

TREDJE KVARTALET 2018/19 I

SAMMANDRAG

 Nettoomsättning: 49,4 Mkr (30,4 Mkr), 63 procents

tillväxt mot föregående år

 Rörelseresultatet före avskrivningar (EBITDA): 10,8

Mkr (7,5 Mkr)

 EBITDA-marginal: 22 procent (24 procent)

 Resultat före skatt: 5,4 Mkr (4,9 Mkr)

 Resultat per aktie: 0,13 kr (0,13 kr)

 Kassaflödet från den löpande verksamheten: 12,7

Mkr (6,8 Mkr)

 Investeringar i materiella anläggningstillgångar: 1,0

Mkr

 Soliditeten per 2019-03-31: 43 % (32 %)

 Antal registrerade aktier per 2019-03-31:

28 043 070

VÄSENTLIGA HÄNDELSER UNDER

PERIODEN

Den 27 mars 2019 tecknades avtal angående förvärv av

samtliga aktier i Netono AB. Netono har under

räkenskapsåret 2018 en omsättning på 21,5 Mkr och

ett EBITDA resultat om 8,3 Mkr. Bolaget verkar inom

IT-outsourcing och erbjuder ”arbetsplats som tjänst”

samt systemdrift där Netono är kundföretagets hela IT-

avdelning. Med automatisering och smarta fjärrsystem

sänker Netono kundens totala IT-budget samtidigt som

slutanvändaren får hög servicegrad. Omsättningen

fördelar sig primärt på avtalsintäkter för tjänster och

supportavtal.

FÖRSTA NIO MÅNADERNA 2018/19 I

SAMMANDRAG

 Nettoomsättning: 137,3 Mkr (87,8 Mkr), 56

procents tillväxt mot föregående år

 Rörelseresultatet före avskrivningar (EBITDA): 28,3

Mkr (21,0 Mkr)

 EBITDA-marginal: 21 procent (24 procent)

 Resultat före skatt: 12,8 Mkr (12,9 Mkr)

 Resultat per aktie: 0,28 kr (0,33 kr)

 Kassaflödet från den löpande verksamheten: 28,9

Mkr (18,9 Mkr)

 Investeringar i materiella anläggningstillgångar: 1,0

Mkr

VÄSENTLIGA HÄNDELSER EFTER

PERIODENS UTGÅNG

Den 29 april 2019 tillträdde InfraCom som ägare i

Netono AB.

InfraCom Group AB (publ) | Gamlestadsvägen 1 | 415 11 Göteborg | www.infracomgroup.se

InfraCom Group AB (publ)
DELÅRSRAPPORT 3

1 JULI 2018 – 31 MARS 2019 Q3

KVARTALET KÄNNETECKNAS AV HÖG TILLVÄXT OCH

STABILISERAD EBITDA-MARGINAL

Vi har programmerat in tillväxt i InfraComs DNA och

utvecklat en suverän egenskap att identifiera och

genomföra värdeskapande tilläggsförvärv på de

marknader där vi är verksamma. Det är med stor

stolthet som jag som grundare, huvudägare och VD får

äran att presentera det tredje kvartalet i det förlängda

räkenskapsåret 2018/19 (18 mån). Det här kvartalet är

det bästa som bolaget någonsin har presterat.

När jag drev bolaget på egen hand före noteringen och

utan tydliga tillväxtmål så var varje liten beståndsdel i

verksamheten optimerad för maximal lönsamhet. Vi

har tagit oss från detta och investerar nu varje dag i

organisationen, i tillväxt, och i bolagets framtid. I

samband med noteringen flaggade vi för att dessa

aktiviteter kommer att äta marginal och att

lönsamheten förväntas minska något. Det är därför

extra glädjande att kunna konstatera att EBITDA-

marginalen nu ser ut att stabiliseras och till och med

avancera till 22 % under kvartalet, jämfört med 19 %

föregående kvartal. Vi överträffar våra tre finansiella

mål (i) lönsamhet, (ii) tillväxt och (iii) soliditet. EBITDA-

resultat per aktie är vårt mått för att mäta värdetillväxt

för aktieägarna, under kvartalet avancerade vi till 38

öre att jämföra med 31 öre föregående kvartal.

Under kvartalet har vi avtalat om förvärv av IT-

driftbolaget Netono AB. Förvärvet är strategiskt viktigt

då vi förflyttar oss framåt i värdekedjan till att även

supportera den enskilda användarens dator och IT-

miljö. Med andra ord breddar vi nu vårt erbjudande

med ”Arbetsplats som tjänst”. Med Netono får kunden

möjlighet till "one point of contact" för hela sin IT-

struktur.

HIGHLIGHTS – Q3 2018/19

 181 Mkr – rullande 12 nettoomsättning

 63 % – omsättningstillväxt (jämförbar period fg år)

 22 % – EBITDA marginal, tredje kvartalet

 38 ören – EBITDA-resultat per aktie, tredje

kvartalet

 101 % – konvertering av EBITDA till kassaflöde,

tredje kvartalet

 28,9 Mkr – likvida medel per balansdagen

Netono omsatte 21,5 Mkr under 2018 och levererade

ett EBITDA resultat om 8,3 Mkr. Rullande 12 går vi nu

tillsammans med Netono över 200 Mkr i netto-

omsättning.

- Jag ser med spänning på hur vi kommer att

sampaketera Netonos olika outsourcing tjänster med

våra befintliga telefoni- och kommunikations-

erbjudanden.

Tillväxt kräver även fler drivna människor med rätt

kompetens. Under kvartalet har vi bland annat stärkt

upp försäljningsavdelningen i Öresundsregionen och

även om vi lyckas attrahera personal står vi inför stora

utmaningar att kontinuerligt tillsätta vakanta

positioner som skall säkerställa vår tillväxtresa.

-Om du är intresserad av att se lediga positioner i

gruppen, gå då in på http://rekrytering.infracom.se

Med starkt självförtroende tar vi oss an vårens och

sommarens utmaningar.

http://rekrytering.infracom.se/

MÅL OCH UTSIKTER

Bolagets finansiella mål är att årligen växa i omsättning

med 15 - 20 procent, bibehålla hög lönsamhet i form av

EBITDA-marginal om 15-20 procent, samt ha en

soliditet om minst 30 procent. Tillväxten ska ske genom

en kombination av förvärv och organisk tillväxt.

Lönsamhet i enlighet med uppsatta finansiella mål

prioriteras före högre tillväxt. Bolaget lämnar inga

prognoser.

FINANSIELL ÖVERSIKT/INFORMATION

Nettoomsättning Kvartal 3 var 49,4 Mkr (30,4 Mkr) och

har inneburit en konsolidering av verksamheten,

speciellt inom nyförvärvade Öretel AB. Den finansiella

utvecklingen har generellt gått enligt plan utan

extraordinära kostnader. Dock saknas fortfarande

förväntad lönsamhet inom Cellip AB vilka fortfarande

bär en lägre EBITDA-marginal än förväntat. Kvartalets

EBITDA-marginal är 22 % (24 %). Av den ackumulerade

nettoomsättningen om 137,3 Mkr härrör 109,4 Mkr

(80%) från affärsområde Kommunikation, 24,0 Mkr (17

%) från affärsområde IT-drift samt 3,8 Mkr (3 %) från

affärsområde Datacenter. Ackumulerad EBITDA-

marginal är 21 % (24 %). Förvärvet av Netono AB

(tillträde efter periodens utgång) görs genom att

erlägga en preliminär köpeskilling om 22,8 Mkr varav

10,0 Mkr erläggs genom apportemission av 931 966

aktier till en genomsnittskurs på 10,73 kronor per aktie.

Likviddelen är till 100 % lånefinansierad. En

tilläggsköpeskilling om maximalt 8,0 Mkr tillkommer

och beräknas utifrån en kombination av det finansiella

utfallet av försäljningsvolym och EBIT under perioden

fram till 30 april 2021.

Koncernen är vid utgången av perioden finansierad

genom bankfinansiering om 55,3 Mkr.

Likviditeten var vid periodens utgång 28,9 Mkr.

Under kvartalet har 1,0 Mkr investerats i materiella

anläggningstillgångar. Huvuddelen av dessa

investeringar har gjorts för att utöka kapaciteten inom

affärsområde IT-drift och Datacenter.

TRANSAKTIONER MED NÄRSTÅENDE

Flera inom koncernen ingående bolag hyr lokalyta på

marknadsmässiga villkor av U&B Fastigheter AB.

Bolaget är ett helägt dotterbolag till BK of Sweden AB

vilket ägs av Bo Kjellberg.

BOLAG INOM KONCERNEN

Koncernen innefattas av följande bolag: InfraCom

Group AB, Weblink IP Phone AB, Pin Sweden AB,

Internet.se Svenska AB, Företagstelefoner i Stockholm

AB, Cellip Holding AB, Cellip AB samt Öretel AB.

Förvärvet av Netono AB genomförs efter periodens

utgång.

REDOVISNINGSPRINCIP MM

Denna rapport har upprättats enligt K3-regelverket.

Bolagets räkenskapsår har tidigare varit 1 juli – 30 juni.

Vid ordinarie bolagsstämma den 25 oktober 2018

ändrades räkenskapsåret till kalenderår. Innevara

räkenskapsår kommer därför att vara 18 månader

långt, dvs 2018-06-30 – 2019-12-31.

Skattekostnaden är schabloniserad.

Samtliga utvecklingskostnader kostnadsförs inom

koncernen.

Kommande finansiella rapporter

Delårsrapport kvartal 4, 2018/19: 30 augusti 2019

Delårsrapport kvartal 5, 2018/19: 6 november 2019

Bokslutskommuniké, 2018/19: 27 februari 2020

Rapporten har ej varit föremål för granskning av

koncernens revisorer.

Informationen i denna delårsrapport är sådan som

InfraCom Group skall offentliggöra enligt EU:s

marknadsmissbruksförordning. Informationen

lämnades för offentliggörande den 7 maj 2019.

Göteborg 7 maj 2019

Bo Kjellberg, Verkställande Direktör

För eventuella frågor kontakta

Bo Kjellberg , CEO, 031 – 301 65 81

Hans Nilsson, CFO, 031 – 301 65 82

UTVECKLING PER KVARTAL

Nettoomsättning (Mkr) och EBITDA-marginal (%)

EBITDA (Mkr) och EBITDA/aktie (Kr)

Nettoomsättning rullande 12 månader (Mkr)

Kursutveckling till och med 31 mars 2019

Stängningskurs 29 mars 2019 var 11,50 kronor.

Aktieägare

Totalt antal aktier i Bolaget uppgick till 28 043 070 per den 31 mars 2019. Bolagets Market Cap uppgick samtidigt till
322,5 Mkr.

0%

5%

10%

15%

20%

25%

30%

0

10

20

30

40

50

Q1 -
17/18

Q2 -
17/18

Q3 -
17/18

Q4 -
17/18

Q1 -
18/19

Q2 -
18/19

Q3 -
18/19

Nettoomsättning (Mkr) EBITDA-marginal (%)

131
146

162
181

0

50

100

150

200

jun-18 sep-18 dec-18 mar-19

Nettoomsättning rullande 12 mån (Mkr)

0

2

4

6

8

10

12

14

jan.-1
8

mars-
18

maj-1
8

juli-1
8

sep.-1
8

nov.-1
8

jan.-1
9

mars-
19

InfraCom stängningskurs

Aktieägare, 2019-03-31 Antal aktier Andel av aktier och röster

BK of Sweden AB 18 250 000 65,1%

Jörgen Lager 2 360 000 8,4%

Oskar Säfström 1 690 000 6,0%

Nordnet Pensionsförsäkring AB 585 301 2,1%

Perhub AB 561 000 2,0%

Sune Tholin 360 016 1,3%

Försäkringsaktiebolaget Avanza Pension 354 582 1,3%

Petra Heimler Skalenius 331 271 1,2%

Myaide AB 242 915 0,9%

Utilis Affärsutveckling AB 217 000 0,8%

Totalt, 10 största aktieägare 24 952 085 89,0%

Övriga aktieägare 3 090 985 11,0%

TOTALT 28 043 070 100,0%

0,00
0,05

0,10
0,15

0,20
0,25
0,30

0,35
0,40

0,45

0

2

4

6

8

10

12

Q1 -
17/18

Q2 -
17/18

Q3 -
17/18

Q4 -
17/18

Q1 -
18/19

Q2 -
18/19

Q3 -
18/19

EBITDA (Mkr) EBITDA/Aktie (Kr)

KONCERNENS RESULTATRÄKNING

2019-01-01 2018-01-01 2018-07-01 2017-07-01 2017-07-01

2019-03-31 2018-03-31 2019-03-31 2018-03-31 2018-06-30

BELOPP I TKR 3 mån 3 mån 9 mån 9 mån 12 mån

Nettoomsättning 49 403 30 378 137 265 87 797 131 392

Aktiverat arbete för egen räkning - - - - 595

Övriga rörelseintäkter 201 471 416 981 779

Rörelsens intäkter 49 604 30 849 137 681 88 778 132 766

Direkta kostnader 16 258 - 10 821 - 47 948 - 32 220 - 45 512 -

Övriga externa kostnader 8 903 - 4 789 - 22 457 - 13 528 - 21 680 -

Personalkostnader 13 683 - 7 749 - 38 964 - 22 037 - 35 040 -

Rörelseresultat före avskrivningar 10 760 7 490 28 312 20 993 30 534

Avskrivningar 5 025 - 2 632 - 14 461 - 7 715 - 11 851 -

Rörelseresultat 5 735 4 858 13 851 13 278 18 683

Finansiella intäkter 63 72 - 186 274 340

Finansiella kostnader 435 - 110 1 214 - 669 - 1 603 -

Resultat efter finansiella poster 5 363 4 896 12 823 12 883 17 420

Inkomstskatt 1 615 - 1 575 - 5 040 - 4 345 - 6 573 -

Periodens resultat 3 748 3 321 7 783 8 538 10 847

Hänförligt till

Moderföretagets aktieägare 3 748 3 321 7 783 8 538 10 874

Innehav utan bestämmande inflytande - - - - 27 -

KONCERNENS BALANSRÄKNING

TILLGÅNGAR

BELOPP I TKR 2019-03-31 2018-03-31 2018-06-30

Anläggningstillgångar

Immateriella anläggningstillgångar 137 365 87 876 129 001

Materiella anläggningstillgångar 2 434 1 297 1 968

Finansiella anläggningstillgångar 407 4 500 496

Summa anläggningstillgångar 140 206 93 673 131 465

Omsättningstillgångar

Varulager 476 600 536

Kortfristiga fordringar

Kundfordringar 15 200 11 161 15 764

Övriga fordringar 1 061 728 542

Förutbetalda kostnader och upplupna intäkter 11 146 4 662 9 384

Summa kortfristiga fordringar 27 407 16 551 25 690

Likvida medel 28 931 16 784 26 977

Summa omsättningstillgångar 56 814 33 935 53 203

SUMMA TILLGÅNGAR 197 020 127 608 184 668

KONCERNENS BALANSRÄKNING

EGET KAPITAL OCH SKULDER

BELOPP I TKR 2019-03-31 2018-03-31 2018-06-30

Eget kapital

Aktiekapital 28 043 26 000 27 201

Övrigt tillskjutet kapital 37 837 17 963 28 280

Balanserat resultat inkl. årets resultat 19 224 9 122 11 441

Summa 85 104 53 085 66 922

Innehav utan bestämmande inflytande - - 15 106

Summa Eget kapital 85 104 53 085 82 028

Avsättningar

Uppskjuten skatteskuld 3 321 1 537 3 321

Långfristiga skulder

Skulder till kreditinstitut 34 483 29 575 26 520

Kortfristiga skulder

Förskott från kunder 102 225 168

Leverantörsskulder 12 338 7 356 9 396

Övriga skulder till kreditinstitut 20 842 12 217 29 217

Skatteskulder 5 350 2 194 2 273

Övriga skulder 7 652 4 385 7 697

Upplupna kostnader och förutbetalda intäkter 27 828 17 034 24 048

Summa kortfristiga skulder 74 112 43 411 72 799

SUMMA EGET KAPITAL OCH SKULDER 197 020 127 608 184 668

KONCERNENS KASSAFLÖDE

2019-01-01 2018-01-01 2018-07-01 2017-07-01 2017-07-01

BELOPP I TKR 2019-03-31 2018-03-31 2019-03-31 2018-03-31 2018-06-30

Den löpande verksamheten

Resultat efter finansiella poster 5 363 4 896 12 823 12 883 17 420

Just. för poster som inte ingår i kassaflödet 5 025 2 632 14 461 7 715 11 851

Betald inkomstskatt 1 566 - 1 097 - 4 699 - 3 292 - 4 624 -

Kassaflöde från den löpande verksamheten

före förändringar av rörelsekapital 8 822 6 431 22 585 17 306 24 647

Minskning varulager 1 20 - 61 4 109

Ökning rörelsefordringar 7 552 821 - 3 087 1 450 - 1 468 -

Ökning rörelseskulder 3 721 - 1 172 3 162 3 030 3 035

Kassaflöde från den löpande verksamheten 12 654 6 762 28 895 18 890 26 323

Investeringsverksamheten

Förvärv av dotterbolag - - 26 102 - 5 049 - 17 293 -

Förvärv av immateriella anläggningstillgångar 800 - - 9 800 - - 1 560 -

Förvärv av materiella anläggningstillgångar 981 - 372 - 1 026 - 664 - 1 141 -

Finansiella anläggningstillgångar - - - 4 500 - 496 -

Kassaflöde från investeringsverksamheten 1 781 - 372 - 36 928 - 10 213 - 20 490 -

Finansieringsverksamheten

Nyemisson - 14 - 10 400 21 463 21 481

Upptagna lån - - 10 500 2 900 21 662

Amortering av skuld 3 055 - 5 891 - 10 913 - 31 445 - 37 299 -

Utbetald utdelning - - - 111

Kassaflöde från finansieringssverksamheten 3 055 - 5 905 - 9 987 7 082 - 5 955

Periodens kassaflöde 7 818 485 1 954 1 595 11 788

Likvida medel vid periodens början 21 113 16 299 26 977 15 189 15 189

Likvida medel vid periodens slut 28 931 16 784 28 931 16 784 26 977

MODERFÖRETAGETS RESULTATRÄKNING

2019-01-01 2018-01-01 2018-07-01 2017-07-01 2017-07-01

2019-03-31 2018-03-31 2019-03-31 2018-03-31 2018-06-30

BELOPP I TKR 3 mån 3 mån 9 mån 9 mån 12 mån

Nettoomsättning 999 1 668 3 347 3 000 3 106

Rörelsens intäkter 999 1 668 3 347 3 000 3 106

Direkta kostnader 400 - - 5 - - -

Övriga externa kostnader 270 - 207 - 953 - 621 - 1 024 -

Personalkostnader 960 - 837 - 2 618 - 1 425 - 2 177 -

Rörelseresultat före avskrivningar 631 - 624 229 - 954 95 -

Finansiella intäkter - - 24 500 111 111

Finansiella kostnader 345 - - 1 050 - 752 - 1 584 -

Resultat efter finansiella poster 976 - 624 23 221 313 1 568 -

Bokslutsdispositioner - - - - 1 600

Resultat före skatt 976 - 624 23 221 313 32

Inkomstskatt - 137 - - 69 - 11 -

Periodens resultat 976 - 487 23 221 244 21

MODERFÖRETAGETS BALANSRÄKNING

TILLGÅNGAR

BELOPP I TKR 2019-03-31 2018-03-31 2018-06-30

Anläggningstillgångar

Finansiella anläggningstillgångar 169 129 108 000 128 905

Summa anläggningstillgångar 169 129 108 000 128 905

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 416 - -

Övriga fordringar 347 - 7 359

Förutbetalda kostnader och upplupna intäkter 152 122 278

Summa kortfristiga fordringar 915 122 7 637

Likvida medel 2 530 4 557 330

Summa omsättningstillgångar 3 445 4 679 7 967

SUMMA TILLGÅNGAR 172 574 112 679 136 872

MODERFÖRETAGETS BALANSRÄKNING

EGET KAPITAL OCH SKULDER

BELOPP I TKR 2019-03-31 2018-03-31 2018-06-30

Eget kapital

Aktiekapital 28 043 26 000 27 201

Summa bundet eget kapital 28 043 26 000 27 201

Fritt eget kapital

Överkursfond 37 837 17 963 28 280

Balanserat resultat inkl. årets resultat 23 242 312 21

Summa fritt eget kapital 61 079 18 275 28 301

Summa Eget kapital 89 122 44 275 55 502

Långfristiga skulder

Skulder till kreditinstitut 50 208 28 221 25 313

Kortfristiga skulder

Leverantörsskulder 130 68 132

Övriga skulder till kreditinstitut - 11 154 28 250

Skulder koncernföretag 29 408 28 224 26 887

Skatteskulder 380 338 45

Övriga skulder 2 640 261 484

Upplupna kostnader och förutbetalda intäkter 686 138 259

Summa kortfristiga skulder 33 244 40 183 56 057

SUMMA EGET KAPITAL OCH SKULDER 172 574 112 679 136 872

InfraCom Group AB (publ)

Org Nr 559111-0787

Gamlestadsvägen 1

415 11 Göteborg

Telefon: 010-522 00 00

Epost: info@infracomgroup.se

www.infracomgroup.se

Om InfraCom Group AB (publ)

InfraCom är en ledande aktör inom IT-infrastruktur. Bolaget äger, driver och utvecklar högkvalitativa tjänster inom

molnbaserad telefoni, molnbaserade IT-tjänster, datacenters, samt datakommunikation och internetaccesser till

kunder som efterfrågar hög drift- och datasäkerhet. Under verksamhetsåret 2017/18 omsatte InfraCom 131 miljoner

kronor med ett EBITDA-resultat om 31 miljoner kronor. Aktien är noterad på Spotlight Stockmarket och handlas med

ticken INFRA, ISIN-kod SE0010414573.

