

N O R D K O M

3

Delårsrapport
Januari–september 2014
Nordkom AB (publ)

Perioden i sammanfattning

2

Q1-Q3

Perioden januari - september 2014

- > Omsättningen för perioden uppgick till 129,2 (129,7) MSEK
- > Rörelseresultatet (EBITA) för perioden uppgick till 10,6 (12,9) MSEK vilket motsvarar en rörelsemarginal om 8 (10) procent
- > Periodens resultat efter skatt uppgick till 6,2 (7,8) MSEK
- > Periodens resultat per aktie uppgick till 0,67 (0,84) SEK
- > Periodens kassaflöde från den löpande verksamheten uppgick till -1,1 (6,9) MSEK. Likvida medel uppgår till 1,5 (3,0) MSEK

Q3

Perioden juli - september 2014

- > Omsättningen för perioden uppgick till 34,4 (35,8) MSEK
- > Rörelseresultatet (EBITA) för perioden uppgick till 1,0 (2,7) MSEK vilket motsvarar en rörelsemarginal om 3 (8) procent
- > Periodens resultat efter skatt uppgick till 0,1 (1,4) MSEK
- > Periodens resultat per aktie uppgick till 0,01 (0,15) SEK
- > Periodens kassaflöde från den löpande verksamheten uppgick till -4,8 (1,4) MSEK.

(siffror inom parantes avser motsvarande period föregående år)

” Tillväxt i Ottoboni

VD kommenterar

Årets tredje kvartal har levererat under våra förväntningar och omsättningen uppgår till 34,4 (35,8) MSEK samt resultatet (EBITA) till 1,0 (2,7) MSEK. Juli har alltid varit en svag månad med låg kundaktivitet, men i år var även kundaktiviteten i augusti oväntat låg. Vi såg en tydlig normalisering av omsättningen i september, men kvartalet sammantaget sänks av två lågintensiva månader.

Glädjande är att Ottoboni utvecklas positivt i förhållande till kvartal tre föregående år. Tillväxten är 11 procent och även marginalen förbättras. Flera nya kunder har vunnits senaste tiden där L'Oréal, Meda och Bilprovningen är några exempel. Ottoboni Göteborg fortsätter att utvecklas väl och Ottoboni Öresund kommer till årsskiftet ha nått en kritisk massa. Vi har fortfarande en bit kvar till att växla ut vår fulla potential på Ottoboni i stort men jag tycker att vi tar steg i rätt riktning. Vi har under hösten inlett satsningar för att skapa slagkraftiga erbjudanden inom e-handel och data/analys. Dessa satsningar bedömer jag ger oss goda förutsättningar till fortsatt tillväxt inom Ottoboni under kommande år.

Done Production har haft ett utmanande kvartal där sommarmånaderna varit ovanligt lugna. Den svagare trend som vi sett under

senaste halvåret är kopplad till den omställning affärsområdet är inne i. Tryckrelaterad omsättning minskar och ersätts av ny omsättning som ligger högre upp i värdekedjan hos våra kunder. Denna omställning drivs framförallt genom att vi tillfört bolaget ny kompetens, förstärkt ledningsgruppen samt intensifierat våra säljinsatser. Vi har senaste halvåret inte lyckats uppnå våra omställningsmål fullt ut, men jag är komfortabel med att vi kommer fortsätta den framgångsrika förändringsresan under kommande halvår.

För Nordkom som helhet anser jag att vi har en stabil plattform och en välfungerande verksamhet som skapar förutsättningar för att utvecklas väl framöver. Även om vi i det korta perspektivet ser en utmaning i att uppnå en tillfredsställande tillväxt, då marknaden är något avvaktande, har vi en stark position som över tid ger goda möjligheter att ta marknadsandelar.

Stockholm i oktober 2014

Henrik Andreasson
Verkställande direktör

Verksamheten

4

Omsättning och resultat

Resultatmättet som bolaget genomgående kommenterar på är EBITA (rörelseresultat före av- och nedskrivning av immateriella tillgångar). Se nedan för relationen mellan redovisat rörelseresultat och EBITA.

Belopp i KSEK	2014 3 mån JULI-SEPT	2013 3 mån JULI-SEPT	2014 9 mån JAN-SEPT	2013 9 mån JAN-SEPT	2013 12 mån JAN-DEC
Redovisat rörelseresultat	163	1 844	7 914	10 267	12 946
Av- och nedskrivning av immateriella tillgångar	881	879	2 644	2 643	3 525
EBITA	1 044	2 723	10 558	12 910	16 471

1 JANUARI – 30 SEPTEMBER 2014

Koncernens nettoomsättning för perioden uppgick till 129,2 (129,7) MSEK. Rörelseresultat (EBITA) uppgick till 10,6 (12,9) MSEK vilket motsvarar en rörelsemarginal om 8 (10) procent.

Periodens resultat efter skatt uppgick till 6,2 (7,8) MSEK. Resultatet per aktie uppgick till 0,67 (0,84) SEK.

Sett till våra affärsområden så genereras en tillväxt om fyra procent inom affärsområdet Ottoboni emedan omsättningen inom Done Production minskar med 6 procent. Done Production är inne i en omställningsfas där tryckerirelaterad omsättning fasas ut mot ny omsättning högre upp i kundernas värdekedja. Denna omställning medför att omsättningsutvecklingen är något volatil. Ottobonis rörelsemarginal förbättras till följd av den ökade omsättningen. Done

Productions marginal minskar som en följd av den lägre omsättningen.

1 JULI – 30 SEPTEMBER 2014

Koncernens nettoomsättning för perioden uppgick till 34,4 (35,8) MSEK. Rörelseresultat (EBITA) uppgick till 1,0 (2,7) MSEK vilket motsvarar en rörelsemarginal om 3 (8) procent.

Periodens resultat efter skatt uppgick till 0,1 (1,4) MSEK. Resultatet per aktie uppgick till 0,01 (0,15) SEK.

Under perioden ökar Ottobonis omsättning med 11 procent emedan Done Production minskar med 20 procent.

Ottobonis utveckling är glädjande, särskilt då juli och augusti kännetecknades av en generellt låg kundaktivitet. Done Production har i större utsträckning påverkats negativt av den låga kundaktiviteten under sommar-månaderna.

5

Föregående år påverkades resultatet positivt av en förvärvsrelaterad effekt uppgående till 0,7 MSEK, vilket ingår i raden ofördelat i segmentsredovisningen. Motsvarande effekt finns ej innevarande år.

MARKNAD

Nordkoms huvudverksamhet är kommunikation i digitala och traditionella kanaler och representeras av affärsområdena Ottoboni och Done Production. Nordkom vänder sig framförallt till marknadsavdelningar på större kommunikationsintensiva bolag.

FINANSIELL STÄLLNING OCH KASSAFLÖDE

1 JANUARI – 30 SEPTEMBER 2014

Kassaflödet för perioden från den löpande verksamheten uppgick efter förändring av rörelsekapitalet till -1,1 (6,9) MSEK. Huvudorsaken till det negativa kassaflödet för året är att under 2013 förskotts fakturerades flertalet kundprojekt som nu arbetas av samt att ett antal övriga längre pågående projekt faktureras vid leverans under fjärde kvartalet. Likvida medel uppgår till 1,5 (3,0) MSEK.

1 JULI – 30 SEPTEMBER 2014

Kassaflödet för perioden från den löpande verksamheten uppgick efter förändring av rörelsekapitalet till -4,8 (1,4) MSEK.

FINANSIERING

Bolaget har en räntebärande skuld om 0,8 MSEK. Bolaget har ett eget kapital om 67,2 (63,7) MSEK och en soliditet uppgående till 67 (62) procent, vilket innebär att bolaget har en stark finansiell ställning.

INVESTERINGAR

Investeringarna under året uppgår till 2,5 (1,5) MSEK, där 1,4 MSEK avser utbetald tilläggsköpeskilling för förvärvet av Way2IT Solution AB (numera Ottoboni Öresund AB) samt minoritetsandelen i Ottoboni Göteborg AB. Härmed kvarstår inga framtida tilläggsköpeskillingar relaterade till förvärv. Resterande investeringar är i allt väsentligt IT-relaterade.

FÖRVÄRV OCH AVYTTRINGAR

Under 2014 har inga förvärv eller avyttringar skett.

ANSTÄLLDA

Det genomsnittliga antalet heltidsanställda uppgick för perioden januari – september till 140 (140).

MODERBOLAGET

Moderbolagets nettoomsättning uppgick under perioden januari – september till 6,5 (6,7) MSEK. Resultatet efter finansiella poster uppgick till -5,9 (-4,9) MSEK. Det egna kapitalet uppgick till 58,6 (54,5) MSEK vilket innebär en soliditet på 68 (62) procent.

REDOVISNINGSPRINCIPER

Denna delårsrapport är för koncernen upprättad enligt IAS 34 Delårsrapportering och Årsredovisningslagen (ÅRL). För moderbolaget har Årsredovisningslagen (ÅRL) och Rådet för finansiell rapporterings rekommendation RFR 2 tillämpats. Från och med 1 januari 2014 har vissa ändringar i befintliga standarder samt nya tolkningsuttalanden (IFRIC) trätt i kraft, till exempel förändringar i IFRS 13. Bedömningen är att dessa inte får någon effekt på koncernens redovisning.

6

RISKER OCH OSÄKERHETSFAKTORER

För bolagets risker och osäkerhetsfaktorer hänvisas till årsredovisningen för 2013.

UTSIKTER FÖR 2014

Bolaget lämnar ingen prognos för 2014.

GRANSKNINGSRAPPORT

Denna rapport har ej granskats av bolagets revisorer.

MARKNADSNOTERING

Bolagets aktie är noterad på OMX First North under kortnamnet NORD.

KOMMANDE EKONOMISK INFORMATION

Delårsrapport oktober–december 2014 – 18 februari, 2015

Stockholm den 24 oktober 2014
Styrelsen
Nordkom AB (publ)

Informationen är sådan som Nordkom skall offentliggöra enligt lagen om värdepappersmarknaden och/eller om lagen om handel med finansiella instrument. Informationen lämnades till media för offentliggörande den 24 oktober 2014.

FÖR YTTERLIGARE INFORMATION

VD Henrik Andreasson
Tel: 08-729 94 00
E-post: henrik.andreasson@nordkom.se

Certified Advisor:
Remium
Tel: 08-454 32 00
Kungsgatan 12-14, 111 35 Stockholm

För ytterligare investerarinformation rekommenderas Nordkoms samarbetspartner Introduce - <http://www.introduce.se/foretag/nordkom>.

ADRESSER

NORDKOM AB
Tel: 08 -729 94 00
Ringvägen 100 C , 118 60 Stockholm
www.nordkom.se

OTTOBONI AB/DONE PRODUCTION AB
Tel: 08- 501 103 00
Ringvägen 100 C, 118 60 Stockholm
www.ottoboni.se, www.done.se

OTTOBONI GÖTEBORG AB
Tel: 031-806 710
Lilla Bommen 1, 411 04 Göteborg

OTTOBONI ÖRESUND AB
Tel: 031-821 520
Amiralsgatan 20, 211 55 Malmö

Koncernens rapport över totalresultat

7

	2014	2013	2014	2013	2013
	3 mån	3 mån	9 mån	9 mån	12 mån
Belopp i KSEK	JULI-SEPT	JULI-SEPT	JAN-SEPT	JAN-SEPT	JAN-DEC
Nettoomsättning	33 947	34 899	128 120	128 279	175 404
Övriga rörelseintäkter	476	869	1 039	1 387	1 778
Summa rörelsens intäkter	34 423	35 768	129 159	129 666	177 182
Rörelsens kostnader					
Direkta uppdragskostnader	-8 380	-8 899	-28 057	-26 955	-37 904
Övriga externa kostnader	-5 205	-5 132	-17 400	-17 620	-23 714
Personalkostnader	-19 383	-18 658	-71 964	-71 097	-97 649
Av och nedskrivningar av materiella och immateriella anläggningstillgångar	-1 268	-1 228	-3 748	-3 701	-4 920
Övriga rörelsekostnader	-24	-7	-76	-26	-49
Summa rörelsens kostnader	-34 260	-33 924	-121 245	-119 399	-164 236
Rörelseresultat	163	1 844	7 914	10 267	12 946
Finansiella intäkter	5	7	17	19	25
Finansiella kostnader	-34	-95	-191	-341	-486
Resultat från finansiella poster	-29	-88	-174	-322	-461
Resultat före skatt	134	1 756	7 740	9 945	12 485
Inkomstskatt	-82	-387	-1 560	-2 188	-3 115
Årets resultat	52	1 369	6 180	7 757	9 370
Övrigt totalresultat för året	-	-	-	-	-
Summa totalresultat för året	52	1 369	6 180	7 757	9 370
Årets resultat hänförligt till moderföretagets aktieägare	52	1 369	6 180	7 757	9 370
Summa totalresultat hänförligt till moderföretages aktieägare	52	1 369	6 180	7 757	9 370
Resultat per aktie före utspädning, SEK	0,01	0,15	0,67	0,84	1,01
Resultat per aktie efter utspädning, SEK	0,01	0,15	0,62	0,83	1,01
Genomsnittligt antal aktier före utspädning	9 257 843	9 257 843	9 257 843	9 257 843	9 257 843
Genomsnittligt antal aktier efter utspädning	9 942 843	9 257 843	9 942 843	9 324 510	9 307 843
Antal utestående aktier vid periodens utgång före utspädning	9 257 843	9 257 843	9 257 843	9 257 843	9 257 843
Antal utestående aktier vid periodens utgång efter utspädning	9 942 843	9 257 843	9 942 843	9 257 843	9 257 843

Koncernens rapport över finansiell ställning

8

Belopp i KSEK	2014-09-30	2013-09-30	2013-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	51 666	51 666	51 666
Övriga immateriella tillgångar	4 388	7 913	7 031
Inventarier verktyg och installationer	2 977	2 987	2 932
Summa anläggningstillgångar	59 031	62 566	61 629
Omsättningstillgångar			
Varulager	-	510	494
Kundfordringar	24 745	24 009	31 878
Aktuella skattefordringar	3 123	2 810	921
Övriga fordringar	471	488	361
Förutbetalda kostnader och upplupna intäkter	12 013	9 198	8 582
Likvida medel	1 516	3 006	11 729
Summa omsättningstillgångar	41 868	40 021	53 965
SUMMA TILLGÅNGAR	100 899	102 587	115 594

Koncernens rapport över finansiell ställning

9

Belopp i KSEK	2014-09-30	2013-09-30	2013-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital			
Kapital och reserver som kan hänföras till moderföretagets ägare			
Aktiekapital	926	926	926
Övrigt tillskjutet kapital	31 543	35 822	35 822
Upparbetat resultat inklusive årets resultat	34 765	26 972	28 585
Summa eget kapital	67 234	63 720	65 333
Skulder			
Långfristiga skulder			
Uppskjutna skatteskulder	4 828	4 894	4 699
Övriga avsättningar	-	1 400	-
Upplåning från kreditinstitut	-	750	-
Summa långfristiga skulder	4 828	7 044	4 699
Kortfristiga skulder			
Upplåning från kreditinstitut	750	3 000	3 000
Leverantörsskulder	9 175	9 393	13 124
Förskott från kunder	2 500	2 120	9 911
Aktuella skatteskulder	2 443	-	-
Övriga skulder	4 645	5 568	6 932
Upplupna kostnader och förutbetalda intäkter	9 324	11 742	12 595
Summa kortfristiga skulder	28 837	31 823	45 562
SUMMA SKULDER OCH EGET KAPITAL	100 899	102 587	115 594
Ställda säkerheter	24 084	24 084	24 084
Ansvarsförbindelser	Inga	Inga	Inga

Koncernens rapport över kassaflöden

10

Belopp i KSEK	2014	2013	2014	2013	2013
	3 mån JULI-SEPT	3 mån JULI-SEPT	9 mån JAN-SEPT	9 mån JAN-SEPT	12 mån JAN-DEC
Kassaflöde från den löpande verksamheten					
Rörelseresultat	163	1 844	7 914	10 267	12 946
Justeringar för poster som inte ingår i kassaflödet	1 267	1 227	3 747	3 474	3 295
Erhållen ränta	5	7	17	19	25
Erlagd ränta	-34	-95	-191	-341	-486
Betald skatt	-1 091	742	-1 190	-3 564	-4 919
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	310	3 725	10 297	9 855	10 861
Förändringar i rörelsekapital					
Ökning/minskning varulager	259	34	494	-351	-335
Ökning/minskning kundfordringar	5 145	8 294	7 133	5 713	-2 156
Ökning/minskning övriga kortfristiga fordringar	-1 882	-2 066	-3 541	-4 681	-3 938
Ökning/minskning övriga kortfristiga skulder	-7 063	-8 484	-11 569	-2 806	9 322
Ökning/minskning leverantörsskulder	-1 538	-135	-3 949	-809	2 922
Kassaflöde från den löpande verksamheten	-4 769	1 368	-1 135	6 921	16 676
Kassaflöde från investeringsverksamheten					
Förvärv av dotterbolag, efter avdrag för förvärvade likvida medel	-	-	-1 400	-500	-500
Investeringar i materiella anläggningstillgångar	-678	-348	-1 149	-1 004	-1 286
Kassaflöde från investeringsverksamheten	-678	-348	-2 549	-1 504	-1 786
Kassaflöde från finansieringsverksamheten					
Emission av teckningsoptioner	350	-	350	-	-
Amortering av lån	-750	-750	-2 250	-2 250	-3 000
Utdelning till moderföretagets aktieägare	-	-	-4 629	-4 629	-4 629
Kassaflöde från finansieringsverksamheten	-400	-750	-6 529	-6 879	-7 629
Periodens kassaflöde	-5 847	270	-10 213	-1 462	7 261
Likvida medel vid periodens början	7 363	2 736	11 729	4 468	4 468
Likvida medel vid periodens slut	1 516	3 006	1 516	3 006	11 729

Eget kapitalräkning

11

Belopp i KSEK

Hänförligt till moderbolagets aktieägare

	Aktiekapital	Övrigt tillskjutet kapital	Upparbetat resultat inklusive årets resultat	Summa eget kapital
Ingående balans per 1 januari 2013	926	40 451	19 215	60 592
Summa totalresultat för perioden			7 757	7 757
Utdelning		-4 629		-4 629
Utgående balans per 30 september 2013	926	35 822	26 972	63 720
Ingående balans per 1 januari 2013	926	35 822	19 215	60 592
Summa totalresultat för perioden			9 370	9 370
Utdelning		-4 629		-4 629
Utgående balans per 31 december 2013	926	31 193	28 585	65 333
Ingående balans per 1 januari 2014	926	31 193	28 585	65 333
Summa totalresultat för perioden			6 180	6 180
Emission av teckningsoptioner		350		350
Udelning		-4 629		-4 629
Utgående balans per 30 september 2014	926	26 914	34 765	67 234

Segmentredovisning

12

	2014	2013	2014	2013	2013
	3 mån	3 mån	9 mån	9 mån	12 mån
Belopp i KSEK	JULI-SEP	JULI-SEPT	JAN-SEP	JAN-SEP	JAN-DEC
Omsättning					
Done Production	12 367	15 528	48 845	52 091	71 413
Ottoboni	21 580	19 371	79 275	76 188	103 991
Ofördelat	476	869	1 039	1 387	1 778
Totalt	34 423	35 768	129 159	129 666	177 182
EBITA					
Done Production	882	2 376	7 545	9 603	13 393
Ottoboni	687	209	8 692	7 921	10 567
Ofördelat	-525	138	-5 679	-4 614	-7 489
Totalt	1 044	2 723	10 558	12 910	16 471

Rörelsesegment rapporteras på ett sätt som överensstämmer med den interna rapportering som lämnas till den högste verkställande beslutsfattaren. Segmenten benämns Done Production och Ottoboni.

Moderbolagets resultaträkning

13

Belopp i KSEK	2014	2013	2014	2013	2013
	3 mån JULI-SEPT	3 mån JULI-SEPT	9 mån JAN-SEPT	9 mån JAN-SEPT	12 mån JAN - DEC
Rörelsens intäkter					
Övriga rörelseintäkter	2 298	2 578	6 512	6 665	8 859
Summa rörelsens intäkter	2 298	2 578	6 512	6 665	8 859
Rörelsens kostnader					
Övriga externa kostnader	-1 750	-1 700	-5 582	-5 264	-7 256
Personalkostnader	-1 071	-739	-6 607	-6 015	-8 979
Summa rörelsens kostnader	-2 821	-2 439	-12 189	-11 279	-16 235
Rörelseresultat	-523	139	-5 677	-4 614	-7 376
Resultat från andelar i koncernföretag	-	-	-	-	23 082
Räntekostnader och liknande resultatposter	-23	-90	-170	-319	-453
Resultat från finansiella poster	-23	-90	-170	-319	22 629
Resultat före bokslutsdispositioner och skatt	-546	49	-5 847	-4 933	15 253
Bokslutsdispositioner	-	-			-4 089
Skatt på årets resultat	-123	-579	-1 559	-2 769	-2 700
Årets resultat	-669	-530	-7 406	-7 702	8 464

Moderbolagets balansräkning

14

Belopp i KSEK	2014-09-30	2013-09-30	2013-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Finansiella anläggningstillgångar			
Andelar i koncernföretag	81 747	82 666	81 747
	81 747	82 666	81 747
Materiella anläggningstillgångar			
Inventarier	160	-	-
	160	-	-
Summa anläggningstillgångar	81 907	82 666	81 747
Omsättningstillgångar			
Kortfristiga fordringar			
Fordringar hos koncernföretag	-	-	12 089
Aktuella skattefordringar	2 467	839	335
Kundfordringar	-	181	-
Övriga fordringar	254	-	10
Förutbetalda kostnader och upplupna intäkter	1 086	1 176	1 082
	3 807	2 196	13 516
Kassa och bank	-	1 280	9 709
Summa omsättningstillgångar	3 807	3 476	23 225
SUMMA TILLGÅNGAR	85 714	86 142	104 972

Moderbolagets balansräkning

15

Belopp i KSEK	2014-09-30	2013-09-30	2013-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital			
Aktiekapital	926	926	926
Reservfond	9 875	9 875	9 875
Summa bundet eget kapital	10 801	10 801	10 801
Fritt eget kapital			
Överkursfond	39 841	39 841	39 841
Balanserat resultat	15 411	11 577	11 577
Årets resultat	-7 406	-7 702	8 464
Summa fritt eget kapital	47 846	43 716	59 882
Summa eget kapital	58 647	54 517	70 683
Obeskattade reserver			
Avsättning till periodiseringsfond	16 130	12 040	16 130
	16 130	12 040	16 130
Avsättningar			
Övriga avsättningar	-	1 400	-
	-	1 400	-
Långfristiga skulder			
Upplåning från kreditinstitut	-	750	-
	-	750	-
Kortfristiga skulder			
Upplåning från kreditinstitut	750	3 000	3 000
Checkräkningskredit	1 137	-	-
Leverantörsskulder	1 523	2 274	2 142
Skulder till koncernföretag	4 845	10 830	9 835
Aktuella skatteskulder	1 559	-	-
Övriga skulder	195	262	1 367
Upplupna kostnader och förutbetalda intäkter	928	1 069	1 815
Summa kortfristiga skulder	10 937	17 435	18 159
SUMMA SKULDER OCH EGET KAPITAL	85 714	86 142	104 972
Ställda säkerheter	5 000	5 000	2 500
Ansvarsförbindelser	Inga	Inga	Inga

Nyckeltal

16

	2014	2013	2014	2013	2013	2012	2011	2010
	3 mån	3 mån	9 mån	9 mån				
Belopp i KSEK	JULI-SEPT	JULI-SEPT	JAN-SEPT	JAN-SEPT				
Nettoomsättning	33 947	34 899	128 120	128 279	175 404	166 408	176 266	114 194
Rörelseresultat, EBITA	1 044	2 723	10 558	12 910	16 471	9 958	23 200	16 363
Rörelseresultat, EBIT	163	1 844	7 914	10 267	12 946	6 433	19 736	14 104
Resultat före skatt	134	1 756	7 740	9 945	12 485	5 953	19 428	13 881
Periodens resultat	52	1 369	6 180	7 757	9 370	5 479	14 230	10 362
Marginaler								
Rörelsemarginal, %, EBITA	3%	8%	8%	10%	9%	6%	13%	14%
Rörelsemarginal, %, EBIT	0%	5%	6%	8%	7%	4%	11%	12%
Vinstmarginal, %	0%	5%	6%	8%	7%	4%	11%	12%
Avkastningsmått								
Avkastning på sysselsatt kapital, %	1%	11%	16%	20%	19%	10%	30%	23%
Avkastning på eget kapital, %	0%	9%	12%	17%	14%	9%	23%	17%
Finansiell ställning								
Balansomslutning	100 899	102 587	100 899	102 587	115 594	104 617	130 051	122 164
Eget kapital	67 234	63 720	67 234	63 720	65 333	60 592	64 370	61 470
Sysselsatt kapital	67 984	67 470	67 984	67 470	68 333	66 592	73 370	61 470
Soliditet, %	67%	62%	67%	62%	57%	58%	49%	50%
Per aktie								
Eget kapital per aktie före utspädning, kr	6,76	6,88	6,76	6,88	6,57	6,54	6,95	6,82
Eget kapital per aktie efter utspädning, kr	6,76	6,88	6,76	6,88	6,57	6,54	6,88	6,67
Resultat per aktie före utspädning, kr	0,01	0,15	0,67	0,84	1,01	0,59	1,54	1,23
Antal aktier (1000-tal)	9 943	9 258	9 943	9 258	9 943	9 258	9 258	9 258
Anställda								
Genomsnittligt antal anställda	140	141	140	140	140	149	140	72
Nettoomsättning per anställd	242	248	915	916	1 253	1 109	1 259	1 586

NORDKOM

Nordkom i korthet

Nordkom är en kommunikationskoncern som är noterad på First North. Koncernens huvudverksamhet är kommunikation i digitala och traditionella kanaler och representeras av affärsområdena Ottoboni och Done Production. Ottoboni är en av Sveriges största digitala kommunikationsbyråer och Done Production en av Sveriges ledande produktionsbyråer. Nordkom som koncern har funnits i 13 år, har 140 medarbetare som är verksamma i Stockholm, Göteborg och Malmö. Under 2013 omsatte koncernen 177 Mkr och har gått med vinst de senaste 10 åren.