

Bokslutskommuniké 2006

Prevas AB (publ), org.nr. 556252-1384

*Fortsatt framgångsrik tillväxt,
orderingången ökade 69 procent i fjärde kvartalet*

SAMMANFATTNING (Mkr)	2006	2005	Kv 4 2006	Kv 4 2005
Rörelsens intäkter	278,4	198,3	79,6	58,6
Rörelsens kostnader	-260,6	-189,5	-75,6	-54,0
Rörelseresultat	17,8	8,8	4,0	4,6
Finansnetto	-0,1	2,5	0,2	2,7
Resultat efter finansnetto	17,7	11,3	4,2	7,3
Skatt	-4,1	-2,8	-0,3	-1,4
Resultat kvarvarande verksamheter	13,6	8,5	3,9	5,8
Resultat från avvecklade verksamheter	5,1	1,5	4,0	0,4
Resultat	18,7	10,0	7,9	6,2

- Omsättningen för året uppgick till 278,4 Mkr (198,3 Mkr), en ökning med 40 procent. Omsättningen för fjärde kvartalet uppgick till 79,6 Mkr (58,6 Mkr), en ökning med 36 procent. Huvuddelen av ökningen är organisk.
- Resultatet efter skatt för året uppgick till 18,7 Mkr (10,0 Mkr), en ökning med 87 procent. Resultatet efter skatt för fjärde kvartalet uppgick till 7,9 Mkr (6,2 Mkr).
- Vinst per aktie före utspädning uppgick för året till 2,17 kr (1,24 kr) och för fjärde kvartalet till 0,90 kr (0,76 kr). Eget kapital per aktie före utspädning uppgick vid året slut till 10,60 kr (8,11 kr).
- För räkenskapsåret 2006 föreslår styrelsen en utdelning med 1,00 kr per aktie (0,50 kr).
- Orderingången¹⁾ för året blev 311,8 Mkr (213,7 Mkr), en ökning med 46 procent. Orderingången¹⁾ för fjärde kvartalet blev 95,0 Mkr (56,3 Mkr) en ökning med 69 procent.
- Avyttring av rörelsegrenen förvaltningsfastigheter inkl. avyttring av intressebolag har för helåret 2006 haft en positiv resultateffekt på 5,1 Mkr efter skatt och en positiv kassaflödes-effekt på 19,2 Mkr.
- Under 2007 förutser Prevas en fortsatt god efterfrågan och tillväxt. Genomförda rekryteringar och förvärv innebär en stark omsättningsökning 2007.

¹⁾ Orderingång från verksamheter förvärvade under 2007, d.v.s. Teleca Life Science, Embedded Solutions och IO Technologies, ingår inte i redovisad orderingång.

Verksamheten

Innovativa lösningar ger kunder konkurrenskraft i världsklass

Prevas är ett innovativt IT-företag med en stark företagskultur som ger kunder konkurrenskraft i världsklass. Genom att utveckla intelligens i våra kunders produkter och industrisystem skapar vi förutsättningar för lönsamma produkter, produktion och logistik.

Många av dagens och kommande framgångsrika produkter och processer baseras på tidig och innovativ användning av IT. Prevas utvecklar kontinuerligt sin förmåga att ta fram lösningar med ökad kundnytta genom att ytterligare utöka andelen plattformar, moduler och produkter i sina lösningar. Detta kortar utvecklingstider samt innebär att ännu mer insatser kan göras för att utveckla verklig kundnytta. Denna utveckling kommer att förstärkas både genom strategiska partnerskap och förvärv.

Några världsledande företag som under 2006 valt Prevas som utvecklingspartner är ABB, AstraZeneca, Atlas Copco, Autoliv, Coca Cola, Elekta, Ericsson, Flextronics, GE Healthcare, Haldex, IBM, Nokia, Micronic, Saab, Sandvik, Scania, Sectra, SSAB, Stoneridge, Volvo och Whirlpool.

Fortsatt framgångsrik tillväxt

Prevas marknad är fortsatt mycket god. Det gynnsamma konjunkturläget både i Sverige och internationellt skapar förutsättningar för Prevas starka tillväxt. Prevas fokusering inom produktutveckling och industrisystem stärker bolagets konkurrenskraft och bidrar till ökad försäljning. Orderingen under 2006 var 46 procent högre än 2005. Under det fjärde kvartalet 2006 var orderingen¹⁾ 95 Mkr, d.v.s. 69 procent högre än motsvarande kvartal 2005.

Omsättningen ökade under 2006 med 40 procent. Tillväxttakten var mer än tre gånger så hög som genomsnittet för IT branschen vilken låg mellan 8–12 procent under 2006. Samtidigt ökade rörelseresultatet för kvarvarande verksamhet från 8,8 Mkr till 17,8 Mkr. Tillväxten är i huvudsak organisk och under året genomförda förvärv har utvecklats positivt samt bidrar till både tillväxt och lönsamhet.

Lönsamma förvärv ger ökad innovationskraft och snabb tillväxt

Prevas innovationskraft och tillväxt stärktes under 2006 genom förvärv av:

- Glaze, ett utvecklingshus för inbyggda system i Malmö, Köpenhamn och Ålborg. Verksamheten har under 2006 uppvisat god lönsamhet och tillväxt. Omsättningen i Glaze ökade under 2006 med 42 procent och blev 37,9 Mkr med ett rörelseresultat på 3,0 Mkr.
- Avantel, erbjuder spetskompetens inom utveckling av inbyggda system på Stockholmsmarknaden. Avantel har efter förvärvet visat god lönsamhet. Under andra halvåret 2006 var omsättningen 5,1 Mkr och rörelseresultatet var 0,6 Mkr.

För ökad kundnytta och effektivitet i Prevas leveranser förvärvades:

- ADRes, en programvara som säkerställer spårbarhet av data och telenät i fastigheter. Programvaran används vid konstruktion, dokumentation och underhåll av fastighetsnät. Kunderna är fastighetsbolag, industriföretag med större fastighetsbestånd samt konsulter och entreprenörer.
- Prevas Sierra och Prevas SocEye, färdiga byggblock för programmerbara elektronikkretsar, bland annat världens snabbaste realtidsoperativsystem i hårdvara.
- Prevas SFS Improve, ett unikt uppföljningssystem för ökad produktionseffektivitet.

God efterfrågan, omfattande rekryteringar och framgångsrika förvärv innebär att Prevas har växt från 222 medarbetare vid slutet av 2005 till 440 medarbetare i inledningen av 2007. Samtidigt har Prevas tagit ett stort steg i utvecklingen av sin kompetens och sina verktyg för att effektivt omsätta kunnandet i kundnytta.

¹⁾ Orderingsång från verksamheter förvärvade under 2007, d.v.s. Teleca Life Science, Embedded Solutions och IO Technologies, ingår inte i redovisad orderingsång.

Affärsområde Produktutveckling, ledande i Norden inom inbyggda system

Framgångsrika produkter kräver korta utvecklingstider och rätt kvalitet. Prevas erbjuder specialistkompetens för att utveckla intelligenta och för kunden lönsamma produkter. Sedan starten har Prevas utvecklat över 2.000 framgångsrika produkter som har bidragit till att ett flertal av våra kunder idag är världsledande på sina marknader.

Prevas har stärkt sin position som ledande i Norden inom inbyggda system genom förvärvet av Glaze i Öresund och Danmark, genom etablering av produktutvecklingserbjudandet i Göteborg samt genom förvärv av Avantel i Stockholm. Dessa satsningar innebär att Prevas erbjudande inom produktutveckling nu finns etablerat i Sveriges sex största städer samt Köpenhamn och Ålborg. Dessa marknader utgör basen för fortsatt expansion.

Marknaden för utveckling av intelligenta produkter karaktäriseras av en fortsatt mycket stark efterfrågan. Omsetningen har under 2006 ökat med 65 procent jämfört med samma period förra året, samtidigt som rörelsemarginalen har ökat från 7,9 procent 2005 till 8,2 procent 2006. Rörelsemarginalmålet för Produktutveckling är 10 procent.

Affärsområde Industrisystem, industrins val för lönsam IT

Framgångsrika industriföretag, i dagens stenhårda global konkurrens, har ett långsiktigt strukturerat arbetssätt med ständiga förbättringar av produktivitet och kvalitet. Prevas effektiviserar och kvalitetssäkrar kundens produktion och logistik. Prevas har levererat innovativa lösningar som bidrar till industrins lönsamhet i över 20 år. Sedan starten har Prevas genom verksamhetskunskande, i mer än 1 000 projektleveranser, sänkt kostnader, höjt kvalitén och stärkt varumärket åt kunder i världsklass.

Prevas erbjuder verksamhetsutveckling, nyckelfärdiga system och specialisttjänster inom automation, logistik och spårbarhet. Genom innovativ användning av IT, ett gediget bransch- och teknikkunskande samt återanvändning av komponenter och produkter levereras kostnadseffektiva lösningar till kunden.

Marknaden för effektivisering och kvalitetssäkring av produktion och logistik är växande. Krav på högre produktionstakt och ökad kvalitet tillgodoses i västvärlden nästan uteslutande genom investeringar inom automation, logistik och spårbarhet. Orderingången för Industrisystem ökade under 2006 med 27 procent jämfört med 2005. Samtidigt har rörelsemarginalen gått från -0,1 procent 2005 till 2,7 procent 2006. Lönsamhetsförbättringen beror på förbättrad beläggning inom konsultrörelsen och en stark återhämtning inom produktdelen. Rörelsemarginalmålet för Industrisystem är 17 procent vilket förväntas uppnås inom två år.

Prevas produkter inom spårbarhet har under 2006 skördat internationella framgångar genom order från tre internationella läkemedelsbolag. Konsumenter och myndigheter ställer allt högre kvalitetskrav på tillverkare av läkemedel och medicinteknisk utrustning. Med Prevas spårbarhetslösning uppfylls dessa krav och dessutom uppnås effektiviseringsvinster eftersom antal fel minskar och därmed minskar även kostnader för t.ex. kassation. De kunder som nu valt våra spårbarhetslösningar är:

- Phadia i Tyskland och Taiwan
- Invitrogen i Oslo
- Cambrex i Belgien och USA

Avvecklad verksamhet

I december 2006 fattades beslut om avyttring av Prevas fastighetsbolag som förvaltar en industrifastighet i Västerås. Fastigheten har utgjort ett eget segment i Prevas redovisningen och har inte tidigare klassificerats som innehav under försäljning.

Jämförelseperioderna i resultaträkningen och i kassaflödesanalysen har justerats för att visa effekterna av avvecklad verksamhet separat från kvarvarande verksamhet. Effekten på bolagets balansräkning är i allt väsentligt relaterat till anläggningstillgångar (byggnader och mark). I samband med avyttringen under sista kvartalet så omklassificerades även den mindre avyttringen av fastighet som gjordes under maj till avvecklad verksamhet.

Händelser efter årets utgång

Prevas har i inledningen av 2007 genomfört ytterligare två strategiska förvärv för att ytterligare stärka bolagets innovationskraft och tillväxt:

- Teleca Life Science och Teleca Embedded Solutions, utvecklingshus för medicinskteknisk utrustning och analytiska instrument respektive för mobila och inbyggda system. De förvärvade enheterna är verksamma i Stockholm, Uppsala och internationellt, och beräknas under 2007 omsätta ca 115 Mkr, samt ge en positiv resultateffekt på 9 Mkr före skatt. Tillträdesdag var den 1 januari 2007. Köpeskillingen uppgår till 32 Mkr för immateriella tillgångar. Därutöver tillkommer värdet av övriga övertagna tillgångar och skulder. Förvärvet finansieras genom upptagande av lån. Enheterna kommer att ingå i Prevas koncernredovisning fullt ut från och med första kvartalet 2007.
- IO Technologies, ett tekniskt ledande utvecklingshus för kundanpassad elektronik och programvara. Bolaget har utvecklat en portfölj med färdiga elektronik- och programvarumoduler som effektiviserar kundens utveckling och minimerar utvecklingstider. IO Technologies levererar inbyggda system till kunder som används till allt från trådlösa personliga sportinstrument till forskningsprojekt för avancerad signalbehandling av ultraljud. IO Technologies expanderar snabbt och har 35 medarbetare i Köpenhamn och Århus samt omsatte 27 Mkr under 2006. Tillträdesdag var den 1 februari 2007. Sammanslaget med Prevas nuvarande verksamhet i Danmark skapas ett dotterbolag med 60 medarbetare och en omsättning på 50 Mkr. Det innebär att Prevas nu är Danmarks ledande leverantör av inbyggda system. Den fasta köpeskillingen utgörs av 568 182 nyemitterade Prevas B-aktier, vilka vid tillträdesdagen beräknas motsvara ca 17 Mkr. Dessutom kan en tilläggsköpeskillning, som är relaterad till IO Technologies resultatutveckling 2007, 2008 och 2009, komma att utgå. IO Technologies verksamhet kommer att ingå som en del i Prevasgruppen och den förväntade positiva resultateffekten före skatt beräknas bli i storleksordningen 5-7 Mkr per år, och kommer att få full effekt under första halvåret 2008. IO Technologies kommer att ingå i Prevas koncernredovisning fullt ut från och med första kvartalet 2007.

Framtidsutsikter

IT-marknaden i Norden förutses växa med 5-6 procent per år under 2007 och 2008. Den fortsatt goda efterfrågan leder till kompetensbrist hos både kunder och konsultbolag. Bristsituationen innebär fortsatt "off-shoring av IT-tjänster", d.v.s. utflyttning av verksamhet till lågkostnadsländer, och ett ökat tryck på att effektivisera affärsprocesser, produktion och produktutveckling. Prevas erbjudande inom produktutveckling och industrisystem bidrar till våra kunders möjlighet att möta dessa utmaningar och därigenom stärks deras konkurrenskraft.

Konsolideringen av IT-marknaden fortsätter och Prevas fortsätter att aktivt leta efter strategiska förvärv som kompletterar och utvecklar bolaget. Prevas ambition är att etablera sig i ytterligare länder utanför Sverige och Danmark under 2007.

För 2007 spår Prevas en fortsatt god efterfrågan och stark tillväxt. Genomförda rekryteringar och förvärv innebär en stark omsättningsökning 2007.

Ekonomi

Orderingång

Orderingången för året blev 311,8 Mkr (213,7 Mkr), en ökning med 46 procent och för fjärde kvartalet blev orderingången 95,0 Mkr (56,3 Mkr), en ökning med 69 procent.

Debiteringsgrad

Debiteringsgraden uppgick för året till 72 procent (71 procent). Debiteringsgraden, som är ett av Prevas interna mått på effektiviteten, mäts som antalet fakturerbara timmar genom totalt använda timmar inom företaget. Samtliga medarbetare i konsultverksamheten inklusive ledning och administration ingår i nyckeltalet.

Medarbetare

Medelantalet medarbetare uppgick under året till 273 (204) och medarbetaromsättningen till 12 procent. Andelen kvinnliga medarbetare var vid delårsperiodens slut 17 procent.

Omsättning och resultat för helåret 2006

Omsättningen under året uppgick till 278,4 Mkr (198,3 Mkr), en ökning med 40 procent. Lite drygt hälften av ökningen kommer från organisk tillväxt. Omsättning per medarbetare uppgick till 1 020 Tkr (982 Tkr). Antal arbetsdagar uppgick till 251 st (253 st).

Rörelseresultatet uppgick till 17,8 Mkr (8,8 Mkr) vilket ger en rörelsemarginal på 6,4 procent (4,4 procent). Resultatförbättringen på 9,0 Mkr mellan 2005 och 2006 förklaras främst av:

- en ökad efterfrågan på konsulttjänster samt gjorda förvärv, vilket har lett till en resultatförbättring på 6,4 Mkr inom Prevas Produktutveckling.
- resultatet inom Prevas Industrisystem har ökat med 2,6 Mkr. Uppgången beror på en återhämtning inom produktdelen, spårbarhetsprodukter.

Resultatet efter finansnetto uppgick till 17,7 Mkr (11,3 Mkr) och vinstmarginalen till 6,4 procent (5,7 procent).

Resultat efter skatt uppgick till 18,7 Mkr (10,0 Mkr). Resultatet har påverkats positivt av försäljning av koncernens fastighetsförvaltande bolag. Resultat från avvecklade verksamheter består främst av vinst vid försäljning av dessa bolag.

Omsättning och resultat fjärde kvartalet 2006

Omsättningen under fjärde kvartalet uppgick till 79,6 Mkr (58,5 Mkr), en ökning med 36 procent. Drygt hälften av ökningen kommer från organisk tillväxt. Omsättning per medarbetare uppgick till 274 Tkr (275 Tkr). Antal arbetsdagar uppgick till 63 st (64 st).

Rörelseresultatet uppgick till 4,0 Mkr (4,6 Mkr) vilket ger en rörelsemarginal på 5,0 procent (7,8 procent). Fjärde kvartalet 2006 innehåller en arbetsdag mindre jämfört med fjärde kvartalet 2005, vilket motsvarar drygt 1 Mkr. En svagare orderingång under tredje kvartalet medförde att debiteringsgraden var 3 procent lägre än 2005, vilket motsvarar 3 Mkr.

Resultat efter skatt uppgick till 7,9 Mkr (6,2 Mkr). Resultatet har påverkats positivt av försäljning av koncernens fastighetsförvaltande bolag. Resultat från avvecklade verksamheter består främst av vinst vid försäljning av dessa bolag.

Likvida medel och kassaflöde

Likvida medel uppgick vid årets slut till 17,1 Mkr (3,4 Mkr).

För året redovisas ett positivt kassaflöde om 13,7 Mkr (-3,9 Mkr), varav 19,2 Mkr hänför sig till positivt kassaflöde från avvecklade verksamheter.

Finansiell ställning

Eget kapital uppgick vid årets slut till 92,4 Mkr (66,7 Mkr), vilket ger en soliditet om 61 procent (61 procent). Eget kapital per aktie före utspädning uppgick till 10,60 kr (8,11 kr).

Investeringar

Under året uppgick nettoinvesteringarna i anläggningstillgångar till 14,0 Mkr (10,3 Mkr) varav 5,8 Mkr (4,4 Mkr) avsåg maskiner och inventarier, 7,4 Mkr (4,8 Mkr) produktutveckling och 0,8 Mkr (1,1 Mkr) immateriella tillgångar. Därutöver har investeringar skett via företagsförvärv. Förvärvade tillgångar och skulder utgjordes av immateriella anläggningstillgångar; kundrelationer 5,6 Mkr och goodwill 8,7 Mkr, materiella anläggningstillgångar 1,1 Mkr, kortfristiga fordringar 6,4 Mkr samt kortfristiga skulder 7,4 Mkr.

Redovisningsprinciper

Denna bokslutskommuniké har upprättats enligt IFRS med tillämpning av IAS 34 Delårsrapportering. Samma redovisningsprinciper och bedömningsgrunder som i senaste årsredovisningen har använts.

Förslag till utdelning

För räkenskapsåret 2006 föreslår styrelsen en utdelning med 1,00 kr per aktie (0,50 kr). Som avstämningsdag för utdelning föreslås den 2 april 2007.

Stockholm den 6 februari 2007
Prevas AB (publ)

Anders Englund, VD Prevas AB

Årsredovisning

Årsredovisningen kommer att finnas tillgänglig på Prevas huvudkontor, Klockartorpsgatan 14 i Västerås, cirka två veckor innan årsstämma 2007. Årsredovisningen går även att beställa från huvudkontoret, tel. 021-360 19 00 eller info@prevas.se.

Årsstämma

Prevas AB:s årsstämma äger rum 2007-03-28, kl 17:30 på Aros Congress Center, Hörsalen, Munkgatan 7, Västerås.

Kommande rapporttillfällen

- Delårsrapport, januari – mars, 27 april 2007
- Delårsrapport, januari – juni, 29 augusti 2007
- Delårsrapport, januari – september, 25 oktober 2007
- Bokslutskommuniké 2007, 6 februari 2008

Information

För ytterligare information kontakta:
Anders Englund, VD, tfn. 08-726 40 56, 070-620 96 59
Peter Jansson, Ekonomichef, tfn. 021-360 19 19, 070-191 03 41

Koncernens räkenskaper

	2006 Helår	2005 Helår	2006 Kv 4	2005 Kv 4
RESULTATRÄKNINGAR i sammandrag, Tkr				
Nettoomsättning	278 389	198 304	79 638	58 599
Aktiverat arbete	7 362	4 819	1 123	1 231
Övriga externa kostnader	-56 941	-41 320	-17 030	-10 175
Personalkostnader	-201 814	-145 740	-57 253	-42 909
Avskrivningar	-9 194	-7 277	-2 483	-2 150
Rörelseresultat	17 802	8 786	3 995	4 596
Finansnetto	-69	2 489	206	2 671
Resultat efter finansiella poster	17 733	11 275	4 201	7 267
Skatt	-4 101	-2 750	-350	-1 425
Periodens resultat kvarvarande verksamhet	13 632	8 525	3 851	5 842
Periodens resultat från avvecklade verksamheter *	5 096	1 515	4 008	368
Periodens resultat	18 728	10 040	7 859	6 210
<i>Vinst per aktie före utspädning</i>	2,17 kr	1,24 kr	0,90 kr	0,76 kr
<i>Vinst per aktie efter utspädning</i>	2,15 kr	1,23 kr	0,89 kr	0,75 kr
<i>Eget kapital per aktie före utspädning</i>	10,60 kr	8,11 kr		
<i>Eget kapital per aktie efter utspädning</i>	10,49 kr	8,01 kr		

* I periodens resultat från avvecklade verksamheter ingår resultatet från försäljningen av en industrifastighet, en obebyggd fastighet i Västerås samt intressebolaget Flexpack Robotics AB.

	2006 31 dec	2005 31 dec
BALANSRÄKNINGAR i sammandrag, Tkr		
Immateriella anläggningstillgångar	46 732	29 708
Materiella anläggningstillgångar	11 187	24 379
Finansiella anläggningstillgångar	1 801	1 523
Kortfristiga fordringar	74 628	49 673
Kassa och bank	17 053	3 368
Summa tillgångar	151 401	108 651
Eget kapital	92 450	66 695
Avsättningar	3 265	7 685
Räntebärande skulder	5 910	5 078
Övriga kortfristiga skulder	49 776	29 193
Summa skulder och eget kapital	151 401	108 651

	2006 31 dec	2005 31 dec
FÖRÄNDRINGAR I EGET KAPITAL, Tkr		
Ingående balans	66 695	56 566
Effekt av byte av redovisningsprincip IAS 39		-655
Nyemission	10 185	4 080
Överlåtelse av egna teckningsoptioner		655
Personaloptionsprogram	717	-
Utgivande av teckningsoptioner	230	-
Omräkningsdifferens	6	-
Utdelning	-4 111	-3 991
Periodens resultat	18 728	10 040
Utgående balans	92 450	66 695

Koncernens räkenskaper (forts.)

ANALYS AV KASSAFLÖDET, Tkr	2006 Helår	2005 Helår	2006 Kv 4	2005 Kv 4
Rörelseresultat	17 802	8 786	3 995	4 596
Justeringar för poster som ej ingår i kassaflödet	8 923	7 128	2 344	2 367
Finansnetto	-213	-40	-109	-14
Betald skatt	-3 934	-2 605	141	-1 454
Förändring i kortfristiga fordringar	-17 938	-4 176	-9 409	-6 327
Förändring i kortfristiga skulder	10 523	-3 314	7 064	2 154
Kassaflöde från avvecklade verksamheter	786	1 515	633	292
Kassaflöde från löpande verksamhet	15 949	7 294	4 659	1 614
Förvärv av dotterbolag	-1 317	-	-46	-
Investering i anläggningstillgångar	-13 958	-10 318	-2 672	-3 244
Kassaflöde från avvecklade verksamheter	18 419	2 503	14 859	-
Kassaflöde från investeringsverksamhet	3 144	-7 815	12 141	-3 244
Förändring av räntebärande skulder	-2 014	568	-5 940	364
Personaloptionsprogram	717	-	122	-
Utbetald utdelning	-4 111	-3 991	-	-
Kassaflöde från finansieringsverksamhet	-5 408	-3 423	-5 818	364
Periodens kassaflöde	13 685	-3 944	10 982	-1 266
Ingående likvida medel	3 368	7 312	6 071	4 634
Utgående likvida medel	17 053	3 368	17 053	3 368
Förändring likvida medel	13 685	-3 944	10 982	-1 266

NYCKELTAL	2006 Helår	2005 Helår	2006 Kv 4	2005 Kv 4
Bruttomarginal	9,7 %	8,1 %	8,1 %	11,5 %
Rörelsemarginal	6,4 %	4,4 %	5,0 %	7,8 %
Vinstmarginal	6,4 %	5,7 %	5,3 %	12,4 %
Vinst per aktie före utspädning	2,17 kr	1,24 kr	0,90 kr	0,76 kr
Vinst per aktie efter utspädning	2,15 kr	1,23 kr	0,89 kr	0,75 kr
Vinst per aktie från kvarvarande verksamhet före utspädning	1,58 kr	1,05 kr	0,44 kr	0,71 kr
Vinst per aktie från kvarvarande verksamhet efter utspädning	1,56 kr	1,04 kr	0,44 kr	0,71 kr
Genomsnittligt antal aktier före utspädning	8 637 839	8 104 901	8 715 750	8 222 600
Antal aktier vid rapporteringsperiodskiftet före utspädning	8 718 750	8 222 600	8 718 750	8 222 600
Soliditet	61 %	61 %		
Eget kapital per aktie	10,60 kr	8,11 kr		
Eget kapital per aktie inkl. utestående optioner	10,49 kr	8,01 kr		
Räntabilitet på sysselsatt kapital	21,5 %	17,0 %		
Räntabilitet på eget kapital	17,1 %	13,8 %		
Medelantal medarbetare	273	204	291	213
Antal arbetsdagar	251	253	63	64
Debiteringsgrad	72 %	71 %	71 %	74 %
Omsättning per medarbetare	1 020	982	274	275

Koncernens räkenskaper (forts.)

UTFALL PER RÖRELSEGEN	2006 Helår	2005 Helår	2006 Kv 4	2005 Kv 4
Rörelsens intäkter, Tkr				
Produktutveckling	184 953	111 963	52 707	34 107
Industrisystem	93 436	86 341	26 932	24 492
Totalt	278 389	198 304	79 639	58 599
Rörelseresultat, Tkr				
Produktutveckling	15 241	8 875	2 871	3 277
Industrisystem	2 561	-89	1 124	1 319
Totalt	17 802	8 786	3 995	4 596
Rörelsemarginal, %				
Produktutveckling	8,2 %	7,9 %	5,4 %	9,6 %
Industrisystem	2,7 %	-0,1 %	4,2 %	5,4 %
Totalt	6,4 %	4,4 %	5,0 %	7,8 %