
PSI Group ASA – 4. kvartal og året 2013 Side 1

PSI Group ASA

4. kvartal og året 2013
Finansiell rapport og status

PSI Group ASA – 4. kvartal og året 2013 Side 2

HOVEDTREKK

 Meget god omsetning i kvartalet for både Retail Solutions og CashGuard.
Det har derimot vært et utfordrende kvartal for SQS Security, med lav
omsetning, samt engangskostnader.

 For 2013 samlet har det vært omsetningsvekst innen alle
forretningsområdene. Retail Solutions har levert rekordhøy omsetningen
og EBITDA.

 Salget av InStore IT selskapene ga en regnskapsmessig gevinst på MNOK
33,0 i 3. kvartal. Gevinsten er klassifisert som en finanspost.

 Styret foreslår å øke utbytte med 20 prosent til 0,30 kroner.

 Driftsinntekter
Driftsinntektene ble MNOK 188,5 (MNOK 187,9) i 4. kvartal, en økning på
0,3 prosent.

For året 2013 ble driftsinntektene MNOK 718,9 (MNOK 595,9) en økning
på 20,6 prosent.

 EBITDA
EBITDA endte på MNOK 15,5 (MNOK 14,9) i 4. kvartal, en økning på 4,0
prosent.

For året 2013 ble EBITDA MNOK 54,2 (MNOK 40,2) en økning på 34,8
prosent. Dette reflekterer det sterke resultatet i Retail Solutions og
CashGuard. Tross god omsetningsvekst har det skuffende resultatet fra
SQS Security påvirket i negativ retning.

 Kontantstrøm
Kontantstrøm fra drift var 34,9 (MNOK 25,8) i 4. kvartal, en økning på
MNOK 9,1 sammenlignet med tilsvarende periode 2012.

Kontantstrøm fra drift for året 2013 var MNOK 66,2 (MNOK 25,9).

PSI Group ASA – 4. kvartal og året 2013 Side 3

KONSERNET

Resultat
Konsernet hadde nær uendrede driftsinntekter i 4. kvartal
2013 på MNOK 188,5 sammenlignet med MNOK 187,9 i
tilsvarende periode i 2012. Både Retail Solutions og
CashGuard hadde et godt kvartal, mens SQS Security
hadde en markant tilbakegang i omsetningen.

For regnskapsåret 2013 hadde alle virksomhetsområdene
god organisk omsetningsvekst. Konsernet hadde
driftsinntekter på MNOK 718,9 sammenlignet med MNOK
595,9 i 2012. hvilket er en økning på 20,6 prosent. Av
dette er 17,5 prosent organisk vekst. Driftsresultat før
avskrivninger (EBITDA) ble MNOK 15,5 (MNOK 14,9) i 4.
kvartal. Retail Solutions og CashGuard leverte gode
resultater i kvartalet, mens SQS Security fortsatt tynges av
ekstraordinære kostnader knyttet til kvalitetsforbedringer
samt ytterligere restrukturerings-kostnader. For
regnskapsåret 2013 ble EBITDA MNOK 54,2 sammenlignet
med MNOK 40,2 i 2012.

EBT for året viser et overskudd på MNOK 56,4
sammenlignet med MNOK 8,7 i 2012. EBT for året 2013
inneholder en regnskapsmessig gevinst på MNOK 33,0
knyttet til salget av InStore IT selskapene.

Kjøp og salg av virksomheter i regnskapsåret
PSI Group ASA gjennomførte den 8. juli salget av
aksjepostene i fem InStore IT selskaper (ett datterselskap
og fire tilknyttede selskap) til Visma Norge Holding AS for
MNOK 48,9. PSI Systems AS og Visma Retail har samtidig
inngått avtale om et fortsatt langsiktig servicesamarbeid i
distriktene i Norge gjennom disse selskapene. Retail
Solutions vil bli påvirket av salget ved fremtidig bortfall av
resultatbidragene etter skatt for tilknyttede selskaper og
bortfall av konsolidering av datterselskapet. Salget
medførte en regnskapsmessig gevinst på MNOK 33,0,
klassifisert som finansinntekt.

PSI Group ASA kjøpte Etikett-Produsenten AS den 26. juni
for MNOK 8,65 og Sydetikett AB den 10. september for
MSEK 40,0. Kjøpesummene er for egenkapitalen i
selskapene. Selskapene hadde på overtagelsestidspunktet
en kontantbeholdning på henholdsvis MNOK 1,6 og MSEK
2,7. Selskapene er digitale spesialtrykkerier rettet mot
små og mellomstore etikettopplag i et bredt
kvalitetsspekter med svært korte leveringstider og høy
leveringspresisjon. Ervervelsene kompletterer PSI Group
ASA eksisterende trykkerier som er rettet mot større
opplag. Etikettvirksomheten i konsernet sorterer under
forretningsområdet Retail Solutions.

De regnskapsmessige effektene av transaksjonene, samt
ureviderte proformatall er beskrevet i note 6.

MNOK 4.kv 2013 4. kv 2012

Hele året

2013

Hele året

2012
Driftsinntekter 188,5 187,9 718,9 595,9

EBITDA 15,5 14,9 54,2 40,2

Driftsresultat (EBIT) 7,3 9,3 28,3 17,4

Ordinært resultat før skattekostnad (EBT) ¹⁾ 7,1 7,9 56,4 8,7

Netto operasjonell kontantstrøm 34,9 25,8 66,2 25,9

Disponibel likviditet 65,0 22,6 65,0 22,6

Resultat pr. utestående aksje (NOK) 0,16 -0,16 1,16 -0,14

EBITDA margin 8 % 8 % 8 % 7 %

¹⁾ Inkludert gevinst på MNOK 33,0 knyttet til salget av InStore IT selskapene.

Regnskapsmessige effekter av kjøpene og salgene er beskrevet i Note 6

PSI Group ASA – 4. kvartal og året 2013 Side 4

RETAIL SOLUTIONS

Retail Solutions omfatter salg av teknologiløsninger til
detaljhandelen, herunder systemintegrasjon, installasjon,
service og support, samt salg av forbruksmateriell. I tillegg
er virksomhetsområdet en av Skandinavias største
produsenter av selvklebende etiketter.

Virksomhetsområdets mål er å øke lønnsomheten for
butikkeiere ved å gjøre hverdagen enklere for butikk-
ansatte og handleopplevelsen mer effektiv for
forbrukerne.

Driftsinntektene innenfor forretningsområdet Retail
Solutions gikk tilbake med 1,3 prosent til MNOK 150,5
(MNOK 152,4) i 4. kvartal, som et resultat av at
utrullingen av ESL til Rema1000 var ferdigstilt i 2. kvartal.
Dette ble i stor grad oppveid av høy etterspørsel etter
CashGuard, blant annet som et resultat av innføringen av
nye mynter og sedler i Sverige, leveranser av ESL til andre
kjeder, samt oppkjøpet av Sydetikett og Etikett-
Produsenten.

Driftsinntektene for året 2013 økte med 19,5 prosent til
MNOK 554,5 (MNOK 464,1); den høyeste omsetningen i
forretningsområdets historie.

God kostnadskontroll og en skalerbar forretningsmodell
bidro til en EBITDA margin på 12,8 prosent. EBITDA ble
MNOK 19,2 (MNOK 18,4) i 4. kvartal. For hele året ble
EBITDA rekordhøye MNOK 67,4 (MNOK 44,9).

Etiketter og etikettskrivere

Retail Solutions selger, designer og produserer etiketter til
det norske og svenske markedet, samt leverer tilhørende
etikettskrivere og rekvisita. Fra og med 1. kvartal 2014 vil
dette bli rapportert som et eget forretningsområde.

Retail Solutions har omsatt etiketter for MNOK 31,7 i 4.
kvartal (MNOK 17,0), hvorav kjøpet av Sydetikett og
Etikett-Produsenten bidro med en økning i omsetningen
på MNOK 16,1. Retail Solutions etikettvirksomhet er
styrket betydelig som følge av kjøpet av de to nye
trykkeriene (se note 6). Retail Solutions er nå en av de
ledende leverandørene av selvklebende etiketter i
Skandinavia.

I Sverige samles produksjon og salg av etiketter i et nytt
felles selskap Antonson Etikett AB. I Norge har Etikett-
Produsenten AS og PSI Production AS fusjonert med
navnet Etikettprodusenten AS. Selskapet selger etiketter
både gjennom PSI Systems AS og direkte. I november ble
selskapet medlem av den norske emballasjeforening, et
viktig steg for å gjøre virksomheten mer kjent som
etikettprodusent til næringsmiddelindustrien i Norge.

PSI Systems har i 4. kvartal signert en avtale om leveranse
av etiketter til Salmar, en av verdens største produsenter
av oppdrettslaks. Avtalen innebærer en årlig omsetning av
etiketter på omlag MNOK 3.

I løpet av 4. kvartal har Antonson Etikett AB tegnet en
avtale med hygiene- og skogsindustriselskapet SCA. I
tillegg har selskapet også fått sin første ordre fra
transportøren DHL Stockholm, samt OneMed, som er
utstyrsleverandør til helsesektoren i Norden. Samlet verdi
på de tre avtalene er ca. MSEK 4,3.

CashGuard

CashGuard MultiPOS, er en ny programvare som gjør det
mulig å knytte flere kasseapparater til én CashGuard.
Right Price Tiles har så langt installert løsningen i tre av
sine 11 butikker. PSI Systems tegnet i 3. kvartal en avtale
med G-MAX vedrørende kjøp av CashGuard med
MultiPOS til deres butikker i Norge.

Annet

Leveransene av elektroniske prisetiketter til Rema 1000 i
Norge er fullført. Tilbakemeldingene fra kunden er meget
positive. PSI Systems AS er valgt som foretrukken partner
av Coop Norge Handel for denne typen løsninger. En
større andel av de 150 butikkene hvor Coop Norge Handel
har til hensikt å anskaffe elektroniske hyllekantetiketter,
forventes å bli basert på Pricer teknologi.
ICA i Sverige har skrevet en 2-års kontrakt på kjøp av
Pricer fra PSI Antonson AB.

Hele året

MNOK 2013 2012 2013 2012 2012

Produktsalg 113,3 109,2 399,6 318,3 318,3

Service 37,2 43,2 155,1 145,8 145,8

Driftsinntekter 150,5 152,4 554,7 464,1 464,1

EBITDA 19,2 18,4 67,4 44,9 44,9

EBITDA-margin 12,8 % 12,1 % 12,1 % 9,7 % 9,7 %

EBT ¹⁾ 15,8 16,1 88,6 36,9 36,9

4. kvartal Hele året

¹⁾ Inkludert gevinst på MNOK 33,0 knyttet til salget av InStore IT

selskapene.

PSI Group ASA – 4. kvartal og året 2013 Side 5

CASHGUARD

Omfatter utvikling, produksjon og salg av markedets mest
driftssikre kontanthåndteringssystemer til globale
forhandlere og direkte til større dagligvarekjeder.
Virksomhetsområdets mål er å gjøre kontantbetalinger
effektive og konkurransedyktig for butikkeiere. Partnere
som er 100 prosent eid av PSI Group ASA inngår i
virksomhetsområdet Retail Solutions.

Forretningsområdet hadde en meget positiv utvikling i
eksportmarkedene, hovedsakelig Frankrike, Spania og
Sør-Afrika. I tillegg har vi sett en bedring i Danmark og
Tyskland. Omsetning på det svenske hjemmemarkedet
var meget sterk i 4. kvartal.

Driftsinntektene i forretningsområdet CashGuard økte
med 72,1 prosent til MNOK 41,4 (MNOK 24,1) i 4. kvartal.
For hele året viser forretningsområdet en vekst i
omsetningen på 41,2 prosent til MNOK 127,1 (MNOK
90,0), drevet av økt omsetning i eksportmarkedene, samt
Sverige (se tabell under).

Det investeres vesentlige beløp i å bygge opp en
internasjonal salgs- og markedsavdeling, som skal
fokusere på direkte salg og markedsføring mot større
internasjonale dagligvarekjeder. Dette har påvirket
driftsresultatet i 2013. I tillegg er det i 2013 innført et mer
aggressivt partnerprogram for å øke distributørenes fokus
på CashGuard’s produkter, og hvor de dyktigste partnerne
belønnes med en høyere rabatt.

EBITDA ble MNOK 4,5 (MNOK - 1,2) i 4. kvartal. For hele
året ble EBITDA MNOK 3,5 (MNOK 2,3).

Vi ser nå at den internasjonale satsningen begynner å gi
resultater. I tillegg erfarer vi at markedet i viser tegn på
bedring. På hjemmemarkedet forventes en økende
etterspørsel for CashGuard bl.a. som følge av introduksjon
av nye sedler og mynter i Sverige.

I Danmark vant CashGuard en kontrakt til København
kommune i løpet av 4. kvartal med leveranser som
fortsetter inn i 1. kvartal i 2014.

I løpet av 4. kvartal inngikk CashGuard en avtale med
bensinstasjonskjeden Felta i Tyskland.

I Spania er det fortsatt god etterspørsel, først og fremst
innenfor apotek og helsesektoren.

I 3. kvartal installerte Sodexo, som blant annet tilbyr
kantinetjenester på verdensbasis, en pilot av CashGuard
Premium, og vurderer ytterligere investeringer.

Den franske butikkjeden Monoprix valgte i 2. kvartal i år
CashGuard som sin lukkede kontanthåndteringsløsning.
Med ca. 450 butikker er Monoprix en ledende butikkjede i
Frankrike som selger matvarer, klær, maskinvare,
husholdnings-artikler og gaver.

Den største CashGuard installasjonen i verden med 35
systemer er i Sør-Afrika hos supermarkedet President
Hyper.

Gå til www.cashguard.com for å abonnere på nyheter om
kontantenes rolle i samfunnet, samt nyheter innen
kontanthåndtering.

MNOK 2013 2012 2013 2012

Produktsalg 37,7 24,0 114,5 85,8

Service 3,7 0,1 12,6 4,3

Driftsinntekter 41,4 24,1 127,1 90,0

EBITDA 4,5 -1,2 3,5 2,3

EBITDA-margin 10,9 % -5,0 % 2,7 % 2,5 %

EBT 3,1 -2,3 -3,4 -6,1

4. kvartal Hele året

Antall solgte systemer 2013 2012 2013 2012

Norge 112 147 565 574 8 241

Sverige 346 189 700 484 10 266

Sum hjemmemarkeder 458 336 1 265 1 058 18 507

Internasjonalt 208 47 785 342 3 550

Sum 666 383 2 050 1 400 22 057

4. kvartal Hele året Totalt solgte

systemer

http://www.cashguard.com/

PSI Group ASA – 4. kvartal og året 2013 Side 6

SQS SECURITY

Omfatter utvikling, produksjon og salg av
kontantsikringsløsninger for minibanker og verdi-
transportselskap basert på patenterte destruksjons- og
sporingsteknologier. SQS Security Qube System er i tillegg
underleverandør av sikkerhetsteknologi til enkelte av
CashGuards produkter i det detaljhandels-segmentet som
krever markedets høyeste sikkerhet.

Driftsinntektene i forretningsområdet falt med 20,6
prosent til MNOK 28,7 (MNOK 36,2) i 4. kvartal. For hele
året viser derimot forretningsområdet en økning i
omsetningen på 13,5 prosent til MNOK 133,9 (MNOK
117,9). Nye avtaler innen både CIT (Cash In Transit) og
ATM (Automated Teller Machines) i Norge har bidratt til
den positive omsetningsutviklingen.

EBITDA ble i 1. kvartal belastet med engangskostnader på
MNOK 2,4 i forbindelse med utskiftninger i ledelsen i
forretningsområdet. I 4. kvartal ble det avsatt ytterligere
MSEK 2,9 til restrukturering. I tillegg er det i løpet av året
kostnadsført MSEK 7,7 i garantikostnader grunnet
kvalitetsutfordringer med dagens produktserie.
Garantikostnadene består av erstatningsutstyr til
kundene, samt oppgraderinger av installert base for å løse
kvalitetsutfordringene, og vil medføre en betydelig
reduksjon i fremtidige garantikostnader.

EBITDA ble MNOK - 5,3 (MNOK 1,1) i 4. kvartal. For hele
året ble EBITDA MNOK - 5,8 (MNOK 2,7). Det er
gjennomført en rekke grep for å bedre lønnsomheten i
virksomhetsområdet. Det ble i 2013 gjort vesentlige
endringer i ledelsen, samt utvikling av en ny
produktfamilie, SMP, som har høyere driftssikkerhet, og
hvor alle produktene er basert på samme komponenter.
Produkter innen SMP-familien vil lanseres fortløpende i
2014. Produktet har vært testet i Kroatia i ett år med stor

suksess. Forretningsområdet vil i 2014 øke satsningen på
salg og markedsføring.

SQS Security Qube System AB har vært fortrukken
leverandør til Loomis i Norge siden 1999. I 3. kvartal
leverte SQS Security en ordre på ca. 9 MNOK i nye
kofferter for å sikre deres verditransporter. I 4. kvartal har
Loomis i Sverige bestilt rack-løsninger og verdikofferter til
7 verditransporter.

Forretningsområdet gjennomførte i 1. kvartal leveransen
på 900 kofferter av typen SMP til Kroatia, med meget
gode tilbakemeldinger fra kunden. Denne leveransen var
første steget for å nå målet om å bli markedsleder i
regionen.

Innføringen av den nye SQS Security SMP-kofferten har,
etter en vellykket installasjon i Kroatia, fått stor
oppmerksomhet fra de fleste internasjonale aktørene i
markedet. SMP kofferten kan benyttes til transport av
både kontanter og ATM-kassetter. Kofferten er tilpasset
de fleste produsenter av ATM-kassetter. Teknologien
danner også grunnlaget for utvikling av flere funksjoner i
fremtiden.

I 4. kvartal har SQS Security Qube System sertifisert sin
SMP Mini hos SSF (Svenska Stöldskydds Föreningen).

I Storbritannia har Loomis gjennomført en vellykket pilot
av SMP CIT-kofferter.

Erste Bank har tatt i bruk verdikofferter for sin interne
pengetransporter, som første bankkunde i Østerrike.

Brinks i Frankrike har i løpet av 4. kvartal investert i
verdikofferter til en verdi av ca 200 000 Euro.

I Tyskland har Reisebank gjennomført en vellykket pilot av
SQS Security Qube System sin nye stasjonære ATM-
teknologi ASP. Banken planlegger i første omgang å
utruste ytterligere 16 minibanker med ASP. Tyskland og
Europa opplever en økning i antall ran av minibanker.
Markedsføringen av ASP har derfor fått mye
oppmerksomhet.

Det svenske markedet viser fortsatt god omsetning av
sikringssystemer for minibanker. Denne trenden er også
gjeldende for det norske markedet, hvor omsetningen av
våre produkter er økende.

Selskapets tradisjonelle kunder i Europa er tilbakeholdene
med investeringer i nytt utstyr. I Russland er situasjonen
avventende.

MNOK 2013 2012 2013 2012

Produktsalg 19,1 30,4 101,6 93,8

Service 9,6 5,8 32,3 24,1

Driftsinntekter 28,7 36,2 133,9 117,9

EBITDA -5,3 1,1 -5,8 2,7

EBITDA-margin -18,5 % 3,0 % -4,4 % 2,3 %

EBT -8,6 -1,5 -17,4 -10,1

4. kvartal Hele året

PSI Group ASA – 4. kvartal og året 2013 Side 7

KONTANTSTRØM OG KAPITALFORHOLD

Kontantstrøm fra operasjonell drift i kvartalet er bedret
med MNOK 9,1 og endte på 34,9 sammenlignet med
MNOK 25,8 i tilsvarende periode i fjor.

Arbeidskapitalen er redusert med MNOK 5,7 i kvartalet
sammenlignet med utgangen av 3. kvartal 2013.

Netto rentebærende gjeld er redusert med MNOK 29,2
sammenlignet med utløpet av forrige periode og utgjorde
MNOK 44,3.

Disponibel likviditet er MNOK 65,0 pr. 31. desember 2013.

Nærings- og Handels-departementet innvilget den 27. juni
i år søknaden om å gi selskapet tillatelse til tvungen
overtagelse av alle aksjeposter verdt mindre enn NOK
500. Overtagelsen ble gjennomført i 3. kvartal 2013. I

forbindelse med tvangsinnløsningen til NOK 6,- pr aksje
ble 1 351 aksjonærer innløst, og det ble overført 71 141
aksjer til PSI Group ASA. Beholdning av egne aksjer utgjør
etter dette 660 253 aksjer, noe som representerer 1,5
prosent av totalt utestående aksjer.

Styret ønsker at medlemmene av konsernledergruppen
skal ha aksjer i selskapet. Det ble derfor innført et
aksjeprogram i første kvartal 2013 for konsernleder-
gruppen hvor medlemmene har mulighet til å kjøpe aksjer
for inntil NOK 500 000 per år med 20 prosent rabatt. I
tillegg ble det første aksjeprogrammet for ansatte
gjennomført, hvor alle ansatte i de norske selskapene fikk
tilbud om å kjøpe aksjer for inntil NOK 25 000 med 20
prosent rabatt.

Styret vil på kommende generalforsamling foreslå et
utbytte på 30 øre.

Styret i PSI Group ASA,

Rælingen, 24. februar 2014

Svein S. Jacobsen Erik Pinnås Selma Kveim
Styrets leder Styremedlem Styremedlem

Camilla Tepfers Klaus de Vibe Jørgen Waaler
Styremedlem Styremedlem Konsernsjef

PSI Group ASA – 4. kvartal og året 2013 Side 8

ERKLÆRING

Styret og konsernsjef har i dag behandlet og fastsatt regnskapet for 4. kvartal og hele året 2013 for konsernet PSI Group ASA
inklusive konsoliderte sammenligningstall for 4. kvartal og hele året 2012. Rapporten er avlagt i samsvar med kravene i IAS
34, Rapportering, som er fastsatt av EU, samt fastsatt i norske tilleggskrav i Verdipapirhandelloven.

Etter styret og daglig leders beste overbevisning er regnskapet for 4. kvartal og hele året 2013 utarbeidet i samsvar med
gjeldende regnskapsstandarder, og opplysningene i regnskapet gir et rettvisende bilde av konsernets eiendeler, gjeld og
finansielle stilling og resultat som helhet per 31. desember 2013 og 31. desember 2012. Etter styret og daglig leders beste
overbevisning gir beretningen en rettvisende oversikt over viktige begivenheter i regnskapsperioden og deres innflytelse på
regnskapet.

Styret i PSI Group ASA,

Rælingen, 24. februar 2014

Svein S. Jacobsen Erik Pinnås Selma Kveim
Styrets leder Styremedlem Styremedlem

Camilla Tepfers Klaus de Vibe Jørgen Waaler
Styremedlem Styremedlem Konsernsjef

PSI Group ASA – 4. kvartal og året 2013 Side 9

KONSERNETS RESULTATREGNSKAP

TNOK 4.kv 2013 4.kv 2012 Endring %

Hele året

2013

Hele året

2012 Endring %

Salgsinntekter 188 546 186 595 1,0 % 716 506 592 448 20,9 %

Resultatandel TS, serviceselskaper - 1 344 2 367 3 471 -31,8 %

Varekostnad 92 940 102 687 -9,5 % 378 473 298 422 26,8 %

Lønn og sosiale kostnader 55 231 47 284 16,8 % 196 806 174 195 13,0 %

Andre driftskostnader 24 869 23 062 7,8 % 89 438 83 131 7,6 %

Sum driftskostnader 173 040 173 033 0,0 % 664 718 555 749 19,6 %

EBITDA 15 506 14 906 4,0 % 54 155 40 170 34,8 %

Avskr. materielle anleggsmidler 3 310 2 499 32,5 % 10 573 8 514 24,2 %

Avskr. immaterielle anleggsmidler 4 899 3 067 59,7 % 15 299 14 235 7,5 %

Nedskr. immaterielle anleggsmidler - - - - - -

Nedskr. goodwill - - - - - -

EBIT 7 296 9 341 -21,9 % 28 283 17 421 62,4 %

Renter -893 -1 119 20,1 % -4 314 -4 767 9,5 %

Andre finansposter 674 -324 32 414 -3 969

EBT ¹⁾ 7 077 7 898 -10,4 % 56 383 8 685

Skattekostnad 294 14 836 -98,0 % 5 214 14 558 -64,2 %

Periodens resultat ¹⁾ 6 783 -6 938 51 169 -5 872

Hvorav

Majoritetsinteresse 6 874 -7 032 50 937 -6 206

Minoritetsinteresse -90 95 232 334

 6 783 -6 938 51 169 -5 872

Resultat pr. aksje

Antall utstedte aksjer 44 376 040 44 376 040 44 376 040 44 376 040

Gj.snittlig antall utestående aksjer 43 715 787 43 718 999 43 757 742 43 865 891

 0,16 -0,16 1,16 -0,14

Utvannet resultat pr. aksje 0,16 -0,16 1,16 -0,14

EBITDA pr. aksje 0,35 0,34 1,24 0,92

Utvannet EBITDA pr. aksje 0,35 0,34 1,24 0,92

Totalresultat 4.kv 2013 4.kv 2012 Endring %

Hele året

2013

Hele året

2012 Endring %

Periodens resultat 6 783 -6 938 51 169 -5 872

Omregningsdifferanser valuta 3 040 -6 034 22 628 -2 992

Totalresultat 9 823 -12 972 73 797 -8 865

Hvorav

Majoritetsinteresse 9 913 -13 067 73 565 -9 199

Minoritetsinteresse -90 95 232 334

Resultat pr. aksje

¹⁾ Året 2013 inkluderer gevinst på MNOK 33,0 knyttet til salget av InStore IT selskapene.

PSI Group ASA – 4. kvartal og året 2013 Side 10

KONSERNETS BALANSE

TNOK 31.12.2013 31.12.2012 30.09.2013

EIENDELER

Immaterielle eiendeler 113 747 97 564 116 076

Goodwill 110 779 80 584 110 607

Driftsløsøre, transportmidler, inventar 36 445 25 381 37 430

Langsiktige investeringer 481 12 590 481

Utsatt skattefordel 18 084 29 794 16 971

Sum anleggsmidler 279 535 245 913 281 564

Finansielle investeringer 26 22 25

Varer 85 787 83 419 81 255

Kundefordringer 98 156 94 325 120 864

Forskuddsbetalte kostnader 13 899 10 078 10 488

Andre fordringer 8 285 10 906 12 577

Bankinnskudd o.l. 8 554 3 670 9 997

Sum omløpsmidler 214 706 202 421 235 206

SUM EIENDELER 494 241 448 335 516 769

EGENKAPITAL OG GJELD

Selskapskapital 27 513 27 513 27 513

Egne aksjer -409 -416 -409

Annen egenkapital 223 694 161 262 214 114

Sum egenkapital 250 798 188 359 241 218

Langsiktig rentebærende gjeld 43 603 42 943 45 875

Annen langsiktig gjeld 9 764 5 909 15 196

Sum langsiktig gjeld 53 367 48 852 61 071

Kortsiktig rentebærende gjeld 9 271 52 206 37 678

Leverandørgjeld 71 163 70 826 83 641

Betalbar skatt 207 643 618

Avsatt utbytte - 2 -

Annen kortsiktig gjeld 109 435 87 448 92 544

Sum kortsiktig gjeld 190 076 211 124 214 481

SUM EGENKAPITAL OG GJELD 494 241 448 335 516 769

PSI Group ASA – 4. kvartal og året 2013 Side 11

EGENKAPITALUTVIKLING

TNOK

Aksje-

kapital Overkurs

Egne

aksjer

Innskutt

annen EK

Omregnings

differanse

Annen

EK Sum

Minoritets-

interesser Sum EK

Egenkapital per 31.12.2011 27 513 142 383 -185 208 879 9 472 -177 827 210 236 140 210 375

Utbetalt utbytte til minoritet - -120 -120

Kjøp av egne aksjer -232 -1 271 -1 503 -1 503

Transaksjonskostnader ved kjøp egne aksjer -509 -509 -509

Nedskrivning overkurs -100 000 100 000 - -

Utbytte 2011 -11 020 -11 020 -11 020

Årsresultat etter skatt -6 206 -6 206 334 -5 872

Andre inntekter og kostnader -2 992 -2 992 -2 992

Egenkapital per 31.12.2012 27 513 42 383 -416 308 879 6 480 -196 834 188 006 354 188 359

Utbetalt utbytte til minoritet - -120 -120

Salg av egne aksjer 51 338 389 389

Kjøp av egne aksjer / tvangsinnløsning -44 -636 -680 -680

Utbytte 2012 -10 947 -10 947 -10 947

Årsresultat etter skatt inkl. avgang minoritet 51 403 51 403 -234 51 169

Andre inntekter og kostnader 22 628 22 628 22 628

Egenkapital per 31.12.2013 27 513 42 383 -409 308 879 29 108 -156 675 250 800 - 250 798

PSI Group ASA – 4. kvartal og året 2013 Side 12

KONTANTSTRØMOPPSTILLING

TNOK 4.kv. 2013 4.kv. 2012

Hele året

2013

Hele året

2012

Ordinært resultat før skatt 7 077 7 898 56 383 8 685

Netto renter 893 1 119 4 314 4 767

Betalte skatter 1 100 650 667 650

Resultatandel TS - -1 344 -2 367 -3 471

Ordinære avskrivninger 8 209 5 566 25 872 22 749

Gevinst / tap ved salg av varige driftsmidler -169 -73 -169 -73

Urealisert tap finansielle instrumenter - 1 161 - 1 161

Realisert gevinst på finansielle instrumenter -452 -10 -32 969 -10

Endring i varer -3 876 6 358 4 712 -18 100

Endring i kundefordringer 22 903 30 781 9 422 -13 762

Endring i leverandørgjeld -12 979 -31 067 -6 480 32 655

Endring i andre tidsavgrensningsposter 12 202 4 716 6 774 -9 384

Netto kontantstrøm fra operasjonelle aktiviteter 34 907 25 756 66 159 25 867

Netto utbetalinger ved kjøp av varige driftsmidler -2 077 -1 958 -4 550 -6 282

Netto utbetaling ved kjøp av langsiktige aksjer - - -476 -

Netto effekt oppkjøp Etikett-Produsenten AS 128 - -2 578 -

Netto effekt oppkjøp Sydetikett AB - - -24 732 -

Innbetaling fra salg av varige driftsmidler 325 268 325 268

Netto effekt salg InStore selskaper - - 46 398 -

Rente inntekter 86 -1 674 199 328

Mottatt utbytte tilknyttede selskap - - 2 300 1 340

Netto kontantstrøm fra investeringsaktiviteter -1 538 -3 364 16 887 -4 346

Kjøp egne aksjer / tvangsinnløsning -174 - -612 -2 012

Salg egne aksjer -68 - 320 -

Endring i langsiktig gjeld -4 147 -2 649 -13 435 -12 498

Endring i kassekreditt -29 077 -19 654 -49 114 8 737

Rente kostnader -979 555 -4 513 -5 094

Utbetalt utbytte -397 1 -10 943 -11 018

Utbetalt utbytte til minoritet - - -120 -120

Netto kontantstrøm fra finansieringsaktiviteter -34 843 -21 747 -78 416 -22 005

Netto endring i likvider -1 473 645 4 630 -485

Kontanter og kontantekvivalenter ved periodens begynnelse 9 997 3 079 3 670 4 219

Effekt av valutakursendringer på utenlandske beholdninger 30 -54 254 -64

Kontanter og kontantekvivalenter ved periodens slutt 8 554 3 670 8 554 3 670

PSI Group ASA – 4. kvartal og året 2013 Side 13

NØKKELTALLOPPSTILLING

TNOK 4. kv 2013 3. kv 2013 2. kv 2013 1. kv 2013 4. kv 2012

Hele året

2013

Hele året

2012

Resultat

Driftsinntekter 188 546 144 937 198 614 186 776 187 939 718 873 595 919

EBITDA 15 506 10 071 15 499 13 080 14 906 54 155 40 170

Driftsresultat (EBIT) 7 296 3 493 10 114 7 380 9 341 28 283 17 421

Resultat før skattekostnad (EBT) ¹⁾ 7 077 35 137 9 054 5 115 7 898 56 383 8 685

Årsresultat 6 783 33 892 6 881 3 613 -6 938 51 169 -5 872

EBITDA-margin 8,2 % 6,9 % 7,8 % 7,0 % 7,9 % 7,5 % 6,7 %

EBT-margin 3,8 % 24,2 % 4,6 % 2,7 % 4,2 % 7,8 % 1,5 %

Balanse

Anleggsmidler 279 535 281 564 250 064 249 661 245 913 279 535 245 913

Omløpsmidler 214 706 235 206 227 805 216 404 202 421 214 706 202 421

Sum eiendeler 494 241 516 769 477 869 466 065 448 335 494 241 448 335

Egenkapital 250 798 241 218 198 147 201 674 188 359 250 798 188 359

Langsiktig gjeld 53 367 61 071 45 449 48 117 48 852 53 367 48 852

Kortsiktig gjeld 190 076 214 481 234 273 216 274 211 124 190 076 211 124

Arbeidskapital 112 780 118 478 132 907 128 220 106 918 112 780

Egenkapitalandel 50,7 % 46,7 % 41,5 % 43,3 % 42,0 % 50,7 % 42,0 %

Likviditetsgrad 113,0 % 109,7 % 97,2 % 100,1 % 95,9 % 113,0 % 95,9 %

Kontantstrøm

Netto operasjonell kontantstrøm 34 907 8 323 21 943 986 25 756 66 159 25 867

Netto kontantstrøm -1 473 2 273 3 501 329 645 4 630 -485

Aksje informasjon

Antall aksjer 44 376 040 44 376 040 44 376 040 44 376 040 44 376 040 44 376 040 44 376 040

Gj.snittlig antall utestående aksjer 43 715 787 43 785 398 43 786 928 43 742 849 43 718 999 43 757 742 43 860 320

EBT pr. utestående aksje 0,16 0,80 0,21 0,12 0,18 1,29 0,20

Resultat pr. utestående aksje 0,16 0,77 0,16 0,08 -0,16 1,17 -0,13

Bokført egenkapital pr. aksje 5,7 5,5 4,5 4,6 4,3 5,7 4,3

Utbetalt utbytte pr. aksje 0,25 - - - 0,25

Ansatte

Antall ansatte ved periodens slutt 314 326 297 309 301 314 301

Gjennomsnittlig antall ansatte 321 307 303 304 306 309 306

Driftsinntekter pr. ansatt 600 445 669 604 624 2 289 1 980

Driftskostnader pr. ansatt 551 414 617 562 575 2 117 1 846

EBT pr. ansatt 23 108 30 17 26 180 29

¹⁾ 3. kv 2013 og YTD 2013 Inkludert gevinst på MNOK 33,0 knyttet til salget av InStore IT selskapene.

PSI Group ASA – 4. kvartal og året 2013 Side 14

DEFINISJONER

Antall aksjer Antall utstedte aksjer ved årets slutt

Arbeidskapital Varelager + kundefordringer - leverandørgjeld

Bokført egenkapital pr. aksje Bokført egenkapital / antall aksjer

Driftsinntekter Salgsinntekter og resultatandel TS, serviceselskaper

Driftsinntekter pr. ansatt Driftsinntekter / gjennomsnittlig antall ansatte

Driftskostnader pr. ansatt Driftskostnader / gjennomsnittlig antall ansatte

EBT Resultat før skatt

EBIT Driftsresultat

EBIT pr. ansatt EBIT / gjennomsnittlig antall ansatte

EBIT pr. utestående aksje EBIT / gjennomsnittlig antall utestående aksjer

EBIT-margin EBIT / driftsinntekter

EBITDA Driftsresultat + avskrivninger varige driftsmidler og immaterielle eiendeler

EBITDA-margin EBITDA / driftsinntekter

Egenkapitalandel Bokført egenkapital / total kapital

Gjennomsnittlig antall utestående aksjer Utstedte aksjer justert for egne aksjer i gjennomsnitt for året

Kontantstrøm margin Netto operasjonell kontantstrøm / driftsinntekter

Likviditetsgrad Omløpsmidler / kortsiktig gjeld

Resultat pr. utestående aksje Årsresultat / gjennomsnittlig antall utestående aksjer

Utbetalt utbytte pr. aksje Utbytte pr aksje utbetalt i året

PSI Group ASA – 4. kvartal og året 2013 Side 15

NOTE 1 BEKREFTELSE AV FINANSIELT RAMMEVERK

Det sammendratte konsoliderte delårsregnskapet er utarbeidet i samsvar med IAS 34 Delårsrapportering.
Delårsregnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap og bør leses i sammenheng med
konsernregnskapet for 2012.

NOTE 2 VIKTIGE REGNSKAPSPRINSIPPER

Regnskapsprinsippene for 2012 er beskrevet i konsernregnskapet for 2012. Konsernregnskapet for 2012 ble utarbeidet i
samsvar med EU-godkjente IFRS og tilhørende fortolkninger, samt de ytterligere norske opplysningskrav som følger av
regnskapsloven, børsforskrift og børsregler som skulle anvendes per 31.12.2012. Kvartalsrapporten og delårsregnskapet
er ikke revidert av revisor.

NOTE 3 SEGMENTINFORMASJON

SEGMENTINNDELING: FORRETNINGSOMRÅDER

SEGMENTINNDELING: GEOGRAFISK FORDELING SALGSINNTEKTER

SEGMENTINNDELING: FORDELING SERVICE OG PRODUKT SALGSINNTEKTER

MNOK Inntekter EBITDA EBT Inntekter EBITDA EBT Inntekter EBITDA EBT Inntekter EBITDA EBT

CashGuard 41,4 4,5 3,1 24,1 -1,2 -2,3 127,1 3,5 -3,4 90,0 2,3 -6,1

SQS Security 28,7 -5,3 -8,6 36,2 1,1 -1,5 133,9 -5,8 -17,4 117,9 2,7 -10,1

Retail Solutions ¹⁾ 150,5 19,2 15,8 152,4 18,4 16,1 554,7 67,4 88,6 464,1 44,9 36,9

Group 0,1 -3,3 34,2 -0,1 -2,3 19,3 0,5 -11,2 73,6 0,5 -9,2 13,7

Elimineringer -32,2 0,3 -37,3 -24,6 -1,0 -23,7 -97,3 0,4 -85,0 -76,6 -0,5 -25,8

Total 188,5 15,5 7,1 187,9 14,9 7,9 718,9 54,2 56,4 595,9 40,2 8,7

¹⁾ 3. kvartal 2013 og YTD 2013: EBT inkluderer gevinst på MNOK 33,0 knyttet til salget av InStore IT selskapene.

4. kvartal 2013 4. kvartal 2012 Hele året 2012Hele året 2013

MNOK Norge Sverige

Andre

marked Norge Sverige

Andre

marked Norge Sverige

Andre

marked Norge Sverige

Andre

marked

CashGuard 9,4 19,4 12,7 10,5 12,3 1,3 43,3 41,8 42,0 42,8 29,3 17,9

SQS Security 5,7 11,6 11,4 -0,2 13,6 22,8 20,0 56,6 57,3 4,4 35,5 78,0

Retail Solutions 66,5 83,2 0,7 91,0 61,4 0,1 298,2 255,5 1,0 254,7 209,1 0,3

Group 0,1 0,0 0,0 -0,1 0,0 0,0 0,5 0,0 0,0 0,5 0,0 0,0

Elimineringer -9,6 -22,6 0,0 -10,5 -14,1 0,0 -44,3 -53,0 0,0 -43,6 -33,0 0,0

Total 72,2 91,6 24,8 90,6 73,2 24,1 317,7 300,9 100,3 258,8 240,9 96,2

4. kvartal 2013 4. kvartal 2012 Hele året 2013 Hele året 2012

MNOK Produktsalg Service Produktsalg Service Produktsalg Service Produktsalg Service

CashGuard 37,7 3,7 24,0 0,1 114,5 12,6 85,8 4,3

SQS Security 19,1 9,6 30,4 5,8 101,6 32,3 93,8 24,1

Retail Solutions 113,3 37,2 109,2 43,2 399,6 155,1 318,3 145,8

Group 0,1 0,0 -0,1 0,0 0,5 0,0 0,5 0,0

Elimineringer -32,2 0,0 -24,6 0,0 -97,3 0,0 -76,6 0,0

Total 138,0 50,5 138,9 49,1 518,9 200,0 421,7 174,2

4. kvartal 2013 Hele året 20124. kvartal 2012 Hele året 2013

PSI Group ASA – 4. kvartal og året 2013 Side 16

NOTE 4 NÆRSTÅENDE PARTER

Det har ikke vært noen vesentlige transaksjoner mellom konsernet og nærstående parter per 31. desember 2013.

NOTE 5 TOPP 20 AKSJONÆRER PER 31. DESEMBER 2013

Nr. Navn Antall aksjer %

1 PINNÅS, ERIK (inkludert heleide selskaper) ¹ 4 932 276 11,1 %

2 GLAAMENE INDUSTRIER AS 4 176 417 9,4 %

3 STRØMSTANGEN AS 3 933 092 9,0 %

4 SKAGEN VEKST OG SKAGEN VEKST III 3 921 280 8,9 %

5 HOLMEN SPESIALFOND 2 100 000 4,7 %

6 AVANZA BANK AB 1 670 938 3,9 %

7 NORDNET BANK AB 1 600 811 3,5 %

8 ZETTERBERG, GEORG (inkludert heleide selskaper) 1 530 404 3,5 %

9 SKANDINAVISKA ENSKILDA BANKEN 1 333 022 3,4 %

10 WAALER, JØRGEN (inkludert heleide selskaper) ¹ 1 005 315 2,7 %

11 GRESSLIEN, ODD ROAR 910 000 2,3 %

12 DELTA INVEST AS 776 018 2,1 %

13 V. EIENDOM AS 715 000 1,7 %

14 MP PENSJON PK 699 806 1,6 %

15 PSI GROUP ASA 660 253 1,6 %

16 RING, JAN 645 322 1,5 %

17 SWEDBANK AB (PUBL) 567 767 1,4 %

18 NORDEA BANK AB (PUBL) 458 063 1,2 %

19 JACOBSEN, SVEIN (inkludert heleide selskaper) ¹ 450 000 1,0 %

20 SAXO PRIVATBANK A/S 353 000 1,0 %

Sum 20 største aksjonærer 32 438 784 73,1 %

Sum 1 691 øvrige aksjonærer 11 937 256 26,9 %

Sum alle 1 711 aksjonærer 44 376 040 100 %

¹ Primær innsidere

PSI Group ASA – 4. kvartal og året 2013 Side 17

NOTE 6 UREVIDERTE PROFORMA TALL

InStore IT selskapene er dekonsolidert fra og med juli 2013.

Etikett-Produsenten AS er konsolidert fra og med juli 2013, mens Sydetikett AB er konsolidert fra og med september
2013.

TNOK PSI GROUP ASA konsolidert Sydetikett AB Etikett-Produsenten AS InStore IT selskap

PSI GROUP ASA Pro forma

konsolidert

Salgsinntekter 716 506 34 637 6 570 -2 810 754 903

Resultatandel TS, serviceselskaper 2 367 -2 367 0

EBITDA 54 155 5 559 1 048 -4 075 56 687

Avskrivninger -25 872 -1 662 -704 85 -28 153

EBIT 28 283 3 897 344 -3 990 28 535

Netto finansposter 28 100 -218 -68 -32 509 -4 695

EBT ¹⁾ 56 383 3 678 277 -36 498 23 839

Skatt -5 214 -809 -77 452 -5 648

Periodens resultat ¹⁾ 51 169 2 869 199 -36 046 18 191

BALANCE SHEET 31.12.2013 30.09.13

Immaterielle eiendeler 242 678 242 678

Driftsløsøre, transportmidler, inventar 36 445 36 445

Langsiktige investeringer 481 481

Sum anleggsmidler 279 603 279 603

Varer 85 787 85 787

Fordringer 120 365 120 365

Bankinnskudd o.l. 8 554 8 554

Sum omløpsmidler 214 706 214 706

SUM EIENDELER 494 309 494 309

Selskapskapital 27 513 27 513

Egne aksjer -409 -409

Annen egenkapital 223 763 223 763

Minority interests - -

Sum egenkapital 250 866 250 866

Langsiktig rentebærende gjeld 43 603 43 603

Annen langsiktig gjeld 9 764 9 764

Sum langsiktig gjeld 53 367 53 367

Kortsiktig rentebærende gjeld 9 271 9 271

Annen kortsiktig gjeld 180 805 180 805

Sum kortsiktig gjeld 190 076 190 076

SUM EGENKAPITAL OG GJELD 494 309 494 309

¹⁾ Inkludert gevinst på MNOK 33,0 knyttet til salget av InStore IT selskapene.

2013

PSI Group ASA – 4. kvartal og året 2013 Side 18

TNOK PSI GROUP ASA konsolidert Sydetikett AB Etikett-Produsenten AS InStore IT selskaper

PSI GROUP ASA Pro forma

konsolidert

Salgsinntekter 592 448 44 887 13 176 -6 207 644 304

Resultatandel TS, serviceselskaper 3 471 -3 471 -

EBITDA 40 170 6 677 2 346 -5 725 43 467

Avskrivninger -22 749 -1 945 -1 320 50 -25 965

EBIT 17 421 4 732 1 025 -5 676 17 502

Netto finansposter -8 736 -235 -191 -17 -9 178

EBT 8 685 4 497 835 -5 693 8 324

Skatt -14 558 -1 201 -249 664 -15 344

Periodens resultat -5 872 3 296 586 -5 029 -7 019

BALANSE 31.12.12 31.12.12 31.12.12 31.12.12 31.12.12

Immaterielle eiendeler 207 942 - 259 -49 208 152

Driftsløsøre, transportmidler, inventar 25 381 7 850 2 263 -359 35 135

Langsiktige investeringer 12 590 985 - -12 585 990

Sum anleggsmidler 245 913 8 835 2 522 -12 993 244 277

Varer 83 419 1 791 672 -1 066 84 815

Fordringer 115 331 6 135 2 756 -2 358 121 864

Bankinnskudd o.l. 3 670 2 591 2 043 -1 348 6 956

Sum omløpsmidler 202 421 10 517 5 471 -4 773 213 636

SUM EIENDELER 448 335 19 352 7 993 -17 766 457 913

Selskapskapital 27 513 - - - 27 513

Egne aksjer -416 - - - -416

Annen egenkapital 160 908 7 165 4 293 -14 348 158 018

Minority interests 354 - - -354 0

Sum egenkapital 188 359 7 165 4 293 -14 702 185 115

Langsiktig rentebærende gjeld 42 943 7 307 1 981 - 52 231

Annen langsiktig gjeld 5 909 - - - 5 909

Sum langsiktig gjeld 48 852 7 307 1 981 - 58 140

Kortsiktig rentebærende gjeld 52 206 - - - 52 206

Annen kortsiktig gjeld 158 916 4 880 1 719 -3 064 162 451

Sum kortsiktig gjeld 211 124 4 880 1 719 -3 064 214 659

SUM EGENKAPITAL OG GJELD 448 335 19 352 7 993 -17 766 457 913

2012

PSI Group ASA – 4. kvartal og året 2013 Side 19

NOTATER:

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

PSI Group ASA – 4. kvartal og året 2013 Side 20

