


Starkt rörelseresultat

Rörelseresultatet för tredje kvartalet på 32,5 Mkr (22,4 Mkr samma kvartal 2006) innebar en ökning om 10,1 Mkr, en ökning motsvarande 45,1%.

För hela perioden januari-september ökade rörelseresultatet med 43,4 Mkr, en ökning motsvarande 94,3%, jämfört med samma period 2006.

Juli-september 2007

- Rörelsens intäkter 135,4 (103,6) Mkr
- Omsättningstillväxt 30,7% jämfört med kvartal 3 2006
- Rörelseresultat 32,5 (22,4) Mkr
- Rörelsemarginal 24,0 (21,6)%
- Resultat efter skatt 36,7 (15,4) Mkr
- Resultat per aktie 2,35 (0,99) kr

Januari-september 2007

- Rörelsens intäkter 384,1 (306,7) Mkr
- Omsättningstillväxt 25,2% jämfört med samma period 2006
- Rörelseresultat 89,4 (46,0) Mkr
- Rörelsemarginal 23,3 (15,0)%
- Resultat efter skatt 78,3 (33,5) Mkr
- Resultat per aktie 5,07 (2,17) kr

-
- Årsvärdet av befintliga kundkontrakt var vid utgången av tredje kvartalet 2007 456,0 Mkr (324,3 Mkr vid utgången av tredje kvartalet 2006). En ökning med 131,7 Mkr, 40,6%

- Reavinsten på aktierna i Infront AS, 15,5 Mkr, redovisas i finansnettot

Koncernchef Thomas Bill kommenterar:

Vår omsättning fortsatte att utvecklas bra under tredje kvartalet. Även rörelseresultatet steg – plus 45 procent mot förra året – trots att dollarn föll.

Till det kan läggas att orderboken utvecklats på ett positivt sätt. Vi ser ett fortsatt intresse för våra lösningar inom handel med derivat, avancerad automatiserad handel och konnektivitet. Även geografiskt

sett är försäljningsutvecklingen tillfredställande med tillväxt inom samtliga regioner. Här är det speciellt glädjande med en god tillväxt såväl i Nordamerika som i Asien och Australien.

Vår orderbok gör att vi kan konstatera att vi med god marginal kommer att nå styrelsens mål om en årlig omsättningstillväxt och rörelsemarginal på minst 15 procent.


Marknadsutveckling

Under tredje kvartalet har Orc Software sett en fortsatt god efterfrågan inom samtliga regioner. Företagets strategiska fokus på lösningar för konnektivitet, derivathandel och avancerad automatiserad handel har givit resultat.

När det gäller lösningar för konnektivitet drar Orc nytta av trenden att allt fler aktörer efterfrågar möjligheten att kunna agera samtidigt på många marknadsplatser. Orc kan snabbt och kostnadseffektivt svara upp mot dessa behov. Inom avancerad automatiserad handel är det fortsatt bra efterfrågan från marknadsaktörer som handlar med aktier, terminer, optioner samt strukturerade produkter.

I takt med försäljningstillväxten bygger Orc ut sin lokala organisation med ett nytt kontor i Amsterdam, vilket är i linje med företagets princip att finnas på plats nära kunderna på de viktigaste marknaderna.

Årsvärdet av befintliga kundkontrakt


Årsvärdet av befintliga kundkontrakt¹ (orderboken) ökade med 131,7 Mkr, motsvarande 40,6%, jämfört med kvartal 3 2006, från 324,3 Mkr till 456,0 Mkr. Värdet har påverkats negativt av den amerikanska dollarns fall mot den svenska kronan. Beräknat till fast växelkurs var ökningen 45,4%.

Ökningen under kvartal 3 var 22,3 Mkr motsvarande 5,1%. Beräknat till oförändrad växelkurs för dollarn från ingången av kvartalet, skulle ökningen ha varit 9,4 Mkr högre.

Nordamerika

Orcs verksamhet har fortsatt att utvecklas bra på den nordamerikanska marknaden även under tredje kvartalet. Trenden med en allt intensivare konkurrens mellan olika handelplatser i regionen består. Detta i kombination med en fortsatt övergång från traditionell golvhandel till helt elektronisk handel gynnar Orc.

Under kvartalet har bland annat utvecklingen på de finansiella marknaderna i Chicago och i Kanada bidragit till försäljningsutvecklingen.

På marknaderna i Chicago har derivathandeln vuxit och på den kanadensiska marknaden öppnade för första gången på tio år en ny börs – Pure Trading i Toronto – som är en direkt konkurrent till Toronto Stock Exchange. Detta bidrog, tillsammans med en växande andel elektronisk handel, till ökad efterfrågan på Orcs lösningar, särskilt för Orc Liquidator.

I Nordamerika har Orc mött fortsatt efterfrågan på lösningar för handel med terminer för energi och andra råvaror. Övergång från golvhandel till elektronisk handel sker även på detta område, vilket är en bidragande förklaring till den positiva utvecklingen.

Under kvartalet har ett antal nya kunder tillkommit i regionen, bland annat Matlock Capital och Audentes Inc.

Orderboken växte under kvartalet med 4,8 Mkr, motsvarande 5,2%, till 96,5 Mkr. Under den senaste tolv månadersperioden ökade orderboken med 38,8 Mkr, motsvarande 67,4%.

Europa

Orc uppvisar en fortsatt försäljningstillväxt i Europa under tredje kvartalet, ett resultat av ökad efterfrågan på lösningar för automatiserad handel, konnektivitet och derivathandel. Orc Liquidator har noterat ett bra kvartal, framför allt i Storbritannien. Försäljningen av lösningar för avancerad automatiserad handel börjar även ta fart i övriga Europa. Aktörer på finansmarknaden fortsatte att visa intresse för de växande handelsplatserna i östra Europa vilket gynnar försäljningen av Orcs lösningar för konnektivitet.

För att möta efterfrågan och säkerställa tillväxten förstärker Orc sin marknadsorganisation i Europa genom nyetableringar och andra investeringar. Under kvartalet öppnades ett kontor i Amsterdam.

Nya på kundlistan är bland andra Erik Penser Fondkommission och Oyens & van Eeghen.

Orderboken växte under kvartalet med 13,2 Mkr, motsvarande 5,0%, till 277,2 Mkr. Under den senaste tolv månadersperioden ökade orderboken med 59,7 Mkr, motsvarande 27,5%.

Asien och Australien


Den höga aktiviteten på de finansiella marknaderna i Asien och Australien består, vilket gynnade Orcs försäljning under tredje kvartalet. Den huvudsakliga tillväxten under kvartalet har kommit från befintliga kunder som ökat sina investeringar i Orcs lösningar. Trenden fortsätter med en ökad efterfrågan på marknadskopplingar till olika handelsplatser inom regionen och på lösningar för avancerad automatiserad handel.

Bland affärerna i regionen under tredje kvartalet märks ett flertal försäljningar av Orc Liquidator. Vidare har en global investmentbank fortsatt investera i Orcs lösningar för konnektivitet.

Orderboken växte under kvartalet med 4,4 Mkr, motsvarande 5,6%, till 82,3 Mkr. Under den senaste tolv månadersperioden ökade orderboken med 33,2 Mkr, motsvarande 67,2%.


Intäkter

Rörelsens intäkter uppgick under kvartal 3 2007 till 135,4 (103,6) Mkr, vilket innebar en ökning med 30,7% jämfört med kvartal 3 2006.


¹ Definieras som 12-månadersvärdet av existerande kundkontrakt, exklusive transaktionsrelaterade intäkter, omräknade till genomsnittliga växelkurser under periodens sista månad, utan hänsyn tagen till valutakurssäkringar. Nya kontrakt medräknas från den dagen fakturering beräknas påbörja och uppsagda kontrakt inkluderas fram till att betalning upphör.

Asien och Australien stod för den största ökningen i både absoluta och relativa tal med 12,0 Mkr, 87,1%, följt av Nordamerika med 9,1 Mkr, 52,5%.


Rörelsens intäkter under kvartal 3 2007 utgörs av 111,5 (86,7) Mkr i repetitiva intäkter, 12,4 (10,1) Mkr i engångsbetalda licenser och transaktionsrelaterade intäkter, 4,1 (1,9) Mkr i positiva valutakursdifferenser och 7,4 (4,9) Mkr i andra intäkter. Av de repetitiva intäkterna utgörs 106,8 (83,4) Mkr av systemförsäljning.

Rörelsens intäkter uppgick under perioden januari–september 2007 till 384,1 (306,7) Mkr, vilket innebar en ökning med 25,2% jämfört med samma period föregående år (se detaljer avseende regionerna för perioden under rubriken Segmentsredovisning).

Rörelsens kostnader

Rörelsens kostnader för kvartal 3 2007 ökade med 21,7 Mkr, motsvarande 26,7%, jämfört med kvartal 3 2006 och uppgick till 102,9 (81,2) Mkr.

De externa kostnaderna utgjorde den största delen av ökningen jämfört med kvartal 3 2006. Ökningen är främst en följd av större negativa valutaposter (se Valutapåverkan) samt kostnader hänförliga till sälj- och marknadsföringsaktiviteter.

Vid utgången av september 2007 hade Orc 300 (239) anställda. Under kvartal 3 2007 ökade antalet anställda med 39 personer. Medelantalet anställda under kvartalet uppgick till 280 (233).

Av det totala antalet anställda vid periodens utgång utgjordes 42 personer av anställda i dotterbolaget E2E vilket avyttrats per den 1 oktober 2007.

Rörelsens kostnader ökade under perioden januari–september 2007 med 34,0 Mkr, motsvarande 13,0%, jämfört med samma period 2006 och uppgick till 294,7 (260,7) Mkr.

Resultat

Rörelseresultatet för kvartal 3 2007 uppgick till 32,5 (22,4) Mkr, vilket motsvarade en ökning med 45,1% mot samma period föregående år.

Under kvartal 3 2007 ökade rörelsemarginalen med 2,4 procentenheter till 24,0%.


Rörelseresultatet för perioden januari–september ökade med 43,4 Mkr, motsvarande 94,3%, jämfört med motsvarande period 2006 och uppgick till 89,4 (46,0) Mkr.

Det bör noteras att denna positiva utveckling av rörelseresultatet skett samtidigt som dollarn försvagats mot kronan (se Valutapåverkan nedan), Orc har satsat på sälj- och marknadsföringsaktiviteter och personalstyrkan har ökat.

Finansnettot för kvartal 3 2007 förändrades med 12,4 Mkr jämfört med kvartal 3 2006 och med 11,8 Mkr för respektive perioder januari–september.

I finansnettot för 2007 ingår en reavinst på försäljningen av aktierna i Infront AS med 15,5 Mkr. Reavinsten är skattefri, vilket gör att den effektiva skattesatsen för kvartalet och perioden är lägre än tidigare.

För kvartal 3 2007 ökade periodens resultat med 21,3 Mkr jämfört med kvartal 3 2006 och för perioden januari–september 2007 ökade resultatet med 44,9 Mkr jämfört med samma period 2006.


Valutapåverkan

Förändringar i valutakurser påverkar Orc på ett flertal sätt.

Goodwill och Övriga immateriella tillgångar som hänför sig till förvärvet av Cameron Systems har australiensiska dollar som värdebas och omvärderas vid varje bokslutsdag varvid förändringen redovisas i eget kapital. Kvartal 3 2007 har detta gett en påverkan på +4,8 Mkr och under perioden januari–september 2007 +5,8 Mkr.

Tillgångar och skulder i utländsk valuta omvärderas också vid varje balansdag. Positiva värdeförändringar på de tillgångar och skulder som är kopplade till rörelsen, till exempel kundfordringar, redovisas som Övriga rörelseintäkter och negativa förändringar som Externa kostnader. Dessa poster har påverkat kvartal 3 med -2,9 Mkr. Värdeförändringar på andra balansposter i utländsk valuta, till exempel kortfristiga placeringar, redovisas i finansnettot.

En begränsad valutasäkring av inkommande kassaflöden sker också. Dessa kontrakt omvärderas vid varje balansdag och får dessutom en effekt när de löses. Positiva förändringar redovisas som Övriga rörelseintäkter och negativa förändringar som Externa kostnader. Under kvartalet har detta gett en marginell nettoeffekt. Vid periodens utgång fanns det valutasäkringskontrakt för 1,0 (3,0) MUSD till en kurs av 6,78 med en månads återstående löptid, motsvarande 6,8 (21,5) Mkr.

Rörelsens intäkter och kostnader påverkas också av förändringar i valutakurser. Dessa förändringar påverkar direkt själva intäkts- och kostnadsposten. Rörelseintäkterna utgörs ungefär till 35% av amerikanska dollar, 35% av euro, 15% av svenska kronor och 15% av övriga valutor. Rörelsens kostnader utgörs ungefär till 20% av amerikanska dollar, 10% av euro, 40% av svenska kronor och 30% av övriga valutor.

Kassaflöde, investeringar och finansiell ställning

Under januari-september 2007 var kassaflödet 28,9 (-172,0) Mkr.

Periodens kassaflöde består framförallt av positiva flöden genom ökat rörelseresultat inklusive försäljning av aktierna i Infront AS samt negativa flöden genom utdelning till aktieägarna och ökade kundfordringar till följd av den ökade försäljningen.

Förklaringen till det negativa kassaflödet under samma period 2006 är huvudsakligen utbetalningen av köpeskillingen för förvärvet av Cameron Systems.

Kassaflödet under tredje kvartalet 2007 var 35,4 (-66,6) Mkr.

Soliditeten var vid utgången av september 2007 55,0 (53,8)%.

Moderbolaget

Genom att 80% av koncernens rörelseintäkter hänförs till moderbolaget och alla större balansposter innehåller av detsamma, är kommentarerna till koncernens balans- och resultaträkningar i allt väsentligt tillämpliga även på moderbolaget.

Inga väsentliga närstående transaktioner har förekommit under perioden.

Händelser efter balansdagen

Den 5 oktober offentliggjordes att Orc slutfört försäljningen av aktierna i E2E Infotech som ägts till 51% av Orc. E2E ingår i Orcs koncernredovisning till och med den 30 september 2007. Försäljningen av aktierna i E2E ger en reavinst på cirka 4,5 miljoner kronor, vilken kommer att påverka resultatet under kvartal 4 2007.

Redovisningsprinciper

Denna delårsrapport är upprättad i överensstämmelse med IAS 34, Delårsrapportering, vilket är i enlighet med de krav som ställs i Redovisningsrådets rekommendation RR31, Delårsrapporter för koncerner. Samma redovisningsprinciper har tillämpats som i den senaste årsredovisningen.

Nedan följer en kortfattad beskrivning av hur redovisningsprinciperna tillämpas för några av de viktigaste posterna i Orcs resultat- och balansräkningar.

Intäkter

Orcs intäkter består i huvudsak av programvarulicenser som faktureras kvartalsvis i förskott. Intäkterna periodiseras sedan över det kvartal som faktureringen avser, men till de valutakurser som var aktuella vid faktureringsstillfället.

Fakturering till nya kunder sker först när Orc har erhållit ett undertecknat avtal och kunden har gjort ett acceptanstest samt gett sitt godkännande.

Goodwill

Goodwill har en obestämd nyttjandeperiod och värdet på goodwill ska därför prövas minst en gång per år. För att bedöma värdet av goodwill utgår Orc från prognostiserade framtida kassaflöden för de närmaste 15 åren för de kassagenererande enheterna.

Aktivering av utvecklingsutgifter

Orc har en restriktiv tillämpning avseende aktivering av utvecklingsutgifter. Det innebär att de utgifter som aktiveras endast är utgifter hänförliga till projekt som tydligt kan urskiljas och som avser antingen nya produkter eller genomgripande förbättringar av befintliga produkter.

Immateriella anläggningstillgångar

De av Orcs immateriella anläggningstillgångar som inte är goodwill eller balanserade utgifter för utvecklingsarbete har en avskrivningsperiod på mellan 5-15 år beroende på tillgångarnas karaktär och bedömda ekonomiska livslängd. Orc gör löpande kontroller för att säkerställa att tillgångarnas avskrivningsperiod stämmer överens med den ekonomiska livslängden.

Risk- och osäkerhetsfaktorer

Orc är i sin verksamhet utsatt för vissa risker som kan påverka resultatet i mindre eller större omfattning. Nedan beskrivs i korthet de viktigaste riskerna och hur de hanteras.

I Bolagets bransch råder hög tillväxt och marknaden förändras mycket snabbt. Bolagets förmåga att förutse marknadsbehov, för att anpassa den tekniska lösningen därefter, är avgörande för bolagets framgång. Orc har därför en dedikerad avdelning som analyserar marknadstrender för att bolagets produkter ska ligga i framkant samt uppfylla kundernas krav och behov.

Orc är på grund av verksamhetens natur beroende av förmågan att behålla och rekrytera kompetent personal. Bolaget fokuserar på att vara en attraktiv arbetsgivare, med en god arbetsmiljö och marknadsmässiga anställningsförhållanden.

Verksamheten är helt beroende av en väl fungerande IT-infrastruktur, inte minst för utvecklingsavdelningen och för att kunna leverera programvara till kunderna. IT-säkerheten är därför ett högt prioriterat område och hanteras med hjälp av olika metoder. Bland annat med ett flertal servrar över världen med redundant information, säkerhetskopior av olika slag och kort inställetid för serviceleverantörerna.

Orc har en viss nettoexponering mot den amerikanska dollarn och euron, till följd av stor kundfakturering i dessa valutor men en större del av kostnaderna i svenska kronor. Affärsmodellen, med licensiering av programvaror i abonnemangsform med långa löp- och uppsägningstider, betyder dock att det finns relativt gott om tid att anpassa kostnadsmassan vid en kraftig nedgång i kursen för valutor som Orc fakturerar i.

Bolaget har mycket små kundförluster, dels tack vare att kunderna är stora, väletablerade och stabila företag och dels genom att bolaget genomför en noggrann analys av nya kunder och bedriver aktiva påminnelse- och indrivningsåtgärder. Genom affärsmodellen, där kunden får access till programvaran genom kodnycklar, kan en kund som inte betalar enkelt stoppas från tillgång till bolagets produkter.

Resultaträkning för koncernen

Tkr	jan-sep 2007	jan-sep 2006	jul-sep 2007	jul-sep 2006
Systemintäkter	336 970	268 507	119 147	93 537
Övriga intäkter	47 123	38 194	16 262	10 035
Rörelsens intäkter	384 093	306 701	135 409	103 572
Inköpskostnad sålda varor	-18 694	-14 787	-7 231	-4 775
Externa kostnader	-97 256	-76 515	-35 698	-20 643
Personalkostnader	-174 928	-153 667	-59 309	-50 925
Aktiverat arbete för egen räkning	12 118	997	3 750	997
Av- och nedskrivningar	-15 900	-16 700	-4 431	-5 872
Rörelsens kostnader	-294 660	-260 672	-102 919	-81 218
Rörelseresultat	89 433	46 029	32 490	22 354
Finansnetto	13 937	2 126	12 583	227
Resultat efter finansiella kostnader	103 370	48 155	45 073	22 581
Skatt	-25 027	-14 674	-8 381	-7 157
Periodens resultat	78 343	33 481	36 692	15 424
Periodens resultat hänförligt till minoriteten	1 303	651	978	411
Periodens resultat hänförligt till moderbolagets aktieägare	77 040	32 830	35 714	15 013
Resultat per aktie, före utspädning	5,07	2,17	2,35	0,99
Resultat per aktie, efter utspädning	5,05	2,17	2,34	0,99

Balansräkning för koncernen

Tkr	30 sep 2007	30 sep 2006	31 dec 2006
Tillgångar			
Goodwill	174 605	175 492	171 962
Övriga immateriella anläggningstillgångar	95 529	85 215	85 569
Övriga anläggningstillgångar	35 066	29 713	39 662
Kortfristiga fordringar	166 291	107 178	103 230
Kortfristiga placeringar	1 446	1 351	765
Kassa och bank	102 729	51 807	73 899
Summa tillgångar	575 666	450 756	475 087
Skulder och Eget kapital			
Eget kapital	316 828	242 563	258 851
Långfristiga skulder	50 456	49 189	51 219
Kortfristiga skulder	208 382	159 004	165 017
Summa eget kapital och skulder	575 666	450 756	475 087

En detaljerad uppställning över koncernens resultat- och balansräkningar för de senaste kvartalen finns tillgänglig på www.orcsoftware.com.

Specifikation av förändring i eget kapital för koncernen

Tkr	jan-sep 2007	jan-sep 2006	jul-sep 2007	jul-sep 2006
Ingående balans	258 851	192 192	273 901	222 845
Utdelning	-30 404	-50 016	-	-
Överlåtelse av återköpta aktier	-	46 215	-	-
Nyemission	-	31 255	-	-
Marknadsvärdering av säkringsinstrument	-	-144	-	1 758
Omräkningsdifferens på immateriella anläggningstillgångar	5 838	-8 374	4 769	2 027
Förändring i dotterföretag	-63	-73	-	-
Omräkningsdifferens i minoriteten	-118	-9	-182	63
Förändring pga optioner till anställda	1 402	-	160	-
Omräkningsdifferens mm	2 979	-1 964	1 488	446
Periodens resultat hänförligt till moderbolagets aktieägare	77 040	32 830	35 714	15 013
Periodens resultat hänförligt till minoriteten	1 303	651	978	411
Utgående balans	316 828	242 563	316 828	242 563
Eget kapital hänförligt till moderbolagets aktieägare	312 761	239 822	312 761	239 822
Eget kapital hänförligt till minoriteten	4 067	2 741	4 067	2 741

Kassaflödesanalys för koncernen

Tkr	jan-sep 2007	jan-sep 2006
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	93 179	58 144
Förändring av rörelsekapital	-28 748	-1 905
Kassaflöde från den löpande verksamheten	64 431	56 239
Investeringar i verksamhet	-49	-170 192
Kassaflöde från investeringsverksamheten	-5 077	-8 066
Kassaflöde från finansieringsverksamheten	-30 404	-50 016
Periodens kassaflöde	28 901	-172 035
Likvida medel vid periodens ingång	74 664	226 851
Kursdifferenser i likvida medel	610	-1 658
Likvida medel vid periodens utgång	104 175	53 158

Segmentsredovisning

Januari-september 2007

Tkr	Västeuropa	Benelux, Öst- och Central- europa	Nord- amerika	Asien och Australien	Koncern- gemensamt	Totalt
Rörelsens intäkter	198 765	40 472	72 284	57 963	14 609	384 093
Rörelsens kostnader	-83 298	-18 668	-39 097	-28 949	-124 648	-294 660
Rörelseresultat	115 467	21 804	33 187	29 014	-110 039	89 433

Januari-september 2006

Tkr	Västeuropa	Benelux, Öst- och Central- europa	Nord- amerika	Asien och Australien	Koncern- gemensamt	Totalt
Rörelsens intäkter	170 783	27 568	57 382	41 340	9 628	306 701
Rörelsens kostnader	-65 047	-12 742	-27 377	-23 610	-131 896	-260 672
Rörelseresultat	105 736	14 826	30 005	17 730	-122 268	46 029

Koncernens nyckeltal

	jan-sep 2007	jan-sep 2006	jul-sep 2007	jul-sep 2006
Rörelsens intäkter, Tkr	384 093	306 701	135 409	103 572
Rörelseresultat, Tkr	89 433	46 029	32 490	22 354
Periodens resultat, Tkr	78 343	33 481	36 692	15 424
Omsättningstillväxt	25,2%	53,7%	30,7%	58,2%
Rörelsemarginal	23,3%	15,0%	24,0%	21,6%
Antal utestående aktier, tusental	15 202	15 202	15 202	15 202
Antal egna aktier, tusental	-	-	-	-
Resultat per aktie, före utspädning, kronor	5,07	2,17	2,35	0,99
Resultat per aktie, efter utspädning, kronor	5,05	2,17	2,34	0,99
Eget kapital per aktie, kronor	20,57	15,78	20,57	15,78
Räntabilitet på sysselsatt kapital	48,0%	29,8%	59,7%	35,9%
Räntabilitet på eget kapital	36,1%	20,4%	47,8%	23,9%
Soliditet	55,0%	53,8%	55,0%	53,8%
Genomsnittligt antal anställda	262	223	280	233
Antal anställda vid periodens utgång	300	239	300	239

Resultat för moderbolaget

Tkr	jan-sep 2007	jan-sep 2006	jul-sep 2007	jul-sep 2006
Systemintäkter	284 528	213 214	103 708	77 252
Övriga intäkter	30 765	24 619	13 944	5 706
Aktiverat arbete för egen räkning	12 118	997	3 750	997
Rörelsens intäkter	327 411	238 830	121 402	83 955
Inköpskostnad sålda varor	-16 067	-9 787	-6 731	-3 768
Externa kostnader	-181 132	-127 913	-65 831	-41 189
Personalkostnader	-65 386	-56 981	-17 636	-13 361
Av- och nedskrivningar	-6 279	-8 599	-1 121	-2 980
Rörelsens kostnader	-268 864	-203 280	-91 319	-61 298
Rörelsens resultat	58 547	35 550	30 083	22 657
Finansnetto	23 363	596	19 855	445
Resultat efter finansiella kostnader	81 910	36 146	49 938	23 102
Skatt	-17 089	-9 756	-8 738	-7 193
Periodens resultat	64 821	26 390	41 200	15 909

Balansräkning för moderbolaget

Tkr	30 sep 2007	30 sep 2006	31 dec 2006
Tillgångar			
Övriga immateriella anläggningstillgångar	16 563	1 961	4 729
Övriga anläggningstillgångar	285 558	290 090	292 275
Kortfristiga fordringar	115 214	62 424	77 156
Kortfristiga placeringar	1 003	824	-
Kassa och bank	73 511	18 025	50 425
Summa tillgångar	491 849	373 324	424 585
Skulder och Eget kapital			
Eget kapital	197 381	158 928	162 965
Obeskattade reserver	99 768	93 035	99 768
Långfristiga skulder	84	64	323
Kortfristiga skulder	194 616	121 297	161 529
Summa eget kapital och skulder	491 849	373 324	424 585

Kommande rapporttillfällen

24 januari 2008 Bokslutskommuniké 2007

Denna delårsrapport har ej varit föremål för granskning av Orc Softwares revisorer.

FINANSIELL INFORMATION

Kan beställas från:

Orc Software, Investor Relations

Box 7742, 103 95 Stockholm

Telefon: +46 8 407 38 50

Fax: +46 8 407 38 01

E-post: ir@orcsoftware.com

All finansiell information publiceras på www.orcsoftware.com omedelbart efter offentliggörandet.

Kontaktinformation

VD Thomas Bill

Telefon: +46 8 407 38 35

CFO Anders Berg

Telefon: +46 8 407 38 24

En analytiker- och pressträff kommer att anordnas den 18 oktober 2007 klockan 09.00 (på svenska). Dessutom anordnas en telefonkonferens kl. 15.00 (på engelska). För mer information se www.orcsoftware.com, Company, Investor Relations, Calendar 2007.

Orc Software AB (publ) Org.nr. 556313-4583

Birger Jarlsgatan 32A Box 7742

103 95 Stockholm

Telefon: +46 8 407 38 00

Fax: +46 8 407 38 01

info@orcsoftware.com

www.orcsoftware.com

Orc Software (SSE: ORC) är en ledande global leverantör av tekniska lösningar för avancerad derivathandel och marknadskopplingar. Företaget grundades 1987 och erbjuder teknologilösningar och tjänster till kunder världen över från sina kontor i Europa, Nordamerika och Asien/Australien. Bland Orc Softwares kunder finns ledande investmentbanker, börser, mäklarhus, institutionella investerare, hedgefonder och återförsäljare.

En integrerad del av Orcs teknologi är CameronFIX, den marknadsledande lösningen för elektronisk trading enligt FIX-standarden (Financial Information Exchange protocol). CameronFIX används som konnektivetslösning av ledande aktörer inom den globala finansbranschen.

Orc Software har kontor i Amsterdam, Chicago, Frankfurt, Hongkong, London, Milano, Moskva, New York, Stockholm, St Petersburg, Sydney, Toronto, Wien och Zürich.