

Bokslutskommuniké 2018

**Future Gaming Group International AB
556706-8720**

Bokslutskommuniké 2018

Med "Future Gaming Group International AB", "FGGI" eller "Bolaget" avses moderbolaget med organisationsnummer 556706–8720. Med "Future Gaming Group" eller "FGG" avses koncernen, det vill säga Future Gaming Group International AB och dess dotterbolag. Belopp inom parentes i rapporten avser motsvarande period föregående år.

Q4 2018: 18,2 MSEK i intäkter och justerat EBITDA om 2,9 MSEK

oktober – december 2018

- Periodens nettoomsättning ökade med 99 % till 18,2 MSEK (9,1 MSEK) *
- EBITDA uppgick till 1,5 MSEK (-5,1 MSEK)**
- EBITDA justerat för engångsposter uppgick till 2,9 MSEK (3,5 MSEK)
- Periodens rörelseresultat (EBIT) uppgick till -9,5 MSEK (-5,6 MSEK)** ***
- Periodens resultat efter skatt uppgick till -15,6 MSEK (-7,7 MSEK)** *** ****
- Resultat per aktie före utspädning: -0,01 SEK (-0,01 SEK) *****

januari – december 2018

- Periodens nettoomsättning ökade med 364 % till 73,0 MSEK (15,7 MSEK) *
- EBITDA uppgick till 24,1 MSEK (-13,6 MSEK) **
- EBITDA justerat för engångsposter uppgick till 23,9 MSEK (-5,0 MSEK)
- Periodens rörelseresultat (EBIT) uppgick till 11,3 MSEK (-14,4 MSEK) ** ***
- Periodens resultat efter skatt uppgick till 1,8 MSEK (-16,6 MSEK) ** *** ****
- Resultat per aktie före utspädning: -0,01 SEK (-0,05 SEK) *****

* Nettoomsättningen för 2018 inkluderar förvärvade verksamheter men ej AMGO:s varumärken som avyttrats.

** Resultatposterna inkluderar engångsposter för okt-dec 2018 om -1,4 MSEK och för jan-dec 2018 om +0,2 MSEK.

*** Belastas med nedskrivning av SverigeKronan om -10,1 MSEK

**** Inkluderar resultat från avvecklade verksamheter om -4,1 MSEK för okt-dec 2018 och +6,0 MSEK för jan-dec 2018.

***** Avser kvarvarande verksamhet

Omsättning (MSEK)

Justerat EBITDA (MSEK)

VD Alexander Pettersson har ordet

Året som gått

Det har blivit dags att summera 2018 och vi kan konstatera att det varit ett mycket spännande år för Future Gaming Group, vilket präglats av stora förändringar och möjligheter men även utmaningar. Koncernen har under ett drygt år genomgått en total omvandling. 2017 omsatte vi endast 16 miljoner kronor (MSEK) och gjorde stora förluster. Rörelseresultatet för avskrivningar (EBITDA) uppgick 2017 till minus 14 MSEK.

I september 2017 förvärvade vi sedan Phase One och i december 2017 reste vi ett obligationslån om 140 MSEK och förvärvade operatörsverksamheterna SverigeKronan och SuomiVegas samt lead generation-bolaget Viistek Media. Under våren 2018 delade vi ut den gamla verksamheten i AMGO till våra aktieägare och under sommaren förvärvade vi IPG och tog därmed steget in i en ny intressant vertikal inom prestationsbaserad marknadsföring för finanstjänster.

Denna förvandlingsresa har gjort att vi under 2018 växt kraftigt, har vänt förlust till vinst, och nu har en lönsam koncern. Under 2018 uppgick Future Gaming Groups omsättning till 73 MSEK med ett positivt EBITDA-resultat om 24 MSEK.

Samtidigt måste vi vara ödmjuka för de utmaningar vi står inför. Att gå från en liten och förlustbringande verksamhet till en betydligt större och lönsammare affär är ingen lätt resa. Vi har flera operativa frågor att hantera, vilket vårt resultatmässigt sämre fjärde kvartal visar på. Samtidigt måste vi också se till att vi möter de förpliktelser vi har gällande vårt obligationslån, som ju möjliggjort omvandlingen av Future Gaming Group. Mer om detta längre ner i texten.

Verksamheten

Under det fjärde kvartalet omsatte Future Gaming Group 18 MSEK, men resultatmässigt var kvartalet en besvikelse. Vi nådde ett EBITDA-resultat om 1,5 MSEK, vilket belastades med engångskostnader relaterade främst till förvärvs- och emissionskostnader om ca 1,4 MSEK. Justerat för engångsposter uppgick EBITDA därför till ca 2,9 MSEK.

Nedgången beror till stor del på operatörsverksamheten och då främst vårt svenska varumärke SverigeKronan. Även om vi såg positiva tendenser under det tredje kvartalet så har vi under det fjärde kvartalet och under början av det nya året konstaterat att dessa tyvärr var tillfälliga. Den svenska spelmarknaden är tuff och det är inte lätt för en liten operatörsverksamhet att ta marknadsandelar. Den nya svenska spellagstiftningen som trädde i kraft vid årsskiftet, med en omsättningskatt samt begränsningar i hur man kan ge bonusar till spelarna, sätter press på verksamheten ytterligare. Vi tvingades därför under bokslutsarbetet konstatera att vi måste skriva ner värdet på tillgångarna kopplade till SverigeKronan med ca 10 MSEK. Nedskrivningen påverkar rörelseresultatet (EBIT), men inte rörelseresultatet före avskrivningar (EBITDA).

Strategin för vår operatörsverksamhet framåt är nu av yttersta prioritet för Future Gaming Groups styrelse och ledning. Vi utvärderar flera alternativ, vilka innefattar bland annat att göra om sajterna till Pay and Play-sajter, då sådana tagit mycket marknadsandelar det senaste året, att göra om SverigeKronan till en affiliatesajt/spelklubb och på så sätt dra nytta av dess kunddatabas och den kunskap vi har inom gruppen, eller att sälja operatörsverksamheten och fokusera helt på vårt huvudaffärsområde lead generation. När ett beslut fattats kring vad vi tror är bäst väg framåt för Future Gaming Group och dess aktieägare kommer vi att uppdatera marknaden kring detta.

Vårt lead generation-affärsområde presterade också något sämre än tidigare under det fjärde kvartalet, även om vi här har tillförsikt att detta är av mer tillfällig natur. Phase One har fortsatt sin väg mot ytterligare fokus på intäktsdelning med operatörerna man marknadsför istället för engångsintäkter. Våra analyser visar att

detta ger en större total intäkt över tid, även om det kan innebära lägre intäkter kortsiktigt, och lite mer variation i storleken på våra intäkter från kvartal till kvartal. Med intäktsdelning påverkas våra intäkter av om operatörernas kunder, dvs. spelarna, vinner eller förlorar mer en viss månad. Under det fjärde kvartalet gjorde några storvinster bland spelarna att våra intäkter minskade men långsiktigt bör dock det ökade fokuset på intäktsdelning med operatörerna som sagt ge oss högre intäktsströmmar.

Viitek Media har under 2018 levererat ett hyfsat resultat. Vi tror dock att vi kan få ut mer av verksamheten. Säljarnas intjäningsperiod för eventuell tilläggsköpeskilling upphör nu och vi tar över ansvaret för driften av verksamheten från dem. Därmed kommer vi fullt ut kunna styra verksamheten och utnyttja den kunskap och relationer vi har med operatörerna från Phase One, för att på så sätt optimera verksamheten inom Viitek.

IPG hade ett svagt fjärde kvartal till följd av den oro som då fanns på de finansiella marknaderna och inom kryptovalutor, vilket gjorde att verksamhetens intäkter minskade. Samtidigt hade verksamheten relativt höga kostnader, vilket bidrog till att resultatet minskade markant jämfört med det tredje kvartalet. Vi har vidtagit åtgärder för att öka kostnadskontrollen inom verksamheten så att kostnadsnivån bättre följer intäkterna. Samtidigt tittar vi på nya spännande affärsmodeller inom lead generation för finans, med större inslag av intäktsdelning, vilket vi som sagt tror kommer öka de totala intäkterna långsiktigt.

Vägen framåt

2018 har varit ett mycket intressant och omvälvande år för Future Gaming Group, där vi gått från att vara en liten förlustbringande affär till en betydligt större och lönsammare koncern. Som nämnts ovan står vi dock inför en del operationella utmaningar, där vägen framåt för operatörsverksamheten står högst på agendan. Vi är dock övertygade att vi har kompetensen inom gruppen för att hantera dessa. Huvudfokus framåt kommer vara på lead generation-affärsområdet där vi har huvuddelen av vår omsättning och vinst samt entreprenörer med bevisat "track record". Det är också glädjande att representanter för säljarna till de förvärvade lead generation-verksamheterna nu engagerar sig ytterligare i verksamheten och förväntas ta plats i Future Gaming Groups styrelse, där de kommer kunna bidra med värdefull operationell kunskap. En annan fördel med stärkt fokus på lead generation-verksamheten är att denna för Future Gaming Groups del har en vid geografisk spridning och därför inte är så känslig för regleringar i enskilda länder, vilket minskar risken för affärsområdet.

Samtidigt ska Future Gaming Group fortsatt vara flexibelt och expansivt och ta tillvara på möjligheter när de visar sig. Även om huvudfokus nu är på att konsolidera och utveckla de existerande verksamheterna så är vi öppna för nya förvärv om vi bedömer att förutsättningarna är gynnsamma vad gäller utspädning och belåning.

Detta för oss in på finansieringen av verksamheten. Future Gaming Groups omvandling möjliggjordes som sagt genom det obligationslån vi tog i samband med förvärven i december 2017. Detta medför dock betydande räntekostnader, vilka under 2018 uppgick till ca 13,7 MSEK. Räntekostnaderna kommer att minska under andra halvan av 2019, när vi kan betala tillbaka den del av lånet som inte utnyttjats för tilläggsköpeskillingar. Det nuvarande obligationslånet löper ut i december 2020 och vi kommer behöva refinansiera lånet tills dess. Räntekostnaden kommer dock fortsatt vara betydande och den finansiella kontrollen är därför av stor betydelse. Att vi framåt kan visa finansiell stabilitet kommer vara avgörande för utvecklingen för Future Gaming Groups aktiekurs. Här hoppas jag kunna bidra med mina tidigare erfarenheter som ekonomichef för en betydande aktör inom spelbranschen.

Som synes står Future Gaming Group inför ett spännande 2019 med både möjligheter och utmaningar!

Alexander Pettersson
VD, Future Gaming Group

Om Future Gaming Group

Future Gaming Group International AB är ett på Spotlight Stock Market noterat bolag som investerar i och utvecklar tjänster inom lead generation (även kallat affiliatemarknadsföring eller prestationsbaserad marknadsföring) och onlinespel. FGG-koncernen äger och driver genom dotterbolag lead generation-verksamheterna Phase One Performance, Viistek Media och IPG samt spelsajterna SverigeKronan.com och SuomiVegas.com. Future Gaming Group International AB:s aktier handlas sedan den 23 juli 2012 på Spotlight Stock Market, tidigare under kortnamnet PLAY och sedan den 10 augusti 2017 under kortnamnet FGG.

Väsentliga händelser under fjärde kvartalet 2018

- Den 15 oktober 2018 meddelade FGGI att bolaget Phase One Performance AB, som förvärvades av FGG i september 2017, har presterat mycket väl under första året i FGG:s ägo. Säljaren av Phase One erhöll därmed full tilläggsköpeskilling om 30 MSEK, vilken betalades genom kvittning mot nyemitterade FGGI-aktier.
- Den 29 oktober meddelade FGGI att förvärvet av det brittiska bolag, som det under 2018 förhandlats om, inte kommer att genomföras. Anledningen till beslutet var att förutsättningarna för genomförandet av affären förändrats under den senaste tiden, och skulle medföra en alltför stor utspädning.
- Den 21 november meddelade Bolaget att man slutför inkråmsförvärvet från IPG Internet Capital Limited. Köpeskillingen om 2 MUSD betalades genom kvittning mot 122 083 556 nyemitterade FGGI-aktier.
- Den 6 december godkände Nasdaq Stockholm AB Bolagets ansökan om upptagande till handel av Bolagets obligation på Nasdaq First North Bond Market i Stockholm. I samband med detta publicerade Bolaget en bolagsbeskrivning i enlighet med Nasdaq First North Bond Markets noteringskrav.
- Den 17 december meddelade FGGI att gruppens leverantör av speltjänster, Bethard Group Limited, tilldelats en svensk spellicens för onlinespel och vadhållning av Lotteriinspektionen. Detta innebär att spel på gruppens varumärken SverigeKronan.com och SuomiVegas.com kommer att vara licensierat av Lotteriinspektionen.

Väsentliga händelser efter periodens utgång

- Den 13 februari 2019 kallade FGGI till extra bolagsstämma avseende fyllnadsval av nya styrelseledamöter att hållas den 4 mars.
- Den 15 februari meddelade FGGI att man beslutat att ändra publiceringsdatum för bolagets bokslutskommuniké för 2018 till den 26 februari 2019.
- Den 22 februari meddelade FGGI att det vid bokslutsarbetet konstaterats att man behöver skriva ned värdet på verksamheten SverigeKronan, vilken FGGI äger via dotterbolag, med 10,1 MSEK. Innan nedskrivningen var tillgångar relaterade till SverigeKronan upptagna till ett värde om ca 20,5 MSEK i koncernens räkenskaper. Samtidigt publicerade Bolaget preliminära siffror för omsättning och EBITDA för fjärde kvartalet och helåret 2018.

Utveckling i siffror under perioden

(Belopp inom parentes avser motsvarande period föregående år)

Försäljning och resultat under fjärde kvartalet 2018

Koncernens intäkter för fjärde kvartalet 2018 ökade med 99 % och uppgick under perioden till 18,2 MSEK (9,1 MSEK). Intäkterna för 2018 inkluderar förvärvade verksamheter men ej AMGO:s varumärken som avyttrats. De avyttrade verksamheterna redovisas som Resultat från avvecklade verksamheter.

Rörelseresultatet före avskrivningar (EBITDA) uppgick till 1,5 MSEK (-5,1 MSEK). Justerat för engångsposter uppgick EBITDA till 2,9 MSEK (3,5 MSEK). Justeringarna avser engångskostnader relaterade främst till förvärvs- och emissionskostnader. Rörelseresultatet (EBIT) för fjärde kvartalet 2018 uppgick till -9,5 MEK (-5,6 MSEK). Förutom ovan nämnda engångskostnader belastas EBIT under fjärde kvartalet 2018 även med -10,1 MSEK avseende en nedskrivning av tillgångar relaterade till sajten SverigeKronan.com

Likviditet och finansiering

Den 31 december 2018 uppgick Future Gaming Groups banktillgodohavanden till 39,4 MSEK (40,7 MSEK), varav 30 MSEK är låsta för eventuella tilläggsköpeskillingar. Medel som inte utnyttjas för tilläggsköpeskillingar kommer att betalas tillbaka till långivarna i juni 2019. Koncernen saknade per den 31 december 2018 checkräkningskredit och hade ett obligationslån om 140 MSEK (140 MSEK). Obligationen, med förfallodag i december 2020, löper med en fast ränta om 9,75 % med halvårsvis räntebetalning. Räntekostnaden för fjärde kvartalet 2018 uppgick till 3,4 MSEK.

Avskrivningar

Kvartalets resultat har bland annat belastats med -0,9 MSEK (-0,5 MSEK) i avskrivningar avseende främst immateriella tillgångar. Vidare har Bolaget gjort en nedskrivning om -10,1 MSEK avseende tillgångar relaterade till sajten SverigeKronan.com

Eget kapital och aktiekapital

Per den 31 december 2018 uppgick FGG-koncernens egna kapital till 79,2 MSEK (50,1 MSEK) varav 27,6 MSEK (18,1 MSEK) utgjordes av aktiekapital. Soliditeten uppgick till 35 % (19 %).

Aktien

Det finns ett aktieslag i Bolaget. Bolagets aktie är noterad på Spotlight Stock Market under tickern "FGG". Per den 31 december 2018 uppgick antalet aktier till 905 337 802 stycken (594 977 617). Genomsnittligt antal aktier under fjärde kvartalet 2018 uppgick till 798 889 816 stycken (594 723 436). Den 15 oktober 2018 meddelades att säljaren av Phase One Performance AB kommer att erhålla en tilläggsköpeskilling om 188 276 629 aktier. Den 21 november 2018 meddelades att IPG Internet Capital Ltd kommer att erhålla en köpeskilling om 122 083 556 aktier. Det totala antalet aktier i Future Gaming Group International AB uppgick efter dessa emissioner till 905 337 802 aktier.

Vid den extra bolagsstämma som hölls den 18 december 2017 beslutades att godkänna styrelsens förslag till emission av teckningsoptioner. Teckningsberättigad är personer som tilldelats nyemitterade obligationer i Bolaget. Tecknarna ska förvärva teckningsoptionerna vederlagsfritt. Innehavare av teckningsoption äger rätt att under perioden från och med den 1 januari 2019 till och med den 31 december 2019 för en teckningsoption teckna en ny aktie i Bolaget för en teckningskurs om 0,22 SEK. Vid fullt utnyttjande av teckningsoptionerna kommer aktiekapitalet att öka med 5 819 601 SEK genom utgivande av 190 909 040 aktier.

Redovisningsprinciper

Future Gaming Group International AB (publ) tillämpar International Financial Reporting Standards (IFRS) sådana de antagits av EU. Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering, årsredovisningslagen, och RFR 1 Kompletterande redovisningsregler för koncerner.

Moderbolagets redovisning är upprättad enligt Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för Juridiska personer. Samma redovisningsprinciper som för koncernen tillämpas utom i de fall som anges under avsnittet "Moderbolagets redovisningsprinciper" i Delårsrapport 1 2018. Future Gaming Group upprättar sin koncernredovisning i enlighet med International Financial Reporting Standards (IFRS) från och med Delårsrapport 1-2018. De nya redovisningsprinciperna beskrivs i den rapporten. Effekterna av övergången till IFRS från tidigare tillämpade redovisningsprinciper beskrivs i Not 5 i samma rapport. Gällande nytillämpade standarder för året gäller följande:

IFRS 15

IFRS 15 är den nya standarden för intäktsredovisning, och trädde i kraft 1 januari 2018. IFRS 15 ersätter IAS 18 Intäkter. IFRS 15 bygger på principen att intäkter redovisas när kunden erhåller kontroll över den försålda varan eller tjänsten - en princip som ersätter den tidigare principen att intäkter redovisas när risker och förmåner övergått till köparen.

Till följd av implementeringen av IFRS 15 har en projektgrupp analyserat koncernens kundkontrakt och denna nya standard har inte inneburit någon väsentlig påverkan på koncernens resultat och ställning.

Koncernens intäkter är hänförliga till nedan kategorier:

Marknadsföring av spelverksamhet (Operatörsverksamheten)

Koncernens prestationsåtagande gentemot kund anses uppfyllt, och en intäkt redovisas, i samband med att koncernen har rätt till betalning. Denna tidpunkt bedöms vara då spelet är genomfört.

Affiliate-marknadsföring (Lead Generation)

En intäkt redovisas när speltjänsten som kommissionen beräknas på är genomförd. Vid denna tidpunkt har koncernen rätt till betalning och prestationsåtagande gentemot kund anses uppfyllt.

IFRS 16

IFRS 16 *Leasingavtal* trädde i kraft den 1 januari 2019 och kräver att leasetagare redovisar tillgångar och skulder hänförliga till alla leasingavtal, med undantag för avtal som är kortare än 12 månader och avser kontrakt av mindre värde. Standarden ersätter IAS 17 *Leasingavtal* samt tillhörande tolkningar. Innebörden är att distinktionen mellan ett operationellt respektive ett finansiellt leasingavtal tas bort och ersätts med ett synsätt om nyttjanderätt respektive åtagande att reglera löpande betalningar till leasegivare.

Koncernen har genomfört utvärdering av effekterna av IFRS 16, som avser främst avtal om lokalhyra. Koncernen har valt förenklad övergångsmetod vilket innebär att övergången inte medför någon effekt på ingående eget kapital samt att jämförelsetal för 2018 ej beräknas.

När IFRS 16 tillämpas för första gången, använder koncernen följande praktiska lösningar och undantag som tillåts i standarden: Operationella leasingavtal med en kvarvarande leasingperiod på mindre än 12 månader per 1 januari 2019 har redovisats som korttidsleasingavtal. Skuld och nyttjanderättstillgång enligt IFRS 16 per 1 januari 2019 beräknas uppgå till 0,5 MSEK. Posten avser ett avtal om lokalhyra, övriga leasingavtal löper över en kortare period än 12 månader.

Förslag till disposition av Future Gaming Groups resultat

Styrelsen och verkställande direktören föreslår att ingen utdelning lämnas för räkenskapsåret 2018.

Årsstämma och årsredovisningens tillgänglighet

Årsstämma kommer att hållas i Stockholm den 9 maj 2019. Årsredovisningen kommer att finnas tillgänglig för nedladdning på Bolagets hemsida senast från och med den 18 april 2019.

Framtida rapporttillfällen & årsstämma

Bolaget lämnar återkommande ekonomisk information enligt följande plan:

Årsredovisning 2018	18 april 2019
Delårsrapport 1-2019	23 maj 2019
Delårsrapport 2-2019	22 augusti 2019
Delårsrapport 3-2019	14 november 2019
Bokslutskommuniké 2019	20 februari 2020

Avlämnande av delårsrapport

Stockholm, 2019-02-26

Future Gaming Group International AB (publ)

Styrelsen

Denna rapport har ej varit föremål för granskning av Bolagets revisor.

För ytterligare information:

Future Gaming Group International AB

Alexander Pettersson, VD

alexander@futuregaminggroup.com

<https://futuregaminggroup.com>

Denna information är sådan information som Future Gaming Group International AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 26 februari 2019.

Koncernens rapport över totalresultat

Belopp i tusen kronor (TSEK)	2018-10-01	2017-10-01	2018-01-01	2017-01-01
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Nettoomsättning	18 181	9 144	72 977	15 732
Övriga externa kostnader	-16 209	-13 404	-46 199	-27 460
Personalkostnader	-460	-809	-2 657	-1 889
Avskrivningar och nedskrivningar	-11 021	-534	-12 796	-808
Rörelseresultat	-9 510	-5 603	11 325	-14 425
Finansiella intäkter	-39	10	10	10
Finansiella kostnader	-2 894	-1 137	-16 559	-1 235
Resultat före skatt	-12 442	-6 730	-5 224	-15 650
Skatt	937	-934	1 021	-934
Periodens resultat från kvarvarande verksamheter	-11 505	-7 664	-4 203	-16 584
Resultat från avvecklade verksamheter	-4 085	–	6 030	–
Periodens resultat	-15 590	-7 664	1 826	-16 584
Årets resultat hänförligt till:				
Moderföretagets aktieägare	-15 590	-7 664	1 826	-16 584
Resultat per aktie				
Resultat per aktie före utspädning, SEK	-0,01	-0,01	-0,01	-0,05
	2018-10-01	2017-10-01	2018-01-01	2017-01-01
Belopp i tusen kronor (TSEK)	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Periodens resultat	-15 590	-7 664	1 826	-16 584
Övrigt totalresultat				
Poster som senare kan återföras i resultaträkningen:				
Omräkningsdifferenser	-2 729	-1 187	4 747	-1 187
Övrigt totalresultat netto efter skatt	-2 729	-1 187	4 747	-1 187
Summa övrigt totalresultat för året	-18 319	-8 851	6 574	-17 771
Summa totalresultat hänförligt till:				
Moderföretagets aktieägare	-18 319	-8 851	6 574	-17 771
Periodens totalresultat	-18 319	-8 851	6 574	-17 771

Koncernens rapport över finansiell ställning

	IFRS		
Belopp i tusen kronor (TSEK)	2018-12-31	2017-12-31	2017-01-01
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	158 902	201 043	25 361
Övriga immateriella tillgångar	12 394	12 833	480
Materiella anläggningstillgångar	729	–	–
Summa anläggningstillgångar	172 025	213 876	25 841
Omsättningstillgångar			
Kundfordringar	7 217	9 819	68
Kortfristiga fordringar	9 892	4 296	1 117
Likvida medel	39 419	40 651	2 656
Summa omsättningstillgångar	56 528	54 766	3 841
SUMMA TILLGÅNGAR	228 553	268 642	29 682
EGET KAPITAL OCH SKULDER			
Belopp i tusen kronor (TSEK)	2018-12-31	2017-12-31	2017-01-01
Eget kapital	79 220	50 076	8 834
SKULDER			
Långfristiga skulder			
Uppskjuten skatteskuld	1 177	1 513	–
Övriga avsättningar	–	66 775	–
Räntebärande skulder	134 446	132 008	–
Övriga långfristiga skulder	–	1 624	14 308
Långfristiga skulder	135 623	201 920	14 308
Kortfristiga skulder			
Leverantörsskulder	2 664	5 181	2 454
Övriga kortfristiga skulder	11 045	11 465	4 086
Kortfristiga skulder	13 709	16 646	6 540
SUMMA SKULDER OCH EGET KAPITAL	228 553	268 642	29 682

Koncernens rapport över förändringar i eget kapital

Belopp i tusen kronor (TSEK)

Hänförligt till moderföretagets aktieägare

	Not	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserat resultat inkl årets resultat	Totalt eget kapital
Eget kapital 2017-01-01	18	5 850	21 373	95	-18 646	8 672
Effekt av ändrade redovisningsprinciper		–	–	–	162	162
Eget kapital 2017-01-01	18	5 850	21 373	95	-18 484	8 834
Totalresultat						
Årets resultat					-16 584	-16 584
Övrigt totalresultat						
Valutakursdifferenser				-1 187		-1 187
Summa Totalresultat		–	–	-1 187	-16 584	-17 771
Transaktioner med aktieägare						
Nyemission		12 287	50 004			62 291
Emissionskostnader			-3 277			-3 277
Summa Transaktioner med aktieägare		12 287	46 727	–	–	59 014
Eget kapital 2017-12-31		18 137	68 100	-1 092	-35 068	50 076
Eget kapital 2018-01-01	18	18 137	68 100	-1 092	-35 068	50 076
Totalresultat						
Årets resultat					1 826	1 826
Övrigt totalresultat						
Valutakursdifferenser				4 747		4 747
Summa Totalresultat		–	–	4 747	1 826	6 574
Transaktioner med aktieägare						
Utdelning					-25 445	-25 445
Nyemission		9 461	38 554			48 015
Summa Transaktioner med aktieägare		9 461	38 554	–	-25 445	22 570
Eget kapital 2018-12-31		27 598	106 654	3 655	-58 687	79 220

Koncernens rapport över kassaflödesanalys

Belopp i tusen kronor (TSEK)	2018-10-01	2017-10-01	2018-01-01	2017-01-01
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-5 537	-5 654	6 233	-10 867
Förändringar i rörelsekapital	4 286	-2 168	-4 524	-3 211
Kassaflöde från den löpande verksamheten	-1 251	-7 821	1 710	-14 078
Kassaflöde från investeringsverksamheten	1 762	-95 949	-2 262	-125 949
Kassaflöde från finansieringsverksamheten	-460	134 756	-460	178 039
Periodens kassaflöde	51	30 986	-1 013	38 013
Likvida medel vid periodens början	39 339	9 682	40 651	2 656
Kursdifferens i likvida medel	29	-18	-220	-18
Likvida medel vid periodens slut	39 419	40 651	39 419	40 651

Resultaträkning moderbolaget

Belopp i tusen kronor (TSEK)	2018-10-01	2017-10-01	2018-01-01	2017-01-01
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Nettoomsättning	1 180	90	1 840	90
Övriga rörelseintäkter	–	–	–	–
Övriga externa kostnader	-1 916	-1 398	-5 323	-3 843
Personalkostnader	-111	-758	-891	-1 838
Av- och nedskrivningar	-20	-20	-80	-80
Rörelseresultat	-867	-2 086	-4 454	-5 671
Resultat från andelar i koncernföretag	-10 100	-600	-10 100	-600
Resultat från övriga värdepapper som är anläggningstillgångar	–	–	–	–
Ränteintäkter	–	10	10	10
Ränteintäkter från koncernföretag	–	–	–	–
Räntekostnader och liknande poster	-4 510	-1 099	-17 462	-1 165
Resultat efter finansiella poster	-15 477	-3 775	-32 006	-7 426
Bokslutsdispositioner	16 145	–	16 145	–
Skatt	–	–	–	–
Resultat efter skatt	-15 477	-3 775	-15 861	-7 426

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTATET

Belopp i tusen kronor (TSEK)	2018-10-01	2017-10-01	2018-01-01	2017-01-01
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Årets resultat	-15 477	-3 775	-15 861	-7 426
Övrigt totalresultat:				
Värdetförändringar	–	–	–	–
Omräkningsdifferenser	–	–	–	–
Övrigt totalresultat, netto efter skatt	–	–	–	–
Summa totalresultat	-15 477	-3 775	-15 861	-7 426

Balansräkning moderbolaget

Belopp i tusen kronor (TSEK)	2018-12-31	2017-12-31
TILLGÅNGAR		
Anläggningstillgångar	159 245	227 957
Omsättningstillgångar	43 021	7 980
Kassa och bank	30 501	35 013
SUMMA TILLGÅNGAR	232 767	270 950
Belopp i tusen kronor (TSEK)		
EGET KAPITAL OCH SKULDER		
Eget kapital	70 273	63 564
Övriga avsättningar	–	66 775
Långfristiga skulder	134 446	132 008
Kortfristiga skulder	28 048	8 603
SUMMA SKULDER OCH EGET KAPITAL	232 767	270 950

Moderbolagets egna kapital i sammandrag

Belopp i tusen kronor (TSEK)	2018-12-31	2017-12-31
Ingående eget kapital	63 564	11 975
Periodens resultat	-15 861	-7 426
Periodens övriga totalresultat	–	–
Periodens totalresultat	47 703	4 549
Nyemission	48 015	62 292
Utdelning	-25 445	–
Emissionskostnader	–	-3 277
Utgående eget kapital	70 273	63 564

Noter till delårsrapporten

Not 1 Rörelsesegment

Belopp i tusen kronor (TSEK)

	2018-10-01	2017-10-01	2018-01-01	2017-01-01
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Nettoomsättning				
Operatörsverksamhet	4 682	4 260	22 082	10 376
Lead Generation	13 499	4 884	50 895	5 356
Administration och koncerngemensamma poster	–	–	–	–
Total nettoomsättning	18 181	9 144	72 977	15 732

	2018-10-01	2017-10-01	2018-01-01	2017-01-01
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
EBITDA före jämförelsestörande poster				
Operatörsverksamhet	-327	-2 783	5 019	-4 643
Lead Generation	3 807	4 459	23 243	4 797
Administration och koncerngemensamma poster	-1 968	-6 746	-4 141	-13 771
Summa EBITDA före jämförelsestörande poster	1 511	-5 069	24 121	-13 617

Immateriella tillgångar per segment	2018-12-31	2017-12-31
<i>Goodwill</i>		
Operatörsverksamhet	13 756	68 043
Lead Generation	145 146	133 000
Administration och koncerngemensamma poster	–	–
	158 902	201 043
<i>Övriga immateriella tillgångar</i>		
Operatörsverksamhet	4 619	7 138
Lead Generation	7 775	5 695
Administration och koncerngemensamma poster	–	–
	12 374	12 833

Operatörsverksamheten avser för 2018 varumärkena Suomivegas och Sverigekronan. EBITDA för operatörsverksamheten för första kvartalet 2018 inkluderar en upplöst reserv med en positiv resultat effekt om 2,5 MSEK.

Lead Generation avser affiliate-marknadsföring via Phase One, Viistek Media & IPG.