
netmore (north net connect AB (publ.)) delårsrapport januari-mars 2018

1 Organisationsnr: 556830-1351

Delårsrapport för Netmore januari-mars 2018

• Flera nya ÅF-kanaler etablerade
• Lansering av mobilabonnemang anpassade för lokala mobilnät
• Första kommersiella leveransen av abonnemang till lokalt mobilnät

Första kvartalet 2018

• Flera utökningsorder till bolagets två största kunder (Norrvatten och
Käppalaförbundet) understryker återigen kundnytta och kundnöjdhet.

• Första kommersiella leveransen av abonnemang till lokalt mobilnät.
• 10 nya återförsäljarkanaler etablerade
• Slutförhandling kring strategiskt ÅF-samarbete
• Nettoomsättningen för koncernen var under kvartalet 1,1 Mkr (3,4)
• Rörelseresultatet (EBITDA) uppgick till –4,9 Mkr (-2,4)

• Resultatet efter skatt uppgick till -6,5 Mkr (-3,8)

Efter kvartalets utgång

• Netmores CTO Johan Jobér var föredragshållare på mycket uppskattat 5G-forum
organiserat av PTS.

• Förhandling med intressenter avseende försäljning av bolagets danska mobiltelefoni-
licens

• Netmore har beviljats Vinnova-bidrag om ca 6 Mkr till 2 projekt avseende lägenhets-
och glesbyggdstäckning

Netmore (north net connect AB (publ.) marknadsför och levererar lokala mobilnät och carrier-grade WiFi-nät, mobiltjänster och integration av affärs- och
processystem. Företagets erbjudanden utgörs av kundanpassade helhetslösningar enligt kundens behov. Organisationen består av specialister och ingenjörer
inom konstruktion/design, installation, projektledning, driftsättning, utbildning och support/underhåll. Produkter och lösningar säljs genom såväl återförsäljare
som genom egna säljresurser främst på den svenska marknaden men också med enstaka projekt utanför Sverige, då främst i Norden eller Europa. Företagets
huvudkontor ligger i Stockholm.
G&W Fondkommission är Bolagets Certified Adviser vid Nasdaq First North.

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

2 Organisationsnr: 556830-1351

VD – Kommentar

Intäkterna under perioden är i huvudsak kopplade till nyförsäljning av lokala nät
(WiFi- och Mobilnät), supportintäkter samt trafikintäkter, sedan bolaget under perioden
lanserat försäljning av mobilabonnemang. Intäkterna från försäljningen av mobilabonnemang
är idag blygsamma, då den nyligen lanserats, men ambitionen är att nå minst 5 000
mobilabonnemang under året. Försäljningen av mobilabonnemang ger återkommande intäkter
och kommer att bli en viktig byggsten i bolagets tillväxt- och lönsamhetsplaner framöver.

Bolagets nya varumärke, Netmore, har mottagits mycket positivt i marknaden och reflekterar
bättre det mervärde som bolagets produkter och tjänster ger våra kunder.

Under Q4 2017 och Q1 2018 har bolaget fokuserat på försäljning och marknadsföring för att
säkerställa en stadig ökning av försäljningen. Detta har ännu inte gett önskat resultat, vilket
framgår av rapporten med en försäljning om 1,1 Mkr. Kundmöten med potentiella kunder
understryker återigen att behovet och intresset för våra produkter och tjänster inom samtliga
segment är stort. Antalet utestående offerter har ökat kraftigt under kvartalet som en
konsekvens av detta och tack vare våra säljinsatser. Den viktigaste pusselbiten för vår
tillväxtagenda är ökningen av antalet återförsäljare med ökat säljfokus (ökat antal besök och
marknadssupport). En del marknadssegment har dock långa införsäljningscykler - framförallt
inom fastighetsbranschen.

Under perioden har bolaget levererat ett flertal projekt bland annat WiFi nät till
Akademikerförbundet SSR i Stockholm (kontorsfastighet med 5 våningar). Via samarbete
med återförsäljaren Bredbandsson har bolaget fått en order på lokalt mobilnät till ett
industribolag i Skåne omfattande 7 basstationer. Leverans av systemet har slutförts och
kunden har även gjort tilläggsbeställningar av mobilabonnemang.

Bolagets säljorganisation har förstärkts med en ny säljare under perioden.

Arbetet med att öka försäljningstakten fortsätter och fokuserar nu särskilt på att utöka
återförsäljarnätet för mobilabonnemang. De återförsäljare som vi nu slutförhandlar med
förväntas generera ca 5 000 nya abonnemang årligen - vilket signifikant kommer att bidra till
bolagets tillväxt. Sammanfattningsvis har jag stora förhoppningar på vad våra ansträngningar
- att utöka både försäljningskapacitet och marknad via nya ÅF-kanaler - kommer att generera
framöver.

Rikard Slunga
Verkställande direktör

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

3 Organisationsnr: 556830-1351

Verksamheten under första kvartalet 2018

Industri
Bolaget har under perioden levererat tilläggsbeställningar till Norrvatten i Stockholm till ett
värde av ca 0,6 Mkr. I samarbete med en återförsäljare har ett lokalt mobilnät levererats till ett
industribolag i Skåne, med en intäkt om ca 0,2 Mkr. Affären inkluderar utöver
supportavgifter, även mobilabonnemang till de anställda, vilket ger återkommande intäkter.
Under kvartalet har vi i samarbete med återförsäljaren utökat antal mobilabonnemang och
därmed den fasta månatliga intäkten från ca 2 500 kr till ca 10 000 kr.

Kontor/publika miljöer
Flera leveranser av lokala nät har skett till bland annat Akademikerförbundet SSR fastighet,
en 5 våningsbyggnad i centrala Stockholm, till ett värde av ca 0,1 Mkr. I övrigt pågår
marknadsföringsaktiviteter mot vårdhem och sjukhus. Netmore deltog även på mässan
”Mötesplatsen för välfärdsteknologi och e-hälsa” vid Kista mässan.

Flerbostadshus
Vi har fått förtroendet av Bonava att lösa problemet med dålig datatäckning hos en BRF i
Norra Djurgårdsstaden i Stockholm. Intresset är mycket stort inom segmentet fastigheter och
flerbostadshus, samtidigt konstaterar vi fortsatt att avslutsprocesserna är utdragna vilket
kräver uthållighet.

Återförsäljare
Bolaget har etablerat samarbete med 10 återförsäljare runt om i landet och slutförhandling
pågår därutöver med större ÅF kedjor - som kommer att vara en viktig försäljningskanal av
både mobilabonnemang och lokala nät.

Medarbetare
Koncernen hade vid periodens utgång 11 personer anställda.
Därutöver anlitas ytterligare personer som underkonsulter vid behov.

Väsentliga händelser efter periodens utgång
Netmore har beviljats Vinnova-bidrag om ca 6 Mkr till 2 projekt avseende lägenhets- och
glesbyggdstäckning

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

4 Organisationsnr: 556830-1351

Kommentarer till resultat- och balansräkning

Intäkter och resultat
Koncernens intäkter uppgick till 1,1 Mkr under det första kvartalet 2018 (3,4).
Rörelsekostnaderna uppgick till 7,7 Mkr under det första kvartalet (7,1).

Resultatet (EBITDA) för första kvartalet uppgick till -4,9 Mkr (-2,4)

Lokala nät
Försäljningen av Lokala nät under första kvartalet uppgick till ca 0,7 Mkr. En viktig milstolpe
var att försäljningen inkluderade ett lokalt nät med mobiltjänster (första kommersiella
abonnemangskunden). Bruttomarginalen för Lokala nät landade på drygt 50 %, delvis
beroende på att delar av installationsarbetet gjorts med interna resurser.

Trafik (abonnemang)
Försäljningen under kvartalet uppgick till ca 0,1 Mkr och består av engångsavgifter och trafik.
Intäkten ger ”proof of concept” för vår affärsmodell, där lokala nät och trafiktjänster
(Netmore abonnemang) kombineras. Affären beräknas ha stor tillväxtpotential och eftersom
intäkten är återkommande (abonnemang) bidrar den även till portföljsuppbyggnad.

Support
Intäkterna från supportavtal uppgick till ca 0,2 Mkr och är precis som abonnemangen en
återkommande intäktskälla - som växer i takt med utvecklingen av segmentet Lokala nät.

Kassaflöde och finansiell ställning
Per sista mars 2018 uppgick totala tillgängliga likvida medel till 4,8 Mkr, varav 5 Mkr avser
en checkräkningskredit. Soliditeten vid periodens utgång uppgick till 50 %. Kassaflödet från
verksamheten var -6,0 Mkr under första kvartalet

Moderbolaget
Moderbolagets intäkter för det första kvartalet uppgick till 1,1 Mkr (3,4) och resultat efter
skatt till –5,4 kr (-2,8).

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

5 Organisationsnr: 556830-1351

Framtidsutsikter
Framtidsutsikterna är fortsatt goda, då behovet av bättre inomhustäckning är stort i dag och
förväntas öka inom många områden. Två områden sticker ut ur mängden. Industrisektorn, där
behovet av en egen robust kommunikationslösning inom en anläggning är påtagligt och
energieffektiva fastigheter, där effektiv isolering utestänger radiosignaler.

I och med lanseringen av mobilabonnemang tidigare i år har Netmore tagit steget till att bli
Sveriges nya mobiloperatör. Bolaget erbjuder nu kunder med dålig eller ingen täckning,
abonnemang med garanterad täckning på den plats kunden bestämmer. Marknadsföring och
försäljning fokuseras nu allt mer på abonnemangsförsäljningen med garanterad täckning, dvs.
lokala mobilnät.

Behovet av bättre inomhustäckning och trådlösa industrinät kommer att öka ytterligare allt
eftersom fler enheter och nyttjandet generellt ökar. Detta drivs på ytterligare av
introduktionen av 5G med Internet of Things, IoT, som oftast avser någon typ av användning
inomhus eller i industriell tillämpning.

Bolaget konstaterar att viss uthållighet krävs för att nå önskad tillväxt i försäljningen, vilket
oftast beror på långa beslutscykler (avtalsbundna kunder, strategiska beslut), dessutom har
produkten mobilabonnemang med garanterad täckning nyligen lanserats. Högsta prioritet och
fokus framgent är marknadsföring och försäljningsaktiviteter.

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

6 Organisationsnr: 556830-1351

Koncernens resultaträkning i sammandrag
2018 2017

kkr Q1 Q1
Intäkter lokala nät (mobil & wifi) 797 3 348
Intäkter trafik (abonnemang) 60
Intäkter support 199
Övriga rörelseintäkter 0 33
Summa rörelsens intäkter 1 056 3 381

KSV system -352 -3 094
KSV trafik -959 -246
KSV övrigt -2
Summa rörelsekostnader (KSV) -1 313 -3 340
Bruttomarginal -257 41

Övriga externa kostnader -2 316 -1 033
Personalkostnader -2 343 -1 390
Avskrivningar -1 747 -1 343
Övriga rörelsekostnader -15 -4
Summa övriga rörelsekostnader -6 421 -3 770
Rörelseresultat -6 678 -3 729
Rörelseresultat (EBITDA) -4 931 -2 386

Finansiella poster 3 -226
Resultat före skatt -6 675 -3 955

Skatt 221 151
Periodens nettoresultat -6 454 -3 804

Nyckeltal
2018 2017
Q1 Q1

EBITDA-marginal, % -467% -71%
Soliditet, % 50% 11%
Resultat per aktie före utspädning, kr -0,55 -0,78
Resultat per aktie efter full utspädning, kr -0,44 -0,78
Genomsnittligt antal aktier, tusental 11 637 4 882
Antal aktier vid periodens slut, tusentals 11 637 4 882
Antal aktier vid full utspädning, tusentals 14 635 4 882
Antal anställda vid periodens utgång 11 5

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

7 Organisationsnr: 556830-1351

Koncernens balansräkning i sammandrag
2018 2017

kkr 31-Mars 31-Mars
TILLGÅNGAR
Immateriella anläggningstillgångar 24 522 27 000
Materiella anläggningstillgångar 9 671 12 331
Finansiella anläggningstillgångar 359 321
Varulager 1 096 1 020
Kundfordringar 1 227 319
Övriga kortfristiga fordringar 3 318 6 418
Kassa och bank -201 643
SUMMA TILLGÅNGAR 39 991 48 052

EGET KAPITAL OCH SKULDER
Eget kapital 19 907 5 433
Avsättningar 3 180 3 853
Långfristiga skulder 6 313 12 410
Leverantörsskulder 6 249 5 347
Övriga kortfristiga skulder 4 341 21 009
SUMMA EGET KAPITAL OCH SKULDER 39 991 48 052

Koncernens kassaflöde i sammandrag
2018 2 017

kkr Q1 Q1
Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital -5 193 -1 974
Förändringar i rörelsekapital -808 467
Kassaflöde från den löpande verksamheten -6 002 -1 507
Kassaflöde från investeringsverksamheten -9
Kassaflöde från finansieringsverksamheten -200 1 458
Periodens kassaflöde -6 202 -58
Likvida medel vid periodens början 6 001 701
Omräkningsdifferens i likvida medel
Likvida medel vid periodens slut -201 643

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

8 Organisationsnr: 556830-1351

Förändringar i koncernens eget kapital
2018 2017

kkr 31-Mars 31-Mars
Ingående balans 26 570 9 221
Korrigering 2017 -150 0
Omräkningsdifferens -59 16
Resultat -6 454 -3 804
SUMMA EGET KAPITAL 19 907 5 433

Moderbolagets resultaträkning i sammandrag
2018 2017

kkr Q1 Q1
Intäkter lokala nät (mobil & wifi) 797 3 318
Intäkter trafik (abonnemang) 60
Intäkter support 199
Övriga rörelseintäkter 0 33
Summa rörelsens intäkter 1 056 3 351

KSV system -352 -3 124
KSV trafik -959 -246
KSV övrigt -243
Summa rörelsekostnader (KSV) -1 554 -3 370
Bruttomarginal -498 -19

Övriga externa kostnader -2 283 -806
Personalkostnader -1 878 -1 114
Avskrivningar -789 -625
Övriga rörelsekostnader -15 -3
Summa övriga rörelsekostnader -4 965 -2 548
Rörelseresultat -5 463 -2 567
Rörelseresultat (EBITDA) -4 674 -1 942

Finansiella poster 26 -197
Resultat före skatt -5 437 -2 764

Skatt 0 0
Periodens nettoresultat -5 437 -2 764

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

9 Organisationsnr: 556830-1351

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 2016.

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 delårsrapport har inte varit föremål för granskning av bolagets revisor.

Moderbolagets balansräkning i sammandrag
2018 2017

kkr 31-Mars 31-Mars
TILLGÅNGAR
Immateriella anläggningstillgångar 3 237 3 207
Materiella anläggningstillgångar 9 450 11 951
Finansiella anläggningstillgångar 15 109 15 000
Varulager 1 096 1 020
Kundfordringar 1 227 119
Övriga kortfristiga fordringar 4 423 8 403
Kassa och bank -774 136
SUMMA TILLGÅNGAR 33 766 39 836

EGET KAPITAL OCH SKULDER
Eget kapital 23 955 8 051
Långfristiga skulder 4 313 9 000
Leveranstörsskulder 2 946 2 986
Övriga kortfristiga skulder 2 552 19 799
SUMMA EGET KAPITAL OCH SKULDER 33 766 39 836

netmore (north net connect AB (publ.) delårsrapport januari-mars 2018

10 Organisationsnr: 556830-1351

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

Stockholm 2018-05-02

Rikard Slunga Rolf Norberg
Verkställande direktör Styrelseordförande

Hans Benndorf Johan Jobér
Ledamot Ledamot

Kommande rapporter 2018
Årsstämma 2018 3 maj 2018
Halvårssrapport 2 jan-juni 2018 (Q2) 22 augusti 2018
Delårsrapport 3 jan-sept 2018 (Q3) 9 november 2018

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,

