

Delårsrapport för januari–september 2015

Juli–september 2015

- Förvärv av Gatso Beheer BV och bildande av Sensys Gatso Group den 1 augusti 2015.
- Nettoomsättningen uppgick till 100,3 Mkr (43,0).
- Orderingången uppgick till 39,7 Mkr (21,8).
- Rörelseresultatet uppgick till -7,4 Mkr (12,5).
- Rörelsemarginalen var negativ (28,9 procent).
- Resultat efter skatt uppgick till -5,9 Mkr (9,7).
- Resultat per aktie, före och efter utspädning, uppgick till -0,01 kr (0,02).
- Kassaflödet från den löpande verksamheten uppgick till -30,1 Mkr (8,6).

Januari–september 2015

- Nettoomsättningen uppgick till 219,1 Mkr (101,8).
- Orderingången uppgick till 106,0 Mkr (50,3).
- Rörelseresultatet uppgick till 27,3 Mkr (14,1).
- Rörelsemarginalen var 12,4 procent (13,9).
- Resultat efter skatt uppgick till 21,1 Mkr (11,0).
- Resultat per aktie, före och efter utspädning, uppgick till 0,04 kr (0,02).
- Kassaflödet från den löpande verksamheten uppgick till 2,3 Mkr (16,1).

Nyckeltal

Tkr	Juli-sept 2015	Juli-sept 2014	Jan-sept 2015	Jan-sept 2014	Okt 2014 - sept 2015	2014
Nettoomsättning	100 335	43 042	219 138	101 837	277 881	160 580
Orderingång	39 749	21 822	105 976	50 326	154 253	166 243
Rörelseresultat	-7 391	12 457	27 256	14 128	47 681	34 553
Rörelsemarginal (%)	neg	28,9	12,4	13,9	17,2	21,5
Bruttomarginal (%)	40,6	48,5	45,5	43,6	56,9	49,4
Periodens resultat	-5 893	9 700	21 056	11 029	37 321	27 294
Resultat per aktie (kr)	neg	0,02	0,04	0,02	0,07	0,05
Kassaflöde från löpande verksamhet	-30 128	8 601	2 348	16 114	98 522	33 514

Konsoliderade siffror endast för augusti och september 2015. Siffror före 1 augusti 2015 avser Sensys Traffic AB som fristående företag.

VD-kommentar

Under tredje kvartalet slutförde vi förvärvet av Gatso Beheer BV och bildade Sensys Gatso Group från och med den 1 augusti 2015. Förvärvet positionerar oss som den globalt ledande leverantören av systemlösningar för trafiksäkerhet och ger oss en mer diversifierad produktportfölj och en stabilare och mer förutsägbar affärsmodell. Marknaden för trafiksäkerhetssystem fortsatte att stärkas undan för undan i samtliga våra huvudregioner. I tredje kvartalet uppgick nettoomsättningen till 100,3 Mkr (43,0). Jämfört med den proforma beräknade genomsnittliga nettoomsättningen under ett kvartal, baserat på 2014 års omsättning av 436 Mkr, motsvarar detta en ökning. Sensys Traffic hade en nettoomsättning på 160,6 Mkr under 2014 och Gatso Beheer B.V. proforma en nettoomsättning på 275,5 Mkr under räkenskapsåret som slutade den 30 september 2014. Mot bakgrund av att siffrorna för tredje kvartalet 2015 omfattar en månad för Sensys Traffic AB och två månader för koncernen Sensys Gatso Group är det därför svårt att beräkna jämförbara proformatal. Det bör också noteras att den senaste tidens orderingång ännu inte fått fullt genomslag i siffrorna för det tredje kvartalet.

Bruttomarginalen uppgick till 40,6 procent (48,5) och påverkades främst av den interna leveransmodell som används i den nederländska verksamheten. Den interna leveransmodellen i kombination med den starka orderingången under tredje kvartalet bidrog även till en ökning av nettorelsekapitalet. Rörelsemarginalen var emellertid negativ till följd av kostnader relaterade till förvärvet av Gatso Beheer om 15,3 Mkr, bestående av en transaktionskostnad av engångskaraktär om 7,9 Mkr och en kostnad för "förvärvsprisallokering" om 7,4 Mkr. Rörelseresultatet exklusive dessa förvävsrelaterade kostnader uppgick till 7,9 Mkr.

Vi har under kvartalet erhållit order på 39,7 Mkr som i huvudsak utgjordes av order för Japan, Storbritannien, Nederländerna, Frankrike och Mellanöstern. Strax innan fusionen trädde i kraft erhöll Gatso, i juli order värda 187 Mkr, varav 165 Mkr gällde en större order från en ny kund. Ordern omfattar leverans av fordonsystem och den slutliga leveransen ska ske under första halvåret 2016, något senare än vad som tidigare meddelats.

För perioden januari-september uppgick nettoomsättningen till 219,1 Mkr (101,8) och rörelseresultatet till 27,3 Mkr (14,1), med en rörelsemarginal på 12,4 procent (13,9). Integrationen av de två bolagen fortskrider i en hög takt och vi går nu in i en mer operativ fas med fokus på samordning av produktportföljer, teknik och leveranskedja. Vi har redan noterat stora fördelar av en förbättrad marknadstäckning, främst tack vare det breddade produktutbudet.

Från den 1 januari 2016 kommer rapportering att ske i två affärssegment, Systemförsäljning (Systems Sales) och Operatörstjänster (Managed Services). Denna segmentering kommer att ge oss en bättre och tydligare verksamhetsmodell. Inom Systemförsäljning kommer ägandet av utrustningen att övergå till kunden medan det inom Operatörstjänster kvarstår hos oss. Följaktligen kommer våra aktieägare och investerare ha möjlighet att ingående analysera och förstå resultatet av två mycket olika affärsmodeller.

Jag är mycket nöjd över att se det engagemang och den energi med vilken medarbetarna genomför våra strategier och planer samtidigt som de driver den dagliga verksamheten vidare, tar hem order, utvecklar produkter och genomför leveranser. Sensys Gatso Group håller definitivt på att rita om kartan i ATK-branschen.

Torbjörn Sandberg
VD, Sensys Gatso Group

VIKTIGA HÄNDELSE UNDER TREDJE KVARTALET

Den 24 juli höll Sensys en bolagsstämma för att söka aktieägarnas godkännande för förvärv av Gatso Beheer. Samtliga förslag antogs enhälligt. Förvärvet av Gatso Beheer genomfördes per den 31 juli.

Köpeskilling för Gatso Beheer (se även sidan 12)

Betalning av förvärvet skedde genom en kontant betalning om 75 Mkr, en apportemission omfattande 115 920 763 nya aktier emitterade till en teckningskurs om 1,2077 kr per aktie och utfärdande av en revers till säljaren om 64,8 Mkr (6,84 MEUR baserat på Riksbankens EUR/SEK-kurs den 30 juli 2015).

Reversen löper i sju år och ska amorteras i fem rater, 28,4 Mkr (3 MEUR) den 31 juli 2018, 9,5 Mkr (1 MEUR) år fyra, fem och sex efter affärens genomförande, samt 7,9 Mkr (0,8 MEUR) sju år efter affärens genomförande.

Under vissa förutsättningar har säljarna rätt att erhålla en tilläggsköpeskilling om maximalt 37,9 Mkr (4 MEUR), vilken kan förfalla till betalning tidigast under 2016.

Den nominella köpeskillingen för Gatso Beheer uppgår således till 279,8 Mkr medan det redovisade anskaffningsvärdet uppgår till 387,9 Mkr. Av differensen på 108,1 Mkr utgör 37,9 Mkr tilläggsköpeskillingen. Den återstående differensen på 70,2 Mkr utgör skillnaden i värde på aktierna hänförlig till skillnaden mellan teckningskursen (1,2077 kr per aktie) och aktiekursen det datum som transaktionen slutfördes (1,8500 kr per aktie).

KONCERNEN Nettoomsättning

Juli-september 2015

Orderingången under tredje kvartalet uppgick till 39,7 Mkr (21,8) och gäller bland annat leveranser till Japan, Storbritannien, Nederländerna, Frankrike och Mellanöstern. Nettoomsättningen i tredje kvartalet, där de konsoliderade siffrorna endast avser augusti och september, uppgick till 100,3 Mkr (43,0) och avsåg främst leveranser till det svenska ATK-projektet och Mellanöstern.

Kvartalets bruttomarginal var 40,6 procent (48,5).

Januari-september 2015

Orderingången under perioden uppgick till 106,0 Mkr. Nettoomsättningen för perioden, där de konsoliderade siffrorna endast avser augusti och september, uppgick till 219,1 Mkr (101,8). Nettoomsättningen avsåg i huvudsak leveranser till svenska Trafikverket, Frankrike och till kunder i Mellanöstern. Periodens bruttomarginal var 45,5 procent (43,6).

Resultat

Juli-september 2015

Omkostnaderna uppgick till 48,1 Mkr (8,4) och inbegriper kostnader i anslutning till förvärvet på 15,3 Mkr, varav 7,9 Mkr är transaktionskostnader rapporterade som administrationskostnader och 7,4 Mkr är en effekt av nedskrivning på förvärvsprisallokeringen. Rörelseresultatet för kvartalet uppgick till -7,4 Mkr (12,5) och resultatet efter skatt var -5,9 Mkr (9,7).

Januari-september 2015

Omkostnaderna för perioden uppgick till 72,4 Mkr (30,3) och inkluderar kostnader hänförliga till förvärvet av Gatso Beheer om 15,3 Mkr, varav 7,9 Mkr är transaktionskostnader redovisade som administrationskostnader och 7,4 Mkr är en effekt av nedskrivning på förvärvsprisallokeringen.

Rörelseresultatet för perioden uppgick till 27,3 Mkr (14,1) och resultatet efter skatt var 21,1 Mkr (11,0).

Finansiell ställning

Det egna kapitalet uppgick vid utgången av perioden till 364,8 Mkr (141,3), vilket gav en soliditet på 47,1 procent (79,3).

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick under perioden till 2,3 Mkr (33,5) och för tredje kvartalet till -30,1 Mkr (8,6).

Likvida medel vid periodens utgång uppgick till 89,5 Mkr (80,5). Härutöver har bolaget 11,6 Mkr (10,0) i spärrade medel i bank utgörande en fullgörandegaranti, bland annat för kontraktet med svenska Trafikverket. Denna garanti löper ut i juli 2016.

I samband med förvärvet av Gatso Beheer har Sensys upptagit ett långfristigt lån om 50 Mkr samt en checkkredit om 25 Mkr. Det långfristiga lånet löper under tre år och ska vara återbetalt under juli 2018.

Sensys Gatso-aktien

Antalet aktier var vid periodens utgång 657 155 077 (541 234 314).

Genomsnittligt antal aktier under perioden var 567 136 023 (541 234 314).

I juli, i samband med förvärvet av Gatso Beheer, emitterade Sensys 115 920 763 nya aktier.

På den extra bolagsstämman i juli fick styrelsen även ett bemyndigande för återköp av högst 5 procent av det totala antalet utgivna aktier.

Personal

Medelantalet anställda uppgick till 163 personer (42). Antalet anställda vid periodens utgång var 162 (41).

Omsättning (faktisk)

EBITDA

Proforma rullande 12-månaders omsättning

MODERBOLAGET

Verksamheten i Sensys Gatso Group AB omfattar utveckling, marknadsföring och försäljning av system som i huvudsak används för hastighets- och rödljusövervakning. Bolaget tillhandahåller även service och underhåll.

Juli-september 2015

Orderingången under tredje kvartalet uppgick till 15,5 Mkr (21,8). Nettoomsättningen uppgick till 37,5 Mkr (43,0) och bruttomarginalen var 49,5 procent (48,5).

Januari-september 2015

Orderingången under perioden uppgick till 81,7 Mkr (50,3). Nettoomsättningen för perioden uppgick till 156,3 Mkr (101,8) och bruttomarginalen var 49,6 procent (43,6).

Resultatet före skatt under perioden uppgick till 40,4 Mkr (14,1), och resultatet före skatt för tredje kvartalet uppgick till 5,9 Mkr (12,4).

Investeringar

Investeringar under perioden uppgick till 395,8 Mkr (2,2), varav 395,8 Mkr avser förvärv av aktier i dotterbolag.

Investeringar under tredje kvartalet uppgick till 389,6 Mkr, varav 389,6 Mkr avser förvärv av aktier i dotterbolag.

Antalet anställda under perioden var 42 (42).

Redovisningsprinciper

Sensys Gatso Group tillämpar International Financial Reporting Standards (IFRS) sådana de antagits av EU. Denna delårsrapport är upprättad enligt IAS 34 Delårsrapportering och Årsredovisningslagen.

Moderbolagets delårsrapport är upprättad i enlighet med Årsredovisningslagen och RFR 2 Redovisning för juridiska personer utgiven av Rådet för finansiell rapportering.

Föreliggande rapport är Sensys Gatso Groups första konsoliderade delårsrapport. De tillämpade redovisningsprinciperna överensstämmer med föregående räkenskapsårs principer beskrivna i årsredovisningen för 2014, med tillägg av följande principer:

Principer för koncernredovisning och goodwill

Dotterbolag är alla bolag i vilka koncernen har ett bestämmande inflytande. Koncernen har ett bestämmande inflytande över ett bolag när koncernen är exponerad för, eller har rätt till, rörlig avkastning från sin andel i bolaget och kan påverka denna avkastning genom att använda sitt inflytande för att leda bolagets aktiviteter. Dotterbolag konsolideras i sin helhet från det datum inflytandet övergår till koncernen. Rörelseförvärv redovisas enligt förvärvsmetoden. Anskaffningsvärdet för förvärvet av ett dotterbolag utgörs av verkligt värde på de tillgångar som överläts, de skulder som uppkommer och det kapital som koncernen emitterar. Identifierbara förvärvade tillgångar och skulder och övertagna eventualförpliktelser i ett rörelseförvärv värderas initialt till verkligt värde på förvärvsdatumet. Förvärvsrelaterade kostnader kostnadsförs löpande. Tilläggsköpeskillningar redovisas till verkliga värden på förvärvsdatumet, med efterföljande förändringar i verkliga värden redovisade i resultaträkningen. Koncerninterna transaktioner, balanser och orealiserade vinster/förluster på transaktioner mellan koncernbolag elimineras. Vid behov justeras de belopp som dotterbolagen rapporterar för att överensstämma med koncernens redovisningsprinciper.

För resultat och balansposter i utlandsverksamheter vars funktionella valuta skiljer sig från koncernens rapporteringsvaluta omräknas till rapporteringsvalutan enligt följande: tillgångar och skulder omräknas till balansdagens valutakurs, och intäkter och kostnader omräknas till genomsnittliga valutakurser. Vid konsolideringen redovisas valutakursdifferenser som uppstått i samband med omräkningen av nettoinvesteringen i övrigt totalresultat.

Det görs ingen avskrivning av goodwill, däremot nedskrivningsprövas goodwill varje år eller oftare beroende på inträffade händelser eller förändrade omständigheter som indikerar att värdet kan ha minskat. För att beräkna nedskrivningen allokeras goodwill till kassagenererande enheter eller grupper av kassagenererande enheter som förväntas dra nytta av rörelseförvärvet som gav upphov till denna goodwill.

Moderbolaget

Andelar i dotterbolag redovisas till anskaffningsvärdet med avdrag för eventuell nedskrivning. Anskaffningsvärdet inkluderar förvävsrelaterade kostnader och eventuell tilläggsköpeskillning. Vid en indikation på att andelar i dotterbolag har minskat i värde görs en uppskattning av återvinningsvärdet. Om detta värde är lägre än det redovisade görs en nedskrivning. Nedskrivningar redovisas i posten "Resultat från andelar i koncernbolag".

Sensys Gatso Group berörs inte av några nya redovisningsprinciper tillämpbara från 2015. För mer information om tillämpade redovisningsprinciper, se Sensys Gatsos webbplats.

Risker och osäkerhet

Bolagets väsentliga risk- och osäkerhetsfaktorer inkluderar främst finansiella och affärsmässiga risker förknippade med kunder och leverantörer. Genom

För ytterligare information, vänligen kontakta:
Torbjörn Sandberg, VD
076-843 43 76

Denna rapport har inte varit föremål för översiktlig granskning av företagets revisor.

Denna information är sådan som Sensys Gatso Group AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument.

Informationen lämnades för offentliggörande den 26 november 2015 kl. 08:30.

bolagets internationella verksamhet exponeras Sensys Gatso Group för förändringar i valutakurser till följd av finansiell export. Den främsta risken är valutarisk hänförlig till exportförsäljning. Denna exponering minskas genom säkring av flödet av känsliga valutor, baserat på en bedömning i varje enskilt fall. Valutarisk uppstår även vid omräkning av utländska nettotillgångar och resultat. Till detta kommer finansiella risker till följd av förändringar i valutakurser och räntenivåer.

För mer information om bolagets risker, se årsredovisningen för 2014. Inga väsentliga risker bedöms ha tillkommit utöver dessa.

Väsentliga händelser efter rapportperiodens utgång

Efter tredje kvartalets slut har Sensys Gatso Group erhållit order värda 126 Mkr från Sverige, Australien och USA. Ordern från USA avser ett operatörstjänstekontrakt, ordern från Sverige en systemleverans och ordern från Australien leverans av både system och tjänster.

Det har efter september månads utgång fram till denna rapportts offentliggörande, utöver vad som angivits ovan, inte framkommit någon väsentlig händelse eller information om förhållandena, vare sig gynnsam eller ogynnsam, som föranleder några ytterligare upplysningar.

Inbjudan till press- och analytikerpresentation

Den 26 november kl. 09.30 presenterar VD Torbjörn Sandberg och finansdirektör Niki Gatsonides rapporten och besvarar frågor i en audiocast. Presentationen går att följa på internet, via länken på Sensys Gatsos webbplats: www.sensysgatso.com. Det går även att lyssna på presentationen och ställa frågor över telefon, via följande nummer:

Sverige: 08-505 20 110
USA: +1 334 323 6201
Storbritannien: +44 207 1620 077

Lösenord: 955722 eller Sensys.

Var vänlig och ring 10 minuter före utsatt tid.

Kommande rapporttillfällen

Bokslutskommuniké	25 februari 2016
Delårsrapport jan–mars 2016	19 maj 2016
Årsstämma 2015	19 maj 2016
Delårsrapport april – juni 2016	25 augusti 2016

Sensys Gatso Group är den ledande leverantören av systemlösningar för trafiksäkerhet inom det s.k. ATK-området (automatisk trafiksäkerhetskontroll). Sensys Gatso har dotterbolag i Australien, Tyskland, Nederländerna, Sverige och USA samt en filial i Förenade Arabemiraten. Sensys Gatso-koncernens aktie är noterad på NASDAQ OMX Stockholm. Koncernen har 200 anställda och är resultatet av en sammanslagning av Sensys Traffic AB och Gatso Beheer B.V. efter Sensys Traffics förvärv av Gatso Beheer. Sensys Traffic hade en omsättning på 160,6 Mkr under 2014 och Gatso Beheer hade proformaomsättning på 275,5 Mkr under räkenskapsåret som slutade den 30 september 2014.

För mer information, besök www.sensysgatso.com.

KONCERNEN

Resultaträkning

Tkr	Juli-sept 2015	Juli-sept 2014	Jan-sept 2015	Jan-sept 2014	Helår 2014
Nettoomsättning	100 335	43 042	219 138	101 837	160 580
Kostnad för sålda varor	-59 624	-22 160	-119 466	-57 428	-81 242
Bruttoresultat	40 711	20 882	99 672	44 409	79 338
Försäljningskostnader	-21 003	-4 229	-32 666	-14 269	-20 524
Administrationskostnader	-13 202	-842	-17 022	-3 337	-6 224
Utvecklingskostnader	-10 317	-3 386	-18 382	-12 674	-17 847
Övriga rörelsekostnader/intäkter	-3 580	32	-4 346	-1	-190
Rörelseresultat	-7 391	12 457	27 256	14 128	34 553
Finansiella poster netto	201	-22	104	11	517
Resultat före skatt	-7 190	12 435	27 360	14 139	35 070
Skatt	1 297	-2 735	-6 304	-3 110	-7 776
Periodens resultat	-5 893	9 700	21 056	11 029	27 294
Övrigt totalresultat					
Omräkningsdifferenser	-6 232	0	-6 232	0	0
Övrigt totalresultat för perioden, netto efter skatt	-6 232	0	-6 232	0	0
Periodens totalresultat	-12 125	9 700	14 824	11 029	27 294
Antal aktier	618 095	541 234	567 136	541 234	541 234
Resultat per aktie	-0,01	0,02	0,04	0,02	0,05

Kassaflöde från rörelsen

Tkr	Juli-sept 2015	Juli-sept 2014	Jan-sept 2015	Jan-sept 2014	Helår 2014
Rörelseresultat	-7 391	12 457	27 256	14 128	34 553
Ej kassaflödespåverkande poster	7 694	258	9 765	677	866
Rörelsekapitalets förändring inkl. finansnetto	-30 431	-4 114	-34 673	1 309	-1 905
Kassaflöde från den löpande verksamheten	-30 128	8 601	2 348	16 114	33 514
Investering i materiella anl.tillgångar	0	-23	-32	-1 674	-1 674
Investering i immateriella anl.tillgångar	0	0	0	-550	-550
Nytt lån	75 000	0	75 000	0	0
Investering i dotterbolag	-68 300	0	-68 300	0	0
Förändring i kassa och bank	-23 428	8 578	9 016	13 890	31 290
Likvida medel vid periodens början	112 957	54 535	80 513	49 223	49 223
Likvida medel vid periodens slut	89 529	63 113	89 529	63 113	80 513

Balansräkning

Tkr	2015-09-30	2014-09-30	2014-12-31
Tillgångar			
Goodwill	233 022	0	0
Kundkontrakt	102 782	0	0
Varumärke	20 055	0	0
Immateriella anläggningstillgångar	51 639	317	275
Materiella anläggningstillgångar	31 604	1 368	1 221
Finansiella anläggningstillgångar ¹⁾	24 394	36 018	31 385
Långfristiga kundfordringar ²⁾	11 593	10 000	10 000
Kundfordringar	104 958	38 006	34 357
Varulager	90 257	15 761	17 903
Övriga omsättningstillgångar	15 360	2 789	2 467
Kassa och bank	89 529	63 113	80 513
Summa tillgångar	775 193	167 372	178 121
Eget kapital och skulder			
Eget kapital	364 815	124 999	141 264
Långfristiga skulder	196 271	0	0
Kortfristiga skulder	85 438	0	0
Leverantörsskulder	70 918	19 999	11 207
Övriga kortfristiga räntefria skulder	57 751	22 374	25 650
Summa eget kapital och skulder	775 193	167 372	178 121

¹⁾ Skattefordran 22,4 Mkr (31,3).

²⁾ Spärrade medel i bank utgörande bland andra projekt, fullgörandegarantin för svenska Trafikverket. Garantin löper ut i juli 2016.

Förändring av koncernens egna kapital

Tkr	Juli-sept 2015	Juli-sept 2014	Jan-sept 2015	Jan-sept 2014	Helår 2014
Periodens ingång	168 213	115 299	141 264	113 970	113 970
Nyemission, netto	208 727	0	208 727	0	0
Nettoreultat för perioden	-5 893	9 700	21 056	11 029	27 294
Övrigt totalresultat	-6 232	0	-6 232	0	0
Summa totalresultat för perioden	-12 125	9 700	14 824	11 029	27 294
Periodens utgång	364 815	124 999	364 815	124 999	141 264

Resultaträkning, kvartalsdata

	2015				2014			2013
	Kv3	Kv2	Kv1	Kv4	Kv3	Kv2	Kv1	Kv4
Nettoomsättning	100 335	64 475	54 328	58 743	43 043	44 249	14 545	32 192
Kostnad för sålda varor	-59 624	-35 274	-24 567	-23 797	-22 160	-26 232	-9 036	-17 296
Bruttoresultat	40 711	29 201	29 761	34 946	20 882	18 017	5 509	14 896
Omkostnader	-48 102	-11 715	-12 599	-14 476	-8 425	-11 335	-10 486	-11 177
Rörelseresultat	-7 391	17 486	17 162	20 470	12 457	6 682	-4 977	3 719
Finansiella poster netto	201	-230	132	461	-22	-24	23	228
Resultat före skatt	-7 190	17 256	17 294	20 931	12 435	6 658	-4 954	3 947
Skatt	1 297	-3 796	-3 805	-4 666	-2 735	-1 465	0	0
Periodens resultat	-5 893	13 460	13 489	16 265	9 700	5 193	-4 954	3 947

Nyckeltal och annan information

	2015				2014			2013
	Kv3	Kv2	Kv1	Kv4	Kv3	Kv2	Kv1	Kv4
Rörelsemarginal, %	Neg	27,1	31,6	34,8	28,9	15,1	Neg	11,6
Bruttomarginal, %	40,5	45,3	54,8	59,5	48,5	40,7	37,9	46,3
Vinstmarginal, %	Neg	20,9	24,8	27,7	22,5	11,7	Neg	12,2
Eget kapital per aktie, kr ^{1) 2)}	0,55	0,31	0,29	0,26	0,23	0,21	0,20	0,21
Kassaflöde per aktie, kr	-0,04	0,03	0,04	0,03	0,02	0,01	0,01	0,03
Antal anställda		41	41	40	41	40	40	32
Antal utestående aktier, tusental	657 155	541 234	541 234	541 234	541 234	541 234	541 234	541 234
Soliditet, %	47,1	78,0	80,2	79,3	74,6	72,7	79,4	78,8
Orderingång, Tkr	39 749	23 011	43 214	114 502	23 237	15 050	13 454	29 600

¹⁾ Avser resultat och eget kapital före och efter utspädning.

²⁾ Sensys har inga utestående incitamentsprogram som medför utspädningseffekt.

Konsoliderade siffror endast för augusti och september 2015. Siffror före 1 augusti 2015 avser Sensys Traffic AB som fristående företag.

För definitioner av nyckeltal hänvisas till avlämnad årsredovisning för 2014 som finns tillgänglig på bolagets hemsida www.sensysgatso.com

Förvärvet av Gatso Beheer

Den 31 juli, efter myndigheternas godkännande, blev Sensys ägare till 100 procent av aktierna i Gatso Beheer BV. Gatso Beheer BV, som har 140 anställda och sin bas i Holland, är en leverantör av utrustning och tjänster för trafiksäkerhetssystem samt bedriver operatörstjänstverksamhet i USA.

Köpeskillingen består av följande delar (Mkr):

Kontant betalning	75,0
Nya aktier	214,5
Lån till säljaren (nuvärde)	60,6
Tilläggsköpeskillning	37,9
Total köpeskillning	388,0
Verkligt värde på förvärvade nettotillgångar	149,7
Goodwill	238,3

Tillgångarna och skulderna som uppstod vid förvärvet (Mkr)

	Verkligt värde
Likvida medel	6,7
Materiella anläggningstillgångar	33,9
Kundkontrakt och relationer	111,5
Varumärke	20,9
Finansiella tillgångar	0,9
Immateriella tillgångar	53,4
Varulager	65,4
Fordringar	46,5
Skulder	-138,4
Uppskjutna skatteskulder	-51,1
Nettotillgångar	149,7
Kontant reglerad köpeskillning	75,0
Likvida medel i förvärvat bolag	-6,7
Transaktionskostnader	7,9
Förändring i koncernens likvida medel vid förvärv	76,2

Förvärvsanalys

Bakgrund och motiv för transaktionen

Huvudmotivet till förvärvet var att stärka Sensys Gatsos ställning på marknaden, minska volatiliteten på de projektorienterade utrustningsmarknaderna och öka tillväxtpotentialerna på marknaderna för operatörstjänster.

Den slutliga värderingen av aktierna i Gatso Beheer B.V. byggde på en sammanräkning av delarna, där verksamheten med operatörstjänster (Gatso USA) värderades med EBITDA-multiplar baserade på en jämförelse med IT-servicebolag. Systemförsäljningen och den övriga verksamheten värderades med försäljningsmultiplar baserade på en jämförelse med IT-utrustningsbolag. Den resulterande fristående värderingen av Gatso Beheer

B.V. till 279,8 Mkr ansågs vara lägre än den relativa värderingen av Gatso Beheer B.V. i jämförelse med Sensys Traffic AB.

Utöver den nominella köpeskillingen på 279,8 Mkr finns det en tilläggsköpeskillning om 37,9 Mkr som är villkorad av resultatet i vissa projekt. Dessa villkor baseras på det faktiska bruttoreultatet i vissa projekt 12 månader efter affärens slutförande, där den minsta betalningen är noll och den högsta är 37,9 Mkr.

Förvärvade immateriella anläggningstillgångar uppgick till 425,0 Mkr, varav goodwill uppgick till 238,3 Mkr och omfattar förväntade synergieffekter från förvärvet och den sammanslagna arbetsstyrkan, vilka inte redovisas separat. Synergieffekter väntas främst uppnås genom att a) kombinera Sensys och Gatsos teknologier och b) öka Sensys totala marknad i tillägg till Gatsos egen marknad. Goodwill är inte avdragsgill enligt svensk lag.

Därutöver allokerades 111,5 Mkr till kundkontrakt med en nyttjandeperiod på 1–7 år och 20,9 Mkr till varumärken som ska skrivas ned inom en tioårsperiod. Resterande 53,4 Mkr allokerades till aktiverade utvecklingskostnader och övriga tillgångar med nyttjandeperioder på 4–8 år.

Sedan förvärvsdatumet har Gatso Beheer bidragit med 63,3 Mkr till nettoomsättningen med en EBIT på -5,0 Mkr (effekter av förvärvsprisallokering: -7,4 Mkr) under 2015 (två månader). Om förvärvet hade ägt rum den 1 januari 2015 skulle bidraget till nettoomsättningen ha varit 230,3 Mkr med en EBIT på -12,0 Mkr (effekter av förvärvsprisallokering: -17,9 Mkr).

Analysen av de förvärvade nettotillgångarna är preliminär och de verkliga värdena kan komma att justeras.

MODERBOLAGET

Resultaträkning

Tkr	Juli-sept 2015	Juli-sept 2014	Jan-sept 2015	Jan-sept 2014	Helår 2014
Nettoomsättning	37 539	43 042	156 342	101 837	160 580
Kostnad för sålda varor	-18 948	-22 160	-78 790	-57 428	-81 242
Bruttoresultat	18 591	20 882	77 552	44 409	79 338
Försäljningskostnader	-6 834	-4 229	-18 497	-14 269	-20 524
Administrationskostnader	-1 924	-842	-5 744	-3 337	-6 224
Utvecklingskostnader	-3 702	-3 386	-11 767	-12 674	-17 847
Övriga rörelsekostnader/intäkter	-704	32	-1 470	-1	190
Rörelseresultat	5 427	12 457	40 074	14 128	34 553
Finansiella poster netto	465	-22	368	11	517
Resultat före skatt	5 892	12 435	40 442	14 139	35 070
Skatt	-1 296	-2 735	-8 897	-3 110	-7 776
Periodens resultat/Periodens totalresultat	4 596	9 700	31 545	11 029	27 294

Balansräkning

Tkr	2015-09-30	2014-09-30	2014-12-31
Tillgångar			
Immateriella anläggningstillgångar	69	317	275
Materiella anläggningstillgångar	856	1 368	1 221
Finansiella anläggningstillgångar ¹⁾	22 405	36 018	31 385
Aktier i dotterbolag	395 911	0	0
Långfristiga kundfordringar ²⁾	10 000	10 000	10 000
Kundfordringar	36 792	38 006	34 357
Varulager	19 661	15 761	17 903
Övriga omsättningstillgångar	3 453	2 789	2 467
Kassa och bank	85 654	63 113	80 513
Summa tillgångar	574 801	167 372	178 121
Eget kapital och skulder			
Eget kapital	381 536	124 999	141 264
Långfristiga skulder	110 170	0	0
Kortfristiga skulder	37 640	0	0
Leverantörsskulder	20 533	19 999	11 207
Övriga kortfristiga räntefria skulder	24 922	22 374	25 650
Summa eget kapital och skulder	574 801	167 372	178 121

¹⁾ Skattefordran 22,4 Mkr (31,3).

²⁾ Spärrade medel i bank utgörande fullgörandegarantin för svenska Trafikverket. Garantin löper ut i juli 2016.

Förändring i eget kapital

Tkr	Juli-sept 2015	Juli-sept 2014	Jan-sept 2015	Jan-sept 2014	Helår 2014
Periodens ingång	168 213	115 299	141 264	113 970	113 970
Nyemission, netto	208 727	0	208 727	0	0
Periodens resultat/Periodens totalresultat	4 596	9 700	31 545	11 029	27 294
Periodens utgång	381 536	124 999	381 536	124 999	141 264