

Å R S R E D O V I S N I N G

och

K O N C E R N R E D O V I S N I N G

för

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

Styrelsen och verkställande direktören får härmed avlämna årsredovisning och koncernredovisning för räkenskapsåret

2018-01-01 - 2018-12-31

Innehåll Sida

- förvaltningsberättelse 2-8

- resultaträkning 9

- balansräkning 10-11

- kassaflödesanalys 12

- noter 13-18

- underskrifter 19

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

2

FÖRVALTNINGSBERÄTTELSE

Årsredovisningen är upprättad i svenska kronor, SEK.

Verksamheten

FrontOffice Nordic AB (publ) är listat på marknadsplatsen NGM MTF och är moderbolag i en koncern bestående av

- Svensk FöretagsRekonstruktion AB

- Konsult Rekonstruktion Operating Support System Nordic AB

- Front Accounting i Sverige AB

Dotterbolagen ägs till 100%.

FrontOffice Nordic AB (publ) (FrontOffice) är ett investmentbolag som investerar i tillväxtbolag och i turnaroundcase.

Verksamheten i FrontOffice består även i att tillhandahålla moderbolagstjänster till dotterbolagen. Vidare skall moderbolaget

forma och implementera koncernens strategiska beslut. Frågeställningar med utgångspunkt i koncernens finansiering- och

investeringsalternativ avgörs av moderbolagets ledning, styrelse och slutligen dess aktieägare.

I dotterbolaget Svensk Företagsrekonstruktion AB (SveRek) bedrivs konsultativ verksamhet med inriktning på obeståndsfrågor.

SveRek har en rad samarbeten med företag och juridiska och finansiella organisationer vilka tillsammans med SveRek arbetar för

lyckade turnarounds.

Dotterbolaget Konsult Rekonstruktion Operating Support System Nordic AB (KROSS) är utvecklingsbolaget för koncernens

samlade mjukvaruplattform. Från KROSS sker integration med tredjeparts-databaser och system samt utveckling av applikationer

för internt och externt bruk.

Företaget har sitt säte i Stockholm.

Flerårsjämförelse*, koncernen

 2018 2017 2016 2015 2014

Nettoomsättning 11 093 270 10 075 861 13 097 937 10 843 182 9 425 434

Res. efter finansiella poster -11 973 217 6 310 166 126 469 282 683 -37 043

Balansomslutning 50 819 797 26 405 216 19 039 066 5 362 808 2 588 462

Soliditet (%) 86,39 59,04 76,90 21,30 36,61

Flerårsjämförelse*, moderbolaget

 2018 2017 2016 2015 2014

Nettoomsättning 3 119 812 2 785 591 1 322 048 940 005 1 050 000

Res. efter finansiella poster -9 612 686 6 819 339 -1 301 593 -13 471 -4 348

Balansomslutning 51 528 053 25 228 139 18 074 251 3 046 768 1 169 290

Soliditet (%) 89,69 61,99 81,04 37,72 91,55

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

3

Väsentliga händelser under räkenskapsåret

• FrontOffice har totalt under året förvärvat följande aktier i FTCS Sweden AB:

Den 7 mars:

250 000 nya aktier

12 kr /aktie motsvarande 3 MSEK

Den 18 maj:

1 575 000 befintliga aktier

12 SEK/aktie motsvarande 18 900 000 SEK

• FrontOffice har totalt under året förvärvat följande aktier i QuickBit eu AB:

Den 23 mars:

880 000 aktier

240 000 teckningsoptioner i QuickBit

FrontOffice förvärvade aktierna av befintliga aktieägare till kursen 2,40 SEK/aktie, vilket motsvarar en investering om

2,112 MSEK.

Den 4 juli:

2 000 000 aktier

FrontOffice förvärvade aktierna av befintliga aktieägare till kursen 2,40 SEK/aktie, vilket motsvarar en investering

om 4,8 MSEK. Förvärvet betalas genom en riktad nyemission om 1 371 428 B-aktier till kursen 3,50 SEK.

• FrontOffice investerar i snabbväxande Samtrygg

FrontOffice har förvärvat 645 000 B-aktier i Samtrygg Group AB (publ) (”Samtrygg”). FrontOffice förvärvade aktierna

av befintliga aktieägare till kursen 2,80 SEK/aktie, vilket motsvarar en investering om 1,806 MSEK. Förvärvet betalas

genom en riktad nyemission om 516 000 B-aktier till kursen 3,50 SEK. Den 11 dec avyttrar FrontOffice samtliga 645

000 aktier i Samtrygg AB (publ) (”Samtrygg) med en total nettovinst om cirka 1,36 MSEK. Avyttringen skedde över

marknaden med 75 % avkastning.

• Den 20 februari 2018 ingår FrontOffice investeringsavtal avseende 25 % av aktierna i Semantiko (MTWABP Sweden

AB).Enligt avtalet skall investeringen i MTWABP ske genom en riktad kontant nyemission om 2 MSEK och skulle

tillförsäkra FrontOffice en ägarandel om 25 %. MTWABP värderas således till 6 MSEK före genomförd

investering. Den 15 maj kommunicerade FrontOffice att man valt att inte nyttja investeringsoptionen.

• FrontOffice avyttrar delar av innehavet i The Great Wild AB (publ)

Den 27 april 2018 avyttrar FrontOffice 1 540 000 aktier i intressebolaget The Great Wild AB (publ) till en köpeskilling

om 4 620 000 sek, vilket ger en total nettovinst innan uppskrivningar om 3 380 000 sek. Avyttringen sker kontant till en

strategisk investerare.

• Teckningsoptioner

Under året har program om teckningsoptioner för hela koncernens personal utfärdats. Utgivningen av teckningsoptioner i

bolaget, beslutad av extra bolagsstämma den 29 november 2017. Programmet, som riktas till medarbetare i FrontOffice

och dess helägda dotterbolag, tecknades till 100 %, varav 36 % fullföljde sitt åtagande och blev tilldelade optioner.

Resterande teckningsoptioner förföll. Med tillämpning av Black & Scholes formel för optionsvärdering är

teckningsoptionen prissatt till 0,47 SEK per teckningsoption. Teckning av aktier med stöd av teckningsoptioner ska ske

från och med 1 januari 2018 till och med 30 november 2019. Lösenpriset för aktie vid nyttjande av teckningsoption är 4

SEK. Enligt bolagsstämmans beslut emitterades totalt 1 120 570 teckningsoptioner till anställda i FrontOffice och dess

helägda dotterbolag. Om samtliga teckningsoptioner utnyttjas för teckning av aktier kommer det registrerade

aktiekapitalet att öka med 56 028,50 SEK och Överkursfonden öka med 4 426 251,50 SEK.

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

4

• Nyemission

Under perioden har FrontOffice, i syfte att bredda ägarbasen och ta in tillväxtkapital, genomfört en

spridningsemission, på nedan villkor: Emissionsbelopp: 10 MSEK (9 999 998 SEK) Övertilldelning: I händelse av

överteckning kan styrelsen besluta om en övertilldelning om maximalt ytterligare 8 MSEK i emissionslikvid till

föreliggande villkor. Antal aktier i emissionen: 3 937 007 B-aktier vid full teckning av emissionsbeloppet, eller

maximalt 7 086 613 B-aktier vid full övertilldelning enligt ovan. De nyemitterade aktierna kommer vid full

övertilldelning i föreliggande erbjudande att representera ca 17,55 % av röster och 31,67 % av kapitalet i Bolaget. Pre

money-värdering: 38,8 MSEK Pris per aktie: 2,54 SEK, motsvarande volymviktad handelskurs per handelsdag 30

januari 2018, med 10 % rabatt. Teckningskursen justerades från tidigare kommunicerade 3,00 SEK. 100 % av

Emissionsbeloppet (10 MSEK) garanterades via ett externt garantikonsortium.

Den 9 mars 2018 stängde FrontOffice sin spridningsemission om 10 MSEK med en teckningsgrad om 180 procent

av emissionsbeloppet innan övertilldelning.

• Riktade kvittningsemissioner

Den 19 mars beslutar styrelsen i FrontOffice, med stöd av bemyndigande från den extra bolagsstämma som hölls 29

november 2017, om en riktad kvittningsemission till en Fintechinvesterare om totalt 4 509 000 SEK och 1 409 063 aktier

till kursen 3,20.

Den säljrevers som ställdes ut i samband med att FrontOffice utökade sitt innehav i Fintech-bolaget FTCS har reglerats

den 14 juni. Regleringen sker genom en kvittningsemission av 2 951 110 B-aktier till en teckningskurs om 4,50

SEK/aktie motsvarande 13 280 000 SEK.

• Den 26 november tecknar FrontOffice investeringsavtal om 52 miljoner kronor med GEM Global Yield Fund

FrontOffice och GEM Global Yield Fund LLC SCS (”GEM”) har ingått ett investeringsavtal där GEM, vid FrontOffice

påkallande, förbinder sig att under en period om 36 månader tillhandahålla kredit upp till 52 MSEK i FrontOffice.

• Johan Lund invald i QuickBits styrelse

Johan Lund, VD i FrontOffice Nordic AB (publ) valdes under QuickBit eu AB (publ) (”QuickBits”) extra stämma in

som ordinarie styrelseledamot. Extra stämman hölls i Stockholm den 6 november.

• Johan Lund invald i FTCS styrelse

Johan Lund valdes in i FTCS Sweden AB (publ) (fd. Financial Transactions Control Systems Sweden AB (publ))

som ordinarie styrelseledamot den 2 juli 2018.

• FrontOffice tecknar investeringskredit för fintech-investeringar om 20 miljoner kronor

Den 23 augusti har FrontOffice ingått ett avtal om en investeringskredit (kreditfacilitet) om 20 miljoner kronor,

öronmärkt för att

utveckla både befintliga innehav och fortsatta investeringar inom fintech. Krediten har ensidiga

konverteringsrättigheter för FrontOffice. Investeringskrediten tillhandahålls av FTCS Intressenter AB och ger

FrontOffice en icke säkerställd kredit om maximalt 20 MSEK under en treårsperiod till 8 % årsränta på vid var tid

utnyttjad kredit.

• FrontOffice förstärker QuickBit med brygglån inför listning

För att säkerställa fortsatt framgång i listningsarbetet av Quickbit eu AB (Quickbit) bistår FrontOffice bolaget med ett

brygglån om 1 MSEK per den 16 april 2018.

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

5

• FrontOffice korrigerar bokslutskommuniké, januari – december 2017

FrontOffice publicerade bokslutskommuniké för 2017 den 19 februari där man den 27 april annonserade om

korrigeringar. Resultatet av ett innehav som i Q2 rapporten redovisats till marknadsvärdet under finansiella poster i

balansräkningen har korrigerats ned med 1,9 MSEK. Detta innehav har klassats som intressebolag och skall därför

redovisas till anskaffningsvärde. Korrigeringen redovisas under finansiella poster. Korrigeringen påverkar inte

koncernens redovisade kassaflöde.

Insiderhandel

Den 15 juni köper Johan Lund, VD i FrontOffice 37 418 aktier i bolaget. Johan Lunds innehav, via bolag och privat, uppgår till

totalt 2 000 000 A- aktier och 3 352 679 B-aktier.

Den 28 augusti köper FrontOffice VD, Chief Marketing Officer och Business controller aktier i bolaget. Förvärven gjordes över

marknaden. FrontOffice VD, Johan Lund har utökat sitt innehav med 36 247 aktier, Annica Näslund, Cheif Marketing Officer har

köpt 10 000 aktier och Oskar Eriksson, Business controller har köpt 9 460 aktier.

Nyheter i portföljbolagen

• FTCS har slutit licensavtal

Den 15 maj meddelade FrontOffice att dess portföljbolag, FTCS har nyligen slutit licensavtal avseende sin

egenutvecklade transaktionsplattform till den brasilianska banken, Banco BS2. Avtalet beräknas vara värt 300 miljoner

SEK årligen i intäkter för FTCS vid full utrullning av plattformen.

• The Great Wild expanderar – förvärvar Huntland AB, generalagentur för Strasser
FrontOffice portföljbolag The Great Wild har ingått avtal om förvärv av 100 % av Huntland AB, generalagent för

bösstillverkaren Strasser. Förvärvet sker genom en riktad nyemission av 666 667 The Great Wild-aktier á 3

SEK/aktie.

Styrelsen i The Great Wild AB (publ) har utsett Oskar Eriksson till tf. VD. The Great Wild är ett portföljbolag till

FrontOffice. Oskar Eriksson har arbetat i koncernen sedan hösten 2017 och nu senast som Business Controller i

FrontOffice, en roll han fortsätter parallellt.

Resultatutveckling koncern och Moderbolag

Totalt på året har vi ökat vår omsättning något, dock blir resultat påverkat av de nedskrivningar som gjordes under första kvartalet

som berodde på konstaterade kundförluster i vårt dotterbolag samt extra ordinära kostnader för vår emission. Även i

moderbolaget har nedskrivningar av fordringar gjorts, då under kvartal 4.

Framtida utveckling

Under 2019 kommer FrontOffice till stora delar att fokusera på att utveckla sina befintliga innehav och hjälpa dem med ökad

tillväxt. Vi siktar också på att hitta fler potentiella bolag att förvärva, bolag som befinner sig i tidig tillväxtfas, med fokus mot

fintech. Utöver de krediter bolaget besitter om 20+52 miljoner har Bolaget i och med avyttringarna under 2019 inbringat 10 mkr i

kontanta medel.

Aktier

Kortnamn

FRNT B

ISIN-Kod

SE0005337920

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

6

FrontOffice aktiekapital uppgick per den 31 december 2018 till 1 422 439 SEK fördelat på 26 448 601 B-aktier samt 2 000 000

A-aktier. Aktiernas kvotvärde var 0,05 kr. Bolagets A-aktier ger rätt till tio röster per aktie och B-aktier ger rätt till en röst per

aktie och har samma rätt till andel av bolagets tillgångar samt utdelning.

Utdelning och utdelningspolicy

Styrelsen kommer inte att föreslå̊ någon utdelning till aktieägarna till dess att Bolagets resultat, kassaflöde, finansiella ställning

och kapitalbehov sammantaget motiverar detta. I det fall aktieutdelning blir aktuell kommer Bolagets styrelse att beakta faktorer

som verksamhetens tillväxt och lönsamhet, rörelsekapital- och investeringsbehov, finansiella ställning och andra faktorer vid

fastställande av ett eventuellt utdelningsförslag. Aktieutdelningen föreslås av styrelsen och beslutas av årsstämman i enlighet med

aktiebolagslagen och bolagsordningen.

Personal

Koncernen hade 10 heltidsanställda per den 31 december 2018, att jämföras med 9 ett år tidigare. Moderbolaget hade 3

heltidsanställda per den 31 december 2018, att jämföras med 2 ett år tidigare.

Intern kontroll

Bolaget har nu sålt sina helägda dotterbolag och kommer fokusera på investeringar inom tillväxt och fintech. Koncernens

personalstyrka kommer framledes bestå av en handfull anställda. Nedskrivningarna består i upptagna fordringar på de sålda

bolagen. De skrivs ner, samtidigt som vi även gör nedskrivningar av äldre fordringar.

Det skall tilläggas att utöver bytet av revisor till välrenommerade EY, har vi nu stärkt våra interna rutiner enligt nedan;

En ny bokföringsbyrå, Aspia, har anlitats för att, utöver löpande bokföring, stötta bolaget i rapporteringen. Aspia har bred

kompetens kring rapporteringsfrågor och bistår andra noterade/listade bolag kring dessa frågor.

Även nya interna processrutiner kommer under våren 2019 implementeras. Innebärande att:

- Fastställa ett antal grundläggande riktlinjer och policyer av betydelse för att skapa förutsättningar för en god

kontrollmiljö. Dessa omfattar bland annat, Ekonomisk och finansiell rapportering, Finanspolicy och Investeringspolicy.

Dessa policyer följs upp och omarbetas vid behov. Företagsledningen utarbetar löpande instruktioner avseende bolagets

finansiella rapportering som tillsammans med av styrelsen fastställda policyer ingår i bolagets ekonomihandbok.

- Bolaget kommer implementera en strukturerad process för bedömning av de risker som kan påverka den finansiella

rapporteringen. Denna process är årligen återkommande samt utvärderas av styrelsen.

- Styrelsen utvärderar månadsvis verksamhetens utveckling, resultat, ställning och kassaflöde genom ett rapportpaket

innehållande kommentarer till utfall och nyckeltal

- VD och ledning kommer hålla löpande kontakt med bolagets revisorer för att följa upp dels att bolagets såväl interna

som externa redovisning uppfyller de krav som ställs på ett marknadsnoterat bolag, dels iakttagelser från revisionen.

Väsentliga uppskattningar och bedömningar

Upprättande av årsredovisning enligt K3 kräver att företagsledning och styrelse gör antaganden om framtiden och andra viktiga

källor till osäkerhet i uppskattningar på balansdagen som innebär en betydande risk för en väsentlig justering av de redovisade

värdena för tillgångar och skulder i framtiden. Det görs också bedömningar som har betydande effekt på de redovisade beloppen i

denna årsredovisning.

Uppskattningar och bedömningar baseras på historisk erfarenhet och andra faktorer som under rådande förhållanden anses vara

rimliga. Resultatet av dessa uppskattningar och bedömningar används sedan för att fastställa redovisade värden på tillgångar och

skulder som inte framgår tydligt från andra källor. Uppskattningar och bedömningar ses över årligen.

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

7

Det slutliga utfallet av uppskattningar och bedömningar kan komma att avvika från nuvarande uppskattningar och bedömningar.

Effekterna av ändringar i dessa redovisas i resultaträkningen under det räkenskapsår som ändringen görs samt under framtida

räkenskapsår om ändringen påverkar både aktuellt och kommande räkenskapsår.

Viktiga uppskattningar och bedömningar beskrivs nedan

Prövning av nedskrivningsbehov för Finansiella anläggningstillgångar. Företaget har betydande värden redovisade i

balansräkningen avseende Finansiella anläggningstillgångar. Dessa testas för nedskrivningsbehov i enlighet med de

redovisningsprinciper som beskrivs i koncernens Not 1 Redovisnings- och värderingsprinciper. Styrelsen har konstaterat att

redovisade anläggningstillgångar per 2018-12-31 är rätt klassificerade och värderade.

Rörelserelaterade risker och osäkerhetsfaktorer

Nyckelpersoner

Verksamheten i FrontOffice drivs av en liten, men erfaren ledning och styrelse och Bolaget är därmed utsatt för risker om

nyckelpersoner inte fullföljer sina uppdrag. Denna risk motverkas emellertid av att FrontOffices ledning och styrelse har ett

långsiktigt ägande och/eller intressen i Bolaget. Därtill har övriga anställda genom ovan presenterat (och fulltecknat)

optionsprogram erbjudits ett potentiellt ägande i Bolaget som enligt styrelsens bedömning kommer att sänka denna risk

ytterligare.

Befintliga och framtida investeringar

FrontOffice har genomfört investeringar i bolag i olika branscher och med olika förutsättningar, vilket även kommer att ske

framgent. Bolaget följer marknadsförutsättningarna för varje enskild investering. Dock kan inte uteslutas att förändringar i

respektive investerings marknadsförutsättningar sker eller att investeringarnas operativa utveckling och förutsättningar förändras

på negativt sätt. Även om Bolagets målsättning är att utveckla och framgångsrikt avyttra sina investeringar över tid, föreligger

ingen garanti att FrontOffice når sådan lönsam avyttring.

Övriga risker

Under den tid FrontOffices verksamhet bedrivits har Bolaget inte negativt påverkats av offentliga, ekonomiska, skattepolitiska

eller penningpolitiska faktorer. Detta kan komma att ändras i framtiden, men den bedömning Bolaget gör är att dessa faktorer

kommer att ha en begränsad effekt på verksamheten.

Förändringar i eget kapital, koncern

 Aktiekapital Annat eget kapital

inkl årets resultat

Övrigt tillskjutet

kapital

Totalt

Ingående Balans 764 550 4 686 439 10 139 256 15 590 244

Nyemission 657 889 - 41 289 007 41 946 896

Emissionskostnader - - -2 092 441 - 2 092 441

Optionspremier - - 190 000 190 000

Erhållna

aktieägartillskott

- - - -

Likvidering

Reficere

- 50 000 - 50 000

Årets resultat - -11 973 217 - -11 973 217

Försäljning egna

aktier

- 145 362 - 145 362

Utgående balans 1 422 439 - 7 091 416 49 525 822 43 856 844

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

8

Förändringar i eget kapital, moderbolag

 Aktiekapital Balanserat

Resultat

Överkursfond Årsresultat Totalt

Ingående Balans 764 550 -139 074 10 139 810 4 875 237 15 640 521

Överförings förg.

års resultat

- 4 875 237 - -4 875 237 -

Nyemission 657 889 - 41 289 007 - 41 946 896

Emissionskostnader - - -2 092 441 - -2 092 441

Optionspremier 190 000 190 000

Erhållna

aktieägartillskott

- - - - -

Årets resultat - - - -9 612 686 -9 612 686

Försäljning egna

aktier

- 145 362 - 145 362

Utgående balans 1 422 439 4 881 523 49 526 376 -9 612 686 46 217 653

Resultatdisposition

Förslag till disposition av bolagets vinst

Till årsstämmans förfogande står

balanserad vinst 4 881 523

överkursfond 49 526 376

årets vinst -9 612 686

 44 795 213

Styrelsen föreslår att

i ny räkning överföres 44 795 213

 44 795 213

Beträffande bolagets resultat och ställning i övrigt hänvisas till efterföljande

resultat- och balansräkningar med tillhörande noter.

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

9

RESULTATRÄKNING Koncernen Moderbolaget

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

 Not 2018-12-31 2017-12-31 2018-12-31 2017-12-31

Rörelsens intäkter m.m.

Nettoomsättning 2 11 093 270 10 075 861 3 119 812 2 785 591

Övriga rörelseintäkter 25 730 -110 090 1 521 7 535

 11 118 999 9 965 771 3 121 333 2 793 125

Rörelsens kostnader

Råvaror och förnödenheter - -234 625 - -

Övriga externa kostnader -12 131 721 -6 520 416 -7 579 796 -4 062 395

Personalkostnader 3 -7 065 774 -6 293 087 -2 288 362 -1 386 631

Av- och nedskrivningar av materiella och

immateriella anläggningstillgångar

-119 293 -90 000 -29 293 -

Övriga rörelsekostnader -233 -2 338 -233 -

 -19 317 021 -13 140 466 -9 897 684 -5 449 026

Rörelseresultat -8 198 021 -3 174 466 -6 776 350 -2 655 901

Resultat från finansiella poster
Resultat från finansiella investeringar -3 768 924 9 987 933 -2 848 412 9 987 933

Övriga ränteintäkter och liknande

resultatposter

349 571 33 953 349 571 13 400

Räntekostnader och liknande resultatposter -355 842 -537 025 -337 494 -526 093

 -3 775 195 9 484 861 -2 836 335 11 399 527

Resultat efter finansiella poster -11 973 217 6 310 166 -9 612 686 6 819 339

Bokslutsdispositioner

Lämnade koncernbidrag - - - -570 000

 - - - -570 000

Resultat före skatt -11 973 217 6 310 166 -9 612 686 6 249 339

Skatt på årets resultat - -1 428 365 - -1 374 102

Årets resultat -11 973 217 4 881 800 -9 612 686 4 875 237

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

10

BALANSRÄKNING Koncernen Moderbolaget

2018-12-31 2017-12-31 2018-12-31 2017-12-31

 Not

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten

och liknande arbeten

4

1 258 522 1 298 522 50 000 -

 1 258 522 1 298 522 50 000 -

Finansiella anläggningstillgångar

Andelar i koncernföretag 5 - - 4 938 151 650 000

Andelar i intresseföretag och gemensamt

styrda företag

6

350 000 2 622 990 350 000 2 622 990

Andra långfristiga värdepappersinnehav 7 43 076 990 11 912 000 43 076 990 11 912 000

Andra långfristiga fordringar 8 1 264 010 547 000 1 264 010 4 985 736

 44 691 000 15 081 990 44 691 000 20 170 726

Summa anläggningstillgångar 45 949 522 16 380 512 49 629 151 20 170 726

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 2 421 393 2 626 571 210 110 215 000

Fordringar hos koncernföretag - - 182 539 -

Fordringar hos intresseföretag och

gemensamt styrda företag

2 281 562 499 955 107 224 726

Övriga fordringar 1 518 510 5 470 349 192 669 4 136 578

Förutbetalda kostnader och upplupna intäkter - 404 048 - -

 3 942 184 9 063 467 1 540 425 4 576 304

Kassa och bank

Kassa och bank 883 090 961 237 308 477 481 109

 883 090 961 237 308 477 481 109

Summa omsättningstillgångar 4 825 275 10 024 704 1 848 902 5 057 413

SUMMA TILLGÅNGAR 50 774 797 26 405 216 51 528 053 25 228 139

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

11

EGET KAPITAL OCH SKULDER Koncernen Moderbolaget

 2018-12-31 2017-12-31 2018-12-31 2017-12-31

Eget kapital

 Not

Aktiekapital 1 422 439 764 550

Annat eget kapital inklusive årets resultat 42 434 405 14 825 694

Summa eget kapital, koncern 43 856 844 15 590 244

Eget kapital

Bundet eget kapital

Aktiekapital 1 422 439 764 550

Ej registrerat aktiekapital - -

 1 422 439 764 550

Fritt eget kapital

Balanserat resultat 4 881 523 -139 075

Överkursfond 49 526 376 10 139 810

Årets resultat -9 612 686 4 875 237

 44 795 213 14 875 972

Summa eget kapital, moderföretag 46 217 653 15 640 522

Långfristiga skulder

Övriga skulder 9 1 083 068 6 352 042 1 050 000 6 318 974

Summa långfristiga skulder 1 083 068 6 352 042 1 050 000 6 318 974

Kortfristiga skulder

Leverantörsskulder 1 561 492 954 866 812 705 447 508

Skulder till koncernföretag - - 84 813 155 756

Skulder till intresseföretag och gemensamt

styrda företag

748 13 336 - -

Aktuell skatteskuld 1 293 758 1 841 203 1 349 585 1 349 585

Övriga skulder 2 487 362 1 257 554 1 689 741 1 087 052

Upplupna kostnader och förutbetalda intäkter 10 491 525 395 971 323 556 228 742

Summa kortfristiga skulder 5 834 885 4 462 930 4 260 400 3 268 643

SUMMA EGET KAPITAL OCH

SKULDER

50 774 797 26 405 216 51 528 053 25 228 139

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

12

KASSAFLÖDESANALYS Koncernen Moderbolaget

2018-12-31 2017-12-31 2018-12-31 2017-12-31

 Not

Den löpande verksamheten

Rörelseresultat -8 198 021 -3 175 695 -6 776 350 -2 655 901

Justeringar för poster som inte ingår i

kassaflödet

15

140 000 9 367 096 - 9 987 933

Erhållen ränta m.m. 349 571 33 953 349 571 -386 600

Erlagd ränta -355 842 -537 025 -337 494 -126 093

Betald inkomstskatt -547 445 - - -

Kassaflöde från den löpande verksamheten

före förändringar av rörelsekapital

-8 611 737 5 689 329 -6 764 273 6 819 339

Kassaflöde från förändringar av

rörelsekapital

Minskning(+)/ökning(-) av rörelsefordringar -3 342 411 94 819 -4 507 302 -215 000

Minskning(-)/ökning(+) av rörelseskulder 1 919 400 2 493 071 991 756 1 843 215

Kassaflöde från den löpande verksamheten -10 034 748 8 276 219 -10 279 819 8 447 554

Investeringsverksamheten

Investeringar i immateriella

anläggningstillgångar

-50 000 - -50 000 -

Utlåning -1 719 860

Återbetalning av lämnade lån 7 250 953

Förvärv av andelar i intresseföretag 5 - - - -

Försäljning av andelar i intresseföretag 5 - - - -

Förvärv av långfristiga värdepapper -32 700 779 - -32 550 779 -

Försäljning av finansiella

anläggningstillgångar

7 786 538 - 7 786 538 -

Investeringar i finansiella

anläggningstillgångar

 -11 119 842 -16 105 578

Kassaflöde från investeringsverksamheten -24 964 241 -12 839 702 -24 814 241 -8 854 625

Finansieringsverksamheten

Årets nyemission 12 040 896 543 300 12 040 896 543 300

Upptagna lån 25 087 026 4 352 042 25 087 611

Avyttring egna aktier från depå 145 361 145 361

Erlagda emissionskostnader -2 092 441 - -2 092 441 -

Amortering av skuld -450 000 -450 000

Inbetalda optionspremier 190 000 190 000

Ändring kortfristiga finansiella skulder - -1 080 000 - -1 080 000

Kassaflöde från

finansieringsverksamheten

34 920 842 3 815 342 34 921 427 -536 700

Förändring av likvida medel -78 147 -747 141 -172 633 -943 771

Likvida medel vid årets början 961 237 1 708 379 481 109 1 424 876

Likvida medel vid årets slut 883 090 961 237 308 476 481 109

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

13

NOTER
Not 1 Redovisningsprinciper

 Årsredovisningen är upprättad i enlighet med Årsredovisningslagen (1995:1554) och BFNAR 2012:1 Årsredovisning och

koncernredovisning.

 Principerna är oförändrade jämfört med föregående år.

 Fordringar

 Fordringar har upptagits till de belopp varmed de beräknas inflyta.

 Övriga tillgångar, avsättningar och skulder

 Övriga tillgångar och skulder har värderats till anskaffningsvärden om inget annat anges nedan.

 Intäktsredovisning

 Intäkter har tagits upp till verkligt värde av vad som erhållits eller kommer att erhållas och redovisas i den omfattning det

är sannolikt att de ekonomiska fördelarna kommer att tillgodogöras bolaget och intäkterna kan beräknas på ett tillförlitligt

sätt. Tjänsteuppdrag på löpande räkning intäktsredovisas i takt med att arbetet utförs. Upparbetad, ej fakturerad intäkt tas i

balansräkningen upp till det belopp som beräknas bli fakturerat och redovisas i posten "Upparbetad men ej fakturerad

intäkt". Koncernen vinstavräknar, utförda tjänste- och entreprenaduppdrag till fast pris i takt med att arbetet utförs, s.k.

succesiv vinstavräkning. Vid beräkningen av upparbetad vinst har färdigställandegraden beräknats som nedlagda utgifter

per balansdagen i relation till de totalt beräknade utgifterna för att fullgöra uppdraget. Skillnaden mellan redovisad intäkt

och fakturerade dellikvider redovisas i balansräkningen i posten "Upparbetad men ej fakturerad intäkt"

Immateriella anläggningstillgångar

I det helägda dotterbolaget Konsult Rekonstruktion Operating Support System AB (KROSS) tillhandahålls en egenutvecklad

mjukvara. Kostnaderna för utvecklingen av mjukvaran är aktiverade och skall skrivas av över tillgångens nyttjandeperiod vilken

bestämts till 10 år.

 Finansiella instrument

 Finansiella instrument värderas utifrån anskaffningsvärde.

 Instrumentet redovisas i balansräkningen när bolaget blir part i instrumentets avtalsmässiga villkor. Finansiella tillgångar

tas bort från balansräkningen när rätten att erhålla kassaflöden från instrumentet har löpt ut eller överförts och bolaget har

överfört i stort sett alla risker och förmåner som är förknippade med äganderätten. Finansiella skulder tas bort från

balansräkningen när förpliktelserna har reglerats eller på annat sätt upphört.

 Leasing

 Då de ekonomiska risker och fördelar som är förknippade med tillgången inte har övergått till leasetagaren klassificeras

leasingen som operationell leasing. De tillgångar som företaget är leasegivare av redovisas som anläggningstillgång eller

som omsättningstillgång beroende av när leasingperioden förfaller. Leasingavgiften fastställs årligen och redovisas linjärt

över leasingperioden.

 Inkomstskatt

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

14

 Aktuell skatt avser inkomstskatt för innevarande räkenskapsår samt den del av tidigare räkenskapsårs inkomstskatt om

ännu inte redovisats. Aktuell skatt beräknas utifrån den skattesats som gäller per balansdagen.

Uppskjuten skatt är inkomstskatt som avser framtida räkenskapsår till följd av tidigare händelser. Redovisning sker enligt

balansräkningsmetoden. Enligt denna metod redovisas uppskjutna skatteskulder och uppskjutna skattefordringar på temporära

skillnader som uppstår mellna bokförda respektive skattemässiga värden för tillgångar och skulder samt för övriga skattemässiga

avdrag eller underskott.

Uppskjutna skattefordringar nettoredovisas mot uppskjutna skatteskulder endast om de kan betalas med ett nettobelopp.

Uppskjuten skatt beräknas utifrån gällande skattesats på balansdagen. Effekter av förändringar i gällande skattesatser resultatförs i

den period förändringen lagstadgats. Uppskjuten skattefordran redovisas som finansiell anläggningstillgång och uppskjuten

skatteskuld som avsättning.

Uppskjuten skattefordran avseende underskottsavdrag eller andra framtida skattemässiga avdrag redovisas i den omfattning det är

sannolikt att avdragen kan avräknas mot framtida skattemässiga överskott.

På grund av sambandet mellan redovisning och beskattning särredovisas inte den uppskjutna skatteskulden

som är hänförlig till obeskattade reserver.

 Ersättningar till anställda

 Ersättningar till anställda avser alla former av ersättningar som företaget lämnar till de anställda. Korfristiga ersättningar

utgörs av bland annat löner, betald semester, betald frånvaro, bonus och ersättning efteer avslutad anställning (pension).

Kortfristiga ersättningar redovisas som kostnad och en skuld då det finns en legal eller informell förpliktelse att betala ut

en ersättning till följd av en tidigare händelse och en tillförlitlig uppskattning av beloppet kan göras.

Koncernredovisning

Konsolideringsmetod

Koncernredovisningen har upprättats enligt förvärvsmetoden. Detta innebär att förvärvade verksamheters identifierbara tillgångar

och skulder redovisas till marknadsvärde enligt upprättad förvärvsanalys.

Överstiger verksamhetens anskaffningsvärde det beräknade marknadsvärdet av de förväntade nettotillgångarna enligt

förvärvsanalysen redovisas skillnaden som goodwill.

 Transaktioner mellan koncernföretag

Koncerninterna fordringar och skulder samt transaktioner mellan koncernföretag liksom orealiserade vinster elimineras i sin

helhet. Orealiserade förluster elimineras också såvida inte transaktionen motsvarar ett nedskrivningsbehov.

Förändring av internvinst under räkenskapsåret har eliminerats i koncernresultaträkningen.

UPPLYSNINGAR TILL ENSKILDA POSTER

Not 2 Inköp och försäljning inom

koncernen

Koncernen

Moderbolaget

 2018 2017 2018 2017

Andel av försäljningen som avser

koncernföretag

3 % 21 % 8 % 5 %

Andel av inköpen som avser

koncernföretag

3 % 34 % 4 % 38 %

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

15

Not 3 Personal Koncernen Moderbolaget

 2018 2017 2018 2017

 Medelantalet anställda

Medelantalet anställda bygger på av

bolaget betalda

närvarotimmar relaterade till en

normal arbetstid.

 Medelantal anställda har varit 9,60 10,85 2,60 1,25

 varav kvinnor 5,50 6,75 1,00 0,25

 varav män 4,10 4,10 1,60 1,00

 Löner, ersättningar m.m.

Löner, ersättningar, sociala kostnader

och pensionskostnader har utgått

med följande belopp:

 Styrelsen och VD:

 Löner och ersättningar 1 268 352 1 468 227 675 000 862 678

 1 268 352 1 468 227 675 000 862 678

 Övriga anställda:

 Löner och ersättningar 3 298 450 3 346 791 960 630 154 233

 Pensionskostnader 236 270 22 616 21 684 -

 Reserv - 389 011 - 65 925

 3 534 720 3 758 418 982 314 220 158

 Sociala kostnader 1 525 831 1 502 173 491 509 303 795

 Summa styrelse och övriga 6 328 902 6 728 818 2 148 823 1 386 631

Pensionsförpliktelser till styrelse och

VD

- - - -

Not 4 Immateriella anläggningstillgångar

 Koncernen

 Koncernen Moderbolaget

 2018-12-31 2017-12-31 2018-12-31 2017-12-31

 Ingående anskaffningsvärde 1 298 522 1 075 396 - -

 Årets anskaffningar 50 000 313 126 50 000 -

Utgående ackumulerade

anskaffningsvärden

1 348 422 1 388 522

50 000 -

 Ingående avskrivningar -90 000

 Årets avskrivningar -90 000 -90 000 - -

Utgående ackumulerade

avskrivningar

-180 000 -90 000

-

-

 Utgående redovisat värde 1 258 422 1 298 522 50 000 -

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

16

Not 5 Andelar i koncernföretag

 Moderbolaget 2018-12-31 2017-12-31

 Företag Antal/Kap. Redovisat Redovisat

 Organisationsnummer Säte andel % värde värde

 Svensk Företagsrekonstruktion AB 1 000 3 989 128 50 000

 556934-2511 Stockholm 100 %

Konsult Rekonstruktion Operating

System Nordic AB

1 000 899 023

500 000

 556927-0621 Stockholm 100 %

 Front Accounting i Sverige AB 1 000 50 000 50 000

 559009-7498 Stockholm 100 %

 Reficere Kapital AB - - 50 000

 559050-5094 Stockholm 0 %

 4 938 151 650 000

Not 6 Andelar i intresseföretag och

gemensamt styrda företag

 Koncernen/Moderbolaget 2018-12-31 2017-12-31

 Företag Antal/Kap. Antal aktier Redovisat Redovisat

 Organisationsnummer andel % värde värde

 Stockaboo AB 20 % 20 000 350 000 350 000

 559055-6550

 The Great Wild AB (publ)* - 2 272 990

 556913-0916

 350 000 2 622 990

* = andelarna har klassats om från ett intressebolag till andra

långfristiga värdepappersinnehav

Not 7 Andra långfristiga

värdepappersinnehav

 Koncernen/ Moderbolaget 2018-12-31 2017-12-31

 Ingående anskaffningsvärde 11 912 000 3 143 631

 Inköp 31 938 000 12 712 822

 Omklassificering 1 032 990

 Försäljningar/utrangeringar -1 806 000 -3 944 453

Utgående ackumulerade

anskaffningsvärden

43 076 990

11 912 000

 Utgående redovisat värde 43 076 990 11 912 000

Not 8 Andra långfristiga fordringar

 Koncernen 2018-12-31 2017-12-31

Lån från SveRek till Konkurs punkt

se

-

250 000

 Hyresdeposition 297 000 297 000

 The Great Wild AB (publ) 967 010 -

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

17

Utgående ackumulerade

anskaffningsvärden

1 264 010

547 000

 Moderbolaget 2018-12-31 2017-12-31

 Hyresdeposition 297 000 297 000

Konsult rekonstruktion Operating

System Nordic AB

-

399 023

 The Great Wild AB (publ) 967 010 -

 Svensk Företagsrekonstruktion AB - 4 289 713

 1 264 010 4 985 736

Lån till Konkurs punktse Sverige AB (556976-4136).

Bolaget ägs till 66,6 % av verkställande direktören i FrontOffice Nordic AB. Utlåning skedde per 4 september 2014 och löptiden

är fem (5) år med en ränta om 6,5%. Lånet är amorteringsfritt de första 3 åren, därefter ska lånet amorteras månadsvis över

resterande löptid. Ränteintäkten för perioden 2014 - 2017 uppgår till 54 048 kr.

Not 9 Långfristiga skulder Koncernen Moderbolaget

 2018-12-31 2017-12-31 2018-12-31 2017-12-31

Förfaller senare än 5 år efter

balansdagen

1 083 068 6 352 042 1 050 000 6 318 974

Not 10 Teckningsoptioner

Under året har program om teckningsoptioner för hela koncernens personal utfärdats. Utgivningen av teckningsoptioner i bolaget,

beslutad av extra bolagsstämma den 29 november 2017. Programmet, som riktas till medarbetare i FrontOffice och dess helägda

dotterbolag, tecknades till 100 %, varav 36 % fullföljde sitt åtagande och blev tilldelade optioner. Resterande teckningsoptioner

förföll. Med tillämpning av Black & Scholes formel för optionsvärdering är teckningsoptionen prissatt till 0,47 SEK per

teckningsoption. Teckning av aktier med stöd av teckningsoptioner ska ske från och med 1 januari 2018 till och med 30 november

2019. Lösenpriset för aktie vid nyttjande av teckningsoption är 4 SEK. Enligt bolagsstämmans beslut emitterades totalt 1 120 570

teckningsoptioner till anställda i FrontOffice och dess helägda dotterbolag. Om samtliga teckningsoptioner utnyttjas för teckning

av aktier kommer det registrerade aktiekapitalet att öka med 56 028,50 SEK och Överkursfonden öka med 4 426 251,50 SEK.

Not 11 Närståendetransaktioner

Under året har inga närståendetransaktioner som avviker från marknadsmässiga villkor skett.

Not 12 Eventualförpliktelse

Den förpliktelse som redovisades i förra årets bokslut avseende garantåtagande om 9,6 MSEK gällande emission i Quickbit eu

AB (publ) kvarstår pga framskjuten emission.

Not 13 Väsentliga händelser efter räkenskapsårets utgång

Svensk Företagsrekonstruktion utser Emil Ohlsson som ny VD

Investmentbolaget FrontOffice Nordic (”FrontOffice”) helägda dotterbolag Svensk Företagsrekonstruktion utser Emil Ohlsson till

ny VD. Emil har en gedigen bakgrund inom affärsutveckling, ekonomi och bolagsstyrning samt erfarenhet att bygga och driva

konsultverksamhet från bland annat strategikonsultföretaget Qvartz, där Emil under tolv år arbetade med strategi och turnarounds

inom ett stort antal branscher och geografiska områden. Emil kommer senast från Retail and Brands där hans roll var att utveckla

sortimenterbjudandet och varumärkesportföljen för att stärka Brotherskonceptet i en utmanande bransch. Emil tillträder rollen

som VD den 14 januari 2019.

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

18

Avyttringar

Under 2019 har FrontOffice gjort följande avyttringar.

Den 16 april 2019 avyttrades dotterbolagen Svensk Företagsrekonstruktion AB, Konsult Rekonstruktion Operating Support

System Nordic AB (KROSS) tillsammans med Konkurs punktse Sverige AB om en kontant köpeskilling om 8 mkr till Dovontil

Holdings Ltd. Preliminär, ej reviderad, skattefri reavinst vid försäljningen av Dotterbolagen uppgår till cirka 2,1 miljoner kronor.

Den 24 april 2019 avyttrades hela innehavet i The Great Wild AB (publ) och dess fordringar om en köpeskilling om 2 mkr vilket

,efter nedskrivning av fordringar med 6 msek per årsbokslut, motsvarar det bokförda värdet på innehav och fordringar.

Styrelsen är införstådd med att omställningen från nuvarande verksamhet och renodling genom försäljning av diverse innehav

medför nedskrivning av tillgångarna under 2018. Detta som ett naturligt led i att delar av tillgångarna säljs av i stället för en

notering. De vinster som uppstår vid försäljningen tas upp 2019.

Styrelsen är positiv till det likviditetstillskott försäljningarna inbringar.

Not 14 Definition av nyckeltal

Soliditet (%)

Justerat eget kapital (eget kapital och obeskattade reserver med

avdrag för uppskjutenskatt) i procent av balansomslutning

Not 15 Justeringar för poster som inte ingår i kassaflödet

Koncernen 2018-12-31

90 000 SEK hänfört till avskrivning av mjukvara

50 000 SEK likvidationsresultat Reficere AB

FrontOffice Nordic AB (publ)
Org.nr. 556935-4946

19

Stockholm den 9 maj 2019

Johan Lund Tommy Ekholm

Verkställande direktör

Rolf Åbjörnsson

Vår revisionsberättelse har lämnats den 9 maj 2019

Ernst & Young AB

Andreas Nyberg

Auktoriserad revisor

