


Anoto

Digital Time Data Solutions


DELÅRSRAPPORT – Q2

April–juni 2021

© 2021 ANOTO

Anoto AB (publ) är ett världsledande företag inom digitala skriv- och ritlösningar. Anoto utvecklar digitala pennor och tillhörande programvara med hjälp av sin egenutvecklade teknik. Anoto använder sina tekniska lösningar, sitt mönster, sin optik och sin bildbehandlingsexpertis för att överbrygga den analoga och den digitala världen. Två programvarulösningar baserade på den egenutvecklade teknologin har lanserats. Huvudkontoret finns i Stockholm och Anoto har 84 heltidsanställda eller motsvarande konsulter (heltidsekvivalenter).

Anoto Group AB är noterat på Nasdaq Stockholm (ANOT) och nettoomsättningen uppgick till 11 MSEK (15) under Q2 2021. För mer information besök www.anoto.com


DELÅRSRAPPORT APRIL–JUNI 2021

Andra kvartalet 2021

- Nettoomsättningen minskade till 11 MSEK (15)
- Bruttomarginalen ökade till 56 % (35 %)
- Rörelseförlusten minskade till -14 MSEK (-21)
- Resultat per aktie före och efter utspädning uppgick till -0,07 SEK (-0,12)
- Händelser efter rapportperiodens utgång:
 - I augusti säkerställde Anoto ett lån om 20 miljoner SEK från svenska investerare. Lånet ges utan säkerhet med en månatlig ränta om en procent plus en uppläggningsavgift om tre procent. Löptiden är nio månader. Investerarna har rätt att konvertera lånet till aktier efter fem månader till ett pris som motsvarar marknadspriset för aktien utan rabatt. Lånet ska användas för finansiering av penntillverkning för att Anoto ska kunna möta den ökade kundefterfrågan på pennor.

Januari–juni 2021

- Nettoomsättningen minskade till 28 MSEK (36)
- Bruttomarginalen ökade till 64 % (42 %)
- Rörelseförlusten minskade till -24 MSEK (-38)
- Resultat per aktie före och efter utspädning uppgick till -0,16 SEK (-0,22)
- Under första kvartalet genomförde Anoto en riktad nyemission motsvarande 21 000 000 nya stamaktier varigenom Anoto tillfördes cirka 18,9 MSEK

Nyckeltal	2021	2020	<> %	2021	2020	<> %	2020
	Apr-jun	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-jun	Jan-dec
Nettoomsättning, MSEK*	11	15	-25 %	28	36	-23 %	71
Bruttoresultat*	6	5	20 %	18	15	18 %	38
Bruttomarginal, %	56 %	35 %	61 %	64 %	42%	53 %	54 %
Rörelseresultat, MSEK	-14	-21	32 %	-24	-38	36 %	-103
EBITDA, MSEK	-11	-18	40 %	-17	-33	47 %	-68
Periodens resultat, MSEK*	-20	-47	57 %	-18	-45	61 %	-128
Resultat per aktie före och efter utspädning, SEK*	-0,07	-0,12	40 %	-0,16	-0,22	24 %	-0,72
Periodens kassaflöde, MSEK*	-7	-16	57 %	2	-16	112 %	-18
Likvida medel vid periodens slut, MSEK*	4	4	2 %	4	4	2 %	2

* Definierad enligt IFRS

Kommentarer från VD

Vi har börjat se tecken på en ekonomisk återhämtning efter pandemin. Full återhämtning kan dock dröja längre eftersom olika varianter av coronaviruset visat sig vara utmanande.

Vi har goda och dåliga nyheter. Den goda nyheten är att vi ser en betydande ökning av kundernas efterfrågan. Kyowon, vår stora OEM-kund, har fortsatt beställt pennor av oss under föregående år och i år. Kanalkunderna för Livescribe-pennor har börjat lägga större beställningar. Och KAIT, vårt dotterbolag för utbildning, är på väg att teckna ett stort avtal med en kund. Även om det kan ta ett par kvartal innan vi kan monetarisera dessa möjligheter, känner vi att vår verksamhet har vänt situationen till det bättre.

Den dåliga nyheten är den globala komponentbristen. Det råder stor global brist på komponenter, särskilt halvledare, vilket skapar produktionsproblem för de flesta tillverkare inklusive oss. Vissa komponenter har blivit dyrare, har längre leveranstider och är i vissa fall inte direkt tillgängliga överhuvudtaget. Vi kämpar dagligen för att köpa komponenter för vår produktion. Hittills har vi haft begränsad framgång och vi förväntar oss att detta problem kommer att fortsätta under de närmaste kvartalen. Som ett resultat av komponentbristen och den lagerbrist som den föranleder kan våra intäkter under tredje och fjärde kvartalet, trots ökad efterfrågan från kunder.

Utsikter och framtida strategi

Utsikterna för de kommande 12 till 24 månaderna är utmärkta med en kraftig återhämtning i kundefterfrågan i de befintliga produktserierna och en mycket stor order som förväntas för KAIT.

Tillverkning: Det är värt att notera att tillverkning har blivit en av nyckelfrågorna beträffande våra utsikter och framtida strategi. Det finns två anledningar till att produktionen har kommit att bli en nyckelfaktor. För det första måste vi hantera den globala komponentbristen och för det andra måste vi öka produktionskapaciteten till en nivå som saknar motstycke för att förbereda oss för att kunna skala upp KAIT:s verksamhet. Framtida ordrar för KAIT kan komma att vara av större storleksordning än beställningar inom andra affärssektorer och vi måste därför bygga en tillverkningsanläggning med en högre automatiseringsnivå för en högre genomströmning. En framgångsrik upphandling av komponenter och en mycket stor uppskalning av vår tillverkning kommer att vara av högsta vikt under de kommande 12 månaderna.

OEM: Vår OEM-verksamhet är fortsatt stabil med Kyowon som största kund. Kyowon fortsätter att lägga beställningar som är jämförbara med de beställningar det har lagt tidigare år och vi fortsätter att erbjuda kundsupport med ett dedikerat team.

Enterprise Forms: Affärssegmentet Enterprise Forms har varit stabilt. På grund av begränsade resurser har vi på senare tid inte investerat i Enterprise Forms. Vi kommer att utvärdera denna verksamhet under 2022.

Livescribe: Vår konsumentverksamhet, Livescribe, återhämtar sig bra i år. Med ökad efterfrågan har Livescribe-pennor sålt slut. Det finns en efterfrågan på mer än 70 000 pennor för Q3 och Q4; försäljningen kommer dock att begränsas av vad vi kan producera till följd av den rådande globala bristen på komponenter. Vi har senarelagt lanseringen av Echo II-pennan av samma skäl. Vi fortsätter att aggressivt köpa komponenterna för tillverkning.

KAIT: Affärsutvecklingen för KAIT går mycket bra. Med ett begränsat säljteam har vi lyckats bygga en utmärkt pipeline för försäljning i Mellanöstern. Vi för diskussioner med en saudisk kund om att förse denne med hundratusentals pennor vilket skulle kunna nå miljoner människor. Om vi lyckats med denna affär är det ett stort bevis på KAIT:s värde och det skulle lyfta Anotos verksamhet till en helt ny nivå. Som tidigare nämnts kommer vi stå inför två utmaningar i år: (1) inköp av komponenter, och (2) att öka tillverkningskapaciteten med tio till tjugo gånger jämfört med nuvarande tillverkningskapacitet. Vi utreder olika alternativ för att på bästa sätt hantera dessa utmaningar.

Vi är sammanfattningsvis nöjda med återhämtningen av efterfrågan på våra befintliga produkter och tjänster och med den snabba tillväxten för KAIT. Vi kommer att fokusera på tillverkning som en strategisk fråga under de kommande 12 till 24 månaderna för att kunna möta den ökande efterfrågan från kunder.

Perry Ha
VD, Anoto Group AB (publ)

Koncernens finansiella utveckling

Andra kvartalet

Nettoomsättning och resultat

Efterfrågan började återhämta sig under detta kvartal. Beställningar från kunder OEM, Enterprise Forms och Livescribe började strömma in. Nettoomsättningen är lägre än vad vi egentligen kunde ha uppnått på grund av den globala komponentbrist som råder.

Nettoomsättningen för andra kvartalet minskade till 11 (15) MSEK. Bruttomarginalen förblev hög med 56 procent (35), vilket berodde på en gynnsam blandning av försäljning inom koncernens olika affärssegment.

Rörelseresultatet för kvartalet uppgick till -14 MSEK (-21). Det negativa rörelseresultatet beror såväl från lagerbrist som rörelseförluster inom affärssegmentet KAIT.

Finansnetto

Koncernens finansnetto uppgick till -6 MSEK (-27). Den negativa siffran beror på en valutakursförändring i SEK/USD som under andra kvartalet varit ogynnsam för koncernen.

Periodens resultat

Resultatet under perioden uppgick till -20 MSEK (-47), motsvarande SEK -0,07 (-0,12) per aktie före och efter utspädning.

Januari–juni

Nettoomsättning och resultat

Nettoomsättningen under det andra kvartalet minskade till 28 MSEK (36). Bruttomarginalen uppgick till 64 procent (42). Ökningen är till stor del hänförlig till fördelningen av försäljning mellan koncernens olika affärssegment. Intäkterna från affärssegmentet Enterprise Forms, som har en högre marginal, ökade medan försäljningen inom affärssegmentet OEM med lägre marginal minskade.

Rörelseresultatet för perioden uppgick till -24 MSEK (-38). Den negativa siffran förklaras framför allt av fortsatta investeringar i KAIT:s plattformslösning med stor kommersiell potential och KAIT:s ingenjörsteam.

Finansnetto

Koncernens finansnetto uppgick till 7 MSEK (-6). Den positiva siffran beror på en valutakursförändring i SEK/USD som under perioden har varit gynnsam för koncernen.

Periodens resultat

Resultatet under perioden uppgick till -18 MSEK (-45), motsvarande SEK -0,16 (-0,22) per aktie före och efter utspädning.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till -20 MSEK (-37) för perioden och förklaras främst av att kundfordringar minskar på grund av betalning och indrivning samt minskad försäljning.

Utveckling per verksamhetssegment

Rapporterna per verksamhetssegment och uppföljningen delas upp i segmenten Livescribe, Enterprise Forms och OEM.

Nettoomsättning per segment MSEK	2021	2020	<> %	2021	2020	<> %	2020
	Apr-jun	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-jun	Jan-dec
Livescribe	3	4	-33 %	7	15	-54 %	29
Enterprise Forms	3	4	-36 %	10	8	26 %	17
OEM	5	7	-16 %	11	13	-17 %	24
Totalt	11	15	-26 %	27	36	-24 %	70

Livescribe

Segmentet tillhandahåller konsumentprodukter för digitala anteckningar, det vill säga handskrivna/analog anteckningar och dokument som konverteras till digitala anteckningar som kan lagras och delas genom molnfunktionalitet. Livescribe+ och mjukvara för såväl mobiltelefoner som laptops är också tillgängliga för kunder. Försäljningen sker framför allt i USA men också i växande takt i Europa och APAC (Asien-Stillahavsregionen).

Nettointäkterna minskade till 3 MSEK (4) för andra kvartalet. Trots minskad efterfrågan har vi inte haft möjlighet att producera tillräckligt med pennor i förhållande till efterfrågan på grund av komponentbrist.

Enterprise Forms

Segmentet erbjuder digitalisering och automatisering av rutiner. Erbjudandet till kund omfattar såväl hård- som programvara som gör det möjligt för kunden att fylla i till exempel ett pappersformulär med en Anoto-penna och därefter konvertera den analogt handskrivna texten/informationen till digital form. Kunder är spridda inom olika sektorer såsom hälsovård, detaljhandel och logistik, finansiella tjänster samt inom den offentliga sektorn.

Nettoomsättningen under andra kvartalet minskade till 3 MSEK (4). Intäkterna kommer från förnyelse av licenser av SaaS-mjukvara av befintliga kunder.

OEM

Segmentet tillhandahåller pennor med tillhörande teknologi och annan hårdvara såsom dockningsstationer, vilka anpassas efter kundens önskemål och marknadsförs under kundens eget varumärke.

Nettoomsättningen under andra kvartalet uppgick till 5 MSEK (7). OEM-verksamheten har varit stabil och vår största kund Kyowon har fortsatt lagt beställningar.

MEDARBETARE

Den 30 juni 2021 hade Anoto Group 84 heltidsanställda eller motsvarande konsulter (heltidsekvivalenter), varav 44 av dessa återfinns inom KAIT, jämfört med 59 heltidsekvivalenter den 30 juni 2021, varav 15 av dessa återfanns i KAIT.

JURIDISKA TVISTER

Anoto har en tvist med Green Mango Corp. som avser utebliven betalning för levererade tjänster vid byggandet av en mjukvarulösning med invändning om kontraktsbrott till följd av fel på levererade tjänster. Målet ligger för närvarande hos Suwon District Court i Sydkorea (motsvarande svensk tingsrätt). Utgången i målet kommer att påverka Anotos skyldighet att betala för tjänster levererade av Green Mango Corp. Anoto bedömer emellertid att risken att förlora tvisten i sin helhet som låg.

RISKER OCH OSÄKERHETSFAKTORER

Vi betraktar numer pandemin som endast ett mindre hot mot vår verksamhet. Pandemin hade en betydande inverkan på vår verksamhet föregående år men med den ökande vaccinationsgraden är människor ivriga att komma tillbaka till ett mer normalt tillstånd. I och med detta har vi sett en bra återhämtning av efterfrågan från såväl konsumentmarknaden som den professionella marknaden. Vi tror att denna återhämtning kommer att fortsätta under resten av året.

Finansiering är fortfarande en viktig fråga för KAIT. Verksamheten är organiserad startas som en start up med sikte på snabb tillväxt, vilket innebär att det måste investera i förväg för produktutveckling och marknadsföring innan den i framtiden genererar försäljning. Ju snabbare KAIT växer, desto högre kontantbehov kommer det att ha. Fortsatt finansiering kommer därför att vara avgörande för KAIT:s tillväxt, vilket i sin tur kommer att driva pennförsäljning för Anoto.

En viktig riskfaktor är komponentbristen som nämnts i tidigare i rapporten. Komponentbristen, särskilt halvledare, har blivit ett globalt problem. Detta har påverkat små och stora företag. Även stora företag som biltillverkare stänger av sina tillverkningslinjer på grund av att halvledarkomponenter inte finns tillgängliga på marknaden. Vi upplever redan långa ledtider och prishöjningar på komponenter och förväntar oss att detta problem kvarstår åtminstone under första halvåret 2022. Under sådana förutsättningar finns det en risk att vi inte kan tillverka så många pennor som vi skulle vilja tillverka samt att kostnaden för varutillverkningen kommer att öka. Detta kan vår försäljning på ett negativt sätt i år och nästa år.

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Denna delårsrapport upprättades i enlighet med IAS 34, delårsrapportering och tillämpliga delar av årsredovisningslagen (ÅRL). Upplýsingar enligt IAS 34 presenteras antingen i kommentarer eller på annan plats i rapporten. Kvartalsrapporten för moderbolaget upprättades i enlighet med RFR2.

Information om redovisningsprinciper som tillämpats återfinns i årsredovisningen för 2020. De redovisningsprinciper som tillämpats och de bedömningar som gjorts i delårsrapporten överensstämmer med dem som tillämpades i årsredovisningen för 2020.

MODERBOLAGET

Anoto Group AB är ett holdingbolag med ett begränsat antal koncernstabsfunktioner. Nettoomsättningen för Anoto Group AB (publ) under andra kvartalet uppgick till 3 MSEK (0). Rörelseresultatet under kvartalet uppgick till -1,2 MSEK (-0,2).

AKTIEDATA

Anotoaktien är noterad på Nasdaq OMX, Small Cap-listan. Per den 30 juni 2021 uppgick det totala antalet aktier i Anoto till 215 658 150.

HÄNDELSER EFTER RAPPORTPERIODENS UTGÅNG

I augusti säkerställde Anoto ett lån om 20 miljoner SEK från svenska investerare. Lånet ges utan säkerhet med en månatlig ränta om en procent plus en uppläggningsavgift om tre procent. Löptiden är nio månader. Investerarna har rätt att konvertera lånet till aktier efter fem månader till ett pris som motsvarar marknadspriset för aktien utan rabatt. Lånet ska användas för finansiering av penntillverkning för att Anoto ska kunna möta den ökade kundefterfrågan på pennor.

ÅRSSTÄMMA 2021

Årsstämman 2021 i Anoto Group AB (publ) hölls i Stockholm den 30 juni 2021. Vid stämman fastställdes balans- och resultaträkningarna för moderbolaget och koncernen för verksamhetsåret 2020. Årsstämman beslutade att ingen utdelning ska utgå för 2020 samt att fritt eget kapital i moderbolaget balanseras i ny räkning. Stämman beviljade styrelseledamöterna och verkställande direktören ansvarsfrihet för verksamhetsåret 2020 och omvalde styrelseledamöterna Jörgen Durban, Young Soo (Perry) Ha, Anders Sjögren och Dennis Song. Årsstämman valde Jörgen Durban till styrelseordförande.

Stämman beslutade att nyvälja revisionsbolaget BDO Mälardalen AB till revisor för en mandatperiod om fyra år. BDO Mälardalen AB har anmält avsikten att auktoriserade revisorn Carl-Johan Kjellman ska utses till huvudansvarig revisor. Stämman beslutade även att välja auktoriserade revisorn Johan Phermanson, BDO Mälardalen AB, till revisor för samma mandatperiod.

Stämman beslutade att anta ett incitamentsprogram för ledande befattningshavare i Bolaget. Incitamentsprogrammet innebär att deltagarna vederlagsfritt kommer att tilldelas aktieoptioner och omfattar sammanlagt högst 17 789 489 optioner, vilket motsvarar cirka 7,6 procent av aktiekapitalet och rösterna efter utspädning, baserat på nuvarande antal aktier i Bolaget. Optionerna som tilldelas Bolagets VD tjänas in pro rata, med 1/24 per månad, till dess att samtliga optioner är intjänade efter två år och kan utnyttjas efter tre år från tilldelningsdagen. För övriga optioner ska följande gälla. En tredjedel av optionerna tjänas in efter ett år räknat från tilldelningsdagen. Därefter tjänas resterande två tredjedelar in pro rata, med 1/24 per månad, till dess att samtliga optioner är intjänade. Optioner kan utnyttjas efter tre år från tilldelningsdagen. Optionerna kan utnyttjas för att köpa stamaktier i Bolaget inom en femårsperiod räknat från tilldelningsdagen minus en dag, varefter alla utestående optioner förfaller. Varje option berättigar deltagarna att köpa en stamaktie i Bolaget till ett pris motsvarande 120 procent av den genomsnittliga volymviktade betalkursen för Bolagets aktie på Nasdaq Stockholm för varje handelsdag under tiden från och med den 8 juni 2021 till och med den 29 juni 2021.

Stämman beslutade att bemyndiga styrelsen att, vid ett eller flera tillfällen under tiden fram till nästa årsstämma, besluta om nyemission av högst 17 789 489 aktier av serie C, vardera med ett kvotvärde om 0,60 kronor, motsvarande cirka 7,6 procent av aktiekapitalet och rösterna i bolaget efter utspädning. De nya aktierna ska, med avvikelse från aktieägarnas företrädesrätt, kunna tecknas av en bank eller ett värdepappersbolag till en teckningskurs motsvarande kvotvärdet.

Stämman beslutade att anta ett incitamentsprogram för anställda och ledande befattningshavare i samt konsulter och rådgivare till Knowledge AI Inc. ("Knowledge AI"), ett dotterbolag till Bolaget. Det föreslagna incitamentsprogrammet innebär att deltagarna vederlagsfritt kommer att tilldelas aktieoptioner. Incitamentsprogrammet föreslås omfatta sammanlagt högst 3 000 000 optioner, vilket motsvarar cirka 25 procent av aktiekapitalet och rösterna efter utspädning, baserat på nuvarande antal aktier i Knowledge AI. Av optionerna tjänas 20 procent in och kan utnyttjas på den första årsdagen

räknat från tilldelningsdagen. Intjäning sker därefter med ytterligare 20 procent vid varje årsdag räknat från tilldelningsdagen till och med den femte årsdagen räknat från tilldelningsdagen. Aktieoptionerna kan utnyttjas för att köpa stamaktier i Knowledge AI inom en tioårsperiod räknat från tilldelningsdagen minus en dag, varefter alla utestående optioner förfaller. Varje option berättigar deltagarna att köpa en stamaktie till ett pris som motsvarar fair market value på tilldelningsdagen.

Stämman godkände styrelsens ersättningsrapport enligt 8 kap. 53 a § aktiebolagslagen.

Stämman beslutade att bemyndiga styrelsen att längst intill nästa årsstämma, vid ett eller flera tillfällen, med eller utan avvikelse från aktieägarnas företrädesrätt, mot kontant betalning, apportegendom eller genom kvittning, besluta om nyemission av stamaktier, emission av teckningsoptioner och/eller konvertibler. Antalet aktier som ska kunna emitteras och antal aktier som konvertering ska kunna ske till, ska sammanlagt uppgå till högst 43 131 630 stamaktier, motsvarande en utspädningseffekt om cirka 20 procent av aktiekapital och röster efter utspädning, baserat på nuvarande antal aktier i Bolaget.

Stockholm den 30 juni 2021

Perry Ha, VD

FINANSIELL KALENDER

Delårsrapport januari—september
29 november 2021

Bokslutskommuniké 2021
28 februari 2022

Gå till www.anoto.com/investors för aktuell information.

För mer information:

Perry Ha, VD
E-post: ir@anoto.com

Anoto Group AB (publ.) Org. Nr. 556532-3929
Flaggan 1165
116 74 Stockholm, Sweden
www.anoto.com

Denna information är sådan information som Anoto Group AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades genom ovanstående kontaktpersons försorg för offentliggörande den 20 augusti 2021, kl. 08:30 CET.

FINANSIELLA RAPPORTER

Rapport över koncernens totalresultat i sammandrag

TSEK	2021 Apr-jun	2020 Apr-jun	2021 Jan-jun	2020 Jan-jun	2020 Jan-dec
Nettoomsättning	11 276	15 052	27 625	36 047	70 552
Kostnad sålda varor/tjänster	-4 930	-9 784	-9 825	-20 911	-32 397
Bruttovinst	6 346	5 267	17 800	15 135	38 155
Försäljnings-, administrations- och forskningskostnader	-19 902	-21 902	-39 520	-48 084	-92 423
Övriga rörelseposter	-548	-4 080	-2 678	-5 359	-49 164
Rörelseresultat	-14 104	-20 714	-24 399	-38 308	-103 431
Finansiella poster	-6 236	-26 550	6 827	-6 438	-24 910
Resultat före skatt	-20 340	-47 264	-17 572	-44 746	-128 342
Skatt	0	0	0	89	74
Periodens resultat	-20 340	-47 264	-17 572	-44 657	-128 268
Periodens resultat hänförligt till:					
Moderbolagets ägare	-18 847	-47 264	-14 622	-44 657	-121 158
Innehav utan bestämmande inflytande	-1 493	0	-2 950	0	-7 109
Periodens summaresultat	-20 340	-47 264	-17 572	-44 657	-128 268
Övrigt totalresultat					
Periodens omräkningsdifferenser vid omräkning av utländska verksamheter	4 577	26 567	-8 733	9 973	8 117
Vinst eller förlust vid värdering till verkligt värde för investering	0	0	0	0	0
Periodens Övrigt totalresultat	4 577	26 567	-8 733	9 973	8 117
Periodens Summa totalresultat	-15 763	-20 698	-26 305	-34 684	-120 151
Periodens totalresultat hänförligt till:					
Moderbolagets ägare	-14 270	-20 698	-23 355	-34 684	-113 042
Innehav utan bestämmande inflytande	-1 493	0	-2 950	0	-7 108
Periodens Summa totalresultat	-15 763	-20 698	-26 305	-34 684	-120 150
Nyckeltal:					
Bruttomarginal	56,3%	35,0%	64,4%	42,0%	54,1%
Resultat per aktie före och efter utspädning (SEK)	-0,07	-0,12	-0,16	-0,22	-0,72
Genomsnittligt antal utestående aktier före och efter utspädning	215 658 150	170 262 257	161 031 488	161 031 488	167 753 928

Koncernens balansräkning/rapport över finansiell ställning i sammandrag

TSEK	2021-06-30	2020-06-30	2020-12-31
Immateriella tillgångar	169 890	218 448	173 188
Materiella anläggningstillgångar	5 498	7 945	9 529
Finansiella anläggningstillgångar	1 259	1 582	1 475
Summa anläggningstillgångar	176 647	227 975	184 192
Varulager	15 942	22 027	14 703
Kundfordringar	13 483	16 859	7 146
Övriga omsättningstillgångar	18 603	16 641	16 886
Summa kortfristiga fordringar	32 086	33 500	24 033
Likvida medel	4 118	4 025	2 128
Summa omsättningstillgångar	52 146	59 552	40 864
Summa tillgångar	228 793	287 527	225 056
Eget kapital hänförligt till moderbolagets ägare	165 188	220 972	158 858
Innehav utan bestämmande inflytande	-8 733	4 010	-3 098
Summa eget kapital	156 456	224 982	155 761
Låneskulder	4 437	2 472	19 294
Långfristiga avsättningar	2 376	2 376	2 376
Summa långfristiga skulder	6 813	4 849	21 670
Kortfristiga lån	17 368	9 431	5 318
Övriga kortfristiga skulder	48 156	48 265	42 308
Summa kortfristiga skulder	65 524	57 696	47 626
Summa Eget kapital och skulder	228 793	287 527	225 056

Rapport över förändringar i koncernens eget kapital i sammandrag

TSEK	Aktiekapital	Överkursfond	Reserver	Balanserade vinstmedel	Summa eget kapital	Innehav utan bestämmande inflytande	Totalt eget kapital
Ingående balans 1 Januari 2020	90 157	1 301 104	-12 841	-1 144 197	234 222	-4 010	238 233
Årets resultat				-121 158	-121 158	-7 109	-128 268
Övrigt totalresultat			8 116		8 116	1	8 117
Summa totalresultat	0	0	8 116	-121 158	-113 042	-7 108	-120 151
Riktad emission – 24 mar	12 000	9 434			21 434		21 434
Riktad emission - 29 sep	4 214	4 677			8 890		8 890
Riktad emission - 18 dec	5 025	2 511			7 536		7 536
Emissionskostnad		-182			-182		-182
Utgående balans 31 december 2020	111 395	1 317 544	-4 725	-1 265 356	158 858	-3 098	155 760
Ingående balans 1 Januari 2021	111 395	1 317 544	-4 725	-1 265 356	158 858	-3 098	155 760
Årets resultat				-14 622	-14 622	-2 950	-17 572
Övrigt totalresultat			-8 733		-8 733		-8 733
Summa totalresultat	0	0	-8 733	-14 622	-23 355	-2 950	-26 305
Riktad emission - 2 feb	5 400	2 700			8 100		8 100
Riktad emission - 16 feb	12 600	6 300			18 900		18 900
Utgående balans 30 juni 2021	129 395	1 326 544	-13 458	-1 279 977	162 504	-6 048	156 456

Rapport över kassaflöden för koncernen i sammandrag

TSEK	2021	2020	2021	2020	2020
	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-dec
Resultat efter finansiella poster	-20 340	-47 264	-17 572	-44 657	-128 268
Avskrivningar & nedskrivningar	3 313	2 656	6 974	5 571	38 106
Övriga poster som inte ingår i kassaflödet	7 524	8 156	-6 309	-7 161	20 973
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	-9 503	-36 452	-16 907	-46 246	-69 189
Förändring av rörelsefordringar	6 498	5 253	-6 337	4 130	11 502
Förändring av varulager	-1 023	3 689	-1 239	663	7 987
Förändring av rörelseskulder	-426	7 673	4 132	3 689	-11 904
Kassaflöde från den löpande verksamheten	-4 453	-19 836	-20 351	-37 763	-61 604
Immateriella tillgångar	-3 032	2 699	-4 931	690	-2 055
Materiella tillgångar	2 311	686	2 862	-877	-5 419
Finansiella tillgångar	161	217	216	95	202
Kassaflöde från investeringsverksamheten	-560	3 603	-1 853	-92	-7 271
Summa kassaflöde före finansiering	-5 013	-16 233	-22 204	-37 855	-68 875
Nyemission	0	0	27 000	21 725	37 678
Lån	14 706	1 870	17 367	1 870	26 002
Återbetalning av finansiella skulder	-16 453	-1 361	-20 175	-2 090	-13 052
Kassaflöde från finansieringsverksamheten	-1 747	509	24 193	21 505	50 628
Periodens kassaflöde	-6 760	-15 724	1 989	-16 350	-18 247
Likvida medel vid periodens början	10 876	19 750	2 128	20 375	20 375
Likvida medel vid periodens slut	4 118	4 025	4 118	4 025	2 128

Nyckeltal

TSEK	2021	2020	2021	2020	2020
	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-dec
Periodens kassaflöde	-6 760	-15 724	1 989	-16 350	-18 247
Kassaflöde före och efter utspädning (SEK) 1	-0,03	-0,09	0,01	-0,10	-0,11
Genomsnittligt antal utestående aktier före och efter utspädning	215 658 150	170 262 257	161 031 488	161 031 488	167 753 928

Soliditet	2021	2020	2020
	Jan-jun	Jan-jun	Jan-dec
Soliditet	68,4%	78,2%	69,2%
Antal aktier	215 658 150	170 262 257	178 481 008
Eget kapital per aktie (SEK)	0,77	1,30	0,89

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

Moderbolagets resultaträkning i sammandrag

TSEK	2021	2020	2021	2020	2020
	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-dec
Nettoomsättning	3 444	0	3 444	0	8 749
Bruttovinst	3 444	0	3 444	0	8 749
Administrationskostnader	-2 274	-236	-5 690	-2,846	-8 980
Rörelseresultat	1 170	-236	-2 246	-2,846	-231
Resultat från andelar i koncernföretag*	0	0	0	0	-138 078
Finansiella poster	-232	-1 094	641	117	-94 972
Periodens resultat	938	-1 330	-1 605	-2,729	-233 280

Moderbolagets balansräkning i sammandrag

TSEK	2021-06-30	2020-06-30	2020-12-31
Immateriella tillgångar	7 003	7 349	7 176
Finansiella anläggningstillgångar	40 095	275 817	64 902
Summa anläggningstillgångar	47 098	283 166	72 078
Övriga kortfristiga fordringar	429 238	357 876	355 702
Likvida medel	215	16	26
Summa omsättningstillgångar	429 453	357 892	355 729
Summa tillgångar	476 551	641 057	427 807
Eget kapital	456 814	619 916	405 012
Övriga långfristiga skulder	4 729	4 729	5 454
Övriga kortfristiga skulder	15 007	16 413	17 340
Summa Eget kapital och skulder	476 551	641 057	427 807

Kvartalsvis sammanfattning för koncernen

Quarterly Summary	2021	2021	2020	2020	2020	2020	2019	2019	2019	2019
	2Q	1Q	4Q	3Q	2Q	1Q	4Q	3Q	2Q	1Q
Nettoomsättning, MSEK*	11	16	19	15	15	21	31	27	28	26
Bruttomarginal, %	56 %	70 %	86 %	41 %	35 %	47 %	64 %	46 %	45 %	59 %
Rörelsekostnader, MSEK	-20	-22	-36	-52	-26	-27	-35	-26	-27	-24
Rörelseresultat, MSEK	-14	-10	-20	-46	-21	-18	-14	-14	-14	-9
EBITDA, MSEK	-11	-7	-14	-21	-18	-15	-6	-11	-11	-6
Periodens resultat, MSEK	-20	3	-33	-52	-47	3	-25	-8	0	0

* Definierat enligt IFRS

Not 1 – Rörelsesegment

Koncernens strategiska styrgrupp, bestående av verkställande direktören och finansdirektören har undersökt koncernens prestationer i ett produktperspektiv och identifierat tre segment inom verksamheten för vilka information ska lämnas. Styrgruppen använder i första hand nettoomsättningen för att bedöma resultatet för rörelsesegmenten.

Nettoomsättning per rörelsegren	2021	2020	<> %	2021	2020	<> %	2020
	Apr-jun	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-jun	Jan-dec
MSEK							
Livescribe	3	4	-33 %	7	15	-54%	29
Enterprise Forms	3	4	-36 %	10	8	26%	17
OEM	5	7	-16 %	11	13	-17%	24
Total	11	15	-26 %	27	36	-24%	70

Alternativa finansiella nyckeltal

Anoto Group presenterar vissa finansiella mått i denna delårsrapport, som inte definieras enligt IFRS. Anoto Group anser att dessa mätetal tillför värdefull tilläggsinformation för investerare och bolagets ledning då de bidrar till en bättre analys av bolagets utfall. Eftersom alla bolag inte beräknar dessa finansiella mått på samma sätt, är de inte alltid jämförbara bolag emellan. Dessa finansiella mätetal ska inte anses vara ett substitut för de mätetal som definieras enligt IFRS.

Definitioner av de kompletterande mätetal som används av Anoto Group, och som inte definieras under IFRS presenteras nedan.

BRUTTOMARGINAL

Bruttoresultat som ett procenttal av nettoomsättningen. Bruttoresultat definieras som nettoförsäljning minskat med kostnader för sålda varor.

RÖRELSERESULTAT

Bruttoresultat minus försäljnings-, administrations och utvecklingskostnader samt övriga rörelseintäkter/-kostnader.

RÖRELSEMARGINAL

Rörelseresultat efter avskrivningar som ett procenttal av nettoomsättningen.

ÅRETS KASSAFLÖDE PER AKTIE

Årets kassaflöde delat med det viktade genomsnittliga antalet aktier för året.

SOLIDITET

Eget kapital hänförligt till aktieägarna i Anoto Group AB som ett procenttal av de totala tillgångarna.

EBITDA

Resultat före räntor, skatt, av- och nedskrivningar.

EBITDA anses vara ett användbart mått för koncernen därför att det ger en uppskattning av det underliggande operativa kassaflödet genom eliminering av avskrivningarna. Nedan visas en jämförelse mot koncernens rörelseresultat.

	2021	2020	2021	2020	2020
TSEK	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-dec
Rörelseresultat	-14 104	-20 714	-24 399	-38 308	-103 432
Avskrivningar och nedskrivningar	3 313	2 656	6 974	5 571	35 448
EBITDA	-10 790	-18 058	-17 425	-32 736	-67 984