

DONETWORKS

DO Networks Sverige AB (publ) Delårsrapport för 1 januari – 30 mars 2008

Perioden januari – mars 2008

- Periodens nettoomsättning uppgick till cirka 2,536 Mkr (4,083)
 - Periodens resultat före finansiella poster uppgick till ca -1,816 Mkr (-1,766)
 - Periodens resultat uppgick till cirka -1,819 Mkr (-1,812)
-

- Under perioden har inga nya Villafiberprojekt startats upp
 - Bolaget har under perioden genomfört stora kostnadsbesparingar, främst i form av personalnedskärningar
 - Bolagets styrelse har beslutat att avyttra olönsamma delar i bolagets verksamhet, dels för att stärka kassan, del för att tydliggöra bolagets kärnverksamhet
 - Försäljningen av bolagets produkt Villafiber® har inte uppnått mål
 - Bolagets framtida finansiering är beroende av ett antal åtgärder avseende frigörande av kapital
-

- Efter periodens utgång har en extra bolagsstämma genomförts. Ny styrelse tillsattes i form av Magnus Roubert (ordförande) och Anders Gothefors (ledamot), representanter för Strict Equity. Avgående ledamöter var Bernth Harnesk och Thomas Ringsby.
- Efter perioden har bolaget fått ny storägare, representerat av ett konsortium lett av Jakob Johansson. Strict Equity avyttrade sina aktier motsv 20% av kapital och röster.
- Efter perioden har ordinarie årsstämma genomförts. Årsstämman tillsatte ny styrelse, nyval av Jakob Johansson (ordförande), Fredrik Vojbacke (ledamot) och Do Hellbom (ledamot). Lämnade styrelsen gjorde Magnus Roubert (ordförande), Anders Gothefors (ledamot), Roger Pettersson (ledamot), Eilert Holmlund (ledamot) och Michael Ringsby (ledamot).
- Efter periodens utgång har en avbetalningsplan fasställt med TDC motsvarande 3.2 Mkr, löptid 6 månader.
- Efter periodens utgång har dotterbolaget IT-Center i Värmland avyttrats och tillfört moderbolaget 0.6 Mkr. Moderbolaget får en negativ effekt om ca 1.3 Mkr som följd av affären. Effekterna av avyttringen redovisas i Q2 rapporten.
- Efter periodens utgång har förhandlingar hållits med bl a Karlstads Elnät om avyttring av del av fibernät i Karlstad samt ett flertal tjänsteleverantörer ang avyttring om sk bredbandskundtock i stadsnät

DONETWORKS

VD Kommentar

Allmänt om verksamheten

Bolagets resultat påverkas har en stor påverkan av att bolaget har en kontinuerlig byggnation av produkten Villafiber®. Under Q4 2007 har bolaget inte lyckats nå upp till den försäljning som behövdes för att starta igång projekt under Q2 2008. Förhoppningar om att komma i kapp med försäljningen under Q1 2008 infriades inte. Detta medför att det inte skett någon byggnation under Q1. Vilket innebär att bolagets intäkter under Q1 kommer från IT Centers verksamhet samt tjänstedelen i Nordiska Stadsnätstjänster. Med anledning av den svaga försäljningen har bolaget styrelse beslutat att bromsa bolagets negativa utveckling. Under perioden har bolagets verksamhet utifrån att lägga ett sparpaket. Sparpaketet har resulterat i att bl a personalnedskärningar verkställts samt att bolagets övriga kostnader förväntas minska.

Resultatutveckling

DO Networks nettoomsättning uppgick till 2,563 Mkr. Periodens resultat före finansiella poster uppgick till -1,816 Mkr. Periodens resultat uppgick till -1,819 Mkr. Bolagets negativa rörelseresultat före finansiella poster härledas till att byggnationen av fibernäten under perioden inte skett. Bolagets försäljning av Villafiberanslutningar för att starta nya projekt under Q2 har heller inte infriats.

DONETWORKS

Väsentliga händelser efter periodens utgång

Efter periodens utgång har en extra bolagsstämma genomförts. Ny styrelse tillsattes i form av Magnus Roubert (ordförande) och Anders Gothefors (ledamot), representanter för Strict Equity. Avgående ledamöter var Bernth Harnesk och Thomas Ringsby. I samband med den ordinarie årsstämman fick bolaget ny storägare, representerat av ett konsortium lett av Jakob Johansson. Strict Equity avyttrade sina aktier motsvarande 20% av kapital och röster.

Årsstämman tillsatte ny styrelse, nyval av Jakob Johansson (ordförande), Fredrik Vojbacke (ledamot) och Do Hellbom (ledamot). Lämnade styrelsen gjorde Magnus Roubert (ordförande), Anders Gothefors (ledamot), Roger Pettersson (ledamot), Eilert Holmlund (ledamot) och Michael Ringsby (ledamot).

Efter periodens utgång har en avbetalningsplan fasställt med TDC motsvarande 3.2 Mkr, löptid 6 månader.

Efter periodens utgång har dotterbolaget IT-Center i Värmland avyttrats. Den kända effekten blir för moderbolagets en negativ effekt om ca 1.3 Mkr. Totala effekterna av avyttringen redovisas i Q2 rapporten.

Efter periodens utgång har förhandlingar hållits med bl a Karlstads Elnät om avyttring av del av fibernät i Karlstad samt ett flertal tjänsteleverantörer angående avyttring om sk bredbandskundtöck i stadsnät.

Förväntningar avseende den framtida utvecklingen, finansiell ställning och likviditet

Bolaget har under 2008 haft en tidvis ansträngd likviditet och för att förbättra bolagets finansiering har väsentliga åtgärder tagits för att frigöra kapital inom Koncernen. De mest väsentliga åtgärder som vidtagits av Bolaget under våren 2008 när det gäller finansiering är:

- Frigörande av kapital i samband med avyttring av dotterbolaget ITC. Den 29 maj 2008 slöts ett slutgiltigt avtal avseende försäljning av dotterbolaget ITC varvid Moderbolaget erhöll en likvid om cirka 0,6 Mkr kontant.
- Dotterbolaget NSAB har erhållit en avbetalningsplan med leverantör av byggnation av fibernät vilket innebär att befintliga skulder om 3,2 Mkr avbetalas under 6 månader.
- Avyttring av en begränsad del av befintligt fibernät till annan aktör (del av nätet där ny konkurrens begränsar möjligheten till expansion och därmed långsiktig lönsamhet, förhandling pågår). Den 9 maj 2008 slöts en avsiktsförklaring med Karlstads Elnät AB avseende avyttring av fibernätet och om denna affär slutförs, vilket förväntas ske inom snar framtid, kommer det förbättra Koncernens likviditet.
- Extern finansiering av befintligt nät. Diskussion pågår med flera externa parter avseende finansiering för hela anskaffningsvärdet (bokfört värde vid årsskiftet cirka 6,1 Mkr).

Avseende Koncernens likviditet finns risker i att bolaget ej lyckas med någon av finansieringslösningarna ovan. Styrelsen ser för närvarande över olika finansieringsalternativ som skulle kunna komplettera ovanstående åtgärder för att stärka bolagets finansiella ställning.

DONETWORKS

Koncernens Resultaträkning (tkr)	Jan-Mars 2008	Jan-Mars 2007	Jan-Dec 2007
Rörelsens intäkter			
Nettoomsättning	2 536	4 083	13 540
Lagerförändring	-115	-150	-262
Summa intäkter	2 421	3 933	13 278
Rörelsens kostnader			
Handelsvaror	-1 551	-2 588	-8 820
Övriga externa kostnader	-1 006	-844	-3 387
Personalkostnader	-1 352	-1 786	-6 259
Avskrivningar	-328	-481	-694
Rörelseresultat	-1 816	-1 766	-5 882
Finansiella poster netto	-15	-96	-172
Realisationsförlust	0	0	-771
Resultat efter finansiella poster	-1 831	-1 862	-6 825
Skatt	12	50	36
Periodens resultat	-1 819	-1 812	-6 789

Koncernens Balansräkning (tkr)	Jan-Mars 2008	Jan-Mars 2007	Jan-Dec 2007
Tillgångar			
Immateriella anläggningstillgångar	601	1 360	654
Materiella anläggningstillgångar	7 581	3 531	6 561
Varulager mm	316	2 589	431
Skattefordringar	0	0	55
Kortfristiga fordringar	1 710	3 977	2 089
Likvida medel	807	2 852	2 768
Summa tillgångar	11 015	14 309	12 558
Eget kapital och skulder			
Eget kapital	5 580	2 409	7 400
Långfristiga skulder	220	3 091	279
Kortfristiga skulder	5 109	8 809	4 879
Avsättning för skatter	106	0	0
Summa eget kapital och skulder	11 015	14 309	12 558
Ställda säkerheter och ansvarsförbindelser	500	8 575	500

Kassaflödesanalys	Jan-Mars 2008	Jan-Mars 2007	Jan-Dec 2007
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-1 504	4	-5 417
Kassaflöde från förändringar i rörelsekapital	779	0	-390
Kassaflöde från investeringsverksamheten	-1 235	-151	-9 387
Kassaflöde från finansieringsverksamheten	0	0	14 208
Periodens kassaflöde	-1960	-147	-986

DONETWORKS

Data per aktie	Jan-Mars 2008	Jan-Mars 2007	Jan-Dec 2007
Antal aktier vid periodens utgång	165 734 853	44 236 000	165 734 853
Genomsnittligt antal aktier under perioden	165 734 853	44 236 000	112 549 187
Resultat per aktie, kr	-0,01098	-0,04096	-0,03949
Eget kapital per aktie, kr	0,03367	0,05446	0,04465

Nyckeltal	Jan-Mars 2008	Jan-Mars 2007	Jan-Dec 2007
Avkastning på eget kapital, %	neg	neg	neg
Soliditet, %	51%	17%	59%
Bruttomarginal, %	n/a	n/a	n/a
Rörelsemarginal, %	neg	neg	neg
Medelantalet anställda för perioden	13	16	13

Delårsrapporten har inte varit föremål för särskild granskning av bolagets revisorer.

DONETWORKS

Redovisningsprinciper

De redovisningsprinciper vilka tillämpas i denna rapport beskrivs nedan samt i Årsredovisning för 2007 på sidan 18. Koncernen redovisar enligt IFRS. Denna delårsrapport är upprättad enligt IAS34 delårsrapportering.

Kommande rapporttillfällen

Delårsrapport januari-juni den 21 augusti 2008

DO Networks Sverige AB (publ)
Karlstad den 30 maj 2008

På styrelsens uppdrag

Do Hellbom
Verkställande direktör

För ytterligare information kontakta:

VD Do Hellbom, 0703 - 777 425
Email: do.hellbom@donetworks.se

Webb: www.donetworks.se

Om DO Networks Sverige AB

DO Networks bildades 2005 utifrån grundidén att äga i huvudsak fiberbaserad infrastruktur för datakommunikation. För att stötta grundverksamheten, infrastruktur, har ytterligare två affärsområden etablerats; tjänster och hårdvara. DO Networks tjänsteerbjudande riktar sig huvudsakligen till stadsnät, villaföreningar, bostadsrättsföreningar, företag och kommuner. Tjänsterna inkluderar: Bredband, TV, Telefoni, e-post med virussydd, webbhotell, hosting, co-location, mm

DO Networks har idag ca 1 000 aktieägare. Bolaget är listat på Aktietorget.
www.aktietorget.se