

TELE Greenland A/S

Halvårsrapport

1H - 2012

Højt resultat skabt af fortsat vækst i omsætningen samt besparende effektiviseringer på driftsomkostninger

Afventer myndighedernes godkendelse af prisnedsættelser på mobildata og MPLS VPN

Væsentlige forhold

Tele Greenland opjusterer forventningerne til 2012 til niveauet 90-95 DKKm, under forudsætning af, at de ansøgte prisnedsættelser på mobildata og MPLS bliver godkendt af myndighederne som forventet.

- ✓ Liberalisering af internet i Nuuk vil have væsentlig indflydelse på årets resultat, da myndighederne lægger op til en pris på samtrafik, der er lavere end de faktiske omkostninger.
- ✓ Omsætningen på mobildata stiger fortsat, og derfor har TELE Greenland søgt om tilladelse til at give kunderne væsentlige prisnedsættelser på produktet.
- ✓ Resultat før skat for 1H 2012 udgør 58 DKKm mod 29 DKKm i 1H 2011.
- ✓ Egenkapitalen pr. 30. juni 2012 udgør 842 DKKm mod 828 DKKm 30. juni 2011.
- ✓ Frit Cash flow fra driften er steget fra 146 DKKm i 1H 2011 til 155 DKKm 1H 2012. Likvide beholdninger er steget til 165 DKKm ultimo 1H 2012 i forhold til 136 DKKm ultimo 1H 2011.

2K 2012

- ✓ Nettoomsætningen steg med 8 % i forhold til 2K 2011, væsentligst båret frem af stor vækst i omsætningen på IP produkter (specielt omsætningen på mobilt internet).
- ✓ Mobildata forbruget (målt i MB) er i 2K 2012 steget med 81 % i forhold til 2K 2011.
- ✓ EBITDA steg med 21 % i forhold til 2K 2011.
- ✓ Reduktion i lønninger og andre personaleomkostninger med 6 % i forhold til 2K 2011, som følge af fortsatte effektiviseringer.
- ✓ Rentebærende nettogæld/EBITDA løbende 12 mdr. udgør 1,4 mod 1,9 ultimo 2K 2011.

Hoved- og nøgletal

TELE Greenland Koncernen, finansielle hoved- og nøgletal		1H 2012	1H 2011	Ændring i %	2K 2012	2K 2011	Ændring i %
Resultatopgørelse							
	DKKt						
Nettoomsætning		407.705	386.986	5,4	204.404	188.589	8,4
EBITDA		156.888	129.769	20,9	76.554	63.398	20,8
Resultat af primær drift (EBIT)		72.074	49.034	47,0	34.450	23.002	49,8
Finansielle poster, netto		(14.350)	(20.121)	28,7	(7.342)	(10.780)	31,9
Periodens resultat før skat		57.724	28.913	99,6	27.108	12.222	121,8
Frit cash flow							
Pengestrømme fra driftsaktivitet (FCF)	DKKt	154.679	145.969	6,0	-	-	-
Pengestrømme fra investeringsaktivitet	DKKt	(59.865)	(61.522)	2,7	-	-	-
Pengestrømme fra finansieringsaktivitet	DKKt	(34.353)	(39.067)	12,1	-	-	-
Nøgletal							
Bruttomargin	%	88,2	87,0	-	87,8	85,9	-
EBITDA-margin	%	38,5	33,5	-	37,5	33,6	-
EBIT-margin	%	17,7	12,7	-	16,9	12,2	-
Egenkapitalforrentning (ROE)	%	12,8	11,3	-	-	-	-
ROIC	%	7,1	6,0	-	-	-	-
Finansiell gearing	%	48,9	60,4	-	48,9	60,4	-
Rentebærende gæld, netto	DKKt	411.740	500.166	-17,7	411.740	500.166	-17,7
Rentebærende gæld, netto/EBITDA *)	x	1,4	1,9	-	1,4	1,9	-
Soliditetsgrad	%	46,8	45,3	-	46,8	45,3	-
Gennemsnitlig antal medarbejdere	antal	459	513	-10,5	460	510	-9,8
EBITDA *)/Gns. antal medarbejdere	DKKt	664	516	28,5	661	519	27,5
Driftskapital							
Tilgodehavender	DKKt	89.679	83.623	7,2	89.679	83.623	7,2
Omsætningsaktiver	DKKt	290.836	247.800	17,4	290.836	247.800	17,4
Kortfristede forpligtelser	DKKt	234.431	238.485	1,7	234.431	238.485	1,7
Net working capital	DKKt	56.405	9.315	505,5	56.405	9.315	505,5
Produktionsdata							
Pakker	Stk.	57.832	61.572	-6,1	27.730	30.475	-9,0
Breve	kg	122.020	128.795	-5,3	51.433	57.136	-10,0
Mobilt bredbånd	Antal	1.542	942	63,7	1.542	942	63,7
Bredbånd via fastnet (ADSL)	Antal	11.283	11.701	-3,6	11.283	11.701	-3,6
Telefonlinjer	Antal	19.244	20.279	-5,1	19.244	20.279	-5,1
Mobil abonnementer (GSM og Tusass)	Antal	57.224	57.236	0,0	57.224	57.236	0,0

*)EBITDA løbende 12 mdr.

HALVÅRSRAPPORT 2012

Ledelsepåtegning

Vi har dags dato aflagt halvårsrapporten pr. 30. juni 2012 for TELE Greenland A/S.

Selskabets revisor har ikke foretaget revision eller review af halvårsrapporten.

Halvårsrapporten er aflagt i overensstemmelse med årsregnskabsloven. Vi anser den valgte regnskabspraksis for hensigtsmæssig, således at halvårsrapporten giver et retvisende billede af koncernens aktiver og passiver, finansielle stilling, resultat samt pengestrømme.

Nuuk, den 29. august 2012

Direktion

Steen Montgomery-Andersen
Konstitueret administrerende direktør

Bestyrelse

Agner N. Mark
Formand

Margrethe Sørensen
Næstformand

Line Frederiksen

Benedikte Jensen

Svend Åge Olsen

Søren Voigt

Ledelsesberetning

2. kvartal 2012
KONCERN

Omsætningsvækst

Nettoomsætningen steg i 2K 2012 med 8 % i forhold til 2K 2011.

Omsætningen i TELE steg med 7 % i forhold til 2K 2011. Det mobile internet bærer fortsat væsentligst fremgangen i omsætningen på IP produkterne. Omsætningen i POST steg 14 % i forhold til 2K 2011. Stigningen skyldes dog, at der i 2K 2011 blev modregnet 2,3 DKKm vedrørende en fejl i afregningen af pakker. Når der ses bort fra dette forhold er omsætningen i POST steget med 4 % i forhold til 2K 2011.

Årsagsforklaring i forhold til 2K 2011

Ændring i nettoomsætning 2K 2012 - 2011

Besparelser på personaleomkostninger

Der har været besparelser på lønninger og andre personaleomkostninger, som følge af effektivisering og nedlagte stillinger, men også som følge af en række ubesatte stillinger. Lønninger og andre personaleomkostninger er faldet med 6 % i forhold til 2K 2011. Det gennemsnitlige antal medarbejdere er faldet med 10% siden 2K 2011.

HALVÅRSRAPPORT 2012

Kapacitetsomkostninger er steget

Kapacitetsomkostninger er steget med ca. 18 % i forhold til 2K 2011. Der er i 2K 2011 modregnet 2,6 DKKm vedrørende indtægtsføring af for meget hensat til søkabelreparation. Når der ses bort fra dette, er stigningen på 11%, og skyldes omkostninger til transport, øget bygningsvedligeholdelse og tab på debitorer.

Stigning i EBITDA

EBITDA steg med 21 % båret frem af stigning i omsætningen på IP produkter, og besparelser på personaleomkostninger.

Pengestrøm

Frit cashflow fra driften er steget fra 146 DKKm i 1H 2011 til 155 DKKm. Likvide midler udgør ultimo 1H 2012 165 DKKm i forhold til 136 ultimo 1H 2011.

Afskrivninger

Afskrivninger er steget med 4 %, som følge af det fortsat høje investeringsniveau.

Finansielle poster

I finansielle omkostninger 2K 2011 er der udgiftsført en rentefejl vedrørende tidligere år med 3,9 DKKm. Når der ses bort fra dette, er finansielle omkostninger faldet med 6% i forhold til 2K 2011.

Årsagsforklaring i forhold til 2K 2011

Ændring i resultat før skat 2K 2012 - 2011

*) Korrektioner: Indtægtsført hensættelse til søkabelreparation -2,6 DKKm, Rentefejl, tidligere år (rettet 2K 2011) +3,9 DKKm og Pakkefejl, tidligere år (rettet 2K 2011) +2,3 DKKm.

Resultatudvikling 2012

Det forventes, at årets resultat for hele 2012 vil blive væsentligt større end 2011. Resultatudviklingen er afhængig af, hvornår planlagte prisnedsættelser godkendes fra myndighedernes side. Desuden vil det have betydning hvornår der bliver introduceret konkurrence på internet-markedet, og hvilke samtrafikpriser der bliver gældende. Ledelsen forventer således med forbehold for stor usikkerhed et resultat før skat på niveauet 90-95 DKKm.

Forretningsudvikling 2K 2012

TELE

Omsætningen på mobile internetprodukter stiger fortsat i 2K 2012. Både mobildata, der bruges af kunderne til at "gå på" internet direkte på telefonen og mobilt bredbånd, er steget i forhold til 2K 2011, og samlet var der tale om en stigning i omsætningen på 86 %.

I forhold til 2K 2011 er omsætningen på samtaler på både fastnet og mobiltelefoni faldet i 2K 2012.

Bestyrelsen godkendte i 2K 2012 nye priser på mobildata, således at der gives mulighed for at reducere prisen pr. MB væsentligt. Desuden godkendte bestyrelsen reduktioner i priserne på MPLS VPN. Prisreduktionerne træder i kraft når myndighederne har godkendt de nye priser.

POST

Omsætningen i 2K 2012 er steget 4% i forhold til 2K 2011, når der ses bort fra reguleringen vedrørende en fejl i afregningen af pakker i 2K sidste år på 2,3 DKKm.

I lighed med tidligere har der været fald i mængderne på både breve og pakker i 2K 2012. Brevmængderne er 2K 2012 faldet med 10 % i forhold til 2K 2011 mod et fald i hele 2011 på 11 %. Antallet af pakker er faldet med 9 % i 2K 2012 set i forhold til 2K 2011, hvor faldet i hele 2011 set i forhold til 2010 var på 4 %.

Omsætningen af filateliprodukter er i 2K 2012 steget med 8 % i forhold til 2K 2011. Omsætningen er dermed væsentligt højere end forventet, men stigningen skyldes væsentligst en enkeltstående ekstraordinær ordre fra en storkunde.

Nye takster på porto gældende fra januar 2013 er fremsendt til godkendelse hos myndighederne. På grund af faldende mængder, er der søgt om stigninger i taksterne på 8-10 %.

Øvrige forhold

Søren Eriksen tiltrådte ikke som ventet stillingen som administrerende direktør pr. 1. juli 2012. Steen Montgomery-

Andersen er fortsat konstitueret administrerende direktør. Bestyrelsen arbejder på at finde en ny kandidat til posten.

Kapitalberedskab

Selskabets likvide beholdninger og kreditfaciliteter sammenholdt med forventningen til likviditetsudviklingen i resten af 2012 betyder, at koncernens kapitalberedskab er tilstrækkeligt.

Begivenheder efter regnskabsperiodens afslutning

Der er fra balancedagen og frem til i dag ikke indtrådt forhold, som væsentligt forrykker vurderingen af selskabets økonomiske stilling.

Resultatopgørelse

TELE Greenland			DKKt			
Koncern	1H 2012	1H 2011	Ændring i %	2K 2012	2K 2011	Ændring i %
Nettoomsætning	407.705	386.986	5,4	204.404	188.589	8,4
Anlægsproduktion	5.598	8.509	(34,2)	2.739	3.911	(30,0)
Andre driftsindtægter	5.231	4.887	7,0	2.551	2.497	2,2
Omkostninger til vareforbrug og fremmede tjenesteydelser	(59.070)	(63.648)	7,2	(30.203)	(32.986)	8,4
Andre eksterne omkostninger	(99.278)	(97.419)	(1,9)	(51.866)	(44.042)	(17,8)
Lønninger og andre personale omkostninger	(102.636)	(108.847)	5,7	(50.753)	(54.246)	6,4
Andre driftsomkostninger	(662)	(699)	5,4	(318)	(325)	2,2
Resultat af primær drift før afskrivninger og finansielle poster (EBITDA)	156.888	129.769	20,9	76.554	63.398	20,8
Afskrivninger	(84.814)	(80.735)	(5,1)	(42.104)	(40.396)	(4,2)
Resultat af primær drift (EBIT)	72.074	49.034	47,0	34.450	23.002	49,8
Finansielle indtægter	1.188	952	24,8	409	454	(10,0)
Finansielle omkostninger	(15.538)	(21.073)	26,3	(7.751)	(11.234)	31,0
Resultat før skat	57.724	28.913	99,6	27.108	12.222	121,8
Skat af årets resultat	(18.327)	(9.390)	(95,2)	(8.629)	(4.082)	(111,4)
Periodens resultat	39.397	19.523	101,8	18.479	8.140	127,0

Balance

TELE Greenland		DKKt	
Koncern	30.6.2012	30.6.2011	31.12.2011
Anlægsaktiver			
Bygninger	366.465	371.240	367.987
Teleanlæg	1.024.728	1.029.440	1.081.918
Andre anlæg, driftsmateriel og inventar	28.058	43.420	39.096
Materielle anlægsaktiver under udførelse	80.836	125.194	36.035
Kapitalandele i associeret virksomhed	6.134	5.930	6.133
Andre tilgodehavender	3.131	3.311	3.159
Anlægsaktiver i alt	1.509.352	1.578.535	1.534.328
Omsætningsaktiver			
Varebeholdninger	17.302	11.851	16.345
Tilgodehavender fra salg	89.679	83.623	103.956
Andre tilgodehavender	4.468	7.114	3.395
Periodeafgrænsningsposter	13.778	8.506	11.787
Afledte finansielle instrumenter	890	109	0
Tilgodehavende selskabsskat	0	403	62
Likvide beholdninger	164.719	136.194	104.258
Omsætningsaktiver i alt	290.836	247.800	239.803
Aktiver i alt	1.800.188	1.826.335	1.774.131

Balance (fortsat)

TELE Greenland	DKKt		
Koncern	30.6.2012	30.6.2011	31.12.2011
Egenkapital og forpligtelser			
Aktiekapital	150.000	150.000	150.000
Overkursfond	180.357	180.357	180.357
Udbytte	0	0	32.000
Overført overskud	511.883	497.394	476.538
Egenkapital i alt	842.240	827.751	838.895
Langfristede forpligtelser			
Hensættelse til reetablering af naturområder	3.002	4.082	3.002
Udskudt skat	197.385	176.652	179.555
Offentlige lån	1.701	1.701	1.701
Gæld, Realkreditinstitutter og offentlige lån	19.550	19.645	19.034
Gæld, Bank	501.879	558.019	503.047
Langfristede gældsforpligtelser	723.517	760.099	706.339
Kortfristet forpligtelser			
Kortfristet del af langfristet gæld	55.029	58.696	55.029
Modtagne forudbetalinger fra kunder	14.410	31.740	16.095
Leverandører af varer og tjenesteydelser	29.997	40.425	31.584
Skyldigt udbytte	0	18.560	0
Anden gæld	61.401	48.150	57.540
Afledte finansielle instrumenter	73.594	40.914	68.649
Kortfristede forpligtelser i alt	234.431	238.485	228.897
Forpligtelser i alt	957.948	998.584	935.236
Egenkapital og forpligtelser i alt	1.800.188	1.826.335	1.774.131

Egenkapitalopgørelse

TELE Greenland					DKKt
Koncern	Aktiekapital	Overkursfond	Overført resultat	Foreslået udbytte for regnskabsåret	I alt
Egenkapital pr. 1. januar 2011	150.000	180.357	476.399	32.000	838.756
Udloddet udbytte vedr. 2010	0	0	0	(32.000)	(32.000)
Periodens resultat	0	0	19.523	0	19.523
Nettoreg. af finansielle instrumenter	0	0	1.472	0	1.472
Egenkapital pr. 30. juni 2011	150.000	180.357	497.394	0	827.751

Koncern	Aktiekapital	Overkursfond	Overført resultat	Foreslået udbytte for regnskabsåret	I alt
Egenkapital pr. 1. januar 2012	150.000	180.357	476.538	32.000	838.895
Udloddet udbytte vedr. 2011	0	0	0	(32.000)	(32.000)
Periodens resultat	0	0	39.397	0	39.397
Nettoreg. af finansielle instrumenter	0	0	(4.052)	0	(4.052)
Egenkapital 30. juni 2012	150.000	180.357	511.883	0	842.240

Pengestrømsopgørelse

TELE Greenland	DKKt		
Koncern	1H 2012	1H 2011	Ændring i %
Resultat før afskrivninger og finansielle poster (EBITDA)	156.888	129.769	20,9
Ændring i driftskapital	12.420	32.458	-
Pengestrømme fra drift før finansielle poster	169.308	162.227	4,4
Renteindbetalinger og lignende indbetalinger	1.188	952	24,8
Renteudbetalinger og lignende udbetalinger	(15.538)	(17.210)	9,7
Pengestrømme fra ordinær drift	154.958	145.969	6,2
Betalt selskabsskat	(279)	0	-
Pengestrømme fra driftsaktivitet (FCF)	154.679	145.969	6,0
Salg af materielle anlægsaktiver	245	2.755	(91,1)
Køb af materielle anlægsaktiver	(60.110)	(64.277)	6,5
Pengestrømme fra investeringsaktivitet	(59.865)	(61.522)	2,7
Afdrag på langfristede gældsforpligtelser	(2.353)	(25.627)	90,8
Udbetalt udbytte	(32.000)	(13.440)	(138,1)
Pengestrømme fra finansieringsaktivitet	(34.353)	(39.067)	12,1
Pengestrømme i alt	60.461	45.380	33,2
Likvide midler primo	104.258	90.814	-
Likvide midler ultimo	164.719	136.194	20,9

Segmentoplysninger

Segmentoplysninger					DKKm
1H 2012	TELE	POST	TGI	ELIM. *)	TOTAL
Nettoomsætning	361,0	57,4	4,8	(15,5)	407,7
Driftsudgifter mv.	(309,2)	(49,4)	(3,4)	15,5	(346,5)
EBITDA	145,2	9,8	1,9	0,0	156,9
Resultat af primær drift (EBIT)	62,7	8,0	1,4	0,0	72,1
Finansielle poster	(13,8)	0,5	0,0	(1,1)	(14,4)
Resultat før skat	48,9	8,5	1,4	(1,1)	57,7
1H 2011					
Nettoomsætning	344,5	53,9	4,4	(15,8)	387,0
Driftsudgifter mv.	(308,9)	(54,9)	(3,3)	15,8	(351,3)
EBITDA	126,3	2,0	1,5	0,0	129,8
Resultat af primær drift (EBIT)	48,8	(1,0)	1,1	0,0	49,0
Finansielle poster	(19,9)	0,7	0,0	(0,9)	(20,1)
Resultat før skat	28,9	(0,2)	1,1	(0,9)	28,9

*) Elimineringer

Anvendt regnskabspraksis

Halvårsrapporten for TELE Greenland A/S-koncernen er aflagt i overensstemmelse med årsregnskabslovens bestemmelser for statslige aktieselskaber.

Halvårsrapporten er aflagt efter samme regnskabspraksis som årsrapporten 2011, dog uden noteapparat og uden enkelte mellemtotaler. Der henvises til årsrapporten for 2011 for en nærmere beskrivelse af anvendt regnskabspraksis.

Formler, der er anvendt til beregning af nøgletal, kan ses nedenstående:

Bruttomargin	=	Bruttoresultat / Nettoomsætning x 100
EBITDA-margin	=	EBITDA / Nettoomsætning x 100
EBIT-margin	=	EBIT / Nettoomsætning x 100
Egenkapitalforrentning (ROE)	=	Resultat af seneste 12 måneder / Gennemsnitlig egenkapital x 100
ROIC	=	Resultat af seneste 12 måneder / Investeret kapital x 100
Finansiell gearing	=	Rentebærende gæld, netto / Egenkapital x 100
Soliditetsgrad	=	Egenkapital / Samlede aktiver x 100
Net working capital	=	Omsætningsaktiver - kortfristede forpligtelser
Gennemsnitlig antal medarbejdere	=	Gennemsnitlig antal fuldtidsansatte (årsværk) udregnes efter normtimer, da ATP metoden ikke kan anvendes i Grønland