
Wyniki finansowe 
Q1 2018/2019 

20 listopada 2018


Q1 16/17 Q1 17/18 Q1 18/19

18,4
23,1

31,0

Dynamiczny
rozwój działalności

Przychody [mln PLN] Adj. EBITDA [mln PLN]

Q1 16/17 Q1 17/18 Q1 18/19

2,1
1,8

1,6

2

Q1 16/17 Q1 17/18 Q1 18/19 Przejęcia

76
121

194

46

CAGR +30% CAGR +28%

* Dług netto / EBITDA według zannualizowanej wartości znormalizowanej EBITDA za dany kwartał

Liczba klientów [tys.]
3x

Dług netto / EBITDA*

Q1 16/17 Q1 17/18 Q1 18/19

4,9
6,7 8,1


Kompleksowa oferta 
dla przedsiębiorstw

3

Hosting

Domeny

Voice

Marketing automation

SMS / Mobile

E-mail

Notyfikacje push

RCS

240 tys. 
klientów

80% to klienci 
biznesowi


Wyniki grupy R22

4

[tys. PLN] Q1 2017/2018 Q1 2018/2019 Zmiana

Przychody ze sprzedaży 23 107 31 031 +34,5%

EBIT 4 877 5 280 +8,3%

Skorygowana EBITDA 6 700 8 074 +20,7%

Koszty jednorazowe 0 175

Zysk netto 2 894 3 698 +27,8%

- przypadający na akcjonariuszy jednostki dominującej 1 608 2 744 +70,6%

Q2 17/18 Q3 17/18 Q4 17/18 Q1 18/19

27,8 29,1 30,6 31,0

Q2 17/18 Q3 17/18 Q4 17/18 Q1 18/19

6,0 6,6 7,1 8,1

Konsekwentny wzrost 

przychodów

Koszty jednorazowe 

związane 

z przygotowaniem 

transakcji na rynku 

rumuńskim

Mocny wzrost zysku 

netto przypadającego 

na akcjonariuszy 

jednostki dominującej

Przychody [mln PLN] Skorygowana EBITDA [mln PLN]


Wysoka zdolność 
generowania gotówki

5

Dług netto / EBITDA *

Zdolność do generowania 

wysokich przepływów 

pieniężnych

Niski dług netto / 

zannualizowana

EBITDA <2,0

Unlevered FCF 

pomniejszony o spłaty 

kredytów i odsetek daje 

ponad 2 mln zł nadwyżki 

gotówki kwartalnie

Unlevered FCF –

przepływy operacyjne 

pomniejszone o nakłady 

inwestycyjne i płatności 

dot. leasingu

[tys. PLN] Q1 2017/2018 Q1 2018/2019 Zmiana

Środki pieniężne netto z działalności operacyjnej 5 028 7 410 +47,4%

Nabycie rzeczowych aktywów trwałych i wartości 
niematerialnych -1 041 -1 545 +48,4%

Płatności zobowiązań z tytułu umów leasingu 
finansowego -566 -584 +3,3%

Unlevered FCF 3 421 5 280 +54,3%

Spłaty kredytów i pożyczek -2 668 -2 365 -12,8%

Odsetki zapłacone -580 -748 +29%

Q1 16/17 Q1 17/18 Q1 18/19

2,1 1,8 1,6

30.09.2017 30.09.2018

Dług netto 48 321 50 242

* Dług netto / EBITDA według zannualizowanej wartości znormalizowanej EBITDA za dany kwartał


Segment hostingu

6

Dwukrotny wzrost 

przychodów

Stabilna struktura 

sprzedaży

Usługi hostingowe

+143%

Domeny

+57%

Usługi dodatkowe

+67%

Certyfikaty SSL

+39%

Pozostałe

+34%

34%

23%
16%

27%

Hosting 
współdzielony

Domeny

VAS (SSL)
VPS (cloud) 
i serwery dedykowane

Q1 17/18 Q1 18/19

6 968

13 883

Przychody [tys. PLN]

Struktura przychodów


Segment hostingu

7

Perspektywa 

dalszego wzrostu 

ARPU segmentu

Wzrost jakości 

obsługi 

i satysfakcji 

klientów 

Wskaźnik NPS 56 

punktów w 

październiku 2018 r.

(+31 r/r)

Liczba klientów – hosting [tys.] Liczba domen [tys.]

FY 16/17 FY 17/18 Q1 18/18 Przejęcia

61
113 134

46

FY 16/17 FY 17/18 Q1 18/18 Przejęcia

133
218 239

74

ARPU hosting ARPU domeny

167

197
214

FY 16/17 FY 17/18 Q1 18/18

58
62 64

FY 16/17 FY 17/18 Q1 18/18


Segment omnichannel

8

Konsekwentny 

wzrost 

przychodów 

i liczby klientów

Perspektywa 

skokowego 

wzrostu ARPU 

w Q2

Liczba klientów enterprise Liczba klientów SME [tys.]

Przychody [tys. PLN]

Q1 16/17 Q1 17/18 Q1 18/19

7 845
12 241 13 686

Q1 16/17 Q1 17/18 Q1 18/19

4,7
6,3 6,6

Q1 16/17 Q1 17/18 Q1 18/19

82
121 151


H88 liderem 
rynku rumuńskiego

9

I etap ekspansji na rynek rumuński

Model konsolidacji rynków hostingu w krajach CEE 
zbliżony do konsolidacji polskich podmiotów

~ 20%
udziałów w rynku

> 35.000
klientów

~4,0 mln EUR
przychodów

mxHost

2,83 mln EUR
xServers

1,34 mln EUR

TBA

ok. 2 mln EUR

Gazdiure Web 

1,1 mln EUR

Finansowanie dłużne (PFR TFI oraz kredyt bankowy) 
oraz ze środków własnych 


User.com

10

Inwestycja w globalną i dynamicznie 
rosnącą platformę marketing automation

30% udziałów za 10 mln PLN 
Opcja zakupu kolejnych 30% udziałów

Wzmocnienie kompetencji technologicznych R22 
oraz wspólny rozwój międzynarodowej działalności

MRR 200 tys. PLN
4x wzrost w ciągu 12 miesięcy

User.com pozwala personalizować komunikację i 
integrować różne kanały, jednocześnie dostarczając 
rozbudowaną wiedzę nt. użytkowników 


Appchance

11

Inwestycja w dynamicznie rozwijający 
się i rentowny software house

Pozyskanie zaangażowanego zespołu 
zarządzającego oraz wysokiej klasy specjalistów

Uzupełnienie kompetencji i oferty o obszar 
technologii mobilnych, IOT i m-commerce

Wzajemny cross-sell produktów 
i wymiana wiedzy

Wspólne stworzenie produktu SaaS, generującego 
miesięczne przychody na poziomie kilkuset tys. PLN


Długoterminowy cel

12

Utrzymanie tempa wzrostu dzięki rozwojowi organicznemu i 
akwizycjom, przy zachowaniu stabilności finansowej
Możliwe do osiągnięcia dzięki:

Rozwój na rynku Rumuńskim
Integracja przejętych podmiotów, perspektywa kolejnych przejęć, 
dosprzedaż produktów (m.in. SSL i produkty omnichannel
communnication)

Działania na obecnej bazie klientów
Optymalizacja oferty, wzrost ARPU, cross-sell, rozwój 
produktów (User.com) i technologii (Appchance)

Ekspansja zagraniczna
Akwizycje w regionie CEE + Skandynawia w obszarze hostingu 
i omnichannel communication – wspólna ekspansja i cross-sell


Kontakt
Mateusz Paradowski

r22@innervalue.pl
+48 516 089 279


