

NGS Group AB (publ)

Rapport första kvartalet 2008

 Omsättningen uppgick under första kvartalet till 13,5 MSEK (2,7 MSEK) en

ökning med 406 % jämfört med samma kvartal föregående år.

 Resultatet efter skatt för första kvartalet uppgick till 1,2 MSEK (0,1 MSEK).

 Rörelseresultatet uppgick under första kvartalet till 1,3 MSEK (0,1 MSEK).

 Resultatet per aktie uppgår till SEK 0,08 för det första kvartalet.

 Bolagets likvida medel uppgick vid periodens utgång till 4,5 MSEK (0,5 MSEK).

 Förvärvet av Psykiatrika är genomfört och tillträtt per den 1 april. Psykiatrikas

rörelseresultat ingår i NGS Group från och med andra kvartalet. Omsättningen

för första kvartalet uppgick till 8,4 MSEK och rörelseresultatet till 0,5 MSEK.

 Omsättningen proforma inklusive förvärvet av Psykiatrika skulle ha uppgått

till 21,9 MSEK och ett rörelseresultat på 1,7 MSEK.

 NGS Group förväntar sig ett positivt resultat och kassaflöde för 2008.

 Koncernens soliditet uppgår till 71%

 2

Vision och strategi

NGS skall utveckla onoterade bolag med stark

tillväxt inom tjänstesektorn. Ägarandelen skall

vara av den storleken att NGS är huvudägare.

Expansionen skall ske genom förvärv och

organisk tillväxt.

Varje affärsområde/dotterbolag skall ha en

omsättning på minst 10 MSEK.

Omsättning och resultat

Koncernens omsättning under det första

kvartalet uppgick till 13,5 MSEK (2,7 MSEK).

Resultatet för det första kvartalet uppgick till

1,2 MSEK (0,1 MSEK). Avskrivning av

materiella anläggningstillgångar första

kvartalet uppgick till 0,02 MSEK (0,03

MSEK).

Resultatet per aktie uppgick till SEK 0,08.

Omsättning per kvartal MSEK

0

2

4

6

8

10

12

14

16

Q1 2006 Q2 2006 Q3 2006 Q4 2006 Q1 2007 Q2 2007 Q3 2007 Q4 2007 Q1 2008

Redovisningsprinciper

NGS Groups första kvartalsrapport för 2008 är

upprättad enligt IAS 34 ”Delårsrapportering”.

Moderbolaget tillämpar Redovisningsrådets

rekommendation RR 32, som är tillämplig för

svenska juridiska personer som är moderbolag

i koncerner som tillämpar IFRS.

Redovisningsprinciperna för delårsrapporten

stämmer i övrigt med den årsredovisning som

NGS gav ut avseende år 2007. De förändringar

i IFRS som gäller sedan årsskiftet påverkar

inte NGS redovisning.

Investeringar

Koncernens investeringar i materiella anlägg-

ningstillgångar under första kvartalet uppgick

till 14 TSEK (313 TSEK).

Teckningsoptioner

NGS har inga utestående teckningsoptioner.

Likviditet

Vid periodens utgång uppgick likvida medel

till 4,5 MSEK (0,2 MSEK).

Aktien

Aktien noteras på NGM Equitys lista (Nordic

Growth Market). Antalet utestående aktier

uppgick vid periodens utgång till 16 108 593

st. Kursen per den 31 mars 2008 var SEK 1,75.

Aktiekapitalet

Det egna kapitalet i moderbolaget uppgår per

den 31 mars till 29 508 TSEK varav

aktiekapitalet utgör 16 109 TSEK.

NGS är indelat i följande affärsområden.

 Vikariepoolen – ett bemanningsbolag

inom förskola och skola samt

vård&omsorg.

 Call X Marketing – telemarketing och

säljstöd med inriktning på läkemedel.

 UniMed Care – resurs åt företag för

hantering av korttidsfrånvaro.

 Psykiatrika – bemanningsbolag som

hyr ut läkare.

Affärsläge för respektive affärsområde
Vikariepoolen

Vikariepoolen erbjuder vikarier till förskola

och skola. Huvuddelen av omsättningen

kommer ifrån denna del och merparten är

upphandlad enligt lagen om offentlig

upphandling. Kunderna är enheter inom den

kommunala skolan främst i Storstockholm.

NGS förvärvade Vikariepoolen i början av

november 2007 och utvecklingen har varit

mycket positivt under första kvartalet. Antalet

uthyrda timmar har ökat vissa månader med

nästan 50%. Den kraftiga tillväxten kommer

främst från förskola och skola i Storstockholm.

Göteborg och Malmö står för en mindre del av

omsättning och har under första kvartalet haft

en oförändrad volym. Fokus kommer att läggas

på att bygga upp verksamheterna i dessa

regioner under våren och sommaren.

Inom Vård & omsorg är fortfarande

omsättningen av blygsam omfattning. En

satsning för att utveckla tjänsterna har

påbörjats men förväntas få effekt först under

andra delen av 2008.

Omsättningen uppgick under första kvartalet

till 10,8 MSEK.

 3

UniMed Care

UniMed har påbörjat utvecklingen av den nya

IT plattformen och den beräknas vara klar i

början av sommaren. Väntetiderna har ökat

kraftigt sedan i höstas och medfört att mer

personalresurser krävts för att kunna hantera

inkommande samtal. Detta har medfört att

personalkostnaderna har ökat mer än planerat.

Under första kvartalet har ett antal

samarbetsavtal tecknats och som kommer att

ge fler anslutna och efter sommaren.

För att öka nyförsäljningen och kontakter med

kunder har en ny VD rekryterats under januari.

Med denna förstärkning kommer UniMed att

kunna öka marknadsnärvaron som skall leda

till ökad omsättning och ett förbättrat resultat.

Marknaden visar fortsatt stort intresse för

tjänsten och UniMed ser med tillförsikt på det

kommande året. UniMed räknar med att öka

antalet anslutna med närmare 50 % under

hösten då IT plattformen är färdigutvecklad

och har en ökad kapacitet.

Omsättningen uppgick till 1,8 MSEK under

första kvartalet.

Call X Marketing

Utfallet första kvartalet har varit svagt och

antal uppdrag har minskat. Det är främst

besöksbokningen som tappat volym.

Efterfrågan på marknadsundersökningar

uppvisar en oförändrad efterfrågan. Samarbetet

med Vianor löper enligt plan, däremot har

våren varit vädermässigt dålig för

däckmarknaden. Call X avvaktar ett antal

större offerter inom främst läkemedel.

Under våren har säljresurserna ökats men detta

har ännu inte lett till ökad omsättning. En

analys bör göras och åtgärder vidtas för att

säkerställa en expansion.

Omsättningen uppgick till 0,5 MSEK för första

kvartalet.

NGS Group AB

NGS har under första kvartalet inte bedrivit

någon handel med värdepapper. Omsättningen

uppgick under första kvartalet till 0,5 MSEK

och rörelseresultatet var -0,4 MSEK.

Närstående transaktioner

Ingen av styrelseledamöterna eller de ledande

befattningshavarna har eller har haft någon

direkt eller indirekt delaktighet av i

affärstransaktion med Bolaget, som är eller har

varit av onormal till sin karaktär.

Väsentliga risker och osäkerhetsfaktorer

UniMed Care har under lång tid varit en av de

ledande aktörerna för Sjuk- och friskanmälan.

Det finns konkurrerande företag som utvecklar

denna tjänst. För att behålla detta försprång är

det viktigt att UniMeds lönsamhet kan täcka de

investeringar som krävs för att utveckla en ny

plattform. Detta kombinerat med att öka

tillförseln av nya kunder är helt avgörande för

UniMeds framtid.

I Call X är verksamheten för liten i dagsläget

och omsättningen måste ökas genom förvärv

eller tillsättandet av en bättre säljorganisation

för att kunna ingå i NGS.

Förvärvet av Vikariepoolen är gjort för att

stärka koncernen. Det finns en risk att NGS

inte lyckas bibehålla och integrera

verksamheten med bibehållen resultatnivå.

Förvärvet av Psykiatrika har genomförts för att

öka omsättningen och resultatet i NGS Group.

Integreringen av denna verksamhet är förenad

med en affärsrisk där det är viktigt att kunna

bibehålla resultatnivåer och personal.

Den största osäkerhetsfaktorn för NGS-

koncernen är lönsamheten i kombination med

tillväxt. NGS måste finna några förvärv som

ökar omsättningen och tillför resurser för att

motsvarar ett noterat bolag.

Rapporttillfällen

NGS avger rapporter avseende ekonomisk

information vid följande tidpunkt:

20 augusti 2008 – Q2

24 oktober 2008 – Q3

20 februari 2009 - Bokslutskommuniké 2008

Stockholm 24 april 2008.

NGS Group AB (publ)

Lästmakargatan 10, SE 111 44 Stockholm.

Tel 08-791 91 00 Fax 08-791 95 30

www.ngsgroup.se

Revisorernas granskningsrapport

Denna första kvartalsrapport för 2008 har inte

varit föremål för granskning av bolagets

revisorer.

http://www.ngsgroup.se/

 4

Koncernens resultaträkning Jan-Mar 2008 Jan-Mar 2007

Belopp i tkr Not

Rörelsens intäkter

Nettoomsättning 1 13 504 2 667

 13 504 2 667

Rörelsens kostnader

Tjänster och handelsvaror -173 -102

Övriga externa kostnader -1 897 -980

Personalkostnader -10 143 -1 452

Avskrivning materiella anläggningstillgångar -18 -28

Rörelseresultat 1 273 105

Resultat från finansiella poster

Finansiella intäkter 1 0

Finansiella kostnader -28 -10

Resultat efter fin. poster 1 246 95

Inkomstskatter 0 0

Periodens resultat 1 246 95

Moderbolagets resultaträkning Jan-Mar 2008 Jan-Mar 2007

Belopp i tkr Not

Rörelsens intäkter

Nettoomsättning 1 468 375

 468 375

Rörelsens kostnader

Tjänster och varor -7 0

Övriga kostnader -691 -277

Personalkostnader -203 -8

Avskrivning inventarier -11 -6

Rörelseresultat -444 84

Resultat från finansiella poster

Finansiella intäkter 0 0

Finansiella kostnader -6 0

Resultat efter finansiella poster -450 84

Inkomstskatter 0 0

Periodens resultat -450 84

Resultat per aktie Jan-Mar 2008 Jan-Mar 2007

Resultat per aktie efter skatt 0,08 0,00

 5

Koncernens balansräkning 2008-03-31 2007-12-31

Belopp i tkr Not

Anläggningstillgångar

Goodwill 2 14 544 14 544

Inventarier 265 270

Uppskjuten skattefordran 4 4 300 4 300

Summa anläggningstillgångar 19 109 19 114

Omsättningstillgångar

Lager inkl värdepapper 658 755

Kundfordringar 4 995 5 748

Övriga fordringar 889 2 639

Interimsfordringar 3 205 2 667

Likvida medel 4 547 2 080

Summa omsättningstillgångar 14 294 13 889

Summa tillgångar 33 403 33 003

Eget kapital

Aktiekapital 16 109 16 109

Bundna reserver 0 0

Fria reserver 6 356 5 851

Periodens resultat 1 246 505

Summa eget kapital 23 711 22 465

Kortfristiga skulder

Checkkrediter 884 1 106

Leverantörsskulder 1 621 1 337

Övriga skulder 1 918 2 079

Interimsskulder 5 269 6 016

Summa kortfristiga skulder 9 692 10 538

Summa skulder och eget kapital 33 403 33 003

 6

Moderbolagets balansräkning 2008-03-31 2007-12-31

Belopp i tkr Not

Anläggningstillgångar

Inventarier 147 158

Andelar i koncernföretag 24 136 24 136

Uppskjuten skattefordran 4 4 300 4 300

Summa anläggn.tillgångar 28 583 28 594

Omsättningstillgångar

Lager inkl värdepapper 657 754

Kundfordringar 841 0

Fordringar hos koncernbolag 0 0

Skattefordran 0 232

Övriga fordringar 494 1 877

Interimsfordringar 368 613

Likvida medel 95 1

Summa omsättn. tillgångar 2 455 3 477

Summa tillgångar 31 038 32 071

Eget kapital

Aktiekapital 16 109 16 109

Bundet eget kapital 26 031 26 031

Fria reserver -12 182 -11 680

Periodens resultat -450 -503

Summa eget kapital 3 29 508 29 958

Långfristiga skulder

Konvertibla skuldebrev 0 0

Summa långfr skulder 0 0

Kortfristiga skulder

Checkräkningskredit 273 591

Leverantörsskulder 651 501

Skulder till koncernbolag 399 829

Övriga skulder 56 71

Interimsskulder 151 121

Summa kortfristiga skulder 1 530 2 113

Summa skulder och eget kapital 31 038 32 071

 7

Koncernens kassaflödesanalys

Belopp i tkr 2008-03-31 2007-03-31

Den löpande verksamheten

Resultat före finansiella poster 1 273 95

Avskrivningar 18 28

Erhållen ränta 1 0

Erlagd ränta -28 0

Övriga ej likviditetspåverkande poster 1 0

Betald skatt 0 0

 1 265 123

Kassaflöde från förändringar i rörelsekapital

Ökning(-)/Minskning(+) av varulager 97 0

Ökning(-)/Minskning(+) av rörelsefordringar 1 965 702

Ökning(+)/Minskning(-) av rörelseskulder -846 -763

Kassaflöde från den löpande verksamheten 2 481 62

Investeringsverksamheten

Förvärv av dotterföretag 0 0

Förvärv av imateriella tillgångar 0 0

Avyttring av dotterföretag 0 0

Avyttring av imateriella tillgångar 0 0

Förvärv av materiella anläggningstillgångar -14 -313

Avyttring av materiella anläggningstillgångar 0 0

Investeringar i finansiella tillgångar 0 0

Avyttring/minskning av finansiella tillgångar 0 0

Kassaflöde från investeringsverksamheten -14 -313

Finansieringsverksamheten

Nyemission 0 0

Upptagna lån 0 7

Amortering av låneskulder 0 0

Lämnande aktieägartillskott/koncernbidrag 0 0

Kassaflöde från finansieringsverksamheten 0 7

Periodens kassaflöde 2 467 -244

Likvida medel vid periodens början 2 080 397

Likvida medel vid periodens slut 4 547 153

Tilläggsupplysningar till kassaflödesanalysen

Specifikation likvida medel

Tillgodohavande bankmedel 4 547 153

 8

Not 1 - Omsättning och resultat Belopp i tkr

Omsättning per affärsområde

 Jan-Mar 2008 Jan-Mar 2007

Telemarketing 408 839

Sjukanmälan 1 845 1 815

Personaluthyrning 10 783 -

Värdepappershandel 7 -

Övrigt 461 -

Resultat per affärsområde

 Jan-Mar 2008 Jan-Mar 2007

Telemarketing -191 -110

Sjuk- och friskanmälan -766 -429

Personaluthyrning 2 652 -

Värdepappershandel - -

Övrigt -449 -

Not 2 – Goodwill

Per 31 december 2006

Anskaffningsvärde 1 320
Redovisat värde 1 320

Per 31 december 2007

Ingående redovisat värde 1 320
Förvärv 13 224
Redovisat värde 14 544

Per 31 mars 2008

Ingående redovisat värde 14 544
Redovisat värde 14 544

Värdering av resterande goodwill är gjord enligt en kombination av avkastning, kassaflöde

marknadsvärdering.

Not 3 - Eget kapitalräkningen *I koncernen finns inget minoritetsintresse

Moderbolag Aktiekapital Bundna reserver Fria reserver Summa eget

kapital

Eget kapital 31 december 2006 4 345 10 170 -7 435 7 080

Aktiverade kostnader förvärv Vikariepoolen - - -4 245 -4 245

Nyemission 11 764 15 861 - 27 625

Periodens resultat - - -503 -503

Eget kapital 31 december 2007 16 109 26 031 -12 183 29 958

Periodens resultat - - -450 -450

Eget kapital 31 mars 2008 16 109 26 031 -12 633 29 508

Not 4 – Uppskjuten skatt

Uppskjuten skatt är beräknad utifrån en femårig kassaflödesanalys diskonterad till nuvärde. Styrelsen

bedömer att bolaget kommer att göra vinster väl i nivå med de förlustavdrag som ligger till grund för

beräkningen.

