
Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Bokslutskommuniké för Netmore Group AB 2018

• Förvärv av Blink Services och Omnipoint.
• Fokusering på IoT och uppkopplingar för Smarta samhällen
• Första internationella ordern på IoT SIM
• Pågående finansieringsprocess

Fjärde kvartalet 2018

• Internationell order på 1 000 IoT SIM från NemSIM, med option på ytterligare 13 000
• Ny order samt beviljat patent i Kina för Tarifflex, ett dotterbolag inom Netmore
• Återförsäljaravtal med M2M butiken avseende samarbete inom IoT
• Genomförd demonstration av prototyp, AI-agent, för funktion som receptionist,

telefonist och portvakt
• Nettoomsättningen för koncernen var under kvartalet 1,2 Mkr (1,4)
• Rörelseresultatet (EBITDA) uppgick till -5,0 Mkr (-4,8)

• Resultatet efter skatt uppgick till -11,9 Mkr (-6,3)

2018
• Nettoomsättningen för koncernen var under perioden 4,4 Mkr (8,7)
• Rörelseresultatet (EBITDA) uppgick till -18,6, Mkr (-17,0)

• Resultatet efter skatt uppgick till -30,6 Mkr (-22,5)

Efter kvartalets utgång

• Finansieringsprocsessen påbörjad och avser säkerställa bolagets drift kommande 12
månader

• Extra bolagsstämman beslutade att fullfölja förvärven (apportemission)

Denna information är sådan information som Netmore Group AB (publ) är skyldigt att
offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades,
genom ovanstående kontaktpersons försorg, för offentliggörande den 19 februari
2019 klockan 08:30 (CET).

Om Netmore Group AB (publ)
Netmore Group AB är en operatör som erbjuder dagens och morgondagens trådlösa tjänster lokalt såväl som nationellt och
globalt. Netmore Group AB är en komplett operatör som erbjuder sina kunder möjlighet att påverka täckning, kapacitet och
pris, och med lägre energiförbrukning.
Certified Adviser är G&W Fondkommission, e-post: ca@gwkapital.se, telefon: 08-503 000 50

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

VD – Kommentar

Under kvartalet har bolaget fortsatt fokusera på försäljning och marknadsföring mot
fastighetsbolag, industrier samt IoT marknaden. Ett antal nya affärer och order har tagits, men
jag konstaterar att bolaget både behöver öka antalet nya kundkontakter och orderingången.

Vi har nu slutfört utbildning av återförsäljare på Netmores produkter och håller på att
förbättra vissa IT system tillsammans med återförsäljare för att stödja säljprocessen bättre.
Intäkterna för fjärde kvartalet hamnade på ca 1,2 Mkr, vilket är under förväntan.

De tidigare aviserade planerna att genomföra en nyemission ligger fast. Arbetet fortgår och
prognos för slutförande är satt till början av kvartal 2.

Marknadsutvecklingen under år 2018 visade att marknaden för IoT blivit allt hetare och växer
i allt snabbare takt. Bakgrunden till detta är att praktiskt taget samtliga svenska byggnader och
hus idag är anslutna via fiber till internet. Det öppnar upp för nya möjligheter att införskaffa
information från olika komponenter och system som på olika sätt påverkar byggnaden. Det
kan vara sensorer, mätare, pumpar, fläktar, larmdetektorer, displayer etc. Sammantaget
handlar det om mycket stora informationsmängder som dessutom ska göras åtkomliga trådlöst
såväl som presenterade på ett sätt som är praktiskt användbart. Informationen måste därtill
vara skyddad och säkerställd från att flyta fritt på det öppna internet (cyber security).

Med den nya huvudstrategin som IoT operatör har vi inom området smarta fastigheter
levererat ett pilotsystem för fastighetsautomation till ett ledande internationellt
fastighetsbolag. Leveransen har både gett oss ett proof of concept inom området samt byggt
trovärdighet kring den nya strategin. Kommersiellt ser jag stor potential för Netmore inom
smarta fastigheter, både i Sverige och internationellt med denna lösning. Inom området
trygghetslarm ser vi också ett ökat intresse för våra lösningar. Med en nyligen avslutad och
flera planerade kundleveranser ser jag en stark efterfrågan inom området framöver

Vidare ger Netmores lösningar även de publika operatörerna fördelar då dessa i många fall
inte kan uppfylla kundernas krav på inomhustäckning och verksamhetsanpassning. Genom de
operatörsneutrala nät som Netmore levererar kan även de publika operatörerna få tillgång till
bättre täckning och nå ut bättre och längre till sina kunder. För att ännu bättre erbjuda smarta
IoT lösningar förvärvade Netmore Groups bolagen Blink Services och Omnipoint i december
2018. Med dessa förstärks bolagets tjänster och utgör ett komplett erbjudande till våra kunder
och inkluderar även sensorer och ställdon för smarta fastigheter, smarta industrier, smarta
företag och smarta hem.

Blink Services har börjat 2019 bra genom att etablera sig i ytterligare fyra kommuner utöver
befintliga basen på 30 kommuner. Bolaget är också i full färd med förberedelse av symposiet
Smart City Event i Linköping, 11-12 april 2019.
Ävn Omnipoint har öppnat 2019 starkt med ökat antal leads och högre konverteringsgrad än
förväntat. Samtidigt har man även börjat bearbeta nya återförsäljare och förbereder att lansera
ytterligare tjänster inom smarta hem och larm.

Netmore har efter de nu genomförda förvärven inlett arbetet med att omvandla företaget till
att bli en heltäckande operatör inriktad mot IoT baserad på småskaliga, energisnåla smarta
mobila nät för dagens och morgondagens smarta samhällen.

Rikard Slunga,
VD

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Verksamheten under fjärde kvartalet 2018

Industri
Fortsatt arbete med offerter och kundmöten. Större industrinät har offererats till ledande
svenska industribolag och förhandlingar pågår. Norrvatten har gjort nya beställningar för en
del utökningar och nya funktioner med Tarifflex tekniken. Under perioden har vi även haft
konsultuppdrag vid Svensk Kärnbränslehantering.

Kontor/publika miljöer
Under perioden har fokus legat på försäljningsaktiviteter, offerter och kundmöten.
Förhandlingar och arbete med att nå avslut på många affärer pågår. Försäljningen har varit
svag inom det här segmentet på grund av förseningar med att etablera återförsäljarnätet. Alla
RingUp kedjans butiker har nu utbildats på Netmore’s produkter och för de första affärerna
pågår förhandlingar.

Flerbostadshus
Bonava har fått leverans av Netmore WiFi till ett BRF hus i Norra Djurgårdsstaden. Ett flertal
offerter har lämnats och förhandlingar pågår med andra bolag. Inom Vinnova-projektet för
bättre inomhustäckning kommer Netmore att ansvara för lokala nät i fastigheter vid Atella,
SKB och Varbergs Bostad. Dessa fastighetsnät kommer att vara av typen multi services
network som klarar all typ av trådlös kommunikation i fastigheten.

Mobila tjänster
Intresset och efterfrågan för m2m SIM-kort är stort och leveranser sker kontinuerligt.
Den största enskilda beställningen av m2m SIM-kort, 1000 stycken, kom från ett danskt
företag med option på ytterligare 13 000 SIM över 2019-2020. Generellt är det säkerhetsbolag
och olika IoT bolag som visar stort intresse för bolagets m2m SIM produkt.

Medarbetare
Koncernen hade vid periodens utgång 10 personer anställda.
Därutöver anlitas ytterligare personer som underkonsulter vid behov.

Väsentliga händelser efter periodens utgång
Bolaget har fullföljt förvärven av Blink Services AB med etablerade LoRaWAN-nät i 34
kommuner i Sverige och Omnipoint AB, med en stark portfölj av produkter och lösningar för
trådlösa larm, smarta hem och smarta byggnader/smarta företag. Vidare har även ett företag
inriktat på försäljning av kompletta lösningar för små och medelstora företag baserade på
Netmore Groups samlade produktutbud förvärvats.

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Kommentarer till resultat- och balansräkning 2018

Intäkter och resultat
Koncernens intäkter uppgick till 1,2 Mkr under det fjärde kvartalet 2018 (1,4).
Rörelsekostnaderna uppgick till 13,2 Mkr under det fjärde kvartalet - varav 5 Mkr avser
nedskrivning av goodwill med anledning av återlämnandet av danska mobillicensen (7,9).

Resultatet (EBITDA) för fjärde kvartalet uppgick till -5,0 Mkr (-4,8)

Lokala nät
Försäljningen av Lokala nät under fjärde kvartalet uppgick till ca 0,1 Mkr.
I ovanstående siffra ingår en retroaktiv justering med ca -0,2 Mkr från kvartal 2, vilket
innebär att den underliggande intäkten för kvartalet är ca 0,3 Mkr (Bonava och
Käppalaverken)

Trafik (abonnemang)
Försäljningen under kvartalet uppgick till drygt 0,1 Mkr och består av fasta
abonnemangsintäkter.

Support
Intäkterna från supportavtal uppgick till ca 0,2 Mkr under kvartalet.

Övriga intäkter
Intäkter från Vinnova (projekt inom glesbyggds- och inomhustäckning) uppgick till 0,8 Mkr
under kvartalet.

Kassaflöde och finansiell ställning
Per sista december 2018 uppgick totala tillgängliga likvida medel till 1,0 Mkr, vilket innebär
en utnyttjad checkräkningskredit med 4,0 Mkr. Soliditeten vid periodens utgång uppgick till
20%.

Kassaflödet från verksamheten var -2,6 Mkr under fjärde kvartalet (-4,6).
Arbetet med den planerade nyemissionen - som tidigare aviserats för att säkerställa fortsatt
drift - fortgår och beräknas avslutas under början av kvartal 2 2019.

Moderbolaget
Moderbolagets intäkter under fjärde kvartalet 2018 uppgick till 1,2 Mkr (1,5) och resultat
efter skatt till -12,7 Mkr (-8,4).

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Framtidsutsikter

Med förvärven av Blink Services och Omnipoint har Netmore Group påbörjat omvandlingen
till att bli en heltäckande operatör inom IoT. De globala tillväxtprognoserna för IoT
kommande år, tvåsiffriga tillväxttal, och det faktum att Netmores lösningar även kan levereras
globalt, gör att framtidsutsikterna bedöms som väldigt goda.

Netmores unika erbjudande - ”En kommunikationsplattformen för IoT” - möjliggör
uppkoppling av olika sensorer och anslutningsenheter för trådlös kommunikation och
informationsinsamling. Som oberoende nätoperatör kan Netmore även erbjuda sina kunder
global access, sina egna SIM-kort och VPN-lösningar för att säkerställa sekretess och
säkerhet (cyber security). Helhetslösningen är unik och innebär att olika kundgrupper
(företag, fastighetsägare, privatpersoner, kommuner med flera) både ges säker åtkomst till
informationen och möjlighet att skapa mervärde genom IT-integration av underliggande
system för smart beslutsstöd (intäktsgenererande och/eller kostnadsbesparande mervärde för
kund)

Genom att nu kombinera bolagets existerande produkter med produkterna från de förvärvade
bolagen Blink Services och Omnipoint skapas ett bolag som på ett unikt sätt kan leverera
kompletta IoT lösningar till smarta städer, smarta industrier, smarta fastigheter, smarta
företag och smarta hem.

Bristande kontroll över IT-säkerhet och behov av IT integration anges som dom största
barriärerna till varför företag avvaktar med sin digitaliseringsstrategi (IoT-utrullning). Med
existerande lösningar inom både dessa områden (Mobile VPN och Tarifflex datainsamling)
kan Netmores kunder ta sig över barriärerna och påbörja digitalisering tidigare - vilket i
många fall kan vara skillnaden mellan att vinna eller försvinna

Netmores erbjudande med lokala nät ger kunderna täckning i städer och fastigheter med ett
komplett utbud av olika radioteknologier; WiFi, 2G, 3G, 4G och nu även LoRaWAN. De
flesta typer av sensorer och mätare kan anslutas såväl som larm och kameror i byggnader.

De smarta näten kopplas ihop med Netmores core nät, vilket är ett krav för att kunna
transportera all information med cybersäkerhet. Tarifflex ger kunden en förädlad IT lösning,
genom att koppla samman all data till kundernas olika applikationer och IT system.

Arbetet med att integrera de nya bolagen pågår för fullt.

Försäljningen har under ett flertal månader underträffat plan, vilket gör att bolaget kommer
behöva ytterligare stöd från aktieägarna. Arbetet med att säkerställa detta pågår i styrelsen.

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Koncernens resultaträkning i sammandrag
2018 2017 2018 2017

kkr Q4 Q4
Intäkter lokala nät (mobil & wifi) 79 1 198 1 755 8 018
Intäkter trafik (abonnemang) 136 0 423
Intäkter support 150 264 635 597
Övriga rörelseintäkter 812 -18 1 537 97
Summa rörelsens intäkter 1 177 1 444 4 350 8 712

KSV system -223 1 576 -1 183 -5 868
KSV trafik -817 -1 228 -2 656 -2 678
KSV övrigt -156 0 -284 0
Summa rörelsekostnader (KSV) -1 196 348 -4 124 -8 546
Bruttoresultat -19 1 792 226 166

Övriga externa kostnader -2 378 -4 418 -9 615 -10 160
Personalkostnader -2 556 -2 124 -9 136 -6 932
Avskrivningar och Nedskrivningar -7 091 -1 652 -12 332 -5 730
Övriga rörelsekostnader -13 -19 -103 -32
Summa övriga rörelsekostnader -12 038 -8 213 -31 185 -22 854
Rörelseresultat -12 057 -6 421 -30 959 -22 688
Rörelseresultat (EBITDA) -4 966 -4 768 -18 627 -16 957

Finansiella poster -18 -88 -454 -523
Resultat före skatt -12 074 -6 509 -31 413 -23 211

Skatt 160 220 823 672
Periodens nettoresultat -11 915 -6 289 -30 590 -22 539

Nyckeltal
2018 2017 2018 2017
Q4 Q4

EBITDA-marginal, % -422% -332% -428% -195%
Soliditet, % 20% 57% 20% 57%
Resultat per aktie före utspädning, kr -0,53 -0,52 -1,35 -1,91
Resultat per aktie efter full utspädning, kr -0,38 -0,41 -0,98 -1,52
Genomsnittligt antal aktier, tusental 22 670 8 260 17 154 8 260
Antal aktier vid periodens slut, tusentals 22 670 11 637 22 670 11 637
Antal aktier vid full utspädning, tusentals 31 184 14 610 31 184 14 610
Antal anställda vid periodens utgång 10 9 10 9

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Koncernens balansräkning i sammandrag
2018 2017

kkr 31-dec 31-dec
TILLGÅNGAR
Immateriella anläggningstillgångar 16 306 25 538
Materiella anläggningstillgångar 7 586 10 296
Finansiella anläggningstillgångar 354 359
Varulager 863 826
Kundfordringar 609 1 383
Övriga kortfristiga fordringar 2 699 3 009
Kassa och bank -3 979 6 001
SUMMA TILLGÅNGAR 24 437 47 412

EGET KAPITAL OCH SKULDER
Eget kapital 4 784 26 570
Avsättningar 2 517 3 401
Långfristiga skulder 5 049 6 563
Leverantörsskulder 7 842 6 489
Övriga kortfristiga skulder 4 245 4 388
SUMMA EGET KAPITAL OCH SKULDER 24 437 47 412

Koncernens kassaflöde i sammandrag
2018 2017 2018 2 017

kkr Q4 Q4
Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital -4 921 -4 709 -20 150 -16 195
Förändringar i rörelsekapital 2 273 147 2 218 -5 452
Kassaflöde från den löpande verksamheten -2 648 -4 562 -17 931 -21 647

Kassaflöde från investeringsverksamheten -242 0 -442 -929

Nyemission 7 101 8 393 27 876
Upptagande av brygglån 1 600
Amortering av brygglån -1 600
Kassaflöde från finansieringsverksamheten 0 7 101 8 393 27 876

Periodens kassaflöde -2 891 2 539 -9 980 5 300
Likvida medel vid periodens början -1 088 3 462 6 001 701

Likvida medel vid periodens slut -3 979 6 001 -3 979 6 001

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Förändringar i koncernens eget kapital
2018 2017

kkr 31-dec 31-dec
Ingående balans 26 570 9 233
Korrigering 2017 -350 0
Nyemission 9 371 39 889
Omräkningsdifferens -218 -13
Resultat -30 590 -22 539
SUMMA EGET KAPITAL 4 784 26 570

Moderbolagets resultaträkning i sammandrag
2018 2017 2018 2017

kkr Q4 Q4
Intäkter lokala nät (mobil & wifi) 79 1 278 1 755 8 068
Intäkter trafik (abonnemang) 136 0 423 0
Intäkter support 150 264 635 597
Övriga rörelseintäkter 812 -18 1 537 97
Summa rörelsens intäkter 1 177 1 524 4 350 8 762

KSV system -223 72 -1 183 -6 250
KSV trafik -817 -1 402 -2 656 -2 852
KSV övrigt 211 0 -1 797 0
Summa rörelsekostnader (KSV) -829 -1 330 -5 637 -9 102
Bruttoresultat 348 194 -1 287 -340

Övriga externa kostnader -2 615 -4 207 -8 433 -9 954
Personalkostnader -2 077 -1 831 -7 639 -5 985
Avskrivningar -867 -625 -3 234 -2 501
Övriga rörelsekostnader -13 -20 -103 -31
Summa övriga rörelsekostnader -5 572 -6 684 -19 409 -18 471
Rörelseresultat -5 224 -6 490 -20 696 -18 811
Rörelseresultat (EBITDA) -4 357 -5 865 -17 462 -16 311

Finansiella poster -7 476 -1 959 -7 848 -2 501
Resultat före skatt -12 700 -8 449 -28 544 -21 312

Skatt 0 0 0 0
Periodens nettoresultat -12 700 -8 449 -28 544 -21 312

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Övrigt

Redovisningsprinciper
Tillämpade redovisnings- och värderingsprinciper överensstämmer med Årsredovisningslagen
samt uttalanden och allmänna råd från bokföringsnämnden. Vid upprättande av
delårsrapporter tillämpas BFNAR 2012:1 (K3) vilket påverkar jämförelsetal rörande
uppskjuten skatt, avskrivningar samt eget kapital. Utförligare information redovisas i
årsredovisningen för 2017, som finns att ladda ned på bolagets hemsida.

Operativa och finansiella risker
Bolagets operativa- och finansiella risker samt osäkerhetsfaktorer finns beskrivna i
dokumentet Bolagsbeskrivning, utgivet i juni 2017 inför notering av Bolagets aktie av serie B
på First North.

Denna rapport har inte varit föremål för granskning av bolagets revisor.

Moderbolagets balansräkning i sammandrag
2018 2017

kkr 31-dec 31-dec
TILLGÅNGAR
Immateriella anläggningstillgångar 2 855 3 347
Materiella anläggningstillgångar 7 570 10 075
Finansiella anläggningstillgångar 10 140 15 109
Varulager 863 826
Kundfordringar 609 1 383
Övriga kortfristiga fordringar 1 886 3 814
Kassa och bank -4 319 5 367
SUMMA TILLGÅNGAR 19 603 39 920

EGET KAPITAL OCH SKULDER
Eget kapital 10 219 29 392
Långfristiga skulder 3 174 4 563
Leveranstörsskulder 4 308 3 643
Övriga kortfristiga skulder 1 901 2 321
SUMMA EGET KAPITAL OCH SKULDER 19 603 39 920

Netmore Group AB (publ) bokslutskommuniké 2018

Netmore Group AB (publ), org. nr 556830-1351, www.netmore.se

Styrelsen och verkställande direktören försäkrar att rapporten ger en rättvisande översikt av
företagets verksamhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som företaget står inför.

Stockholm 2019-02-19

Rikard Slunga Rolf Norberg
Verkställande direktör Styrelseordförande

Thomas Eriksson Johan Jobér
Ledamot Ledamot

Kommande händelser 2019-2020

Årsredovisning 2018 18 april 2019
Delårsrapport jan-mars 9 maj 2019
Årsstämma 9 maj 2019
Halvårsrapport 20 augusti 2019
Delårsrapport jan-september 6 november 2019
Bokslutskommuniké 2019 18 februari 2020

Denna rapport samt tidigare ekonomiska rapporter och pressmeddelanden finns på bolagets
hemsida www.netmore.se

För ytterligare information vänligen kontakta:
Rikard Slunga, VD, + 46 73 17 23 002, Rikard.Slunga@netmore.se,

