

**BOKSLUTSKOMMUNIKÉ FÖR TAGMASTER AB (publ.)
PERIODEN 2010-01-01 – 2010-12-31**

TagMaster redovisar helårsvinst för första gången sedan 2004 och annonserar en offensiv satsning i syfte att öka försäljningen genom en bredare produktportfölj

- **Nettoomsättningen kvartal fyra: 12,1 MSEK (13,9)**
- **Ackumulerad nettoomsättning: 48,5 MSEK (42,4)**
- **Resultat för kvartal fyra: -0,3 MSEK (-2,9)**
- **Ackumulerat resultat: 1,2 MSEK (-9,8)**
- **Resultatet för 2010 tyngs av negativt resultat för valutaexponering på -2,0 MSEK (-0,3)**
- **Operativt kassaflöde på +1,5 MSEK (-4,8) under 2010, trots reglering av omstruktureringsskostnader från 2009**
- **Kortfristigt lån på 2,0 MSEK från ett antal större ägare för att täcka likviditetsbehov**
- **Ny produktserie framtagen inom nytt frekvensband samt en ny handhållen läsare**
- **Företaget annonserar för 2011 en offensiv satsning inom ett antal nya teknik- och kommersiella områden som kommer att finansieras av en företrädesemission om 8,6 MSEK (se separat press release)**

Fakturering och resultat

Under fjärde kvartalet 2010 uppgick nettoomsättningen till 12,1 MSEK (13,9 MSEK motsvarande period föregående år). Resultatet blev -0,3 MSEK (-2,9), vilket motsvarar -0,01 SEK (-0,06) per aktie (totalt 58 506 491 respektive 47 506 491 genomsnittligt antal aktier).

Nettoomsättningen under fjärde kvartalet var något lägre än motsvarande period föregående år, men låg i nivå med bolagets förväntningar. Bruttomarginalen som uppgick till 49 % (59 %) försvagades under kvartalet på grund av dels produktmixen, dels den fortsatt negativa utvecklingen av valutorna.

Omkostnaderna var fortsatt låga under fjärde kvartalet och uppgick till 6,5 MSEK (11,3) exklusive balanserade utvecklingsutgifter. Under fjärde kvartalet 2009 ingick omstruktureringsskostnader på 3,6 MSEK. För fjärde kvartalet 2010 ingick i omkostnader dessutom resultat för valutaexponering på -0,2 MSEK (under motsvarande period föregående år redovisades ett resultat för valutaexponering på +0,2 och redovisas därför under intäkter).

Aktivering av direkta utvecklingsutgifter uppgick under kvartalet till 0,5 MSEK (0,1). De totala aktiverade utvecklingsutgifterna uppgår därmed till 3,2 (1,1) MSEK. Avskrivningstakt är 3 år.

På helårsbasis redovisar bolaget en nettoomsättning på 48,5 MSEK (42,4) Resultatet efter finansiella intäkter och kostnader blev 1,2 MSEK (-9,8), vilket motsvarar 0,02 SEK (-0,21) per aktie (totalt 58 143 854 respektive 47 506 491 genomsnittligt antal aktier under året). Bruttomarginalen på helåret uppgick till 55 % (57 %).

Bolaget har ökat nettoomsättningen med 15 % efter den finansiella krisen som drabbade bolaget och försämrade nettoomsättning kraftigt under 2009. Bolaget har dock även under 2010 märkt en viss försiktighet i återhämtningen, särskilt i regionen *EMEA* och inom affärsområdet *Transportation*. Nettoomsättningen, som under året har tyngts av negativa valutaeffekter och komponentbrist, ligger också i linje med bolagets förväntningar.

Trots en för bolaget både ogynnsam valutautveckling och produktmix har bolaget under 2010 lyckats att bibehålla bruttomarginalen under året på en fortsatt hög nivå på 55 % (57 %). Detta beror bland annat på en minskad kostnad för garantiåtaganden och bekräftar samtidigt att TagMasters produkter tillförlitlighet och kvalitet står emot den prispress som anses finnas inom RFID-marknaden.

Omkostnaderna uppgick under 2010 till 26,5 MSEK (34,0). Även rensat för de omstruktureringsskostnader som togs i fjärde kvartalet 2009 på 3,6 MSEK har omkostnaderna minskat avsevärt, utan att påverka nettoförsäljningen negativt. I omkostnader ingick för 2010 dessutom resultat för valutaexponeringen -2,0

MSEK (-0,3). Bolaget ser kontinuerligt över sin valutaexponering och försöker aktivt att motverka olika valutors inverkan på resultatet.

Resultatet för 2010 på 1,2 MSEK (-9,8) visar att bolaget lyckats vända 5 års förluster till vinst, trots en konjunktur i långsam återhämtning, ogynnsam valutautveckling och produktionsstörningar på grund av komponentbrist.

Likviditet

Per den 31 december 2010 förfogade koncernen över 3,1 MSEK (2,4), varav checkräkningskredit 3,0 MSEK (4,0) och spärrade medel 0,5 MSEK (-).

Bolaget har under 2010 visat upp ett operativt kassaflöde på +1,5 MSEK (-4,8) trots reglering av de omstruktureringskostnader som togs 2009 på 3,6 MSEK. Dessutom har bolaget investerat 2,2 MSEK (1,4) i nya produkter. För att täcka ett kortsiktigt kapitalbehov har bolaget i december 2010 upptagit ett lån på 2,0 MSEK från en grupp större ägare, däribland styrelsemedlemmen Tomas Brunberg. Lånet löper till den 31 december 2011 och till marknadsmässiga villkor. Under februari 2011 har bolaget beviljats ett lån från ALMI på 1,0 MSEK, som en del av finansieringen för den offensiva satsning som nämns ovan.

I samband med att företrädesemissionen genomförs under våren så kommer ovan nämnda aktieägarlån att återbetalas i sin helhet.

Bolagets likviditetsplanering bygger på kontinuerligt prognosarbete av intäkter och kostnader samt kassaflödesanalyser. Styrelsen och ledningen prioriterar frågan om likviditeten och för en kontinuerlig dialog med kreditgivare för att nå en optimal kreditnivå. Styrelsen gör i dagsläget bedömningen att med nuvarande strategiska prioriteringar, försäljningsutveckling och aktivitetsnivå att bolaget har kapital för de kommande 12 månaderna.

Kundfordringarna uppgick till 10,0 MSEK (10,6) och leverantörsskulder till 6,7 MSEK (7,2). Lagret uppgick till 6,2 MSEK (7,9).

Marknad

Liksom tidigare kvartal har bolaget även under fjärde kvartalet drabbats av komponentbrist, vilket har resulterat i förseningar och ojämna leveranser. Bolaget bedömer dock att förseningarna inte lett till uteblivna affärer under kvartalet.

Återhämtningen under 2010 efter finanskrisen har sett olika ut inom bolagets två affärsområden. Medan ökningen av nettoomsättningen inom *Access* har varit stark, har det varit lägre aktivitet inom *Transportation* än förväntat. Anledningen till detta är enligt bolagets bedömning de långa investeringscyklerna som råder inom *Transportation*, som helt enkelt förskjutit finanskrisen tidsmässigt inom detta affärsområde.

Access

Regionen *EMEA* har länge varit bolagets starkaste fäste för produkter inom *Access*. Den finansiella situationen inom EU under 2010 har dock påverkat bolagets försäljning och en fortsatt försiktighet märks hos bolagets försäljningskanaler inom denna region även om antalet aktiva partners har ökat under perioden.

Utvecklingen i *Americas* har varit präglad av stark återhämtning under året som gått. En kraftig försäljningsökning på marknaden har skett, bland annat i form av flygplatsrelaterade installationer men även inom området parkering.

Den enskilt största installationen i regionen *APAC* under 2010 har varit inpasserings- och säkerhetskontrollerna i samband med *Commonwealth Games* i New Delhi, Indien som tidigare aviserats. Installationen har mottagits positivt och har gett bolaget en viktig referensinstallation på den indiska marknaden, vilket har märkts i offertförfrågningar från andra kunder i Indien.

Andra starka marknader inom APAC har varit Kina, Korea och Singapore.

Transportation

Inom affärsområdet *Transportation* har bolaget inte sett det lyft i nettoomsättning som kunde ha förväntats efter finanskrisens 2009 och i kombination med de långa införsäljningscyklerna har försäljningsandelen påverkats. Dock har bolaget under 2010 fortsatt att leverera en rad betydelsefulla installationer till bland annat intercitytåg i södra Europa, nya tunnelbaneprojekt i Asien och USA, uppföljningsinstallationer till Hamburg Hochbahn i Tyskland och *Gotcha Monitoring System* till Holland.

På den viktiga marknaden Kina har bolaget levererat ett antal intressanta projekt under året, bland annat installation till underhållsverkstäder för tåg och dessutom pilotinstallationer för två olika projekt för intercity- och höghastighetståg. Samtliga dessa projekt förväntas fortsätta under 2011.

Trots att *Transportation* står för en minskad andel av bolagets nettoförsäljning under 2010 jämfört med 2009 har volymerna i absoluta tal bibehållits och ett antal nya relationer med större systemintegratorer har etablerats under året.

Produktutveckling

Under 2010 har bolaget introducerat en produktlinje för UHF enligt standarden ISO18000-6C. Den första läsarprodukten i denna familj, XT-2, marknadsintroducerades under året och leveranser till kund påbörjades under tredje kvartalet. Vidare introducerades och levererades HR-2, en ny handhållen 2,45 GHz läsare med mycket hög funktionalitetsnivå och tillhörande prestanda.

Specifikt har under fjärde kvartalet 2010 stort fokus lagts på att stödja utveckling av mjukvara till TagMasters läsare av tredjepart och ett antal projekt är långt framskridna. Stärkta av mottagandet av de nya läsarprodukterna under året har produktledning, tekniska studier och projektplanering utförts för att under 2011 möjliggöra utveckling av produkter och radiolösningar med mycket intressant kostnadsbild och marknadspotential.

Organisation

Bolaget ser fortlöpande över sina behov inom personalrekrytering, för att på så sätt alltid ha den mest optimala bemanningen. För att möta den ökade efterfrågan inom framförallt *Transportation* söker nu bolaget anställa ytterligare personal inom försäljningsfunktionen.

Framtidsutsikter

TagMaster har efter fem års förluster vänt resultatet för helåret 2010 till svarta siffror, trots störningar i form av en världsomspännande komponentbrist och en valutautveckling som drabbat bolaget hårt. Bolaget bedömer dessutom att marknaderna inte helt har återhämtat sig från krisåret 2009 alternativt har återhämtningen på grund av införsäljningscyklernas längd inte ännu hunnit visa sig i bolagets resultaträkning.

TagMaster kommer under 2011 öka sitt fokus inom affärsområdet *Transportation* genom att färdigställa nästa generations UHF-läsare samt påbörja arbetet med att gå djupare in i ett antal valda applikationsområden. Bland dessa applikationsområden kan nämnas spårning av tågagnar samt sensorbaserade taggar lämpliga för att ingå i lösningar för automatiserat underhåll av tåg. Denna offensiva satsning kommer även att syfta till att förstärka den kommersiella sidan där såväl nyanställningar som samarbeten med andra företag kan förväntas.

Optionsprogram

På årsstämman den 27 april 2009 beslutades om att erbjuda samtliga på bolaget heltidsanställda rätten att teckna högst 2 970 000 teckningsoptioner. Vid utgången av teckningstiden hade teckningsoptioner till ett antal om 850 000 st tecknats. Varje teckningsoption ger rätten att teckna en B-aktie i bolaget. Teckning kan ske under perioden 18 maj 2011 till 8 juni 2011. Teckningskursen framgår av årsstämmoprotokollets bilaga 3, som återfinns på bolagets hemsida.

Rapportdagar

17 mars 2011 årsstämma 2011
8 april 2011 delårsrapport 11-01-01 - - 11-03-31
11 augusti 2011 delårsrapport 11-01-01 - - 11-06-30
20 oktober 2011 delårsrapport 11-01-01 - - 11-09-30
9 februari 2012 bokslutskommuniké 11-01-01 - - 11-12-31

Kontaktpersoner

Bo Tideman, Verkställande Direktör i TagMaster AB (publ.), 08-632 19 50, bo.tideman@tagmaster.com
Kristian Hansen, Ekonomidirektör i TagMaster AB (publ.), 08-632 19 50, kristian.hansen@tagmaster.com

RESULTATRÄKNING (SEK 000)	TagMaster- koncernen	TagMaster- koncernen	TagMaster- koncernen	TagMaster- koncernen
	Q4 2010	Q4 2009	2010	2009
Nettoomsättning	12 145	13 920	48 515	42 373
Aktiverat arbete för egen räkning	266	56	1 197	386
Övriga rörelseintäkter	-	180	-	-
SUMMA INTÄKTER	12 411	14 156	49 712	42 759
<i>Rörelsens kostnader</i>				
Handelsvaror	-6 178	-5 708	-21 825	-18 350
Övriga externa kostnader	-2 145	-4 790	-8 495	-12 242
Personalkostnader	-3 774	-6 286	-14 905	-20 804
Avskrivningar av immateriella och materiella anläggningstillgångar	-339	-191	-1 092	-699
Övriga rörelsekostnader	-218	-	-2 007	-276
SUMMA RÖRELSENS KOSTNADER	-12 655	-16 975	-48 326	-52 370
RÖRELSERESULTAT	-244	-2 819	1 386	-9 611
<i>Finansiella intäkter och kostnader</i>				
Ränteintäkter	4	1	4	2
Ränte- och finansieringskostnader	-76	-58	-190	-198
SUMMA FINANSIELLA INTÄKTER OCH KOSTNADER	-72	-57	-185	-196
PERIODENS RESULTAT	-316	-2 876	1 201	-9 807
RESULTAT PER AKTIE	-0,01	-0,06	0,02	-0,21
ANTAL AKTIER, genomsnittligt	58 506 491	47 506 491	58 143 854	47 506 491
ANTAL AKTIER, periodens slut	58 506 491	47 506 491	58 506 491	47 506 491

Utspädningseffekter har ej beaktats, eftersom aktiekursen från löptidens startdatum t.o.m 31 december 2010 varit lägre än lösenkursen för optionerna i personaloptionsprogrammet.

BALANSRÄKNING (SEK 000)	TagMaster- koncernen	TagMaster- koncernen
	2010-12-31	2009-12-31
TILLGÅNGAR		
Anläggningstillgångar		
<i>Immateriella anläggningstillgångar</i>		
Balanserade utgifter för utvecklingsarbeten	2 171	794
<i>Materiella anläggningstillgångar</i>		
Inventarier, verktyg och installationer	455	750
Summa anläggningstillgångar	2 625	1 544
Omsättningstillgångar		
<i>Varulager</i>		
Handelsvaror	6 222	7 918
<i>Kortfristiga fordringar</i>		
Kundfordringar	10 032	10 647
Övriga kortfristiga fordringar	1 355	1 276
Aktuella skattefordringar	37	537
Förutbetalda kostnader och upplupna intäkter	1 158	1 284
Kassa och bank	575	82
Summa omsättningstillgångar	19 378	21 744
SUMMA TILLGÅNGAR	22 004	23 289
EGET KAPITAL OCH SKULDER	2010-12-31	2009-12-31
Eget kapital		
Aktiekapital (58 506 491 resp 47 506 491 aktier)	5 851	4 751
Bundna reserver	42 938	42 982
Ej registrerad nyemission	-	2 850
Balanserad förlust	-40 271	-32 669
Periodens resultat	1 201	-9 807
Summa eget kapital	9 719	8 107
Avsättningar	31	301
Summa avsättningar	31	301
Kortfristiga skulder		
Leverantörsskulder	6 710	7 228
Kortfristiga lån	2 000	-
Checkräkningskredit	434	1 704
Övriga kortfristiga skulder	310	337
Upplupna kostnader och förutbetalda intäkter	2 800	5 611
Summa kortfristiga skulder	12 254	14 881
SUMMA EGET KAPITAL OCH SKULDER	22 004	23 289
STÄLLDA SÄKERHETER OCH ANSVARSFÖRBINDELSER		
Företagsinteckningar	7 000	7 000
Ställda säkerheter	522	Inga

KASSAFLÖDESANALYS (SEK 000)	TagMaster- koncernen 2010	TagMaster- koncernen 2009
DEN LÖPANDE VERKSAMHETEN		
Rörelseresultat före finansiella poster	1 386	-9 611
Avskrivningar	1 092	699
Övriga ej likviditetspåverkande poster	-272	204
Erhållen ränta	4	2
Erlagd ränta och finansieringskostnader	-190	-198
Ökning/minskning varulager	1 696	-476
Ökning/minskning kundfordringar	616	-852
Ökning/minskning övriga kortfristiga fordringar	547	230
Ökning/minskning leverantörsskulder	-519	4 463
Ökning/minskning övriga kortfristiga rörelseskulder	-2 839	717
Kassaflöde från den löpande verksamheten	1 524	-4 822
INVESTERINGSVERKSAMHETEN		
Investeringar i immateriella anläggningstillgångar	-2 113	-1 087
Investeringar i materiella anläggningstillgångar	-61	-280
Kassaflöde från investeringsverksamheten	-2 174	-1 367
FINANSIERINGSVERKSAMHETEN		
Nyemission	413	-
Ej ännu registrerad emission	-	2 850
Teckningsoption	-	77
Upptagna lån	2 000	-
Kassaflöde från finansieringsverksamheten	2 413	2 927
PERIODENS KASSAFLÖDE	1 764	-3 263
Likvida medel vid periodens början	-1 623	1 640
Likvida medel vid periodens slut	141	-1 623
Likviditet inklusive ej utnyttjat kreditutrymme	3 141	2 377

FORÄNDRINGAR I EGET KAPITAL (SEK 000)				
TagMasterkoncernen	Aktiekapital	Bundna reserver	Fria reserver	Summa eget kapital
Eget kapital 2008-12-31	4 751	43 083	-32 918	14 916
Periodens resultat			-9 807	-9 807
Valutakursdifferens vid omräkning av utlandsverksamheter		-100	172	72
Ej registrerad nyemission		2 850		2 850
Teckningsoptioner			77	77
Eget kapital 2009-12-31	4 751	45 833	-42 476	8 107
Periodens resultat			1 201	1 201
Valutakursdifferens vid omräkning av utlandsverksamheter		-44	42	-3
Nyemission	1 100	-2 850	2 163	413
Eget kapital 2010-12-31	5 851	42 938	-39 070	9 719

Koncernen består av moderbolaget TagMaster AB (publ.), org.nr. 556487-4534, samt dotterbolagen TagMaster Finance AB, org.nr. 556590-3662 och TagMaster China Holding Co. Ltd. Processen för att likvidera dotterbolaget i Hong Kong pågår.

Redovisningsprinciper

Tillämpade redovisnings- och värderingsprinciper överensstämmer med Årsredovisningslagens bestämmelser och god redovisningssed. Fordringar har upptagits till det belopp, varmed de beräknas inflyta. Fordringar och skulder i utländsk valuta värderas enligt balansdagens kurs. Varulagret har värderats enligt lägsta värdets princip, d. v. s. till det lägsta av anskaffningsvärdet och det verkliga värdet. Periodisering av intäkter och kostnader har skett enligt god redovisningssed. Aktivering av utvecklingsutgifter har skett i enlighet med BFN R 1. I övrigt hänvisas till bolagets årsredovisning för 2009.

TagMasters operativa och finansiella risker samt osäkerhetsfaktorer finns beskrivna i årsredovisningen för 2009 under avsnittet Riskfaktorer.

Denna bokslutskommuniké har inte varit föremål för granskning av bolagets revisor.

Informationen lämnas för offentliggörande den 10 februari 2011 kl. 16.00.

Styrelsen och verkställande direktören försäkrar att bokslutskommunikén ger en rättvisande översikt av företagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Kista den 10 februari 2011

Magnus Karnsund
Styrelseordförande

Göran Fransson

Tomas Brunberg

Anders Ljungquist

Bo Tideman
Verkställande Direktör