

Kvartalsrapport 1 - 2015
QBNK Holding AB (publ)
(556958-2439)

QBNK Holding AB (publ) erbjuder företag och myndigheter molnbaserade produkter och tjänster inom Digital Asset Management. Bolaget är specialiserat på hantering av bilder, filmer, original och marknadsmaterial samt integration med befintliga system och lösningar.

20 april 2015

Innehåll

Översikt för koncernen	3
VD har ordet.....	5
Kvartalsrapport	7
Redovisnings- och värderingsprinciper.....	12

QBNK Holding AB (publ) är moderbolag till det helägda dotterbolaget QBNK Company AB.

QBNK Group avser koncernen.

Styrelsen och verkställande direktören för QBNK Holding AB (publ)

avger härmed följande rapport för perioden

2015-01-01 - 2015-03-31

Översikt för koncernen

Omsättningen uppgick till: **4,0 MSEK (2,1*)**

Resultat före avskrivningar (EBITDA): **0,8 MSEK (0,8*)**

Rörelseresultatet uppgick till (EBIT): **- 0,3 MSEK (0,3*)**

Rörelseresultatet efter skatt uppgick till: **- 0,5 MSEK (0,3*)**

KOMMENTARER I KORTHET

Antalet partners och återförsäljare ökade med sju stycken under kvartalet och vi har skapat 12 nya projekt åt våra partners.

Exempelvis har vi Nya kunder under kvartalet kan som exempel nämnas; L'oréal Scandinavia, Ikano Group, Riksbyggen, Villeroy & Boch, Alcon, EAB och Svenska Kraftnäät.

QBank är listad som #1 Norden på Capterras lista av populära DAM-system och #11 i världen.

QBank är med i "Markets and Markets" senaste marknadsrapport och jämförs med de största aktörerna på den internationella arenan.

Antalet beställda uppgraderingar i kvartalet följer våra uppsatta mål att samtliga befintliga kunder ska vara uppgraderade senast under 2016.

Vi ökar försäljningen med 70 % jämfört med kvartal 1 2014. Observera att kvartal 1 2014 endast består av två månader. Inkluderas justerad proforma för affärsområde QBank under januari 2014 ökar vi försäljningen under kvartalet med 22 %.

Vi ser en lägre marginal på EBITDA då vi har haft ökade kostnader för konsulter av engångskaraktär.

Avskrivning av Goodwill relaterat till QBANK Holding AB's förvärv av QBANK Company AB har gjorts med ca 0,7 MSEK och avskrivning på utveckling av QBank med 0,3 MSEK.

De finansiella kostnaderna uppgick till 0,2 MSEK.

Styrelsen har beslutat att ansöka om listflytt till Nasdaq First North med mål att första handelsdag blir den 1 juni.

Styrelsen har beslutat att genomföra en nyemission i samband med listflytten. Målet är att få 1 000 nya aktieägare.

* Siffrorna för 2014 avser koncernen under februari till mars och innehåller inte januari. Koncernen skapades den 1 februari 2014.

VINST PER AKTIER

Vinst per aktie för QBNK Holding AB (Publ) uppgick till 0 SEK.
Justerad EBITDA vinst per aktie blir 0,03 SEK.

ANTALET AKTIER

QBNK Holding AB (publ) har per 2015-03-31, 25 900 000 stycken aktier.

DE STÖRSTA ÄGARNA 2015-03-31

Tre Liljor Sverige	5 484 569
Försäkringsbolaget Avanza Pension	3 521 270
Cormac Invest	2 966 666
Nordea Liv och Pension	1 016 798
Beng-Åke Ericsson	921 237
Stefan Hellberg	833 333
Falvir AB	572 200
Jan Gabriellsson	403 903
Movestic Livförsäkring	400 000
Nordnet Pension	392 609

INSYNSPERSONER MED INNEHAV 2015-03-31

Carl Petruson	5 497 825 st. (via Tre Liljor Sverige AB)
Mats Persson	150 000 st.
Johanna Fagrell Köhler	11 383 st.
Sverker Littorin	5 000 st.
Johan Glimskog	72 079 st.
Mats Carlsson	0 st.

KOMMANDE RAPPORTER

Halvårsrapport 2015, 18 augusti 2015
Kvartalsrapport 3 – 2015, 23 oktober 2015

VD har ordet

En bild säger mer än tusen ord är ett gammalt ordspråk och det är vi inte sena att skriva under på. I vår allt snabbare kommunikation får bild och film en allt viktigare roll som budbärare. Genom att hantera dem mer effektivt kan våra kunder skaffa sig stora konkurrensfördelar jämfört med dem som inte gör det. I morgondagens digitaliserade värld kommer detta att bli ännu viktigare och vi är inte ensamma om att tycka detta. I den senaste rapporten från analyshuset Markets and Markets ser de en årlig global tillväxt på 29 % de närmsta fem åren. Det motsvarar drygt 34 miljarder kronor i omsättning 2019 i en bransch där vi är den ledande nordiska aktören. Men vi är såklart inte nöjda med detta utan vill uppnå mer än så. Vi har en bra möjlighet att skala upp verksamheten på ett positivt sätt. Vi har fått bekräftat att vår partnermodell fungerar, vi har släppt en ny version av QBank som mottagits väl av kunderna och vi har byggt upp en skalbar drift- och supportmiljö. Vårt mål består nu i att bli mer offensiva i vår expansion. Vi har levererat ytterligare ett kvartal med tillväxt och positivt resultat sett till EBITDA men vi behöver öka tillväxten mer för att längre fram skörda ännu större vinster.

“Den globala DAM-marknadens årliga tillväxt är 29 %.”

NYA PARTNERS OCH ÅTERFÖRSÄLJARE

Under kvartalet har vi bland annat ingått partneravtal med ett av Nordens största IT-konsultbolag – EVRY. Vi har nu fått en möjlighet att nå ut med QBank till hela deras säljorganisation och i förlängningen deras 14 000 kunder. Vi har tillsammans fått en ny kund till QBank i det privatägda bolaget EAB, vars affärsidé är att sälja, konstruera, tillverka och montera lagerinredningar, portar och stålbyggnader med en erkänd hög kvalitet. Det känns roligt och inspirerande att kunna bidra till deras fortsatta framgång och det finns fler EAB och partners där ute. Totalt har vi skrivit sju nya partneravtal och skapat 12 nya partnerprojekt under kvartalet.

NYEMISSION OCH LISTBYTE

Den starka tillväxten i QBank kommer innebära ökade kostnader för bolaget. För att säkerställa att vi kan kapitalisera på alla kontakter och möjliga kunder måste vi öka takten i vår försäljning och marknadsföring. Vi måste både nyanställa på säljsidan och investera i olika former av marknadsföringsaktiviteter. Möjliga förvärv som kompletterar verksamheten är också aktuellt. Styrelsen har dessutom som mål att bredda aktieägandet för att fortsätta garantera en god likviditet i aktien och göra bolaget och aktien mer känd. Därför har styrelsen beslutat att genomföra en nyemission för att skapa bättre förutsättningar för bolagets fortsatta expansion.

Vidare har styrelsen beslutat att byta handelsplats från AktieTorget till Nasdaq First North som ett led i att närma sig en mer internationell arena. Första handelsdag är planerat till den 1 juni 2015.

Vårt tidigare kommunicerade mål är att 2017 omsätta 100 MSEK och nå ett resultat före avskrivningar (EBITDA) på 15 MSEK. Det innebär att vi ökar vår tillväxttakt organiskt samtidigt som vi bedömer att möjligheterna till kompletterande företagsförvärv är goda. Ambitionsnivån är hög men vi bedömer det realistiskt.

INTERNATIONELLT ERKÄNNANDE AV QBank

Under kvartalet har QBank blivit uppmärksammat hos två erkända bransch-organisationer. Den första är Markets and Market som har inkluderat QBank i sin årliga rapport om DAM-marknaden. Vi är i gott sällskap med de största och mer välkända aktörerna som Adobe, HP och Canto. Vi har även lyckats komma in på Capterra's topp-20-lista över populära DAM-system, där vi erhållit plats #11 på världskartan och plats #1 bland de nordiska aktörerna. Vårt unika synsätt kring integration med andra system och flexibilitet öppnar upp möjligheten för de flesta företag att bli kund till QBank.

FINANSIELLA KOMMENTARER

Vi följer våra mål för kvartalet även om försäljningen inte överträffar dem på grund av förseningar hos kunderna. Vi ökar våra intäkter och antalet abonnemang. Vi ser en lägre marginal på EBITDA än normalt. Detta beror på ökade kostnader för att attrahera nya partners och återförsäljare. Vi har ännu inte sett resultatet fullt ut då det finns en fördröjning av intäkterna i partnermodellen. Vidare har vi ökade personalkostnader, vilket är kopplat till nyrekryteringar i syfte att hålla en hög servicenivån gentemot kunder och partners. Vi har även haft ökade kostnader relaterade till det planerade listbytet från AktieTorget till Nasdaq First North.

Kvartalsrapport

Resultaträkning, balansräkning och kassaflödesanalys.

Resultaträkning	Not	QBNK Holding	QBNK Company	QBNK Koncernen	QBNK Koncernen
Belopp i TSEK		Q1-2015	Q1-2015	Q1 2014	Q1-2015
RÖRELSENS INTÄKTER					
	1				
Nettoomsättning		756	3 297	2 061	3 304
Aktiverat arbete för egen räkning	2	-	337	-	472
Övriga rörelseintäkter		-	197	-	197
Summa rörelsens intäkter		756	3 831	2 061	3 973
RÖRELSENS KOSTNADER					
Underkonsulter samt licenskostnader		-110	-225	-222	-335
Övriga externa kostnader		-399	-1 999	-570	-1 783
Personalkostnader		-189	-894	-418	-1 083
Resultat före avskrivningar (EBITDA)		58	713	851	772
Avskrivningar		-	-368	-555	-1 078
Övriga rörelsekostnader			-1		-1
Rörelseresultat (EBIT)		58	344	296	- 307
RESULTAT FRÅN FINANSIELLA POSTER					
Räntekostnader och liknande kostnader		-2	-183	-34	-185
RESULTAT EFTER FINANSIELLA POSTER		56	161	262	- 492
PERIODENS RESULTAT FÖRE SKATT		56	161	262	- 492
Skatt på periodens resultat		-12	-35	-162	-48
PERIODENS RESULTAT EFTER SKATT		44	126	100	- 540

Not 1

2014 avser koncernen under februari till mars och innehåller inte januari. Koncernen skapades den 1 februari 2014.

Not 2

Avser utveckling av QBank

Balansräkning	Not	QBNK Holding AB	QBNK Koncernen
Belopp i TSEK		2015-03-31	2015-03-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Balanserade utgifter för utvecklingsarbeten och liknande arbete	3	-	6 594
Goodwill	4	-	25 092
		-	31 686
Materiella anläggningstillgångar			
Inventarier, verktyg och installationer		-	107
		-	107
Finansiella anläggningstillgångar			
Andelar i koncernföretag		29 250	-
Depositioner		50	50
		29 300	50
Summa anläggningstillgångar		29 300	31 843
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar		874	1 866
Fordringar hos koncernföretag		1 525	-
Skattefordringar		-	88
Övriga kortfristiga fordringar		809	5 816
Förutbetalda kostnader och upplupna intäkter		849	673
		4 057	8 443
Kassa och bank		1	1
Summa omsättningstillgångar		4 058	8 444
SUMMA TILLGÅNGAR		33 358	40 287

Not 3
Avser utveckling av QBank.

Not 4
Koncerngoodwill är relaterat till QBNK Holding ABs förvärv av QBNK Company AB.

Balansräkning (forts.)	Not	QBANK Holding AB	QBANK Koncernen
Belopp i TSEK		2015-03-31	2015-03-31
EGET KAPITAL OCH SKULDER			
Eget kapital			
<i>Bundet eget kapital</i>			
Aktiekapital		518	518
		518	518
<i>Fritt eget kapital</i>			
Överkursfond		31 482	32 906
Fria reserver / balanserat resultat		29	-1 315
Årets resultat		44	-540
		31 555	31 051
Summa eget kapital		32 073	31 569
Obeskattade reserver			
Avsättning till skatter		-	402
Långfristiga skulder			
Checkräkningskredit		-	1 078
		-	1 480
Kortfristiga skulder			
Leverantörsskulder		731	4 023
Skatteskulder		20	20
Övriga kortfristiga skulder		240	768
Upplupna kostnader och förutbetalda intäkter		294	2 427
		1 285	7 238
SUMMA EGET KAPITAL OCH SKULDER		33 358	40 287

Kassaflödesanalys	Not	QBNK Koncernen
Belopp i TSEK		Q1-2015
DEN LÖPANDE VERKSAMHETEN		
Periodens resultat		-492
Justering för ej kassaflödespåverkande poster:		
Avskrivningar		1 078
Betald skatt		-68
Kassaflöde från den löpande verksamheten		
Före förändringar av rörelsekapitalet		518
Förändring kortfristiga fordringar		-1 886
Förändring kortfristiga skulder		1 844
Kassaflöde från den löpande verksamheten		476
INVESTERINGSVERKSAMHETEN		
Förändring immateriella anläggningstillgångar		-472
Förändring materiella anläggningstillgångar		-38
Kassaflöde från investeringsverksamheten		-510
PERIODENS KASSAFLÖDE		-34
Likvida medel vid periodens början		-1 042
Likvida medel vid periodens slut		-1 076

Nyckeltal	Not	QBANK Company	QBANK Koncernen
		Q1-2015	Q1-2015
Antal månader som rapporten avser		3	3
Totala intäkter (MSEK)		3,83	3,97
Rörelseresultat (MSEK)		0,34	-0,31
Resultat före skatt och dispositioner (MSEK)		0,16	-0,49
Nettoresultat (MSEK)		0,13	-0,54
Vinst per aktie efter skatt (SEK)		-	-
Utdelning/aktie kronor (SEK)		-	-
Eget kapital/justerat eget kapital (MSEK)		3,65	31,57
Anläggningstillgångar (MSEK)		6,70	31,84
Immateriella anläggningstillgångar (MSEK)		6,59	31,69
Omsättningstillgångar (MSEK)		6,65	8,44
Summa tillgångar (MSEK)		13,35	40,29
Långfristiga skulder inklusive avsättningar (MSEK)		1,08	1,08
Kortfristiga skulder (MSEK)		8,22	7,24
Aktiens kvotvärde (SEK)		-	0,02
Periodens kassaflöde (MSEK)		-	-0,03

Redovisnings- och värderingsprinciper

KONCERNREDOVISNING

Omfattning: Koncernredovisningen omfattar moderbolaget, dotterföretag i vilket moderföretaget direkt och indirekt äger aktier motsvarande mer än 50 % av rösterna.

Redovisningsmetod: Koncernredovisningen har upprättats enligt förvärvsmetoden. Det innebär att förvärvade dotterbolags tillgångar och skulder upptagits till det marknadsvärde, som legat till grund för fastställande av köpeskillning på aktierna. Skillnaden mellan köpeskillningen och de förvärvade bolagets egna kapital redovisas som goodwill. Koncernens egna kapital omfattar moderbolagets egna kapital och den del av dotterbolagets egna kapital som tillkommit efter det att bolaget förvärvats.

ANLÄGGNINGSTILLGÅNGAR

Immateriella och materiella anläggningstillgångar redovisas till anskaffningsvärde med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. Linjär avskrivning görs på avskrivningsbart belopp över tillgångarnas nyttjandeperiod enligt följande; balanserade utgifter för utvecklingsarbeten och inventarier 5 år samt goodwill 10 år.

KREDITER

Koncernen har per 2015-03-31 en checkkredit på 975 000 SEK.

DENNA RAPPORT HAR GRANSKATS AV BOLAGETS REVISOR

Styrelsen, Stockholm 2015-04-20

VD, Carl Petruson

Sverker Littorin

Mats Persson

Johan Glimskog