

DGC Q2

Halvårsrapport, DGC One AB (publ)

1 januari - 30 juni 2013

1 april – 30 juni, Q2	2013	2012
Nettoomsättning, mkr	125,6	98,5
Tillväxt i tjänsteverksamheten, %	29,2	3,2
Rörelseresultat, mkr	17,0	7,5
Rörelsemarginal, %	13,5	7,6
Resultat efter skatt, mkr	13,3	5,6
Resultat per aktie efter utspädning, kr	1,53	0,64

1 januari – 30 juni, halvår	2013	2012
Nettoomsättning, mkr	244,6	199,8
Tillväxt i tjänsteverksamheten, %	24,5	10,2
Rörelseresultat, mkr	31,6	18,3
Rörelsemarginal, %	12,9	9,1
Resultat efter skatt, mkr	24,9	13,5
Resultat per aktie efter utspädning, kr	2,86	1,56

Definitioner, se sidan 19. Avvikelser på grund av avrundningar kan förekomma i denna delårsrapport. Rapporterna över koncernens och moderbolagets resultat, finansiella ställning och kassaflöde är i sammandrag.

DGC är en nätoperatör som utvecklar och säljer datakommunikations-, drift- och telefonitjänster i ett eget rikstäckande nät till kunder som har verksamhet på många platser. DGC grundades 1987 och DGC:s aktie är noterad på NASDAQ OMX Stockholm. För mer information om DGC, se www.dgc.se.

Hög tillväxt och rekordresultat

Vi är glada och stolta över den höga tillväxt och det rekordresultat vi visar i det andra kvartalet. I jämförelse med samma kvartal föregående år var tillväxten i våra tjänsteintäkter, helt organisk, 29 procent och rörelseresultatet mer än fördubblades. Liksom föregående kvartal förklaras en stor del av tillväxten och resultatförbättringen av våra datakommunikationsleveranser till ICA och Bankomaterna. I allt väsentligt slutfördes dessa under kvartalet.

Vilket blir då vårt nästa riktigt stora leveransprojekt? Idag kunde vi meddela att vi tecknat avtal med Svenska Spel, innebärande att vi skall leverera datakommunikation till alla deras cirka 4 750 spelombud och Vegas-partners i Sverige. I antal anslutningar räknat är detta, vad vi vet, den största enskilda datakommunikationslösningen i Sverige, och förstås vår största affär någonsin. Utrullningen är planerad att ske under 2014. Vi är väldigt glada över det förtroende Svenska Spel har givit oss. Affären kommer också ge oss möjlighet att ytterligare bygga ut vårt nät och förstärka vår redan starka position på den svenska datakommunikationsmarknaden.

Det är nu fem år sedan vi den 16 juni 2008 noterade DGC:s aktie på stockholmsbörsen. En resumé av dessa fem år visar att vår tjänsteomsättning har ökat med 119 procent, från 121 mkr första halvåret 2008 till nu 223 mkr. Det ger en genomsnittlig årlig tillväxt på 17 procent varav 12 procent varit organisk. Rörelseresultatet första halvåret 2008 var 13,3 mkr och nu 2013 31,6 mkr, en ökning med 137 procent. Våra aktieägare har kunnat glädjas åt 108,5 mkr i utdelningar, motsvarande 12,60 kr per aktie under femårsperioden samtidigt som aktiekursen ökat från introduktionens 33 kr till juni månads stängningskurs 80 kr. Viktigast


av allt – vi levererar idag bättre tjänster och har nöjdare och lojalare kunder än för fem år sedan. Allt möjligt tack vare våra fantastiska medarbetare. Det har varit en fin resa – och den har bara börjat.

Jörgen Qwist

Vd

NYCKELTAL

	apr-jun 2013	apr-jun 2012	jan-jun 2013	jan-jun 2012
EBITDA-marginal, %	25,1	20,1	24,5	21,3
EBIT-marginal, %	13,5	7,6	12,9	9,1
Nettomarginal, %	10,6	5,6	10,2	6,8
Skuldsättningsgr, ggr	<0,1	-	<0,1	-
Soliditet, %	46,9	47,4	46,9	47,4

INTÄKTS- OCH RESULTATUTVECKLING

mkr	apr-jun 2013	apr-jun 2012	Förändring	jan-jun 2013	jan-jun 2012	Förändring	jan-dec 2012
Rörelseintäkter							
Försäljning tjänsteverksamheten	115,4	89,3	29,2%	222,5	178,7	24,5%	376,7
Försäljning produktverksamheten	10,1	9,2	10,3%	22,1	21,0	5,0%	47,1
Summa	125,5	98,5	27,4%	244,6	199,7	22,5%	423,8
Övriga rörelseintäkter	0,1	0,1		0,2	0,2		0,3
Totala rörelseintäkter	125,6	98,6	27,4%	244,8	199,9	22,5%	424,1
Rörelseresultat före avskrivningar (EBITDA)	31,5	19,9	58,3%	59,9	42,5	40,9%	93,8
Rörelseresultat (EBIT)	17,0	7,5	126,6%	31,6	18,3	73,3%	43,6
Finansiella poster	-	-		0,1	-0,1		-0,3
Resultat före skatt	17,0	7,5	127,1%	31,7	18,2	74,4%	43,3
Skatter	-3,6	-1,9		-6,8	-4,7		-9,2
Periodens resultat	13,3	5,6	140,4%	24,9	13,5	84,1%	34,1

Koncernöversikt

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

VERKSAMHET OCH KONCERNSTRUKTUR

DGC är en nätoperatör som utvecklar och säljer datakommunikations-, drift- och telefonitjänster i ett eget rikstäckande nät till kunder som har verksamhet på många platser.

Koncernens verksamheter rapporteras i fyra affärsområden; datakommunikation, drift, telefoni och hårdvara. Verksamheterna bedrivs i dotterbolag och moderbolagets verksamhet omfattar huvudsakligen centrala kostnader samt stabs- och ledningsfunktioner.

NETTOOMSÄTTNING OCH RESULTAT

April – juni

Nettoomsättningen under andra kvartalet uppgick till 125,6 mkr (98,5) varav tjänsteintäkterna utgjorde 115,4 mkr (89,3). Andelen engångs- och transaktionsrelaterade intäkter ökade under kvartalet på grund av relativt höga installations- och projektledningsintäkter. Dessa kan uppskattas till ca 2,5 mkr högre under kvartalet än vad varit fallet per kvartal under den senaste 12-månadersperioden och 4,0 mkr högre än under motsvarande kvartal föregående år. Ökningen av tjänsteintäkterna i jämförelse med motsvarande period föregående år var 26,1 mkr vilket motsvarade en tillväxt om 29,2 procent. Samtliga affärsområden uppvisade tillväxt och den var helt organisk. Merparten av tillväxten hänförs till affärsområdet datakommunikation där nettoomsättningen uppgick till

74,6 mkr (54,3) under andra kvartalet, vilket innebar en ökning av intäkterna med 37,4 procent. Nettoomsättningen inom affärsområdet IT-drift var 32,4 mkr (29,6) vilket innebar att tillväxten inom affärsområdet var 9,4 procent. Inom affärsområdet telefoni uppgick nettoomsättningen till 8,4 mkr (5,4), vilket var en ökning med 55,7 procent. Nettoomsättningen inom affärsområdet hårdvara uppgick till 10,1 mkr (9,2).

Rörelseresultatet under andra kvartalet uppgick till 17,0 mkr (7,5), vilket innebar en resultatökning med 9,5 mkr eller 126,6 procent i jämförelse med andra kvartalet föregående år. En del av resultatförbättringen hänförs till ökningen av installations- och projektledningsintäkterna enligt ovan. Rörelsemarginalen blev 13,5 procent (7,6). Resultat före skatt uppgick till 17,0 mkr (7,5) och periodens nettoresultat efter skatt (tillika totalresultat) uppgick till 13,3 mkr (5,6), vilket innebar att resultatet per aktie efter utspädning uppgick till 1,53 kr (0,64).

Januari – juni

Nettoomsättningen under första halvåret uppgick till 244,6 mkr (199,8) vilket var en ökning med 44,8 mkr eller 22,4 procent. Tjänsteintäkterna utgjorde 222,5 mkr (178,7), en ökning med 43,8 mkr eller 24,5 procent. Nettoomsättningen inom affärsområdet datakommunikation uppgick till 142,9 mkr (108,4) vilket var en tillväxt om 31,8 procent. Nettoomsättningen inom affärsområdet IT-drift uppgick till 64,7 mkr (60,0) vilket var en tillväxt om 8,0 procent. Nettoomsättningen inom affärsområdet telefoni uppgick till 14,9 mkr (10,4) vilket innebar en tillväxt om

NETTOOMSÄTTNING OCH TILLVÄXT

Q2 2010 - Q2 2013, mkr och procent


RÖRELSERESULTAT OCH RÖRELSEMARGINAL

Q2 2010 - Q2 2013, mkr och procent


43,3 procent i affärsområdet. Tillväxten inom tjänsteverksamheterna var helt organisk. Nettoomsättningen inom affärsområdet hårdvara uppgick till 22,1 mkr (21,0).

Rörelseresultatet under första halvåret uppgick till 31,6 mkr (18,3), en resultatökning om 13,4 mkr eller 73,2 procent i jämförelser med motsvarande period föregående år. Rörelsemarginalen var 12,9 procent (9,1). Resultat före skatt uppgick till 31,7 mkr (18,2) och periodens nettoresultat efter skatt (tillika totalresultat) uppgick till 24,9 mkr (13,5), vilket innebar att resultatet per aktie efter utspädning uppgick till 2,86 kr (1,56).

KASSAFLÖDE

April – juni

Kassaflödet från den löpande verksamheten under andra kvartalet uppgick till 32,6 mkr (21,3) och det operativa kassaflödet till 18,4 mkr (4,4). Kassaflödet från investeringsverksamheten var -17,7 mkr (-19,0) och kassaflödet från finansieringsverksamheten, som under perioden även

omfattade lämnad aktieutdelning om -26,0 mkr, var -25,5 mkr (-25,7). Periodens kassaflöde var -10,6 mkr (-23,5).

Januari – juni

Kassaflödet från den löpande verksamheten under första halvåret uppgick till 50,1 mkr (34,0) och det operativa kassaflödet till 22,7 mkr (10,4). Kassaflödet från investeringsverksamheten uppgick till -33,7 mkr (-44,7). Kassaflödet från finansieringsverksamheten var -25,5 (-37,0) vilket huvudsakligen omfattade lämnad aktieutdelning om -26,0 mkr (-26,0). Periodens kassaflöde uppgick till -9,2 mkr (-47,7).

INVESTERINGAR OCH AVSKRIVNINGAR

Investeringarna i driften av verksamheten under första halvåret uppgick till -37,1 mkr (-36,1). 3,3 mkr av anskaffningarna har finansierats genom finansiell leasing. Investeringarna fördelade sig mellan materiella och immateriella anläggningstillgångar med -21,1 mkr respektive -16,0 mkr. De totala av- och nedskrivningarna under

KONCERNENS NETTOOMSÄTTNING FÖRDELAT PÅ AFFÄRSOMRÅDEN

mkr	apr-jun 2013	apr-jun 2012	Förändring	jan-jun 2013	jan-jun 2012	Förändring	jan-dec 2012
Datakommunikation	74,6	54,3	37%	142,9	108,4	32%	230,6
IT-drift	32,4	29,6	9%	64,7	59,9	8%	121,9
Telefoni	8,4	5,4	56%	14,9	10,4	43%	24,1
Summa tjänsteintäkter	115,4	89,3	29%	222,5	178,7	24%	376,7
Hårdvara	10,1	9,2	10%	22,1	21,0	5%	47,1
Summa nettoomsättning	125,5	98,5	27%	244,6	199,7	22%	423,8

KOSTNADERNA I RELATION TILL TJÄNSTEINTÄKTERNA PER KVARTAL

(exkl. konsultverksamheten) Q2 2010 - Q2 2013, procent


TJÄNSTEINTÄKTERNAS FÖRDELNING PÅ INTÄKTSSLAG

Q2 2013 (Q2 2012)


andra kvartalet och första halvåret uppgick till -14,5 mkr (-12,4) respektive -28,3 mkr (-24,3).

LIKVIDITET OCH FINANSIELL STÄLLNING

Koncernens likvida medel per 30 juni uppgick till 14,2 (6,0) mkr och avser banktillgodohavanden omedelbart tillgängliga hos bank. Nettokassan per 30 juni uppgick till 11,0 (6,0) mkr och outnyttjad checkräkningskredit uppgick till 35 mkr. Det egna kapitalet uppgick vid periodens utgång till 148,1 (128,1) mkr och soliditeten till 46,9 (47,4) procent.

PERSONAL

Genomsnittligt antal anställda under första halvåret uppgick till 156 (141), vilket innebar att antal årsanställda ökade under första halvåret med 11 procent i jämförelse med motsvarande period föregående år. Andelen kvinnor uppgick till 15 (12) procent. Personalkostnaderna under första halvåret uppgick totalt till 62,1 mkr (56,1), vilket var en ökning med 11 procent.

EGET KAPITAL OCH ÄGARFÖRHÅLLANDEN

Koncernens eget kapital per den 30 juni uppgick till 148,1 mkr (128,1). Det egna kapitalet fördelade sig mellan aktiekapital om 1,4 mkr (1,4), övrigt tillskjutet kapital om 61,4 mkr (60,8) och balanserade vinster om 85,3 mkr (65,9) inklusive årets resultat. Aktiekapitalet vid periodens utgång fördelade sig på 8 670 758 aktier (8 670 758) med ett kvotvärde om 0,16 kr. Varje aktie berättigar till en röst och ger lika rätt i bolagets resultat och nettotillgångar. Största ägare till bolaget är grundaren David Giertz vars innehav per den 30 juni var 56,6 procent (56,6) av antalet aktier

och röster. Ingen annan aktieägare innehar direkt eller indirekt mer än 10 procent av aktierna i bolaget.

Bolaget hade vid andra kvartalets ingång tre utestående program av teckningsoptioner. Under kvartalet har ett av dessa gått till förfall utan inlösen och bolaget har under kvartalet utgivit ett nytt optionsprogram, beslutat vid årsstämman 2013-04-25, vilket innebar att även vid kvartalets utgång förelåg tre utestående program av teckningsoptioner. För två av dessa översteg aktiens genomsnittskurs under såväl första halvåret som andra kvartalet lösenkursen och medförde därmed utspädningseffekt. Genomsnittligt antal aktier för första halvåret respektive andra kvartalet med beaktande av denna utspädningseffekt var 8 691 707 för första halvåret och 8 699 043 för andra kvartalet. Vinsten per aktie efter utspädning för första halvåret uppgick till 2,86 kr (1,56) och 1,53 kr (0,64) för andra kvartalet. Eget kapital per aktie den 30 juni uppgick till 17,08 kr (14,77).

TECKNINGSOPTIONER

Under andra kvartalet utgav bolaget 44 800 teckningsoptioner, där en (1) teckningsoption ger rätt att teckna en (1) aktie under perioden 1 juni - 31 augusti 2016. Optionsprogrammet riktade sig till samtliga anställda inom DGC och tecknades till 51 procent av maximalt antal optioner i programmet. Styrelsen hade inte rätt att teckna optioner i detta program.

Optionerna är utgivna på marknadsmässiga villkor och värderades enligt den så kallade Black & Scholes-model-

GENOMSNISSLIGT ANTAL ANSTÄLLDA

Q2 2010 - Q2 2013, st


RÖRELSEINTÄKTER, RÖRELSEKOSTNADER OCH RÖRELSERESULTAT

Q2 2010 - Q2 2013, mkr


len. Deltagarna i programmet har erlagt en optionspremie kontant uppgående till 12,65 kr per teckningsoption och teckningskursen till vilken optionsinnehavarna kan teckna aktier fastställdes enligt villkoren beslutade vid årsstämman till 79,57 kr per aktie. Utnyttjande av teckningsrätten är inte villkorad av fortsatt anställning.

Värderingen av teckningsoptionen utgick från följande parametrar:

- Aktiepriset för värderingen av optionen baserades på stängningskursen vid utgången av anmälningssperioden vilket var den 10 maj 2013. Aktiepriset uppgick då till 81,50 kr per aktie
- Lösenpriset motsvarar en värdestegring om 12 procent från ett aktiepris baserat på det vägda genomsnittliga priset per aktie 15 handelsdagar före årsstämman minskat med den aktieutdelning som beslutades vid stämman. Den volymvägda genomsnittskursen den 4-24 april 2013 uppgick till 74,04 kr per aktie och av stämman beslutad utdelning uppgick till 3 kr per aktie. Aktiepriset beräknades således till 71,04 per aktie och lösenpriset vid teckning av aktien till 79,57 kr.
- Löptiden sträcker sig över 3 år, tom augusti 2016 och lösenperioden inträder under löptidens tre sista månader, d.v.s. juni – augusti 2016.
- Den riskfria räntan beräknades till 0,93 procent och kan jämföras med räntan på statsobligation SO 1050 vars löptid är den som närmast motsvarar teckningsoptionens hela löptid.
- Volatiliteten beräknades genom att utgå från DGC:s aktiekurs de senaste 60 handelsdagarna fram t.o.m.

stängningskursen den 10 maj 2013, vilket var anmälningssperiodens sista dag. Därefter har applicerats en så kallad illikviditetsrabatt om 10 procent. Den så beräknade volatiliteten uppgick till 28,99 procent.

- Direktavkastningen uppskattades till 3,80 procent i genomsnitt under optionens löptid.

AKTIEN

DGC-aktien är noterad på NASDAQ OMX Stockholm, Small Cap. Aktiens kortnamn är DGC och dess ISIN kod är SE0002571539. Totalt omsattes 242 581 aktier (504 245) under första halvåret och under periodens 122 handelsdagar gjordes avslut i aktien under 108 dagar. Den totala handeln med DGC-aktien under januari - juni uppgick till 17,6 mkr (28,1) och aktiens stängningskurs den sista handelsdagen i kvartalet var 80,00 kr, vilket innebar en ökning med 23,1 (18,7) procent i jämförelse med årets ingång. Under motsvarande period ökade Stockholmsbörsens breda index (OMXS PI) med 5,2 procent och index över telekombolag, OMX Stockholm Telecommunications PI (SX6500PI), inom vilken sektor DGC:s aktie är klassificerad, minskade med 4,7 procent under första halvåret. DGC:s börsvärde vid periodens utgång baserat på stängningskursen uppgick till 694 mkr (512).

DGC:s 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.

NETTOOMSÄTTNING PER AFFÄRSOMRÅDE


RÖRELSERESULTAT PER AFFÄRSOMRÅDE


OFFENTLIGGJORDA HÄNDELSER UNDER ANDRA KVARTALET

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

- I april förlängde hemelektronikkedjan Kjell & Company avtalet med DGC avseende leverans av en IP-VPN-lösning till kedjans 69 butiker och kontor. Det nya avtalet sträcker sig över tre år och beräknas vara värt cirka 3 mkr. DGC har levererat datakommunikationstjänster till Kjell & Company sedan 2009.
- I juni förlängde klädföretaget Boomerang avtalet med DGC för femte gången avseende leverans av drift- och datakommunikationstjänster. Det nya avtalet sträcker sig över tre år och beräknas vara värt cirka 2 mkr. Boomerang var DGC:s första kund inom affärsområdet IT-drift när samarbetet inleddes för över tolv år sedan.

MODERBOLAGET

Moderbolagets verksamhet omfattar centrala kostnader samt koncerngemensamma stabs- och ledningsfunktioner och i stort sett all fakturering sker till dotterbolag. Moderbolagets rörelseintäkter under perioden januari - juni uppgick till 15,0 mkr (13,1) och rörelseresultatet till 0,1 mkr (0,1). Finansnettot uppgick till 31,2 (21,6) mkr varav utdelningar från dotterbolag uppgick till 31,1 (21,4) mkr. Periodens resultat efter skatt var 31,3 mkr (21,6).

Moderbolagets fordringar på dotterbolag uppgick per 30 juni till 57,4 mkr (59,4) och skulder till dotterbolag uppgick till 6,6 mkr (5,6). Moderbolaget har inga väsentliga transaktioner med närstående, utöver transaktioner med koncernföretag. Koncernens löpande likvidtransaktioner sker genom ett centralkontosystem hos bank för vilket moderbolaget är kontoinnehavare. Moderbolagets behållning av likvida medel per 30 juni uppgick till 14,2 mkr (6,0) och utnyttjad limit för checkräkningskredit till 35,0 mkr.

TRANSAKTIONER MED NÄRSTÅENDE

Koncernföretag har köpt frakttjänster till marknadspris från företag närstående huvudägaren David Giertz om totalt 141 tkr under första halvåret. I övrigt har inga transaktioner med DGC och andra närstående ägt rum under perioden som påverkat företagets resultat och ställning.

SÄSONGSEFFEKTER

DGC:s verksamhet är i sig inte utsatt för några säsongsvariationer. Under årets tredje kvartal, i samband med personalens semesteruttag, påverkas dock resultatet inte oväsentligt positivt av förändringar i semesterlöneskulden.

VÄSENTLIGA HÄNDELSER EFTER BALANSDAGEN

DGC har idag meddelat att bolaget tecknat avtal med Svenska Spel om att leverera datakommunikation till alla deras spelombud och Vegas-partners i Sverige, totalt omfattande cirka 4 750 förbindelser. Merparten av leveranserna kommer att ske under 2014. Avtalet sträcker sig över 5 år med möjlighet till förlängning 1+1+1 år. DGC beräknar att avtalsvärdet är drygt 135 mkr.

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.

RISKER OCH OSÄKERHETSFAKTORER

De risker och osäkerhetsfaktorer som gäller för DGC finns beskrivna i 2012 års årsredovisning som finns på bolagets hemsida www.dgc.se. Inga väsentliga förändringar har inträffat som föranleder ändring av dessa beskrivningar.

REDOVISNINGSPRINCIPER

Koncernredovisningen har, i likhet med årsbokslutet för 2012, upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de antagits av EU och i enlighet med den svenska årsredovisningslagen. Denna delårsrapport 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 Redovisning för juridiska personer. För att upprätta de finansiella rapporterna i enlighet med IFRS gör styrelsen och bolagsledningen bedömningar och antaganden som påverkar företagets resultat och ställning samt lämnad information i övrigt. Bedömningar och antaganden baseras på historiska erfarenheter och ses över regelbundet.

Ändringar i IAS 34 kräver att upplysningar skall lämnas om bland annat värdering till verkligt värde på finansiella tillgångar och skulder i delårsrapporten. Samtliga finansiella tillgångar och skulder har korta löptider och de verkliga värdena bedöms approximativt motsvara verkliga värden.

Moderbolaget och koncernen använder sig av samma redovisningsprinciper och beräkningsgrunder såsom de tillämpats och beskrivits i årsredovisningen för 2012.

ÅRSSTÄMMA 2013

Årsstämma avhölls den 25 april i bolagets lokaler på Sveavägen i Stockholm. Totalt var 73,1 procent av antalet aktier och röster representerade på stämman. På stämman beslutades bl.a. om aktieutdelning enligt styrelsens förslag innebärande 3.00 kr (3.00) per aktie. På stämman beslutades också om emission av teckningsoptioner riktat till samtliga anställda samt bemyndigande för styrelsen att, vid ett eller flera tillfällen, med eller utan avvikelser från aktieägares företrädesrätt, fatta beslut om nyemission om högst 10 procent av bolagets aktiekapital och antal aktier vid stämman. Beslutet gäller under tiden intill nästa ordinarie bolagsstämma. På förslag från valberedningen beslutade stämman att antalet styrelseledamöter skulle vara oförändrat och samtliga styrelseledamöter omvaldes. Johan Unger omvaldes till ordförande. För mer information om årsstämman se bolagets hemsida www.dgc.se.

KALENDARIUM

Delårsrapport Q3 2013, 24 oktober 2013
Bokslutskommuniké 2013, 13 februari 2014
Delårsrapport Q1 2014, 24 april 2014

OFFENTLIGGÖRANDE

Informationen i denna halvårsrapport är sådan som DGC skall offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 15 augusti 2013 kl. 8.30.

Med anledning av aktuell rapport håller DGC telefonkonferens den 15 augusti kl. 10.00 För mer information se www.dgc.se.

GRANSKNING AV HALVÅRSRAPPORT

Denna halvårsrapport har översiktligt granskats av bolagets revisorer.

FÖRSÄKRAN

Styrelsen och verkställande direktören försäkrar att halvårsrapporten ger en rättvisande översikt av koncernen och moderbolaget DGC One AB:s verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som bolaget och de bolag som ingår i koncernen står inför.

Stockholm den 14 augusti 2013

Johan Unger
Styrelseordförande

Björn Giertz
Styrelseledamot

David Giertz
Styrelseledamot

Sussi Kwart
Styrelseledamot

Crister Stjernfelt
Styrelseledamot

Jörgen Qwist
Vd och koncernchef

Aktien och ägarförhållanden

AKTIEKAPITALET UTVECKLING

År	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
2011	Nyemissioner ³	139 508	8 670 758	22 321	1 387 321	0,16

1. Nybildning vid legal omstrukturering av DGC.
2. Varav 39 613 aktier med stöd av teckningsoptioner.
3. Med stöd av teckningsoptioner.

TECKNINGSOPTIONER

2013-06-30	Antal emitterade	Teckningskurs	Optionspremie	Förfall ¹
2012/2014 ISIN kod SE0004635670	65 073	58,90 kr	4,40 kr	2014-08-29
2011/2015 ISIN kod SE0003963446	103 094	69,60 kr	10,00 kr	2015-08-24
2013/2016 ISIN kod SE0005191038	44 800	79,57 kr	12,65 kr	2016-08-31

1. Lösenperiod inträder under löptidens tre sista månader.

AKTIER / AKTIEÄGARE, ÄGARGRUPPERAT

2013-06-30	Antal ägare	Antal aktier	Andel aktier
1 - 1 000	961	248 121	2,86%
1 001 - 10 000	99	333 209	3,84%
10 001 - 50 000	22	516 158	5,95%
50 001 - 100 000	8	609 006	7,03%
100 001 -	11	6 964 264	80,32%
Summa	1 101	8 670 758	100,00%

Källa: VPC Analys hos Euroclear Sweden AB.
I tabellen kan en ägaruppgift vara sammanslagen med flera poster ur VPC:s statistik. Sammanslagningen syftar till att visa ägarstrukturen ur ett ägargrupperat perspektiv.

STÖRSTA AKTIEÄGARE

2013-06-30	Antal aktier	Röster/kapital
David Giertz (genom bolag) ¹	4 907 183	56,59%
Lannebo Microcap II	535 436	6,17%
Jörgen Qwist med familj	377 855	4,36%
AMF - Försäkring och fonder	191 524	2,21%
Sebastian af Jochnick	168 745	1,95%
Peter Lindell med närstående	168 060	1,94%
SEB Investment Management	135 936	1,57%
Försäkringsbol. Avanza Pension ²	133 881	1,54%
Björn Giertz	124 812	1,44%
Johan Fallenius	117 100	1,35%
Innehav 10 största ägarna	6 860 532	79,12%
Övriga aktieägare	1 810 226	20,88%
Totalt	8 670 758	100,00%

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

1. Exkl aktielån om 4 500 aktier lämnat till likviditetsgarant.
2. Förvaltarregistrerade aktieägare

DGC-AKTIENS UTVECKLING


Koncernens resultat och övrigt totalresultat

Belopp i tkr	Kvartal		Halvår		Helår jan-dec 2012
	apr-jun 2013	apr-jun 2012	jan-jun 2013	jan-jun 2012	
Rörelsens intäkter					
Nettoomsättning tjänster	115 419	89 337	222 516	178 744	376 660
Nettoomsättning hårdvara	10 136	9 186	22 087	21 035	47 139
Övriga rörelseintäkter	75	75	150	150	300
Summa rörelseintäkter	125 630	98 598	244 753	199 929	424 099
Rörelsens kostnader					
Handelsvaror	- 8 592	-7 906	-19 201	-18 440	-41 409
Övriga externa kostnader	-54 060	-42 187	-103 514	-82 894	-176 771
Personalkostnader	-31 466	-28 642	-62 100	-56 067	-112 163
Av- och nedskrivningar	-14 538	-12 371	-28 310	-24 263	-50 162
Summa rörelsens kostnader	-108 656	-91 106	-213 125	-181 664	-380 505
RÖRELSERESULTAT	16 974	7 492	31 628	18 265	43 594
Finansnetto	-8	-21	48	-103	-335
RESULTAT FÖRE SKATT	16 966	7 471	31 676	18 162	43 259
Skatt	-3 617	-1 918	-6 818	-4 659	-9 151
PERIODENS RESULTAT	13 349	5 553	24 858	13 503	34 108
Övrigt totalresultat	-	-	-	-	-
TOTALRESULTAT FÖR PERIODEN	13 349	5 553	24 858	13 503	34 108
Varav hänförligt till moderbolagets aktieägare	13 349	5 553	24 858	13 503	34 108

DATA PER AKTIE

	Kvartal		Halvår		Helår jan-dec 2012
	apr-jun 2013	apr-jun 2012	jan-jun 2013	jan-jun 2012	
Antal aktier					
Antal aktier vid periodens utgång, st	8 670 758	8 670 758	8 670 758	8 670 758	8 670 758
Genomsnittligt antal aktier (före utspädning), st	8 670 758	8 670 758	8 670 758	8 670 758	8 670 758
Genomsnittligt antal aktier (efter utspädning), st	8 699 043	8 672 495	8 691 707	8 670 816	8 671 670
Resultat per aktie					
Resultat efter skatt per aktie (före utspädning), kr	1,54	0,64	2,87	1,56	3,93
Resultat efter skatt per aktie (efter utspädning), kr	1,53	0,64	2,86	1,56	3,93
Eget kapital per aktie					
Eget kapital per aktie vid periodens utgång, kr	17,08	14,77	17,08	14,77	17,15

Koncernens finansiella ställning

Belopp i tkr	2013-06-30	2012-06-30	2012-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	23 002	23 002	23 002
Övriga immateriella anläggningstillgångar	81 933	71 668	76 840
Mark	-	12 039	-
Materiella anläggningstillgångar	50 034	44 782	46 350
Uppskjutna skattefordringar	509	794	509
Summa anläggningstillgångar	155 478	152 285	146 701
Omsättningstillgångar			
Varulager	2 014	953	619
Kundfordringar och övriga fordringar	143 868	110 696	123 720
Likvida medel	14 237	5 987	23 450
Summa omsättningstillgångar	160 119	117 636	147 789
SUMMA TILLGÅNGAR	315 597	269 921	294 490
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	1 387	1 387	1 387
Övrigt tillskjutet kapital	61 384	60 818	60 818
Balanserad vinst	85 322	65 871	86 476
Summa eget kapital	148 093	128 076	148 681
Långfristiga skulder			
Räntebärande skulder	2 666	-	-
Uppskjutna skatteskulder	12 417	12 559	12 649
Summa långfristiga skulder	15 083	12 559	12 649
Kortfristiga skulder			
Räntebärande skulder	592	-	-
Kortfristiga ej räntebärande skulder	151 829	129 286	133 160
Summa kortfristiga skulder	152 421	129 286	133 160
SUMMA EGET KAPITAL OCH SKULDER	315 597	269 921	294 490
Ställda panter	14 200	14 200	14 200
Eventualförpliktelser	-	670	200

Förändringar koncernens eget kapital

Belopp i tkr	Aktiekapital	Övrigt tillskjutet kapital	Balanserad vinst	Summa eget kapital
Utgående balans 31 december 2011	1 387	60 532	78 380	140 299
Utdelning	-	-	-26 012	-26 012
Optionspremier, teckningsoptioner	-	286	-	286
Periodens totalresultat 1 januari - 30 juni 2012	-	-	13 503	13 503
Utgående balans 30 juni 2012	1 387	60 818	65 871	128 076
Periodens totalresultat 1 juli - 31 december 2012	-	-	20 605	20 605
Utgående balans 31 december 2012	1 387	60 818	86 476	148 681
Utdelning	-	-	-26 012	-26 012
Optionspremier, teckningsoptioner	-	566	-	566
Periodens totalresultat 1 januari - 30 juni 2013	-	-	24 858	24 858
Utgående balans 30 juni 2013	1 387	61 384	85 322	148 093

Aktiekapitalet per 2013-06-30 uppgick till 1 387 321,28 kr fördelat på 8 670 758 aktier. Aktiens ISIN-kod är SE0002571539. Inget innehav utan bestämmande inflytande föreligger och såväl resultat som eget kapital är helt hänförligt till moderbolagets aktieägare. Alla aktier har samma rättigheter i bolagets nettotillgångar och resultat. Kvotvärdet uppgår till 0,16 kr per aktie.

Koncernens kassaflöden

Belopp i tkr	Kvartal		Halvår		Helår
	apr-jun 2013	apr-jun 2012	jan-jun 2013	jan-jun 2012	jan-dec 2012
Kassaflöde från den löpande verksamheten					
Rörelseresultat	16 974	7 492	31 628	18 265	43 594
Justering för poster som inte ingår i kassaflödet	14 538	12 371	28 310	24 263	50 162
Summa	31 512	19 863	59 938	42 528	93 756
Erhållen ränta	8	31	93	48	380
Erlagd ränta	-45	-78	-131	-353	-715
Betald skatt	-3 372	-2 072	-6 374	-12 144	-14 246
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	28 103	17 744	53 526	30 079	79 175
Kassaflöde från förändringar av rörelsekapital	4 526	3 524	-3 465	3 968	-7 064
Kassaflöde från den löpande verksamheten	32 629	21 268	50 061	34 047	72 111
Förvärv av materiella och immateriella anläggningstillgångar	-17 660	-19 011	-33 732	-36 124	-68 773
Förvärv av rörelser	-	-	-	- 8 600	- 8 600
Försäljning av fastighet	-	-	-	-	12 048
Kassaflöde från investeringsverksamhet	-17 660	-19 011	-33 732	-44 724	-65 325
Erhållna premier för teckningsoptioner	566	286	566	286	286
Lämnad utdelning	-26 012	-26 012	-26 012	-26 012	-26 012
Amortering leasingsskuld	-96	-	-96	-	-
Amortering av lån	-	-	-	-11 271	-11 271
Kassaflöde från finansieringsverksamheten	-25 542	-25 726	-25 542	-36 997	-36 997
Periodens kassaflöde	-10 573	-23 469	-9 213	-47 674	-30 211
Likvida medel vid periodens början	24 810	29 456	23 450	53 661	53 661
Likvida medel vid periodens slut	14 237	5 987	14 237	5 987	23 450

Segmentsinformation

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 funktions- och konsulttjänster.

Telefoni levererar telefonitjänster över en centraliserad växel.

Hårdvara försäljning av persondatorer, servrar, volymförsäljning av telefonutrustning samt licenser till koncernens företagskunder.

Identifieringen av rapporterbara segment görs baserat på den interna rapporteringen till den högste verkställande be-
slutsfattaren vilken på DGC är den verkställande direktören

(tillika koncernchef). Segmentsindelningen för tjänsteverksamheterna baseras på tjänsternas innehåll och karaktär och hårdvaruförsäljningen utgör ett eget segment.

Moderbolagets verksamhet omfattar lednings- och stabsfunktioner samt övriga centrala kostnader och moderbolaget 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, ekonomichef, samt affärsområdescheferna för affärsområde datakommunikation respektive IT-drift. Finansiella kostnader, finansiella intäkter och inkomstskatt hanteras huvudsakligen på koncernnivå.

APRIL-JUNI, 2013

tkr	Rapporterbara segment				Koncern- gemensamt	Eliminerings	Koncernen totalt
	Datakom.	IT-drift	Telefoni	Hårdvara			
Intäkter							
Externa kunder	74 641	32 404	8 374	10 136	75	-	125 630
Transaktioner mellan segment	-	-	-	465	7 550	-8 015	-
Totala intäkter	74 641	32 404	8 374	10 601	7 625	-8 015	125 630
Rörelseresultat	14 601	3 312	10	173	-1 122	-	16 974
Investerings och avskrivningar							
Investerings	-18 677 ²	-1 368	-136	-	-833	-	-21 014 ²
Av- och nedskrivningar	-10 526	-2 247	-680	-	-1 085 ¹	-	-14 538

1. Av- och nedskrivningar på förvärvade kundrelationer samt koncerngemensamma investeringar.

2. Varav 3 354 tkr genom finansiell leasing.

APRIL-JUNI, 2012

tkr	Rapporterbara segment				Koncern- gemensamt	Eliminerings	Koncernen totalt
	Datakom.	IT-drift	Telefoni	Hårdvara			
Intäkter							
Externa kunder	54 328	29 629	5 380	9 186	75	-	98 598
Transaktioner mellan segment	-	272	-	964	6 274	-7 510	-
Totala intäkter	54 328	29 901	5 380	10 150	6 349	-7 510	98 598
Rörelseresultat	6 328	128	791	600	-355	-	7 492
Investerings och avskrivningar							
Investerings	-16 804	-462	-1 358	-	-387	-	-19 011
Av- och nedskrivningar	-9 066	-1 965	-631	-16	-693 ¹	-	-12 371

1. Av- och nedskrivningar på förvärvade kundrelationer samt koncerngemensamma investeringar.

JANUARI-JUNI, 2013

tkr	Rapporterbara segment				Koncern- gemensamt	Elimineringar	Koncernen totalt
	Datakom.	IT-drift	Telefoni	Hårdvara			
Intäkter							
Externa kunder	142 868	64 736	14 912	22 087	150	-	244 753
Transaktioner mellan segment	-	-	-	950	14 800	-15 750	-
Totala intäkter	142 868	64 736	14 912	23 037	14 950	-15 750	244 753
Rörelseresultat							
	26 113	6 105	216	675	-1 481	-	31 628
Investeringar och avskrivningar							
Investeringar	-32 243 ²	-2 673	-1 094	-	-1 076	-	-37 086 ²
Av- och nedskrivningar	-20 641	-4 443	-1 427	-12	-1 787 ¹	-	-28 310

1. Av- och nedskrivningar på förvärvade kundrelationer samt koncerngemensamma investeringar.
 2. Varav 3 354 tkr genom finansiell leasing.

JANUARI-JUNI, 2012

tkr	Rapporterbara segment				Koncern- gemensamt	Elimineringar	Koncernen totalt
	Datakom.	IT-drift	Telefoni	Hårdvara			
Intäkter							
Externa kunder	108 385	59 953	10 406	21 035	150	-	199 929
Transaktioner mellan segment	-	286	-	1 643	13 055	-14 984	-
Totala intäkter	108 385	60 239	10 406	22 678	13 265	-14 984	199 929
Rörelseresultat							
	14 014	2 007	1 658	1 324	-738	-	18 265
Investeringar och avskrivningar							
Investeringar	-31 289	-2 915	-1 358	-	-9 162 ¹	-	-44 724
Av- och nedskrivningar	-17 260	-4 272	-1 308	-32	-1 391 ²	-	-24 263

1. Avser tilläggsköpeskilling förvärv av rörelser -8 600 tkr samt koncerngemensamma investeringar -562 tkr.
 2. Av- och nedskrivningar på förvärvade kundrelationer samt koncerngemensamma investeringar.

Moderbolagets resultaträkning

Belopp i tkr	Halvår		Helår jan-dec 2012
	jan-jun 2013	jan-jun 2012	
Rörelsens intäkter	15 020	13 148	26 027
Rörelsens kostnader	-14 912	-13 054	-25 553
RÖRELSERESULTAT	108	94	474
Finansnetto ¹	31 206	21 546	21 204
RESULTAT FÖRE BOKSLUTSDISPOSITIONER OCH SKATT	31 314	21 640	21 678
Bokslutsdispositioner	-	-	100
Skatt	-42	-62	-118
PERIODENS RESULTAT	31 272	21 578	21 660

1. Varav utdelning från dotterbolag 31,1 mkr (21,4)

Moderbolagets totalresultat

Belopp i tkr	Halvår		Helår jan-dec 2012
	jan-jun 2013	jan-jun 2012	
Periodens resultat	31 272	21 578	21 660
Övrigt totalresultat	-	-	-
TOTALRESULTAT FÖR PERIODEN	31 272	21 578	21 660

Moderbolagets balansräkning

Belopp i tkr	2013-06-30	2012-06-30	2012-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	717	194	250
Materiella anläggningstillgångar	2 471	2 742	2 473
Aktier i dotterbolag	7 816	7 916	7 816
Summa anläggningstillgångar	11 004	10 852	10 539
Omsättningstillgångar			
Fordringar på dotterbolag	57 374	59 448	42 620
Kundfordringar och övriga fordringar	4 237	2 905	2 676
Likvida medel	14 233	5 958	20 119
Summa omsättningstillgångar	75 844	68 311	65 415
SUMMA TILLGÅNGAR	86 848	79 163	75 954
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital	1 432	1 432	1 432
Fritt eget kapital	71 124	65 216	65 298
Summa eget kapital	72 557	66 648	66 730
Obeskattade reserver			
Periodiseringsfonder och avskrivningar utöver plan	1 500	1 600	1 500
Kortfristiga skulder			
Skuld till dotterbolag	6 648	5 627	3 040
Övriga skulder	6 143	5 288	4 684
Summa skulder	12 791	10 915	7 724
SUMMA EGET KAPITAL OCH SKULDER	86 848	79 163	75 954

Förändringar i moderbolagets eget kapital

Belopp i tkr	Antal aktier	Bundet eget kapital		Fritt eget kapital		Summa eget kapital
		Aktiekapital	Reservfond	Överkursfond	Balanserat resultat	
Utgående balans 31 december 2011	8 670 758 st	1 387	45	60 517	8 847	70 796
Periodens totalresultat 1 jan - 30 jun 2012		-	-	-	21 578	21 578
Optionspremier, teckningsoptioner		-	-	286	-	286
Utdelning		-	-	-	-26 012	-26 012
Utgående balans 30 juni 2012	8 670 758 st	1 387	45	60 803	4 413	66 648
Periodens totalresultat 1 jul - 31 dec 2012		-	-	-	82	82
Utgående balans 31 december 2012	8 670 758 st	1 387	45	60 803	4 495	66 730
Periodens totalresultat 1 jan - 30 jun 2013		-	-	-	31 272	31 272
Optionspremier, teckningsoptioner		-	-	566	-	566
Utdelning		-	-	-	-26 012	-26 012
Utgående balans 30 juni 2013	8 670 758 st	1 387	45	61 369	9 755	72 557

Finansiell information för koncernen

I sammandrag. Kvartal 2011 - 2013

	apr-jun2 2013	jan-mar 2013	okt-dec 2012	jul-sep 2012	apr-jun 2012	jan-mar 2012	okt-dec 2011	jul-sep 2011	apr-jun 2011
RESULTATRÄKNING, mkr									
Nettoomsättning									
Datakommunikation	74,6	68,2	63,7	58,5	54,3	54,1	52,3	50,6	51,3
IT-drift	32,4	32,3	31,9	30,1	29,6	30,3	34,1	28,1	30,4
Telefoni	8,4	6,6	6,8	6,9	5,4	5,0	5,1	4,8	4,9
Hårdvara	10,1	11,9	10,9	15,2	9,2	11,8	13,1	9,1	11,8
Nettoomsättning totalt	125,5	119,0	113,3	110,7	98,5	101,2	104,6	92,6	98,4
Nettoomsättning tjänsteverksamheterna									
Tillväxt tjänster, jmfvr motsvarande period fö år, %	29	20	12	14	3	18	31	28	31
Resultat									
Rörelseresultat före avskrivningar	31,5	28,4	24,0	27,3	19,9	22,7	22,4	25,0	19,6
Rörelseresultat	17,0	14,7	10,9	14,4	7,5	10,8	11,1	14,1	8,3
Resultat före skatt	17,0	14,7	10,9	14,2	7,5	10,7	10,9	14,1	8,7
Periodens resultat	13,3	11,5	10,0	10,6	5,6	8,0	7,1	10,5	7,1
BALANSRÄKNING, mkr									
Immateriella anläggningstillgångar	104,9	102,2	99,8	95,7	94,7	87,6	84,9	81,7	83,4
Materiella anläggningstillgångar	50,0	46,3	46,4	46,2	56,8	57,2	54,7	52,0	42,5
Uppskjuten skattefordran	0,5	0,5	0,5	0,8	0,8	0,8	0,8	0,3	0,3
Summa anläggningstillgångar	155,4	149,0	146,7	142,7	152,3	145,6	140,4	134,0	126,2
Likvida medel	14,2	24,8	23,5	7,0	6,0	29,5	53,7	39,2	33,7
Övriga omsättningstillgångar	145,9	141,4	124,3	122,6	111,6	99,1	99,9	91,4	90,7
Summa omsättningstillgångar	160,1	166,2	147,8	129,6	117,6	128,6	153,6	130,6	124,4
SUMMA TILLGÅNGAR	315,6	315,2	294,5	272,3	269,9	274,2	294,0	264,6	250,6
Summa eget kapital	148,1	160,2	148,7	138,6	128,1	148,2	140,3	133,2	122,7
Räntebärande långfristiga skulder	2,7	-	-	-	-	-	10,4	10,6	-
Uppskjuten skatteskuld	12,4	12,6	12,6	12,5	12,5	12,6	12,7	10,7	10,8
Summa långfristiga skulder	15,1	12,6	12,6	12,5	12,5	12,6	23,1	21,3	10,8
Räntebärande kortfristiga skulder och avsättningar	0,6	-	-	-	-	-	9,5	9,5	8,6
Övriga kortfristiga skulder	151,8	142,4	133,2	121,2	129,3	113,4	121,1	100,6	108,5
Summa kortfristiga skulder	152,4	142,4	133,2	121,2	129,3	113,4	130,6	110,1	117,1
SUMMA SKULDER OCH EGET KAPITAL	315,6	315,2	294,5	272,3	269,9	274,2	294,0	264,6	250,6
KASSAFLÖDE, mkr									
Kassaflöde från den löpande verksamheten	32,6	17,4	33,8	4,3	21,3	12,8	31,8	12,4	15,2
Nettoinvesteringar	-17,7	-16,1	-17,3	-3,3	-19,0	-25,7	-17,1	-18,7	-11,2
Fritt kassaflöde	14,9	1,3	16,5	1,0	2,3	-12,9	14,7	-6,3	4,0
NYCKELTAL									
Personal									
Genomsnitt årsanställda, st	157	155	145	148	146	136	133	133	135
Personalkostnad/Nettoomsättning tjänster, %	26	27	28	25	30	29	30	25	31
Marginalmätt									
Bruttomarginal, tjänster, %	62	63	64	61	62	64	65	64	63
EBITDA-marginal, %	25,1	23,9	21,1	24,6	20,1	22,4	21,4	26,9	19,9
EBIT-marginal, %	13,5	12,3	9,6	13,0	7,6	10,6	10,6	15,2	8,4
Nettomarginal, %	10,6	9,7	8,9	9,5	5,6	7,8	6,8	11,3	7,2
Avkastningstal, rullande fyra kvartal									
Avkastning på sysselsatt kapital, %	40,9	30,9	28,8	30,0	33,5	29,5	29,5	29,8	32,2
Avkastning på eget kapital, %	32,9	24,4	23,6	23,0	24,9	22,7	23,0	23,9	24,8
Finansiella mätt									
Nettokassa (+) / nettoskuld (-), mkr	11,0	24,8	23,5	7,0	6,0	29,5	33,8	19,1	25,1
Soliditet, %	46,9	50,8	50,5	50,9	47,4	54,1	47,7	50,3	49,0
Skuldsättningsgrad, ggr	<0,1	-	-	-	-	-	0,1	0,2	0,1
Definitioner:									
Nettoinvesteringar:	Nettot av inköp och försäljningspris av materiella och immateriella anläggningstillgångar								
Fritt kassaflöde:	Kassaflöde från den löpande verksamheten minus nettoinvesteringar i immateriella och materiella anläggningstillgångar								
Operativt kassaflöde:	Kassaflöde från den löpande verksamheten samt investeringsverksamheten justerat för betald skatt och finansiella poster samt rörelseförvärv och köp/försäljning av fastighet								
Personalkostnad/Nettoomsättning tjänster:	Summa personalkostnader exklusive personal i hårdvaruförsäljningen i procent av nettoomsättning tjänster								
Bruttomarginal, tjänster:	Bruttoresultat från tjänsteverksamheterna i procent av periodens nettoomsättning från tjänsteverksamheterna								
Bruttoresultat:	Nettoomsättning minus direkta teknikkostnader för tjänster och sålda varors kostnad.								
EBITDA-marginal:	Rörelseresultat före avskrivningar i procent av periodens nettoomsättning								
EBIT-marginal:	Rörelseresultat efter avskrivningar i procent av periodens nettoomsättning								
Nettomarginal:	Periodens resultat i procent av nettoomsättning								
Sysselsatt kapital:	Summa tillgångar minskat med ej räntebärande avsättningar och skulder								
Avkastning på sysselsatt kapital:	Rörelseresultat plus ränteintäkter i procent av genomsnittligt sysselsatt kapital								
Avkastning på eget kapital:	Periodens resultat i procent av genomsnittligt eget kapital								
Nettokassa/Nettoskuld:	Nettot av finansiella tillgångar inkl likvida medel minus räntebärande avsättningar och skulder.								
Soliditet:	Eget kapital i procent av balansomslutningen vid periodens slut								
Skuldsättningsgrad:	Räntebärande avsättningar och skulder i relation till eget kapital vid periodens slut								

Granskningsrapport

DGC One AB - Org.nr. 556624-1732

INLEDNING

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för DGC One AB per 30 juni 2013 och den sexmånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

DEN ÖVERSIKTLIGA GRANSKNINGENS INRIKTNING OCH OMFATTNING

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och

att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing, ISA, och god revisionssed i övrigt har.

De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

SLUTSATS

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 14 augusti 2013

Ernst & Young AB

Åsa Lundvall
Auktoriserad revisor

DGC ONE AB – 556624-1732

Sveavägen 145
Box 23116
104 35 Stockholm
Telefon: 08-506 106 00

FÖR YTTERLIGARE INFORMATION:

Jörgen Quist

Vd och Koncernchef
0708-34 28 34
08-506 106 63
jorgen.quist@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

DGC

ONE SOURCE IT™