

Pressmeddelande Stockholm, 20 maj 2013

Delårsrapport för perioden januari - mars 2013
Guideline Technology AB (publ)

Informationen är sådan som Guideline Technology AB (publ), organisationsnummer

556606-1155, skall offentliggöra enligt lagen om värdepappersmarknaden och/eller

lagen om handel med finansiella instrument. Informationen lämnades för

offentliggörande den 20 maj 2013 klockan 08:15.

Första kvartalet (januari - mars 2013)

 Nettoomsättningen för det första kvartalet uppgick till 32,3 (28,9) MSEK.

 EBITDA för det första kvartalet uppgick till 6,1 (4,6) MSEK.

 Resultatet efter skatt för det första kvartalet uppgick till 4,6 (3,0) MSEK.

 Resultatet per aktie för det första kvartalet uppgick till 0,06 (0,04) SEK.

Resultatkommentar samt väsentliga händelser för första kvartalet

 Nettoomsättningen för första kvartalet ökade med 12 % jämfört med motsvarande

period föregående år.

 Första kvartalet 2013 är koncernens hittills bästa kvartal.

 Resultatet har påverkats positivt av två större enskilda order på närmare 7 MSEK

respektive 10 MSEK i januari 2013. Den första orden har slutfakturerats och den

senare ordern har dellevererats och delfakturerats under första kvartalet. Resterande

ordervolym kommer att faktureras under det andra kvartalet.

 I mars 2013 erhölls en strategisk order till en indisk myndighet om 4 MSEK.

 Jonas Moberg har utsetts till VD.

 Magnus Jonsson har rekryterats som Marknads- och Försäljningsdirektör tillika vice

VD och Johanna Arne Engelbrekt har utsetts till CFO.

 Från och med 1 januari 2013 redovisar koncernen sin andel i samriskbolaget Second

Square AB (före detta SPC Technology AB) enligt kapitalandelsmetoden.

Väsentliga händelser efter periodens utgång

 Magnus Jonsson och Johanna Arne Engelbrekt har tillträtt i sin befattningar.

Guideline Technologykoncernen i korthet

Guideline Technology AB (publ), (”Guideline”) är världsledande inom området geoteknologi. Koncernen

utvecklar och marknadsför helhetslösningar inom tre globalt starkt tillväxande områden:

 Kartläggning och undersökning av vattenförekomster.

 Undersökning av miljö- och geologiska risker.

 Undersökningar vid nyetablering och underhåll av infrastruktur.

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

världsledande globala varumärken. Samriskbolaget Second Square fd SPC Technology är verksamt inom

området borroptimering och ägs till 50,1% av Guideline AB. Guideline Technology AB (publ) aktie är

noterad på NGM Equity.

Verksamhetens utveckling

Koncernen har under första kvartalet utsett tidigare tf VD Jonas Moberg till VD. Jonas Moberg har som VD

för ABEM Instrument AB en omfattande erfarenhet från branchen. Magnus Jonsson har utsetts till

Marknads- och försäljningsdirektör tillika vice VD. Magnus Jonsson har en gedigen internationell erfarenhet

av marknadsföring och försäljning av högteknologiska produkter.

Dotterbolaget MALÅ Geoscience erhöll i januari 2013 order på markradar i Asien om 10 MSEK och

7 MSEK i UK. Orderna är resultatet av koncernens nya strategi mot helhetslösningar baserade på teknologi

och know-how inom kärnverksamheterna MALÅ och ABEM.

Ordern till Asien om 10 MSEK har dellevererats och delfakturerats under första kvartalet vilket bidrar till en

god orderstock in i andra kvartalet.

Dotterbolaget ABEM Instrument har erhållit en strategisk order från en indisk myndighet för kartläggning av

grundvatten till ett ordervärde på 4 MSEK. Ordern är strategisk eftersom Indien avser att utföra nationellt

omfattande kartläggning och kvalitetsbestämning av landets grundvattenresurser. Ordern består av system

för resistivitet- och elektromagnetisk (TEM) mätning. Systemen skall initialt användas för metodutveckling

och kommer sannolikt att sätta standard för en uppskalad och nationellt omfattande undersökning. Projektet

löper över flera år och är finansierat av Världsbanken.

Det förbättrade resultatet förklaras med ökad försäljning i kombination med minskade overheadkostnader.

Nettoomsättningen ökade med 12 % och EBITDA med 33 % jämfört med föregående år trots den

internationella lågkonjunkturen.

Den starka försäljningen under första kvartalet 2013 gör kvartalet till koncernens hittills bästa. Detta är delvis

ett resultat av det pågående strategiarbetet med mål att identifiera globala tillväxtområden där koncernen kan

utnyttja sina konkurrensfördelar samt utvecklas mot ett mera kundfokuserat arbetssätt för vidare expansion.

Nettoomsättning och resultat

Under första kvartalet 2013 uppgick koncernens nettoomsättning till 32,3 (28,9) MSEK och resultat efter

skatt till 4,6 (3,0) MSEK.

Nettoomsättningen under första kvartalet har ökat med 3,4 MSEK i jämförelse med motsvarande period

föregående år som då var koncernens historiskt sett starkaste kvartal.

Finansiell ställning och kassaflöde

Koncernens egna kapital uppgick per den 31 mars 2013 till 136,2 (108,7) MSEK vilket motsvarar en soliditet

på 82 (75) %. Räntebärande skulder uppgick till 10,1 (12,5) MSEK.

Kassaflödet från den löpande verksamheten uppgick för första kvartalet till -10,2 (4,1) MSEK. Det totala

kassaflödet för första kvartalet uppgick till -18,7 (0,7) MSEK. I detta ingår en bokföringsmässig effekt om

-4,7 MSEK till följd av den ändrade redovisningsprincipen i Second Square AB (före detta SPC Technology

AB).

Under första kvartalet 2013 har det skett en förändring av rörelsekapitalet till följd av en ökad försäljning

Där -13,0 MSEK är hänförligt till ökade kundfordringar och -3,0 MSEK till minskade leverantörsskulder.

Det negativa kassaflödet under första kvartalet förklaras av stora order som fakturerats sent i kvartalet vilket

markant har ökat kundfordringarna vid brytdatum. Kassaflödet normaliseras i takt med att kundfordringarna

regleras.

Den ändrade redovisningsprincipen för Second Square AB innebär att kassan minskar med -4,7 MSEK och

denna post redovisas som finansiell anläggningstillgång i kassaflödet.

Likvida medel var vid periodens slut 7,2 MSEK jämfört med 26,0 MSEK vid räkenskapsårets början

(21,3 MSEK exklusive Second Square AB). Outnyttjad checkkredit var vid rapportperiodens utgång

8,5 (12,3) MSEK.

Investeringar

Första kvartalets nettoinvesteringar i immateriella och materiella tillgångar uppgick till 1,4 (1,2) MSEK och

utgörs i huvudsak av investeringar i utveckling av nya produkter i kärnverksamheterna. Första kvartalets

nettoinvesteringar uppgick till 6,1 (1,2) MSEK, varav 4,7 MSEK är hänförligt till ändrad redovisningsprincip

av Second Square AB.

Finansiering

Koncernens räntebärande skulder uppgick per 2013-03-31 till 10,1 MSEK jämfört med 12,0 MSEK per

2012-12-31.

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 2012 uppgick

till 75 051 792.

-0,10

-0,05

0,00

0,05

0,10

Kr

Q1 2008 Q1 2009 Q1 2010 Q1 2011 Q1 2012 Q1 2013

Vinst per aktie

Personal

I koncernen finns 60 (59) anställda. Fördelningen av personalen är enligt följande: 8 personer är verksamma

inom administration och förvaltning (VD för moderbolag samt dotterbolag inkluderade), 15 personer är

verksamma inom försäljning och marknadsföring, 14 personer är verksamma inom utveckling och 23

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

Transaktioner med närstående

Under första kvartalet 2013 har följande transaktioner med närstående gjorts inom Guideline

Technologykoncernen: Styrelseordförande Kjell Husby har som arbetande styrelseordförande utfört tjänster,

utöver styrelsearvodet, till ett sammanlagt värde av 141 kSEK.

Överenskommelse om tjänster med närstående sker på marknadsmässiga villkor.

Moderbolaget

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

kvartalet redovisas intäkter om 0,2 (0,7) MSEK. Dessa består i sin helhet av fakturering till Second Square.

Resultat efter skatt för första kvartalet uppgår till -2,2 (-1,8) MSEK.

Antalet anställda i moderbolaget är 1 (3).

Väsentliga händelser efter rapportperiodens utgång

Johanna Engelbrekt har utsetts till CFO. Hon har gedigen internationell erfarenhet från ledande befattningar

inom både industri- och tjänsteföretag.

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 marknadsområdena är mycket stor.

Med en stärkt försäljnings- och marknadsorganisation som fokuserar på de prioriterade marknadsområdena

har förutsättningarna för en effektiv marknadsanalys och marknadsbearbetning förbättrats. Denna

organisation genomför för närvarande en djupare genomgång av identifierade framtida tillväxtområden.

Detta arbete kommer att ligga till grund för affärsutvecklingen inom den nya strategiska inriktningen.

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 Guideline Technologys omsättning.

De olika risker som finns rörande koncernens verksamhet diskuteras mer utförligt i årsredovisningen för

2012 som finns att hämta på Bolagets hemsida.

Kommande rapporttillfällen

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 20 maj 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

Resultaträkningar 2013-01-01 2012-01-01 2012-01-01

(Belopp i kSEK) 2013-03-31 2012-03-31 2012-12-31

Rörelsens intäkter

Nettoomsättning 32 346 28 877 110 800

Övriga rörelseintäkter3) 495 626 4 066

Summa intäkter 32 841 29 503 114 866

Rörelsens kostnader

Förändring i lager av färdiga produkter och

produkter i arbete 281 -1 656 -3 144

Råmaterial och förbrukningsmaterial -12 899 -8 098 -39 139

Övriga externa kostnader -3 933 -4 122 -11 913

Personalkostnader2) -10 162 -11 035 -47 336

Av- och nedskrivningar materiella och immateriella

anläggningstillgångar -1 423 -1 112 -4 594

Övriga rörelsekostnader 0 0 0

Summa kostnader -28 137 -26 024 -106 126

Rörelseresultat 4 704 3 479 8 740

Resultat från finansiella investeringar

Resultat från andelar i koncernföretag1) 0 0 0

Finansiella intäkter 109 31 423

Finansiella kostnader -203 -289 -819

Resultat efter finansiella poster 4 611 3 220 8 344

Skatt -13 -265 11 572

PERIODENS RESULTAT 4 598 2 956 19 916

Hänförligt till:

Moderbolagets aktieägare 4 598 2 956 19 916

Innehav utan bestämmande inflytande 0 0 0

PERIODENS RESULTAT 4 598 2 956 19 916

Resultat per aktie före utspädning, SEK1) 0,06 0,04 0,27

Genomsnittligt antal aktier före utspädning, st 75 051 792 75 051 792 75 051 792

RAPPORT ÖVER TOTALRESULTAT

Periodens resultat 4 598 2 956 19 916

Periodens övriga totalresultat

 Omräkningsdifferenser 1 -226 184

Övrigt totalresultat netto efter skatt 1 -226 184

Periodens totalresultat 4 599 2 730 20 100

Hänförligt till:

Moderbolagets aktieägare 4 599 2 730 20 100

Innehav utan bestämmande inflytande - - -

PERIODENS TOTALRESULTAT 4 599 2 730 20 100

1) Hänförligt till moderbolagets aktieägare.

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.

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

Koncernbalansräkningar

Förändringar i eget kapital för koncernen

Balansräkningar

(Belopp i kSEK) 2013-03-31 2012-03-31 2012-12-31

Tillgångar

Goodw ill 62 417 62 417 62 417

Övriga Immateriella anläggningsillgångar 18 941 13 650 18 821

Materiella anläggningstillgångar 10 024 10 091 10 645

Finansiella anläggningstillgångar 8 019 - -

Uppskjutna skattefordringar 13 072 651 13 098

Varulager mm 19 588 19 812 19 655

Kortfristiga fordringar 27 159 17 115 14 895

Kassa och Bank 7 246 21 003 25 991

Summa tillgångar 166 467 144 739 165 522

Eget kapital och skulder

Eget kapital 136 210 108 713 126 083

Avsättningar - 4 150 -

Långfristiga skulder - räntebärande1) 6 419 8 116 6 773

Långfristiga skulder - ej räntebärande 1 943 3 300 1 943

Kortfristiga skulder - räntebärande1) 3 697 4 414 5 721

Kortfristiga skulder, ej räntebärande 18 198 16 046 25 002

Summa eget kapital och skulder 166 467 144 739 165 522

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

ansvarsförbindelser.

3 mån 3 mån 12 mån

Förändring av eget kapital 2013-01-01 2012-01-01 2012-01-01

(Belopp i kSEK) 2013-03-31 2012-03-31 2012-12-31

Ingående balans 126 083 105 983 105 983

Effekt ändring redovisningsprincip1) 5 528 - -

Omräkningsdifferenser 1 -226 184

Periodens resultat 4 598 2 956 19 916

Periodens totalresultat 4 599 2 730 20 099

Utgående balans 136 210 108 713 126 083

1) Från och med 2013-01-01 redovisas koncernens 50,1% andel i Second Square AB enligt

kapitalandelsmetoden.

Kassaflödesanalys för koncernen

Segmentsrapportering

3 mån 3 mån 12 mån

Kassaflödesanalyser 2013-01-01 2012-01-01 2012-01-01

(Belopp i kSEK) 2013-03-31 2012-03-31 2012-12-31

Kassaflödet från den löpande verksamheten före

förändringar av rörelsekapital 5 944 4 435 11 658

Kassaflödet från förändringar av rörelsekapital -16 167 -361 6 655

Kassaflödet från den löpande verksamheten -10 223 4 074 18 313

Kassaflödet från investeringsverksamheten -6 148 -1 144 -10 339

Kassaflödet från f inansieringsverksamheten -2 377 -2 232 -2 268

Periodens kassaflöde -18 748 698 5 707

Likvida medel vid periodens början 25 991 20 371 20 371

Kursdifferens i likvida medel 4 -65 -87

Likvida medel vid periodens slut 7 246 21 003 25 991

Förändring i periodens kassaflöde -18 748 698 5 707

Koncernen Koncernen Koncernen

3 mån 3 mån 12 mån

2013-01-01 2012-01-01 2012-01-01

Intäkter (kSEK) 1, 2) 2013-03-31 2012-03-31 2012-12-31

Mikroseismik - - -

Markradar 25 827 21 229 76 821

Resistivitet och Seismik 6 844 7 426 31 273

Ofördelat 170 848 6 772

Koncernen 32 841 29 503 114 866

3 mån 3 mån 12 mån

2013-01-01 2012-01-01 2012-01-01

Lönsamhetsmått (kSEK) 2) 2013-03-31 2012-03-31 2012-12-31

EBITDA för:

Markradar 7 358 6 114 16 114

Resistivitet och Seismik 980 537 6 277

Summa EBITDA för

rapporterbara segment 8 338 6 651 22 390

Ofördelade koncernomkostnader -2 211 -2 060 -9 056

EBITDA för koncernen 6 127 4 591 13 334

Nedskrivningar - - -

Avskrivningar -1 423 -1 112 -4 594

Finansnetto -93 -258 -396

Koncernens resultat

före skatt 4 611 3 220 8 344

Tillgångar (kSEK) 2) 2013-03-31 2012-03-31 2012-12-31

Markradar 111 342 107 871 107 540

Resistivitet och Seismik 32 956 31 193 36 649

Ofördelat 22 169 5 675 21 332

Koncernens tillgångar 166 467 144 739 165 522

Nyckeltal för koncernen

3 mån 3 mån 12 mån

2013-01-01 2012-01-01 2012-01-01

Kassaflöde (kSEK) 2) 2013-03-31 2012-03-31 2012-12-31

Markradar -9 607 3 207 3 301

Resistivitet och Seismik -2 839 -1 136 181

Ofördelat -6 302 -1 373 2 225

Koncernens kassaflöde -18 748 698 5 707

1) Segment M arkradar har fakturerat segment Resistivitet och Seismik med 515 kSEK (0) under första kvartalet.

2) Segment Borrsystem rapporteras inte från och med 2013-01-01 då Second Square AB redovisas enligt

kapitalandelsmetoden. Andelen ingår i o fördelat. Jämförelsesiffror har räknats om.

Koncernen Koncernen Koncernen

3 mån 3 mån 12 mån

 2013-01-01 2012-01-01 2012-01-01

2013-03-31 2012-03-31 2012-12-31

Marginaler

Summa rörelsens intäkter, kSEK 32 841 29 503 114 866

Rörelsemarginal % 14,3% 11,8% 7,6%

Vinstmarginal % 14,0% 10,0% 17,3%

Räntabilitet

Avkastning på operativt kapital % 3,8% 3,2% 7,9%

Avkastning på sysselsatt kapital % 3,5% 2,7% 6,8%

Avkastning på Eget Kapital % 3,9% 3,2% 7,5%

Kapitalstruktur

Operativt kapital, kSEK 141 023 107 689 114 529

Sysselsatt kapital, kSEK 148 269 128 693 140 520

Eget Kapital, kSEK 136 210 108 713 126 083

Balansomslutning, kSEK 166 467 144 739 165 522

Räntebärande skuld, kSEK 10 116 12 530 12 494

Skuldsättningsgrad, ggr 0,07 0,12 0,10

Räntetäckningsgrad, ggr 23,76 12,13 11,19

Soliditet, % 81,8% 75,1% 76,2%

Investeringar

Nettoinvesteringar i immateriella tillgångar, kSEK 589 1 159 8 569

Nettoinvesteringar i materiella tillgångar, kSEK 353 -15 1 769

Medarbetare

Antal anställda vid periodens slut, st 61 60 61

Data per aktie

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

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

Genomsnittligt antal aktier, st 75 051 792 75 051 792 75 051 792

Resultat per aktie, kr 0,06 0,04 0,27

Eget kapital per aktie, kr1) 1,81 1,45 1,68

Eget kapital per aktie efter utspädning, kr1) 1,81 1,45 1,68

Kurs per aktie, kr 1,87 0,85 0,72

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

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

1) Hänförligt till moderbolagets aktieägare

Moderbolagets resultaträkning

Moderbolagets balansräkning

3 mån 3 mån 12 mån

2013-01-01 2012-01-01 2012-01-01

(Belopp i kSEK) 2013-03-31 2012-03-31 2012-12-31

Rörelsens intäkter

Nettoomsättning 170 705 4 206

Övriga rörelseintäkter - - -

Summa intäkter 170 705 4 206

Rörelsens kostnader

Övriga externa kostnader -708 -851 -3 369

Personalkostnader -1 669 -1 677 -11 626

Avskrivningar -4 -4 -17

Summa kostnader -2 382 -2 532 -15 012

Rörelseresultat -2 212 -1 828 -10 806

Resultat från finansiella investeringar

Resultat från andelar i koncernföretag 0 0 -35 610

Finansiella intäkter 2 9 10

Finansiella kostnader 0 -19 -21

Resultat efter finansiella poster -2 210 -1 838 -46 427

Skatt 0 - 6 273

PERIODENS RESULTAT 1)
-2 210 -1 838 -40 153

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

varför någon separat rapport över to talresultatet ej presenteras.

Balansräkningar
(Belopp i kSEK) 2013-03-31 2012-03-31 2012-12-31

Tillgångar

Materiella anläggningstillgångar 60 77 65

Aktier i dotterbolag 108 334 145 691 108 334

Uppskjutna skattefordringar 7 328 1 055 7 328

Kortfristiga fordringar 8 399 14 843 12 497

Kassa och Bank 209 164 835

Summa tillgångar 124 331 161 831 129 059

Eget kapital och skulder

Eget kapital 116 816 157 341 119 025

Avsättningar - - -

Långfristiga skulder - räntebärande1) - - -

Långfristiga skulder 1 943 3 300 1 943

Kortfristiga skulder - räntebärande1) 0 - 0

Kortfristiga skulder 5 572 1 190 8 090

Summa eget kapital och skulder 124 331 161 831 129 059

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.

