

Delårsrapport

För perioden: januari – september 2018

Q3

ZAPLOX AB (PUBL) 556816-4460

Zaplox öppnar dörrar
för hotellbranschen

www.zaplox.com

ZAPLOX

Innehåll

Sammanfattning	03
Väsentliga händelser	03
VD Magnus Friberg kommenterar	04
Tydliga och starka trender under 2018	07
Zaplox AB	08
Koncernens resultaträkning	10
Koncernens balansräkning	11
Koncernens kassaflödesanalys	12
Förändring av koncernens eget kapital	13
Moderbolagets resultaträkning	14
Moderbolagets balansräkning	15
Moderbolagets kassaflödesanalys	16
Förändring av moderbolagets eget kapital	17

ZAPLOX

Sammanfattning av delårsrapport

Med "Bolaget" eller "Zaplox" avses Zaplox AB (publ) och/eller dess helägda amerikanska dotterbolag Zaplox Inc.

Belopp inom parentes i rapporten avser motsvarande period föregående år.

Ökande intresse från hotellen via partnersamarbeten

Tredje kvartalet (2018-07-01 – 2018-09-30)

- Nettoomsättningen uppgick till 198 (883) KSEK.
- Resultat efter finansiella poster uppgick till -7 203 (-3 385) KSEK.
- Resultat per aktie uppgick till -0,30 (-0,14) SEK.

Första nio månaderna (2018-01-01 – 2018-09-30)

- Nettoomsättningen uppgick till 1 688 (2 511) KSEK.
- Resultat efter finansiella poster uppgick till -21 953 (-11 083) KSEK.
- Resultat per aktie uppgick till -0,92 (-0,56) SEK.

Väsentliga händelser under tredje kvartalet 2018

- Zaplox AB förstärkte och utökade teamet med Patrik Lindeberg som Chief Operating Officer. Patrik Lindeberg ingår i Zaplox ledningsgrupp och kommer förutom att arbeta med fler och förbättrade kund- och partnerrelationer även vidareutveckla Zaplox leveransförmåga för en utökad skalbarhet. Patrik Lindeberg tillträdde den 1 oktober 2018.

Övriga händelser under tredje kvartalet 2018

- Zaplox AB har ingått ett avtal om patentlicensiering med Telefonaktiebolaget LM Ericsson. Avtalet avser en global rättighet för Zaplox att utnyttja Ericssons patent avseende användning av t.ex. mobiltelefoner för vissa funktioner inom hotellindustrin. De finansiella effekterna av detta avtal bedöms f.n. ha en mycket begränsad effekt på Zaplox finansiella resultat både på kortare och längre sikt.
- Zaplox mobila gästresa är nu i kommersiell drift på ARLO Hotels i New York. Den välkända boutiquehotellkedjan i centrala New York kan nu erbjuda en mobil gästresa för sina hotell genom Zaplox Premium lösning med mobil incheckning, mobila nycklar och mobil utcheckning inklusive betalning till sina gäster. Zaplox lösning integreras med låssystem från ASSA ABLOY Hospitality och Oracle Opera PMS och olika betalningsalternativ.
- Den första hotellkunden inom samarbetet med VisBook PMS har tecknat ett avtal om framtida användande av Zaplox lösningar.
- Zaplox deltog i Hospitality Industry Club CAMP i Stockholm och Köpenhamn.

Väsentliga händelser efter periodens utgång

- Zaplox AB (publ) meddelar att Bolagets styrelse föreslår en nyemission om cirka 48 miljoner kronor med företrädesrätt för befintliga aktieägare. Villkoren i emissionen innebär att tre (3) befintliga aktier ger rätt att teckna två (2) nya aktier till kursen 3 kr. Emissionen är till cirka 87 % säkerställd genom teckningsåtaganden från befintliga ägare och nya investerare. Med anledning av styrelsens förslag till nyemission av aktier har aktieägarna kallats till extra bolagsstämma den 9 november 2018.

Övriga händelser efter periodens utgång

- Zaplox ingick avtal med Union Hotels i Ljubljana, Slovenien. Hotellet har valt Zaplox mobila gästresa med mobil incheckning, mobila nycklar och mobil utcheckning inklusive betalning för sina 4 hotell med totalt 596 rum i centrala Ljubljana. Zaplox lösning integreras med låssystem från ASSA ABLOY Hospitality och med Oracle Opera PMS.
- Zaplox ingick avtal med 2Ten Hotel i Sibasa i Sydafrika för Zaplox SDK med mobila nycklar. Hotellet vill erbjuda sina gäster en snabbare och smidigare incheckning där gästen får en mobil nyckel för att öppna hotellrumsdörren. Zaplox lösning integreras med protel PMS och dormakaba låssystem.

VD Magnus Friberg kommenterar

Tredje kvartalet har utvecklats i både positiv och negativ riktning för Zaplox. Övergripande kan konstateras att några nya större kundaffärer inte ännu har blivit inkomstgenererande under kvartalet, samtidigt har antalet offertförfrågningar från hotell via partnerskap som tecknats under året ökat och vi upplever ett stort intresse för våra produkter vilket överträffat vår förväntan.

Kvartalets omsättning har påverkats av att det dragit ut på tiden att teckna någon av de affärer vi arbetar på. Fortfarande fluktuerar vår omsättning beroende av enskilda affärer och de engångsintäkter som de generar i startavgift, eftersom abonnemangsentäkterna, fortfarande är förhållandevis låga. Zaplox affärsmodell bygger till stor del på att abonnemangsentäkterna skall komma upp i volym eftersom dessa över tid skapar en stabilare intäktbas när fler hotell blir aktiverade hos kunder som valt vår mobila gästresa.

I takt med att fler av våra hotellkunder aktiverar mobil- och utcheckning och mobila nycklar så minskar beroendet av engångsintäkter vi får från enskilda installationer och anpassningar. När det gäller abonnemangsentäkterna ökade dessa något under tredje kvartalet genom att

ytterligare hotell gick live med vår lösning dels inom WakeUp kedjan men även inom samarbetet med Porter & Sail. Detta kommer att fortsätta att öka under kommande kvartal. Numera kan även två ARLO Hotels i New York City, erbjuda sina gäster en mobil gästresa, och det handlar om mer än att kunna checka in och ut samt öppna sin dörr. Det möjliggör också för hotellen att smidigt kunna öka servicen och merförsäljningen genom att erbjuda exempelvis rumsuppgaderingar och restaurangbokningar.

Varför står inte hotellen i kö för att införa den här typen av system? Hotellnäringen är generellt konservativ, men vi märker ett klart skifte. En naturlig förklaring till detta är att allt mer av människors vardag idag sköts via mobiltelefonen – inte minst det som har med resande att göra, som att boka flygbiljett, evenemang och taxi.

Men när nu hotellnäringen känner till denna utveckling, varför aktiverar man då inte sina mobilanpassade hotellrumslås och erbjuder en mobil gästresa? Förklaringarna är flera, men för att kunna erbjuda en mobil gästresa med incheckning, mobila nycklar, utcheckning och betalning av vistelsen i mobilen behöver hotellet integrera sitt affärssystem (PMS) och sitt låssystem, vilket kan kännas utmanande för många hotell. I samarbete med våra partners kan vi erbjuda rätt kompetens och de lösningar som hotellen behöver för att genomföra sin digitala förändring.

Vårt nära samarbete med olika partners har stor betydelse. I dagsläget har vi bland annat samarbetsavtal med sju leverantörer av PMS-lösningar, exempelvis Oracle, protel och Maestro. Vi har enbart så här långt under 2018 tecknat avtal med fyra nya PMS partners som har totalt 1,6 miljoner hotellrum ansluta till sina system och allt fler affärer kommer via dessa samarbeten. Det ger oss stora möjligheter. Processen är igång, men det kommer att ta lite tid innan det tar riktig fart. Under kvartalet har vi också lagt kraft på att utbilda dessa partners, något som ger resultat, vilket inte minst syns i antalet offertförfrågningar som ökat under kvartalet. I dag tar det i snitt cirka 100 dagar från första kontakt till att vi har ett undertecknat kontrakt. Det är en halvering, då den här processen tidigare tog en bra bit över 200 dagar.

Vi har under tredje kvartalet fortsatt att bygga vår organisation för att vara bättre rustade i att bistå våra partners och ytterligare effektivisera vår produktutveckling. Det har resulterat i tre nya medarbetare – en Chief Operating Officer, en global produktchef och en försäljningsdirektör för Nordamerika.

Sammantaget är Zaplox väl positionerat då vi även har integrationer till tre av världens fyra största företag för hotell lås, dvs ASSA ABLOY Hospitality, dormakaba och SALTO Systems som tillsammans har ca 70 procent världsmarknaden.

Vårt partnersamarbete med Expedia och Hotels.com vidareutvecklas kontinuerligt när fler hotell ansluter sig och vill erbjuda mobila nycklar via Hotels.coms app. Idag har Hotels.coms app mer än 70 miljoner nedladdningar vilket skapar goda förutsättningar för nya affärsmöjligheter.

Så även om tredje kvartalet i år finansiellt inte alls levde upp till våra förväntningar så är vi mycket positiva inför framtiden. Zaplox position är stark för att ta tillvara möjligheterna vid hotellindustrins övergång till en mobil gästresa. För det vi håller på med är på väg att förändras från "nice to have", till "need to have".

Magnus Friberg

VD, Zaplox AB

”För 57 % av hotellen ligger mobil och personaliserad gästkommunikation högst upp på listan över planerade investeringar...”⁽¹⁾

Under 2018 följer Zaplox ett antal tydliga och starka trender på hotellmarknaden, som samtliga verkar för Bolagets lösningar:

Total marknadspotential
≈ 20 miljoner hotellrum

• **Trend 1 – Gästupplevelsen prioriteras när efterfrågan och användningen av mobila tjänster ökar.** Den mobila gästupplevelsen omfattar möjligheten att boka hotell, få meddelanden och erbjudanden före ankomst, mobil incheckning, tillgång till hotellrum med mobil nyckel, erbjudanden under vistelsen, uppgraderingar, mobil utcheckning med betalning med mera. Fler och fler moderna hotell väljer att vara mobilvänliga och den moderna resenärens uppskattning för smidiga appar driver hotellens intresse för att erbjuda användarvänliga och integrerade appar för sina gäster. Appar som erbjuder gästen möjlighet att skräddarsy sin upplevelse före och under sin vistelse på hotellet. För 57 % av hotellen ligger mobil och personaliserad gästkommunikation högst upp på listan över planerade investeringar⁽¹⁾ och majoriteten av tillfrågade hotell⁽²⁾ har för avsikt att öka sina teknikinvesteringar med tonvikt på digitalt engagemang och pekar ut mobil in- och utcheckning och mobila nycklar som ett prioriterat investeringsområde för ökad gästnöjdhet. Marknadsstudier visar även att majoriteten av hotelllets gäster vill ha mobil incheckning (55 %)/utcheckning (57 %)⁽²⁾. Här passar Zaplox unika expertis inom mobila lösningar för hotell och semesterboenden väl in och placerar bolaget i framkant av den mobila utvecklingen.

• **Trend 2 – Hotell satsar på moderna låssystem som stödjer en mobil gästresa.** I dag väljer allt fler hotell som investerar i nya lås sedan ett par år så kallade BLE-lås som är anpassade för trådlös dataöverföringsteknik baserad på Bluetooth. Det innebär att nästan alla lås (hårdvarumässigt) som säljs är förberedda för att användas i en mobil gästresa som inkluderar mobila nycklar. Sedan 2016 är mer än 60 % av låsen som säljs till den nordamerikanska marknaden, förberedda för mobila nycklar och inom fem år kommer en mycket hög andel av alla hotellrumslås att vara förberedda för mobila nycklar. 79 % av hotellen⁽³⁾ avser att ha en heltäckande mobil upplevelse på plats för sina gäster under

2018. En mobil gästresa baseras på hotellets kärnprocesser, centrala aktiviteter som varje gäst måste genomgå under sin vistelse, såsom incheckning, nyckeldistribution och utcheckning. Zaplox samverkar och integrerar sina lösningar med globala låstillverkare som dormakaba, ASSA ABLOY Hospitality och SALTO Systems, som har uppskattningsvis cirka 70 % av den totala globala marknaden. Tillsammans erbjuder de hotellen säkra, mobilförberedda och moderna låssystem som innebär förbättrad lönsamhet och öppnar upp möjligheterna för hotellen att erbjuda konkurrenskraftiga och gästpassade tjänster såsom mobila nycklar.

• **Trend 3 – Digitaliseringen i hotellindustrin ökar när Online Travel Agencies (OTA:er) utökar sitt erbjudande.** OTA:er är bokningsplattformar som erbjuder resenärer lättillgänglig rese- och hotellinformation. OTA:erna leder utvecklingen globalt för mobila hotellbokningar⁽⁴⁾. Det är i dag Expedia (Hotels.com m.fl) och Booking Holdings (Booking.com m.fl) som står för de allra flesta bokningarna, men nu ökar trenden med digitalisering i hotellindustrin när starka aktörer som Google och Amazon ger sig in på samma marknad och erbjuder liknande tjänster. Även Airbnb-plattformen utvecklas snabbt och ansluter nu även kommersiella hotell till sitt tidigare erbjudande av privata bostäder. OTA:erna är särskilt starka i hotellsegmentet och drivande för utvecklingen är mobil tillgänglighet vilket medger hotellbokningar dygnet runt tillsammans med en smidig bokningsprocess där enkelhet och tydlig och snabb information är avgörande. Zaplox lösningar för mobil in- och utcheckning och mobila nycklar och gästkommunikation under vistelsen passar väl in i digitaliseringstrenden i hotellindustrin. Zaplox tillhandahåller en anpassad och effektiv lösning som ger en avgörande konkurrensfördel för både hotell och digitala aktörer på en hotellmarknad som är under snabb förändring mot mer digitala lösningar i gästernas mobiltelefon på samma sätt som redan skett i flygindustrin.

Källor;
1, 2018 Lodging Technology Study från HT Hospitality and Technology

2, 3, Hospitality Technology's 2017 Customer Engagement Technology Study
4, Phocuswright - State of Digital Travel 2017

Zaplox AB

Zaplox AB är ett svenskt bolag med säte i Lund som utvecklar, marknadsför och säljer programvara för distribution av en mobil gästresa och mobila nycklar via mobiltelefoner och därutöver även innehåller ytterligare tjänster för både kunder och slutanvändare. Zaplox programvara är en molnbaserad generell plattform, men bolaget fokuserar tills vidare sin marknadsbearbetning till hotell och semesterboenden.

Produkten säljs globalt, både direkt och indirekt via partners, och adresserar därmed en total marknad om cirka 20 miljoner hotellrum världen över. Zaplox lösning underlättar för hotellgästen och löser samtidigt hotellens problem med en kostsam och ineffektiv hantering av fysiska nycklar samt arbetskrävande in- och utcheckningar. Via Zaplox programvaruplattform kan dessutom hotellen skapa ytterligare mervärden genom möjligheten till en enkel direktkommunikation med gästen för t.ex. erbjudande om rumsuppgadering, restaurangbesök etc.

Den första produktgenerationen från Zaplox, som lanserades redan 2011, innebar förutom programvara även installation av hårdvara utvecklad av Zaplox för kommunikation mellan mobiltelefon och lås eftersom sådan funktionalitet vid denna tidpunkt inte fanns för dörrlås. När de största

låstillverkarna för hotellmarknaden under 2015 lanserade sina egna hårdvarulösningar för kommunikation mellan mobiltelefon och dörrlås så fanns därmed inte längre något behov av den Zaplox-specifika hårdvaran, varför utveckling, produktion och försäljning av densamma upphörde. Istället investerade Zaplox i ett omfattande arbete med integration till de olika låstillverkarnas lösningar och en samtidig vidareutveckling av plattformen. Försäljningen och marknadsföringen av den nuvarande helt och hållet mjukvarubaserade produktgeneration 3.0 kunde därmed påbörjas under 2016. Zaplox unika lösning har under 2017 och 2018 fått stor uppmärksamhet från hotellbranschen.

Försäljningsaktiviteterna för den europeiska marknaden sköts från huvudkontoret i Lund, medan den amerikanska marknaden bearbetas via ett helägt dotterbolag i USA.

Intäkter och resultat

Intäkter

Koncernen har haft en **nettoomsättning** på 198 (883) KSEK och moderbolaget 491 (883) KSEK, under det tredje kvartalet. Motsvarande siffror för de första nio månaderna är 1 688 (2 511) för koncernen och 2 230 (2 469) för moderbolaget. **Övriga rörelseintäkter** för de första nio månaderna uppgår för koncernen till 408 (24) KSEK och för moderbolaget till 408 (24) KSEK. Orsaken till att intäktsnivåerna varierar så mycket mellan kvartalen är att Bolagets intäkter till största delen fortfarande består av engångsintäkter främst från start avgifter. Under tredje kvartalet 2018 har endast lägre engångsavgifter förelagat.

Resultat

Kvartalets **rörelseresultat** uppgick till -7 143 (-3 320) KSEK för koncernen och till -7 198 (-3 056) KSEK för moderbolaget. Motsvarande siffror för de första nio månaderna uppgick för koncernen till -21 681 (-10 731) KSEK och för moderbolaget till -22 160 (-10 076) KSEK.

Övriga externa kostnader för koncernen uppgick till -2 887 (-2 929) KSEK och moderbolagets kostnader uppgick till -3 649 (-2 853) KSEK, under det tredje kvartalet. För de första nio månaderna uppgick koncernens övriga externa kostnader till -9 481 (-9 450) KSEK och moderbolagets till -12 510 (-9 290) KSEK.

Koncernens **kostnader för personal** uppgår under det tredje kvartalet till -4 107 (-2 783) KSEK. Motsvarande siffror för bolaget uppgick till -3 693 (-2 596) KSEK. För de första nio månaderna uppgick personalkostnader för koncernen till -13 851 (-8 737) KSEK och till -11 843 (-8 200) KSEK för moderbolaget. Orsaken till att personalkostnaderna är högre är att antalet sysselsatta i Bolaget har ökat jämfört

med föregående perioder föregående år, för att stärka organisationen i den pågående expansionen.

Under kvartalet har utgifter för utvecklingsarbete aktiverats med 593 (1 556) KSEK. Avskrivningar av aktiverade utgifter uppgick under kvartalet till -842 (0) KSEK. Bolaget påbörjade under 2017 planerliga avskrivningar av färdigställda utvecklingsprojekt, under tredje kvartalet 2017 hade dessa inte påbörjats. Under 2018 har Bolaget fortsatt att aktivera kostnader för pågående nyutvecklingsprojekt. Utöver utvecklingsarbete så ingår det även kostnader för patent i posterna för immateriella anläggningstillgångar. Totalt har resultatet för det tredje kvartalet belastats med avskrivningar av materiella- och immateriella tillgångar om -884 (-34) KSEK.

Finansiell ställning

Soliditeten* för koncernen uppgick till 71 (86) procent den 30 september 2018 och det egna kapitalet till 22 106 (52 629) KSEK. Motsvarande siffror för moderbolaget var 62 (87) procent respektive 22 326 (54 068) KSEK. Koncernens likvida medel uppgick till 14 049 (42 087) KSEK per 30 september 2018. Totala tillgångar för koncernen uppgick den 30 september 2018 till 30 966 (60 883) KSEK.

Kassaflöde och investeringar

Koncernens totala kassaflöde för det tredje kvartalet uppgick till -7 159 (-4 606) KSEK. Kassaflödet för moderbolaget uppgick till -7 495 (-4 381) KSEK. Investeringarna uppgick för koncernen till -593 (-1 556) KSEK. Investeringarna för moderbolaget uppgick till -593 (-1 556) KSEK.

Aktien

Zaplox AB noterades på First North den 8 juni 2017. Per den 30 september 2018 uppgick antalet aktier till 23 835 764. Det finns ett aktieslag. Varje aktie medför lika rätt till andel i Bolagets tillgångar och resultat samt berättigar till en röst på bolagsstämma.

Teckningsoptioner

Bolaget har utfärdat totalt 2 300 000 teckningsoptioner till anställda, f.d. anställda samt ägare. Inlösen av teckningsoptioner från det tredje optionsprogrammet kan ske under perioden 2016-08-05 - 2019-06-30, 1 500 000 st. Inlösen från det fjärde optionsprogrammet kan ske under perioden 2016-10-11 - 2019-06-30, 400 000 st. Inlösen från det senaste optionsprogrammet kan ske under perioden 2017-02-21 - 2019-06-30, 400 000 st.

Aktien	Q3 2018	Q3 2017	Q1-Q3 2018	Helår 2017
Antal aktier före full utspädning vid periodens utgång	23 835 764	23 835 764	23 835 764	23 635 764
Antal aktier efter full utspädning vid periodens utgång	26 135 764	26 135 764	26 135 764	26 135 764
Resultat per aktie före full utspädning	-0,30	-0,14	-0,92	-1,00
Resultat per aktie efter full utspädning	-0,30	-0,14	-0,92	-1,00
Genomsnittligt antal aktier före full utspädning	23 835 764	23 835 764	23 835 764	19 735 764
Genomsnittligt antal aktier efter full utspädning	26 135 764	26 135 764	26 135 764	21 835 764

Vi beräkning av resultat per aktie divideras periodens resultat med genomsnittligt antal aktier före full utspädning. Någon effekt av utestående teckningsoptioner beaktas ej då en utspädningseffekt från utestående teckningsoptioner skulle förbättra resultatet per aktie.

Finansiell rapportering i enlighet med BFNAR 2012:1

Zaplox upprättar sin finansiella redovisning i enlighet med årsredovisningslagen och BFNAR 2012:1, Årsredovisning och koncernredovisning.

Granskning av revisor

Delårsrapporten har inte varit föremål för granskning av Bolagets revisor.

Kommande finansiella rapporter och bolagshändelser

- Bokslutskommuniké, 2018 2019-02-14

Personal

Medelantalet anställda i koncernen uppgick för perioden januari till september 2018 till 15 (10), av vilka 3 (1) är kvinnor. Totalt var 18 personer, anställda och konsulter, engagerade i verksamheten vid periodens utgång.

Risker och osäkerhetsfaktorer

Ett antal riskfaktorer kan ha en negativ inverkan på Bolagets verksamhet. Det är därför av stor vikt att beakta alla relevanta risker vid sidan av Bolagets tillväxtpotentialer.

Bland risker och osäkerhetsfaktorer kan särskilt nämnas följande: Det kan vara svårt att utvärdera Zaplox försäljningspotential och det föreligger osäkerhet huruvida intäkter kommer att genereras i tillräcklig omfattning. Marknadsetableringar kan försenas och därigenom medföra intäktsbortfall. Zaplox lösning innebär förändringar och ett nytt tänkesätt för hotell och semesterboenden, vilket innebär att det kan ta längre tid att få genomslag än vad Bolaget nu prognosticerar. Zaplox kan komma att behöva anskaffa ytterligare kapital framöver, vilket innebär en risk om Bolaget inte kan anskaffa ytterligare kapital. En förlust av en eller flera nyckelpersoner eller uppsägning av viktiga samarbetsavtal kan medföra negativa konsekvenser för Bolagets verksamhet och resultat. En omfattande och framgångsrik satsning från en konkurrent kan komma att medföra risker i form av försämrade försäljningsmöjligheter.

Twister

Zaplox är inte involverad i någon pågående tvist.

Certified Adviser

Sedermera Fondkommission är Zaplox Certified Adviser.

Transaktioner med närstående

Nedan presenteras transaktioner med närstående, som bedöms ske på marknadsmässiga grunder, som påverkat periodens resultat.

(KSEK)	2018-01-01 2018-09-30	2017-01-01 2017-12-31
Healthy Business Development Sweden AB (ägs av Åke Sund, styrelseordförande)	61	50
Hobbit Förvaltnings Aktiebolag (ägs av Lennart Gustafson, styrelseledamot)	-	99
Summa transaktioner närstående	61	149

Koncernens resultaträkning

(KSEK)	2018 Q3	2017 Q3	2018 Q1 - Q3	2017 Q1 - Q3	2017 Helår
Rörelseintäkter					
Nettoomsättning	198	883	1 688	2 511	3 240
Aktiverat arbete för egen räkning	593	1 556	2 399	5 078	7 012
Övriga rörelseintäkter	61	7	408	24	89
Summa rörelseintäkter	852	2 446	4 495	7 613	10 342
Rörelsekostnader					
Övriga externa kostnader	-2 887	-2 929	-9 481	-9 450	-12 609
Personalkostnader	-4 107	-2 783	-13 851	-8 737	-13 346
Avskrivning av materiella och immateriella anläggningstillgångar	-884	-34	-2 653	-103	-3 524
Övriga rörelsekostnader	-117	-20	-191	-54	-135
Summa rörelsekostnader	-7 995	-5 766	-26 176	-18 344	-29 614
Rörelseresultat	-7 143	-3 320	-21 681	-10 731	-19 272
Finansiella poster					
Räntekostnader och liknande resultatposter	-60	-65	-272	-352	-398
Summa finansiella poster	-60	-65	-272	-352	-398
Resultat efter finansiella poster	-7 203	-3 385	-21 953	-11 083	-19 671
Resultat före skatt	-7 203	-3 385	-21 953	-11 083	-19 671
Periodens resultat	-7 203	-3 385	-21 953	-11 083	-19 671
Resultat per aktie, SEK	-0,30	-0,14	-0,92	-0,56	-1,00

Resultat per aktie, räknat på resultat hänförligt till moderföretagets aktieägare för perioden (uttryckt i kr per aktie).

Koncernens balansräkning

(KSEK)	2018-09-30	2017-09-30	2017-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	15 529	17 085	15 737
Materiella anläggningstillgångar	56	52	45
Summa anläggningstillgångar	15 585	17 137	15 782
Omsättningstillgångar			
Kundfordringar	263	960	246
Övriga fordringar	357	266	386
Förutbetalda kostnader	712	433	468
Likvida medel	14 049	42 087	36 339
Summa omsättningstillgångar	15 381	43 746	37 440
SUMMA TILLGÅNGAR	30 966	60 883	53 222
(KSEK)			
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	4 767	4 767	4 767
Övrigt tillskjutet kapital	109 912	109 912	109 912
Annat eget kapital inkl. periodens resultat	-92 573	-62 050	-70 569
Summa eget kapital	22 106	52 629	44 110
Långfristiga skulder			
Övriga skulder till kreditinstitut	2 857	4 286*	3 929
Summa långfristiga skulder	2 857	4 286*	3 929
Kortfristiga skulder			
Skulder till kreditinstitut	1 429	714*	1 071
Leverantörsskulder	1 147	1 167	1 073
Skatteskulder	233	30	93
Övriga skulder	466	501	527
Upplupna kostnader och förutbetalda intäkter	2 728	1 556	2 420
Summa kortfristiga skulder	6 003	3 968*	5 183
Summa skulder	8 860	8 254	9 112
SUMMA EGET KAPITAL OCH SKULDER	30 966	60 883	53 222

*Uppdatering av lång- respektive kortfristig del av övriga skulder till kreditinstitut har korrigerats.

Koncernens kassaflödesanalys

(KSEK)	2018 Q3	2017 Q3	2018 Q1 - Q3	2017 Q1 - Q3	2017 Helår
Den löpande verksamheten					
Resultat efter finansiella poster	-7 203	-3 385	-21 953	-11 083	-19 671
Justeringar för poster som ej ingår i kassaflöde	884	34	2 653	103	3 524
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	-6 319	-3 351	-19 300	-10 980	-16 146
Förändring i rörelsekapital					
Ökning/minskning fordringar	727	-11	-232	-200	359
Ökning/minskning av kortfristiga skulder	-617	669	820	1 188*	1 332
Förändring i rörelsekapital	110	658	588	988*	1 691
Kassaflöde från den löpande verksamheten	-6 209	-2 693	-18 712	-9 992*	-14 456
Investeringsverksamhet					
Förvärv/avyttring av anläggningstillgångar	-	-	-32	-	-16
Förvärv/avyttring av immateriella tillgångar	-593	-1 556	-2 423	-5 078	-7 145
Kassaflöde från investeringsverksamheten	-593	-1 556	-2 455	-5 078	-7 161
Finansieringsverksamhet					
Nyemission	-	-	-	43 011	43 011
Betald teckningsoption	-	-	-	54	36
Ökning/minskning långfristiga skulder	-357	-357	-1 071	-714*	-
Kassaflöde från investeringsverksamheten	-357	-357	-1 071	42 351*	43 047
Förändring av likvida medel	-7 159	-4 606	-22 238	27 281	21 431
Likvida medel vid periodens början	21 182	46 725	36 339	14 861	14 861
Omräkningsdifferens	26	-32	-52	-55	48
Likvida medel vid periodens slut	14 049	42 087	14 049	42 087	36 339

*Uppdelning av lång- respektive kortfristig del av övriga skulder till kreditinstitut har korrigerats.

Förändring av koncernens eget kapital

(KSEK)	Aktiekapital	Övrigt tillskjutet kapital	Annat eget kapital inkl. periodens resultat	Totalt
Ingående balans 1 januari 2017	3 127	68 541	-50 982	20 686
Nyemission	1 640	43 460	-	45 100
Emissionskostnader	-	-2 089	-	-2 089
Teckningsoptioner	-	-	36	36
Omräkningsdifferens	-	-	47	47
Periodens resultat	-	-	-19 671	-19 671
Eget kapital 31 december 2017	4 767	109 912	-70 569	44 110
Ingående balans 1 januari 2018	4 767	109 912	-70 569	44 110
Omräkningsdifferens	-	-	-51	-51
Periodens resultat	-	-	-21 953	-21 953
Eget kapital 30 september 2018	4 767	109 912	-92 573	22 106

Moderbolagets resultaträkning

(KSEK)	2018 Q3	2017 Q3	2018 Q1 - Q3	2017 Q1 - Q3	2017 Helår
Rörelseintäkter					
Nettoomsättning	491	883	2 230	2 469	3 874
Aktiverat arbete för egen räkning	593	1 556	2 399	5 078	7 012
Övriga rörelseintäkter	61	8	408	24	68
Summa rörelseintäkter	1 145	2 447	5 037	7 571	10 955
Rörelsekostnader					
Övriga externa kostnader	-3 649	-2 853	-12 510	-9 290	-14 668
Personalkostnader	-3 693	-2 596	-11 843	-8 200	-12 048
Avskrivning av materiella och immateriella anläggningstillgångar	-884	-34	-2 653	-103	-3 519
Övriga rörelsekostnader	-117	-20	-191	-54	-135
Summa rörelsekostnader	-8 343	-5 503	-27 197	-17 647	-30 370
Rörelseresultat	-7 198	-3 056	-22 160	-10 076	-19 415
Finansiella poster					
Övriga ränteintäkter och liknande resultatposter	28	-	66	-	26
Räntekostnader och liknande resultatposter	-60	-65	-271	-352	-398
Summa finansiella poster	-32	-65	-205	-352	-372
Resultat efter finansiella poster	-7 230	-3 121	-22 365	-10 428	-19 787
Resultat före skatt	-7 230	-3 121	-22 365	-10 428	-19 787
Periodens resultat	-7 230	-3 121	-22 365	-10 428	-19 787
Resultat per aktie, SEK	-0,30	-0,13	-0,94	-0,53	-1,00

Moderbolagets balansräkning

(KSEK)	2018-09-30	2017-09-30	2017-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	15 529	17 085	15 737
Materiella anläggningstillgångar	38	30	29
Finansiella anläggningstillgångar	861	861	861
Summa anläggningstillgångar	16 428	17 976	16 626
Omsättningstillgångar			
Kundfordringar	263	960	246
Fordringar hos koncernföretag	4 711	713	2 431
Övriga fordringar	357	266	386
Förutbetalda kostnader	712	433	462
Likvida medel	13 646	41 973	36 100
Summa omsättningstillgångar	19 689	44 345	39 625
SUMMA TILLGÅNGAR	36 117	62 321	56 252
(KSEK)			
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	4 767	4 767	4 767
Fond för utvecklingsutgifter	10 187	9 539	9 546
Överkursfond	109 912	109 912	109 912
Balanserat resultat	-80 175	-59 722	-59 747
Periodens resultat	-22 365	-10 428	-19 787
Summa eget kapital	22 326	54 068	44 691
Långfristiga skulder			
Övriga skulder till kreditinstitut	2 857	4 286*	3 929
Summa långfristiga skulder	2 857	4 286*	3 929
Kortfristiga skulder			
Skulder till kreditinstitut	1 429	714*	1 071
Leverantörsskulder	1 147	1 167	1 073
Skulder till koncernföretag	4 930	-	2 449
Skatteskulder	233	30	93
Övriga skulder	466	501	527
Upplupna kostnader och förutbetalda intäkter	2 729	1 555	2 420
Summa kortfristiga skulder	10 934	3 967*	7 632
Summa skulder	13 791	8 253	11 561
SUMMA EGET KAPITAL OCH SKULDER	36 117	62 321	56 252

*Uppdelning av lång- respektive kortfristig del av övriga skulder till kreditinstitut har korrigerats.

Moderbolagets kassaflödesanalys

(KSEK)	2018 Q3	2017 Q3	2018 Q1 - Q3	2017 Q1 - Q3	2017 Helår
Den löpande verksamheten					
Resultat efter finansiella poster	-7 230	-3 121	-22 365	-10 428	-19 787
Justeringar för poster som ej ingår i kassaflöde	884	34	2 653	103	3 519
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	-6 346	-3 087	-19 712	-10 325	-16 268
Förändring i rörelsekapital					
Ökning/minskning fordringar	-521	-53	-2 517	-848	-2 000
Ökning/minskning av kortfristiga skulder	322	672	3 301	1 200*	3 793
Förändring i rörelsekapital	-199	619	784	352*	1 793
Kassaflöde från den löpande verksamheten	-6 545	-2 468	-18 928	-9 973*	-14 475
Investeringsverksamhet					
Förvärv/avyttring av anläggningstillgångar	-	-	-32	-	-
Förvärv/avyttring av immateriella tillgångar	-593	-1 556	-2 423	-5 078	-7 145
Kassaflöde från investeringsverksamheten	-593	-1 556	-2 455	-5 078	-7 145
Finansieringsverksamhet					
Nyemission	-	-	-	43 011	43 011
Betald teckningsoption	-	-	-	54	36
Ökning/minskning långfristiga skulder	-357	-357	-1 071	-714*	-
Kassaflöde från finansieringsverksamheten	-357	-357	-1 071	42 351*	43 047
Förändring av likvida medel	-7 495	-4 381	-22 454	27 300	21 427
Likvida medel vid periodens början	21 141	46 354	36 100	14 673	14 673
Likvida medel vid periodens slut	13 646	41 973	13 646	41 973	36 100

*Uppdelning av lång- respektive kortfristig del av övriga skulder till kreditinstitut har korrigerats.

Förändring av moderbolagets eget kapital

(KSEK)	Aktiekapital	Fond för utv.utgifter	Överkursfond	Balanserat resultat inkl. periodens resultat	Totalt
Ingående balans 1 januari 2017	3 127	4 461	68 541	-54 698	21 432
Nyemission	1 640	-	43 460	-	45 100
Emissionskostnader	-	-	-2 089	-	-2 089
Teckningsoptioner	-	-	-	36	36
Fond för utvecklingsutgifter	-	5 085	-	-5 085	-
Periodens resultat	-	-	-	-19 787	-19 787
Eget kapital 31 december 2017	4 767	9 546	109 912	-79 534	44 691
Ingående balans 1 januari 2018	4 767	9 546	109 912	-79 534	44 691
Fond för utvecklingsutgifter	-	641	-	-641	-
Periodens resultat	-	-	-	-22 365	-22 365
Eget kapital 30 juni 2018	4 767	10 187	109 912	-102 540	22 326

Lund, 17 oktober 2018

Åke Sund
Styrelsens ordförande

Örjan Johansson
Styrelseledamot

Hans Gummert
Styrelseledamot

Lennart Gustafson
Styrelseledamot

Linda Vallner
Styrelseledamot

Håkan Morän
Styrelseledamot

Magnus Friberg
Verkställande direktör

För ytterligare information kontakta:
Magnus Friberg, VD
Telefon: +46 706 580 760
E-post: magnus.friberg@zaplox.com
Hemsida: www.zaplox.com
Adress: IDEON Science Park, 223 70 Lund

ZAPLOX

www.zaplox.com

