

BOKSLUTSKOMMUNIKÉ

JANUARI-DECEMBER 2009

Starkt resultat och kassaflöde under det fjärde kvartalet

VIKTIG FINANSIELL OCH OPERATIV INFORMATION

OKTOBER-DECEMBER 2009 (FJÄRDE KVARTALET)

- Nettoomsättningen uppgick till 750 Mkr (744).
- Rörelseresultatet, EBIT, uppgick till 116 Mkr (105).
- Kassaflödet efter investeringar uppgick till 96 Mkr (25).

JANUARI-DECEMBER 2009 (HELÅR)

- Nettoomsättningen förbättrades till 2 605 Mkr (2 518).
- Rörelseresultatet, EBIT, förbättrades till 198 Mkr (154).
- Kassaflödet efter investeringar förbättrades till 186 Mkr (98).
- Resultat per aktie efter full utspädning uppgick till 4,57 kr (3,51).
- Föreslagen utdelning för 2009 om 2,00 kr per aktie (1,25).

FÖR YTTRELIGARE INFORMATION

IFS

Alastair Sorbie, VD och koncernchef

Tel: +44 1494 428900

Paul Smith, CFO

Tel: +44 1494 428900

Manni Svensson, IR & PR

Tel: +46 8 58 78 45 00

HUDSON SANDLER – Financial & Corporate Communications

Andrew Hayes / Wendy Baker

Tel: +44 207 796 4133

VD HAR ORDET

En strategi för tillväxt

Även om 2009 allmänt sett var ett turbulent år blev det för vår del ett förhållandevis framgångsrikt år. Vi fortsätter att hävda oss på marknaden genom våra nyligen utvecklade speciallösningar för specifika marknadssegment, t.ex. försvar, offshore och kraft. En annan bidragande faktor är att IFS Applications har flera positiva egenskaper som blir mer väsentliga i tider av ekonomisk oro, däribland lägre totalkostnader och minskad risk i samband med multinationella installationer samt en snabbare återbetalning på investeringen för kunderna.

Under året stärkte vi våra marknadspositioner jämfört med våra huvudkonkurrenter. Intäkterna ökade med 3%, rörelseresultatet förbättrades med 28% och kassaflödet nästan fördubblades.

Mot bakgrund av det ekonomiska klimatet stod det inför 2009 klart att licensintäkterna för året inte skulle nå samma nivå som 2008, då de även påverkades positivt av en enskild stor försvarsorder. Vi förväntade oss en återhämtning i licensförsäljningen mot slutet av året och under fjärde kvartalet ökade licensintäkterna med 21% i jämförelse med motsvarande kvartal året innan.

Underhållsintäkterna ökade med 12% och marginalen förbättrades med 5%-enheter. Kundbasen fortsätter att utvecklas, vilket leder till stabilt växande och återkommande intäkter under kommande år. Endast ett fåtal kundkontrakt sades upp under året.

Konsultverksamheten gynnades av stora pågående projekt och marginalen förbättrades löpande under året. Orderstocken utvecklades positivt och denna trend har förstärkts i början på det nya året som en följd av inflöde av affärer under fjärde kvartalet.

Under 2009 ökade försäljningen främst inom våra prioriterade segment. Strategiskt viktiga kontrakt tecknades inom EPCI (Engineering, Procurement, Construction, and Installation) och särskilt inom segmenten offshore och marin var aktiviteten god. Vår position inom det senare området förstärktes dessutom under det tredje kvartalet genom förvärvet av MultiPlus Solutions.

Försvarssegmentet fortsätter att utvecklas positivt men det har under året varit svårt att slutföra planerade affärer till följd av ändrade prioriteringar i vissa länder. Mot denna bakgrund blev 2009 ett mellanår inom försvarssegmentet men de goda förutsättningarna består i ett längre perspektiv.

En uppdaterad version av IFS Applications med nytt användargränssnitt lanserades under det tredje kvartalet. Detta förväntas ha en positiv inverkan på såväl nyförsäljning som uppgraderingsprojekt framöver.

Den kreditåtstramning som var en av finanskrisens effekter lättade successivt under året. Detta i förening med tecken på en mer allmän ekonomisk förbättring har börjat stabilisera marknaden för affärssystem. Även om marknaden som helhet var stabil under fjärde kvartalet var dock licensförsäljningen lägre. Sett över hela 2009 minskade licensförsäljningen i marknaden med drygt 20%. Branschanalytiker som Forrester och IDC förväntar sig att affärssystemmarknaden kommer att växa med 3–7% under 2010, inklusive en ökning i licensförsäljningen. En intressant trend är att många kunder inte bara använder sina system för att minska sina kostnader och öka sin effektivitet, utan även för att öka tillförlitlighet, säkerhet och transparens i affärsprocesser och tillgångsvärdering.

Vi verkar på en marknad med goda förutsättningar för långsiktig tillväxt, en marknad inom vilken vi har etablerat starka positioner inom snabbväxande segment. För 2010 räknar vi med en måttlig tillväxt. Denna bedömning underbyggs av en pipeline som vid utgången av 2009 var 17% större än för ett år sedan.

Vår tillväxtstrategi är vår ingångspunkt. Vårt långsiktiga resultatmål är att nå en rörelsemarginal på 15%. Därutöver har vi som tillväxtmål att fördubbla produktintäkterna, d.v.s. licens- och underhållsintäkterna. Målen som sattes 2008, var tänkta att uppnås inom fem år men på grund av omständigheterna i världsekonomin 2008 och 2009 är vår ambition nu att målen skall uppnås 2013 och att detta skall ske genom såväl organisk tillväxt som målinriktade förvärv. De senaste årens successivt förbättrade resultat och positiva kassaflöden har stärkt vår finansiella position. Därför är det nu möjligt för IFS att driva en mer aktiv förvärvsstrategi. Detta kommer följaktligen vara en prioritet under innevarande år.

VIKTIGA HÄNDELSER UNDER KVARTALET

Ett flertal viktiga avtal har tecknats:

- Lockheed Martin (flyg & försvar, USA)
- MSI Defence (flyg & försvar, Storbritannien)
- M7 Aerospace (flyg & försvar, USA)
- Ball Aerospace & Technologies Corp (flyg & försvar, USA)
- Stahlwille (tillverkning, Tyskland)
- Deere & Company (tillverkning, Sverige och USA)
- Ineos Technologies (kemisk industri, Storbritannien)
- Armatury Group (verkstadsindustri, Tjeckien)
- Ceramika Paradyz Group (tillverkning, Polen)
- Wuhan Metro Group Co (tåg & transport, Kina)
- Toronto Transit Commission (tåg & transport, Kanada)
- Abnormal Load Engineering (offshore & infrastruktur, Storbritannien)
- Seawell (olja & gas, Norge)
- Samson AG Mess- und Regeltechnik (instrument & automation, Tyskland)
- Hama (handel & logistik, Tyskland)
- Europeiskt serviceföretag, \$ 1.75 miljoner licens- och underhållskontrakt
- PTK Centertel (telekom, Polen)
- MTN Zambia Limited (telekom, Zambia)
- Yoigo (telekom, Spanien)
- Europeiskt telekomföretag, \$4.75 miljoner licens- och underhållskontrakt
- Koziencice Power Plant (kraftgenerering, Polen)
- Energibolag i Nya Zeeland

Många förbättringar, nya komponenter och tillägg till IFS Applications lanserades under det fjärde kvartalet, däribland:

- Det nya användargränssnittet, IFS Enterprise Explorer, som är redo för Windows 7 för förbättrad ERP användarvänlighet
- Advanced Planning Board, som ger kunderna ökad kontroll över sina produktionsresurser
- Heavy Maintenance Extension, som är främst avsett för tjänsteföretag inom Maintenance, Repair, and Overhaul (MRO), med extra fokus på flygsektorn
- IFS eInvoice Adapter, som avsevärt förbättrar möjligheterna med e-fakturerings, är fullt integrerat med Pagero och färdigt att integreras med andra aktörer.

FINANSIELL ÖVERSIKT

Mkr	Helår 2009	Helår 2008	2009 kv. 4	2008 kv. 4
Nettoomsättning	2 605	2 518	750	744
varav				
Licensintäkter	426	479	176	145
Underhålls- och supportintäkter	789	703	204	200
Konsultintäkter	1 373	1 310	366	391
Bruttoresultat	1 131	1 106	368	350
varav				
Licens	376	440	165	133
Underhåll och support	486	400	120	107
Konsult	263	248	82	106
Rörelseresultat	198	154	116	105
Rörelsemarginal	8%	6%	15%	14%
Resultat före skatt	168	161	118	115
Periodens resultat	123	95	90	64
Kassaflöde efter investeringsverksamheten	186	98	96	25

Samtliga kommentarer avser kvartalsciffror om ej annat anges.

Omsättning

Nettoomsättningen uppgick totalt till 750 Mkr och var mer eller mindre oförändrad jämfört med föregående år, valutajusterat. Licensintäkterna var 27 Mkr högre, valutajusterat, vilket motsvarar en valutajusterad ökning om 19%. Detta berodde främst på stark utveckling i regionerna *Africa, Asia, and Pacific* och *Europe West*, samtidigt som *Defense* var sämre än föregående år.

Underhålls- och supportintäkterna var 8 Mkr högre än föregående år, valutajusterat, medan konsultintäkterna var 24 Mkr lägre, valutajusterat, främst som en följd av färre konsulter jämfört med motsvarande kvartal förra året. *Europe North* förbättrade sina konsultintäkter jämfört med föregående år samtidigt som övriga regioners konsultintäkter var lägre.

Resultat

Rörelseresultatet, EBIT, förbättrades med 7 Mkr jämfört med föregående år, valutajusterat, en ökning om 7%. Jämfört med föregående år har balansering och avskrivning av kostnader för produktutveckling haft en negativ effekt om 6 Mkr. Regionerna *Africa, Asia, and Pacific* och *Europe West* visade båda resultatförbättringar.

Netto finansiella poster minskade med 8 Mkr till 2 Mkr. Vinst före skatt uppgick till 118 Mkr (115).

Periodens resultat blev 90 Mkr, en förbättring om 26 Mkr, främst beroende på lägre avsättningar för skatt.

För helåret påverkades rörelseresultatet med 15 Mkr av omstruktureringskostnader för organisationsförändringar samt förvärvet av MultiPlus (2008: 30 Mkr relaterade till organisationsförändringar).

Kassaflöde och investeringar

Kassaflöde efter investeringar ökade till 96 Mkr, en förbättring om 71 Mkr jämfört med föregående år. Förändringen av rörelsekapitalet uppgick till -11 Mkr (-71); skillnaden uppnåddes framför allt genom ökade kundinbetalningar.

Investeringar uppgick till -47 Mkr (-55), vari ingår aktiverad produktutveckling uppgående till -36 Mkr (-46).

Likvida medel uppgick vid slutet på året till 355 Mkr (317). Tillgängliga medel inklusive outnyttjade låneramar uppgick till 594 Mkr (466). Skulder till kreditinstitut uppgick till 81 Mkr (196) vid slutet av perioden.

FRAMTIDSUTSIKTER

IFS är, efter allmänt sett ett turbulent 2009, ett finansiellt starkare företag med goda förutsättningar att tillvarata strategiska tillväxtpöjligheter. De långsiktiga målen att uppnå en rörelsemarginal om 15% och fördubbla produktintäkterna kvarstår. För 2010 förväntas viss tillväxt, eventuella effekter från förvärv ej inräknade.

ÖVRIGA UPPLYSNINGAR

Moderbolaget

Nettoomsättningen för fjärde kvartalet uppgick till 5 Mkr (5) och resultat före skatt till 9 Mkr (10). Tillgängliga medel, inklusive outnyttjade krediter, uppgick till 331 Mkr (215).

På ordinarie årsstämma i april 2009 beslutades om aktieutdelning, 33 Mkr (26), minskning av bolagets aktiekapital med 8 Mkr samt incitamentsprogram för ledande befattningshavare.

Årsstämma

Årsstämma för 2010 kommer att äga rum den 25 mars 2010 på Courtyard by Marriott, Råambshovsleden 50, i Stockholm. Styrelsen kommer att publicera kallelsen till årsstämman den 24 februari 2010.

Valberedning

Valberedningen i IFS, såvitt avser val till ny styrelse och revisor, föreslår att årsstämman beslutar om omval av Anders Böös (ordförande), Bengt Nilsson (vice ordförande), Ulrika Hagdahl, Birgitta Klasén, Neil Masom och Alastair Sorbie. Jacob Palmstierna, som varit ledamot av IFS styrelse sedan 2004, har avböjt omval. Valberedningen föreslår vidare att årsstämman beslutar omvälja Öhrlings PricewaterhouseCoopers AB som revisionsbolag för tiden intill årsstämman 2014.

Valberedningens förslag presenteras i separat pressmeddelande som publiceras den 8 februari 2010.

Utdelning

Styrelsen föreslår en utdelning för 2009 om 2,00 kr per aktie (1,25).

Återköp av aktier

Styrelsen har beslutat att utnyttja bemyndigandet från årsstämman 2009 att återköpa aktier. Återköpen av aktier kommer att inledas snarast möjligt och i enlighet med rådande börsregler. Det totala antalet aktier som kommer att återköpas kommer inte att överskrida 250 000 B-aktier och ett totalt förvärvsbelopp om 20 Mkr.

Årsredovisning

Årsredovisning för 2009 kommer att finnas tillgänglig på IFS hemsida www.ifsworld.com samt på IFS huvudkontor senast den 11 mars 2010. Årsredovisningen för 2009 kommer inte att distribueras i tryckt form.

Övrigt

Delårsrapporten för första kvartalet 2010 kommer att publiceras den 21 april 2010.

Linköping, 8 februari 2010

Styrelsen

Revisorernas granskning

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

KONCERNENS RESULTATRÄKNING

Mkr	2009 kv. 4	2008 kv. 4	Helår 2009	Helår 2008
Licensintäkter	176	145	426	479
Underhålls- och supportintäkter	204	200	789	703
Konsultintäkter	366	391	1 373	1 310
Övriga intäkter	4	8	17	26
Nettoomsättning	750	744	2 605	2 518
Licenskostnader	-11	-12	-50	-39
Underhålls- och supportkostnader	-84	-93	-303	-303
Konsultkostnader	-284	-285	-1 110	-1 062
Övriga kostnader	-3	-4	-11	-8
Direkta kostnader	-382	-394	-1 474	-1 412
Bruttoresultat	368	350	1 131	1 106
Produktutvecklingskostnader	-51	-50	-194	-228
Försäljnings- och marknadsföringskostnader	-124	-124	-462	-445
Administrationskostnader	-72	-73	-263	-258
Övriga rörelseintäkter*	5	8	10	13
Övriga rörelsekostnader	-10	-6	-24	-34
Indirekta kostnader, netto	-252	-245	-933	-952
Rörelseresultat	116	105	198	154
Andelar i intresseföretags resultat	-1	1	-1	1
Räntekostnader	1	-2	-6	-13
Övriga finansiella poster	2	11	-23	19
Resultat före skatt	118	115	168	161
Skatt	-28	-51	-45	-66
Periodens resultat	90	64	123	95
Periodens resultat fördelas på:				
Moderbolagets aktieägare (Mkr)	90	64	123	95
Minoritetsintresse (Mkr)	0	0	0	0
Resultat per aktie hänförligt till moderbolagets aktieägare (kr)	3,39	2,41	4,63	3,56
Resultat per aktie hänförligt till moderbolagets aktieägare, efter full utspädning (kr)	3,33	2,39	4,57	3,51
Antal aktier (tusen)				
Per balansdagen	26 553	26 553	26 553	26 553
Per balansdagen, efter full utspädning	26 999	26 823	26 999	26 823
Genomsnittligt under perioden	26 553	26 553	26 553	26 681
Genomsnittligt under perioden, efter full utspädning	26 999	26 823	26 920	27 042

* I övriga rörelseintäkter redovisas kursdifferenser, netto, samt övriga rörelseintäkter.

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

Mkr	2009 kv. 4	2008 kv. 4	Helår 2009	Helår 2008
Periodens resultat	90	64	123	95
<i>Övrigt totalresultat</i>				
Valutakursdifferenser	6	41	-15	30
Övrigt totalresultat för perioden, netto efter skatt	6	41	-15	30
Summa totalresultat för perioden	96	105	108	125
Summa totalresultat hänförligt till:				
Moderbolagets aktieägare	96	105	108	125
Minoritetsintresse	0	0	0	0

KONCERNENS BALANSRÄKNING

Tillgångar	2009 31 dec	2008 31 dec
Mkr		
Balanserade utgifter för produktutveckling	481	454
Goodwill	262	254
Övriga immateriella anläggningstillgångar	26	7
Immateriella anläggningstillgångar	769	715
Materiella anläggningstillgångar	83	95
Andelar i intresseföretag	3	3
Uppskjutna skattefordringar	231	278
Andra långfristiga fordringar och övriga andelar	30	27
Finansiella anläggningstillgångar	264	308
Anläggningstillgångar	1 116	1 118
Kundfordringar	765	832
Andra fordringar	238	204
Likvida medel	355	317
Omsättningstillgångar	1 358	1 353
Tillgångar	2 474	2 471
Eget kapital och skulder	2009 31 dec	2008 31 dec
Mkr		
Aktiekapital	531	539
Övrigt tillskjutet kapital	697	697
Ansamlat resultat, inklusive periodens resultat och övriga reserver	77	-7
Eget kapital hänförligt till moderbolagets aktieägare	1 305	1 229
Minoritetsintresse	0	0
Eget kapital	1 305	1 229
Skulder till kreditinstitut	7	20
Pensionsförpliktelser	68	40
Övriga avsättningar och andra skulder	5	16
Långfristiga skulder	80	76
Leverantörsskulder	102	113
Skulder till kreditinstitut	74	176
Övriga avsättningar och andra skulder	913	877
Kortfristiga skulder	1 089	1 166
Skulder	1 169	1 242
Eget kapital och skulder	2 474	2 471
Ställda säkerheter	982	900
Ansvarsförbindelser	9	8

KONCERNENS FÖRÄNDRINGAR I EGET KAPITAL

Mkr	Hänförligt till moderbolagets aktieägare						
	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserad vinst	Totalt	Minoritets-intresse	Summa eget kapital
Ingående balans 1 januari 2008	527	677	-29	-58	1 117	0	1 117
Summa totalresultat för perioden	-	-	30	95	125	0	125
Nyemission/inlösen av konvertibla skuldebrev	12	20	-	-	32	-	32
Emission av teckningsoptionsprogram, TO6B	-	-	-	1	1	-	1
Utdelning	-	-	-	-26	-26	-	-26
Återköp av egna aktier	-	-	-	-20	-20	-	-20
Utgående balans 31 december 2008	539	697	1	-8	1 229	0	1 229
Ingående balans 1 januari 2009	539	697	1	-8	1 229	0	1 229
Summa totalresultat för perioden	-	-	-15	123	108	-	108
Emission av teckningsoptionsprogram, TO7B	-	-	-	1	1	-	1
Utdelning	-	-	-	-33	-33	-	-33
Makulering av återköpta aktier	-8	-	-	8	-	-	-
Utgående balans 31 december 2009	531	697	-14	91	1 305	0	1 305

KONCERNENS KASSAFLÖDESANALYS

Mkr	2009 kv. 4	2008 kv. 4	Helår 2009	Helår 2008
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	154	151	345	317
Förändringar av rörelsekapital	-11	-71	53	-75
Kassaflöde från den löpande verksamheten	143	80	398	242
Kassaflöde från investeringsverksamheten	-47	-55	-212	-144
Kassaflöde efter investeringsverksamheten	96	25	186	98
Kassaflöde från finansieringsverksamheten	-19	48	-146	-47
Periodens kassaflöde	77	73	40	51
Likvida medel vid periodens början	282	235	317	254
Kursdifferens i likvida medel	-4	9	-2	12
Likvida medel vid periodens slut	355	317	355	317

KONCERNENS ORGANISKA NETTOOMSÄTTNING

Mkr	Helår					kv. 4				
	2009 Utfall	Omräknings- effekt	Struktur- förändring	2009 Justerat	2008 Utfall	2009 Utfall	Omräknings- effekt	Struktur- förändring	2009 Justerat	2008 Utfall
Licensintäkter	426	-28	-1	397	479	176	-4	-1	171	145
Underhålls- och supportintäkter	789	-38	-5	746	703	204	4	-4	204	200
Summa produktintäkter	1 215	-66	-6	1 143	1 182	380	0	-5	375	345
Konsultintäkter	1 373	-63	-6	1 304	1 310	366	1	-4	363	391
Nettoomsättning (inkl. övriga intäkter)	2 605	-129	-12	2 464	2 518	750	2	-9	743	744

KONCERNENS ORGANISKA RÖRELSEKOSTNADER

Mkr	Helår					kv. 4				
	2009 Utfall	Omräknings- effekt	Struktur- förändring	2009 Justerat	2008 Utfall	2009 Utfall	Omräknings- effekt	Struktur- förändring	2009 Justerat	2008 Utfall
Rörelsekostnader	2 407	-125	-19	2 263	2 364	634	6	-16	624	639
Realisationsvinster/-förluster	0	0	-	0	0	-	-	-	0	0
Valutakursvinster/-förluster	-2	0	0	-2	8	-3	0	0	-3	15
Omstruktureringskostnader/ avgångsvederlag	-19	1	3	-15	-30	-5	0	3	-2	-13
Återföring av omstruktureringskostnader	5	-	-	5	1	5	-	-	5	0
Avskrivningar och nettoaktivering av produktutveckling	-3	2	1	0	-52	-3	0	1	-2	1
Justerade rörelsekostnader	2 388	-122	-15	2 251	2 291	628	6	-12	622	642

KONCERNENS SEGMENTREDOVISNING, HELÅR

HELÅR Mkr	Europe North		Europe West		Europe Central	
	2009	2008	2009	2008	2009	2008
Licensintäkter	92	107	90	81	59	54
Underhålls- och supportintäkter	301	284	123	109	74	63
Konsultintäkter	619	582	164	161	167	161
Övriga intäkter	3	4	4	1	1	5
Extern nettoomsättning	1 015	977	381	352	301	283
Koncernintern omsättning	45	28	33	52	17	11
Nettoomsättning	1 060	1 005	414	404	318	294
Rörelsekostnader, externa	-685	-673	-291	-274	-267	-234
Rörelsekostnader, koncerninterna	-64	-56	-21	-22	-12	-13
Övriga rörelseposter, netto	-4	-4	1	1	-1	-1
Rörelsekostnader	-753	-733	-311	-295	-280	-248
Rörelseresultat, ofördelat	307	272	103	109	38	46
Antal anställda:						
Genomsnittligt under perioden	579	592	240	225	194	175
Per balansdagen	588	594	240	245	195	189
HELÅR Mkr	Europe East		Americas		Africa, Asia, and Pacific	
	2009	2008	2009	2008	2009	2008
Licensintäkter	31	48	71	51	81	61
Underhålls- och supportintäkter	58	58	133	113	61	49
Konsultintäkter	106	111	159	172	116	70
Övriga intäkter	2	3	0	0	4	3
Extern nettoomsättning	197	220	363	336	262	183
Koncernintern omsättning	14	23	35	23	6	7
Nettoomsättning	211	243	398	359	268	190
Rörelsekostnader, externa	-197	-234	-267	-249	-192	-159
Rörelsekostnader, koncerninterna	-2	-2	-11	-7	-23	-6
Övriga rörelseposter, netto	-7	4	1	4	0	3
Rörelsekostnader	-206	-232	-277	-252	-215	-162
Rörelseresultat, ofördelat	5	11	121	107	53	28
Antal anställda:						
Genomsnittligt under perioden	277	289	202	210	298	297
Per balansdagen	274	278	193	213	302	306
HELÅR Mkr	Defense		Koncerngemensamt *		KONCERNEN	
	2009	2008	2009	2008	2009	2008
Licensintäkter	3	60	-1	17	426	479
Underhålls- och supportintäkter	33	24	6	3	789	703
Konsultintäkter	38	49	4	4	1 373	1 310
Övriga intäkter	2	8	1	2	17	26
Extern nettoomsättning	76	141	10	26	2 605	2 518
Koncernintern omsättning	22	17	-172	-161	0	0
Nettoomsättning	98	158	-162	-135	2 605	2 518
Rörelsekostnader, externa	-70	-84	-424	-435	-2 393	-2 342
Rörelsekostnader, koncerninterna	-28	-32	161	138	0	0
Övriga rörelseposter, netto	-2	0	-2	-29	-14	-22
Rörelsekostnader	-100	-116	-265	-326	-2 407	-2 364
Rörelseresultat, ofördelat	-2	42	-427	-461	198	154
Antal anställda:						
Genomsnittligt under perioden	56	58	835	817	2 681	2 663
Per balansdagen	52	58	820	840	2 664	2 723

* Ofördelade koncerngemensamma intäkter och kostnader

KONCERNENS SEGMENTREDOVISNING, FJÄRDE KVARTALET

FJÄRDE KVARTALET Mkr	Europe North		Europe West		Europe Central	
	2009	2008	2009	2008	2009	2008
Licensintäkter	28	28	53	27	32	23
Underhålls- och supportintäkter	81	77	33	31	18	18
Konsultintäkter	172	179	43	54	40	44
Övriga intäkter	1	1	0	0	0	1
Extern nettoomsättning	282	285	129	112	90	86
Koncernintern omsättning	18	5	6	27	4	5
Nettoomsättning	300	290	135	139	94	91
Rörelsekostnader, externa	-199	-190	-80	-87	-68	-66
Rörelsekostnader, koncerninterna	-17	-15	-3	-6	-3	-4
Övriga rörelseposter, netto	-3	-1	0	0	0	-1
Rörelsekostnader	-219	-206	-83	-93	-71	-71
Rörelseresultat, ofördelat	81	84	52	46	23	20
Antal anställda:						
Genomsnittligt under perioden	591	597	238	242	194	184
Per balansdagen	588	594	240	245	195	189
FJÄRDE KVARTALET Mkr	Europe East		Americas		Africa, Asia, and Pacific	
	2009	2008	2009	2008	2009	2008
Licensintäkter	9	12	17	14	34	11
Underhålls- och supportintäkter	17	19	30	34	18	15
Konsultintäkter	28	37	41	48	34	19
Övriga intäkter	0	2	0	0	2	1
Extern nettoomsättning	54	70	88	96	88	46
Koncernintern omsättning	4	5	10	16	1	3
Nettoomsättning	58	75	98	112	89	49
Rörelsekostnader, externa	-46	-60	-55	-71	-46	-50
Rörelsekostnader, koncerninterna	-1	0	-6	-2	-12	-1
Övriga rörelseposter, netto	-2	8	1	3	-1	0
Rörelsekostnader	-49	-52	-60	-70	-59	-51
Rörelseresultat, ofördelat	9	23	38	42	30	-2
Antal anställda:						
Genomsnittligt under perioden	276	285	196	211	302	303
Per balansdagen	274	278	193	213	302	306
FJÄRDE KVARTALET Mkr	Defense		Koncerngemensamt *		KONCERNEN	
	2009	2008	2009	2008	2009	2008
Licensintäkter	0	17	3	13	176	145
Underhålls- och supportintäkter	7	6	0	0	204	200
Konsultintäkter	9	9	-1	1	366	391
Övriga intäkter	1	4	0	-1	4	8
Extern nettoomsättning	17	36	2	13	750	744
Koncernintern omsättning	9	5	-52	-66	0	0
Nettoomsättning	26	41	-50	-53	750	744
Rörelsekostnader, externa	-11	-23	-124	-94	-629	-641
Rörelsekostnader, koncerninterna	-6	-15	48	43	0	0
Övriga rörelseposter, netto	-2	0	2	-7	-5	2
Rörelsekostnader	-19	-38	-74	-58	-634	-639
Rörelseresultat, ofördelat	7	3	-124	-111	116	105
Antal anställda:						
Genomsnittligt under perioden	53	61	822	832	2 672	2 715
Per balansdagen	52	58	820	840	2 664	2 723

* Ofördelade koncerngemensamma intäkter och kostnader

MODERBOLAGETS RESULTATRÄKNING

Mkr	2009 kv. 4	2008 kv. 4	Helår 2009	Helår 2008
Nettoomsättning	5	5	14	16
Administrationskostnader	-7	-5	-27	-27
Övriga rörelsekostnader	0	-	-4	0
Rörelseresultat	-2	0	-17	-11
Resultat från andelar i dotterföretag	0	-	0	0
Resultat från andelar i intresseföretag	0	-	0	-
Finansiella intäkter	22	62	89	113
Finansiella kostnader	-11	-52	-69	-94
Resultat före skatt	9	10	3	8
Skatt	-4	-7	-3	-7
Periodens resultat	5	3	0	1

MODERBOLAGETS BALANSRÄKNING

Mkr	2009 31 dec	2008 31 dec
Tillgångar		
Andelar i dotterföretag	978	978
Uppskjutna skattefordringar	81	87
Fordringar hos dotterföretag	28	30
Andra långfristiga fordringar och övriga andelar	3	3
Finansiella anläggningstillgångar	1 090	1 098
Anläggningstillgångar	1 090	1 098
Fordringar hos dotterföretag	663	727
Förutbetalda kostnader och upplupna intäkter	8	9
Likvida medel	98	72
Omsättningstillgångar	769	808
Tillgångar	1 859	1 906
Eget kapital och skulder		
Mkr	2009 31 dec	2008 31 dec
Aktiekapital	531	539
Reservfond	573	573
Balanserade vinstmedel, inklusive årets resultat och överkursfond	462	478
Eget kapital	1 566	1 590
Avsättningar för pensioner och liknande förpliktelser	3	2
Skulder till kreditinstitut	5	15
Långfristiga skulder	5	15
Skulder till kreditinstitut	70	171
Skulder till dotterföretag	198	108
Övriga skulder	17	20
Kortfristiga skulder	285	299
Eget kapital och skulder	1 859	1 906

UTESTÅENDE AKTIER

	A-aktier	B-aktier	SUMMA
Antal aktier 1 januari 2009	1 391 664	25 561 259	26 952 923
Makulering av återköpta aktier	-	-400 000	-400 000
Antal utestående aktier 31 december 2009	1 391 664	25 161 259	26 552 923
Antal röster 31 december 2009	1 391 664	2 516 126	3 907 790
Tillkommande aktier vid full utspädning	-	446 420	446 420
Antal aktier 31 december 2009 vid full utspädning	1 391 664	25 607 679	26 999 343

NYCKELTAL FÖR KONCERNEN

		2009 kv. 4	2008 kv. 4	Helår 2009	Helår 2008
Intäktsmätt					
Nettoomsättning per anställd	Tkr	281	274	972	946
Utgifts- och kostnadsmätt					
Produktutvecklingskostnader/nettoomsättning	%	7%	7%	7%	9%
Försäljnings- och marknadsföringskostnader/ nettoomsättning	%	17%	17%	18%	18%
Administrationskostnader/nettoomsättning	%	10%	10%	10%	10%
Av- och nedskrivningar	Mkr	-39	-46	-145	-171
varav avskrivningar av balanserade produktutvecklingsutgifter	Mkr	-32	-36	-118	-142
Aktiverade utgifter för produktutveckling	Mkr	36	46	143	119
Marginalmätt					
Licensmarginal	%	94%	92%	88%	92%
Underhålls- och supportmarginal	%	59%	54%	62%	57%
Konsultmarginal	%	22%	27%	19%	19%
Bruttomarginal	%	49%	47%	43%	44%
Rörelsemarginal	%	15%	14%	8%	6%
Vinstmarginal	%	16%	15%	6%	6%
Avkastning på genomsnittligt operativt kapital	%	11%	10%	19%	15%
Kapitalmätt					
Soliditet	%	53%	50%	53%	50%
Kundfordringar (genomsnitt 12 månader)/ nettoomsättning (rullande 12 månader)	%	23%	23%	24%	23%
Räntebärande skulder	Mkr	149	236	149	236
Likviditetsmätt					
Nettolikviditet	Mkr	274	121	274	121
Skuldsättningsgrad	gånger	0,1	0,2	0,1	0,2
Anställda					
Genomsnittligt under perioden		2 672	2 715	2 681	2 663
Per balansdagen		2 664	2 723	2 664	2 723

DEFINITIONER

avkastning på genomsnittligt operativt kapital. Rörelseresultat i förhållande till genomsnittligt operativt kapital. Operativt kapital avser totala tillgångar exklusive likvida medel och andra räntebärande tillgångar, minskat med totala skulder exklusive räntebärande skulder.

konsultmarginal. Konsultintäkter minus konsultkostnader i förhållande till konsultintäkter. Konsultkostnader innehåller förutom externt inköpta konsulttjänster, också främst personalkostnader, resekostnader och hyreskostnader avseende personal hänförligt funktionen Konsulttjänster.

licensmarginal. Licensintäkter minus licenskostnader i förhållande till licensintäkter. Licenskostnader innehåller enbart externa kostnader till partners och tredjepartsleverantörer.

nettolikviditet. Likvida medel minus räntebärande skulder till kreditinstitut vid periodens utgång.

organisk förändring. Jämförelsetal år över år justerade för omräkningseffekter vid konsolidering samt för förändringar i strukturen.

räntebärande skulder. Skulder till kreditinstitut och pensionsförpliktelser.

skuldsättningsgrad. Räntebärande skulder i förhållande till eget kapital vid periodens utgång.

soliditet. Eget kapital i förhållande till balansomslutningen vid periodens utgång.

tillgängliga medel. Likvida medel inklusive outnyttjade låneramar.

underhålls- och supportmarginal. Underhålls- och supportintäkter minus underhålls- och supportkostnader i förhållande till underhålls- och supportintäkter. Underhålls- och supportkostnader innehåller förutom externa kostnader till partners och tredjepartsleverantörer, också främst personalkostnader, resekostnader och hyreskostnader avseende personal hänförligt funktionen Underhåll och support.

vinstmarginal. Resultat före skatt i förhållande till nettoomsättning.

FINANSIELL ÖVERSIKT FÖR KONCERNEN

Mkr	2009 kv. 4	2009 kv. 3	2009 kv. 2	2009 kv. 1	2008 kv. 4	2008 kv. 3	2008 kv. 2	2008 kv. 1	2007 kv. 4
Licensintäkter	176	90	86	74	145	142	111	81	148
Underhålls- och supportintäkter	204	196	193	196	200	175	165	163	176
Konsultintäkter	366	294	357	356	391	287	324	308	353
Övriga intäkter	4	1	4	8	8	8	6	4	5
Nettoomsättning	750	581	640	634	744	612	606	556	682
Licenskostnader	-11	-12	-17	-10	-12	-11	-10	-6	-15
Underhålls- och supportkostnader	-84	-72	-69	-78	-93	-71	-74	-65	-66
Konsultkostnader	-284	-241	-286	-299	-285	-246	-266	-265	-279
Övriga kostnader	-3	-2	-2	-4	-4	-1	-3	0	-3
Direkta kostnader	-382	-327	-374	-391	-394	-329	-353	-336	-363
Bruttoresultat	368	254	266	243	350	283	253	220	319
Produktutvecklingskostnader	-51	-45	-48	-50	-50	-61	-61	-56	-55
Försäljnings- och marknadsföringskostnader	-124	-113	-114	-111	-124	-109	-112	-100	-126
Administrationskostnader	-72	-63	-61	-67	-73	-59	-68	-58	-70
Övriga rörelseintäkter	5	-4	-9	18	8	3	1	1	3
Övriga rörelsekostnader	-10	-10	-1	-3	-6	-15	-9	-4	-7
Indirekta kostnader, netto	-252	-235	-233	-213	-245	-241	-249	-217	-255
Rörelseresultat	116	19	33	30	105	42	4	3	64
Andelar i intresseföretags resultat	-1	1	-1	0	1	-1	1	0	1
Räntekostnader	1	-4	-1	-2	-2	-3	-3	-5	-6
Övriga finansiella poster	2	-7	-5	-13	11	8	5	-5	8
Resultat före skatt	118	9	26	15	115	46	7	-7	67
Skatt	-28	-3	-9	-5	-51	-16	-1	2	-39
Periodens resultat	90	6	17	10	64	30	6	-5	28
Kassaflöde efter investeringsverksamheten	96	-63	32	121	25	-15	-46	134	61
Antal anställda per balansdagen	2 664	2 690	2 656	2 711	2 723	2 699	2 648	2 623	2 627

RISKER OCH OSÄKERHETSFAKTORER

IFS-gruppen är i sin verksamhet utsatt för vissa risker som kan påverka resultatet i högre eller mindre grad. Utöver den allmänna finansiella oron bedömer vi att inga nya väsentliga risker eller osäkerhetsfaktorer har tillkommit. För en detaljerad redogörelse av risker och osäkerhetsfaktorer hänvisas till årsredovisningen för 2008.

BEDÖMNINGAR OCH UPPSKATTNINGAR

Att upprätta de finansiella rapporterna i enlighet med IFRS kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Det verkliga utfallet kan avvika från dessa uppskattningar och bedömningar.

Uppskattningar och antaganden ses över regelbundet. Ändringar av uppskattningar redovisas i den period ändringen görs om den endast påverkat denna period, eller i den period ändringen görs och framtida perioder om ändringen påverkar både aktuell period och framtida perioder.

REDOVISNINGSPRINCIPER

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB), samt tolkningsuttalanden från International Financial Reporting Interpretations Committee (IFRIC). Vidare har rekommendation från Rådet för finansiell rapportering, RFR 1.2 avseende Kompletterande redovisningsregler för koncerner tillämpats.

Denna delårsrapport är för koncernen upprättad i överensstämmelse med Årsredovisningslagen (ÅRL) och IAS 34 Delårsrapportering och för moderbolaget i enlighet med Årsredovisningslagen och Rådet för finansiell

rapporterings rekommendation RFR 2.2, Redovisning för juridiska personer. Koncernens redovisning är upprättad i enlighet med tillämpade standarder godkända av EU-kommissionen.

Från och med den 1 januari 2009 har koncernen bytt segmentindelning vilket enligt IAS8 är ett byte av redovisningsprincip. Bytet har inte, bortsett från att ett ökat antal segment presenteras, haft någon inverkan på koncernens resultat och ställning. Jämförelsesiffrorna för 2008 avseende segmentredovisningen är omräknade i enlighet med IFRS8. Vidare tillämpar koncernen från den 1 januari 2009 den omarbetade IAS1 Utformning av finansiella rapporter. Ändringen har påverkat IFS redovisning retroaktivt och innebär att intäkter och kostnader som tidigare redovisades direkt mot eget kapital numera redovisas i en separat rapport direkt efter resultatrapporten. Bortsett från dessa principförändringar har samma redovisningsprinciper använts som i den senaste årsredovisningen.

För detaljerad information beträffande redovisningsprinciperna hänvisas till årsredovisning 2008.

FINANSIELL INFORMATION 2010

Delårsrapport, första kvartalet 2010	21 april 2010
Delårsrapport, andra kvartalet 2010	21 juli 2010
Delårsrapport, tredje kvartalet 2010	27 oktober 2010

IFS I KORTHET

IFS är ett publikt aktiebolag (OMX STO: IFS) grundat 1983. Företaget utvecklar, levererar och implementerar IFS Applications™, ett komplett helintegrerat och komponentbaserat affärssystem byggt på SOA-teknologi. IFS har över 2 000 kunder i över 50 länder och fokuserar på sju huvudområden: flyg och försvar, energi och telekom, tillverkning, processindustrier, fordonsindustri, handel och logistik, entreprenad samt service. Företaget har 2 700 anställda och hade 2009 en nettoomsättning om 2,6 miljarder kronor.

www.IFSWORLD.com

IFS, BOX 1545, 581 15 LINKÖPING