

DGC Q3

Delårsrapport, DGC One AB (publ)

1 januari - 30 september 2010

1 JULI – 30 SEPTEMBER, Q3	2010	2009
Nettoomsättning, mkr	75,0	66,1
Tillväxt i tjänsteverksamheten, %	8,7	12,9
Rörelseresultat, mkr	12,3	11,5
Rörelsemarginal, %	16,4	17,4
Resultat efter skatt, mkr	9,2	8,5
Resultat per aktie efter utspädning, kr	1,08	1,02

1 JANUARI – 30 SEPTEMBER, 9 MÅNADER	2010	2009
Nettoomsättning, mkr	220,3	193,6
Tillväxt i tjänsteverksamheten, %	12,0	14,7
Rörelseresultat, mkr	30,8	28,0
Rörelsemarginal, %	14,0	14,5
Resultat efter skatt, mkr	23,0	20,8
Resultat per aktie efter utspädning, kr	2,68	2,51

DGC är en nätooperatör som utvecklar och säljer datakommunikations-, drift- och telefonitjänster till den svenska företagsmarknaden och offentliga förvaltningar i ett eget rikstäckande nät. DGC grundades 1987 och DGCs aktie är noterad på NASDAQ OMX Stockholm.

För mer information om DGC, se www.dgc.se.

Rekordresultat

Årets tredje kvartal brukar resultatmässigt vara ett bra kvartal då våra kostnader är lägre under semestermånaderna. Så blev det också i år. Rörelseresultatet på drygt 12 miljoner kronor är det högsta vi har haft för ett enskilt kvartal och rörelsemarginalen var över vårt finansiella mål om 15 procent.

Tillväxten detta kvartal nådde emellertid inte riktigt upp till vårt finansiella mål om 10 procent. Basförsäljningen under det tredje kvartalet är normalt också lite lägre på grund av semestermånaderna och har inte vägts upp av någon riktigt stor ny affär. Strategiskt viktig var dock affären med Åhlénsgruppen där vi skall leverera och supportera Googles molntjänster till 2000 användare. Dessa tjänster kompletterar våra egna molntjänster på ett bra sätt och vi ser ett växande intresse för denna typ av lösningar.

Sedan ett par år tillbaka har vi stegvis infört ett antal arbetsprocesser enligt ett internationellt ramverk för att leverera IT-tjänster som kallas ITIL. Syftet med processerna är att de skall öka kvaliteten i hela vår tjänsteleverans till kund. Vi har nu kommit så långt i detta arbete att vi under kvartalet inledde en extern certifiering enligt standarden ISO 20000. Vi är den första operatör i Sverige som genomgår en sådan certifiering och för oss är detta ännu ett steg mot att positionera oss som en kvalitetsleverantör av datakommunikations-, drift och telefonitjänster.

Jörgen Qwist

Vd

TABELL 1: NYCKELTAL*	JUL-SEP 2010	JUL-SEP 2009	JAN-SEP 2010	JAN-SEP 2009
EBITDA-marginal, %	30,1	30,7	27,4	28,3
EBIT-marginal, %	16,4	17,4	14,0	14,5
Nettomarginal, %	12,3	12,9	10,4	10,8
Skuldsättningsgrad, ggr	<0,1	0,1	<0,1	1,0
Soliditet, %	55,5	52,8	55,5	52,8

TABELL 2: INTÄKTS- OCH RESULTATUTVECKLING, MKR	JUL-SEP 2010	JUL-SEP 2009	FÖRÄNDRING	JAN-SEP 2010	JAN-SEP 2009	FÖRÄNDRING
Rörelseintäkter						
Försäljning tjänsteverksamheten	65,4	60,2	9%	198,7	177,4	12%
Försäljning produktverksamheten	9,6	5,9	62%	21,6	16,2	33%
Summa	75,0	66,1	13%	220,3	193,6	14%
Övriga rörelseintäkter	-	-		0,1	0,1	
Totala rörelseintäkter	75,0	66,1	13%	220,4	193,7	14%
Rörelseresultat före avskrivningar (EBITDA)	22,6	20,3	11%	60,5	54,9	10%
Rörelseresultat (EBIT)	12,2	11,5	7%	30,8	28,0	10%
Finansiella poster	0,1	-		0,1	0,3	
Resultat före skatt	12,3	11,5	7%	30,9	28,3	9%
Skatter	-3,1	-3,0		-7,9	-7,5	
Periodens resultat	9,2	8,5	8%	23,0	20,8	10%

* Definitioner, se sidan 17.
Avvikelse på grund av avrundningar kan förekomma i denna rapport.

Koncernöversikt

Numeriska uppgifter angivna inom parentes i koncernöversikten avser jämförelse med motsvarande period eller dag föregående år.

Koncernstruktur och verksamhet

DGC är en nätoperatör som levererar datatransmissions-, drift- och telefonlösningar till den svenska företagsmarknaden och offentlig sektor. Affärsområdena är bolagiserade i helägda dotterbolag. Operativt är verksamheterna organiserade i en för hela koncernen gemensam säljorganisation och en gemensam teknikorganisation. Moderbolagets verksamhet omfattar huvudsakligen stabs- och ledningsfunktioner.

Nettoomsättning och resultat

Juli – september

Nettoomsättningen under tredje kvartalet uppgick till 75,0 mkr (66,1) varav tjänsteintäkterna utgjorde 65,4 mkr (60,2). Ökningen av tjänsteintäkterna i jämförelse med motsvarande period föregående år var 5,2 mkr vilket innebar en tillväxt med 9 procent. I faktiska tal ökade nettoomsättningen mest inom affärsområdet datakommunikation där tillväxten uppgick till 4,9 mkr, vilket motsvarade 12 procent. Nettoomsättningen inom affärsområdet IT-drift ökade med 6 procent och nettoomsättningen inom affärsområdet telefoni minskade med 10 procent, vilket förklaras av fyra olika faktorer. Dels skedde det under kvartalet föregående år ett par större engångsförsäljningar av telefonväxlar, dels har ett antal kundavtal från förvärvet av Telenova upphört under innevarande år då vissa av de i förvärvet medföljande avtalen inte har utvecklats på sådant sätt att de passar in i DGCs tjänsteutbud. Vidare fortgår leveransprojektet till Göteborg Energi och full fakturering har ej inletts samt att volymförsäljning av telefoniutrustning från och med det andra kvartalet redovisas

i affärsområdet hårdvara. Ökningen av nettoomsättningen inom affärsområdet hårdvara uppgick till 3,6 mkr.

Rörelseresultatet under tredje kvartalet uppgick till 12,3 mkr (11,5) vilket var en ökning med 7 procent. Resultatökningen förklaras huvudsakligen av ökad nettoomsättning inom tjänstverksamheterna. Kostnaderna för av- och nedskrivningar uppgick till 10,3 mkr vilket var 1,5 mkr högre än under perioden föregående år. Ökningen av kostnaderna förklaras av de ökade investeringarna tidigare under året samt nedskrivning av kundavtal med 0,5 mkr hänförliga till förvärvet av Telenova. Koncernens rörelsemarginal var 16,4 procent (17,4). Resultatet före skatt uppgick till 12,4 mkr (11,5) och periodens resultat efter skatt (tillika totalresultat) uppgick till 9,2 mkr (8,5) vilket motsvarade ett resultat per aktie efter utspädning om 1,08 kr (1,02).

Januari – september

Nettoomsättningen under årets första nio månader uppgick till 220,3 mkr (193,6) varav tjänsteintäkterna utgjorde 198,7 mkr (177,4). Ökningen av de totala tjänsteintäkterna i jämförelse med motsvarande period föregående år var 21,3 mkr vilket motsvarade en tillväxt om 12,0 procent. I faktiska tal var tillväxten störst inom affärsområdet datakommunikation där ökningen av nettoomsättningen uppgick till 13,4 mkr vilket motsvarade en tillväxt om 11 procent. Inom affärsområdena IT-drift och telefoni ökade nettoomsättningen med 5,1 respektive 2,8 mkr och tillväxten var 13 respektive 26 procent. Affärsområdet datakommunikation svarade för drygt 60 procent av tjänstverksamheternas totala tillväxt. Av tjänsteintäkterna under perioden januari – september var 91 procent repetitiva avtalsintäkter och övriga tjänsteintäkter avsåg tidsdebiterade samt engångs- och transaktionsrelaterade intäkter vilka utgjorde 1 respektive

8 procent. Nettoomsättningen för affärsområdet hårdvara uppgick till 21,6 mkr (16,2).

Rörelseresultatet under januari – september uppgick till 30,8 mkr (28,0), vilket var en ökning med 2,8 mkr eller 10 procent. Resultatökningen förklaras huvudsakligen av ökad nettoomsättning i tjänsteverksamheterna. Rörelsemarginalen var i huvudsak oförändrad och resultatet före skatt uppgick till 30,9 mkr (28,3). Periodens nettoresultat (tillika totalresultat) uppgick till 23,0 mkr (20,8) vilket motsvarade ett resultat per aktie efter utspädning om 2,68 kr (2,51).

Kassaflöde

Juli – september

Kassaflödet från den löpande verksamheten under tredje kvartalet uppgick till 11,2 mkr (15,4) och det operativa kassaflödet till 5,0 mkr (5,3). Kassaflödet från investeringsverksamheten var -7,8 mkr (-11,2) och kassaflödet från finansieringsverksamheten var -0,1 mkr (-1,0). Periodens kassaflöde uppgick till 3,3 mkr (3,3).

Januari – september

Kassaflödet från den löpande verksamheten under perioden januari – september uppgick till 40,0 mkr (49,6) och det operativa kassaflödet till 12,3 mkr (23,9). Skillnaden om 11,6 mkr i det operativa kassaflödet mellan perioderna beror främst på ökade investeringar och ökad kapitalbind-

ning i rörelsekapital. Periodens kassaflöde avseende investeringsverksamheten uppgick till -37,1 mkr (-30,7) och det fria kassaflödet för perioden var 2,9 mkr (18,9). Kassaflödet från finansieringsverksamheten var -27,7 mkr (-7,5) och avsåg huvudsakligen utbetalning av aktieutdelning med -25,6 mkr (-4,9).

Investeringar och avskrivningar

Totala investeringar i materiella och immateriella anläggningstillgångar uppgick under årets nio första månader till 37,2 mkr (30,7), en ökning med 6,5 mkr i jämförelse med motsvarande period föregående år. Investeringarna fördelar sig mellan immateriella anläggningstillgångar om 21,6 mkr och materiella anläggningstillgångar om 15,6 mkr. Investeringarna är i huvudsak kunddrivna men under perioden 2010 har även investeringar skett för uppgraderingar av stationsetableringar avseende kapacitetsökning och prestandaövervakning i DGCs nät samt ersättningsinvesteringar i infrastruktur i DGCs primära datahall.

De totala av- och nedskrivningarna under perioden januari – september uppgick till 29,7 mkr (26,9) varav nedskrivning av immateriell anläggningstillgång uppgick till 0,5 mkr (-). Avskrivningarna fördelade sig mellan immateriella och materiella anläggningstillgångar med 16,0 respektive 13,2 mkr. Ingen av bolagets immateriella tillgångar har bedömts ha obestämbar nyttjandeperiod.

TABELL 3: KONCERNENS NETTOOMSÄTTNING FÖRDELAT PÅ AFFÄRSOMRÅDEN, MKR	JUL-SEP 2010	JUL-SEP 2009	FÖRÄNDRING	JAN-SEP 2010	JAN-SEP 2009	FÖRÄNDRING	JAN-DEC 2009
Datakommunikation	46,9	42,0	12%	140,4	127,0	11%	170,8
IT-drift	14,3	13,4	6%	44,8	39,7	13%	54,1
Telefoni	4,2	4,8	-10%	13,5	10,7	26%	15,1
Summa tjänsteintäkter	65,4	60,2	9%	198,7	177,4	12%	240,0
Hårdvara	9,6	5,9	61%	21,6	16,2	33%	22,5
Summa nettoomsättning	75,0	66,1	13%	220,3	193,6	14%	262,5

Likviditet och finansiell ställning

Koncernens likvida medel per 30 september 2010 uppgick till 62,9 mkr (75,5) och avser banktillgodohavanden omedelbart tillgängliga eller placerade på kort deposit hos bank. DGC tillämpar fortsättningsvis en försiktig placeringspolicy. Nettot av de finansiella tillgångarna var positivt och utvisade en nettokassa om 61,5 mkr (68,9). Det egna kapitalet uppgick vid periodens utgång till 121,7 mkr (111,3) och soliditeten till 56 procent (53).

Offentliggjorda händelser under kvartalet

Under det tredje kvartalet har DGC offentliggjort följande information, vilken presenteras i sin helhet på bolagets hemsida www.dgc.se.

- I juli fick DGC förnyat förtroende av den rikstäckande Dialectkedjan när samarbetet förlängdes med ytterligare 3 år. DGC levererar en datakommunikationslösning till Dialects drygt 70 försäljningsställen och det nya avtalet beräknas vara värt cirka 2,2 mkr.
- I augusti tecknade DGC avtal med Åhlénsgruppen avseende leverans av Googles molntjänster till cirka 2 000 användare. De nya tjänsterna ger Åhlénsgruppens användare tillgång till ny funktionalitet och en modernare plattform.
- I september fick DGC förnyat förtroende av modeföretaget Bestseller med butikskoncept och varumärken som exempelvis Jack & Jones, Vera Moda och Name it. DGC skall som tidigare leverera en datakommunikationslösning till Bestsellers cirka 200 butiker i Sverige. Det nya avtalet sträcker sig över tre år och beräknas vara värt cirka 5 mkr.

Offentliggjorda händelser efter kvartalet

- I oktober blir kassa- och butikssystemleverantören Bedege ny kund till DGC. DGC skall leverera en drift- och datakommunikationslösning till Bedege. Avtalet sträcker sig över tre år och beräknas vara värt 1,4 mkr.

Personal

Den 30 september 2010 hade DGC 90 anställda (92) varav 13 var kvinnor. Genomsnittligt antal medarbetare under tredje kvartalet uppgick till 93 (93) och under perioden januari – september till 91 (92). De totala personalkostnaderna för januari – september uppgick till 50,8 mkr, en ökning med 2,6 mkr eller 5 procent i jämförelse med motsvarande period föregående år.

Eget kapital och ägarförhållanden

Koncernens eget kapital per den 30 september 2010 uppgick till 121,7 mkr (111,3). Det egna kapitalet fördelade sig mellan aktiekapital om 1,4 mkr (1,3), övrigt tillskjutet kapital om 53,5 mkr (45,9) och balanserade vinster om 66,8 mkr (64,1) inklusive periodens resultat. Aktiekapitalet fördelade sig på 8 531 250 aktier med ett kvotvärde om 0,16 kr och genomsnittligt antal aktier efter utspädning under tredje kvartalet var 8 567 472. Varje aktie berättigar till en röst och ger lika rätt i bolagets nettotillgångar. Eget kapital per aktie den 30 september uppgick till 14,26 kr (13,60). Förändringar av det egna kapitalet under perioden januari – september har jämte periodens vinst föränletts av utbetalda aktieutdelning om 25,6 mkr samt inbetalda premier för teckningsoptioner om 0,7 mkr.

Största ägare till bolaget är David Giertz (genom bolag) vars innehav per den 30 september var 57,5 procent av antalet aktier och röster. Efter rapportperiodens utgång har bolaget informerats av Rite Ventures att Rite Ventures och dess närstående tillsammans, direkt och indirekt bl a genom kapitalförsäkringar, kontrollerar 901 928 aktier motsvarande 10,5 procent av aktierna i DGC One AB.

Aktien

DGC-aktien är noterad på NASDAQ OMX Stockholm, Small Cap. Aktiens kortnamn är DGC och dess ISIN kod är SE0002571539. Totalt omsattes 163 672 aktier (277 405) under tredje kvartalet och under periodens 66 handelsdagar

gjordes avslut i aktien under 58 dagar. Den totala handeln med DGC-aktien under juli – september uppgick till 9,5 mkr (9,7) och aktiens stängningskurs den sista handelsdagen i kvartalet var 57,50 kr vilket innebar en minskning med 2,5 procent i jämförelse med kvartalets ingång. Under årets första nio månader minskade aktiekursen med 0,4 procent. Stockholmsbörsens breda index (OMXPI) ökade under samma period med 14,5 procent och index över telekombolag (N50EUR), inom vilken sektor DGCs aktie är klassificerad, ökade med 17,3 procent. DGCs börsvärde den 30 september baserat på stängningskursen uppgick till 490 mkr (317).

DGCs aktiemarknadskontakter bygger främst på pressmeddelanden och kvartalsvis finansiell information som också presenteras genom telefonkonferenser samt företagspresentationer vid olika kapitalmarknadsträffar. Analytiker som regelbundet följer utvecklingen i DGC är Swedbank Markets och Redeye AB.

Framtidsutsikter

DGC förfogar över ett rikstäckande datakommunikationsnät och skalbara tjänsteplattformar för IT-drift och telefonitjänster samt många, långa och utvecklingsbara kundrelationer. Intäkterna baseras till största delen på fleråriga kundavtal med stabila, repetitiva intäkter. Detta gör bolaget väl positionerat för en fortsatt stark organisk tillväxt med god lönsamhet.

Moderbolaget

Moderbolagets verksamhet omfattar koncerngemensamma stabs- och ledningsfunktioner och i stort sett all fakturering sker till dotterbolag.

Valberedning och årsstämma 2011

Valberedningen skall enligt de principer som faststogs vid årsstämman 2010 bestå av styrelsens ordförande och två eller tre ledamöter representerade de till röstetalet största ägarna vid utgången av augusti månad. Inför årsstämman 2011 har DGC valberedning fått följande sammansättning:

- David Giertz, representerar eget innehav (genom bolag) motsvarande 57,5% av antal aktier och röster.
- Anders Oscarsson, representerar AMF Fonder motsvarande 2,2% av antal aktier och röster.
- Sebastian af Jochnick, representerar eget innehav motsvarande 1,7% av antal aktier och röster.
- Björn Giertz, representerar eget och familjs innehav motsvarande 1,6% av antal aktier och röster. Björn Giertz är styrelsens och även valberedningens ordförande.

Årsstämma kommer att avhållas den 3 maj 2011, kl 15.00 i bolagets lokaler på Sveavägen 145 i Stockholm. För mer information angående valberedning och årsstämma hänvisas till DGCs hemsida www.dgc.se.

Nedskrivning av immateriell tillgång

Immateriella tillgångar ska nedskrivningsprövas årligen eller när indikation finns att tillgångarnas återvinningsvärde är lägre än redovisat värde. Med återvinningsvärde avses det högsta av försäljningsvärdet eller nyttjandevärdet. DGC beräknar nyttjandevärde genom att den immateriella tillgångens framtida kassaflöden bedöms och nuvärdesberäknas med en diskonteringsfaktor. Bedömda kassaflöden och diskonteringsfaktor härleds i möjligaste mån från externa källor, men måste till stor del fastställas baserat på företagsledningens egna antaganden. Företagsledningen fastställer också ifall indikation finns under året för förnyad nedskrivningsprövning.

Under 2009, med överlåtelsedag den 1 april, förvärvade DGC samtliga aktier i Telenova AB som är en helhetsleverantör av telefonväxel- och kommunikationssystem. I förvärvet ingick en kundavtalsstock avseende dels funktionell telefoni via ett centralt växelsystem ("Centrex"), dels supportavtal för växelsystem placerade hos kund. Vid överlåtelsen upprättad PPA (Purchase Price Allocation) bedömdes det framtida kassaflödet från dessa kundavtal generera 3,7 mkr i diskonterat värde och motsvarande har redovisats som anskaffningsvärde vid förvärvet. Vid beräkning av kundavtalens framtida värde, såväl vid förvärvet som vid den aktuella nedskrivningsprövningen, har diskonteringsfaktorn satts till 12 procent före skatt.

Under innevarande år har en inte oväsentlig andel av de i förvärvet ingående kundavtalen upphört vilket föranlett en nedskrivningsprövning av det tidigare bedömda kassaflödet för dessa. Denna nedskrivningsprövning har givit ett lägre återvinningsvärde än det före nedskrivningen redovisade värdet för tillgången och nedskrivning har därför skett med 450 tkr per den 30 september. Resultatet har belastats med motsvarande och redovisas i av- och nedskrivningar. Nedskrivningsprövningen har inte föranlett ändrad bedömning av nyttjandeperiod.

	FÖRE NEDSKRIVNING	NEDSKRIVNINGSPRÖVNING
Diskonteringsfaktor, %	12	12
Bedömt diskonterat kassaflöde, tkr	3 736	2 165
Ack avskrivningar, tkr	-1 121	
Redovisat värde före nedskrivning, tkr	2 615	
Nedskrivning, tkr		-450
Redovisat värde efter nedskrivning, tkr		2 165
Uppskjuten skatt på redovisat värde, tkr	-688	-569
Nedskrivningens nettoresultateffekt, tkr		-331

Väsentliga händelser efter kvartalet

Inga väsentliga händelser har inträffat efter kvartalets utgång.

Risker och osäkerhetsfaktorer

De risker och osäkerhetsfaktorer som gäller för DGC finns beskrivna i 2009 års årsredovisning som finns på bolagets hemsida www.dgc.se. Inga väsentliga förändringar har inträffat som föranleder ändring av dessa beskrivningar.

Redovisningsprinciper

Koncernredovisningen för rapportperioderna 2010 har, i likhet med årsboksutslutet för 2009, upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de antagits av EU och i enlighet med den svenska Årsredovisningslagen.

Denna kvartalsrapport är för koncernen upprättad i enlighet med IAS 34 *Delårsrapportering* samt tillämpliga regler i Årsredovisningslagen och för moderbolaget upprättad efter tillämpliga regler i Årsredovisningslagen samt RFR 2.3 *Redovisning för juridiska personer*. Koncernen använder sig av samma redovisningsprinciper såsom de beskrivits i årsredovisningen för 2009 om ej annat anges nedan.

Vid rörelseförvärv eller avyttringar av rörelseverksamheter som sker efter ingången av 2010 kommer den omarbetade IFRS 3 *Rörelseförvärv* att tillämpas samt ändrade IAS 27 *Koncernredovisning och separata finansiella rapporter*. Ändringarna kommer endast ha framåtriktade effekter på DGCs redovisning och berör inte den kvarstående preliminärt bedömda köpeskillingen för förvärvet av Telenova AB. De nya reglerna i IFRS 3 innebär i huvudsak att:

- Definitionen av rörelse har ändrats.
- Transaktionsutgifter vid rörelseförvärv ska kostnadsföras.

- Villkorade köpeskillingar ska fastställas till verkligt värde vid förvärvstidpunkten och effekter av omvärderingar av skulder relaterade till dessa köpeskillingar skall redovisas som en intäkt eller kostnad i årets resultat.

För moderbolaget tillämpas med början 1 januari 2010 rekommendationen RFR 2.3 som anger bland annat att ändrade IAS 1 *Utformning av finansiella rapporter* ska tillämpas även för moderbolaget och att utgifter hänförliga till rörelseförvärv även framöver ska ingå i anskaffningsvärdet i juridisk person. Detta till skillnad mot redovisning i koncern, enligt ändrad IFRS 3, där sådana utgifter ska föras mot resultatet. Till följd av ändringen i IAS 1 har vid presentationen av moderbolagets resultaträkning i delårsrapporten kompletterats med rapport över totalresultatet och rapport över förändringar i moderbolagets eget kapital. Ändringen har inte medfört någon annan effekt.

Kalendarium, finansiell information

Bokslutskommuniké 2010, 15 februari 2011
 Delårsrapport Q1 2011, 15 april 2011
 Årsstämma, 3 maj 2011
 Halvårsrapport 2011, 18 augusti 2011

Offentliggörande

Informationen i denna delårsrapport är sådan som DGC skall offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 20 oktober 2010 kl 08.30.

Med anledning av aktuell rapport håller DGC en telefonkonferens den 20 oktober kl. 13.00. För mer information se www.dgc.se.

Granskning av delårsrapporten

Denna delårsrapport har inte granskats av bolagets revisorer.

Stockholm den 19 oktober 2010

Styrelsen

Aktien och ägarförhållanden

TABELL 4: AKTIE-KAPITALET'S UTVECKLING	TRANSAKTION	ANTAL		AKTIEKAPITAL		KVOTVÄRDE, KR
		ÖKNING, ST	TOTALT, ST	ÖKNING, KR	TOTALT, KR	
2002	Nyemission, nybildning ¹	625 000	625 000	100 000	100 000	0,16
2004	Nyemission	69 350	694 350	11 096	111 096	0,16
2005	Nyemission	40 950	735 300	6 552	117 648	0,16
2005	Fondemission 8:1	5 882 400	6 617 700	941 184	1 058 832	0,16
2008	Nyemissioner ²	1 539 613	8 157 313	246 338	1 305 170	0,16
2009	Nyemissioner ³	373 937	8 531 250	59 830	1 365 000	0,16

- Nybildning vid legal omstrukturering av DGC.
- Varav 39 613 aktier med stöd av teckningsoptioner.
- Med stöd av teckningsoptioner.

TABELL 5: TECKNINGSOPTIONER	ANTAL TECKNADE	TECKNINGSKURS	OPTIONS-PREMIE	LÖSENPERIOD
2008/2011¹		42,90 kr	3,86 kr	2011-03-16 - 2011-06-16
Ledande befattningshavare	58 067			
Övriga anställda	82 733			
I lager för styrelsens disposition	24 870			
Summa	165 700			
2010/2013¹		88,90 kr	5,40 kr	2013-02-01 - 2013-04-30
Ledande befattningshavare	61 516			
Övriga anställda	61 750			
Summa	123 266			

- Löp tid tre år.

TABELL 6: AKTIER/AKTIE-ÄGARE, 2010-09-30	ANTAL ÄGARE	ANTAL AKTIER	ANDEL AKTIER
1 - 1 000	1 152	307 341	3,60%
1 001 - 10 000	117	387 501	4,54%
10 001 - 50 000	25	574 873	6,74%
50 001 - 100 000	5	355 823	4,17%
100 001 -	10	6 905 712	80,95%
Summa	1 309	8 531 250	100,00%

TABELL 7: STÖRSTA AKTIEÄGARE 2010-09-30	ANTAL AKTIER	RÖSTER/KAPITAL
David Giertz (genom bolag) ¹	4 907 183	57,52%
Swedbank Robur Försäkring AB ²	718 017	8,42%
Jörgen Qwist med familj	353 763	4,15%
AMF Aktiefond småbolag	191 524	2,24%
Sebastian af Jochnick	146 200	1,71%
Björn Giertz med familj	140 409	1,65%
Danica Pension Fondförsäkring AB ²	121 229	1,42%
SEB Life Irland ²	119 452	1,40%
Johan Fallenius	117 074	1,37%
Försäkrings AB Avanza Pension ²	108 658	1,27%
Innehav 10 största ägarna	6 923 509	81,15%
Övriga aktieägare	1 607 741	18,85%
Totalt	8 531 250	100,00%

Källa: VPC Analys hos Euroclear Sweden AB.
I tabellen kan en ägaruppgift vara sammanslagen med flera poster ur VPCs statistik. Sammanslagningen syftar till att visa en ägares totala aktier över vilken ägaren har kontroll.

- Exkl aktielån om 4 500 aktier lämnat till likviditetsgarant.
- Förvaltarregisterade aktieägare.

Koncernens totalresultat

Rapport i sammandrag

BELOPP I TKR	KVARTAL		DELÅR		HELÅR
	JUL-SEP 2010	JUL-SEP 2009	JAN-SEP 2010	JAN-SEP 2009	JAN-DEC 2009
Rörelsens intäkter					
Nettoomsättning tjänster	65 415	60 164	198 682	177 371	239 968
Nettoomsättning hårdvara	9 544	5 921	21 593	16 226	22 555
Övriga rörelsintäkter	30	30	90	90	120
Summa rörelseintäkter	74 989	66 115	220 365	193 687	262 643
Rörelsens kostnader					
Handelsvaror	-8 803	-5 264	-19 417	-14 009	-19 774
Övriga externa kostnader	-28 656	-25 824	-89 636	-76 655	-103 946
Personalkostnader	-14 943	-14 699	-50 780	-48 151	-67 235
Av- och nedskrivningar	-10 312	-8 851	-29 707	-26 864	-36 082
Summa rörelsens kostnader	-62 714	-54 638	-189 540	-165 679	-227 037
RÖRELSERESULTAT	12 275	11 477	30 825	28 008	35 606
Finansnetto	83	55	38	251	316
RESULTAT FÖRE SKATT	12 358	11 532	30 863	28 259	35 922
Skatt	-3 131	-3 018	-7 900	-7 422	-9 746
PERIODENS RESULTAT	9 227	8 514	22 963	20 837	26 176
Övrigt totalresultat	-	-	-	-	-
TOTALRESULTAT FÖR PERIODEN	9 227	8 514	22 963	20 837	26 176

DATA PER AKTIE	KVARTAL		DELÅR		HELÅR
	JUL-SEP 2010	JUL-SEP 2009	JAN-SEP 2010	JAN-SEP 2009	JAN-DEC 2009
Antal aktier					
Antal aktier vid periodens utgång, st	8 531 250	8 181 074	8 531 250	8 181 074	8 531 250
Genomsnittligt antal aktier (före utspädning), st	8 531 250	8 181 074	8 531 250	8 166 641	8 195 510
Genomsnittligt antal aktier (efter utspädning), st	8 567 472	8 330 393	8 575 789	8 299 135	8 195 510
Resultat per aktie					
Resultat efter skatt per aktie (före utspädning), kr	1,08	1,04	2,69	2,55	3,19
Resultat efter skatt per aktie (efter utspädning), kr	1,08	1,02	2,68	2,51	3,19
Eget kapital per aktie					
Eget kapital per aktie vid periodens utgång, kr	14,26	13,60	14,26	13,60	14,49

Koncernens finansiella ställning

Rapport i sammandrag

BELOPP I TKR	2010-09-30	2009-09-30	2009-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	-	1 467	-
Övriga immateriella anläggningstillgångar	53 675	48 863	48 521
Materiella anläggningstillgångar	31 847	26 864	29 499
Uppskjutna skattefordringar	112	263	112
Summa anläggningstillgångar	85 634	77 457	78 132
Omsättningstillgångar			
Kundfordringar och övriga fordringar	70 612	57 885	64 575
Likvida medel	62 877	75 513	87 664
Summa omsättningstillgångar	133 489	133 398	152 239
SUMMA TILLGÅNGAR	219 123	210 855	230 371
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	1 365	1 309	1 365
Övrigt tillskjutet kapital	53 538	45 886	52 872
Balanserad vinst	66 767	64 059	69 398
Summa eget kapital	121 370	111 254	123 635
Långfristiga skulder			
Långfristiga räntebärande skulder	-	3 436	340
Långfristiga ej räntebärande skulder	5 952	4 138	6 168
Summa långfristiga skulder	5 952	7 574	6 508
Kortfristiga skulder			
Kortfristiga räntebärande skulder och avsättningar	1 380	3 149	3 781
Kortfristiga ej räntebärande skulder	90 121	88 878	96 447
Summa kortfristiga skulder	91 501	92 027	100 228
SUMMA EGET KAPITAL OCH SKULDER	219 123	210 855	230 371
Ställda panter	2 710	5 091	3 935
Eventualförpliktelser	2 000	-	-

Förändringar koncernens eget kapital

Rapport i sammandrag

BELOPP I TKR	AKTIE- KAPITAL	ÖVRIGT TILL- SKJUTET KAPITAL	BALANSERAD VINST	SUMMA EGET KAPITAL
Ingående balans 1 januari 2009	1 305	45 412	48 116	94 833
Nyemission vid utnyttjande av teckningsoptioner	4	474	-	478
Utdelning	-	-	-4 894	-4 894
Periodens totalresultat 1 jan - 30 sep 2009	-	-	20 837	20 837
Utgående balans 30 september 2009	1 309	45 886	64 059	111 254
Periodens totalresultat 1 okt - 31 dec 2009	-	-	5 339	5 339
Nyemission vid utnyttjande av teckningsoptioner	56	6 986	-	7 042
Utgående balans 31 december 2009	1 365	52 872	69 398	123 635
Periodens totalresultat 1 jan - 30 sep 2010	-	-	22 963	22 963
Utdelning	-	-	-25 594	-25 594
Optionspremier, teckningsoptioner	-	666	-	666
Utgående balans 30 september 2010	1 365	53 538	66 767	121 670

Koncernens kassaflöden

Rapport i sammandrag

BELOPP I TKR	KVARTAL		DELÅR		HELÅR
	JUL-SEP 2010	JUL-SEP 2009	JAN-SEP 2010	JAN-SEP 2009	JAN-DEC 2009
Kassaflöde från den löpande verksamheten					
Rörelseresultat	12 275	11 477	30 825	28 008	35 606
Justering för poster som inte ingår i kassaflödet	10 249	8 851	29 644	26 864	35 545
Summa	22 524	20 328	60 469	54 872	71 151
Erhållen ränta	46	38	118	336	701
Erlagd ränta	-32	-61	-280	-332	-385
Betald skatt	-1 627	-1 043	-9 250	-5 018	-4 939
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	20 911	19 262	51 057	49 858	66 528
Kassaflöde från förändringar av rörelsekapital	-9 730	-3 841	-11 029	-261	144
Kassaflöde från den löpande verksamheten	11 181	15 421	40 028	49 597	66 672
Kassaflöde från investeringsverksamhet	-7 761	-11 179	-37 146	-30 704	-41 711
Kassaflöde från finansieringsverksamhet	-125	-941	-27 669	-7 524	-1 441
Periodens kassaflöde	3 295	3 301	-24 787	11 369	23 520
Likvida medel vid periodens början	59 582	72 212	87 664	64 144	64 144
Likvida medel vid periodens slut	62 877	75 513	62 877	75 513	87 664

Segmentsinformation

I sammandrag

Koncernens finansiella utveckling rapporteras i fyra segment vilka fördelar sig mellan tjänsteverksamheten och hårdvaruverksamheten. Tjänsteverksamheten omfattar affärsområdena datakommunikation, IT-drift och telefoni. Segmentens verksamheter är följande:

- **Datakommunikation** utvecklar och säljer datakommunikationstjänster i eget nät.
- **IT-drift** driftar IT-system och levererar funktionstjänster.
- **Telefoni** levererar telefonitjänster över en centraliserad eller kundplacerad växel.
- **Hårdvara** försäljning av persondatorer, servrar, licenser samt volymförsäljning av telefonitrustning till koncernens företagskunder.

Identifieringen av rapporterbara segment görs baserat på den interna rapporteringen till den högste verkställande beslutsfattaren vilken på DGC är den verkställande direktören (tillika koncernchef). Segmentsindelningen för tjänsteverksamheterna baseras på tjänsternas innehåll och karaktär och hårdvaruförsäljningen utgör ett eget segment. Segmenten datakommunikation, IT-drift och hårdvara är legalt organiserade i egna juridiska personer. Segmentet telefoni omfattar två juridiska personer. Samtliga juridiska personer är helägda dotterbolag till moderbolaget.

Operativt är koncernen organiserad i en gemensam säljorganisation för alla tjänster och en gemensam teknikorganisation för all utveckling, leverans, drift och support samt en gemensam stabsorganisation för ekonomi, marknad och personal. Samtliga anställda inom koncernen är placerade på DGCs kontor på Sveaplan i Stockholm.

Moderbolagets verksamhet omfattar lednings- och stabsfunktioner samt övriga centrala kostnader och fakturerar respektive segment för dessa kostnader. Försäljning mellan segmenten sker huvudsakligen till kostnadsbaserade priser och avser främst kostnadsersättningar för funktioner för teknisk utveckling och support. Moderbolagets fakturering på segmenten sker helt till kostnadsbaserade priser.

Koncernchefen har formerat en ledningsgrupp som består av, jämte koncernchefen, försäljningschef, teknisk chef och ekonomichef. Ledningsgruppen använder främst rörelseresultatet för segmenten för att fatta beslut om fördelning av resurser och för analys. Segmentens prestationer bedöms utifrån rörelseresultatet, vilka till del mäts på ett annat sätt jämfört med rörelseresultatet i de finansiella rapporterna (se noter till segmentsanalysen nedan). Finansiella kostnader, finansiella intäkter och inkomstskatt hanteras huvudsakligen på koncernnivå.

Juli - september

JUL-SEP 2010, TKR	RAPPORTERBARA SEGMENT				MODERBOLAGET	ELIM. OCH JUST.	KONCERNEN TOTALT
	DATAKOM.	IT-DRIFT	TELEFONI	HÅRDVARA			
Intäkter							
Externa kunder	46 894	14 254	4 267	9 544	30	-	74 989
Transaktioner mellan segment	-	1 863	-	287	3 765	-5 915	-
Totala intäkter	46 894	16 117	4 267	9 831	3 795	-5 915	74 989
Resultat							
Rörelseresultat	8 156	3 465	644	563	83	-636 ¹	12 275
Resultat före skatt	8 165	3 477	646	563	150	-642 ¹	12 358
Investeringar och avskrivningar							
Investeringar i anläggningstillgångar	5 079	2 391	214	-	142	-	7 826
Av- och nedskrivningar	7 015	1 548	675	-	306	768 ¹	10 312

JUL-SEP 2009, TKR	RAPPORTERBARA SEGMENT				MODERBOLAGET	ELIM. OCH JUST.	KONCERNEN TOTALT
	DATAKOM.	IT-DRIFT	TELEFONI	HÅRDVARA			
Intäkter							
Externa kunder	42 003	13 394	4 767	5 921	30	-	66 115
Transaktioner mellan segment	-	1 861	-	255	4 786	-6 904	-
Totala intäkter	42 003	15 257	4 767	6 176	4 816	-6 904	66 115
Resultat							
Rörelseresultat	6 912	3 357	793	470	91	-146 ¹	11 477
Resultat före skatt	6 929	3 361	800	469	169	-196 ¹	11 532
Investeringar och avskrivningar							
Investeringar i anläggningstillgångar	10 336	676	157	-	10	-	11 179
Av- och nedskrivningar	5 797	1 096	565	4	253	1 136 ¹	8 851

1. Förändringar i resultat mellan koncernen och segmenten avser justering för finansiella leasingkontrakt och av- och nedskrivning på förvärvade övervärden avseende kundrelationer.

Januari - september

JAN-SEP 2010, TKR	RAPPORTERBARA SEGMENT				MODER- BOLAGET	ELIM. OCH JUST.	KONCERNEN TOTALT
	DATAKOM.	IT-DRIFT	TELEFONI	HÅRDVARA			
Intäkter							
Externa kunder	140 393	44 774	13 515	21 593	90	-	220 365
Transaktioner mellan segment	-	5 598	-	3 393	16 287	-25 278	-
Totala intäkter	140 393	50 372	13 515	24 986	16 377	-25 278	220 365
Resultat							
Rörelseresultat	19 143	9 373	1 731	1 477	231	-1 130 ¹	30 825
Resultat före skatt	19 019	9 388	1 731	1 477	15 426	-16 177 ¹	30 863
Investeringar och avskrivningar							
Investeringar i anläggningstillgångar	24 780	7 486	4 945	-	566	-566 ²	37 211
Av- och nedskrivningar	20 438	4 175	1 912	2	878	2 302 ¹	29 707

JAN-SEP 2009, TKR	RAPPORTERBARA SEGMENT				MODER- BOLAGET	ELIM. OCH JUST.	KONCERNEN TOTALT
	DATAKOM.	IT-DRIFT	TELEFONI	HÅRDVARA			
Intäkter							
Externa kunder	126 979	39 649	10 743	16 226	90	-	193 687
Transaktioner mellan segment	8	5 618	27	3 286	16 679	-25 618	-
Totala intäkter	126 987	45 267	10 770	19 512	16 769	-25 618	193 687
Resultat							
Rörelseresultat	18 162	7 552	983	1 419	243	-321 ¹	28 008
Resultat före skatt	18 193	7 547	992	1 431	612	-516 ¹	28 259
Investeringar och avskrivningar							
Investeringar i anläggningstillgångar	23 654	3 798	2 925	-	327	-	30 704
Av- och nedskrivningar	17 921	3 131	1 438	16	739	3 619 ¹	26 864

1. Förändringar i resultat mellan koncernen och segmenten avser justering för finansiella leasingkontrakt, av- och nedskrivning på förvärvade övervärden avseende kundrelationer och eliminering för koncernintern aktieutdelning.
2. Avser eliminering av lösenpris vid förvärv av tidigare leasade tillgångar.

Moderbolagets resultaträkning

I sammandrag

BELOPP ITKR	DELÅR		HELÅR
	JAN-SEP 2010	JAN-SEP 2009	JAN-DEC 2009
Rörelsens intäkter	16 377	16 769	23 427
Rörelsens kostnader	-16 146	-16 526	-23 116
RÖRELSERESULTAT	231	243	311
Finansnetto	15 195	369	24 442
RESULTAT FÖRE BOKSLUTSDISPOSITIONER OCH SKATT	15 426	612	24 753
Bokslutsdispositioner	-	-	-150
Skatt	-112	-160	-207
RESULTAT EFTER SKATT	15 314	452	24 396

Moderbolagets totalresultat

BELOPP ITKR	DELÅR		HELÅR
	JAN-SEP 2010	JAN-SEP 2009	JAN-DEC 2009
Resultat efter skatt	15 314	452	24 396
Övrigt totalresultat	-	-	-
TOTALRESULTAT FÖR PERIODEN	15 314	452	24 396

Moderbolagets balansräkning

I sammandrag

BELOPP I TKR	2010-09-30	2009-09-30	2009-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	735	687	938
Materiella anläggningstillgångar	927	1 215	1 037
Aktier i dotterbolag	7 916	9 416	7 916
Summa anläggningstillgångar	9 578	11 318	9 891
Omsättningstillgångar			
Fordringar på dotterbolag	11 077	-	17 883
Kundfordringar och övriga fordringar	1 022	1 779	1 695
Likvida medel	62 875	75 506	87 637
Summa omsättningstillgångar	74 974	77 285	107 215
SUMMA TILLGÅNGAR	84 552	88 603	117 106
Eget kapital			
Bundet eget kapital	1 410	1 354	1 410
Fritt eget kapital	70 136	48 819	79 750
Summa eget kapital	71 546	50 173	81 160
Skuld till dotterbolag	6 831	29 643	27 776
Övriga skulder, reserver och avsättningar	6 175	8 787	8 170
Summa skulder	13 006	38 430	35 946
SUMMA EGET KAPITAL OCH SKULDER	84 552	88 603	117 106

Förändringar i moderbolagets eget kapital

BELOPP I TKR	ANTAL AKTIER	AKTIE-KAPITAL	RESERVFOND	ÖVERKURS-FOND	BALANSERÄD VINST	SUMMA
Ingående balans 1 januari 2009	8 157 313 st	1 305	45	45 397	7 390	54 137
Periodens totalresultat 1 jan - 30 sep 2009		-	-	-	452	452
Utnyttjande av teckningsoptioner	23 761 st	4	-	474	-	478
Utdelning		-	-	-	-4 894	-4 894
Utgående balans 30 september 2009	8 181 074 st	1 309	45	45 871	2 948	50 173
Utnyttjande av teckningsoptioner	350 176 st	56	-	6 986	-	7 042
Periodens totalresultat 1 okt - 31 dec 2009		-	-	-	23 945	23 945
Utgående balans 31 december 2009	8 531 250 st	1 365	45	52 857	26 893	81 160
Periodens totalresultat 1 jan - 30 sep 2010		-	-	-	15 314	15 314
Optionspremier, teckningsoptioner		-	-	666	-	666
Utdelning		-	-	-	-25 594	-25 594
Utgående balans 30 september 2010	8 531 250 st	1 365	45	53 523	16 613	71 546

Finansiell information för koncernen

I sammandrag. Kvartal 2008, 2009, 2010.

	JUL-SEP 2010	APR-JUN 2010	JAN-MAR 2010	OKT-DEC 2009	JUL-SEP 2009	APR-JUN 2009	JAN-MAR 2009	OKT-DEC 2008	JUL-SEP 2008
RESULTATRÄKNING, mkr									
Nettoomsättning									
Datakommunikation	46,9	46,0	47,5	43,8	42,0	40,9	44,1	42,0	38,9
IT-drift	14,3	15,3	15,3	14,5	13,4	13,0	13,3	13,2	12,4
Telefoni	4,2	4,6	4,6	4,3	4,8	3,7	2,2	3,0	2,0
Hårdvara	9,6	7,3	4,7	6,3	5,9	5,3	5,0	6,6	5,7
Nettoomsättning totalt	75,0	73,2	72,1	68,9	66,1	62,9	64,6	64,8	59,0
Nettoomsättning tjänsteverksamheterna									
Tillväxt tjänster, jmftr motsvarande period fg år, %	9	14	13	8	13	13	18	21	21
Resultat									
Rörelseresultat före avskrivningar	22,6	16,8	21,1	16,8	20,3	17,3	17,2	14,3	17,0
Rörelseresultat	12,3	7,1	11,5	7,6	11,5	8,4	8,1	4,8	8,4
Resultat före skatt	12,4	7,1	11,4	7,7	11,5	8,6	8,1	5,2	8,7
Periodens resultat	9,2	5,3	8,4	5,3	8,5	6,3	6,0	3,4	6,2
BALANSRÄKNING, mkr									
Immateriella anläggningstillgångar	53,7	55,3	52,9	48,5	50,3	49,3	41,6	43,2	43,3
Materiella anläggningstillgångar	31,8	32,7	30,8	29,5	26,9	25,5	25,4	25,6	27,0
Uppskjuten skattefordran	0,1	0,1	0,1	0,1	0,3	0,3	0,3	0,3	0,4
Summa anläggningstillgångar	85,6	88,1	83,8	78,1	77,5	75,1	67,3	69,1	70,7
Likvida medel	62,9	59,6	87,3	87,6	75,5	72,2	68,5	64,1	65,5
Övriga omsättningstillgångar	70,6	66,2	61,5	64,6	57,9	55,8	52,8	54,4	53,1
Summa omsättningstillgångar	133,5	125,8	148,8	152,2	133,4	128,0	121,3	118,5	118,6
SUMMA TILLGÅNGAR	219,1	213,9	232,6	230,3	210,9	203,1	188,6	187,6	189,3
Summa eget kapital	121,7	112,4	132,0	123,6	111,3	102,7	100,8	94,8	91,5
Räntebärande långfristiga skulder	-	-	0,1	0,3	3,4	3,7	1,3	2,1	3,0
Uppskjuten skatteskuld	5,9	6,1	6,2	6,2	4,2	4,2	3,3	3,3	2,7
Summa långfristiga skulder	5,9	6,1	6,3	6,5	7,6	7,9	4,6	5,4	5,7
Räntebärande kortfristiga skulder och avsättningar	1,4	1,5	2,1	3,8	3,1	3,8	3,5	4,0	12,3
Övriga kortfristiga skulder	90,1	93,9	92,2	96,4	88,9	88,7	79,7	83,4	79,8
Summa kortfristiga skulder	91,5	95,4	94,3	100,2	92,0	92,5	83,2	87,4	92,1
SUMMA SKULDER OCH EGET KAPITAL	219,1	213,9	232,6	230,3	210,9	203,1	188,6	187,6	189,3
KASSAFLÖDE, mkr									
Kassaflöde från den löpande verksamheten	11,2	12,0	16,8	17,1	15,4	21,3	12,9	15,9	14,5
Nettoinvesteringar	-7,8	-14,1	-15,3	-11,0	-11,2	-12,2	-7,3	-8,0	-9,4
Fritt kassaflöde	3,4	-2,1	1,5	6,1	4,2	9,1	5,6	7,9	5,1
NYCKELTAL									
Personal									
Genomsnitt årsanställda, st	93	91	90	91	93	92	91	88	87
Personalkostnad/Nettoomsättning tjänster, %	22	28	25	30	24	28	28	32	25
Marginalmätt									
Bruttomarginal, tjänster, %	65	64	65	65	65	66	66	66	64
EBITDA-marginal, %	30,1	22,9	29,3	24,4	30,7	27,5	26,6	22,1	28,8
EBIT-marginal, %	16,4	9,6	15,9	11,0	17,4	13,4	12,5	7,4	14,2
Nettomarginal, %	12,3	7,3	11,6	7,7	12,9	10,1	9,3	5,2	10,6
Avkastningstal, rullande fyra kvartal									
Avkastning på sysselsatt kapital, %	32,2	33,9	32,9	31,7	30,1	29,4	34,3	34,0	33,9
Avkastning på eget kapital, %	24,2	25,6	24,5	24,0	23,9	23,3	28,2	29,6	30,3
Finansiella mått									
Nettokassa (+) / nettoskuld (-), mkr	61,5	58,1	85,1	83,5	68,9	64,7	63,6	58,1	50,2
Soliditet, %	55,5	52,6	56,8	53,7	52,8	50,6	53,4	50,6	48,3
Skuldsättningsgrad, ggr	0,0	0,0	0,0	0,0	0,1	0,1	0,0	0,1	0,2

DEFINITIONER:

Nettoinvesteringar:

Fritt kassaflöde:

Operativt kassaflöde:

Personalkostnad/Nettoomsättning tjänster:

Bruttomarginal, tjänster:

Bruttoresultat:

EBITDA-marginal:

EBIT-marginal:

Nettomarginal:

Sysselsatt kapital:

Avkastning på sysselsatt kapital:

Avkastning på eget kapital:

Nettokassa/Nettoskuld:

Soliditet:

Skuldsättningsgrad:

Nettot av inköp och försäljningspris av materiella och immateriella anläggningstillgångar

Kassaflöde från den löpande verksamheten minus nettoinvesteringar i immateriella och materiella anläggningstillgångar

Kassaflöde från den löpande verksamheten samt investeringsverksamheten justerat för betald skatt och finansiella poster.

Summa personalkostnader exklusive personal i hårdvaruförsäljningen i procent av nettoomsättning tjänster

Bruttoresultat från tjänsteverksamheterna i procent av periodens nettoomsättning från tjänsteverksamheterna

Nettoomsättning minus direkta teknikkostnader för tjänster och sålda varors kostnad.

Rörelseresultat före avskrivningar i procent av periodens nettoomsättning

Rörelseresultat efter avskrivningar i procent av periodens nettoomsättning

Periodens resultat i procent av nettoomsättning

Summa tillgångar minskat med ej räntebärande avsättningar och skulder

Rörelseresultat plus ränteintäkter i procent av genomsnittligt sysselsatt kapital

Periodens resultat i procent av genomsnittligt eget kapital

Nettot av finansiella tillgångar inkl likvida medel minus räntebärande avsättningar och skulder.

Eget kapital i procent av balansomslutningen vid periodens slut

Räntebärande avsättningar och skulder i relation till eget kapital vid periodens slut

DGC One AB - 556624-1732

Sveavägen 145
Box 23116
104 35 Stockholm

Telefon: 08-506 106 00
Internet: www.dgc.se
E-post: info@dgc.se

**För ytterligare information
kontakta gärna:**

Jörgen Qwist

Vd och Koncernchef
0708-34 28 34
08-506 106 63
jorgen.qwist@dgc.se

Göran Hult

Ekonomichef
0735-33 48 42
08-506 106 16
goran.hult@dgc.se

Jakob Tapper

Informationsansvarig
0739-81 63 33
08-506 502 18
jakob.tapper@dgc.se