

ANOTO

DELÅRSRAPPORT

Q1/2017

© 2017 ANOTO

Anoto Group är världsledande inom lösningar för digitalt skrivande.

Bolagets teknologi möjliggör pen input med hög precision på i stort sett alla ytor. Anoto verkar över hela världen genom ett globalt partnersnätverk som levererar användarvänliga digitala skrivlösningar för effektiv insamling, överföring och lagring av data.

Anotos aktie är noterad på Nasdaq Stockholms Small Cap-lista under tickern ANOT.

Den här rapporten publicerades den 31 maj 2017, kl. 23.15

För mer information: www.anoto.com

RAPPORT JANUARI – MARS 2017

- Nettoförsäljningen för Q1 uppgick till 46 (45) miljoner kronor.
- Nettoförlust efter skatt sjönk avsevärt till 34 (62 Kv1 2016) miljoner kronor vilket inkluderar extraordinära nedskrivningar om 11 miljoner kronor. Nedskrivningarna i Q1 inkluderar extraordinära kostnader om 8,2 miljoner kronor avseende stängningen av kontoren i Lund och Norrköping som tillkännagivits under kvartalet och andra poster om totalt 3 miljoner kronor inklusive nedskrivningar av inventarier.
- Bruttomarginalen för kvartalet uppgick till 35% (40%) vilket är något högre än de 34% som rapporterades för Q4 2016 men lägre än bruttomarginalen om 40% som uppnåddes i Q1 2016. Minskningen av bruttomarginalen över ett år kan i huvudsak hänföras till att Pen Generations numera är en del av koncernen och den ökande andelen av omsättningen som Pen Generations representerar.
- Overheadkostnader för kvartalet uppgick till 48 (80) miljoner kronor. Detta är betydligt lägre än tidigare kvartal och 40% lägre än Q1 2016 beroende på kostnadsbesparingar som genomförts.
- Vinst per aktie efter utspädning för Q1 uppgick till -0,01 (-0,06) kronor.
- Anoto har ingått ett nytt avtal med SMark Co., Ltd. (SMark) avseende Anoto DNA (ADNA). SMark har investerat 5 miljoner USD i Anoto och använder Anotos mikropunktsmönster i alla sina produkter. Anoto kommer att erhålla 20% av alla SMarks ADNA-intäkter. Denna investering slutfördes i maj.
- Omstruktureringen och kostnadsreduktionen börjar ge positivt avtryck i Anotos finansiella resultat även om det fortfarande finns finansiella utmaningar kortsiktigt. För ytterligare information se avsnittet: Risker och osäkerheter.

Nyckeltal	2017	2016	2016
	Jan-Mar	Jan-Mar	Jan-Dec
Nettoomsättning, MSEK*	46	45	236
Bruttoresultat*	16	18	79
Bruttomarginal, %	35	40	34
Rörelsemarginal, %	Neg	Neg	Neg
Rörelseresultat, MSEK	-32	-62	-239
EBITDA, MSEK	-28	-57	0
Periodens resultat, MSEK*	-34	-62	-242
Resultat per aktie efter utspädning, SEK*	-0,01	-0,06	-0,13
Periodens kassaflöde, MSEK*	0	-2	-6
Likvida medel vid periodens slut, MSEK*	6	9	6

*Definierade enligt IFRS

Kommentarer från VD

SUMMERING

Anotos fokus under 2017 fortsätter vara att uppnå lönsamhet genom att koncentrera verksamheten på enbart tre existerande affärsområden, vilka är relaterade till varandra (Livescribe Retail Business, Enterprise Forms och Education Business), samt uppnå tillväxt genom Anoto DNA-initiativet.

Under Q1 2017 fortsatte omstruktureringen av verksamheten och vi tillkännagav beslutet att stänga kontoren i Lund, Norrköping och Wetherby. Beslutet att stänga regionala kontor motiverades av såväl behovet av att konsolidera beslutsprocesser och öka kommunikation som behovet av att reducera kostnader. Bolaget har lidit av bristande kommunikation. Kunder var osäkra på vem de skulle kontakta och ansvarsområden var oklara.

Anoto hade tio kontor i världen förra året. Efter omstruktureringen kommer Anoto att ha endast två kontor.

Det är värt att notera att, trots en minskning av mer än 100 anställda och stängning av sju kontor, bruttoomsättningen inte påverkats negativt av omstruktureringen utan ökat med 2% i förhållande till 2016 samtidigt som kostnaderna är 40% lägre än i Q1 2016.

Produktifieringen av Anoto DNA (ADNA) fortsatte med kraft i Q4 2016 och en förbättrad version släpptes i Q1 2017. Affärer och tekniskt samarbete med SMark har också fortsatt och under Q1 ingick vi ett nytt avtal med SMark om ADNA.

SMark har investerat 5 miljoner USD i Anoto och SMark kommer att använda Anotos mikropunktsmönster i alla sina produkter. Anoto kommer också att erhålla 20% av alla SMarks ADNA intäkter. Anoto kommer att betala 20% av sina intäkter till SMark då Anoto använder teknologi utvecklad av SMark avseende tryck och skydd mot förfalskningar. SMarks investering i Anoto genomfördes den 4 maj.

UTSIKTER

De flesta initiativen för kostnadsreduktion och effektivitetsförbättringar som initierades i april 2016 har genomförts och därmed kommer Anotos fokus att växla mot vinstgivande tillväxt. Försäljningsaktiviteter koncentreras till starka tillväxtområden som emerging markets och offentliga sektorn. För att stödja den accelererande försäljningen investerar Anoto i en ny plattform för utveckling av pennhårdvara och pågående mjukvaruutveckling för att möta behoven i en föränderlig affärsmiljö. Anoto har nyligen släppt version 1 av ADNA för vissa utvecklare och en ADNA demoapp kommer snart att vara tillgänglig för några parter med vilka vi arbetar för att kommersialisera denna affärgren. Anoto kommer också att vara värd för ett globalt rundabordssamtal för nya lösningar i Seoul under juni 2017 då Anotos partners kommer att dela med sig av sina senaste tekniska utvecklingar och lösningar. Vi tror att detta ökade samarbete kommer att ytterligare stimulera tillväxt genom geografisk expansion.

Nyckelordet för 2016 var kostnad, i år är det lönsam tillväxt.

Joonhee Won

CEO, Anoto Group AB (publ)

ANOTO GROUP FÖRSTA KVARTALET 2017

Den totala omsättningen under Q1 uppgick till 45,8 (45,1) miljoner kronor och rörelseresultatet uppgick till -31,6 (61,6) miljoner kronor. Rörelseförlusten för Q1 inkluderar -11,2 miljoner kronor avseende engångskostnader för stängning av Lund och Norrköpings kontoren.

Efter den nyligen genomförda omstruktureringen uppvisar Q1 2017 en signifikant minskning (-40%) av rörelsekostnader i förhållande till samma period 2016.

Försäljningen i Asien fortsätter att vara stark. Omsättningen i USA har varit lägre än budgeterat och de totala kostnaderna högre än förväntat delvis beroende på en kombination av engångskostnader och en lägre än förväntad minskning av rörelsekostnader. Aktiviteter för generering av ny efterfrågan och en positiv säsongsvariation i USA förväntas leda till försäljning enligt budgeterade ramar för de kommande perioderna. Den globala marknaden för Forms, även om den var svag i Q1, visar tecken på återhämtning. Det finns en pipeline av stora affärer, särskilt inom den offentliga sektorn i emerging markets genom väl etablerade partners. Det finns potentiellt stora leveranser vi hoppas kunna genomföra under 2017.

Pen Generations Inc., förvärvat av Anoto i juni 2016, bidrog med 17,4 miljoner kronor i omsättning för kvartalet men dess rörelseresultat hade ingen materiell betydelse på koncernnivå. Denna omsättning motsvarar en ökning med 60% i förhållande till föregående kvartals omsättning på 10,9 miljoner kronor.

Det operativa kassaflödet för Q1 var 0,3 miljoner kronor (-21,7). Investeringar i anläggningstillgångar uppgick till 0,2 miljoner kronor (10,4) inklusive kapitaliserade kostnader om 0,0 miljoner kronor (6,7). Kassaflödet efter finansiella aktiviteter var 0,4 miljoner kronor (-2,4).

Nettoomsättning per intäktskategori

MSEK	2017	2016	2016
	Jan-Mar	Jan-Mar	Jan-Dec
Licenser	3	3	11
Digitala pennor	33	38	196
Övrigt	10	4	29
Totalt	46	45	236

REDOVISNINGSPRINCIPER

Denna delårsrapport upprättades i enlighet med IAS 34 Delårsrapportering, och tillämpliga delar av årsredovisningslagen (ÅRL). Upplýsningar i enlighet med IAS 34 presenteras antingen i kommentarer, eller på andra ställen i rapporten. Denna delårsrapport för moderbolaget upprättades i enlighet med kapitel 9 i årsredovisningslagen. Information om de redovisningsprinciper som tillämpats finns i årsredovisningen för 2015. De redovisningsprinciper som tillämpats, och bedömningar som gjorts, i delårsrapporten överensstämmer med de som tillämpats i årsredovisningen för 2015, med undantag för redovisning enligt ESMA:s riktlinjer för kompletterande finansiella nyckeltal, som tillämpas från och med den 3 juli 2016 och inbegriper upplýsningar gällande finansiella nyckeltal, som inte definieras enligt IFRS.

Inga nya eller ändrade standarder eller tolkningar har påverkat koncernens finansiella ställning, resultat, kassaflöden eller upplýsningar. De nya och omarbetade standarder och tolkningar som givits ut av International Accounting Standards Board (IASB) och IFRS Interpretations Committee (IFRIC), men som endast träder ikraft för räkenskapsår som börjar den 1 januari 2018 eller senare, har ännu inte börjat tillämpas av koncernen.

Goodwill som uppstår vid konsolidering granskades för nedskrivningsbehov under Q3 2016, och justeringar gjordes för att skriva ned goodwill. Inga ytterligare avsättningar för nedskrivning av goodwill ansågs nödvändiga under Q4 2016 eller Q1 2017.

INVESTERINGAR

För Q1 2017 finns inga ytterligare utvecklingskostnader kapitaliserade i immateriella tillgångar. Under 2016 utvärderades immateriella tillgångar, och kostnader som tidigare kapitaliserats på projekt skrevs av i de fall där sådana projekt inte längre var i fortskridande. Immateriella tillgångar i balansräkningen per den 31 mars 2017 är relaterade till ett återstående projekt, vilket har till syfte att leverera en gemensam, framtida pennplattform för koncernen.

I mars 2017 förvärvade Anoto Group AB ytterligare en del emitterade aktier i XMS Penvision AB. Totalt emitterades 2 869 884 Anoto-aktier för att förvärva 19 355 XMS-aktier, vilket motsvarar ytterligare 2,98% av XMS Penvision AB, till ett överenskommet pris av 437 316 kr. Anoto äger nu 93,22% av XMS Penvision AB.

TRANSAKTIONER MED RELATERADE PARTER

Per den 31 december innehade Anoto Group AB lån från Inhye Kim, maka till Anotos VD, till ett sammanlagt värde av 2,4 miljoner Singaporedollar. Dessa kortfristiga lån medför en årlig ränta på 3,5%. Dessutom hade Inhye Kim tecknat sig för de konvertibla obligationer som emitterades i december 2016. Av detta lån kommer 9,2 MSEK att överföras till konvertibla obligationer under Q2 2017.

FINANSIERING

Under Q1 träffades ett nytt avtal med SMark avseende ADNA. SMark kommer att investera ytterligare 5 MUSD och SMark kommer att använda Anotos mikropunktmönster i alla sina produkter. Denna investering mottogs i maj 2017

RISKFAKTORER OCH OSÄKERHETER

Under 2017 fortsätter Anotos ledning att ta itu med ett antal risker som företaget står inför. I synnerhet har dessa risker inkluderat en kostnadsstruktur som varit för hög i förhållande till försäljningen, och en brist på strategisk inriktning. Flera kostnadsbesparingar genomfördes under 2016 och bolagsstrategin förfinades genom införandet av fokus.

I mars 2017 tillkännagav Anoto stängningen av kontoren i Lund och Norrköping, för att ytterligare minska företagets kostnadsbas. Förväntningarna är att omläggningen av strategin i kombination med de betydande kostnadsbesparingarna, kommer att ta Anoto till en position där man är kassagenererande under 2017.

Anoto är nu organiserad i fyra affärsområdesdivisioner. En baserad i USA, Livescribe ett bolag inom detaljhandeln, en i UK med global verksamhet inom formulär lösningar; en i Korea, PenGenerations med verksamhet inom utbildning och intäkten från ADNA kommer att bokas i Sverige. Avsikten med denna omstrukturering är att skapa fyra vinstgivande affärsdivisioner.

Kostnadsbesparingsprogrammet skall vara avslutat i Q3, 2017 och bör då generera alla förväntade fördelar. Samtidigt kommer Anoto att fokusera på uppföljning av likviditetsprognoser för att på bästa sätt ta hand om de belastningar på rörelsekapital och likviditet som kan uppkomma vid ökad efterfrågan på pennor och från de investeringar som görs i produktutveckling. Anoto kommer att söka den finansiering som krävs för att kunna möta utvecklingskostnader, tillväxt över budget och svängningar i rörelsekostnader

Eftersom finansiering även fortsättningsvis är en viktig angelägenhet för Anoto är ledningens och bolagsstyrelsens uppfattning att kassaflödet genom ovanstående åtgärder sannolikt kommer att ge den likviditet som Anoto behöver under 2017. Genom detta perspektiv fästs avseende vid kassamedlen per den 31 mars 2017, erhållandet av medel från NeoLab i april 2017, en investering på 5,0 MUSD av SMark i maj, och det förbättrade kassaflödet som förväntas genom kostnadsreduceringar och ökad försäljning.

REDOVISNING PER RÖRELSEGREN

Under de senaste månaderna har koncernen omorganiserats för att bli en enhetlig, global aktör på marknaden. Därmed är de tidigare segmenten inte längre aktuella. Istället kategoriseras koncernens kostnader utifrån funktion, och tillämpas på koncernen som helhet. Det finns följaktligen ingen jämförbar finansiell information för äldre tillämpningsområden, och koncernen har därför valt att avsluta denna rapportering. Anoto kommer att ta fram lämplig segmentsrapportering när omorganisationen är avslutad.

MEDARBETARE

Den 31 mars 2017 hade Anoto Group totalt 78 medarbetare jämfört med 96 vid utgången av 2016. När den meddelade omstruktureringen är avslutad kommer ytterligare 38 medarbetare att ha lämnat koncernen.

OPTIONSPROGRAM

För tillfället finns följande giltiga optionsprogram inom koncernen:

Förre VD:n Stein Revelsby har tilldelats 4,6 miljoner aktieoptioner under Anotos incitamentsprogram 2014/2017, med en teckningskurs om 0,61 kr. Aktieoptionerna förfaller under 2017.

Under Q4 2016 implementerades ett incitamentsprogram för personer i den verkställande ledningen, som omfattar högst 51,8 miljoner aktieoptioner till en optionskurs av 0,26 kr. Maximalt antal aktieoptioner som tilldelas till varje person i den verkställande ledningen är 15,0 miljoner. Aktieoptionerna förfaller under 2019. Detta incitamentsprogram ersätter Anotos incitamentsprogram för medarbetare från 2015.

Bolagets styrelse har också godkänt utfärdande av 9,0 miljoner aktieoptioner för tilldelning till styrelsens ordförande Jörgen Durban, och utfärdande av 21,8 miljoner aktieoptioner till en optionskurs av 0,38 kr, aktieoptionerna har en teckningskurs av 1,43 kr. Aktieoptionerna i båda programmen förfaller under 2018. Vidare har företagets vd Joonhee Won tilldelats 21,8 miljoner aktieoptioner, till en teckningskurs av

0,38 kr, aktieoptionerna förfaller under 2018. Under Q4 godkände företags styrelse utfärdande av 6,0 miljoner aktieoptioner för tilldelning till styrelseledamoten Henric Ankarcrona, till en optionskurs av 0,26 kr. Aktieoptionerna förfaller under 2019. Henric Ankarcrona kommer att lämna bolagsstyrelsen vid bolagsstämman 2017 och hans optioner blir då reducerade till 3,0 miljoner aktieoptioner

MODERBOLAGET

Anoto Group AB är ett rent holdingbolag med ett begränsat antal koncernstabsfunktioner.

AKTIEDATA

Anoto-aktien är noterad på NASDAQ OMX Nordics Small Cap-lista i Stockholm. Det totala antalet aktier i slutet av perioden var 2 343 701 992.

TRANSAKTIONER OCH AKTIVITETER EFTER DEN 31 MARS 2017

Den 12 april 2017 tillkännagav Anoto och NeoLAB lösningen av deras rättstvister och bildade ett ömsesidigt fördelaktigt strategiskt förhållande, vilket innefattar ett mångfacetterat korslicensieringsavtal, samt en avsikt om att NeoLAB ska förse Anoto med hårdvarudesign och leveranskapacitet avseende Anotos DNA-produkter (ADNA-produkter).

Den 13 april 2017 utvidgade Anoto och Trata E Systems (Trata) sin tidigare tillkännagivna affärsrelation, med att etablera Trata som Anotos huvuddistributör i Indien. Det uppskattade transaktionsvärdet, som är baserat på förväntad försäljningsutveckling på den snabbt växande indiska marknaden, närmar sig 100 miljoner USD över tre år.

Den 8 maj 2017 offentliggjorde Anoto att man hade uppburit totalt 6 miljoner USD från licensierings- och samarbetsavtal som offentliggjordes i april 2017. Av detta belopp avser 5 miljoner USD investeringar i aktier i Anoto Group AB i samband med samarbetsavtalet med SMark Co., Ltd. (SMark). Anoto Group AB emitterade 212 500 000 nya aktier åt SMark Co., Ltd. Det första delbeloppet uppgår till 1 miljoner USD för intäkterna från licensavtalet med NeoLAB Convergence Inc. (NeoLAB).

Den 8 maj 2017 konverterade Anoto 29,8 miljoner kronor av de konvertibla obligationer som emitterades i december 2016, samt emitterade 220 740 740 nya aktier i Anoto Group AB. Efter denna konvertering finns det 9,2 miljoner kronor av utestående konvertibla obligationer.

JURIDISKA TVISTER

Under 2016 inledde företaget ett förfarande i Japan mot NeoLAB Corporation (NeoLAB), ett dotterbolag till NeoLAB Convergence och Uchida Yoko Co.,Ltd. för intrång i patent. Anoto yrkade att domstolen ska besluta alla tillgängliga påföljder, bl.a. förbudsföreläggande mot import av NeoLAB:s pennprodukter och tillhörande anteckningsböcker. Stämningens ansökan, som lämnades in till tvistemåls-avdelningen vid Tokyos tingsrätt, baseras på Anotos japanska patent 4245474, 4928696 och 4613251. Talan är fokuserad på Anotos patenterade metod för digital penndesign och optisk mönsterprocess. Handläggningen av stämningens ansökan pågick ännu den 31 mars 2017.

I april 2017 nådde företaget en slutlig uppgörelse, i ett för allt, av patentintrånget med NeoLAB och Uchida Yoko Co. Ltd. Enligt villkoren i förlikningen beviljade Anoto och NeoLAB varandra en omfattande, royaltyfri och ej överlåtbar licens till dess patentportfölj, samt en allmän friskrivning från ansvar, övertagande av risk och tillförsäkran om strafflöshet för eventuella patentrelaterade anspråk globalt. Anoto mottog en utbetalning på 1 miljon USD från NeoLAB den 28 april, och förväntar sig att få ytterligare 1 miljon USD inom nio månader efter avtalsdatumet.

Anoto är för närvarande inblandad i en tvist i Sverige med LeapFrog Enterprises (och dess dotterbolag), ett amerikanskt företag registrerat i Delaware med huvudkontor i Emeryville i Kalifornien, USA.

Tvisten rör två yrkande om skiljeförfarande som lämnats av LeapFrog i Sverige, varav den första inlämnats vid Stockholms handelskammare (SCC-skiljeförfarande) och den andra vid Internationella handelskammaren (ICC-skiljeförfarande). I båda skiljeförfarandena söker LeapFrog skadestånd och rättsliga åtgärder mot Anoto, med avseende på patentintrångsanspråk som lämnats in av Celebrate LLC vid den federala domstolen i Delaware, USA. Den 19 december 2016 kom båda parter överens om ett sex månaders vilande av handläggningen av både ICC-skiljeförfarandet och SCC-skiljeförfarandet, vilket godkändes av de rättsliga myndigheterna, i syfte att utforska möjligheterna att få till stånd en uppgörelse i godo av frågorna i båda fallen.

En tidigare medarbetare vid Anoto har lämnat in en civilrättslig stämningsansökan mot företaget i Los Angeles, Kalifornien, USA, där den tidigare medarbetaren hävdar otillbörlig uppsägning, obetalda löner/utgifter och könsdiskriminering. Efter att Anoto framgångsrikt avfört detta ärende till en federal domstol i USA, har parterna inlett s.k. *pre-trial discovery* (bevisinsamling före rättegång). Anoto anser att den tidigare medarbetarens påståenden saknar grund, och avser att gå i kraftfullt svaromål. En obligatorisk uppgörelsekonferens (mandatory settlement conference – MSC) mellan parterna, vilket krävs enligt gällande lagstiftning, genomfördes i mars, men gav inte upphov till någon lösning. Parterna slutförde s.k. *discovery-förfaranden* (förpliktelse att inlämna handlingar för genomgång av dessa) den 8 maj 2017. Anoto förväntar sig att driva ärendet vidare för dom vid summariskt förfarande och avvisande av ärendet denna sommar.

Anoto är också svarande i en process där stämningsansökan inlämnats av teknikföretaget APOLOGIC Information Applications, till domstolen för handelsärenden vid St. Malo Commercial Court. Anoto anser att den talan som väckts av APOLOGIC om påstådda brott mot handelsavtal helt saknar grund, och att domstolen dessutom saknar både personlig och saklig jurisdiktion över Anoto.

Anotos advokater har drivit ärendet vidare för avvisande av det, och hävdar att ärendet bör hänskjutas till Stockholms handelskammares skiljedomsinstitut. St. Malo Commercial Court förväntas fatta sitt beslut den 27 juni.

Denna delårsrapport har inte varit föremål för granskning av revisorerna.

Anoto Group AB offentliggör den information som lämnas här enligt EU:s marknadsmissbruksförordning, och lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande klockan 23.15 den 31 maj 2017.

KALENDER FÖR 2017

Årsredovisningen den 8 juni 2017

Årsstämman den 30 juni 2017

FÖR YTTERLIGARE INFORMATION

Vänligen kontakta:

Joonhee Won, VD
Email: ir@anoto.com

Anoto Group AB (publ.) org.nr.556532-3929
Mobilvägen 10
SE-223 62 Lund, Sverige
Tele: +46 46 540 12 00
www.anoto.com

FINANSIELLA RAPPORTER

Rapport över totalresultat i sammandrag

	2017	2016	2016
TSEK	Jan-Mar	Jan-Mar	Jan-Dec
Nettoomsättning	45 791	45 183	235 657
Kostnad för sålda varor / tjänster	-29 776	-26 886	-156 264
Bruttoresultat	16 015	18 297	79 393
Försäljnings-, administrations- & forskningskostnader	-47 718	-79 891	-344 348
Övriga rörelseposter *	59	4	26 295
Rörelseresultat	-31 644	-61 590	-238 660
Försäljning av andelar i intresseföretag	0	0	-1 133
Övriga finansiella poster	-5 784	-1 501	-6 184
Resultat före skatt	-37 468	-63 091	-245 977
Skatt	-37	839	4 445
Periodens resultat	-37 465	-62 252	-241 532
Övrigt totalresultat			
Periodens omräkningsdifferenser vid omräkning av utländska verksamheter	9 791	-353	-1 283
Periodens övrigt totalresultat	9 791	-353	-1 283
Periodens summa totalresultat	-27 674	-62 605	-242 815
Periodens resultat hänförligt till:			
Moderbolagets ägare	37 487	-61 249	-233 932
Innehav utan bestämmande inflytande	22	-1 003	-7 600
Periodens summa resultat	-37 465	-62 252	-241 532
Periodens totalresultat hänförligt till:			
Moderbolagets ägare	-27 696	-61 602	-236 489
Innehav utan bestämmande inflytande	22	-1 003	-6 326
Periodens summa totalresultat	-27 674	-62 605	-242 815
Nyckeltal			
Bruttomarginal	35,0%	40,5%	33,7%
Rörelsemarginal	Neg	Neg	Neg
Resultat per aktie före och efter utspädning (sek)	-0,01	-0,04	-0,13
Genomsnittligt antal utestående aktier efter utspädning	2 436 182 108	1 060 749 383	1 792 711 313

Rapport över finansiell ställning för koncernen i sammandrag

TSEK	2017-03-31	2016-03-31	2016-12-31
Immateriella tillgångar	236 754	263 754	236 810
Materiella anläggningstillgångar	5 134	8 585	8 414
Finansiella anläggningstillgångar	18 738	6 188	18 855
Summa anläggningstillgångar	260 626	278 527	264 079
Varulager	42 129	54 858	49 478
Kundfordringar	22 395	23 036	34 825
Övriga omsättningstillgångar	29 978	41 479	35 356
Summa kortfristiga fordringar	52 373	64 515	70 181
Likvida medel	5 923	9 272	5 553
Summa omsättningstillgångar	100 425	128 645	125 212
S:a Tillgångar	361 051	407 172	389 291
Eget kapital hänförligt till moderbolagets ägare	184 321	226 855	213 258
Innehav utan bestämmande inflytande	-426	-10 733	-1 689
Summa eget kapital	183 895	216 121	211 569
Långfristiga avsättningar	5 048	11 339	6 900
Låneskulder	29 800	-	28 000
Långfristiga skulder	6 907	313	131
Summa långfristiga skulder	41 755	11 652	35 031
Kortfristiga avsättningar	0	0	1 312
Låneskulder	27 424	27 296	29 019
Övriga kortfristiga skulder	107 977	152 103	112 360
Summa kortfristiga skulder	135 401	179 399	142 691
S:a Eget kapital & skulder	361 051	407 172	389 291

Rapport över förändringar i koncernens eget kapital i sammandrag

TSEK	Aktiekapital	Pågående emission	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	Summa eget kapital	Innehav utan bestämmande inflytande	Totalt eget kapital
Ingående balans 1 januari 2016	21 064	12	943 057	-8 517	-677 690	277 926	-9 730	268 196
Årets resultat					-233 932	-233 932	-7 600	-241 532
Övrigt totalresultat				-2 557		-2 557	1 274	-1 283
Summa totalresultat	0	0	0	-2 557	-233 932	-236 489	-6 326	-242 815
Private placement 27 mars	260		10 091			10 351		10 351
Private placement 23 maj	21 324		116 118			137 442		137 442
Förvärv av Pen Generation - 31 maj	2 894		35 939			38 833		38 833
Pågående förvärv av XMS		12	854			866	-866	0
Private placement 18 oct & 9 nov	1 275		11 471			12 746		12 746
Konvertering av skuld etc.					-6 724	-6 724	-6 460	-13 184
Avkonsolidering					-21 693	-21 693	21 693	0
Eget kapital 31 december 2016	46 817	12	1 117 530	-11 074	-940 039	213 258	-1 689	211 569
Ingående balans 1 januari 2017	46 817	24	1 117 530	-11 074	-940 039	213 258	-1 689	211 569
Årets resultat					-37 487	-37 487	22	-37 465
Övrigt totalresultat				9 791		9 791		9 791
Summa totalresultat	0	0	0	9 791	-37 487	-27 696	22	-27 674
Pågående förvärv av XMS ¹	57	-24	-1274		0	-1 241	1 241	0
Eget kapital 31 mars 2017	46 874	0	1 116 256	-1 283	-977 526	184 321	-426	183 895

¹ I mars 2017 utfärdade Anoto aktier i samband med det pågående förvärvet av XMS Penvision AB och har justerat aktieöverskottet och överskottsreserven så att de återspeglar antalet aktier som utfärdats och priset som betalats för förvärvade aktier

Rapport över kassaflöden för koncernen i sammandrag

TSEK	2017	2016	2016
	Jan-Mar	Jan-Mar	Jan-Dec
Resultat efter finansiella poster	-37 428	-63 091	-245 977
Avskrivningar & nedskrivningar	4 036	7 022	71 238
Övriga poster som inte ingår i kassaflödet	17 966	1 578	-20 325
Poster som inte ingår i kassaflödet	22 0002	8 600	50 913
Kassaflöde före förändringar av rörelsekapitalet	-15 466	-54 491	-195 064
Förändring av rörelsefordringar	17 809	52 306	45 681
Förändring av varulager	7 349	-10 269	20 298
Förändring av rörelseskulder	-9 407	-9 232	-46 994
Kassaflöde från den löpande verksamheten	285	-21 686	-176 079
Immateriella tillgångar	0	-6 705	-7 259
Materiella tillgångar	-235	-3 647	-6 351
Förvärv av dotterbolag efter avdrag av likvida medel	0	0	0
Försäljning av andelar i intressebolag	0	0	1 900
Finansiella tillgångar	116	0	-11 299
Kassaflöde från investeringsverksamheten	-119	-10 352	-23 009
Summa kassaflöde före finansiering	166	-32 038	-199 088
Nyemission	0	10 530	160 539
Konvertibelt lån	1 800	0	28 000
Förändring av långfristiga skulder	-1 596	19 151	4 473
Kassaflöde från finansieringsverksamheten	204	29 681	193 012
Periodens kassaflöde	370	-2 357	-6 076
Likvida medel vid periodens början	5 553	11 629	11 629
Likvida medel vid periodens slut	5 923	9 272	5 553

Nyckeltal

	2017	2016	2 016
	Jan-Mar	Jan-Mar	Jan-Dec
Periodens kassaflöde (TSEK)	370	-2 357	-6 076
Kassaflöde / aktie efter utspädning (sek) ¹	0,00	0,00	0,00
	2017-03-31	2016-03-31	2016-13-31
Soliditet	51,0%	55,7%	54,8%
Antal aktier	2 343 701 992	1 066 193 827	2 340 832 108
Eget kapital per aktie (sek)	0,08	0,21	0,09

¹ Nyckeltal avseende Kassaflöde per aktie är baserat på vägt genomsnittligt antal aktier och utestående teckningsoptioner för respektive period. Endast teckningsoptioner där nuvärdet på teckningskursen är lägre än stamaktiens verkliga värde ingår i underlaget.

Moderbolagets resultaträkning i sammandrag

TSEK	2017	2016	2016
	Jan-Mar	Jan-Mar	Jan-Dec
Nettoomsättning	0	945	13 681
Bruttovinst	0	945	13 681
Administrationskostnader	-1 949	-853	-13 184
Rörelseresultat	-1 949	92	497
Resultat från andelar i dotterföretag	0	0	-151 000
Finansiella poster	113	-6	749
Periodens resultat	-1 836	86	-149 754

Moderbolagets balansräkning i sammandrag

TSEK	2017-03-31	2016-03-31	2016-12-31
Immateriella tillgångar	45	68	47
Finansiella anläggningstillgångar	457 237	391 556	652 673
Summa anläggningstillgångar	457 282	391 624	652 720
Övriga kortfristiga fordringar	203 412	25 281	586
Likvida medel inkl kortfristiga placeringar	2 721	5 734	303
Summa omsättningstillgångar	206 133	31 015	889
S:a Tillgångar	663 415	422 639	653 609
Eget kapital	439 748	393 264	445 314
Övriga långfristiga skulder	155 928	0	153 549
Långfristiga lån	29 800	20 000	28 000
Kortfristiga lån	14 004	0	15 138
Övriga kortfristiga skulder	23 935	9 375	11 608
S:a Eget kapital & skulder	663 415	422 639	653 609

Jämförelsetalen för finansiella anläggningstillgångar och övriga kortfristiga fordringar har räknats om för att öka jämförbarheten med tidigare perioder.

Not 1 - Finansiella instrument

Koncernen 31 mars 2017	Låne- och kundfordringar	Finansiella tillgångar som kan säljas	Andra finansiella skulder	Summa redovisat värde	Verkligt värde
Finansiella placeringar					
Långfristiga fordringar	1 776			1 776	1 776
Kundfordringar	29 101			29 101	29 101
Övriga fordringar					
Likvida medel	5 923			5 923	5 923
Kortfristiga placeringar och värdepappersinnehav					
Tillgångar	36 800			36 800	36 800
Låneskulder			27 424	27 424	27 424
Leverantörsskulder			49 280	49 280	49 280
Övriga skulder			18 362	18 362	18 362
Skulder			95 066	95 066	95 066

Koncernen 31 mars 20165	Låne- och kundfordringar	Finansiella tillgångar som kan säljas	Andra finansiella skulder	Summa redovisat värde	Verkligt värde
Finansiella placeringar				5 104	5 104
Långfristiga fordringar	1 084			1 084	1 084
Kundfordringar	23 036			23 036	23 036
Övriga fordringar				0	
Likvida medel	9 269			9 269	9 269
Kortfristiga placeringar och värdepappersinnehav					
Tillgångar	33 389			38 493	38 493
Låneskulder			26 937	26 937	26 937
Leverantörsskulder			89 370	89 370	89 370
Övriga skulder			5 140	5 140	5 140
Skulder			121 447	121 447	121 447

Upplysningar om hur verkligt värde bestäms

Nivå 1: Enligt priser noterade på en aktiv marknad för samma instrument

Nivå 2: Utifrån direkt eller indirekt observerbar marknadsdata som inte inkluderas i nivå 1

Nivå 3: Utifrån indata som inte är observerbara på marknaden

Beräkning av verkligt värde

Kundfordringar och leverantörsskulder

För kundfordringar och leverantörsskulder med en kvarvarande livslängd på mindre än sex månader anses det redovisade värdet reflektera verkligt värde. Kundfordringar och leverantörsskulder med en livslängd överstigande sex månader diskonteras i samband med att verkligt värde fastställs.

Finansiella tillgångar som kan säljas

Finansiella tillgångar som kan säljas värderas utifrån nivå 1.

Låneskulder

Låneskulder värderas till upplupet anskaffningsvärde.

Kompletterande finansiella mätetal

Anoto Group använder vissa mätetal i denna kvartalsrapport som inte definieras under IFRS. Anoto Group anser att dessa mätetal tillför värdefull tilläggsinformation för investerare och bolagets ledning då de bidrar till en bättre analys av bolagets utfall. Eftersom alla bolag inte beräknar dessa finansiella mått på samma sätt är de inte alltid jämförbara bolag emellan. Dessa finansiella mätetal skall inte anses vara ett substitut för de mätetal som definieras under IFRS.

Definitioner av de kompletterande mätetal som används av Anoto Group och som inte definieras under IFRS presenteras nedan.

Bruttomarginal

Bruttoresultatet som ett procenttal av nettoomsättningen. Bruttoresultatet definieras som nettoförsäljning minskat med kostnader för sålda varor.

Rörelseresultat

Bruttoresultat minus försäljnings-, administrations-, utvecklings-kostnader samt övriga rörelseintäkter/-kostnader.

Rörelsemarginal

Rörelseresultat efter avskrivningar som ett procenttal av nettoomsättningen.

Årets kassaflöde per aktie

Årets kassaflöde delat med det viktade genomsnittliga antalet aktier för året.

Soliditet

Eget kapital hänförligt till aktieägarna i Anoto Group AB som ett procenttal av de totala tillgångarna.

EBITDA

Rörelseresultat före avskrivningar.

EBITDA anses vara ett användbart mätetal för koncernen därför att det ger en uppskattning av det underliggande operativa kassaflödet genom eliminering av avskrivningarna. Nedan visas en jämförelse mot koncernens rörelseresultat.

	2017	2016	2015
TSEK	Jan-Mar	Jan-Dec	Jan-Dec
Rörelseresultat	-31 644	-238 660	-106 249
Avskrivningar och nedskrivningar	4 036	71 238	7 321
EBITDA	-27 608	-167 422	-98 928