
Delårsrapport

JANUARI - MARS 2017

FÖRÄNDRINGEN
BÖRJAR NU

Q1

investors.alltele.se

AllTele

Januari - mars i sammandrag

- ▶ Rörelseintäkterna uppgick till **203,6 MSEK** (184,0)
- ▶ EBITDA-resultatet uppgick till **18,5 MSEK** (18,4). Integrationskostnader påverkar resultat negativt med 2,4 MSEK
- ▶ Rörelseresultatet (EBIT) uppgick till **5,1 MSEK** (7,3).
- ▶ Kassaflödet från den löpande verksamheten uppgick till **11,7 MSEK** (52,0).
- ▶ Resultat per aktie före/efter utspädning uppgick till **0,15 SEK** (0,24).
- ▶ Företagssegmentets ordervärde för kvartalet **44,9 MSEK** (18,8)

Finansiell data i korthet

BELOPP I TSEK	2017 JAN - MAR	2016* JAN - MAR	2016* JAN - DEC
Rörelseintäkter	203,6	184,0	694,3
EBITDA-resultat	18,5	18,4	79,5
EBITDA-marginal (%)	9,1	10,0	11,5
Rörelseresultat (EBIT)	5,1	7,3	35,3
Rörelsemarginal (%)	2,5	4,0	5,1
Resultat före skatt (EBT)	3,6	6,3	31,2
Vinstmarginal (%)	1,8	3,4	4,5
Nettoreultat	4,8	6,3	31,2
Kassaflöde från den löpande verksamheten	11,7	52,0	49,6
Resultat per aktie före/efter utspädning (SEK)	0,15	0,24	1,16

*Telecom3 ABs resultat är ej med för 2016.

VD kommentar

Förändringen till att även bli ett IT-bolag börjar nu

Det första kvartalet har präglats av integration i kombination med strategiarbete, redan i januari flyttade AllTele och T3 samman i nya lokaler i Umeå. Den nya organisationen sattes i februari, systemintegrationen påbörjades och beräknas vara klar innan sommaren. Stort fokus har också varit på att realisera synergier, redan under första kvartalet har dessa uppgått till 2,2 MSEK.

T3 och AllTele är nu sammanslagna i redovisningen och den totala omsättningen för första kvartalet uppgick till 203,6 MSEK (184,0). EBITDA blev 18,5 MSEK (18,4). Av detta är 2,4 MSEK integrationskostnader som påverkar EBITDA negativt. Under perioden har drygt 5 MSEK investerats i kampanjer/kundanskaffning i portaler, detta påverkar omsättning och EBITDA negativt med nuvarande redovisningsprinciper med motsvarande belopp.

Vi har fortsatt satsningen inom företagsidan och rekryterat flera säljare, ytterligare rekryteringar är på gång. Ordervärde för kvartalet var på hela 44,9 MSEK (18,8*) vilket är en ökning på 139 %. På privatsidan pågår ett omfattande arbete med kampanjer och utveckling av nya produkter, bland annat undersöker vi möjligheten att komplettera med tjänster för smarta hem.

Strategin framåt är satt. Produktportföljen delas upp i två områden för affärsuppföljning, Sunset (gamla produkter - telefoni, koppar m.m.) och Sunrise. Med Sunrise avser vi produkter och tjänster för den nya digitala ekonomin, produktgrupperna inom Sunrise är fiber-, mobil- och molntjänster samt digital arbetsplats med tillhörande IT-tjänster.

Enligt analysföretaget Radar uppgår de budgeterade medlen för externa IT-kostnader under 2017 till 118,4 miljarder kronor vilket är en ökning med 1,5 miljarder mot föregående år, denna marknad kommer AllTele framgent också att vara med och adressera. Som jag nämnt många gånger förut så konvergerar IT-marknaden och Telekommarknaden, mitt i denna konvergens kommer vi att positionera AllTele med helhetsansvar gentemot kunderna. Således kommer den fjärde gruppen inom det vi kallar för Sunrise vara Digital arbetsplats och tillhörande IT-tjänster, för att hålla tempot uppe kommer förflyttningen mot IT ske genom strategiska mindre förvärv där vi utöver verksamheten och söker nyckelkompetens. Sammanfattningsvis: Fiber-, mobil- och molntjänster samt digital arbetsplats med tillhörande IT-tjänster.

Förändringen börjar nu, det viktigaste är att hålla kursen och ha tålamod. Förändringen kommer inte att ske över en natt, utan det kommer att ta tid – men med tydligt fokus och ett erbjudande anpassat för den nya digitala ekonomin kommer vi sakta men säkert att börja växa igen. Det är också min förhoppning att inom en snar framtid kunna presentera några mindre strategiska förvärv som påskyndar den förvandling som vi just nu har påbörjat.

Stockholm den 9 maj 2017.

Johan Hellström
Verkställande Direktör

AllTele Allmänna Svenska Telefonaktiebolaget (publ)

*Avser enbart AllTele Företag AB, 2017 inklusive T3

Koncernens nyckeltal*

BELOPP I TSEK	2017 JAN - MAR	2016 OKT - DEC	2016 JUL - SEP	2016 APR - JUN	2016 JAN - MAR
Rörelseintäkter	203 639	167 842	168 718	173 781	183 981
EBITDA-resultat	18 495	20 465	20 394	20 284	18 396
EBITDA-marginal (%)	9,1	12,2	12,1	11,7	10,0
Rörelseresultat (EBIT)	5 113	9 486	9 192	9 327	7 312
Rörelsemarginal (%)	2,5	5,7	5,4	5,4	4,0
Resultat före skatt (EBT)	3 634	8 174	8 153	8 547	6 279
Vinstmarginal (%)	1,8	4,9	4,8	4,9	3,4
Nettoresultat	4 818	8 174	8 153	8 547	6 279
Skuldsättningsgrad (ggr)	0,3	0,23	0,2	0,2	0,3
Resultat per aktie (SEK)	0,15	0,30	0,15	0,32	0,24
Eget kapital per aktie (SEK)	8,68	8,53	6,24	6,69	6,37
Antal aktier vid årets slut	32 857 443	32 857 443	26 703 597	26 703 597	26 703 597
Kassaflöde från den löpande verksamheten	11 744	-3 005	15 904	-15 319	52 031
Tillgängliga likvida medel	77 150	67 327	42 473	50 391	70 613
Balansomslutning	571 994	609 747	362 500	396 607	427 441
Räntebärande skulder	87 187	65 366	39 686	42 739	45 792
Soliditet (%)	50	46	46	45	40

*Telecom3 ABS resultat är ej med för 2016.

Nyckeltalsdefinitioner

EBITDA-resultat

Resultat före räntor, skatter, avskrivningar och nedskrivningar.

EBITDA-marginal

EBITDA-resultat i procent av rörelseintäkter.

EBIT

Resultat före räntor och skatter.

Rörelsemarginal

Rörelseresultatet i procent av rörelseintäkter.

Vinstmarginal

Resultat efter finansiella poster i procent av rörelseintäkter.

Skuldsättningsgrad

Räntebärande skulder dividerat med eget kapital.

Resultat per aktie

Nettoresultat dividerat med genomsnittligt antal aktier vid periodens slut.

Eget kapital per aktie

Eget kapital dividerat med antalet aktier vid periodens slut.

Tillgängliga likvida medel

Kassa och bank per balansdagen adderat med befintlig checkkredit.

Soliditet

Eget kapital i relation till balansomslutningen.

Koncernens utveckling

Intäkter och resultat

Rörelsens intäkter

Koncernens omsättning för första kvartalet 2017 uppgick till 203,6 MSEK (187,0). Intäktsökningen beror främst på förvärvet av T3.

Sunrise vs Sunset

Vi har delat upp våra produkter i Sunrise och Sunset. Sunrise består av produktområden vi ser tillväxt inom och fokuserar på - Fibertjänster, Mobiltjänster, Molnservertjänster. Sunset består av tjänster där vi ser en minskande marknad, tex kopparbaserade tjänster. Detta innebär att vi kan visa på utvecklingen som sker i våra prioriterade produktområden. Integrationen av T3 fortsätter, TV och REO baserade tjänster är inte till fullo integrerade ännu.

AllTele Privat

AllTele Privat levererar fast och mobil telefoni, bredbandstjänster samt CATV och IPTV till privatkunder. Omsättningen uppgick under kvartalet till 157,6 MSEK (131,9), EBITDA för kvartalet är 10% (12). Minskningen beror till stor del av kundtapp i sunsetsegmentet där marginalerna är större.

Inom sunrise med tjänster som bredband via fiber och mobil ser vi en kraftig tillväxt under kvartalet. Antalet RGU inom bredband via fiber var vid slutet på kvartalet 161 649 (94 374), en ökning med 58% jämfört med föregående år. En stor del av ökningen härstammar från förvärvet av T3.

AllTele har under kvartalet inlett samarbeten med flera stadsnät som bygger ut sina nät, samarbeten utökas för att positionera AllTeles varumärken på del lokala marknaderna och på sikt öka sin marknadsandel bland de ny anslutna villor där bredbandsbyggnationen ökar kraftigt.

Den kontinuerliga prispressen och bortfall på RGU:er inom traditionell kopparbaserad telefoni och bredband har fortsatt.

För att effektivisera och få ökad kontroll av försäljningen har vi under kvartalet fortsatt att bygga en intern säljorganisation som placerats i det nya huvudkontoret i Umeå.

AllTele Företag

Fokus på våra Sunrise produkter och uppbyggnad av säljkåren.

Fokus på våra Sunrise-produkter och uppbyggnad av säljkåren kommer att pågå under 2017. Vi ser hur telekom- och IT-marknaden konvergerar, kunderna efterfrågar helhetslösningar där både IT och telekom är en naturlig del av leverantörernas helhetsansvar. Vi utökar vårt befintliga företagserbjudande med hosting- cloud- och co-locationtjänster, ett område som vi bedömer ha goda tillväxtpotentialer, särskilt med beaktande av de möjligheter som finns till korsförsäljning till AllTeles befintliga företagskunder. Vi ser en tydlig ökad aktivitetsnivå vilket skapat många nya affärsmöjligheter som kommer att leda till bra affärer, ordervärdet var under kvartalet ca 44,9 MSEK (18,8*). Ambitionen är att fortsätta utöka säljkåren och få en stark, lokalt närvarande säljkår som lever nära kunderna i deras vardag.

Omsättningen för kvartalet uppgick till 46,5 MSEK (55,0). Intäktsminskningen beror främst på den tidigare genomförda avvecklingen av olönsamma kundavtal inom den publika sektorn. EBITDA-marginalen är 4% (4).

Rörelseintäkter (MSEK)

*Avser enbart AllTele Företag AB för 2017 ingår även T3.

Antal RGU:er (tusental)

Rörelseintäkter (MSEK)

Rörelsens kostnader och resultat

Rörelsens kostnader inklusive avskrivningar för första kvartalet uppgick till 198,5 MSEK (176,7) och EBITDA-resultatet för kvartalet uppgick till 18,5 MSEK (18,4). EBITDA-resultatet har för första kvartalet ökat med 0,1 MSEK jämfört med samma period 2016.

Koncernens nettoresultat för första kvartalet uppgick till 4,8 MSEK (6,3) vilket ger ett resultat per aktie om 0,15 SEK (0,24).

EBITDA-marginal %

Finansiell ställning

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick för första kvartalet till 11,7 MSEK (52). Det förändrande kassaflödet förklaras av mer normaliserade betalningsflöden.

Kassaflödet från investeringsverksamheten uppgick för första kvartalet till -1,5 MSEK (4,1) vilket påverkas till största del av materiella anläggningstillgångar.

Styrelsen har föreslagit att årsstämman beslutar om vinstutdelning med 1,50 (0,75) per aktie för 2016. Vidare har styrelsen föreslagit att avstämningsdag ska vara den 29 maj. En utdelning på 1,50 (0,75) kommer att påverka finansieringsverksamheten med 49,3 MSEK (20,0).

Eget kapital

Det egna kapitalet uppgick den 31 mars 2017 till 285,2 MSEK (170,0) och soliditet till 50 (40) procent.

Likvida medel

Koncernens tillgängliga likvida medel uppgick den 31 mars 2017 till 77,2 MSEK (70,6) vilket även inkluderar outnyttjad checkräkningskredit om 35,0 MSEK (35,0).

Finansiering

Koncernen är finansierad genom tillfört eget kapital och lån. Under andra kvartalet 2016 omförhandlades lånefaciliteten och amorteringstiden ändrades från tre till fem år. I december 2016 upptogs ytterligare ett lån på 50 MSEK kopplat till förvärvet av Telecom 3 AB. Finansieringen innehåller följande covenant: nettoskulden dividerat med total EBITDA för de senaste 12 månaderna får uppgå till högst 1,5. Soliditeten ska vara minst 35%. Båda covenanterna överträffas med god marginal. Under kvartalet har lånet amorterats med 5,6 MSEK (6,5).

Per den 31 mars uppgår koncernens totala kreditram till 116,1 MSEK (80,8) vilket inkluderar checkräkningskredit om 35,0 MSEK (35,0). Koncernens skuldsättningsgrad (räntebärande skulder i relation till eget kapital) uppgår till 0,30 ggr (0,3).

Medarbetare

Antalet anställda i koncernen uppgick den 31 mars 2017 till 143 (74). Antalet anställda har ökat som en följd av förvärvet av T3 samt att vi stängt ner den externa kundtjänsten och förstärkt vår interna avdelning.

Transaktioner med närstående

AllTele köper löpande juristtjänster av Hamilton Advokatbyrå där AllTeles styrelseordförande Thomas Nygren är verksam. All kundtjänst och försäljningstjänster sköts numera allt väsentligt internt och ej via Mark Hauschildts närstående bolag PEC Sweden AB och Connecting Sweden AB. Arbetande styrelseledamot Paul Moonga tillhandahåller löpande finansiella rådgivningstjänster avseende bl.a. företagsförvärv, via sitt bolag Ignitas Zeobra.

Ovan nämnda kostnader har prissatts marknadsmässigt och uppgick under första kvartalet 2017 till 1,2 MSEK (5,0).

Redovisningsprinciper

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de har antagits av EU och den svenska årsredovisningslagen. Moderbolagets redovisning har upprättats enligt årsredovisningslagen och Rådet för finansiell rapportering RFR 2, Redovisning för juridiska personer.

Koncernen använder sig av samma redovisningsprinciper som finns beskrivna i årsredovisningen för 2016. Denna delårsrapport har upprättats enligt IAS 34 Delårsrapportering och ÅRL. Ändringar i befintliga standarder från IASB och nya tolkningsuttalanden från IFRIC som ska tillämpas från och med 1 januari 2016 har inte påverkat koncernens resultat och ställning.

IIFRS 15 Revenues from Contracts with Customers publicerades i maj 2014 med beslut under 2015 att skjuta upp ikraftträdandet med ett år till räkenskapsår som påbörjas den 1 januari 2018.

Inom AllTele pågår en analys av vilka effekter ett införande har på de finansiella rapporterna. Analysen har påbörjats för att se i vilken utsträckning detta berör AllTele med start 2018. Den huvudsakliga intäkten för AllTele består av telefon- och internetintäkter (tjänster) där AllTeles prestationsåtagande oftast är tydligt till sin karaktär. Det finns emellertid vissa avtal där AllTeles roll behöver analyseras i förhållande till reglerna i IFRS 15 för att effekten av införandet ska kunna bedömas.

Finansiella instrument

Samtliga finansiella tillgångar har klassificerats som låne- och kundfordringar, vilket inkluderar kundfordringar, upplupna intäkter och likvida medel. Samtliga finansiella skulder har klassificerats som övriga finansiella skulder värderat till upplupet anskaffningsvärde, vilket inkluderar lån, leverantörsskulder och upplupna leverantörskostnader. Kundfordringar, upplupna intäkter, leverantörsskulder och upplupna leverantörskostnader har kort löptid.

Räntebärande lån löper med rörlig ränta. Verkligt värde för finansiella tillgångar och skulder bedöms i allt väsentligt överensstämma med bokförda värden. AllTele har inte netto redovisat några finansiella tillgångar och skulder och har inte några avtal som tillåter kvittning.

Risikfaktorer

En redovisning av riskfaktorer återfinns i årsredovisningen för 2016 not K2 sid 41-42. Någon väsentlig förändring av riskbilden har inte skett sedan årsredovisningen avgavs i april 2017.

Den svenska telekombranschen präglas av regulatorisk osäkerhet som en följd av att Post- och Telestyrelsen (PTS) beslut regelmässigt överklagas. Aktuellt är fortfarande den kvarstående delen av de så kallade "Fotnotsmålen" som avser historisk prisreglering för terminering av samtalstrafik i fasta respektive mobila nät. Sedan prisregleringen avseende samtalsterminering i mobila nät avgjorts, kvarstår nu endast en rättslig process hänförlig till prisregleringar av PTS avseende samtalsterminering i fasta nät under 2008 och 2009. Bolaget är inte part i rättsprocessen men kan komma att drabbas av ytterligare betalningsansvar för den händelse utgången i processen utfaller till TeliaSoneras fördel. I Rättsprocessen som förs i Kammarrätten i Stockholm hölls huvudförhandling i januari 2017 och en dom beräknas komma inom kort.

Moderbolaget

Koncernens moderbolag är AllTele Allmänna Svenska Telefonaktiebolaget (publ). Moderbolagets omsättning för första kvartalet 2017 uppgår till 8,4 MSEK (6,8). Nettoreultatet för första kvartalet uppgick till 0,5 MSEK (-0,2).

Moderbolagets lånefacilitet amorteras fram tom 31 december 2019. Den 31 mars 2017 uppgick lånet till 81,1 MSEK (45,8) varav 22,2 MSEK (26,2) var kortfristigt och förfaller inom ett år.

Utdelning

AllTeles utdelningspolicy är att aktieägarna ska erhålla en direktavkastning som minst motsvarar eller är högre än genomsnittet för jämförbara bolag i telekombranschen handlade på reglerade eller oreglerade svenska marknadsplatser. Utdelningen ska dock alltid vara väl avvägd med hänsyn till verksamhetens mål, omfattning och risk. Utdelningsnivån gäller under förutsättning att styrelsen vid varje tillfälle gör bedömningen att storleken på utdelningen inte hindrar bolaget att fullgöra sina förpliktelser på kort och lång sikt eller hindrar bolagets strategiska investeringar för framtida tillväxt, både organisk och genom förvärv.

Styrelsen har föreslagit att årsstämman 2017 att en utdelning med 1,50 (0,75) per aktie lämnas för 2016. Vidare har styrelsen föreslagit att avstämningsdagen ska vara den 29 maj.

Aktiekapital

AllTeles aktiekapital uppgick per den 31 mars 2017 till 6 571 489 kr. Samtliga aktier i AllTe-le, 32 857 443, är per sista mars 2017 A-aktier. Kvotvärde per aktie är 0,20 kronor

Handel i AllTeles aktie

AllTeles aktie handlas på Nasdaq Stockholm, Small Cap. Kortnamnet är ATEL och börsvärdet uppgick den 31 mars 2017 till 510,0 MSEK.

Aktieägare

Huvudägare är Mark Hauschildt, Johan Åsberg, Mikael Holmlund, Pemberton Holding Ltd och bolagets fd VD och grundare Ola Norberg.

Nedan finns en lista över de största aktieägarna per den 31 mars 2017.

AKTIEÄGARE PER 31 MARS 2017	A-AKTIER	KAPITAL & RÖSTER %
Mark Hauschildt (privat och genom bolag)	17 357 319	52,8%
On Top Of IT AB (Johan Åsberg)	2 769 231	8,4%
Wilderness Consulting AB (Mikael Holmlund)	2 769 231	8,4%
Pemberton Holding limited	1 323 072	4,0%
Ola Norberg (privat och via bolag)	1 040 912	3,2%
E. Öhman J:or fonder	1 013 866	3,1%
Tenor SA	928 884	2,8%
Hans Hellspong	778 659	2,4%
Thomas Nygren (privat, familj och via bolag)	519 804	1,6%
Avanza Pension	423 965	1,3%
Peter Bellgran (privat och familj)	354 183	1,1%
Anderhed Invest AB (Jörgen Anderhed)	307 692	0,9%
Johan Hellström Invest AB (Johan Hellström)	307 692	0,9%
Oskar Samuelsson	289 226	0,9%
Totalt övriga ägare	2 673 707	8,1%
SUMMA	32 857 443	100%

*Omstämplingen av B-aktier till A-aktier registrerades den 6 oktober 2015.

AKTIEÄGARE PER 31 MARS 2017	ANTAL AKTIEÄGARE	ANTAL AKTIER	ANDEL AV KAPITAL %
1 - 500	739	122 323	0,4%
501 - 1 000	185	157 587	0,5%
1 001 - 5 000	226	565 969	1,7%
5 001 - 10 000	29	216 722	0,7%
10 001 - 15 000	14	182 495	0,6%
15 001 - 20 000	11	205 496	0,6%
20 001 -	39	31 406 851	95,6%
SUMMA	1 243	32 857 443	100,0%

Väsentliga händelser under kvartal ett

Kundservice internt

Under kvartalet har all kundservice samlats internt och samarbetsavtalet med PEC Sweden AB har upphört.

Sunrise vs Sunset

En ny strategi hur vi mäter våra produkter beslutats där fokus ligger på sunriseprodukterna - fiber- mobil- och molntjänster samt utöka produktportföljen med IT-tjänster inom digital arbetsplats. Vi vill med detta visa på utvecklingen som sker i våra prioriterade produktområden.

Samlad verksamhet

Under kvartalet har AllTele även samlat sin verksamhet i Norrland, i Umeå och Skellefteå.

Väsentliga händelser efter kvartal ett

Vinstutdelning

Styrelsen föreslår att årsstämman beslutar om vinstutdelning med 1,50 (0,75) per aktie lämnas för 2016. Vidare föreslår styrelsen att avstämningsdagen ska vara den 29 maj. Det föreslås vidare att överskjutande del av till årsstämmans förfogande stående vinstmedel balanseras i ny räkning.

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

BELOPP I TSEK	2017 JAN - MAR	2016* JAN - MAR	2016* JAN - DEC
Nettoomsättning	201 429	180 940	683 706
Övriga intäkter	2 210	3 041	10 616
Summa rörelseintäkter	203 639	183 981	694 321
Produktionskostnader och teleutrustning	-141 451	-123 607	-470 970
Övriga externa kostnader	-22 260	-28 273	-91 401
Personalkostnader	-21 433	-13 705	-52 411
Av- och nedskrivningar	-13 383	-11 084	-44 222
Summa rörelsekostnader	-198 526	-176 669	-659 004
Rörelseresultat (EBIT)	5 113	7 312	35 317
Finansnetto	-1 478	-1 034	-4 163
Resultat före skatt (EBT)	3 634	6 279	31 154
Skatter	1 183	0	-
Nettoresultat	4 818	6 279	31 154
Resultat per aktie före/efter utspädning (SEK)	0,15	0,24	1,16
Genomsnittligt antal aktier före/efter utspädning	32 857 443	26 703 597	26 793 610

*Resultaträkningen överensstämmer med totalresultaträkning då förändringar i eget kapital enbart består av transaktioner med moderbolagets aktieägare. Hela resultatet är hänförligt till moderbolagets aktieägare.

*Telecom3 ABS resultat ej med för 2016.

KONCERNENS BALANSRÄKNING I SAMMANDRAG

BELOPP I TSEK	2017 31 MAR	2016* 31 MAR	2015 31 DEC
Immateriella anläggningstillgångar	384 415	246 186	396 241
Materiella anläggningstillgångar	12 452	11 008	12 039
Uppskjuten skattefordran	20 862	10 013	20 862
Övriga finansiella anläggningstillgångar	11 066	12 814	11 714
Summa anläggningstillgångar	428 795	280 021	440 856
Lager	7 112	2 396	7 330
Kundfordringar	51 625	58 173	81 646
Övriga kortfristiga fordringar	6 530	12 030	6 477
Förutbetalda kostnader och upplupna intäkter	35 782	39 207	41 111
Likvida medel	42 150	35 613	32 327
Summa omsättningstillgångar	143 198	147 420	168 891
Summa tillgångar	571 994	427 441	609 747
Eget kapital exklusive årets resultat	280 354	163 694	249 200
Nettoresultat	4 818	6 279	31 154
Summa eget kapital	285 172	169 972	280 354
Avsättningar	2 551	3 101	2 551
Uppskjuten skatteskuld	27 603	-	28 786
Långfristig del av lån	64 135	19 625	65 366
Summa långfristiga skulder	94 288	22 726	96 703
Kortfristig del av lån	23 053	26 167	22 211
Leverantörsskulder	69 511	122 345	92 064
Övriga kortfristiga skulder	11 590	9 429	27 960
Upplupna kostnader och förutbetalda intäkter	88 379	76 801	90 456
Summa kortfristiga skulder	192 533	234 742	232 691
Summa skulder och eget kapital	571 994	427 441	609 747

*Telecom 3 ABS balansräkning är ej med för jämförelseperioden jan - mar 2016.

KONCERNENS FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG

BELOPP I TSEK	AKTIEKAPITAL	ÖVRIGT TILLSKJUTET KAPITAL	BALANSERADE VINSTMEDE	SUMMA EGET KAPITAL HÄNFÖRLIG TILL MODERBOLAGET
Belopp vid 2016 års ingång	5 341	228 986	-70 633	163 694
Nettoresultat Q1			6 279	6 279
Belopp vid kvartal 1 2016 utgång	5 341	228 986	-64 354	169 973
Nyemission	-	-	-	0
Utdelning	-	-	-20 028	-20 028
Apportemission	1 230	104 305	-	105 535
Nettoresultat Q2 - Q4	-	-	24 875	24 875
Belopp vid kvartal 1 2016 utgång	6 571	333 291	-59 507	280 354
Nettoresultat Q1			4 818	4 818
Belopp vid kvartal 1 2017 utgång	6 571	333 291	-54 689	285 173

KONCERNENS KASSAFLÖDESANALYS I SAMMANDRAG

BELOPP I TSEK	2017 JAN - MAR	2016 JAN - MAR	2016 JAN - DEC
Resultat före skatt (EBT)	3 635	6 279	31 154
Justering för poster som ej ingår i kassaflödet:			
Avskrivningar och nedskrivningar	13 383	11 084	44 222
Förändring omstruktureringsreserv	-	-	-
Andel i intressebolags resultat	208	-	-
Förändringar i avsättningar:			
Övrigt	-	17	557
Betald skatt	-	-	-
Förändring av rörelsekapital	-5 483	34 652	-26 321
Kassaflöde från den löpande verksamheten	11 744	52 031	49 612
Lämnade aktieägartillskott till intressebolag			
Förvärv av dotterbolag	-	-	-18 005
Investeringar i immateriella anläggningstillgångar	-321	-655	-1 785
Investeringar i materiella anläggningstillgångar	-1 658	-142	-3 701
Förändring övriga finansiella tillgångar	440	4 912	5 362
Kassaflöde från investeringsverksamheten	-1 530	4 115	-18 129
Utdelning			
	-	-	-20 028
Nyemission			
	-	-	-
Upptagna lån			
	-	-	50 000
Amortering av lån			
	-5 061	-6 542	-15 700
Förändring av checkräkningskredit			
	4 671	-13 992	-13 428
Kassaflöde från finansieringsverksamheten	-390	-20 534	844
Periodens kassaflöde	9 824	35 613	32 327
Likvida medel vid periodens ingång	32 327	-	0
Periodens kassaflöde	9 824	35 613	32 327
Likvida medel vid periodens utgång	42 150	35 613	32 327

KONCERNENS RESULTATRÄKNING FEM KVARTAL

BELOPP I TSEK	2017 JAN - MAR	2016 OKT - DEC	2016 JUL - SEP	2016 APR - JUN	2016 JAN - MAR
Nettoomsättning	201 429	164 499	166 754	171 512	180 940
Övriga intäkter	2 210	3 342	1 964	2 269	3 041
Summa rörelseintäkter	203 639	167 842	168 718	173 781	183 981
Produktionskostnader	-141 451	-112 119	-116 789	-118 454	-123 607
Övriga externa kostnader	-22 260	-19 907	-20 339	-22 883	-28 273
Personalkostnader	-21 433	-15 350	-11 197	-12 160	-13 705
Summa rörelsekostnader	-185 143	-147 376	-148 324	-153 496	-165 585
EBITDA-resultat	18 495	20 465	20 394	20 284	18 396
EBITDA-marginal %	9,1%	12,2%	12,1%	11,7%	10,0%
Av- och nedskrivningar	-13 383	-10 980	-11 202	-10 957	-11 084
EBIT-resultat	5 113	9 486	9 192	9 327	7 312
EBIT-marginal %	2,5%	5,7%	5,4%	5,4%	4,0%
Finansnetto	-1 478	-1 311	-1 039	-780	-1 034
EBT-resultat	3 634	8 174	8 153	8 547	6 279
Skatter	1 183	-	0	0	0
Nettoresultat	4 818	8 174	8 153	8 547	6 279

*Telecom3 ABs resultat ej med för 2016.

MODERBOLAGETS RESULTAT- OCH BALANSRÄKNING I SAMMANDRAG

BELOPP I TSEK	2017 JAN - MAR	2016 JAN - MAR	2016 JAN - DEC
Rörelseintäkter	8 369	6 784	18 438
Rörelsens kostnader	-7 939	-7 297	-19 454
Rörelseresultat	431	-513	-1 107
Finansiellt netto	53	354	48 201
Resultat efter finansiella poster	484	-159	47 094
Skatt	0	0	-
Nettoresultat	484	-159	47 094

BELOPP I TSEK	2017 JAN - MAR	2016 JAN - MAR	2016 JAN - DEC
Immateriella tillgångar	-	-	394
Materiella tillgångar	-	-	210
Finansiella anläggningstillgångar	454 435	285 559	443 605
Summa anläggningstillgångar	454 435	285 559	444 209
Övriga omsättningstillgångar	80 397	41 275	81 465
Kassa och bank	41 964	34 392	-
Summa omsättningstillgångar	122 361	75 667	81 465
Summa tillgångar	576 797	361 226	525 674
Eget kapital	364 997	231 761	364 512
Långfristiga skulder - lån	58 869	19 625	64 422
Kortfristig del av lån	22 211	26 167	22 776
Övriga skulder	130 719	83 674	73 963
Summa kortfristiga skulder	152 930	109 841	96 739
Summa skulder och eget kapital	576 797	361 226	525 674

Noter

Not 1 > Segmentsredovisning

BELOPP I TSEK	2017 JAN - MAR	2016* JAN - MAR	2016* JAN - DEC
AllTele Privat	157 626	131 895	513 263
AllTele Företag	50 281	55 007	194 560
Koncerneliminering	-4 268	-2 921	-13 501
Rörelseintäkter	203 639	183 981	694 321
AllTele Privat	16 217	16 041	71 829
AllTele Företag	2 278	2 356	7 710
EBITDA-resultat (Resultat före avskrivningar, finansnetto och skatt)	18 495	18 396	79 539

BELOPP I TSEK			2016 31 DEC
AllTele Privat	319 021	282 551	395 182
AllTele Företag	252 972	151 143	284 496
Koncerneliminering	-90 571	-6 253	-69 931
Summa tillgångar	481 423	427 441	609 747

*Telecom3 ABs resultat ej med för 2016.

Not 2 > Viktiga uppskattningar och bedömningar för redovisningsändamål

Vissa viktiga redovisningsmässiga uppskattningar som gjorts vid tillämpningen av koncernens redovisningsprinciper beskrivs nedan. Om Bolaget av någon orsak ändrar sin bedömning av nedanstående punkterna kommer detta att påverka resultatet, positivt eller negativt.

Bedömning av samtrafikskostnader i mobila nät

Regulatorisk osäkerhet råder i telekombranschen gällande historiska nivåer för fast respektive mobil terminering. För mer information se Riskfaktorer sida 7.

Bedömning av värdet av goodwill

Koncernen undersöker varje år om något nedskrivningsbehov föreligger för goodwill, i enlighet med den redovisningsprincip som beskrivs i årsredovisningen för 2016. Återvinningsvärden för kassagenererande enheter fastställs genom beräkning av nyttjandevärde. För dessa beräkningar måste vissa uppskattningar göras. Ett impairment test utfördes under fjärde kvartalet.

Bedömning av värdet och nyttjandeperiod avseende immateriella anläggningstillgångar

AllTeles immateriella anläggningstillgångar består till stor del av förvärvade kundstockar. Värdet och nyttjandeperioden avseende immateriella anläggningstillgångar baseras på bedömda framtida och historiskt genomsnittlig churnrate samt på framtida kassaflöden. Den bedömda nyttjandeperioden omprövas minst årligen. Om det finns indikationer på att värdet eller nyttjandeperioden har förändrats genomförs ett nedskrivningstest.

Uppskjutna skattefordringar

Koncernens uppskjutna skattefordran är kopplade till koncernens ansamlade underskottsavdrag. Koncernledningen har gjort antaganden och bedömning om koncernens framtida intjäningsförmåga och utifrån detta bedömt möjligheterna till framtida kvittning av vinster mot dessa underskott.

Not 3 > Alternativa nyckeltal

AllTeles finansiella rapporter samt nyckeltal har upprättats i enlighet med IFRS. AllTele använder sig utav ett antal finansiella nyckeltal som inte definieras enligt IFRS som tex EBITDA resultat, EBITDA marginal, EBIT, rörelsemarginal, vinstmarginal, skuldsättningsgrad, soliditet samt tillgängliga likvida medel. Dessa alternativa nyckeltal anser AllTele vara viktiga för att investerare ska få en fullständig bild av delårsrapporten.

EBITDA och EBITDA marginal

AllTele anser att EBITDA är viktigt för att investeraren ska förstå vårt resultat före investeringar i anläggningstillgångar. EBITDA marginalen visar EBITDA i procent av rörelseintäkterna.

EBIT, rörelse- och vinstmarginal

EBIT är ett relevant mått för investerare för att förstå resultatgenerering före skatt och räntenetto. Rörelsemarginalen visar EBIT i procent av rörelseintäkterna. Vinstmarginalen visar nettoresultatet i procent av rörelseintäkterna.

Ordervärde

Totalt värde av nya avtal tecknade med företagskunder.

Skuldsättningsgrad, soliditet och tillgängliga likvida medel

Skuldsättningsgraden visar räntebärande skulder i förhållande till eget kapital. Måttet är relevant då den visar hur skuldsättningen utvecklas jämfört med tidigare perioder och samt hur stor extern finansiering bolaget behöver. Soliditet är ett mått som visar hur stor del av balansomslutningen (tillgångarna) som finansierats av eget kapital. Det är ett relevant mått då det över tid ger en bild av hur stor del av finansieringen som kommer från eget kapital respektive extern finansiering. Tillgängliga likvida medel är viktigt att ta med då det visar likviditeten inklusive de 35 MSEK som bolaget har i checkräkningskredit. Kassa och bank kan vara noll kronor på balansdagen men bolaget kan ändå ha likvida medel vilket måttet tillgängliga likvida medel visar.

Övrig information

Datum för årsstämma samt publicering av finansiell information:

- ▶ 9 maj 2017 Delårsrapport januari - mars
- ▶ 24 maj 2017 Årsstämma
- ▶ 24 augusti 2017 Delårsrapport januari - juni
- ▶ 21 november 2017 Delårsrapport januari - september
- ▶ 13 februari 2018 Bokslutskommuniké 2017

För ytterligare information kontakta:

Johan Hellström
VD/CEO

Tel: 070 - 656 77 90
Mejl: johan.hellstrom@alltele.se

Annika Westberg
CFO

Tel: 073 - 86 63 999
Mejl: annika.westberg@alltele.se

Finansiell information

Denna information är sådan information som AllTele Allmänna Svenska Telefonaktiebolaget (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 9 maj 2017 kl. 8:30 CET.

Finansiell information finns tillgänglig att ladda hem på investors.alltele.se alternativt beställas från bolaget via ir@alltele.se.

Granskning av delårsrapporten

Denna delårsrapport har inte varit föremål för översiktlig granskning av bolagets revisorer.

Om AllTele

AllTele Allmänna Svenska Telefonaktiebolaget är en utmanare på den svenska tele- och bredbandsmarknaden. Aktien handlas sedan 15 juni 2009 på Nasdaq Stockholm, Small Cap. Via AllTele Privat levereras fast och mobil telefoni, bredbandstjänster samt CATV och IPTV till privatkunder. Via AllTele Företag levereras fast och mobil telefoni, växeltjänster och bredbandstjänster till företag. Allt paketerat och levererat med fokus på enkelhet, bästa service och funktion.

Mer information om AllTele och vårt erbjudanden finns på www.alltele.se.

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm den 9 maj 2017

AllTele Allmänna Svenska Telefonaktiebolaget (publ)

Thomas Nygren
Styrelseordförande

Mark Hauschildt
Styrelseledamot

Ola Norberg
Styrelseledamot

Paul Moonga
Styrelseledamot

Robert Charpentier
Styrelseledamot

Björn Fernström
Styrelseledamot

Johan Hellström
Verkställande Direktör

All Tele

AllTele Allmänna Svenska Telefonaktiebolaget (publ)

Åsögatan 108, 118 29 Stockholm

Org. nummer: 556626-2407

investor.relations@alltele.se

investors.alltele.se