


Delårsrapport 2012

1. kvartal


- Omsetning på NOK 481,2 millioner i 1. kvartal, som er 2 % over fjoråret
- Mer enn doubling av EBITDA margin fra 1,5 % til 3,2 % sammenlignet med tilsvarende kvartal i fjor
- Resultat før skatt ble NOK 8,4 millioner mot NOK -7,8 millioner i tilsvarende kvartal i fjor
- Fortsatt sterk kontantstrøm fra driften på NOK 57,2 millioner i 1. kvartal.
- Ordreserven er opprettholdt på et godt nivå, og markedsforholdene og prospektmengden er god. Konsernet har vunnet flere betydelige kontrakter til en samlet verdi av ca NOK 230 millioner etter kvartalets utløp
- Styret og ledelsen ser Goodtechs fremtidsutsikter som gode i et marked med økende aktivitet, og den strategiske posisjonen som Goodtech har etablert som meget bra

Nøkkeltall (1000 NOK)	Q1 12	Q1 11	2011
Driftsinntekter	481 150	470 813	2 020 939
EBITDA	15 211	7 128	64 365
EBITDA-margin %	3,2 %	1,5 %	3,2 %
Resultat før skatt	8 350	-7 750	11 473
Ordreserve	969 203	1 071 936	1 016 198
Antall ansatte	1 366	1 375	1 373

Konsernets utvikling

Goodtech har hatt en god ordreinngang, og har vunnet flere viktige kontrakter i 1. kvartal og hittil i 2012. Konsernets prospektmengde og tilbudsmasse er på et høyt nivå. Konsernets erfaring og målrettede satsning innen jernbane og gruveindustri har etter kvartalets utløp resultert i noen av konsernets største enkeltkontrakter.

Virksomheten i Sverige viser økende marginer. Det arbeides videre med resultatforbedring i konsernet med fokus på prosjektgjennomføring, marginforbedring, kostnadsreduksjoner og likviditet.

Omsetningen for 1. kvartal er på MNOK 481,2 mot MNOK 470,8 i samme kvartal i 2011. EBITDA for kvartalet utgjør MNOK 15,2 sammenlignet med MNOK 7,1 i tilsvarende kvartal i fjor, noe som innebærer en økning i EBITDA marginen fra 1,5 % til 3,2 %. Resultat før skatt for 1. kvartal ble MNOK 8,4 sammenlignet med MNOK -7,8 for 1. kvartal 2011.

Kontantstrøm fra driften utgjør MNOK 57,2 i 1. kvartal, mot MNOK -87,1 i tilsvarende kvartal i fjor.

Styret og ledelsen ser Goodtechs fremtidsutsikter som gode i et marked med økende aktivitet, og den strategiske posisjonen som Goodtech har etablert som meget bra.

Selskapets styre og ledelse vil arbeide videre med integrasjonsprosessene, strukturering og styrking av konsernets lønnsomhet, som grunnlag for fremtidig vekst. Med virkning fra 1. januar 2012 er det gjort organisasjonsmessige endringer, ved at Infra er etablert som eget forretningsområde for å arbeide dedikert mot jernbane og tunnelbane. I tillegg er det etablert egne enheter for Strategisk Markedsføring og Metode/Kvalitet/HMS som vil arbeide med langsiktig markedsposisjonering og med systematiske forbedringer for å hente ut synergier.

Det ble på den ordinære generalforsamlingen 25. april 2012 vedtatt å utbetale et utbytte på NOK 0,08 pr aksje, til sammen 26,0 millioner. Utbyttet utbetales ca 10. mai. Det ble også vedtatt en aksjespleis 10:1, som er gjennomført i begynnelsen av mai.

Balanse og likviditet

Likviditetsutviklingen er positiv for tredje kvartal på rad, etter en negativ likviditetsutvikling i første halvår 2011. Konsernet har ubenyttede trekkammer på ca MNOK 165,0 per 31.03.2012.

Konsernets total kapital per 31.03.2012 var MNOK 1.345,7 hvorav anleggsmidler utgjør MNOK 702,2 og omløpsmidler utgjør MNOK 643,5.

Netto rentebærende gjeld utgjør MNOK 84,0 ved utløpet av 1. kvartal, mot MNOK 116,5 samme tidspunkt i fjor. Kortsiktig netto likviditetsbeholdning utgjør MNOK 56,1 mot 42,9 på samme tidspunkt i fjor.

Konsernets egenkapital var MNOK 670,0 ved utgangen

av 1. kvartal, som gir en egenkapitalgrad på 49,8 %, sammenlignet med MNOK 647,7 (49,0 %) ved utgangen av 1. kvartal 2011.

Goodtech eier 537.244 egne aksjer (0,17%) per 31. mars 2012.

Utvikling innen virksomhetsområdene

Projects & Services


NOK 1.000	Q1 2012	Q1 2011	2011
Omsetning	310 926	318 208	1 310 296
EBITDA	8 245	3 171	37 450
EBITDA margin %	2,7 %	1,0 %	2,9 %
Ordresreserve	665 941	760 622	735 116
Antall ansatte	1 052	1 088	1 062

Forretningsområdet Infra er skilt ut fra Projects & Services og etablert som eget forretningsområde med virkning fra 1. januar 2012 for å arbeide dedikert mot jernbane og tunnelbane. Sammenligningstallene er tilsvarende omarbeidet.

Marginene er nær tredoblet sammenlignet med tilsvarende kvartal i fjor, men er fortsatt svakere enn forventet, som følge av lavere ressursutnyttelse på montørsiden i Sverige Nord, samt lave marginer i noen driftsenheter i Norge.

De restruktureringer og omorganiseringer av virksomheten i Sverige som ble gjort ved utgangen av 2011, samt aktiviteter for å øke debiteringsgrad og reduksjon av indirekte tid gjennom bedret ressursutnyttelse har ikke fått full effekt i 1. kvartal, men forventes å bidra til økte marginer fremover. Forbedrede styringssystemer er nå på plass og vil bli benyttet aktivt i videre optimalisering av driftsmarginene.

Ordresreserven er opprettholdt på et stabilt høyt nivå gjennom første kvartal, og virksomhetsområdet har fått flere viktige kontrakter etter kvartalets utgang.

Vattenfall Eldistribution i Sundbyberg valgte i februar Goodtech som partner i forbindelse med utbygging og modernisering av Måby transformatorstasjon utenfor Stockholm. Oppdraget er en totalentreprise og omfatter utbygging av den eksisterende 82kV fordelingstavlen og utskifting av deler av kontrollutstyret.

Goodtech vant i slutten av mars en ny kontrakt med ABB Schweiz for Northlands nye gruveetablering i Kaunisvaara utenfor Pajala på ca SEK 18 millioner. I dette oppdraget har

Goodtech ansvaret for leveranse av komplett elektromontasje for distribusjon av kraft, data og tele.

Medio april vant Goodtech sitt fjerde store og viktige oppdrag til den nye jernmalmsgruven utenfor Pajala. Den nye kontrakten med Metso omfatter ansvar for elektro- og instrumentinstallasjoner til det nye prosessanlegget i Kaunisvaaragruven, med en ordreverdi på nærmere SEK 135 millioner. Gruveprosjektet i Kaunisvaara er med sitt gigantiske prosessanlegg, infrastruktur og truck- og serviceverksteder ett av Sveriges største pågående byggeprosjekt, som berører ikke bare nærområdet, men hele Nord-Sverige. Goodtech fortsetter med dette å styrke sin posisjon som en av de ledende elektroteknikk-selskapene i Norden. Med oppdragene i Kaunisvaara får Goodtech en solid plattform i Nord-Sverige fremover. Med de tidligere store kontraktene som Goodtech har tegnet med Peab og ABB er den totale ordreverdien for Goodtechs oppdrag i gruva hittil cirka SEK 205 millioner.

Det pågår fortsatt avklaringer med Hydro for endelig avslutning av Rjukan-prosjektet.

Generelt vurderes markedsutsiktene i Sverige som gode og med en bedring i marginene, men investeringene på industrisiden er påvirket av uroen i verdensøkonomien, og det er en tendens til at prosjekter skyves i tid. I Nord-Sverige skal det investeres milliarder de nærmeste 2-4 årene innenfor vannkraft, vindkraft og gruver. Det er et økende markeds-potensial innenfor energi/kraftsektoren. Det er en klart økende trend på miljøinvesteringer i form av f.eks. vindkraft og bioenergi.

Infra


NOK 1.000	Q1 2012	Q1 2011	2011
Omsetning	41 218	24 602	195 932
EBITDA	1 653	395	8 078
EBITDA margin %	4,0 %	1,6 %	4,1 %
Ordreserver	66 806	124 878	92 428
Antall ansatte	63	48	53

Goodtech valgte ved årsskiftet å skille ut konsernets virksomhet knyttet til jernbane og tunnelbane i et eget forretningsområde, Infra. Dette er et område hvor konsernet har hatt kraftig vekst de siste år, og hvor prosjektgjennomføring krever ekstra kompetanse og erfaring. Konsernet vil satse videre på å profesjonalisere denne virksomheten og posisjonere Goodtech sterkere i et marked hvor det er planlagt store investeringer

i tiden fremover.

Infra har hatt en bra start på året, med vesentlig høyere omsetning og EBITDA enn for tilsvarende kvartal i fjor.

Ordreserveren viser nedgang gjennom 1. kvartal, men det har vært en betydelig ordreinngang etter kvartalets utløp, med nye ordrer til en verdi av ca MSEK 150.

Goodtech vant i april sin hittil største såkalte BEST kontrakt, i forbindelse med Trafikverkets utbygging av Østkystbanen i Sverige. Kontrakten omfatter leveranse av Bane, El, Signal og Tele (BEST) for driftsstedene Stegsskogen og Gårdsjön på strekningen Gävle-Sundsvall. Verdien av kontrakten med opsjon er av Trafikverket vurdert til MSEK 106. Arbeidene med gjennomføring av kontrakten starter omgående og skal i sin helhet være ferdigstilt i november 2013.

I tillegg vant Goodtech i april en ny kontrakt i forbindelse med at Trafikverket forsetter innføringen av trafikkestyrings-systemet ERTMS i Sverige. Goodtechs oppdrag omfatter forberedelser for innføring av ERTMS-R langs Skellefteåbanen, strekningen Bastuträsk – Skellefteåhamn. Kontraktverdien, inklusive opsjoner, er nærmere SEK 8 millioner og leveransene skjer fortløpende fra begynnelsen av mai til slutten av oktober 2012.

Innen infrastruktur i Sverige og Norge er det planlagt iverksatt mange prosjekter fremover. Med det svenske Trafikverkets milliardplaner kommende år, finnes det gode muligheter til økende aktivitet og kontrakter på jernbanesiden. Markedsutsiktene for Infra vurderes derfor som gode, og prospektmengden er økende.

Solutions


NOK 1.000	Q1 2012	Q1 2011	2011
Omsetning	57 376	69 917	233 876
EBITDA	3 648	3 653	6 421
EBITDA margin %	6,4 %	5,2 %	2,7 %
Ordreserver	120 688	64 993	82 936
Antall ansatte	140	132	149

Omsetningen er noe lavere enn tilsvarende kvartal i fjor, men med økning i marginene sammenlignet med tilsvarende kvartal i fjor.

De fleste enheter i Sverige leverer bedre enn forventet. Utviklingen på systemleveranser og ingeniørtjenester er positiv, og det er god debiteringsgrad i de fleste enheter i

perioden. I Norge er det fortsatt noe svikt i resultatene innenfor Bulkhåndtering, men det er forventninger om bedring i 2. kvartal som følge av økt ordreinngang. Virksomheten i Moss som leverer pakkemaskiner og linjer til farmasi og næringsmiddelindustrien hadde et godt kvartal. Markedsarbeidet i Norge er intensivert i løpet av kvartalet.

Ordreinngangen både i Norge og Sverige har vært svært god i kvartalet.

I slutten av januar signerte Goodtech en kontrakt med Kongsberg Automotive, for utbygging og oppgradering av en eksisterende monteringslinje ved fabrikken i Pruszkow, Polen. Monteringslinjen for modulventiler for setekomfort ble levert av Goodtech i 2011, og nå skal de manuelle stasjonene som tidligere ble betjent av en operatør erstattes med helautomatisk monteringsutstyr. Kontrakten har en verdi på ca SEK 12 millioner, og prosjektet skal være ferdigstilt innen juli 2012.

Goodtech har også inngått en kontrakt med fiskefôrproduzenten Ewos for oppgradering av fabrikken på Bergneset. Kontraktverdien er ca NOK 4 millioner.

I månedsskiftet januar/februar fikk Goodtech kontrakt for leveranse av et automatisk høylager med manuelle plukk-plasser til varehuset Gekås Ullared. Oppdraget er en systemleveranse som omfatter alt fra engineering og konstruksjon til programmering, igangkjøring og opplæring. Anlegget skal leveres i løpet av 2012 og være i drift rundt årsskiftet 2012-2013. Kontraktverdien er ca SEK 28,6 millioner, og prosjektet består av 6 stk automatiske pallkraner samt transportører for inn- og utlagring. Alt utstyret skal bygges hos Goodtechs avdeling i Säffle, som har spesialistkompetanse på høylagertechnologi.

Markedsutsiktene generelt er positive innen Solutions industrisegmenter Virkeshåndtering, Produksjonslinjer, Høylager og materialhåndtering, Pakkemaskiner og Bulkhåndtering. Etterspørselen etter løsninger og kompetansetjenester innen mekanikk og el/auto er økende, og det forventes videre tilvekst.

Det er stabil prospektmasse i alle enheter som resultat av økte salgs- og markedsføringsaktiviteter. Det ligger flere større prosjekter for avgjørelse i første halvår 2012. Aktivitetsnivå og investeringstakt hos eksisterende kunder oppleves som bra, om enn noe avventende innen enkelte områder. Økt interesse fra store farmasi- og næringsmiddelkunder i Skandinavia vil kunne gi gode muligheter for pakkemaskiner og for hele Goodtech Solutions i tiden fremover.

Environment


NOK 1.000	Q1 2012	Q1 2011	2011
Omsetning	55 414	43 044	219 545
EBITDA	1 526	924	14 638
EBITDA margin %	2,8 %	2,1 %	6,7 %
Ordresreserve	107 920	110 754	98 875
Antall ansatte	69	64	67

Både omsetningen og EBITDA er økende sammenlignet med tilsvarende kvartal i fjor.

Grunnet en mild vinter har man kommet tidligere i gang med sesongen for Biovac®s produkter. I tillegg har fremdriften på flere av de større prosjektene vært god i kvartalet, noe som har medført en god start på året for forretningsområdet Environment.

Goodtech Environment på Åland er fullt belagt med prosjekter og fortsetter å vise gode marginer. Ordreserven er stabil, med god tilførsel av løpende kontrakter i 1. kvartal, herunder en betydelig kontrakt med Gäddviken vannverk i Luleå på ca SEK 48 millioner som ble inngått medio mars. Leveransen gjelder detaljprosjektering, leveranse av maskinutstyr samt installasjon. I tillegg er det inngått mindre kontrakter.

Det er fortsatt et høyt aktivitetsnivå for offentlige anskaffelser innenfor VA-sektoren, med bra tilgang på prospekter og anbud. Innenfor biogass har Goodtech hatt økende aktivitetsnivå og tilbudsaktiviteten er økende.

Markedsutsiktene for Biovac®-produkter for inneværende år ser bra ut, med mange nye geografiske områder som iverksetter offentlig regulering for avløp fra spredt bebyggelse. Antall solgte anlegg ligger 30 % over fjoråret.

Products


NOK 1.000	Q1 2012	Q1 2011	2011
Omsetning	21 548	21 978	83 684
EBITDA	1 662	2 246	6 223
EBITDA margin %	7,7 %	10,2 %	7,4 %
Ordresreserve	7 848	10 689	6 842
Antall ansatte	27	29	27

Omsetningen i kvartalet er på nivå med fjoråret, men noe lavere enn forventet.

Goodtech inngikk i februar endelig rammeavtale om leveranse av Cross Over Prevention systemer til alle Statoil Fuel & Retail sine bensinstasjoner i Europa. Rammeavtalen har en varighet fra 1. desember 2011 og går frem t.o.m. 2014 med en opsjon på ytterligere to år.

Markedsutsiktene anses for gode for området olje & gass, samferdsel og vann/miljø. Vi ser fortsatt økt potensial mot offentlig sektor som samferdsel og kommunalteknikk. Innenfor tradisjonell landbasert industri er det et stabilt, men fortsatt relativt lavt investeringsnivå.

Products har økt sin ordresreserve etter utgangen av Q1 med MNOK 8.

Teknologiutvikling

Goodtech arbeider løpende med teknologiutvikling og løsningsorienterte prosjekter. De strategiske endringer med å samle de mer løsningsorienterte teknologiene i Solutions legger et godt og naturlig grunnlag for satsning på teknologi- og produktutvikling. Som eksempel selger vi vår egen teknologiløsning inn i høylagerprosjekter, hvor det i januar er tegnet kontrakt for levering av fullautomatisk lager.

Resultatforbedringsprogram - CORE

CORE programmet var initiert som et prosjekt hvor det arbeides med endring av holdninger og bevisstgjøring. Samtidig er det definert konkrete forbedringsforslag som gir effekt på

kort sikt og som legger grunnlaget for reduserte kostnader på lengre sikt.

Etter at programmet ble lansert i hele konsernet i slutten av august 2011, ser man mange besparelser og forbedringer finne sted i organisasjonen. Målsetning om videre kostnadsbesparelser er innarbeidet i konsernets interne budsjetter for 2012, hvor man ser grunnlaget for bedret inntjening i Goodtech. CORE programmet har med dette glidd over i den operasjonelle driftsplanen for 2012 som en del av linjens daglige arbeidsmåter.

Som et ledd i CORE er det også gjort noen organisatoriske endringer ved årsskiftet. Forretningsområdet Projects & Services er omorganisert. Divisjon Infra er skilt ut som eget forretningsområde. Projects & Services består etter dette av tre divisjoner; Sverige Syd, Sverige Nord og Norge hvor lederne for disse divisjonene rapporterer direkte inn i konsernledelsen. Forretningsområdene Solutions, Environment og Products er uendret. Det er etablert en sentral enhet Strategisk Marketing som vil arbeide med konsernets langsiktige strategi og posisjonering. Det er etablert en enhet MQS («Method, Quality & Safety») som virker konsernovergripende med metode, kvalitet og HMS.

Risiko

Konsernet er eksponert mot ulike risikofaktorer, i hovedsak knyttet til finansiell risiko, operasjonell risiko relatert til selskapenes prosjekter og drift, markedsrisiko og risiko som følge av endringer i politiske og økonomiske rammebetingelser. Det gjøres regelmessig risikovurderinger hvor de viktigste risikoforhold belyses og vurderes.

Goodtech har kunder innen mange bransjer, noe som gjør konsernet mindre eksponert for bransjesvingninger. En stor del av Goodtechs virksomhet knytter seg til utføring av enkeltprosjekter. Prosjektene kompleksitet, størrelse, varighet og risiko varierer. Det er derfor avgjørende for å oppnå gode resultater at prosjektrisiko blir analysert allerede på anbudsstadiet og håndtert på en systematisk og profesjonell måte i gjennomføringsfasen. Det er fortsatt press i arbeidsmarkedet, særlig på prosjektledersiden. Dette vil kunne påvirke konsernets tilgang på slik kompetanse. Konsernet har iverksatt et opplæringsprogram Goodtech Academy for opplæring og opprusting av nye og eksisterende prosjektledere. For øvrig er det ingen vesentlige endringer i risikohåndteringen i forhold til det som er beskrevet i tidligere års- og kvartalsrapporter.

Hendelser etter utløpet av 1. kvartal

Konsernet har vunnet store og viktige kontrakter etter utløpet av Q1. Infra har vunnet sin største enkeltkontrakt for MSEK 106. Strategisk satsning og posisjonering overfor utbyggingen av Northlands nye gruve i Kaunisvarra her resulterte i kontrakter for MSEK 135 etter Q1.

Konsernet har startet opp Goodtech Academy for opplæring av nye prosjektledere.

Utbetaling av utbytte for 2011 på NOK 0,08 per aksje, tilsammen MNOK 26,0 er besluttet og utbetalt. Det er gjennomført aksjespleis 10:1 i begynnelsen av mai.

Fremtidsutsikter

Oppstarten av 2012 med sin positive resultatutvikling bekrefter at de tiltak som er gjennomført gjennom 2011 gir effekter. De systematiske endringer som er gjennomført gir ledelsen en god plattform for vider arbeid med marginforbedringer.

Markedet oppleves som klart positivt. Noe som danner grunnlag for god kontraktsinngang i tiden fremover.

Dette vil danne grunnlaget for økte driftsmarginer og danne plattform for å nå målsetningen om å bli Nordens ledende kraft- og automatiseringsentreprenør. Goodtech er etablert som en av de ledende kraft- og automatiseringsentreprenørene i Norden, og har kommet opp på kritisk størrelse. Konsernet har en årlig omsetning på over NOK 2,0 milliarder og ca 1400 ansatte.

Arbeidene med å styrke teknologi og prosjektkompetanse vil intensiveres fremover, noe som vi forventer å se gode resultater av i tiden fremover. Dette gir grunnlag for en mer aktiv og forutsigbar utbyttepolitikk fra selskapet fremover.

Med kompetanse, teknologiløsninger, betydelig gjennomføringsevne og entreprenørånd ser vi Goodtech som en vinner i markedet fremover.

Oslo, 10. mai 2012
Styret i Goodtech ASA

Delårsregnskap per 1. kvartal 2011 (urevidert)

Resultat (NOK 1000)	Q1 12	Q1 11	2011
Driftsinntekter	481 150	470 813	2 020 939
Varekostnad	224 161	236 784	1 042 740
Lønnskostnad	195 221	178 277	743 764
Andre Driftskostnader	46 557	48 623	170 070
EBITDA	15 211	7 128	64 365
<i>EBITDA margin %</i>	3,2 %	1,5 %	3,2 %
Avskrivninger	5 768	9 101	33 615
Nedskrivninger og spesielle driftsposter	0	2 983	9 923
Driftsresultat EBIT	9 444	-4 957	20 828
Netto finansposter	-1 094	-2 793	-9 354
Andel resultat tilknyttede selskaper	0	0	0
Resultat før skatt	8 350	-7 750	11 473
Skattekostnad	2 338	-2 170	-7 096
Resultat etter skatt for videreført virksomhet	6 012	-5 580	18 569
Netto gevinst/tap for solgt virksomhet	0	-884	-884
Resultat	6 012	-6 464	17 685
Resultat pr. aksje fra videreført virksomhet	0,02	-0,02	0,06
Utvannet resultat pr.aksje	0,02	-0,02	0,06

Balanse (1000 NOK)	31.03.12	31.03.11	31.12.11
Varige driftsmidler	48 738	49 746	50 569
Immaterielle eiendeler	626 418	644 353	633 216
Investeringer i tilknyttede selskaper	2 031	175	2 056
Utsatt skattefordel	24 785	25 080	27 142
Andre anleggsmidler	244	165	172
Sum Anleggsmidler	702 217	719 519	713 154
Beholdninger	26 556	26 233	22 859
Kundefordringer	250 688	237 410	374 094
Andre kortsiktige fordringer	284 451	261 694	249 887
Kontanter og kontantekvivalenter	81 831	76 924	32 973
Sum Omløpsmidler	643 526	602 261	679 814
Sum Eiendeler	1 345 743	1 321 780	1 392 968
Sum innskutt egenkapital	100 390	600 317	600 390
Sum opptjent egenkapital	569 027	46 583	66 014
Minoritetsinteresser	552	839	580
Sum Egenkapital	669 970	647 738	666 984
Langsiktig gjeld	155 876	181 329	163 406
Kortsiktig gjeld	519 897	492 713	562 578
Sum Gjeld	675 773	674 042	725 984
Sum Egenkapital og Gjeld	1 345 743	1 321 780	1 392 968

Utvidet resultatoppstilling

(1000 NOK)	Q1 12	Q1 11	2011
Periodens resultat	6 012	-6 464	17 685
Omregningsdifferanser	-3 026	3 610	-701
Estimatavvik pensjoner	0	0	-126
Effekt sikringsbokføring	0	0	-423
Totalresultat for perioden	2 986	-2 854	16 435
Tilordnet:			
- Majoritetinteresse	3 014	-2 858	16 392
- Minoritetsinteresser	-28	4	43
Sum	2 986	-2 854	16 435

Endringer i egenkapital	Aksje-kapital	Egne aksjer	Overkurs-fond	Omregnings-differanse	Annen egenkapital	Sum majoritet	Minoritets-interesse	Sum egenkapital
Egenkapital per 1.1.2012	65 058	-107	35 440	-2 174	568 188	666 404	580	666 984
Totalresultat				-3 026	6 039	3 014	-28	2 986
Egenkapital per 31.03.2012	65 058	-107	35 440	-5 200	574 227	669 418	552	669 970

	Aksje-kapital	Egne aksjer	Overkurs-fond	Omregnings-differanse	Annen egenkapital	Sum majoritet	Minoritets-interesse	Sum egenkapital
Egenkapital per 1.1.2011	65 058	-181	535 440	-1 472	50 913	649 757	835	650 592
Totalresultat				3 610	-6 468	-2 858	4	-2 854
Egenkapital per 31.03.2011	65 058	-181	535 440	2 138	44 445	646 899	839	647 738

Kontantstrøm

(1000 NOK)	Q1 12	Q1 11	2011
Netto kontantstrøm fra operasjonelle aktiviteter	57 162	-87 080	-95 368
Netto kontantstrøm fra investerings aktiviteter	-1 816	-2 345	-18 277
Netto kontantstrøm fra finansierings aktiviteter	-6 608	-6 735	-25 530
Netto kontantstrøm for perioden	48 738	-96 160	-139 174
Likviditetsbeholdning ved periodens begynnelse	32 973	172 332	172 332
Effekt av valutakursendringer på kontanter og kontantekvivalenter	120	752	-185
Likviditetsbeholdning ved periodens slutt (*)	81 831	76 924	32 973

*) Trekk på kassekreditt er fratrukket i netto likviditetsbeholdning over

Noter til det ureviderte delårsregnskapet per 4. kvartal 2011

Note 1 Regnskapsprinsipper

Konsernregnskapet omfatter Goodtech ASA og dets datterselskaper. Konsernregnskapet er utarbeidet i samsvar med IAS 34 "Delårsrapportering" og verdipapirhandelloven med tilhørende forskrifter. Delårsregnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap og bør derfor leses i sammenheng med konsernregnskapet for 2011. De benyttede regnskapsprinsippene er de samme som i konsernregnskapet for 2011 og er beskrevet der. Konsernregnskapet for 2011 ble utarbeidet i samsvar med regnskapslovens regler og internasjonale standarder for finansiell rapportering som fastsatt av EU. Konsolidering av inntekter, kostnader og balanseposter for utenlandske virksomheter følger IFRS. Inntekter og kostnader omregnes til NOK kvartal for kvartal ved å benytte gjennomsnittskursen for den enkelte valuta i respektive kvartal. Balanseposter konsolideres ved å benytte avslutningsdagens valutakurser.

Note 2 Estimater

Utarbeidelse av delårsregnskapet innebærer bruk av vurderinger, estimater og forutsetninger som påvirker anvendelsen av regnskapsprinsipper og regnskapsførte beløp på eiendeler og forpliktelser, inntekter og kostnader. Faktiske resultater kan avvike fra disse estimatene. De vesentligste vurderingene ved anvendelsen av konsernets regnskapsprinsipper og de viktigste kildene til usikkerhet, er de samme som ved utarbeidelsen av konsernregnskapet for 2011.

Note 3 Endring i konsernets struktur

Med virkning fra 1. januar 2012 er det gjort organisasjonsmessige endringer, ved at Infra er etablert som eget forretningsområde for å arbeide dedikert mot jernbane og tunnelbane.

Note 4 Transaksjoner med nærstående parter

Det er ingen vesentlige transaksjoner med nærstående parter i 1. kvartal.

Note 5 Avskrivninger

Avskrivninger (NOK 1.000)	Q1 12	Q1 11	2011
Avskrivninger varige driftsmidler	3 013	2 788	12 308
Avskrivninger immaterielle eiendeler (merverdier ved oppkjøp)	2 755	6 314	21 307
Totalt	5 768	9 101	33 615

Note 6. Nedskrivninger og spesielle driftsposter

Spesielle driftsposter inkluderer vesentlige poster som ikke antas å være av tilbakevendende natur, herunder nedskrivning av goodwill, oppkjøpsutgifter som skal kostnadsføres løpende fra 1. januar 2010 i tråd med endringer i IFRS, restruktureringskostnader og andre vesentlige forhold som ikke antas å være av tilbakevendende natur.

Nedskrivninger og spesielle driftsposter (NOK 1.000)	Q1 12	Q1 11	2011
Restruktureringskostnader mv	0	2 983	10 323
Andre engangsposter	0	0	-400
Totalt	0	2 983	9 923

Note 7. Skatter

Beregnet skatt på resultatet hittil i år medfører tilsvarende endring i balanseført utsatt skattefordel som følge av skattemessig fremførbart underskudd. Skattemessig fremførbart underskudd utgjør ca MNOK 166 pr 31.12.11, herav ca MNOK 158 i Norge.

Note 8. Segmentinformasjon

Driftsinntekter (NOK 1.000)	Q1 12	Q1 11	2011
Projects & Services	310 926	318 208	1 310 296
Solutions	57 376	69 917	233 876
Environment	55 414	43 044	219 545
Products	21 548	21 978	83 684
Infra	41 218	24 602	195 932
Interne driftsinntekter	-5 332	-6 936	-22 393
Sum Driftsinntekter	481 150	470 813	2 020 939
Driftsresultat EBITDA			
Projects & Services	8 245	3 171	37 450
Solutions	3 648	3 653	6 421
Environment	1 526	924	14 638
Products	1 662	2 246	6 223
Infra	1 653	395	8 078
Ikke allokerte kostnader	-1 523	-3 260	-8 445
Sum Driftsresultat EBITDA	15 211	7 128	64 365
Sum Driftsresultat EBIT	9 444	-4 957	20 828
Resultat før skatt	8 350	-7 750	11 473

Informasjon om driftsinntekter og geografisk områder

Driftsinntekter (NOK 1.000)	Q1 12	Q1 11	2011
Varesalg	28 806	43 918	133 728
Anleggskontrakter	311 833	294 074	1 334 956
Tjenesteyting	136 388	127 834	519 766
Andre inntekter	4 122	4 987	32 489
Sum Driftsinntekter	481 150	470 813	2 020 939

Driftsinntekter (NOK 1.000)	Q1 12	Q1 11	2011
Hjemstat/Norge	111 251	115 856	530 975
Utland (*)	369 899	354 957	1 489 963
Sum Driftsinntekter	481 150	470 813	2 020 939

*) Herav Sverige

Anleggsmidler (NOK 1.000)	Q1 12	Q1 11	2011
Hjemstat/Norge	11 895	8 991	12 356
Utland	37 088	41 095	38 385
Sum Anleggsmidler	48 983	50 086	50 741
*) Herav Sverige	34 715	38 853	36 105

Note 9. Hendelser etter balansedagen

Det har ikke skjedd noen vesentlige hendelser etter balansedagen og frem til avleggelse av regnskapet som har påvirket konsernets økonomiske stilling i vesentlig grad, og som burde ha vært reflektert i det avlagte regnskapet.

Kontorer fra Kiruna i nord til Malmö i sør, fra Åland i øst til Bergen i vest.

Områder

- Projects & Services
- Solutions
- Products
- Environment

Goodtech er notert på Oslo Børs, omsetter for ca. NOK 2 milliarder og har ca 1400 medarbeidere på et 40-talls steder i Norge, Sverige og Finland.

Konsernet er en av de ledende entreprenørene innen kraft og automasjon i Norden.


GOODTECH ASA
Per Krohgs vei 4
1065 Oslo
+47 815 68 600

www.goodtech.no