

 VD-kommentar

Delårsrapport 2 – 2018

Future Gaming Group International AB
556706-8720

Delårsrapport 2 - 2018

Med ”Future Gaming Group International AB” 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.

april – juni 2018

• Periodens nettoomsättning ökade med 570 % till 14,6 MSEK (2,2 MSEK) *

• EBITDA uppgick till 3,9 MSEK (-2,4 MSEK)

• EBITDA justerat för engångsposter uppgick till 4,7 MSEK (-2,4 MSEK)

• Periodens rörelseresultat (EBIT) uppgick till 3,3 MSEK (-2,5 MSEK)

• Periodens resultat efter skatt uppgick till -0,3 MSEK (-2,5 MSEK)

• Resultat per aktie före utspädning: 0,00 SEK (-0,01 SEK)

• Resultat per aktie efter utspädning: 0,00 SEK (-0,01 SEK)

januari – juni 2018

• Periodens nettoomsättning ökade med 843 % till 31,9 MSEK (3,4 MSEK) *

• EBITDA uppgick till 14,7 MSEK (-3,7 MSEK) **

• EBITDA justerat för engångsposter uppgick till 12,2 MSEK (-3,7 MSEK)

• Periodens rörelseresultat (EBIT) uppgick till 13,6 MSEK (-4,0 MSEK) **

• Periodens resultat efter skatt uppgick till 15,0 MSEK (-4,1 MSEK) ** ***

• Resultat per aktie före utspädning: 0,03 SEK (-0,02 SEK)

• Resultat per aktie efter utspädning: 0,02 SEK (-0,02 SEK)

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

** Resultatposterna inkluderar för januari-juni 2018 en upplöst reserv med en positiv resultateffekt om 2,5 MSEK.

*** Inkluderar resultat från avvecklade verksamheter om +10,1 MSEK

-6

-4

-2

0

2

4

6

8

10

12

Q2 2017 Q3 2017 Q4 2017 Q1 2018 Q2 2018

EBITDA (MSEK)

0

2

4

6

8

10

12

14

16

18

20

Q2 2017 Q3 2017 Q4 2017 Q1 2018 Q2 2018

Omsättning (MSEK)

VD Alexander Pettersson har ordet
Detta är den första kvartalsrapporten som jag lämnar i egenskap av nytillträdd VD för Future Gaming Group.
Jag vill tacka min företrädare, Björn Mannerqvist, för hans framgångsrika ledning av gruppen. Under Björn
har vi gått ifrån att vara en kämpande operatör till att bli ett av de ledande bolagen inom lead generation.
Som tidigare informerat kommer Björn att fortsätta arbeta för FGG i egenskap av operativ chef och
styrelsemedlem. I denna roll kommer han kunna lägga sin fulla kraft på att utveckla den befintliga
verksamheten samt att identifiera nya förvärv. Själv har jag en lång bakgrund i spelbranschen, där jag drivit
egna bolag samt jobbat för företag som Betsson och senast Cherry, där jag var CFO. Jag hoppas att min
entreprenörsbakgrund och mina erfarenheter från att leda och driva administrativa och finansiella processer
kommer komma väl till användning i min roll som VD för FGG. Tillsammans med vår styrelse och
nyckelpersonerna från de förvärv vi gjort har vi ett starkt team för att driva gruppen framåt.

Verksamheten
Under det andra kvartalet har vår lead generation-verksamhet, med Phase One och Viistek Media i spetsen,
fortsatt att leverera ett imponerande resultat, om än inte riktigt lika starkt som under det första kvartalet.
Detta förklaras till betydande del av ökade marknadsföringskostnader i samband med fotbolls-VM, vilket är
en investering vi hoppas kapitalisera på framåt, samt av några av våra kunders GDPR-arbete. Sedan en tid är
detta arbete klart och vi jobbar vidare med dem på tidigare nivåer.

Vår operatörsverksamhet via SverigeKronan och SuomiVegas har tyvärr fortsatt att leverera under förväntan.
Som en följd av detta faller ingen tilläggsköpeskilling ut för förvärven, vilket har den positiva effekten att vi
sparar av vår kassa, då tilläggsköpeskillingen hade kunnat uppgå till maximalt 22 miljoner kronor. FGG tar nu
helt över marknadsföringen av varumärkena från säljarna och vi har för avsikt att tillföra verksamheten de
resurser som krävs samtidigt som vi analyserar framtida åtgärder.

Vidare har vi ingått ett avtal rörande förvärv av tillgångarna från det israeliska bolaget IPG Internet Capital
Limited. IPG är verksamt inom lead generation. Huvudfokus ligger på finansvertikalen, men man agerar även
som casinoaffiliate. Vi är mycket nöjda med att kunna genomföra detta förvärv, vilket ytterligare stärker
FGG:s position inom lead generation. Samtidigt får vi in duktiga entreprenörer i gruppen och skapar synergier
med våra andra verksamheter, vilket jag ser mycket positivt på.

Under kvartalet har vi även ingått en avsiktsförklaring gällande förvärv av ett brittiskt bolag som givet att det
slutförs kommer vara det största förvärv vi hittills gjort. Vi har följt bolaget under snart ett års tid och sett
den mycket imponerande utveckling de lyckats åstadkomma, både verksamhetsmässigt och resultatmässigt.
Vi anser att detta förvärv ligger helt i linje med den önskan vi har om nya förvärv. Det nya bolaget
kompletterar operationellt hela FGG-gruppen och kommer hjälpa oss att utveckla FGG i den riktning vi vill.

Utveckling framåt
FGG är fortfarande i början av sin expansiva fas och arbetet med att få ut maximal prestation ur befintliga
verksamheter har bara börjat. Min vision för FGG är att bygga stabila dotterbolag med stor kompetens och
att hela tiden leta efter hur verksamheterna kan dra nytta av varandra, och därmed leverera aktieägarvärde
under många år.

Min ambition är att FGG ska fortsätta växa genom att vi adderar olika typer av kompetenser och
verksamheter som var och en för sig och tillsammans kan skapa värde för helheten. Jag är övertygad om att
vi kommer att lyckas med detta och därigenom skapa starkare kassaflöden och resultat som säkerställer
FGG:s framtid. FGG ska inte vara ett defensivt bolag, utan våga satsa på investeringar och tillväxt.

Alexander Pettersson
VD, Future Gaming Group

Om Future Gaming Group
Future Gaming Group International AB (publ) är ett på Spotlight Stock Market (f.d. AktieTorget) noterat bolag
som är verksamt inom spelsektorn. Koncernens affärsidé är att investera i och utveckla verksamheter inom
lead generation (affiliate-marknadsföring) samt operatörsbolag. FGG-koncernen äger och driver genom
dotterbolag idag bl.a. sajterna sverigekronan.com, suomivegas.com samt affiliateverksamhet i dotterbolagen
Phase One Performance, Viistek Media och Unlimited Media. 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 andra kvartalet 2018

• Den 3 april meddelade FGG uppdaterade villkor för FGG:s obligationslån hos Nordic Trustee & Agency

AB. Förändringen syftar till att ge FGG ytterligare tid att genomföra utdelning eller försäljning av

aktierna i dotterbolagen AMGO iGaming AB, Gaming Group Scandinavia LTD, Gaming United LTD och

Ph Entertainment Ltd.

• Den 7 maj hölls årsstämma i FGG. Stämman beslutade att inte lämna någon kontantutdelning.

Däremot beslutades att dela ut Bolagets samtliga aktier i AMGO iGaming AB (publ) till FGG:s

aktieägare. Kommunikén från stämman finns tillgänglig i sin helhet på FGG:s och Spotlight Stock

Markets hemsidor.

• Den 14 maj meddelade FGG att Bolaget ingått en avsiktsförklaring med ett affiliatebolag, främst riktat

mot finansvertikalen men även en del riktat mot casino. Baserat på de första fyra månaderna under

2018 beräknas bolaget omsätta cirka 3 MUSD på helårsbasis med en uppskattning om att göra en

helårsvinst om cirka 1 MUSD. Bolaget adderar också finans (FX, kryptovalutor och CFD-handel) som

vertikal till FGG. Under 2017 stod casinointäkterna för ungefär 15 procent och vertikalen finans för

85 procent av omsättningen. 25 procent av omsättningen inom finans är så kallade revenue-

shareintäkter med större operatörer. Den totala föreslagna köpeskillingen uppgår till 2,5 MUSD där

2,0 MUSD betalas up-front i form av aktier i FGG och 0,5 MUSD i en earn-out som betalas kontant.

• Den 24 maj tecknade Future Gaming Group en så kallad avsiktsförklaring avseende förvärv av ett

brittiskt bolag, samt tillhörande dotterbolag, verksamt inom iGaming och affiliatemarknadsföring.

Bolaget har ett haft en mycket stark resultatutveckling under de senaste åren och prognosen för det

innevarande räkenskapsåret som löper från 1 november 2017 till 31 oktober 2018 visar på en

förväntad omsättning om cirka 37 MSEK (cirka 25 MSEK föregående räkenskapsår) med ett EBITDA-

resultat om cirka 24 MSEK (cirka 14 MSEK föregående räkenskapsår). Bolaget har i dagsläget cirka 40

personer anställda. Den initiala köpeskillingen uppgår till cirka 100 MSEK varav cirka 50 MSEK ska

erläggas kontant. En tilläggsköpeskilling baserat på bolagets resultatutveckling kan göra att den

totala köpeskillingen uppgår till maximalt 150 MSEK. Förvärvet är villkorat av att FGG säkrar

finansiering för dess genomförande.

• Den 7 juni meddelade FGG att Bolagets styrelse och ledning har beslutat att genomföra förändringar

i koncernledningen. Bolagets CFO Alexander Pettersson blir ny VD och nuvarande VD Björn

Mannerqvist blir gruppens operativa chef (COO).

• Den 27 juni meddelade FGG att dess maltesiska dotterbolag Unlimited Media Ltd har ingått ett avtal

om förvärv av inkråm från det israeliska bolaget IPG Internet Capital Limited ("IPG"). IPG är verksamt

inom prestationsbaserad marknadsföring, så kallad lead generation. Huvudfokus ligger på

finansvertikalen, men man agerar även som casinoaffiliate. Köpeskillingen uppgår till maximalt 2,5

MUSD. 2 MUSD betalas i form av aktier i FGG i samband med att förvärvet slutförs. Därutöver kan en

kontant tilläggsköpeskilling om upp till totalt 0,5 MUSD falla ut, givet att verksamheten når vissa

uppsatta mål. FGG har tidigare informerat kring förvärvet genom ett pressmeddelande den 14 maj,

då man ingick en avsiktsförklaring med säljaren (se punkt ovan).

Väsentliga händelser efter periodens utgång

• Den 30 juli meddelade FGG att ingen del av den prestationsbaserade tilläggsköpeskillingen

om upp till maximalt 22 miljoner kronor faller ut avseende förvärven av SverigeKronan och

SuomiVegas, då verksamheterna levererat ett lägre resultat än beräknat. Future Gaming

Group tar nu över marknadsföringen av SverigeKronan och SuomiVegas från säljaren och

avser tillföra verksamheten erforderliga resurser.

Utveckling i siffror under perioden
(Belopp inom parentes avser motsvarande period föregående år)

Försäljning och resultat under andra kvartalet 2018
Koncernens intäkter för andra kvartalet 2018 ökade med 570 % och uppgick under perioden till 14,6 MSEK

(2,2 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 3,9 MSEK (-2,4 MSEK). Justerat för engångsposter

uppgick EBITDA till 4,7 MSEK (-2,4 MSEK). Rörelseresultatet (EBIT) för andra kvartalet 2018 uppgick till

3,3 MEK (-2,5 MSEK).

Likviditet och finansiering
Den 30 juni 2018 uppgick Future Gaming Groups banktillgodohavanden till 39,5 MSEK (4,7 MSEK). Koncernen

saknade per den 30 juni 2018 checkräkningskredit och hade räntebärande skulder om 140,0 MSEK (0,0 MSEK)

i form av ett obligationslån. Obligationen, med förfallodag i december 2020, löper med en fast ränta om

9,75 % med halvårsvis räntebetalning. Räntekostnaden för andra kvartalet 2018 uppgick till 3,4 MSEK.

Avskrivningar
Kvartalets resultat har bland annat belastats med 0,6 MSEK (0,1 MSEK) i avskrivningar på immateriella

tillgångar.

Eget kapital och aktiekapital
Per den 30 juni 2018 uppgick FGG-koncernens egna kapital till 49,0 MSEK (11,4 MSEK) varav 18,1 MSEK

(6,8 MSEK) utgjordes av aktiekapital. Soliditeten uppgick till 19 % (36 %).

Aktien
Det finns ett aktieslag i Bolaget. Bolagets aktie är noterad på Spotlight Stock Market under tickern ”FGG”.

Per den 30 juni 2018 uppgick antalet aktier till 594 977 617 stycken (220 428 342). Genomsnittligt antal

aktier under andra kvartalet 2018 uppgick till 594 977 617 (218 788 769).

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 till totalt 15 117 600 SEK genom

utgivande av 190 909 040 aktier, totala antalet aktier blir då 785 886 657 stycken.

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.

Framtida rapporttillfällen

Bolaget lämnar återkommande ekonomisk information enligt följande plan:

Delårsrapport 3, 2018 22 november 2018

Bokslutskommuniké, 2018 19 februari 2019

Avlämnande av delårsrapport

Stockholm, 2018-08-24

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 24 augusti 2018.

Koncernens rapport över totalresultat

Belopp i tusen kronor (TSEK) 2018-04-01 2017-04-01 2018-01-01 2017-01-01 2017-01-01

 2018-06-30 2017-06-30 2018-06-30 2017-06-30 2017-12-31

Nettoomsättning 14 630 2 183 31 897 3 383 15 732
Övriga externa kostnader -10 078 -4 187 -15 572 -6 400 -27 460
Personalkostnader -685 -385 -1 580 -697 -1 889

Avskrivningar och nedskrivningar -579 -126 -1 159 -253 -808

Rörelseresultat 3 288 -2 515 13 586 -3 967 -14 425

Finansiella intäkter 16 – 26 – 10
Finansiella kostnader -4 678 -28 -8 930 -88 -1 235

Resultat före skatt -1 375 -2 543 4 682 -4 055 -15 650

Skatt 1 047 – 163 – -934

Periodens resultat från kvarvarande
verksamheter

 -328 -2 543 4 845 -4 055 -16 584

Resultat från avvecklade verksamheter – – 10 115 – –

Periodens resultat -328 -2 543 14 960 -4 055 -16 584

Årets resultat hänförligt till:
Moderföretagets aktieägare -328 -2 543 14 960 -4 055 -16 584

Resultat per aktie

Resultat per aktie före utspädning, SEK 0,00 -0,01 0,03 -0,02 -0,05

 2018-04-01 2017-04-01 2018-01-01 2017-01-01 2017-01-01

Belopp i tusen kronor (TSEK) 2018-06-30 2017-06-30 2018-06-30 2017-06-30 2017-12-31

Periodens resultat -328 -2 543 14 960 -4 055 -16 584

Övrigt totalresultat
Poster som senare kan återföras i
resultaträkningen:

Omräkningsdifferenser 2 632 -45 9 033 -41 -768

Övrigt totalresultat netto efter skatt 2 632 -45 9 033 -41 -768

Summa övrigt totalresultat för året 2 304 -2 588 23 993 -4 096 -17 352

Summa totalresultat hänförligt till:
Moderföretagets aktieägare

2 304 -2 588 23 993 -4 096 -17 352
Periodens totalresultat 2 304 -2 588 23 993 -4 096 -17 352

Koncernens rapport över finansiell ställning

 IFRS

Belopp i tusen kronor (TSEK) 2018-06-30 2017-06-30 2017-12-31 2017-01-01

TILLGÅNGAR

Anläggningstillgångar –

Goodwill 189 894 25 254 201 462 25 361

Övriga immateriella tillgångar 12 374 440 12 833 480

Summa anläggningstillgångar 202 268 25 694 214 295 25 841

Omsättningstillgångar

Kundfordringar 5 916 – 9 819 68

Fordringar hos intressebolag 5 273 – – –

Kortfristiga fordringar 1 665 1 446 4 296 1 117

Likvida medel 39 458 4 676 40 651 2 656

Summa omsättningstillgångar 52 311 6 122 54 766 3 841

SUMMA TILLGÅNGAR 254 579 31 816 269 061 29 682

EGET KAPITAL OCH SKULDER

Belopp i tusen kronor (SEK) 2018-06-30 2017-06-30 2017-12-31 2017-01-01

Eget kapital 49 044 11 447 50 495 8 834

SKULDER

Långfristiga skulder

Uppskjuten skatteskuld 1 007 – 1 513 –

Övriga avsättningar – – 66 775 –

Räntebärande skulder 132 997 – 132 008 –

Övriga långfristiga skulder – 14 549 1 624 14 308

Långfristiga skulder 134 004 14 549 201 920 14 308

Kortfristiga skulder

Leverantörsskulder 784 4 331 5 181 2 454

Övriga kortfristiga skulder 70 748 1 489 11 465 4 086

Kortfristiga skulder 71 531 5 820 16 646 6 540

SUMMA EGET KAPITAL OCH SKULDER 254 579 31 816 269 061 29 682

Koncernens rapport över förändringar i eget kapital

Belopp i tusen kronor (TSEK) Hänförligt till moderföretagets aktieägare

 Aktiekapital

Övrigt
tillskjutet

kapital Reserver

Balanserat
resultat inkl

årets resultat

Totalt
eget

kapital

Eget kapital 2017-01-01 5 850 21 373 29 -18 580 8 672

Effekt av ändrade redovisningsprinciper – – – 162 162

Eget kapital 2017-01-01 5 850 21 373 29 -18 418 8 834

Totalresultat
Årets resultat -16 584 -16 584

Övrigt totalresultat
Valutakursdifferenser -768 -768

Summa Totalresultat – – -768 -16 584 -17 352

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 -739 -35 002 50 496

Eget kapital 2018-01-01 18 137 68 100 -739 -35 002 50 496

Totalresultat
Årets resultat 14 960 14 960

Övrigt totalresultat
Valutakursdifferenser 9 033 9 033

Summa Totalresultat – – 9 033 14 960 23 993

Transaktioner med aktieägare
Utdelning -25 445 -25 445

Summa Transaktioner med aktieägare – – – -25 445 -25 445

Eget kapital 2018-06-30 18 137 68 100 8 294 -45 487 49 044

Koncernens rapport över kassaflödesanalys

Belopp i tusen kronor (TSEK) 2018-04-01 2017-04-01 2018-01-01 2017-01-01 2017-01-01
 2018-06-30 2017-06-30 2018-06-30 2017-06-30 2017-12-31

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital -2 701 -2 417 4 078 -3 805 -10 867

Förändringar i rörelsekapital 3 219 575 -1 784 -1 012 -3 211

Kassaflöde från den löpande verksamheten 518 -1 842 2 294 -4 817 -14 078

Kassaflöde från investeringsverksamheten -4 731 – -3 199 – -125 949

Kassaflöde från finansieringsverksamheten 96 -273 0 6 829 178 040

Periodens kassaflöde -4 117 -2 115 -905 2 012 38 013
Likvida medel vid periodens början 43 939 6 782 40 651 2 656 2 656
Kursdifferens i likvida medel -364 9 -288 8 -18
Likvida medel vid periodens slut 39 458 4 676 39 458 4 676 40 651

Resultaträkning moderbolaget

 2018-04-01 2017-04-01 2018-01-01 2017-01-01 2017-01-01

Belopp i tusen kronor (TSEK) 2018-06-30 2017-06-30 2018-06-30 2017-06-30 2017-12-31

Nettoomsättning 0 – 660 – 90

Övriga externa kostnader -1 322 -776 -2 418 -1 265 -3 843

Personalkostnader -190 -385 -573 -697 -1 838

Av- och nedskrivningar -20 -20 -40 -40 -80

Rörelseresultat -1 531 -1 182 -2 371 -2 003 -5 671

Resultat från andelar i koncernföretag – – – -600

Ränteintäkter – – 10 – 10

Räntekostnader och liknande poster -4 994 -28 -9 131 -56 -1 165

Resultat efter finansiella poster -6 526 -1 210 -11 492 -2 059 -7 426

Skatt – – – – –

Resultat efter skatt -6 526 -1 210 -11 492 -2 059 -7 426

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTATET

 2018-04-01 2017-04-01 2018-01-01 2017-01-01 2017-01-01

Belopp i tusen kronor (TSEK) 2018-06-30 2017-06-30 2018-06-30 2017-06-30 2017-12-31

Årets resultat -6 526 -1 210 -11 492 -2 059 -7 426

Övrigt totalresultat, netto efter skatt – – – – –

Summa totalresultat -6 526 -1 210 -11 492 -2 059 -7 426

Balansräkning moderbolaget

Belopp i tusen kronor (TSEK) 2018-06-30 2017-06-30 2017-12-31

TILLGÅNGAR

Anläggningstillgångar 180 829 25 440 227 957

Kortfristiga fordringar 5 966 10 297 7 980

Kassa och bank 31 483 3 712 35 013

SUMMA TILLGÅNGAR 218 278 39 449 270 950

Belopp i tusen kronor (TSEK) 2018-06-30 2017-06-30 2017-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 26 627 16 521 63 564

Övriga avsättningar – – 66 775

Långfristiga skulder 137 756 12 954 132 008

Kortfristiga skulder 53 895 9 974 8 603

SUMMA EGET KAPITAL OCH SKULDER 218 278 39 449 270 950

MODERBOLAGETS EGNA KAPITAL I SAMMANDRAG

Belopp i tusen kronor (TSEK) 2018-06-30 2017-06-30 2017-12-31

 Ingående eget kapital 63 564 11 975 11 975

 Periodens resultat -11 492 -2 059 -7 426

 Periodens övriga totalresultat – – –

 Periodens totalresultat 52 072 9 916 4 549

Nyemission – 8 003 62 292

Utdelning -25 445 – –

Emissionskostnader – -1 398 -3 277

 Utgående eget kapital 26 627 16 521 63 564

Noter till delårsrapporten

Not 1 Rörelsesegment

Belopp i tusen kronor (TSEK)

 2018-04-01 2017-04-01 2018-01-01 2017-01-01 2017-01-01

Nettoomsättning 2018-06-30 2017-06-30 2018-06-30 2017-06-30 2017-12-31

Operatörsverksamhet 4 930 2 183 11 662 3 383 10 376
Lead Generation 9 701 – 20 235 – 5 356
Administration och koncerngemensamma poster – – – – –

Total nettoomsättning 14 630 2 183 31 897 3 383 15 732

 2018-04-01 2017-04-01 2018-01-01 2017-01-01 2017-01-01

EBITDA 2018-06-30 2017-06-30 2018-06-30 2017-06-30 2017-12-31

Operatörsverksamhet 500 -977 3 790 -1 842 -4 642
Lead Generation 5 160 – 13 229 – 4 797
Administration och koncerngemensamma poster -1 793 -1 412 -2 274 -1 872 -13 771

Summa EBITDA 3 867 -2 389 14 745 -3 714 -13 616

Operatörsverksamheten avser för 2018 varumärkena Suomivegas och Sverigekronan. EBITDA för Q1 2018

inkluderar en upplöst reserv med en positiv resultateffekt om 2,5 MSEK.

Lead-generation avser affiliate-marknadsföring i Phase One, Unlimited Media och Viistek Media. De från IPG

Internet Capital Limited förvärvade tillgångarna konsolideras från och med 1 juni 2018 och bidrog under Q2

2018 med 524 TSEK i omsättning och EBITDA. I koncernens balansräkning har förvärvet per 2018-06-30

bidragit med 2,2 MSEK till övriga immateriella tillgångar och med 20,2 MSEK till goodwill.

