

menupay

Delårsrapport 1

2019-01-01 – 2019-03-31

MenuPay AB | 559046–2759

www.menupay.se

www.menupay.dk

Spotlight Stock Market: MENU B

Styrelsen och verkställande direktören för MenuPay AB avger härmed delårsrapport för det första kvartalet 2019.

Med "MenuPay AB" eller "Bolaget" avses MenuPay AB med org.nr. 559046–2759 med säte i Malmö, Skåne län i Sverige. Benämningen "MenuPay ApS" avser MenuPay ApS med CVR nr 33784872 beläget i Valby i Danmark. Med "MenuPay" avses koncernen. Med "Spotlight" avses Spotlight Stock Market.

Sammanfattning av delårsrapport

Dotterbolaget MenuPay ApS bildades under 2011. Verksamheten i MenuPay AB, koncernens moderbolag, inleddes den 8 januari 2016. Siffror inom parentes avser jämförande siffror från motsvarande period under föregående år.

"Q1 2019 var hett och kallt samtidigt. Efter massiv tillväxt under fjärde kvartalet 2018, inleddes januari 2019 kyligt, vilket är en vanlig tendens i restaurangbranschen i Danmark där många stannar hemma istället för att äta i januari. Detta orsakade en tillfälligt dipp i MenuPay-trafiken, men i februari och mars intensifierades kvartalet och ett antal rekord slogs. Mycket viktigt är att vi har gjort ett antal viktiga tillkännagivanden om betydande investerarstöd, byte av varumärke och företagsnamn, första White Label-integrationen av MenuPay till en tredjepartsapplikation (AeroGuest), igångsättning av vår internationella verksamhet och även kort efter kvartalet meddelat vår kommande nyemission, utformad för att ge bolaget energi för fortsatt snabb tillväxt. På många sätt ett mycket händelserikt och givande kvartal"

- VD, Kim Lykke Sommer

2019-01-01 – 2019-03-31 (tre månader, koncern)

- Koncernens nettoomsättning* uppgick till 443.126 (270.834) SEK.
- Koncernens driftresultat (EBITDA)** uppgick till -2.578.217 (-2.863.986) SEK.
- Koncernens kassa och bank uppgick till 3.657.548 (1.452.822) SEK.
- Koncernens resultat per aktie*** uppgick till -0,23 (-0,26) SEK.
- Soliditeten (före konvertering av lån)**** uppgick till 39 % (-35%).

* Koncernens nettoomsättning är provisionsintäkter, som genereras från koncernens primära aktivitet. Notera att bruttoomsättningen på restauranger under 2019 utgör 9,6 MDKK i Q1 (motsvarande 13,4 MSEK), och motsvarande 38,4 MDKK på årsbasis med den uppnådda aktivitetsnivån i Q1 (53,6 MSEK). Se mer om detta på sida 6.

** Koncernens driftresultat (EBITDA) och resultat efter skatt för Q1 2018 är före den genomförda aktiveringen av utvecklingsomkostnader om 376.990 SEK – om utvecklingsomkostnaderna aktiveras i Q1 2018 kommer EBITDA utgöra -2.486.996 SEK och koncernens resultat efter skatt -2.489.444. Se not 2 "Aktivering utvecklingsomkostnader" på sida 17.

***Koncernens resultat per aktie: Periodens resultat dividerat med genomsnittligt antal aktier. Genomsnittligt antal aktier under Q1 2019 uppgår till 12.933.788. Per den 31 mars 2019 uppgick totalt antal registrerade aktier till 13.699.344

****Soliditet: Eget kapital dividerat med totalt kapital. I beräkningen av soliditeten förutsätts det att konvertibellånet om 10.890.789 SEK konverteras till eget kapital – se not 6 på sista sidan.

Väsentliga händelser under första kvartalet 2019

- Den 8 februari hölls en extrastämma i MenuPay. Stämman beslutade att uppta ett konvertibelt lån från Pitzner Gruppen Holding om cirka 3,9 MDKK och ett konvertibelt lån från Ove K. Invest om 500.000 DKK. Härutöver beslutade även stämman att genomföra ett namnbyte på Bolaget till MenuPay AB.
- Den 22 februari meddelade MenuPay att flera stora milstolpar har uppnåtts, bland annat **mer än 300 transaktioner på en dag** (316 restaurangbesök på Alla Hjärtans Dag den 15 februari) och mer än 1.400 besök på en vecka, motsvarande mer än 200 besök per dag för första gången. Medarbetare på en större företagspartner levererade dessutom för första gången fler än 200 besök på en vecka och sist men inte minst meddelade MenuPay att Bolaget i början av 2019 har nått sitt mål om **50.000 användare** (aktuellt antal: över 52.000).
- Den 22 februari meddelade MenuPay att **Bolagets två institutionella långgivare, Kraks Fond och Pitzner Gruppen kommer konvertera sina lån fullt ut** på de avtalade villkoren. Därmed stärks Bolaget markant, genom den motsvarande förbättringen av det egna kapitalet och samtidig eliminering av Bolagets relaterade skuldförpliktelser och räntebörda.
- Den 3 mars meddelade MenuPay att Bolaget **avser att byta namn till från MenuCard till MenuPay**, i syfte att visa att Bolaget är redo att skala upp från en framgångsrik, lokal appbaserad tjänst i Danmark till att bli en mogen licensplattform för användning i internationella storstäder.
- Den 12 mars meddelade MenuPay att **tjänsten kommer att läggas till i den prisvinnande AeroGuest-tjänsten**. Danska AeroGuest ApS är en snabbt växande plattform som erbjuder hotell ett sätt att interagera med sina gäster före, under och efter vistelsen. Genom ett avtal om att integrera MenuPay-plattformen i AeroGuest-appen får hotellets gäster kvalitetsinspiration och fördelar och MenuPay får fler transaktioner.
- Den 28 mars var den **bästa enskilda dagen någonsin med 519 besök**, en ökning med 64 % från den senaste rekorddagen i februari 2019 (316 besök). Det innebär att MenuPay har haft en dag där alla anslutna restauranger i genomsnitt har haft mer än ett MenuPay besök varje dag. Detta är en betydande milstolpe som bolaget har nått före utsatt tidsplan (se pressmeddelande från den 2 april 2019).
- Den 28 mars meddelade MenuPay att **Bolaget har etablerat ett kontor i Sverige** och att bolaget dessutom har anställt sin första svenska nyckelperson, som kommer att leda lanseringen av MenuPay@-tjänsten på den svenska marknaden.
-

Väsentliga händelser efter periodens utgång

- Den 2 april meddelade MenuPay en statusuppdatering om Bolaget och dess verksamhet, i vilken både **fler restaurangbesök, en högre omsättning samt en tillväxt i medlemsantalet** kunde rapporteras.
- Den 16 april meddelade MenuPay att Bolagets styrelse beslutat om att genomföra en **företrädesemission** om högst 23 MSEK, i syfte att finansiera och ytterligare accelerera Bolagets utveckling och internationalisering. Företrädesemissionen är förutsatt godkännande från extra bolagsstämma.
- Den 24 maj, meddelade Bolaget sitt beräknade resultat för Q2 2019, inför teckningstiden i Bolagets företrädesemission som inleds den 27 maj. De uppskattade siffrorna för **Q2 2019 visar på fortsatt tillväxt**.

VD Kim Lykke Sommer kommenterar

Q1 2019 var hett och kallt samtidigt. Efter massiv tillväxt under fjärde kvartalet 2018, inleddes januari 2019 kyligt, vilket är en vanlig tendens i restaurangbranschen i Danmark där många stannar hemma istället för att äta i januari. Detta orsakade en tillfälligt dipp i MenuPay-trafiken, men i februari och mars intensifierades kvartalet och ett antal rekord slogs. Mycket viktigt är att vi har gjort ett antal viktiga tillkännagivanden om betydande investerarstöd, byte av varumärke och företagsnamn, första White Label-integrationen av MenuPay till en tredjepartsapplikation (AeroGuest), igångsättning av vår internationella verksamhet och även kort efter kvartalet meddelat vår kommande nyemission, utformad för att ge bolaget energi för fortsatt snabb tillväxt. På många sätt ett mycket händelserikt och givande kvartal.

Fortsatt acceleration: Antal månatliga besök ökade i mars till 6 273, motsvarande fler än 200 per dag för en hel månad, upp från föregående rekord i februari om 5 174. Bästa enskilda dagen någonsin var torsdagen den 28 mars med 519 besök, en ökning med 64 % från den senaste rekorddagen i februari 2019 (316 besök). Det innebär att MenuPay har haft en dag där alla anslutna restauranger i genomsnitt har haft mer än ett MenuPay besök varje dag (ett nettoantal restauranger om cirka 450, exklusive de 200 restauranger som erbjuds i TAKEOUT-tjänsten). Detta är en betydande milstolpe som bolaget har nått före utsatt tidsplan.

Högre omsättning: Fortsatt omsättningsstillväxt innebär att verksamheten fortsätter att närma sig break-even. I mars 2019 upplevde MenuPay en bruttointäktsökning om 19 % och nettointäktsökning om 23 %, jämfört med december 2019, föregående rekordmånad. Bolaget upplevde dessutom en bruttointäktsökning om 79 % och nettointäktsökning om 101 %, jämfört med mars 2018. Den nominella omsättningsstillväxten är mindre än tillväxten i antal besök, på grund av fler mindre transaktioner. Samtidigt ökar den procentuella provisionen som tas ut av MenuPay.

Fler medlemmar: En fortsatt ökning av engagemanget för MenuPay, bland många av bolagets fler än 450 företagspartners, leder till fortsatt tillväxt i registreringen företagens anställda. Detta är en viktig drivkraft för MenuPays tillväxt i transaktioner och intäkter. 7 000 nya medlemmar gick med i februari och mars, vilket innebär att det samlade antalet nedladdningar av bolagets app nu uppgår till mer än 56 000, varav över 10 000 var aktiva (med en eller flera transaktioner genomförda) under första kvartalet, en ökning från mindre än 5 000 aktiva under första kvartalet föregående år.

Det tog oss tre års hårt arbete fram till oktober förra året, för att öka det dagliga antalet transaktioner till 200. Nu, på mindre än 6 månader sedan dess, har vi sett rekordantalet transaktioner växa i en mycket starkare takt till mer än 500, vilket är ett bevis på vår uthållighet och kritiska massa. Detta är väldigt uppmuntrande givet att det inträffar under det första kvartalet, när antalet restaurangbesök normalt sett är färre än i det fjärde kvartalet. Detta är också väldigt uppmuntrande, speciellt i kombination med ett antal aktiviteter som är utformade för att fortsatt öka användningen av tjänsten som planerats för 2019.

Betydande finansiell förstärkning och företrädesemission: Under kvartalet kunde vi meddela att våra två institutionella investerare (Pitzner Gruppen Holding A/S och Ove K. Invest A/S), som båda gick med under 2018 med en kombination av eget kapital och lån, har beslutat att konvertera sina lån till aktier före utsatt tidsplan. Jag talar inte bara för egen del utan även på hela styrelsens vägnar när jag säger att vi är mycket tacksamma för det här beslutet från våra nya investerare. Vi ser detta som ett betydande och mycket uppskattat tecken på stöd och tror att den finansiella förstärkningen av vårt bolag som följer av deras beslut kommer att visa sig vara till nytta för alla.

Efter utgången har vi även kunnat meddela våra planer att under Q2 genomföra en företrädesemission om upp till 23 MSEK. Med vår fortsatta tillväxt i Danmark, vårt nya varumärke MenuPay och den förestående finansieringen kan vi sprida våra vingar vidare och arbeta ännu hårdare mot att göra MenuPay till en standard i flera internationella storstadsregioner under de kommande åren. Jag är full av både iver och ödmjukhet efter allt det stöd och den uppmuntran från våra kunder, anställda och aktieägare, som har tagit oss dit vi är idag. De riktigt goda nyheterna är att vår resa bara har börjat.

Nytt namn och internationell tillväxt: Under Q1 har vi introducerat MenuPay®, en ny plattform för internationell tillväxt. Som ett led i detta har vi även valt att byta namn på Bolaget till MenuPay - en milstolpe som går långt bortom namnändringen själv då det visar att MenuPay® är redo att skala upp från en framgångsrik, lokal appbaserad tjänst i Danmark till att bli en mogen licensplattform för användning i internationella storstäder. Vi drivs av vår fortsatta tillväxt och av det växande stöd som vi ser från intressenter – både restauranger och företag som nu vill ansluta sig till tjänsten. Genom att lägga till

den unika varumärkesplattformen för internationell tillväxt som vårt nya namn skapar, har vi nu de byggstenar vi behöver för att kunna lansera på nya marknader, från och med i år.

I slutet av mars kunde vi så äntligen meddela att vi inlett vår internationella lansering. Vi har etablerat ett kontor i Sverige och dessutom anställt vår första svenska nyckelperson, som kommer att leda lanseringen av MenuPay®-tjänsten på den svenska marknaden. Tidpunkten är resultatet av en större plan som vi har arbetat med under en längre tid, som även inkluderar vårt namnbyte, förberedelser på vår plattform för internationell användning, etablering av affärsmodell för internationella marknader och sist men inte minst säkerställande om att vi har etablerat vår framgångsformel på vår hemmamarknad i Danmark innan vi börjat kopiera den internationellt. Vi förväntar oss att kunna skala upp den svenska verksamheten och meddela ytterligare internationella initiativ under andra halvåret 2019.

Jag ser fram emot att fortsätta tillväxtresan under 2019.

Kim Lykke Sommer
VD, MenuPay AB

Om MenuPay

MenuPay-plattformen består av en betalningsapp som hanterar B2B-fördelsavtal och skapar ett win-win-förhållande mellan företag och restauranger vid representation på kvalitetsrestauranger. De anslutna restaurangerna erhåller fler kunder och de anslutna företagen erbjuds lukrativa representationsmöjligheter samt möjlighet för privat användning. Appen fungerar på ett enkelt sätt och förenklar samt digitaliserar bägge parter administration på ett attraktivt sätt. Därmed digitaliserar MenuPay existerande och sällan fungerande manuella fördelsavtal mellan företagen och diverse restauranger. MenuPays nuvarande huvudfokus är tillväxt på den danska B2B-marknaden och förberedelse av internationell lansering av MenuPay-plattformen.

Koncernförhållande

Notera att siffrorna ovan visar den reella utvecklingen i det verksamhetsdrivande dotterbolaget MenuPay ApS, vars redovisningsvaluta är danska kronor (DKK). MenuPay AB är moderbolag i en koncern innehållande det svenska moderbolaget och det helägda danska dotterbolaget MenuPay ApS samt Menuspot ApS, som är ett passivt dotterbolag till MenuPay ApS. Moderbolaget bildades den 8 januari 2016. Utöver ovan har MenuPay inga ytterligare aktieinnehav i andra bolag.

För utökad beskrivning av bolagets affärsmodell, marknad etc., vänligen se det memorandum hänförligt till Bolagets företrädesemission, planerat för publicering idag.

Utveckling i nettoomsättningen för dotterbolaget MenuPay ApS:

Koncernen har tillsvidare endast verksamhet i Danmark och alla transaktioner med restauranger och anslutna medlemmar sker i danska kronor (DKK). För att eliminera valutakursutvecklingen mellan SEK/DKK är nedanstående beskrivning av utvecklingen i nettoomsättningen redovisad i DKK.

Nettoomsättningen under första kvartalet 2019 uppgick enligt nedan till 313.054 DKK.

TDKK	Q2 2019 Estimat	Q1 2019	Q4 2018	Q1 2018	Q4 2017	Index QoQ Q1- 19/ Q4-18	Index QoQ Q1- 18/ Q4-17	Index YoY Q1- 19/ Q1-18
Brutto restaurangförsäljning	11.356	9.608	9.844	5.283	3.689	98	143	182
Erhållna rabatter	1.617	1.280	1.275	709	513	100	138	181
Netto restaurangförsäljning	9.739	8.328	8.569	4.508	3.176	97	142	185
Ersättning restauranger	9.382	8.015	8.241	4.345	3.076	97	141	184
Nettoomsättning (provisioner)	357	313	328	163	100	96	163	193
Antal restaurangbesök	19.957	16.210	14.280	6.302	4.065	114	155	257

Nettoomsättningen (provisioner) i förhållande till netto restaurangförsäljning har ökat från 3,6 procent i Q1 2018 till 3,8 procent i Q1 2019, som sammanlagt med den ökade omsättningen har resulterat i en ökning i nettoomsättningen till index 193 från Q1 2018 till Q1 2019.

Antalet besök på restauranger som MenuPay har ingått avtal med har mer än fördubblats från Q1 2018 till Q1 2019 (index 257) och samtidigt har omsättningen per dag nästan fördubblats under samma period (index 185).

Se not 1 för specifikation av omsättningstermer som nyttjats i rapporten.

I tabellen ovan och illustrationen nedan har Bolaget lagt till estimerade siffror för innevarande kvartal (Q2) i syfte att ge investerare bästa möjliga och aktuella förutsättningar att utvärdera Bolaget.

Vad som bör noteras är att tillväxten som realiserades under 2018 fortsatte inte bara under februari och mars 2019 efter en långsam start, men även under innevarande kvartal (Q2 2019).

Resultatutveckling för koncernen

Resultat för Q1-2019: Koncernens rörelseresultat (EBITDA) för det första kvartalet 2019 uppgick till -2.578.217 SEK. Detta kan jämföras med rörelseresultatet (EBITDA) för det första kvartalet 2018 på -2.486.996 SEK (-2.863.986 före aktivering af utvecklingsomkostnader). Genomsnittskursen i SEK i förhållande till DKK är försvagad med 4,1% från Q1-2018 till Q1-2019 och påverkar därför EBITDA för Q1-2019 negativt med cirka 100.000SEK.

Kassa och bank: Per den 31 mars 2019 uppgick koncernens kassa och bank till 3.657.548 SEK.

Aktien

MenuPay AB:s B-aktie noterades på Spotlight Stock Market ("Spotlight") den 6 februari 2017. Aktiens kortnamn är MENU B och ISIN-kod är SE0009383615. Spotlight är en bifirma till ATS Finans AB, som är ett värdepappersbolag under Finansinspektionens tillsyn. Spotlight driver en handelsplattform (MTF), vilket inte är en reglerad marknad. Per den 31 mars 2019 uppgick antalet aktier i MenuPay AB till 13.699.347 stycken. Bolaget har två aktieslag (varav 6.132.966 A-aktier). A-aktien ger tio (10) röster per aktie. Varje B-aktie ger en (1) röst per aktie. Varje aktie medför lika rätt till andel i Bolagets tillgångar och resultat. Notera att Bolaget under perioden har genomfört en riktad nyemission samt upptagande om ett konvertibellån. För mer detaljer kring dessa hänvisas till Bolagets pressmeddelande den 18 december 2018.

Teckningsoptioner

Nyckelpersoner innehar teckningsoptioner som berättigar till teckning av sammanlagt 205743 aktier. Aktierna kan tecknas till kursen SEK 4,42 per aktie. Om optionerna utnyttjas tillförs Bolaget cirka 0.9 MSEK. Optionerna löper till den 16 december 2019.

Verksamhetsrelaterade risker och osäkerhetsfaktorer

De risker och osäkerhetsfaktorer som MenuPays verksamhet exponeras för är sammanfattningsvis relaterade till bland annat konkurrens, teknologitveckling, marknadsförhållanden, kapitalbehov, valutor och räntor. Under innevarande period har inga väsentliga förändringar avseende risk- eller osäkerhetsfaktorer inträffat. För mer detaljerad redovisning av risker och osäkerhetsfaktorer hänvisas till tidigare publicerat memorandum, offentliggjort i september 2017.

Årsstämma och årsredovisning

Årsstämma är planerad att hållas den 27 juni 2019. Årsredovisningen kommer att finnas tillgänglig för nedladdning på Bolagets hemsida (www.menupay.dk) senast i samband med offentliggörande av kallelse till årsstämma.

Granskning av revisor

Delårsrapporten har, i enlighet med Spotlights regelverk, inte varit föremål för granskning av Bolagets revisor.

Principer för delårsrapportens upprättande

Delårsrapporten har upprättats enligt Årsredovisningslagen och Bokföringsnämndens Allmänna Råd 2012:01, BFNAR 2012:1 ("K3"). För ytterligare information se Bolagets årsredovisning för 2017.

Kommande finansiella rapporter

Halvårsrapport, 2019	23.08.2019
Delårsrapport 3, 2019	08.11.2019
Bokslutskommuniké, 2019	21.02.2020

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt av Bolagets verksamhet.

Malmö, den 24 maj 2019

MenuPay AB

Styrelsen och verkställande direktören

För ytterligare information om MenuPay, vänligen kontakta:

Kim Lykke Sommer, VD
Telefon: +45 3131 6464
E-post: kim@MenuPay.dk

Resultaträkning – koncernen

<i>Belopp i SEK</i>	<i>Not</i>	190101- 190331	180101- 180331	180101- 181231
Nettoomsättning	1	443.126	270.834	1.187.767
Övriga intäkter		0	7.000	7.199
		443.126	277.834	1.194.966
Rörelsens kostnader				
Övriga externa kostnader	2	-1.263.741	-1.641.469	-4.817.472
Personalkostnader	2	-1.757.602	-1.500.351	-6.226.696
Rörelseresultat		-2.578.217	-2.863.986	-9.849.201
Avskrivning utvecklingsomkostnader		-121.475	0	0
Resultat före finansiella poster		-2.699.692	-2.863.986	-9.849.201
Finansiella poster				
Ränteintäkter och liknande resultatposter		0	0	0
Räntekostnader och liknande resultatposter		-271.645	-2.448	-248.700
Resultat efter finansiella poster		-2.971.337	-2.866.434	-10.097.902
Resultat före skatt	2	-2.971.337	-2.866.434	-10.097.902
Övriga skattemässiga intäkter	3	0	0	584.450
Periodens resultat		-2.971.337	-2.866.434	-9.513.452

Se noter på sista sidan

Balansräkning – koncernen

<i>Belopp i SEK</i>		19-03-31	18-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Immaterielle anläggningstillgångar</i>			
Färdigställda utvecklingsprojekt	2	3.153.466	2.395.207
<i>Finansiella anläggningstillgångar</i>			
Andra långfristiga fordringar		53.438	52.663
Summa anläggningstillgångar		3.206.904	2.447.870
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Övriga fordringar		2.710.099	2.322.023
Förutbetalda kostnader och upplupna intäkter		504.989	57.819
Summa kortfristiga fordringar		3.215.088	2.379.842
<i>Kassa och bank</i>			
Kassa och bank		3.657.548	2.261.187
Summa kassa och bank		3.657.548	2.261.187
Summa omsättningstillgångar		6.872.636	4.641.029
SUMMA TILLGÅNGAR		10.079.540	7.088.899
EGET KAPITAL OCH SKULDER			
<i>Eget kapital</i>			
Aktiekapital		1.712.418	1.712.418
Övrigt tillskjutet kapital		30.013.606	30.013.606
Reserver			0
Balanserat resultat inkl. årets resultat		-38.702.905	-35.749.570
Summa eget kapital	6	-6.976.881	-4.023.545
<i>Långfristiga skulder</i>			
Konvertibelt lån	6	10.890.789	4.678.437
Summa långfristiga skulder		10.890.789	4.678.437
<i>Kortfristiga skulder</i>			
Kortfristiga lån		0	856.972
Leverantörsskulder		2.046.320	2.399.075
Övriga skulder		3.337.529	2.450.157
Upplupna kostnader och förutbetalda intäkter		781.782	727.803
Summa kortfristiga skulder		6.165.632	6.434.007
SUMMA EGET KAPITAL OCH SKULDER		10.079.540	7.088.899

Se noter på sista sidan.

Rapport över förändringar i eget kapital – koncernen

Se not 6 på sista sidan.

	Aktie-kapital	Övrigt tillskjutet kapital	Annat eget kapital inkl. årets resultat	Summa eget kapital
Belopp vid årets ingång 2019-01-01	1.712.418	30.013.606	-35.749.570	-4.023.545
Kursreglering			18.002	18.002
Periodens resultat			-2.971.337	-2.971.337
Belopp vid periodens utgång 2019-03-31	1.712.418	30.013.606	-38.702.905	-6.976.881

	Aktie-kapital	Övrigt tillskjutet kapital	Annat eget kapital inkl. årets resultat	Summa eget kapital
Belopp vid årets ingång 2018-01-01	1.387.418	26.940.413	-26.369.132	1.958.699
Nyemission (reg. 2018-10-26)	153.346	1.555.667		1.709.013
Nyemission (reg. 2018-10-26)	9.154	91.729		100.883
Nyemission (reg. 2019-02-07)	162.500	1.624.218		1.786.718
Emissionskostnader		-198.421		-198.421
Kursreglering			133.014	133.014
Periodens resultat			-9.513.452	-9.513.452
Belopp vid periodens utgång 2018-12-31	1.712.418	30.013.606	-35.749.570	-4.023.545

Kassaflödesanalys – koncernen

Belopp i SEK	190101- 190331	180101- 180331	180101- 181231
Den löpande verksamheten			
Resultat efter finansiella poster	-2.971.337	-2.866.434	-10.097.902
Övriga skattemässiga intäkter	0	0	584.450
Justering för poster som inte ingår i kassaflödet	121.475	0	-76.143
	-2.849.862	-2.866.434	-9.589.595
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-2.849.862	-2.866.434	-9.589.595
<i>Kassaflöde från förändringar i rörelsekapital</i>			
Ökning(-)/Minskning(+) av rörelsefordringar	-836.021	711.047	-647.426
Ökning(+)/Minskning(-) av rörelseskulder	588.597	1.768.685	3.957.266
Kassaflöde från den löpande verksamheten	-3.097.287	-386.702	-6.279.755
Investeringsverksamheten			
Färdigställda utvecklingsprojekt	-879.733	0	-2.395.207
Andra långfristiga fordringar	0	0	-10.752
Kassaflöde från investeringsverksamheten	-879.733	0	-2.405.959
Finansieringsverksamheten			
Nyemission, netto	0	0	3.398.193
Upptagna lån	5.355.380	0	5.611.553
Emissionskostnader			
Kursdifferens			
Kassaflöde från finansieringsverksamheten	5.355.380	0	9.009.746
Kvartalets/årets kassaflöde	1.378.360	-386.702	324.032
Likvida medel vid kvartalets/årets början	2.261.187	1.804.141	1.804.141
Kursdifferens i likvida medel	18.002	35.383	133.014
Likvida medel vid kvartalets/årets slut	3.657.549	1.452.822	2.261.187

Resultaträkning – moderbolag

Belopp i SEK	Not	190101- 190331	180101- 180331	180101- 181231
Nettoomsättning		0	0	0
Rörelsens kostnader				
Övriga externa kostnader		-216.924	-129.440	-867.212
Personalkostnader		-135.000	0	-604.617
Rörelseresultat		-351.924	-129.440	-1.471.829
Finansiella poster				
Ränteintäkter och liknande resultatposter		0	0	135.947
Räntekostnader och liknande resultatposter	4	-214.621	-17.225	-10.154.805
Resultat efter finansiella poster		-566.545	-146.665	-11.490.687
Resultat före skatt		-566.545	-146.665	-11.490.687
Periodens resultat	5	-566.545	-146.665	-11.490.687

Se noter på sista sidan

Balansräkning – moderbolag

<i>Belopp i SEK</i>		<i>19-03-31</i>	<i>18-12-31</i>
TILLGÅNGAR			
Anläggningstillgångar			
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag		17.120.007	17.120.007
Summa anläggningstillgångar		<u>17.120.007</u>	<u>17.120.007</u>
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Fordringar hos koncernföretag		3.668.308	33.116
Övriga fordringar		1.193.373	1.020.171
Övriga fordringar		474.820	1.020.171
Summa kortfristiga fordringar		<u>5.336.501</u>	<u>1.053.287</u>
<i>Kassa och bank</i>			
Kassa och bank		1.551.474	93.734
Summa kassa och bank		<u>1.551.474</u>	<u>93.734</u>
Summa omsättningstillgångar		<u>6.887.975</u>	<u>1.147.021</u>
SUMMA TILLGÅNGAR		<u>24.007.982</u>	<u>18.267.028</u>
EGET KAPITAL OCH SKULDER			
<i>Eget kapital</i>			
<i>Bundet eget kapital</i>			
Aktiekapital		1.712.418	1.712.418
Övrigt tillskjutet kapital		0	0
		<u>1.712.418</u>	<u>1.712.418</u>
<i>Fritt eget kapital</i>			
Överkursfond		9.277.334	9.277.334
Balanserat resultat		822.198	12.312.885
Periodens resultat		-566.545	-11.490.687
		<u>9.532.986</u>	<u>10.099.532</u>
Summa eget kapital	6	<u>11.245.404</u>	<u>11.811.950</u>
<i>Långfristiga skulder</i>			
Konvertibelt lån	6	10.890.789	4.678.437
Summa långfristiga skulder		<u>10.890.789</u>	<u>4.678.437</u>
<i>Kortfristiga skulder</i>			
Leverantörsskulder		456.098	633.656
Övriga skulder		1.415.690	1.142.985
Upplupna kostnader och förutbetalda intäkter		0	0
Summa kortfristiga skulder		<u>1.871.788</u>	<u>1.776.641</u>
SUMMA EGET KAPITAL OCH SKULDER		<u>24.007.982</u>	<u>18.267.028</u>

Rapport över förändringar i eget kapital – moderbolag

	Aktie- kapital	Nyemission under reg.	Överkurs- fond	Balanserad vinst inkl. årets resultat	Summa eget kapital
Belopp vid årets ingång 2019-01-01	1.712.418	0	9.277.333	822.199	11.811.950
Disposition enligt årsstämma	0	0	0	0	0
Emissionskostnader					
Periodens resultat				-566.545	-566.545
Belopp vid periodens utgång 2019-03-31	1.712.418	0	9.277.333	255.654	11.245.405

	Aktie- kapital	Nyemission under reg.	Överkurs- fond	Balanserad vinst inkl. årets resultat	Summa eget kapital
Belopp vid årets ingång 2018-01-01	1.387.418	0	26.940.413	-8.423.387	19.904.444
Disposition enligt årsstämma			-20.736.273	20.736.273	0
Nyemission (reg. 2018-10-26)	153.346		1.555.667		1.709.013
Nyemission (reg. 2018- 10-26)	9.154		91.729		100.883
Nyemission (reg. 2019- 02-07)		162.500	1.624.218		1.786.718
Emissionskostnader			-198.421		-198.421
Periodens resultat				-11.490.687	-11.490.687
Belopp vid periodens utgång 2018-12-31	1.549.918	162.500	9.277.333	822.199	11.811.950

Kassaflödesanalys – moderbolag

Belopp i SEK	2019-01-01 2019-03-31	2018-01-01 2018-03-31	2018-01-01 2018-12-31
Den löpande verksamheten			
Resultat efter finansiella	-566.545	-146.665	-11.490.687
Justeringar för poster som inte ingår i kassaflödet	0	0	9.923.857
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-566.545	-146.665	-1.566.830
Kassaflöde från förändringar av rörelsekapital			
Minskning(+)/ökning(-) av rörelsefordringar	-4.283.214	100.500	26.534
Minskning(-)/ökning(+) av rörelseskulder	95.147	44.548	1.273.153
Kassaflöde från den löpande verksamheten	-4.754.612	-1.617	-267.143
Investeringsverksamheten			
Investering i dotterföretag	0	0	-7.843.000
Förändring av långfristiga skulder	0	0	0
Kassaflöde från investeringsverksamheten	0	0	-7.843.000
Finansieringsverksamheten			
Nyemission, netto	0	0	3.398.193
Upptagna lån	6.212.352	0	4.754.580
Kassaflöde från finansieringsverksamheten	6.212.352	0	8.152.773
Årets kassaflöde	1.457.740	-1.617	42.630
Likvida medel vid periodens/ årets början	93.734	51.104	51.104
Likvida medel vid periodens slut	1.551.474	49.487	93.734

Not:

1) **Nettoomsättning:**

MenuPay uppträder som förhandlare av de avtal som ligger till grund för restaurangbesök, vilket innebär att de kunder som besöker anslutna restauranger betalar sitt besök via MenuPays tekniska plattform till de priser som MenuPay har förhandlat fram. Detta innebär i sin tur att MenuPay skapar en netto-restaurangförsäljning, definierad som vad restaurangbesökaren betalar för sitt besök, som är högre än den nettoomsättning (provision) som koncernen redovisar i den legala resultaträkningen i årsredovisningen. För en läsare av den finansiella rapporten är det viktigt att få en bild av den försäljning som sker via MenuPays tekniska plattform, då detta ger en indikation på hur väl verksamheten utvecklas. För att underlätta analys av koncernen och för att kunna bedöma verksamheten är informationen om försäljningen som genereras via koncernen väsentlig information för läsaren. Nettoomsättningen, som baseras på bolagets provision, redovisas i resultaträkningen som en del av koncernens totala försäljning. Det bruttoflöde av inbetalningar och utbetalningar som sker från restaurangbesökare, via MenuPay, till den besökta restaurangen utgör inte redovisade intäkter för MenuPay, utan redovisade intäkter utgörs av den avtalade ersättning (provision) på betalningar som förmedlas till restaurangen. Ersättningen tas upp i redovisningen vid betalningstillfället från restaurangbesökaren och värderas till verkligt värde av de ekonomiska fördelar som är förknippade med transaktionen.

Förklaring gällande omsättningstermer i rapporten:

Brutto restaurangförsäljning = Restaurangomsättning före rabatt på upp till 30 %

Netto restaurangförsäljning = Restaurangomsättning efter rabatt inkl. arrangemang

Nettoomsättning (provision) = MenuPays kommission

Övriga intäkter = MenuPays sekundära intäkter

2) **Aktivering projektutvecklingsomkostnader**

Som beskrivet i kvartalsrapporteringen för Q4 har det under Q4 2018 genomförts aktivering av projektutvecklingsomkostnader 2018. Detta betyder att rapporterade omkostnader till andra externa utgifter och personalomkostnader för Q1-Q3 2018 har korrigerats i de motsvarande omkostnaderna i Q4 2018. Översikten nedan visar tidigare rapporterade resultat och effekten om aktiveringen var genomförd i det enskilda kvartal.

	Q1 2019	Q4 2018	Q1 2018	2018
Rapporterat resultat före skatt	-2.971.337	-400.212	-2.866.434	-10.097.901
Aktiverade projektutvecklingsomkostnader	620.908	-2.375.207		-2.375.207
Resultat före skatt före aktivering av projektutvecklingsomkostnader	-3.592.245	-2.775.419	-2.866.434	-12.473.108
Aktiverade projektutvecklingsomkostnader				
Andra externa utgifter	349.089	352.861	146.148	1.435.271
Personalomkostnader	271.819	237.309	230.842	939.936
Aktiverade omkostnader (totalt)	620.908	590.170	376.990	2.375.207
Resultat före skatt efter aktivering av projektutvecklingsomkostnader	-2.971.337	-2.185.248	-2.489.444	-10.097.901

3) **"Skattekreditordningen"**: I Danmark kan bolag som bedriver forskning och utveckling vara berättigade till bidrag/skatteavdrag för förluster som kan hänvisas till forskning och utveckling och då redovisas som intäkt. Den danska statens "Skattekreditordningen" berättigar detta till

utvecklingsbolag. För 2019 kommer reservationen genomföras och inarbetas i rapporten för Q4 2019.

- 4) **Aktieägartillskott:** I Q4 2018 har moderbolaget lämnat ett ovillkorat aktieägartillskott till dotterbolaget på 7,8 MSEK genom att avräkna lånefordringar på dotterbolaget. Därefter har en motsvarande nedskrivning av värdet på aktier i dotterbolaget med 10,0 MSEK skett, vilken redovisas under finansiellt netto.
- 5) **Momstillgodohavande:** Det är i perioden reserverat momstillgodohavanden för Q1 2017 – Q1 2019 på 1.059.873 SEK. I slutningen af Q1 2019 har det etablerats ett kontor i Malmö och nyckelperson som ska ansvara för lanseringen av MenuPay i Sverige har anställts. Processen med att ansöka om att få momstillgodohavande återbetalt är igång.
- 6) **Konvertering av lån:** De utestående lånen från Kraks Fond och Pitzner Gruppen om 3,9 MDKK vardera kommer bli konverterade i samband med företrädesemissionen i maj/juni som tidigare meddelat.