
Q3
JAN – SEP 2017

Denna information är sådan information som Insplanet AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning
och lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande den 23 november 2017 kl. 08:30 CET.

Om Insplanet
Insplanet koncernen utvecklar och driver digitala konsumenttjänster och varumärken med huvudsaklig inriktning mot försäkringar och privatlån. Bolaget har
idag en ledande position inom jämförelse och förmedling av sakförsäkringar mot konsument via jämförelsesajten Insplanet.com. Jämförelse- och förmedling
av privatlån, samt i mindre omfattning ett antal andra privatekonomiska tjänster, erbjuds under varumärket MyLoan. Koncernen bedriver sedan 2016 även en
mindre verksamhet inom förmedling av begagnade bilar lokalt inom Stockholmsområdet. Verksamheten befinner sig i ett tidigt utvecklingsstadium i att stöpa om
konceptet till en rikstäckande digital bilförmedlingstjänst under det nya varumärket Cardrop. Insplanets aktie är noterad på NASDAQ OMX First North.
Mangold är Insplanets certified adviser.

Lämnad information avser koncernen i helhet om inget annat anges.

Insplanet AB (publ), Grev Turegatan 5, Box 26 000, 100 41 Stockholm
Org.nr. 556567-6227, Tel: 08-51 000 000, www.insplanet.com

Mangold Fondkommission AB, Engelbrektsplan 2, Box 55 691, 102 15 Stockholm
Org.nr. 556585-1267, Tel: 08-503 01 550, Fax: 08-503 01 561, www.mangold.se

2Delårsrapport för perioden 1 januari – 30 september 2017

God tillväxt och underliggande utveckling i alla verksamhetsdelar. Ökade satsningar i varumärkes-

byggande marknadsföring och affärsutveckling drar ned kvartalets resultat.

Konsolidering av Cardrop
Den 4 april 2016 förvärvade Insplanet 52 procent av aktierna i Swedish Motor Advisors AB (Motormäklaren), nu namnändrat till Cardrop Sverige AB (”Cardrop”).
Cardrop konsolideras i Insplanets koncernredovisning enligt fullständig konsolidering (100 %) från och med detta datum. Den 28 juni 2017 förvärvades ytterligare
andelar varefter ägandet uppgår till 90 procent.

Tredje kvartalet
•	 Intäkterna uppgick till 28,8 (24,4) MSEK, motsvarande en organisk tillväxt om 18 procent.

•	 Rörelseresultatet uppgick till 0,4 (2,7) MSEK, motsvarande en rörelsemarginal om 1 (11) procent.

•	 Resultat efter skatt uppgick till -0,1 (2,0) MSEK, varav moderbolagets andel uppgår till 0,1 (2,4) MSEK och minoritetsandelen

	 till -0,2 (-0,4) MSEK.

•	 Resultat per aktie uppgick till 0,01 (0,18) SEK.

•	 Kassaflödet från den löpande verksamheten uppgick till 0,8 (3,3) MSEK.

•	 Intäkter om 27,2 (23,0) MSEK, motsvarande en tillväxt om 18 procent, och ett rörelseresultat om 2,3 (3,6) MSEK inom affärsområde

	 Försäkring och Personal Finance.

•	 Intäkter om 1,1 (0,8) MSEK, motsvarande en tillväxt om 35 procent, och ett rörelseresultat om -1,8 (-0,8) MSEK inom

	 affärsområde Biltjänster.

Januari till september

•	 Intäkterna uppgick till 84,4 (69,7) MSEK, motsvarande en tillväxt om 21 procent. Den organiska tillväxten (exkl. förvärv)

	 uppgick till 19 procent.

•	 Rörelseresultatet uppgick till 3,7 (5,8) MSEK, motsvarande en rörelsemarginal om 5 (8) procent.

•	 Resultat efter skatt uppgick till 2,0 (4,5) MSEK, varav moderbolagets andel uppgår till 3,3 (5,0) MSEK och minoritetsandelen

	 till -1,3 (-0,5) MSEK.

•	 Resultat per aktie uppgick till 0,24 (0,37) SEK.

•	 Kassaflödet från den löpande verksamheten uppgick till 7,7 (8,1) MSEK.

•	 Investering om totalt cirka 7 MSEK i Cardrop Sverige AB och ökat ägande till 90 (52) procent.

Kvartalsdata

DELÅRSRAPPORT FÖR PERIODEN 1 JANUARI – 30 SEPTEMBER 2017

* Ungefärlig fördelning av övriga externa kostnader.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Kv 1, 2016 Kv 2, 2016 Kv 3, 2016 Kv 4, 2016 Kv 1, 2017 Kv 2, 2017 Kv 3, 2017

%
 a

v
ne

tt
oo

m
sä

tt
ni

ng

Rörelsens kostnader i % av nettoomsättning*

Marknadsföring & kundanskaffning IT & webb Övrigt Personal Avskrivningar
0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

0

5

10

15

20

25

30

35

Kv 1, 2016 Kv 2, 2016 Kv 3, 2016 Kv 4, 2016 Kv 1, 2017 Kv 2, 2017 Kv 3, 2017

%
 a

v
ne

tt
oo

m
sä

tt
ni

ng

M
SE

K

Intäkter och rörelseresultat

Intäkter Rörelseresultat Rörelsemarginal

+9%

+15% +23% +26%
+24%

+21% +18%

3Delårsrapport för perioden 1 januari – 30 september 2017

Kvartalsdata

MSEK 2017 2016

jul-sep apr-jun jan-mar okt-dec jul-sep apr-jun jan-mar

Affärsområde Försäkring och Personal
Finance
Intäkter 27,2 26,9 25,1 23,2 23,0 21,7 21,2

% förändring vs föregående år +18% +24% +18% +20% +20% +9% +9%

Rörelseresultat 2,3 3,2 2,4 2,6 3,6 2,0 1,5

% rörelsemarginal 8,4% 11,9% 9,4% 11,1% 15,8% 9,3% 7,1%

Affärsområde Biltjänster*
Intäkter 1,1 0,9 1,3 1,3 0,8 1,1 n/a

% förändring vs föregående år +35% -25% n/a n/a n/a n/a n/a

Rörelseresultat -1,8 -1,3 -0,7 -1,0 -0,8 -0,3 n/a

% rörelsemarginal neg. neg. neg. neg. neg. neg. n/a

Totalt (koncernen)*
Intäkter (inklusive övriga intäkter) 28,8 28,6 27,0 25,1 24,4 23,6 21,7

% förändring vs föregående år +18% +21% +24% +26% +23% +15% +9%

% organisk tillväxt +18% +21% +18% +19% +19% +9% +9%

Rörelsens kostnader -28,4 -26,8 -25,5 -23,6 -21,7 -22,0 -20,2

varav övriga externa kostnader -16,8 -14,9 -14,0 -13,0 -11,9 -11,0 -10,2
marknadsföring & kundanskaffning** -12,0 -10,2 -9,9 -9,0 -8,2 -6,6 -7,6

IT & webb** -1,6 -1,5 -1,3 -0,5 -0,5 -0,6 -0,5

Övrigt** -3,2 -3,2 -2,8 -3,5 -3,2 -3,8 -2,1

varav personalkostnader -11,2 -11,5 -11,1 -10,2 -9,4 -10,6 -9,7

varav avskrivningar av materiella och
immateriella anläggningstillgångar

-0,4 -0,4 -0,4 -0,4 -0,4 -0,4 -0,3

Rörelseresultat 0,4 1,8 1,5 1,5 2,7 1,6 1,5

% rörelsemarginal 1,4% 6,6% 5,7% 6,0% 11,2% 7,0% 7,1%

Resultat efter skatt -0,1 1,1 1,0 0,8 2,0 1,3 1,2

% rörelsemarginal neg. 4,0% 3,8% 3,1% 8,6% 5,5% 5,6%

Resultat efter skatt hänförligt till moderbolagets
aktieägare

0,1 1,8 1,4 1,3 2,4 1,4 1,2

Resultat per aktie, kr 0,01 0,13 0,10 0,10 0,18 0,10 0,09

* Den 4 april 2016 förvärvade Insplanet 52 procent av aktierna i Cardrop Sverige AB. Cardrop konsolideras i Insplanets koncernredovisning enligt fullständig konsolidering (100 %) från och med
detta datum. Den 28 juni 2017 förvärvades ytterligare andelar varefter ägandet uppgår till 90 procent.

** Ungefärlig fördelning av övriga externa kostnader.

Definitioner av nyckeltal

Avkastning på eget kapital

Resultat efter skatt hänfört till moderbolagets aktieägare dividerat med

genomsnittligt eget kapital hänfört till moderbolagets aktieägare.

Eget kapital

Eget kapital hänfört till moderbolagets aktieägare.

Eget kapital per aktie

Eget kapital hänfört till moderbolagets aktieägare per balansdagen dividerat

med antal aktier vid periodens utgång.

Kassaflöde efter investeringar per aktie

Periodens kassaflöde efter investeringar dividerat med antal aktier vid

periodens utgång.

Resultat per aktie

Periodens resultat efter skatt hänfört till moderbolagets aktieägare dividerat

med vägt genomsnitt av antal aktier under perioden.

Rörelsemarginal

Rörelseresultat efter avskrivningar dividerat med nettoomsättningen.

Soliditet

Utgående eget kapital, inklusive minoritetens andel, dividerat med

balansomslutningen.

Vinstmarginal

Resultat efter skatt dividerat med nettoomsättningen.

4Delårsrapport för perioden 1 januari – 30 september 2017

VD-kommentar
Intäkterna under det tredje kvartalet ökade till 28,8 (24,4) MSEK, vilket
motsvarar en organisk tillväxt om 18 procent mot föregående år. Det är
nu det femte kvartalet i rad som vi växer organiskt med tvåsiffriga tal.
Under kvartalet visar samtliga verksamhetsben en positiv tillväxt, även
om affärsområde Personal Finance står för den största tillväxten.

Rörelseresultatet uppgick till 0,4 (2,7) MSEK, motsvarande en rörelse-
marginal om 1 (11) procent. Rörelsemarginalen under det tredje
kvartalet reflekterar inte den underliggande lönsamheten i verk-
samheten, som är fortsatt god, utan är i huvudsak en effekt av de
medvetna expansiva satsningar vi gör i att stärka vår långsiktiga
varumärkeskännedom inom affärsområde Försäkring och utveckla vårt
nya tredje affärsområde Biltjänster (Cardrop). Precis som jag skrev i
mitt föregående VD ord, så befinner sig Insplanet i en strategisk
investeringsfas där vi avser fortsätta återinvestera betydande delar
av våra vinster i verksamheten för att skapa förutsättningar för en god
långsiktig och lönsam framtida tillväxt.

Inom affärsområde Försäkring, ser vi en positiv trafiktillväxt under året
och ökning i antal försäkringsjämförelser såväl som förmedlad premie-
volym. Även andelen användare som väljer att teckna sina försäkringar
direkt på webben, och där vi har en högre bruttomarginal, har ökat
under året. Vi har under kvartalet fortsatt att investera i att öka vår
varumärkeskännedom för att bli mer top-of-mind bland privat-
personer och driva marknaden framåt i högre takt. I huvudsak har dessa
investeringar fokuserat kring vår radiojingel (”det är så lätt lätt lätt med
Insplanet”) som tagits emot väl bland lyssnarna och fått bra resultat i de
effektmätningar vi gjort. Under slutet av det tredje kvartalet blev vi även
färdiga med vår nya reklamfilm som bygger på samma koncept, och
vilken vi har börjat marknadsföra i linjär tv och i rörliga digitala format
under det fjärde kvartalet. Vi har även utvecklat konceptet till vår digitala
miljö, såsom sajt, digitalt marknadsföringsmaterial osv., så att vi har en
genomgående röd tråd i alla medier vilket vi bedömer som viktigt för att
få ut en så hög effekt som möjligt från våra marknadsföringssatsningar.

Affärsområde Personal Finance, med fokus på förmedling av Privatlån,
visar också stark tillväxt mot föregående år. Den underliggande
konsumentkreditmarknaden fortsätter att växa och likaså förmedlar-
branschen. Våra övriga privatekonomiska tjänster (såsom bolån,
sparande och aktiedepå), som i nuläget omfattar enklare typer av
jämförelsetjänster integrerade i den redaktionella miljön i olika Bonnier
medier, fortsätter att utvecklas i rätt riktning med stark tillväxt även om
denna del av verksamheten fortfarande är förhållandevis liten i relation
till totalen.

Inom vårt relativt nya affärsområde Biltjänster, fortsätter vi att lägga kraft
och resurser på att affärsutveckla vår nya digitala rikstäckande tjänst
inom köpa & sälja bil. Vi lanserade under kvartalet den första beta-
versionen av Cardrop.com och har därefter börjat marknadsföra tjänsten
i mindre skala för att driva kunder till tjänsten. Ett stort fokusområde för
det kommande kvartalet är att börja analysera den feedback och data vi
samlar på oss från dessa användare och söka svaren på de huvudteser
vi identifierat i strategiarbetet och affärsutvecklingen.

Det säljs omkring 1 miljon begagnade fordon per år i Sverige
varav vi uppskattar att cirka 300 000 av dessa är inom Cardrops
marknadssegment. Med effektiva processer, låga fasta kostnader,
snabb genomförsäljning och bra partnerskapssamarbeten, bedömer vi
att Cardrop har goda chanser till att bli ett attraktivt alternativ för många
bilägare när de står inför att sälja sin befintliga bil. Det stöds även av
den empiriska data som Cardrop hittills samlat på sig under det gångna
årets uppbyggnadsfas och försäljning, där vi uppskattar att vår tjänst
sammantaget givit säljaren bättre betalt än alternativen (inte sällan
10-20 procent bättre betalt än vad säljaren fått erbjudande om på annat
håll). Ingen annan aktör anser vi tar mer avstamp i att hjälpa säljaren till
en bättre bilaffär lika tydligt som Cardrop gör. Att Cardrop i grunden är
en bilhandlare och därigenom ger köparen skydd genom tester,
garantier, bilfinansiering, försäkring och andra bilrelaterade tjänster
gör också köparen trygg i sitt bilköp.

Cardrop har för närvarande en fast kostnadsbas om cirka 800 000 kr
per månad. Kostnaderna kan förenklat kategoriseras i tre övergripande
kostnadsposter: Försäljning och annonsering kopplat till förmedlings-
uppdrag 300 000 kr, Ledning, administration, affärsutveckling och övriga
externa kostnader 350 000 kr, Nyutveckling (IT/Webb) 150 000 kr. Den
nuvarande verksamheten har enligt vår bedömning kapacitet att hantera
en tre gånger så stor försäljningsvolym mot nuvarande 400 bilar i årstakt
utan att behöva öka de fasta kostnaderna mer än att förstärka
organisationen med 1-2 personer på försäljning. Därmed är vår bild
att verksamheten bör kunna nå break-even vid en försäljningsnivå på
omkring 1 200 förmedlade bilar per år.

Ett ytterligare fokusområde för det fjärde kvartalet och för 2018 som
helhet är att utforska hur vi på ett bra sätt kan ta tillvara på Insplanets
starka position inom bilförsäkringsområdet, med drygt 600 000 bil-
försäkringsförfrågningar per år och där vi uppskattar att cirka 30 procent
är på bilar som inte ägs av personen idag. Det innebär att Insplanet har
uppskattningsvis 180 000 förfrågningar per år på bilar som kunderna
inte äger men är intresserade av. Det utgör såklart en potentiell kund-
grupp att marknadsföra Cardrops utbud mot men framförallt en
potentiell databas för kunder som vill få hjälp att bli av med sin
nuvarande bil på ett enkelt och ekonomiskt fördelaktigt sätt.

Framtiden ser onekligen spännande ut!

Tomas Jonson
Verkställande direktör
Tel: 0737-45 71 71

5Delårsrapport för perioden 1 januari – 30 september 2017

Tredje kvartalet

INTÄKTER OCH RÖRELSERESULTAT
Under det tredje kvartalet uppgick intäkterna till 28,8 (24,4) MSEK, vilket motsvarar en organisk tillväxt om 18 procent.
Rörelseresultatet uppgick under det tredje kvartalet till 0,4 (2,7) MSEK, vilket motsvarar en rörelsemarginal om 1 (11) procent.
Den minskande rörelsemarginalen är i huvudsak en effekt av:

•	 minskade förnyelseintäkter inom affärsområde Försäkring (repetitiva intäkter som relaterar till det historiskt upparbetade

	 försäkringsbeståndet där bolaget erhåller löpande provision under försäkringens löptid). Förnyelseintäkterna uppgick till 1,0 MSEK

	 jämfört med 1,5 MSEK föregående år, vilket får en intäkts- och resultatpåverkan på -0,5 MSEK. Idag förmedlas cirka 97 procent med

	 engångsersättning,

•	 ökade investeringar i varumärkesbyggande aktiviteter inom affärsområde Försäkring (som enligt vår uppfattning får ytterst liten 		

	 påverkan på intäkterna under innevarande kvartal utan måste ses ur ett längre perspektiv), samt

•	 ökade kostnader relaterat till de satsningar vi nu gör i att utveckla nya tjänster kopplat till bilaffären och bilägandet inom vårt nya

	 affärsområde Biltjänster (som redovisar ett negativt rörelseresultat om -1,8 (-0,8) MSEK).

MSEK jul – sep

2017 2016

Intäkter
Affärsområde Försäkring och Personal Finance 27,2 23,0

Affärsområde Biltjänster 1,1 0,8

Aktiverat arbete för egen räkning och övriga intäkter 0,5 0,6

Summa intäkter 28,8 24,4

Rörelseresultat
Affärsområde Försäkring och Personal Finance 2,3 3,6

Affärsområde Biltjänster -1,8 -0,8

Avskrivningar koncerngoodwill -0,1 -0,1

Summa rörelseresultat 0,4 2,7

Rörelsemarginal %
Affärsområde Försäkring och Personal Finance 8,4% 15,8%

Affärsområde Biltjänster neg. neg.

Totalt (koncernen) 1,4% 11,2%

Rörelsens kostnader fördelar sig enligt följande:

MSEK jul – sep

2017 2016

Rörelsens kostnader
Övriga externa kostnader -16,8 -11,9
Varav*

marknadsföring & kundanskaffning -12,0 -8,2

IT & webb -1,6 -0,5

övrigt -3,2 -3,2

Personalkostnader -11,2 -9,4

Avskrivningar av materiella och immateriella

anläggningstillgångar

-0,4 -0,4

Summa rörelsens kostnader -28,4 -21,7

* Ungefärlig fördelning av övriga externa kostnader.

6Delårsrapport för perioden 1 januari – 30 september 2017

Affärsområde Försäkring och Personal Finance
Intäkterna ökade totalt med 18 procent och uppgick under det tredje kvartalet till 27,2 (23,0) MSEK. Tillväxten är ett resultat av en
positiv intäktsutveckling inom båda våra affärsområden Försäkring och Personal Finance där alla verksamhetsdelarna visar
underliggande tillväxt. Störst tillväxt under kvartalet hade Personal Finance.

Under det andra kvartalet lanserade vi vår nya radiojingel (”det är så lätt lätt lätt med Insplanet”), som tagits emot väl bland lyssnarna och fått bra
resultat i de effektmätningar vi gjort. Under det tredje kvartalet blev vi färdiga med vår nya reklamfilm som gick live i linjär tv och i rörliga digitala format
under början av det fjärde kvartalet. Vi har även gjort om vår hemsida och vårt digitala marknadsföringsmaterial för att få en grenomgående röd tråd i
all vår marknadsföring, vilket vi bedömer som viktigt för att få ut så hög effekt som möjligt från befintliga och framtida kampanjer.

Rörelseresultatet uppgick under det tredje kvartalet till 2,3 (3,6) MSEK, vilket motsvarar en rörelsemarginal om 8 (16) procent. Trots effekter från
skalfördelar genom ökade intäkter, och en stigande andel digitala avslut, minskade rörelsemarginalen mot föregående år. Detta är i huvudsak en effekt
av de minskade förnyelseintäkterna (intäkts- och resultatpåverkan på -0,5 MSEK) och de ökade investeringarna i varumärkesbyggande aktiviteter, i
kombination med ett säsongsmässigt starkt tredje kvartal föregående år.

Affärsområde Biltjänster
Intäkterna i affärsområde Biltjänster uppgick under det tredje kvartalet till 1,1 (0,8) MSEK, vilket motsvarar en ökning om 35 procent mot föregående år.
Intäkterna består av provisioner och vinster från förmedling och försäljning av bilar.

Verksamheten har under året stöpts om från en lokal förmedlingstjänst av begagnade bilar inom Stockholmsområdet, under varumärket
Motormäklaren, till en rikstäckande digital bilförmedlingstjänst under det nya varumärket Cardrop. Den första betaversionen av Cardrop.com
lanserades under det tredje kvartalet och Cardrop är nu Sveriges första rikstäckande bilförmedlingstjänst som erbjuder bilägare ett enkelt och tryggt
sätt att sälja sin bil till ett bättre pris. Vi har under kvartalet påbörjat att marknadsföra Cardrop i mindre skala och driva kunder till tjänsten för att samla
på oss feedback och data från användare och söka svar på de huvudteser vi har identifierat i strategiarbetet och affärsutvecklingen, för att ta med oss
detta i den fortsatta utvecklingen.

Rörelseresultatet uppgick under det tredje kvartalet till -1,8 (-0,8) MSEK. Resultatet belastas av investeringar i personal och IT-utveckling för att
affärsutveckla det nya Cardrop konceptet.

RESULTAT
Resultat efter skatt uppgick under det tredje kvartalet till -0,1 (2,0) MSEK, varav moderbolagets andel uppgår till 0,1 (2,4) MSEK och
minoritetsandelen till -0,2 (-0,4) MSEK.

7Delårsrapport för perioden 1 januari – 30 september 2017

Januari till september

INTÄKTER OCH RÖRELSERESULTAT
Under perioden uppgick intäkterna till 84,4 (69,7) MSEK, vilket motsvarar en tillväxt om 21 procent. Den organiska tillväxten (exkl. förvärv)
uppgick till 19 procent. Rörelseresultatet uppgick under perioden till 3,7 (5,8) MSEK, vilket motsvarar en rörelsemarginal om 5 (8) procent.
Den minskande rörelsemarginalen är i huvudsak en effekt av:

•	 minskade förnyelseintäkter inom affärsområde Försäkring (repetitiva intäkter som relaterar till det historiskt upparbetade

	 försäkringsbeståndet där bolaget erhåller löpande provision under försäkringens löptid). Förnyelseintäkterna uppgick till 3,4 MSEK

	 jämfört med 4,8 MSEK föregående år, vilket får en intäkts- och resultatpåverkan på -1,4 MSEK. Idag förmedlas cirka 97 procent

	 med engångsersättning,

•	 ökade investeringar i varumärkesbyggande aktiviteter inom affärsområde Försäkring (som enligt vår uppfattning får ytterst liten 		

	 påverkan på intäkterna under innevarande period utan måste ses ur ett längre perspektiv), samt

•	 ökade kostnader relaterat till de satsningar vi nu gör i att utveckla nya tjänster kopplat till bilaffären och bilägandet inom vårt nya

	 affärsområde Biltjänster (som redovisar ett negativt rörelseresultat om -3,8 (-1,2) MSEK).

MSEK jan – sep

2017 2016

Intäkter
Affärsområde Försäkring och Personal Finance 79,2 65,9

Affärsområde Biltjänster 3,2 1,9

Aktiverat arbete för egen räkning och övriga intäkter 2,0 1,9

Summa intäkter 84,4 69,7

Rörelseresultat
Affärsområde Försäkring och Personal Finance 7,9 7,2

Affärsområde Biltjänster -3,8 -1,2

Avskrivningar koncerngoodwill -0,4 -0,2

Summa rörelseresultat 3,7 5,8

Rörelsemarginal %
Affärsområde Försäkring och Personal Finance 9,9% 10,9%

Affärsområde Biltjänster neg. neg.

Totalt (koncernen) 4,5% 8,5%

* Den 4 april 2016 förvärvade Insplanet 52 procent av aktierna i Cardrop Sverige AB. Cardrop konsolideras i Insplanets koncernredovisning enligt fullständig konsolidering (100 %)
från och med detta datum. Den 28 juni 2017 förvärvades ytterligare andelar varefter ägandet uppgår till 90 procent.

** Ungefärlig fördelning av övriga externa kostnader.

Kostnadsbasen i koncernen fördelar sig enligt följande:

MSEK jan – sep

2017 2016

Rörelsens kostnader
Övriga externa kostnader -45,7 -33,0
Varav*

marknadsföring & kundanskaffning -32,1 -22,4

IT & webb -4,4 -1,5

övrigt -9,2 -9,1

Personalkostnader -33,8 -29,8

Avskrivningar av materiella och immateriella

anläggningstillgångar

-1,2 -1,2

Summa rörelsens kostnader -80,7 64,0

* Ungefärlig fördelning av övriga externa kostnader.

8Delårsrapport för perioden 1 januari – 30 september 2017

Affärsområde Försäkring och Personal Finance
Intäkterna ökade totalt med 20 procent och uppgick under perioden till 79,2 (65,9) MSEK. Tillväxten är ett resultat av en positiv
intäktsutveckling inom båda våra affärsområden Försäkring och Personal Finance där alla verksamhetsdelarna visar underliggande tillväxt.

• Ökande intäkter inom affärsområde Försäkring. Tillväxten drivs av ett flertal faktorer, men primärt av en fortsatt positiv trafikutveckling för
jämförelsetjänsten Insplanet.com och tillströmning av antalet kunder som använder våra tjänster, i kombination med ett förbättrat kunderbjudande
och användargränssnitt.

• Ökande intäkter inom affärsområde Personal Finance (MyLoan) med fokus på privatlån. Tillväxten drivs av ökade kundflöden i kombination med
ett förbättrat kunderbjudande med fler banker och långivare, såväl som genom ett ökat snittbelopp för de lån och krediter som våra användare både
önskar och har möjlighet att samla via vår tjänst. Intäkterna inom våra övriga privatekonomiska tjänster (såsom bolån, sparande och aktiedepå), som
i nuläget omfattar enklare typer av jämförelsetjänster integrerade i den redaktionella miljön i olika Bonnier medier, fortsatte att växa starkt även om
dessa utgör en liten del av helheten.

Rörelseresultatet uppgick under perioden till 7,9 (7,2) MSEK, vilket motsvarar en rörelsemarginal om 10 (11) procent. Trots effekter från skalfördelar
genom ökade intäkter, och en stigande andel digitala avslut, minskade rörelsemarginalen mot föregående år. Detta är i huvudsak en effekt av de
minskade förnyelseintäkterna (intäkts- och resultatpåverkan på -1,4 MSEK) och de ökade investeringarna i varumärkesbyggande aktiviteter.

Affärsområde Biltjänster
Intäkterna i affärsområde Biltjänster uppgick under perioden till 3,2 (1,9) MSEK, varav föregående år endast inkluderar intäkter från datumet för
förvärvet av Cardrop Sverige AB den 4 april 2016. Intäkterna består av provisioner och vinster från förmedling och försäljning av bilar.

Verksamheten har under året stöpts om från en lokal förmedlingstjänst av begagnade bilar inom Stockholmsområdet, under varumärket
Motormäklaren, till en rikstäckande digital bilförmedlingstjänst under det nya varumärket Cardrop. Den första betaversionen av Cardrop.com
lanserades under det tredje kvartalet och Cardrop är nu Sveriges första rikstäckande bilförmedlingstjänst som erbjuder bilägare ett enkelt och tryggt
sätt att sälja sin bil till ett bättre pris. Vi har under kvartalet påbörjat att marknadsföra Cardrop i mindre skala och driva kunder till tjänsten för att samla
på oss feedback och data från användare och söka svar på de huvudteser vi har identifierat i strategiarbetet och affärsutvecklingen, för att ta med oss
detta i den fortsatta utvecklingen

Rörelseresultatet uppgick under perioden till -3,8 (-1,2) MSEK. Resultatet belastas av investeringar i personal och IT-utveckling för att
affärsutveckla Cardrop konceptet.

RESULTAT
Resultat efter skatt uppgick under perioden till 2,0 (4,5) MSEK, varav moderbolagets andel uppgår till 3,3 (5,0) MSEK och
minoritetsandelen till -1,3 (-0,5) MSEK.

9Delårsrapport för perioden 1 januari – 30 september 2017

Väsentliga händelser under
perioden

Insplanet ökar ägandet i Motormäklaren och planerar inom kort att
lansera en rikstäckande digital bilförmedlingstjänst under
varumärket Cardrop
Insplanet AB (publ) tecknade den 28 juni 2017 avtal om att investera
ytterligare 6,3 MSEK i det delägda dotterbolaget Cardrop Sverige AB
(tidigare Swedish Motor Advisors AB) som bedriver en bilförmedlings-
tjänst under varumärket Motormäklaren i Stockholmsregionen. Syftet
med investeringen är att vidareutveckla och förstärka bolagets position
inom digitala förmedlingstjänster av personbilar. Investeringen sker i
huvudsak genom nyemission, men också genom förvärv av aktier
från existerande ägare, varefter Insplanets ägande i bolaget ökar från
52 procent till 90 procent. Totalt tillförs bolaget 5,5 MSEK i likvida medel
och efter transaktionen har Insplanet totalt investerat 10,8 MSEK i
bolaget.

Inom kort planerar bolaget släppa en betaversion av Sveriges första
rikstäckande digitala bilförmedlingstjänst under varumärket Cardrop.
Tjänsten vänder sig i första hand till privatpersoner och företag som på
ett enkelt sätt vill få bättre betalt för sin begagnade bil men slippa göra
jobbet själv. En viktig del i att kunna ge säljaren bra betalt är att vara en
trygg motpart för den som ska köpa en begagnad bil och tillhandahålla
tilläggstjänster såsom försäkring, garanti och finansiering. Genom att
vara en rikstäckande tjänst med både upphämtning och hemleverans
ökar möjligheten för säljaren att hitta rätt köpare av sin bil genom
Cardrop.

Hela investeringen finansieras via egna medel. Investeringen ersätter
den tidigare överenskommelsen mellan Insplanet och övriga ägare i
bolaget, där Insplanets köpoptioner på resterande antal utestående
aktier i bolaget som kunde utnyttjas under 2017 och 2019 nu ej
längre är gällande.

Årsstämma avhölls i Insplanet den 24 maj 2017
- Resultat- och balansräkning, samt koncernresultat- och
koncernbalansräkning, fastställdes.

- Vinstmedel disponerades enligt styrelsens förslag, vilket innebär att
en utdelning om 0,25 SEK per aktie lämnas för verksamhetsåret 2016,
totalt 3 388 978 SEK, och att resterande belopp 46 922 196 SEK
balanseras i ny räkning.

- Styrelseledamöter och verkställande direktör gavs ansvarsfrihet
för räkenskapsåret 2016.

- Ersättning till styrelsen skall, i enlighet med valberedningens förslag,
utgå med 150 000 kronor (150 000) till styrelsens ordförande och
75 000 kronor (75 000) till vardera övriga ledamöter som ej är anställda
i bolaget. För ledamot som i enlighet med gällande regelverk
fakturerar via bolag skall arvodet ökas med ett belopp motsvarande
därpå belöpande lönebikostnader så länge som detta är kostnads-
neutralt för bolaget. Ersättning för utskottsarbete eller arbete i
valberedningen skall inte utgå. Eventuella omkostnader för
valberedningens arbete skall dock bäras av bolaget.

- Ersättning till bolagets revisor skall, i enlighet med valberedningens
förslag, utgå enligt godkänd räkning.

- Styrelsen skall, i enlighet med valberedningens förslag, för tiden intill
slutet av nästa årsstämma bestå av: Peter Carlsson (omval), Daniel
Soussan (omval), Jonas Tellander (omval), Emil Viklund (omval),
och Jennifer Berger (nyval). I enlighet med valberedningens förslag,
beslutades att intill slutet av nästa årsstämma välja Emil Viklund till ny
styrelseordförande.

- I enlighet med valberedningens förslag omvaldes Pricewater-
houseCoopers till ordinarie revisor för tiden intill slutet av nästa
ordinarie årsstämma. PricewaterhouseCoopers har meddelat att man
förutsatt att man väljs till ordinarie revisor kommer att välja Auktoriserad
revisor Magnus Svensson Henryson som huvudansvarig revisor.

10Delårsrapport för perioden 1 januari – 30 september 2017

Utsikter för 2017
Förutsättningarna för en positiv intäktstillväxt under 2017 bedöms som
goda för koncernen som helhet. Inom affärsområde Försäkring går vi in i
2017 med ett starkare erbjudande och utbud av försäkringsprodukter än
på väldigt länge, och med en rad förbättringar i tjänsten som successivt
kommit på plats under 2016 och som vi nu får med oss redan från start.
Vi har även ett antal pågående affärsutvecklingsprojekt som vi avser
färdigställa under året och vilka vi bedömer har en bra potential att
attrahera fler nya användare och även slutkunder.

Inom affärsområde Personal Finance (MyLoan), där jämförelse och
förmedling av privatlån dominerar, lyckades vi för helåret 2016 vända
den negativa utvecklingen vi såg under det första kvartalet och
avslutade 2016 som helhet på plus. Vi har en väldigt bra tjänst och
erbjudande mot kunderna, med effektiva processer och ett
konkurrenskraftigt utbud av banker och kreditmarknadsbolag, vilket
ger oss goda förutsättningar att kunna växa med den underliggande
marknaden som visar fortsatt positiv tillväxt. Konkurrenssituationen
bland låneförmedlare är idag dock hårdare än på länge och med en
viss överetablering i branschen, vilket såklart skapar utmaningar som
vi förhåller oss till dagligen i vårt arbete. Våra övriga privatekonomiska
tjänster inom bolån, sparande, aktiedepå osv., som vi framgångsrikt
integrerat i olika relevanta sammanhang i den redaktionella miljön i ett
flertal Bonnier medier, visade stark tillväxt under 2016 även om dessa
utgör en liten del av helheten. Vi bedömer förutsättningarna som goda
att växa denna del av verksamheten ytterligare under 2017 genom att
integrera med fler medier och fortsätta utveckla vårt erbjudande.

För 2017 ligger fokus på att, utöver den fortlöpande ordinarie
affärsutvecklingen av våra kärnverksamheter, fortsätta den strategiska
inriktningen vi påbörjade för drygt tre år sedan. Vi kommer att fortsätta
investera en betydande del av våra vinster i att stärka våra varu-
märken och kännedom, vilket vi bedömer som nödvändigt för att skapa
förutsättningar för en fortsatt långsiktig intäktstillväxt. Som en del i vår
digitala transformering avser vi även att fortsätta utveckla våra tjänster
inom båda affärsområdena så att allt fler användare tar steget till att
göra sina avslut helt själva online. I övrigt kommer året vara präglat till
stor del av intensiv affärsutveckling av befintliga och nya tjänster inom
området som rör bilägandet och bilaffären där vi avser ta ett större och
samlat grepp. Insplanet har identifierat området kring bilägandet som en
viktig strategisk inriktning för bolaget på lite längre sikt, varför vi valt att
investera i Cardrop Sverige AB där vi idag har ett 90 procentigt ägande
och en aktiv roll i utvecklingen av bolaget och dess tjänster.

Dessa utsikter är oförändrade mot de som presenterades
i delårsrapporten jan-jun 2017.

Finansiell information

Investeringar
Investeringarna under perioden uppgick till 1,4 (1,1) MSEK.

Kassaflöde och finansiell ställning
Kassaflödet från den löpande verksamheten uppgick till 7,7 (8,1) MSEK.
Likvida medel vid periodens utgång uppgick till 42,1 (36,4) MSEK. Det
egna kapitalet uppgick till 44,3 MSEK (3,27 SEK per aktie). Soliditeten
uppgick till 63 (70) procent vid periodens utgång.

Resultat per aktie
Resultat per aktie för perioden uppgick till 0,24 (0,37) SEK.

Anställda
Medeltal årsanställda var 87 (70), vilket omfattar 8 medarbetare
i Cardrop.

Moderbolaget
Moderbolagets intäkter uppgick till 19,6 (14,2) MSEK. Resultatet efter
finansiella poster uppgick till -21,2 (-13,2) MSEK. Investeringarna
uppgick till 7,6 (2,7) MSEK, där totalt 7,3 (2,3) MSEK utgör investeringar
i Cardrop Sverige AB (förvärv av aktier/nyemission i juni 2017 samt
tidigare aktieägartillskott under perioden). Moderbolagets likvida medel
uppgick vid periodens utgång till 2,0 (1,9) MSEK. Det egna kapitalet
uppgick till 32,4 (34,6) MSEK, vilket motsvarar en soliditet
på 93 (100) procent.

Redovisningsprinciper
Denna delårsrapport har upprättats i enlighet med årsredovisningslagen
och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning
och koncernredovisning (K3).

Redovisningsprinciperna är oförändrade i jämförelse med
föregående år.

Intäkter
Förmedling av försäkringar

Vid förmedling av försäkringar erhålls antingen en engångsersättning
eller en beståndsersättning i form av provision på nytecknad premie-
volym. Beståndsersättning löper normalt sett fram till och med att
försäkringstagaren avslutar sin försäkring eller att avtalet mellan
Insplanet och försäkringsbolaget upphör. Provisioner från nyteckning
av försäkringar intäktsförs i takt med att de upparbetas. I samband
med förmedlingstillfället intäktsförs den förväntade provisionsintäkten
för första året. Hänsyn tas till förväntad nyteckningsannullation och att
alla försäkringar inte löper ett helt försäkringsår. Provisionsintäkter för
förnyade försäkringar, så kallade förnyelseintäkter, intäktsförs först när
de har utbetalats.

Förmedling av lån
Vid förmedling av lån erhålls engångsersättning, i form av provisioner
på förmedlad och utbetald lånevolym.

Övriga intäkter
FFör övriga intäkter redovisas inkomsten som är hänförlig till det
utförda uppdraget som intäkt i takt med att arbetet utförs.

11Delårsrapport för perioden 1 januari – 30 september 2017

Närstående transaktioner
Inga transaktioner med närstående har skett under perioden (utöver
transaktioner av löpande karaktär som skett på marknadsmässiga
grunder).

Risker
Insplanet är genom sina verksamheter utsatta för risker av både
operationell och finansiell karaktär, inkluderande marknadsförändringar,
leverantörsutbud, nyckelpersoner, IT-plattformar, försäkringsrisker, lag-
stiftning och reglering, tillstånd från Finansinspektionen, samt
skatterisker. Det pågår för närvarande en översyn av de lagar och
regelverk som stora delar av Insplanets verksamhet omfattas av. Det är
oklart vilka effekter detta kan få för Insplanet men det finns en risk att
lag- och regelförändringar kan komma att påverka bolaget negativt
i framtiden.

- Bland annat antog Europeiska rådet ett nytt försäkringsdistributions-
direktiv den 20 januari 2016 som medlemsstaterna har två år på sig
att genomföra. Direktivets syfte är att förbättra konsumentskyddet vid
försäljning av försäkringsprodukter genom bl.a. ökade krav på trans-
parens, dokumentation och informationsgivning, regler för att förhindra
att konsumenter köper produkter som de inte har behov av m.m.
Medlemsstaterna ska fortsatt tillåta försäkringsdistributörer att ta in
intäkter i form av provision, dock under förutsättning att de kan visa att
sådan provision inte riskerar kundens intresse. Finansdepartementet
publicerade den 2 juni 2017 en departementspromemoria med förslag
till en ny lag om försäkringsdistribution, som förelås att per den 23
februari 2018 ersätta den befintliga lagen om försäkringsförmedling.
Förslaget har varit ute på remiss och Insplanet har genom Bransch-
föreningen för privatekonomiska jämförelse- och förmedlingstjänster
lämnat synpunkter på lagförslaget.

- Den sittande regeringen har kommunicerat att man avser införa en
särskild finansiell verksamhetsskatt i den finansiella sektorn. Ett
förslag från den utredning som regeringen beställt presenterades den
7 november, 2016, och innehåller sammanfattningsvis en extra löne-
skatt om 15 procent på lönekostnader (den skattskyldiges underlag för
sociala avgifter) som har en direkt koppling till omsättning av finansiella
tjänster. Regeringen meddelade dock efter remissrundan att
utredningsförslaget inte höll måttet och skrotade planerna på en
finansiell verksamhetsskatt före valet 2018.

Insplanets nytecknade premievolym, intäkter, och rörelseresultat
påverkas väsentligt av externa faktorer såsom förnyelsegrad på
beståndet (vilket påverkar storleken på förnyelseintäkterna) och våra
leverantörers konkurrenskraft, vilket är kopplat till deras produkt-
erbjudanden i relation till den övriga marknaden. Även förändringar
avseende fördelningen mellan engångsersättning och bestånds-
ersättning, produktmixen samt fördelningen mellan våra leverantörer
påverkar Insplanets resultat.

Finansiell kalender
- Bokslutskommuniké januari till december, 22 februari 2018.

Insplanet AB (publ)
Stockholm, den 23 november 2017.

Tomas Jonson

Verkställande direktör

Denna delårsrapport har ej varit föremål för granskning av
Insplanets revisor.

För ytterligare information, kontakta:
Tomas Jonson

VD

Insplanet AB (publ)

0737-45 71 71

förnamn.efternamn[at]insplanet.com

12Delårsrapport för perioden 1 januari – 30 september 2017

Koncernens Resultaträkning

2017 2016 2017 2016 2016
 TSEK jul-sep jul-sep jan-sep jan-sep Helår

Rörelsens intäkter
Nettoomsättning 28 251 23 793 82 418 67 824 92 278

Aktiverat arbete för egen räkning 217 230 610 669 898

Övriga intäkter 349 331 1 403 1 233 1 601

Summa intäkter 28 817 24 354 84 431 69 726 94 777

Rörelsens kostnader
Övriga externa kostnader -16 802 -11 853 -45 731 -33 031 -46 058

Personalkostnader -11 231 -9 413 -33 766 -29 726 -39 873

Avskrivningar av materiella och

immateriella anläggningstillgångar -400 -434 -1 212 -1 217 -1 637

Summa rörelsens kostnader -28 433 -21 700 -80 709 -63 974 -87 568

Rörelseresultat 384 2 654 3 722 5 751 7 209

Resultat från finansiella poster
Resultat från övriga värdepapper - - 22 - -91

Ränteintäkter och liknande resultatposter 0 0 0 3 3

Räntekostnader och liknande resultatposter - 0 -3 -23 -13

Resultat före skatt 384 2 654 3 741 5 731 7 108

Skatt på årets resultat -502 -611 -1 737 -1 243 -1 862

Periodens resultat -118 2 043 2 004 4 488 5 246

Hänförligt till:

Moderbolagets aktieägare 70 2 428 3 277 5 021 6 314

Innehav utan bestämmande inflytande -188 -385 -1 273 -533 -1 068

13Delårsrapport för perioden 1 januari – 30 september 2017

 TSEK 2017-09-30 2016-09-30 2016-12-31

Tillgångar
Anläggningstillgångar
Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbete och liknande arbete 1 267 1 386 1 365

Goodwill 1 780 2 288 2 161

Övriga 253 168 316

Materiella anläggningstillgångar

Inventarier och datorer 45 124 104

Finansiella anläggningstillgångar

Andelar och värdepapper i andra företag - 91 -

Uppskjuten skatt 328 - 328

Summa anläggningstillgångar 3 673 4 057 4 274

Omsättningstillgångar
Lager 297 220 442

Kortfristiga fordringar

Kundfordringar 14 287 12 162 12 076

Övriga fordringar 743 431 296

Förutbetalda kostnader och

upplupna intäkter 9 944 13 178 10 689

Kassa och bank 42 052 36 388 39 168

Summa omsättningstillgångar 67 323 62 379 62 671

Summa tillgångar 70 996 66 436 66 945

Eget kapital och skulder
Aktiekapital 1 356 1 356 1 356

Övrigt tillskjutet kapital 29 891 29 891 29 891

Annat eget kapital inklusive årets resultat 13 038 13 620 14 913

Eget kapital hänförligt till moderbolagets aktieägare 44 285 44 867 46 160

Eget kapital hänförligt till innehav utan bestämmande inflytande 519 1 400 865

Summa eget kapital 44 804 46 267 47 025

Övriga avsättningar - 13 -

Kortfristiga skulder
Leverantörsskulder 5 332 3 274 3 716

Övriga skulder 14 812 12 518 11 175

Upplupna kostnader och

förutbetalda intäkter 6 048 4 364 5 029

Summa kortfristiga skulder 26 192 20 156 19 920

Summa eget kapital och skulder 70 996 66 436 66 945

Koncernens Balansräkning

14Delårsrapport för perioden 1 januari – 30 september 2017

2017 2016 2017 2016 2016
 TSEK jul-sep jul-sep jan-sep jan-sep Helår

Ingående eget kapital hänförligt till moderbolagets aktieägare 44 213 42 437 46 160 43 233 43 233
Utdelning - - -3 389 -3 389 -3 389

Utköp av minoritet - - -1 003 - -

Utspädning nyemission & aktieägartillskott - - -762 - -

Periodens resultat 70 2 428 3 277 5 021 6 314

Utgående eget kapital hänförligt till moderbolagets aktieägare 44 285 44 867 44 285 44 867 46 160

Ingående eget kapital hänförligt till innehav utan bestämmande inflytande 707 1 785 865 - -
Minoritetsandel vid förvärv - - - 1 932 1 932

Utköp av minoritet - - 165 - -

Utspädning nyemission & aktieägartillskott - - 762 - -

Periodens resultat -188 -385 -1 273 -533 -1 068

Utgående eget kapital hänförligt till innehav utan bestämmande inflytande 519 1 400 519 1 400 865

Totalt eget kapital 44 804 46 267 44 804 46 267 47 025

Förändring i koncernens Egna Kapital

2017 2016 2017 2016 2016
 TSEK jul-sep jul-sep jan-sep jan-sep Helår

Den löpande verksamheten
Rörelseresultat 384 2 654 3 722 5 751 7 209

Avskrivningar 400 434 1 212 1 217 1 637

Erhållen ränta 0 0 0 3 3

Erlagd ränta 0 0 -3 -23 -13

Betald inkomstskatt -356 -571 -1 148 -3 283 -3 855

Kassaflöde från den löpande verksamheten före 428 2 517 3 783 3 665 4 981
förändringar av rörelsekapital

Kassaflöde från förändringar i rörelsekapital
Förändring av kundfordringar -860 -287 -2 211 -1 059 -973

Förändring av övriga rörelsefordringar -147 1 389 444 3 219 5 621

Förändring av övriga rörelseskulder 1 413 -330 5 683 2 292 1 666

Summa förändringar i rörelsekapital 406 772 3 916 4 452 6 314

Kassaflöde från den löpande verksamheten 834 3 289 7 699 8 117 11 295

Investeringsverksamheten
Immateriella anläggningstillgångar -218 -230 -610 -669 -1 067

Förvärv och avyttring av verksamheter 0 0 -816 -478 -478

Kassaflöde från investeringsverksamheten -218 -230 -1 426 -1 146 -1 544

Finansieringsverksamheten
Utbetald utdelning - - -3 389 -3 389 -3 389

Kassaflöde från finansieringsverksamheten - - -3 389 -3 389 -3 389

Ökning/minskning av likvida medel 616 3 059 2 884 3 582 6 362

Likvida medel vid periodens början 41 436 33 329 39 168 32 806 32 806

Likvida medel vid periodens slut 42 052 36 388 42 052 36 388 39 168

2017 2016 2017 2016 2016
jul-sep jul-sep jan-sep jan-sep Helår

Rörelsemarginal, % 1% 11% 5% 8% 8%

Vinstmarginal, % 0% 9% 2% 7% 6%

Avkastning på eget kapital, % 0% 6% 7% 11% 14%

Balansomslutning 70 996 66 436 70 966 66 436 66 945

Eget kapital 44 285 44 867 44 285 44 867 46 160

Soliditet, % 63% 70% 63% 70% 70%

Eget kapital per aktie, SEK 3,27 3,31 3,27 3,31 3,41

Kassaflöde efter investeringar per aktie, SEK 0,05 0,23 0,46 0,51 0,72

Resultat per aktie, SEK* 0,01 0,18 0,24 0,37 0,47

Antal aktier vid periodens slut, tusental* 13 556 13 556 13 556 13 556 13 556

Genomsnittligt antal aktier, tusental* 13 556 13 556 13 556 13 556 13 556

*Ingen utspädningseffekt föreligger

15Delårsrapport för perioden 1 januari – 30 september 2017

Koncernens finansiella nyckeltal

Koncernens Kassaflödesanalys

16Delårsrapport för perioden 1 januari – 30 september 2017

2017 2016 2017 2016 2016
 TSEK jul-sep jul-sep jan-sep jan-sep Helår
Nettoomsättning 7 034 5 336 19 609 14 238 19 849

Summa rörelsens kostnader -14 093 -9 400 -40 866 -27 386 -38 223

Rörelseresultat -7 059 -4 064 -21 257 -13 148 -18 374

Resultat från finansiella poster 0 2 45 -7 -97

Bokslutsdispositioner - - - - 28 031

Resultat före skatt -7 059 -4 062 -21 212 -13 156 9 560

Periodens resultat -5 506 -3 168 -16 545 -10 261 7 421

 TSEK 2017-09-30 2016-09-30 2016-12-31

Tillgångar
Anläggningstillgångar 17 489 9 135 10 304

Omsättningstillgångar 17 465 25 498 47 269

Summa tillgångar 34 954 34 633 57 573

Eget kapital och skulder
Eget kapital 32 366 34 618 52 300

Kortfristiga skulder 2 588 15 5 273

Summa eget kapital och skulder 34 954 34 633 57 573

Moderbolaget i sammandrag

Resultaträkning

Balansräkning

Insplanet koncernen utvecklar och driver digitala konsumenttjänster och varumärken med huvudsaklig inriktning mot försäkringar och privatlån.
Bolaget har idag en ledande position inom jämförelse och förmedling av sakförsäkringar mot konsument via jämförelsesajten Insplanet.com.

Jämförelse- och förmedling av privatlån, samt i mindre omfattning ett antal andra privatekonomiska tjänster, erbjuds under varumärket MyLoan.
Koncernen bedriver sedan 2016 även en mindre verksamhet inom förmedling av begagnade bilar lokalt inom Stockholmsområdet.

Verksamheten befinner sig i ett tidigt utvecklingsstadium i att stöpa om konceptet till en
rikstäckande digital bilförmedlingstjänst under det nya varumärket Cardrop.

Insplanets aktie är noterad på NASDAQ OMX First North.
Mangold är Insplanets certified adviser.

