

Viktige hendelser og status

 Refinansiseringen av selskapet er gjennomført med tilførsel av ny kapital med 11,7 millioner

kroner.
 Positiv salgsutvikling i andre kvartal med en vekst i omsetningen på 28,2% fra første til andre

kvartal 2010.
 Agilent Technologies har valgt Dolphin Express med SuperSockets for Windows som

interconnect for sitt toppmodell oscilloskop.
 Dolphin har tilpasset SuperSocket programvaren til kretser fra en ledende produsent innen

PCI Express som åpner interessante muligheter for selskapet.

Hovedpunkter i utviklingen av selskapet

Refinansiering av selskapet med innhenting av ny egenkapital

Selskapet har i løpet av andre kvartal blitt refinansiert med en rettet emisjon mot nye og
eksisterende aksjonærer på til sammen 11,658 millioner kroner. Samtidig er det foretatt en
reparasjonsemisjon mot aksjonærer som ikke ble gitt muligheten til å delta i den rettede emisjonen.
Reparasjonsemisjonen ble gjennomført i slutten av juni og innbrakte 92.200 kroner.

Midlene fra emisjonene er, og vil bli benyttet til:

– Innfrielse av kortsiktig lån fra GN Power AS på 1,975 millioner kroner.

– Innfrielse av leverandørgjeld hvor man har hatt en avtale om utsatt betaling.

– Nødvendige investeringer i produktutvikling og markedsarbeid, herunder styrking av
bemanningen knyttet til teknisk salg og produktutvikling.

– Styrking av generelt arbeidskapitalbehov og likviditetsreserven til selskapet.

Styret er tilfreds med at refinansieringen er gjennomført, og at selskapet nå har tilstrekkelig
kapitalbase til å sikre gjennomføringen av den ”restart” som er initiert, og spesielt at det er tilført
nødvendige finansielle ressurser til å øke markedsaktiviteten, med sikte på å oppnå et salgsvolum
som kan gi en positiv kontantstrøm for selskapet.

Revidert markedsplan iverksatt

Etter at selskapets finansiering var sikret, ble det igangsatt spesifikke markedstiltak rettet mot OEM
markedet. Man ser allerede en god respons fra markedet i form av økende antall relevante leads og

Kvartalsrapport
2. kvartal 2010

25. august 2010

 2

forespørsler, både fra større og mindre embedded prosjekter/kunder, og dette gjelder både for
StarFabric og Dolphin Express DX produktlinjene.

En viktig del av selskapets markedsstrategi er å gjennomføre et samarbeidsprosjekt med en ledende
leverandør av neste generasjon PCI Express kretser, som kun tilbyr kretser til sine kunder. Mange
kunder ønsker disse kretsene på en annen hardware plattform i form av kretskort, i tillegg til at
markedet etterspør software som er tilpasset disse kretsene. Som en første del av samarbeidet har
Dolphin tilpasset sin SuperSockets software til kretsene, og kan allerede demonstrere vesentlige
ytelsesforbedringer på en demo plattform levert av kretsleverandøren. Det forventes at samarbeidet
vil gi meget gode synergieffekter for begge selskaper og felles kunder. Dolphin har allerede innledet
diskusjoner med en større OEM kunde om fremstilling og volumsalg av et nytt Dolphin adapter kort
basert på de nye kretsene.

Samarbeidsprosjektet gjør at Dolphin kan tilby software tilpasset de nye kretsene til kunder som vil
bygge egne hardware løsninger eller i kombinasjon med tradisjonelle kortløsninger fra Dolphin.

I tråd med det som tidligere er kommunisert, forventes det at denne satsningen først vil resultere i
vesentlig økning av salgsvolumet fra 2011. Dette vil gi grunnlag for lønnsom drift i løpet av 2011.

Agilent Technologies har valgt Dolphin Express med SuperSockets som interconnect

Styret er godt fornøyd med at Agilent Technologies har valgt Dolphin Express med SuperSockets for
Windows som interconnect for sin topp modell Infiniium X-Series oscilloskop. Dolphins produkt øker
overføringshastigheten fra instrument mellom 4 og 5 ganger i forhold til 10 Gigabit Ethernet og
installeres nå i alle instrumenter som leveres. Dolphins løsning er generisk og vil derved kunne finne
mange tilsvarende anvendelser.

Dette er en bekreftelse på at Dolphins teknologi og løsninger er konkurransedyktige, og et bevis på at
den satsningen man gjør mot OEM markedet gir økt salg. Oscilloskopet er nylig introdusert i
markedet og er et av markedets mest avanserte. Dolphins salg til Agilent utgjorde i første halvår i
underkant av 0,4 millioner kroner. Det forventes at volumet vil øke i fremover og man arbeider også
med å få introdusert våre løsninger i andre oscilloskop som Agilent markedsfører.

 3

Finansielle nøkkeltall: 2. kvartal og første halvår 2010

Salgsinntektene utgjorde nesten 2,5 millioner kroner i andre kvartal 2010. Dette er en økning på ca
28% fra første kvartal i år. Salgsinntektene for første halvår utgjorde 4,4 millioner kroner. I løpet av
første kvartal arbeidet selskapet aktivt med å revitalisere salgsnettverket. Bruttofortjenesten for
andre kvartal endte på 70,0% og vurderes som tilfredsstillende til tross for at det er en nedgang fra
første kvartal hvor bruttofortjenesten endte på 78,2. Kvartalets bruttofortjeneste er på nivå med
bruttofortjenesten for 2009 som korrigert for nedskrivning av varelager utgjorde 70,2%.

EBITDA i kvartalet er fremdeles negativ og utgjorde i kvartalet nesten minus 1,5 millioner kroner.
Dette er en svak bedring fra første kvartal hvor EBITDA var negativ med 1,6 millioner kroner.

Nedenfor er en oversikt over utvikling i salgsinntekter og EBITDA på kvartalsbasis fra og med første
kvartal 2009.

Selskapet har i 2010 vesentlig redusert det negative EBITDA sammenholdt med 2009.
Salgsinntektene i andre kvartal er de høyeste på fem kvartaler. Det forventes fremdeles at EBITDA vil
være negativ de neste to kvartalene, men at nivået vil nærme seg et ”EBITDA break-even” nivå.

Selskapets ”faste” operasjonelle kostnader, som lønnskostnader og andre driftskostnader, ble i andre
kvartal 3,2 millioner kroner. Dette er en marginal økning fra 3,1 millioner kroner i første kvartal. I
løpet av andre kvartal er det gjennomført ytterligere tiltak som medfører at
administrasjonskostnadene er redusert ytterligere. De er nå på et nivå som vurderes å være
hensiktsmessig i et lengre perspektiv. Dette er gjort ved reduksjon av stillingsprosent for enkelte
administrative stillinger og flytting av lokaler i USA som medfører rimeligere kontorkostnader.
Reduksjon i husleie i Norge har fått full effekt fra og med andre kvartal. Selskapet leier nå på
korttidskontrakt og er i ferd med å utrede alternativer som ligger på linje med den kontorkostnaden
selskapet har hatt i andre kvartal.

I kvartalet har selskapet økt kostnadene knyttet til salg og markedsføring fra og med mai. I tillegg har
selskapet økt bemanningen med en programmerer som ble ansatt i mai. Dette er i henhold til den
vedtatte strategi som ligger for ”restarten” av selskapet, og er nødvendig for å kunne øke salget i de
kommende kvartaler.

 4

På bakgrunn av behovet for å styrke salgs- og markedsinnsatsen forventes det at selskapets salgs- og
markedskostnader vil øke noe fremover.

Det er igangsatt flere aktiviteter mot spesifikke større kunder som forventes å gi bidrag til videre
økning i selskapets salgsinntekter. På grunn av utviklings- og beslutningsprosessene hos kundene er
det vanskelig å tidsfeste fra hvilket kvartal dette vil gi resultater, men det er selskapets målsetting at
omsetningsveksten fra første til andre kvartal skal opprettholdes og dette vurderes å være en
realistisk målsetting.

Endring i vurdering av lån til datterselskapet Dolphin Inc
Morselskapet har gitt lån til datterselskapet Dolphin Inc på i størrelsesorden 3,6 millioner USD.
Intensjonen har vært at Dolphin Inc snarest skulle tilbakebetale lånet. Dette har medført at
eventuelle valutaeffekter på dette lånet i henhold til bestemmelsene i de internasjonale
regnskapsstandardene (IAS 21) skulle bli resultatført i konsernets resultat. Denne valutaeffekten har
således i konsernregnskapet blitt resultatført som en valutagevinst/tap under finansposter. I løpet av
andre kvartal har man foretatt en fornyet vurdering av Dolphin Incs evne til å tilbakebetale dette
lånet og man har kommet til den konklusjon at utlånet må anses som en del av nettoinvesteringen i
Dolphin Inc. Den regnskapsmessige effekten av dette, er at valutaeffekten ikke skal regnskapsføres
som et valutaelement under finansposter, men anses som en del av omregningseffekten på
investering i datterselskapet. Denne effekten er således regnskapsført på linjen
omregningsdifferanser valuta under andre inntekter og kostnader etter resultat etter skatt. Etter en
vurdering har man kommet til at det vil være riktig å gjøre denne endringen med virkning fra og med
første kvartal 2010. Kvartalstallene for første kvartal er således endret. Effekten er at
nettofinansposter i første kvartal er redusert med 0,6 millioner kroner. Resultat før og etter skatt er
likedan redusert med samme beløp. Den negative omregningsdifferansen for valuta som er
presentert under andre inntekter og kostnader er tilsvarende redusert, slik at totalresultatet for
første kvartal er uendret. Styret understreker at dette er en vurdering som kun har en
regnskapsmessig teknisk effekt på presentasjonen av resultatet, og ikke har kontanteffekt eller effekt
på selskapets balanse og egenkapital.

Egenkapital, balanse, finansiering og kontantstrømmer
Ved utgangen av kvartalet er konsernets regnskapsførte egenkapital på 23,4 millioner kroner, hvilket
utgjør en egenkapitalandel på 82,7%. På bakgrunn av refinansieringen av selskapet som ble foretatt i
løpet av andre kvartal er dette en vesentlig styrking av egenkapitalen.

Selskapets kontantstrøm fra drift ble negativ med 2,3 millioner kroner i kvartalet, og var på samme
nivå som i første kvartal. I forbindelse med at det forventes en bedring i resultatene, forventes det
også at kontantstrømmen fra drift vil bedres tilsvarende.

Etter refinansieringen har det kortsiktige lånet til GN Power AS i sin helhet blitt tilbakebetalt. GN
Power AS er et selskap som er kontrollert av Dolphins daglige leder Glenn Nøstdahl. Netto tilførsel
av penger til Dolphin etter nedbetaling av lån har i kvartalet vært ca 9,7 millioner kroner, og ved
utgangen av juni hadde selskapet ca 8,2 millioner i likvide midler. Selskapets likviditetsreserve
plasseres på høyrentekonti i bank.

 5

Aksjonærer
Pr 18. august 2010 er selskapets 15 største aksjonærer som følger:

Refinansieringen av selskapet har medført vesentlige endringer på eiersiden, hvor de seks største
aksjonærene kontrollerer nesten 72% av selskapets aksjer, mot tidligere ca 30%. Samtidig er de nye
aksjonærene representert i selskapet styre slik at dette gir en langsiktighet som sikrer selskapet
stabilitet til å gjennomføre den ”restarten” som nå er igangsatt.

Aksjonær Beholdning Eierandel

1 Fjord Partners Invest AS 2 500 000 30,54 %

2 GN Power AS 1 500 000 18,32 %

3 Consema AS 750 000 9,16 %

4 Økonomi og Regnskapsbistand AS 500 000 6,11 %

5 Hektor AS 380 000 4,64 %

6 Glenn Nøstdahl Konsulenttjenester AS 243 034 2,97 %

7 Pelito AS 130 507 1,59 %

8 Citigroup Global Markets, klientkonto 105 627 1,29 %

9 MP Pensjon 105 371 1,29 %

10 Espen Rødaas 105 119 1,28 %

11 Telinet Energi AS 105 000 1,28 %

12 Tor Alfheim 97 667 1,19 %

13 Egil Olaf Glørstad 95 600 1,17 %

14 Frans Enger AS 90 000 1,10 %

15 Three M AS 54 000 0,66 %

Sum 15 største aksjonærer 6 761 925 82,60 %

Øvrige aksjonærer 1 424 780 17,40 %

Totalt utestående antall aksjer 8 186 705 100,00 %

 6

Risikoforhold og utsikter for andre halvår

Selskapet forventer at omsetningsøkningen fra første til andre kvartal blir opprettholdt i siste halvår,
og at selskapets EBITDA blir forbedret i andre halvår.

Ved utgangen av juni hadde selskapet mottatt ordrer for levering i 3. og 4. kvartal 2010 på
henholdsvis USD 68.000 og USD 20.000 og pr 20. august har Dolphin mottatt ytterligere ordrer for
levering i 3. og 4. kvartal på henholdsvis USD 272.000 og USD 144.000.

Selskapet erfarer at usikkerhet knyttet til fremtidig økonomisk vekst og etterspørsel kan medføre at
enkelte kunder og potensielle kunder kansellerer eller utsetter prosjekter som har vært initiert eller
planlagt. Den usikkerhet som knytter seg til fremtidig BNP vekst og utvikling kan således medføre at
den forventede omsetningsøkningen uteblir eller blir forsinket.

Selskapets salg skjer i hovedsak i USD slik at en endring av den amerikanske valutaen vil ha
innvirkning på Dolphins salgsinntekter. Den vesentligste andelen av selskapets kostnader er i norske
kroner.

Styret finner også å understreke at det er en usikkerhet knyttet til den strategiske omlegningen og at
man ikke kan endelig konkludere med at denne har vært vellykket før man ser effekten av
omlegningen i form av økt salg over flere kvartaler. Det er alltid en risiko for at slike omlegninger kan
bli forsinket eller ikke fullt oppnå den forventede effekt. Så langt er det ingen forhold som tyder på
dette, men omlegningen er fremdeles inne i en tidlig fase.

Styret ser videre at Dolphins markedsorganisasjonen i Europa ikke er tilstrekkelig til å ha god
markedsdekning. Ledelsen arbeider aktivt med å styrke salgsnettverket i utvalgte markeder, men vil
på nåværende tidspunkt være forsiktig med å sette opp en salgsorganisasjon med vesentlige faste
kostnader. Det markedsmessige arbeidet vil således i de neste to kvartalene i hovedsak være
konsentrert mot det amerikanske markedet og utvalgte europeiske kunder og potensielle kunder.

Nedbemanningen i selskapet har medført at selskapet på kort sikt er avhengig av nøkkelpersoner
knyttet til gjennomføringen av den nye strategien. For å sikre at selskapets medarbeidere skal ha en
langsiktig tidshorisont har styret gjennomført en tilpasning av nytt opsjonsprogram og etablering av
en ny langsiktig bonusordning. Det er styrets oppfatning at incentivordningene fremmer motivasjon
og nøkkelpersoner som igjen vil reflekteres i avkastningen til selskapets aksjonærer.

Oslo, 25. august 2010

Styret i Dolphin Interconnect Solutions ASA

 7

Dolphin Interconnect Solutions Konsern
Resultatregnskap for periodene

 (Alle tall i kroner)

2. kvartal
2010

2. kvartal
2009

6 måneder
2010

6 måneder
2009

2009

 DRIFTSINNTEKTER
 Salg

2 465 720

1 739 485

4 388 936

7 118 987

10 184 184
 Andre driftsinntekter

0

0

45 299

0

-147 121

 SUM DRIFTSINNTEKTER

2 465 720

1 739 485

4 434 235

7 118 987

10 037 062

 DRIFTSKOSTNADER
 Varekostnad

738 827

590 181

1 157 521

1 907 048

10 324 265
 Lønnskostnad

2 101 561

5 118 390

4 034 383

12 027 990

15 659 132

 Andre driftskostnader

1 109 263

2 117 473

2 323 201

5 230 632

8 730 422
 SUM DRIFTSKOSTNADER

3 949 651

7 826 044

7 515 105

19 165 670

34 713 818

 EBITDA*

-1 483 931

-6 086 559

-3 080 869

-12 046 683

-24 676 756

 Avskrivninger

1 180 424

1 085 410

2 323 597

2 064 420

4 085 484

 Nedskrivninger

0

0

0

0

689 112
 DRIFTSRESULTAT (EBIT)

-2 664 355

-7 171 969

-5 404 466

-14 111 103

-29 451 353

 NETTO FINANSPOSTER

81 273

-9 779 104

238 434

-10 818 021

-13 772 796

 RESULTAT FØR SKATT

-2 583 082

-16 951 073

-5 166 032

-24 929 124

-43 224 148

 Skattekostnad

-216 995

-149 260

-420 452

-290 950

-561 768

 RESULTAT ETTER SKATT

-2 366 087

-16 801 813

-4 745 580

-24 638 174

-42 662 381

 ANDRE INNTEKTER OG KOSTNADER
 Omregningsdifferanser valuta

293 180

884 111

246 904

1 764 560

3 678 725
 TOTALRESULTAT FOR PERIODEN

-2 072 907

-15 917 702

-4 498 676

-22 873 614

-38 983 656

 Resultat etter skatt fordeles på:
 Minoritetsinteresser

0

-589 804

0

-1 040 810

0
 Majoritetsinteresser

-2 366 087

-16 212 009

-4 745 580

-23 597 364

-42 662 380

-2 366 087

-16 801 813

-4 745 580

-24 638 174

-42 662 380

 Total resultat for perioden fordeles på:

 Minoritetsinteresser

0

-589 804

0

-1 040 810

0
 Majoritetsinteresser

-2 072 907

-15 327 898

-4 498 676

-21 832 804

-38 983 655

-2 072 907

-15 917 702

-4 498 676

-22 873 614

-38 983 655

 RESULTAT PR AKSJE

 Gjennomsnittlig utestående aksjer

5 404 330

2 267 111

3 844 404

2 267 111

2 267 111

 Resultat/utvannet resultat etter skatt pr
aksje

-0,44

-7,15

-1,23

-10,41

-18,82

 Totalresultat/utvannet totalresultat for
perioden pr aksje

-0,38

-6,76

-1,17

-9,63

-17,20

 *) Resultat før finansposter, skatt, avskrivninger og amortiseringer

 8

Dolphin Interconnect Solutions Konsern
Balanser pr.

 (Alle tall i kroner)

 EIENDELER

30.06.2010

30.06.2009

31.12.2009
 ANLEGGSMIDLER

 Aktiverte utviklingskostnader

13 708 820

18 693 054

15 780 465
 Inventar og utstyr

9 922

96 226

40 135

 Aksjer

2 179 699

2 179 699

2 179 699
 SUM ANLEGGSMIDLER

15 898 441

20 968 979

18 000 299

 OMLØPSMILDER

 Varelager

2 098 703

10 378 655

2 576 765
 Kundefordringer

1 797 463

1 348 328

666 918

 Andre kortsiktige fordringer

329 890

2 333 914

923 853
 Betalingsmidler

8 200 198

3 823 827

1 315 624

 SUM OMLØPSMIDLER

12 426 254

17 884 724

5 483 160
 SUM EIENDELER

28 324 695

38 853 703

23 483 459

 EGENKAPITAL OG GJELD

30.06.2010

30.06.2009

31.12.2009
 EGENKAPITAL

 Innskutt egenkapital

27 924 199

46 653 500

16 022 513
 Opptjent egenkapital

-4 498 676

-14 451 345

0

 SUM EGENKAPITAL

23 425 523

32 202 155

16 022 513

 LANGSIKTIG GJELD
 Utsatt skatteforpliktelse

1 842 738

2 547 299

2 273 426
 Annen langsiktig gjeld

0

403 165

248 832

 SUM LANGSIKTIG GJELD

1 842 738

2 950 464

2 522 258

 KORTSIKTIG GJELD
 Kortsiktig rentebærende gjeld

138 881

0

0
 Leverandørgjeld

900 884

1 483 694

2 713 258

 Annen kortsiktig gjeld

2 016 669

2 217 390

2 225 430
 SUM KORTSIKTIG GJELD

3 056 434

3 701 084

4 938 688

 SUM EGENKAPITAL OG GJELD

28 324 695

38 853 703

23 483 459

 9

Dolphin Interconnect Solutions Konsern

Kontantstrømoppstilling / Endringer i egenkapitalen

 (Alle tall i kroner)

KONTANTSTRØMOPPSTILLING

2. kvartal
2010

2. kvartal
2009

6 måneder
2010

6 måneder
2009

2009

 Kontantstrøm fra driftsaktiviteter
 Resultat før skatt

-629 174

-16 951 073

-2 584 506

-24 929 124

-43 224 148
 Betalbare skatter

-2 589

0

-10 234

0

-31 037

 Avskrivninger og nedskrivninger

1 180 424

1 085 410

2 323 597

2 064 420

4 774 596
 Nedskrivning av aksjer

0

8 966 852

0

8 966 852

8 966 852

 Endringer i netto omløpsmidler og andre
driftsrelaterte poster

-2 879 887

2 436 947

-4 386 797

3 232 811

16 735 146

 Netto kontantstrøm fra driftsaktiviteter

-2 331 225

-4 461 864

-4 657 940

-10 665 041

-12 778 591

 Kontantstrøm fra investeringsaktiviteter
 Investeringer i immaterielle eiendeler og

andre driftsmidler

0

0

0

-185 045

-185 045
 Utgang datterselskap

0

3 309 797

0

3 309 797

3 309 797

 Netto kontantstrøm fra investeringsakt.

0

3 309 797

0

3 124 752

3 124 752
 Kontantstrøm fra finansieringsaktiviteter

 Betaling av langsiktig lån

0

0

-121 750

-151 829

-237 604
 Opptak/betaling av kortsiktig lån

-1 975 000

0

0

0

0

 Netto innbetaling ved utstedelse nye aksjer

11 657 999

0

11 658 129

0

0
 Netto kontantstrøm fra finansieringsakt.

9 682 999

0

11 536 379

-151 829

-237 604

 Netto endring betalingsmidler

7 351 774

-1 152 067

6 878 439

-7 692 118

-9 891 443
 Effekt av valutakursendringer på

betalingsmidler

4 381

-153 391

6 135

-316 451

-625 329
 Betalingsmidler IB

844 043

5 129 285

1 315 624

11 832 396

11 832 396

 Betalingsmidler UB

8 200 198

3 823 827

8 200 198

3 823 827

1 315 624

ENDRINGER I EGENKAPITALEN

2. kvartal
2010

2. kvartal
2009

6 måneder
2010

6 måneder
2009

2009

 Egenkapital ved periodens begynnelse

13 622 885

48 010 159

16 022 513

54 856 372

54 856 372
 Totalresultat for perioden

-2 072 907

-15 917 702

-4 498 676

-22 873 614

-38 983 655

 Utstedelse av nye aksjer

11 962 130

0

11 962 260

0

0
 Emisjonskostnader

-112 598

0

-112 598

0

0

 Opsjonsordning for de ansatte

26 012

109 698

52 024

219 397

149 796
 Egenkapital ved periodens slutt

23 425 523

32 202 155

23 425 523

32 202 155

16 022 513

 10

Note 1 – Generell informasjon og prinsipper

Det konsoliderte regnskapet for 2. kvartal 2010 og første halvår 2010 omfatter Dolphin Interconnect
Solutions ASA og dets datterselskap.

Delårsregnskapet er ikke revidert.

Delårsregnskapet for regnskapsperioden som ble avsluttet 30. juni 2010 er utarbeidet i samsvar med
IAS 34 Delårsrapportering. Finansregnskapet i delårsrapporten inneholder ikke all informasjon og
tilleggsopplysninger som det er krav om ved avleggelse av årsregnskap, og må bli lest i forbindelse
med Dolphin’s årsrapport for 2009. Regnskapsprinsippene som er benyttet ved utarbeidelsen av
delårsrapporten er konsistente med de prinsippene som ble benyttet ved utarbeidelse av konsernets
årsregnskap for 2009.

Note 2 – Endring i vurder av lån til datterselskapet Dolphin Inc

Morselskapet har gitt lån til datterselskapet Dolphin Inc på i størrelsesorden 3,6 millioner USD.
Intensjonen har vært at Dolphin Inc snarest skulle tilbakebetale lånet. Dette har medført at
eventuelle valutaeffekter på dette lånet i henhold til bestemmelsene i de internasjonale
regnskapsstandardene (IAS 21) skulle bli resultatført i konsernets resultat. Denne valutaeffekten har
således i konsernregnskapet blitt resultatført som en valutagevinst/tap under finansposter. I løpet av
andre kvartal har man foretatt en fornyet vurdering av Dolphin Incs evne til å tilbakebetale dette
lånet og man har kommet til den konklusjon at utlånet må anses som en del av nettoinvesteringen i
Dolphin Inc. Den regnskapsmessige effekten av dette, er at valutaeffekten ikke skal regnskapsføres
som et valutaelement under finansposter, men anses som en del av omregningseffekten på
investering i datterselskapet. Denne effekten er således regnskapsført på linjen
omregningsdifferanser valuta under andre inntekter og kostnader etter resultat etter skatt. Etter en
vurdering har man kommet til at det vil være riktig å gjøre denne endringen med virkning fra og med
første kvartal 2010. Kvartalstallene for første kvartal er således endret. Effekten er at
nettofinansposter i første kvartal er redusert med 0,6 millioner kroner. Resultat før og etter skatt er
likedan redusert med samme beløp. Den negative omregningsdifferansen for valuta som er
presentert under andre inntekter og kostnader er tilsvarende redusert slik at totalresultatet for
første kvartal er uendret. Vurderingen har en effekt på presentasjonen av resultatet og har ingen
kontanteffekt og har heller ingen effekt på selskapets balanse og egenkapital. Siden dette er en
endring av vurdering og ingen prinsippendring er tallene for 2009 ikke omarbeidet.

Note 3 – Kapitalutvidelser i kvartalet

Selskapets generalforsamling vedtok i en ekstraordinær generalforsamling 7. mai 2010 en rettet
emisjon på 11,658 millioner kroner mot noen utvalgte investorer og aksjonærer. Emisjonen ble
umiddelbart innbetalt og kapitalutvidelsen ble registrert i Foretaksregisteret 25. mai. I tillegg har det
blitt foretatt en reparasjonsemisjon mot eksisterende aksjonærer som ikke hadde blitt gitt
muligheten til å delta i den rettede emisjonen. Totalt ble det tegnet 46.100 aksjer for et samlet
emisjonsbeløp på NOK 92.200 og disse ble tildelt i styremøte 30. juni 2010. I samme styremøte ble
det fattet endelig beslutning om konvertering av gjeld fra enkelte styremedlemmer, tidligere
styremedlemmer og tidligere administrerende direktør. Totalt ble det tegnet 44.429 aksjer mot med
et samlet emisjonsbeløp på NOK 211.930. Disse to emisjonene ble registrert i Foretaksregisteret 13.
juli 2010. Ved utarbeidelsen av regnskapet pr. 30. juni 2010 er disse to emisjonene regnskapsført
som kapitalutvidelse under registrering.

 11

Etter gjennomføring av disse emisjonene har selskapet totalt 8.186.705 aksjer utestående.

Note 4 – Vesentlige transaksjoner med nærstående parter

Selskapet fikk i løpet av først kvartal 2010 utbetalt et lån fra selskapet GN Power AS på 1,975
millioner kroner. Lånet hadde en rente på 5%. Etter at selskapet ble refinansiert i mai ble lånet med
tillegg av renter tilbakebetalt til GN Power AS den 1. juni 2010. GN Power AS er kontrollert av Glenn
Nøstdahl som er daglig leder i Dolphin.

Erklæring fra styrets medlemmer og daglig leder

Vi erklærer etter beste overbevisning at halvårsregnskapet for perioden 1.januar til 30.juni 2010 er
utarbeidet i samsvar med IAS 34 og at opplysningene i regnskapet gir et rettvisende bilde av
konsernets eiendeler, gjeld, finansielle stilling og resultat som helhet.

Vi erklærer også, etter beste overbevisning, at halvårsregnskapet gir en rettvisende oversikt over
viktige begivenheter i regnskapsperioden og deres innflytelse på halvårsregnskapet, de mest sentrale
risiko‐ og usikkerhetsfaktorer virksomheten står overfor i neste regnskapsperiode, samt beskrivelsen
av vesentlige transaksjoner med nærstående.

Oslo, 25. august 2010
Dolphin Interconnect Solutions ASA

Styret og daglig leder

