
Sammanfattning av prospekt
för Do Networks Sverige AB (publ)

MAJ 2007

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 2

Detta prospekt (”Prospektet”) har godkänts och
registrerats av Finansinspektionen i enlighet med
bestämmelserna i 2 kap 25 och 26§§ lagen
(1991:980) om handel med finansiella instrument
samt kommissionens förordning (EG) nr 809/2004 av
den 29 april 2004. Godkännandet och registreringen
innebär inte att Finansinspektionen garanterar att
sakuppgifterna i Prospektet är riktiga eller full-
ständiga.

I Prospektet inkluderas bland annat mål och fram-
tidsutsikter vilka är upprättade av styrelsen i DO
Networks Sverige AB och är baserade på marknads-
förhållanden vid Prospektets upprättande samt där-
vidlag övrigt rådande omvärldsfaktorer. Läsaren bör
vara uppmärksam på att uttalanden om framtidsut-
sikter et c är förenade med osäkerhet och inte utgör
någon utfästelse att utvecklingen blir som beskri-
vet. All information som lämnas i Prospektet bör
noga övervägas, i synnerhet de risker som nämns i
avsnittet ”Riskfaktorer” och beskriver vissa risker i
samband med förvärv av aktier i DO Networks
Sverige AB.

För detta prospekt gäller svensk rätt. Tvist med
anledning av innehållet i detta prospekt eller där-
med sammanhängande rättsförhållanden skall
avgöras av svensk domstol exklusivt. Information
som i detta Prospekt hänför sig från tredje part
såsom exempelvis marknadsundersökningar, analy-
ser eller andra uppgifter anser Bolaget har återgi-
vits korrekt i Prospektet och såvitt Bolaget känner
till har ingen information utelämnats på ett sätt
som skulle kunna göra den i Prospektet återgivna
informationen felaktig eller missvisande.” Alla
rapporter, stiftelseurkund, bolagsordning, brev och
andra handlingar som till någon del ingår i eller
hänvisas till i detta Prospekt finns tillgängligt under
hela dokumentets giltighetstid och kan på begäran
inspekteras hos Bolaget, på adress angiven på
Prospektets sista sida.

DEFINITIONER M.M.
Med ”DO Networks”, ”DNET”,”DO”, "Bolaget" och ”Koncernen” avses i detta Prospekt moderbolaget med firma DO Networks Sverige AB
(publ) med org nr 556692-3248 och de helägda dotterbolagen Nordiska Statsnätstjänster AB med org nr 556666-6250, Hemmanet AB
med org nr 556666-6250 och IT Center i Värmland AB org nr 556611-6124 om annat inte framgår av sammanhanget.

AKTIEN
Handelsposten är 10 000 aktier.
Aktiens kortnamn: DNET, ISIN-kod: SE0001766510

DATUM FÖR EKONOMISK INFORMATION
Delårsrapport för perioden 1 januari till den 31 mars kommer att avges den 31 maj 2007.

INNEHÅLLSFÖRTECKNING: Sida

Sammanfattning av Prospektet 3

Motiv till nyemissionen 3

Information om Erbjudandet 3

Villkor i sammandrag 4

Viktiga tidpunkter 4

Kort om DO Networks 5

Kort om marknaden 6

Riskfaktorer 6

Transaktioner med närstående 6

Övriga upplysningar 6

Kort om AktieTorget 6

Styrelse, ledande befattningshavare och revisor 7

Finansiell översikt – Koncernen 7

Adresser 8

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 3

3

Sammanfattning av Prospektet

Denna sammanfattning skall endast ses som en introduktion till
Prospektet som i sin helhet består av tre dokument I)-III), enligt
nedan,

I) Sammanfattning av Prospektet

II) Registreringsdokument, vilket även inkluderar Bilaga 1.
”Årsredovisning för år 2006”.

III) Värdepappersnot

Prospektet enligt ovan har upprättats med anledning av företrä-
desemission i Bolaget i enlighet med beslut på extra bolags-
stämma den 16 maj 2007. Alla investeringsbeslut skall fattas på
en bedömning av Prospektet i dess helhet. Bolagets styrelse kan
endast hållas ansvarig för uppgifter som ingår eller saknas i
sammanfattningen av Prospektet om den är vilseledande eller
felaktig i förhållande till de övriga delarna av Prospektet. Om en
aktietecknare väcker talan, med anledning av uppgifterna i
Prospektet, kan aktietecknaren bli tvungen att svara för kostna-
derna för översättning av Prospektet.

Vid bolagsstämma den 16 maj 2007 beslutades att öka
Bolagets aktiekapital ökas med högst 13.270.800 kronor
genom nyemission av högst 265.416.000 aktier. Rätt att
teckna de nya aktierna skall tillkomma aktieägarna i förhål-
lande till andel av aktiekapitalet varvid 1 befintlig aktie
berättigar till teckning av 6 nya aktier. De nya aktierna emit-
teras till en kurs om 10 öre per aktie. Avstämningsdag för
bestämmande av vilka aktieägare som är berättigade att
teckna nya aktier är den 24 maj 2007. Bolaget har tecknat
avtal om emissionsgarantier för teckning upp till 9,6 Mkr i
den mån aktier inte tecknas med primär eller subsidiär före-
trädesrätt, i enlighet med detta prospekt med fysiska och
juridiska personer mot en kontant ersättning om 12 % av
garanterat belopp. Inga garantier är säkerställda på annat
sätt än genom skriftliga avtal. För information avseende
emissionsgarantier, se Värdepappersnoten under rubrik
Emissionsgarantier.

Styrelsen bedömer att en fulltecknad företrädesemission
motsvarar aktuellt kapitalbehov för genomförande av den
förvärvsbaserade tillväxtplanen i nu föreslagen takt samt där-
med förknippade expansionsplaner. Även i det fall den före-
stående företrädesemissionen fulltecknas kan dock inte ute-
slutas att ytterligare ägarkapital inom en snar framtid kan
visas erforderligt för att finansiera expansion.

En fulltecknad nyemission tillför Bolaget en emissions-
likvid om cirka 26,5 Mkr före emissionskostnader. Emissions-
kostnaderna beräknas, vid fulltecknad nyemission, uppgå till
omkring 3,55 Mkr.

Aktieägare i DO Networks som inte använder sina
eckningsrätter för teckning av nya aktier i enlighet med
Erbjudandet kommer att bli utspädda med cirka 85,7 % i
förhållande till sitt tidigare aktieinnehav före företrädesemis-
sionen. Utspädningseffekten i absoluta tal uppgår till 6 nya
aktier per befintlig aktie i enlighet med Erbjudandet.

INFORMATION OM ERBJUDANDET

Motivet till förestående företrädesemission (”Erbjudandet”)
är att tillföra likvida medel för att finansiera förvärv av verk-
samheter och kundstockar i linje med DO Networks tillväxt-
strategi. DO Networks anser att nuvarande segmentering
inom bredbandsmarknaden har skapat ett utrymme att på
fördelaktiga villkor förvärva verksamheter (”kundstockar”) i
storleksordningen 2 000-20 000 kunder med målet att nå en
marknadsledande och värdefull position inom mellanseg-
mentet. Dessa kundstockar bedöms av DO Networks som
relativt sett för små för de tre stora att konsolidera men sam-

tidigt även för stora för att vara aktuella förvärvsobjekt för
mindre aktörer vilka ofta saknar de finansiella resurserna.
Säljarna av dessa kundstockar har således hamnat i en posi-
tion med få potentiella köpare. DO Networks har genom före-
stående företrädesemission ett ”window of opportunity” att
skaffa nödvändig finansiering för att ta positionen som den
ledande förvärvspartner i detta segment och att gå i
bräschen för denna marknadsutveckling. DO Networks har
för närvarande ett antal pågående förvärvsprocesser i linje
med denna strategi.

MOTIV TILL NYEMISSIONEN

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 4

4

VIKTIGA TIDPUNKTER
Avstämningsdag för rätt till deltagande i nyemissionen är torsdagen den 24 maj 2007

VILLKOR I SAMMANDRAG

Företrädesrätt
N6:1, en (1) befintlig aktie berättigar till teckning av sex (6) nya aktier

Avstämningsdag för rätt till deltagande i nyemissionen
Torsdagen den 24 maj 2007

Teckningskurs
0,10 kronor per aktie

Teckningstid
Tisdagen den 29 maj till tisdagen den 12 juni 2007

Teckning med företrädesrätt
Teckning sker under teckningstiden genom samtidig kontant betalning

Teckning utan företrädesrätt
Anmälan om önskemål om teckning skall ske senast tisdagen den 12 juni 2007

Betalning för aktier tecknade utan företrädesrätt
Betalning skall ske enligt utskickat avräkningsnota för de aktier som kan komma att tilldelas aktietecknare utan stöd
av företrädesrätt

Handel med teckningsrätter
Handel med teckningsrätter kommer att ske från och med den 29 maj 2007 till och med den 7 juni 2007.

Handel med BTA
Från och med den 29 maj 2007 till och med att nyemissionen registrerats hos Bolagsverket.

Styrelsen förbehåller sig rätten att förlänga teckningstiden.

Frågor i samband med förestående nyemission rörande villkor, bakgrund och motiv till nyemissionen samt bolagets
verksamhet ställes till DO Networks Sverige AB.

För att förhindra att du förlorar värdet på dina teckningsrätter måste du:
- utnyttja dina teckningsrätter för att teckna nya aktier i DO Networks senast

den 12 juni 2007 eller
- sälja dina teckningsrätter senast den 7 juni 2007.

Efter teckningstidens slut blir ej utnyttjade teckningsrätter ogiltiga och saknar därmed värde.
Ej utnyttjade teckningsrätter kommer utan avisering från VPC att tas bort från VP-kontot.

Teckningstid
Tisdagen den 29 maj till

tisdagen den 12 juni 2007

Handel med teckningsrätter
Handel med teckningsrätter kommer att ske från och
med den 29 maj 2007 till och med den 7 juni 2007.

Maj -07 Juni -07 Maj -07 Juni -07

29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 29 30 31 1 2 3 4 5 6 7

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 5

5

KORT OM DO NETWORKS

INFRASTRUKTUR Inom affärsområdet ryms finansiering och
byggande av egna och andras datakommunikationsnät.
Affärsområdet drivs kring byggandet av egna s.k. områdesnät i
fiber (FTTH), där näten ansluts till exempelvis ett stadsnät och
varje enskild fastighetsägare ansluter sig till vårt områdesnät. Till
slutkund paketerar vi ett helhetsåtagande i en produkt under
varumärket Villafiber®, där kunden till ett fast pris köper en fiber-
nätsanslutning. Verksamheten riktar sig till alla fastighetsägare,
från enfamiljsfastighet till bostadsbolag med ett större fastig-
hetsbestånd, där bolaget paketerar anslutningarna på olika sätt.

TJÄNSTER bolaget levererar internetrelaterade tjänster i både
öppna och slutna nät samt över olika teknikplattformar. Från
internetaccess, IP Telefoni till enklare tjänster så som e-mail och
webbhotell. Bolaget ser nyttan med att samtidigt som bolaget
äger infrastruktur också ha de tjänster som trafikerar näten.

KORT OM DOTTERBOLAGEN

HEMMANET AB Bolaget säljer ADSL bredbandsuppkopplingar
mot Internet till boende och verksamma utanför storstäder.
Hemmanet har sitt ursprung och sitt huvudkontor i Vindeln i
Västerbotten. På kort tid har företaget utvecklats till att vara en
av norra Sveriges största bredbandsoperatörer. Marknads-
strategin för Hemmanet bygger på att utkristallisera de områden
som saknar reella alternativ och riktat marknadsföringen av pro-
dukten mot de mest lönsamma av dessa områden. Därmed
fokuserar Hemmanet på ett segment med stort behov av bred-
band, men som alltså saknar kostnadseffektiva alternativ.

NORDISKA STADSNÄTSTJÄNSTER AB Bolaget bedriver för-
säljning av bredbandstjänster till hushålls samt företagsmarkna-
den. Under 2006 har avtal tecknats med Karlstad och Västerås
stadsnät, vilket hittills har varit primärmarknader för verksam-
heten.

IT CENTER I VÄRMLAND AB Verksamheten består av försälj-
ning och underhåll av datorer för hushålls och företagsmarkna-
den. I affärsplan för koncernen så fyller IT-Center en viktig roll
som leverantör av hårdvara till presumtiva fiberkunder.

DO Networks är en koncern bestående av moderbolaget DO Networks Sverige AB (publ.) med de tre
svenska rörelsedrivande dotterbolagen Nordiska Stadsnätstjänster AB, IT Center i Värmland AB och
Hemmanet AB. Moderbolaget driver de två huvudverksamheterna infrastruktur samt tjänsteförsäljning.

Do Networks
Koncernstruktur

Do Networks

Nordiska
Stadsnätstjänster IT-Center Hemmanet

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 6

6

KORT OM MARKNADEN
Enligt Post- och Telestyrelsen (”PTS”) fortsätter den Svenska
marknaden för fast internetaccess att växa starkt. Marknaden går
in i en ny fas där bredbandsuppkopplingen används för alltmer
avancerade multimediatjänster såsom TV, telefoni, video och spel.
ADSL är den accessform som har störst antal kunder på markna-
den för hushållskunder och står nu för 40 procent av den totala
marknaden för Internetaccesser till hushåll. Mellan sista juni
2005 och sista juni 2006 ökade antalet hushållskunder med
ADSL med cirka 35 procent, från 910 000 till 1 232 000 stycken.
Vidare har LAN-nät 10 procent och kabel-tv-nät 13 procent av
den totala hushållsmarknaden. Dessa andelar har ökat sedan
motsvarande period 2005, med 1 respektive 3 procentenheter.
Den ekonomiska betydelsen av Internetaccess som tjänst på den
svenska Telemarknaden fortsatte att stärkas under första halvåret
2006. Jämför man med motsvarande period 2005 är intäkterna
för Internetaccess 27 procent högre under första halvåret 2006.
Totalt låg omsättningen på marknaden för Internetaccess på 4,64
miljarder kronor under första halvåret 2006. Framför allt är det
abonnemangen till fasta anslutningar som ger operatörerna allt
större intäkter. Dessa intäkter steg med 41 procent i värde under
första halvåret 2006 jämfört med första halvåret 2005. Intäkterna
från fast anslutning, vilka uppgick till 4,25 miljarder kronor, utgör
numera 92 procent av de totala intäkterna för Internet. Intäkterna
för uppringt Internet uppgick till 391 miljoner kronor under första
halvåret 2006 och minskar kontinuerligt.

RISKFAKTORER
Det är mycket viktigt att läsaren av detta Prospekt tar sig tid att,
förutom att granska hela Prospektet, i synnerhet beakta de
risker som beskrivs i avsnittet ”Riskfaktorer”, innan ett investe-
ringsbeslut fattas. En sammanfattning av riskerna följer nedan.
Riskfaktorerna är omnämnda i denna sammanfattning utan
inbördes ordning och utan anspråk på att vara heltäckande. Ett
antal riskfaktorer kan ha en negativ inverkan på Bolagets verk-
samhet och aktie. Den största enskilda risken på kortare sikt är
enligt Bolagets bedömning risker till Bolagets verksamhet kan
anses som stora risker, såsom att Bolagets är beroende av ett
fåtal nyckelpersoner. Även risker relaterade till garanter och
lämnade emissionsgarantier kan anses som väsentliga risker på
kort sikt.

RISKER RELATERADE TILL VERKSAMHETEN M.M.

Framtida kapitalbehov
Beroende av leverantörer och samarbetspartners
Nyckelpersoner kan sluta och beroende av
medarbetare
Konjunkturutveckling och andra händelser i
omvärlden
Risker associerade med tillväxt
Osäkerhet rörande framtida marknadsutveckling
Konkurrens och konkurrenter
Kort verksamhetshistorik och begränsade resurser
Risker relaterade till garanter och av dessa lämnade
emissionsgarantier
Ej kontant utdelande företag –beroende av aktie-
kursens utveckling för avkastning
Likviditet i aktien

TRANSAKTIONER MED NÄRSTÅENDE
Bolaget har per 1 april 2006 förvärvat Nordiska Stadnätstjänster
AB från Do Hellbom (VD) och Tomas Ringsby (styrelseledamot).
Köpeskillingen utgjordes av aktier i DO Networks Sverige AB
(motsvarande 25% av totala antalet aktier) samt tecknings-
optioner i DO Networks Sverige AB. Koncernen har erhållit lån
från styrelseledamöterna Do Hellbom och Tomas Ringsby med
sammanlagt 1 395 tkr. Lånen belöper inte med någon ränta. Per
2006-12-31 är skulden 1 395 tkr. För närmare beskrivning av
transaktioner med närstående samt beskrivning av transaktio-
ner med närstående bolag se Bilaga 1. ”Årsredovisning för år
2006 Not 8 ”Närstående transaktioner”.

ÖVRIGA UPPLYSNINGAR
Bolagets organisationsnummer är 556692-3248. Bolaget inregi-
strerades vid Bolagsverket den 1 december 2005 och har drivit
verksamhet i cirka 1 år under dess nuvarande form. Delar av
Bolagets verksamhet har förvärvats av ett tidigare moderbolag
varvid delar av Bolagets verksamhet har längre historik än
Bolaget. Bolagets verksamhet bedrivs som aktiebolag och dess
associationsform regleras i aktiebolagslagen (2005:551).
Gällande bolagsordning har antagits på årsstämma den 16 maj
2007 och är föremål för registering hos Bolagsverket. Årsredo-
visningar och annan information för vissa juridiska personer
inges till Bolagsverket i enlighet med svenska regler och förord-
ningar och kan beställas från dess webbplats, www.bolags-
verket.se.

KORT OM AKTIETORGET
AktieTorget tillhandahåller ett effektivt, rikstäckande system för
handel med aktier i de bolag som är listade på AktieTorget. För
mer information se www.aktietorget.se.

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 7

7

STYRELSE, LEDANDE BEFATTNINGSHAVARE OCH REVISOR

Styrelse
Bernth Harnesk Ordförande
Thomas Ringsby Ledamot
Mikael Ringsby Ledamot
Roger Pettersson Ledamot
Eilert Holmlund Ledamot

Ledande befattningshavare
Do Hellbom VD
Thomas Ringsby COO

Revisor
Jan Nyström, auktoriserad revisor, Öhrlings PricewaterhouseCoopers

Största aktieägare, baserat på uppgifter per den 31 januari 2007, kompletterad
med de därefter för bolaget kända förändringar

Aktieägare Antal aktier %-andel av kapital & röster

MORIN, MARTIN 4 752 580 10,74%

HELLBOM, DO 2 757 781 6,23%

SANDBACKEN INVEST AB 2 200 000 4,97%

PETTERSSON, PATRICK 2 037 202 4,61%

360 HOLDING AB 2 000 000 4,52%

HELLBOM, KARIN 2 000 000 4,52%

ECO GROUP I UMEÅ AB 1 968 934 4,45%

GOTHEFORS, ANDERS 1 597 203 3,61%

HELLBOM & RYDAHL AB 1 524 000 3,45%

RINGSBY, THOMAS 1 335 876 3,02%

Övriga aktieägare, över 900 stycken 22 062 424 49,87%

Totalt 44 236 000 100,00%

FINANSIELL ÖVERSIKT – KONCERNEN

Nyckeltal 200604-200612

Omsättning, Tkr 6 812

Balansomslutning, Tkr 18 071

Rörelseresultat, Tkr -5 391

Resultat efter finansnetto, Tkr -5 479

Rörelsemarginal, % neg.

Vinstmarginal, % neg.

Avkastning på totalt kapital, % neg.

Avkastning på eget kapital, % neg.

Soliditet, % 15%

Skuldsättningsgrad, ggr 2,25

Kassalikviditet, % 86%

Balanslikviditet, % 109%

Ränteteckningsgrad, % Neg.

Antal anställda 15

Omsättning per anställd, Tkr 454

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 8

BOLAGETS ADRESS
DO Networks Sverige AB (publ)
Blockgatan 2A, 653 41 Karlstad
Telefon: 054-17 66 00
Telefax: 054-17 66 09

NÄTPLATSER
www.donetworks.se
www.hemmanet.se

REVISORER
Auktoriserad revisor Jan Nyström
Öhrlings PricewaterhouseCoopers AB i Karlstad
Box 351, 651 08 Karlstad

Adresser

VC
FS

 I
IV

K
 I

2
0

0
6

VC
FS

 I
IV

K
 I

2
0

0
7

DO_Prospekt_sammanfattning2 07-05-28 11.27 Sida 1

