

**27 april
2016**

**VD och
koncernchef
Staffan Hanstorp**

ADDNODE GROUP

Q1 2016

Agenda

- Sammanfattning Q1 2016
- Väsentliga händelser
- Verksamheten
- Finansiell ställning

Sammanfattning Q1 2016: 25% tillväxt och starkt kassaflöde

Nettoomsättning, MSEK

540,8 (431,8)

+25%

EBITA, MSEK

30,6 (33,7)

EBITA-marginal

5,7 (7,8) procent

Resultatet per aktie efter utspädning

0,42 (0,66) SEK

Kassaflöde från den löpande verksamheten

150,2 (40,5) MSEK

Väsentliga händelser under Q1 2016

Förnyat och utökat avtal med teknikkonsultföretag, ordervärde 31 MSEK över tre år.

Förnyat och utökat avtal med tysk biltillverkare, ordervärde cirka 75 MSEK över tre år.

Förvärv av programvarubolaget 5D System.

Styrelsen föreslår oförändrad utdelning med 2,25 (2,25) SEK per aktie.

Väsentliga händelser efter periodens slut

Tilldelning för planerings- och uppföljningssystem med ordervärde cirka 35 MSEK har begärts till överprövning.

Ramavtal avseende applikationsförvaltning inom e-hälsoområdet tecknat med Inera.

Dotterbolagen Tekis och Cartesia konsolideras under varumärket Sokigo.

Dotterbolaget Cad-Q byter namn till Symetri.

Vi fortsätter transformationen

TECHNIA TRANSCAT

ADDNODE GROUP

5D SYSTEM

ADDNODE GROUP

SYMETRI

ADDNODE GROUP

SOKIGO

ADDNODE GROUP

Över hälften av våra intäkter under kvartalet är återkommande

Design Management

IT-lösningar för design och konstruktion.

- Stabilt resultat, trots utmanande marknad.
- Ny organisation.
- Nedgång i licensförsäljningen till följd av Autodesks förändrade affärsmodell.

Kunder i urval:

Akademiska Hus, ATOS IT Services, Kone, Midroc Automation, Powell, SCA, Skanska, SKF, Statoil, Statens Vegvesen, Valmet Technologies.

Andel av nettoomsättning*

	Q1 2016	Q1 2015	Förändring
Nettoomsättning, MSEK	225,8	228,5	-1%
EBITA, MSEK	14,8	17,0	-13%
EBITA-marginal	6,6%	7,4%	-0,8%
Medelantal anställda	314	317	-3

Andel av EBITA*

*före eliminering av fakturering mellan affärsområden och centrala kostnader

Product Lifecycle Management (PLM)

IT-lösningar för produktdatainformation.

- Integrationen mellan Technia och Transcat PLM löper enligt plan.
- Det sammanslagna bolaget har vunnit flera affärer som inte varit möjligt på egen hand.
- Positiv utveckling i USA och Tyskland.
- Utmaningar i Norden.

Kunder i urval:
3CON Anlagenbay, Edag Engineering, FACC Operations, H&M, Husqvarna, Karl Fazer, OKG, Parker Hannifin, ÖoB.

	Q1 2016	Q1 2015	Förändring
Nettoomsättning, MSEK	176,4	59,2	+197%
EBITA, MSEK	8,8	5,6	+57%
EBITA-marginal	5,0%	9,5%	-4,5%
Medelantal anställda	406	160	+246

Andel av nettoomsättning*

Andel av EBITA*

*före eliminering av fakturering mellan affärsområden och centrala kostnader

Process Management

IT-lösningar för dokument- och ärendehantering.

- Tilldelningsbeslut för planerings- och uppföljningssystem i Göteborgs Stad, värt 35 MSEK, har begärts till överprövning.
- Tekis och Cartesia har gått samman under varumärket Sokigo.

Kunder i urval:

Alfa Laval, Försäkringskassan, Polismyndigheten, Riksantikvarieämbetet, Skatteverket, Swedbank, Åklagarmyndigheten.

Andel av nettoomsättning*

	Q1 2016	Q1 2015	Förändring
Nettoomsättning, MSEK	110,8	111,2	+/-0
EBITA, MSEK	14,4	15,5	-1%
EBITA-marginal	13,0%	13,9%	-0,9%
Medelantal anställda	274	277	-3

Andel av EBITA*

*före eliminering av fakturering mellan affärsområden och centrala kostnader

Content Management

IT-lösningar för webb och e-handel, telekom, talsvar och kundservice.

- Vi har inte haft tillräcklig försäljning och beläggning i kvartalet, vilket påverkat resultatet.
- Positiv marknadstrend och stort antal kundmöten.

Kunder i urval:

Trav och Galopp, Atlas Copco, Blocket, Eventum, SAS, SJ, Sodexo, TDC Sverige, Viasat, World Lottery Association.

Andel av nettoomsättning*

	Q1	Q1	
	2016	2015	Förändring
Nettoomsättning, MSEK	33,5	37,2	-10%
EBITA, MSEK	-0,4	2,5	-116%
EBITA-marginal	-1,2%	6,7%	-7,9%
Medelantal anställda	116	124	-8

Andel av EBITA*

*före eliminering av centrala kostnader

CFO

Johan Andersson

Vi har en god finansiell ställning och ett starkt kassaflöde

241,6 MSEK
Likvida medel
31 mars 2016

150,2 MSEK
Kassaflöde från den
löpande verksamheten
1 januari – 31 mars 2016

-93,1 MSEK
Nettoskuld
31 mars 2016

48%
Soliditet
31 mars 2016

Våra största ägare per 31 mars 2016

Ägare	Kapital, %	Röster, %
Vidinova AB ¹⁾	24,4	26,8
Aretro Capital Group AB ²⁾	12,4	23,6
Swedbank Robur Fonder	9,6	7,3
Lannebo Fonder	8,0	6,1
Handelsbanken Fonder AB	5,2	3,9
Försäkringsbolaget Avanza Pension	3,5	2,7
Didner & Gerge Fonder	3,3	2,5
Fjärde AP-fonden	2,7	2,0
Multiple Choice Företagsservice	0,2	1,7
E Öhman Jr Fonder AB	2,0	1,5
Övriga aktieägare	28,7	21,9
Totalt	100,0	100,0

1) Styrelseledamoten Dick Hasselström är huvudägare av Vidinova AB.

2) Aretro Capital Group AB ägs gemensamt av Staffan Hanstorp, Addnode Groups VD och koncernchef samt Jonas Gejer, affärsområdeschef för Product Lifecycle Management.

Frågor?

VD och koncernchef

Staffan Hanstorp

staffan.hanstorp@addnodegroup.com

+46 (0) 733 77 24 30

CFO och IR-ansvarig

Johan Andersson

johan.andersson@addnodegroup.com

+46 (0) 704 20 58 31