

ANOTO

DELÅRSRAPPORT

Q4 / 2013

© 2013 ANOTO

Anoto group är världsledande inom lösningar för digitalt skrivande vilket möjliggör snabb och pålitlig överföring av handskriven text till digital form. Anoto verkar genom ett globalt partnersätverk som fokuserar på användarvänliga lösningar för effektiv insamling, överföring och lagring av data inom olika affärsområden som t.ex. hälso- och sjukvård, bank och finans, transport och logistik samt utbildning. Anoto Group har ca 100 anställda och har sitt huvudkontor i Lund. Bolaget har även kontor i Guildford, Basingstoke samt Wetherby (Storbritannien), Amsterdam (NL), Boston (USA) och Tokyo (Japan). Anoto Group AB:s aktie är noterad på NASDAQ OMX Stockholm Small Cap-lista under tickern ANOT.

Den här rapporten publicerades den 6 februari 2014, kl. 08.50

För mer information: www.anoto.com

DELÅRSRAPPORT JANUARI-DECEMBER 2013

- Omsättningen för perioden uppgick till 144 (199) MSEK. Omsättningen för det fjärde kvartalet uppgick till 33 (41) MSEK.
- Bruttomarginalen för perioden uppgick till 68% (72). Bruttomarginalen för det fjärde kvartalet uppgick till 61 (76)%. Bruttoresultatet för perioden uppgick till 97 (144) och bruttoresultatet för det tredje kvartalet uppgick till 20 (29) MSEK.
- Resultat före av- och nedskrivningar (EBITDA) för perioden uppgick till -79 (-26) MSEK och för det fjärde kvartalet till -16 (-18) MSEK.
- Resultat efter skatt för perioden uppgick till -168 (-45) MSEK inklusive nedskrivning av goodwill med 69 MSEK och resultatet efter skatt för det fjärde kvartalet till -93 (-24) inklusive nedskrivning av goodwill med 69 MSEK.
- Resultatet per aktie före och efter utspädning under perioden uppgick till -1,03 (-0,33) SEK och för det fjärde kvartalet till -0,42 (-0,17) SEK.
- Kassaflödet för perioden blev 2 (-18) MSEK. Kassaflödet för det fjärde kvartalet uppgick till 3 (-5) MSEK. Kassaflödet från den löpande verksamheten före förändring av rörelsekapitalet för perioden blev -88 (-28) och kassaflödet från den löpande verksamheten före förändring av rörelsekapitalet för kvartalet blev -19 (-19). Kassaflödet från finansieringsverksamheten för perioden blev 98 (3) MSEK och kassaflödet från finansieringsverksamheten för det fjärde kvartalet uppgick till 42 (0) MSEK.

Nyckeltal	2013	2012	2013	2012
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Nettoomsättning, MSEK	33	41	144	199
Bruttoresultat	20	29	97	144
Bruttomarginal, %	61	71	68	72
Rörelseresultat, MSEK	-90	-23	-163	-42
Resultat efter skatt, MSEK	-93	-24	-168	-45
Resultat per aktie				
före och efter utspädning, SEK	-0,42	-0,17	-1,03	-0,33
Kassaflöde, MSEK	3	-5	2	-18
Likvida medel vid periodens slut, MS	7	5	7	5

Nettoomsättning per applikationsområde

KOMMENTARER FRÅN VD

Omsättningen för det fjärde kvartalet uppgick till 33,4 MSEK jämfört med 33,3 MSEK i det tredje kvartalet. Bruttomarginalen var 61% jämfört med 73% i det tredje kvartalet. Rörelseomkostnaderna uppgick till 36,3 MSEK jämfört med 44,0 MSEK i det tredje kvartalet. Vi nådde nästan vår målsättning avseende rörelseomkostnader som en följd av den tidigare omorganisationen i Sverige. Resultat före avskrivningar (EBITDA) uppgick till -16,0 MSEK jämfört med -19,6 MSEK för det tredje kvartalet. Kassaflödet i kvartalet uppgick till 3,4 MSEK, inklusive 54 MSEK från den i december genomförda företrädesemissionen. Resterande 11 MSEK från emissionen erhöles efter utgången av verksamhetsåret. Brygglånet från Ewig Industries på 13,8 MSEK återbetalades i december. I rörelsekapitalet vid årets utgång ingår ett stort lager om 31.600 DP201 pennor avsedda för Business Solutions.

I det fjärde kvartalet beslutade vi att skriva ned goodwill avseende de 30% av aktierna i Anoto AB, 69 MSEK, som köptes av Ericson 2001. Nedskrivningen har gjorts till följd av förändringar i verksamheten som lett fram till försämrade kassaflöden från den kassagenererande enheten.

Försäljningen under det fjärde kvartalet som hamnade under våra förväntningar var en besvikelse. Trots stora ansträngningar för att fokusera vår verksamhet på marknader och marknadssegment där papper används av juridiska-, efterlevnad-, ekonomiska- eller arbetsvaneskäl har vi inte kunnat kompensera för det minskade antalet samarbetspartners i vårt ekosystem. Även om vår strategi har varit att arbeta närmare våra större partners så har flera av våra mindre partners historiskt haft betydelse för vår försäljning. Lösningar med surfplattor tar en allt större marknadsandel på de utvecklade marknaderna för strukturerad datainmatning och marknadsförs av alla större IT-företag. Vi har därför fokuserat våra ansträngningar till Storbritannien, där vi har en starkare direkt närvaro, särskilt inom hälso- och sjukvården, och där vi tillhandahåller lösningar som avsevärt förbättrar effektiviteten, minskar kostnaderna och samtidigt frigör mer tid till att ta hand om patienter. Den 9 december öppnades Nurse Tech Fund upp för ansökningar från NHS truster avseende de första 30 MGBP utav totalt 100 MGBP. Deadline för ansökningar från NHS truster var den 15 januari i år. Resterande 70 MGBP kommer göras tillgänglig efter den 1 april i år. Offentliggörandet i december fick en negativ effekt på försäljningen i det fjärde kvartalet. Baserat på antalet sökande och den ökade aktiviteten för att få tillgång till medel från fonden förväntar vi oss en betydande positiv effekt under det första kvartalet 2014.

På övriga marknader fortsätter vi ett närmare samarbete med utvalda partners, inklusive nya partners och större företag för att adressera behovet av rationaliseringar inom pappershantering, utan förändringar av arbetssätt.

Våra investeringar tillsammans med OEM-partners inom affärssegmenten utbildning, röstning och skärmar har ännu inte medfört betydande intäkter, men vi har fått positiva signaler som pekar på en större aktivitetsnivå. TStudy bygger upp en orderbok för den kinesiska utbildningsmarknaden som förväntas ge utdelning under 2014. Panasonic har inlett marknadsföringen av sin Toughpad 4K UT-MB5 med Anoto Touch Pen. Produkten kommer inledningsvis att marknadsföras mot kunder inom B2B såsom bilindustri, hälso- och sjukvård, konstruktion och design. Livescribe lanserade Livescribe 3-pennan och fick ett stort antal positiva recensioner som resulterade i att efterfrågan översteg utbudet under kvartalet. Produkten säljs i Apple-butiker världen över samt på nätet och i utvalda butiker. Vår partner inom röstning har ännu inte tillkännagivit ett datum för release av deras första tillämpning, något som vi förväntar oss äga rum under 2014.

UTSIKTER

Vi står i begrepp med att slå ihop våra två operativa enheter i Storbritannien och att därigenom tillvarata synergier. Vi förväntar oss att affärsverksamheten kommer förbättras i det första kvartalet baserat på tillgängliga finansiering för NHS i Storbritannien samt större affärer från OEM-partners. Efter lanseringen av Panasonics 20-tums surfplatta med inbyggd digital skrivfunktionalitet ser vi ett ökat intresse från andra företag, om att utvärdera Anotos teknik för skärmar. Vi ser en stor potential för att utöka vår verksamhet med ledande skärmtillverkare baserade på vår förmåga att kombinera hög noggrannhet och prestanda med låg kostnad och enkel integration, såväl för mindre som för större skärmar. Den finansiella situationen är alltjämt en utmaning och vi fortsätter våra ansträngningar att förbättra effektiviteten med begränsade resurser samt arbetar vidare med att förbättra rörelsekapitalet.

Stein Revelsby

CEO Anoto Group

EN PARTNERDRIVEN AFFÄRSMODELL

Anotos verksamhet fördelas på tre verksamhetsområden: Business Solutions, Technology Licensing (OEM-verksamhet) och C Technologies. Inom dessa tre områden erhåller vi intäkter i fem skilda kategorier - licenser, royalty, digitala pennor, NRE (ingenjörstid) och övrigt.

Nettoomsättning per intäktskategori

MSEK	2013	2012	2013	2012
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Licensintäkter	6	6	30	46
Royaltyintäkter	5	7	19	21
Digitala pennor	16	25	76	108
NRE	2	2	10	5
Övrigt	5	1	10	19
Totalt	33	41	144	199

* Digitala pennor inkluderar C-Pen

EBITDA 2011-2013

Kassaflöde 2011-2013

BUSINESS SOLUTIONS

Business Solutions fokuserar på system, produkter och tjänster till företag, primärt med inriktning mot datainsamling och formulärhantering. Erbjudandet, Pen Solutions, omfattar lösningar för att skapa ett formulär i digitalt format, digital bearbetning av handskrivna formulär och automatisk generering av en digital version av ett dokument med handskrivna signaturer och anteckningar. Anoto har en indirekt affärsmodell och säljer via partners och dotterbolag såsom systemintegratörer, mjukvaruutvecklare och IT-konsulter. Dessa tillhandahåller i sin tur till sina företagskunder anpassade lösningar baserade på Anotos teknologi.

Försäljningen under kvartalet var 17 MSEK vilket är 8 MSEK lägre än motsvarande period föregående år. Vi levererade 6300 pennor till partners och kunder inom Business Solutions under det tredje kvartalet.

Vi levererades 6.300 pennor till partners och kunder inom Business Solutions i kvartalet. Under 2013 levererades vi totalt 33.300 pennor till partners och slutanvändare jämfört med 52.800 pennor föregående år. Den negativa försäljningstrenden beror främst på följd svagare försäljning via partners till följd av ökad konkurrens från surfplattor. Anotos försäljning och distribution före förvärven i Storbritannien skedde i första hand via mindre entreprenörsföretag med begränsade resurser. Trots att Anoto tog initiativet till att uppnå samordningsfördelar inom ekosystemet och att flytta fokus från mjukvaruutveckling av flera leverantörer till att fokusera på marknadsföring och försäljning, har många av dessa partners dragits med ekonomiska problem samt haft svårigheter att positionera digitala pennlösningar i samklang med IT-branschens utbyggnad av lösningar för surfplattor under de senaste två åren. Anoto bedömer att det finns en stor potential för pappersbaserade digitala pennlösningar som kan bidra till effektivisering av pappersflöden och minskning av kostnaderna på många marknader och marknadsvertikaler där lösningar för surfplattor inte är lämpliga. Vi koncentrerar således våra ansträngningar till dessa marknader i ett närmare samarbete med utvalda partners.

EMEA

Den 9 december öppnades Nurse Tech Fund upp för ansökningar från NHS trusters avseende de första 30 MGBP utav totalt 100 MGBP. Deadline för ansökningar från NHS trusters var den 15 januari i år. Resterande 70 MGBP kommer göras tillgänglig efter den 1 april i år. Offentliggörandet i december fick en negativ effekt på försäljningen i det fjärde kvartalet. Baserat på antalet sökande och den ökade aktiviteten för att få tillgång till medel från fonden förväntar vi oss en betydande positiv effekt under det första kvartalet 2014. Nurse Tech Fund är avsedd för investeringar i digitala enheter såsom surfplattor, digitala pennor och smarta telefoner i syfte att förbättra effektiviteten och säkerheten och samtidigt frigöra mer tid för patientvård. Även om vi ser positiva indikationer i Tyskland, särskilt inom bankverksamhet så slöts inga större affärer under det fjärde kvartalet.

Utvecklingsmarknader

Våra affärsutvecklingsinsatser i Indien ger resultat vilket lett fram till den första betalda pilotprojekten inom sektorerna finansiella tjänster och hälsovård. Den indiska marknaden har en stor potential särskilt där pennor adderar betydande värde i avlägsna områden och landsbygdsområden som saknar IT-infrastruktur. Vår teknik effektiviserar dokumentflöden från själva signaturen och insamling av dokument till slutlig behandling i centrala system.

I Latinamerika levererade vi en lösning tillsammans med partnern Habitual Data omfattande 500 användare för en nationell polisstyrka. Under de senaste åren har fem stora polismyndigheter i olika delar av världen köpt lösningar baserade på vår teknik innebärande att poliser använder våra lösningar "på gatan".

USA

I USA, har vår partner Adapx utökat sin användarbas inom olje-och gassektorn vilket återigen visar att vår teknik lever upp till säkerhetskraven för användning inom denna specifika sektor. Inom hälsovården, slöt vi ett första avtal för Anoto Live Forms med potential att utökas till en stor användarbas. Vår partner NextGen lanserade vid deras användarkonferens deras nya produkt "NextPen-2". Med denna penna kommer NextGen att sikta in sig på allmänläkare som med hjälp av produkten både kan skriva och spela in patientinformation för elektroniska journaler. Vi fick också den första betydande ordern för vår LivePDF lösning: en apotekskedja i Kanada som kommer att automatisera hanteringen av orders och recept från läkare inom långtidsvården till utvalda apotek. Företaget har en verksamhet omfattande 10.000 vårdplatser på 200 anläggningar.

	2013	2012	2013	2012
MSEK	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Nettoomsättning	17	25	89	126
Bruttoresultat	11	18	61	89

TECHNOLOGY LICENSING

Kunder inom Technology Licensing utvecklar och säljer produkter baserade på Anotos teknologi och digitala pennor. Huvuderbjudandet, Interactive Solutions, riktar sig mot utbildningsmarknaden. Interactive Solutions skapar en lärandemiljö som är mer inriktad på individen och där det traditionella klassrummet ersätts av en mer studentcentrerad och interaktiv inställning till undervisning. Andra slutkundsprodukter är pedagogiska leksaker, produkter för visuell kommunikation och produkter för personligt bruk. Slutkunder till dessa produkter är både konsumenter och företag. Sedan 2012 har Anoto etablerat två nya tillämpningsområden i samarbete med partners; lösningar för röstning och digitala skrivlösningar för dataskärmar.

Försäljningen under kvartalet var 12 MSEK vilket var 3 MSEK högre än samma period föregående år.

Livescribe lanserade den nya Livescribe 3, en digital penna framtagen för användning tillsammans med iPad och iPhone. Produkten fick ett positivt mottagande och efterfrågan översteg utbudet under de första två månaderna efter lanseringen. Produkten säljs i Apple-butiker samt på nätet, bland annat på amazon.com.

Försäljningen till TStudy för utbildning i Kina uteblev under Q4 men bolaget har bekräftat att större beställningar bör förväntas under 2014. En betydelsefull distributör är China Publishing Group och vars målgrupp är offentliga skolor.

Panasonic har inlett marknadsföringen av sin Toughpad 4K UT-MB5 med Anoto Touch Pen. Produkten kommer inledningsvis att marknadsföras mot kunder inom B2B såsom bilindustri, hälso- och sjukvård, konstruktion och design. Baserat på feedback från Panasonic förväntar vi oss större order från och med det andra kvartalet 2014. Produkten är världens första surfplatta med inbyggd digital skrivfunktionalitet från Anoto. Den höga prestandan, noggrannheten och förmågan på större skärmar har föranlett intresse från andra skärmtillverkare. Anoto ser en långsiktig möjlighet att kapitalisera på det ökande intresset från företag och konsumenter för att kunna skriva på skärmar.

Steelcase fortsätter att sälja interaktiva whiteboards under varumärke Polyvision och försäljningen under det fjärde kvartalet förbättrades jämfört med tidigare kvartal.

Anotos partner inom röstning fortsätter sin produktutveckling och har ännu inte tillkännagivit ett datum för kommersiell lansering.

MSEK	2013	2012	2013	2012
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Nettoomsättning	12	9	42	47
Bruttoresultat	8	8	29	42

C TECHNOLOGIES

C Technologies utvecklar, tillverkar och säljer C-Pen®, en lösning som innefattar handhållen scanner och programvara för teckenigenkänning. C-Pen registrerar tryckt information som text, siffror och koder, avkodar informationen och överför den till datorer och smartphones. Produkterna är tillgängliga genom eget varumärke och under andra varumärken via OEM-partners.

Försäljningen under kvartalet var 4 MSEK vilket är 3 MSEK lägre än motsvarande period föregående år.

En neddragning av verksamheten genomfördes under det tredje kvartalet och man fortsätter att sälja till OEM-kunder samt i utvalda detaljhandelskanaler.

MSEK	2013	2012	2013	2012
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Nettoomsättning	4	7	10	23
Bruttoresultat	2	3	4	11

ANOTO GROUP AB

Anoto Group AB är holdingbolag med ett begränsat antal koncernfunktioner.

REDOVISNINGSPRINCIPER

Denna delårsrapport i sammandrag för koncernen har upprättats i enlighet med IAS 34. Delårsrapportering samt tillämpliga bestämmelser i årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i enlighet med årsredovisningslagen kapitel 9, Delårsrapport. För koncernen och moderbolaget har samma redovisningsprinciper och beräkningsgrunder tillämpats som i den senaste årsredovisningen.

RISKER OCH OSÄKERHETSFAKTORER

Koncernens likvida medel uppgick vid periodens slut till 7 MSEK vilket är en ökning med 2 MSEK jämfört med likvida medel vid årets början.

Till följd av fortsatt svag försäljning under det fjärde kvartalet har Anoto ställts inför ytterligare svårigheter att hantera likviditeten. Rörelsekapitalet består av en stor mängd pennor i lager och företagens förmåga att sälja dessa kommer att ha en betydande inverkan på kassaflödet. Såvida vi inte ser en väsentlig förbättring av försäljningen i det första kvartalet kan bolaget tvingas se över alternativ till finansiering. Således råder viss osäkerhet avseende going concern.

Utöver de risker som beskrivs i Anoto Groups årsredovisning 2012 bedöms inte några väsentliga risker ha tillkommit. (Se not 4 i årsredovisningen 2012 för utförligare beskrivning av bolagets riskexponering och riskhantering.)

TRANSAKTIONER MED NÄRSTÅENDE

Aurora Investment Ltd (dotterbolag till TStone), den största aktieägaren i Anoto Group, har varit representerade i styrelsen sedan årsstämman i maj 2010. Under innevarande år har Anoto sålt tjänster och produkter till bolag inom TStone gruppen till ett värde av 6,5 MSEK. Transaktionerna har genomförts under normala affärsvillkor och vid kvartalets utgång finns det inga förfallna fordringar på bolag inom TStone gruppen.

HÄNDELSER EFTER BOKSLUTSDAGEN

Inga väsentliga händelser har inträffat efter bokslutsdagen.

AKTIEDATA

Bolagets aktie är noterad under tickern ANOT på Small Cap-listan på NASDAQ OMX Nordiska börs i Stockholm. Vid rapportperiodens utgång uppgår antalet aktier till 389 882 641, inklusive de 216 257 883 aktierna som emitterades under december månad. Kopplat till emissionen har ytterligare 44 179 254 aktier registrerats per den 15 januari varvid det totala antalet aktier uppgår till 434 061 895.

OPTIONSPROGRAM

Den 5 juli beslutade extrastämman att ge styrelsen bemyndigande att utfärda aktier, och/eller konvertibler och/eller optioner med en maximal utspädning på 10%. Det finns för närvarande inga utestående optioner.

Stein Revelsby

CEO

Informationen är sådan som Anoto Group AB (publ.) ska offentliggöra enligt lagen om börs- och clearingverksamhet eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 6 februari 2014 kl. 08:50.

En videopresentation av kvartalsrapporten kommer finnas tillgänglig från kl 09.00 den 6 februari och en webkonferens kommer hållas kl 11.00 samma dag. För mer information se www.anoto.com/investors.

Kalender 2014

Årsredovisning 2013	18 april 2014
Kvartalsrapport Q1	9 maj 2014
Årsstämma	16 maj 2014

För ytterligare information

Kontakta:

Stein Revelsby, VD
Tel. +46 (0)733 45 12 05

eller

Dan Wahrenberg, CFO
Tel. +46 (0)733 45 10 19

Anoto Group AB (publ.) org. nr. 556532-3929
Box 4106
SE-227 22 Lund
Tel.: +46 46 540 12 00
www.anoto.com

FINANSIELLA RAPPORTER

Rapport över totalresultat i sammandrag

	not	2013	2012	2013	2012
TSEK		Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Nettoomsättning		33 314	40 593	144 306	198 646
Kostnad för sålda varor / tjänster		-12 995	-11 746	-46 832	-55 083
Bruttoresultat		20 319	28 847	97 474	143 563
Försäljnings-, administrations- & forskningskostnader		-39 026	-52 364	-185 417	-188 050
Övriga rörelseposter		-71 138	646	-75 508	2 335
Rörelseresultat		-89 845	-22 871	-163 451	-42 152
Nedskrivning av andelar i intresseföretag		0	0	0	-211
Övriga finansiella poster		-2 961	-679	-4 839	-2 451
Resultat före skatt		-92 806	-23 550	-168 290	-44 814
Skatt		-12	-15	-12	-15
Periodens resultat		-92 818	-23 565	-168 302	-44 829
Övrigt totalresultat					
Periodens omräkningsdifferenser vid omräkning av utländska verksamheter		2 624	1 793	5 194	2 811
Periodens övrigt totalresultat		2 624	1 793	5 194	2 811
Periodens summa totalresultat		-90 194	-21 772	-163 108	-42 018
Periodens resultat hänförligt till:					
Moderbolagets ägare		-91 112	-21 557	-166 231	-42 235
Innehav utan bestämmande inflytande		-1 706	-2 008	-2 071	-2 594
Periodens summa resultat		-92 818	-23 565	-168 302	-44 829
Periodens totalresultat hänförligt till:					
Moderbolagets ägare		-87 791	-20 268	-161 226	-40 204
Innehav utan bestämmande inflytande		-2 403	-1 504	-1 882	-1 814
Periodens summa totalresultat		-90 194	-21 772	-163 108	-42 018
Nyckeltal					
Bruttomarginal		61,0%	71,1%	67,5%	72,3%
Rörelsemarginal		Neg	Neg	Neg	Neg
Resultat per aktie före och efter utspädning (sek)		-0,42	-0,17	-1,03	-0,33
Genomsnittligt antal utestående aktier före och efter utspädning		221682 065	137 037 081	162 858 591	137 037 081

Rapport över finansiell ställning för koncernen i sammandrag

TSEK	2013-12-31	2012-12-31
Immateriella tillgångar	71 318	128 389
Materiella anläggningstillgångar	3 084	4 493
Finansiella anläggningstillgångar	3 605	3 782
Summa anläggningstillgångar	78 007	136 664
Varulager	27 985	30 916
Kundfordringar	27 502	24 037
Övriga omsättningstillgångar	31 347	19 631
Summa kortfristiga fordringar	58 849	43 668
Likvida medel inkl kortfristiga placeringar	7 008	5 459
Summa omsättningstillgångar	93 842	80 043
S:a Tillgångar	171 849	216 707
Eget kapital hänförligt till moderbolagets ägare	82 657	130 686
Innehav utan bestämmande inflytande	-16 770	-14 883
Summa eget kapital	65 887	115 803
Låneskulder	18 332	18 235
Summa långfristiga skulder	18 332	18 235
Kortfristiga avsättningar	493	152
Övriga kortfristiga skulder	87 137	82 517
Summa kortfristiga skulder	87 630	82 669
S:a Eget kapital & skulder	171 849	216 707

Rapport över förändringar i koncernens eget kapital i sammandrag

TSEK	Aktiekapital	Pågående emission	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel	Summa eget kapital	Innehav utan bestämmande inflytande	Totalt eget kapital
Ingående balans 1 januari 2012	2 606		453 648	433	-303 699	152 988	-13 074	139 914
Årets resultat					-42 235	-42 235	-2 594	-44 829
Övrigt totalresultat				2 031		2 031	780	2 811
Summa totalresultat				2 031	-42 235	-40 204	-1 814	-42 018
Nyemission*	135		17 772			17 907		17 907
Eget kapital 31 december 2012	2 741		471 420	2 464	-345 934	130 691	-14 888	115 803
Årets resultat					-166 231	-166 231	-2 071	-168 302
Övrigt totalresultat				5 005		5 005	189	5 194
Summa totalresultat				5 005	-166 231	-161 226	-1 882	-163 108
Nyemission	4 840		78 866			83 706		83 706
Pågående emission		884	10 161			11 045		11 045
Eget kapital 31 Dec 2013	7 797	884	578 672	7 469	-512 165	82 657	-16 770	65 887

*Se not 1

Rapport över kassaflöden för koncernen i sammandrag

TSEK	2013	2012	2013	2012
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Resultat efter finansiella poster	-92 806	-23 550	-168 290	-44 814
Avskrivningar och nedskrivningar	73 837	4 492	84 711	16 463
Övriga poster som inte ingår i kassaflödet	46	-37	341	-88
Summa poster som inte ingår i kassaflödet	73 883	4 455	85 052	16 375
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet	-18 923	-19 095	-83 238	-28 439
Förändring av rörelsekapital	-19 207	16 202	-7 262	17 996
Kassaflöde från den löpande verksamheten	-38 130	-2 893	-90 500	-10 443
Kassaflöde från investeringar	-780	-1 778	-5 870	-10 579
Summa kassaflöde före finansiering	-38 910	-4 671	-96 370	-21 022
Kassaflöde från finansieringsverksamheten	42 272	-452	97 919	2 540
Periodens kassaflöde	3 362	-5 123	1 549	-18 482
Likvida medel vid periodens början	3 646	10 582	5 459	23 941
Likvida medel vid periodens slut	7 008	5 459	7 008	5 459

Nyckeltal

	2013	2012	2013	2012
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Periodens kassaflöde (TSEK)	3 362	-5 123	1 549	-18 482
Kassaflöde / aktie före och efter utspädning (sek) ¹	0,01	-0,04	0,00	-0,13
			2013-12-31	2012-12-31
Soliditet			35,7%	60,3%
Antal aktier			389 882 641	137 037 081
Eget kapital per aktie (sek)			0,13	0,95

¹ Nyckeltal avseende Kassaflöde per aktie är baserat på vägt genomsnittligt antal aktier och utestående teckningsoptioner för respektive period. Endast teckningsoptioner där nuvärdet på teckningskursen är lägre än stamaktiens verkliga värde ingår i underlaget.

Moderbolagets resultaträkning i sammandrag

TSEK	2013	2012	2013	2012
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec
Nettoomsättning	2 129	1 787	6 804	6 561
Bruttovinst	2 129	1 787	6 804	6 561
Administrationskostnader	-1 513	-1 624	-5 565	-6 223
Rörelseresultat	616	163	1 239	338
Resultat från andelar i dotterföretag	-143 604	-29 500	-143 604	-29 500
Finansiella poster	-420	-	-583	-
Periodens resultat	-143 408	-29 337	-142 948	-29 162

Moderbolagets balansräkning i sammandrag

TSEK	2013-12-31	2012-12-31
Immateriella tillgångar	221	258
Materiella anläggningstillgångar	0	5
Finansiella anläggningstillgångar	114 385	153 489
Summa anläggningstillgångar	114 606	153 752
Övriga kortfristiga fordringar	103 862	13 973
Likvida medel inkl kortfristiga placeringar	3 933	56
Summa omsättningstillgångar	107 795	14 029
S:a Tillgångar	222 401	167 781
Eget kapital	131 711	161 476
Övriga kortfristiga skulder	90 690	6 305
S:a Eget kapital & skulder	222 401	167 781

Not 1 Rörelseförvärv 2013

Shanwell Holding Ltd

Den 1 maj 2013 förvärvade koncernen samtliga aktier i det onoterade brittiska bolaget Shanwell Holding Ltd med dess dotterföretag Develop IQ för 18,4 MSEK. Develop IQ som är verksamt inom Business Solutions har varit partner till Anoto under många år. Koncernen konsoliderar det förvärvade bolaget från och med den 1 maj 2013.

Koncernen ökar genom förvärvet närvaron på den brittiska marknaden.

Under perioden maj till december bidrog dotterföretaget med 8,1 MSEK till koncernens nettointäkter.

Effekter av förvärv

Det förvärvade företags nettotillgångar vid förvärvstidpunkten:

(KSEK)

Immateriella anläggningstillgångar	0
Materiella anläggningstillgångar	334
Varulager	41
Kundfordringar och övriga fordringar	4 853
Likvida medel	780
Räntebärande skulder	0
Leveranörsskulder och övriga skulder	-6 032
Netto identifierbara tillgångar och skulder	-24
Koncerngoodwill	18 465
Överförd ersättning	18 441

Goodwill

I goodwillvärdet ingår utökade säljresurser och en utökad närvaro på den brittiska marknaden.

Ingen del av goodwillen förväntas vara skattemässigt avdragsgill.

Förvärvsrelaterade utgifter

Förvärvsrelaterade utgifter uppgår till 1,2 MSEK och avser arvoden till konsulter i samband med due dilligence. Dessa utgifter har redovisats som övriga rörelsekostnader i rapport över totalresultat.

Överförd ersättning

(KSEK)

Emitterade aktier	18 441
Total ersättning	18 441

Verkligt värdet på de 10 847 740 aktier som utfärdats som den del av den överförda ersättningen som erlagts för Shanwell Holding Ltd baseras på priset på Anoto aktien vid förvärvstidpunkten.