

Pressmeddelande Stockholm, 18 februari 2013

Bokslutskommuniké för helåret 2012 Guideline
Technology AB (publ)

Informationen är sådan som Guideline Technology AB (publ) skall offentliggöra enligt

lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument.

Informationen lämnades för offentliggörande den 18 februari 2012 klockan 08:15.

Fjärde kvartalet (oktober - december 2012)

 Nettoomsättningen för det fjärde kvartalet uppgick till 28,1 (28,3) MSEK (22,5 (19,8)

MSEK exklusive ABEM).

 EBITDA för det fjärde kvartalet uppgick till 1,6 (-2,8) MSEK (0,9 (-0,7) MSEK exklusive

ABEM).

 Resultatet efter skatt för det fjärde kvartalet uppgick till 12,6 (-6,4) MSEK (13,5 (-4,7)

MSEK exklusive ABEM). Resultatet efter skatt för det fjärde kvartalet exklusive

engångskostnader för avgående VD var 16,4 MSEK.

 Resultatet per aktie för det fjärde kvartalet uppgick till 0,17 (-0,09) kr. Exklusive

engångskostnader för avgående VD var resultatet per aktie för det fjärde kvartalet

0,22 SEK.

Resultatkommentar samt väsentliga händelser för fjärde kvartalet

 Resultatet efter skatt och per aktie har påverkats positivt av att styrelsen har beslutat

att aktivera koncernens samtliga skattemässiga underskottsavdrag om 60,2 MSEK

vilket har resulterat i en skatteintäkt på 12,8 MSEK inklusive justering för sänkt

bolagsskatt i Sverige.

 Niclas Ingemarsson har avgått som VD, Jonas Moberg har utsetts till tfVD och Kjell

Husby har temporärt tillträtt som arbetande styrelseordförande.

 Som en konsekvens av att bolagets VD avgått har styrelsen beslutat att reservera 3,8

MSEK för att täcka därigenom uppkomna kostnader.

 Nettoomsättningen för fjärde kvartalet var i stort oförändrad jämfört med

motsvarande period föregående år. (Exklusive ABEM ökade nettoomsättningen med

14%).

 Samriskbolaget SPC har återbetalat de lån bolaget erhållit från ägarna Guideline AB

och New Street Capital LLP om sammanlagt 1,3 MSEK.

Helåret (januari - december 2012)

 Nettoomsättningen för helåret uppgick till 110,8 (86,7) MSEK (80,0 (74,5) MSEK

exklusive ABEM).

 EBITDA för helåret uppgick till 13,3 (0,5) MSEK (7,1 (3,1) MSEK exklusive ABEM).

Exklusive engångskostnader för avgående VDar (6,8 MSEK) uppgick EBITDA till 20.1

MSEK.

 Resultatet efter skatt för helåret uppgick till 19,9 (-23,1) MSEK (17,1 (-20,6) MSEK

exklusive ABEM). Exklusive engångskostnader för avgående VDar (6,8 MSEK) uppgick

resultatet efter skatt till 26,7 MSEK.

 Resultatet per aktie för helåret uppgick till 0,27 (-0,35) SEK. Exklusive engångs-

kostnader för avgående VDar (6,8 MSEK) uppgick resultatet per aktie till 0,36 SEK.

Resultatkommentar samt väsentliga händelser för helåret 2012

 Resultatet efter skatt och per aktie har påverkats positivt av att styrelsen har beslutat

att aktivera koncernens samtliga skattemässiga underskottsavdrag om 60,2 MSEK

vilket har resulterat i en skatteintäkt på 12,8 MSEK inklusive justering för sänkt

bolagsskatt i Sverige.

 Nettoomsättningen ökade med 28% för helåret jämfört med föregående år. Ökningen

hänförs till stabil orderingång i dotterbolaget MALÅ samt omsättningen från ABEM

(oaktat tillskottet från ABEM ökade nettoomsättningen med 7%).

 En resultatförbättring på 18,6 MSEK uppnåddes vid exkludering av både

engångskostnader till avgående VDar om 6,8 MSEK och aktivering av skattemässiga

underskottsavdrag om 12,8 MSEK.

Väsentliga händelser efter periodens utgång

 Jonas Moberg har utsetts till VD.

 Magnus Jonsson har utsetts till Marknads- och Försäljningsdirektör tillika vVD.

 Två större enstaka order på närmare 7 MSEK respektive 10,0 MSEK har emottagits

i januari 2013.

 Från och med 2013 kommer bolaget att ändra princip för redovisning av

samriskbolaget SPC Technology AB. I stället för att konsolidera ägarandelen enligt

den så kallade klyvningsmetoden kommer redovisningen att ske enligt den så

kallade kapitalandelsmetoden.

Guidelinekoncernen i korthet

Guideline Technology AB (publ) är världsledande inom området geoteknologi. Guideline utvecklar och

marknadsför helhetslösningar inom tre globalt starkt tillväxande områden:

 Vattenförsörjning.

 Miljöskydd och övervakning.

 Infrastruktur och säkerhet.

I koncernen ingår dotterbolagen MALÅ och ABEM med hög teknisk kompetens, innovativa lösningar och

världsledande globala varumärken. Samriskbolaget SPC Technology är verksamt inom området

borroptimering och ägs till 50,1% av Guideline. Guidelines aktie är noterad på NGM Equity.

Verksamhetens utveckling

Guidelinekoncernen har under året framgångsrikt genomfört ett omstrukturerings- och rationaliseringsarbete

i syfte att väsentligt minska koncernens kostnader och därmed öka lönsamheten. Detta har skett genom

minskade overheadkostnader samt minskade rörelsekostnader genom en integration mellan dotterbolagen

MALÅ och ABEM. Detta har medfört en resultatförbättring på 12,8 MSEK där EBITDA för helåret uppgick

till 20,1 MSEK räknat före engångskostnader för tidigare VDar (6,8 MSEK). Nettoomsättningen ökade med

28% jämfört med föregående år (oaktat ABEM ökade nettoomsättningen med 7%). Detta trots den

internationella lågkonjunkturen.

Parallellt med rationaliseringsarbetet har ett strategiarbete genomförts med syfte att identifiera globala

tillväxtområden där koncernen kan utnyttja sina konkurrensfördelar samt utvecklas mot ett mera

kundfokuserat arbetssätt för vidare expansion. Det har resulterat i att tre områden med stark global tillväxt

har identifierats där koncernen idag har en stark position som kan vidareutvecklas från produktförsäljning

mot kundorienterade helhetslösningar. Dessa områden är:

 Vattenförsörjning.

 Miljöskydd och övervakning.

 Infrastruktur och säkerhet.

En marknadsanalys av dessa områden är för närvarande under arbete med målsättning att kommunicera en

mer detaljerad strategiplan under 2013.

Samriskbolaget SPC utvecklar och tillverkar EDGE, ett informationssystem för sänkhammarborrning för

gas- och energiborrning. Systemet består av mjukvara och hårdvarukomponenter där bolagets fokus alltmer

blir mjukvara. EDGE bygger på ett svenskt patent som bolaget ansökte om under 2010 och som beviljats och

publicerats under 2012. Under rapportperioden har SPC mottagit förnyelse av mjukvarulicenser för EDGE

samt även sålt EDGE hårdvara, vilket gör att bolaget var lönsamt under 2012. Bolaget utvärderar de

kommersiella möjligheterna för systemet inom gruvindustrin, till viss del för att minska beroendet av

naturgasindustrin, som alltjämt pressas av låga gaspriser.

Nettoomsättning och resultat

Under fjärde kvartalet 2012 uppgick koncernens nettoomsättning till 28,1 (28,3) MSEK och resultat efter

skatt till 12,6 (-6,4) MSEK.

Under helåret 2012 uppgick koncernens nettoomsättning till 110,8 (86,7) MSEK och resultatet efter skatt

uppgick till 19,9 (-23,1) MSEK.

Nettoomsättningen i koncernen har, under helåret, genererats till 67% av MALÅ, 28% av ABEM och 5% via

Guidelines ägarandel på 50,1% i samriskbolaget SPC.

Nettoomsättningen under helåret har ökat med 24,1 MSEK i jämförelse med föregående år. Detta beroende

framförallt på tillskottet från ABEM samt stabil orderingång i MALÅ.

Omsättningen i MALÅ och ABEM har historiskt uppvisat ett säsongsvarierande mönster med ett starkare

fjärde kvartal. Även om fortsatta säsongsvariationer förekommer, har effekterna under senare år minskat och

variationer mellan kvartalen påverkas även i hög grad av det allmänna konjunkturläget,

valutakursförändringar samt enskilda större affärer.

Finansiell ställning och kassaflöde

Koncernens egna kapital uppgick per den 31 december 2012 till 126,1 (106,0) MSEK vilket motsvarar en

soliditet på 76 (71) %. Räntebärande skulder uppgick till 12,5 (14,7) MSEK.

Kassaflödet från den löpande verksamheten uppgick för fjärde kvartalet till 5,6 (-1,8) MSEK och för helåret

till 18,3 (6,2) MSEK. Det totala kassaflödet för fjärde kvartalet uppgick till 2,7 (-2,1) MSEK och för helåret

till 5,7 (3,4) MSEK.

Under helåret 2012 har det skett en förändring av rörelsekapitalet som följd av lagerminskning, minskade

kundfordringar samt minskade leverantörs- och korta skulder. Sammantaget påverkas kassaflödet positivt

genom förändringar av rörelsekapitalet under helåret 2012 med 6,7 MSEK.

Likvida medel var vid periodens slut 26,0 MSEK jämfört med 20,3 MSEK vid räkenskapsårets början. Under

helåret ökade således likvida medel med 5,7 MSEK. Outnyttjad checkkredit var vid rapportperiodens utgång

12,1 (9,7) MSEK.

Investeringar

Helårets investeringar uppgick till 10,3 (5,8) MSEK och utgörs i huvudsak av investeringar i utveckling av

nya produkter i kärnverksamheterna.

Finansiering

Under januari 2012 amorterade koncernen ett lån om 3 MSEK samt tog upp ett nytt lån om 3 MSEK med

förbättrade villkor. Koncernens räntebärande skulder uppgick per 2012-12-31 till 12,5 MSEK jämfört med

14,8 MSEK per 2011-12-31.

Optionsprogram

Det finns vid rapportperiodens utgång inga utestående optionsprogram.

Antal utestående aktier

Antalet aktier uppgår vid periodens utgång till 75 051 792. Antalet aktier per den 31 december 2011 uppgick

till 75 051 792.

Personal

I koncernen finns 61 (59) anställda. Fördelningen av personalen är enligt följande: 10 personer är verksamma

inom administration och förvaltning (VD för moderbolag samt dotterbolag inkluderade), 13 personer är

verksamma inom försäljning och marknadsföring, 14 personer är verksamma inom utveckling och 24

personer är verksamma inom produktion, service och support. Övriga personer är anlitade på konsultbasis.

Transaktioner med närstående
Under de helåret 2012 har följande transaktioner med närstående gjorts inom Guideline-koncernen:

Styrelseordförande Kjell Husby har som arbetande styrelseordförande utfört tjänster, utöver styrelsearvodet,

till ett sammanlagt värde av 485 kSEK.

-0,40
-0,30
-0,20
-0,10
0,00
0,10
0,20
0,30
0,40

K

r

2008 2009 2010 2011 2012

Vinst per aktie 12 månader

Överenskommelse om tjänster med närstående sker på marknadsmässiga villkor.

Moderbolaget

Verksamheten i Guideline Technology AB (publ) utgörs av koncernledningsfunktionen. Under fjärde

kvartalet redovisas intäkter om 0,6 (1,9) MSEK och för helåret 4,2 (4,4) MSEK. Dessa består i sin helhet av

fakturering av koncerngemensamma kostnader till dotterbolag. Resultat efter skatt för fjärde kvartalet uppgår

till 9,6 (0,5) MSEK och för helåret till -40,2 (-3,3) MSEK. Som en konsekvens av tidigare gjorda

nedskrivningar av immateriella tillgångar i koncernen har bokfört värde av dotterbolaget Guideline AB

justerats genom nedskrivning i moderbolaget med 44,9 MSEK. Det uppstår inga effekter i

koncernredovisningen av denna nedskrivning.

Antalet anställda i moderbolaget är 3 (1) inklusive avgående VDar.

Väsentliga händelser efter rapportperiodens utgång

Jonas Moberg har utsetts till VD. Som förstärkning av den global marknads- och säljorganisationen har

Magnus Jonsson utsetts till Marknads- och Försäljningsdirektör tillika vVD. Magnus har en gedigen

erfarenhet av strategi- och affärsutveckling i internationella verksamheter.

Från och med 2013 kommer bolaget att ändra princip för redovisning av samriskbolaget SPC Technology

AB. I stället för att konsolidera ägarandelen enligt den så kallade klyvningsmetoden kommer redovisningen

att ske enligt den så kallade kapitalandelsmetoden.

Året har startat starkt med två större order på närmare 7 respektive 10 MSEK avseende markradarsystem.

Framtida utveckling

Efter ett framgångsrikt genomfört omstrukturerings- och rationaliseringsarbete står koncernen stark med en

mycket god finansiell ställning och med god lönsamhet. Detta ger koncernen resurser och möjligheter att

vidare utvecklas inom de globala strategiska områden som identifierats i den pågående strategiprocessen.

Den goda starten på 2013 har stärkt övertygelsen om att koncernen är på rätt väg och att potentialen inom de

prioriterade segmenten är mycket stor. Den teknik och know-how som koncernen besitter, tillsammans med

de affärskoncept som har arbetats fram, ger mycket goda förutsättningar för framtida expansion och tillväxt.

Samriskbolaget SPC marknadsför idag EDGE systemet via Atlas Copco Secorocs globala säljorganisation

vilket medger närhet till slutkund samtidigt som det innebär svårigheter för SPC att direkt påverka

försäljningstakten. Gensvaret från befintliga kunder är bra både i Nordamerika (naturgasborrning) och

Norden (energiborrning) och vidareutvecklingen av systemet EDGE samt marknadsbearbetning fortsätter.

Under 2013 kommer mer fokus läggas på gruvindustrin än tidigare. Samarbetet mellan SPC och Atlas Copco

Secoroc regleras av ett ömsesidigt sekretessavtal, vilket begränsar möjligheterna till en detaljerad

informationsgivning.

Redovisningsprinciper

Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering och enligt RFR 1,

kompletterande redovisningsregler för koncerner. Moderbolaget tillämpar ÅRL och RFR 2.

Redovisningsprinciper som tillämpas för koncernen och moderbolaget överensstämmer, om ej annat anges

nedan, med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen.

Nya eller reviderade IFRS standarder eller IFRIC tolkningar som trätt i kraft sedan 1 januari 2013 har inte

haft någon effekt på koncernens resultat- eller balansräkningar.

Risker

Trots att världsekonomins utveckling är svårbedömd bedöms utsikterna som goda för koncernens produkter

och tjänster. Försvagning av EUR och USD har en negativ effekt på Guidelines omsättning. De olika risker

som finns rörande koncernens verksamhet diskuteras mer utförligt i årsredovisningen för 2011 som finns att

hämta på Bolagets hemsida.

Samriskbolaget SPC är idag beroende av ett utbrett användande av sänkborrhammare vid borrning efter

naturgas. Ett fortsatt lågt gaspris medför en ökad risk att borrbolagen begränsar sina planerade borrprogram.

Atlas Copco Secoroc säljer idag SPCs EDGE system exklusivt. Detta medför en ökad risk för SPC att nå

uppsatta försäljningsmål.

Kommande rapporttillfällen

Årsredovisningen 2012 hålls tillgänglig på bolagets hemsida den 29 april 2013.

Delårsrapport för perioden januari-mars 2013 lämnas den 20 maj 2013.

Årsstämma hålls den 29 maj 2013 enligt separat kallelse.

Delårsrapport för perioden januari-juni 2013 lämnas den 19 augusti 2013.

Delårsrapport för perioden januari-september 2013 lämnas den 18 november 2013.

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av företagets

och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer

som företaget och de företag som ingår i koncernen står inför.

Stockholm, den 18 februari 2013

Kjell Husby Olle Grinder

Styrelsens ordförande Ledamot

Jonas Moberg Peter Lindgren

VD/Ledamot Ledamot

För ytterligare information kontakta:

Jonas Moberg, VD, Guideline Technology AB (publ)

Telefon: 08-557 613 00

E-post: info@guidelinetechnology.com

www.guidelinetechnology.com

mailto:peter.hjorth@guidelinetechnology.com
http://www.guidelinetechnology.com/

Koncernresultaträkning

3 mån 3 mån 12 mån 12 mån

Resultaträkningar 2012-10-01 2011-10-01 2012-01-01 2011-01-01

(Belopp i kSEK) 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Rörelsens intäkter

Nettoomsättning 28 062 28 310 110 800 86 663

Övriga rörelseintäkter5) 2 358 1 027 4 066 2 441

Summa intäkter 30 420 29 337 114 866 89 104

Rörelsens kostnader

Förändring i lager av färdiga produkter och

produkter i arbete -389 -126 -3 144 278

Råmaterial och förbrukningsmaterial -10 779 -10 321 -39 139 -30 430

Övriga externa kostnader3) -1 839 -9 758 -11 913 -23 339

Personalkostnader4) -15 778 -11 664 -47 336 -35 066

Av- och nedskrivningar materiella och immateriella

anläggningstillgångar 2) -1 242 -4 377 -4 594 -23 624

Övriga rörelsekostnader 0 -230 0 0

Summa kostnader -30 027 -36 475 -106 126 -112 180

Rörelseresultat 392 -7 138 8 740 -23 076

Resultat från finansiella investeringar

Resultat från andelar i koncernföretag1) 0 376 0 376

Finansiella intäkter 34 82 423 91

Finansiella kostnader -149 -336 -819 -950

Resultat efter finansiella poster 277 -7 016 8 344 -23 559

Skatt 12 320 591 11 572 489

PERIODENS RESULTAT 12 598 -6 424 19 916 -23 069

Hänförligt till:

Moderbolagets aktieägare 12 598 -6 751 19 916 -23 069

Innehav utan bestämmande inflytande 0 327 0 0

PERIODENS RESULTAT 12 598 -6 424 19 916 -23 069

Resultat per aktie före utspädning, SEK1) 0,17 -0,09 0,27 -0,35

Genomsnittligt antal aktier före utspädning, st 75 051 792 75 051 792 75 051 792 66 799 080

RAPPORT ÖVER TOTALRESULTAT

Periodens resultat 12 598 -6 424 19 916 -23 069

Periodens övriga totalresultat

 Omräkningsdifferenser 0 -169 0 3

Övrigt totalresultat netto efter skatt 0 -169 0 3

Periodens totalresultat 12 598 -6 594 19 916 -23 067

Hänförligt till:

Moderbolagets aktieägare 12 598 -6 908 19 916 -23 067

Innehav utan bestämmande inflytande 0 314 0 -

PERIODENS TOTALRESULTAT 12 598 -6 594 19 916 -23 067

1) Hänförligt till moderbolagets aktieägare.

2) Häri ingår nedskrivningr av värdet på tillgångar i Guideline AB och Datawell Energy Services AB, under helåret 2011 med

20,3 M SEK.

3) Häri ingår omstruktureringskostnad under kvartal fyra 2011 med 4,2 M SEK.

4) Häri ingår 3 M SEK för tidigare VD Peter Hjorth under 2012, samt reservering på 3,8 M SEK för tidigare VD Niclas

Ingemarsson under kvartal 4 2012.

5) Häri ingår återförd tilläggsköpeskilling för ABEM 2012 om 1,4 M SEK.

Koncernbalansräkningar

Förändringar i eget kapital för koncernen

Balansräkningar

(Belopp i kSEK) 2012-12-31 2011-12-31

Tillgångar

Goodw ill 62 417 62 417

Övriga Immateriella anläggningsillgångar 18 821 13 230

Materiella anläggningstillgångar 10 645 10 465

Uppskjutna skattefordringar 13 098 888

Varulager mm 19 655 22 523

Kortfristiga fordringar 14 895 20 140

Kassa och Bank 25 991 20 371

Summa tillgångar 165 522 150 034

Eget kapital och skulder

Eget kapital 126 083 105 983

Avsättningar - 4 150

Långfristiga skulder - räntebärande1) 6 773 8 536

Långfristiga skulder - ej räntebärande 1 943 3 300

Kortfristiga skulder - räntebärande1) 5 721 6 225

Kortfristiga skulder, ej räntebärande 25 002 21 839

Summa eget kapital och skulder 165 522 150 034

1) Inga väsentliga förändringar har skett under perioden avseende ställda säkerheter och ansvarsförbindelser.

3 mån 3 mån 12 mån 12 mån

Förändring av eget kapital 2012-10-01 2011-10-01 2012-01-01 2011-01-01

(Belopp i kSEK) 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Ingående balans 112 989 113 136 105 983 107 023

Nyemissioner 1) - 0 - 24 150

Tillskott samägt bolag - 0 - -1 500

Tillskott innehavare utan bestämmande inflytande - 65 - -

Omräkningsdifferenser 496 - 184 -

Förskjutning eget kapital 0 -623 0 -623

Periodens totalresultat 12 598 -6 594 19 916 -23 067

Utgående balans 126 083 105 983 126 083 105 983

Varav hänförligt till innehavare utan

bestämmande inflytande 0 0 0 0

1) Aktiekursen vid förvärvstillfället var 1,61 SEK och antal emitterade aktier var 14.068.434 st ger emissionsbelopp 22.650

kSEK.

Kassaflödesanalys för koncernen

Segmentsrapportering

3 mån 3 mån 12 mån 12 mån

Kassaflödesanalyser 2012-10-01 2011-10-01 2012-01-01 2011-01-01

(Belopp i kSEK) 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Kassaflödet från den löpande verksamheten före

förändringar av rörelsekapital 126 -2 739 11 658 667

Kassaflödet från förändringar av rörelsekapital 5 431 984 6 655 5 558

Kassaflödet från den löpande verksamheten 5 557 -1 756 18 313 6 224

Kassaflödet från investeringsverksamheten -4 157 -1 741 -10 339 -5 768

Kassaflödet från f inansieringsverksamheten 1 338 1 391 -2 268 2 923

Periodens kassaflöde 2 739 -2 106 5 707 3 379

Likvida medel vid periodens början 23 238 22 467 20 371 16 947

Kursdifferens i likvida medel 14 10 -87 45

Likvida medel vid periodens slut 25 991 20 371 25 991 20 371

Förändring i periodens kassaflöde 2 739 -2 106 5 707 3 379

Koncernen Koncernen Koncernen Koncernen

3 mån 3 mån 12 mån 12 mån

2012-10-01 2011-10-01 2012-01-01 2011-01-01

Intäkter (kSEK) 1, 4) 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Mikroseismik - 176 - 1 317

Markradar 21 976 19 821 76 821 71 732

Resistivitet och Seismik 5 719 8 582 31 273 12 184

Borrsystem 1 314 759 5 060 3 871

Ofördelat 1 410 - 1 712 -

Koncernen 30 419 29 338 114 866 89 104

3 mån 3 mån 12 mån 12 mån

2012-10-01 2011-10-01 2012-01-01 2011-01-01

Lönsamhetsmått (kSEK) 2, 4) 2012-12-31 2011-12-31 2012-12-31 2011-12-31

EBITDA för:

Mikroseismik3) - -289 - -2 678

Markradar 5 346 -331 16 114 9 546

Resistivitet och Seismik 705 -2 099 6 277 -2 522

Borrsystem 155 137 575 168

Summa EBITDA för

rapporterbara segment 6 207 -2 582 22 965 4 514

Ofördelade koncernomkostnader -4 572 -180 -9 630 -3 966

EBITDA för koncernen 1 634 -2 763 13 334 547

Nedskrivningar - -3 299 - -20 319

Avskrivningar -1 242 -1 076 -4 594 -3 304

Finansnetto -115 123 -396 -482

Koncernens resultat

före skatt 277 -7 016 8 344 -23 559

Tillgångar (kSEK) 4) 2012-12-31 2011-12-31

Mikroseismik3) - -

Markradar 107 540 108 327

Resistivitet och Seismik 36 649 34 476

Borrsystem 5 666 4 188

Ofördelat 15 666 3 043

Koncernens tillgångar 165 522 150 034

Nyckeltal för koncernen

3 mån 3 mån 12 mån 12 mån

2012-10-01 2011-10-01 2012-01-01 2011-01-01

Kassaflöde (kSEK) 4) 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Mikroseismik3) 0 357 0 -1 569

Markradar -952 -2 083 3 301 5 447

Resistivitet och Seismik 3 268 1 912 181 987

Borrsystem -1 163 -1 053 1 668 2 920

Ofördelat 1 586 -1 240 557 -4 407

Koncernens kassaflöde 2 739 -2 106 5 707 3 379

1) Någon försäljning mellan segmenten har ej skett under perioden.

3) Segment M ikroseismik har upphört per 2011-12-31.

2) Segmenten M arkradar och Resistivitet och Seismik har belastats med omstruktureringskostnader om vardera 2,1 M SEK

under fjärde kvartalet 2011.

4) Segment Resistivitet och Seismik tillkom 2011-08-16.

Koncernen Koncernen Koncernen Koncernen

3 mån 3 mån 12 mån 12 mån

 2012-10-01 2011-10-01 2012-01-01 2011-01-01

2012-12-31 2011-12-31 2012-12-31 2011-12-31

Marginaler

Summa rörelsens intäkter, kSEK 30 420 29 337 114 866 89 104

Rörelsemarginal % 1,3% -24,3% 7,6% -25,9%

Vinstmarginal % 0,9% -23,9% 7,3% -26,4%

Räntabilitet

Avkastning på operativt kapital % 0,1% -1,7% 2,0% -5,5%

Avkastning på sysselsatt kapital % 0,1% -1,4% 1,7% -4,7%

Avkastning på Eget Kapital % 2,6% -1,5% 4,3% -5,4%

Kapitalstruktur

Operativt kapital, kSEK 114 529 107 825 114 529 107 825

Sysselsatt kapital, kSEK 140 520 128 196 140 520 128 196

Eget Kapital, kSEK 126 083 105 983 126 083 105 983

Balansomslutning, kSEK 165 522 150 034 165 522 150 034

Räntebärande skuld, kSEK 12 494 14 762 12 494 14 762

Skuldsättningsgrad, ggr 0,10 0,14 0,10 0,14

Räntetäckningsgrad, ggr 2,86 neg 11,19 neg

Soliditet, % 76,2% 70,6% 76,2% 70,6%

Investeringar

Nettoinvesteringar i immateriella tillgångar, kSEK 2 685 -309 8 569 2 739

Nettoinvesteringar i materiella tillgångar, kSEK 1 471 2 357 1 769 3 029

Medarbetare

Antal anställda vid periodens slut, st 61 59 61 59

Data per aktie

Antal aktier vid periodens slut, st 75 051 792 75 051 792 75 051 792 75 051 792

Antal utestående aktier efter utspädning, st 75 051 792 75 051 792 75 051 792 75 051 792

Genomsnittligt antal aktier, st 75 051 792 75 051 792 75 051 792 66 799 080

Resultat per aktie, kr 0,17 -0,09 0,27 -0,35

Eget kapital per aktie, kr1) 1,68 1,41 1,68 1,41

Eget kapital per aktie efter utspädning, kr1) 1,68 1,41 1,68 1,41

Kurs per aktie, kr 0,72 0,97 0,72 0,97

Aktiernas kvotvärde/ nominellt värde, kr 0,10 0,10 0,10 0,10

Totalt aktiekapital, kr 7 505 179 7 505 179 7 505 179 7 505 179

1) Hänförligt till moderbolagets aktieägare

Moderbolagets resultaträkning

Moderbolagets balansräkning

3 mån 3 mån 12 mån 12 mån

2012-10-01 2011-10-01 2012-01-01 2011-01-01

(Belopp i kSEK) 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Rörelsens intäkter

Nettoomsättning 643 1 919 4 206 4 398

Övriga rörelseintäkter - - - -

Summa intäkter 643 1 919 4 206 4 398

Rörelsens kostnader

Övriga externa kostnader -887 -1 356 -3 369 -5 448

Personalkostnader2) -5 653 -743 -11 626 -2 916

Avskrivningar -4 -4 -17 -4

Summa kostnader -6 544 -2 104 -15 012 -8 369

Rörelseresultat -5 900 -185 -10 806 -3 971

Resultat från finansiella investeringar

Resultat från andelar i koncernföretag 9 273 -703 -35 610 -703

Finansiella intäkter 1 22 10 22

Finansiella kostnader 0 -86 -21 -88

Resultat efter finansiella poster 3 373 -951 -46 427 -4 739

Skatt 6 273 1 443 6 273 1 443

PERIODENS RESULTAT 1)
9 646 492 -40 153 -3 296

1) För redovisade rapportperioder överensstämmer moderbolagets resultat efter skatt med totalresultatet varför någon

separat rapport över to talresultatet ej presenteras.

2) Häri ingår 3 M SEK för tidigare VD Peter Hjorth under 2012, samt reservering på 3,8 M SEK för tidigare VD Niclas

Ingemarsson under kvartal 4 2012.

Balansräkningar
(Belopp i kSEK) 2012-12-31 2011-12-31

Tillgångar

Materiella anläggningstillgångar 65 82

Aktier i dotterbolag 108 334 145 691

Uppskjutna skattefordringar 7 328 1 055

Kortfristiga fordringar 12 497 15 966

Kassa och Bank 835 1 080

Summa tillgångar 129 059 163 874

Eget kapital och skulder

Eget kapital 119 025 159 179

Avsättningar 0 -

Långfristiga skulder - räntebärande1) 0 -

Långfristiga skulder 1 943 3 300

Kortfristiga skulder - räntebärande1) 0 -

Kortfristiga skulder 8 090 1 395

Summa eget kapital och skulder 129 059 163 874

1) Inga väsentliga förändringar har skett under perioden avseende ställda säkerheter och ansvarsförbindelser.

Definitioner nyckeltal för koncernen

Marginaler Eget kapital, kSEK

Rörelsemarginal, % Eget kapital vid periodens slut.

Rörelseresultat i procent av totala intäkter.

Räntebärande skuld, kSEK

Vinstmarginal, % Räntebärande skuld vid periodens slut.

Resultat efter finansnetto i procent av totala intäkter.

Soliditet, %

Räntabilitet Eget kapital inkl. minoritet i procent av balansomslutningen.

Avkastning på operativt kapital, %

Rörelseresultat i procent av genomsnittligt operativt kapital.

Genomsnittligt operativt kapital beräknas som ingående plus

utgående operativt kapital dividerat med två. Investeringar

Nettoinvesteringar i immateriella anläggningstillg. kSEK

Avkastning på sysselsatt kapital, %

Periodens investeringar i immateriella anläggningstillgångar

minskat med periodens försäljningar och utrangeringar.

Rörelseresultat plus finansiella intäkter i procent av

genomsnittligt sysselsatt kapital. Genomsnittligt sysselsatt

kapital har beräknats som ingående plus utgående sysselsatt

kapital dividerat med två.

Medarbetare

Avkastning på eget kapital, % Antal anställda, st

Nettoresultat i procent av genomsnittligt eget kapital.

Genomsnittligt eget kapital beräknas som ingående plus

utgående eget kapital dividerat med två.

Antal anställda beräknad utifrån arbetad heltid vid periodens

slut.

Kapitalstruktur Data per aktie

Operativt kapital, kSEK Antal aktier, st

Balansomslutningen minskad med icke räntebärande skulder,

avsättningar, likvida medel och finansiella tillgångar. Antal utestående aktier vid periodens slut.

Sysselsatt kapital, kSEK Genomsnittligt antal aktier, st

Balansomslutningen minskat med icke räntebärande skulder

och avsättningar. Genomsnittligt antal aktier under perioden.

Andel riskbärande kapital Resultat per aktie, SEK

Redovisat eget kapital plus latent skatteskuld dividerat med

balansomslutningen

Resultat efter skatt, dividerat med genomsnittligt antal aktier

för perioden.

Räntetäckningsgrad Eget kapital per aktie, SEK

Resultat efter finansiella poster plus finansiella kostnader

dividerat med finansiella kostnader.

Eget kapital vid periodens slut dividerat med antal aktier vid

periodens slut.

Skuldsättningsgrad P/E-tal, ggr

Räntebärande skulder i förhållande till eget kapital Aktiekurs per 31/12 dividerat med resultat per aktie.

