

Bokslutskommuniké, 1 januari 2010 – 31 december 2010

Denna bokslutskommuniké är upprättad enligt International Financial Reporting Standards, IFRS.

Tretti visar fortsatt stark försäljningstillväxt och vinst

HELA RÄKENSKAPSÅRET (1 januari 2010 – 31 december 2010) (Koncernen)

- Försäljningen uppgick till 453,1 miljoner kronor (348,0)
- Rörelseresultatet efter avskrivningar (EBIT) uppgick till 25,3 miljoner kronor (24,0)
- Resultatet efter finansiella poster uppgick till 25,6 miljoner kronor (24,2)
- Resultatet efter skatt uppgick till 18,6 miljoner kronor (17,7)
- Resultat per aktie efter skatt uppgick till 3,61 kronor (3,46)

FJÄRDE KVARTALET (1 oktober 2010 – 31 december 2010) (Koncernen)

- Försäljningen uppgick till 135,2 miljoner kronor (100,0)
- Rörelseresultatet efter avskrivningar (EBIT) uppgick till 7,8 miljoner kronor (9,4)
- Resultatet efter finansiella poster uppgick till 7,8 miljoner kronor (9,5)
- Resultatet efter skatt uppgick till 5,7 miljoner kronor (6,9)
- Resultat per aktie efter skatt uppgick till 1,10 kronor (1,35)

Tretti (www.tretti.se, www.tretti.dk, www.tretti.no) säljer vitvaror och hushållsnära produkter med över 8000 artiklar av kända varumärken till konkurrenskraftiga priser. Lägre priser uppnås genom höga volymer, låga kostnader och effektiv distribution vilket möjliggörs genom e-handel. Koncernens aktie handlas på First North Premier. Aktiens kortnamn är TRTI och Avanza Bank är koncernens Certified Adviser.

Försäljning

Koncernens försäljning under hela räkenskapsåret, 1 januari 2010 – 31 december 2010, uppgick till 453,1 (348,0) mkr. Jämfört med 2009 motsvarar det en ökning med 30,2 %.

Försäljningen under det fjärde kvartalet 2010 uppgick till 135,2 (100,0) mkr. Jämfört med fjärde kvartalet 2009 motsvarar det en ökning med 35,2 %.


Hela försäljningsökningen hänför sig till volymökningar.

Rörelseresultat och bruttomarginal

Rörelseresultatet efter avskrivningar för hela räkenskapsåret, 1 januari 2010 – 31 december 2010, uppgick till 25,3 (24,0) mkr.

Rörelseresultatet efter avskrivningar för fjärde kvartalet uppgick till 7,8 (9,4) mkr.


Bruttomarginalen för hela räkenskapsåret uppgick till 16,9 (17,3) %.

Bruttomarginalen uppgick till 17,0 (20,7) % under det fjärde kvartalet.

Under året, i synnerhet under det andra halvåret, har konkurrensen ökat och försäljningspriserna på vitvaror har därmed pressats. Detta har lett till en försämrad bruttomarginal.

Leverantörsbonus reserveras i delårsrapporter efter uppskattad leverantörsbonus för hela räkenskapsåret. Försiktighet iaktas vid kvartalsreserveringen och vid årsbokslutet bokförs beloppen efter verkligt uppnådd bonus. Detta har lett till att bruttomarginalen för det fjärde kvartalet, historiskt och även under 2010, påverkats positivt till följd av tidigare försiktighet.

Händelser under hela räkenskapsåret

Försäljningstillväxt är centralt för bolaget och för att uppnå detta har en rad områden utvecklats.

Arbetet med breddningen av sortimentet har fortsatt och avtal med nya leverantörer har tecknats. Sortimentet har utökats med fler artiklar, varumärken och kategorier som till exempel Hem och Trädgård samt Sport och Fritid. Antalet artiklar uppgår per balansdagen totalt till drygt 8 000 st. Sortimentbreddningen har bland annat lett till att kapitalbindningen i varulagret under året ökat med 16,4 mkr.

Under andra halvåret har Tretti lanserats i Danmark och Norge under namnen www.tretti.dk respektive www.tretti.no.

För att säkerställa leveranskapacitet, effektivitet och hantering av framtida volymer har bolaget arbetat med vidareutveckling av bolagets system och processer. Ett nytt lagerhanteringssystem driftsattes under januari månad och kostnaderna hänförliga till teknikutvecklingen av systemet har balansförts. Under året har även ytan på centrallagret har utökats. Efter utökningen uppgår den totala ytan till 8 294 m².

Årsstämma hölls 28 april 2010. Stämman beslutade om utdelning för 2009 om 3,45 kronor per aktie. Styrelsen samt den verkställande direktören beviljades ansvarsfrihet för räkenskapsåret 2009 och till ordinarie ledamöter omvaldes Jan Friedman, Peter Westring, Marie Nygren och Paul Fischbein. Vid det konstituerande styrelsesammanträdet efter stämman valdes Jan Friedman till styrelsens ordförande. Samtliga beslut på årsstämman finns på bolagets webbplats.

Valberedningen inför årsstämman 2011 har utsetts enligt följande. Styrelsen i Tretti AB har utsett Marie Nygren som ledamot i valberedningen. La Briot AB har utsett

Victor Press och Jan Friedman Holding AB har utsett Jan Friedman.

Styrelsen har beslutat att under 2011 ansöka om att bolagets aktier noteras på Nasdaq OMX Stockholm. Som ett led i detta följer bolaget den från 1/1 2011 svensk kod för bolagsstyrning.

Under 2010 utsågs Naim Messo till ny CFO för koncernen.

Styrelsen beslutade under oktober att tilldela optionsinnehavare sammanlagt 16 000 nya aktier med en teckningskurs på 45 kr. I samband med detta ökades koncernens eget kapital med 720 000 kr.

Konsumenterna på Pricerunner.se utsåg, för femte året i rad, Tretti.se till "Årets e-handlare". Utmärkelsen delas ut inom fjorton kategorier till de återförsäljare som fått högst konsumentbetyg på Pricerunner.se. Tretti.se fick återigen högst betyg inom kategorin vitvaror.

Personal

Antal heltidsanställda i slutet av december 2010 uppgick till 56 personer (46).

Finansiell ställning och likviditet

Den 31 december 2010 uppgick koncernens likvida medel, inklusive kortfristiga placeringar, till 37,6 (32,3) mkr motsvarande 7,31 (6,29) kronor per aktie.

Koncernens egna kapital uppgick till 69,8 (68,1) mkr, motsvarande 13,58 (13,29) kronor per aktie.

Kassaflödet från den löpande verksamheten uppgick under hela räkenskapsåret till 26,5 (27,5) mkr och 4,0 (7,8) mkr under det fjärde kvartalet. Koncernens kassaflöde uppgick till 5,2 (19,3) mkr under hela räkenskapsåret och 3,1 (6,7) mkr under fjärde kvartalet.

Investeringar

Den 31 december 2010 uppgick bolagets materiella anläggningstillgångar till 3,4 (2,9) mkr varav huvuddelen avsåg inventarier. De immateriella anläggningstillgångarna uppgick till 3,9 (2,4) mkr varav huvuddelen avsåg affärssystem och webbsida.

Moderbolaget

Moderbolagets intäkter under hela räkenskapsåret uppgick till 451,3 (348,0) mkr och resultat efter skatt uppgick till 19,4 (17,7) mkr.

Danmark/Norge

Intäkterna från verksamheten i Danmark och Norge uppgick under hela räkenskapsåret till 10,0 mkr. Resultatet efter skatt uppgick under hela räkenskapsåret till -0,7 mkr.

Aktiens utveckling under räkenskapsåret

Bolagets aktie är noterad på First North Premier. Aktiekursen den 30 december 2010 var 60,00 (49,00) kr. Den 31 december 2010 uppgick aktiekapitalet till 1 028 352 kr och det totala antalet aktier i bolaget uppgår till 5 141 758 st. Antalet aktieägare, den 30 december 2010, uppgick till 1 451 (876) st.

Händelser efter rapportperiodens utgång

Tretti.se blev, för andra året i rad, utnämnd till den bästa e-handelsplatsen i Sverige genom tilldelningen av utmärkelsen Web Service Award 2010. Utmärkelsen delas årligen ut till Sveriges bästa webbplatser i tre olika kategorier. Vinnarna har utsetts baserat på en undersökning där 150 000 besökare betygsatt svenska webbplatser. Fyra webbplatser var nominerade i kategorin e-handel där tretti.se utnämndes till vinnare.

Kommentarer & Framtidsutsikter

Generellt bedöms e-handeln öka och fortsätta att ta andelar från den traditionella handeln. Trettis försäljning består huvudsakligen av vitvaror och under det andra halvåret är bedömningen att den svenska vitvarumarknaden har tappat i värde jämfört med motsvarande period föregående år.

Ökad försäljning är en central del i affärsmodellen och bolaget har kunnat fortsätta att växa och ta marknadsandelar samtidigt som resultatet bibehållits över helåret. Konkurrenterna har emellertid hårdnat och bolaget arbetar med att på olika sätt säkerställa att långsiktigt tillfredsställande marginaler fortsatt kan uppvisas utan att det påverkar tillväxten.

Sortimentet har breddats under 2010 och arbetet med sortimentsbreddningen kommer under de närmaste åren att fortsätta.

Under 2010 har en plattform, som gör det möjligt att utveckla konceptet utanför Sverige, etablerats. Lansering

har skett i Danmark och Norge. Arbetet med dessa introduktioner har under 2010 framför allt varit inriktad på att lansera webbplatserna och att säkerställa kunderbjudande, logistik och distribution.

Styrelsen har även fattat beslut om en etablering i Finland under 2011. Storleken på marknadsinsatser på de nya marknaderna kommer att beslutas underhand men först då bolaget bedömer att kunderbjudandena är slagkraftiga på lokal basis.

I syfte att vidareutveckla kunderbjudandet och uppnå långsiktig skalbarhet har investeringar i bland annat system och logistik under året tagits. Utöver detta har kostnader för lager och personal ökat. De totala kostnaderna har därmed vuxit i ungefär lika stor takt som försäljningen. Bedömningen är att detta även kommer att ske under 2011.

Bolagets långsiktiga mål, som tidigare kommunicerats, kvarstår. Bolaget avstår från att lämna försäljnings- eller resultatprognos för 2011.

Redovisningsprinciper

Tretti AB (publ.) tillämpar International Financial Reporting Standards (IFRS) så som de antagits av den Europeiska Unionen. Väsentliga redovisnings- och värderingsprinciper återfinns i not 1 i årsredovisningen 2009. Delårsrapporten har upprättats i enlighet med IAS 34 Delårsrapportering samt Årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i enlighet med Årsredovisningslagen samt RFR 2 Redovisning för juridiska personer.

Risker och osäkerhetsfaktorer

Koncernen bedriver verksamhet med affärer som är förknippade med risker och osäkerheter. Koncernens riskbild beskrivs i årsredovisningen för 2009 (not 24). Några generella förändringar i denna riskbild förekommer inte.

Information om transaktioner med närstående

Ingen av styrelseledamöterna eller de ledande befattningshavarna i Tretti.se har varit direkt eller indirekt delaktiga i några affärstransaktioner som är ovanliga till sin karaktär eller sina avtalsvillkor. Bolagets revisorer har ej heller varit delaktiga i några transaktioner enligt ovan. Bolaget har inte heller lämnat lån, ställt garantier eller ingått borgensförbindelser till eller till förmån för någon av styrelseledamöterna, de ledande befattningshavarna eller revisorerna i Bolaget.

Varuförsäljning till närstående sker till samma villkor som vid försäljning till personal i Bolaget. Personal i bolaget har rätt att köpa varor till marknadsmässiga priser.

Granskning

Bokslutskommunikén har översiktligt granskats av bolagets revisor (se nedan granskningsberättelse).

Årsredovisning, Årsstämma & Utdelning

Årsredovisningen offentliggörs under mars månad och finns då tillgänglig på bolagets hemsida. Årsstämma kommer att hållas 2011-04-15. Styrelsens förslag till utdelning kommer att meddelas i god tid före årsstämman.

Kommande rapporttillfällen

Tretti AB (publ.) rapporterar försäljning och resultat kvartalsvis.

Årsredovisning 2010, mars 2011.

Delårsrapport för första kvartalet 2011, 15 april 2011.

Delårsrapport för andra kvartalet 2011, 10 augusti 2011.

Delårsrapport för tredje kvartalet 2011, 27 oktober 2011.

Styrelsens och verkställande direktörens intygande

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av företagets och koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Stockholm den 10 februari 2011

Tretti AB (publ)

Styrelsen

Jan Friedman (ordf) Marie Nygren (led.)

Peter Westring (led.) Paul Fischbein (vd)

Ytterligare information om denna bokslutskommuniké:
Paul Fischbein, VD, tfn 08-736 02 30.
Naim Messo, CFO, tfn 08-736 02 30.

Delårsrapporten finns tillgänglig på www.tretti.se under rubriken Press/Finansinfo.

Tretti AB (publ)
Norrbackagatan 47 b

113 41 Stockholm

Telefon: +46 (8) 736 02 30

Telefax: +46 (8) 736 02 31

www.tretti.se, www.tretti.dk, www.tretti.no

Granskningsrapport

Vi har utfört en översiktlig granskning av rapporten för Tretti AB (publ) för perioden 1 januari till 31 december 2010. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på vår översiktliga granskning.

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 som är utgiven av FAR SRS. 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 Revisionsstandard i Sverige RS 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.

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 10 februari 2011

PricewaterhouseCoopers AB

Anna-Carin Bjelkeby

Auktoriserad revisor

Rapport över Koncernens totalresultat tkr

	Okt-Dec 2010	Okt-Dec 2009	Jan-Dec 2010	Jan-Dec 2009
Rörelsens intäkter				
Nettoomsättning	134 801	99 338	450 746	345 047
Övriga rörelseintäkter	415	652	2 308	2 978
Summa rörelsens intäkter	135 217	99 990	453 054	348 025
Rörelsens kostnader				
Handelsvaror	-111 906	-78 821	-374 650	-285 387
Övriga externa kostnader	-7 662	-5 119	-26 179	-19 205
Personalkostnader	-7 226	-6 315	-24 612	-18 340
Avskrivningar	-672	-304	-2 316	-997
Övriga rörelsekostnader	-	-	-	-116
Summa rörelsens kostnader	-127 467	-90 559	-427 758	-324 045
Rörelseresultat	7 750	9 431	25 296	23 980
Finansiella poster	64	62	265	214
Resultat före skatt	7 814	9 493	25 561	24 194
Inkomstskatt	-2 160	-2 596	-6 997	-6 466
Periodens resultat	5 654	6 897	18 564	17 728
Övrigt totalresultat:	-	-	-	-
Summa övrigt totalresultat för perioden:	-	-	-	-
Summa totalresultat för perioden:	5 654	6 897	18 564	17 728
Hänförligt till:				
Moderbolagets aktieägare	5 654	6 897	18 564	17 728
Resultat per aktie för vinst hänförlig till Moderbolagets aktieägare under året (uttryckt i SEK per aktie)				
- före utspädning	1,10	1,35	3,61	3,46
- efter utspädning*	-	1,34	-	3,45

*Ingen utspädning aktuell under räkenskapsåret 2010

Koncernens Balansräkningar tkr

	31 Dec 2010	31 Dec 2009
TILLGÅNGAR		
Anläggningstillgångar		
Immateriella anläggningstillgångar	3 919	2 417
Materiella anläggningstillgångar	3 401	2 899
Finansiella anläggningstillgångar	-	-
Summa anläggningstillgångar	7 320	5 316
Omsättningstillgångar		
Varulager m.m.	47 107	30 716
Kundfordringar	8 366	5 469
Övriga kortfristiga fordringar	18 104	20 694
Förutbetalda kostnader och upplupna intäkter	2 301	1 217
Likvida medel	37 572	32 263
Summa omsättningstillgångar	113 450	90 359
SUMMA TILLGÅNGAR	120 770	95 675
EGET KAPITAL OCH SKULDER		
Eget kapital		
Aktiekapital	1 028	1 025
Övrigt tillskjutet kapital	36 466	35 749
Balanserad vinst	13 742	13 620
Periodens resultat	18 564	17 728
Summa eget kapital hänförligt till Moderbolagets aktieägare	69 800	68 122
Skulder		
Kortfristiga skulder		
Leverantörsskulder	30 273	14 213
Övriga skulder	14 946	8 037
Upplupna kostnader och förutbetalda intäkter	5 751	5 303
Summa kortfristiga skulder	50 970	27 553
SUMMA EGET KAPITAL OCH SKULDER	120 770	95 675
POSTER INOM LINJEN		
Ställda säkerheter	22 139	21 563
Eventualförpliktelser	inga	inga

Koncernens Kassaflödesanalys tkr

	Okt-Dec 2010	Okt-Dec 2009	Jan-Dec 2010	Jan-Dec 2009
Den löpande verksamheten				
Rörelseresultat	7 750	9 431	25 296	23 980
Justeringar av poster som inte ingår i kassaflödet				
Avskrivningar	672	305	2 316	997
Rearesultat avyttrade anläggningstillgångar	-	-17	-	-17
Betald ränta	-47	-53	-121	-102
Erhållen ränta	112	114	387	316
Betald skatt	8	70	57	53
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet	8 495	9 850	27 934	25 227
Förändringar i rörelsekapitalet				
Förändring varulager	2 665	4 058	-16 392	-4 707
Förändring rörelsefordringar	-6 537	-5 504	-1 392	-1 272
Förändring rörelseskulder	-633	-648	16 364	8 236
Kassaflöde från den löpande verksamheten	3 990	7 756	26 515	27 484
Investeringsverksamheten				
Förvärv av materiella anläggningstillgångar	-780	-102	-1 303	-1 143
Förvärv av immateriella anläggningstillgångar	-133	-971	-3 016	-1 987
Ersättning avyttrade materiella anläggningstillgångar	-	-	-	117
Kassaflöde från investeringsverksamheten	-914	-1 073	-4 319	-3 013
Finansieringsverksamheten				
Utdelning till aktieägare	-	-	-17 684	-5 126
Övrigt tillskjutet kapital	-	-	720	-
Kassaflöde från finansieringsverksamheten	-	-	-16 964	-5 126
Periodens kassaflöde	3 076	6 683	5 232	19 345
Likvida medel vid periodens början	34 417	25 580	32 263	12 918
Valutakursdifferens i likvida medel	79	-	77	-
Likvida medel vid periodens slut	37 572	32 263	37 572	32 263

Förändring av koncernens eget kapital tkr

2010 (tkr)	Aktiekapital	Övrigt tillskjutet kapital	Balanserad vinst inklusive Årets resultat	Totalt
Belopp vid årets ingång	1 025	35 749	31 348	68 122
Årets resultat			18 564	18 564
Omräkningsdifferens			77	77
Summa förmögenhetsförändring, exkl. transaktioner med bolagets ägare	0	0	18 641	18 641
Konvertering av optioner till aktier	3	717		720
Utdelning			-17 683	-17 683
Belopp vid årets utgång	1 028	36 466	32 306	69 800

2009 (tkr)	Aktiekapital	Övrigt tillskjutet kapital	Balanserad vinst inklusive Årets resultat	Totalt
Belopp vid årets ingång	1 025	35 749	18 746	55 520
Årets resultat			17 728	17 728
Summa förmögenhetsförändring, exkl. transaktioner med bolagets ägare	0	0	17 728	17 728
Utdelning			-5 126	-5 126
Belopp vid årets utgång	1 025	35 749	31 348	68 122

Finansiella nyckeltal

Koncernen

Marginaler

Bruttomarginal %	17,0%	20,7%	16,9%	17,3%
Rörelsemarginal %	5,7%	9,5%	5,6%	6,9%
Vinstmarginal %	5,8%	9,5%	5,7%	7,0%

Kapitalstruktur

Eget kapital, TSEK	69 800	68 122	69 800	68 122
Soliditet, %	57,8%	71,2%	57,8%	71,2%

Lönsamhet

Avkastning på genomsnittligt totalt kapital %	6,7%	10,4%	23,7%	28,7%
Avkastning på genomsnittligt eget kapital %	11,7%	14,8%	37,2%	39,3%

Data per aktie

Resultat per aktie, SEK	1,10	1,35	3,61	3,46
Resultat per aktie efter full utspädning, SEK	-	1,34	-	3,45
Eget kapital per aktie, SEK	13,58	13,29	13,58	13,29
Kassa per aktie, SEK	7,31	6,29	7,31	6,29
P/E tal, ggr	n/a	n/a	16,6	14,17
Kurs/Eget kapital per aktie, ggr	4,42	3,69	4,42	3,69

Antal aktier vid periodens slut	5 141 758	5 125 758	5 141 758	5 125 758
Antal aktier efter full utspädning vid periodens slut	5 141 758	5 142 258	5 141 758	5 142 258

Övriga uppgifter

Antal anställda vid periodens slut	56	46	56	46
Nettoinvesteringar, materiella anläggningstillgångar, tkr	780	102	1 303	1 143
Nettoinvesteringar, immateriella anläggningstillgångar, tkr	133	971	3 016	1 987

Moderbolagets rapporter

	Jan-Dec 2010	Jan-Dec 2009
Resultaträkning		
Nettoomsättning	449 013	345 047
Övriga rörelseintäkter	2 308	2 978
Summa rörelsens intäkter	451 321	348 025
Rörelsens kostnader	-423 019	-323 042
Avskrivningar	-2 316	-997
Rörelseresultat	25 986	23 986
Finansnetto	381	214
Resultat efter finansnetto	26 367	24 200
Skatt	-6 997	-6 466
Årets resultat	19 370	17 734
Summa övrigt totalresultat för perioden	-	-
Summa totalresultat för perioden	19 370	17 734
Balansräkning	31 Dec 2010	31 Dec 2009
Immateriella anläggningstillgångar	3 919	2 417
Materiella anläggningstillgångar	3 401	2 899
Finansiella anläggningstillgångar	205	100
Varulager m.m.	46 656	30 716
Övriga omsättningstillgångar	29 922	27 380
Likvida medel	35 904	32 092
Summa tillgångar	120 007	95 604
Eget kapital	70 458	68 052
Icke räntebärande skulder	49 549	27 552
Summa eget kapital och skulder	120 007	95 604

Definitioner

Marginaler

Bruttomarginal

Nettoomsättning minus handelsvaror, i förhållande till nettoomsättning.

Rörelsemarginal

Rörelseresultat i procent av nettoomsättningen.

Vinstmarginal

Resultat efter finansnetto i procent av nettoomsättning.

Kapitalstruktur

Soliditet

Eget kapital i procent av balansomslutning.

Lönsamhet

Avkastning på genomsnittligt totalt kapital

Resultat efter finansnetto plus finansiella kostnader dividerat med genomsnittligt totalt kapital

Avkastning på genomsnittligt eget kapital

Resultat efter finansiella poster dividerat med genomsnittligt eget kapital

Data per aktie

Resultat per aktie

Nettoresultat dividerat med genomsnittligt antal aktier.

Resultat per aktie efter full utspädning

Nettoresultat dividerat med genomsnittligt antal aktier efter full utspädning.

Eget kapital per aktie

Eget kapital i förhållande till antal utestående aktier vid periodens slut.

Kassa per aktie

Kassa och bank samt kortfristiga placeringar dividerat med antalet utestående aktier vid periodens slut.

Kurs/Eget kapital per aktie

Pris per aktie per bokslutsdagen dividerat med eget kapital per utestående aktie vid periodens slut.

P/E-tal

Pris per aktie per bokslutsdagen dividerat med resultat per aktie.