


## Delårsrapport

Stockholm, 25 februari, 2016

### Gruppens resultat: Fjärde kvartalet 2015

Koncernens resultat för Q4 2015 visar en stark underliggande tillväxt i verksamheten. Omsättningen för 2015 ökade till €16,8 miljoner euro, en ökning från pro forma omsättning för 2014 av €10,0 miljoner; lönsamheten ökar signifikant till €2,4 miljoner (pro forma 2014: € 0,2 m).

#### Finansiella nyckeltal för koncernen under Q4:

- Q4 2015 Intäkterna uppgick till € 4,57 miljoner.
- EBITDA för Q4 2015 av € 0,74 miljoner.
- Rörelseresultatet för fjärde kvartalet uppgick till € 0.64m.
- Nettoresultatet för Q4 2015 uppgick till € 0,67 miljoner (minoritetsandelar € 0,017 m).
- Resultatet per aktie uppgick till € 0,0027
- Koncernen har inga räntebärande skulder..

#### Finansiella nyckeltal för helåret 2015 :

- Koncernens intäkter ökade jämfört med föregående år med 68,3procent till € 16,83 miljoner.
- Rörelseresultatet € 2,42 miljoner (pro forma 2014 € 0,2m ).
- EBITDA på € 2,46 miljoner.
- Nettoresultatet uppgick till € 2,38 miljoner (minoritetsandel € 0,2 m).
- Resultat per aktie uppgick till € 0,0088.
- Nettoinvesteringarna uppgick till € 1,51 miljoner.
- Eget kapital uppgick till € 8,13 miljoner.

KONCERNENS Finansiella nyckeltal	jan-mar Q1 2015	apr-jun Q2 2015	jan-jun H1 2015	juli-sep Q3 2015	okt-dec Q4 2015	jul-dec H2 2015	jan-dec FY 2015
Rörelsensintäkter (TEUR)	3280,1	3090,2	6370,2	5382,9	4573,1	10956,0	16326,2
Periodens kassaflöde (TEUR)	512,4	420,5	931,6	-887,1	259,5	1572,4	2504,3
Rörelseresultat (TEUR)	678,4	14,0	692,4	1000,1	730,5	1730,7	2223,0
Rörelsemarginal (procent)	21%	0%	11%	17%	16%	17%	15%
Resultat efter skatt (TEUR)	681,2	12,5	693,7	1016,0	674,3	1590,3	2384,0
Resultat per aktie efter utspädning (EUR)	0,0021	0,0000	0,0021	0,0041	0,0027	0,0067	0,0088

#### FÖR MER INFORMATION, KONTAKTA:

##### Magnus Stuart

IR Kontakt, Cognosec AB

Telefon: +46 706 211 350

E-post: [magnus.stuart@cognosec.com](mailto:magnus.stuart@cognosec.com)

#### KORT OM COGNOSEC

Cognosec AB (publ) är en koncern som är verksam inom Cybersecurity, med huvudkontor i Stockholm. Verksamheten bedrivs internationellt genom dotterbolag i Europa, Sydafrika, Kenya, och Förenade Arabemiraten. Koncernen levererar Cybersäkerhet i syfte att förstärka sina kunders skydd mot oönskade intrång och för att effektivt förhindra olika former av informationsstöld. Bolagets kunder återfinns i flera branscher, bland annat bank och finans, regeringar och offentliga myndigheter, sjukvård, tillverkning och detaljhandel. Pro forma intäkter för verksamhetsåret 2014 uppgick till € 10 m. För mer information, besök gärna [www.cognosec.se](http://www.cognosec.se)


## Kommentarer av Kobus Paulsen, ordförande i Cognosec AB Group

Bästa aktieägare,

Jag är glad att kunna presentera Cognosec AB: s tredje rapport med uppgifter om resultatet för det fjärde kvartalet, och helåret 2015.

År 2015 har Cognosec gjort anmärkningsvärda framsteg. Gruppen har visat sitt breda tjänsteutbud och produktdiversifiering, vilket gett goda möjligheter att skapa intäkter på en växande marknad.

Gruppen har inte bara levererat betydande intäktstillväxt till 16,8 miljoner euro (2014 Pro-forma: 10 miljoner euro), utan också genom en sund organisation för utveckling, och ett antal viktiga strategiska relationer.

På samma sätt har vi under året inte gjort avkall på vår lönsamhet, EBITDA växer till 2,5 miljoner euro (2014 Pro forma: EUR 0,2 m).

Efter att ha etablerat Credence Securities i Förenade Arabemiraten, ser vi nu en stark tillväxt i den regionen.

Att framgångsrikt kunna ta marknadsandelar på denna intressanta marknad kräver en kombination av att säkra rätt programvara genom partners i vårt nätverk, samt att kunna demonstrera och leverera förstklassig rådgivning samt tillhandahålla implementeringstjänster som skapar värdefulla lösningar för kunden.

Allt detta är starka indikatorer på att gruppen är väl positionerad på marknaden för att fortsätta växa med lönsamhet under 2016 och därefter.

Vår affärsmodell, med fokus på att leverera på flera marknader, med flera produkter inom cybertjänstområdet till globala företag, säkerställer att vi förblir både konkurrenskraftiga och har en verksamhet som är skalbar. Bevis på detta kom under fjärde kvartalet 2015 genom att Intel Security utsåg Cognosec till sin första och enda globala guld status partner.

Bolagets fokusering och koncentration på den operativa verksamheten har inneburit en försening för vår planerade IPO på Nasdaq First North. Emellertid har denna försening gett oss möjlighet att visa tillväxttakten och framsteg i kvartal 4 2015.

Styrelsen har utökats och förstärkts och jag är glad att tillkännage valet av nya styrelseledamöter och en suppleant, Anna Petre, Björn Elowsson och Dusyant Patel. De tillför alla olika men viktiga erfarenheter till Cognosec hämtade från de nordiska marknaderna i synnerhet.

Anna Petre är för närvarande chef för juridiska verksamheten vid Svenska Handelskammaren i Göteborg. Före detta ledde Anna arbetet inom Myndighetskontakter på Saab Automobile.

Björn Elowsson är verksam inom Catella Bank och är ledamot av dess styrelse. Han har dessförinnan har en lång erfarenhet från betalkortsverksamheten i Swedbank.

Dusyant Patel är för närvarande en senior rådgivare till TeliaSonera, och har erfarenhet som VD och från affärsutveckling inom telekom och tjänsteföretag.

Patrick Boylan har avgått som VD, och efterträts av Robert Brown, som utsetts till ny koncernchef.

Robert Brown som tidigare varit VD för Dynamic Recovery Services (DRS), nu ett dotterbolag i Cognosec AB. Med nästan två decenniers erfarenhet inom Cyber Security, är Robert en expert på utveckling och genomförande av Cyber Security strategier för våra kunder. I sin nya roll som VD för koncernen kommer han att fortsätta Bolagets snabba tillväxt och driva den framåt mot fortsatt internationell expansion och kommersiell framgång 2016 och framöver

På uppdrag av styrelsen, vill jag förmedla att vi är övertygade om att våra marknader är starka och växande och att vår verksamhet fortsätter att utvecklas väl under 2016.

Jag ser fram emot att uppdatera dig på ytterligare framsteg senare denna månad.

London 25 Feb 2016

J A (Kobus) Paulsen, styrelseordförande


## VERKSAMHETSÖVERSIKT

### MARKNADER

Cyber säkerhet är numer inte bara en fråga om teknik, utan en fråga som påverkar alla aspekter av våra sociala, ekonomiska och affärsmässiga världsbild. Säkerhetsproblemen växer i en oroväckande takt, och konsekvenserna för företagen och deras kunder kan leda till totala sammanbrott för affärsverksamheter. Varje dag, växer dessa hot i storlek och komplexitet, även så flyttas brott från "sanering" till ökad vikt på proaktiv hot identifiering, vilket medför att lösningar för övervakning är central för marknadsutvecklingen. Finansiella institutioner och större företag blir dagligen utsatta för intrångsförsök avseende kredit och betalkorts information.

### PROJEKT OCH LEVERANSER

Säljteam baseras nu i Sverige, Storbritannien, Österrike, Sydafrika, Förenade Arabemiraten och Kenya, i syfte att förbättra vår närvaro och service inom flera jurisdiktioner. Dessa områden kommer att expandera i 2016. Ett centralt fokusområde under 2016 är att expandera den geografiska täckningen för koncernens produkt och tjänsteutbud till Nigeria, DRC, Tyskland, Schweiz samt möjligen USA.

### DOTTERBOLAGENS FÖRSÄLJNING

Fördelning av försäljning mellan olika dotterbolag anges i tabellen nedan:

Av koncernens totala intäkter kommer två tredjedelar från försäljning av tekniklicenser och en tredjedel av intäkterna från försäljning av rådgivning. Denna fördelning skiljer sig åt mellan olika dotterbolag. Dotterbolagen African Risk Mitigation i Sydafrika och Advanced Risk Mitigation i Förenade Arab Emiraten har en högre andel av intäkterna från försäljning av tekniklicenser. En stor del av försäljningen utanför Europa görs i dollar.

TEUR	jan-mar	Andel	apr-jun	Andel	jul-sep	Andel	okt-dec	Andel	jan-dec	Andel
ÖVERSIKT FÖRSÄLJNING	Q1 2015	%	Q2 2015	%	Q3 2015	%	Q4 2015	%	FY 2015	%
DynamicRecoveryServicesLtd(Sydafrika)	2 159,8	66%	2 051,4	67%	4 203,5	71%	2 617,4	57%	10 919,8	65%
AfricanRiskMitigationLtd(Sydafrika)	259,9	8%	532,3	17%	268,1	5%	154,5	3%	1 172	7%
AdvancedRiskMitigationIMCC(FörenadeArabemiraten)	753,9	23%	277,7	9%	1 093,3	19%	1 600,2	35%	3 929	23%
ProfessionalTechnologiesLtd(Kenya)	84,9	3%	207,2	7%	318,1	5%	200,9	4%	799	5%
CognosecAB(Sverige)	0,0	0%	0,0	0%	0,0	0%	0,0	0%	0	0%
<b>Total</b>	<b>3 258,5</b>	<b>100%</b>	<b>3 068,6</b>	<b>100%</b>	<b>5 883,0</b>	<b>100%</b>	<b>4 573,1</b>	<b>100%</b>	<b>16 819</b>	<b>100%</b>

### KUNDER

Våra kunder består huvudsakligen av statliga myndigheter, storskaliga industrier, finansiella institutioner samt mindre små och medelstora företag. Långsiktiga exklusiva relationer är normen, men många kunder kräver att deras identitet behandlas konfidentiellt.

### TEKNOLOGI PARTNERS

Våra viktigaste leverantörer inom detta område täcker hela skalan inom Cyber Security, inklusive avbrott och avancerad detektering av hot och skydd, till "Incident Response", "Digital Forensics", samt programkontroll och skydd.

Nyckelleverantörer är bland andra Digital Guardian, Fidelis, Access, eSentire, Everbridge och McAfee.


### ORDERBOK

Ingen detaljerad information ges under denna rubrik för verksamheten under de första tolv månaderna.

## FINANSIELL ANALYS

### FÖRSÄLJNINGsutvecklingen under senaste kvartal och halvår

Jämförelsen mellan Q3 och Q4 resultat visar både högre omsättning och förbättrat resultat i Q3 jämfört med Q4. Intäkterna i Q3 innefattar resultatet från flera stora kontrakt i Sydafrika, som ökat Q3 intäkterna med € 1,4 miljoner, justerat för detta, var både omsättning och underliggande resultat högre under Q4 jämfört med Q3.


### EFFEKTER FRÅN VALUTAKURSPÅVERKAN

Förändringar i valutakurser kan komma att avsevärt påverka koncernens intäkter och kostnader i den valda presentationsvalutan, som är euro (€). De faktiska intäkterna i gruppen under 2015 jämfört med gruppens intäkter för 2015 i fasta valutakurser (2014 - genomsnittliga priser) är 3procent högre eller € 0,55 miljoner än om genomsnittskurserna för 2014 hade förblivit oförändrade under 2015. Detta är en sammanlagd effekt som består av;

Dollarkursens förstärkning gentemot euron vilket påverkar Dirham som är valutan i Förenade Arabemiraten, och är funktionell valuta för Cognosecs dotterbolag i Dubai, som för helåret, lika för lika, ger en intäktsökning om € 0,72m. Förstärkning av kenyansk shilling gentemot euron resulterar i en positiv lika för lika effekt som uppgår till € 0,13 m. Försvagning av den sydafrikanska randen gentemot euron resulterade i en negativ lika för lika effekt på € 0,28 miljoner. En övervägande del av försäljningen utanför Europa är görs i USD.

EUR '000s	Jan-Dec Proforma sales 2014*	Jan-Dec 2015 Actual Group Revenue	Jan-Dec 2015 at constant exchange rates (2014 average rates)
<b>PROFITABILITY</b>			
<b>Overview</b>	<b>2014*</b>	<b>FY 2015</b>	<b>FY 2015</b>
Dynamic Recovery Services Ltd (South Africa)	5 706,1	10 919,8	11 333,3
African Risk Mitigation Ltd (South Africa)	1 355,7	1 171,7	1 039,7
Advanced Risk mitigation DMCC (UAE)	1 407,4	3 929,0	3 208,7
Professional Technologies Ltd (Kenya)	1 579,0	798,7	685,2
Cognosec AB (Sweden)	0,4	0,0	0,0
<b>Total</b>	<b>10 048,6</b>	<b>16 819,2</b>	<b>16 266,9</b>

\*Refers to Sales in the Pro forma consolidation prepared as part of the Prospectus for listing on the First North Stock exchange. Amounts disclosed in the Pro forma report do not indicate the sales for the Cognosec Group as the group did not exist at this time.

### LÖNSAMHET

Ökningen i efterfrågan under 2015 för gruppens utbud av tjänster och erbjudanden har förbättrat resultatet för det andra halvåret jämfört med första halvåret. Högre resursutnyttjande under andra halvåret har också bidragit till den ökade lönsamheten. Kostnader i moderbolaget var till övervägande del direkt relaterade till erbjudandet om 10 miljoner nya aktier. Kostnaderna för notering bedöms uppgå till € 0,42 miljoner.

### KASSA FLÖDE

Under Q4 uppgår det operativa kassaflödet till € 1.64m vilket kompenserar det negativa operativa kassaflödet som under Q3 uppgick till € 0,87 miljoner.

I nettokassaflödet för Q4 finns inflöde från finansieringsverksamheten (inbetalda delen av nyemission av 10m aktier) som uppgår till € 0,87 miljoner euro (efter betalning av relaterade kostnader). Likvida medel uppgick per 31 december 2015 till € 2.95m.


## **FINANSIELL INFORMATION**

## FINANSIELL INFORMATION

### DELÅRSRAPPORTENS JÄMFÖRELSESIFFROR

Eftersom både moderbolaget Cognosec AB och koncernen saknar relevant jämförelse med motsvarande perioder 2014, erbjuder denna delårsrapport jämförande finansiell information bestående av Q3 2015 och första halvåret 2015.

Förutom finansiell information avseende Q4 2015 i denna rapport, är de ackumulerade beloppen för andra halvåret 2015 och helåret 2015 också presenterade. Dessa belopp bör inte ses som jämförande finansiell information eftersom de inte tidigare har rapporterats.

Observera att Cognosec redovisade sitt första och andra kvartal i sin första delårsrapport som ett kombinerat halvårsresultat (sex månader). Tredje kvartalet 2015 publicerades som en separat delårsrapport.

### PERIODENS RESULTAT

#### KONCERNEN

Nettoomsättningen för fjärde kvartalet uppgick till € 4,57 m (Q3 2015 € 5.8 m) . Resultat efter skatt uppgick till € 0.67 m (Q3 2015 € 1.02 m). Minoritetens andel uppgår till € 17,1 '000s (Q3 2015 EUR 21.6 '000s).

Avskrivningar har påverkat resultatet under perioden med € 45,2 '000s (Q3 2015 EUR 9.7 '000s). Kassaflödet uppgick för perioden till -€ 2,36 m (Q3 2015 EUR -0.89 m).

#### MODERBOLAGET

Moderbolagets resultat för fjärde kvartalet uppgick till € -3.1 '000s (Q3 2015 € -51.9 '000s).

### FINANSIELL STÄLLNING

#### KONCERNEN

Koncernen hade per den 31 december 2015 likvida medel som uppgick till € 2,95 m (€ 244,1 '000s Q3 2015). Soliditeten uppgick till 36 procent (Q3 2015 33 procent).

Koncernens egna kapital uppgick till € 8.13 m (EUR 3.11 m Q3 2015), vilket motsvarar 0,033 (Q3 2015 € 0.009) per aktie.

Under tolv månadersperioden 2015 har koncernen inte lämnat någon utdelning på aktier till aktieägarna. Cognosec Koncernen hade per 31 december 2015 inga skulder till banker eller kreditinstitut.

#### MODERBOLAGET

Nyemissionen om 10 m nya aktier i Cognosec AB (publ) har verkställt i enlighet med planen. Kapitalet som tillförs genom emissionen uppgår till € 5 miljoner. Per den 31 december 2015 har ett belopp som på € 1,09 miljoner av emissionslikviden inbetalats. Direkt hänförliga kostnader som belastar emissionen från mäklarforetag, uppgick till € 0,09 miljoner. Nettoinbetalningar från emissionen per 31 december 2015 uppgick därmed till €1,0 m.

Per 31 december 2015 redovisas en ökning av eget kapital med € 5 miljoner, varav € 1,09 miljoner betalats in och € 3,91 miljoner bokförts som fordran mot tecknarna. Totala förväntade kostnader direkt relaterade till emissionen beräknas uppgå till cirka € 0,42 miljoner. Dessa kostnader har avräknats per 31 december 2015 och belastar det tillföda kapitalet om € 5 miljoner, vilket resulterar i att eget kapital netto ökar med € 4,58 m.

### INVESTERINGAR

#### KONCERNEN

Inga investeringar gjordes under fjärde kvartalet (€1,51 miljoner för 9 månader till och med den 30 september 2015).

Redovisad goodwill i samband med delårsrapporten är föremål för avskrivning på 10 procent per år.

De investeringar som gjorts under de senaste 12 månaderna består per 31 december av € 1,43 miljoner för köp av aktier i dotterbolag och € 0,072 miljoner representerar förvärv av immateriella rättigheter från Cognosec GmbH, i enlighet med det avtal som undertecknades den 1 juni och redovisas i delårsrapporten för Q3 2015.

### INKOMSTSKATT

Inga skatter har betalats under perioden. Koncernens har per 31 december 2015 ingen uppskjuten skattefordran (€ 12.0 '000s Q3 2015).

### MEDARBETARE

#### KONCERNEN

Koncernens medarbetare är anställda i de operativt verkande dotterbolagen:

1. Dynamic Recovery Services Ltd (Sydafrika)
2. African Risk Mitigation Ltd (Sydafrika)
3. Professional Technologies Ltd (Kenya)
4. Advanced Risk Mitigation DMCC (UAE)
5. Cognosec Ltd (UK)


Koncernens genomsnittliga antal anställda per den 31 december uppgick till åttiotre (83) personer, inklusive två anställda på konsultkontraktbasis.

Sydafrika	57
Kenya	17
Förenade Arabemiraten	7
Sverige	2

Dessutom har moderbolaget Cognosec AB en VD och en IR-ansvarig. Båda har under fjärde kvartalet varit anställda på konsultkontrakt.

#### **LIKVIDITETSGARANTIER**

Cognosec AB har inför den planerade noteringen och handeln i Cognosecs aktie på Nasdaq First North avtalat om att Mangold Fondkommission AB skall vara likviditetsgarant.

#### **CERTIFIED ADVISER**

Cognosec AB har inför den planerade noteringen och handeln i Cognosecs aktie på Nasdaq First North avtalat om att Eminova Fondkommission AB skall vara Bolagets Certified Advisor.

#### **TRANSAKTIONER MED NÄRSTÅENDE**

UC Group Ltd, som leds av Cognosecs huvudägare, JA Paulsen, tillhandahåller för närvarande tjänster till Cognosec. Dessa tjänster som enligt styrelsens uppfattning tillhandahålls på marknadsmässiga villkor uppgår kostnadsmässigt till €25 000 till och med 31 december 2015.

Från den 1 januari 2016 och framåt, förutser styrelsen betydligt lägre nivåer av kostnaderna för dessa tjänster.

#### **AKTIEDATA**

Cognosec AB (publ) är ett publikt bolag vars aktie omfattas av avstämningsförbehåll, dvs. Bolagets aktiebok förs av Euroclear Sweden AB

Ett aktieswap arrangemang mellan huvudägaren i UC Group Ltd och huvudägaren i Cognosec AB har ägt rum där 20 miljoner aktier i Cognosec AB byttes mot aktier i UC Group Ltd.

#### **FINANSIELL KALENDER**

Årsredovisning 2015	30 mars, 2016
Första kvartalet 2016	16 maj, 2016
Andra kvartalet 2016	26 augusti, 2016
Tredje kvartalet 2016	18 oktober, 2016

#### **REDOVISNINGSPRINCIPER**

Delårsrapporten har för koncernen upprättats i enlighet med årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning och koncernredovisning (K3) samt Lagen om värdepappersmarknaden.

Moderbolaget har vid upprättandet av föreliggande delårsrapport tillämpat samma redovisnings- och värderingsprinciper, som för koncernen.

Inga årsredovisningar för koncernen finns för 2013 och 2014, eftersom den då inte existerade. Moderbolagets redovisning har upprättats i enlighet med bokföringslagen och BFNAR 2008 1.

Dotterbolagens finansiella rapporter (upprättade innan dessa förvärvades) har upprättats i enlighet med lokala föreskrifter).

#### **RISKER OCH OSÄKERHETSFAKTORER**

Ofrånkomliga risker och osäkerhetsfaktorer för Cognosec AB omfattar affärsrisker beträffande leveranser av kontrakterade projekt och betalning av dessa, ekonomiska risker (t.ex. risker relaterade till valutor, räntor, motparter, framtida kapitalbehov), marknadsrisker (t.ex. konkurrens, förändringar i efterfrågan) och risker rörande lokala förhållanden i de länder där koncernen bedriver sin verksamhet infrastruktur och risken för förseningar till följd av olika störning i leverans av kontrakterade projekt.

Likviditetsrisker hanteras genom likviditetsprognoser som garanterar att tillräckliga medel finns tillgängliga för att möta gruppens skyldigheter och övergripande strategi.

#### **DELÅRSRAPPORTER**

Fjärde kvartalet 2015 är tredje gången när Cognosec AB (Publ) lämnar en delårsrapport som ett publikt bolag.

Jämförande finansiell information som presenteras i denna rapport avser endast de två tidigare delårsrapporter för H1 2015 och Q3 2015. Av denna anledning, lämnar denna rapport inga relevanta jämförelsetal för tidigare år.

Det är Bolagets avsikt att fortsätta att lämna delårsrapporter på kvartalsbasis och i detta format. Detaljer av rapporteringsschema återfinns på följande sidor.


#### **REVISORER**

PWC Sverige har valts som revisorer för koncernen.

#### **VÄSENTLIGA HÄNDELSE EFTER PERIODENS UTGÅNG**

Robert Brown har utsetts till VD för Cognosec AB (Publ).

#### **VALBEREDNING OCH ÅRSSTÄMMA**

Cognosec har inte fattat några beslut om valberedning inför årsstämman 2016.

Bolaget planerar att genomföra årsstämman avseende räkenskapsåret 2015 i Stockholm under maj 2016.

#### **INTYGANDE OCH UNDERSKRIFTER**

Styrelsen och verkställande direktören intygar att denna sammanfattade finansiella rapport ger en sann och rättvisande bild av Bolaget och Koncernens verksamhet, operativa resultat och finansiella position samt att den speglar de materiella risker och osäkerhetsfaktorer som koncernen och koncernens Bolag står inför.

Denna rapport har inte varit föremål för granskning av Bolagets revisor.

#### **Styrelsen för Cognosec AB (Publ) org nr 556135-4811**

Stockholm 25 februari 2016

Jacobus Paulsen  
Ordförande

Robert Brown  
VD

David Blunkett

Patrick Boylan

Daniel Holden

Neira Jones

Magnus Stuart

Anna Petre

Björn Elowsson

Suppleant: Dusyant Patel


## KONCERNENS RESULTATRÄKNING

(Tusen Euro)

	jan-juni	juli-sep	okt-dec	jul-dec	jan-dec
	H1 2015	Q3 2015	Q4 2015	H2 2015	FY 2015
Nettoomsättning	6 370,2	5 882,9	4 573,1	10 456,0	16 826,2
Kostnad för sålda varor	-4 057,7	-3 924,3	-2 517,3	-6 441,6	-10 499,3
<b>Bruttoreultat</b>	<b>2 312,6</b>	<b>1 958,6</b>	<b>2 055,7</b>	<b>4 014,3</b>	<b>6 326,9</b>
Försäljningskostnader	-1 160,6	-586,9	-594,5	-1 181,4	-2 342,0
Administrationskostnader	-426,3	-361,9	-685,5	-1 047,4	-1 473,7
Forsknings- och utvecklingskostnader	0,0	0,0	0,0	0,0	0,0
Övriga rörelsekostnader	0,0	0,0	0,0	0,0	0,0
Avskrivningar	-33,2	-9,7	-45,2	-54,9	-88,1
<b>Summa rörelsekostnader</b>	<b>-1 620,2</b>	<b>-958,5</b>	<b>-1 325,2</b>	<b>-2 283,6</b>	<b>-3 903,8</b>
<b>Rörelseresultat</b>	<b>692,4</b>	<b>1 000,1</b>	<b>730,5</b>	<b>1 730,7</b>	<b>2 423,0</b>
<b>EBITDA</b>	<b>724,2</b>	<b>994,0</b>	<b>742,0</b>	<b>1 735,9</b>	<b>2 460,2</b>
<b>Resultat från finansiella poster</b>					
Resultat från övriga värdepapper och fordringar som är anläggningstillgångar	0,0	0,0	0,0	0,0	0,0
Övriga räntetäckter och liknande resultatposter	4,9	14,3	14,7	29,0	33,9
Kantekostnader och liknande	-3,6	1,5	19,1	20,6	17,1
<b>Summa resultat från finansiella poster</b>	<b>1,3</b>	<b>15,9</b>	<b>33,8</b>	<b>49,6</b>	<b>51,0</b>
<b>Resultat efter finansiella poster</b>	<b>693,7</b>	<b>1 016,0</b>	<b>764,3</b>	<b>1 780,3</b>	<b>2 474,0</b>
Skatt på periodens resultat	0,0	0,0	-90,0	-90,0	-90,0
<b>PERIODENS RESULTAT</b>	<b>693,7</b>	<b>1 016,0</b>	<b>674,3</b>	<b>1 690,3</b>	<b>2 384,0</b>
<b>PERIODEN</b>	<b>693,7</b>	<b>1 016,0</b>	<b>674,3</b>	<b>1 690,3</b>	<b>2 384,0</b>
<i>Moderföretagets ägare</i>	<i>525,7</i>	<i>994,4</i>	<i>657,2</i>	<i>1 651,6</i>	<i>2 177,3</i>
<i>Minoritetsintresse</i>	<i>168,0</i>	<i>21,6</i>	<i>17,1</i>	<i>38,7</i>	<i>206,7</i>
<i>utspädning (€/aktie)</i>	<i>0,0021</i>	<i>0,0041</i>	<i>0,0027</i>	<i>0,0067</i>	<i>0,0089</i>
<i>utspädning (€/aktie)</i>	<i>0,0021</i>	<i>0,0040</i>	<i>0,0027</i>	<i>0,0067</i>	<i>0,0088</i>

## MODERBOLAGETS RESULTATRÄKNING

(Tusen Euro)

	jan-juni	juli-sep	okt-dec	jul-dec	jan-dec
	H1 2015	Q3 2015	Q4 2015	H2 2015	FY 2015
Nettoomsättning	0,0	0,0	0,0	0,0	0,0
Rörelseomkostnader	0,0	-50,0	-3,1	-53,1	-53,1
<b>Rörelseresultat</b>	<b>0,0</b>	<b>-50,0</b>	<b>-3,1</b>	<b>-53,1</b>	<b>-53,1</b>
Finansiella poster	0,0	-1,9	0,0	-1,9	-1,9
<b>Resultat efter finansiella poster</b>	<b>0,0</b>	<b>-51,9</b>	<b>-3,1</b>	<b>-55,0</b>	<b>-55,0</b>
<b>Skatt</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>
<b>PERIODENS RESULTAT</b>	<b>0,0</b>	<b>-51,9</b>	<b>-3,1</b>	<b>-55,0</b>	<b>-55,0</b>


## BALANSRÄKNINGAR

(Tusen Euro)

	KONCERNEN			MODERBOLAGET		
	H1 2015	Q3 2015	FY 2015	H1 2015	Q3 2015	Q4 2015
	30 juni	30 sep	31 dec	30 juni	30 sep	31 dec
<b>Anläggningstillgångar</b>	0,0	0,0	0,0	0,0	0,0	0,0
Materiella anläggningstillgångar	112,3	99,4	103,7	0,0	0,0	0,0
Immateriella rättigheter	0,0	72,9	72,9	0,0	72,9	72,9
<b>Finansiella anläggningstillgångar</b>	0,0	0,0	0,0	0,0	0,0	0,0
Aktier i dotterbolag	0,0	0,0	0,0	1 088,9	1 088,9	1 083,0
Goodwill	359,0	349,6	340,1	0,0	0,0	0,0
Fordringar på dotterbolag	0,0	0,0	0,0	0,0	0,0	0,0
Uppskjuten skattefordran	13,8	12,0	0,0	0,0	0,0	0,0
Andra långfristiga fordringar	311,2	311,2	311,2	311,2	311,2	311,2
<b>Summa anläggningstillgångar</b>	<b>796,3</b>	<b>845,1</b>	<b>827,9</b>	<b>1 400,1</b>	<b>1 473,0</b>	<b>1 467,2</b>
<b>Omsättningstillgångar</b>						
Lager, ej resultatavräknade projekt	294,9	1 359,6	463,6	0,0	0,0	0,0
Kortfristiga fordringar	0,0	563,3	3 908,0	39,2	39,2	43,7
Kundfordringar	3 739,8	6 215,1	7 240,5	0,0	0,0	0,0
Övriga fordringar	125,8	109,4	449,9	1,4	1,4	3 908,4
Kassa & Bank	1 321,4	244,1	2 946,4	20,3	20,3	915,7
<b>Summa omsättningstillgångar</b>	<b>5 481,9</b>	<b>8 491,5</b>	<b>15 008,4</b>	<b>60,9</b>	<b>60,9</b>	<b>4 867,8</b>
<b>SUMMA TILLGÅNGAR</b>	<b>6 278,2</b>	<b>9 336,6</b>	<b>15 836,3</b>	<b>1 461,0</b>	<b>1 533,9</b>	<b>6 335,0</b>
<b>Eget kapital</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>
Aktiekapital	90,6	66,2	66,2	66,2	66,2	66,2
Övrigt tillskjutet kapital	1 375,6	1 399,8	1 399,8	1 400,0	1 400,0	1 400,0
Pågående emission	0,0	0,0	4 584,0	0,0	0,0	4 584,0
Periodens vinst/förlust	693,7	994,4	2 384,0	0,0	-51,9	-55,0
Balanserad vinst	0,0	693,7	0,0	0,0	0,0	0,0
Valuta effekter i eget kapital	109,4	-46,2	-300,0	-11,3	-11,3	-149,4
<b>Summa eget kapital</b>	<b>2 269,3</b>	<b>3 107,9</b>	<b>8 134,0</b>	<b>1 454,9</b>	<b>1 403,0</b>	<b>5 845,8</b>
Eget kapital hänförligt till moderbolagets aktieägare	1 985,1	2 802,2	7 811,2	0,0	0,0	0,0
Eget kapital utan bestämmande inflytande	284,2	305,7	322,8	0,0	0,0	0,0
<b>Långfristiga skulder</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>	<b>0,0</b>
<b>Kortfristiga skulder</b>						
Interimskulder	0,0	0,0	194,4	0,0	0,0	0,0
Skuld till koncernbolag	0,0	0,0	0,0	0,0	74,8	0,0
Leverantörsskulder	3 838,1	6 021,5	6 885,0	6,0	56,0	489,2
Skatteskulder	69,8	109,0	12,2	0,0	0,0	0,0
Förutbetalda intäkter	0,0	0,0	489,0	0,0	0,0	0,0
Avsättningar	101,0	98,2	121,4	0,0	0,0	0,0
<b>Summa kortfristiga skulder</b>	<b>4 008,9</b>	<b>6 228,7</b>	<b>7 702,2</b>	<b>6,0</b>	<b>130,8</b>	<b>489,2</b>
<b>SUMMA SKULDER OCH EGET KAPITAL</b>	<b>6 278,2</b>	<b>9 336,6</b>	<b>15 836,2</b>	<b>1 460,9</b>	<b>1 533,8</b>	<b>6 335,0</b>


## KASSAFLÖDESANALYS

(Tusen Euro)

	KONCERNEN					MODERBOLAGET				
	jan-jun H1 2015	jul-sept Q3 2015	okt-dec Q4 2015	jul-dec H2 2015	jan-dec FY 2015	jan-jun H1 2015	jul-sept Q3 2015	okt-dec Q4 2015	jul-dec H2 2015	jan-dec FY 2015
Resultat efter finansnetto	693,7	1 016,0	764,3	1 780,3	2 474,0	0,0	-51,9	-3,1	-55,0	-55,0
Justering ej kassaflödespåverkande poster	33,2	-26,3	7,4	-18,9	14,3	0,0	51,9	0,0	51,9	51,9
<b>Operativt kassaflöde</b>	<b>726,9</b>	<b>989,7</b>	<b>771,7</b>	<b>1 761,4</b>	<b>2 488,4</b>	<b>0,0</b>	<b>0,0</b>	<b>-3,1</b>	<b>-3,1</b>	<b>-3,1</b>
Betalda skatter	-0,5	-90,8	0,5	-90,3	-90,8	0,0	0,0	0,0	0,0	0,0
Förändringar i rörelsekapital	417,9	-1 777,0	832,0	-945,0	-527,1	-39,1	0,0	58,7	58,7	19,6
<b>Kassaflöde från den löpande verksamheten</b>	<b>1 143,0</b>	<b>-878,1</b>	<b>1 604,2</b>	<b>726,1</b>	<b>1 870,5</b>	<b>-39,1</b>	<b>0,0</b>	<b>55,6</b>	<b>55,6</b>	<b>16,5</b>
Förvärv av anläggningstillgångar	-45,8	-26,1	0,0	-26,1	-71,9	-1 400,0	0,0	-39,1	-39,1	-1 439,0
Investeringar i aktier	-1 439,2	0,0	0,0	0,0	-1 439,2	0,0	0,0	0,0	0,0	0,0
Försäljning av anläggningstillgångar	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
<b>Kassaflöde investeringsverksamheten</b>	<b>-1 485,0</b>	<b>-26,1</b>	<b>0,0</b>	<b>-26,0</b>	<b>-1 511,1</b>	<b>-1 400,0</b>	<b>0,0</b>	<b>-39,1</b>	<b>-39,1</b>	<b>-1 439,0</b>
Nyemission	1 439,2	0,0	0,0	0,0	1 439,2	1 439,2	0,0	0,0	0,0	1 439,0
Pågående nyemission	0,0	0,0	870,0	870,0	870,0	0,0	0,0	870,0	870,0	870,0
Amortering av skuld	-162,0	0,0	0,0	0,0	-162,0	0,0	0,0	0,0	0,0	0,0
Räntekostnader	-3,6	17,1	-14,8	2,3	-2,3	0,0	0,0	0,0	0,0	0,0
<b>Kassaflöde finansieringsverksamheten</b>	<b>1 273,6</b>	<b>17,1</b>	<b>855,2</b>	<b>872,3</b>	<b>2 144,9</b>	<b>1 439,2</b>	<b>0,0</b>	<b>870,0</b>	<b>870,0</b>	<b>2 309,0</b>
<b>Periodens kassaflöde</b>	<b>931,6</b>	<b>-887,1</b>	<b>2 459,5</b>	<b>1 572,4</b>	<b>2 504,3</b>	<b>0,1</b>	<b>0,0</b>	<b>886,5</b>	<b>886,5</b>	<b>886,5</b>
Likvida medel vid periodens början	368,0	1 321,3	244,1	1 321,3	368,0	19,9	20,3	20,3	20,3	19,9
Kursdifferenser i likvida medel	21,8	-190,1	243,0	52,9	74,7	0,3	0,0	8,9	8,9	9,2
<b>Likvida medel vid periodens slut</b>	<b>1 321,3</b>	<b>244,1</b>	<b>2 946,4</b>	<b>2 946,4</b>	<b>2 946,4</b>	<b>20,3</b>	<b>20,3</b>	<b>915,7</b>	<b>915,7</b>	<b>915,7</b>

## FÖRÄNDRINGAR I EGET KAPITAL

(Tusen Euro)

	KONCERNEN					MODERBOLAGET				
	jan-jun H1 2015	jul-sept Q3 2015	okt-dec Q4 2015	jul-dec H2 2015	jan-dec FY 2015	jan-jun H1 2015	jul-sept Q3 2015	okt-dec Q4 2015	jul-dec H2 2015	jan-dec FY 2015
<b>Totalt Kapital vid periodens ingång</b>	<b>20,2</b>	<b>2 269,3</b>	<b>3 107,9</b>	<b>2 269,3</b>	<b>20,2</b>	<b>15,7</b>	<b>1 454,9</b>	<b>1 403,0</b>	<b>1 454,9</b>	<b>15,7</b>
Nyemission	1 439,2	0,0	0,0	0,0	1 439,2	1 439,2	0,0	0,0	0,0	1 439,2
Kostnader för nyemission	0,0	0,0	-416,0	-416,0	-416,0	0,0	0,0	-416,0	-416,0	-416,0
Pågående nyemission	0,0	0,0	5 000,0	5 000,0	5 000,0	0,0	0,0	5 000,0	5 000,0	5 000,0
Periodens resultat	693,7	1 016,0	674,3	1 690,3	2 384,0	0,0	-51,9	-3,1	-55,0	-55,0
Valutakursdifferenser	116,2	-177,4	-232,2	-409,6	-293,4	0,0	0,0	-138,1	-138,1	-138,1
<b>Summa för ändring i totalt kapital</b>	<b>2 249,1</b>	<b>838,6</b>	<b>5 026,1</b>	<b>5 864,7</b>	<b>8 113,8</b>	<b>1 439,2</b>	<b>-51,9</b>	<b>4 442,8</b>	<b>4 390,9</b>	<b>5 830,1</b>
<b>Totalt Kapital vid periodens utgång</b>	<b>2 269,3</b>	<b>3 107,9</b>	<b>8 134,0</b>	<b>8 134,0</b>	<b>8 134,0</b>	<b>1 454,9</b>	<b>1 403,0</b>	<b>5 845,8</b>	<b>5 845,8</b>	<b>5 845,8</b>
<b>Ingående balans Kapital ej hänförligt till moderbolagets aktieägare</b>	<b>116,1</b>	<b>284,2</b>	<b>305,7</b>	<b>284,2</b>	<b>116,1</b>					
Resultat under perioden ej hänförligt till moderbolagets aktieägare	168,1	21,6	17,1	38,7	206,7					
<b>Utgående balans Kapital ej hänförligt till moderbolagets aktieägare</b>	<b>284,2</b>	<b>305,7</b>	<b>322,8</b>	<b>322,9</b>	<b>322,8</b>					
<b>Utgående balans Kapital hänförligt till moderbolagets aktieägare</b>	<b>1 985,1</b>	<b>2 802,2</b>	<b>7 811,2</b>	<b>7 811,1</b>	<b>7 811,2</b>					