

netmore

Delårsrapport för Netmore Group AB januari-mars 2019

Första kvartalet 2019

- Netmore ökar intäkterna till 2,9 Mkr* under Q1 med nya IoT-strategin (1,2 Mkr Q4-18)
- Dotterbolaget Blink Services adderade fyra nya strategiska kunder
- Dotterbolaget Omnipoint lanserade lösning med objektsigenkänning via video
- Netmore vinnare i PTS innovationstävling - Lösning för virtuell portvakt, receptionist och telefonist
- Totala intäkter för koncernen uppgick under kvartalet till 2,9 Mkr* (1,1)
- Rörelseresultatet (EBITDA) uppgick till -4,8 Mkr* (-4,9)
- Resultatet efter skatt uppgick till -7,0 Mkr* (-6,5)

*inkluderar förvärven av Blink Services och Omnipoint f.o.m 29/1 2019

Efter kvartalets utgång

- Erik Hallberg utsedd till tillförordnad VD och tillika koncernchef för Netmore Group AB (publ)
- Dotterbolaget Blink Services anordnade uppskattat årligt IoT-event (Smart city connection)

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 9 Maj 2019 klockan 08:30 (CET).

Om Netmore Group AB (publ)

Netmore Group AB är en småskalig operatör med huvudfokus på IoT 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. Genom de olika dotterbolagen knyts ett flertal tillämpningar inom IoT samman i Netmores nät och bidrar till framtidens smarta företag, smarta hem, smarta städer och samhällen.

Certified Adviser är G&W Fondkommission, e-post: ca@gwkapital.se, telefon: 08-503 000 50

VD – Kommentar

Under kvartalet har arbetet med implementering av koncernens nya strategi och satsning på IoT marknaden fortskridit. Med anledning av förvärven och den nya strategin pågår ett internt samordningsarbete i syfte att utvinna synergier och sätta gemensamma målbilder. Ett arbete som kommer att intensifieras under närmaste tiden.

Netmores nya strategi där bolagets strategiska tillgångar inom core network, LoRaWAN, LTE och WiFi kombineras innebär att marknaden adresseras genom följande fyra huvudsegment:

- Städer och kommuner
- Fastighetsägare och utvalda industrisegment
- IoT lösningar (IoT solutions providers) för volymmarknad
- Hem och små företag

Marknaden för IoT växer och förväntas accelerera kraftigt de kommande åren, när företag och organisationer börjar inse fördelarna med att använda IoT lösningar för att förbättra sin effektivitet och kvalitet och därmed konkurrenskraft.

Netmore har skapat en unik IoT lösning som möter kundernas krav på att fritt kunna välja olika vertikala IoT lösningar, IT säkerhet med eget nät samt enkel integration av de nya IoT lösningarna till kundens existerande IT miljön.

Parallellt med ovanstående så pågår arbetet med att finansiera bolaget vidare för de möjligheter som identifierats och det arbetet beräknas vara klart i slutet av andra kvartalet.

Netmore var en av vinnarna i PTS innovationstävling 2018 med totalt 84 sökande. Netmore beviljades ett innovationsstöd om ca 3 Mkr för kommersiell utveckling av en virtuell portvakt/telefonist/receptionist baserad på en konverserande AI-agent.

Dotterbolaget Omnipoint lanserade objektigenkänning via video. Larmsystemet känner automatiskt av om en människa, ett djur eller ett fordon rör sig inom kamerans upptagningsområde.

Dotterbolaget Blink Services ökade antalet anslutna LoRaWAN gateways (basstationer) till olika stadsnät och dess kunder.

Det här är mitt sista VD-ord då jag nu lämnar över rollen som VD och Koncernchef till Erik Hallberg. Jag kommer själv att fortsätta som VD för ett av våra dotterbolag. Jag är mycket glad att Erik Hallberg har tackat ja till rollen som koncernchef och är övertygad att han kommer att skapa ett framgångsrikt Netmore Group inom den växande ”IoT marknaden”.

Rikard Slunga,
VD

Verksamheten under första kvartalet 2019

Städer och kommuner

Under perioden har vi erhållit order för installation av 4 stycken nya LoRaWAN nät från kunder på olika platser i Sverige. Antalet LoRaWAN nät uppgår nu till totalt 38 stycken. Vidare har Blink arbetat med förberedelserna inför sitt årliga event ”Smart City Connection”, där stora delar av ekosystemet inom ”Smarta städer och samhällen” möts för att diskutera framtidens IoT lösningar. Blink har även genomfört ett serverbyte och migrerat samtliga gateways i syfte möjliggöra lokal lagring för säker hantering av kritisk-data, vilket bedöms underlätta framtida försäljning. Den ordinarie försäljningen av abonnemang och nät växer, samtidigt som kundernas intresse för LoRaWAN ökar.

Fastighetsägare och industrier

Under kvartalet har vi levererat en utökningsorder inom WiFi- och mobilnät till Käppalaverken, som ett led deras fortsatta expansion. Inom vårdsektorn pågår också ett projekt som syftar till att bygga en robust lösning för trygghetslarm.

IoT lösningar

Under kvartalet har ca 200 abonnemang levererats till olika SME-kunder inom framförallt säkerhetsbranschen. Vi ser fortsatt en stor potential inom detta område, men försäljningen har påverkats negativt av att diverse marknadsföringsaktiviteter försenats i väntan på att långsiktiga finansieringen är på plats.

Hem och små företag

Omnipoint, som levererar smarta säkerhetslösningar för hemmet, konstaterar att omsättningstillväxten fortsätter under kvartalet och att intäkterna i allt högre grad utgörs av återkommande abonnemangsintäkter. Lanseringen av videodetektering under kvartalet - som möjliggör utökad analys för kunderna - förväntas bidra positivt till försäljningen framöver med anledning av befintliga slutkunders intresse för videotjänster.

Medarbetare

Koncernen hade vid periodens utgång 20 anställda, varav de förvärvade bolagen Blink och Omnipoint utgjorde 10 personer.

Därutöver anlitas ytterligare personer som underkonsulter vid behov.

Väsentliga händelser efter periodens utgång

Erik Hallberg utsedd till tillförordnad VD och tillika koncernchef för Netmore Group AB (publ).

Kommentarer till resultat- och balansräkning kvartal 1 2019

Intäkter och resultat

Koncernens intäkter uppgick till 2,9 Mkr under det första kvartalet 2019 (1,1), varav Omnipoint och Blink stod för 1,4 Mkr. 0,4 Mkr av Blinks intäkter avser aktiverade utvecklingskostnader. Intäkterna från de olika rörelsesegmenten är uppdelade på följande områden; Städer och Kommuner, Fastighetsägare och Industrier, IoT lösningar och Hem & Små företag.

Rörelsekostnaderna uppgick till 9,7 Mkr under det första kvartalet (7,7).

Rörelseresultatet för fjärde kvartalet uppgick till - 6,8 Mkr (-6,7)

Rörelseresultatet / EBITDA för fjärde kvartalet uppgick till -4,8 Mkr (-4,9)

Förvärven av Blink Services och Omnipoint genomfördes per 20190129. Intäkter och kostnader för januari har eliminerats på koncernnivå

	Netmore *	Blink Services	Omnipoint	Övrigt	Koncernen
Rörelsesegment					
Intäkter, externa	1 462	1 338	67		2 867
Intäkter, interna				1 189	
Totala intäkter	1 462	1 338	67	1 189	2 867

* Per 190331 ligger rörelsen kvar i moderbolaget Netmore Group AB (publ). Avsikten är att den skall flyttas till Netmore AB under kvartal 2

Städer och kommuner

Av Blinks totala intäkter för kvartalet om 1,3 Mkr avser ca 0,3 Mkr försäljning av gateways, ca 0,5 Mkr intäkter från event (Smart City Connection) och ca 0,1 Mkr serviceintäkter (SLA och trafik). Serviceintäkterna (SLA) är månatliga och av återkommande karaktär.

Fastighetsägare och industrier

Intäkterna från nyförsäljning (SKB och Tunstall) samt merförsäljning (Käppalaverken) uppgick till ca 0,3 Mkr. Intäkterna avser i huvudsak industriella WiFi nät och lokala mobilnät. Serviceintäkterna (support) uppgick till ca 0,1 Mkr

IoT lösningar

Trafikintäkterna uppgick till ca 0,1 Mkr för kvartalet

Hem och små företag

Omnipoints intäkter för kvartalet uppgick till ca 0,1 Mkr fördelat på startavgifter, abonnemangsavgifter och hårdvaruförsäljning. Merparten av intäkterna avser löpande abonnemangsavgifter.

Övriga intäkter och aktiverade utvecklingskostnader

Intäkter från Vinnova (projekt inom glesbyggs- och inomhustäckning) samt PTS innovationstävling uppgick till ca 1 Mkr under kvartalet. I projektet inomhustäckning (Vinnova) genomförs en pilot tillsammans med SKB i syfte att bygga ett gemensamt högkvalitativt WiFi nät för de boende

Aktiverade utvecklingskostnader (Blink) uppgick till ca 0,4 Mkr under kvartalet.

Kassaflöde och finansiell ställning

Per sista mars 2019 uppgick totala tillgängliga likvida medel till 1,6 Mkr, vilket innebär en utnyttjad checkräkningskredit med 3,4 Mkr. Soliditeten vid periodens utgång uppgick till 12%. Lån från ägare har upptagits med motsvarande 2 Mkr under kvartalet.

Kassaflödet från verksamheten var -0,5 Mkr under första kvartalet (-6,0).

Arbetet med den planerade nyemissionen - som tidigare aviserats för att säkerställa fortsatt drift - fortgår och beräknas avslutas under kvartal 2 2019.

Moderbolaget

Moderbolagets intäkter under första kvartalet 2019 uppgick till 1,5 Mkr (1,1). Resultatet efter skatt uppgick till -5,2 Mkr (-5,4). Avsikten är att överföra rörelsen från Netmore Group AB till Netmore AB under kvartal 2.

Framtidsutsikter

Bolagets nya strategi är inriktad mot IoT marknaden som uppvisar en kraftig tillväxt och som förväntas öka ytterligare framöver. Detta gör att framtidsutsikterna får anses som goda.

Bolaget avser säkra en ökad tillväxt och etablera bolaget som en ny smart IoT operatör i marknaden.

Bolaget kommer behöva ytterligare stöd från aktieägarna och arbetet med att säkerställa detta pågår fortsatt i styrelsen.

Resultaträkning i sammandrag, koncernen

	2019	2018
kkkr	Q1	Q1
Nettoomsättning	1 453	1 056
Övriga intäkter	977	
Aktiverade utvecklingskostnader	437	
Totala intäkter	2 867	1 056
Kostnad för såld vara	-1 695	-1 313
Bruttoresultat	1 173	-257
Försäljningskostnader	-271	-361
Övriga externa kostnader	-884	-1 364
Personalkostnader	-3 813	-2 343
Administrationskostnader	-968	-606
Avskrivningar	-2 079	-1 747
Rörelseresultat	-6 841	-6 678
EBITDA	-4 762	-4 931
Resultat från andelar i koncernföretag	0	150
Finansiella intäkter	0	0
Finansiella kostnader	-89	-147
Resultat före skatt	-6 930	-6 675
Skatt på periodens resultat	-102	221
Periodens resultat	-7 032	-6 454

Nyckeltal

	2019	2018
	Q1	Q1
EBITDA-marginal, %	-166%	-467%
Soliditet, %	12%	50%
Resultat per aktie före utspädning, kr	-0,22	-0,55
Resultat per aktie efter full utspädning, kr	-0,19	-0,44
Genomsnittligt antal aktier, tusental	27 073	11 637
Antal aktier vid periodens slut, tusentals	31 476	11 637
Antal aktier vid full utspädning, tusentals	37 242	14 635
Antal anställda vid periodens utgång	20	11

Koncernens balansräkning i sammandrag

	2019	2018
kkkr	31-mars	31-mars
TILLGÅNGAR		
Immateriella anläggningstillgångar	24 518	24 522
Materiella anläggningstillgångar	7 199	9 671
Finansiella anläggningstillgångar	2 358	359
Varulager	1 407	1 096
Kundfordringar	1 179	1 227
Övriga kortfristiga fordringar	2 665	3 318
Kassa och bank	-3 413	-201
SUMMA TILLGÅNGAR	35 914	39 991
EGET KAPITAL OCH SKULDER		
Eget kapital	4 219	19 907
Avsättningar	2 111	3 180
Långfristiga skulder	8 368	6 313
Leverantörsskulder	11 199	6 249
Övriga kortfristiga skulder	10 017	4 341
SUMMA EGET KAPITAL OCH SKULDER	35 914	39 991

Koncernens kassaflöde i sammandrag

	2019	2018
kkkr	Q1	Q1
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-4 726	-5 193
Förändringar i rörelsekapital	4 262	-808
Kassaflöde från den löpande verksamheten	-464	-6 002
Kassaflöde från investeringsverksamheten	-970	0
Lån		
Kassaflöde från finansieringsverksamheten	2 000	-200
Periodens kassaflöde	566	-6 202
Likvida medel vid periodens början	-3 979	6 001
Likvida medel vid periodens slut	-3 413	-201

Förändringar i koncernens eget kapital

	2019	2018
kkkr	31-mars	31-mars
Ingående balans	5 291	26 570
Korrigering 2017	0	-150
Nyemission	5 960	0
Omräkningsdifferens	0	-59
Resultat	-7 032	-6 454
SUMMA EGET KAPITAL	4 219	19 907

Moderbolagets resultaträkning i sammandrag

	2019	2018
kkkr	Q1	Q1
Nettoomsättning	486	1 056
Övriga intäkter	977	
Aktiverade utvecklingskostnader	0	
Totala intäkter	1 462	1 056
Kostnad för såld vara	-1 361	-1 554
Bruttoresultat	102	-498
Försäljningskostnader	-112	-361
Övriga externa kostnader	-428	-1 331
Personalkostnader	-2 027	-1 878
Administrationskostnader	-1 814	-606
Avskrivningar	-813	-789
Rörelseresultat	-5 092	-5 463
EBITDA	-4 279	-4 674
Finansiella poster	-66	26
Resultat före skatt	-5 158	26
Skatt på periodens resultat	0	0
Periodens resultat	-5 158	-5 437

Moderbolagets balansräkning i sammandrag

	2019	2018
kkkr	31-mars	31-mars
TILLGÅNGAR		
Immateriella anläggningstillgångar	2 677	3 237
Materiella anläggningstillgångar	6 935	9 450
Finansiella anläggningstillgångar	16 115	15 109
Varulager	863	1 096
Kundfordringar	616	1 227
Övriga kortfristiga fordringar	2 555	4 423
Kassa och bank	-4 072	-774
SUMMA TILLGÅNGAR	25 689	33 766
EGET KAPITAL OCH SKULDER		
Eget kapital	11 022	23 955
Långfristiga skulder	3 019	4 313
Leveranstörsskulder	5 946	2 946
Övriga kortfristiga skulder	5 702	2 552
SUMMA EGET KAPITAL OCH SKULDER	25 689	33 766

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.

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 2019-05-09

Rikard Slunga
Verkställande direktör

Rolf Norberg
Styrelseordförande

Thomas Eriksson
Ledamot

Johan Jobér
Ledamot

Kommande händelser 2019-2020

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