

VINST PER AKTIE UPP 72 %

- NETTOOMSÄTTNING 182,5 Mkr (137,4)
- RESULTAT EFTER FINANSNETTO 19,0 Mkr (13,5)
- RÖRELSEMARGINAL 11 % (10)
- VINST PER AKTIE 3,30 kr (1,92)
- KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN 40,2 Mkr (31,7)
- NOTERING PÅ NASDAQ OMX STOCKHOLM BELASTAR RESULTATET MED 1,7 Mkr
- FÖRVÄRV AV IT-MAKERIET A/S

VD-KOMMENTAR

Vitecs omsättning växte med ca 30 % och vinst per aktie med 114 % för andra kvartalet jämfört med samma period förra året. Vinsten per aktie stiger mycket kraftigare än koncernens totala resultat beroende på att stora resultatförbättringar uppnåtts i de helägda dotterbolagen medan det delägda dotterbolaget 3L System tappat i resultat jämfört med andra kvartalet förra året. Dock har 3L System under andra kvartalet återvänt till lönsamhet efter en besvärlig avslutning på förra året och en svag inledning under detta år.

Koncernens rörelseresultat för andra kvartalet uppgick till 10,8 Mkr (5,2), inräknat att noteringen på NASDAQ OMX har belastat resultatet med externa kostnader om 1,7 Mkr.

Noteringsprocessen har medfört att förvärv inte har kunnat slutföras under granskningsperioden. Sålunda genomfördes, efter fullföljd notering, den 5 juli förvärvet av IT-Makeriet A/S med säte i Oslo. Detta är Vitecs första förvärv utanför Sverige men väl inom den befintliga programvarunischen affärssystem för fastighetsmäklare. Förvärvet bedöms direkt resultera i en ökad vinst per aktie.

Affärsområdet Mäklare har under perioden slutfört de organisationsförändringar som initierades efter förvärvet av Capitex och affärsområdet agerar nu som en enhet. En gemensam iPhone-app till affärsområdets två produktlinjer har nått stora säljframgångar. Utsikterna för kommande perioder är goda.

Affärsområde Fastighet utvecklas positivt och uppvisar för perioden en ökad rörelsemarginal. Affärsområdet befinner sig dock fortfarande i en fas av betydande investeringar i produktutveckling.

Affärsområde Energi har under perioden nått fortsatta säljframgångar för sina prognosprodukter utanför Sverige. Affärsområdet växer organiskt med fortsatt mycket god lönsamhet.

För affärsområde Media är resultatet fortfarande negativt för kvartalet, även om de två senaste månaderna visat ett positivt resultat. De genomförda åtgärderna har börjat ge effekt under det andra kvartalet.

Affärsområde Capitex, som från och med andra kvartalet enbart utgörs av programvaror för pensionsberäkningar och bolånekalkyler uppvisar en stabil omsättning och en god rörelsemarginal.

Affärsområde 3 L System visar under det andra kvartalet åter ett positivt rörelseresultat. 3L Förvaltningssystem visar fortsatt bra lönsamhet samtidigt som försäljningsframgångarna för den nya produkten SMP stärker utsikterna för affärsområde 3L Media.

Lars Stenlund, VD


FINANSIELL INFORMATION

Nettoomsättning och resultat

April-juni 2011

Koncernen nettoomsättning under det andra kvartalet uppgick till 92,7 Mkr (70,2) med ett rörelseresultat, inklusive hela 3L System AB, på 10,8 Mkr (5,2). Detta motsvarade en rörelsemarginal på 12 % (7). Omsättningsökningen, som uppgick till 32 %, berodde till största delen på förvärvet av Capitex AB som genomfördes den 1 juli 2010. Nettoomsättningen har ökat organiskt med 2 % fördelat på tjänster +36 %, repetitiva intäkter -11 % samt licensintäkter -8 %.

Januari-juni 2011

Koncernen nettoomsättning under det första halvåret uppgick till 182,5 Mkr (137,4) med ett rörelseresultat, inklusive hela 3L System AB, på 20,3 Mkr (14,3). Detta motsvarade en rörelsemarginal på 11 % (10). Omsättningsökningen, som uppgick till 33 %, berodde i huvudsak på förvärvet av Capitex AB som genomfördes den 1 juli 2010. Rensad från förvärv är nettoomsättningen oförändrad, tjänsteintäkterna ökade med 14 %, de repetitiva intäkterna minskade med 6 % och licensintäkterna ökade med 4 %. Att de repetitiva intäkterna minskat beror på förlorade kundavtal inom 3L System AB.

Likviditet och finansiell ställning

Koncernens likvida medel uppgick vid periodens slut till 43,8 Mkr (55,9). Detta inkluderade 12,2 Mkr från 3L System som moderbolaget inte hade omedelbar tillgång till. Utöver dessa likvida medel fanns checkkrediter på 25 Mkr av vilka 5 Mkr fanns i 3L System. Kassaflödet från den löpande verksamheten blev 40,2 Mkr (31,7). Investeringarna uppgick till 9,0 Mkr i immateriella anläggningstillgångar och aktiverat eget arbete samt 8,6 Mkr i materiella anläggningstillgångar. Investeringarna har ökat väsentligt jämfört med föregående år, även med hänsyn till att koncernen har vuxit. De ökade immateriella investeringarna beror på att flera affärsområden befinner sig i en fas av intensiv produktutveckling. De ökade materiella investeringarna beror på investeringar i lokaler samt i koncerngemensam infrastruktur i form av en toppmodern serverhall för IT-drift. Investeringarna i infrastruktur innebär betydande kostnadsminskningar och kraftigt höjd datasäkerhet. Eget kapital hänförligt till Vitecs aktieägare uppgick till 104,5 Mkr (77,7). I det egna kapitalet ingår 3 546 tkr avseende konvertibla skuldebrev där konvertering har påkallats och registrering hos Bolagsverket har påbörjats. Totalt eget kapital inklusive minoritetsintressen uppgick till 125,0 Mkr (99,8) och soliditeten blev 40 % (41).

VÄSENTLIGA HÄNDELSER UNDER DET ANDRA KVARTALET

1 april: Capitex AB sålde fastighetsverksamheten till 3L System.

Vitecs dotterföretag Capitex AB sålde den 1 april sitt dotterföretag Capitex Fastighet AB, med 14 heltidsanställda och drygt 200 aktiva kunder, till Vitecs dotterföretag 3L System där verksamheten integrerades med 3L Förvaltnings-system AB. Kontant reglerad köpeskilling uppgick till 18 Mkr med tillägg för befintliga likvida medel på 4,2 Mkr. Efter förändringen bidrog fortfarande 52,2 % av Capitex Fastighet AB:s resultat till Vitecs vinst per aktie. Viteckoncernens omsättning och resultat påverkades inte av den interna transaktionen som eliminerades i sin helhet i koncernredovisningen. Överlåtelsen innebär att produkträttigheter till ett värde av 5,4 Mkr och goodwill till ett värde av 4,7 Mkr flyttas från AO Capitex till AO 3L System.

6 april: Vitec förstärkte koncernledningen med Lars Eriksson och Patrik Fransson

Vitec förstärkte koncernledningen och säkrade ledningsresurser för fortsatt tillväxt genom extern rekrytering av två medarbetare. Lars Eriksson blev huvudansvarig för affärsutveckling och förvärv och Patrik Fransson trädde in i rollen som CIO/CTO. Bägge tillträdde sina tjänster under maj månad.

27 april: Vitecs dotterbolag 3L System tecknade ekonomisk uppgörelse

3L System tecknade en ekonomisk uppgörelse med den kund som tidigare avbröt installationsprojektet för produkten Core som påverkade 3L Systems resultat positivt med 2,5 Mkr för det andra kvartalet 2011.

17 maj: Utdelningspolicy fastställdes i Vitec Software Group AB

Styrelsen i Vitec Software Group AB (publ) fastställde den 16 maj 2011 en utdelningspolicy som innebär att bolaget skall ha som målsättning att till aktieägarna årligen utdela lägst 1/3-del av resultatet efter skatt. Vid bedömning av utrymmet för utdelning skall dock alltid hänsyn tas till bolagets finansieringsbehov, kapitalstruktur och ställning i övrigt.

23 juni: Vitec godkändes för notering på NASDAQ OMX, Stockholm.

Stockholmsbörsens bolagskommitté godkände Vitec Software Group AB (publ):s ansökan om notering av Vitecs B-aktie på NASDAQ OMX Stockholm, Small Cap. Första dag för handel med B-aktien på NASDAQ OMX Stockholm blev den 4 juli 2011. Noteringen som genomfördes syftade till att underlätta bolagets fortsatta utveckling och expansion. Bedömningen är att bolaget kommer att gynnas av den kvalitetsstämpel som en notering innebär samtidigt som Vitecs varumärke och position bland nuvarande och framtida kunder, medarbetare, investerare och media kommer att stärkas.

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG

4 juli: Första dag för handel på NASDAQ OMX, Stockholm.

Handeln i Vitec-aktien flyttades denna dag från handelsplatsen AktieTorget till NASDAQ OMX Stockholm. Första handelsdag på NASDAQ OMX Stockholm blev den 4 juli 2011. Handeln med Vitecs B-aktier på AktieTorget upphörde den 1 juli 2011. Bolagets aktieägare behövde inte vidta några åtgärder i samband med noteringen på NASDAQ OMX Stockholm. Någon emission av nya aktier skedde inte i samband med noteringen. Aktien handlas under samma kortnamn som tidigare, VIT B, ISIN-kod SE0000514630.

5 juli: Vitec förvärvade IT-Makeriet A/S.

Vitec förvärvade den 5 juli samtliga aktier i det norska programvarubolaget IT-Makeriet A/S som 2010 omsatte 11,2 MNkr. Förvärvet har bedömts direkt resultera i en ökning av vinst per aktie. Köpeskillingen uppgår till maximalt 17,5 MNkr. Betalning skedde kontant och med en konvertibel om 2,8 MSEK som maximalt kan ge 40 000 aktier vid konvertering.

Programvarubolaget IT-Makeriet levererar branschspecifika affärssystem anpassade för fastighetsmäklare till den norska marknaden. IT-Makeriets affärsmodell med kunderbidanden som ger hög andel repetitiva intäkter, ca 60 %, och en sammanhållen och väl utbyggd kundsupport passar väl in i Vitec-koncernen. Genom samgåendet skapas en långsiktig och resursstark Nordisk leverantör av affärssystem för fastighetsmäklare.

VERKSAMHETEN

Resultatöversikt segment, tkr

Vitecs verksamhet är organiserad i och styrs utifrån segmenten (affärsområdena) Mäklare, Fastighet, Energi, Media, Capitec och 3L System. Två väsentliga förändringar har genomförts under 2011. Segment Mäklare utgörs från och med den 1 januari av Vitec Mäklarsystem AB och område Fastighetsmäklare i det tidigare förvärvade Capitec AB. Före 1 januari bestod affärsområdet enbart av Vitec Mäklarsystem AB. Den 1 april sålde Capitec AB sin verksamhet riktad mot fastighetsförvaltare Capitec Fastighet AB till 3L System AB. Capitec Fastighet AB ingår sålades från och med den 1 april i segment 3L System. I segment Capitec ingick under årets tre första månader Capitec Fastighet AB och Capitec Finans & Försäkring. Från och med den 1 april ingår Capitec Fastighet AB i segment 3L System varefter segment Capitec endast består av Capitec Finans & Försäkring.

SEGMENT	NETTOOMSÄTTNING (TKR)				RÖRELSERESULTAT (TKR)			
	2011 apr-jun	2010 apr-jun	2011 jan-jun	2010 jan-jun	2011 apr-jun	2010 apr-jun	2011 jan-jun	2010 jan-jun
AO Mäklare	34 364	14 078	65 950	27 123	6 573	2 043	12 596	3 809
AO Fastighet	17 935	19 160	35 985	35 060	2 603	2 946	5 653	4 656
AO Energi	5 195	5 002	9 930	8 918	1 481	1 554	2 796	2 033
AO Media	4 796	4 835	9 507	9 967	-409	-1 217	-727	-1 059
AO Capitec	3 302	-	11 001	-	645	-	2 390	-
AO 3L System	27 120	27 096	50 117	56 370	3 092	1 589	1 425	7 052
Gemensamt	-	-	-	-	-3 212	-1 715	-3 825	-2 149
VITEC-KONCERNEN	92 712	70 171	182 490	137 438	10 773	5 200	20 308	14 342

Affärsområde Mäklare, januari-juni 2011

Affärsområde Mäklare har under perioden slutfört formering av en gemensam organisation. Resurser har investerats i att skapa en app som ökar värdet för mäklarna vilken har mött betydande säljframgångar. Licensintäkter och tjänsteintäkter har ökat med 183 % respektive 706 % medan de repetitiva intäkterna steg med 109 % till 51,6 Mkr. Den totala tillväxten uppgick till 143 % och är till största delen hänförligt till förvärvet av Capitex, den 1 juli 2010, vars mäklardel ingår i affärsområde mäklare från och med den 1 januari 2011. Capitex ingår således inte i jämförelsesiffrorna för första halvåret 2010. Den organiska tillväxten uppgick till ca 20 %. Rörelsemarginalen uppgick till 19,1 %

Affärsområde Fastighet, januari-juni 2011

Affärsområde Fastighet växer åter organiskt och visar förbättrad rörelsemarginal. En lyckad lansering under hösten 2010 av en mobil produktplattform för mobila enheter och surfplattor har tillsammans med moderniserade grundprodukter gett försäljningsframgångar. Licensintäkterna ökade med 20 % till 5,6 Mkr, medan repetitiva intäkter ökade med 5 % till 16,5. Tjänsteintäkter minskade med 6 % till 13,6 Mkr. Tillväxten var 3 %. Rörelsemarginalen uppgick till 15,7 %.

Affärsområde Energi, januari-juni 2011

Affärsområde Energi utvecklas starkt. Till det goda resultatet bidrar fortsatta försäljningsframgångar för bolagets el- och vindkraftprognoser samt affärsområdets höga andel repetitiva intäkter. Licensintäkterna minskade med 36 % vilket beror på att nyförsäljning främst baseras på SaaS affärsmodellen som är avtalsbaserad. Tjänster och repetitiva intäkter steg med 35 % respektive 8 % till 3,7 Mkr och 5,8 Mkr. Tillväxten var 11 %. Rörelsemarginalen uppgick till 28,2 %.

Affärsområde Media, januari-juni 2011

Affärsområde Medias uppdelning i ett produktbolag samt ett konsultbolag börjar ge resultatförbättringar under det andra kvartalet och affärsområdets två sista månader visade ett positivt resultat. Licensintäkterna minskade till 0,1 Mkr och de repetitiva intäkterna minskade med 7 % till 2,5 Mkr. Tjänsteintäkterna ökade med 9 % till 6,8 Mkr. Rörelsemarginalen uppgick till -7,6 %.

Affärsområde Capitex, januari-juni 2011

Affärsområde Capitex förvärvades den 1 juli 2010 varför jämförelsesiffror med tidigare år saknas. Affärsområdet bestod inledningsvis av 3 delområden, Mäklare, Fastighet och Bank & Försäkring. Från den 1 januari 2011 ingår mäklardelen i Vitecs affärsområde Mäklare. Den 1 april 2011 såldes delområde Fastighet till 3L System varför det nu ingår i affärsområde 3L System.

Affärsområde Capitex utgörs från och med andra kvartalet av programvaror, huvudsakligen bolånekalkyler och pensionsberäkningar, riktade till banker och försäkringsmäklare. Nettoomsättningen uppgick till 11,0 Mkr med ett rörelseresultat om 2,4 Mkr vilket motsvarar en rörelsemarginal om 21,7 %.

Affärsområde 3L System, januari-juni 2011

I affärsområde 3L System ingår från och med den 1 april 2011 Capifast AB som förvärvades från Capitex AB. Affärsområde 3L System uppvisar åter positivt rörelseresultat efter de omstruktureringar som genomfördes under periodens första del. Nettoomsättningen i 3L System minskade med 11,4 % till 50,1 Mkr. Licensintäkterna var oförändrade och uppgick till 2,5 Mkr, de repetitiva intäkterna minskade med 32 % till 20,7 Mkr medan tjänsteintäkterna ökade med 23 % till 24,3 Mkr. Minskningen av repetitiva intäkter beror på förlorade kundavtal i samband med det avbrutna införandeprojektet i 3L Media. 3L Systems rörelseresultat i Viteckoncernen utgörs av rörelseresultatet i 3L System AB belastat med avskrivningar på den produkt rättighet som identifierats i förvärvsanalysen. Rörelsemarginalen uppgick till 2,8 %.

Risker och osäkerhetsfaktorer

För den närmaste 6-månadersperioden föreligger en fortsatt osäkerhet kring den företagsrekonstruktion, Chapter 11, som pågår för 3L Systems kund Local Insight Media i USA. I övrigt gäller samma risker som tidigare redovisats i årsredovisningen.

Moderbolaget

Nettoomsättningen uppgick till 13,1 Mkr (11,3) och utgjordes i sin helhet av fakturering till dotterföretag för utförda tjänster. Inga väsentliga investeringar har skett under första kvartalet. Moderbolaget exponeras för samma risker och osäkerhetsfaktorer som koncernen i allmänhet, se ovan under avsnittet Risker och osäkerhetsfaktorer.

Transaktioner med närstående

Inga väsentliga närståendetransaktioner har skett under perioden. Den 1 april 2011 avyttrade Capitex AB Capitex Fastighet AB till 3L System AB.

RAPPORT ÖVER TOTALRESULTAT KONCERNEN, TKR

	apr-jun 2011	apr-jun 2010	jan-jun 2011	jan-jun 2010	jan-dec 2010
RÖRELSENS INTÄKTER					
Licensintäkter	6 981	6 188	14 068	9 737	22 430
Repetitiva intäkter	52 760	42 670	103 226	78 766	173 887
Tjänsteintäkter	29 785	18 970	60 185	44 632	105 316
Övriga intäkter	3 186	2 343	5 011	4 303	11 777
NETTOOMSÄTTNING	92 712	70 171	182 490	137 438	313 410
Övriga rörelseintäkter	476	1 053	720	1 302	2 926
RÖRELSENS KOSTNADER					
Handelsvaror	-708	-2 024	-1 658	-4 847	-8 914
Främmande arbeten och abonnemang	-10 523	-7 669	-20 537	-15 240	-40 625
Övriga externa kostnader	-16 819	-12 981	-30 508	-22 934	-55 739
Personalkostnader	-51 894	-41 966	-105 289	-78 248	-179 857
Avskrivningar	-5 933	-3 972	-11 356	-7 734	-17 827
Avgår: aktiverat arbete för egen räkning	3 675	2 925	7 465	5 653	12 553
Övriga rörelsekostnader	-213	-337	-1 019	-1 048	-3 379
SUMMA KOSTNADER	-82 415	-66 024	-162 902	-124 398	-293 788
RÖRELSERESULTAT	10 773	5 200	20 308	14 342	22 548
Finansiella intäkter och kostnader					
Finansiella intäkter	144	57	239	70	283
Finansiella kostnader	-823	-498	-1 534	-935	-2 391
SUMMA FINANSIELLA POSTER	-679	-441	-1 295	-865	-2 108
RESULTAT EFTER FINANSIELLA POSTER	10 094	4 759	19 013	13 477	20 440
Skatt	-1 882	-1 040	-4 139	-3 171	-5 278
PERIODENS RESULTAT	8 212	3 719	14 874	10 306	15 162
ÖVRIGT TOTALRESULTAT					
Omräkningsdifferenser	-54	-80	-189	-194	-
PERIODENS ÖVRIGT TOTALRESULTAT	-54	-80	-189	-194	-
PERIODENS SUMMA TOTALRESULTAT	8 158	3 639	14 685	10 112	15 162
PERIODENS RESULTAT HÄNFÖRLIGT TILL:					
- Moderbolagets aktieägare	6 826	2 881	14 010	7 349	15 006
- Innehav utan bestämmande inflytande	1 386	838	864	2 957	156
PERIODENS SUMMA TOTALRESULTAT HÄNFÖRLIGT TILL:					
- Moderbolagets aktieägare	6 798	2 839	13 912	7 248	15 006
- Innehav utan bestämmande inflytande	1360	800	773	2 864	156
VINST PER AKTIE					
- Före utspädning (kr)	1,61	0,75	3,30	1,92	3,76
- Efter utspädning enligt IFRS (kr)	1,43	0,66	2,93	1,67	3,34
Genomsnittligt antal aktier	4 251 450	3 832 700	4 251 450	3 832 700	3 987 388
Antal aktier efter utspädning enligt IFRS	4 872 218	4 512 316	4 872 218	4 512 316	4 608 254

RAPPORT ÖVER FINANSIELL STÄLLNING KONCERNEN, TKR

TILLGÅNGAR	2011-06-30	2010-06-30	2010-12-31
ANLÄGGNINGSTILLGÅNGAR			
<i>Immateriella anläggningstillgångar</i>			
Goodwill	89 490	57 773	89 490
Balanserade utgifter för utvecklingsarbeten	25 259	19 940	22 552
Dataprogram	1 086	510	478
Produkträttigheter	65 179	39 919	68 081
Kundavtal	650	1 250	950
<i>Materiella anläggningstillgångar</i>			
Inventarier	13 554	6 146	7 429
<i>Finansiella anläggningstillgångar</i>			
Andra långfristiga fordringar	26	822	40
<i>Uppskjuten skattefordran</i>	512	230	512
SUMMA ANLÄGGNINGSTILLGÅNGAR	195 756	126 590	189 532
OMSÄTTNINGSTILLGÅNGAR			
<i>Varulager</i>	91	93	68
<i>Kortfristiga fordringar</i>	71 499	62 657	71 588
<i>Likvida medel</i>	43 824	55 900	32 120
SUMMA OMSÄTTNINGSTILLGÅNGAR	115 414	118 650	103 776
SUMMA TILLGÅNGAR	311 170	245 240	293 308
EGET KAPITAL OCH SKULDER			
EGET KAPITAL HÄNFÖRLIGT TILL MODERBOLAGETS ÄGARE	104 536	77 670	92 392
EGET KAPITAL HÄNFÖRLIGT TILL INNEHAV UTAN BESTÄMMANDE INFLYTANDE	20 445	22 182	19 473
LÅNGFRISTIGA SKULDER OCH AVSÄTTNINGAR	64 817	58 864	74 904
KORTFRISTIGA SKULDER	121 372	86 524	106 539
SUMMA EGET KAPITAL OCH SKULDER	311 170	245 240	293 308
STÄLLDA SÄKERHETER	230 295	166 022	230 295

RAPPORT ÖVER FÖRÄNDRING EGET KAPITAL KONCERNEN, TKR

	2011 apr-jun	2010 apr-jun	2011 jan-jun	2010 jan-jun	2010 helår
EGET KAPITAL HÄNFÖRLIGT TILL MODERBOLAGETS AKTIEÄGARE					
Vid periodens början	99 506	69 646	92 392	65 238	65 238
Optionselement konvertibelt skuldebrev	-	-	-	-	222
Nyemission	-	-	-	-	15 759
Pågående emission	3 546	9 014	3 546	9 014	-
Lämnad utdelning	-5 314	-3 833	-5 314	-3 833	-3 833
Summa totalresultat	6 798	2 840	13 912	7 248	15 006
VID PERIODENS SLUT	104 536	77 667	104 536	77 667	92 392
EGET KAPITAL HÄNFÖRLIGT TILL INNEHAV UTAN BESTÄMMANDE INFLYTANDE					
MINORITETSINTRESSE VID PERIODENS BÖRJAN	18 887	24 746	19 474	22 681	22 681
Pågående nyemission	198	-	198	-	-
Erhållen aktieutdelning	-	-3 363	-	-3 363	-3 363
Periodens totalresultat	1 360	799	773	2 864	156
MINORITETSINTRESSE VID PERIODENS SLUT	20 445	22 182	20 445	22 182	19 474
TOTALT EGET KAPITAL VID PERIODENS SLUT	124 981	99 849	124 981	99 849	111 866

RAPPORT ÖVER KASSAFLÖDE KONCERNEN, TKR

	apr-jun 2011	apr-jun 2010	jan-jun 2011	jan-jun 2010	helår 2010
DEN LÖPANDE VERKSAMHETEN					
Rörelseresultat	10 773	5 200	20 308	14 342	22 548
<i>Justeringar för poster som inte ingår i kassaflödet</i>					
Avskrivningar	5 933	3 972	11 356	7 734	17 827
	16 706	9 172	31 664	22 076	40 375
Erhållen ränta	144	57	239	70	283
Erlagd ränta	-823	-498	-1 534	-935	-2 391
Betald inkomstskatt	-5 228	-2 109	-6 607	-6 585	-10 735
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN FÖRE FÖRÄNDRINGAR AV RÖRELSEKAPITAL	10 799	6 622	23 762	14 626	27 532
<i>Förändringar i rörelsekapital</i>					
Förändring av varulager	0	1	-23	-8	17
Förändring av rörelsefordringar	-490	-9 468	89	8 011	13 773
Förändring av rörelseskulder	-3 883	-4 195	16 412	9 025	-5 969
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN	6 426	-7 040	40 240	31 654	35 353
INVESTERINGSVERKSAMHETEN					
Förvärv av dotterföretag	-	-8 000	-	-8 000	-39 087
Förvärv av immateriella anläggningstillgångar och aktiverat eget arbete	-3 780	-2 925	-8 984	-5 653	-14 104
Förvärv av materiella anläggningstillgångar	-5 367	-717	-8 596	-1 166	-2 899
Försäljning av inventarier	-	-	-	-	297
KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN	-9 147	-11 642	-17 580	-14 819	-55 793
FINANSIERINGSVERKSAMHETEN					
Aktieutdelning till moderbolagets aktieägare	-5 314	-3 833	-5 314	-3 833	-3 833
Aktieutdelning till aktieägare utan inflytande	-	-3 363	-	-3 363	-3 363
Upptagna lån	-	-	-	16 000	36 000
Amortering av lån	-2 821	-2 844	-5 642	-5 304	-11 809
Nyemission	-	9 014	-	9 014	9 014
KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN	-8 135	-1 026	-10 956	12 514	26 009
PERIODENS KASSAFLÖDE	-10 856	-19 708	11 704	29 349	5 569
LIKVIDA MEDEL VID PERIODENS BÖRJAN	54 680	75 608	32 120	26 551	26 551
LIKVIDA MEDEL VID PERIODENS SLUT *	43 824	55 900	43 824	55 900	32 120

* Likvida medel den 30 juni 2011 inkluderar 12,2 Mkr i 3L System AB

RESULTATRÄKNING MODERBOLAGET, TKR

	apr-jun 2011	jan-jun 2011	apr-jun 2010	apr-jun 2010	jan-dec 2010
NETTOOMSÄTTNING	6 417	13 067	6 736	11 307	21 325
Rörelsens kostnader	-8 596	-13 988	-7 068	-11 288	-18 953
RÖRELSERESULTAT	-2 179	-921	-332	19	2 372
Finansiella intäkter	125	161	3 714	3 714	18 476
Finansiella kostnader	-776	-1 467	-465	-885	-2 291
RESULTAT EFTER FINANSIELLA POSTER	-2 830	-2 227	2 917	2 848	18 557
Bokslutsdispositioner	0	0	0	0	1 167
RESULTAT FÖRE SKATT	-2 830	-2 227	2 917	2 848	19 724
Skatt	159	0	0	0	-406
PERIODENS RESULTAT	-2 671	-2 227	2 917	2 848	19 318

BALANSRÄKNING MODERBOLAGET, TKR

	2011-06-30	2010-06-30	2010-12-31
TILLGÅNGAR			
ANLÄGGNINGSTILLGÅNGAR			
Immateriella anläggningstillgångar	4 045	4 970	4 365
Materiella anläggningstillgångar	1 356	1 238	1 122
Finansiella anläggningstillgångar	187 924	126 709	187 924
SUMMA ANLÄGGNINGSTILLGÅNGAR	193 325	132 917	193 411
OMSÄTTNINGSTILLGÅNGAR			
Kortfristiga fordringar	4 533	1 394	10 822
Likvida medel	38 642	19 085	3 333
SUMMA OMSÄTTNINGSTILLGÅNGAR	43 175	20 479	14 155
SUMMA TILLGÅNGAR	236 500	153 396	207 566
EGET KAPITAL OCH SKULDER			
EGET KAPITAL	72 918	53 445	76 912
OBESKATTADE RESERVER	4 650	5 817	4 650
LÅNGFRISTIGA SKULDER	47 522	45 620	56 711
KORTFRISTIGA SKULDER	111 410	48 514	69 293
SUMMA EGET KAPITAL OCH SKULDER	236 500	153 396	207 566
STÄLLDA SÄKERHETER	205 003	141 951	205 003

NOTER

NOT 1 REDOVISNINGS- OCH VÄRDERINGSPRINCIPER SAMT ÖVRIGA KOMMENTARER

Vitec tillämpar International Financial Reporting Standards (IFRS) som de har godkänts av Europeiska Unionen. Denna delårsrapport är upprättad enligt IAS 34 Delårsrapportering, årsredovisningslagen samt Rådet för finansiell rapporterings rekommendation RFR 2, Redovisning för juridiska personer. För att upprätta de finansiella rapporterna i enlighet med IFRS gör styrelsen och bolagsledningen bedömningar och antaganden som påverkar företagets resultat och ställning samt lämnad information i övrigt. Bedömningarna och antaganden baseras på historiska erfarenheter och ses över regelbundet. Nya och reviderade IFRS samt tolkningsuttalanden från IFRIC med tillämpning för koncernen från och med den 1 januari 2011 har inte haft någon effekt på koncernens resultat eller finansiella ställning.

Moderbolagets och koncernens redovisningsprinciper för rapporten är oförändrade jämfört med senast avgiven årsredovisning förutom på en punkt. Valutakursdifferenser ingick tidigare in den redovisade nettoomsättningen och utgörs i allt väsentligt av valutakursdifferenser hänförliga till 3L System. Dessa redovisas från och med denna rapport som övriga rörelseintäkter utanför nettoomsättningen. Jämförelsesiffrorna är korrigerade på samma sätt. Verksamheten i moderbolaget, Vitec Software Group AB (publ), skiljer sig inte från verksamheten i övriga koncernen.

NOT 2 INVESTERINGAR

Investeringar i immateriella anläggningstillgångar och aktiverat eget arbete uppgick till 9,0 Mkr samt i materiella anläggningstillgångar 8,6 Mkr.

NOT 3 LÅNGFRISTIGA SKULDER OCH AVSÄTTNINGAR

Långfristiga skulder består av uppskjutens skatt 17 220 tkr, långfristiga räntebärande skulder 28 164 tkr samt konvertibla förlagslån 19 433 tkr. I konvertibellånen ingår följande konvertibelprogram:

- Lån 0807 (Norrlandsfonden), 9 637 tkr. Löptid för lånet är 1 juli 2008 – 31 maj 2015. Konverteringskurs är 35 kr. Konvertering kan påkallas 1 april 2012 – 30 april 2015. Aktiekapitalet kan vid konvertering öka med maximalt 142 857 kr. Vid full konvertering uppgår utspädningen till ca 7 % av kapitalet och 2 % av rösterna.
- Lån 0909 (Incitamentsprogram personal/styrelse), 2 018 tkr. Löptid för lånet är 1 september 2009 – 30 september 2012. Konverteringskurs är 35 kr. Konvertering kan påkallas 1 augusti – 31 augusti 2012. Aktiekapitalet kan vid konvertering öka med maximalt 29 714 kr. Vid full konvertering uppgår utspädningen till ca 1 % av kapitalet och 1 % av rösterna.
- Lån 1007 (Förvärv Capitec AB) 7 778 tkr. Löptid för lånet är 1 juli 2010 – 30 juni 2013. Konverteringskurs är 50 kr. Konvertering kan påkallas 1 april – 30 juni 2013. Aktiekapitalet kan vid konvertering öka med maximalt 80 000 kr. Vid full konvertering uppgår utspädningen till ca 3 % av kapitalet och 1 % av rösterna.

NOT 4 EGET KAPITAL

Eget kapital uppgick den 30 juni 2011 till 104 536 tkr. Den registrerade aktiestocken består av 800 000 A-aktier med röstvärde 10 samt 3 451 450 B-aktier med röstvärde 1. Hos Bolagsverket är 115 625 st B-aktier under registrering på grund av konvertering av skuldebrev lån 0909, incitamentsprogram personal/styrelse. Genom denna konvertering ökar aktiekapitalet med 58 tkr och det egna kapitalet med 3 546 tkr.

NOT 5 INSYNSPERSONERS INNEHAV

Vitec noterades den 4 juli 2011 på NASDAQ OMX, Stockholm. Insynspersoner, innehav och förändringar av innehav framgår av Finansinspektionens insynsregister. Nedanstående tabell visar insynspersoners innehav per 2011-07-04.

INSYNSPERSONER	2011-07-04	
	Aktier (st)	Konvertibler (kr, konv.datum)
Eriksson, Lars	1 600	
Fransson, Patrik	1 000	
Friedman, Jan	2 000	
Gustafsson, Birgitta	-	
Hedström, Kjell	40 800	
Johansson-Hedberg, Birgitta	-	
Nyquist, Carl-Erik	26 000	150 010, (120831)
Sandart, Kaj (inkl. närstående)	23 800	
Sandberg, Olov (inkl. närstående)	407 484	49 980, (120831)
Stenlund, Lars (inkl. närstående)	442 456	
Stjernfelt, Crister	1 600	
Sundström Hetta, Helen	-	
Öquist, Nils-Eric (inkl. närstående)	241 163	

UNDERSKRIFTER

Umeå den 15 juli 2011

Nils-Eric Öquist (Ordförande)

Olov Sandberg (Styrelseledamot)

Kaj Sandart (Styrelseledamot)

Carl-Erik Nyquist (Styrelseledamot)

Crister Stjernfelt (Styrelseledamot)

Jan Friedman (Styrelseledamot)

Birgitta Johansson-Hedberg (Styrelseledamot)

Lars Stenlund (VD)

INFORMATION

Offentliggörande

Informationen i denna delårsrapport är sådan som Vitec Software Group AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden och lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 15 juli 2011 kl. 13:00.

Kontaktinformation

VD Lars Stenlund, 070-659 49 39, lars.stenlund@vitec.se

Finansiell information

Kan beställas från: Vitec Software Group AB (publ), Investor Relations, Box 7965, 907 19 Umeå
Telefon: 090-15 49 00
E-post: ir@vitec.se
Finansiell information publiceras på www.vitec.se omedelbart efter offentliggörandet.

Kommande rapporttillfällen

2011-10-27	Delårsrapport januari-september 2011
2012-02-23	Bokslutskommuniké 2011
2012-05-02	Delårsrapport januari-mars 2012

Organisationsnummer

Vitec Software Group AB (publ). Org.nr. 556258-4804

NYCKELTALSDEFINITIONER

Avkastning på eget kapital

Redovisat resultat efter skatt i förhållande till genomsnittligt eget kapital hänförligt till moderbolagets aktieägare.

Avkastning på sysselsatt kapital

Resultat efter finansiella poster med tillägg för räntekostnader i förhållande till genomsnittligt sysselsatt kapital. Sysselsatt kapital definieras som balansomslutning minskad med icke räntebärande skulder och uppskjuten skatt.

Förädlingsvärde per anställd

Rörelseresultat med tillägg för avskrivningar och personalkostnader i förhållande till medelantalet anställda.

JEK (Justerat eget kapital per aktie)

Eget kapital hänförligt till moderbolagets aktieägare i förhållande till antalet emitterade aktier på bokslutsdagen.

Kassaflöde per aktie

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital i förhållande till genomsnittligt antal aktier.

Omsättning per anställd

Nettoomsättning inklusive övriga rörelseintäkter i förhållande till genomsnittligt antal anställda.

P/E

Aktiekursen på bokslutsdagen i förhållande till resultat per aktie.

P/JEK

Aktiekursen på bokslutsdagen multiplicerat med antalet emitterade aktier på bokslutsdagen i förhållande till eget kapital hänförligt till moderbolagets aktieägare.

Resultat per aktie

Resultat efter skatt hänförligt till moderbolagets aktieägare i förhållande till genomsnittligt antal aktier.

Rörelsemarginal

Rörelseresultat genom nettoomsättning.

Soliditet

Eget kapital, inklusive eget kapital hänförligt till innehav utan bestämmande inflytande, i förhållande till balansomslutningen.

Skuldsättningsgrad

Genomsnittliga skulder i förhållande till genomsnittligt eget kapital och innehav utan bestämmande inflytande.

Vinstmarginal

Periodens resultat efter skatt genom nettoomsättning.

DIAGRAM

Omsättning (Mkr), repetitiv andel (%) - □


Omsättning (Mkr), rörelsemarginal (%) - □


Fördelning omsättning och resultat januari-juni 2011 (%)


JEK per aktie (kr)*


Kassaflöde per aktie (kr)*


Vinst per aktie (kr/aktie) *


Omsättning (Mkr) *


* Avser helår

NYCKELTAL

		2011	2010	2010
		jan-jun	jan-jun	helår
Nettoomsättning inklusive övriga rörelseintäkter	(tkr)	183 210	138 740	316 336
varav affärsområde Mäklare	(tkr)	65 950	27 123	54 238
varav affärsområde Fastighet	(tkr)	35 985	35 060	69 887
varav affärsområde Energi	(tkr)	9 930	8 918	17 844
varav affärsområde Media	(tkr)	9 507	9 967	18 981
varav affärsområde Capitek	(tkr)	11 001	-	42 703
varav affärsområde 3L System	(tkr)	50 837	57 672	112 683
Tillväxt	(%)	32 %	97 %	119 %
Resultat efter finansiella poster	(tkr)	19 013	13 477	20 440
Resultat efter skatt	(tkr)	14 874	10 306	15 162
Resultat efter skatt hänförligt till moderbolagets ägare	(tkr)	14 010	7 349	15 006
Vinsttillväxt hänförligt till moderbolagets ägare	(%)	91 %	86 %	10 %
Vinstmarginal	(%)	8 %	7 %	5 %
Rörelsemarginal	(%)	11 %	10 %	7 %
Balansomslutning	(tkr)	311 170	245 240	293 390
Soliditet	(%)	40 %	41 %	38 %
Soliditet efter full konvertering	(%)	46 %	50 %	46 %
Skuldsättningsgrad	(ggr)	1,55	1,48	1,58
Avkastning på sysselsatt kapital *	(%)	23 %	19 %	14 %
Avkastning på eget kapital *	(%)	28 %	21 %	19 %
Omsättning per anställd	(tkr)	645	680	1 281
Förädlingsvärde per anställd	(tkr)	482	492	892
Personalkostnad per anställd	(tkr)	371	384	728
Medelantal anställda	(pers)	284	204	247
JEK per aktie	(kr)	23,78	19,26	21,73
Vinst per aktie	(kr)	3,30	1,92	3,76
Vinst per aktie efter utspädning enligt IFRS	(kr)	2,93	1,67	3,34
Vinst per aktie efter full konvertering	(kr)	2,93	1,67	3,16
Utbetald aktieutdelning per aktie	(kr)	1,25	1,00	1,00
Kassaflöde per aktie	(kr)	5,59	3,82	6,90
P/E *	(kr)	9,2	11,7	12,8
P/JEK	(kr)	2,55	2,61	2,21
BERÄKNINGSGRUNDER:				
Resultat vid ber av vinst per aktie	(tkr)	14 010	7 349	15 006
Kassaflöde vid ber av kassaflöde per aktie	(tkr)	23 762	14 626	27 532
Genomsnittligt antal aktier (vägt genomsnitt)	(st)	4 251 450	3 832 700	3 987 388
Antal aktier efter utspädning enligt IFRS	(st)	4 872 218	4 512 316	4 608 254
Antalet emitterade aktier på bokslutsdagen	(st)	4 251 450	4 032 700	4 251 450
Antal aktier efter full konvertering	(st)	4 872 218	4 512 316	4 872 316
Börskurs vid respektive periods slut	(kr)	60,5	45,0	48,1

* Rader märkta med stjärna är extrapolerade till helårsvärden.

Denna rapport har ej granskats av bolagets revisor.

Vitec Software Group AB (publ) är ett programvarubolag som erbjuder branschspecifika affärssystem. Bland kunderna finns bygg- och fastighetsbolag, fastighetsmäklare, energibolag, tidningsföretag, banker & försäkringsmäklare samt sökmidiabolag.

Kontakt: Lars Stenlund, VD 070-659 49 39