

Delårsrapport 1 januari – 30 juni 2015

Strategiskt förvärv skapar Europealedande PLM-leverantör

Sammanfattning av andra kvartalet, april - juni 2015

- Nettoomsättningen uppgick till 387,3 (371,3) MSEK, en tillväxt med 4 procent.
 - EBITA uppgick till 25,0 (28,3) MSEK, en EBITA-marginal på 6,5 (7,6) procent.¹⁾
 - Rörelseresultatet uppgick till 15,2 (19,5) MSEK, en rörelsemarginal på 3,9 (5,3) procent.¹⁾
 - Resultatet efter skatt uppgick till 8,7 (14,4) MSEK.
 - Resultatet per aktie efter utspädning uppgick till 0,29 (0,49) SEK.
 - Kassaflöde från den löpande verksamheten uppgick till 23,3 (13,9) MSEK.
-
- Inspektionen för socialförsäkringen har valt e-tjänst från Ida Infront.
 - Ny affärsområdeschef för Process Management.

Sammanfattning av första halvåret, januari - juni 2015

- Nettoomsättningen uppgick till 819,1 (782,7) MSEK, en tillväxt med 5 procent.
- EBITA uppgick till 58,7 (62,6) MSEK, en EBITA-marginal på 7,2 (8,0) procent.¹⁾
- Rörelseresultatet uppgick till 39,6 (45,9) MSEK, en rörelsemarginal på 4,8 (5,9) procent.¹⁾
- Resultatet efter skatt uppgick till 28,3 (33,6) MSEK.
- Resultatet per aktie efter utspädning uppgick till 0,96 (1,13) SEK.
- Kassaflöde från den löpande verksamheten uppgick till 63,8 (85,7) MSEK.

Väsentliga händelser efter periodens utgång

- Addnode Group har per 1 juli 2015 förvärvat Transcat PLM, en tysk mjukvaruleverantör med en årlig nettoomsättning på 450 MSEK.

1) Exklusive externa förvärvskostnader om 2,4 (1,0) MSEK.

Addnode Group erbjuder verksamhetskritiska IT-lösningar till utvalda marknader inom både privat och offentlig sektor. Vi förvärvar, bygger och utvecklar bolag som levererar IT-lösningar för specifika behov hos våra kunder.

Varje dag använder 500 000 ingenjörer våra system för att utveckla och underhålla produkter, byggnader och anläggningar. 100 000 tjänstemän i offentlig sektor använder våra lösningar för kommunal och statlig förvaltning.

Vi är 1 150 medarbetare i Danmark, Finland, Indien, Norge, Serbien, Slovakien, Storbritannien, Sverige, Tyskland, USA och Österrike. 2014 uppgick nettoomsättningen till 1 599 MSEK. Addnode Groups B-aktie är noterad på Nasdaq Stockholm, Small cap.

Mer information om Addnode Group finns på www.addnodegroup.com.

Informationen i denna delårsrapport är sådan som Addnode Group skall offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 21 juli 2015 klockan 11.30.

ADDNODE GROUP


>> Vi har förvärvat Transcat PLM, vilket innebär att vi tar en ledande position inom den europeiska PLM-branschen och mer än fördubblar nettoomsättning och antal medarbetare i affärsområde PLM. <<

>> Andelen återkommande intäkter uppgick under Q2 2015 till 45 % av nettoomsättningen ¹⁾. <<

Koncernchefens kommentar

Andra kvartalet präglad av strategiskt förvärv


Vi har en tillväxt på 4 procent i andra kvartalet 2015 jämfört med motsvarande period föregående år. Resultatet har dock totalt sett inte utvecklats som förväntat. Affärsområdet Design Management har en god tillväxt i kvartalet och har förbättrat resultatet. Affärsområdet PLM når inte upp till samma starka resultat som föregående år och utfallet har till viss del påverkats av arbetet med vårt genom tiderna största förvärv - Transcat PLM. Inom affärsområdet Process Management är efterfrågan och resultatet stabilt. Affärsområdet Content Management har förbättrat resultatet genom bra marknadsarbete samt att under 2014 genomförda kostnadsbesparingar nu når full effekt.

Förvärv skapar Europaledande PLM-leverantör

Vi har den 1 juli 2015 förvärvat Transcat PLM, vilket innebär att vi tar en ledande position inom den europeiska PLM-branschen och mer än fördubblar nettoomsättning och antal medarbetare i affärsområde PLM. Det kombinerade TechniaTranscat har efter förvärvet mer än 400 medarbetare och en nettoomsättning på drygt 700 MSEK (proforma för verksamhetsåret 2014). Vi har ett långvarigt samarbete med Transcat PLM och ser tydligt de stora synergier och fördelarna för våra kunder som en sammanslagning av de två företagen ger. Båda företagen är ledande inom sina geografiska områden, branscher och teknikområden. Tillsammans bildar vi nu en unik kraft på den europeiska PLM-marknaden. Förvärvet av Transcat PLM är ännu ett exempel på hur vi genom förvärv etablerar oss på en ny geografisk marknad med ett befintligt erbjudande.

Staffan Hanstorp, VD och koncernchef

Tillväxt och intäktsfördelning, Q2 2012 – Q2 2015, MSEK


1) Med återkommande intäkter avses support och underhåll som även inkluderar intäkter från SaaS-lösningar.

ADDNODE GROUP

Väsentliga händelser under andra kvartalet 2015

Inspektionen för socialförsäkringen har valt e-tjänst från Ida Infront

Ida Infront, dotterbolag till Addnode Group, har fått en order från myndigheten Inspektionen för socialförsäkringen, ISF, på en Diarie- och e-arkivredovisningstjänst. Ordervärdet är på 3,2 MSEK.

Ny affärsområdeschef för Process Management

Andreas Wikholm har utsetts till ny affärsområdeschef för Addnode Groups affärsområde Process Management. Andreas Wikholm är idag VD för Visma Consulting AB och tillträder som affärsområdeschef för Process Management under hösten 2015.

Väsentliga händelser efter periodens utgång

Addnode Group har förvärvat Transcat PLM, en tysk mjukvaruleverantör med en årlig nettoomsättning på 450 MSEK

Den 1 juli 2015 förvärvade Addnode Group Transcat GmbH, som är en av Europas ledande leverantörer av PLM-lösningar baserade på Dassault Systèmes varumärken och en portfölj av egna produkter. Dessutom erbjuder Transcat tjänster som rådgivning, projektutformning, utbildning och användarsupport. År 2014 var Transcats nettoomsättning cirka 450 MSEK med EBITDA på cirka 23 MSEK. Bolaget har cirka 200 medarbetare uttryckt som heltidstjänster.

Förvärvet har betalats med en kombination av likvida medel, Addnode Group B-aktier och säljarreverser utfärdade av Addnode Group samt en maximal villkorad kontant köpeskilling om 5 MEUR kan komma att utgå om vissa mål kopplade till Transcats resultat under perioden 2015-2016 uppnås. Det maximala preliminära anskaffningsvärdet är cirka 154 MSEK på skuldfri basis. Slutbetalningen är föremål för en justering baserad på den faktiska nivån på nettokassa och nettorörelsekapital i Transcat per 30 juni 2015.

Transaktionen förväntas öka resultatet per aktie från och med tillträdesdagen den 1 juli 2015. För mer information om förvärvet se avsnittet ”Upplysningar om förvärv av dotterbolag” på sidan 7 i denna rapport.


Global lansering av volvocars.com


Sedan 2014 arbetar Addnode Group-bolaget Mogul med Volvo Cars för att implementera Volvos digitala strategi över hela världen. Resultatet av det arbetet börjar nu synas när en ny webbplats stegvis lanseras i cirka 70 språkversioner på lika många marknader. Totalt arbetar omkring 200 redaktörer med sajten runt om i världen.

Målet för Volvo Cars är att skapa en total integration mellan alla digitala kontaktytor mot kund så att gränsen mellan funktioner som finns i dator, mobil och fordon ska suddas ut. Appen Volvo on Call är ett exempel på en sådan integration. Genom appen går det att styra och övervaka vissa funktioner i bilen via mobilen, bland annat låsning, värmare och larm.

Mogul har satt upp de nya sajterna, vidareutvecklat nya funktioner, genomfört utbildningar över hela världen, samt assisterat vid översättning och import av innehåll.

ADDNODE GROUP


Nettoomsättning, kvartalsvis utveckling, MSEK


Säsongsmässiga variationer


Addnode Groups verksamhet är säsongsbetonad. Det fjärde kvartalet har normalt den högsta nettoomsättningen och EBITA.

EBITA, kvartalsvis utveckling, MSEK¹⁾


¹⁾ Exklusive reavinster, omvärdering av villkorade köpeskillningar och engångskostnader för organisationsförändringar.

Nettoomsättning fördelat per intäktsslag, Q2 2015


Addnode Group har en stor andel intäkter i form av support- och underhållsavtal samt SaaS-tjänster.

Koncernens nettoomsättning och resultat

Andra kvartalet, april - juni 2015

Nettoomsättningen ökade med 4 procent till 387,3 (371,3) MSEK. Programvaruintäkterna uppgick till 51 (52) MSEK, intäkter från support- och underhållsavtal ökade till 175 (161) MSEK, tjänsteintäkterna ökade till 154 (148) MSEK och intäkter från övrigt uppgick till 7 (10) MSEK. Justerat för externa förvärvskostnader om 2,4 (1,0), uppgick EBITA till 25,0 (28,3) MSEK, en EBITA-marginal på 6,5 (7,6) procent.

Affärsområdet Design Management har en god tillväxt i kvartalet och har förbättrat resultatet. Affärsområdet PLM når inte upp till samma starka resultat som föregående år, då utfallet i kvartalet har påverkats av en svagare licens- och konsultförsäljning. Inom affärsområdet Process Management har nettoomsättningen och resultatet utvecklats i linje med föregående år. Affärsområdet Content Management har fortsatt den positiva utvecklingen och förbättrat resultatet.

Finansnettot uppgick till -0,6 (0,7) MSEK. Redovisad skatt för periodens resultat uppgick till -3,5 (-4,8) MSEK och resultatet efter skatt uppgick till 8,7 (14,4) MSEK. Resultat per aktie efter utspädning uppgick till 0,29 (0,49) kronor.

Första halvåret, januari – juni 2015

Nettoomsättningen ökade med 5 procent till 819,1 (782,7) MSEK. Programvaruintäkterna ökade till 110 (108) MSEK, intäkter från support- och underhållsavtal ökade till 389 (355) MSEK, tjänsteintäkterna ökade till 302 (300) MSEK och intäkter från övrigt uppgick till 18 (20) MSEK. Justerat för externa förvärvskostnader om 2,4 (1,0) MSEK uppgick EBITA till 58,7 (62,6) MSEK, en EBITA-marginal på 7,2 (8,0) procent. Finansnettot uppgick till 0,6 (-0,3) MSEK. Redovisad skatt för periodens resultat uppgick till -9,5 (-11,0) MSEK och resultatet efter skatt uppgick till 28,3 (33,6) MSEK. Resultat per aktie efter utspädning uppgick till 0,96 (1,13) kronor.

ADDNODE GROUP

Nettoomsättning och EBITA i våra affärsområden

Addnode Groups verksamhet är organiserad i och styrs utifrån fyra affärsområden. För ytterligare information om respektive affärsområde hänvisas till www.addnodegroup.com

Design Management

IT-lösningar för digitala modeller och ritningar samt projekt- och samarbetsverktyg.

I andra kvartalet ökade nettoomsättningen med 11 procent till 184,0 (165,2) MSEK. EBITA uppgick till 10,6 (8,2) MSEK, en marginal på 5,8 (5,0) procent.

Affärsområdets tillväxt i kvartalet är framför allt organisk och till viss del ett resultat av den under 2014 förvärvade verksamheten i Storbritannien. I Norge har vi lyckats parera nedgången inom olja & gasssektorn. Finland och Sverige har utvecklats positivt och fortsatt den goda utvecklingen från inledningen av året. I Danmark har resultatet förbättrats medan försäljningen i Storbritannien har påverkats av osäkerheten i Euro-området.

Affärsområdet har vunnit affärer från kunder som Aker business services, Apply Leirvik Emtunga, BSK Arkitekter AB, Fastighets AB Norrporten, Kone, Marin IT, Leo Pharma, Outotec, Rautaruukki, Reinertsen, Rejlers, Riksdagsförvaltningen, Sewtec Automation, Statoil, Statnett, Statens fastighetsverk, Valmet, Wingårdh och ÄF.

Product Lifecycle Management

IT-lösningar som hanterar information från hela produktkedjan för både tillverkande- och tjänstebolag - från utveckling till eftermarknad.

I andra kvartalet uppgick nettoomsättningen till 62,2 (68,6) MSEK och EBITA uppgick till 3,5 (9,4) MSEK, en marginal på 5,6 (13,7) procent.

Utfallet i kvartalet har påverkats av en lägre licens- och konsultförsäljning framför allt i Sverige och Finland.

Erbjudandet till konsument- och Life Science-kunderna och verksamheterna i USA och Norge har haft en god beläggning och utvecklats positivt. Affärsområdet har vunnit affärer från kunder som Elekta, ESAB, Gestamp, H&M, Husqvarna, Microsoft Mobile, Mölnlycke Healthcare, Nokia Solutions and Networks, OKG, Parker Hannifin, Seco Tools och Under Armour.

Process Management

Verksamhetskritiska system för ärendehantering, kommunal förvaltning, e-arkiv och geografiska IT-system.

I andra kvartalet ökade nettoomsättningen med 2 procent till 109,0 (107,1) MSEK och EBITA uppgick till 15,0 (15,4) MSEK, en marginal på 13,8 (14,4) procent.

Efterfrågan på systemutvecklingstjänster för verksamhetskritiska system inom både privat och offentlig sektor är stabil. Vi har tagit nya affärer på e-tjänstelösningar, kommunala förvaltningssystem och olika GIS-system. Affärsområdet har vunnit affärer från kunder som Eslövs kommun, Exportkreditnämnden, Swedbank Fastighetsbyrå, Helsingborg kommun, Inspektionen för socialförsäkringen, Landskrona kommun, Nacka kommun, Norra Skogsägarna, Nordea Finans, Post och telestyrelsen, Rikspolisstyrelsen, Ronneby kommun, Stockholms Stad, Täby kommun, Universitetskanslersämbetet och Åklagarmyndigheten.

Content Management

Publika webbplatser, intranät och samarbetslösningar, system för e-handel och kundcenterlösningar.

I andra kvartalet uppgick nettoomsättningen till 37,3 (37,3) MSEK och EBITA uppgick till 2,3 (0,2) MSEK, en marginal på 6,2 (0,5) procent.

Affärsområdet har fortsatt den positiva utvecklingen och skapar nya affärer. Detta tillsammans med genomförda kostnadsreduceringar har gett en resultatförbättring jämfört med motsvarande period föregående år.

Erbjudandena för telekom-/talsvarstjänster och event management har utvecklats stabilt under kvartalet.

Affärsområdet har vunnit affärer från kunder som Bluestep, DNB Bank, Energimyndigheten, Excanto, Furniturebox, IKEA, Kemikalieinspektionen, Konsumenternas Försäkringsbyrå, Regeringskansliet, Riksantikvarieämbetet, Telge Energi, Viasat och Volvo Cars.

ADDNODE GROUP

Utveckling för affärsområdena*

Nettoomsättning, MSEK	2013 Q3	2013 Q4	2014 Q1	2014 Q2	2014 Q3	2014 Q4	2015 Q1	2015 Q2	RTM juli 2014 juni 2015	Helår 2014
Design Mgt	137,3	204,8	204,7	165,2	180,4	230,2	228,5	184,0	823,1	780,5
PLM Mgt	49,0	73,4	62,5	68,6	57,1	75,4	59,2	62,2	253,9	263,6
Process Mgt	86,9	119,1	110,5	107,1	90,0	125,0	111,2	109,0	435,2	432,6
Content Mgt	32,6	40,5	37,7	37,3	31,1	35,9	37,2	37,3	141,5	142,0
Elim/centralt	-4,4	-4,3	-4,0	-6,9	-4,1	-5,1	-4,3	-5,2	-18,7	-20,1
Addnode Group	301,4	433,5	411,4	371,3	354,5	461,4	431,8	387,3	1 635,0	1 598,6
EBITA, MSEK	2013 Q3	2013 Q4	2014 Q1	2014 Q2	2014 Q3	2014 Q4	2015 Q1	2015 Q2	RTM juli 2014 juni 2015	Helår 2014
Design Mgt	5,7 ¹⁾	23,4	19,2	8,2	15,9	27,0	17,0	10,6	70,5	70,3
PLM Mgt	1,8	16,9	6,9	9,4	7,2	17,9	5,6	3,5	34,2	41,4
Process Mgt	14,6	23,3	15,9	15,4	15,4	24,2	15,5	15,0	70,1	70,9
Content Mgt	-1,7 ²⁾	0,0 ³⁾	0,4	0,2	0,9	0,3	2,5	2,3	6,0	1,8
Elim/centralt	-6,0	-6,0	-8,1	-5,9	-5,4	-6,0	-6,9	-8,8	-27,1	-25,4
Addnode Group	14,4	57,6	34,3	27,3	34,0	63,4	33,7	22,6	153,7	159,0
EBITA-marginal, %	2013 Q3	2013 Q4	2014 Q1	2014 Q2	2014 Q3	2014 Q4	2015 Q1	2015 Q2	RTM juli 2014 juni 2015	Helår 2014
Design Mgt	4,2%	11,4%	9,4%	5,0%	8,8%	11,7%	7,4%	5,8%	8,6%	9,0%
PLM Mgt	3,7%	23,0%	11,0%	13,7%	12,6%	23,7%	9,5%	5,6%	13,5%	15,7%
Process Mgt	16,8%	19,6%	14,4%	14,4%	17,1%	19,4%	13,9%	13,8%	16,1%	16,4%
Content Mgt	-5,2%	0,0%	1,1%	0,5%	2,9%	0,8%	6,7%	6,2%	4,3%	1,3%
Addnode Group	4,8%	13,3%	8,3%	7,4%	9,6%	13,7%	7,8%	5,8%	9,4%	9,9%
Medelantal anställda	2013 Q3	2013 Q4	2014 Q1	2014 Q2	2014 Q3	2014 Q4	2015 Q1	2015 Q2	Helår 2014	
Design Mgt	258	293	294	298	314	316	317	321	306	
PLM Mgt	167	164	162	162	165	161	160	160	163	
Process Mgt	275	278	279	276	273	272	277	271	275	
Content Mgt	169	158	149	142	137	128	124	124	138	
Centralt	8	8	8	8	7	8	8	8	8	
Addnode Group	877	901	892	886	896	885	886	884	890	

*EBITA och EBITA-marginal redovisas i detta avsnitt exklusive reavinster och omvärdering av villkorade köpeskillingar.

1) Exklusive engångskostnader om -1,3 MSEK för organisationsförändringar.

2) Exklusive engångskostnader om -4,2 MSEK för organisationsförändringar.

3) Exklusive engångskostnader om -3,7 MSEK för organisationsförändringar.

Säsongsmässiga variationer

Addnode Groups verksamhet är säsongsbetonad. Det fjärde kvartalet har normalt den högsta nettoomsättningen och EBITA-resultatet.

ADDNODE GROUP

Koncernens balansräkning och kassaflöde

Likviditet, kassaflöde och finansiell ställning

Koncernens likvida medel uppgick den 30 juni 2015 till 62,8 (72,4 per 2014-12-31) MSEK. Kassaflödet från den löpande verksamheten uppgick under första halvåret 2015 till 63,8 (85,7) MSEK. I kassaflödet från investeringsverksamheten 2015 ingår utbetalningar av avtalade och sedan tidigare skuldförda köpeskillingar för företagsförvärv genomförda under tidigare år med 8,4 MSEK. Vidare ingår utbetalningar för egenutvecklade programvaror med 19,1 (13,2) MSEK. Under andra kvartalet har aktieutdelning utbetalats med 66,6 MSEK. I slutet av juni upptogs nytt banklån med 40,0 MSEK inför förvärvet av Transcat GmbH i början av juli. Koncernens räntebärande skulder uppgick den 30 juni 2015 till 65,9 (40,4 per 2014-12-31) MSEK och nettobeloppet av räntebärande tillgångar och skulder uppgick till -2,2 (33,2) MSEK. Soliditeten uppgick den 30 juni 2015 till 54 (56) procent. Moderbolaget har sedan tidigare ett avtal om en checkräkningskredit på 100 MSEK. Därutöver har moderbolaget i januari 2015 tecknat avtal om en kreditfacilitet på upp till 200 MSEK för finansiering av framtida förvärv, varav 40 MSEK avropats under juni och ytterligare 54 MSEK i början av juli 2015. Av de nya banklånen har 43 MSEK en löptid på sex månader och 51 MSEK en löptid på tolv månader, men skuldbeloppen kan därefter återlånas i sin helhet inom ramen för kreditfacilitetens totalbelopp.

Investeringar

Investeringar i immateriella och materiella anläggningstillgångar har skett med 26,1 (30,8) MSEK, varav 19,1 (13,2) MSEK avser egenutvecklade programvaror, 0,0 (8,2) MSEK avser kundavtal och 6,9 (8,9) MSEK avser inventarier.

Goodwill och övriga immateriella tillgångar

Koncernens redovisade värde på goodwill uppgick den 30 juni 2015 till 737,5 (738,7 per 2014-12-31) MSEK. Redovisat värde på varumärken uppgick till 12,4 (12,4) MSEK. Övriga immateriella tillgångar uppgick till 123,9 (123,8) MSEK och avser huvudsakligen kundavtal samt programvaror.

Uppskjuten skattefordran

Totalt redovisad uppskjuten skattefordran uppgick den 30 juni 2015 till 17,4 MSEK, varav 12,6 MSEK avser skattemässiga underskottsavdrag. Den 30 juni 2015 uppgick koncernens ansamlade underskottsavdrag till cirka 84 MSEK. Uppskjuten skattefordran hänförlig till underskottsavdrag redovisas som tillgång i den utsträckning det är sannolikt att underskottsavdragen kan avräknas mot överskott vid framtida beskattning.

Eget kapital och antal aktier

Eget kapital uppgick den 30 juni 2015 till 830,7 (872,7 per 2014-12-31) MSEK, vilket motsvarar 28,05 (29,47) SEK per utestående aktie. Under andra kvartalet har aktieutdelning lämnats med 66,6 MSEK. Förändringar av antalet utestående aktier och eget kapital visas på sidan 13. Några utestående aktiesparprogram, options- eller konvertibelprogram fanns inte den 30 juni 2015.

Avsättningar

Under första halvåret 2015 har utbetalningar av tidigare skuldförda villkorade köpeskillingar gjorts med 4,2 MSEK. Den 30 juni 2015 fanns inga kvarvarande avsättningar för villkorade köpeskillingar.

Medarbetare

Medelantalet anställda i koncernen uppgick under första halvåret 2015 till 885 (890). Vid periodens utgång uppgick antalet anställda till 942 (934 per 2014-12-31).

Upplysningar om förvärv av dotterbolag

Den 1 juli 2015 tecknades avtal om att förvärva samtliga aktier i det tyska bolaget Transcat GmbH med tillträde samma dag. Huvuddelen av verksamheten bedrivs i Tyskland, men via dotterföretag bedrivs verksamhet även i Österrike och Slovakien. De förvärvade verksamheterna hade 2014 en nettoomsättning på cirka 450 MSEK med EBITDA på cirka 23 MSEK. Bolagen har cirka 200 medarbetare uttryckt som heltidstjänster. Transcat är en av Europas ledande leverantörer av IT-lösningar för produktinformation (PLM-lösningar) baserade på Dassault Systèmes varumärken och en portfölj av egna produkter. Dessutom erbjuder Transcat konsulttjänster, rådgivning avseende projektutformning, utbildning och användarsupport.

Addnode Groups affärsområde Product Lifecycle Management är sedan tidigare Nordens och en av Europas ledande leverantörer av kundanpassade PLM-system. Affärsområdets verksamhet bedrivs huvudsakligen via dotterbolaget Technia. Transcat ingår från och med tillträdesdagen i affärsområde Product Lifecycle Management och kompletterar Technia både strategiskt och operativt. Förvärvet är i linje med Addnode Groups strategi att bli en ledande europeisk leverantör av design- och PLM-produkter och tjänster. Det kombinerade TechniaTranscat kommer att vara marknadsledande på den europeiska PLM-marknaden. Förvärvet ger Addnode Group ökad kompetens, möjlighet till synergieffekter och innebär att koncernen etablerar verksamhet i Tyskland.

ADDNODE GROUP

Köpeskillingen som erlades på tillträdesdagen bestod av en kontant betalning av 55,4 MSEK, vilken finansierats inom ramen för befintliga kreditfaciliteter, säljarreverser utfärdade av Addnode Group på motsvarande 10,2 MSEK samt nyemitterade och överlåtna egna B-aktier i Addnode Group med ett värde på 42,4 MSEK. Nyemissionen och överlåtelsen av egna B-aktier har genomförts med stöd av bemyndigande från årsstämman den 6 maj 2015. Den initiala kontantbetalningen kan komma att justeras baserat på den faktiska nettokassans storlek och rörelsekapitalnivån hos Transcat på tillträdesdagen. Beroende på det faktiska utfallet för de förvärvade bolagens resultat under perioden 2015-2016 kan en villkorad kontant köpeskillning inom intervallet noll upp till ett maximalt odiskonterat belopp på 5 MEUR, motsvarande cirka 46 MSEK, komma att utgå. Goodwill och andra förvärvsrelaterade immateriella tillgångar som uppkommer genom förvärvet beräknas preliminärt uppgå till omkring 190 MSEK, vilket medför en uppskjuten skatteskuld på omkring 11 MSEK, vid avsättning för maximal villkorad köpeskillning. En preliminär förvärvsanalys kommer att redovisas i delårsrapporten för perioden januari-september 2015.

Om förvärvet hade genomförts per den 1 januari 2015 hade koncernens nettoomsättning under första halvåret 2015 uppgått till cirka 1 050 MSEK. Kostnader för att genomföra förvärvet ingår i koncernens övriga externa kostnader 2015 med 2,4 MSEK.

Upplysningar om finansiella instrument

Koncernens riskexponering avseende finansiella instrument är relativt begränsad. Inga finansiella tillgångar eller skulder redovisas till ett värde som väsentligt avviker från verkligt värde. Närmare beskrivning finns i not 19 i årsredovisningen för 2014. Under 2015 har det inte skett några väsentliga förändringar av innehav eller värdering av finansiella instrument hänförliga till nivå 3 i hierarkin för verkligt värde enligt IFRS 13 och det har inte heller skett några överföringar mellan nivåerna i värderingshierarkin. Den 30 juni 2015 hade koncernen inga utestående valutaterminskontrakt.

Moderbolaget

Nettoomsättningen uppgick under första halvåret 2015 till 3,0 (3,0) MSEK, vilket huvudsakligen avser fakturering till dotterföretag för utförda tjänster. Resultatet före skatt uppgick till 20,6 (33,7) MSEK inklusive utdelning från dotterföretag med 31,0 (47,6) MSEK. Likvida medel uppgick den 30 juni 2015 till 9,5 (11,2 per 2014-12-31) MSEK. Inga väsentliga

investeringar har skett i immateriella, materiella eller finansiella anläggningstillgångar. Under andra kvartalet har aktieutdelning utbetalats med 66,6 MSEK. Under första halvåret har utbetalningar av avtalade och sedan tidigare skuldförda köpeskillningar för företagsförvärv genomförda under tidigare år gjorts med 4,2 MSEK. Moderbolaget har sedan tidigare ett avtal om en checkräkningskredit på 100 MSEK. Därutöver har moderbolaget i januari 2015 tecknat avtal om en kreditfacilitet på upp till 200 MSEK för finansiering av framtida förvärv, varav 40 MSEK utnyttjats under juni inför förvärvet av Transcat och ytterligare 54 MSEK av förvärvskreditfaciliteten har utnyttjats i början av juli.

Årsstämma

Vid årsstämman den 6 maj 2015 omvaldes till ordinarie styrelseledamöter Jan Andersson, Kristofer Arwin, Dick Hasselström, Sigrun Hjelmquist, Annika Viklund och Thord Wilkne. Sigrun Hjelmquist valdes till styrelsens ordförande.

För tiden intill nästkommande årsstämma bemyndigade stämman styrelsen att, vid ett eller flera tillfällen, med eller utan avvikelse från aktieägarnas företrädesrätt, besluta om nyemission av aktier. Genom beslut med stöd av bemyndigandet skall aktiekapitalet kunna ökas med sammanlagt högst 36 MSEK genom utgivande av sammanlagt högst 3 miljoner nya aktier. Bemyndigandet innefattar rätt att besluta om nyemission av aktier med bestämmelse om apport eller kvittningsrätt eller annars med villkor som avses i 13 kap 7 § aktiebolagslagen. Årsstämman beslutade även att bemyndiga styrelsen att för tiden intill nästa årsstämma besluta om förvärv och överlåtelse av egna aktier. Årsstämman beslutade om utdelning med 2,25 kronor per aktie, vilken har utbetalats under andra kvartalet.

Redovisningsprinciper

Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering. Koncernredovisningen har upprättats enligt International Financial Reporting Standards, IFRS, såsom de har antagits av EU, och den svenska årsredovisningslagen. Moderbolagets redovisning har upprättats enligt årsredovisningslagen och rekommendationen RFR 2 Redovisning för juridiska personer. De nya standarder, ändringar och tolkningar av befintliga standarder, vilka har trätt i kraft 2015, har inte haft någon inverkan på koncernens finansiella ställning eller finansiella rapporter. Redovisningsprinciperna och beräkningsmetoderna är oförändrade jämfört med beskrivningen i årsredovisningen för 2014.

ADDNODE GROUP

Väsentliga risker och osäkerhetsfaktorer

Addnode Groups väsentliga risker och osäkerhetsfaktorer finns beskrivna i årsredovisningen för 2014 på sidorna 10-11 och under avsnittet ”Risker och osäkerhetsfaktorer” på sidorna 35-36 samt i not 37 och not 38 på sidorna 67-69. Inga väsentliga förändringar har uppkommit därefter.

Framtidsutsikter

Styrelsen har inte förändrat sin bedömning av framtidsutsikterna jämfört med föregående kvartal. I delårsrapporten för första kvartalet 2015 lämnade styrelsen följande framtidsutsikter: Långsiktigt är bedömningen att de områden där Addnode Group är verksamt har en god underliggande potential. Addnode Groups tillväxtstrategi är att växa organiskt och genom förvärv av nya verksamheter för att tillföra nya kompletterande erbjudanden och ytterligare kompetens. Policyn att inte lämna någon prognos kvarstår

Intygande

Styrelsen och verkställande direktören försäkrar att halvårsrapporten 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 21 juli 2015

Sigrun Hjelmquist
Styrelsens ordförande

Jan Andersson
Styrelseledamot

Kristofer Arwin
Styrelseledamot

Dick Hasselström
Styrelseledamot

Annika Viklund
Styrelseledamot

Thord Wilkne
Styrelseledamot

Staffan Hanstorp
VD och koncernchef

Denna delårsrapport har inte varit föremål för revisorernas granskning.

ADDNODE GROUP

Största ägarna 2015-06-30

Ägare	Kapital, %	Röster, %
Vidinova ¹⁾	25,0	27,2
Aretro Capital Group ²⁾	12,9	24,0
Swedbank Robur fonder	9,1	6,9
Lannebo fonder	7,4	5,7
Handelsbanken fonder	4,9	3,7
Försäkringsbolaget Avanza Pension	3,9	3,0
Didner & Gerge fonder	3,3	2,5
Fjärde AP-fonden	2,7	2,1
Multiple Choice Företagsservice	0,2	1,7
E Öhman Jr Fonder	1,8	1,4
Övriga aktieägare	28,8	21,8
Totalt	100,0	100,0

1) Styrelseledamoten Dick Hasselström är huvudägare av Vidinova.

2) Aretro Capital Group ägs gemensamt av Staffan Hanstorp, Addnode Groups koncernchef, och Jonas Gejer, affärsområdeschef Product Lifecycle Management.

Addnode Group

Addnode Group erbjuder verksamhetskritiska IT-lösningar till utvalda marknader inom både privat och offentlig sektor. Vi förvärvar, bygger och utvecklar bolag som levererar IT-lösningar för specifika behov hos våra kunder.

Varje dag använder 500 000 ingenjörer våra system för att utveckla och underhålla produkter, byggnader och anläggningar. 100 000 tjänstemän i offentlig sektor använder våra lösningar för kommunal och statlig förvaltning.

Vi är 1 150 medarbetare i Danmark, Finland, Indien, Norge, Serbien, Slovakien, Storbritannien, Sverige, Tyskland, USA och Österrike. 2014 uppgick nettoomsättningen till 1 599 MSEK. Addnode Groups B-aktie är noterad på Nasdaq Stockholm, Small cap.

Mer information om Addnode Group finns på www.addnodegroup.com.

Finansiella mål

Tillväxt

10%

En årlig nettoomsättningstillväxt på minst 10 procent.

Resultat

10%

En rörelsemarginal före av- och nedskrivningar av immateriella tillgångar (EBITA-marginal) om minst 10 procent.

Utdelningspolicy

50%

Minst 50 procent av koncernens resultat efter skatt ska delas ut till aktieägarna, förutsatt att nettokassan är tillräcklig för att driva och utveckla verksamheten.

För ytterligare information kontakta

Staffan Hanstorp
VD och koncernchef
Tel: +46 733 772 430
E-post: staffan.hanstorp@addnodegroup.com

Johan Andersson
CFO och IR-ansvarig
Tel: +46 704 205 831
E-post: johan.andersson@addnodegroup.com

Addnode Group AB (publ), org nr 556291-3185
Hudiksvallsgatan 4 B
113 30 Stockholm
Tel: +46 8 506 66 210
www.addnodegroup.com

Finansiell kalender

Niomånadersrapport 2015
23 oktober 2015

Bokslutskommuniké för 2015
5 februari 2016

Delårsrapport för första kvartalet 2016
27 april 2016

ADDNODE GROUP

RESULTATRÄKNINGAR FÖR KONCERNEN

(MSEK)	2015 apr-juni	2014 apr-juni	2015 jan-juni	2014 jan-juni	2014 Helår
Nettoomsättning	387,3	371,3	819,1	782,7	1 598,6
Rörelsens kostnader:					
Inköp av varor och tjänster	-120,1	-101,9	-277,8	-239,9	-515,9
Övriga externa kostnader	-53,2	-48,3	-105,8	-95,2	-192,0
Personalkostnader	-197,9	-196,9	-392,4	-392,9	-749,2
Aktiverat arbete för egen räkning	9,5	6,3	19,1	13,2	29,9
Omvärdering av villkorade köpeskillingar					34,3
Avskrivning och nedskrivning av					
- materiella anläggningstillgångar	-3,0	-3,2	-5,9	-6,3	-12,4
- immateriella anläggningstillgångar	-9,8	-8,8	-19,1	-16,7	-64,8
Summa rörelsens kostnader	-374,5	-352,8	-781,9	-737,8	-1 470,1
Rörelseresultat	12,8	18,5	37,2	44,9	128,5
Finansiella intäkter	0,5	0,8	2,5	0,9	4,2
Finansiella kostnader	-1,1	-0,1	-1,9	-1,2	-2,9
Resultat före skatt	12,2	19,2	37,8	44,6	129,8
Aktuell skatt	-2,8	-3,4	-6,0	-6,5	-14,9
Uppskjuten skatt	-0,7	-1,4	-3,5	-4,5	-14,7
PERIODENS RESULTAT	8,7	14,4	28,3	33,6	100,2
Hänförligt till:					
Moderföretagets aktieägare	8,7	14,4	28,3	33,6	100,2
Innehav utan bestämmande inflytande	0,0	0,0	0,0	0,0	0,0
Resultat per aktie före utspädning, kr	0,29	0,49	0,96	1,14	3,40
Resultat per aktie efter utspädning, kr	0,29	0,49	0,96	1,13	3,38
Genomsnittligt antal utestående aktier:					
Före utspädning, miljoner	29,6	29,4	29,6	29,4	29,5
Efter utspädning, miljoner	29,6	29,6	29,6	29,6	29,6

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN

(MSEK)	2015 apr-juni	2014 apr-juni	2015 jan-juni	2014 jan-juni	2014 Helår
Periodens resultat	8,7	14,4	28,3	33,6	100,2
Övrigt totalresultat, poster som kan komma att omklassificeras till resultaträkningen:					
Valutakursdifferenser vid omräkning av utlandsverksamheter	-6,0	5,7	-3,7	11,9	5,2
Säkring av nettoinvesteringar i utlandsverksamheter		-0,6		-1,7	-1,0
Summa periodens övriga totalresultat netto efter skatt	-6,0	5,1	-3,7	10,2	4,2
TOTALRESULTAT FÖR PERIODEN	2,7	19,5	24,6	43,8	104,4
Hänförligt till:					
Moderföretagets aktieägare	2,7	19,5	24,6	43,8	104,4
Innehav utan bestämmande inflytande	0,0	0,0	0,0	0,0	0,0

ADDNODE GROUP

BALANSRÄKNINGAR FÖR KONCERNEN

(MSEK)	2015	2014	2014
	30 juni	30 juni	31 dec
Goodwill	737,5	770,6	738,7
Varumärken	12,4	12,6	12,4
Övriga immateriella anläggningstillgångar	123,9	126,5	123,8
Materiella anläggningstillgångar	27,3	29,1	27,2
Finansiella anläggningstillgångar	33,6	40,3	34,9
Varulager	1,1	1,1	1,0
Kortfristiga fordringar	526,9	395,3	546,5
Likvida medel	62,8	63,0	72,4
SUMMA TILLGÅNGAR	1 525,5	1 438,5	1 556,9
Eget kapital	830,7	813,1	872,7
Långfristiga skulder	42,9	94,9	53,5
Kortfristiga skulder	651,9	530,5	630,7
SUMMA EGET KAPITAL OCH SKULDER	1 525,5	1 438,5	1 556,9
Räntebärande fordringar uppgår till	0,9	1,6	1,2
Räntebärande skulder uppgår till	65,9	50,8	40,4
Ställda säkerheter	12,7	7,5	12,6
Ansvarsförbindelser	2,0	-	2,3

ADDNODE GROUP

EGET KAPITAL OCH ANTAL AKTIER

Specifikation av förändring i eget kapital	2015 apr-juni	2014 apr-juni	2015 jan-juni	2014 jan-juni	2014 Helår
Eget kapital vid periodens början	894,6	859,3	872,7	834,5	834,5
Utdelning	-66,6	-66,2	-66,6	-66,2	-66,2
Förvärv från innehav utan bestämmande inflytande		-0,1		-0,1	-0,9
Incitamentsprogram		0,6		1,1	0,9
Totalresultat för perioden	2,7	19,5	24,6	43,8	104,4
Eget kapital vid periodens slut	830,7	813,1	830,7	813,1	872,7
Eget kapital hänförligt till:					
Moderföretagets aktieägare	830,7	812,8	830,7	812,8	872,7
Innehav utan bestämmande inflytande (minoritetsintresse)	0,0	0,3	0,0	0,3	0,0
Specifikation av antalet utestående aktier, miljoner					
Antal utestående aktier vid periodens början	29,6	29,4	29,6	29,4	29,4
Överlåtelse av egna aktier					0,2
Antal utestående aktier vid periodens slut	29,6	29,4	29,6	29,4	29,6

Antalet registrerade aktier uppgick både 2014-12-31 och 2015-06-30 till 30 088 517. Per 2014-12-31 uppgick Addnode Groups innehav av egna aktier totalt till 479 884 B-aktier. Under första kvartalet 2015 har 2 387 B-aktier överlåtits till en av deltagarna i Addnode Groups aktiesparprogram, vilket löpte ut i augusti 2014, varefter samtliga åtaganden enligt detta program är reglerade. Per 2015-06-30 uppgick Addnode Groups innehav av egna aktier totalt till 477 497 B-aktier. Antalet utestående aktier uppgick 2014-12-31 till 29 608 633 och 2015-06-30 till 29 611 020.

ADDNODE GROUP

KASSAFLÖDESANALYSER FÖR KONCERNEN

(MSEK)	2015 apr-juni	2014 apr-juni	2015 jan-juni	2014 jan-juni	2014 Helår
Den löpande verksamheten					
Rörelseresultat	12,8	18,5	37,2	44,9	128,5
Justeringar för poster som inte ingår i kassaflödet	12,4	8,4	22,0	17,7	34,2
Summa	25,2	26,9	59,2	62,6	162,7
Netto finansiella poster	-0,7	0,0	-1,3	-0,3	-1,5
Betald skatt mm	-7,4	-8,4	-16,2	-22,3	-12,4
Kassaflöde från den löpande verksamheten					
före förändringar av rörelsekapitalet	17,1	18,5	41,7	40,0	148,8
Summa förändring av rörelsekapitalet	6,2	-4,6	22,1	45,7	3,7
Kassaflöde från den löpande verksamheten	23,3	13,9	63,8	85,7	152,5
Kassaflöde från investeringsverksamheten ¹⁾	-13,8	-49,4	-37,1	-64,3	-109,8
Kassaflöde från finansieringsverksamheten ²⁾	-31,7	-71,3	-36,9	-76,5	-86,8
Förändring av likvida medel	-22,2	-106,8	-10,2	-55,1	-44,1
Likvida medel vid periodens början	85,5	168,3	72,4	114,8	114,8
Kursdifferens likvida medel	-0,5	1,5	0,6	3,3	1,7
Likvida medel vid periodens slut	62,8	63,0	62,8	63,0	72,4

1) Specifikation av investeringsverksamheten:

Förvärv resp försäljning av immateriella och materiella anläggningstillgångar	-11,1	-16,0	-25,2	-26,6	-48,2
Förvärv av finansiella anläggningstillgångar	-1,5		-3,4		-5,5
Förvärv av dotterföretag och rörelser	-1,2	-33,4	-8,8	-37,7	-56,1
Likvida medel i förvärvade dotterföretag			0,3		
Totalt	-13,8	-49,4	-37,1	-64,3	-109,8

2) Specifikation av finansieringsverksamheten:

Utbetald utdelning	-66,6	-66,2	-66,6	-66,2	-66,2
Upptagna lån	40,0		40,0		
Amortering av låneskulder	-5,1	-5,1	-10,3	-10,3	-20,6
Totalt	-31,7	-71,3	-36,9	-76,5	-86,8

ADDNODE GROUP

NYCKELTAL

	2015	2014	2015	2014	2014
	apr-juni	apr-juni	jan-juni	jan-juni	Helår
Nettoomsättning, MSEK	387,3	371,3	819,1	782,7	1 598,6
Medelantal anställda	884	886	885	890	890
Nettoomsättning per anställd, TSEK	438	419	926	879	1 796
Nettoomsättningsförändring, %	4	10	5	10	11
EBITA-marginal, %	5,8	7,4	6,9	7,9	12,1
Rörelsemarginal, %	3,3	5,0	4,5	5,7	8,0
Vinstmarginal, %	3,2	5,2	4,6	5,7	8,1
Soliditet, %	54	57	54	57	56
Kassalikviditet, %	90	86	90	86	98
Eget kapital, MSEK	830,7	813,1	830,7	813,1	872,7
Avkastning på eget kapital, % *	1,0	1,7	3,2	4,0	11,9
Avkastning på sysselsatt kapital, % *	1,5	2,2	4,4	5,1	14,7
Nettoskuld, MSEK	2,2	-13,8	2,2	-13,8	-33,2
Skuldsättningsgrad, ggr	0,12	0,11	0,12	0,11	0,09
Räntetäckningsgrad, ggr	40,4	38,5	59,9	46,5	58,5
Andel riskbärande kapital %	55	57	55	57	56
Investeringar i inventarier, MSEK	1,6	5,5	6,9	8,9	13,8

* Nyckeltalen för respektive delårsperiod har ej justerats till avkastning på årsbasis.

AKTIEDATA

	2015	2014	2015	2014	2014
	apr-juni	apr-juni	jan-juni	jan-juni	Helår
Genomsnittligt antal utestående aktier efter utspädning, miljoner	29,6	29,6	29,6	29,6	29,6
Totalt antal utestående aktier, miljoner	29,6	29,4	29,6	29,4	29,6
Totalt antal registrerade aktier, miljoner	30,1	30,1	30,1	30,1	30,1
Resultat per aktie efter utspädning, kr	0,29	0,49	0,96	1,13	3,38
Eget kapital per aktie, kr	28,05	27,63	28,05	27,63	29,47
Utdelning per aktie, kr	-	-	-	-	2,25
Börskurs per bokslutsdatum, kr	48,60	42,10	48,60	42,10	46,10
P/E-tal	-	-	-	-	14
Börskurs/Eget kapital	1,73	1,52	1,73	1,52	1,56

ADDNODE GROUP

RÖRELSESEGMENT

Nedan redovisas uppgifter avseende första halvåret under respektive år.

(MSEK)	Design Mgt		Product Lifecycle Mgt		Process Mgt		Content Mgt		Centralt		Elim / Övrigt		Addnode Group	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
INTÄKTER														
Externa kunder	410,0	369,2	121,4	131,1	219,8	214,8	67,7	67,5	0,2	0,1			819,1	782,7
Transaktioner mellan segment	2,5	0,7			0,4	2,8	6,8	7,5	4,5	4,3	-14,2	-15,3	0,0	0,0
Summa intäkter	412,5	369,9	121,4	131,1	220,2	217,6	74,5	75,0	4,7	4,4	-14,2	-15,3	819,1	782,7
EBITA	27,6	27,4	9,1	16,3	30,5	31,3	4,8	0,6	-15,7	-14,0			56,3	61,6
EBITA-marginal	6,7%	7,4%	7,5%	12,4%	13,9%	14,4%	6,4%	0,8%					6,9%	7,9%
Rörelseresultat	18,2	19,3	7,4	14,8	23,0	25,0	4,3	-0,2	-15,7	-14,0			37,2	44,9
Rörelsemarginal	4,4%	5,2%	6,1%	11,3%	10,4%	11,5%	5,8%	-0,3%					4,5%	5,7%
Medelantal anställda	319	297	160	161	274	279	124	145	8	8			885	890

Addnode Groups verksamhet är organiserad i och styrs utifrån affärsområdena Design Management, Product Lifecycle Management (PLM), Process Management och Content Management, vilka utgör koncernens rörelsesegment. Det har inte skett någon förändring i segmentindelningen eller beräkningen av segmentens resultat sedan den senast avgivna årsredovisningen. Segmenten redovisas enligt samma redovisningsprinciper som koncernen. Skillnaden mellan summan av segmentens rörelseresultat och koncernens resultat före skatt avser, förutom posterna i kolumnen "Eliminering/övrigt" ovan, finansiella intäkter 2,5 (0,9) MSEK och finansiella kostnader -1,9 (-1,2) MSEK. Det har inte skett några väsentliga förändringar vad gäller segmentens tillgångar jämfört med uppgifterna i den senaste årsredovisningen.

KVARTALSVIS FINANSIELL ÖVERSIKT

Belopp i MSEK	2015			2014					2013				
	Totalt	Q2	Q1	Totalt	Q4	Q3	Q2	Q1	Totalt	Q4	Q3	Q2	Q1
Nettoomsättning	819,1	387,3	431,8	598,6	461,4	354,5	371,3	411,4	1 443,5	433,5	301,4	337,9	370,7
EBITA	56,3	22,6	33,7	193,3	97,7	34,0	27,3	34,3	110,7	53,9	8,7	19,5	28,6
Rörelseresultat	37,2	12,8	24,4	128,5	58,5	25,1	18,5	26,4	85,9	46,1	2,6	13,9	23,3
Resultat före skatt	37,8	12,2	25,6	129,8	60,2	25,0	19,2	25,4	85,7	46,2	2,1	13,6	23,8
Resultat efter skatt	28,3	8,7	19,6	100,2	47,6	19,0	14,4	19,2	62,9	34,0	0,9	9,9	18,1
EBITA-marginal	6,9%	5,8%	7,8%	12,1%	21,2%	9,6%	7,4%	8,3%	7,7%	12,4%	2,9%	5,8%	7,7%
Rörelsemarginal	4,5%	3,3%	5,7%	8,0%	12,7%	7,1%	5,0%	6,4%	6,0%	10,6%	0,9%	4,1%	6,3%
Kassaflöde från den löpande verksamheten	63,8	23,3	40,5	152,5	96,7	-29,9	13,9	71,8	118,8	54,4	-1,4	20,2	45,6
Medelantal anställda	885	884	886	890	885	896	886	892	859	901	877	852	825

ADDNODE GROUP

RESULTATRÄKNINGAR FÖR MODERBOLAGET

(MSEK)	2015 apr-juni	2014 apr-juni	2015 jan-juni	2014 jan-juni	2014 Helår
Nettoomsättning	2,9	2,9	3,0	3,0	6,6
Rörelsens kostnader	-7,8	-5,9	-15,0	-13,2	-24,8
Rörelseresultat	-4,9	-3,0	-12,0	-10,2	-18,2
Finansiella intäkter	32,2	29,5	34,6	46,0	89,9
Finansiella kostnader	-1,3	-0,8	-2,0	-2,1	-3,1
Resultat före skatt	26,0	25,7	20,6	33,7	68,6
Skatt	0,0	0,0	0,0	0,0	-1,1
PERIODENS RESULTAT	26,0	25,7	20,6	33,7	67,5

BALANSRÄKNINGAR FÖR MODERBOLAGET

(MSEK)	2015 30 juni	2014 30 juni	2014 31 dec
Materiella anläggningstillgångar	0,0	0,0	0,0
Finansiella anläggningstillgångar	1 015,2	1 020,7	1 013,8
Kortfristiga fordringar	93,7	83,5	83,5
Likvida medel	9,5	0,4	11,2
SUMMA TILLGÅNGAR	1 118,4	1 104,6	1 108,5
Eget kapital	770,9	783,2	816,8
Avsättningar	0,4	55,5	4,7
Långfristiga skulder	5,1	25,8	15,5
Kortfristiga skulder	342,0	240,1	271,5
SUMMA EGET KAPITAL OCH SKULDER	1 118,4	1 104,6	1 108,5

ADDNODE GROUP

Definitioner

Medelantal anställda

Genomsnittligt antal heltidsarbetande under perioden.

Eget kapital

Redovisat eget kapital plus obeskattade reserver efter avdrag för uppskjuten skatt till aktuell skattesats.

Sysselsatt kapital

Balansomslutning minskad med icke räntebärande skulder och icke räntebärande avsättningar inklusive uppskjutna skatteskulder.

Nettoomsättning per anställd

Nettoomsättning/genomsnittligt antal årsanställda.

EBITA

Resultat före avskrivningar och nedskrivningar av immateriella tillgångar.

EBITA-marginal

EBITA i procent av nettoomsättningen.

Rörelsemarginal

Rörelseresultat i procent av nettoomsättningen.

Vinstmarginal

Resultat före skatt i procent av nettoomsättningen.

Avkastning på eget kapital

Periodens nettoresultat hänförligt till moderföretagets aktieägare i procent av genomsnittligt eget kapital hänförligt till moderföretagets aktieägare.

Avkastning på sysselsatt kapital

Resultat före skatt plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital.

Soliditet

Eget kapital (inkl. eget kapital hänförligt till innehav utan bestämmande inflytande) i procent av balansomslutningen.

Kassalikviditet

Omsättningstillgångar exklusive lager i procent av kortfristiga skulder.

Nettoskuld

Räntebärande skulder minskat med likvida medel och andra räntebärande fordringar. En negativ nettoskuld innebär enligt denna definition att likvida medel och andra räntebärande finansiella tillgångar överstiger räntebärande skulder.

Skuldsättningsgrad

Summan av räntebärande kort- och långfristiga skulder samt uppskjuten skatteskuld i förhållande till eget kapital.

Räntetäckningsgrad

Resultat före skatt med tillägg för räntekostnaderna i procent av räntekostnaderna.

Andel riskbärande kapital

Redovisat eget kapital (inkl. eget kapital hänförligt till innehav utan bestämmande inflytande) och uppskjutna skatteskulder i obeskattade reserver i procent av balansomslutningen.

Resultat per aktie

Periodens nettoresultat hänförligt till moderföretagets aktieägare/genomsnittligt antal utestående aktier.

Eget kapital per aktie

Eget kapital hänförligt till moderföretagets aktieägare/totalt antal utestående aktier.

P/E-tal

Aktiekursen i förhållande till resultat per aktie.

Börskurs/Eget kapital

Börskursen i förhållande till det egna kapitalet per aktie.

RTM (Rullande Tolv Månader)

Utfallet för den senaste tolv månadersperioden.

ABOU
ADDNODE GROUP

ARKIVA
ADDNODE GROUP

CAD-Q
ADDNODE GROUP

CARTESIA
ADDNODE GROUP

DECERNO
ADDNODE GROUP

IDA INFRONT
ADDNODE GROUP

INFUSEIT
ADDNODE GROUP

JOINT COLLABORATION
ADDNODE GROUP

KARTENA
ADDNODE GROUP

MITTBYGGE
ADDNODE GROUP

MOGUL
ADDNODE GROUP

PROSILIA
ADDNODE GROUP

SYMETRI
ADDNODE GROUP

TECHNIA
ADDNODE GROUP

TEKIS
ADDNODE GROUP

VOICE PROVIDER
ADDNODE GROUP