

Teracom Group
Delårsrapport
Januari-september 2018

Q³

Koncernchefens kommentarer

Effektiv kostnadshantering och nät med hög tillgänglighet

Under årets tredje kvartal har Teracom Group visat ett fortsatt starkt resultat. Hela verksamheten levererar i linje med förväntan. Detta beror främst på de effektiviseringar som genomförs, ett kontinuerligt arbete som leder till minskade kostnader för våra kunder. En viktig aspekt i detta är att tillgänglighet och krisberedskap ska fortsätta att hålla sin mycket höga nivå, där lägger vi fortsatt stora resurser.

I den svenska nyförsäljningen dominerar utveckling av Rakelnätet åt MSB. Nämnas kan också nya leveranser av transmissionslösningar åt Luftfartsverket. Med ett helt eget radiolänknät kan vi garantera rådighet för ägaren i alla delar av kedjan och dessutom hantera längre kraftavbrott, två centrala funktioner i nät med hög säkerhet och som aldrig får sluta fungera. En strategiskt viktig affär är också serviceavtalet som tecknats med polisen i Sverige avseende Fjällradion. Ett viktigt kommunikationsnät som måste fungera vid räddningsinsatser. Eftersom vår serviceorganisation finns tillgänglig även i fjällen är denna affär naturlig för Teracom.

I Danmark har en intressant affär tagits med Falck Group. Teracom tar över fältservice och övervakning för deras befintliga nät samtidigt som det finns en gemensam målbild att bygga ett nytt nät med modern teknik. En långsiktig strategisk affär där vår förmåga att hantera migration från ett nät till ett annat under skarp drift kommer till sin rätt. Här kan vi ta ansvar för hela resan till en ny lösning.

Vid en kontroll konstaterades att brandskyddet i Kaknästornet hade så pass allvarliga brister att det måste stängas för allmänheten. Nu tittar vi på vilka åtgärder som behöver vidtas och hur det arbetet ska genomföras. Teracoms egen verksamhet i Kaknästornet påverkas inte, utan fungerar som vanligt.

Sommaren präglades av stora insatser för att säkra vår distribution under skogsbränderna i framförallt Jämtland och Härjedalen. Dessutom levererade vi en omfattande omläggning av FM-bandet och vi byggde ett nytt rikstäckande FM-nät. Nu under hösten rullar projektet vidare med uppstart av nya regionala sändare och fler områden i Sverige får tillgång till ytterligare radiokanaler.

En ny mast i Tåsjö i Norrlands inland har vuxit till sin fulla höjd; 293 meter. När vintern står för dörren och gör det svårare att klättra i våra master är det bra att masten nu är på plats. Detta är en av de investeringar vi gör i marknäten för tv och radio för att långsiktigt säkra den medieberedskap, landstäckning och redundans som marknäten står för.

Bredbandsutbyggnaden i Sverige fortsätter och allt fler lyfter fram behoven av nya, kostnadseffektiva och snabba lösningar för att nå alla med bra bredbandaccesser. En sådan lösning är Air2Fibre som lanserades av Teracom under 2016. Den 1 oktober tecknade Teracom och samarbetspartnern Bluecom ett avtal om att rättigheterna till namnet Air2Fibre inklusive alla kundavtal ska övergå till Bluecom. Genom detta kan båda parter fokusera på sina kärnkompetenser. I Teracoms fall är det att erbjuda inplaceringsmöjligheter i våra bredbandsanslutna master till alla aktörer som vill erbjuda trådlös bredbands-uppkoppling i landsbygd och i glesbygd. På så sätt kan Teracom bidra till att bredbandsutbyggnad snabbare når ut till alla.

Åsa Sundberg
Vd och koncernchef

33 %Rörelse-
marginal**79 %**

Soliditet

12 %Avkastning
eget kapital

Tredje kvartalet 2018

- Rörelsens intäkter var lägre än intäkterna för samma period föregående år och uppgick till 477 (498) MSEK, en minskning främst hänförlig till tv samt IT-leveranser till Boxerbolagen.
- Rörelseresultatet uppgick till 157 (150) MSEK med en rörelsemarginal på 33 (30) procent. Lägre personalkostnader och lägre avskrivningar förklarar förbättringen.
- Resultat efter skatt uppgick till 116 (131) MSEK.
- Den 1 augusti genomfördes en större omläggning av frekvenser för kommersiella radiokanaler för att möjliggöra ökad regional täckning.

Årets första nio månader 2018

- Rörelsens intäkter var lägre än intäkterna samma period föregående år och uppgick till 1 451 (1 466) MSEK, en minskning främst hänförlig till tv samt IT-leveranser till Boxerbolagen.
- Rörelseresultatet ökade till 425 (363) MSEK med en rörelsemarginal på 29 (25) procent. Lägre personalkostnader och lägre avskrivningar förklarar förbättringen.
- Resultat efter skatt uppgick till 284 (310) MSEK.
- Utsändningsavtalet med Discovery Communications Europe Ltd har förlängts till juni år 2020. Avtalet avser rikstäckande och regional utsändning av tv.
- Ett 8-årigt avtal har tecknats med MTG Radio (namnändrat till Nordic Entertainment Group Radio) avseende regional utsändning av radio.
- Teracom AB sålde i april samtliga kundavtal avseende kommunikationsoperatörstjänster till Zitius, ett bolag helägt av Telia, och lämnar KO-marknaden under 2018.
- Under juni månad fastställdes slutlig avräkning av skatt avseende försäljning av Boxer TV A/S, vilket påverkade köpeskillingen och periodens resultat med -7 MSEK.

Händelser efter balansdagen

- Den 1 oktober tecknade Teracom och samarbetspartnern Bluecom ett avtal om att rättigheterna till namnet Air2Fibre inklusive alla kundavtal ska övergå till Bluecom.
- Teracom Group har tecknat avtal om försäljning av sin danska verksamhet till det paneuropeiska investmentbolaget Agilitas. Affären är villkorad av godkännande från danska myndigheter. Finansiella effekter redovisas vid affärens slutförande.

Nyckeltal

MSEK	Jul-sep 2018	Jul-sep 2017	Δ %	Jan-sep 2018	Jan-sep 2017	Δ %	Jan-dec 2017	Ägar- mål
Rörelsens intäkter	477	498	-4	1 451	1 466	-1	1 987	
Rörelseresultat	157	150	+5	425	363	+17	460	
Rörelsemarginal, % ¹⁾	33	30		29	25		23	
Justerat rörelseresultat ¹⁾	161	154	+4	431	363	+19	480	
Rörelsemarginal, just. rörelseresultat, % ¹⁾	34	31		30	25		24	
Resultat före skatt	149	152	-2	375	353	+6	436	
Periodens kassaflöde ²⁾	54	152		107	-756		-854	
Nettoskuld (+)/Kassa (-) ¹⁾	-1 641	-1 325		-1 641	-1 325		-1 567	
Soliditet, % ¹⁾	79	72		79	72		79	40-60
Avkastning på eget kapital R12M, % ^{1) 3)}	12	7		12	7		13	17
Utsläpp, ton CO ₂ -ekvivalenter ⁴⁾	751	749	0	2 394	2 390	0	3 329	
Andel kvinnliga medarbetare, %	18	19		18	19		18	

1) Alternativt nyckeltal, för definition se sid 20, för beräkningar se sid 15

2) Kassaflödet helår 2017 inkluderar likvid från försäljning av Boxer TV A/S

3) Nyckeltalet Avkastning på eget kapital avser senaste 12 mån. och är påverkat av realisationsresultatet för avvecklade verksamheter för betal-tv

4) Delvis preliminära beräkningar av utsläpp för innevarande år, föregående år har justerats till faktiskt utfall

Intäktsutveckling – Koncernen (kvarvarande)

Resultatutveckling – Koncernen (kvarvarande)

Koncernens utveckling Intäkter och resultat

Rörelseintäkter per segment	Jul-sep 2018	Jul-sep 2017 ¹⁾	Jan-sep 2018	Jan-sep 2017 ¹⁾	Jan-dec 2017 ¹⁾
MSEK					
Nät – Sverige	389	410	1 183	1 210	1 637
Nät – Danmark	90	89	271	260	354
Koncerngemensamt	0	4	0	24	29
Koncernjusteringar	-2	-5	-3	-27	-33
Summa	477	498	1 451	1 466	1 987

Rörelseresultat per segment	Jul-sep 2018	Jul-sep 2017 ¹⁾	Jan-sep 2018	Jan-sep 2017 ¹⁾	Jan-dec 2017 ¹⁾
MSEK					
Nät – Sverige	141	135	371	310	417
Nät – Danmark	23	24	71	63	78
Koncerngemensamt	-3	-5	-11	-10	-15
<i>Justerat rörelseresultat ²⁾</i>	<i>161</i>	<i>154</i>	<i>431</i>	<i>363</i>	<i>480</i>
Jämförelsestörande poster ³⁾	-	-6	-	-6	-27
Koncernjusteringar	-4	2	-6	7	7
Summa	157	150	425	363	460

1) År 2017 avser kvarvarande verksamhet

2) Rörelseresultat från kvarvarande verksamhet exklusive jämförelsestörande poster och koncernjusteringar

3) Jämförelsestörande poster redovisas i separat tabell i not 2

Tredje kvartalet 2018

Koncernens intäkter från kvarvarande verksamhet var lägre än intäkterna för samma period föregående år och uppgick till 477 (498) MSEK. Minskningen är hänförlig till tv samt IT-leveranser till Boxerbolagen.

Det justerade rörelseresultatet för kvarvarande verksamhet, exklusive jämförelsestörande poster, förbättrades med 7 MSEK, jämfört med motsvarande kvartal föregående år, och uppgick till 161 (154) MSEK. Resultatförbättringen förklaras främst av lägre personalkostnader och lägre avskrivningar avseende tv.

Finansnettot för kvarvarande verksamhet uppgick till -8 (2) MSEK. Resultat före skatt för kvarvarande verksamhet inklusive jämförelsestörande poster uppgick till 149 (152) MSEK.

Periodens resultat uppgick till 116 (131) MSEK.

Årets första nio månader 2018

Koncernens intäkter uppgick till 1 451 (1 466) MSEK, en minskning som främst beror på lägre intäkter för utsändning av tv samt IT-leveranser till Boxerbolagen.

Det justerade rörelseresultatet för kvarvarande verksamhet, exklusive jämförelsestörande poster, förbättrades med 68 MSEK, jämfört med motsvarande period föregående år och uppgick till 431 (363) MSEK. En allmänt lägre kostnadsnivå framförallt för personal samt lägre avskrivningar avseende tv förklarar resultatförbättringen.

Finansnetto för kvarvarande verksamhet uppgick till -50 (-10) MSEK, främst beroende på negativ påverkan av den danska kronans värde. Resultat före skatt för kvarvarande verksamhet inklusive jämförelsestörande poster uppgick till 375 (353) MSEK. Periodens resultat från avvecklad verksamhet uppgick till -7 (19) MSEK, för vidare information se not 3, sid 19.

Periodens resultat uppgick till 284 (310) MSEK.

Ansvarsfullt företagande

Fördelning av utsläpp i CO₂-ekvivalenter, jan-sep 2018¹⁾
– Koncernen (kvarvarande)

1) Delvis preliminära beräkningar av utsläpp

Teracom Group bidrar till ett tryggt samhälle, hållbara kommunikationslösningar och goda relationer. Ett tryggt samhälle stöts genom uppdraget att tillhandahålla en robust infrastruktur som fungerar också i utsatta lägen för Public Service och andra tv- och radioutsändningar samt drift av blåljusnätet Rakel. Hållbara kommunikationslösningar kan erbjudas genom att utveckla klimatanpassade tjänster och verka för inkludering, demokratisering och samhällsutveckling i våra rikstäckande nät som har hög tillgänglighet. Goda relationer skapas i koncernen genom ett värderingsstyrt medarbetarskap. Grundbulten för Teracom Groups affär och det ansvarsfulla företagandet är demokrati och mångfald i media.

Till det övergripande målet i strategin ska självklart läggas ett brett ansvarstagande för lagefterlevnad och intressentkrav. Det långsiktiga arbetet med ökad mångfald och jämställdhet i koncernen fortsätter. Andelen kvinnor i koncernen vid kvartalets slut uppgick till 18 (19) procent. Fokus mot en ökad andel kvinnor fortgår i samband med rekryteringar. Teracom Group ska erbjuda nytänkande och klimatanpassade produkter för kommunikation, med fokus på energieffektivisering och omställning till förnybara energikällor. Klimatpåverkan för kvartalet uppgick till 751 (749) ton CO₂-ekvivalenter.

Marknadsöversikt

Medie- och tv-marknaden är i förändring och styrs såväl av människors förändrade beteenden och behov som av nya tekniska möjligheter. Framförallt fiberutbyggnaden till enfamiljsbostäder, och tillhörande erbjudanden om tv och streamingtjänster via fiber, medför en ökande konkurrens för marksänd tv-distribution.

Sveriges regering presenterade den 29 maj en proposition som föreslår en ny lag om finansiering av radio och tv i allmänhetens tjänst. Förslaget kommer att behandlas av riksdagen i höst och innebär att nuvarande radio- och tv-avgift ersätts med en public service-avgift som är individuell och betalas som en andel av inkomst likt en skatt, dock går pengarna in i Riksgälden och inte i ordinarie budgetprocess. Regeringen lämnar även flera förslag i propositionen som syftar till att stärka oberoendet för public service. Det handlar bland annat om att public service-företagens sändningstillstånd ska gälla i åtta år och längden på tillståndsperioderna ska framgå av radio- och tv-lagen. Enligt förslaget ska tillståndsperioderna följa riksdagens mandatperioder och börja gälla samma år som det hålls ordinarie riksdagsval. Första tillståndsperioden föreslås därför till 10 år från år 2020 för att anpassas till mandatperioderna. Den nya lagen och övriga lagändringar föreslås träda i kraft den 1 januari 2019.

I Danmark har digital radio sänts sedan flera år och under hösten 2017 skedde en övergång till en ny sändarteknik, DAB+. I Sverige har nya FM-tillstånd delats ut med fortsatta tillståndsperioder på 8 år, både nationellt och regionalt.

Den svenska marknaden för inplaceringar och service kännetecknas av hård konkurrens från ett flertal aktörer. Konkurrensfördelen handlar i de flesta fall om var masterna respektive servicepersonalen finns lokaliserade i landet. Inom service finns en trend att antalet fel hos kundernas inplacerade utrustningar går ner och att operatörerna byter ut hela moduler istället för att låta felsöka och reparera i fält. Detta leder till en minskande efterfrågan på servicetjänster.

Utveckling per segment

Teracom Group följer sedan januari 2017 verksamheten inom två segment, Nät Sverige och Nät Danmark. Nätverksamhet inom marksänd tv, radio och service samt övrig verksamhet bedrivs i Sverige och Danmark under varumärket Teracom. Sedan januari 2018 har moderbolaget brutits ur segmentet Nät Sverige för att redovisas som Koncerngemensamt, historiska tal är justerade.

Intäktsutveckling – Nät Sverige

Resultatutveckling – Nät Sverige

Nät - Sverige

MSEK	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
Intäkter ¹⁾	389	410	1 183	1 210	1 637
Rörelseresultat	141	135	371	310	417
Rörelsemarginal	36%	33%	31%	26%	25%

1) Avstämning från segmentets intäkter och resultat till koncernens intäkter och resultat för kvarvarande verksamhet återfinns i Not 2

Tredje kvartalet 2018

Antalet beställningar avseende det svenska nationella kommunikationsnätet Rakel har legat på en fortsatt hög nivå. Under perioden har även avtal tecknats med Luftfartsverket avseende transmission och Polisen avseende service av Fjällradion.

Nätkvaliteten under kvartalet var god. Fortsatt översyn görs av säkerhetsnivån avseende skalskydd på sändarstationer och kontor samt säkerheten kring Teracoms och kundernas informationstillgångar för att möta ökade säkerhetskrav.

Intäkterna var 21 MSEK lägre än motsvarande kvartal föregående år främst till följd av minskade intäkter från tv-området och IT-leverans till Boxerbolagen. Minskningen motverkades dock av ökade intäkter från inplaceringar samt radio- och transmissionstjänster.

Rörelseresultatet var 6 MSEK högre än motsvarande kvartal föregående år. Lägre personalkostnader, lägre IT-kostnader för betal-tv samt minskade avskrivningar är främsta orsak till resultatökningen.

Årets första nio månader 2018

Antalet beställningar avseende det svenska nationella kommunikationsnätet Rakel har varit högt under perioden. Förlängningsavtal har tecknats med Sveriges Radio avseende WAN. Dessutom har utsändningsavtal tecknats avseende tv med Discovery och regional radio med MTG Radio (namnändrat till Nordic Entertainment Group Radio).

Nätkvaliteten under perioden har varit god. Fortsatt översyn görs av säkerhetsnivån avseende skalskydd på sändarstationer och kontor samt säkerheten kring Teracoms och kundernas informationstillgångar för att möta ökade säkerhetskrav.

Intäkterna var 27 MSEK lägre än motsvarande period föregående år främst till följd av minskade intäkter från tv-tjänster och IT-leverans till Boxerbolagen vilka dock motverkas något av ökade intäkter från radio samt transmissions- och inplaceringstjänster.

Rörelseresultatet var 61 MSEK högre än motsvarande period föregående år. Minskade personalkostnader, lägre IT-kostnader för betal-tv samt lägre avskrivningar bidrog till resultatförbättringen.

Nät - Danmark

Intäktsutveckling – Nät Danmark

Resultatutveckling – Nät Danmark

	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
MSEK					
Intäkter ¹⁾	90	89	271	260	354
Rörelseresultat	23	24	71	63	78
Rörelsemarginal	26%	27%	26%	24%	22%

1) Avstämning från segmentets intäkter och resultat till koncernens intäkter och resultat för kvarvarande verksamhet återfinns i Not 2

Tredje kvartalet 2018

En större affär har tecknats med Falck Group där fältservice och övervakning tas över av Teracom A/S för deras befintliga nät. Ett antal nya affärer har även tecknats avseende bland annat FM-tjänster och service.

Nätkvaliteten var under kvartalet god.

Intäkterna var oförändrade för kvartalet jämfört med föregående år, främst till följd av omräkningseffekter av den danska kronan. Nya affärer inom den nya radiotekniken DAB+ har kompenserat för minskade avtalade intäkter från betal-tv.

Rörelseresultatet var i nivå med motsvarande kvartal föregående år.

Årets första nio månader 2018

Försäljningen har visat en högre aktivitet än motsvarande period föregående år, särskilt inom radio. Intresset är fortsatt stort för radioutsändning via DAB+, den nya digitala radiotekniken. Även ett antal affärer inom serviceområdet och tv-området har tecknats under perioden.

Nätkvaliteten var under perioden god.

Intäkterna var 11 MSEK högre än motsvarande period föregående år, främst till följd av omräkningseffekter av den danska kronan jämfört med föregående års valutakurs. Nya affärer inom den nya radiotekniken DAB+ har kompenserat för minskade avtalade intäkter från betal-tv.

Rörelseresultatet var 8 MSEK högre än motsvarande period föregående år. Resultatförbättringen hänförs dels till lägre operativa kostnader, främst beroende på lägre personalkostnader samt dels till omräkningseffekter av den danska kronan, vilket uppgår till +4 MSEK.

Kassaflöde

Tredje kvartalet 2018

Kassaflöde från den löpande verksamheten för kvarvarande verksamhet minskade med 56 MSEK till 135 (191) MSEK. Koncernens investeringar i immateriella och materiella anläggningstillgångar i kvarvarande verksamhet uppgick till 84 (64) MSEK. Kassaflöde från finansieringsverksamheten för kvarvarande verksamhet uppgick till 3 (19) MSEK främst avseende finansiell leasing. Kvartalets kassaflöde inklusive avvecklad verksamhet uppgick till 54 (152) MSEK.

Årets första nio månader 2018

Kassaflöde från den löpande verksamheten för kvarvarande verksamhet uppgick till 507 (298) MSEK. Kassaflöde före förändring av rörelsekapital ökade med 269 MSEK jämfört med samma period föregående år främst beroende på en slutbetalning av skatt avseende år 2015 under mars månad 2017 om 191 MSEK.

Kassaflöde från förändring av rörelsekapital var 60 MSEK sämre jämfört med samma period föregående år främst drivet av en minskning av kundfordringar och kortfristiga skulder.

Koncernens investeringar i immateriella och materiella anläggningstillgångar uppgick till 186 (221) MSEK. Periodens kassaflöde från finansieringsverksamheten uppgick till -207 (-846) MSEK vilket förklaras av att utdelning har lämnats om 214 (210) MSEK, lån har upptagits om 7 (0) MSEK avseende finansiell leasing samt att skuld amorterats föregående år om 655 MSEK.

Kassaflöde från avvecklad verksamhet gav en total kassaflödeseffekt -7 (13) MSEK. Se not 3 för mera detaljerad information, sid 19.

Periodens kassaflöde inklusive avvecklad verksamhet uppgick till 107 (-756) MSEK.

Finansiell ställning

Koncernens finansiella ställning är fortsatt stark. Koncernens räntebärande skulder uppgick till 34 (379) MSEK, varav finansiell leasing 34 (19) MSEK och skulder till kreditinstitut 0 (360) MSEK. Likvida medel samt kortfristiga placeringar uppgick till 1 673 (1 702) MSEK. Likviditetsreserven¹⁾ uppgick till 1 673 (1 702) MSEK.

Nettoskuld

MSEK	30 sep 2018	30 sep 2017
Långfristiga räntebärande skulder	28	294
Kortfristiga räntebärande skulder	6	85
Summa räntebärande skulder ²⁾	34	379
Avgår: Likvida medel samt kortfristiga placeringar	-1 673	-1 702
Övriga räntebärande tillgångar	-2	-2
Nettoskuld (+)/Kassa (-)	-1 641	-1 325

1) För definition se sid 20, för beräkningar se sid 15

2) Det redovisade värdet överensstämmer med det verkliga värdet

Balansomslutningen minskade med 75 MSEK till 4 677 (4 752) MSEK. Koncernens soliditet uppgick till 79 (72) procent.

Koncernens avkastning på eget kapital uppgick till 12 (7) procent.

Risker och osäkerhetsfaktorer

För beskrivning av risker och riskhantering hänvisas till Teracom Groups årsredovisning för 2017. Några ytterligare risker eller osäkerhetsfaktorer har inte tillkommit under perioden.

Transaktioner med närstående

Transaktioner med närstående under årets första nio månader är till karaktär och belopp i linje med de transaktioner som beskrivs i årsredovisningen för 2017.

Moderbolaget

Moderbolaget omfattar från och med 1 januari 2017 endast vissa koncerngemensamma funktioner. Koncernens vd, CFO samt chefen för HR, Kommunikation och Strategi är anställda i moderbolaget.

Moderbolagets intäkter för de första nio månaderna uppgick till 0 (31) MSEK. Rörelseresultatet uppgick till -11 (-17) MSEK. Resultatet efter finansiella poster uppgick till 329 (37) varav utdelning från dotterbolag uppgick till 397 (63) MSEK. Periodens resultat uppgick till 342 (43) MSEK.

Kassaflöde från den löpande verksamheten uppgick till 312 (-226) MSEK. Föregående års kassaflöde, före förändring av rörelsekapital, påverkades av en slutbetalning av skatt avseende år 2015 under mars månad om 191 MSEK.

Kassaflöde från investeringsverksamheten uppgick till 0 (7) MSEK. Likvida medel samt kortfristiga placeringar var vid periodens utgång 1 673 (1 702) MSEK. Periodens kassaflöde blev 125 (-756) MSEK.

Moderbolagets resultat- och balansräkning redovisas på sidan 14.

Koncernens resultaträkning, i sammandrag

MSEK	Not	Jul-sep 2018	Jul-sep* 2017	Jan-sep 2018	Jan-sep* 2017	Jan-dec 2017
Kvarvarande verksamheter						
Rörelsens intäkter *)						
Nettoomsättning		475	493	1 446	1 458	1 974
Övriga intäkter		2	5	5	8	13
	2	477	498	1 451	1 466	1 987
Aktiverat arbete för egen räkning		11	8	25	25	28
Rörelsens kostnader *)						
Materialkostnader		-5	-13	-15	-28	-47
Kostnader för ersättning till anställda		-108	-115	-374	-409	-578
Av- och nedskrivningar		-76	-82	-226	-248	-330
Övriga kostnader		-142	-146	-436	-443	-600
Rörelseresultat	2	157	150	425	363	460
Finansnetto		-8	2	-50	-10	-24
Resultat före skatt		149	152	375	353	436
Skatt på periodens resultat (**)		-33	-27	-84	-62	-80
Periodens resultat för den kvarvarande verksamheten						
Periodens resultat från avvecklad verksamhet	3	-	6	-7	19	95
Periodens resultat		116	131	284	310	451

Koncernens rapport över totalresultat, i sammandrag

MSEK	Not	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
Periodens resultat		116	131	284	310	451
Övrigt totalresultat						
Poster som inte ska återföras i resultaträkningen						
Omvärdering av nettopensionsförpliktelsen		1	15	-58	1	6
Skatt relaterat till nettopensionsförpliktelsen		0	-4	16	-2	-3
		1	11	-42	-1	3
Poster som senare kan återföras i resultaträkningen						
Kassaflödessäkringar		-7	2	13	0	1
Säkring av nettoinvestering		-	4	-	2	-4
Omräkningsdifferenser		-8	-17	76	-1	28
Inkomstskatt relaterat till övrigt totalresultat		1	-1	-3	-10	-16
		-14	-12	86	-9	9
Övrigt totalresultat, netto efter skatt		-13	-1	44	-10	12
Summa periodens totalresultat		103	130	328	300	463

*) I rörelsens intäkter och kostnader för kvarvarande verksamhet föregående år ingår interna relationer till avvecklad verksamhet omräknat som extern omsättning samt externa kostnader uppgående till 53 MSEK för kvartalet samt 158 MSEK avseende ackumulerat utfall.

**) Med hänsyn tagen till Riksdagens beslut från 2018-06-14 om sänkt bolagsskatt har koncernens beräknade avsättningar för uppskjuten skatt justerats med +1,8 MSEK.

Koncernens rapport över finansiell ställning, i sammandrag

MSEK	Not	30 sep 2018	30 sep 2017	31 dec 2017
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar		23	29	24
Materiella anläggningstillgångar		2 553	2 497	2 541
Finansiella anläggningstillgångar		37	33	36
Summa anläggningstillgångar		2 613	2 559	2 601
Omsättningstillgångar				
Kortfristiga fordringar		391	325	337
Likvida medel inklusive kortfristiga placeringar		1 673	1 702	1 592
Tillgångar som innehas för försäljning		-	166	-
Summa omsättningstillgångar		2 064	2 193	1 929
SUMMA TILLGÅNGAR		4 677	4 752	4 530
EGET KAPITAL OCH SKULDER				
Eget kapital		3 689	3 412	3 575
Skulder				
Skulder till kreditinstitut		34	379	27
Långfristiga skulder och avsättningar		449	405	409
Kortfristiga skulder och avsättningar		505	386	519
Skulder hänförliga till tillgångar som innehas för försäljning		-	170	-
Summa skulder		988	1 340	955
SUMMA EGET KAPITAL OCH SKULDER		4 677	4 752	4 530

Koncernens rapport över förändring i eget kapital, i sammandrag

MSEK	Hänförligt till Moderbolagets aktieägare				Totalt eget kapital
	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	
Ingående balans 2018-01-01	0	1 633	-3	1 945	3 575
Periodens resultat	-	-	-	284	284
Övrigt totalresultat för perioden	-	-	86	-42	44
Summa periodens totalresultat	-	-	86	242	328
Utdelning avseende 2017	-	-	-	-214	-214
Summa transaktioner med aktieägare	-	-	-	-214	-214
Utgående balans 2018-09-30	0	1 633	83	1 973	3 689

MSEK	Hänförligt till Moderbolagets aktieägare				Totalt eget kapital
	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	
Ingående balans 2017-01-01	0	1 633	-12	1 701	3 322
Periodens resultat	-	-	-	310	310
Övrigt totalresultat för perioden	-	-	-9	-1	-10
Summa periodens totalresultat	-	-	-9	309	300
Utdelning avseende 2016	-	-	-	-210	-210
Summa transaktioner med aktieägare	-	-	-	-210	-210
Utgående balans 2017-09-30	0	1 633	-21	1 800	3 412

Koncernens rapport över kassaflöden, i sammandrag

MSEK	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
Den löpande verksamheten					
Rörelseresultat	157	150	425	363	460
Justeringar för poster som ej ingår i kassaflödet	79	88	235	248	318
Betalda finansiella intäkter och kostnader	-2	-3	-6	-9	-13
Betald inkomstskatt	-16	-15	-55	-272	-289
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	218	220	599	330	476
Kassaflöde från förändringar av rörelsekapitalet					
Förändring av rörelsekapital	-83	-29	-92	-32	78
Kassaflöde från den löpande verksamheten	135	191	507	298	554
Investeringsverksamheten					
Investeringar i materiella och immateriella anläggningstillgångar	-84	-64	-186	-221	-314
Kassaflöde från investeringsverksamheten	-84	-64	-186	-221	-314
Finansieringsverksamheten					
Utdelning	-	-	-214	-210	-210
Amortering/Upptagna lån	3	19	7	-636	-995
Kassaflöde från finansieringsverksamheten	3	19	-207	-846	-1 205
Kassaflöde från den kvarvarande verksamheten	54	146	114	-769	-965
Kassaflöde från avvecklad verksamhet	-	6	-7	13	111
Periodens kassaflöde	54	152	107	-756	-854
Likvida medel samt kortfristiga placeringar vid periodens början	1 610	1 547	1 592	2 457	2 457
Kursdifferens i likvida medel	9	3	-26	1	-11
Likvida medel samt kortfristiga placeringar vid periodens slut	1 673	1 702	1 673	1 702	1 592

Moderbolagets resultaträkning, i sammandrag

MSEK	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
Rörelsens intäkter					
Nettoomsättning	0	5	0	31	35
	0	5	0	31	35
Rörelsens kostnader					
Materialkostnader	-	0	-	0	-
Övriga externa kostnader	-2	-8	-5	-25	-26
Personalkostnader	-2	-2	-6	-4	-7
Avskrivningar	-	-6	-	-19	-23
Rörelseresultat	-4	-11	-11	-17	-21
Finansnetto	315	2	340	54	69
Resultat efter finansiella poster	311	-9	329	37	48
Bokslutsdispositioner	-	-	-	-	435
Skatt på periodens resultat	2	3	13	6	-71
Periodens resultat *)	313	-6	342	43	412

*) Periodens resultat överensstämmer med periodens totalresultat.

Moderbolagets balansräkning, i sammandrag

MSEK	30 sep 2018	30 sep 2017	31 dec 2017
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	0	4	0
Materiella anläggningstillgångar	0	0	0
Finansiella anläggningstillgångar	3 045	3 100	3 045
Summa anläggningstillgångar	3 045	3 104	3 045
Omsättningstillgångar			
Kortfristiga fordringar	77	91	548
Kassa och bank	1 673	1 702	1 592
Summa omsättningstillgångar	1 750	1 793	2 140
SUMMA TILLGÅNGAR	4 795	4 897	5 185
EGET KAPITAL OCH SKULDER			
Eget kapital	3 893	3 396	3 765
Obeskattade reserver	515	407	515
Skulder			
Långfristiga skulder	1	289	1
Kortfristiga skulder	386	805	904
Summa skulder	387	1 094	905
SUMMA EGET KAPITAL OCH SKULDER	4 795	4 897	5 185

Avstämning av nyckeltal, ej definierade enligt IFRS

Teracom Group presenterar vissa finansiella nyckeltal i delårsrapporten som inte definieras enligt IFRS. Avstämning av dessa mått sker i tabellen nedan. För definitioner av nyckeltal, se sid 20.

Avstämning av nyckeltal, ej definierade av IFRS	Jul-sep 2018	Apr-jun 2018	Jan-mar 2018	Okt-dec 2017	Jul-sep 2017	Apr-jun 2017	Jan-mar 2017	Okt-dec 2016
Rörelsemarginal								
Rörelsens intäkter, MSEK	477	488	486	521	498	490	478	520
Rörelseresultat från kvarvarande verksamhet, MSEK	157	124	144	97	150	98	115	-27
Rörelsemarginal, %	33	25	30	19	30	20	24	-5
Justerat rörelseresultat, MSEK								
Rörelseresultat från kvarvarande verksamhet	157	124	144	97	150	98	115	-27
Jämförelsestörande poster ¹⁾	-	-	-	21	6	4	-3	11
Koncernjusteringar	4	5	-3	-1	-2	-1	-5	123
Justerat rörelseresultat	161	130	141	117	154	101	107	107
Rörelsens intäkter	477	488	486	521	498	490	478	520
Rörelsemarginal, justerat rörelseresultat, %	34	27	29	22	31	21	22	21
Likviditetsreserv, MSEK								
Likvida medel	1 311	1 081	1 205	1 071	1 144	979	1 155	2 075
Kortfristiga placeringar	362	529	499	521	558	568	521	382
Checkräkningskredit		-	-	-	-	200	200	600
Likviditetsreserv	1 673	1 610	1 704	1 592	1 702	1 747	1 876	3 057
Nettoskuld, MSEK								
Långfristiga räntebärande skulder	28	26	24	23	294	283	277	372
Kortfristiga räntebärande skulder	6	5	5	4	85	84	83	646
Summa räntebärande skulder	34	31	29	27	379	367	360	1 018
Räntebärande tillgångar	-2	-2	-2	-2	-2	-2	-1	-1
Likvida medel inklusive kortfristiga placeringar	-1 673	-1 610	-1 704	-1 592	-1 702	-1 547	-1 676	-2 457
Nettoskuld (+)/Kassa (-)	-1 641	-1 581	-1 677	-1 567	-1 325	-1 182	-1 317	-1 440
Soliditet, MSEK								
Eget kapital	3 689	3 586	3 722	3 575	3 412	3 282	3 418	3 322
Balansomslutning	4 677	4 578	4 644	4 530	4 752	4 677	4 737	5 535
Soliditet, %	79	78	80	79	72	70	72	60
Avkastning på eget kapital, MSEK								
Årets resultat, senaste 12 mån	424	440	439	451	246	962	980	995
Genomsnittligt justerat eget kapital	3 551	3 434	3 570	3 449	3 386	2 880	3 057	2 962
Avkastning på eget kapital, %	12	13	12	13	7	33	32	34

1) Se not 2

Noter

Not 1 Redovisningsprinciper

Koncernens rapportering följer statens ägarpolicy och riktlinjer för extern rapportering för företag med statligt ägande. Denna delårsrapport är därmed upprättad enligt IAS 34 Delårsrapportering och Årsredovisningslagen för koncernen samt för moderbolagets del i enlighet med Årsredovisningslagen. Koncernen tillämpar samma redovisningsprinciper såsom de har beskrivits i årsredovisningen för 2017. Nya och ändrade IFRS-standarder som skall tillämpas från 2018 har inte påverkat Teracom Groups finansiella rapportering med väsentliga belopp.

”IFRS 5 Anläggningstillgångar som innehas för försäljning och avvecklade verksamheter”, tillämpas för Boxer TV A/S avseende jämförelseåret. Intäkter och kostnader för Boxer TV A/S har exkluderats från alla poster i resultaträkningen avseende jämförelseåret och redovisas i resultaträkningen på raden ”Periodens resultat från avveklad verksamhet” och i not 3 på separat rad. Tillgångar och skulder som innehas för försäljning värderas till det lägsta av det redovisade värdet och det verkliga värdet efter avdrag för beräknade försäljningskostnader.

De nya standarderna IFRS 9 (Finansiella instrument) och IFRS 15 (Intäkter från kundkontrakt) tillämpas från 1 januari 2018 medan IFRS 16 (Leasing) är tillämplig för räkenskapsår som påbörjas 1 januari 2019.

IFRS 9 Finansiella instrument: Förberedelser för den nya standarden har utförts under senare delen av 2017. De nya reglerna får inte någon materiell inverkan på koncernens redovisning. Kundfordringar provas löpande enligt en standardiserad modell. IFRS 9 innehåller även regler för säkringsredovisning. Teracom tillämpar säkringsredovisning för el och genomför kontinuerligt en prövning av effektiviteten i underliggande terminskontrakt.

IFRS 15 Intäkter från kundkontrakt: Standarden innehåller ett nytt regelverk för intäktsredovisning. Koncernen har sedan tidigare utrett påverkan av IFRS 15 på koncernens olika affärsmodeller och kommit fram till att de nya reglerna inte får någon materiell inverkan på tidpunkt eller belopp för redovisning av intäkter i koncernen. Upplysningar i årsredovisningen hänförliga till intäktsredovisning kommer att öka till följd av den nya standarden.

IFRS 16 Leasing: Tillämpas från 1 januari 2019. Tillämpningen av den nya standarden innebär att Teracom kommer att redovisa operationella leasar i balansräkningen. Teracom har operationella leasar av arrenden och hyror för mastplatser, kontor, lager, företagsbilar och kontorsutrustning. Det pågår ett projekt för att bedöma omfattningen av den finansiella effekten på Teracom's redovisning samt förberedelse för implementering.

Not 2 Segmentinformation

Teracom Group följer sedan januari 2017 verksamheten inom två segment, Nät Sverige och Nät Danmark. Sedan januari 2018 har moderbolaget brutits ur segmentet Nät Sverige för att redovisas under Koncerngemensamt, historiska siffror är justerade.

Nätverksamhet inom marksänd tv, radio och service samt övrig verksamhet bedrivs i Sverige respektive Danmark under varumärket Teracom. Koncernledningen har fastställt rörelsesegment baserat på den information som används för att fatta strategiska beslut. Segmenten redovisas enligt samma redovisningsprinciper som koncernen. Försäljning inom koncernen sker till priser som är goda uppskattningar av gällande marknadspriser. Segmentens prestationer bedöms utifrån rörelseresultat. Finansiella kostnader, finansiella intäkter och inkomstskatt hanteras på koncernnivå i moderbolaget. Moderbolaget har intäkter av ringa betydelse och utgör därför inte ett eget rörelsesegment enligt IFRS 8 utan redovisas som Koncerngemensamt.

Rörelseintäkter per segment

	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
MSEK					
Nät – Sverige	389	410	1 183	1 210	1 637
Nät – Danmark	90	89	271	260	354
Koncerngemensamt	0	4	0	24	29
Koncernjusteringar	-2	-5	-3	-27	-33
Summa	477	498	1 451	1 466	1 987

Rörelseresultat per segment

	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
MSEK					
Nät – Sverige	141	135	371	310	417
Nät – Danmark	23	24	71	63	78
Koncerngemensamt	-3	-5	-11	-10	-15
<i>Justerat rörelseresultat ¹⁾</i>	<i>161</i>	<i>154</i>	<i>431</i>	<i>363</i>	<i>480</i>
Jämförelsestörande poster ²⁾	-	-6	-	-6	-27
Koncernjusteringar	-4	2	-6	7	7
Summa	157	150	425	363	460

1) Rörelseresultat från kvarvarande verksamhet exklusive jämförelsestörande poster och koncernjusteringar

2) Jämförelsestörande poster redovisas i separat tabell nedan

Jämförelsestörande poster

	Jul-sep 2018	Jul-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
MSEK					
Återföring av tidigare reservering av avgångsvederlag	-	-	-	3	3
Omkostnader förknippade med avveckling av Boxer TV A/S	-	-6	-	-9	-9
Omstruktureringkostnader i samband med omorganisation	-	-	-	-	-21
Summa	-	-6	-	-6	-27

Rörelseintäkter per produktområde

	Nät Sverige		Nät Danmark		Koncern-gemensamt		Koncern-justeringar		Summa	
	Jan-sep 2018	Jan-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-sep 2018	Jan-sep 2017	Jan-sep 2018	Jan-sep 2017
MSEK										
Intäkter externa ¹⁾	1 180	1 206	271	260	0	-	-	-	1 451	1 466
Intäkter interna	3	3	0	0	-	24	-3	-27	0	0
Totala intäkter ¹⁾	1 183	1 210	271	260	0	24	-3	-27	1 451	1 466
Radio/tv	712	720	234	222	-	-	-	-	946	942
Service	33	34	21	19	-	-	-	-	54	53
Övrigt ¹⁾	437	456	22	18	0	24	-3	-27	457	471
Segmentsinterna elimineringar	0	0	-6	0	-	-	-	-	-6	0
Totala intäkter ¹⁾	1 183	1 210	271	260	0	24	-3	-27	1 451	1 466

1) Varav Leasing 172 (161) MSEK, jan-sep

Not 3 Avvecklad verksamhet

Boxer TV A/S

Teracom Group tecknade i december 2016 avtal om försäljning av det danska betal-tv-bolaget Boxer TV A/S till SE Group. Danska myndigheter har godkänt affären och försäljningen genomfördes den 4 oktober 2017. Köpeskillingen har varit preliminär i avvaktan på fastställande av slutlig avräkning av skatt. Under juni månad 2018 fastställdes den slutliga avräkningen av skatt som medförde att köpeskillingen justerades ned med -7 MSEK och slutlig köpeskillning uppgår till 103 MSEK.

Boxer TV A/S

	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
MSEK			
Nettoomsättning	-	592	592
Resultat före skatt	-	19	19
Skatt på periodens resultat	-	0	-
Resultat från avvecklad verksamhet efter skatt	-	19	19
Resultat vid försäljning avyttrad verksamhet efter skatt	-7	-	76
Resultat från avyttrad verksamhet	-7	19	95

	2018-09-30	2017-12-31
Erhållen köpeskillning	-7	110
Redovisat värde för sålda nettotillgångar	-	-45
Omräkningsdifferenser hänförliga till såld verksamhet	-	11
Koncernmässigt resultat	-7	76

Kassaflöde från avyttrad verksamhet

	Jan-sep 2018	Jan-sep 2017	Jan-dec 2017
MSEK			
Erhållen köpeskillning	-7	-	110
Kassaflöde från löpande verksamheten	-	13	40
Kassaflöde från investeringsverksamheten	-	-	-
Avgår likvida medel avyttrad verksamhet	-	-	-39
Periodens kassaflöde från avyttrad verksamhet	-7	13	111

Finansiella definitioner

Icke IFRS-mått	Beskrivning	Orsak till användning av mått
Avkastning på eget kapital	Årets resultat de senaste 12 månaderna uttryckt i procent av genomsnittligt justerat eget kapital. Genomsnittligt justerat eget kapital definieras som eget kapital justerat för obeskattade reserver exklusive skatt och beräknas som snittet av perioden ingående och utgående eget kapital.	Ägaren har fastställt ett långsiktigt mål för koncernens avkastning på eget kapital. Måttet visar hur stor avkastningen är på eget investerat kapital.
Justerat rörelseresultat	Rörelseresultat från kvarvarande verksamhet exklusive jämförelsestörande poster.	Måttet används för att åstadkomma en rättvis jämförelse över åren av den ordinarie affärsverksamheten.
Likviditetsreserv	Likvida medel samt checkräkningskredit	Måttet visar koncernens likvida tillgångar tillgängliga på kort sikt.
Nettoskuld	Kort- och långfristiga räntebärande skulder minskade med räntebärande tillgångar, likvida medel och kortfristiga placeringar. En negativ nettoskuld innebär enligt denna definition att likvida medel och andra räntebärande tillgångar överstiger räntebärande skulder.	Måttet kan användas som ett komplement för ägaren att bedöma möjlighet till utdelning samt för intressenter att bedöma koncernens möjligheter att leva upp till finansiella åtaganden mot ägare och långivare.
Rörelsemarginal, %	Rörelseresultat uttryckt i procent av rörelsens intäkter.	Måttet används för att mellan perioder jämföra effektiviteten i den totala affärsverksamheten.
Rörelsemarginal, justerat rörelseresultat, %	Justerat rörelseresultat uttryckt i procent av rörelsens intäkter.	Måttet används för att mellan perioder jämföra effektiviteten i den totala affärsverksamheten rensat för jämförelsestörande poster
Soliditet	Eget kapital uttryckt i procent av balansomslutningen.	Ägaren har fastställt ett långsiktigt mål för koncernens soliditet. Soliditet visar hur stor del av tillgångarna som är finansierade med eget kapital.

Branschspecifika termer

Betal-tv: Tv-kanaler som kräver ett abonnemang.

CO₂-ekvivalenter: Måttenhet för jämförelse av klimatpåverkan från olika växthusgaser. Växthuseffekten omräknas och uttrycks i koldioxidutsläpp. Anges oftast i ton (tCO₂e).

DAB+: Teknisk standard för digital radioutsändning. DAB+ är en uppdatering av den tidigare standarden DAB som gör att man kan få plats med många fler kanaler jämfört med DAB.

Fri-tv: Tv-kanaler som inte kräver abonnemang.

Gatekeeper: Tjänsteleverantör som kontrollerar vilka innehållsleverantörer som erbjuds till slutkonsumenterna.

Hdtv (High definition tv): Högupplöst tv som ger skarpare bild än standard-tv (sdtv).

Inplaceringar: Inplacering innebär att företag och organisationer hyr plats i en nätoperatörs master och stationer. Utrustningen är vanligtvis kundens egen.

Tablå-tv: Tablå-tv eller linjär-tv innebär att programmet sänds en viss tid. Programmet sänds via traditionella distributionsplattformar eller via internet.

Kommande rapporttillfällen

Bokslutskommuniké 1 januari – 31 december 2018	14 februari 2019
Årsredovisning 2018	19 mars 2019
Delårsrapport 1 januari – 31 mars 2019	18 april 2019
Delårsrapport 1 januari – 20 juni 2019	14 augusti 2019

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

På uppdrag av styrelsen
Stockholm den 30 oktober 2018

Åsa Sundberg
Vd och koncernchef

Granskningsrapport

Till styrelsen i Teracom Group AB
Org. nr 556842-4856

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Teracom Group AB per den 30 september 2018 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 30 oktober 2018

KPMG AB

Anders Malmeby
Auktoriserad revisor

För ytterligare information, kontakta:

Åsa Sundberg, vd och koncernchef Teracom Group, +46 706 307 282
Roger Wessulv, CFO Teracom Group, +46 722 427 140

Teracom Group AB
Box 30150
104 25 Stockholm

Tel: 08-555 420 00
www.teracom.se
Organisationsnummer: 556842-4856