

2012

Bokslutskommuniké

OKTOBER-DECEMBER

- » Koncernens omsättning uppgick till 9,8 (13,9) MSEK
- » Resultat före avskrivningar (EBITDA) uppgick till 0,5 (0,7) MSEK
- » Testlansering av ny auktionstjänst
- » De årliga evenen Mobile Future och Mobilgalan arrangerades i november
- » Patrik Mellin har på egen begäran lämnat styrelsen

JANUARI-DECEMBER

- » Koncernens omsättning uppgick till 33,9 (53,6) MSEK
- » Resultat före avskrivningar (EBITDA) uppgick till -3,0 (-3,7) MSEK
- » Stefan Mattsson är ny VD och koncernchef
- » Lansering av kundklubb för trogna prenumeranter
- » Licensavtal med finsk partner om utgivning av mobila produkter på den finska marknaden
- » Företrädesemission övertecknades vilket tillförde Bolaget 5,6 MSEK före emissionskostnader
- » Ny styrelse där Jan Bengtsson har valts till ordförande och Joakim Dahl till ledamot
- » "Back-to-basic", en renodling av verksamheten till historiskt sett lönsamma kärnområden

VIKTIGA HÄNDELSER EFTER PERIODENS UTGÅNG

- » Bolaget har i januari ansökt om företagsrekonstruktion hos Stockholms tingsrätt
- » Bolagets danska dotterbolag har försatts i konkurs

VD KOMMENTERAR

Vi lever och ser med tillförsikt framtiden an och ett ljus och lönsamt 2013 under förutsättning att stundande ackordsförhandlingar löper väl ut.

Detta till trots att vi under januari månad ansökte om företagsrekonstruktion. En rekonstruktion var inget vi räknade med i slutet av året men vårt skuldberg från tidigare år visade sig vara för stort för att kunna hanteras på annat sätt. Så länge Bolaget har denna stora skuldbörda kan vi inte på bästa sätt ta tillvara de möjligheter vi ser i befintlig verksamhet.

Under senhösten 2012 har flera investerare, nya som befintliga, visat intresse för att göra en investering i bolaget. Det är mycket glädjande att vårt gedigna arbete fortsatt tilldrar sig intresse från externa parter. Diskussionerna har dock mynnat ut i att en grundförutsättning för nytt kapital är att merparten av pengarna går till framåtriktad verksamhet.

Idag har vi en lönsam verksamhet som kan hantera sina löpande kostnader, vilket gör att vi kan driva bolaget vidare, utan tillskott, under rekonstruktionen. Detta är helt klart en styrka och ger oss en bättre möjlighet att få till en bra och hållbar finansiering framöver. Vi kommer att behöva nytt friskt kapital för att senare under våren kunna presentera en rekonstruktionsplan och ett ackordsförslag.

I ett led i rekonstruktionen har vi valt att inte fortsätta vår verksamhet i Danmark, utan dessa bolag har försatts i konkurs. Vår danska verksamhet har i många år lidit av lönsamhetsproblem, främst beroende på den svaga annonskonjunkturen de senaste åren. Självklart känns det bittert att vi inte lyckats vända det danska dotterbolagets trend fullt ut, men då jag ser stora möjligheter att utveckla vår svenska verksamhet och få den lönsam så är det bättre att all kraft läggs här och att en gång för alla stänga pengautflödet till Danmark.

Vår renodling av verksamheten i kombination med minskade kostnader har gjort att vi lyckades göra vinst både i moderbolaget och koncernen under årets sista kvartal. Vinsten blev något mindre än förväntat då den danska verksamheten utvecklade sig negativt under slutet av året.

Det senaste halvåret har visat en mindre vinst i koncernen om 0,2 MSEK vilket är första vinstgivande halvåret i koncernen sedan 2009. I jämförelse med 2011 är det en resultatförbättring om ca 1,7 MSEK. Dock gör vi ett marginellt sämre koncernresultat under årets sista kvartal 2012 i jämförelse med 2011. Som sagts ovan är det den danska verksamheten som utvecklats negativt. Den svenska verksamheten gör ett bättre resultat under 2012 även under årets sista kvartal.

Trots knappa resurser fortsätter vi att utveckla befintlig verksamhet. I februari i år kom vi ordentligt igång med vår satsning på en jobbflik på mobil.se. Vi har idag ett femtiotal jobbanonser uppe och går det som vi förväntar oss, dvs att annonserna ger de jobbsökande företagen många bra och kvalificerade jobbansökningar, så har vi en ny rullande intäktsström. Senare i vår kommer vi igång på allvar med vår testlanserade auktionstjänst, både på mobil.se och kamerabild.se. Båda dessa projekt är digitala och ligger helt i linje med vår strategi om att utöka våra digitala tjänster och intäkter under 2013.

Därtill fortsätter vi att på kreativa sätt exponera och sälja våra tryckta publikationer. Vår kundklubb är i sin vagga men utsikten är god att detta skall ge fler prenumeranter till våra magasin. Tidigare i mars i år slöt vi också avtal med mobiloperatören 3 om att de köper upplaga av våra mobilmagasin som de sedan ger bort till kunder på sina konsumentevent.

Jag är fortsatt mycket hoppfull inför framtiden då vi har en verksamhet som jag tror väldigt mycket på och som vi kan utveckla åt rätt håll. Vi har alla möjligheter att bli lönsamma under detta och kommande år.

Stefan Mattsson
Verkställande direktör
Mediaprovider Scandinavia AB

VIKTIGA HÄNDELSER OKTOBER-DECEMBER

LANSERING AV NY AUKTIONSTJÄNST TILLSAMMANS MED BJUDOVINN

I slutet av 2012 gjordes en testlansering av en ny auktionstjänst på mobil.se. Under våren kommer Bolaget intensifiera denna satsning då även kamerabild.se skall inkluderas. Med start i under våren skall nya auktionsrundor komma upp varannan eller var tredje vecka.

Besökarna på Bolagets webbplatser får då möjlighet att delta i auktionerna och därigenom köpa nya produkter till förmånliga priser. Partner i projektet är företaget Bjud och Vinn i Norden AB, vilka kommer att arrangera auktionerna samt vara avtalspart för konsumenterna.

MOBILE FUTURE OCH MOBILGALAN 2012

Den 28 november hölls konferens och mäsä i Kista Science Tower. Talare på konferensen var bland annat Tomi Ahonen, Yann Glever (marknadschef på Orange) och Troed Sångberg (forskningschef på Sony Mobile). Även en paneldiskussion om mobila betalningar hölls.

På kvällen arrangerades Mobilgalan på Berns i centrala Stockholm, där 2012 års Guldmobiler delades ut.

STYRELSELEDAMOT LÄMNAR PÅ EGEN BEGÄRAN SITT UPPDRAG

Under hösten 2012 lämnade Patrik Mellin på egen begäran styrelsen. Ingen ersättare för Patrik har valts in i styrelsen. Styrelsen består av Jan Bengtsson, Joakim Dahl och Daniel Westman.

VIKTIGA HÄNDELSER EFTER PERIODENS UTGÅNG

FÖRETAGSREKONSTRUKTION

Den 24 januari ansökte Bolaget om företagsrekonstruktion till Stockholms tingsrätt.

Bakgrunden är att Bolaget under flera år har lidit av lönsamhetsproblem. Under 2012 genomförde Bolaget stora kostnadsbesparingar samt avyttrade och lade ned icke lönsamma verksamhetsområden. Idag består Bolaget av kända och lönsamma varumärken som Mobil och Kamera & Bild. De upparbetade skulderna under de senaste åren var dock för stora för att kunna hanteras vilket föranledde Bolaget att ansöka om företagsrekonstruktion.

Bolaget kommer under rekonstruktionen att fortsätta sin verksamhet som vanligt. Senare under våren kommer Bolaget upprätta ett förslag till plan för rekonstruktion bland annat innehållandes en långsiktig finansiering av verksamheten.

DANSKA DOTTERBOLAG I KONKURS

I ett led i moderbolagets rekonstruktion ser styrelsen ingen möjlighet att driva verksamheten i Danmark vidare och har därför i januari 2013 beslutat att försätta de danska dotterbolagen i konkurs.

Detta innebär en minskning av koncernens omsättning med ca 32%. Vidare har det föranlett att moderbolaget skrivit ned värdet på dotterbolagsaktierna till 0 SEK samt helt nedskrivit samtliga koncerninterna mellanhavanden. Totalt har dessa åtgärder belastat moderbolagets resultat för 2012 med 13,3 MSEK.

NY TJÄNST PÅ MOBIL.SE: JOBB

Under årets första kvartal har Bolaget lanserat en ny jobbflik på mobil.se. Företag ges möjligheten att annonsera efter personal och via mobil.se få kontakt med intressanta jobbsökande. Besökarna på mobil.se hittar attraktiva jobb inom områden som till exempel webbutveckling och systemutveckling..

Under 2012 genomfördes en undersökning på Mobil.se som bland annat visade att 34% av de tillfrågade besökarna planerar att byta arbetsgivare inom de närmaste tolv månaderna, och att 53% av de tillfrågade studenterna vill jobba inom mobilbranschen efter avslutade studier. För Bolaget är detta en ny högtintressant tjänst med en god vinstpotential.

mobil **JOBB**

FINANSIELL INFORMATION

OMSÄTTNING OCH RESULTAT

Koncernens omsättning för helåret uppgick till 33,9 (53,6) MSEK, vilket motsvarar en minskning med 36,7% jämfört med helåret 2011. För årets fjärde kvartal var omsättningen 9,8 (13,9) MSEK, vilket motsvarar en minskning med 29,5% jämfört med motsvarande period föregående år. Anledningen till att Bolaget minskat sin omsättning är helt relaterat till årets försäljning och nedläggning av icke lönsamma verksamhetsområden.

Resultatet före avskrivningar (EBITDA) för hela perioden uppgick till -3,0 (-3,7) MSEK. Under fjärde kvartalet var EBITDA resultatet 0,5 (0,8) MSEK.

Av nettoomsättningen för hela perioden står Sverige för 67,3% och Danmark för 32,7%.

FINANSIELL STÄLLNING

Hela periodens totala kassaflöde uppgick till 13 KSEK (-0,6 MSEK). Bolaget har genomfört en nyemission vilket påverkat kassaflödet positivt med 3,6 MSEK efter emissionskostnader. Kassaflödet från den löpande verksamheten (inkl förändringar i checkkredit) uppgick under helåret 2012 till -2,9 (-6,1) MSEK. För årets fjärde kvartal uppgick periodens totala kassaflöde till -0,2 MSEK (25 KSEK) och från den löpande verksamheten uppgick det till 0,3 (0,3) MSEK.

Koncernens likvida medel uppgick vid periodens slut till 111 (98) KSEK. Totalt utnyttjad checkkredit var vid periodens slut 4,5 (5,0) MSEK, vilket innebär att koncernen hade 0,6 (0,3) MSEK outnyttjat. Bolaget har under året amorterat av den långfristiga låneskulden med 350 KSEK.

Koncernen uppvisar negativ soliditet vid periodens utgång. Även moderbolagets soliditet är negativ, då Bolaget under året har gjort stora nedskrivningar på dotterbolagsaktier samt koncerninternerna mellanhavanden på totalt 13,3 MSEK. Koncernen har räntebärande skulder om 2,4 MSEK. Skulden uppkom i samband med förvärvet av Ncom Publications A/S våren 2007.

KONTROLLBALANSRÄKNING

Då Bolagets danska dotterbolag har försatts i konkurs har moderbolaget tvingats göra stora nedskrivningar på värdet av dotterbolagsaktier samt skriva ned samtliga koncerninternas fordringar. Dessa nedskrivningar har gjort att moderbolagets eget kapital är negativt per bokslutsdagen, vilket innebär att styrelsen kommer att upprätta ett utkast till kontrollbalansräkning. Detta görs i samråd med bland annat Bolagets revisor och kommer att färdigställas inom kort.

PERSONAL

Antalet anställda uppgick vid periodens slut till 26 (32) personer, varav 89% (89%) män, 11% (11%) kvinnor.

INVESTERINGAR

Investeringar under perioden januari till december uppgick till 303 KSEK vilket främst avser nödvändiga renoveringsarbeten i Bolagets nya kontorslokaler på Åsögatan i Stockholm.

REDOVISNINGSPRINCIPER

Rapporten är upprättad enligt (1995:1554) årsredovisningslagen och därmed i enlighet med god redovisningssed, med vilket bl. a. avses att tillämpliga delar av Bokföringsnämndens allmänna råd och vägledningar till dessa allmänna råd har efterlevts.

Koncernredovisningen omfattar Mediaprovider Scandinavia AB (publ), CMPartner AB, Mediaprovider A/S, MKF Danmark ApS.

Denna rapport har översiktligt granskats av Bolagets revisor.

KOMMANDE RAPPORTTILLFÄLLEN

7 maj 2013	Årsredovisning
21 maj 2013	Delårsrapport januari-mars 2013
21 maj 2013	Årsstämma
29 aug 2013	Delårsrapport januari-juni 2013
7 nov 2013	Delårsrapport januari-september 2013
20 feb 2014	Bokslutskommuniké 2013

KONCERNEN I SAMMANDRAG

RESULTATRÄKNING I SAMMANDRAG (KSEK)	KONCERNEN				MODERBOLAGET			
	2012 JAN-DEC	2011 JAN-DEC	2012 OKT-DEC	2011 OKT-DEC	2012 JAN-DEC	2011 JAN-DEC	2012 OKT-DEC	2011 OKT-DEC
Omsättning	33 912	53 647	9 837	13 879	22 976	29 739	7 382	9 285
Rörelsens kostnader	-36 910	-57 337	-9 383	-13 114	-25 369	-32 941	-6 771	-9 068
Resultat före avskrivningar (EBITDA)	-2 998	-3 690	454	765	-2 393	-3 202	611	217
Avskrivningar	-1 922	-1 620	-1 379	-447	-9 183	-378	-8 936	-95
Rörelseresultat (EBITA)	-4 920	-5 310	-925	318	-11 576	-3 580	-8 325	122
Finansiella poster	-1 079	-744	-583	-232	-4 705	-374	-4 415	-39
Resultat efter finansiella poster	-5 999	-6 054	-1 508	86	-16 281	-3 954	-12 740	83
Skatt	-	-	-	-	-	-	-	-
Periodens resultat	-5 999	-6 054	-1 508	86	-16 281	-3 954	-12 740	83

BALANSRÄKNING I SAMMANDRAG (KSEK)	KONCERNEN		MODERBOLAGET	
	2012-12-31	2011-12-31	2012-12-31	2011-12-31
Balansomslutning	7 787	11 410	4 565	19 131
Anläggningstillgångar	477	2 117	982	9 875
Omsättningstillgångar	7 310	9 293	3 583	9 256
Eget kapital	-13 640	-11 523	-11 827	850
Långfristiga skulder	-	1 000	574	3 267
Kortfristiga skulder	21 427	21 933	15 818	15 014

KASSAFLÖDESANALYS (KSEK)	KONCERNEN				MODERBOLAGET			
	2012 JAN-DEC	2011 JAN-DEC	2012 OKT-DEC	2011 OKT-DEC	2012 JAN-DEC	2011 JAN-DEC	2012 OKT-DEC	2011 OKT-DEC
Den löpande verksamheten								
Resultat efter finansiella poster	-5 999	-6 054	-1 508	86	-16 281	-3 954	-12 740	83
Justering för poster som inte ingår i kassaflödet:	2 221	1 668	1 135	720	9 185	378	8 937	95
Kassaflöde från den löpande verksamheten								
före förändring av rörelsekapital	-3 778	-4 386	-373	806	-7 096	-3 576	-3 803	178
Kassaflöde från förändring i rörelsekapital								
Förändring av kortfristiga fordringar	1 996	1 994	736	2 616	5 648	-3 820	6 055	-137
Förändring av kortfristiga skulder	-1 156	-3 681	-63	-3 087	-1 539	1 325	-1 992	324
Kassaflöde från löpande verksamheten	-2 938	-6 073	300	335	-2 987	-6 071	260	365
Investeringsverksamheten								
Förvärv av materiella anläggningstillgångar	-303	-60	-292	-15	-292	-49	-292	-15
Kassaflöde från investeringsverksamheten	-303	-60	-292	-15	-292	-49	-292	-15
Finansieringsverksamheten								
Nyemission	3 604	6 793	-107	-35	3 604	6 793	-107	-35
Amortering lån/Upptagna lån	-350	-1 250	-150	-250	-350	-1 250	-150	-250
Kassaflöde från finansieringsverksamheten	3 254	5 543	-257	-285	3 254	5 543	-257	-285
Periodens kassaflöde	13	-590	-249	35	-25	-577	-289	65
Likvida medel vid periodens början	98	688	360	63	95	672	359	30
Likvida medel vid periodens slut	111	98	111	98	70	95	70	95

FÖRÄNDRING EGET KAPITAL (KSEK)

	KONCERNEN				MODERBOLAGET			
	2012 JAN-Dec	2011 JAN-Dec	2012 Okt-Dec	2011 Okt-Dec	2012 JAN-Dec	2011 JAN-Dec	2012 Okt-Dec	2011 Okt-Dec
Ingående Eget kapital	-11 523	-12 317	-11 553	-11 833	850	-1 989	1 020	802
Nyemission	3 604	6 793	-107	-35	3 604	6 793	-107	-35
Periodens resultat	-5 999	-6 054	-1 508	86	-16 281	-3 954	-12 740	83
Omräkningsdifferens	278	55	-472	259	-	-	-	-
Eget kapital vid periodens utgång	-13 640	-11 523	-13 640	-11 523	-11 827	850	-11 827	850

NYCKELTAL (KSEK)

Justerat Eget kapital	-13 640	-11 523	-13 640	-11 523	-11 827	850	-11 827	850
Soliditet	neg	neg	neg	neg	neg	4,4%	neg	4,4%
Antal aktier vid periodens början	49 259 379	16 419 793	161 630 180	49 259 379	49 259 379	16 419 793	161 630 180	49 259 379
Antal aktier vid periodens slut	161 630 180	49 259 379	161 630 180	49 259 379	161 630 180	49 259 379	161 630 180	49 259 379
Genomsnittligt antal aktier	110 126 896	24 629 690	161 630 180	49 259 379	110 126 896	24 629 690	161 630 180	49 259 379
Antal aktier vid periodens slut efter full utspädning	176 630 180	49 259 379	176 630 180	49 259 379	176 630 180	49 259 379	176 630 180	49 259 379
Genomsnittligt antal aktier vid periodens slut efter full utspädning	118 251 896	24 629 690	176 630 180	49 259 379	118 251 896	24 629 690	176 630 180	49 259 379
Nettoresultat per aktie, SEK	neg	neg	neg	neg	neg	neg	neg	0,00
Eget kapital per aktie, SEK	neg	neg	neg	neg	0,03	neg	neg	0,02

KONTAKTINFORMATION

Mediaprovider Scandinavia AB (publ) • Åsögatan 122 • 116 24 Stockholm
 Tfn. +46 (0)8 545 121 10 • E-post: ir@mediaprovider.se • Hemsida: www.mediaprovider.se
 Certified Adviser på Nasdaq OMX First North: Aqurat Fondkommission AB • Tfn: +46 (0)8 544 987 55

