

LUND DEN 17 MAJ 2016

TILLVÄXT MED HÖG LÖNSAMHET

PRECISE BIOMETRICS AB (PUBL), ORG NR 556545-6596

DELÅRSRAPPORT FÖR PERIODEN JANUARI – MARS 2016

- Koncernens nettoomsättning ökade till 24,2 Mkr (4,5).
- Rörelseresultat före avskrivningar (EBITDA) förbättrades till 8,2 Mkr (-6,4).
- Resultatet efter skatt förbättrades till 6,3 Mkr (-8,8).
- Resultat per aktie förbättrades till 0,02 kr (-0,03).
- Likvida medel uppgick till 58,6 Mkr (50,7).

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

- Precise BioMatch Mobile integrerades i över 25 mobiltelefoner.
- Licensavtal tecknades med sensortillverkarna Chipone och MStar.
- Precise Biometrics, Gemalto, Fingerprint Cards, och ST Microelectronics lanserar den första kompletta säkerhetsarkitekturen för biometrisk fingeravtrycksautentisering på Mobile World Congress 2016.
- Utökade licensavtalet med Fingerprint Cards till att omfatta Precise BioMatch™ Embedded för smarta kort.
- Uppföljningsorder på Tactivo från Defense Logistics Agency (DLA), en del av USA:s försvarsdepartement.

VÄSENTLIGA HÄNDELSER EFTER KVARTALET

- Precise BioMatch Mobile integrerades i över 15 mobiltelefoner.
- Licensavtal tecknades med sensortillverkaren IDEX och säkerhetsföretaget Oberthur.
- Precise Biometrics vann ett ramavtal på Tactivo från Defense Logistics Agency (DLA), en del av USA:s försvarsdepartement.
- Precise BioMatch Embedded integrerades i Fingerprint Cards biometriska modul FPC-BM.

PRESENTATION AV DELÅRSRAPPORTEN

Med anledning av dagens delårsrapport bjuder vi in investerare och media till ett informationstillfälle idag kl 10.00. För mer information om deltagande se sista sidan i delårsrapporten.

VD-kommentar

Jag är glad över att kunna rapportera ytterligare ett starkt kvartal, det bästa finansiella resultatet sedan 2009. Nettoomsättningen ökade med 438 % jämfört med motsvarande kvartal föregående år med en fortsatt hög bruttomarginal. Vi fortsätter att investera i verksamheten för att stärka vår position på marknaden samtidigt som rörelsekostnaderna är under god kontroll.

Försäljningen inom affärsområdet Fingerprint Technology fortsätter att växa i snabb takt med ökade royaltyintäkter. Under kvartalet lanserades över 25 mobiltelefoner med Precise BioMatch Mobile som nu integrerats i över 90 telefoner från mer än 30 tillverkare. Smartphone marknaden för fingeravtrycksteknik fortsätter att växa kraftigt. Förra året såldes över 400 miljoner smartphones med fingeravtrycksteknik. Under 2016 förväntas en försäljning av 750 miljoner smartphones med fingeravtrycksteknik och redan 2020 bedömer analytiker att det kommer säljas upp emot tre miljarder mobila enheter med biometri.

Sedan årsskiftet har vi tecknat licensavtal med sensortillverkarna Chipone, Mstar och IDEX. Totalt har vi nu 13 bland de viktigaste sensortillverkarna som kunder. Vi har också tecknat ett licensavtal med säkerhetsföretaget Oberthur. Samarbetet är det första i sitt slag och ett viktigt steg för att öka säkerheten i betalningar med fingeravtrycksteknik. Bredden av kunder som marknadsför lösningar med olika tekniker och fördelar gör oss väl positionerade för att ta en betydande marknadsandel i en snabbväxande marknad där konkurrensen mellan sensortillverkarna hårdnar. Vi för dessutom diskussioner med flertalet bolag som erbjuder ytterligare sensortechniker.

Vi har erhållit våra första royaltyintäkter från samarbetet med Synaptics som lägger stora resurser på att ta marknadsandelar i Kina, liksom många av våra övriga kunder. För att hjälpa våra kunder att snabbare ta marknadsandelar har vi utökat vårt erbjudande med mjukvara utöver matchningsalgoritmer och integrationstjänster för att underlätta integrationen av fingeravtrycksmjukvaran i smartphones.

Efter kvartalets utgång aviserade vår kund Fingerprint Cards (FPC) att de har för avsikt att stegvis börja leverera egen matchningsalgoritm till sina kunder i smartphone segmentet för att från i början av 2017 endast leverera sin egen. Historiskt har mobilbranschen valt att ha en "second source" strategi för tillverkare av viktiga komponenter. Dels för att säkra sin produktion genom flera leverantörer, dels för att skapa priskonkurrens. Det återstår att se i vilken utsträckning mobiltelefonstillverkarna kommer att vilja ha en proprietär lösning eftersom det gör det svårare för dem att ha flera leverantörer av sensorer. Marknaden växer snabbt och blir alltmer konkurrensutsatt. Många sensortillverkare kommer att konkurrera om att ta del av den enorma tillväxten. Vi är övertygade om att flera av våra nuvarande och framtida kunder kommer att ta en betydande del av den växande marknaden och därmed säkerställa att vi kan fortsätta växa med hög lönsamhet.

Jag ser marknaden för smarta kort som nästa intressanta marknad för fingeravtryckssensorer, i synnerhet kreditkortsmarknaden eftersom kostnaden för kortbedrägerier ökar. Här är kraven på kraftfulla och effektiva algoritmlösningar ännu större än för mobilmarknaden eftersom korten har än mer begränsad processorkraft och minnesutrymme. Det finns över 2,5 miljarder kreditkort i omlopp som byts i genomsnitt vartannat år, vilket medför en adresserbar marknad om drygt en miljard kort per år. Vi är involverade i flera projekt med våra kunder inom smarta kort och för andra produkter som wearables och bilar. Vår integration i Fingerprint Cards biometrisk modul lösning, FPC-BM, är ett bra exempel på en produkt som underlättar integration av fingeravtrycksteknik inom nya produktområden. På sikt bedömer vi att den här marknaden kan bli större än marknaden för mobiltelefoner.

Försäljningen inom affärsområdet Mobile Smart Card Solutions var i nivå med föregående kvartal. Efter kvartalets utgång tecknade vi, genom en kanalpartner, ett större ramavtal med DLA för att

underlätta en omfattande utökning av antalet Tactivo-användare inom deras organisation. Försäljningen på den svenska och brittiska hälso- och sjukvårdsmarknaden utvecklas långsammare än förväntat på grund av långa försäljningsprocesser med omfattande pilotprojekt, men intresset är fortsatt stort på den här marknaden. Under hösten inleder Göteborgs Stad två pilotprojekt med en ambition om att införa en mobil lösning med Tactivo till 10 000 anställda under 2017.

Precise Biometrics är väl positionerat för fortsatt lönsam tillväxt med en målsättning om ökad försäljning och marknadsandel inom segmentet mobila enheter. Vi är även väl positionerade för att etablera en ledande position inom nya produktområden som kräver små sensorer. Marknaden för fingeravtrycksteknik fortsätter att växa i snabb takt och domineras idag av FPC och Synaptics, vilka båda är kunder till oss. I takt med att fler av våra kunder etablerar sig på marknaden kommer vår intjäningsförmåga öka, tack vare ökade volymer och förbättrad genomsnittlig intäkt per sensor.

Vi förväntar oss fortsatt tillväxt över tid inom affärsområdet Mobile Smart Card Solutions. Försäljningen inom det amerikanska försvarsdepartementet går i rätt riktning. Inom hälso- och sjukvårdsmarknaden ser vi ökade volymer under andra halvåret 2016. Det pågår intressanta pilotprojekt med Tactivo inom vården i Storbritannien och Sverige samt med tyska myndigheter på departementsnivå, som tillsammans kan ge substantiella volymer under 2017.

Sammanfattningsvis förväntar jag mig fortsatt lönsam tillväxt för bolaget.

Håkan Persson, VD

MARKNAD OCH FÖRSÄLJNING

Precise Biometrics har två affärsområden; Fingerprint Technology och Mobile Smart Card Solutions.

Fingerprint Technology

Inom affärsområdet utvecklar och säljer Precise Biometrics fingeravtrycksmjukvara för bekväm och säker verifiering av människors identitet på mobiltelefoner, smarta kort och produkter med små fingeravtryckssensorer. Bolagets fingeravtrycksmjukvara består av avancerade algoritmer som behandlar, analyserar och matchar bilder av fingeravtryck och är central för användarupplevelsen av fingeravtrycksteknik.

Produktportföljen består av tre produkter:

- Precise BioMatch™ Mobile, en algoritmlösning för integration i mobiltelefoner och tablets.
- Precise BioMatch™ Embedded, en algoritmlösning för integration i produkter med små sensorer och begränsade plattformar, till exempel smarta kort, wearables, lås och bilar.
- Precise Match-on-Card™, en algoritmlösning för integration i nationella id-kort.

Bolaget fick sina första royaltyintäkter från Synaptics och fortsatta royaltyintäkter från Silead och ELAN. Även om volymer än så länge är mindre så ökar de. Royaltyintäkterna från Fingerprint Cards ökade och det nationella id-kortprojektet i Portugal fortsätter att generera royaltyintäkter från Gemalto. Precise Biometrics är nu leverantör till 13 sensortillverkare och två säkerhetsföretag vilket skapar bra förutsättningar för långsiktig tillväxt på en snabbväxande marknad. Bolaget förväntar royaltyintäkter från merparten av kunderna under andra halvåret 2016.

Precise Biometrics har ingått nya licensavtal med Chipone, Mstar, IDEX och Oberthur. Chipone är en ung och spännande Pekingbaserad sensortillverkare med höga ambitioner. Mstar är en stor spelare inom touchpaneler och gör en satsning på sensorer för att utöka sitt erbjudande. IDEX är en lovande sensortillverkare som redan har sina sensorer integrerade i produkter på marknaden, och vi samarbetar med IDEX kring flera specifika marknadsmöjligheter. Samarbetet med Oberthur har stor potential men är i ett tidigt skede. Precise Biometrics algoritmlösning har integrerats i ett så kallat "secure element" från Oberthur. Det är en lösning som gör det möjligt att erbjuda bekväm och säker autentisering och lagring av biometriska data samt betalning genom fingeravtrycksteknik för alla typer av produkter, till exempel mobiltelefoner, smarta kort, hus och bilar. Oberthurs "secure element" finns idag integrerad i över 180 miljoner mobiltelefoner.

Precise Biometrics fortsätter att investera i forskning och utveckling för att vidareutveckla algoritmlösningarnas prestanda, säkerhet och funktionalitet för små sensorer i begränsade miljöer. Bolaget har även utökat erbjudandet med kompletterande mjukvara och tjänster som underlättar integration av fingeravtrycksmjukvara i smartphones.

Mobile Smart Card Solutions

Affärsområdet består av Tactivo, en produktportfölj av smartkortläsare för smartphones och tablets. Tactivo möjliggör bekväm och säker mobilitet i organisationer som kräver smarta kort för inloggning till IT-system och bidrar därmed till en effektivare och bättre arbetsmiljö, ökad informationssäkerhet samt minskade kostnader i verksamheten.

Försäljningen till DLA och US Navy stod för större delen av intäkterna och intresset för Tactivo bland andra grenar inom det amerikanska försvarsdepartementet växer. Försäljningen inom hälso- och sjukvårdsmarknaden i Sverige och Storbritannien utvecklas långsammare än förväntat på grund av långa införsäljningsprocesser med omfattande pilotprojekt, men intresset är fortsatt stort. I Storbritannien har en sjukvårdsförvaltning inlett ett pilotprojekt som, om det faller väl ut, kan innebära implementation på tiotalet sjukvårdsförvaltningar som de samarbetar med. Totalt sett kan det innebära betydande försäljning av Tactivo. I Sverige har flertalet kommuner implementerat Tactivo till ett mindre

antal vårdgivare inom respektive kommun, samtidigt som flertalet pilotprojekt för större implementationer pågår. På Vitalis, Nordens största mässa inom vårdsektorn, presenterade Göteborgs Stad resultatet av ett första pilotprojekt avseende en mobil lösning med stöd för Tactivo som fått ett mycket bra mottagande. Under hösten inleds två mer omfattande pilotprojekt varefter Göteborgs Stad har en ambition att införa lösningen till 10 000 anställda under 2017. Bolaget är också involverat i flera pilotprojekt i Europa, Mellanöstern och Sydamerika.

OMSÄTTNING OCH RESULTAT – FÖRSTA KVARTALET 2016

Omsättningen under första kvartalet uppgick till 24,2 Mkr (4,5). Merparten av kvartalets omsättning kom från affärsområdet **Fingerprint Technology** som stod för 20,3 Mkr (3,4). Ökningen består främst av försäljning till Fingerprint Cards. Även licensintäkterna från de nationella id-korten har ökat.

Intäkterna från affärsområdet **Mobile Smart Card Solutions** stod för 3,9 Mkr (0,7) av omsättningen.

Bruttomarginalen ökade till 88% (74%) på grund av en större andel mjukvaruförsäljning.

Rörelsekostnaderna ökade till 15,1 Mkr (12,2) beroende på ökade försäljnings- och administrationskostnader.

Rörelseresultat på EBITDA-nivå förbättrades till 8,2 Mkr (-6,4). Periodens resultat förbättrades till 6,3 Mkr (-8,8). Resultat per aktie (genomsnittligt antal aktier) för första kvartalet uppgick till 0,02 kr (-0,03).

INVESTERINGAR I MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Under det första kvartalet har koncernen investerat 0,1 Mkr (0,1) i materiella anläggningstillgångar. Avskrivningar av materiella anläggningstillgångar uppgick under delårsperioden till 0,3 Mkr (0,3).

AKTIVERINGAR OCH AVSKRIVNINGAR AV UTVECKLINGSARBETE

Under första kvartalet har kostnader för utvecklingsarbete aktiverats med 0,9 Mkr (0,6). Avskrivningar av aktiverade kostnader för utvecklingsarbete uppgick under delårsperioden till 1,6 Mkr (2,1).

FINANSIERING OCH LIKVIDITET

Det egna kapitalet uppgick vid kvartalets utgång till 89,1 Mkr (83,4) och eget kapital/aktie till 0,26 kr (0,24).

Kvartalets kassaflöde från den löpande verksamheten uppgick till 7,5 Mkr (-8,4). Likvida medel uppgick vid kvartalets slut till 58,6 Mkr (50,7).

MODERBOLAGET

Moderbolagets omsättning för kvartalet uppgick till 22,2 Mkr (3,8). Resultat före skatt för perioden uppgick till 5,2 Mkr (-4,5).

Likvida medel vid kvartalets utgång uppgick till 51,7 Mkr (47,0).

ORGANISATION OCH PERSONAL

Organisationen består av Precise Biometrics AB med huvudkontor i Lund och ett kontor i Karlstad samt Precise Biometrics Inc. med kontor i Virginia, USA. För att säkra lokal närvaro på nyckelmarknader anlitas försäljningskonsulter i USA, Taiwan, Kina och Korea.

Vid kvartalets utgång hade koncernen 35 medarbetare inklusive konsulter. Antal anställda var 24 (22), varav 24 (21) i Sverige och 0 (1) i USA.

KOMMANDE RAPPORTTILLFÄLLEN

Delårsrapport andra kvartalet 2016	16 augusti 2016
Delårsrapport tredje kvartalet 2016	15 november 2016
Delårsrapport fjärde kvartalet 2016	14 februari 2017

ÅRSSTÄMMA

Årsstämma för Precise Biometrics AB (publ) kommer att hållas den 17 maj 2016 kl 16.00 i bolagets lokaler i Lund. Mer information om årsstämman finns på hemsidan under Investors/Bolagsstyrning.

RISKFAKTORER

Precise Biometrics utsätts för affärsrisker och finansiella risker, som ligger utanför bolagets räckhåll och påverkan. Det finns heller ingen garanti för att nytt kapital kan anskaffas om behov uppstår eller för att sådant kapital kan anskaffas på fördelaktiga villkor. För en fullständig redogörelse av identifierade risker hänvisas till årsredovisningen för 2015, som avlämnades den 8 april 2016. Efter årsredovisningens avlämnande har inga nya väsentliga risker eller osäkerhetsfaktorer uppkommit.

REDOVISNINGSPRINCIPER

Koncernredovisningen i denna delårsrapport har upprättats i enlighet med International Financial Reporting Standards (IFRS), såsom de har antagits av EU. Moderbolagets redovisning har upprättats enligt årsredovisningslagen och Rådet för finansiell rapportering, RFR 2, Redovisning för juridiska personer. Delårsrapporten har upprättats i enlighet med IAS 34, Delårsrapportering. De redovisnings- och värderingsprinciper samt bedömningsgrunder som tillämpades i årsredovisningen för 2015 har använts även i denna delårsrapport. Inga nya eller omarbetade IFRS, som trätt i kraft 2015, har någon betydande påverkan på koncernen.

För mer information om tillämpade redovisningsprinciper hänvisas till årsredovisningen för 2015.

Bokslutskommunikén har inte granskats av bolagets revisorer.

Lund den 17 maj 2016

Styrelsen

Torgny Hellström, ordförande

Torbjörn Clementz Eva Maria Matell Anders Harrysson Matts Lilja Mats Lindoff

Verkställande Direktör

Håkan Persson

Informationen i denna rapport är sådan som Precise Biometrics AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande den 17 maj 2016 kl. 08:00.

Koncernens resultaträkning i sammandrag

(Belopp i Tkr)	Q1 2016	Q1 2015	Helår 2015
Nettoomsättning	24 230	4 509	56 337
Kostnad för sålda varor	-2 818	-1 185	-8 415
Bruttoresultat	21 412	3 324	47 922
Försäljningskostnader	-3 674	-2 903	-12 685
Administrationskostnader	-4 255	-2 704	-13 587
FoU kostnader	-6 939	-7 291	-31 275
Övriga rörelseintäkter/kostnader	-281	714	219
	-15 149	-12 184	-57 330
Rörelseresultat	6 263	-8 860	-9 408
Finansiella intäkter/kostnader	-4	14	-62
Resultat före skatt	6 259	-8 846	-9 469
Skatt	-	-	-
Periodens resultat	6 259	-8 846	-9 469
Periodens resultat hänförligt till:			
Moderföretagets aktieägare	6 259	-8 846	-9 469
<i>Resultat per aktie (före utspädning), Kr</i>	<i>0,02</i>	<i>-0,03</i>	<i>-0,03</i>
<i>Resultat per aktie (efter utspädning), Kr</i>	<i>0,02</i>	<i>-0,03</i>	<i>-0,03</i>

Koncernens rapport över totalresultatet

(Belopp i Tkr)	Q1 2016	Q1 2015	Helår 2015
Periodens resultat	6 259	-8 846	-9 469
Övrigt totalresultat:			
Poster som senare kan återföras i resultaträkningen			
Förändringar i ackumulerade omräkningsdifferenser	-254	229	545
	-254	229	545
Övrigt totalresultat för perioden, netto efter skatt	-254	229	545
Summa totalresultat för perioden	6 005	-8 617	-8 924
Hänförligt till:			
Moderföretagets aktieägare	6 005	-8 617	-8 924

Koncernens balansräkning i sammandrag

(Belopp i Tkr)	2016-03-31	2015-03-31	2015-12-31
Tillgångar			
Immateriella anläggningstillgångar	10 513	15 829	11 152
Materiella anläggningstillgångar	1 926	2 501	2 132
Summa Anläggningstillgångar	12 439	18 330	13 284
Varulager	7 492	10 882	8 503
Kundfordringar	7 159	5 448	8 831
Övriga kortfristiga fordringar	18 474	8 936	15 975
Likvida medel	58 584	50 684	52 356
Summa Omsättningstillgångar	91 709	75 950	85 665
Summa Tillgångar	104 148	94 280	98 949
Eget kapital och skulder			
Eget kapital	89 066	83 366	83 059
Summa Eget kapital	89 066	83 366	83 059
Kortfristiga skulder	15 082	10 914	15 890
Summa Skulder	15 082	10 914	15 890
Summa Eget kapital och Skulder	104 148	94 280	98 949
Ställda säkerheter	Inga	Inga	Inga
Ansvarsförbindelser	Inga	Inga	Inga

**Kassaflödesanalys i sammandrag,
koncernen**

(Belopp i Tkr)	Q1 2016	Q1 2015	Helår 2015
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet	8 158	-6 387	395
Kassaflöde från förändringar i rörelsekapital	-696	-2 009	-4 854
Kassaflöde från den löpande verksamheten	7 462	-8 395	-4 458
Kassaflöde från investeringsverksamheten	-1 054	-580	-3 005
Kassaflöde från finansieringsverksamheten	-	-	-
Periodens kassaflöde	6 408	-8 975	-7 463
Likvida medel vid periodens början	52 356	59 659	59 659
Omräkningsdiff i likvida medel	-180	-	160
Likvida medel vid periodens slut	58 584	50 684	52 356

Förändringar av eget kapital i sammandrag koncernen
(Belopp i Tkr)

	Q1	Q1	Helår
	2016	2015	2015
Eget kapital vid periodens ingång	83 059	91 983	91 983
Periodens resultat	6 259	-8 846	-9 469
Valutakursdifferenser	-252	229	545
Optionsprogram	-	-	-
Eget kapital vid periodens utgång	89 066	83 366	83 059

Affärsområdesredovisning
(Belopp i Tkr)

Nettoomsättning per affärsområde	Q1	Q1	Helår
	2016	2015	2015
Mobile Smart Card Solutions	3 916	723	10 141
Fingerprint Technology	20 314	3 448	42 559
Desktop & Physical Access Solutions	0	338	3 637
Koncernen	24 230	4 509	56 337

Kostnader per affärsområde¹⁾	Q1	Q1	Helår
	2016	2015	2015
Mobile Smart Card Solutions	-7 861	-4 154	-21 910
Fingerprint Technology	-8 873	-6 490	-30 167
Desktop & Physical Access Solutions	0	-1 605	-6 448
Ofördelat ²⁾	-1 233	-1 120	-7 220
Koncernen	-17 967	-13 369	-65 746

Rörelseresultat per affärsområde	Q1	Q1	Helår
	2016	2015	2015
Mobile Smart Card Solutions	-3 945	-3 431	-11 769
Fingerprint Technology	11 441	-3 042	12 392
Desktop & Physical Access Solutions	0	-1 267	-2 811
Ofördelat ²⁾	-1 233	-1 120	-7 220
Koncernen	6 263	-8 860	-9 408

¹⁾ I kostnader för affärsområdena ingår kostnad för sålda varor samt direkta, och andel av indirekta, kostnader.

²⁾ Ofördelat består av aktivering av utvecklingskostnader, avskrivning av materiella och immateriella anläggningstillgångar, samt övriga rörelseintäkter/kostnader.

Resultaträkning, moderbolaget

(Belopp i Tkr)	Q1 2016	Q1 2015	Helår 2015
Nettoomsättning	22 209	3 762	49 755
Kostnad för sålda varor	-947	-1 027	-5 500
Bruttoresultat	21 263	2 735	44 256
Försäljningskostnader	-3 544	-2 356	-11 082
Administrationskostnader	-4 252	-2 703	-13 586
FoU kostnader	-6 939	-7 290	-31 275
Övriga rörelseintäkter/kostnader	-1 395	4 929	3 140
	-16 130	-7 420	-52 804
Rörelseresultat	5 132	-4 685	-8 548
Finansiella intäkter/kostnader	46	198	-35 341
Resultat före skatt	5 178	-4 487	-43 889
Skatt	-	-	-
Periodens resultat	5 178	-4 487	-43 889

Balansräkning, moderbolaget

(Belopp i Tkr)	<u>2016-03-31</u>	<u>2015-03-31</u>	<u>2015-12-31</u>
Tillgångar			
Immateriella anläggningstillgångar	10 513	15 829	11 152
Materiella anläggningstillgångar	1 926	2 501	2 132
Finansiella anläggningstillgångar	9 153	1 058	10 135
Summa Anläggningstillgångar	21 592	19 388	23 419
Varulager	5 375	6 516	5 746
Kundfordringar	3 243	4 479	4 848
Övriga kortfristiga fordringar ¹⁾	18 152	52 494	15 790
Likvida medel	51 726	46 998	46 860
Summa Omsättningstillgångar	78 496	110 487	73 244
Summa Tillgångar	100 088	129 875	96 663
Eget kapital och skulder			
Eget kapital	86 463	120 687	81 285
Summa Eget kapital	86 463	120 687	81 285
Avsättningar	78	205	78
Summa Avsättningar	78	205	78
Kortfristiga skulder	13 547	8 983	15 300
Summa Skulder	13 547	8 983	15 300
Summa Eget kapital och Skulder	100 088	129 875	96 663
Ställda säkerheter	Inga	Inga	Inga
Ansvarsförbindelser	Inga	Inga	Inga

¹⁾ Posten inkluderar en koncernintern fordran i jämförelsetalet 44,0 Mkr.

Nyckeltal, koncernen

	Q1	Q1	Helår
	2016	2015	2015
Rörelsekapital (Tkr)	76 627	65 036	69 775
Kassalikviditet	558%	596%	486%
Soliditet	86%	88%	84%
Räntabilitet på eget kapital	1,8%	-	-
Sysselsatt kapital (Tkr)	89 066	83 366	83 059
Resultat per aktie före utspädning (Kr)	0,02	-0,03	-0,03
EBITDA (Tkr)	8 162	-6 447	457
Eget kapital per aktie (Kr)	0,26	0,24	0,24
Antal aktier	345 306 094	345 306 094	345 306 094
Antal anställda vid periodens utgång	24	22	22
Genomsnittligt antal anställda under perioden	24	27	22

Definitioner nyckeltal

Rörelsekapital: Omsättningstillgångar minus kortfristiga skulder

Kassalikviditet: Omsättningstillgångar exkl lager dividerat med kortfristiga skulder

Soliditet: Eget kapital per balansdagen dividerat med totala tillgångar per balansdagen

Räntabilitet på eget kapital: Resultat efter skatt i procent av genomsnittligt eget kapital

Sysselsatt kapital: Balansomslutning minskad med icke räntebärande skulder och avsättningar

Resultat per aktie före utspädning: Resultat efter skatt dividerat med genomsnittligt antal aktier.

EBITDA: Resultat före finansiella poster, avskrivningar och nedskrivningar samt skatt

Eget kapital per aktie: Eget kapital per balansdagen dividerat med antal aktier per balansdagen

Rörelsekostnader (som beskrivet under Omsättning och resultat): Rörelsekostnader exklusive kostnad för sålda varor, men inklusive avskrivningar och nedskrivningar samt efter aktivering av kostnader för utvecklingsarbete

INBJUDAN TILL PRESENTATION AV DELÅRSRAPPORTEN

Med anledning av dagens delårsrapport bjuder vi in investerare och media till ett informationstillfälle under dagen.

Konferensen startar kl 10:00 (CET)

För deltagande klicka på länken nedan för att lyssna och följa presentationen via webben alternativt ring 08-5664 2662 för att följa den per telefon.

http://cloud.magneetto.com/wonderland/2016_0517_Precise_Biometrics_Q1_Report/view

Du kommer bli ombedd att uppge ditt namn när du ansluter dig till konferensen och det kommer finnas möjlighet att ställa frågor på svenska. Konferensen kommer att hållas på engelska.

Från Precise Biometrics deltar:

Håkan Persson, VD

Tommy Nilsson, CFO

Konferensen kommer att göras tillgänglig på <http://precisebiometrics.com/sv/finansiella-rapporter/>