
KVARTALSRAPPORT 2019
JANUARI–MARS

ALLGON AB (PUBL)

ORG NR 556387-9955

Allgon utvecklar, tillverkar och levererar lösningar inom industriell
radiostyrning till kunder runt om i världen.

|2

Allgon AB | Kvartalsrapport Januari - Mars 2019

ALLGON FORTSÄTTER VÄXA MED LÖNSAMHET

OM ALLGON

•	 Allgons inriktning mot industriell radiostyrning fortsätter att bidra till koncernens tillväxt. Organiskt växer
affärsområdet med 18,9 % (proforma jämfört med motsvarande period 2018).

•	 Affärsområdet industriell radiostyrning stod under första kvartalet för 82 % av Allgons omsättning och
omsättningen uppgick under kvartalet till 122,7 MSEK. EBITDA uppgick till 29,5 MSEK med en EBITDA
marginal om 24% (exklusive koncerngemensamma kostnader).

•	 Allgon ser goda förutsättningar att fortsätta ta marknadsandelar på denna växande men ännu fragmenterade
marknad med många mindre regionala aktörer. Den globala marknaden uppskattas vara värd omkring 6-8
MDR SEK*.

Första kvartalet 2019

•	 	Nettoomsättningen uppgick till 148,9 (46,8) MSEK, en ökning med 218,2 % jämfört med motsvarande period
2018. Ökningen beror i huvudsak på förvärvet av Tele Radio 2018.

•	 Kvartalets EBITDA uppgick till 27,6 (1,3) MSEK, EBITDA marginalen uppgick till 18,5%.

•	 Implementeringen av IFRS 16 hade en positiv inverkan på kvartalets EBITDA med 2,4 MSEK.

•	 Rörelseresultatet uppgick till 20,7 (-0,5) MSEK, vilket motsvarar en rörelsemarginal på 13,9 (-1,2) %.

•	 Kvartalets resultat uppgick till 10,2 (-1,3) MSEK, vilket ger ett resultat per aktie om 0,18 (-0,06) kr

•	 Kassaflödet från den löpande verksamheten uppgick till 21,4 (-12,3) MSEK.

Allgon är en världsledande aktör inom industriell radiostyrning.
Vi utvecklar, tillverkar och levererar lösningar inom industriell
radiostyrning till kunder runt om i världen. Allgon har en lång
historia av att arbeta med trådlös kommunikation. Det senaste
året har verksamheten fokuserats mot industriell radiostyrning
där vi nu är en av de fem största aktörerna globalt. Industriell
radiostyrning har en mängd olika tillämpningsområden i såväl
industrin som i bygg- och transportsektorn. Våra lösningar har

ofta en central och affärskritisk roll i våra kunders produktion och
för deras medarbetares säkerhet. Världsmarknaden för industriell
radiostyrning drivs av en stark efterfrågan inom samtliga segment.
De senaste åren har marknaden haft en genomsnittlig tillväxt på ca
12 %*. Radiostyrda system står för merparten av Allgons omsättning
genom våra helägda dotterbolag Tele Radio och Åkerströms. Allgon
investerar även i ny angränsande teknologi inom affärsområdet
Connectivity. Allgon har omkring 360 anställda i 15 länder.

TSEK 2019:Q1 2018:Q4 2018:Q3 2018

* Marknadsanalys av ett ledande internationellt konsultföretag som uppskattade marknaden vara värd 5 Mdr SEK 2016 med tillväxt-
takt om 12% (CAGR) under perioden 2014-2016

* Tele Radio konsolideras från och med den 1 augusti 2018.

Nettoomsättning 148 929 129 967 90 760 322 169

Bruttoresultat 108 746 97 565 65 448 226 805

EBITDA 27 578 14 157 -90 20 332

EBITA 23 013 12 126 -2 588 13 098

EBIT 20 698 9 811 -4 298 8 073

Resultat efter skatt 10 246 -2 -9 663 -8 527

Resultat per aktie SEK 0,18 0,00 -0,18 -0,21

Kassaflöde från den löpande verksamheten 21 386 6 713 -13 649 -13 894

Industriell radiostyrning

|3

Allgon AB | Kvartalsrapport Januari - Mars 2019

VD HAR ORDET

Allgon fortsätter att växa med lönsamhet och
nettoomsättningen uppgick under det första kvartalet
till 148,9 MSEK med ett EBITDA på 27,6 MSEK. Vårt
strategiska fokus på industriell radiostyrning bidrar
tydligt till vår tillväxt och området växer under det första
kvartalet med nära 19 procent organiskt. Tele Radio
fortsätter att växa samtidigt som tillväxten börjar ta fart
också i vårt andra radiostyrningsbolag Åkerströms vilket
är glädjande. Totalt omsatte affärssegmentet 122,7 MSEK
vilket motsvarar 82 procent av vår nettoomsättning.
Vi ser goda förutsättningar att fortsätta ta marknads-
andelar på denna globalt växande men ännu
fragmenterade marknad med många mindre regionala
aktörer. Kundkraven är höga där lösningar måste fungera
användarvänligt och integreras i avancerade industriella
processer, samtidigt som de ska möta tuffa säkerhetskrav
och certifieringar. Detta innebär höga inträdeströsklar.
Vi ser samtidigt ett ökat intresse för radiostyrning från
större industriella spelare vilket är en möjlighet för oss.
Med Allgons stora antal installerade system och lojala
kundrelationer har vi en stark position för att flytta fram
vår marknadsposition ytterligare. En framgångsfaktor
för att uppnå detta är att kombinera Åkerströms höga
kunskap inom service och eftermarknad med Tele Radios
struktur och processer för lönsam tillväxt.
Under kvartalet inleddes Tele Radios lansering av den
nyutvecklade produktfamiljen PUMA, ett fullvärdigt och
avancerat hydrauliksystem vilket bolaget tidigare saknat.
PUMA är Tele Radios mest avancerade produktfamilj
hittills och på sikt ser vi en stor potential för PUMA
inom främst den mobila marknaden.
Inom segmentet Connectivity är utvecklingen mer
varierad. Inom WSI fortsätter vi att göra satsningar på
tjänsteutveckling, där flera projekt sker i nära samarbete
med IIOX. För antennbolagen Smarteq och Satmission
var utvecklingen bättre under första kvartalet jämfört
med föregående kvartal.

Industrins allt högre grad av automatisering och
digitalisering skapar stora möjligheter för Allgon, men
ställer också krav på oss att hela tiden utveckla vårt
erbjudande till att ligga i teknologisk framkant. Vi är
mitt inne i en riktigt spännande tillväxtresa som bara
har börjat.

Johan Hårdén, VD Allgon
Stockholm, 13 maj

Industriell radiostyrning

Försäljning
Affärsområdet industriell radiostyrning står för
82 % av Allgon-koncernens totala omsättning under det
första kvartalet. Affärsområdet omfattar Tele Radio,
Åkerströms och Åkerströms kinesiska tillverknings-
enhet som även har viss försäljning på den lokala
marknaden.

Bolagens viktigaste marknader Sverige, Tyskland, USA,
Nederländerna, Norge och Storbritannien fortsätter
att utvecklats väl. Tillväxten drivs av en god global
konjunktur, marknadsanpassad produktportfölj och
hög marknadsnärvaro. Omsättningstillväxten för Tele
Radio uppgick till 19,8 % under kvartalet jämfört med
motsvarande kvartal förra året. Motsvarande siffra för
Åkerströms var 15,8%. Totalt växte affärsområdet med
18,9 % under kvartalet och omsättningen uppgick till
122,7 MSEK. Under 2018 uppgick tillväxten proforma
till 19,7%.

Under kvartalet har inga tecken på avmattning kunnat
skönjas utan orderingång och försäljning fortsätter att
utvecklas väl. Tele Radio och Åkerströms fortsätter att
växa på en global marknad som är i tillväxt.

Bolag 2015 2016 2017 2018
Tele Radio 198 220 252 312

Åkerströms 80 82 92 100

Allgon Tianjin - - 2 2

Åkerströms 80 82 94 102

Totalt 278 302 346 414

Procentuell tillväxt 8,6% 14,6% 19,7%

Ack.tillväxt <2015-2018 8,6% 24,5% 48,9%

Tabellen redovisar bolagens nettoomsättning i MSEK.
Tele Radio konsolideras från och med den 1 augusti 2018
vilket innebär att 2018:Q3 är omräknat för jämförbarhets
skull.

2018:Q3 2018:Q4 2019:Q1
Tele Radio 73 81 95

Åkerströms 22 29 28

Totalt 95 110 123

Nettoomsättningen påverkas av säsongsvariationer
där det tredje kvartalet normalt är det svagaste
beroende på färre produktionsdagar i affärsområdets
huvudmarknader. Även det fjärde kvartalet påverkas
av färre produktionsdagar runt jul och nyår.

MARKNAD OCH UTSIKTER

|4

Allgon AB | Kvartalsrapport Januari - Mars 2019

Omsättning MSEK per region, första kvartalet

Affärsområdets marknad utgörs i huvudsak av Sverige
och EU. Åkerströms har fokus på hemmamarknaden
och länderna runt Östersjön medan Tele Radio förutom
hemmamarknaden har större global försäljning.

Den huvudsakliga inriktningen för affärsområdets
tillväxt är att bolagen ska växa organiskt i befintliga
marknader samt att nya försäljningsbolag och
distributionspartners etableras i utvalda marknader.
För närvarande undersöks möjligheterna för etablering
i tre nya marknader. I ett längre tidsperspektiv finns
ytterligare möjligheter till förvärv som antingen
kompletterar affärsområdets produktportfölj eller
geografiska marknadsnärvaro. Marknaden för industriell
radiostyrning är starkt fragmenterad utan någon
tydlig global marknadsledare. I dagsläget pågår ingen
utvärdering av potentiella förvärvsobjekt utan fokus
under de närmaste kvartalen ligger på konsolidering
och att bibehålla momentum i försäljningen.

Trender
En av årets viktigaste mässor för både Tele Radio och
Åkerströms, Bauma-mässan, hölls efter periodens
utgång. Båda bolagen ställde ut och sammanfattningsvis
kan det konstateras att både kunder och kollegor i
branschen inte ser någon avmattning i marknaden för
radiostyrningsprodukter.

Under årets mässa har konkurrenterna presenterat nya
produkter men inga större teknikskiften presenterades.
En tydlig trend är att etablerade konkurrenter lanserar
nya produkter avsedda för marknadssegment där man
tidigare inte varit verksamma. Det innebär att vissa
konkurrenter breddat sina kunderbjudande.

En annan trend är att större aktörer med verksamhet
inom närliggande verksamheter börjar intressera sig för
radiostyrning. Danfoss förvärvade tidigare IKUSI och
rimligtvis kan ytterligare uppköp förväntas ske under
de närmaste åren.

Efter mässan kan det konstateras att Tele Radio och
Åkerströms tillhör branschledarna när det gäller teknik,
innovation och kvalitet.

Produktlanseringar
I samband med Bauma lanserade Tele Radio den
nyutvecklade produktfamiljen PUMA (tidigare
arbetsnamn Hydra). Bolaget har arbetat med
utvecklingen av plattformen under flera år för att erbjuda
sina kunder ett fullvärdigt hydraulik-system, något
bolaget tidigare saknat.
PUMA sändarna erbjuds i två storlekar och kommer
under året utökas till tre där den senare kommer
erbjudas med extra stor display. Alla storlekar erbjuds
med joystickar, paddlar och brytare som kunden kan
specificera efter behov. Funktioner som RFID och LED-
belyst arbetsyta existerar som tillval.
Avancerad mjukvara ger kunden möjlighet att finjustera
funktion efter leverans även via fjärruppdatering utan
att tekniker behöver besöka kundens arbetsplats.
Det här systemet är Tele Radios mest avancerade produkt
någonsin. Systemet är ett av det mest högutvecklade
systemen på marknaden just nu. Den mobila marknaden
bedöms ha stor potential och med PUMA ges Tele Radio
möjligheten att stärka sin position i detta segment.

Geopolitiska överväganden
Läget i vår omvärld präglas av stor osäkerhet vilket även
påverkar våra kunder och partners. Våra leveranser från
Kina till USA påverkas av den handelskonflikt som pågår
mellan länderna. I dagsläget beläggs våra leveranser till
USA med strafftullar vilket är hanterbart i det korta
perspektivet. Vår bedömning är att vi kan komma att
behöva vidta åtgärder om tullarna höjs ytterligare eller
om konflikten blir långvarig.

Övriga
1,1

Övriga
0,6

Övriga 1,7

Australien
3,6

Australien 3,9

Australien 0,3

Asien
5,5

Asien
0,6

Asien 6,1

Europa exkl. EU
7,7

Europa exkl. EU 1,6

Europa exkl. EU 9,3

Sverige
16,1

USA
13,9

EU exkl. Sverige
46,6

EU exkl. Sverige
8,5

EU exkl. Sverige
55,1

USA
0,4

USA
14,3

Sverige
16,2

Sverige
32,3

Tele Radio Group

Åkerströms

Industriell radiostyrning

|5

Allgon AB | Kvartalsrapport Januari - Mars 2019

Beträffande Brexit är det fortfarande svårt att förutse
vad som kommer att hända vid utträdet och hur det
påverkar verksamheten i Storbritannien. Tele Radio
UK omsätter 25-30 MSEK på årsbasis.

Sammansättning av Tele Radios produkter sker i Xiamen
(Kina) och Åkerströms produkter sätts samman i Tianjin
(Kina) samt i Björbo. Omsättningen har fortsatt att
öka under det första kvartalet 2019 vilket innebär att
eventuell samordning mellan enheterna måste ske
samtidigt som produktionen rampas upp, utvärdering
av hur denna fråga skall hanteras pågår. I dagsläget
flyter varuleveranserna utan störningar från båda de
kinesiska enheterna. Ett alternativ som kommer att
utvärderas är huruvida det är nödvändigt att sätta upp
produktion i ett tredje land för att ha beredskap för att
flytta produktion om det skulle visa sig nödvändigt av
geopolitiska skäl.

Connectivity

Affärsområdet Connectivity består av segmenten
Antenner och Industriell IOT.

Antenner
Under kvartalet har både Smarteq och Satmission visat
ökad nettoomsättning och förbättrade resultat. Under
kvartalet omsatte segmentet 17,4 MSEK att jämföras
med förgående år då omsättningen uppgick till 13,3
MSEK och föregående kvartal då nettoomsättningen
uppgick 9,9 MSEK.
Förbättringarna beror på en ökad satsning på försäljning
och att genomförda kostnadsreduktioner börjar ge
resultat.
Jämfört med fjärde kvartalet 2018 så har segmentets
EBITDA förbättrats från –2 MSEK till 1,9 MSEK.
Antennaffären karaktäriseras av hög volatilitet då
affärerna är av projektkaraktär och produkterna ingår
som en del i större system.
Satmission har under kvartalet vunnit ett par nya kunder
och marknadsutsikterna ser betydligt bättre ut än för
ett halvår sedan.

Smarteq har börjat leverera på ett antal affärer som
man arbetat på under en längre tid. Smarteqs starka
erbjudande på energisidan i Norden (främst smarta
elmätare och laddstolpar för elbilar) börjar ge resultat
i form av nya kunder och uppstart av nya energiprojekt
i övriga Europa. Smarteq har etablerat ett dotterbolag i
Frankrike, ett första steg för att öka marknadsnärvaron
i Europa. Bolaget ser även positiva signaler från
marknaden för kommersiella fordon och off-road-fordon,
områden Smarteq fokuserar på. Även för Smarteq har
marknadsutsikterna för 2019 förbättrats.

Industriell IOT
Den marknad som WSI verkar i är stadd i snabb
förändring. Sättet på vilket beslut om projekt som leder
till utveckling av ny hårdvara har förändrats. Istället för
att man går från idé till utvecklings-projekt så startar
projekten med att kunden testar sin idé digitalt för att
därigenom kunna utveckla och testa sin tjänst ett flertal
gånger innan beslut om att utveckla hårdvara fattas.
Detta förhållningssätt leder till att fler idéer kan testas
men att risken för att projekt avbryts under vägen ökar.
Förändringen innebär att WSI satsar på att bli mer
aktiva inom tjänsteutveckling och i samarbete med
IIOX erbjuds nu denna typ av tjänster under namnet
Business Creation.

Omsättningen uppgick till 9,0 MSEK och EBITDA till
-0,1 MSEK. Omsättningen har påverkats av att en viktig
kund för IIOX lade ner sin IOT-satsning samt att viktiga
projekt för WSI kommer igång senare än planerat. För
det andra kvartalet ser beläggningen betydligt bättre
ut. Utfallet för kvartalet beskrivs i not 4.

Allgon AB | Kvartalsrapport Januari - Mars 2019

|6

Koncernens resultat
Första kvartalet
Nettoomsättning
Nettoomsättningen för det första kvartalet ökade med
102,1 MSEK till 148,9 (46,8) MSEK jämfört med samma
period föregående år. Ökningen är främst hänförlig till
förvärvet av Tele Radio, som konsolideras fr o m 1 augusti
2018. Tele Radios bidrag till koncernens omsättning för
kvartalet är 94,5 MSEK. Åkerströms, Allgon Tianjin
och Tele Radio det vill säga affärsområdet Industriell
Radiostyrning stod för 122,7 MSEK av kvartalets
omsättning vilket motsvarar 82% av koncernens totala
omsättning.
Omsättningen ökade med 16,3 procent på jämförbara
enheter. Jämförbara enheter är Smarteq Wireless,
Åkerströms, WSI, IIOX och Satmission. Åkerströms
fortsätter att utvecklas väl och omsättningen ökade
med 15,8% jämfört med motsvarande period 2018.
Lönsamheten i Åkerströms är fortsatt god. Smarteq har
efter ett antal svaga kvartal ökat både omsättning och
resultat beroende på att de affärer som bolaget arbetat
med under 2018 nu börjat ge resultat. Satmission som
befinner sig i en marknad med stor volatilitet har under
kvartalet slutfört ett par affärer och tillsammans med
de kostnadsbesparingar som genomförts under 2018
visar bolaget en mindre vinst under det första kvartalet.
WSI utvecklas i linje med förväntningarna och den
omställning av verksamheten i WSI som genomförts
förväntas bidra till koncernens resultat under årets
andra kvartal. IIOX har tappat en stor kund som under
kvartalet lagt ner den IOT-satsning i vilken IIOX var en
viktig del. IIOX har rekryterat en delvis ny ledning och
förväntningarna är att bolaget ska utvecklas på ett bra
sätt under resterande del av 2019. Utvecklingen av de
olika segmenten framgår av not 4.

Brutto- och rörelseresultat	
Bruttoresultatet uppgick till 108,7 (28,9) MSEK, vilket
motsvarar en bruttomarginal om 73,0 (61,8) %.
Rörelseresultatet uppgick till 20,7 (-0,5) MSEK.
Jämfört med det fjärde kvartalet 2018 redovisas en
markant resultatförbättring för Allgon, dels beroende
på stark tillväxt inom affärsområdet industriell
radiostyrning och att det första kvartalet innehåller
fler produktionsdagar än det fjärde kvartalet 2018.
Vidare så bidrar affärsområdet Connectivity med
ökad omsättning och förbättrat resultat. Kostnader
för personal och övriga externa kostnader utvecklas
som planerat. Den ökande omsättningen medför endast
marginella kostnadsökningar av overheadkostnaden för
att driva verksamheten.

Förändringar hänförliga till IFRS 16 medför förskjutning
mellan övriga externa kostnader och avskrivningar.
Det innebär en positiv effekt på EBITDA medan
rörelseresultatet EBIT i princip förblir oförändrat.
Övriga externa kostnader minskar med 2,4 MSEK,
avskrivningar ökar med 2,4 MSEK, räntekostnader
ökar med 0,1 MSEK och årets skattekostnad ökar med
0,0 MSEK.

Finansiell översikt
Finansnetto
Finansnettot för kvartalet uppgick till -6,2 (–0,8)
MSEK. Räntekostnader för externa lån och
checkräkningskrediter uppgick till -0,3 (–0,9) MSEK.

Allgons obligationslån löper till en ränta om Stibor 3M
plus 6,75 %. Obligationsränta som belastar kvartalet
uppgick till -4,7 MSEK. Övriga obligationsrelaterade
kostnader som redovisas i posten räntekostnader och
liknande resultatposter uppgick till -0,7 MSEK.

Övriga finansiella intäkter uppgick till 0,1 (0,0) MSEK
och består i huvudsak av valutakursvinster.

Övriga finansiella kostnader uppgick till -0,6 (0,0) MSEK
och består i huvudsak av valutakursförluster.

Kvartalets resultat
Kvartalets resultat före skatt och minoritetens andel
av resultatet uppgick till 14,5 (-1,4) MSEK vilket är
koncernens bästa resultat någonsin. Kvartalets resultat
efter skatt och minoritetens andel av resultatet uppgick
till 10,2 (-1,3) MSEK, en förbättring med 11,5 MSEK
jämfört med föregående år och med 10,2 MSEK jämfört
med föregående kvartal. Skatt för kvartalet uppgick till
-2,9 (0,1) MSEK. Skattekostnaderna härrör sig från Tele
Radios utländska dotterbolag och då framför allt Kina,
Tyskland och USA. Under 2019 har ett arbete för att
undersöka hur moderbolagets stora underskottsavdrag
ska kunna nyttjas på ett effektivare sätt. Vidare så ses
modellen för transfer pricing över vilket kommer att
medföra omdisponering av beskattningsbart resultat
inom Tele Radio-koncernen. Minoritetens andel av
kvartalets resultat uppgick till -1,3 (-) MSEK. Minoriteten
utgörs av lokala dotterbolagschefers ägarandelar i
Tele Radios utländska dotterbolag. Periodens resultat
motsvarar ett resultat per aktie om 0,18 (-0,06) SEK.
Skillnaden mellan kvartalets resultat och kvartalets
totalresultat uppgick till 2,8 (0,0) MSEK och beror
på omräkningsdifferenser hänförliga till Tele Radio-
koncernen.

Kassaflöde från den löpande verksamheten och
investeringsverksamheten
Kassaflödet från den löpande verksamheten före
förändringar i rörelsekapital uppgick till 18,2 (0,8)
MSEK. Kassaflödet från den löpande verksamheten efter
förändringar i rörelsekapital uppgick till 21,4 (-12,3)
MSEK. Kassaflödet från den löpande verksamheten
och investeringsverksamheten uppgick till 20,2 (-12,4)
MSEK.

Kassaflödet från investeringsverksamheten
Kassaflödet från investeringsverksamheten uppgick till
-1,1 (-0,1) MSEK och utgörs i huvudsak av anskaffningar
av materiella och immateriella tillgångar.

|7

Allgon AB | Kvartalsrapport Januari - Mars 2019

Scanmaskin, tillverkare av polermaskiner, kund till Åkerströms

Kassaflöde från finansieringsverksamheten
Kassaflödet från finansieringsverksamheten uppgick
till -7,0 (6,1) MSEK.

Finansiell ställning vid kvartalets slut
Kassalikviditeten, omsättningstillgångarna exklusive
lager i förhållande till korta skulder, var 126 (63) %
vid kvartalets slut. Likvida medel vid periodens slut
uppgick till 97,0 (4,1) MSEK. Per rapportdatum uppgår
outnyttjade checkräkningskrediter till 29,2 (5,0) MSEK.
Tillgängliga checkräkningslimiter uppgår till 34,8
MSEK. Nettoskulden vid periodens utgång uppgår till
192,0 MSEK.

Koncernens egna kapital uppgick per den 31 mars 2019
till 295,3 (120,6) MSEK, vilket motsvarar 5,25 (5,71)
SEK per aktie.

Moderbolagets resultat
Moderbolaget Allgon AB (publ.) bedriver verksamhet
i form av koncernledning. Moderbolaget har under
kvartalet fakturerat 1,5 (1,4) MSEK för utförda tjänster.
Likvida medel vid periodens slut uppgick till 27,3 (0,0)
MSEK.
Det egna kapitalet uppgick till 308,8 (156,6) MSEK.
Ökningen är primärt relaterad till genomförda
emissioner i samband med förvärvet av Tele Radio
föregående år.

Väsentliga händelser under kvartalet
Smarteq Wireless AB ökar sin närvaro i Frankrike genom
att öppna Smarteq France. VD för det nya bolaget blir
Pascal Vallet. Det nya dotterbolaget fokuserar på att
leverera antenner och antennsystem till den franska
marknaden. Verksamheten är belägen strax utanför
Paris.

Väsentliga händelser efter rapportperiodens utgång
Inga väsentliga händelser att rapportera efter
rapportperiodens utgång.

Säsongsvariationer
Allgon-koncernen har ingen traditionell säsongsvariation
utan året speglar kundernas produktionsdagar, vilka
varierar mellan kvartalen. Lägst nettoomsättning och
rörelseresultat återspeglas i tredje kvartalet som har
lägst antal produktionsdagar beroende av semestrar
i koncernens huvudmarknader. December månad är
svagare beroende på lägre aktivitet hos kunderna runt
julledigheterna. Sammantaget gör det att första halvåret
normalt är något starkare än det andra halvåret.

Risker och osäkerhetsfaktorer
Riskerna är primärt hänförliga till marknadsutvecklingen
för koncernens olika affärsområden, finansiella risker
då koncernen kan komma att behöva ytterligare
kapitaltillskott för att bedriva sin verksamhet vidare
och produktionsrisker relaterade till egen och utlagd
produktion. Vidare finns risker förknippade med

produktutveckling och koncernens immateriella
tillgångar. För utförligare beskrivning av vilka risker
koncernen är utsatt för hänvisas till årsredovisningen
för 2018 sidorna 34-35.

Uppskattningar och bedömningar
Upprättandet av delårsrapporten kräver att
företagsledningen gör bedömningar och uppskattningar
samt gör antaganden som påverkar tillämpningen av
redovisningsprinciperna och de redovisade beloppen
av tillgångar, skulder, intäkter och kostnader. Det
verkliga utfallet kan avvika från dessa uppskattningar
och bedömningar. De kritiska bedömningarna och
källorna till osäkerhet i uppskattningar återfinns i
koncernens årsredovisning för 2018, sid 52, not K3.

Personal
Vid slutet av perioden hade koncernen 364 (99)
medarbetare.

Genomsnittligt antal anställda Q1 2019 varav R&D
Allgon AB 2 0

Smarteq Wireless AB 11 4

WSI Sweden AB 21 18

Satmission AB 4 0

Allgon Supply AB 1 0

Åkerströms Björbo AB 51 8

Industrial Internet of X AB 5 0

Allgon Comm. Tianjin Ltd. 17 1

Tele Radio Group 252 14

Summa 364 45

Allgon AB | Kvartalsrapport Januari - Mars 2019

|8

Allgons B-aktie (ALLG B) är noterad på Nasdaq First
North. Aktiekapitalet uppgår till 281,1 MSEK och består
av 56 222 597 B-aktier. Inga aktier i serie A finns utgivna.
Varje aktie berättigar till en röst.

Koncernens egna kapital uppgick per den 31 mars 2019
till 295,3 (120,6) MSEK, vilket motsvarar 5,25 (5,71)
SEK per aktie.

ALLGONS AKTIE & AKTIEKAPITAL

Nyckeltal aktier 2019:Q1 2018:Q4 2018:Q3 2018:Q2 2018:Q1

Aktiekurs vid periodens slut 6,16 5,10 7,20 6,00 8,48

Högsta aktiekurs under perioden 6,56 7,90 7,44 7,94 7,73

Lägsta aktiekurs under perioden 5,08 4,90 5,26 5,22 5,99

Börsvärde vid periodens slut 346 334 286 735 404 806 126 660 178 996

Vägt antal aktier under perioden, 1000-tal 56 223 56 223 52 966 21 109 21 108

Antal aktier vid periodens slut, 1000-tal 56 223 56 223 56 223 21 110 21 108

Ägare
B-aktier

röstetal 1
% av kapital &

röster

Verdane Capital VI 14 392 620 25,60%

Tibia Konsult AB 5 742 103 10,21%

Verdane Capital VI B 3 974 739 7,07%

Bertil Görling 2 333 278 4,15%

Jan Robert Pärsson 1 580 000 2,81%

28 022 740 49,84%

Övriga 28 199 857 50,16%

Summa aktier 56 222 597 100,00%

OmsättningALLG B OMX S 30

18-0
4-0

3

19-0
3-2

9

TSEK SEK

0

200000

400000

600000

800000

4

6

8

10

2018-1
2-2

8

2018-0
9-2

8

2018-0
6-2

9

Färjerederiet, kund till Tele Radio

|9

Allgon AB | Kvartalsrapport Januari - Mars 2019

Granskning av revisorer
Delårsrapporten har ej varit föremål för översiktlig granskning av bolagets revisorer.

Intygande
Styrelsen och verkställande direktören försäkrar härmed att delårsrapporten ger en rättvisande översikt
över moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som moderbolag och de företag som ingår i koncernen bedöms stå inför.

Kommande rapporttillfällen
Delårsrapport andra kvartalet, 29 augusti 2019
Delårsrapport tredje kvartalet, 13 november 2019
Bokslutskommuniké 2019, 20 februari 2020

För ytterligare information, kontakta:
Johan Hårdén, CEO
Mobil 0733-85 92 19
E-post johan.harden@allgon.se

Sten Hildemar, CFO
Mobil 0708-79 05 03
E-post sten.hildemar@allgon.se

Denna information är sådan som Allgon AB (publ) är skyldig att offentliggöra enligt EU:s marknadsmissbruksförordning.
Informationen lämnades, genom ovanstående CEOs försorg, för offentliggörande den 13 maj 2019 kl 08:30.

Sven von Holst

Ingalill Östman

Anders Björkman

Björn Lindblom

Per Nordlander

Johan Hårdén
VD

Allgon AB | Kvartalsrapport Januari - Mars 2019

|10

Koncernens rapport över totalresultat

TSEK 2019: Q1 2018: Q1 2018

Nettoomsättning 148 929 46 801 322 169

Aktiverat arbete för egen räkning 137 4 4

149 066 46 805 322 173

Råvaror och förnödenheter -40 183 -17 856 -95 363

Övriga externa kostnader -30 643 -9 002 -79 585

Personalkostnader -51 228 -18 932 -127 610

Avskrivningar -6 880 -1 860 -12 259

Övriga rörelseintäkter 567 297 718

Rörelseresultat (EBIT) 20 698 -548 8 073

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 155 40 3 712

Räntekostnader och liknande resultatposter -6 345 -887 -15 830

Finansnetto -6 190 -847 -12 119

Resultat före skatt (EBT) 14 508 -1 395 -4 046

Skatt på årets resultat -2 920 110 -3 455

Minoritetens andel av resultatet -1 342 - -1 027

Resultat hänförligt till moderföretagets aktieägare 10 246 -1 285 -8 527

Övrigt totalresultat

Omräkningsdifferens 2 759 2 2 098

Totalresultat 13 005 -1 283 -6 430

Resultat hänförligt till moderföretagets aktieägare 10 246 -1 285 -8 527

Totalresultat hänförligt till moderföretagets aktieägare 12 576 -1 283 -6 605

Resultat hänförligt till innehav utan bestämmande inflytande 1 342 - 1 027

Totalresultat hänförligt till innehav utan bestämmande inflytande 1 771 - 1 202

Resultat per aktie 1) 0,18 -0,06 -0,21

1) Resultat per aktie är detsamma före och efter utspädning eftersom det inte finns några utestående optioner eller konvertibler som kan medföra utspädning

|11

Allgon AB | Kvartalsrapport Januari - Mars 2019

Koncernens rapport över finansiell ställning i sammandrag

TSEK 2019-03-31 2018-03-31 2018-12-31

TILLGÅNGAR

Anläggningstillgångar

Goodwill 369 909 118 406 371 000

Varumärken 25 010 5 000 25 011

Övriga immateriellla anläggningstillgångar 41 226 14 621 44 023

Byggnader & ombyggnation på annans fastighet 12 388 2 922 2 609

Maskiner, verktyg och inventarier 23 029 4 277 12 918

Andra långfristiga tillgångar 821 137 700

Uppskjuten skattefordran 13 045 8 073 13 229

Summa anläggningstillgångar 485 428 153 436 469 490

Omsättningstillgångar

Varulager 97 389 33 164 96 192

Kortfristiga fordringar 104 369 41 534 87 333

Kortfristiga placeringar - 185 -

Likvida medel 97 028 4 142 83 847

Summa omsättningstillgångar 298 787 79 025 267 373

SUMMA TILLGÅNGAR 784 215 232 461 736 863

EGET KAPITAL OCH SKULDER

Eget kapital 295 314 120 559 282 738

Innehav utan bestämmande inflytande 9 842 - 8 070

Övriga långfristiga skulder 319 075 39 114 307 874

Checkräkningskredit 5 576 23 824 9 841

Kortfristiga räntebärande skulder 2 110 2 826 2 500

Uppskjuten skatteskuld 8 761 2 860 9 460

Kortfristiga skulder 143 537 43 278 116 380

SUMMA EGET KAPITAL OCH SKULDER 784 215 232 461 736 863

Allgon AB | Kvartalsrapport Januari - Mars 2019

|12

Koncernens rapport över förändringar i eget kapital

TSEK Aktiekapital

Övrigt
tillskjutet

kapital Reserver

Balanserad vinst
inklusive årets

resultat

Moder-
bolagets

aktieägare
Innehav utan

bestämmande
Summa eget

kapital

Ingående balans per
1 januari 2018 105 540 340 595 134 -324 426 121 843 - 121 843

TOTALRESULTAT

Årets resultat - - - -8 527 -8 527 1 027 -7 500

Övrigt totalresultat - - 2 098 - 2 098 175 2 273

Summa totalresultat - - 2 098 -8 527 -6 429 1 202 -5 228

Transaktioner med aktieägare

Apportemission 10 7 - - 17 - 17

Apportemission 48 904 6 651 - - 55 555 - 55 555

Företrädesemission 126 660 - - - 126 660 - 126 660

Emissionskostnader - -14 907 - - -14 907 - -14 907

Förvärvat under året - - - - - 6 868 6 868

Utgående balans per
31 december 2018 281 113 332 345 2 232 -332 953 282 737 8 070 290 808

Eget kapital hänförligt till:

Moderbolagets aktieägare 281 113 332 346 2 232 -332 953 282 738 - 282 738

Innehav utan bestämmande
inflytande - - - - - 8 070 8 070

Ingående balans per
1 januari 2019 281 113 332 345 2 232 -332 953 282 737 8 070 290 808

TOTALRESULTAT

Årets resultat - - - 10 246 10 246 1 342 11 588

Övrigt totalresultat - - 2 330 - 2 330 429 2 759

Summa totalresultat - - 2 330 10 246 12 576 1 772 14 348

Utgående balans per
31 mars 2019 281 113 332 345 4 562 -322 707 295 314 9 842 305 156

Eget kapital hänförligt till:

Moderbolagets aktieägare 281 113 332 345 4 562 -322 707 295 314 - 295 314

Innehav utan bestämmande
inflytande - - - - - 9 842 9 842

|13

Allgon AB | Kvartalsrapport Januari - Mars 2019

Koncernens rapport över kassaflöden

TSEK 2019: Q1 2018: Q1 2018

Den löpande verksamheten

Resultat efter finansiella poster 14 508 -1 395 -4 046

Justering för poster som inte ingår i kassaflödet

 Avskrivningar på materiella och immateriella tillgångar 6 880 1 860 12 259

 Förändringar i avsättningar 189 -180 -3 201

 Kapitaliserade räntor 841 155 4 000

Minoritetens andel av resultatet -1 342 - -755

Betald skatt -2 920 330 -1 734

Kassaflöde från den löpande verksamheten 18 158 770 6 524

före förändring i rörelsekapitalet

Förändringar i rörelsekapitalet

Förändring av varulager -1 197 1 455 -1 231

Förändring av kundfordringar -18 541 -2 743 -34 825

Förändring av kortfristiga fordringar 1 506 -3 975 3 037

Förändring av kortfristiga skulder 21 460 -10 591 -22 224

Kassaflöde från den löpande verksamheten 21 386 -12 341 -13 894

Investeringsverksamheten

Investeringar i immateriella tillgångar -161 - -4

Investeringar i dotterbolag - - -203 829

Investeringar i materiella tillgångar -1 008 -103 -1 288

Kassaflöde från investeringsverksamheten -1 169 -103 -205 121

Finansieringsverksamheten

Nyemission - - 126 660

Emissionsutgifter - - -14 907

Nettoförändring checkräkning -4 265 4 618 -20 556

Upptagna lån - 1 533 279 626

Amortering av räntebärande lån -390 -51 -78 447

Amortering av leasingskuld enligt IFRS 16 -2 381 - -

Kassaflöde från finansieringsverksamheten -7 036 6 100 292 376

PERIODENS KASSAFLÖDE 13 181 -6 344 73 361

Likvida medel vid periodens början 83 847 10 486 10 486

Likvida medel vid periodens slut 97 028 4 142 83 847

Allgon AB | Kvartalsrapport Januari - Mars 2019

|14

Koncernens resultaträkning per kvartal

Beräkning av Nettoskuld

TSEK 2018: Q1 2018:Q2 2018:Q3 2018:Q4 2019:Q1

Nettoomsättning 46 801 54 640 90 760 129 967 148 929

Aktiverat arbete för egen räkning 4 - - - 137

46 805 54 640 90 760 129 967 149 066

Råvaror och förnödenheter -17 856 -19 793 -25 312 -32 403 -40 183

Övriga externa kostnader -9 002 -10 498 -28 175 -31 910 -30 643

Personalkostnader -18 932 -19 811 -37 132 -51 734 -51 228

Avskrivningar -1 860 -1 846 -4 208 -4 345 -6 880

Övriga rörelseintäkter/kostnader 297 416 -231 236 567

Rörelseresultat (EBIT) -548 3 108 -4 298 9 811 20 698

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 40 91 46 3 535 155

Räntekostnader och liknande resultatposter -887 -887 -4 909 -9 147 -6 345

Finansnetto -847 -796 -4 863 -5 613 -6 190

Resultat före skatt (EBT) -1 395 2 312 -9 161 4 198 14 508

Skatt på periodens resultat 110 110 -413 -3 262 -2 920

Minoritetens andel av resultatet - - -89 -938 -1 342

Resultat -1 285 2 422 -9 663 -2 10 246

TSEK 2019-03-31 2018-12-31 2017-12-31

Långfristiga räntebärande skulder -281 341 -280 731 -17 510

Utnyttjade checkräkningskrediter -5 576 -9 841 -19 206

Kortfristiga räntebärande skulder -2 110 -2 500 -22 793

Likvida medel 97 028 83 847 10 486

Nettoskuldsättning -191 999 -209 225 -49 023

Justerad EBITDA (rullande 12 mån proforma) 68 908 57 538 10 847

Nettoskuldsättning/Justerad EBITDA 2,8 3,6 4,5

|15

Allgon AB | Kvartalsrapport Januari - Mars 2019

Moderbolagets resultaträkning i sammandrag

Moderbolagets balansräkning i sammandrag

Nettoomsättning 1 500 1 375 6 710

1 500 1 375 6 710

Övriga externa kostnader -2 510 -1 440 -8 323

Personalkostnader -1 651 -299 -4 202

Rörelseresultat (EBIT) -2 661 -364 -5 815

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 379 193 1 152

Räntekostnader och liknande resultatposter -5 424 -622 -14 489

Finansnetto -5 045 -429 -13 337

Resultat före skatt (EBT) -7 706 -793 -19 152

Bokslutsdispositioner - - 10 919

Skatt på periodens resultat - - -

Resultat -7 706 -793 -8 233

TILLGÅNGAR

Anläggningstillgångar

Aktier i dotterbolag 529 578 169 444 529 578

Fordringar hos dotterbolag 68 770 20 416 77 689

Summa anläggningstillgångar 598 348 189 860 607 267

Omsättningstillgångar

Kortfristiga fordringar 9 784 3 533 8 026

Likvida medel 27 350 - 29 080

Summa omsättningstillgångar 37 134 3 533 37 106

SUMMA TILLGÅNGAR 635 482 193 393 644 373

EGET KAPITAL OCH SKULDER

Eget kapital 308 797 156 620 316 505

Långfristiga skulder 291 226 - 290 540

Skulder hos dotterbolag 6 356 8 809 6 356

Övriga kortfristiga skulder 29 103 27 964 30 972

SUMMA EGET KAPITAL OCH SKULDER 635 482 193 393 644 373

TSEK 2019:Q1 2018:Q1 2018

TSEK 2019-03-31 2018-03-31 2018-12-31

Allgon AB | Kvartalsrapport Januari - Mars 2019

|16

EBITDA
Rörelseresultat före av- och nedskrivningar.

Soliditet
Eget kapital inklusive minoritet i % av balans-
omslutningen.

Rörelsemarginal
Rörelseresultat efter av- och nedskrivningar i % av
årets fakturering.

Skuldsättningsgrad
Räntebärande skulder dividerat med eget kapital.

Nettoskuld
Nettot av räntebärande skulder och avsättningar
minus finansiella tillgångar inkl. likvida medel

Balanslikviditet
Omsättningstillgångar dividerat med summan av
kortfristiga skulder.

Räntabilitet på genomsnittligt sysselsatt kapital
Rörelseresultat plus finansiella intäkter i % av
genomsnittligt sysselsatt kapital.

Genomsnittligt sysselsatt kapital
Summa tillgångar minskat med icke räntebärande
avsättningar och skulder, baserat på beloppen vid
årets början och årets slut.

Räntabilitet på genomsnittligt eget kapital
Nettoresultat enligt resultaträkningen i % av
genomsnittligt eget kapital.

Genomsnittligt eget kapital
Summa eget kapital, baserat på beloppen vid årets
början och årets slut.

Genomsnittligt antal anställda
Totalen av antal anställda per månad dividerat med
periodens antal månader.

Omsättning per anställd
Omsättning dividerat med genomsnittligt antal
anställda.

Resultat per aktie, kr
Årets resultat dividerat med genomsnittligt antal
aktier.

Genomsnittligt antal aktier
Vägt genomsnitt efter antal aktier vid varje månads
utgång.

Nyckeltal definierade enligt IFRS
Nettoomsättning 148 929 46 801 322 169
Resultat per aktie 1) 0,18 -0,06 -0,21

Nyckeltal som inte definierats enligt IFRS
Försäljningstillväxt, % 207% -8% 62%
EBITDA 27 578 1 312 20 332
Rörelseresultat*(EBIT) 20 698 -548 8 073
Resultat efter finansiella poster 14 508 -1 395 -4 046
Eget kapital 295 314 120 559 282 738
Soliditet, % 38% 52% 39%
Rörelsemarginal, % 13,9% -1,2% 2,5%
Skuldsättningsgrad, ggr 1,62 0,93 1,58
Nettoskuld 191 999 55 276 209 225
Balanslikviditet, % 187% 109% 193%
Räntabilitet på genomsnittligt sysselsatt kapital, % 3,4% Neg 3,0%
Räntabilitet på genomsnittligt eget kapital, % 3,5% Neg Neg
Omsättning per anställd, tkr 409 514 894
Omsättning per aktie 1) 2,65 2,22 8,06
Eget kapital per aktie 1) 5,25 5,71 5,03

Personalinformation
Genomsnittligt antal anställda 364 91 361

1) Resultat per aktie är detsamma före och efter utspädning eftersom det finns några utestående optioner eller konvertibler som kan medföra utspädning

TSEK 2019: Q1 2018: Q1 2018

|17

Allgon AB | Kvartalsrapport Januari - Mars 2019

Bolaget presenterar vissa finansiella mått i
delårsrapporten som inte definieras enligt IFRS. Bolaget
anser att dessa mått ger värdefull kompletterande
information till investerare och bolagets ledning
då det möjliggör utvärdering av relevanta trender.
Allgons definitioner av dessa mått kan skilja sig från
andra företags definitioner av samma begrepp. Dessa

finansiella mått ska därför ses som ett komplement
snarare än en ersättning för mått som definieras enligt
IFRS. Nedan presenteras definitioner av mått som inte
definieras enligt IFRS delårsrapporten. Avstämning av
dessa mått sker i tabellen nedan. För definitioner av
nyckeltal, se sid 16.

Avstämning av nyckeltal ej definierade enligt IFRS

Resultatmått och marginalmått

Joysticksändare från Åkerströms i sin hemmamiljö

(A) Rörelseresultat (EBIT) 3 108 -4 298 9 811 20 698 29 319 8 073

Av- och nedskrivningar av förvärvsrelaterade
immateriella anläggningstillgångar 500 1 710 2 315 2 315 6 840 5 025

(B) EBITA 3 608 -2 588 12 126 23 013 36 159 13 098

Av- och nedskrivningar av materiella och imma-
terialla anläggningstillgångar 1 346 2 498 2 030 4 565 10 439 7 234

(C) EBITDA 4 954 -90 14 156 27 578 46 598 20 332

Jämförelsestörande poster

Förvärvskostnader - 7 400 206 - 7 606 7 606

Summa jämförelsestörande poster - 7 400 206 - 7 606 7 606

(D) Justerad EBITA 3 608 4 812 12 332 23 013 43 765 20 704

(E) Justerad EBITDA 4 954 7 310 14 362 27 578 54 204 27 938

(F) Nettoomsättning 54 640 90 760 129 967 148 929 424 296 322 169

(A/F) EBIT-marginal, % 5,7% -4,7% 7,5% 13,9% 6,9% 2,5%

(B/F) EBITA-marginal, % 6,6% -2,9% 9,3% 15,5% 8,5% 4,1%

(C/F) EBITDA-marginal, % 9,1% -0,1% 10,9% 18,5% 11,0% 6,3%

(D/F) Justerad EBITA-marginal, % 6,6% 5,3% 9,5% 15,5% 10,3% 6,4%

(E/F) Justerad EBITDA-marginal, % 9,1% 8,1% 11,1% 18,5% 12,8% 8,7%

TSEK 2018:Q2 2018:Q3 2018:Q4 2019:Q1
RULLANDE

12 mån 2018

Allgon AB | Kvartalsrapport Januari - Mars 2019

|18

Allgon AB (publ.) organisationsnummer 556387-9955, är
ett svenskt publikt bolag med säte i Stockholm, Sverige. I
denna rapport benämns Allgon AB (publ.) antingen med
sitt fulla namn eller som ”moderbolaget”. Allgonkoncernen
benämns som ”Allgonkoncernen” eller ”koncernen”.
Alla belopp uttrycks i tusen svenska kronor, TSEK, om ej
annat anges. Uppgifter inom parentes avser föregående år.
Beträffande koncernens och moderbolagets resultat och
ställning hänvisas till ovanstående räkningar.
Allgon AB (publ.) är noterat på Nasdaq First North Stockholm,
en alternativ marknadsplats, och inte en reglerad marknad
för handel med aktier och andra värdepapper som drivs av
Nasdaq Stockholm.
Redovisningsprinciper och beräkningsgrunder är oförändrade
jämför med årsredovisningen för 2018 med undantag för
IFRS 16. Väsentliga redovisnings- och värderingsprinciper
återfinns på sidorna 44-53 i årsredovisningen för 2018.

IFRS 16 Leasingavtal - ändrad standard fr o m
1 januari 2019
IFRS 16 Leasingavtal publicerades av IASB i januari 2016
och godkändes av EU i oktober 2017. IFRS 16 ersätter IAS
17 Leasingavtal samt tillhörande tolkningar IFRIC 4, SIC-
15 och SIC-27. Från och med 1 januari 2019 tillämpas IFRS
16 Leasing. Standarden kräver att tillgångar och skulder
hänförliga till alla leasingavtal, med några undantag,
redovisas i balansräkningen. I resultaträkningen redovisas

en avskrivning på tillgången och en räntekostnad på
leasingskulden. Enligt tidigare IAS 17 kostnadsförs
leasingavgiften över leasingperioden för operationella
leasingkontrakt. Koncernen är leasetagare i operationella och
finansiella leasingavtal vilka påverkas av IFRS 16. Koncernen
har gjort en översyn av samtliga leasingavtal, där information
samlats in och sammanställts som underlag till beräkningar
och kvantifieringar i samband med konvertering till IFRS 16.
I koncernen återfinns främst leasingavtal avseende hyra av
lokaler och i viss mån inventarier. Koncernen har beslutat att
tillämpa den förenklade övergångsmetoden, vilket innebär att
jämförelsetal inte har räknats om, samt att det inte blir någon
påverkan på ingående eget kapital. I öppningsbalansen för
2019 ökar anläggningstillgångar och räntebärande skulder
med cirka 21,7 MSEK. Utgående balans per 31 mars 2019
för anläggningstillgångar har ökat med 19,3 MSEK samt
räntebärande skulder med 19,4 MSEK.
Förändringar hänförliga till IFRS 16 medför förskjutning
mellan övriga externa kostnader och avskrivningar. Det
innebär en positiv effekt på EBITDA medan rörelseresultatet
EBIT i princip förblir oförändrat. Övriga externa kostnader
minskar med 2,4 MSEK, avskrivningar ökar med 2,4 MSEK,
räntekostnader ökar med 0,1 MSEK och årets skattekostnad
ökar med 0,0 MSEK.

Inga övriga nya eller omarbetade IFRS som trätt i kraft 2019
har någon effekt på koncernens redovisning.

Koncernens finansiella instrument redovisas till upplupet
anskaffningsvärde; kundfordringar, likvida medel,
leverantörsskulder samt övriga korta och långa skulder.
För dessa tillgångar och skulder bedöms det verkliga värdet
överensstämma med det redovisade värdet. Det bokförda
värdet är således en approximation av det verkliga värdet, varför

dessa poster inte indelas i nivåer enligt värderingshierarkin.
Lån löper med räntesatser som i allt väsentligt bedöms
motsvara aktuella marknadsräntor och delas in i nivå 2. De
villkorade tilläggsköpeskillingarna för förvärven av Satmission
och Tele Radio redovisas till verkligt värde.

Dotterbolaget WSI Sweden Intressenter AB har en skuld
till WSI Sweden ABs VD Jan-Åke Lindqvist om 4,7 MSEK
inklusive upplupen ränta och till CTO Jonas Strandell om 4,7
MSEK inklusive upplupen ränta. Vidare har bolaget en skuld
till styrelseledamoten i Allgon AB Björn Lindblom om 1,1 MSEK
inklusive upplupen ränta. Säljarlånen inklusive kapitaliserad
ränta avseende Allgons förvärv av WSI förfaller i januari 2020.
Koncernens CFO är kontrakterad via konsultbolag
och kostnaden för kvartalet uppgår till 450 TSEK,
vilka redovisas under övriga externa kostnader.

Tele Radio har enligt överenskommelse ett utvecklings-
samarbete med Jobtech, där Tele Radios VD Ola Samelius,

CTO Jesper Ribbe och chefen för den kinesiska verksamheten,
Bill Sun, är delägare.

Allgonkoncernen har under kvartalet sålt för 0,8 MSEK
till Jobtech samt gjort inköp med 2,7 MSEK från Jobtech.
Koncernen har per rapportdatum fordringar om 0,6 MSEK
och skulder om 1,0 MSEK till Jobtech.
Det kinesiska dotterbolaget Tele Radio Electronics Co. Ltd
har en skuld till bolagets VD om 1,2 MSEK. Reglering av
lånet beräknas ske före utgången av 2021. Koncernen har
en skuld till VDn i det kroatiska dotterbolaget Tele Radio
Balkan om 0,6 MSEK.

NOT 1 FÖRETAGSINFORMATION

NOT 2 FINANSIELLA TILLGÅNGAR OCH SKULDER TILL VERKLIGT VÄRDE

NOT 3 TRANSAKTIONER MED NÄRSTÅENDE

|19

Allgon AB | Kvartalsrapport Januari - Mars 2019

Allgons segmentinformation presenteras utifrån
företagsledningens perspektiv och rörelsesegment identifieras
utifrån den interna rapporteringen till företagets högsta
verkställande beslutsfattare. Koncernledningen utgör Allgons
högsta verkställande beslutsorgan.
Allgon har tre rörelsesegment: Industriell radiostyrning,
Antenner och Industriell IoT. Indelningen speglar företagets
interna organisation och rapportsystem. Segmenten Antenner
och Industriell IoT utgör tillsammans affärsområdet
Connectivity. I styrnings- och uppföljningshänseende delas
alltså affärsområdet i två delar. Internprissättning sker på
marknadsmässiga grunder. Koncernintern vinst elimineras.

Industriell Radiostyrning
Segmentet kommer framgent att stå för ca 80% av koncernens
omsättning.
Verksamheten bedrivs i de helägda dotterbolagen Åkerströms
Björbo AB och Allgon Communication Tianjin Ltd (nedan
Allgon Tianjin) samt i Tele Radio International Holding
koncernen. Allgon Tianjin är Åkerströms producerande
enhet i Kina som även har direkt försäljning på den kinesiska
marknaden.
Den gemensamma EBITDA-marginalen exklusive
koncerngemensamma kostnader för det första kvartalet
uppgick till 24,0 %. Under kvartalet har Tele Radio omsatt
94,5 MSEK och Åkerströms inkl. Allgon Tianjin omsatt 28,2
MSEK totalt 122,7 MSEK med ett gemensamt EBITDA om
29,5 MSEK.

Tele Radio
Tele Radio utvecklar, tillverkar och marknadsför radiostyrning
för industriellt bruk. Tele Radios produktutbud innefattar
allt från avancerade radiosystem som är speciellt anpassade
för situationer där kraven på säkerhet och tillförlitlighet är
höga, exempelvis inom tung industri, till enklare system
som kan användas för att öppna och stänga portar. Utöver
bredden i produktutbudet erbjuder även Tele Radio försäljning
och service genom sitt globala nätverk av dotterbolag och
auktoriserade återförsäljare.
Tele Radio har merparten av sin försäljning inom Norden EU och
USA. Under perioden 2015 till 2018 växte nettoomsättningen
med en genomsnittlig årlig tillväxttakt om 19 procent. Tele
Radio har ca 6 500 kunder.
Tele Radio består av 16 säljande dotterbolag globalt, samt
egen produktion i Xiamen, Kina. Huvudkontoret är beläget
i Göteborg, Sverige och per rapportdatum hade Tele Radio
252 anställda.

Åkerströms
Åkerströms utvecklar, producerar, marknadsför och servar
produkter och system för radiostyrning av industrikranar,
mobila enheter och portar som klarar av mycket tuffa
driftmiljöer. Verksamheten drivs från huvudkontoret i Björbo
där all teknisk utveckling sker. Åkerströms har produktion
i Björbo och i egen sammansättningsfabrik i Tianjin, Kina.
Åkerströms har ca 1 500 kunder. Kunderna är bland annat
aktiva inom gruvor, pappersbruk, stålbruk och kärnkraft. Bland

kunderna finns bolag som bland annat Kone Cranes, Atlas
Copco och SSAB. Åkerströms har en stark marknadsposition
hos den tunga svenska basindustrin.
Försäljningen sker direkt till slutkund och genom utvalda
lokala distributörer och partners som också sköter installation
och utbildning.

Antenner
Verksamheten bedrivs i Smarteq Wireless AB och Satmission
AB. Bolagen utvecklar marknadsför och säljer antenner.
Den gemensamma EBITDA marginalen för det första kvartalet
uppgick till 11,0 %. Under kvartalet har Smarteq omsatt 13,6
MSEK och Satmission omsatt 3,6 MSEK totalt 17,2 MSEK
med ett gemensamt EBITDA om 1,9 MSEK.

Smarteq
Smarteq Wireless utvecklar och levererar antenner och
antennlösningar med fokus på hög prestanda, robusthet och
tillförlitlighet. Produkterna tas fram i nära samarbete med de
globala kunderna, främst inom segmenten fordon, energi och
industri. Företaget har en stor produktportfölj av avancerade
multifunktionsantenner med hög prestanda. Smarteq är
marknadsledande leverantör av antenner för smarta
elmätare och laddstolpar i Norden och en utvecklingspartner
av kundanpassade och inbyggda antennlösningar till
fordonsindustrin. Företagets produktutvecklingsteam är
baserat i Stockholm och produkterna är konstruerade för
att möta mycket höga krav på uppkoppling för industriella
applikationer. Kundbasen består främst av företag som
befinner sig i teknikens framkant, såsom Bentley, Scania,
Aidon, Kamstrup och E.ON. Det starka förtroende som
kunderna har, vilar på Smarteqs antennexpertis och
leveranseffektivitet. Smarteq har ett effektivt globalt logistik-
och produktionsnätverk för volymleveranser och uppfyller
mycket högt ställda krav på kvalitet och hållbarhet.

Satmission
Dotterbolaget Satmission grundades 2004 i Kalix. Sedan dess
har företaget vuxit till att bli en Europaledande konstruktör
och tillverkare av mobila satellitkommunikationssystem för
broadcasting. Satmissions parabolantenner är utvecklade
särskilt för mediehus och TV-bolag som behöver höga
dataöverföringshastigheter för live-rapportering även under de
mest extrema väder- och temperaturförhållanden. Antennerna
är designade för att kunna sända innehåll till eller från platser
där internetinfrastrukturen är begränsad.

Bolaget har två produktkategorier. Driveaway-antenner som
monteras på taket på fordon, större skåpbilar och lastbilar.
Flyaway-antenner är utvecklade med användarvänlighet
i fokus, det vill säga de kräver ingen teknisk kunskap för
att monteras och för att påbörja livesändning. Vid sidan av
antennprodukter har Satmission också kunderbjudanden
som streamingtjänster över LTE och satellit. Satmissions
antennlösningar täcker alla broadcast-satellitband och har
den lägsta vikten i motsvarande prestandakategori i världen.

NOT 4 SEGMENTSREDOVISNING

Allgon AB | Kvartalsrapport Januari - Mars 2019

|20

Utfall per segment

TSEK 2019:Q1 2018:Q4 2018:Q3 2018:Q2 2018:Q1

Segment Industriell radiostyrning 122 690 109 773 72 427 25 622 24 339

Segment Antenner 17 206 9 885 9 250 18 116 13 310

Segment Industriell IoT 9 033 10 310 9 083 10 902 9 152

Summa nettoomsättning 148 929 129 968 90 760 54 640 46 801

Segment Industriell radiostyrning 29 461 19 161 12 005 4 611 2 990

Segment Antenner 1 897 -2 006 -2 940 3 155 -639

Segment Industriell IoT -147 731 507 473 151

Summa rörelseresultat
före avskrivningar (EBITDA) 31 211 17 886 9 572 8 239 2 502

Ofördelade koncerngemensamma kostnader -3 633 -3 523 -2 263 -3 284 -1 190

Transaktionskostnader - -206 -7 400 - -

Avskrivningar -6 880 -4 345 -4 208 -1 846 -1 860

Finansnetto -6 190 -5 613 -4 862 -797 -847

Koncernens resultat före skatt (EBT) 14 508 4 199 -9 161 2 312 -1 395

Industriell IoT
Verksamheten bedrivs i de helägda dotterbolagen Wireless
System Integration Sweden AB (WSI) och i Industrial Internet
of X AB (IIOX). Under kvartalet har WSI omsatt 7,9 MSEK och
IIOX omsatt 1,1 MSEK totalt 9,0 MSEK med ett gemensamt
EBITDA om -0,1 MSEK.

WSI
WSI är ett etablerat designhus och är baserat på ett
nyckelfärdigt kunderbjudande inom IoT för industriella
applikationer. WSI har en global kundbas där kunderna
erbjuds helhetslösningar inom utveckling och industrialisering
av IoT applikationer och avancerade radiolösningar.
Exempel på kunder är bolag som Assa Abloy, Atlas Copco,
Husqvarna, NorthStar och myFC.

IIOX
IIOX utvecklar och säljer en molnbaserad Internet of
Things-plattform för företagstillämpningar inom industri-
och energisektorn. IIOX-lösningen innehåller en kraftfull
uppsättning teknik för säkerhetskritiska system som gör
det kostnadseffektivt och enkelt att koppla upp det växande
antalet sensorer och system inom storindustrin. Tjänsten
samlar in, analyserar och förvandlar i realtid maskindata
(Big Data) till kommersiellt användbara lösningar.	
WSI och IIOX samarbetar i allt högre utsträckning där bolagen
kombinerar sina erbjudande till att omfatta utveckling av nya
produkter och tjänster, med databearbetning via cloud som
en viktig komponent.

|21

Allgon AB | Kvartalsrapport Januari - Mars 2019

TSEK 2019-03-31 2018-12-31 2018-09-30 2018-06-30 2018-03-31

TSEK 2019-03-31 2018-12-31 2018-09-30 2018-06-30 2018-03-31

Segment Industriell radiostyrning 262 186 220 131 231 125 49 140 49 387

Segment Antenner 35 138 30 582 31 375 36 340 36 122

Segment Industriell IoT 16 342 17 400 16 732 16 043 13 498

Koncerngemensamt 470 549 468 750 480 336 137 880 133 454

Summa tillgångar 784 215 736 863 759 568 239 403 232 461

Segment Industriell radiostyrning 103 502 80 238 84 443 29 172 32 338

Segment Antenner 21 706 18 965 17 689 20 135 22 637

Segment Industriell IoT 11 357 11 662 12 516 14 957 10 815

Koncerngemensamt 352 335 343 260 363 065 52 144 46 112

Summa tillgångar 488 901 454 125 477 713 116 408 111 902

Segmentens tillgångar

Segmentens skulder

KONTAKTUPPGIFTER

Allgon AB
Kronborgsgränd 7

164 46 KISTA

Johan Hårdén, CEO
Mobil 0733-85 92 19

johan.harden@allgon.se

Sten Hildemar, CFO
Mobil 0708-79 05 03

sten.hildemar@allgon.se

www.allgon.se
www.tele-radio.com
www.akerstroms.se
www.smarteq.com

www.wsisweden.com
www.satmission.com

www.iiox.io

