

I.A.R. SYSTEMS GROUP AB
DELÅRSRAPPORT JANUARI-JUNI 2020

Q2

Andra kvartalet präglat av strategiska affärer

Nettoomsättning 100,1 (99,0) MSEK, EBITDA 36,8 (32,9) MSEK

RESULTATSAMMANDRAG

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Nettoomsättning	192,4	198,8	100,1	99,0	405,6
Rörelsens kostnader	-153,0	-145,6	-75,1	-75,2	-297,2
Rörelseresultat	39,4	53,2	25,0	23,8	108,4
Resultat från finansiella investeringar	-2,0	-2,2	-1,9	-2,0	-1,4
Resultat före skatt	37,4	51,0	23,1	21,8	107,0
Skatt	-8,7	-11,4	-5,5	-5,1	-25,8
Resultat	28,7	39,6	17,6	16,7	81,2

NYCKELTAL

	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Bruttomarginal, %	96,2	97,7	96,6	97,5	97,3
EBITDA marginal, %	33,0	35,9	36,8	33,2	35,9
Rörelsemarginal, %	20,5	26,8	25,0	24,0	26,7
Kassaflöde, %	30,1	24,1	42,9	29,1	26,1
Nettokassa, MSEK	-10,1	-8,6	-10,1	-8,6	-18,4
Anställda vid periodens slut, st	219	215	219	215	219

JANUARI-JUNI 2020

- › EBITDA uppgick till 63,4 (71,3) MSEK, vilket ger en EBITDA-marginal om 33,0 (35,9) procent
- › Rörelseresultatet uppgick till 39,4 (53,2) MSEK, vilket ger en rörelsemarginal om 20,5 (26,8) procent.
- › Resultat före skatt uppgick till 37,4 (51,0) MSEK
- › Resultat per aktie före utspädning uppgick till 2,11 (2,91) SEK, efter utspädning till 2,10 (2,90) SEK
- › Kassaflöde från löpande verksamheten uppgick till 57,9 (47,9) MSEK
- › Nettoskuld uppgick vid periodens slut till 10,1 (18,4) MSEK

APRIL-JUNI 2020

- › EBITDA uppgick till 36,8 (32,9) MSEK, vilket ger en EBITDA-marginal om 36,8 (33,2) procent
- › Rörelseresultatet uppgick till 25,0 (23,8) MSEK, vilket ger en rörelsemarginal om 25,0 (24,0) procent.
- › Resultat före skatt uppgick till 23,1 (21,8) MSEK
- › Resultat per aktie före utspädning uppgick till 1,29 (1,23) SEK, efter utspädning till 1,29 (1,22) SEK
- › Kassaflöde från löpande verksamheten uppgick till 42,9 (28,8) MSEK

HÄNDELSER EFTER PERIODENS UTGÅNG

- › Styrelsen har beslutat att med anledning av pågående Covid-19 pandemi inte lämna något utdelningsförslag för räkenskapsåret 2019. Som en konsekvens av beslutet kommer styrelsen inte att kalla till en extra bolagsstämma.

Andra kvartalet präglat av strategiska affärer

Strategiska affärer

Flera av våra större kunder har under andra kvartalet valt att utöka sin användning av våra produkter. De avtal vi tecknar med dessa kunder är strategiska. Det betyder att de omfattar användning av våra produkter under flera år, flexibilitet i både val av produkt och licenstyp samt global användning och utökade tjänster. En strategisk affär är unik för varje kund vilket betyder en både mer komplex och utdragen säljprocess, vilket gör förutsägbarheten av en affär svårare. En del större kunder har under andra kvartalet tidigarelagt större licensförnyelser för att säkerställa årets behov och tillgänglig budget. De strategiska affärerna har lett till att Amerika haft sitt bästa andra kvartal någonsin.

Vi ser en trend att större kunder haft en möjlighet att investera under pågående pandemi till skillnad från våra mindre kunder. Det har lett till att försäljningen av säkerhetsprodukter under andra kvartalet varit högre än under hela 2019, då implementation av säkerhetslösningar i synnerhet är en del av kundernas framtida produktlanseringar.

Transaktionsbaserade affärer

Den transaktionsbaserade affären som omfattar ett stort antal mindre affärer som främst består av licensförnyelse och komplettering av licenser har en fortsatt stabil efterfrågan. Under pandemin har många av våra kunder skiftat arbetsplats från kontor till att arbeta hemifrån, och vår ambition är att stötta dem i deras omställning med passande licenstyper.

Denna omställning är något vi kan se främst hos våra transaktionsbaserade kunder. Detta har bidragit till att lojaliteten hos våra kunder har växt, något vi räknar med kommer ha en positiv effekt både kort- och långsiktigt. Kundernas utvecklingsprojekt löper vidare, men omställningen bidrar till att projekt, inköp och beslut tar längre tid vilket påverkar vår transaktionsaffär även i andra kvartalet. Samtidigt har det genomsnittliga licensvärdet och kundvärdet ökat som en effekt av den större andelen strategiska affärer.

Nytt samarbete och fokus på kundens behov

Utöver vår lanserade säkerhetsprodukt SDP (Secure Desktop Provisioner) har vi under andra kvartalet även fokuserat på lanseringen av vårt RISC-V samarbete tillsammans med processorleverantör GigaDevice och vårt stöd för Linuxbaserad utveckling. Precis som för våra säkerhetsprodukter ser vi en ökad efterfrågan på vårt utvecklingsverktyg IAR Embedded Workbench för RISC-V, i första hand efter samarbetet med GigaDevice. Störst potential för nya marknader inom RISC-V ser vi främst för Asien och då främst Kina. Men det är också där vi ser störst affärsmässig fördröjning till följd av Covid-19.

En fortsatt osäkerhet kring pandemins effekter leder till en fördröjning av besluts och inköpsprocesser, främst i Asien.

Vår affärsmodell där vi parallellt fokuserat på våra olika kunders behov sett till storlek, har blivit en viktig framgångsfaktor för året. Vår ambition under 2020 att inleda arbetet med I.A.R. Systems Group 4.0 har fungerat som ett stöd för oss. Detta genom en mer noggran analys, en ökad kundnärvaro och en förtydligad marknadsposition. En ambition som finns mer att läsa om på sida 4. Vi kommer fortsatt att vara ett stöd för våra kunder, växa i antal nya kunder med en större genomsnittsaffär och förfina vårt produktbudande.

Även om pandemin skapar osäkerhet och de större affärerna en volatilitet, så står vi starka i vår affärsmodell, vår stora lojala kundbas och vår ledande teknik.

STEFAN SKARIN

VD och koncernchef, I.A.R. Systems Group AB

Med vår ambition som drivkraft inleds nästa fas i I.A.R. Systems Group 4.0

Vilka förutsättningar har vi för I.A.R. Systems Group 4.0?

Vi har sedan 2010 gått igenom tre faser som resulterat i att vi renodlat och utökat vårt erbjudande, stärkt vår organisation och förvärvat både teknik och kompetens. Omvärlden har under de senaste åren både förändrats och konsoliderats i snabb takt, och vi har mött detta genom att skapa nya möjligheter i både erbjudande, marknad och fokus på en mer strategisk relation till våra största kunder. Förändringar tar tid och förändringar som sker på många fronter ställer krav på fokus, stabilitet och uthållighet. Vi har de senaste åren i vår långsiktiga ambition färdigställt och förfinat vårt erbjudande för att kunna ta oss till nästa steg. Den fråga vi i grunden ställer oss för vår ambition i IAR Systems 4.0 handlar om hur vi kan öka vår tillväxt utan att förlora fokus, samt hur vi kan bibehålla styrkan i vår nuvarande affärsmodell med utökad målgrupp och nya marknader.

I.A.R. Systems Group 4.0

IAR Systems Group 4.0 är en plan i tre strategiska delar: produktportföljen, marknaden och go-to market. De tre respektive delarna har för 2020 olika nivåer av ambition men med ett gemensamt fokus att förtydliga vår inriktning, ambition och potential. Detta för att skapa en långsiktighet genom en ökad kollektiv delaktighet med kunder, partners och medarbetare.

Kortfattat är ambitionen i de tre delarna följande:

Produktportfölj

Efter ett par år av större investeringar har vi nu de produkter vi behöver för 2020. Det betyder att vi under 2020 kommer att kunna bibehålla fokus på de större produktområdena vi satsat på, med en fortsatt förädling där kunderna påpekar ett tydligt behov.

Marknad

Vi ökar vår ambition med fokus på nya marknader för 2020. Detta både med en geografisk fokusering på Asien, specifikt Kina, Taiwan och Indien. Men också genom att komplettera de geografiska marknaderna med nya teknikområden för säkerhet och RISC-V. Dessa nya teknikmarknader fungerar delvis i en matris med Asien då dessa tekniker har en stor potential där men samtidigt inte inkräktar på befintliga marknader eller erbjudanden.

Go-To-Market

Vår go-to-market strategiska ambition för 2020 är en kombination av nya områden och förädling av befintliga områden. Det handlar om att bygga en liten och effektiv försäljningsorganisation för vårt säkerhetserbjudande och närma oss den befintliga kunden med en ökad "self service" och nya kontor i nya marknader. Vi har också för avsikt att använda den ökade efterfrågan från våra största kunder som önskar standardisera sin utveckling på våra produkter. Vi kallar en kund strategisk då det ofta handlar om en kund med ett avtal som omfattar ett behov över längre tid, en flexibilitet i produktval och global användning. Men också en relation som har ett beslutsforum där den långsiktiga relationen diskuteras och avtal träffas. Dessa avtal är till motsats till den transaktionsbaserade affären unik i sin omfattning, förknippad med en längre säljcykel och mer komplex i sin förutsägbarhet.

Vi är ledande, vi är finansiellt starka och vi har aldrig haft fler möjligheter. Vi summerar de senaste tio årens utveckling och framgångar och inleder nästa steg. Med koden som grund i programvaruföretaget IAR Systems går vi från IAR Systems 3.0 till I.A.R. Systems Group 4.0.

NETTOOMSÄTTNING, MSEK

FÖRUTBETALDAINTÄKTER, MSEK

RÖRELSERESULTAT OCH RÖRELSEMARGINAL

Finansiell information

NETTOOMSÄTTNING

Nettoomsättning andra kvartalet 2020

Nettoomsättningen i kvartalet ökade något vid jämförelse med motsvarande kvartal föregående år och uppgick till 100,1 [99,0] MSEK och fördelas på utvecklingsverktyg 97,6 [98,3] MSEK och säkerhetslösningar 2,5 [0,7] MSEK. Under kvartalet har ett antal strategiska kunder valt att fördjupa relationen med bolaget och tecknat längre avtal vilket påverkat nettoomsättningen positivt med drygt 21 MSEK. Valutaomräkningen har påverkat kvartalets nettoomsättning positivt med 1,9 MSEK, vid en jämförelse med motsvarande kvartal föregående år.

Nettoomsättning för perioden januari - juni 2020

Nettoomsättningen för perioden uppgick till 192,4 [198,8] MSEK och fördelas på utvecklingsverktyg 189,0 [197,7] MSEK och säkerhetslösningar 3,4 [1,1] MSEK. Valutaomräkningen har påverkat periodens nettoomsättning positivt med 5,5 MSEK, vid en jämförelse med motsvarande period föregående år.

Förutbetalda intäkter 30 juni 2020

Förutbetalda intäkter i form av periodiserade supportavtal ökade under perioden med 1,9 MSEK och uppgick den 30 juni 2020 till 87,1 [85,2] MSEK. Drygt 67 % av dessa periodiserade supportavtal, vilket motsvarar 58,7 MSEK, bedöms intäktsföras under innevarande räkenskapsår.

RESULTAT

Resultat andra kvartalet 2020

Resultatet i andra kvartalet har förbättrats jämfört med motsvarande kvartal föregående år. EBITDA uppgick för kvartalet till 36,8 [32,9] MSEK, vilket motsvarar en EBITDA-marginal på 36,8 [33,2] %. Rörelseresultatet för kvartalet uppgick till 25,0 [23,8] MSEK.

Minskat resande och inställda marknadsaktiviteter har haft en positiv effekt på rörelseresultatet. Vid en jämförelse med motsvarande kvartal föregående år har dessa kostnader reducerats med 4,0 MSEK.

Rörelsens kostnader har under kvartalet reducerats med 20,4 [18,8] MSEK avseende aktivering för utveckling av programvaror. Av de internt utarbetade kostnaderna som aktiverats avser 16,9 [15,8] MSEK personalkostnader. Kvartalets rörelseresultat har påverkats positivt vid valutaomräkning med 1,3 MSEK, vid en jämförelse med motsvarande kvartal föregående år.

Resultat perioden januari - juni 2020

EBITDA uppgick för perioden till 63,4 [71,3] MSEK, vilket motsvarar en EBITDA-marginal på 33,0 [35,9] %. Rörelseresultatet för perioden uppgick till 39,4 [53,2] MSEK. Bruttomarginalen i perioden uppgick till 96,2 [97,7] %. Tappet i bruttomarginal är främst kopplat till en större affär i Asien under första kvartalet 2020 där tredjepartprodukter ingick som en komponent.

Rörelsens kostnader har under perioden reducerats med 43,5 [38,6] MSEK avseende aktivering för utveckling av programvaror. Av de internt utarbetade kostnaderna som aktiverats avser 36,2 [31,8] MSEK personalkostnader. Periodens rörelseresultat har påverkats positivt vid valutaomräkning med 3,3 MSEK, vid en jämförelse med motsvarande period föregående år.

INVESTERINGAR OCH FINANSIERING

Under första halvåret 2020 har vi fokuserat våra investeringar på våra större produktområden. Totalt uppgår investeringar i programvaror första halvåret 2020 till 43,7 [39,8] MSEK, varav 20,6 [20,0] avser investeringar under andra kvartalet. En stor del av investeringarna sker i utländsk valuta vilket medför valutaeffekter vid omräkning till SEK.

Investeringar i materiella anläggningstillgångar uppgick under perioden till 2,1 [0,9] MSEK, varav 1,8 [0,2] MSEK under andra kvartalet.

Utnyttjad checkräkningskredit redovisas i koncernens balansräkningar som skulder till kreditinstitut och uppgick den 30 juni 2020 till 17,3 [24,9] MSEK. Under perioden har 7,6 MSEK amorterats. Checkräkningskrediten är utställd i valuta SEK. Ej utnyttjat kreditrymme uppgår den 30 juni 2020 till 207,7 [200,1] MSEK.

Övriga räntebärande skulder i balansräkningar avser långfristiga och kortfristiga leasingkulder och uppgick den 30 juni 2020 till 49,4 [54,2] MSEK. De leasingkulder som redovisas balansräkningen avser åtaganden för leasingavtal och är till största delen, 46,5 [50,5] MSEK, kopplade till hyresavtalen för våra kontorslokaler.

Soliditeten uppgick till 72 [72] % den 30 juni 2020.

KASSAFLÖDEN OCH LIKVIDITET

Kassaflödet från den löpande verksamheten uppgick under perioden till 57,9 [47,9] MSEK, varav 42,9 [28,8] MSEK under andra kvartalet. Koncernen har, genom dotterbolaget i England, utnyttjat möjligheten till skattelättnad kopplad till forskning- och utvecklingskostnader. Härigenom har koncernen tillförts 18,8 MSEK under andra kvartalet 2020 vilket påverkar kassaflödet men ej resultaträkningarna. Några eventuella negativa effekter på kassaflödet till följd av våra kunders betalningsförmåga som en följd av Covid-19 har inte fått genomslag under perioden.

Kassaflödet från investeringsverksamheten uppgick under perioden till -45,3 [-57,6] MSEK, varav -22,2 [-37,2] MSEK under andra kvartalet. Merparten av investeringarna avser aktivering för utveckling av programvaror.

Kassaflödet från finansieringsverksamheten uppgick under perioden till -16,8 [-42,8] MSEK, varav -17,9 [-40,6] under andra kvartalet. Finansieringsverksamhetens kassaflöde under perioden utgörs av nettot av utnyttjande av checkräkningskredit och amortering av leasingskulder. Föregående år belastades kassaflödet med utdelning till aktieägarna med 68,1 MSEK. Styrelsen har efter rapportperiodens utgång beslutat att med anledning av pågående Covid-19 pandemi inte lämna något utdelningsförslag för räkenskapsåret 2019.

Likvida medel

Vid periodens utgång uppgick likvida medel till 56,7 [60,7] MSEK. Därutöver fanns outnyttjade kreditlimiter uppgående till 207,7 [200,1] MSEK. Totalt uppgick därmed koncernens disponibla likvida medel till 264,4 [260,8] MSEK. Bolaget har vid periodens slut en god marginal till de avtalade kovenanter som ligger till grund för ovanstående kreditlimiter. Den 30 juni 2020 uppgick nettoskulden till 10,1 [18,4] MSEK.

PERSONAL

Antalet anställda i IAR Systems uppgick vid periodens utgång till 219 [219]. Medelantalet anställda under perioden uppgick till 211 [197] personer.

MODERBOLAGET

Verksamheten i moderbolaget omfattar koncernledning, ekonomi och IR/PR. Moderbolagets nettoomsättning uppgick för perioden till 6,3 [6,1] MSEK. Resultatet efter finansiella poster uppgick till -8,8 [-4,6] MSEK. Nettoinvesteringar i materiella anläggningstillgångar uppgick till 0,1 [0,1] MSEK. Den 30 juni 2020 uppgick likvida medel till 0,8 [1,3] MSEK. Antalet anställda i moderbolaget uppgick vid periodens utgång till 4 [4].

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Marknaden för IAR Systems programvara utvecklas snabbt och prognoser om den framtida utvecklingen är därför förknippade med osäkerhet. I.A.R. Systems Groups bedömning är att inga väsentliga risker och osäkerhetsfaktorer har förändrats eller tillkommit utöver de som beskrivs i årsredovisningen för 2019 under "Förvaltningsberättelsen" på sidorna 44-45 samt i not 2 på sidorna 62-63 förutom vad som beskrivs nedan.

Covid-19 pandemin innebär fortsatt stora konsekvenser globalt på människors hälsa och i förlängningen påverkar de åtgärder som genomförs för att begränsa smittspridning den globala ekonomin stort. Bolaget agerar i enlighet med beslut och rekommendationer från regeringar och myndigheter på respektive marknad samtidigt som koncernen löpande följer och utvärderar effekten på koncernens finansiella ställning för att minimera påverkan framöver. Bedömningen att kundernas utvecklingsprojekt löper vidare, men att omställningen bidrar till att projekt, inköp och beslut tar längre tid kvarstår. Även bedömningen att IAR Systems ser en ökad osäkerhet gällande kundernas framtida behov som sträcker sig längre än ett par kvartal framåt kvarstår.

FRAMTIDSUTSIKTER

Styrelsens finansiella mål är att IAR Systems omsättning ska öka med 10-15 % årligen i lokal valuta och att rörelsemarginalen ska överstiga 25 % över en konjunkturcykel.

FINANSIELL KALENDER 2020

Delårsrapport januari-september 2020, den 5 november 2020

GRANSKNING

Denna rapport har inte varit föremål för revisorernas granskning.

Denna information är insiderinformation som I.A.R. Systems Group AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom nedanstående kontaktpersons försorg, för offentliggörande den 19 augusti 2020 kl. 14.00 CET.

Kontaktperson: Josefin Skarin, IR-kontakt, I.A.R. Systems Group AB, Email: josefin.skarin@iar.com

Resultaträkningar

RESULTATRÄKNINGAR I SAMMANDRAG, KONCERNEN

MSEK	Not	6 mån jan-jun		3 mån apr-jun		Helår
		2020	2019	2020	2019	2019
Nettoomsättning	1, 2	192,4	198,8	100,1	99,0	405,6
Handelsvaror		-7,4	-4,6	-3,4	-2,5	-10,8
Övriga externa kostnader		-22,0	-28,7	-8,2	-15,1	-63,7
Personalkostnader		-99,6	-94,2	-51,7	-48,5	-185,3
Avskrivningar materiella anläggningstillgångar		-1,9	-1,5	-1,2	-1,0	-3,1
Avskrivningar nyttjanderättstillgångar		-8,2	-4,5	-4,0	-2,3	-9,8
Avskrivningar immateriella tillgångar		-13,9	-12,1	-6,6	-5,8	-24,5
Rörelseresultat		39,4	53,2	25,0	23,8	108,4
Finansiella intäkter		0,5	0,0	0,1	0,0	1,2
Finansiella kostnader		-2,5	-2,2	-2,0	-2,0	-2,6
Resultat före skatt		37,4	51,0	23,1	21,8	107,0
Skatt		-8,7	-11,4	-5,5	-5,1	-25,8
Periodens resultat		28,7	39,6	17,6	16,7	81,2
Periodens resultat per aktie före utspädning, SEK		2,11	2,91	1,29	1,23	5,96
Periodens resultat per aktie efter utspädning, SEK		2,10	2,90	1,29	1,22	5,95

RAPPORT ÖVER TOTALRESULTAT

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Periodens resultat	28,7	39,6	17,6	16,7	81,2
Periodens övriga totalresultat					
Poster som kan komma att omklassificeras till resultatet:					
Valutakursdifferenser	-20,5	16,6	-32,2	-3,1	24,7
Summa övrigt totalresultat	-20,5	16,6	-32,2	-3,1	24,7
Periodens totalresultat	8,2	56,2	-14,6	13,6	105,9
Periodens totalresultat hänförligt till moderbolagets aktieägare	8,2	56,2	-14,6	13,6	105,9

NETTOOMSÄTTNING
RULLANDE 12 MÅNADER

RÖRELSERESULTAT
RULLANDE 12 MÅNADER

RÖRELSEMARGINAL
RULLANDE 12 MÅNADER

Balansräkningar

BALANSRÄKNINGAR I SAMMANDRAG, KONCERNEN

MSEK	Not	200630	190630	191231
TILLGÅNGAR				
Anläggningstillgångar				
Goodwill	3	342,5	348,0	357,2
Övriga immateriella tillgångar	4	232,3	176,1	210,5
Materiella anläggningstillgångar		8,0	6,7	7,3
Nyttjanderättstillgångar		51,1	33,3	56,3
Finansiella anläggningstillgångar	7	2,4	2,4	2,4
Uppskjuten skattefordran	5	1,8	18,2	5,3
Summa anläggningstillgångar		638,1	584,7	638,9
Omsättningstillgångar				
Varulager		7,5	6,6	6,6
Övriga omsättningstillgångar	7	63,3	51,6	52,1
Kundfordringar	7	69,2	72,1	66,6
Likvida medel	7	56,7	55,8	60,7
Summa omsättningstillgångar		196,7	186,1	186,0
SUMMA TILLGÅNGAR		834,8	770,8	824,9
EGET KAPITAL OCH SKULDER				
Summa eget kapital		601,1	540,2	592,0
Långfristiga skulder				
Leasingskulder	7	35,9	25,4	41,1
Andra långfristiga skulder		1,1	1,8	1,1
Uppskjuten skatteskuld		37,1	33,7	26,5
Summa långfristiga skulder		74,1	60,9	68,7
Kortfristiga skulder				
Leverantörsskulder	7	7,0	7,4	9,2
Skulder till kreditinstitut	7	17,3	29,7	24,9
Leasingskulder	7	13,5	9,3	13,1
Förutbetalda intäkter		87,1	86,8	85,2
Övriga kortfristiga skulder	7	34,7	36,5	31,7
Summa kortfristiga skulder		159,6	169,7	164,2
SUMMA EGET KAPITAL OCH SKULDER		834,8	770,8	824,9

FÖRÄNDRING AV EGET KAPITAL, KONCERNEN

MSEK	6 mån jan-jun		3mån apr-jun		Helår
	2020	2019	2020	2019	2019
Eget kapital vid periodens början	592,0	550,0	615,2	593,8	550,0
Återköp av egna aktier	-	-	-	-	0,0
Teckningsoptioner, efter avdrag för transaktionskostnader och skatt	0,1	0,4	0,1	0,4	0,4
Värde på aktierelaterade ersättningar	0,8	1,7	0,4	0,5	3,8
Utdelning	-	-68,1	-	-68,1	-68,1
Periodens totalresultat	8,2	56,2	-14,6	13,6	105,9
Eget kapital vid periodens slut	601,1	540,2	601,1	540,2	592,0
Varav hänförligt till moderbolagets aktieägare	601,1	540,2	601,1	540,2	592,0

Kassaflöden

KASSAFLÖDEN I SAMMANDRAG, KONCERNEN

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Inbetalningar från kunder	190,1	188,6	96,6	96,3	401,2
Utbetalningar till leverantörer och anställda	-136,1	-130,6	-65,4	-62,5	-277,7
Erhållen ränta	0,1	0,0	0,1	0,0	0,0
Erlagd ränta	-0,9	-1,2	-0,4	-0,7	-2,6
Erhållen skattelättnad	18,8	-	18,8	-	-
Betald inkomstskatt	-14,1	-8,9	-6,8	-4,3	-15,2
Kassaflöde från den löpande verksamheten	57,9	47,9	42,9	28,8	105,7
Investeringar i materiella anläggningstillgångar	-2,1	-0,9	-1,8	-0,2	-2,5
Investeringar i immateriella tillgångar	-43,2	-38,1	-20,4	-18,4	-81,1
Investeringar i dotterbolag	-	-18,6	-	-18,6	-18,6
Kassaflöde från investeringsverksamheten	-45,3	-57,6	-22,2	-37,2	-102,2
Optioner, efter avdrag för transaktionskostnader	0,1	0,4	0,1	0,4	0,2
Amortering av finansiella skulder	-22,2	-5,6	-18,0	-3,4	-14,5
Upptagna lån	5,3	30,4	-	30,4	30,4
Utdelning	-	-68,1	-	-68,1	-68,1
Kassaflöde från finansieringsverksamheten	-16,8	-42,8	-17,9	-40,6	-52,0
Periodens kassaflöde	-4,2	-52,4	2,8	-49,0	-48,5
Likvida medel vid periodens ingång	60,7	106,1	57,4	104,4	106,1
Kursdifferens i likvida medel					
- hänförlig till likvida medel vid periodens ingång	0,2	2,0	-3,5	0,3	2,1
- hänförlig till periodens kassaflöde	-0,0	0,1	-0,0	0,1	1,0
Likvida medel vid periodens utgång	56,7	55,8	56,7	55,8	60,7

LIKVIDA MEDEL, KONCERNEN

MSEK	200630	190630	191231
Likvida medel vid periodens slut	56,7	55,8	60,7
Outnyttjade krediter	207,7	195,3	200,1
Summa disponibla likvida medel	264,4	251,1	260,8

Nyckeltal

KONCERNEN

	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Bruttomarginal, %	96,2	97,7	96,6	97,5	97,3
EBITDA, %	33,0	35,9	36,8	33,2	35,9
Rörelsemarginal, %	20,5	26,8	25,0	24,0	26,7
Vinstmarginal, %	19,4	25,7	23,1	22,0	26,4
Kassaflöde, %	30,1	24,1	42,9	29,1	26,1
Soliditet, %	72,0	70,1			71,8
Räntabilitet på eget kapital, %	4,8	7,3	2,9	2,9	14,2
Räntabilitet på sysselsatt kapital, %	6,0	9,4	3,7	3,9	17,9
Sysselsatt kapital, MSEK	667,8	604,6			671,1
Nettokassa, MSEK	-10,1	-8,6			-18,4
Nettoskudsättningsgrad, ggr	0,0	0,0			0,0
Antalet anställda vid periodens utgång, st	219	215			219
Antalet anställda medeltal, st	211	197	212	202	201
Omsättning per anställd, MSEK	0,9	1,0	0,5	0,5	2,0

AKTIEDATA

	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Eget kapital per aktie, SEK	44,10	39,63			43,43
Antalet aktier vid periodens slut, miljoner	13,63	13,63			13,63
Genomsnittligt antal aktier, miljoner	13,63	13,62	13,63	13,63	13,63
Genomsnittligt antal aktier efter utspädning, miljoner	13,65	13,65	13,66	13,65	13,66
Kassaflöde från löpande verksamheten per aktie, SEK	4,25	3,52	3,15	2,11	7,75
Resultat per aktie, SEK*	2,11	2,91	1,29	1,23	5,96
Resultat per aktie efter utspädning, SEK*	2,10	2,90	1,29	1,22	5,95

*Definition enligt IFRS. Se även definitioner sidan 16.

Flerårsöversikt

	Netto-omsättning, MSEK	EBITDA, MSEK	EBITDA-marginal, %	Rörelse-resultat, MSEK	Rörelse-marginal, %	Resultat per aktie, SEK*	Räntabilitet på eget kapital, %	Kassaflöde löpande verksamhet per aktie, SEK	Eget kapital per aktie, SEK	Börskurs, SEK	Börsvärde, MSEK
2019	405,6	145,8	35,9	108,4	26,7	5,96	14,2	7,78	43,43	186,00	2 535
2018	385,2	140,1	36,4	115,6	30,0	6,67	20,8	7,05	40,38	243,00	3 310
2017	345,0	127,2	36,9	107,4	31,1	6,33	28,1	9,81	22,99	189,00	2 387
2016	328,4	113,2	34,5	96,5	29,4	5,86	25,9	9,04	22,13	206,00	2 602
2015	311,7	98,3	31,5	83,4	26,8	5,02	21,9	7,81	23,03	150,00	1 895
2014	255,7	63,6	24,9	53,2	20,8	3,37	14,5	5,61	22,85	74,75	944
2013	230,2	50,6	22,0	41,3	17,9	2,59	10,9	3,53	23,90	39,77	491
2012	230,1	41,8	18,2	35,2	15,3	1,16	5,3	3,41	22,34	35,24	397
2011	200,4	29,4	14,7	24,0	12,0	-1,70	6,4	3,09	21,82	22,66	248
2010	177,9	16,1	9,1	11,9	6,7	1,88	3,5	1,25	54,16	16,41	180

* Definition enligt IFRS.

NETTOOMSÄTTNING, MSEK

EBITDA OCH EBITDA-MARGINAL

RÖRELSERESULTAT OCH RÖRELSEMARGINAL

RESULTAT PER AKTIE, SEK

EGET KAPITAL PER AKTIE, SEK

BÖRSVÄRDE, MSEK

Kvartalsöversikt

		Netto- omsättning, MSEK	EBITDA, MSEK	EBITDA- marginal, %	Rörelse- resultat, MSEK	Rörelse- marginal, %	Resultat per aktie, SEK*	Räntabilitet på eget kapital, %	Kassaflöde löpande verksamhet per aktie, SEK	Eget kapital per aktie, SEK	Börskurs, SEK	Börsvärde, MSEK
2020	Q2	100,1	36,8	36,8	25,0	25,0	1,29	2,9	3,15	44,10	114,80	1 565
	Q1	92,3	26,6	28,8	14,4	15,6	0,81	1,8	1,10	45,14	116,40	1 587
2019	Q4	106,8	37,0	34,6	27,1	25,4	1,47	3,4	2,27	43,43	186,00	2 535
	Q3	100,0	37,5	37,5	28,1	28,1	1,58	3,9	2,00	42,11	234,50	3 196
	Q2	99,0	32,9	33,2	23,8	24,0	1,23	2,9	2,11	39,63	269,50	3 673
	Q1	99,8	38,4	38,5	29,4	29,5	1,68	4,0	1,40	43,58	260,00	3 542
2018	Q4	102,8	37,6	36,6	31,1	30,3	1,60	3,9	2,45	40,38	243,00	3 310
	Q3	97,9	37,8	38,6	31,3	32,0	1,97	5,0	1,09	40,88	258,50	3 518
	Q2	95,6	30,0	31,4	23,7	24,8	1,20	3,2	1,86	37,29	277,00	3 770
	Q1	88,9	34,7	39,0	29,5	33,2	1,81	5,7	1,51	32,76	230,00	2 905
2017	Q4	87,6	31,9	36,4	26,8	30,6	1,56	7,0	2,64	22,99	189,00	2 387
	Q3	84,2	33,8	40,1	28,6	34,0	1,61	7,7	2,52	21,56	180,50	2 280
	Q2	86,8	30,9	35,6	25,8	29,7	1,68	7,7	2,56	20,09	175,00	2 211
	Q1	86,4	30,6	35,4	26,2	30,3	1,49	6,5	2,10	23,58	200,00	2 526
2016	Q4	85,0	31,2	36,7	26,7	31,4	1,59	7,5	3,13	22,13	206,00	2 602
	Q3	81,1	32,9	40,6	28,5	35,1	1,73	8,8	2,54	20,44	190,00	2 400
	Q2	81,8	26,0	31,8	22,1	27,0	1,34	6,2	1,63	18,64	157,00	1 983
	Q1	80,5	23,1	28,7	19,2	23,9	1,20	5,1	1,74	24,20	172,50	2 179
2015	Q4	75,9	22,2	29,2	18,4	24,2	1,09	4,9	2,22	23,03	150,00	1 895
	Q3	79,8	28,9	36,2	25,0	31,3	1,49	7,0	1,63	21,96	103,25	1 304
	Q2	79,1	23,5	29,7	19,7	24,9	1,21	5,4	2,51	20,43	99,75	1 260
	Q1	76,9	23,7	30,8	20,3	26,4	1,23	5,2	1,45	24,36	104,00	1 314
2014	Q4	66,1	16,3	24,7	13,5	20,4	0,84	3,8	1,27	22,85	74,75	944
	Q3	64,9	18,4	28,4	15,6	24,0	1,06	5,0	1,89	21,83	68,25	862
	Q2	62,7	15,2	24,2	12,7	20,3	0,78	3,4	1,33	20,72	68,50	861
	Q1	62,0	13,7	22,1	11,4	18,4	0,68	2,8	1,12	24,68	57,57	780
2013	Q4	61,5	12,6	20,5	10,1	16,4	0,58	2,5	0,84	23,90	39,77	491
	Q3	54,9	17,9	32,6	15,4	28,1	0,96	4,3	1,56	22,77	38,93	453
	Q2	56,1	9,7	17,3	7,7	13,7	0,53	2,4	0,97	21,42	34,40	388
	Q1	57,7	10,4	18,0	8,1	14,0	0,53	2,3	0,17	22,87	36,07	407
2012	Q4	59,5	11,7	19,7	9,8	16,5	-0,48	-2,1	1,34	22,34	35,24	397
	Q3	56,2	12,0	21,4	10,1	18,0	0,75	3,3	0,68	22,84	37,82	426
	Q2	56,4	8,8	15,6	7,3	12,9	0,42	1,9	1,27	22,15	39,77	448
	Q1	58,0	9,3	16,0	8,0	13,8	0,48	2,2	0,12	22,22	32,37	355
2011	Q4	57,5	9,4	16,3	7,7	13,4	0,96	4,5	1,20	21,82	22,66	248
	Q3	48,2	8,3	17,2	7,1	14,7	0,67	3,3	1,07	20,92	20,25	222
	Q2	48,9	6,7	13,7	5,4	11,0	0,49	1,4	1,19	20,09	21,83	239
	Q1	45,8	5,0	10,9	3,8	8,3	0,33	0,6	-0,37	50,35	17,76	195
2010	Q4	48,0	3,5	7,3	2,2	4,6	0,19	-0,6	0,47	54,16	16,41	180
	Q3	44,2	5,5	12,4	4,4	10,0	0,39	1,4	0,23	55,50	12,58	138
	Q2	42,1	3,2	7,6	2,4	5,7	0,24	1,1	0,33	53,81	13,65	150
	Q1	43,6	3,9	8,9	2,9	6,7	0,26	1,6	0,22	54,42	13,89	152

* Definition enligt IFRS.

Moderbolaget

RESULTATRÄKNINGAR I SAMMANDRAG

MSEK	6 mån jan-jun		Helår
	2020	2019	2019
Nettoomsättning	6,3	6,1	12,2
Rörelsens kostnader	-9,0	-9,0	-16,3
Avskrivningar materiella anläggningstillgångar	-0,0	-0,0	-0,0
Rörelseresultat	-2,7	-2,9	-4,1
Resultat från finansiella investeringar	-6,1	-1,7	97,8
Resultat före skatt	-8,8	-4,6	93,7
Skatt	1,9	1,0	-20,1
Periodens resultat	-6,9	-3,6	73,6

RAPPORT ÖVER TOTALRESULTAT

MSEK	6 mån jan-jun		Helår
	2020	2019	2019
Periodens resultat	-6,9	-3,6	73,6
Periodens övriga totalresultat			
Poster som kan komma att omklassificeras till resultatet:			
Värdeförändring långfristigt värdepappersinnehav	-	-	-
Summa övrigt totalresultat	-	-	-
Periodens totalresultat	-6,9	-3,6	73,6

BALANSRÄKNINGAR I SAMMANDRAG

MSEK	200630	190630	191231
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar	0,2	0,2	0,1
Aktier i dotterbolag	480,9	476,2	480,1
Övriga finansiella anläggningstillgångar	0,1	0,1	0,1
Uppskjuten skattefordran	1,9	1,0	0,0
Summa anläggningstillgångar	483,1	477,5	480,3
Omsättningstillgångar			
Fordringar hos dotterbolag	93,7	46,9	84,8
Övriga omsättningstillgångar	12,5	14,3	1,8
Likvida medel	0,8	5,2	1,3
Summa omsättningstillgångar	107,0	66,4	87,9
SUMMA TILLGÅNGAR	590,1	543,9	568,2
EGET KAPITAL OCH SKULDER			
Summa eget kapital	506,0	431,1	512,1
Kortfristiga skulder			
Leverantörsskulder	0,3	0,3	0,4
Skulder till kreditinstitut	17,3	29,7	24,9
Skulder till dotterbolag	64,4	74,9	26,1
Övriga kortfristiga skulder	2,1	7,9	4,7
Summa kortfristiga skulder	84,1	112,8	56,1
SUMMA EGET KAPITAL OCH SKULDER	590,1	543,9	568,2

Noter

1. REDOVISNINGSPRINCIPER

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) och IFRS Interpretations Committee-tolkningar sådana de antagits av EU. Vidare har rekommendation från Rådet för finansiell rapportering, RFR 1 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 rapportering rekommendation RFR 2, Redovisning för juridiska personer.

De redovisningsprinciper som tillämpats för koncernen och moderbolaget överensstämmer med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen. Nya eller ändrade standarder och nya tolkningar som har givits ut av International Accounting Standards Board (IASB) samt IFRS Interpretation Committee (IFRIC) samt ändringar i RFR 2 som trätt i kraft med tillämpning från 1 januari 2020 har inte haft någon väsentlig effekt på koncernens eller moderbolagets finansiella rapporter.

Upplysningar enligt IAS 34 Delårsrapportering lämnas såväl i noter som på annan plats i delårsrapporten. Med hänsyn till sambandet mellan redovisning och beskattning behöver inte IFRS 16 tillämpas i juridisk person. Moderbolaget har valt att tillämpa undantaget.

2. NETTOOMSÄTTNING

Nettoomsättningen fördelas enligt följande:

	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
MSEK					
Utvecklingsverktyg	189,0	197,7	97,6	98,3	403,9
Säkerhetslösningar	3,4	1,1	2,5	0,7	1,7
Nettoomsättning	192,4	198,8	100,1	99,0	405,6

	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
MSEK					
Licensintäkter	109,6	118,6	59,1	58,9	236,3
Support och programvaruuppdateringar	74,4	68,8	36,9	36,2	146,3
Royaltyintäkter	-	2,9	-	1,5	5,9
Övrigt	8,4	8,5	4,1	2,4	17,1
Nettoomsättning	192,4	198,8	100,1	99,0	405,6

	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Vid en viss tidpunkt	118,0	127,1	63,2	60,8	253,4
Över tid	74,4	71,7	36,9	38,2	152,2
Nettoomsättning	192,4	198,8	100,1	99,0	405,6

	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
MSEK					
Amerika	69,3	72,4	39,3	40,1	141,2
Asien	50,1	52,9	22,8	24,5	111,3
Europa	71,6	70,2	37,0	33,0	144,5
Ej regionsfördelad	1,4	3,3	1,0	1,4	8,6
Nettoomsättning	192,4	198,8	100,1	99,0	405,6

3. GOODWILL

Under perioden har goodwill minskat med 14,7 MSEK till följd av valutaomräkningar. Goodwill testas årligen eller då indikationer föreligger för att identifiera eventuella nedskrivningsbehov. Goodwill redovisas till anskaffningsvärde minskat med ackumulerade nedskrivningar. Nedskrivningsprövningen som genomfördes vid årsskiftet visade på att inget nedskrivningsbehov förelåg. Inga indikationer på nedskrivningsbehov föreligger under perioden. Goodwill uppgick per den 30 juni 2020 till 342,5 (357,2) MSEK.

4. ÖVRIGA IMMATERIELLA TILLGÅNGAR

Under perioden har övriga immateriella tillgångar ökat med 21,8 MSEK. Rörelsens kostnader har under perioden reducerats med 43,7 (38,6) MSEK avseende aktivering för utveckling av programvara. Av de internt upparbetade kostnaderna som aktiverats avser 36,2 (31,8) MSEK personalkostnader.

5. UPPSKJUTEN SKATTEFORDRAN

Uppskjuten skattefordran hänförlig till underskottsavdrag redovisas som tillgång i den utsträckning det är sannolikt att underskottsavdragen kan avräknas mot överskott vid framtida beskattning. Den 30 juni 2020 uppgick koncernens ansamlade underskottsavdrag utanför Sverige till 159 MSEK varav 61 (122) MSEK redovisas i koncernens balansräkning. I balansräkningen är uppskjuten skattefordran redovisad till 1,8 (5,3) MSEK och uppskjuten skatteskuld redovisad till 37,1 (26,5) MSEK varav underskottsavdrag avser 10,4 (19,9) MSEK. I posterna uppskjuten skattefordran och uppskjuten skatteskuld ingår även de uppskjutna skattefordringar respektive uppskjutna skatteskulder som skall nettoredo visas eftersom de kopplas till ett och samma skattesubjekt.

Koncernen har, genom dotterbolaget i England, utnyttjat möjligheten till skattelättnad kopplad till forskning- och utvecklingskostnader. Skattelättnaden erhålls, efter att ansökan godkänts, genom utbetalning av underskottsavdrag kopplande till forskning- och utvecklingskostnader, i detta fall relaterade till räkenskapsåren 2018 och 2019. Härigenom har koncernen tillförts 18,8 MSEK under andra kvartalet 2020. I och med utbetalning reduceras ansamlade underskottsavdrag i motsvarande mån. Utbetalningen påverkar kassaflödet men ej resultaträkningar för perioden.

Noter forts.

6. STÄLLDA SÄKERHETER

MSEK	200630	190630	191231
Avseende pensioner	1,8	1,8	1,8
Avseende skuld till kreditinstitut	3,0	3,0	3,7
Ställda säkerheter totalt	4,8	4,8	5,5

Utöver ovanstående ställda säkerheter i koncernen har Moderbolaget I.A.R. Systems Group AB gjort en utfästelse om finansiellt stöd vid behov till koncernbolaget Secure Thingz Ltd.

7. UPPLYSNINGAR AVSEENDE VÄRDERING TILL VERKLIGT VÄRDE

För likvida medel, kundfordringar, leverantörsskulder och upplåning är bokfört värde en bra approximation av verkligt värde då löptiden är kort. För upplåningen är bokfört värde en bra approximation av verkligt värde då räntan är rörlig och kreditmarginalen är relativt oförändrad. Under kvartalet har inga finansiella instrument som värderade till verkligt värde i koncernen förvärvats/omklassificerats.

Definitioner

I delårsrapporten presenteras vissa finansiella mått som inte definieras enligt IFRS. Bolaget anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör utvärdering av bolagets resultatutveckling och finansiella ställning. Eftersom inte alla bolag beräknar finansiella mått på samma sätt, är dessa inte alltid jämförbara med mått som används av andra bolag. Dessa finansiella mått ska därför inte ses som en ersättning för mått som definieras enligt IFRS.

I nedanstående tabeller presenteras mått som inte definieras enligt IFRS, om inte annat anges. I efterföljande avsnitt AVSTÄMNINGAR visas avstämningar och redogörelser för de komponenter som ingår i alternativa nyckeltal som användes i bolagets rapportering.

Nyckeltal	Definition/Beräkning	Användning
Bruttomarginal	Nettoomsättning minus kostnad för handelsvaror i procent av nettoomsättningen.	Mäter bolagets lönsamhet efter varukostnader och används för att följa upp kostnadseffektiviteten och effekter av förändringar i produktmix.
EBITDA	"Earnings Before Interest, Taxes, Depreciations and Amortisations" eller rörelseresultat före materiella och immateriella avskrivningar.	Förenklat visar måttet det resultatgenererande kassaflödet i verksamheten. Det ger en bild av rörelsens förmåga att i absoluta termer generera resurser för investering och betalning till finansiärer och används för jämförelse över tid.
EBITDA-marginal	Rörelseresultat före materiella avskrivningar och immateriella avskrivningar (EBITDA) i förhållande till omsättning, uttryckt i procent.	Syftar på att visa den löpande verksamhetens lönsamhetsgrad.
Eget kapital, koncernen	Redovisat eget kapital i koncernen inkluderar 78,6 procent av obeskattade reserver. Genomsnittligt eget kapital beräknas som eget kapital vid årets början plus eget kapital vid årets slut dividerat med två.	Mäter bolagets nettovärde.
Eget kapital per aktie	Eget kapital dividerat med antal aktier vid periodens slut.	Mäter bolagets nettovärde per aktie.
Försäljningstillväxt i lokal valuta	Periodens försäljning i lokal valuta i jämförelse med försäljning i lokal valuta motsvarande period året innan.	Mäter bolagets försäljningstillväxt i lokal valuta och ger möjlighet att bedöma tillväxten utan påverkan av valutaeffekter.
Kassaflöde	Kassaflöde från den löpande verksamheten i procent av nettoomsättningen.	Mäter bolagets kassagenerering i förhållande till nettoomsättningen.
Kassaflöde från löpande verksamheten per aktie	Kassaflöde från den löpande verksamheten dividerat med genomsnittligt antal aktier under perioden.	Mäter bolagets kassagenerering i förhållande till antalet aktier i bolaget.
Nettokassa	Likvida medel minskat med räntebärande skulder.	Mått på förmågan att med tillgängliga likvida medel betala av samtliga skulder om dessa förföll på dagen för beräkning och därmed ett mått på risken relaterad till bolagets kapitalstruktur.
Netto räntebärande skulder	Räntebärande skulder minskat med likvida medel.	Måttet används för att följa skuldutvecklingen och se storleken på återfinansieringsbehovet. Måttet utgör en komponent i att beräkna nettokassa och nettoskuldssättningsgrad.

Definitioner forts.

Nyckeltal	Definition/Beräkning	Användning
Nettoskuldssättningsgrad	Netto räntebärande skulder dividerat med eget kapital.	Måttet speglar relationen mellan koncernens två finansieringsformer. Måttet visar hur stor andel det främmande kapitalet utgör i relation till ägarnas investerade kapital och således ett mått på finansiell styrka men också belåningens hävstångseffekt. En högre nettoskuldssättningsgrad innebär en högre finansiell risk och en högre finansiell hävstång.
Resultat per aktie*	Periodens resultat efter skatt dividerat med genomsnittligt antal aktier under perioden.	Mått på bolagets lönsamhet efter skatt per aktie. Nyckeltalet har stor betydelse vid bedömning av en akties värde.
Räntabilitet på eget kapital	Resultat efter skatt i procent av genomsnittligt eget kapital.	Räntabilitet på eget kapital visar den redovisningsmässiga totalavkastningen på ägarnas kapital och återspeglar effekter såväl av rörelsens lönsamhet som av finansiell hävstång. Måttet används främst för att analysera ägarlönsamheten över tid.
Räntabilitet på sysselsatt kapital	Resultat före skatt plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital.	Räntabiliteten på sysselsatt kapital visar hur väl verksamheten använder det kapital som binds i rörelsen. Måttet används för att mäta koncernens lönsamhet över tid.
Räntebärande skulder	Upplåning i bank eller motsvarande.	Måttet utgör en komponent i att beräkna nettokassa och nettoskuldssättningsgrad.
Rörelsemarginal	Rörelseresultat i procent av nettoomsättningen.	Måttet återspeglar verksamhetens operativa lönsamhet. Det är användbart för att följa upp lönsamheten och effektiviteten i verksamheten före beaktande av kapitalbindningen. Nyckeltalet används såväl internt i styrning och uppföljning av verksamheten som för jämförelse med andra företag.
Rörelseresultat	Resultat före skatt minus finansiella intäkter plus finansiella kostnader.	Används för att beräkna rörelsemarginalen.
Soliditet	Eget kapital i procent av totala tillgångar.	Nyckeltalet visar hur stor andel av tillgångarna som är finansierade med eget kapital och kan användas som en indikation på bolagets betalningsförmåga på lång sikt.
Sysselsatt kapital	Totala tillgångar minskat med icke räntebärande skulder. Genomsnittligt sysselsatt kapital beräknas som sysselsatt kapital vid årets början plus sysselsatt kapital vid årets slut dividerat med två.	Kapitalet utgör det som aktieägare och långgivare ställt till bolagets förfogande. Det visar nettokapitalet som är investerat i den operativa verksamheten med tillägg för finansiella tillgångar.
Vinstmarginal	Resultat före skatt i procent av nettoomsättningen.	Vinstmarginal visar verksamhetens intjäningsförmåga från den löpande verksamheten oaktat skattesituation i relation till bolagets nettoomsättning och är tänkt att underlätta jämförelser med andra bolag i samma bransch.

* Definition enligt IFRS.

Avstämningar

BRUTTO MARGINAL beräknas som nettoomsättning minus kostnad för handelsvaror i procent av nettoomsättningen.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Nettoomsättning	192,4	198,8	100,1	99,0	405,6
Handelsvaror	-7,4	-4,6	-3,4	-2,5	-10,8
Bruttoresultat	185,0	194,2	96,7	96,5	394,8
Bruttomarginal	96,2 %	97,7 %	96,6 %	97,5 %	97,3 %

EBITDA beräknas som rörelseresultat före materiella avskrivningar och immateriella avskrivningar.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Rörelseresultat	39,4	53,2	25,0	23,8	108,4
Avskrivningar av materiella anläggningstillgångar	1,9	1,5	1,2	1,0	3,1
Avskrivningar av nyttjanderättstillgångar	8,2	4,5	4,0	2,3	9,8
Avskrivningar av immateriella tillgångar	13,9	12,1	6,6	5,8	24,5
EBITDA	63,4	71,3	36,8	32,9	145,8

EBITDA-MARGINAL beräknas som EBITDA i procent av nettoomsättningen.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Nettoomsättning	192,4	198,8	100,1	99,0	405,6
EBITDA	63,4	71,3	36,8	32,9	145,8
EBITDA-marginal	33,0 %	35,9 %	36,8 %	33,2 %	35,9 %

RÖRELSEMARGINAL beräknas som rörelseresultat i procent av nettoomsättningen.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Nettoomsättning	192,4	198,8	100,1	99,0	405,6
Rörelseresultat	39,4	53,2	25,0	23,8	108,4
Rörelsemarginal	20,5 %	26,8 %	25,0 %	24,0 %	26,7 %

VINSTMARGINAL beräknas som resultat före skatt i procent av nettoomsättningen.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Nettoomsättning	192,4	198,8	100,1	99,0	405,6
Resultat före skatt	37,4	51,0	23,1	21,8	107,0
Vinstmarginal	19,4 %	25,7 %	23,1 %	22,0 %	26,4 %

KASSAFLÖDET beräknas som kassaflöde från den löpande verksamheten i procent av nettoomsättningen.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Nettoomsättning	192,4	198,8	100,1	99,0	405,6
Kassaflöde från den löpande verksamheten	57,9	47,9	42,9	28,8	105,7
Kassaflöde	30,1 %	24,1 %	42,9 %	29,1 %	26,1 %

SOLIDITET beräknas som eget kapital i procent av totala tillgångar.

MSEK	200630	190630	191231
	Eget kapital	60,1	54,2
Totala tillgångar	834,8	770,8	824,9
Soliditet	72,0 %	70,1 %	71,8 %

GENOMSNISSLIGT EGET KAPITAL beräknas som eget kapital vid periodens början plus eget kapital vid periodens slut dividerat med två.

MSEK	200630	200331	191231	190630	190331	181231
Eget kapital	60,1	615,2	592,0	540,2	593,8	507,6

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Genomsnittligt eget kapital	596,6	545,1	608,2	567,6	571,0

RÄNTABILITET PÅ EGET KAPITAL beräknas som resultat efter skatt i procent av genomsnittligt eget kapital.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Resultat efter skatt	28,7	39,6	17,6	16,7	81,2
Genomsnittligt eget kapital	596,6	545,1	608,2	567,6	571,0
Räntabilitet på eget kapital	4,8 %	7,3 %	2,9 %	2,9 %	14,2 %

NETTOSKULDSÄTTNINGSGRAD beräknas som netto räntebärande skulder dividerat med eget kapital.

MSEK	200630	200331	191231	190630	190331	181231
	Räntebärande skulder	66,8	81,8	79,1	64,4	31,2
Likvida medel	-56,7	-57,4	-60,7	-55,8	-104,4	-106,1
Netto räntebärande skulder	10,1	24,4	18,4	8,6	-73,2	-103,3
Nettoskuldssättningsgrad	0,0	0,0	0,0	0,0	-0,1	-0,2

RÄNTABILITET PÅ SYSSELSATT KAPITAL beräknas som resultat före skatt plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Resultat före skatt	37,4	51,0	23,1	21,8	107,0
Finansiella kostnader	2,5	2,2	2,0	2,0	2,6
Resultat före skatt plus finansiella kostnader	39,9	53,2	25,1	23,8	109,6
Räntabilitet på sysselsatt kapital	6,0 %	9,4 %	3,7 %	3,9 %	17,9 %

Avstämningar forts.

NETTOKASSA beräknas som likvida medel minskat med räntebärande skulder.

MSEK	200630	190630	191231
Likvida medel	56,7	55,8	60,7
Räntebärande skulder	-66,8	-64,4	-79,1
Nettokassa	-10,1	-8,6	-18,4

SYSSELSATT KAPITAL beräknas som totala tillgångar minskat med icke räntebärande skulder. Genomsnittligt sysselsatt kapital beräknas som sysselsatt kapital vid periodens början plus sysselsatt kapital vid periodens slut dividerat med två.

MSEK	200630	200331	191231	190630	190331	181231
Totala tillgångar	834,8	849,1	824,9	770,8	796,4	722,2
Icke räntebärande skulder	-167,0	-152,1	-153,8	-166,2	-171,4	-169,4
Sysselsatt kapital	667,8	697,0	671,1	604,6	625,0	552,8

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Genomsnittligt sysselsatt kapital	669,4	563,7	682,4	615,4	612,0

EGET KAPITAL PER AKTIE beräknas som eget kapital dividerat med antal aktier vid periodens slut.

MSEK	200630	190630	191231
Eget kapital	601,1	540,2	592,0
Antal aktier vid periodens slut, miljoner	13,63	13,63	13,63
Eget kapital per aktie	44,10	39,63	43,43

KASSAFLÖDE FRÅN LÖPANDE VERKSAMHETEN PER AKTIE beräknas som kassaflöde från löpande verksamheten dividerat med genomsnittligt antal aktier.

MSEK	6 mån jan-jun		3 mån apr-jun		Helår
	2020	2019	2020	2019	2019
Kassaflöde från löpande verksamheten	57,9	47,9	42,9	28,8	105,7
Genomsnittligt antal aktier, miljoner	13,63	13,62	13,63	13,63	13,63
Kassaflöde från löpande verksamheten per aktie	4,25	3,52	3,15	2,11	7,75

IAR Systems aktie

I.A.R. Systems Groups B-aktie är noterad på NASDAQ OMX Mid Cap. Aktiekursen har under perioden varierat från 95,80 (233,00) SEK som lägst och till 193,40 (296,50) SEK som högst. Kursen var den 30 juni 2020 114,80 (269,50) SEK. I.A.R. Systems Groups börsvärde uppgick den 30 juni 2020 till 1 565 (3 673) MSEK.

Antalet aktieägare i I.A.R. Systems Group uppgick den 30 juni 2020 till 7 604 (7 495). Av dessa hade 451 (423) fler än 1 000 aktier vardera. Utländska ägares innehav uppgick till cirka 35 (34) procent av aktiekapitalet och 33 (31) procent av rösterna.

I.A.R. Systems Groups aktiekapital uppgick den 30 juni 2020 till 139 683 334 SEK, fördelat på 13 968 333 antal aktier, varav 100 000 av serie A, 13 534 140 av serie B och 334 193 av serie C. Samtliga aktier av serie C är i eget innehav. Dessa medräknas ej i de uppgifter som i övrigt lämnas avseende IAR Systems aktie. Aktier av serie C berättigar inte till vinstutdelning.

Syftet med eget innehav av aktier av serie C är att säkerställa leverans av aktier till anställda vid utnyttjande av personaloptioner enligt koncernens incitamentsprogram samt att kassaflödesmässigt kunna säkra betalning av framtida sociala avgifter hänförliga till dessa program. Bolaget kommer före eventuell leverans av aktier enligt koncernens aktiesparprogram att omvandla aktier av serie C till aktier av serie B. Under perioden har 3 665 aktier av serie C omvandlats till aktier av serie B och levererats inom ramen för incitamentsprogram. Totalt har 25 495 aktier av serie C omvandlats till aktier av serie B och levererats inom ramen för incitamentsprogram sedan det ursprungliga återköpet av 359 688 aktier av serie C.

INCITAMENTSPROGRAM

I enlighet med beslut vid årsstämmorna 2018 och 2019 har två långsiktigt incitamentsprogram för samtliga anställda i IAR Systems-koncernen införts (”LTIP2018” respektive ”LTIP 2019”). Sammanlagt omfattade programmen 1 132 500 optioner. Totalt förvärvades alternativt tilldelades 915 500 optioner, varav 497 500 optioner inom LTIP 2018 och 418 000 optioner inom LTIP 2019. Incitamentsprogrammen består av två olika typer av optioner, Teckningsoptioner och Personaloptioner. Teckningsoptionerna är avsedda för anställda i Sverige och Personaloptionerna är avsedda för anställda utanför Sverige. Det slutliga antalet optioner som varje deltagare är berättigad att utnyttja är beroende av graden av uppfyllnad av prestationsvillkor för koncernen. Prestationsvillkoren baseras på genomsnittlig årlig tillväxt av koncernens nettoomsättning för räkenskapsåren 2018, 2019 och 2020 för LTIP 2018 respektive räkenskapsåren 2019, 2020 och 2021 för LTIP 2019. Se även vidstående tabell.

LTIP 2018

För teckningsoptionerna utgick premie på 16,30 SEK per option. Optionerna, som ger rätt att teckna alternativt förvärva en aktie av serie B i bolaget under perioden 20 augusti till 17 september 2021, har en teckningskurs på 323,90 SEK respektive förvärvspris på 330,00 SEK.

LTIP 2019

För teckningsoptionerna utgick premie på 11,17 SEK per option. Optionerna, som ger rätt att teckna alternativt förvärva en aktie av serie B i bolaget under perioden 1 maj till 31 maj 2022, har en teckningskurs respektive förvärvspris på 347,70 SEK.

Utbytestilldelningar 2018

Avser den del av ersättningen för förvärvet som innebär ett utbyte av ett befintligt optionsprogram för de anställda i Secure Thingz. Optionsinnehavarna byter sina optioner i Secure Thingz mot nya optioner i I.A.R. Systems Group AB. De nya optionernas ekonomiska värde skall motsvara värdet på de befintliga optionerna. Sammanlagt har 575 000 optioner i Secure Thingz byts ut mot 73 413 optioner i I.A.R. Systems Group AB i enlighet med godkännandet från extra bolagsstämman som hölls den 15 juni 2018. Av de 73 413 optionerna har 27 450 st lösenpriset 6,50 SEK och 45 963 st lösenpriset 26,00 SEK. Intjäningen av optionerna i optionsprogrammet sker till och med oktober 2022 medan programmen löper till 2027. Inlösen av intjänade optioner kan ske löpande men senast 2027. Totalt har 25 495 optioner lösts in samt 17 506 optioner förverkats.

INCITAMENTSPROGRAM

	Totalt	Tecknade / tilldelade	Intjänandeår			Förfallna/ Förverkade	
			2018	2019	2020	2021	2022
LTIP2018							
Teckningsoptioner	315 000	243 500	80 813	4 850	80 862	n/a	76 975
Personaloptioner	285 000	254 000	58 648	3 520	58 699	n/a	133 133
LTIP 2019							
Teckningsoptioner	151 500	63 000	n/a	1 160	19 323	19 355	23 162
Personaloptioner	381 000	355 000	n/a	6 020	100 316	100 374	148 290
UTBYTESTILLDELNINGAR 2018							
	Totalt	Tecknade/ Tilldelade	Utnyttjade 200630	Förverkade 200630	Intjänade 200630	Att intjäna efter 200630	
Personaloptioner	73 413	73 413	25 495	17 506	18 376	12 036	

ÅRSSTÄMMA 2020

Årsstämma i I.A.R. Systems Group AB hölls den 29 april 2020. För information om årsstämman och de beslut som fattades hänvisas till bolagets webbplats www.iar.com.

AKTIEFÖRDELNING

	Antal ägare	Antal ägare, %	Andel kapital, %	Andel röster, %
1-100	5 191	68	1	1
101-1 000	1 962	26	5	5
1 001-10 000	362	5	8	7
10 001-	89	1	86	87
Totalt *	7 604	100	100	100

* exklusive 334 193 C-aktier i eget innehav

GEOGRAFISK FÖRDELNING

	Antal ägare	Antal ägare, %	Andel kapital, %	Andel röster, %
Sverige	7 372	97	65	67
Europa exkl Sverige	194	2	29	28
Övriga länder	38	1	6	5
Totalt *	7 604	100	100	100

* exklusive 334 193 C-aktier i eget innehav

STÖRSTA AKTIEÄGARE (RÖSTER)

	Antal aktier	Andel kapital, %	Andel röster, %
Andra AP-fonden	1 295 415	9	9
Första AP-fonden	1 176 506	9	8
Futur Pension**	230 365	2	8
Swedbank Robur Fonder	998 762	7	7
Ribbskottet AB	829 623	6	6
Övriga	9 103 469	67	62
Totalt *	13 634 140	100	100

* exklusive 334 193 C-aktier i eget innehav

** varav 100 000 A-aktier

Investment case

IAR Systems är en världsledande leverantör av programvaruverktyg och tjänster för inbyggda system. Dessa verktyg och tjänster möjliggör utveckling av digitala produkter för drygt 46 000 kundföretag och 150 000 utvecklare, med stöd av en växande efterfrågan på digital teknik främst inom industriell automation, medicinteknik, telekommunikation, konsumentelektronik och fordonsindustri. Secure Thingz är en leverantör av avancerade säkerhetslösningar med fokus på IoT. Tillsammans levererar de två företagen lösningar som behövs för att skapa nödvändig säkerhet i en värld av uppkopplade enheter och produkter

ETT LÖNSAMT TILLVÄXTBOLAG SOM DRIVER FÖRÄNDRINGEN AV BRANSCHEN

Tack vare ledande teknik har IAR Systems programvara en unik marknadsposition med ca 50 procent i marknadsandel på ett globalt plan. Företaget startades för mer än 35 år sedan och har kontinuerligt utvecklats och förfinat sina produkter för att möta kundernas efterfrågan. Huvudkontoret ligger i Uppsala men genom företagets globala räckvidd kan mer än 95 procent av omsättningen hänföras till marknader utanför Norden. Den anpassningsbara affärsmodellen omfattar försäljning av flexibla nyttjanderättslicenser för tillgång till den helägda programvaran IAR Embedded Workbench, vilket möjliggör nära kundrelationer, hög kundlojalitet med ca 95 procent återkommande kunder och jämna intäktsströmmar. Den 36-åriga kärnverksamheten har varit en språngbräda mot större och växande marknader. Det är bevisat genom den gemensamma visionen och samarbetet med Secure Thingz som inleddes under 2018, och utökar den möjliga marknaden betydligt, från enbart produktutveckling till ett tillhandahållande av tjänster, tillverkning och produkthantering.

ÖVERLÄGSEN TEKNIK MED NYA PATENTERADE TILLSKOTT

I en allt mer digitaliserad värld är den programvara som IAR Systems erbjuder en förutsättning för att ut-

veckla smarta produkter. Digitala produkter finns i alla branscher – från konsumentelektronik, medicinteknik och sjukvård, till tillverkningsindustri och fordonsindustri. Alla smarta produkter har ett inbyggt system som styrs av en eller flera processorer. Utvecklaren behöver en programvara för att kunna programmera in instruktioner i processorn som ska styra den smarta produkten. IAR Systems programvara IAR Embedded Workbench hjälper utvecklare att programmera dessa processorer så att de fungerar och fyller sin funktion i det inbyggda systemet. De viktigaste konkurrensfördelarna är följande:

1. IAR Systems erbjuder ett unikt produktsortiment bestående av en komplett verktygskedja för produktutvecklare.
2. IAR Systems är fristående och stödjer därmed en rad olika processorarkitekturer, vilket innebär att kunderna kan välja just den programmeringsmiljö som passar deras behov, oavsett processor och projekt. På så sätt behöver inte kunderna låsa sig till en teknisk plattform, vilket ger en rad fördelar såsom exempelvis att det går att återanvända 70–80 procent av tidigare utvecklad kod.
3. IAR Systems levererar överlägsen kvalitet för att kunderna inte ska behöva kompromissa med produktens prestanda, tillförlitlighet och användarvänlighet, samt att tiden från produkt till marknads lansering ska bli så effektiv som möjligt.

4. Genom förvärvet av Secure Thingz har IAR Systems utökat sitt erbjudande med en unik, patenterad teknik som bör uppfylla kundernas behov av att säkra immateriella tillgångar. Detta kan även bli en avgörande särskiljande faktor när det gäller att maximera marknadspotentialen inom säkerhet för inbyggda system.

UTBREDNINGEN AV DEN DIGITALA TEKNIKEN OCH IOT DRIVER MARKNADSTILLVÄXT

Utbredningen av den digitala tekniken driver marknaden inom inbyggda system, mycket till följd av IoT. Så gott som alla branscher har enheter eller produkter som kan utvecklas ytterligare genom förbättrad kommunikation och anslutning. Marknaden har ett antal underliggande drivkrafter som alla tyder på att det senaste årtiondets stabila tillväxt inom branschen kommer att fortsätta. Faktorer som sannolikt påverkar IAR Systems tillväxt är följande:

1. Mycket drivet av IoT sker det en fortsatt ökning av antalet inbyggda system och av komplexiteten hos dessa system.
2. Efterfrågan är fortsatt hög på tillförlitliga och avancerade programvaruverktyg som ger en komplett utvecklingsplattform och effektiv hantering av tiden från produkt till marknads lansering.
3. Nya möjligheter inom fordonsindustrin i takt med allt mer avancerade fordon når marknaden.
4. Nya möjligheter genom att nya spelare tar sig in på marknaden för inbyggda system. En sådan spelare är Amazon Web Services (AWS) som IAR Systems har inlett ett samarbete med.

5. Det finns en outnyttjad potential inom säkerhetslösningar för inbyggda system. Secure Thingz bedriver sin verksamhet som ett eget bolag, men drar nytta av IAR Systems världsomspännande sälj- och supportorganisation, och därmed dess stora och lojala kundbas. För att belysa marknadspotentialen förutsår ABI Research att säkerhetsmarknaden för inbyggda system kommer att växa snabbt, i takt med att andelen säkra IoT-produkter växer från dagens 4 procent till nära 20 procent år 2022.

6. Processorarkitekturen RISC-V kommer att utmana arkitekturen Arm, och där positionerar sig IAR Systems för att bli den ledande leverantören av programvara. Under 2019 släppte IAR Systems en ny version av IAR Embedded Workbench för RISC-V med stöd för custom extensions samt ytterligare förbättrade optimeringar av kodhastighet.

ENGAGERAT TEAM MED FÖRUTSÄTTNINGAR ATT TA VARA PÅ TILLVÄXTPOTENTIALEN

IAR Systems globala organisation och stora passion för produktutveckling och teknik lockar till sig kompetenser och talanger i alla länder där företaget är verksamt. Medarbetarnas olika kulturella bakgrund, unika perspektiv och lokalkännedom är viktiga bidragande faktorer till den starka närvaro IAR Systems har över hela världen, något som gör att företaget kan möta kunderna på deras marknader. Genom att medarbetarna delar kunskaper och erfarenheter skapar IAR Systems de mest konkurrenskraftiga kundlösningarna.

I.A.R. SYSTEMS GROUP AB (PUBL)

Organisationsnummer 556400-7200

Kungsgatan 33, 111 56 Stockholm Tel 08 410 920 00

www.iar.com

Stefan Skarin, CEO, stefan.skarin@iar.com

Stefan Ström, CFO, tel 0708 65 10 68, stefan.strom@iar.com