

El Consejo de Administración de VozTelecom aprueba una ampliación de capital de 2,8M€

- **Simultáneamente la compañía se incorporará al MAB tras recibir el pasado miércoles el informe favorable que le permitirá empezar a cotizar la última semana de julio**
- **VozTelecom, que cerró 2015 con una facturación superior a los 9 millones de euros y un EBITDA de 1,3 millones, prevé duplicar sus ventas y cuadruplicar el EBITDA en 2019**

Barcelona, 15 de julio de 2016.- VozTelecom, compañía especializada en comunicaciones y servicios cloud para pymes, ha realizado una ampliación de capital por valor de 2,8 millones de euros previa a la entrada de la compañía al Mercado Alternativo Bursátil (MAB).

El Consejo de Administración de VozTelecom, celebrado ayer, detalló también que la operación se ha completado con la emisión de una oferta de suscripción de acciones reservada a inversores cualificados y que, posteriormente, la compañía empezará a cotizar en el MAB tras recibir el informe favorable para su entrada en el parqué español.

El incremento de capital consiste en la emisión de 967.700 acciones, que representan el 21,55% del capital social de VozTelecom tras la oferta de suscripción, con un valor de emisión por acción de 2,90€ (con un nominal de 0,10€ más una prima de emisión de 2,80€). La compañía comunica a su vez que ha contado con el apoyo de diversos inversores cualificados para alcanzar los 2.806.330 euros. *“Estamos muy satisfechos de la respuesta recibida por parte de los inversores ante el reto que supone la salida al MAB, y tras varias semanas con incertidumbre en los mercados”,* afirma Xavier Casajoana, consejero delegado de VozTelecom. Casajoana destaca también que *“tras 13 años en el mercado prestando servicios de comunicaciones para las pymes, esta evolución al MAB supone un salto cualitativo para la compañía y nos permitirá expandir y consolidar nuestra presencia en todo el país”.*

Salida a bolsa

De forma simultánea a la ampliación de capital, la compañía tiene previsto iniciar la cotización del 100% de sus acciones en el MAB. Tras el informe favorable del MAB recibido el pasado miércoles y tras finalizar la ampliación de capital, las acciones de VozTelecom empezarán a cotizar durante la última semana de julio. El valor de mercado de VozTelecom en su salida al parqué (valor de capitalización bursátil) será de 13,02 millones de euros.

El colocador y asesor registrado de la operación ha sido Solventis y el asesor legal, el despacho de abogados Garrigues.

Expansión y consolidación de la red de franquicias OIGAA 360°

La ampliación de capital y la simultánea salida a bolsa conforman una operación que la compañía ha estructurado para financiar la expansión comercial de su red de franquicias OIGAA 360°. Desde su lanzamiento a finales del 2014, la compañía ya cuenta con 5 franquicias

(Barcelona, Cerdanyola del Vallès, Elche, Girona y Mataró) que generaron en 2015 el 55% de las nuevas altas, y prevé incrementar esta red hasta superar los 20 puntos de servicio franquiciados en toda España. Las próximas aperturas se realizarán en Madrid, Valencia, Andalucía y País Vasco, regiones con una elevada concentración de pymes, target al que se dirige la compañía.

VozTelecom también contempla que la entrada al MAB refuerce su posicionamiento y le aporte una mayor notoriedad de marca en el sector.

El crecimiento de la compañía: Plan estratégico 2016-2019

VozTelecom cerró 2015 con una facturación superior a los 9 millones de euros, un EBITDA de 1,3 millones de euros y 20.000 euros de beneficio neto. El plan estratégico de la compañía (2016-2019) contempla duplicar ventas y cuadruplicar el EBITDA durante este período, alcanzando los 20M€ de facturación en 2019.

La compañía, que presta servicio diariamente a más de 26.000 usuarios de telefonía fija y móvil bajo la marca OIGAA, prevé alcanzar los 15.000 clientes empresa en 2019. Esta progresión corresponde a alcanzar una cuota de mercado del 3% dentro del segmento de pymes entre 3 y 99 empleados, que estima en 500.000 compañías en España.

VozTelecom OIGAA360 S.A.

[VozTelecom](#) es una compañía nacional, pionera y líder en el desarrollo y prestación de servicios de comunicaciones en la nube para pymes en España. Fundada en 2003, VozTelecom ofrece a las empresas servicios de telefonía fija, móvil, internet, centralita virtual, videoconferencia, copia de seguridad y almacenamiento híbrido así como soluciones de mensajería y colaboración en el 'Cloud'. Dichos servicios proporcionan a sus clientes importantes ahorros de costes, así como beneficios en cuanto a movilidad y productividad de los empleados, sin tener que acometer inversiones ni compras de equipos propietarios, contando en todo momento con un servicio de soporte y atención al cliente profesional.

VozTelecom, con sede corporativa en el Parque Tecnológico del Vallés (Barcelona) y oficinas comerciales en Madrid y México, cuenta en la actualidad con miles de clientes empresariales que utilizan diariamente sus servicios OIGAA, y que son comercializados a través de una extensa red de distribución especializada así como a través de los Puntos de Servicio franquiciados OIGAA360. La compañía está dirigida por el equipo de socios fundadores, con Xavier Casajoana como Consejero Delegado y Director General.

Para más información:

Román y Asociados

Estel Estopiñan: e.estopinan@romanyasociados.es 93 414 23 40 – 608 169 990

Núria Jacas: n.jacas@romanyasociados.es 93 414 23 40