

DGC Q2

Halvårsrapport, DGC One AB (publ)

1 januari–30 juni 2014

1 april–30 juni, Q2	2014	2013
Nettoomsättning, mkr	141,6	125,6
Tillväxt i tjänsteverksamheten, %	12,7	29,2
Rörelseresultat, mkr	18,3	17,0
Rörelsemarginal, %	12,9	13,5
Resultat efter skatt, mkr	14,3	13,3
Resultat per aktie efter utspädning, kr	1,64	1,53

1 januari–30 juni, halvår	2014	2013
Nettoomsättning, mkr	273,4	244,6
Tillväxt i tjänsteverksamheten, %	13,2	24,5
Rörelseresultat, mkr	34,4	31,6
Rörelsemarginal, %	12,6	12,9
Resultat efter skatt, mkr	26,8	24,9
Resultat per aktie efter utspädning, kr	3,06	2,86

Definitioner, se sidan 19. Avvikelser på grund av avrundningar kan förekomma i denna rapport.

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.

REKORDRESULTAT

Vi är väldigt nöjda med årets andra kvartal då vi gör ett rekordhøgt rörelseresultat om drygt 18 mkr och tillväxten är nästan 13 procent. Utmärkande för kvartalet var att alla tre affärsområden hade relativt höga installations- och projektintäkter.

Inom affärsområde Telefoni var det fortsatta leveransprojekt till Huddinge kommun som drev upp intäkterna. Inom affärsområde Datakommunikation har leveransen till Svenska Spel löpt på enligt plan. Per den sista juni var 2200 av 4750 ombud uppkopplade. Denna leverans bidrog också till att investeringarna var betydligt större än tidigare kvartal, drygt 30 mkr att jämföra med cirka 21 mkr samma kvartal föregående år. Vi förväntar oss att investeringarna för resten av året uppgår till drygt 30 mkr.

I affärsområde IT-drift var rörelseresultatet nästan 6 mkr och tillväxten 10 procent. Cirka 2 mkr av såväl intäkter som resultat i kvartalet härrör dock från ett förtidslöst kontrakt med en av våra detaljhandelskunder. Kunden blev under förra året uppköpt och det har tyvärr lett till att vi fick avsluta vår IT-driftleverans till dem i förtid. Det gav ett positivt bidrag till resultatet detta kvartal men innebär att vi förlorar driftintäkter om cirka 250 tkr/mån från och med det tredje kvartalet.

Vi vinner sakta men säkert marknadsandelar inom offentlig sektor. Under det andra kvartalet kommunicerade vi att vi vunnit två nya kunder: Socialstyrelsen och Tekniska Museet. Båda avropen skedde från ramavtalet "Kommunikation som tjänst" (KST) och i båda fallen är det just en komplett telefonlösning som tjänst vi skall leverera.

Under kvartalet kom analysföretaget Radar ut med sin granskning av den svenska IT-driftmarknaden för 2014


där över 1000 kunder har betygsatt sina leverantörer. Vi erhöi högst betyg av alla leverantörer. Det visar att vi är på rätt väg inom affärsområde IT-drift!

Jörgen Qwist

Vd

NYCKELTAL

	apr-jun 2014	apr-jun 2013	jan-jun 2014	jan-jun 2013
EBITDA-marginal, %	24,6	25,1	24,3	24,5
EBIT-marginal, %	12,9	13,5	12,6	12,9
Nettomarginal, %	10,1	10,6	9,8	10,2
Skuldsättningsgr, ggr	0,1	<0,1	0,1	<0,1
Soliditet, %	42,9	46,9	42,9	46,9

INTÄKTS- OCH RESULTATUTVECKLING

mkr	apr-jun 2014	apr-jun 2013	Förändring	jan-jun 2014	jan-jun 2013	Förändring	jan-dec 2013
Rörelseintäkter							
Försäljning tjänsteverksamheten	130,1	115,4	12,7%	251,9	222,5	13,2%	453,2
Försäljning produktverksamheten	11,5	10,1	13,4%	21,5	22,1	-2,5%	44,8
Summa	141,6	125,5	12,7%	273,4	244,6	11,8%	498,0
Övriga rörelseintäkter	-	0,1		0,1	0,2		0,3
Totala rörelseintäkter	141,6	125,6	12,7%	273,5	244,8	11,7%	498,3
Rörelseresultat före avskrivningar (EBITDA)	34,8	31,5	10,5%	66,5	59,9	10,9%	120,6
Rörelseresultat (EBIT)	18,3	17,0	7,8%	34,4	31,6	8,7%	62,4
Finansiella poster	-0,1	-		-0,2	0,1		-0,1
Resultat före skatt	18,2	17,0	7,0%	34,2	31,7	7,8%	62,3
Skatter	-3,8	-3,6	-6,4%	-7,4	-6,8	-8,0%	-14,3
Periodens resultat	14,3	13,3	7,1%	26,8	24,9	7,7%	48,0

KONCERNÖVERSIKT

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

VERKSAMHET OCH KONCERNSTRUKTUR

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

Koncernens verksamheter rapporteras i fyra affärsområden; Datakommunikation, IT-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 141,6 mkr (125,6) varav tjänsteintäkterna utgjorde 130,1 mkr (115,4). Ökningen av tjänsteintäkterna var 14,7 mkr vilket motsvarade en tillväxt om 12,7 procent. Samtliga affärsområden inom tjänsteverksamheterna uppvisade tillväxt och den var helt organisk. Merparten av tillväxten kom från affärsområdet Datakommunikation där nettoomsättningen uppgick till 83,3 mkr (74,6), vilket innebar en ökning av intäkterna med 11,6 procent. Nettoomsättningen inom affärsområdet IT-drift var 35,5 mkr (32,4) vilket innebar att tillväxten inom affärsområdet var 9,6 procent. Inom affärsområdet Telefoni uppgick nettoomsättningen till 11,2 mkr (8,4) vilket var en ökning med 33,9 procent. Nettoomsättningen inom affärsområdet Hårdvara uppgick till 11,5 mkr (10,1).

Rörelseresultatet uppgick till 18,3 mkr (17,0), vilket var en resultatökning med 1,3 mkr eller 7,8 procent. Rörelsemarginalen blev 12,9 procent (13,5). Resultatet före skatt uppgick till 18,2 mkr (17,0) och periodens nettoresultat efter skatt (tillika totalresultat) uppgick till 14,3 mkr (13,3) vilket innebar att resultatet per aktie efter utspädning uppgick till 1,64 kr (1,53).

Resultatet i jämförelse med andra kvartalet föregående år ökade i samtliga affärsområden, förutom inom datakommunikation. Under perioden föregående år slutlevererades ett antal större datakommunikationslösningar vilket då bidrog till installationsintäkter med hög marginal. Kvartalet innevarande år omfattade inte i samma grad motsvarande marginalhöjande installationsintäkter.

Januari–juni

Nettoomsättningen under första halvåret uppgick till 273,4 mkr (244,6), varav tjänsteintäkterna utgjorde 251,9 mkr (222,5). Tjänsteintäkterna ökade med 29,4 mkr vilket motsvarade en tillväxt om 13,2 procent. Samtliga affärsområden inom tjänsteverksamheterna uppvisade tillväxt och den var helt organisk. Inom affärsområdet Datakommunikation uppgick intäkterna till 159,3 mkr (142,9) vilket motsvarade en tillväxt om 11,5 procent. Nettoomsättningen inom affärsområdet IT-drift uppgick till 68,7 mkr (64,7) vilket motsvarade en tillväxt om 6,2 procent. Nettoomsättningen inom affärsområdet Telefoni uppgick till 23,9 mkr (14,9) vilket motsvarade en tillväxt om 60,4 procent. Tillväxten inom affärsområdet Telefoni är i huvudsak hänförlig till telefonlösningen till Huddinge kommun vilket slutlevererades under kvartalet. Nettoomsättningen

NETTOOMSÄTTNING OCH TILLVÄXT

Q2 2011–Q2 2014, mkr och procent


RÖRELSERESULTAT OCH RÖRELSEMARGINAL

Q2 2011–Q2 2014, mkr och procent


inom affärområdet Hårdvara uppgick till 21,5 mkr (22,1).

Rörelseresultatet under första halvåret uppgick till 34,4 mkr (31,6), vilket innebar en resultatökning med 8,7 procent i jämförelse med motsvarande period föregående år. Rörelsemarginalen var 12,6 procent (12,9). Resultatet före skatt uppgick till 34,2 mkr (31,7) och periodens nettoresultat (tillika totalresultat) uppgick till 26,8 mkr (24,9) vilket innebar att resultatet per aktie efter utspädning uppgick till 3,06 kr (2,86).

KASSAFLÖDE

April-juni

Kassaflödet från den löpande verksamheten under andra kvartalet uppgick till 34,4 mkr (32,6) och det operativa kassaflödet uppgick till 9,5 mkr (18,4). Kassaflödet från investeringsverksamheten var -30,5 mkr (-17,7) och kassaflödet från finansieringsverksamheten -36,2 mkr (-25,5). Kvartalets kassaflöde var -32,3 mkr (-10,6), en minskning med 21,7 mkr. Minskningen av kassaflödet i jämförelse med motsvarande kvartal föregående år har främst sin

förklaring i ökade investeringar på grund av pågående leverans till Svenska Spel samt försämrat kassaflöde från finansieringsverksamheten på grund av ökad aktieutdelning.

Januari-juni

Kassaflödet från den löpande verksamheten under första halvåret uppgick till 57,4 mkr (50,1) och det operativa kassaflödet till 22,0 mkr (22,7). Kassaflödet från investeringsverksamheten var -44,5 mkr (-33,7) och kassaflödet från finansieringsverksamheten -37,0 mkr (-25,5). Kassaflödet under första halvåret var -24,1 mkr (-9,2).

INVESTERINGAR OCH AVSKRIVNINGAR

Investeringarna under andra kvartalet uppgick till -30,5 mkr (-17,7) och de totala av- och nedskrivningarna till -16,5 (-14,5) mkr. Under första halvåret uppgick investeringarna till -54,3 mkr (-37,1) mkr varav -9,8 mkr (-3,3) anskaffade genom finansiella leasingavtal. Avskrivningarna januari-juni uppgick till -32,1 (-28,3) mkr.

KONCERNENS NETTOOMSÄTTNING FÖRDELAT PÅ AFFÄRSOMRÅDEN

mkr	apr-jun 2014	apr-jun 2013	Förändring	jan-jun 2014	jan-jun 2013	Förändring	jan-dec 2013
Datakommunikation	83,4	74,6	12%	159,3	142,9	11%	289,5
IT-drift	35,5	32,4	10%	68,7	64,7	6%	129,2
Telefoni	11,2	8,4	34%	23,9	14,9	60%	34,5
Summa tjänsteintäkter	130,1	115,4	13%	251,9	222,5	13%	453,2
Hårdvara	11,5	10,1	13%	21,5	22,1	-3%	44,8
Summa nettoomsättning	141,6	125,5	13%	273,4	244,6	12%	498,0

KOSTNADERNA I RELATION TILL TJÄNSTEINTÄKTERNA PER KVARTAL

Q2 2011-Q2 2014, procent


TJÄNSTEINTÄKTERNAS FÖRDELNING PÅ INTÄKTSSLAG

Q2 2014


LIKVIDITET OCH FINANSIELL STÄLLNING

Koncernens likvida medel per 30 juni uppgick till 29,9 mkr (14,2) och avser banktillgodohavanden omedelbart tillgängliga hos bank. Nettokassan per 30 juni uppgick till 6,7 (11,0) mkr och utnyttjad checkräkningskredit till 35 mkr. Räntebärande skulder avser finansiella leasingavtal för anskaffning av teknisk utrustning. Ställda panter per 30 juni avser företagsinteckningar samt leasade tillgångar med äganderättsförbehåll. Det egna kapitalet uppgick vid periodens utgång till 163,1 mkr (148,1) och soliditeten till 42,9 procent (46,9).

PERSONAL

Genomsnittligt antal anställda under första halvåret uppgick till 177 (156), vilket innebar att antal årsanställda ökade med 13,5 procent i jämförelse med första halvåret föregående år. Andelen kvinnor uppgick till 15 procent (15). Personalkostnaderna under första halvåret uppgick totalt till 73,6 mkr (62,1), vilket var en ökning med 18,6 procent i jämförelse med motsvarande period föregående år. Per årsanställd ökade personalkostnaderna med 4,5 procent.

EGET KAPITAL OCH ÄGARFÖRHÅLLANDEN

Koncernens eget kapital per den 30 juni uppgick till 163,1 mkr (148,1). Det egna kapitalet fördelade sig mellan aktiekapital om 1,4 mkr (1,4), övrigt tillskjutet kapital om 65,4 mkr (61,4) och balanserade vinster om 96,3 mkr (85,3) inklusive årets resultat. Aktiekapitalet vid periodens utgång fördelade sig på 8 726 069 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 56,2 procent (56,6) av antalet aktier och röster. Minskningen av huvudägarens andel av aktierna i bolaget har sin orsak i utspädning av innehavet på grund av personalens utnyttjande av teckningsoptioner under andra kvartalet. Ingen annan aktieägare innehar direkt eller indirekt mer än 10 procent av aktierna i bolaget.

Under andra kvartalet emitterades 55 311 nya aktier vid utnyttjande av teckningsoptioner utgivna enligt beslut vid årsstämman 4 maj 2012. Teckningskursen var 58,90 kr per aktie.

Bolaget hade vid andra kvartalets utgång 220 616 utestående teckningsoptioner av vilka lösenkursen för 157 656 av dessa understeg aktiens genomsnittskurs under såväl andra kvartalet som under första halvåret 2014. Genomsnittligt antal aktier för andra kvartalet och första halvåret med beaktande av denna utspädningseffekt var 8 745 455 respektive 8 739 322. Eget kapital per aktie den 30 juni uppgick till 18,69 kr (17,08).

TECKNINGSOPTIONER

Under andra kvartalet emitterade bolaget 62 960 teckningsoptioner, där en teckningsoption ger rätt att teckna en (1) aktie under perioden 1 juni–31 augusti 2017. Optionsprogrammet riktade sig till samtliga anställda inom DGC och tecknades till 72 procent av maximalt antal optioner som årsstämman i april 2014 beslutade om. Styrelsen hade inte rätt att teckna optionerna i detta program.

Optionerna är utgivna på marknadsmässiga villkor

GENOMSNISSLIGT ANTAL ANSTÄLLDA


RÖRELSEINTÄKTER, RÖRELSEKOSTNADER OCH RÖRELSERESULTAT


och värderades enligt den så kallade Black & Scholes-modellen. Deltagarna i programmet har erlagt en optionspremie uppgående till 12,50 kr per teckningsoption och teckningskursen till vilken optionsinnehavarna kan teckna aktien fastställdes enligt villkoren beslutade vid årsstämman till 153,60 kr per aktie. Utnyttjande av teckningsrätten är inte villkorad av fortsatt anställning.

AKTIEN

DGC-aktien är noterad på NASDAQ OMX Stockholm, Small Cap. Aktiens kortnamn är DGC och dess ISIN kod är SE0002571539. Totalt omsattes 164 269 aktier (242 581) under första halvåret och under periodens 128 handelsdagar gjordes avslut i aktien under 119 dagar. Den totala handeln med DGC-aktien under januari–juni uppgick till 19,9 mkr (17,6) och aktiens stängningskurs den sista handelsdagen under kvartalet var 128,50 kr (80,0), vilket innebär en ökning med 11,7 procent (23,1) i jämförelse med årets ingång. Under motsvarande period ökade Stockholmsbörsens breda index (OMXS PI) med 6,0 procent och index över telekombolag, OMX Stockholm Telecommunications PI (SX6000PI), inom vilken sektor DGC:s aktie är klassificerad, minskade med 6,3 procent. DGC:s börsvärde vid kvartalets utgång baserat på stängningskursen uppgick till 1 121 mkr (694).

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.

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.

- DGC var en av de leverantörer som tilldelats ramavtalet Fasta och mobila operatörstjänster samt transmissions-tjänster. Tilldelningsbeslutet överklagades men i april 2014 har DGC tecknat avtalet med Kammarkollegiet då tilldelningsbeslutet efter juridisk prövning stod fast. Avtalet sträcker sig över två år med möjlighet till förlängning i maximalt två år. Ramavtalet Fasta och mobila operatörstjänster samt transmissions-tjänster omfattar fasta och mobila operatörstjänster samt transmissionstjänster som exempelvis WAN- och internettjänster. Därutöver rymmer ramavtalet tilläggs-tjänster såsom säkerhetstjänster, brandväggstjänster, support och assistans etc. Statens inköpscentral vid Kammarkollegiet uppskattar att omsättningen på ram-avtalen totalt kommer att uppgå till cirka 250–300 mkr per år. DGC var också leverantör inom ramavtalet under föregående ramavtalsperiod.
- I analysföretagets Radars leverantörskvalitetsgranskning 2014, Sveriges största kvalitativa undersökning hos IT-beslutsfattare, är DGC årets högst betygsatta leverantör inom kategorin outsourcing och drift. I år deltog över 1 000 svenska verksamheter i att bedöma sina leverantörer. I förra årets undersökning placerade sig DGC på tredje plats. De tillfrågade verksamheterna har betygsatt leverantörer enligt tio bedömningspunk-

NETTOOMSÄTTNING PER AFFÄRSOMRÅDE


RÖRELSERESULTAT PER AFFÄRSOMRÅDE


ter; kostnad, specifikation, tid, offert, prisvärdhet, kvalitet, relation, uppnådd projekteffektivitet, kompetens och sammantagen bedömning.

- DGC vann Socialstyrelsens avropsförfrågan av en ny telefonlösning inom ramavtalet "Kommunikation som tjänst" (KST). I lösningen kommer samtliga 750 användares mobila- och fasta telefoner anslutas till DGC:s centrala telefonplattform med tilläggstjänster som röstbrevlådor och hänvisningsfunktioner. Lösningen innehåller också en avancerad kontaktcenterlösning för hantering av fler medier än röstsamtal som exempelvis chat, e-post och sociala medieinteraktioner. Avtalet sträcker sig över två år med möjlighet till förlängning i ytterligare tre år. DGC uppskattar avtalets värde till cirka 4 mkr för den inledande avtalsperioden och till cirka 10 mkr vid en eventuell förlängning.
- Elite Hotels förlängde och utökade avtalet med DGC avseende leverans av IT-drifttjänster till 30 hotell och 36 pubar i Sverige. Leveransen består av funktions- och kapacitetstjänster baserade på DGC:s molntjänster som möjliggör åtkomsten till centrala applikationer för Elite Hotels cirka 600 användare. DGC hanterar även drift och användarsupport till hotell och pubar där systemens tillgänglighet är avgörande för den dagliga verksamheten. Avtalet sträcker sig över tre år och beräknas vara värt cirka 11 mkr.
- DGC vann Tekniska museets avropsförfrågan av en ny telefonlösning inom ramavtalet "Kommunikation som tjänst" (KST). I lösningen kommer samtliga användares mobila telefoner anslutas till DGC:s centrala telefonplattform med tilläggstjänster som röstbrevlådor, kalenderintegration, hänvisningsfunktioner och MDM (Mobile device management). Avtalet sträcker sig över tre år med möjlighet till förlängning i ytterligare två år. Avtalsvärdet uppskattas till cirka 1,3 mkr för den inledande avtalsperioden.

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 18,9 mkr (15,0) och rörelseresultatet till 0,1 mkr (0,1). Finansnettot uppgick till 14,3 (31,2) mkr varav utdelningar från dotterbolag uppgick till 14,2 (31,1) mkr. Periodens resultat efter skatt var 14,4 mkr (31,3).

Moderbolagets fordringar på koncernbolag uppgick per 30 juni till 43,0 mkr (57,4) och skulder till koncernbolag uppgick till 0,0 mkr (6,6). Koncernens löpande likvidtransaktioner sker genom ett centralkontosystem hos bank för vilket moderbolaget är kontoinnehavare. Moderbolagets behåll-

ning av likvida medel per 30 juni uppgick till 29,9 mkr (14,2) och outnyttjad limit för checkräkningskredit till 35,0 mkr.

TRANSAKTIONER MED NÄRSTÅENDE

Koncernföretag har köpt frakttjänster till marknadspris från företag närstående huvudägaren David Giertz om totalt 96 tkr under första halvåret 2014. I övrigt har inga transaktioner med DGC och andra närstående ägt rum under perioden som påverkat företagens resultat och ställning, förutom ersättning till styrelsen och ledande befattningshavare.

SÄSONGSEFFEKTER

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

VÄSENTLIGA HÄNDELSE EFTER BALANSDAGEN

Inga väsentliga händelser har inträffat efter periodens utgång.

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 2013 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 2013, 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 företagens resultat och ställning samt lämnad information i övrigt. Bedömningar och antaganden baseras på historiska erfarenheter och ses över regelbundet.

Moderbolaget och koncernen använder sig av samma redovisningsprinciper och beräkningsgrunder såsom de tillämpats och beskrivits i årsredovisningen för 2013.

ÅRSSTÄMMA 2014

Årsstämma 2014 avhölls den 28 april 2014. Totalt var 78 procent av antalet aktier och röster representerade på stämman som bl.a. beslutade om aktieutdelning enligt styrelsens förslag innebärande 4,50 kr (3,00) per aktie. På förslag från valberedningen beslutade stämman att antalet styrelseledamöter skulle öka från tidigare fem till sex ledamöter och Åsa Sundberg invaldes till ny styrelseledamot. Övriga styrelseledamöter omvaldes och Johan Unger omvaldes till ordförande. På stämman beslutades även 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. För mer information om årsstämman se bolagets hemsida www.dgc.se/Investerare/Bolagsstyrning/Årsstämma-2014

FUSION INOM KONCERNEN

Under andra kvartalet verkställdes fusion mellan DGC Örebro AB och dess moderbolag DGC Access AB, som är ett helägt dotterbolag till DGC One AB. Fusionen syftar till ökad samordning och integration mellan verksamheterna inom koncernen och efter fusionen bedriver DGC all tjänsteverksamhet i ett och samma dotterbolag; DGC Access AB. Hårdvaruverksamheten bedrivs även fortsättningsvis i DGC Products AB.

UPPLYSNINGAR OM FINANSIELLA TILLGÅNGAR OCH SKULDER

Enligt IAS 34 skall upplysningar lämnas om bland annat värdering till verkligt värde på finansiella skulder och tillgångar i delårsrapporterna. Värdering till verkligt

värde innehåller en värderingshierarki avseende indata till värderingarna och uppdelningen av hur verkligt värde fastställs sker enligt IFRS 13 utifrån tre nivåer, beskrivna i årsredovisningen för 2013.

Kundfordringar, övriga fordringar, likvida medel, leverantörsskulder och övriga skulder har korta löptider och de redovisade värdena bedöms approximativt motsvara verkliga värden. Redovisat värde på räntebärande skulder motsvarar verkligt värde och beräkningen baseras på framtida kassaflöden av kapitalbelopp och ränta diskonterade till företagets marginella låneränta.

KALENDARIUM

Delårsrapport Q3 2014, 23 oktober 2014
Bokslutskommuniké 2014, 12 februari 2015
Delårsrapport Q1 2015, 27 april 2015

GRANSKNING AV HALVÅRSRAPPORT

Denna halvårsrapport har översiktligt granskats av bolagets revisorer.

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 14 augusti 2014 kl. 08.30.

Med anledning av aktuell rapport håller DGC telefonkonferens den 14 augusti 2014 kl. 10.00. För mer information se www.dgc.se.

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 13 augusti 2014

Johan Unger
Styrelseordförande

Björn Giertz
Styrelseledamot

David Giertz
Styrelseledamot

Sussi Kvart
Styrelseledamot

Crister Stjernfelt
Styrelseledamot

Åsa Sundberg
Styrelseledamot

Jörgen Qwist
Vd

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
2014, Q2	Nyemissioner ³	55 311	8 726 069	8 850	1 396 171	0,16

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

TECKNINGSOPTIONER³

2014-06-30	Antal emitterade ²	Lösta optioner	Kvartst. optioner	Teckningskurs	Optionspremie	Förfall ¹
2012/2014 ISIN kod SE0004635670	65 073	55 311	9 762	58,90 kr	4,40 kr	2014-08-29
2011/2015 ISIN kod SE0003963446	103 094	-	103 094	69,60 kr	10,00 kr	2015-08-24
2013/2016 ISIN kod SE0005191038	44 800	-	44 800	79,57 kr	12,65 kr	2016-08-31
2014/2017 ISIN kod SE0005935566	62 960	-	62 960	153,60 kr	12,50 kr	2017-08-31

- Lösenperiod inträder under löptidens tre sista månader.
- Varje option ger rätt att teckna en aktie.
- Samtliga teckningsoptioner har tecknats av anställda på DGC.

AKTIER / AKTIEÄGARE, ÄGARGRUPPERAT

2014-06-30	Antal ägare	Antal aktier	Andel aktier
1–1 000	999	245 011	2,81%
1 001–10 000	102	330 820	3,79%
10 001–50 000	21	475 409	5,45%
50 001–100 000	9	657 892	7,54%
100 001–	10	7 016 937	80,41%
Summa	1 141	8 726 069	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.

DGC-AKTIENS UTVECKLING


- DGC One AB
- OMX Stockholm PI
- OMX Stockholm Telecommunications PI
- Omsatt antal aktier, 1000-tal

STÖRSTA AKTIEÄGARE

2014-06-30	Antal aktier	Röster/kapital
David Giertz (genom bolag) ¹	4 907 183	56,24%
Lannebo Fonder	628 525	7,20%
Jörgen Qwist med familj	383 340	4,39%
Peter Lindell med närstående	252 326	2,89%
AMF - Försäkring och fonder	191 524	2,19%
Sebastian af Jochnick	168 745	1,94%
Försäkringsbol. Avanza Pension ²	139 650	1,60%
Björn Giertz	124 812	1,43%
Johan Fallenius	117 100	1,34%
Swedbank Robur Fonder	103 732	1,19%
Innehav 10 största ägarna	7 016 937	80,41%
Övriga aktieägare	1 709 132	19,59%
Totalt	8 726 069	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.

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

KONCERNENS RESULTAT OCH ÖVRIGT TOTALRESULTAT

Rapport i sammandrag

Belopp i tkr	Kvartal		Halvår		Helår jan–dec 2013
	apr–jun 2014	apr–jun 2013	jan–jun 2014	jan–jun 2013	
Rörelsens intäkter					
Nettoomsättning tjänster	130 059	115 419	251 901	222 516	453 161
Nettoomsättning hårdvara	11 499	10 136	21 531	22 087	44 841
Övriga rörelseintäkter	-	75	75	150	300
Summa rörelseintäkter	141 558	125 630	273 507	244 753	498 302
Rörelsens kostnader					
Handelsvaror	-10 104	-8 592	-18 916	-19 201	-39 510
Övriga externa kostnader	-59 682	-54 060	-114 463	-103 514	-213 043
Personalkostnader	-36 938	-31 466	-73 641	-62 100	-125 184
Av- och nedskrivningar	-16 543	-14 538	-32 123	-28 310	-58 151
Summa rörelsens kostnader	-123 267	-108 656	-239 143	-213 125	-435 888
RÖRELSERESULTAT	18 291	16 974	34 364	31 628	62 414
Finansnetto	-141	-8	-214	48	-94
RESULTAT FÖRE SKATT	18 150	16 966	34 150	31 676	62 320
Skatt	-3 847	-3 617	-7 367	-6 818	-14 281
PERIODENS RESULTAT	14 303	13 349	26 783	24 858	48 039
Övrigt totalresultat	-	-	-	-	-
TOTALRESULTAT FÖR PERIODEN	14 303	13 349	26 783	24 858	48 039
Varav hänförligt till moderbolagets aktieägare	14 303	13 349	26 783	24 858	48 039

DATA PER AKTIE

	Kvartal		Halvår		Helår jan–dec 2013
	apr–jun 2014	apr–jun 2013	jan–jun 2014	jan–jun 2013	
Antal aktier					
Antal aktier vid periodens utgång, st	8 726 069	8 670 758	8 726 069	8 670 758	8 670 758
Genomsnittligt antal aktier (före utspädning), st	8 677 518	8 670 758	8 674 138	8 670 758	8 670 758
Genomsnittligt antal aktier (efter utspädning), st	8 745 455	8 699 043	8 739 322	8 691 707	8 718 799
Resultat per aktie					
Resultat efter skatt per aktie (före utspädning), kr	1,65	1,54	3,09	2,87	5,54
Resultat efter skatt per aktie (efter utspädning), kr	1,64	1,53	3,06	2,86	5,51
Eget kapital per aktie					
Eget kapital per aktie vid periodens utgång, kr	18,69	17,08	18,69	17,08	19,75

KONCERNENS FINANSIELLA STÄLLNING

Rapport i sammandrag

Belopp i tkr	2014-06-30	2013-06-30	2013-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	23 002	23 002	23 002
Övriga immateriella anläggningstillgångar	93 189	81 933	82 013
Materiella anläggningstillgångar	70 504	50 034	59 490
Uppskjutna skattefordringar	339	509	339
Summa anläggningstillgångar	187 034	155 478	164 844
Omsättningstillgångar			
Varulager	1 060	2 014	876
Kundfordringar och övriga fordringar	161 828	143 868	139 827
Likvida medel	29 938	14 237	54 045
Summa omsättningstillgångar	192 826	160 119	194 748
SUMMA TILLGÅNGAR	379 860	315 597	359 592
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	1 396	1 387	1 387
Övrigt tillskjutet kapital	65 420	61 384	61 384
Balanserad vinst	96 267	85 322	108 502
Summa eget kapital	163 083	148 093	171 273
Långfristiga skulder			
Räntebärande skulder	18 116	2 666	13 509
Uppskjutna skatteskulder	15 085	12 417	15 268
Summa långfristiga skulder	33 201	15 083	28 777
Kortfristiga skulder			
Räntebärande skulder	5 125	592	1 916
Kortfristiga ej räntebärande skulder	178 451	151 829	157 626
Summa kortfristiga skulder	183 576	152 421	159 542
SUMMA EGET KAPITAL OCH SKULDER	379 860	315 597	359 592
Ställda panter	37 361	14 200	29 637
Eventualförpliktelser	-	-	-

FÖRÄNDRINGAR KONCERNENS EGET KAPITAL

Belopp i tkr	Aktiekapital	Övrigt tillskjutet kapital	Balanserad vinst	Summa eget kapital
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
Periodens totalresultat 1 juli–31 december 2013	-	-	23 180	23 180
Utgående balans 31 december 2013	1 387	61 384	108 502	171 273
Utdelning	-	-	-39 018	-39 018
Optionspremier, teckningsoptioner	-	787	-	787
Nyemission vid utnyttjande av teckningsoptioner	9	3 249	-	3 258
Periodens totalresultat 1 januari–30 juni 2014	-	-	26 783	26 783
Utgående balans 30 juni 2014	1 396	65 420	96 267	163 083

Aktiekapitalet per 2014-06-30 uppgick till 1 396 171,04 kr fördelat på 8 726 069 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

Rapport i sammandrag

Belopp i tkr	Kvartal		Halvår		Helår jan-dec 2013
	apr-jun 2014	apr-jun 2013	jan-jun 2014	jan-jun 2013	
Kassaflöde från den löpande verksamheten					
Resultat före skatt	18 150	16 966	34 150	31 676	62 320
Justering för poster som inte ingår i kassaflödet	16 543	14 538	32 122	28 310	58 151
Summa	34 693	31 504	66 272	59 986	120 471
Betald skatt	-5 461	-3 372	-8 957	-6 374	-10 868
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	29 232	28 132	57 315	53 612	109 603
Kassaflöde från förändringar av rörelsekapital	5 193	4 497	49	-3 551	7 475
Kassaflöde från den löpande verksamheten	34 425	32 629	57 364	50 061	117 078
Förvärv av materiella och immateriella anläggningstillgångar	-30 530	-17 660	-44 495 ¹	-33 732	-60 046
Kassaflöde från investeringsverksamhet	-30 530	-17 660	-44 495	-33 732	-60 046
Erhållna premier för teckningsoptioner	787	566	787	566	566
Nyemission vid utnyttjande av teckningsoptioner	3 258	-	3 258	-	-
Lämnad utdelning	-39 018	-26 012	-39 018	-26 012	-26 012
Amortering leasingkulld	-1 258	-96	-2 003	-96	-991
Kassaflöde från finansieringsverksamheten	-36 231	-25 542	-36 976	-25 542	-26 437
Periodens kassaflöde	-32 336	-10 573	-24 107	-9 213	30 595
Likvida medel vid periodens början	62 274	24 810	54 045	23 450	23 450
Likvida medel vid periodens slut	29 938	14 237	29 938	14 237	54 045

1. Därutöver uppgår anskaffningar förvärvade genom finansiella leasingavtal till 9 817 tkr

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 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 verkstäl-

lande 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.

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.

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, 2014

tkr	Rapporterbara segment				Koncern-gemensamt	Elimineringar	Koncernen totalt
	Datakom.	IT-drift	Telefoni	Hårdvara			
Intäkter							
Externa kunder	83 333	35 514	11 212	11 499	-	-	141 558
Transaktioner mellan segment	-	-	-	260	8 900	-9 160	-
Totala intäkter	83 333	35 514	11 212	11 759	8 900	-9 160	141 558
Rörelseresultat	11 069	5 871	1 033	600	-282	-	18 291
Investeringar och avskrivningar							
Investeringar	-29 145	-505	-697	-	-183	-	-30 530
Av- och nedskrivningar	-12 636	-2 484	-763	-	-660 ¹	-	-16 543

1. Avskrivningar på förvärvade kundrelationer samt koncerngemensamma investeringar.

APRIL–JUNI, 2013

tkr	Rapporterbara segment				Koncern-gemensamt	Elimineringar	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
Investeringar och avskrivningar							
Investeringar	-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.

JANUARI–JUNI, 2014

tkr	Rapporterbara segment				Koncern- gemensamt	Elimineringar	Koncernen totalt
	Datakom.	IT-drift	Telefoni	Hårdvara			
Intäkter							
Externa kunder	159 253	68 735	23 913	21 531	75	-	273 507
Transaktioner mellan segment	-	-	-	745	18 700	-19 445	-
Totala intäkter	159 253	68 735	23 913	22 276	18 775	-19 445	273 507

Rörelseresultat	23 680	8 802	1 176	1 195	-489	-	34 364
------------------------	---------------	--------------	--------------	--------------	-------------	----------	---------------

Investeringar och avskrivningar

Investeringar	-50 476 ²	-2 476	-780	-	-580	-	-54 312 ²
Av- och nedskrivningar	-24 597	-4 739	-1 519	-	-1 268 ¹	-	-32 123

1. Av- och nedskrivningar på förvärvade kundrelationer samt koncerngemensamma investeringar.
2. Varav 9 817 tkr genom finansiell leasing.

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.

MODERBOLAGETS RESULTATRÄKNING

i sammandrag

Belopp i tkr	jan-jun 2014	jan-jun 2013	jan-dec 2013
Rörelsens intäkter	18 879	15 020	30 998
Rörelsens kostnader	-18 740	-14 912	-30 555
RÖRELSERESULTAT	139	108	443
Finansnetto ¹	14 310	31 206	56 256
RESULTAT FÖRE BOKSLUTSDISPOSITIONER OCH SKATT	14 449	31 314	56 699
Bokslutsdispositioner	-	-	-200
Skatt	-57	-42	-242
PERIODENS RESULTAT	14 392	31 272	56 257

1. Utdelning från dotterbolag ingår i finansnettot med 14,2 mkr per 30 juni 2014 och 31,1 mkr per 30 juni 2013 samt 56,1 mkr per 31 december 2013, varav 25,0 mkr var anteciperad utdelning.

MODERBOLAGETS TOTALRESULTAT

Belopp i tkr	jan-jun 2014	jan-jun 2013	jan-dec 2013
Periodens resultat	14 392	31 272	56 257
Övrigt totalresultat	-	-	-
TOTALRESULTAT FÖR PERIODEN	14 392	31 272	56 257

MODERBOLAGETS BALANSRÄKNING

i sammandrag

Belopp i tkr	2014-06-30	2013-06-30	2013-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	1 073	717	1 160
Materiella anläggningstillgångar	2 388	2 471	2 410
Aktier i dotterbolag	7 816	7 816	7 816
Summa anläggningstillgångar	11 277	11 004	11 386
Omsättningstillgångar			
Fordringar på dotterbolag	43 000	57 374	50 326
Kundfordringar och övriga fordringar	3 843	4 237	5 406
Likvida medel	29 929	14 233	54 032
Summa omsättningstillgångar	76 772	75 844	109 764
SUMMA TILLGÅNGAR	88 049	86 848	121 150
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital	1 441	1 432	1 432
Fritt eget kapital	75 519	71 124	96 109
Summa eget kapital	76 960	72 557	97 541
Obeskattade reserver			
Periodiseringsfonder och avskrivningar utöver plan	1 700	1 500	1 700
Kortfristiga skulder			
Skuld till dotterbolag	-	6 648	14 297
Övriga skulder	9 389	6 143	7 612
Summa skulder	9 389	12 791	21 909
SUMMA EGET KAPITAL OCH SKULDER	88 049	86 848	121 150

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 2012	8 670 758 st	1 387	45	60 803	4 495	66 730
Optionspremier, teckningsoptioner		-	-	566	-	566
Utdelning		-	-	-	-26 012	-26 012
Periodens totalresultat 1 januari–30 juni 2013		-	-	-	31 272	31 272
Utgående balans 30 juni 2013	8 670 758 st	1 387	45	61 369	9 755	72 557
Periodens totalresultat 1 juli–31 december 2013		-	-	-	24 985	24 985
Utgående balans 31 december 2013	8 670 758 st	1 387	45	61 369	34 740	97 541
Utdelning		-	-	-	-39 018	-39 018
Optionspremier, teckningsoptioner		-	-	787	-	787
Nyemission vid utnyttjande av teckningsoptioner	55 311 st	9	-	3 249	-	3 258
Periodens totalresultat 1 januari–30 juni 2014		-	-	-	14 392	14 392
Utgående balans 31 juni 2014	8 726 069 st	1 396	45	65 405	10 114	76 960

FINANSIELL INFORMATION FÖR KONCERNEN

I sammandrag. Kvartal 2012–2014

	apr-jun 2014	jan-mar 2014	okt-dec 2013	jul-sep 2013	apr-jun 2013	jan-mar 2013	okt-dec 2012	jul-sep 2012	apr-jun 2012	jan-mar 2012
RESULTATRÄKNING, mkr										
Nettoomsättning										
Datakommunikation	83,4	75,9	73,9	72,7	74,6	68,2	63,7	58,5	54,3	54,1
IT-drift	35,5	33,2	33,5	31,0	32,4	32,3	31,9	30,1	29,6	30,3
Telefoni	11,2	12,7	10,3	9,3	8,4	6,6	6,8	6,9	5,4	5,0
Hårdvara	11,5	10,0	12,4	10,3	10,1	11,9	10,9	15,2	9,2	11,8
Nettoomsättning totalt	141,6	131,9	130,1	123,3	125,5	119,0	113,3	110,7	98,5	101,2
Nettoomsättning tjänsteverksamheterna										
Tillväxt tjänster, jmfv motsvarande period fög år, %	13	14	15	18	29	20	12	14	3	18
Resultat										
Rörelseresultat före avskrivningar	34,8	31,7	27,7	32,9	31,5	28,4	24,0	27,3	19,9	22,7
Rörelseresultat	18,3	16,1	12,8	18,0	17,0	14,7	10,9	14,4	7,5	10,8
Resultat före skatt	18,2	16,0	12,8	17,9	17,0	14,7	10,9	14,2	7,5	10,7
Periodens resultat	14,3	12,5	9,0	14,2	13,3	11,5	10,0	10,6	5,6	8,0
Resultat per aktie efter utspädning, kr	1,64	1,42	1,03	1,63	1,53	1,33	1,16	1,22	0,64	0,92
BALANSRÄKNING, mkr										
Immateriella anläggningstillgångar	116,2	100,5	105,0	104,1	104,9	102,2	99,8	95,7	94,7	87,6
Materiella anläggningstillgångar	70,5	72,2	59,5	52,5	50,0	46,3	46,4	46,2	56,8	57,2
Uppskjutet skattefordran	0,3	0,3	0,3	0,5	0,5	0,5	0,5	0,8	0,8	0,8
Summa anläggningstillgångar	187,0	173,0	164,8	157,1	155,4	149,0	146,7	142,7	152,3	145,6
Likvida medel	29,9	62,3	54,0	37,5	14,2	24,8	23,5	7,0	6,0	29,5
Övriga omsättningstillgångar	162,9	154,2	140,7	136,1	145,9	141,4	124,3	122,6	111,6	99,1
Summa omsättningstillgångar	192,8	216,5	194,7	173,6	160,1	166,2	147,8	129,6	117,6	128,6
SUMMA TILLGÅNGAR	379,9	389,5	359,6	330,7	315,6	315,2	294,5	272,3	269,9	274,2
Summa eget kapital	163,1	183,8	171,3	162,3	148,1	160,2	148,7	138,6	128,1	148,2
Räntebärande långfristiga skulder	18,1	19,4	13,5	6,5	2,7	-	-	-	-	-
Uppskjutet skatteskuld	15,1	15,3	15,3	12,4	12,4	12,6	12,6	12,5	12,5	12,6
Summa långfristiga skulder	33,2	34,7	28,8	18,9	15,1	12,6	12,6	12,5	12,5	12,6
Räntebärande kortfristiga skulder och avsättningar	5,1	5,1	1,9	1,7	0,6	-	-	-	-	-
Övriga kortfristiga skulder	178,5	166,0	157,6	144,8	151,8	142,4	133,2	121,2	129,3	113,4
Summa kortfristiga skulder	183,6	171,1	159,5	149,5	152,4	142,4	133,2	121,2	129,3	113,4
SUMMA SKULDER OCH EGET KAPITAL	379,9	389,5	359,6	330,7	315,6	315,2	294,5	272,3	269,9	274,2
KASSAFLÖDE, mkr										
Kassaflöde från den löpande verksamheten	34,4	22,9	32,2	34,8	32,6	17,4	33,8	4,3	21,3	12,8
Investeringsverksamheten	-30,5	-13,9	-15,2	-11,1	-17,7	-16,1	-17,3	-3,3	-19,0	-25,7
Fritt kassaflöde	3,9	9,0	17,0	23,7	14,9	1,3	16,5	1,0	2,3	-12,9
NYCKELTAL										
Investeringar	-30,5	-23,8	-22,8	-16,6	-21,0	-16,1	-17,3	-15,3	-19,0	-17,1
Personal										
Genomsnitt årsanställda, st	180	174	170	164	157	155	145	148	146	136
Personalkostnad/Nettoomsättning tjänster, %	28	30	28	24	26	27	28	25	30	29
Marginalmätt										
Bruttomarginal, tjänster, %	61	64	62	59	62	63	64	61	62	64
EBITDA-marginal, %	24,6	24,0	21,3	26,7	25,1	23,9	21,1	24,6	20,1	22,4
EBIT-marginal, %	12,9	12,2	9,8	14,6	13,5	12,3	9,6	13,0	7,6	10,6
Nettomarginal, %	10,1	9,5	6,9	11,5	10,6	9,7	8,9	9,5	5,6	7,8
Avkastningstal, rullande fyra kvartal										
Avkastning på sysselsatt kapital, %	38,9	34,9	37,5	39,4	40,9	30,9	28,8	30,0	33,5	29,5
Avkastning på eget kapital, %	32,1	28,5	30,0	32,6	32,9	24,4	23,6	23,0	24,9	22,7
Finansiella mätt										
Nettokassa (+) / nettoskuld (-), mkr	6,7	37,8	38,6	29,2	11,0	24,8	23,5	7,0	6,0	29,5
Soliditet, %	42,9	47,2	47,6	49,1	46,9	50,8	50,5	50,9	47,4	54,1
Skuldsättningsgrad, ggr	0,1	0,1	<0,1	<0,1	<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 rörelseförvärr 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 räntetäckter 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									
Investeringar	Förvärv av anläggningstillgång att brukas i driften av verksamheten									

GRANSKNINGSRAPPORT

DGC One AB - Org.nr. 556624-1732

INLEDNING

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för DGC One AB per 30 juni 2014 och den sexmånadersperiod som slutade per detta datum. Bolagets delårsrapport ingår i den tryckta versionen av detta dokument på sidorna 1-19. 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 International Standard on Review Engagements ISRE 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 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 13 augusti 2014

Ernst & Young AB

Åsa Lundvall
Auktoriserad revisor

UPPFÖLJNING MILJÖMÅL JANUARI–JUNI 2014

I föregående kvartalsrapport utökade vi systemgränserna för hur vi mäter vår energiförbrukning. Vi adderade elförbrukningen för kundplacerade modem samt den energiförbrukning som krävs för att kyla vår utrustning i telestationerna och i de två outsourcade datacenter där vi har utrustning. Förändringen får också effekter på redovisningen av våra växthusgasutsläpp.

Under Q2 har fortsatt tillväxt inneburit mer utrustning i våra telestationer, i våra datacenter och ute hos våra kunder. Nettoresultatet är att energiförbrukningen och växthusgasutsläppen ökat något men inte lika mycket som vår tillväxt i tjänsteomsättningen – vilket betyder att våra miljömål (som mäts relativt tjänsteomsättningen) pekar åt rätt håll. Det gäller både jämfört med motsvarande kvartal 2013 och första kvartalet 2014. Även mängden elektronikavfall är betydligt lägre än tidigare i och med att den utrensning av ett reservdelslager som pågick under 2013 nu är avslutad.

ENERGIFÖRBRUKNING

Mål: Vår energiförbrukning per omsatt krona skall minska med 5 procent per år från 2011 till 2016.

Nyckeltal: kWh/mkr tjänsteförsäljning

Resultat Q2 2014

Vår energiförbrukning per omsatt krona minskade under det andra kvartalet med 5 procent jämfört med motsvarande kvartal föregående år, från 14 700 kWh/mkr till 14 000 kWh/mkr. Jämfört med ett genomsnittskvartal basåret 2011 uppgår minskningen av energiförbrukning per omsatt krona till 13 procent, från 16 100 kWh/mkr till 14 000 kWh/mkr.

VÄXTHUSGASUTSLÄPP

Mål: Våra växthusgasutsläpp per omsatt krona skall, jämfört med 2011, halveras till 2016.

Nyckeltal: kg CO_{2e}/mkr tjänsteförsäljning

Resultat Q2 2014

Våra växthusgasutsläpp per omsatt krona minskade under det andra kvartalet med 4 procent jämfört med motsvarande

kvartal föregående år, från 700 kg CO_{2e}/mkr till 670 kg CO_{2e}/mkr. Minskningen beror bland annat på färre inrikesflygplan. Jämfört med ett genomsnittskvartal basåret 2011 uppgår minskningen av våra växthusgasutsläpp per omsatt krona till 32 procent, från 990 kg CO_{2e}/mkr till 670 kg CO_{2e}/mkr.

ELEKTRONIKAVFALL

Mål: Vi skall sträva efter att per omsatt krona minska det elektronikavfall som våra tjänster ger upphov till, hos oss och hos våra kunder, samt säkerställa att allt avfall återbrukas eller återvinns på ett hållbart sätt.

Nyckeltal: kg elektronikavfall/mkr tjänsteförsäljning

Resultat Q2 2014

Vårt elektronikavfall per omsatt krona var under det andra kvartalet 97 procent lägre än motsvarande kvartal 2013, en minskning från 29,0 kg/mkr till 0,9 kg/mkr. Utrensningen av ett reservdelslager i Stockholm som ledde till höga nivåer av elektronikavfall under 2013 är nu avslutad och mängden elektronikavfall har därför gått ned kraftigt. Jämfört med ett genomsnittskvartal basåret 2011 uppgår den relativa minskningen av elektronikavfall till 85 procent, från 6,2 kg/mkr till 0,9 kg/mkr.

NYCKELTAL MILJÖMÅL

	apr-jun 2014	apr-jun 2013	Förändring	jan-jun 2014	jan-jun 2013	Förändring	Basår 2011*	Förändring
Energiförbrukning, kWh	1 820 000	1 698 000	7%	3 571 000	3 385 000	5%	1 360 000	34%
Energiförbrukning, kWh/mkr	14 000	14 700	-5%	14 200	15 200	-7%	16 100	-13%
Växthusgasutsläpp, kg CO _{2e}	87 000	79 000	10%	171 000	154 000	11%	84 000	4%
Växthusgasutsläpp, kg CO _{2e} /mkr	670	700	-4%	680	700	-3%	990	-32%
Elektronikavfall, kg	120	3 350	-96%	790	3 700	-79%	520	-77%
Elektronikavfall, kg/mkr	0,9	29,0	-97%	3,1	16,6	-81%	6,2	-85%

*Avser genomsnittligt kvartal under basåret 2011.

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™