

HALVÅRSRAPPORT NET TRADING GROUP NTG AB (publ) 1 JANUARI – 30 JUNI 2017

Sammanfattning av NTG för andra kvartalet 2017 (jämfört med samma period föregående

år)

- Nettoomsättningen ökade med 254 % till 6 462 TSEK (2 542 TSEK)

- Rörelseresultatet uppgick till -2 320 TSEK (-1 448 TSEK)

- Resultatet efter finansiella poster uppgick till -2 336 TSEK (-1 459 TSEK)
- Styrelsen vidhåller prognosen om en omsättning på 38 000 TSEK samt ett

positivt helårsresultat

Sammanfattning av NTG för perioden januari – juni 2017 (jämfört med samma period

föregående år)

- Nettoomsättningen ökade med 313 % till 12 012 TSEK (3 834 TSEK)

- Rörelseresultatet uppgick till -2 215 TSEK (-1 943 TSEK)

- Resultatet efter finansiella poster uppgick till -2 241 TSEK (-1 962 TSEK)

Viktiga händelser under perioden

- Bolaget genomförde under mars månad en nyemission som tecknades till 12 570 TSEK,

vilket efter emissionskostnader på ca 2 500 TSEK inkl kostnader till emissionsgaranter

tillförde Bolaget ca 10 000 TSEK

- NTG listades på NGM Nordic MTF den 7 juni 2017

- NTGs kampanjer hos Let’s Deal AB har varit framgångsrika och har bidragit starkt till

tillväxten

- NTG tog beslut om en etablering i Finland. Finlandssatsningen går enligt plan och

dotterbolaget Net Trading Group Åland AB är nu etablerat på Åland. Lanseringsdag för

den finska e-handelsportalen är satt till 15 september. I det finska dotterbolaget har

Matias Blomquist gått in i styrelsen. Matias är och har under de senaste 10 åren arbetat

som logistikchef på Orkla i Finland

- NTG Åland har ingått ett avtal med Let’s Deal i Finland där NTG kommer att erbjuda sina

produkter i kampanjer genom Let’s Deal

- NTGs test av nya produktkategorier: Hund- och kattmat samt partyprodukter har varit

framgångsrika och dessa produkter kommer att ligga kvar i sortimentet

- Stor medial uppmärksamhet på några av Norges största nyhetssajter

- Nya kända norska varumärken från bl.a Orkla (Nidar) och Freia adderas till NTGs

sortiment

Viktiga händelser efter periodens utgång

- NTG har i slutet av juli och augusti omförhandlat och förbättrat fraktpriserna i Norden

- NTG arbetar vidare med att öka bolagets produktsortiment, b.la inom hälsa och

sportprodukter

VD Morten Hansson kommenterar det första halvåret

Under årets andra kvartal fortsatte NTGs fina tillväxt där omsättningen landade på 6 462 TSEK
gentemot 2 542 TSEK för samma period föregående år. Vi kan nu halvvägs in i verksamhetsåret se en
omsättning på 12 012 TSEK gentemot 3 834 TSEK för föregående år, en omsättningstillväxt på 313 %.
Det gläder mig mycket som VD för NTG att vi kan visa våra aktieägare att vi kan växa enligt eller till
och med bättre än den plan vi lagt. Vi bedömer att vi med kapitalanskaffningen i samband med
listningen på NGM har tillräckligt med rörelsekapital för att nå våra finansiella mål. Det råder ingen
tvekan om att vårt erbjudande är riktigt konkurrenskraftigt både genom pris, utbud och
bekvämlighet gentemot butikskonkurrenter och e-handelskonkurrenter. Utmaningen för NTG ligger
främst i att sprida och öka medvetenheten om maxGodis-konceptet både till befintliga och nya
marknader, tillsammans med ett intensifierat arbete med att öka de befintliga kundernas
handelsfrekvens. Vi har i dagsläget en riktigt stark konverteringsgrad gentemot branschstandard,
men vi tror att vi även där har mer att ge.

Vi har under det andra kvartalet ingått samarbete med Schibsted-ägda Let’s Deal där vi genom
kampanjer har sålt och marknadsfört både våra produkter och maxGodis-konceptet. Samarbetet har
varit riktigt lyckat med stor försäljning. Efterfrågan på NTGs olika kampanjer var så hög att
Letsdeal.no efter bara någon vecka in i kampanjerna startade en ny kategori ”Godteri”.

Vad gäller vårt dotterbolag i Finland är vi riktigt nöjda med de personer vi har rekryterat till bolaget.
Vi har som tidigare kommunicerat rekryterat Matias Toukonen till Country Manager för NTG i
Finland. Matias Toukonen är 32 år och har stor erfarenhet från e-handel och digital marknadsföring
där han varit verksam inom retail. Närmast kommer Matias från Discshop.fi, ett företag som säljer
filmer och spel online, där han var Country & Marketing Manager för hela verksamheten i Finland. Vi
har även fått ytterligare kompetens till vår styrelse för det finska dotterbolaget i Matias Blomquist
som under de senaste 10 åren har arbetat som logistikchef på Orkla Finland. Matias Blomquist
kommer att bidra med stor kunskap inom logistik, men även som en bra koppling mellan NTG och
Orkla vars produkter NTG säljer.

 Eftersom samarbetet med Let’s Deal har fungerat så pass väl i Norge har vi även för dotterbolaget i
Finland valt att teckna avtal med Let’s Deal i Finland. Vi tror att vi med vårt breda utbud och
konkurrenskraftiga priser kan få en perfekt skjuts till bolaget vid lanseringen i september genom Let’s
Deal.

Augusti 2017

Morten Hansson

VD

RESULTATRÄKNING
2017-04-01 2016-04-01 2017-01-01 2016-01-01 2016-01-01

2017-06-30 2016-06-30 2017-06-30 2016-06-30 2016-12-31

Rörelsens intäkter

Nettoomsättning 6 461 585 2 541 866 12 011 903 3 833 741 11 265 981

Aktiverat arbete för egen räkning

Övriga rörelseintäkter 23 963 1 305 37 289 1 347 11 375

Summa rörelsens intäkter 6 485 548 2 543 172 12 049 192 3 835 088 11 277 356

Rörelsens kostnader

Råvaror och handelsvaror -4 316 305 -1 648 709 -6 816 266 -2 476 019 -6 846 716

Övriga externa kostnader -4 466 936 -2 341 988 -7 403 831 -3 302 405 -8 079 894

Personalkostnader -959

-959

Avskrivningar immateriella och materiella
anläggningstillgångar -21 663

-43 326

-81 438

Rörelseresultat -2 320 315 -1 447 525 -2 215 190 -1 943 336 -3 730 692

Resultat från finansiella poster

Ränteintäkter

207

Räntekostnader -15 266 -11 603 -25 874 -18 869 -65 977

Resultat efter finansiella poster -2 335 581 -1 459 128 -2 241 064 -1 962 206 -3 796 461

Skatt

833 961

Periodens resultat -2 335 581 -1 459 128 -2 241 064 -1 962 206 -2 962 500

BALANSRÄKNING 2017-06-30 2016-06-30 2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utvecklingskostnader 302 036 375 822 345 362

Patent

Goodwill

Summa immateriella anläggningstillgångar 302 036 375 822 345 362

Finansiella anläggningstillgångar

Uppskjuten skattefordran 1 194 116 187 196 1 194 116

Summa materiella anläggningstillgångar 1 194 116 187 196 1 194 116

Summa anläggningstillgångar 1 496 152 563 018 1 539 478

Omsättningstillgångar

Varulager

Råvaror o handelsvaror 0 59 492 85 900

Förskott till leverantör

Summa varulager 0 59 492 85 900

Kortfristiga fordringar

Kundfordringar

7 728

Skattefordringar

Övriga fordringar 3 111 634 1 412 624 688 947

Förutbetalda kostnader och upplupna intäkter 271 936

Summa kortfristiga fordringar 3 383 570 1 412 624 696 675

Kassa och bank 7 197 687 3 176 151 875 699

Summa omsättningstillgångar 10 581 257 4 648 267 1 658 274

SUMMA TILLGÅNGAR 12 077 409 5 211 285 3 197 753

BALANSRÄKNING

2017-06-30 2016-06-30 2016-12-31

EGET KAPTIAL OCH SKULDER

Eget Kapital

Aktiekapital 634 987 97 000 97 000

Annat eget kapital 9 190 123 6 953 008 6 385 770

Balanserat resultat inkl periodens resultat 19 434 -2 630 020 -3 676 292

Summa eget kapital 9 844 545 4 419 988 2 806 478

Avsättningar

Avsättning för uppskjuten skatt

Summa avsättningar 0 0 0

Långfristiga skulder

Skulder till kreditinstitut

Checkräkningskredit

Övriga skulder

Summa långfristiga skulder 0 0 0

Kortfristiga skulder

Skulder till kreditinstitut

Leverantörsskulder 2 202 865 791 297 361 276

Skatteskulder

Övriga skulder

Upplupna kostnader och förutbetalda intäkter 30 000

30 000

Summa kortfristiga skulder 2 232 865 791 297 391 276

SUMMA EGET KAPITAL OCH SKULDER 12 077 409 5 211 285 3 197 753

2017-04-01 2016-04-01 2017-01-01 2016-01-01 2016-01-01

KASSAFLÖDESANALYS 2017-06-30 2016-06-30 2017-06-30 2016-06-30 2016-12-31

Den löpande verksamheten

Resultat efter finansiella poster -2 335 581 -1 459 128 -2 241 064 -1 962 206 -3 796 461

Justering för poster som inte ingår i kassaflödet, mm 21 663 0 43 326 0 81 438

Betald inkomstskatt

Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital -2 313 918 -1 459 128 -2 197 738 -1 962 206 -3 715 023

Kassaflöde från förändringar i rörelsekapital

Ökning (-)/Minskning (+) av varulager 624 358 -59 492 85 900 -59 492 -85 900

Ökning (-)/Minskning (+) av rörelsefordringar -1 774 000 -1 236 725 -2 686 865 -513 884 -584 111

Ökning (-)/Minskning (+) av rörelseskulder 569 374 48 849 1 841 559 607 624 207 603

Kassaflöde från den löpande verksamheten -2 894 185 -2 706 496 -2 957 144 -1 927 958 -4 177 431

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar

-50 978

Avyttring av materiella anläggningstillgångar

Kassaflöde från investeringsverksamheten 0 0 0 0 -50 978

Finansieringsverksamheten

Nyemission 9 783 002 5 875 646 9 279 132 5 089 471 5 089 471

Amortering av låneskulder

Kassaflöde från finansieringsverksamheten 9 783 002 5 875 646 9 279 132 5 089 471 5 089 471

Periodens kassaflöde 6 888 816 3 169 150 6 321 987 3 161 513 861 062

Likvida medel vid periodens början 308 871 7 002 875 699 14 637 14 637

Likvida medel vid periodensslut 7 197 687 3 176 152 7 197 687 3 176 151 875 699

Halvårsrapport 1 januari – 30 juni 2017

Omsättning

Nettoomsättningen för det andra kvartalet uppgick till 6 462 TSEK (2 542 TSEK). Under första halvåret

uppgick nettoomsättningen till 12 012 TSEK (3 834 TSEK).

Resultat

Bolagets resultat efter skatt för det andra kvartalet uppgick till -2 336 TSEK (-1 459 TSEK). Under
första halvåret uppgick resultatet efter skatt till -2 241 TSEK (-1 962 TSEK).

Finansiell ställning, kassaflöde och investeringar

Likvida medel uppgår vid andra kvartalets slut till 7 198 TSEK (3 176 TSEK).
Styrelsen bedömer att Bolagets kassa är tillräcklig för att finansiera verksamheten de närmaste 12

månaderna.

Transaktioner med närstående

Bolaget definierar ledande befattningshavare, styrelseledamöter och nära familjemedlemmar till

dessa personer som närstående. Alla närstående-transaktioner under perioden har skett till mark-

nadsmässiga priser.

.

Aktien

Det finns ett aktieslag i NTG. NTGs aktie listades på NGM Nordic MTF i Stockholm den 7 juni 2017
under kortnamnet ”NTGR MTF”. Per den 30 juni uppgick antalet aktier i NTG till 12 318 750 aktier.

Principer för delårsrapportens upprättande
Rapporten har upprättats i enlighet med samma redovisningsprinciper som i Bolagets senaste
årsredovisning, det vill säga årsredovisningslagen (1995:1554) och BFNAR
2012:1 Årsredovisning och koncernredovisning (K3). Principerna är oförändrade jämfört med
föregående år, dock så har ändringar i Årsredovisningslagen (1995:1554) inneburit lättnader i
upplysningskraven för mindre företag vilka tillämpas vid upprättandet av denna rapport.

Risker och osäkerhetsbedömningar
NTGs verksamhet påverkas av ett antal faktorer, vilka enskilt eller sammantaget kan innebära en risk
för Bolagets verksamhet och resultat. För Bolagets risker och osäkerhetsfaktorer hänvisas till det
memorandum som upprättades i samband med nyemissionen i mars 2017.

Granskning av revisor
Delårsrapporten har inte granskats av Bolagets revisor.
Rapporten fördet tredje kvartalet 2017 publiceras onsdagen den 29 november 2017.

Göteborg den 29 augusti 2017
Net Trading Group NTG AB (publ)

Styrelsen

Största aktieägarna per den 30 juni 2017

Aktieägare Antal aktier %

Petter Sørlie (Privat och genom familj) 1 651 546 13,41

Morten Hansson (Privat och genom familj) 1 533 706 12,45

ERKU AB 820 000 6,66

Nordnet Pensionsförsäkring AB 803 586 6,52

Försäkringsaktiebolaget Avanza Pension AB 658 783 5,35

Nord Fondkommission AB 650 000 5,28

Per Gabrielsson 610 000 4,95

Thor Johansen 510 112 4,14

Capensor Capital AB 405 023 3,29

Finansiella mål

NTGs tidigare kommunicerade finansiella mål att 2017 omsätta ca 38 000 TSEK, 2018 68 000 TSEK

och 2019 100 000 TSEK vidhålls av styrelsen. Omsättningen för det första halvåret blev bättre än vad

styrelsen och ledningen hade estimerat vid ingången av 2017. Resultatet blev sämre än vad som

ursprungligen var estimerat då ledningen och styrelsen har fokuserat på topline-tillväxt och

marknadsföring i det andra kvartalet. Försäljningsbudgeten för det första halvåret var 10 900 TSEK

och försäljningen landade på 12 049 TSEK vilket är en förbättring med ca 10,5 % gentemot budget.

Det budgeterade rörelseresultatet låg på -900 TSEK och landade på -2 300 TSEK. Baserat på

omsättningsutvecklingen under det första halvåret fasthåller NTG sina tidigare kommunicerade

prognoser för 2017. Vidare har NTG konkreta aktiviteter och utvärderar löpande nya länder i Norden

som kan vara aktuella för MaxGodis-konceptet.

Om Net Trading Group NTG AB (publ)
NTG har etablerat en e-handelsplattform för försäljning av FMCG (Fast Moving Consumer Goods)

såsom konfektyr, godis, läsk, snacks, vitaminer, hälsokost, djurgodis och andra närrelaterade

produkter. Affärsidén grundar sig i den förhöjda moms- och tullfria gränsen för köp från utlandet till

Norge under 350 NOK som infördes i januari 2015. Lagen ger NTG möjligheten att erbjuda den norska

marknaden möjlighet att beställa nämnda produkter billigt, ofta till halva priset gentemot

butikspriserna. NTG har startat upp ytterligar en verksamhet på Åland, Finland, där liknande

lagstiftning som den norska gör att NTGs produkter är attraktiva. NTGs målsättning är att bli den

primära e-handelsplattformen för FMCG till den nordiska marknaden.

För ytterligare information
Morten Hansson, VD, Net Trading Group NTG AB (publ)
Telefon: +47 908 44 078
E-post: morten@maxgodis.se

