

DELÅRSRAPPORT 2006-07-01 – 2006-09-30 (3 MÅNADER)

- **Nettoomsättningen för delåret uppgick till 6,1 Mkr (2,6 Mkr)**
- **Resultat efter skatt för delåret, -2,9 Mkr (-2,7 Mkr)
och kassaflödet före finansieringsverksamhet -8,0 Mkr (-6,5 Mkr)**
- **Resultatet per aktie för delåret uppgick till -0,34 kr (-0,32 kr)**

- **Continental Airlines beställer Zonal Drying™ systemet till 41 st B757-200 flygplan**
- **Boeing gör Zonal Drying™ systemet till standard option, istället för som tidigare beslutat standard, på B787 flygplanet.**

RAPPORTPERIODENS (JULI – SEPTEMBER) VÄSENTLIGA HÄNDELSER

I juli erhöll CTT en beställning av ett Cair™ System för ett BBJ flygplan från Lufthansa Technik, Tyskland. Systemet kommer att levereras under våren 2007. I samma månad fick CTT även beställningar från Transavia och Excel på ett B737 Zonal Drying™ system vardera för installation hos Boeing under våren 2007. Excel beställde systemet via ett flygleasingbolag.

Under juli månad tecknade CTT ett agentavtal med Satair A/S, Danmark avseende support för marknadsföring och försäljning av CTTs Zonal Drying system. Satair A/S kommer via sina globalt lokaliserade kontor att bearbeta flygbolag i samarbete med CTTs försäljningsavdelning.

I augusti tecknade CTT tillsammans med det tyska företaget AOA Gauting ett avtal med Airbus att utveckla Cair™ systemet för befuktning av förstaklasskabinen i A380 flygplanet. Ett av världens största flygbolag har beställt befuktning av förstaklasskabinen till sina A380 flygplan. Cair™ systemet kommer att innehålla en befuktare och ett Zonal Drying™ system. AOA Gauting kommer att vara systemansvarig och utveckla kontrollsystemet. Systemen kommer att installeras av Airbus i samband med slutmonteringen av flygplanen. De första systemen beräknas nu efter förseningen av A380 projektet att levereras till Airbus i slutet av år 2007, och leveranserna till det aktuella flygbolagets flygplan beräknas fortgå under cirka två år. Avtalets ordervärde för CTT är för detta flygbolag, exklusive eftermarknad, cirka 10 Mkr.

VÄSENTLIGA HÄNDELSE EFTER RAPPORTPERIODENS UTGÅNG

I oktober erhöll CTT en stor beställning, värderad enligt listpris till ca. 20 MSEK, på Zonal Drying™ System från Continental Airlines i USA. Continental Airlines är ett av världens största flygbolag med en flotta på ca. 360 flygplan. Beställningen avser 41 system för Continental Airlines B757-200 flygplan. Leveranser av systemen kommer att börja i slutet av år 2006.

I november meddelade Boeing att Zonal Drying™ systemet, som från början var bestämt att installeras som standard i varje B787 flygplan, nu istället kommer att erbjudas kunderna som standard option. Boeing har motiverat detta beslut med att man för att nå specificerad vikt på flygplanet måste utnyttja alla möjligheter att minska vikten på flygplanet. Det potentiella värdet av det ursprungliga avtalet (inklusive befuktare och eftermarknad) bedömdes överstiga 1,9 miljarder svenska kronor. Med dagens beslut bedömer CTT att avtalets värde fortfarande överstiger 1 miljard svenska kronor över den förväntade fulla livslängden för flygplanstypen B787 (uppskattat till ungefär 20 års produktion med start 2008 och en livslängd på cirka 20 år för varje flygplan).

PERSONAL

Det genomsnittliga antalet sysselsatta personer har under rapportperioden (jul - sep) varit 32 (22).

INVESTERINGAR

Rapportperiodens investeringar avseende immateriella tillgångar uppgår till 0,8 Mkr (1,8 Mkr) samt materiella 0,5 Mkr (0,0 Mkr). Sammanlagt i rapportperioden uppgår investeringarna till 1,3 Mkr (1,8 Mkr).

FRAMTIDSUTSIKTER

Efter 10 års marknadsföring av Zonal Drying™ systemet har vi nu med Continentals B757 beställning fått vårt första amerikanska flygbolag som kund. Denna genombrottsorder har uppmärksammats av flera flygbolag både i och utanför USA, och kommer att ge oss ytterligare medvind i våra försäljningsansträngningar på retrofitmarknaden. Tillsammans med vår försäljningspartner Satair bräddar vi nu vår försäljning och vi räknar med att ytterligare kunna öka orderingången på Zonal Drying™ system från flygbolag både inom och utanför Europa.

CTTs utvecklingsarbete för B787 flygplanet är inne i en mycket intensiv fas. Det första Zonal Drying™ systemet genomgår utvecklingsprov i CTTs testrigg och systemen för provflygplan är under tillverkning. De formella kvalificeringsproven startar i januari 2007 då även de första provflygplanssystemen levereras. Vi räknar med att börja leverera de första systemen till serieflygplan under hösten 2007.

Airbus A380 projekt har tyvärr försenats ytterligare. Detta innebär att vi under år 2007 kommer att leverera betydligt färre befuktare än planerat. Dessutom kommer CTTs leveranser av befuktare och avfuktare till förstaklass befukningssystemet att försenas med minst ett halvår.

Air Mauritius andra Cair™ system installerades av Lufthansa Technik i Manilla på Filipinerna under oktober månad. I detta flygplan installerade Airbus mätutrustning för att objektivt kunna utvärdera systemets funktion.

CTTs omsättning ökade under rapportperioden och kommer att fortsätta att öka under kommande kvartal. Personalkostnaderna och övriga externa kostnader kommer inte att öka i motsvarande takt vilket innebär att CTTs resultat kommer att förbättras väsentligt under resterande del av verksamhetsåret.

RESULTAT OCH FINANSIELL STÄLLNING

För rapportperioden var nettoomsättningen 6,1 Mkr (2,6 Mkr) och resultatet -2,9 Mkr (-2,7 Mkr).

Kassaflödet före finansieringsverksamhet var för rapportperioden -8,0 Mkr (-6,5 Mkr)

Orderboken uppgick per den 16 nov 2006 till 66 Mkr (44 Mkr) beräknat på en USD kurs på 7,10.

Bolagets likvida medel var på balansdagen 1,0 Mkr (7,2 Mkr). CTT har en säkerställd bankfinansiering om sammanlagt 25 Mkr. På balansdagen var denna kredit ej utnyttjad.

Långfristiga låneskulder uppgick till 0,0 Mkr (0,0 Mkr).

Kortfristiga låneskulder uppgick till 0,0 Mkr (0,0 Mkr).

RAPPORTTILLFÄLLEN

Halvårsrapport kommer att lämnas den 8 februari 2007, niomånaders rapport den 8 maj 2007 och bokslutskommuniké den 28 augusti 2007.

Nyköping 2006-11-16

**Torbjörn Johansson
Verkställande direktör**

I denna rapport har samma redovisningsprinciper och beräkningsmetoder använts som i den senaste årsredovisningen. De rekommendationer som börjat gälla för CTT i och med detta räkenskapsår har inte påverkat resultat- och balansräkningar.

Rapporten är upprättad i enlighet med årsredovisningslagen och redovisningsrådets rekommendation RR32:05, redovisning för juridiska personer. Enligt rekommendationen skall noterade juridiska personer utforma sina finansiella rapporter enligt IFRS/IAS med de undantag och tillägg som anges i nämnda rekommendation.

Övergången till tillämpningen av RR32:05 och därmed tillämpliga delar av IFRS/IAS har inte medfört någon effekt på bolagets eget kapital. Koncernredovisning upprättas ej, eftersom dotterföretagen är vilande och anses av ringa betydelse med hänsyn till kravet på en rättvisande bild i enhetlighet med ÅRL 7:5.

Denna rapport har inte varit föremål för granskning av bolagets revisorer.

För mer information kontakta:

Torbjörn Johansson VD
CTT Systems AB
Box 1042
611 29 NYKÖPING
Tel: 0155-20 59 00
Fax: 0155-20 59 25
E-mail: torbjorn.johansson@ctt.se
Hemsida: www.ctt.se

Mikael Brate Ekonomichef
CTT Systems AB
Box 1042
611 29 NYKÖPING
Tel: 0155-20 59 00
Fax: 0155-20 59 25
E-mail: mikael.brates@ctt.se
Organisationsnr: 556430-7741

KORT OM

CTT Systems AB är ett teknikbolag som verkar inom flygbranschen. Företagets affärsidé är att åtgärda de två fuktproblem som idag existerar i kommersiella flygplan dvs. att eliminera uppkomsten av kondensation mellan kabin och flygplanets ytterskal samt att minska hälsoriskerna och öka välbefinnandet för passagerare och kabinpersonal genom att höja fuktnivån i kabinen.

CTT:s produkter, Zonal Drying™ system och Cair™ system skapar förutsättningar för en förbättrad lönsamhet och flygsäkerhet samt erbjuder en avsevärt förbättrad komfort för passagerare och kabinpersonal.

CTT säljer dessa system till flygplanstillverkarna för installation under produktion av flygplanen och till flygbolagen för befintlig flygplansflotta. Företaget har sitt säte i Nyköping och bolagets aktie är sedan mars 1999 noterad på Stockholmsbörsen.

	juli 06 - sept 06	juli 05 - sept 05	Helår 2005-2006	Helår 2004-2005
RESULTATRÄKNING (KSEK)				
Nettoomsättning	6 128	2 610	23 748	12 803
Aktiverade omkostnader för produktutveckling	319	1 749	2 935	4 526
Övriga rörelseintäkter	144	100	2 263	2 222
	6 591	4 459	28 946	19 551
Rörelsens kostnader				
Råvaror och förnödenheter	-1 720	-1 052	-6 626	-3 769
Övriga externa kostnader	-2 970	-2 542	-14 741	-13 186
Personalkostnader	-3 739	-2 948	-16 178	-13 614
Avskrivningar	-949	-594	-3 478	-2 040
Övriga rörelsekostnader	-149	-33	-1 153	-451
Summa rörelsens kostnader	-9 527	-7 169	-42 176	-33 060
Rörelseresultat	-2 936	-2 710	-13 230	-13 509
Finansnetto	8	-2	-130	241
Resultat före bokslutsdispositioner och skatt	-2 928	-2 712	-13 360	-13 268
Skatt	0	0	0	0
Periodens resultat	-2 928	-2 712	-13 360	-13 268
Resultat per aktie (kr)	-0,34	-0,32	-1,56	-1,92
Resultat per aktie efter utspädning (kr)	-0,34	-0,32	-1,56	-1,92
Eget kapital per aktie (kr)	2,02	3,48	2,36	3,80
Eget kapital per aktie efter utspädning (kr)	2,02	3,48	2,36	3,80
Kassaflöde per aktie (kr)	-0,94	-0,76	-0,55	-0,69
Antal aktier (tusental)	8 539	8 510	8 539	8 510
Antal aktier efter full utspädning (tusental)	8 539	8 510	8 539	8 510
Genomsnittligt antal aktier under perioden	8 539	8 510	8 528	6 914
Börskurs på balansdagen (kr)	53,50	44,50	49,50	17,50
Utdelning per aktie, kr	0	0	0	0

NYCKELTAL	2006	2005	2006	2005
	30-sept	30-sept	30-jun	30-jun
Andel riskbärande kapital %	48	84	48	82
Avkastning på eget kapital %	-16	-9	-51	-43
Avkastning på totalt kapital %	-7	-7	-32	-33
Avkastning på sysselsatt kapital %	-15	-8	-48	-40
Kassalikviditet %	49	334	94	333
Räntetäckningsgrad ggr.	-2927	-117	-38	-128
Rörelsemarginal %	-48	-104	-56	-106
Skuldsättningsgrad ggr.	0,0	0,0	0,0	0,0
Soliditet %	48	84	48	82
Vinstmarginal %	-48	-104	-56	-104
Antal anställda, periodmedeltal	32	22	27	22

BALANSRÄKNING (KSEK)	2006	2005	2006	2005
	30-sept	30-sept	30-jun	30-jun

Tillgångar

Immateriella anläggningstillgångar	8 862	9 330	8 572	7 892
Materiella anläggningstillgångar	4 893	1 848	4 831	2 095
Finansiella anläggningstillgångar	101	101	101	101
Övriga omsättningstillgångar	21 167	16 850	19 851	15 845
Kassa och bank	997	7 245	8 987	13 735
Summa tillgångar	36 020	35 374	42 342	39 668

Eget kapital och skulder

Eget kapital	17 233	29 627	20 161	32 339
Avsättningar, garantiåtaganden	939	993	1 181	1 026
Långfristiga skulder, räntebärande	0	0	0	0
Långfristiga skulder, ej räntebärande	79	79	79	79
Kortfristiga skulder, räntebärande	0	0	0	0
Kortfristiga skulder, ej räntebärande	17 769	4 675	20 921	6 224
Summa eget kapital och skulder	36 020	35 374	42 342	39 668

FÖRÄNDRING EGET KAPITAL (KSEK)	juli 06	juli 05	Helår	Helår
	- sept 06	- sept 05	2005-2006	2004-2005

Ingående eget kapital	20 161	32 339	32 339	29 393
Nyemission	0	0	1 250	17 020
Emissionskostnader	0	0	-68	-1 188
Återbetald moms på emissionskostnader 1)	0	0	0	382
Periodens resultat	-2 928	-2 712	-13 360	-13 268
Utgående eget kapital	17 233	29 627	20 161	32 339

1) Efter rättsutslag har företaget som nyemitterat aktier fått rätt att återfå tidigare erlagd moms för emissionskostnader

	juli 06 - sept 06	juli 05 - sept 05	Helår 2005-2006	Helår 2004-2005
KASSAFLÖDESANALYS (KSEK)				
Den löpande verksamheten				
Inbetalningar från kunder m.fl.	2 935	1 616	35 295	16 246
Utbetalningar till leverantörer och anställda	-9 631	-6 314	-34 103	-29 720
Kassaflöde från den löpande verksamheten före betalda räntor och inkomstskatter	-6 696	-4 698	1 192	-13 474
Erhållen ränta	8	19	148	318
Erlagd ränta	-4	-23	-312	-105
Kassaflöde från den löpande verksamheten	-6 692	-4 702	1 028	-13 261
Investeringsverksamheten				
Förvärv av immateriella anläggningstillgångar	-800	-1 749	-2 935	-4 526
Förvärv av finansiella anläggningstillgångar	0	0	0	0
Förvärv av materiella anläggningstillgångar	-501	-36	-3 994	-325
Kassaflöde från investeringsverksamheten	-1 301	-1 785	-6 929	-4 851
Finansieringsverksamheten				
Nyemission	0	0	1 181	15 832
Utnyttjad checkkredit	0	0	0	0
Amortering av skuld	0	0	0	-2 506
Kassaflöde från finansieringsverksamheten	0	0	1 181	13 326
Periodens kassaflöde	-7 993	-6 487	-4 720	-4 786
Likvida medel vid periodens början	8 987	13 735	13 735	18 499
Kursdifferens i likvida medel	3	-3	-28	22
Likvida medel vid periodens slut	997	7 245	8 987	13 735