

Fortsatt osäkerhet på marknaden

- Omsättning 279,8 Mkr (321,4)
- Resultat före avskrivningar 4,3 Mkr (47,9)
- Resultatmarginal före avskrivningar 1,5 procent (14,9)
- Rörelseresultat -2,0 Mkr (41,5)
- Rörelsemarginal -0,7 procent (12,9)
- Resultat efter skatt -2,2 Mkr (29,1)
- Vinst per aktie -0,22 kr (2,99)
- Likvida medel 21,1 Mkr (6,9)

VD-kommentar

Fortsatt osäkerhet hos våra produktutvecklande kunder ger en kraftigt negativ effekt på omsättning och resultat. Den bas av industriella kunder där Prevas har sin huvudsakliga verksamhet, fortsätter att avvakta med start av nya utvecklingsprojekt och förlängningar försenas. Vår bedömning är att marknaden för inbyggda system har påverkats kraftigare än den generella IT-marknaden vilket givetvis förstärker effekten på Prevas som har en stor del av omsättningen inom inbyggda system. Huvudkunden inom inbyggda system är produktutvecklande industriella företag med stort beroende av export.

Prevas har under första halvåret vidtagit ett antal åtgärder och anpassat verksamheten för att bättre motsvara efterfrågan. Detta påverkar resultatet med 4,0 Mkr. Utförda åtgärder kommer att ge effekt under andra halvåret 2009.

Affärsområdet Industrisystem fortsätter att visa en stark utveckling med en rörelsemarginal på 16,8 procent. Marknaden för Industrisystem präglas av produktivitetsförbättringar och förstudier samt planering av större investeringar inom Industriell IT. Intresset för exempelvis Manufacturing Execution Systems (MES) blir allt starkare och just detta område anses vara en viktig nyckel till att nå nästa nivå produktivitet för industrin.

Affärsområdet Produktutveckling tappar kraftigt under andra kvartalet. Efter genomförda åtgärder kan vi se en svagt positiv trend inom Produktutveckling. Vi kan även se en utslagning av ett flertal mindre aktörer inom området och bedömer att Prevas har goda möjligheter att ytterligare stärka sin ledande position när marknaden vänder.

Min bedömning är att marknaden kommer att vara fortsatt osäker 2009 men gradvis förbättras under 2010. Grunden till bedömningen är att exporten utvecklas positivt, behovet av att trimma produktionen inför en kommande konjunkturuppgång ökar samt ett växande behov av nya generationer av intelligenta produkter. Då kommer också viljan att satsa framåt igen.

Vi har under andra kvartalet genomfört ett antal förändringar för att hantera framtida upp och nedgångar på marknaden samt ge oss en utökad flexibilitet i verksamheten.

Mats Lundberg, CEO Prevas AB

Prevas etablerades 1985 och är idag ledande i Norden inom inbyggda system och industriell IT. Vi är huvudleverantör och innovativ utvecklingspartner till de ledande företagen i Sverige inom branscher som life science, telekom, fordon, försvar, energi samt verkstadsindustrin. Kännetecknande för Prevas lösningar är innovation, kvalitetssäkring och leveranssäkerhet. Vårt nordiska designhus består av ca 550 medarbetare och vi har kontor i Sverige, Danmark och Norge. Prevas är börsnoterade sedan 1998, NASDAQ OMX Nordiska Börs Stockholm. För mer information, se www.prevas.se.

Omsättning

Januari - juni

Omsättning uppgick till 279,8 Mkr (321,4), en minskning med 13 procent. Den organiska omsättningen minskade med 15 procent. Omsättning per medarbetare uppgick till 566 Tkr (615). Antal arbetsdagar uppgick till 121 st (124).

April - juni

Omsättningen uppgick till 127,7 Mkr (167,8), en minskning med 24 procent. 25 procent av minskningen var organisk. Omsättningen per medarbetare uppgick till 266 Tkr (322). Antal arbetsdagar uppgick till 59 st (62).

Resultat

Januari - juni

Rörelseresultatet uppgick till -2,0 Mkr (41,5) vilket ger en rörelsemarginal på -0,7 procent (12,9). Rörelseresultatet före avskrivningar uppgick till 4,3 Mkr (47,9) vilket ger en marginal på 1,5 procent (14,9).

Resultat efter skatt uppgick till -2,2 Mkr (29,1). En kostnad om 4,0 Mkr belastar periodens resultat som följd av de åtgärdsprogram som Prevas startat under perioden, där 18 personer i Sverige och 5 personer i Danmark berörs. Exklusive dessa kostnader är EBIT 1,4 Mkr (41,5) vilket ger en EBIT marginal på 0,5 procent (12,9). Resultatförsämringen beror främst på en försämrad debiteringsgrad på en stor del av vår verksamhet inom affärsområdet Produktutveckling.

Prevas har även haft kundförluster under perioden vilket påverkat resultatet negativt med 1,6 Mkr.

April - juni

Rörelseresultatet uppgick till -9,1 Mkr (24,7) vilket ger en rörelsemarginal på -7,2 procent (14,7). Rörelseresultatet före avskrivningar uppgick till -6,0 Mkr (27,9) vilket ger en marginal på -4,7 procent (16,6).

Resultat efter skatt uppgick till -7,1 Mkr (17,6). Under det andra kvartalet har en kostnad om 4,0 Mkr belastat resultatet som följd av Prevas åtgärdsprogram samt en kundförlust om 0,2 Mkr påverkat resultatet negativt.

Kassaflöde och likvida medel

Kassaflödet från den löpande verksamheten uppgick under perioden till 26,5 Mkr (20,6). Likvida medel uppgick vid periodens slut till 21,1 Mkr (6,9) exklusive checkkredit. Under perioden har 1,1 Mkr amorterats. Det totala kassaflödet har påverkats av utbetalningar av tilläggsköpeskilling för tidigare gjorda förvärv på 4,6 Mkr samt aktieutdelning på 15,1 Mkr.

FÖRSÄLJNING PER BRANSCH Kv 1-2 2009, KONCERNEN

FEM STÖRSTA KUNDER Kv 1-2 2009, KONCERNEN

OMSÄTTNING PER KVARTAL MKR, KONCERNEN

RÖRELSERESULTAT PER KVARTAL MKR, KONCERNEN

KASSAFLÖDE FRÅN LÖPANDE VERKSAMHET MKR

Finansiella nyckeltal per kvartal

	2009	2009	2008	2008	2008	2008	2007	2007	2007	2007
	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1
Rörelsens intäkter, Mkr	127,7	152,1	159,9	134,3	167,8	153,7	138,8	97,6	117,9	116,6
Rörelseresultat, Mkr	-9,1	7,1	14,8	14,0	24,7	16,8	2,0	1,3	3,1	12,6
Rörelsemarginal i %	-7,2	4,7	9,3	10,4	14,7	11,0	1,5	1,3	2,7	10,8
Antal arbetsdagar	59	62	62	66	62	62	62	65	59	64

Finansiell ställning

Eget kapital uppgick vid periodens slut till 167,1 Mkr (152,1), vilket ger en soliditet om 55 procent (48). Eget kapital per aktie uppgick till 16,54 kr (15,50).

Viktiga händelser under perioden

Åtgärder och verksamhetsanpassning

I slutet av förra året påverkades Prevas marknad av rådande konjunkturläge på ett negativt sätt, med färre affärsavslut. Den trenden fortsatte även in i 2009. Beläggingsgraden på den svenska och danska marknaden inom affärsområdet Produktutveckling har försämrats samtidigt som prispressen har ökat. Prevas har vidtagit ett antal åtgärder under perioden för att anpassa verksamheten utifrån rådande konjunkturläge.

Verksamheten i Danmark och Sverige berördes genom att minska antalet medarbetare. Åtgärderna genomfördes till stor del under andra kvartalet för den svenska verksamheten.

Åtgärderna beräknas ge en årlig kostnadsbesparing om 13 Mkr med full effekt under 2010. I Sverige har 18 medarbetare blivit uppsagda och 5 medarbetare i Danmark har sagts upp. Neddragningen berör främst konsulter. Utöver detta sker en kontinuerlig genomsyn av kostnadsstrukturen i bolaget. Kostnader relaterade till omstruktureringen är totalt 4,0 Mkr, vilket belastat resultatet i andra kvartalet.

Spännande och innovativa uppdrag

Några exempel på projekt där Prevas är en strategisk samarbetspartner:

- **Axis-Shield PoC AS i Norge** - utvecklingsprojekt inom Life Science.
Prevas är med och utvecklar en ny testkassett till Axis-Shield PoC:s test- och analysinstrument Afinion. Afinion är ett avancerat multitestinstrument för Point-of-Care analys av blod och urin utvecklat av Axis-Shield PoC i samarbete med Prevas. Instrumentet har vunnit Guld i Medical Design Excellence Award, ett prestigefyllt designpris för medicintekniska instrument.
- **Electroengine** - utvecklingsprojekt inom Energi.
Electroengine har utvecklat ett komplett system för eldrift som enkelt kan installeras i de flesta bilar som idag drivs med förbränningsmotor, både fabriksnya och i nästa steg även begagnade. Systemet innefattar både ett helt nytt sätt att styra och kontrollera fordonets batterier som ökar energiuttaget och livslängden på batteripaketet väsentligt. Tekniskt samarbetar Electroengine med Prevas.
- **Lundin Petroleum** - utvecklingsprojekt inom Energi.
Lundin Petroleum har skapat en strategisk produktportfölj av sina tillgångar på den norska kontinentalsockeln. Utmaningen för Lundin var att göra informationen tillgänglig för hela organisationen. Prevas har fått i uppdrag att få bort den manuella hanteringen av de produktionsrapporter som kommer från operatörerna samt att effektivisera bearbetningen av information vid försäljning av gas. Prevasprodukten Mikon Enterprise Asset Reporting implementeras.
- **Volvo Construction Equipment** - testsystemutveckling inom Fordon.
Volvo utvecklar ständigt sina datorstyrda last- och arbetsmaskiner. När maskinerna utvecklas måste elektroniken följa med, och när den följer med, måste testutrustningen som ser till att kunden får en felsäker maskin, också vidareutvecklas. Testavdelningen vid Volvo CE hade växt ur sitt gamla testsystem och behövde

ett nytt, snabbare, säkrare och mer skalbart. Volvo vände sig till Prevas som erbjuder ett testsystem baserat på standardkomponenter av hög kvalitet.

Ett explock ur företagets uppdragslista under perioden:

- Atlas Copco Tools AB - utveckling.
- Bombardier Transportation - utveckling.
- Ericsson - systemuppdateringar för produktionssystem.
- Exencor Technology - utveckling.
- GE Healthcare - utveckling.
- Grilstad Fabrikker, Norge - utveckling av produktionssystem.
- Konecranes, Sverige/Finland/Belgien/Norge - kranautomatisering.
- Saab Microware - vidareutveckling av produktionssystem.
- Prevas danska dotterbolag har fått fler utvecklingsuppdrag inom avancerad kreditkortsteknologi och biometri. Efterfrågan på smarta kredit- och plastkort växer i hela världen och för Prevas innebär detta område en stor utvecklingsmöjlighet.

Ramavtal

Ramavtal styr en allt större del av Prevas marknad, speciellt i oroliga tider. Kombinationen ramavtal, storkunder och unik spetskompetens skapar stabilitet för Prevas. Viktiga ramavtal för fortsatta samarbeten är tecknade med ett antal kunder, bl.a. ABB, Atlas Copco, Bombardier, Ericsson, FMV, GE Healthcare, Luftfartsverket, Maquet, Saab AB, SMHI, Stoneridge och Volvo.

LOI om förvärv

Prevas har valt att inte gå vidare med förvärv av INVID Utveckling Mälardalen AB i Västerås. Som grund till beslutet är den osäkerhet som råder på marknaden.

Marknadstrender

Ledande i Norden inom inbyggda system

Under första halvåret har Prevas affärsområde Produktutveckling sett en försvagad marknad. Industrin fortsätter att skjuta på sina investeringar. Vår bedömning är att marknaden för inbyggda system har påverkats kraftigare än den generella IT-marknaden. Prevas har under första halvåret trimmat organisationen för att anpassas till rådande marknadsläge och ser nu ljus på framtiden.

Det som skiljer Prevas från övriga IT-företag med produktutvecklande verksamhet är att Prevas kan vara med i hela produktlivscykeln, från idé till support och underhåll. Det som ger Prevas ett försprång gentemot konkurrenterna är att vi kan erbjuda semifärdiga plattformar och moduler med tillhörande byggblock för snabb anpassning till våra kunders behov. "Time to market" blir allt viktigare. Där kommer Prevas att spela en viktig roll för våra kunders möjligheter att ta viktiga marknadsandelar och vara förberedda när konjunkturen vänder.

Prevas har under perioden stärkt samarbetet med samtliga ramavtalskunder, bl.a. genom satsningar på att utbilda och stärka upp våra medarbetare för att visa kunder att vi satsar på dem.

Prevas sätter ett stort värde i sitt nätverk av världsledande teknikpartners. Nätverket säkrar företagets tillgång till teknologier i utvecklingens framkant. Exempel på ledande teknikpartners är Microsoft och National Instruments.

Prevas arbetar med flera världsledande företag, t.ex. ABB, Atlas Copco, Bombardier, Danfoss, Ericsson, Maquet, Novo Nordisk, Saab, Vestas och Volvo.

Ledande i Norden inom industriell IT

Under första halvåret har Prevas affärsområde Industrisystem sett en relativt svag marknad när det gäller större projekt. Kunder fortsätter att skjuta på stora investeringar. Man försöker dock med små medel ta de första stegen i nästa större produktivitetshopp. Här spelar Prevas en viktig roll genom sin gedigna kompetens inom Manufacturing Execution Systems (MES) och Enterprise Manufacturing Intelligence (EMI). Detta i kombination med Prevas långa erfarenhet inom automation gör Prevas väl positionerade inför de investeringar som kommer inom indu-

strin. De mindre initiativen av typen "ständiga förbättringar" fortsätter i oförminskad skala. Därför har resultatet under första halvåret vidmakthållits på en mycket bra nivå.

Marknaden präglas av mindre produktivetsförbättringar och planering av större produktivetsinitiativ. Prevas fortsätter med förstudier, ihop med flera kunder, i syfte att sätta igång nya större initiativ framöver. MES-lösningar och TAK/OEE (effektivitetsmätningar för högre produktivitet) är områden med stort fokus i branschen och det hastar med att komma igång med investeringarna om kunderna ska hänga med under nästa uppgång.

Europeisk industri står inför en hel del utmaningar. Oavsett hög- eller lågkonjunktur så är en kritisk framgångsfaktor att arbeta uthålligt och långsiktigt med produktionsförbättringar. Prevas fokus på just produktionsnära IT-lösningar positionerar oss som den tydligaste leverantören i branschen. Prevas har under många år arbetat ihop med industrin för att utnyttja potential till ökad produktivitet, flexibilitet och kvalitet med hjälp av system för till exempel produktionsstyrning, produktionsuppföljning, logistik och spårbarhet.

Som det världsledande företaget Wonderwares enda Endorsed System Integrator i Norden, skördar Prevas framgångar hos viktiga kunder som investerar i MES-lösningar. Med hjälp av dessa system ökar produktiviteten, kvalitén och leveranstiderna kan minskas. MES-området förväntas få en allt viktigare betydelse hos framgångsrika företag framöver. Under senaste 10-15 åren har stora investeringar gjorts inom affärssystem, s.k. ERP-system (Enterprise Resource Planning), men vi ser en allt tydligare trend mot att fokus flyttas närmare produktionen när nästa produktivetssteg ska tas. Att t.ex. minska produktionsstörningar genom så kallade TAK-mätningar, analyser och åtgärder är ett delområde som kunder nu visar tydligt intresse för. Att ställa om till en flexibel produktion kräver IT-investeringar, och detta har uppmärksammats hos många kunder.

Prevas arbetar med flera världsledande företag, t.ex. ABB, AstraZeneca, Ericsson, Findus, Fresenius Kabi, ICA, Outokumpu Stainless, Rautaruukki, Sandvik, SSAB och Volvo.

Medarbetare

Medelantalet medarbetare uppgick under perioden till 494 (523), varav 370 medarbetare (396) inom affärsområde Produktutveckling och 107 medarbetare (109) inom affärsområde Industrisystem samt 17 medarbetare (18) inom ledning och administration. Antalet medarbetare vid periodens slut uppgick till 492 (554), varav andelen kvinnliga medarbetare var 12 procent.

Personaloptioner

Optionsprogrammet från 2002 har avslutats under perioden. Per den 30 juni 2009 finns inga utestående personaloptioner.

Investeringar

Under perioden uppgick koncernens investeringar i anläggningstillgångar till 5,3 Mkr (5,5) varav 3,2 Mkr (4,8) avsåg maskiner och inventarier samt 2,0 Mkr (0,8) produktutveckling och immateriella tillgångar. Utöver ovanstående har goodwill ökat med 5,1 Mkr avseende tilläggsköpeskillning och valutaomräkningar på tidigare gjorda förvärv.

Moderbolaget

Januari-juni

Omsättning uppgick till 233,5 Mkr (261,3) och resultatet efter finansiella poster uppgick till -7,1 Mkr (27,7).

Risker och osäkerhetsfaktorer

Prevas arbetar med ett antal grundläggande principer för hantering av risker i olika delar av verksamheten. En effektiv riskhantering är en kontinuerlig process som bedrivs inom ramen för den operativa styrningen och utgör ett naturligt led i den löpande uppföljningen av verksamheten. Exempel på verksamhets- och marknadsrelate-

rade risker är; konkurrens och prispress, våra kunders utveckling, kundförluster, konjunkturrisiker samt valuta och ränterisker.

Den rådande ekonomiska konjunkturedgången har påverkat respektive affärsområde olika där affärsområde Produktutvecklings efterfrågan har sjunkit medan affärsområde Industrisystem har en fortsatt god efterfrågan. Prevas arbetar aktivt med uppföljningar av kundernas betalningsförmåga men har under perioden påverkats av ett mindre antal kundförluster men med betydande belopp.

Redovisningsprinciper

Rapporten för koncernen har upprättats i enlighet med IAS 34 Delårsrapportering. Vidare har tillämpliga bestämmelser i årsredovisningslagen och lagen om värdepappersmarknaden tillämpats. Rapporten för moderbolaget har upprättats i enlighet med årsredovisningslagen och lagen om värdepappersmarknaden, vilket är i enlighet med bestämmelserna i RFR 2.2 Redovisning för juridisk person.

De standards som trätt i kraft from 1 januari 2009 och berör Prevas har haft följande inverkan: Förändringarna i IAS 1 har inverkat på presentationen i rapporten men inte på hur de belopp som redovisas fastställs. De primärsegment som redovisats tidigare överensstämmer med de operativa segmenten så som de beskrivs i IFRS 8. Ändringar i IAS 23 innebär att lånekostnader from 2009 ingår i investeringar, effekten på de finansiella rapporterna är försumbar. Ändringar i IAS 27 kan komma att inverka på redovisning av utdelningar från dotterföretag.

Utöver ovan nämnda ändringar har samma redovisningsprinciper och beräkningsgrunder tillämpats som i den senaste årsredovisningen.

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer företaget och de företag som ingår i koncernen står inför.

Stockholm den 17 juli 2009
Prevas AB (publ)

Göran Lundin
Ordförande

Mats Lundberg
CEO Prevas AB

Claes Dinkelspiel
Styrelseledamot

Bernt Ericson
Styrelseledamot

Ulrika Grönberg
Styrelseledamot

Erik Hallberg
Styrelseledamot

Christina Liffner
Styrelseledamot

Stieg Westin
Vice Ordförande

Jan-Olof Carlsson
Medarbetarrepresentant

Bo Karlsson
Medarbetarrepresentant

Kommande rapporttillfällen

- Delårsrapport jan-sept, 23 oktober 2009
- Bokslutskommuniké 2009, 5 februari 2010

Information

För ytterligare information kontakta:

Mats Lundberg, CEO, tfn. 08-726 40 02, 0733-37 75 40

Mats Åström, CFO, tfn. 021-360 19 34, 070-191 31 65

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

Publicerad 2009-07-17, 8:30 CET. Informationen är sådan som Prevas AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument.

Koncernens räkenskaper

RESULTATRÄKNINGAR i sammandrag, Tkr	2009 Kv 1-2	2008 Kv 1-2	2009 Kv 2	2008 Kv 2	2008 Helår
Nettoomsättning	279 774	321 443	127 675	167 768	615 687
Aktiverat arbete	1 654	784	180	652	3 158
Övriga externa kostnader	-64 102	-62 463	-27 144	-32 240	-132 251
Personalkostnader	-212 999	-211 821	-106 706	-108 269	-403 491
Resultat före avskrivningar	4 327	47 943	-5 995	27 911	83 103
Avskrivningar av immateriella anläggningstillgångar	-3 164	-3 327	-1 592	-1 678	-6 527
Avskrivningar av materiella anläggningstillgångar	-3 186	-3 092	-1 560	-1 541	-6 255
Rörelseresultat	-2 023	41 524	-9 147	24 692	70 321
Finansnetto	-569	-847	-276	-69	-1 433
Resultat före skatt	-2 592	40 677	-9 423	24 623	68 888
Skatt	423	-11 552	2 345	-7 022	-18 818
Periodens resultat	-2 169	29 125	-7 078	17 601	50 070
Vinst per aktie före utspädning	-0,22 kr	2,99 kr	-0,70 kr	1,80 kr	5,11 kr
Vinst per aktie efter utspädning	-0,22 kr	2,96 kr	-0,70 kr	1,79 kr	5,04 kr

RAPPORT ÖVER TOTALRESULTATET i sammandrag, Tkr	2009 Kv 1-2	2008 Kv 1-2	2009 Kv 2	2008 Kv 2	2008 Helår
Periodens resultat	-2 169	29 125	-7 078	17 601	50 070
Övrigt totalresultat					
Periodens omräkningsdifferenser	971	243	-894	736	5 399
Periodens summa totalresultat	-1 198	29 368	-7 972	18 337	55 469

UTFALL PER RÖRELSEGREN	2009 Kv 1-2	2008 Kv 1-2	2009 Kv 2	2008 Kv 2	2008 Helår
Rörelsens intäkter, Tkr					
Produktutveckling	199 629	240 754	87 748	125 495	463 868
Industrisystem	80 145	80 689	39 927	42 273	151 819
Totalt	279 774	321 443	127 675	167 768	615 687
Rörelseresultat, Tkr					
Produktutveckling	-15 501	27 211	-15 901	15 556	43 256
Industrisystem	13 478	14 313	6 754	9 136	27 065
Totalt	-2 023	41 524	-9 147	24 692	70 321
Rörelsemarginal, %					
Produktutveckling	-7,8	11,3	-18,1	12,4	9,3 %
Industrisystem	16,8	17,7	16,9	21,6	17,8 %
Totalt	-0,7	12,9	-7,2	14,7	11,4 %

Koncernens räkenskaper (forts.)

RAPPORT ÖVER FINANSIELL STÄLLNING i sammandrag, Tkr	2009 30 juni	2008 30 juni	2008 31 dec
Goodwill	111 067	96 218	105 942
Övriga immateriella anläggningstillgångar	23 819	23 658	24 861
Materiella anläggningstillgångar	15 167	17 868	15 108
Långfristiga fordringar	–	524	240
Uppskjuten skattefordran	641	1 571	646
Kortfristiga fordringar	132 537	167 856	156 368
Kassa och bank	21 102	6 910	16 745
Summa tillgångar	304 333	314 605	319 910
Eget kapital	167 084	152 142	181 248
Långfristiga avsättningar	1 525	403	2 850
Uppskjuten skatteskuld	11 385	6 912	10 735
Långfristiga räntebärande skulder	22 231	24 866	21 931
Kortfristiga räntebärande skulder	3 873	18 827	3 882
Övriga kortfristiga skulder	98 235	111 455	99 264
Summa skulder och eget kapital	304 333	314 605	319 910

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL i sammandrag, Tkr	2009 30 juni	2008 30 juni	2008 31 dec
Ingående balans	181 248	126 925	126 925
Periodens summa totalresultat	–1 198	29 368	55 469
Nyemission	–	–	2 485
Personaloptionsprogram	2 150	1 215	1 735
Utgivande av teckningsoptioner	–	477	477
Utdelning	–15 116	–5 843	–5 843
Utgående balans	167 084	152 142	181 248

RAPPORT ÖVER KASSAFLÖDEN i sammandrag, Tkr	2009 Kv 1-2	2008 Kv 1-2	2009 Kv 2	2008 Kv 2	2008 Helår
Den löpande verksamheten					
Resultat före skatt	–2 592	40 677	–9 423	24 623	68 888
Justering för poster som inte ingår i kassaflödet	5 867	6 906	2 699	3 965	16 113
Betald inkomstskatt	–6 938	–4 726	–1 074	–1 613	–7 850
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	–3 663	42 857	–7 798	26 975	77 151
Kassaflöde från förändringar i rörelsekapital					
Förändring av rörelsefordringar	23 831	–38 218	27 178	–26 164	–23 820
Förändring av rörelseskulder	6 332	15 913	–3 158	11 144	4 045
Kassaflöde från den löpande verksamheten	26 500	20 552	16 222	11 955	57 376
Investeringsverksamheten					
Förvärv av verksamhet och aktier exkl. likvida medel	–4 592	–11 845	–4 592	–	–17 535
Investeringar i immateriella anläggningstillgångar	–2 021	–784	–503	–652	–4 647
Investeringar i materiella anläggningstillgångar	–3 245	–4 763	–1 126	–878	–5 165
Kassaflöde från investeringsverksamheten	–9 858	–17 392	–6 221	–1 530	–27 347
Finansieringsverksamheten					
Förändring av räntebärande skulder	366	948	–336	–4 622	–16 932
Personaloptionsprogram	2 150	1 245	935	1 215	1 736
Utbetald utdelning	–15 116	–5 843	–15 116	–5 843	–5 843
Kassaflöde från finansieringsverksamheten	–12 600	–3 650	–14 517	–9 250	–21 039
Periodens kassaflöde	4 042	–490	–4 516	1 175	8 990
Likvida medel vid årets början	16 745	7 415	25 757	5 687	7 415
Kursdifferens i likvida medel	315	–15	–139	48	340
Likvida medel vid årets slut	21 102	6 910	21 102	6 910	16 745

Koncernens räkenskaper (forts.)

NYCKELTAL	2009 Kv 1-2	2008 Kv 1-2	2009 Kv 2	2008 Kv 2	2008 Helår
Resultatmarginal före avskrivningar/EBITDA	1,5 %	14,9 %	-4,7 %	16,6 %	13,5 %
Rörelsemarginal/EBIT	-0,7 %	12,9 %	-7,2 %	14,7 %	11,4 %
Vinstmarginal	-0,9 %	12,7 %	-7,4 %	14,7 %	11,2 %
<i>Antalet utestående aktier vid rapportperiodens utgång</i>					
före utspädning	10 102	9 818	10 102	9 818	9 959
efter utspädning	10 102	10 047	10 102	10 047	10 149
<i>Genomsnittligt antal utestående aktier</i>					
före utspädning	10 042	9 751	10 082	9 762	9 808
efter utspädning	10 042	9 824	10 082	9 835	9 934
Vinst per aktie före utspädning	-0,22 kr	2,99 kr	-0,70 kr	1,80 kr	5,11 kr
Vinst per aktie efter utspädning	-0,22 kr	2,96 kr	-0,70 kr	1,79 kr	5,04 kr
Eget kapital per aktie före utspädning	16,54 kr	15,50 kr			18,20 kr
Eget kapital per aktie efter utspädning	16,54 kr	15,49 kr			18,14 kr
Soliditet	55 %	48 %			57 %
Avkastning på sysselsatt kapital, %	-1,2 %	22,6 %			37,3 %
Avkastning på eget kapital, %	-0,7 %	21,2 %			33,1 %
Medelantal medarbetare	494	523	480	521	517
Antal arbetsdagar	121	124	59	62	252
Omsättning per medarbetare i Tkr	566	615	266	322	1 191

Moderbolagets räkenskaper

RESULTATRÄKNINGAR i sammandrag, Tkr	2009 Kv 1-2	2008 Kv 1-2	2009 Kv 2	2008 Kv 2	2008 Helår
Nettoomsättning	233 482	261 318	107 835	136 663	502 308
Aktiverat arbete	1 296	217	60	85	1 879
Övriga externa kostnader	-60 011	-55 874	-27 465	-29 698	-118 014
Personalkostnader	-169 472	-169 706	-86 174	-86 224	-319 737
Avskrivningar av immateriella anläggningstillgångar	-5 403	-5 622	-2 712	-2 811	-11 104
Avskrivningar av materiella anläggningstillgångar	-1 960	-1 852	-971	-909	-3 859
Rörelseresultat	-2 068	28 481	-9 427	17 106	51 473
Resultat från andelar i koncernföretag	-4 591	24	-3 144	24	-8 116
Ränteintäkter och liknande resultatposter	492	90	26	89	518
Räntekostnader och liknande resultatposter	-899	-850	-178	-170	-2 009
Resultat efter finansiella poster	-7 066	27 745	-12 723	17 049	41 866
Bokslutsdispositioner	-	-	-	-	-12 750
Skatt	539	-7 964	2 407	-4 897	-10 755
Periodens resultat	-6 527	19 781	-10 316	12 152	18 361

BALANSRÄKNINGAR i sammandrag, Tkr	2009 30 juni	2008 30 juni	2008 31 dec
Immateriella anläggningstillgångar	30 446	36 637	34 266
Materiella anläggningstillgångar	5 790	8 581	6 890
Finansiella anläggningstillgångar	39 097	43 691	43 497
Kortfristiga fordringar	97 601	134 715	122 025
Kassa och bank	10 636	67	3 663
Summa tillgångar	183 570	223 691	210 341
Eget kapital	74 157	91 073	93 650
Obeskattade reserver	12 750	-	12 750
Avsättningar	1 428	403	2 752
Långfristiga räntebärande skulder	15 950	18 150	17 050
Kortfristiga räntebärande skulder	2 200	17 068	2 200
Övriga kortfristiga skulder	77 085	96 997	81 939
Summa skulder och eget kapital	183 570	223 691	210 341

Prevas AB (publ) Org nr 556252-1384
 Box 4, 721 03 Västerås, Telefon 021-360 19 00, Fax 021-360 19 29
 info@prevas.se, www.prevas.se