

Q4


PRECISE BIOMETRICS BOKSLUTSKOMMUNIKÉ 2019

Fokusering och närhet till kunderna ger resultat

BOKSLUTSKOMMUNIKÉ FÖR PERIODEN JANUARI – DECEMBER 2019

FJÄRDE KVARTALET

- Nettoomsättningen uppgick till 38,8 Mkr (13,9)
- Rörelseresultatet uppgick till 12,5 Mkr (-14,3)
- Periodens resultat uppgick till 13,4 Mkr (-15,0)
- Resultat per aktie uppgick till 0,04 kr (-0,04)
- Kassaflödet från den löpande verksamheten uppgick till 14,3 Mkr (-9,1)

HELÅRSPERIODEN JANUARI - DECEMBER

- Nettoomsättningen uppgick till 91,9 Mkr (67,6)
- Rörelseresultatet uppgick till 0,7 Mkr (-20,0)
- Periodens resultat uppgick till 1,0 Mkr (-22,2)
- Resultat per aktie uppgick till 0,00 kr (-0,06)
- Kassaflödet från den löpande verksamheten uppgick till -0,5 Mkr (-26,1)

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

- Samarbetsavtal med Infinity Optics
- Liveness detection integrerat i Precise identifieringsmjukvara för inpasseringssystem
- Samarbetsavtal med Innovatrics

VÄSENTLIGA HÄNDELSER EFTER HELÅRSPERIODENS SLUT

Inga väsentliga händelser har inträffat efter periodens slut

FINANSIELL DATA OCH NYCKELTAL

NYCKELTAL

	2019	2018	2019	2018
Belopp i tkr om inget annat anges	Q4	Q4	Helår	Helår
Nettoomsättning	38 816	13 948	91 927	67 645
Omsättningstillväxt, %	178,3%	-1,6%	35,9%	10,8%
Bruttomarginal, %	91,9%	80,5%	86,4%	85,2%
Rörelseresultat	12 534	-14 261	651	-19 958
Rörelsemarginal, %	32,3%	-102,2%	0,7%	-29,5%
Kassaflöde från den löpande verksamheten	14 257	-9 067	-477	-26 055
Likvida medel	73 676	79 543	73 676	79 543

För definitioner se ekonomisk ordlista.

INBJUDAN TILL PRESENTATION AV BOKSLUTSKOMMUNIKÉN

Med anledning av dagens bokslutskommuniké bjuder Precise in investerare och media till ett informationstillfälle.

Konferensen startar kl. 10:00 (CET).

Länk till all publik information så som länk till webcast och deltagarnummer för telekonferens:

<https://financialhearings.com/event/11726>

För deltagande klicka på länken ovan för att lyssna och följa presentationen via webben alternativt ring något av följande nummer för att följa den per telefon.

SE: +46856642692

UK: +443333009267

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 hålls på engelska.

Från Precise deltar:

Stefan K Persson, VD

Ulrik Nilsson, CFO

VD HAR ORDET

Jag är glad över att kunna presentera ett starkt kvartal för Precise. Vår nya strategi att arbeta mer fokuserat och komma närmare slutkunden – i kombination med positiv marknadsutveckling – har bidragit till en hög tillväxt för bolaget under 2019. Vi ser även resultatet av de kostnadsbesparingar som gjorts under året vilket haft en positiv effekt på resultatet. Trots ökade investeringar inom affärsområdet *Digital Identity* blev rörelseresultatet för helåret 2019 till positivt och uppgick till 0,7 MSEK.

Omsättningen i det fjärde kvartalet uppgick till 38,8 MSEK, en ökning med 178 procent jämfört med motsvarande period föregående år och resulterade i ett positivt kassaflöde om 12,8 MSEK för perioden. Den kraftiga ökningen är främst hänförlig till ökade intäkter från Egis Technology, som under kvartalet har genomfört ytterligare integreringar av vår identifieringsmjukvara till deras optiska sensorer, som i sin tur har implementerats i olika mobila enheter från ledande OEM-tillverkare.

Under 2020 förväntar vi oss ytterligare integreringar av vår mjukvara i samarbete med Egis, om än inte i samma ökningstakt som under det gångna kvartalet. Vi förväntar oss även att osäkerheten i Asien – till följd av Coronaviruset och de konsekvenser det innebär för våra partners i Asien – kommer ha påverkan på ordergången under första halvåret 2020. Glädjande är dock att optiska sensorer vinner allt större mark på mobilsidan där vi känner oss mycket säkra i leveransen av vår identifieringsmjukvara. Vi har ett bra samarbete med ett flertal kunder som fokuserar på optiska- och ultraljudssensorer och kommer att fortsätta fokusera på dessa områden.

Genom våra investeringar i affärsområdet *Digital Identity* har vi under året tagit viktiga steg mot att bredda vårt erbjudande till att omfatta fler applikationsområden. Vi ser bland annat stor potential för biometrisk identifiering inom applikationsområdet access. Under kvartalet ingick vi ett samarbetsavtal med Innovatrix för att integrera deras ansiktsgenkänningsteknologi med vår identifieringsmjukvara och därigenom kunna erbjuda en produkt som säkerställer användarnas identitet på ett säkert och bekvämt sätt. Som tidigare kommunicerats har vi erhållit de första kommersiella ordererna inom detta applikationsområde – där värdet per order uppgår till 50-100 tkr per år beroende på omfattning – och vi förväntar oss att de första installationerna kommer ske under första halvåret 2020. Samtidigt ökar vi nu takten i kommersialiseringsarbetet där ett steg är att visa mer av produkten på olika mässor i Norden.

Under kvartalet tecknade vi även ett samarbetsavtal med Infinity Optics i syfte att gemensamt arbeta för att kombinera biometri med kryptografi och så kallad hash-teknologi. Arbetet går ut på att utveckla en teknologi som gör det möjligt att kryptera en användares fingeravtryck på samma sätt som ett lösenord krypteras – till skillnad från dagens vedertagna metod där en referensbild av användarens fingeravtryck sparas lokalt och därmed utgör en säkerhetsrisk. Samarbetet är ett exempel på vår innovationsförmåga där Precise har en ledande position.

Sammanfattningsvis ser jag positivt på årets utveckling och det vi åstadkommit under 2019. Det starka resultatet under fjärde kvartalet är ett bevis på att vår strategi ger effekt och vi är motiverade att bibehålla momentum. Under 2020 ska vi arbeta ännu hårdare för att utöka gapet till konkurrenterna och befästa vår position som den givna leverantören av identifieringsmjukvara för säker och bekväm identifiering oavsett var du är, vem du är eller vad du gör.

Stefan K Persson, VD

MARKNAD OCH FÖRSÄLJNING

Precise är en global leverantör av identifieringsmjukvara och erbjuder produkter för bekväm och säker verifiering av människors identitet. Bolaget erbjuder följande produkter inom respektive område:

Digital Identity

Precise YOUNIQ® - Säkerställer digital identitet på ett enkelt och säkert sätt

Smart Card

Precise BioMatch® Card - Verifierar fingeravtryck i smarta kort

Mobile

Precise BioMatch® Mobile - Verifierar fingeravtryck i mobila enheter

Utöver ovan listade områden arbetar Precise med utvalda projekt inom flertalet olika applikationsområden.

MARKNADSUTVECKLING

Digital Identity

Vi använder i allt större utsträckning digitala tjänster som kräver identifiering av användaren. Eftersom registreringsprocessen ofta är komplicerad och användaren väljer alltför enkla lösenord ökar efterfrågan på bekvämare och säkrare sätt att säkerställa vår digitala identitet. Den allt mer uppkopplade världen vi lever i innebär också att vi inte enbart använder vår digitala identitet i multipla kanaler utan även på en mängd olika enheter vilket ytterligare ökar behovet av effektiv och trygg identifikation.

Genom att kombinera olika biometriska tekniker för att säkerställa vår digitala identitet skapar vi den optimala balansen mellan bekvämlighet och säkerhet. Den kombinerade tekniken kan tillämpas inom flera olika användningsområden, bland annat för access till faciliteter, dokumentverifikation och digitala tjänster inom sektorer som finans, spel, sjukvård och transport. År 2024 förväntas det ske över två miljarder verifikationer av digital identitet och dokument på årsbasis – enligt en analys från Goode Intelligence.

Smart Card

Biometri för att säkerställa identitet har blivit ett allt viktigare verktyg i kampen mot bedrägerier i nästan samtliga betalningskanaler. Betalningar har blivit den huvudsakliga drivkraften för utvecklingen av biometri i konsumentledet där biometriska kort är ett område som enligt analytiker förväntas växa snabbt de kommande åren. Korttillverkare lägger därför allt mer fokus på certifiering av kontaktlösa biometriska betalkort, vilket är en förutsättning för att kortutgivarna ska kunna göra en bred introduktion till marknaden. Förväntan är att försäljningen av kontaktlösa biometriska betalkort påbörjas under 2020.

Mobile

En fortsatt efterfrågan på användarvänliga telefoner och tablets med heltäckande skärmar driver trenden för mobila enheter. Nästa steg i utvecklingen är sensorer som täcker hela skärmen med förmåga att läsa av fingeravtryck var det än placeras på displayen. Enligt en analys från IHS Market kommer optiska- och ultraljudssensorer till telefoner i det högre prissegmentet öka. Då genomsnittspriset för dessa sensorer är betydligt högre än för kapacitiva kommer de att utgöra en betydande del av värdet på marknaden för fingeravtryckssensorer. Totalt sett minskar värdet på marknaden för kapacitiva sensorer eftersom priserna sjunker snabbare än vad volymen ökar.

OMSÄTTNING OCH RÖRELSERESULTAT FJÄRDE KVARTALET

Omsättningen under det fjärde kvartalet ökade med 178% och uppgick till 38,8 Mkr (13,9).
Omsättningen fördelades på royaltyintäkter 20,0 Mkr (2,1), licensintäkter 15,7 Mkr (8,7), support & underhåll 2,1 Mkr (2,3) samt övrigt 1,0 Mkr (1,0). Ökningen av royaltyintäkter är främst hänförlig till Egis Technology,

Bruttomarginalen under kvartalet uppgick till 91,9% (80,5). De totala avskrivningarna och nedskrivningarna på aktiverade utvecklingsutgifter uppgick till 2,8 Mkr (2,1). Avskrivningar på förvärvade immateriella tillgångar uppgår till 0,2 Mkr (0,2).

Rörelsekostnaderna för kvartalet minskade med 2,4 Mkr och uppgick till 23,1 Mkr (25,5). Minskningen är främst relaterad till att det i fjärde kvartalet 2018 ingick avsättningar för omorganisation med 5,4 Mkr. Ökningen, beaktat föregående år är främst hänförlig till kostnadsökningar inom FoU relaterat till satsningar inom områdena *Digital Identity* och *Mobile*. Dessutom har den högre omsättningen medfört högre kommissionskostnader samt högre utländsk källskatt.

Rörelseresultatet i kvartalet uppgick till 12,5 Mkr (-14,3). Förbättringen i rörelseresultatet förklaras främst genom högre omsättning i kombination med en ökad bruttovinst om 24,4 Mkr och minskade rörelsekostnader om 2,4 Mkr. Periodens resultat uppgick till 13,4 Mkr (-15,0). Totala avskrivningar/nedskrivningar uppgick till 3,5 Mkr (2,4). Resultatet på EBITDA-nivå uppgick till 16,0 Mkr (-11,8). Resultat per aktie (genomsnittligt antal aktier) för det fjärde kvartalet uppgick till 0,04 kr (-0,04).

OMSÄTTNING OCH RÖRELSERESULTAT HELÅRSPERIODEN

Omsättningen under helårsperioden ökade med 35,9% och uppgick till 91,9 Mkr (67,6). Omsättningen fördelades på royaltyintäkter 31,2 Mkr (18,0), licensintäkter 45,5 Mkr (37,0), support & underhåll 9,1 Mkr (9,5) samt övrigt 6,1 Mkr (3,1).

Bruttomarginalen under helårsperioden uppgick till 86,4% (85,2). De totala avskrivningarna och nedskrivningarna på aktiverade utvecklingsutgifter uppgick till 10,2 Mkr (7,4). Avskrivningar på förvärvade immateriella tillgångar uppgår till 0,8 Mkr (0,7).

Rörelsekostnaderna för helårsperioden ökade med 1,2 Mkr och uppgick till 78,8 Mkr (77,6). Kostnadsökningar inom FoU relaterar sig till satsningar inom områdena *Digital Identity* och *Mobile*, samt att en lägre andel av FoU är kapitaliserad, 5,4 Mkr (11,0). Ökad försäljning har även medfört högre kommissionskostnader samt högre utländsk källskatt. Lägre personalkostnader är relaterat till genomförd omstrukturering.

Rörelseresultatet för helårsperioden uppgick till 0,7 Mkr (-20,0). Förbättringen i rörelseresultat förklaras främst genom en ökad bruttovinst med 21,8 Mkr. Periodens resultat uppgick till 1,0 Mkr (-22,2). Totala avskrivningar/nedskrivningar uppgick till 13,1 Mkr (8,8). Resultatet på EBITDA-nivå uppgick till 13,8 Mkr (-11,2). Resultat per aktie (genomsnittligt antal aktier) för helårsperioden uppgick till 0,00 kr (-0,06).

FINANSNETTO OCH SKATT

Precise har inga räntebärande skulder förutom leasingskulder. Finansnettot är i huvudsak hänförligt till ränta på leasingskuld i enlighet med IFRS 16. Finansnettot under det fjärde kvartalet uppgick till -0,5 Mkr (0,1) och skattekostnaden uppgick till 1,3 Mkr (-0,9).

Finansnettot under helårsperioden uppgick till -0,6 Mkr (-0,6) och skattekostnaden uppgick till 0,9 Mkr (-1,6).

KASSAFLÖDE OCH INVESTERINGAR

Kvartalets kassaflöde från löpande verksamhet uppgick till 14,3 Mkr (-9,1) till följd av de senaste kvartalets operativa resultat. Under kvartalet har koncernen investerat 0,1 Mkr (0,1) i materiella anläggningstillgångar.

Periodens kassaflöde från löpande verksamhet uppgick till -0,5 (-26,1). Justerat för utbetalningar av reservering för kostnader relaterade till omorganisationen som gjordes i det fjärde kvartalet 2018 uppgick kassaflödet till 3,5 Mkr. Omorganisationen har påverkat kassaflödet negativt under helårsperioden med 4,0 Mkr. Under helårsperioden har koncernen investerat 0,3 Mkr (0,3) i materiella anläggningstillgångar.

AKTIVERINGAR OCH AVSKRIVNINGAR AV UTVECKLINGSARBETE


Under det fjärde kvartalet har utgifter för utvecklingsarbete aktiverats med 1,2 Mkr (2,5). Avskrivningar av aktiverade utgifter för utvecklingsarbete uppgick under kvartalet till 2,8 Mkr (2,1).

Under helårsperioden har utgifter för utvecklingsarbete aktiverats med 5,4 Mkr (11,0). Avskrivningar av aktiverade utgifter för utvecklingsarbete uppgick under helårsperioden till 10,2 Mkr (6,5).

FINANSIELL STÄLLNING OCH LIKVIDITET

Likvida medel uppgick vid periodens slut till 73,7 Mkr (79,5).

Det totala egna kapitalet uppgick vid periodens utgång till 126,5 Mkr (125,5) och eget kapital per aktie till 0,35 kr (0,35).


MODERBOLAGET

Moderbolagets omsättning för helårsperioden uppgick till 90,4 Mkr (66,9). Rörelseresultatet uppgick till -3,4 Mkr (-20,8) och har belastats med goodwillavskrivningar uppgående till 2,5 Mkr (2,5).

Likvida medel uppgick vid helårsperiodens utgång till 70,2 Mkr (78,0) och eget kapital till 118,2 Mkr (121,9).

ORGANISATION OCH PERSONAL

Organisationen består av huvudkontor i Lund, samt kontor i Potsdam, USA och Shanghai, Kina. Vid helårsperiodens utgång hade koncernen 48 (38) medarbetare inklusive on-site konsulter. Antal anställda var 22 (27), varav 14 (22) i Sverige. Precise jobbar agilt tillsammans med flera partners vilket medför en snabbriörlig skalbar organisation. I medarbetare inräknas inte partners.

RAPPORTTILLFÄLLEN

Delårsrapport första kvartalet 2020	15 maj 2020
Delårsrapport andra kvartalet 2020	14 augusti 2020
Delårsrapport tredje kvartalet 2020	13 november 2020
Bokslutskommuniké 2020	16 februari 2021

ÅRSSTÄMMA

Årsstämma hålls den 15 maj 2020 kl. 14:00 på Mobilvägen 10, Lund. Årsredovisningen för 2019 kommer att finnas tillgänglig på Precise Biometrics hemsida och huvudkontor senast den 24 april 2020. Aktieägare, som önskar delta vid årsstämman, skall vara införd i den av Euroclear Sweden AB förda aktieboken per den 9 maj 2020 och anmäla sitt deltagande senast den 11 maj 2020. Eftersom den 9 maj 2020 inte är en bankdag måste aktieägare som önskar delta vid årsstämman vara införd i aktieboken per fredagen den 8 maj 2020. Aktieägare som låtit förvaltarregistrera sina aktier måste för att äga rätt att delta i stämman tillfälligt låta registrera om aktierna i eget namn och måste således i god tid före den 8 maj 2020 underrätta förvaltaren.

Styrelsen föreslår att ingen utdelning lämnas för räkenskapsåret 2019.

RISKFAKTORER

Koncernens och moderbolagets affärsrisker och riskhantering samt hantering av finansiella risker finns utförligt beskrivna i årsredovisningen för 2018. Inga händelser av väsentlig betydelse som har inträffat under året och påverkar eller förändrar dessa beskrivningar av koncernens eller moderbolagets risker och hantering av dessa.

ÄGARSTRUKTUR

Precise Biometrics AB (publ) med organisationsnummer 556545-6596 är moderföretag i Precise Biometrics koncernen. Precise Biometrics AB:s aktier är noterade på Nasdaq OMX Nordics Small Cap-lista. Antalet aktieägare var vid periodens utgång 20 575 (21 690). Under det fjärde kvartalet har det omsatts 57 896 695 aktier. Sista betalkurs per 30 december uppgick till 1,69 kr och noteringen har under det fjärde kvartalet varierat mellan 1,41 kr och 1,94 kr.

REVISION

Bokslutskommunikén har inte granskats av bolagets revisorer.

Undertecknade försäkrar att bokslutskommunikén ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Lund den 14 februari 2020

Torgny Hellström,

styrelseordförande

Torbjörn Clementz,	Mats Lindoff,	Synnöve Trygg,	Åsa Schwarz,
styrelseledamot	styrelseledamot	styrelseledamot	styrelseledamot

Stefan K Persson

Verkställande Direktör och Koncernchef

För mer information, vänligen kontakta:

Stefan K. Persson, VD

Telefon: +46 707 92 08 31

E-mail: stefan.k.persson@precisebiometrics.com

Denna information är sådan information som Precise Biometrics AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades för offentliggörande den 14 februari 2020 klockan 08:00.

KONCERNENS RESULTATRÄKNING, I SAMMANDRAG

Belopp i tkr	Not	2019	2018	2019	2018
		Q4	Q4	Helår	Helår
Nettoomsättning	2	38 816	13 948	91 927	67 645
Kostnad för sålda varor och tjänster		-3 159	-2 721	-12 470	-10 000
Bruttovinst		35 657	11 227	79 457	57 645
Försäljningskostnader		-9 276	-6 543	-28 220	-27 664
Administrationskostnader		-3 270	-3 707	-14 811	-15 508
FoU kostnader		-9 778	-14 780	-35 794	-33 519
Övriga rörelseintäkter/kostnader		-799	-459	19	-911
		-23 123	-25 489	-78 806	-77 602
Rörelseresultat		12 534	-14 261	651	-19 958
Finansiella intäkter/kostnader		-487	149	-556	-608
Resultat före skatt		12 047	-14 112	95	-20 565
Skatt		1 305	-854	926	-1 622
Periodens resultat		13 352	-14 967	1 021	-22 187
Resultat efter skatt från avyttrad verksamhet		-172	992	-427	1 733
Periodens resultat hänförligt till innehavare av andelar i moderföretaget		13 180	-13 974	594	-20 454
Resultat per aktie total verksamhet, Kr					
- före utspädning, Kr		0,04	-0,04	0,00	-0,06
- efter utspädning, Kr		0,04	-0,04	0,00	-0,06
KONCERNENS RAPPORT ÖVER TOTALRESULTATET					
Periodens resultat		13 180	-13 974	594	-20 454
Övrigt totalresultat:					
<i>Poster som senare kan återföras i resultaträkningen</i>					
Omräkningsdifferenser utlandsverksamheter		0	104	-4	226
Övrigt totalresultat för perioden		0	104	-4	226
Summa totalresultat		13 180	-13 870	590	-20 228

KONCERNENS BALANSRÄKNING, I SAMMANDRAG

Belopp i tkr

TILLGÅNGAR	Not	2019-12-31	2018-12-31
Anläggningstillgångar			
Materiella anläggningstillgångar	3	1 884	918
Immateriella anläggningstillgångar		42 415	47 955
Uppskjuten skattefordran		5 750	5 213
Summa anläggningstillgångar		50 049	54 086
Omsättningstillgångar			
Kundfordringar	4	29 279	19 667
Övriga fordringar	4	3 594	3 931
Förutbetalda kostnader och upplupna intäkter		1 875	1 560
Likvida medel	4	73 676	79 543
Summa omsättningstillgångar		108 424	104 701
SUMMA TILLGÅNGAR		158 473	158 787
EGET KAPITAL & SKULDER			
EGET KAPITAL			
Eget Kapital		126 467	125 481
Summa Eget kapital hänförligt till moderbolagets aktieägare		126 467	125 481
Långfristiga skulder			
Långfristiga skulder	3	126	0
Summa långfristiga skulder		126	0
Kortfristiga skulder			
Kortfristiga skulder		31 880	33 306
Summa kortfristiga skulder		31 880	33 306
SUMMA EGET KAPITAL OCH SKULDER		158 473	158 787

KASSAFLÖDESANALYS KONCERNEN, I SAMMANDRAG

Belopp i tkr	Not	2019 Q4	2018 Q4	2019 Helår	2018 Helår
Kassaflöde från den löpande verksamheten		15 296	-11 431	11 488	-9 339
Kassaflöde från förändringar av rörelsekapitalet		-1 039	2 364	-11 965	-16 716
Kassaflöde från den löpande verksamheten		14 257	-9 067	-477	-26 055
Kassaflöde från investeringsverksamheten		-1 444	-2 693	-5 843	-11 386
Kassaflöde från finansieringsverksamheten		0	-36	396	-96
Kassaflöde för perioden		12 813	-11 796	-5 924	-37 537
Likvida medel vid start av perioden början		60 908	91 309	79 543	116 955
Kursdifferenser i likvida medel		-45	30	57	125
Likvida medel vid periodens slut*		73 676	79 543	73 676	79 543

*Balansposten likvida medel innehåller endast banktillgodohavande såväl vid periodens början, såsom vid periodens slut.

FÖRÄNDRING EGET KAPITAL KONCERNEN, I SAMMANDRAG

Belopp i tkr	Not	2019 Helår	2018 Helår
Eget kapital vid periodens ingång		125 481	145 805
Totalresultat			
Periodens resultat		594	-20 454
Övrigt totalresultat			
Valutakursdifferenser		-4	226
Summa övrigt totalresultat		-4	226
Summa totalresultat		590	-20 228
Transaktioner med aktieägarna			
Optionsprogram	5	396	-96
Summa transaktioner med aktieägare		396	-96
Eget kapital vid periodens utgång		126 467	125 481

NOT 1 – REDOVISNINGSPRINCIPER

Bokslutskommunikén har upprättats i enlighet med IAS 34, Delårsrapportering. Moderbolagets redovisning har upprättats enligt årsredovisningslagen och Rådet för finansiell rapportering RFR 2, Redovisning för juridiska personer. De redovisnings- och värderingsprinciper samt bedömningsgrunder som tillämpades i årsredovisningen för 2018 har använts även i denna delårsrapport. Inga nya eller omarbetade IFRS, som trätt i kraft 2019, har haft någon väsentlig påverkan på koncernens finansiella rapporter, förutom IFRS 16.

IFRS 16 Leasingavtal

IFRS 16 trädde i kraft den 1 januari 2019 och ersatte IAS 17. Rättigheter att nyttja leasade tillgångar redovisas som tillgångar och skyldigheter att betala leasingavgifter ska redovisas som finansiell skuld. Kostnader delas upp i räntebetalningar samt avskrivningar på tillgången. Vid beräkning av leasingåtagande har en marginell låneränta om 3% använts baserat på information från extern part. Den enskilt största posten utgörs av ett hyreskontrakt för verksamheten i Lund.

Koncernen har valt att redovisa övergången till den nya standarden med den förenklade metoden och lätttnadsregeln att inte upprätta ett jämförande år har tillämpats.

Koncernen tillämpar löpande de praktiska undantag som innebär att leasar med en leasingperiod om max 12 månader samt leasingavtal där den underliggande tillgången har ett lågt värde exkluderas från beräkningen av leasingsskuld. Dessa kostnadsförs linjärt i resultaträkningen. Icke-leasekomponenter har inkluderats i beräkningen av leasingsskulden. IFRS 16 tillämpas endast på koncernnivå.

NOT 2 – INTÄKTSFÖRDELNING

Belopp i tkr	2019 Q4	2018 Q4	2019 Helår	2018 Helår
Intäktsslag				
Royalty	20 036	2 127	31 234	18 020
Licenser	15 688	8 744	45 515	36 952
Support & Underhåll	2 105	2 282	9 119	9 544
Övrigt	987	795	6 059	3 129
Summa	38 816	13 948	91 927	67 645
Region/Land				
Europa	2 280	1 974	11 083	11 883
- varav Sverige	1 260	1 054	4 984	6 115
Asien	33 255	8 060	65 586	40 820
- varav Kina	1 691	3 074	7 641	13 202
- varav Taiwan	30 570	1 898	53 612	9 993
USA	3 281	3 914	15 258	14 942
Summa	38 816	13 948	91 927	67 645
Tidpunkt för intäktsföring				
Prestationsåtagande som uppfylls över tid	17 793	11 026	54 634	46 496
Prestationsåtagande som uppfylls vid en viss tidpunkt	21 023	2 922	37 293	21 149
Summa	38 816	13 948	91 927	67 645

NOT 3 – EFFEKT AV ÖVERGÅNG TILL IFRS 16 LEASING

Från 1 januari 2019 tillämpas den nya redovisningsprincipen IFRS 16 Leasing, vilket innebär att tillgångar och skulder hänförliga till leasingavtal redovisas i balansräkningen. Nedan redovisas effekterna av övergången till IFRS 16 Leasing i balans- och resultaträkningarna. Bolaget avser att inte förlänga nuvarande hyresavtal, vilket är förklaringen till minskningen från öppningsbalansen.

RESULTATRÄKNING I SAMMANDRAG, KONCERNEN

Belopp i tkr	2019	2019	2019
	Helår	Helår	Helår
	Exkl IFRS 16	IFRS 16	Enl. IFRS
Nettoomsättning	91 127		91 127
Kostnad för sålda varor och tjänster	-12 470		-12 470
Bruttovinst	79 457		79 457
Försäljningskostnader	-28 294	74	-28 220
Administrationskostnader	-14 835	24	-14 811
FoU kostnader	-35 991	198	-35 794
Övriga rörelseintäkter/kostnader	19		19
Rörelseresultat	355	296	651
Finansiella intäkter/kostnader	-255	-301	-556
Resultat före skatt	101	-5	95
Skatt	926		926
Periodens resultat	1 027	-5	1 021
Resultat efter skatt från avyttrad verksamhet	-427		-427
Periodens resultat total verksamhet	600	-5	594
Periodens resultat hänförligt till innehavare av andelar i moderföretaget	600	-5	594

KONCERNENS BALANSRÄKNING, I SAMMANDRAG

Belopp i tkr			Enl. IFRS	2019-12-31	IFRS 16	2019-12-31
TILLGÅNGAR	UB 1812	effekt	IB 1901	Exkl. IFRS 16	effekt	Enl. IFRS
Anläggningstillgångar						
Materiella anläggningstillgångar	918	9 180	10 098	819	1 065	1 884
Immateriella anläggningstillgångar	47 955		47 955	42 415		42 415
Uppskjuten skattefordran	5 213		5 213	5 750		5 750
Summa anläggningstillgångar	54 086	9 180	63 266	48 984	1 065	50 049
Omsättningstillgångar						
Kundfordringar	19 667		19 667	29 279		29 279
Övriga fordringar	3 931		3 931	3 594		3 594
Förutbetalda kostnader och upplupna intäkter	1 560		1 560	1 875		1 875
Kassa/Bank	79 543		79 543	73 676		73 676
Summa omsättningstillgångar	104 701	0	104 701	108 424	0	108 424
SUMMA TILLGÅNGAR	158 787	9 180	167 967	157 408	1 065	158 473
EGET KAPITAL & SKULDER						
EGET KAPITAL						
Eget Kapital	125 481	2	125 483	126 473	-6	126 467
Summa Eget kapital	125 481	2	125 483	126 473	-6	126 467
Totalt eget kapital hänförligt till moderbolagets aktieägare	125 481	0	125 483	126 473	-6	126 467
Långfristiga skulder						
Långfristiga skulder	0	7 768	7 768	52	74	126
Summa långfristiga skulder	0	7 768	7 768	52	74	126
Kortfristiga skulder						
Kortfristiga skulder	33 306	1 410	34 715	30 883	997	31 880
Summa kortfristiga skulder	33 306	1 410	34 715	30 883	997	31 880
SUMMA EGET KAPITAL OCH SKULDER	158 787	9 180	167 967	157 408	1 065	158 473

NOT 4 - FINANSIELLA INSTRUMENT

	2019-12-31	2018-12-31
	Bokfört värde	Bokfört värde
Finansiella tillgångar		
<i>Finansiella tillgångar värderade till upplupet anskaffningsvärde</i>		
Kundfordringar	29 279	19 667
Övriga fordringar	3 594	3 931
Likvida medel	73 676	79 543
Summa	106 549	103 141
Finansiella skulder		
<i>Finansiella skulder till verkligt värde via resultaträkningen</i>		
Derivatinstrument	0	182
<i>Finansiella skulder värderade till upplupet anskaffningsvärde</i>		
Leverantörsskulder	4 862	4 589
Övriga skulder	179	1 831
Övriga upplupna kostnader	7 142	6 383
Summa	12 183	12 986

Derivat består av valutaterminskontrakt och används för säkringsändamål och dessa värderas enligt nivå 2. Verkligt värde avseende övriga finansiella tillgångar och skulder överensstämmer i allt väsentligt med redovisat värde i balansräkningen.

NOT 5 OPTIONSPROGRAM

Vid bolagstämman 2017 beslutades att erbjuda ett incitamentsprogram för bolagets anställda som innebär att högst fem miljoner (5 000 000) teckningsoptioner ska kunna ges ut där varje teckningsoption berättigar till nyteckning av en (1) aktie i bolaget. Teckning av teckningsoptionerna skulle ske senast den 31 december 2017, med rätt för styrelsen att förlänga teckningstiden. Teckning med stöd av teckningsoptionerna kan ske under perioden 1 juni 2020 till 30 juni 2020. Teckningskursen för optionerna är fastställd till 0,06 kr och teckningskursen för aktierna till 5,40 kr. Vid helårsperiodens utgång har 1 230 000 optioner tecknats motsvarande 25% av totala teckningsoptionerna, detta efter att tecknade optioner från anställda, inklusive tidigare VD, återköpts. Vid antagande av att samtliga teckningsoptionerna utnyttjas för teckning av nya aktier kommer antalet aktier i bolaget att öka med 1 230 000 aktier.

Vid bolagstämman 2019 beslutades att erbjuda ett incitamentsprogram för bolagets VD och CFO som innebär att högst 1 300 000 teckningsoptioner ska kunna ges ut där varje teckningsoption berättigar till nyteckning av en (1) aktie i bolaget. Teckning av teckningsoptionerna skulle ske senast den 31 juni 2019, med rätt för styrelsen att förlänga teckningstiden. Teckning med stöd av teckningsoptionerna kan ske under perioden 1 juni 2022 till 30 juni 2022. Teckningskursen för optionerna är fastställd till 0,32 kr och teckningskursen för aktierna till 1,65 kr. Vid helårsperiodens utgång har 1 300 000 optioner tecknats motsvarande 100% av totala teckningsoptionerna. Vid antagande av att samtliga teckningsoptionerna utnyttjas för teckning av nya aktier kommer antalet aktier i bolaget att öka med 1 300 000 aktier.

Utspädningseffekter beaktas endast i de fall det medför att resultat per aktie försämras. Utspädningseffekter har beaktats då snittkursen under helårsperioden motsvarar kursen i optionsprogram beslutat 2019.

MODERBOLAGETS RESULTATRÄKNING & RAPPORT ÖVER TOTALRESULTATET, I SAMMANDRAG

Belopp i tkr	Not	2019 Q4	2018 Q4	2019 Helår	2018 Helår
Nettoomsättning		38 279	13 620	90 363	66 940
Kostnad för sålda varor och tjänster		-4 765	-3 359	-19 944	-12 372
Bruttoresultat		33 514	10 261	70 419	54 568
Försäljningskostnader		-8 717	-6 521	-25 899	-27 593
Administrationskostnader		-3 273	-3 699	-14 784	-15 592
FoU kostnader		-9 074	-14 375	-32 732	-32 850
Övriga rörelseintäkter/kostnader		-970	426	-407	659
		-22 034	-24 169	-73 812	-75 376
Rörelseresultat		11 480	-13 909	-3 393	-20 808
Finansiella intäkter/kostnader		-417	358	-255	-6
Resultat före skatt		11 063	-13 550	-3 648	-20 808
Skatt		-430	-0	-430	-420
Periodens resultat*		10 633	-13 550	-4 078	-21 228

*Periodens resultat överensstämmer med periodens totalresultat.

MODERBOLAGETS BALANSRÄKNING, I SAMMANDRAG

Belopp i tkr

TILLGÅNGAR	Not	2019-12-31	2018-12-31
Anläggningstillgångar			
Materiella anläggningstillgångar		525	647
Immateriella anläggningstillgångar		36 342	44 332
Finansiella anläggningstillgångar		7 528	8 949
Summa anläggningstillgångar		44 395	53 928
Omsättningstillgångar			
Kundfordringar		28 811	19 276
Övriga fordringar		3 595	3 931
Förutbetalda kostnader och upplupna intäkter		1 557	1 488
Kassa/Bank		70 216	78 016
Summa omsättningstillgångar		104 179	102 712
SUMMA TILLGÅNGAR		148 574	156 640
EGET KAPITAL & SKULDER			
EGET KAPITAL			
Eget Kapital		118 231	121 913
Summa Eget kapital		118 231	121 913
Långfristiga skulder			
Långfristiga skulder		52	
Summa långfristiga skulder		52	0
Kortfristiga skulder			
Kortfristiga skulder		30 291	34 727
Summa kortfristiga skulder		30 291	34 727
SUMMA EGET KAPITAL OCH SKULDER		148 574	156 640

KONCERNEN NYCKELTAL

	2019	2018	2019	2018
Belopp i tkr om inget annat anges	Q4	Q4	Helår	Helår
Nettoomsättning	38 816	13 948	91 927	67 645
Omsättningstillväxt, %	178,3%	-1,6%	35,9%	10,8%
Bruttomarginal, %	91,9%	80,5%	86,4%	85,2%
Rörelseresultat	12 534	-14 261	651	-19 958
Rörelseresultat total verksamhet	12 362	-13 269	224	-18 225
Rörelsekapital total verksamhet	76 544	71 395	76 544	71 395
Sysselsatt kapital total verksamhet	126 593	125 481	126 593	125 481
Kassalikviditet total verksamhet, %	340%	314%	340%	314%
Soliditet total verksamhet, %	79,8%	79,0%	79,8%	79,0%
Räntabilitet på eget kapital total verksamhet, %	9,8%	neg	0,1%	neg
Resultat per aktie före utspädning, kr	0,04	-0,04	0,00	-0,06
Resultat per aktie före utspädning total verksamhet, kr	0,04	-0,04	0,00	-0,06
Resultat per aktie efter utspädning, kr	0,04	-0,04	0,00	-0,06
Resultat per aktie efter utspädning total verksamhet, kr	0,04	-0,04	0,00	-0,06
Eget kapital per aktie total verksamhet, kr	0,35	0,35	0,35	0,35
Antal aktier (tusental)	360 231	360 231	360 231	360 231
Vägt genomsnittligt antal aktier justerat för utspädningseffekt (tusental)	361 531	360 231	360 881	360 231
Antal anställda vid periodens utgång	22	27	22	27
Genomsnittligt antal anställda under perioden	22	30	22	32

KONCERNEN, AVSTÄMNING ALTERNATIVA NYCKELTAL

	2019	2018	2019	2018
Belopp i tkr om inget annat anges	Q4	Q4	Helår	Helår
Nettoomsättning	38 816	13 948	91 927	67 645
Omsättningstillväxt	178,3%	-1,6%	35,9%	10,8%
Bruttoresultat	35 657	11 227	79 457	57 645
Nettoomsättning	38 816	13 948	91 927	67 645
Bruttomarginal, %	91,9%	80,5%	86,4%	85,2%
Rörelseresultat	12 534	-14 261	651	-19 958
Nettoomsättning	38 816	13 948	91 927	67 645
Rörelsemarginal, %	32,3%	-102,2%	0,7%	-29,5%
Rörelseresultat kvarvarande verksamhet	12 534	-14 261	651	-19 958
Rörelseresultat avyttrad verksamhet	-172	992	-427	1 733
Rörelseresultat total verksamhet	12 362	-13 269	224	-18 225
EBITDA	15 997	-11 817	13 791	-11 189
Avskrivningar	-3 463	-2 445	-13 140	-7 837
Nedskrivningar	0	0	0	-932
Rörelseresultat	12 534	-14 261	651	-19 958
EBITDA total verksamhet	15 826	-10 825	13 364	-9 456
Avskrivningar total verksamhet	-3 463	-2 445	-13 140	-7 837
Nedskrivningar total verksamhet	0	0	0	-932
Rörelseresultat total verksamhet	12 362	-13 269	224	-18 225
Försäljningskostnader	-9 276	-6 543	-28 220	-27 664
Administrationskostnader	-3 270	-3 707	-14 811	-15 508
FoU kostnader	-9 778	-14 780	-35 794	-33 519
Övriga rörelseintäkter/kostnader	-799	-459	19	-911
Summa rörelsekostnader	-23 123	-25 489	-78 806	-77 602
Balansomslutning total verksamhet	158 473	158 787	158 473	158 787
Icke räntebärande skulder total verksamhet	31 880	33 306	31 880	33 306
Sysselsatt kapital total verksamhet	126 593	125 481	126 593	125 481
Utgående eget kapital total verksamhet	126 467	125 481	126 467	125 481
Genomsnittligt eget kapital total verksamhet	116 941	137 034	116 941	137 034
Omsättningstillgångar minus lager	108 424	104 701	108 424	104 701
Kortfristiga skulder	31 880	33 306	31 880	33 306
Kassalikviditet total verksamhet	340%	314%	340%	314%
Eget kapital	126 467	125 481	126 467	125 481
Totala tillgångar	158 473	158 787	158 473	158 787
Soliditet total verksamhet	79,8%	79,0%	79,8%	79,0%
Resultat efter skatt (rullande 12m)	594	-20 454	594	-20 454
Genomsnittligt eget kapital	116 941	137 034	116 941	137 034
Räntabilitet eget kapital total verksamhet	0,5%	Neg	0,5%	Neg

EKONOMISK ORDLISTA

OMSÄTTNINGSTILLVÄXT

Procentuell förändring jämfört med motsvarande period föregående år. Ett mått på om företagets omsättning växer.

BRUTTOMARGINAL

Bruttoresultat dividerad med nettoomsättning. Visar hur stor andel av försäljningen som återstår för att täcka löner, övriga rörelsekostnader, ränta och vinst.

RÖRELSERESULTAT

Resultat före finansnetto och skatt. Ett mått på ett företags vinst före räntor och skatter, det vill säga differensen mellan rörelsens intäkter och rörelsekostnaderna. I resultatet ingår inte avyttrad verksamhet.

RÖRELSERESULTAT TOTAL VERKSAMHET

Rörelseresultat plus resultat efter skatt från avyttrad verksamhet. Ett mått på ett företags vinst före räntor och skatter, det vill säga differensen mellan rörelsens intäkter och rörelsekostnaderna. I total verksamhet ingår även avyttrad verksamhet.

RÖRELSEKOSTNADER

Rörelsekostnader exklusive kostnad för sålda varor. Rörelsekostnader är kostnader som inte direkt hör till en speciell vara eller varugrupp. Vanliga rörelsekostnader är till exempel löner och andra personalkostnader samt lokalhyra.

EBITDA

Resultat före finansiella poster och avskrivningar. Nyckeltalet visar koncernens resultat före avskrivningar på aktiverade tillgångar. Måttet möjliggör jämförelse med andra bolag oberoende av om verksamheten baserats på förvärv eller genom organisk tillväxt.

RÖRELSEMARGINAL

Rörelseresultat dividerad med nettoomsättning. Anger hur stor del av varje omsatt krona som blir kvar till att täcka räntor, skatt och ge eventuell vinst.

KASSAFLÖDE TOTAL VERKSAMHET

Från den löpande verksamheten efter förändringar i rörelsekapitalet. Det operativa kassaflödet indikerar huruvida ett företag kan generera tillräckligt positivt kassaflöde för att upprätthålla och utvidga sin verksamhet, eller om det behöver extern finansiering.

RÖRELSEKAPITAL TOTAL VERKSAMHET

Omsättningstillgångar minus kortfristiga skulder. Måttet visar det kapital ett företag behöver för att finansiera den löpande verksamheten.

SYSSELSATT KAPITAL TOTAL VERKSAMHET

Balansomslutning minskad med icke räntebärande skulder och avsättningar. Måttet visar hur mycket totalt kapital som används i rörelsen och är därmed den ena komponenten i att mäta avkastning från verksamheten.

EGET KAPITAL TOTAL VERKSAMHET

Eget kapital vid periodens slut. Eget kapital är skillnaden mellan koncernens tillgångar och skulder, vilket motsvarar koncernens egna kapital som tillskjutits av ägare samt koncernens ackumulerade resultat.

GENOMSNITTLIGT EGET KAPITAL TOTAL VERKSAMHET

Genomsnittligt kapital har beräknats som eget kapital senaste fyra kvartalen delat med fyra.

KASSALIKVIDITET TOTAL VERKSAMHET

Omsättningstillgångar exklusive lager dividerat med kortfristiga skulder. Nyckeltalet visar koncernens betalningsförmåga på kort sikt.

SOLIDITET TOTAL VERKSAMHET

Eget kapital dividerat med totala tillgångar per balansdagen. Nyckeltalet visar hur stor andel av tillgångarna som är finansierade med eget kapital. Måttet kan vara av intresse när man ska bedöma koncernens betalningsförmåga på lång sikt.

RÄNTABILITET PÅ EGET KAPITAL TOTAL VERKSAMHET

Resultat efter skatt dividerat med genomsnittligt eget kapital. Nyckeltalet visar verksamhetens avkastning på ägarnas insatta kapital och är därmed ett mått på hur lönsam koncernen är. Investerare kan jämföra måttet med gällande bankränta eller avkastning från alternativa placeringar. Måttet kan även användas för att jämföra lönsamheten mellan företag i samma bransch.

RESULTAT PER AKTIE KVARVARANDE VERKSAMHET FÖRE UTSPÄDNING

Periodens resultat från kvarvarande verksamhet dividerat med genomsnittligt antal aktier.

RESULTAT PER AKTIE KVARVARANDE VERKSAMHET EFTER UTSPÄDNING

Periodens resultat från kvarvarande verksamhet dividerat med vägt genomsnittligt antal aktier.

RESULTAT PER AKTIE TOTAL VERKSAMHET FÖRE UTSPÄDNING

Periodens resultat total verksamhet dividerat med genomsnittligt antal aktier.

RESULTAT PER AKTIE TOTAL VERKSAMHET EFTER UTSPÄDNING

Periodens resultat total verksamhet dividerat med vägt genomsnittligt antal aktier.

EGET KAPITAL PER AKTIE TOTAL VERKSAMHET

Eget kapital per balansdagen dividerat med antal aktier per balansdagen. Ett mått på hur mycket eget kapital det finns per aktie som används vid värdering per aktie i relation till aktiekursen.