

FÖRBÄTTRAT RESULTAT – TROTS LÄGRE OMSÄTTNING

Precise Biometrics AB (publ), org nr 556545-6596
Delårsrapport för perioden januari – juni 2010

- Koncernens nettoomsättning för delårsperioden uppgick till 26,4 Mkr (21,9) och för andra kvartalet till 7,1 Mkr (9,7).
- Resultatet för delårsperioden uppgick till -5,1 Mkr (-11,6) och för andra kvartalet till -4,7 Mkr (-9,0).
- Resultat per aktie för delårsperioden uppgick till -0,04 kr (-0,11) och för andra kvartalet till -0,04 kr (-0,09).
- Likvida medel uppgick vid delårsperiodens slut till 34,8 Mkr (1,5).

Viktiga händelser under kvartalet

- Precise Biometrics lanserar produkten Precise BioMatch™ ANSI 378, ett integrationsverktyg för standardiserad fingeravtrycksigenkänning för både PC och Mac. Tekniken bygger på Precise Biometrics fingeravtrycksextraktor som blev högst rankad i Ongoing MINEX
- Precise Biometrics lanserar Precise BioMatch™ Logon for Windows 7, en logonprodukt med fingeravtrycksigenkänning för Windows 7.

För ytterligare information

Thomas Marschall, VD och koncernchef, Precise Biometrics AB
Telefon 046-31 11 10 eller 0734-35 11 10
E-post thomas.marschall@precisebiometrics.com

Patrik Norberg, CFO, Precise Biometrics AB
Telefon 046 31 11 47 eller 0734 351147
E-post patrik.norberg@precisebiometrics.com

Precise Biometrics är marknadsledande på produkter och lösningar baserade på fingeravtrycksigenkänning. Tekniken säkerställer människors identitet på ett snabbt och tillförlitligt sätt, samtidigt som den minskar kostnader för hantering av lösenord, identitetsstöld och bedrägeri.

Precise Biometrics levererar till företag och myndighetsorganisationer över hela världen och vår teknik är licensierad till närmare 100 miljoner användare. Precise Biometrics är listade på NASDAQ OMX Stockholms small cap-lista (PREC).

För mer information, besök oss på www.precisebiometrics.com eller se en [företagspresentation](#).


Förbättrat resultat – trots lägre omsättning

- Intervju med Thomas Marschall, VD

Hur kommenterar du det senaste kvartalet?

Omsättningen under kvartalet blev lägre än motsvarande period förra året. Med tanke på mängden säljprojekt vi arbetar med är det inte tillfredsställande att inte kunna presentera en större order inom kvartalet. Samtidigt glädjer jag mig åt att vi fortsätter att vara mer kostnadseffektiva. Detta innebär att vi, trots den lägre försäljningen, åstadkommer ett förbättrat resultat jämfört med samma period 2009.


Hur sammanfattar du det första halvåret 2010?

Försäljningen under det första halvåret 2010 är på ungefär samma nivå som under motsvarande period förra året. Aktivitetsnivån på marknaden har tilltagit under våren och vi arbetar för närvarande med flera intressanta säljprojekt. Vi ligger även i förhandlingar om betydelsefulla kommersiella samarbeten. Turbulensen på kapitalmarknaderna, som har intensifierats under andra kvartalet, har bidragit till att en del investeringsbeslut dragit ut på tiden, med resultatet att beslut rörande projekt förskjuts till andra delen av året. Min bedömning är dock att konjunkturen ljusnar allt mer och att den underliggande trenden på Precise Biometrics marknad pekar uppåt.

Hur långt har ni kommit med organisationsförändringen?

Vår nya organisation är implementerad sedan 1 juli. Som en del av förändringen förstärker också vår säljorganisation genom nyrekrytering. Den nya organisationen är mer kundorienterad än den tidigare och fokuserar på att paketera och marknadsföra vår världsledande teknik på sätt som löser avancerade problem för våra kunder.

Har du någon kommentar till standardiseringen av biometri?

Den pågående standardiseringsprocessen går ut på att olika moment i tekniken och dess användning ska göras enligt en internationell standard som underlättar interoperabilitet mellan olika leverantörer.

Standardisering är positivt eftersom det både visar att tekniken nått en mognadsgrad som gör att världen är redo att använda den och att det finns uttryckliga behov. Med vår globalt marknadsledande position har vi marknadens bästa möjligheter att kapitalisera på denna acceptans.

Hur ser du på företagets finansiella ställning?

Vi har en god finansiell ställning med stark kassa. En ökande andel löpande order från befintliga kunder i kombination med lägre kostnader ger Precise Biometrics god uthållighet och medger offensiva marknadsinsatser.

Hur sammanfattar du nuvarande läge?

Affärsplanen vi lagt för de kommande 5 åren är ambitiös och möjligheterna inom samtliga marknadssegment har fortsatt att utvecklas positivt under det senaste halvåret. Som jag tidigare framhållit - senast i förra kvartalsrapporten - är vi fortfarande beroende av timingen för enskilda större order. Detta får omsättningen att fluktuera mellan olika kvartal och för att göra en meningsfull bedömning av företagets utveckling bör man därför se på helårsresultaten istället för skillnaden mellan enskilda kvartal.

Omsättning och resultat

Delårsperioden januari – juni 2010

Omsättningen under delårsperioden uppgick till 26,4 Mkr (21,9). Bruttovinsten uppgick till 16,4 Mkr (14,3). Bruttomarginalen uppgick till 62% jämfört med 65% under motsvarande period föregående år. Koncernens nettoresultat för delårsperioden förbättrades till -5,1 Mkr (-11,6). Resultat har påverkats av en valutakursvinst på 1,8 Mkr. Rörelsekostnaderna (för definition se Nyckeltal) för delårsperioden reducerades till 21,4 Mkr (25,6). Resultat per aktie (genomsnittligt antal aktier) under delårsperioden uppgick till -0,04 kr (-0,11).

Andra kvartalet april – juni 2010

Omsättningen under andra kvartalet uppgick till 7,1 Mkr (9,7). Bruttomarginalen förbättrades till 69% (60%). Koncernens nettoresultat stärktes för andra kvartalet och uppgick till -4,7 Mkr (-9,0). Resultat har påverkats av en valutakursvinst på 1,7 Mkr. Rörelsekostnaderna (för definition se Nyckeltal) reducerades till 9,6 Mkr (14,8). Resultat per aktie (genomsnittligt antal aktier) för andra kvartalet uppgick till -0,04 kr (-0,09).

Finansiering och likviditet

Det egna kapitalet uppgick per den 30 juni 2010 till 39,8 Mkr (4,4) och eget kapital/aktie till 0,29 kr (0,04).

Kvartalets kassaflöde från den löpande verksamheten uppgick 0,2 Mkr (-8,5). Likvida medel uppgick per den 30 juni 2010 till 34,8 Mkr (1,5).

Marknad och försäljning – Q2 2010

Huvuddelen av Precise Biometrics försäljning har under första halvåret 2010 främst baserats på en mix av fingeravtrycksläsare och licensförsäljning till befintliga kunder.

Den nya försäljningsorganisationen trädde i kraft den 1 juli och de nya affärsområdena kommer under resten av året att fokusera på att bygga upp sina verksamheter och skapa en stabil grund för intäkter under senare delen av året och kommande år.

Under det andra kvartalet har Precise Biometrics släppt ett antal nya produkter för integration av fingeravtrycksigenkänning. Bland de nya produkterna finns Precise BioMatch™ ANSI 378 som är ett integrationsverktyg för att bygga lösningar baserat på standardiserad fingeravtrycksteknik. ANSI 378 specificeras bl.a. av amerikanska myndigheter för deras så kallad PIV-kort som alla anställda utrustas med. Efter kvartalets slut har Precise Biometrics också släppt produkter för att integrera ISO-standardiserad Match-on-Card. Eftersom dessa båda produkter är baserade på standarder blir det enklare för kunder och integratörer att välja mellan olika leverantörer och på så sätt uppnå större flexibilitet och utbytbarhet i sina lösningar.

Precise Biometrics har under de senaste åren deltagit i ett antal EU-finansierade utvecklingsprojekt där det finns synergier med företagets egna forskningsambitioner. Bland dessa projekt återfinnas MEDEA+ ONOM@TOPIC+. I juni vann detta projekt den prestigefyllda EUREKA Innovation Award som styrker projektets innovationshöjd och verkliga applikationsområden. Projektet har letts av Gemalto och syftar till att skapa avancerade lösningar för eID och kontaktlösa mobila applikationer.

Moderbolaget

Moderbolagets omsättning för delårsperioden uppgick till 22,5 Mkr (16,8). Rörelseresultat före skatt för delårsperioden uppgick till -3,1 Mkr (-9,4).

Vid utgången av delårsperioden var 23 personer anställda i moderbolaget.

Likvida medel vid andra kvartalets utgång uppgick till 32,3 Mkr (1,4). Moderbolaget har inga skulder till kreditinstitut vid andra kvartalets slut.

Organisation och personal

Precise Biometrics moderbolag har huvudkontor i Lund, Sverige. Organisationen består också av Precise Biometrics Inc. i Washington DC, USA, samt Precise Biometrics Solutions AB med kontor i Karlstad. Dotterbolaget Precise Biometrics Asia Ltd. kommer att läggas ned under 2010. Organisationen består även av de vilande bolagen Precise Biometrics Services AB och Loqware Sweden AB (under konkursförfarande).

Per den 30 juni 2010 hade koncernen 33 (35) anställda, 32 i Sverige och 1 i USA. Av de anställda var 23 (26) män och 10 (9) kvinnor.

Investeringar i materiella anläggningstillgångar

Inga investeringar i materiella anläggningstillgångar har gjorts under det första halvåret.

Aktivering och avskrivningar av utvecklingsarbete

Under delårsperioden har utgifter för utvecklingsarbete aktiverats med 1,5 Mkr (0,6). Avskrivningar av aktiverade utgifter för utvecklingsarbete uppgick under delårsperioden till 0,8 Mkr (0,7).

Under det andra kvartalet har utgifter för utvecklingsarbete aktiverats med 0,9 Mkr (0,3). Avskrivningar av aktiverade utgifter för utvecklingsarbete uppgick under kvartalet till 0,4 Mkr (0,4).

Patent

Koncernens långsiktiga patentstrategi har fokus på att bygga ett starkt skydd runt Precise Match-on-Card™ som kärnteknik. Sedan 2001 har patentportföljen successivt stärkts till att vid utgången av det andra kvartalet 2010 omfatta 74 registrerade patent och 32 patentansökningar inom 21 olika produktfamiljer. Enbart avseende Match-on-Card-tekniken har Precise Biometrics 13 olika patentfamiljer

Årsstämman

Årsstämman för Precise Biometrics hölls på företagets huvudkontor i Lund, den 21 april 2010.

Stämman beslutade, i enlighet med styrelsens förslag, om bemyndigande för styrelsen att fatta beslut om nyemission av högst 5,4 miljoner SEK eller högst 13,5 miljoner aktier, med bestämmelse om apport. Syftet med bemyndigandet var att möjliggöra för bolaget att genomföra företagsförvärv med betalning i egna aktier och/eller konvertibler.

Till styrelseledamöter omvaldes Marc Chatel, Torbjörn Clementz, Eva Maria Matell, Lisa Thorsted samt Lena Widin Klasén och till styrelseordförande omvaldes Lisa Thorsted.

Aktien

Bolagets aktie är noterad på Small Cap listan på Nasdaq OMX Nordic.

Det totala antalet registrerade aktier var vid kvartalets slut 134 960 800. Under delårsperioden var den genomsnittliga omsättningen 2 182 Tkr per dag och aktien har varierat mellan 2,58 kr och 1,54 kr. Under det andra kvartalet var den genomsnittliga omsättningen 1 133 Tkr per dag och aktien har noterats mellan 2,45 kr och 1,54 kr.

De största aktieägarna per den 30 juni 2010

Namn	Andel av aktiekapital	Antal aktier
Avanza Pension Försäkring	6.3%	8 344 793
Swedbank Robur fonder	3,9%	5 315 932
Stockpicker fonder	3.9%	5 234 878
Nordnet Pensionsförsäkring	1,7%	2 289 311

Källa: SIS Ägarservice

Risikfaktorer

Precise Biometrics utsätts för affärsrisker och finansiella risker, som till stor del ligger utanför bolagets räckhåll och påverkan. För en fullständig redogörelse av identifierade risker hänvisas till årsredovisning för 2009, som avlämnades 1 april 2010. Efter årsredovisningens avlämnande har inga nya väsentliga risker eller osäkerhetsfaktorer uppkommit.

Kommande rapporttillfällen

Delårsrapport Q3	21 oktober 2010
Bokslutskommuniké	4 februari 2011

Redovisningsprinciper

Denna delårsrapport är upprättad i enlighet med IAS 34, delårsrapportering och årsredovisningslagen.

Nya IFRS, tillägg till IAS och IFRIC tolkningar som har trätt i kraft 1 januari 2010 har inte någon väsentlig inverkan på koncernens finansiella rapporter.

För information om tilläpade redovisningsprinciper hänvisas till årsredovisningen för 2009.

Denna delårsrapport har inte varit föremål för granskning av bolagets revisorer.

Lund den 19 juli 2010

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

Styrelsen

Lisa Thorsted, ordförande

Marc Chatel

Lena Widin Klasén

Torbjörn Clementz

Eva Marie Matell

Thomas Marschall, VD och koncernchef

Resultaträkning, koncernen

(Belopp i Tkr)	Q2 2010	Q2 2009	Q1-Q2 2010	Q1-Q2 2009	Helår 2009
Nettoomsättning	7 149	9 747	26 429	21 943	68 655
Kostnad för sålda varor	-2 238	-3 903	-10 005	-7 663	-32 863
Bruttoresultat	4 911	5 844	16 424	14 280	35 792
Försäljningskostnader	-5 050	-7 240	-9 236	-12 567	-30 445
Administrationskostnader	-2 266	-3 806	-5 267	-6 800	-12 554
FoU kostnader	-3 995	-2 988	-8 665	-6 496	-12 092
Andra intäkter och värdeförändringar	1 668	-724	1 780	266	-977
	-9 643	-14 758	-21 388	-25 597	-56 068
Rörelseresultat	-4 732	-8 914	-4 964	-11 317	-20 276
Finansiella kostnader/intäkter	-16	-131	-114	-309	-1 492
Resultat före skatt	-4 748	-9 045	-5 078	-11 626	-21 768
Skatt	-	-	-	-	-4
Periodens resultat	-4 748	-9 045	-5 078	-11 626	-21 772
Periodens resultat hänförligt till:					
Moderföretagets aktieägare	-4 748	-9 045	-5 078	-11 626	-21 772
<i>Resultat per aktie, Kr</i>	<i>-0,04</i>	<i>-0,09</i>	<i>-0,04</i>	<i>-0,11</i>	<i>-0,19</i>

Totalresultat, koncernen *(enligt IAS 1)*

(Belopp i Tkr)	Q2 2010	Q2 2009	Q1-Q2 2010	Q1-Q2 2009	Helår 2009
Förändringar i ackumulerade omräkningsdifferenser	-584	660	-580	65	621
Totalresultat för perioden, netto efter skatt	-584	660	-580	65	621
Periodens resultat	-4 748	-9 045	-5 078	-11 626	-21 772
Summa totalresultat för perioden	-5 332	-8 385	-5 658	-11 561	-21 151
Summa totalresultat hänförligt till:					
Moderföretagets aktieägare	-5 332	-8 385	-5 658	-11 561	-21 151

Balansräkning, koncernen

(Belopp i Tkr)	2010-06-30	2009-06-30	2009-12-31
Tillgångar			
Immateriella anläggningstillgångar	4 562	9 148	3 802
Materiella anläggningstillgångar	701	1 048	868
Varulager	4 578	5 987	6 047
Kundfordringar	6 909	6 996	16 758
Övriga kortfristiga fordringar	4 699	3 566	4 734
Kassa och bank	34 780	1 520	40 884
Summa tillgångar	56 229	28 265	73 093
Eget kapital och skulder			
Eget kapital	39 750	4 366	45 408
Kortfristiga skulder	16 479	23 899	27 685
Summa eget kapital och skulder	56 229	28 265	73 093
Ställda säkerheter	23 400	17 400	26 400
Ansvarsförbindelser	-	-	-

Kassaflödesanalys, koncernen

(Belopp i Tkr)	Q2	Q2	Q1-Q2	Q1-Q2	Helår
	2010	2009	2010	2009	2009
Kassaflöde för den löpande verksamheten före förändringar av rörelsekapitalet	-5 026	-7 820	-5 076	-10 520	-14 276
Kassaflöde från förändringar i rörelsekapital	5 177	-729	528	-4 569	-6 931
Kassaflöde från den löpande verksamheten	151	-8 549	-4 548	-15 089	-21 207
Kassaflöde från investeringsverksamheten	-868	-379	-1 556	-657	-1 299
Kassaflöde från finansieringsverksamheten	0	6 000	0	5 923	52 047
Periodens kassaflöde	-717	-2 928	-6 104	-9 823	29 541
Likvida medel vid periodens början	35 497	4 448	40 884	11 343	11 343
Likvida medel vid periodens slut	34 780	1 520	34 780	1 520	40 884

Nyckeltal, koncernen

	2010-06-30	2009-06-30	2009-12-31
Rörelsekapital (Tkr)	34 487	-5 830	40 738
Kassalikviditet	281%	51%	225%
Soliditet	71%	15%	62%
Räntabilitet på eget kapital	-	-	neg
Sysselsatt kapital (Tkr)	41 149	4 366	46 900
Räntabilitet på sysselsatt kapital	-	-	neg
Resultat före skatt per aktie (Kr)	-0,04	-0,11	-0,19
EBITDA (Tkr)	-4 001	-9 871	-12 662
Eget kapital per aktie (Kr)	0,29	0,04	0,34
Antal aktier	134 960 800	101 220 600	134 960 800
Antal anställda vid periodens utgång	33	35	36
Genomsnittligt antal anställda under perioden	34	41	38

Definitioner nyckeltal

Rörelsekapital: Omsättningstillgångar minus kortfristiga skulder

Kassalikviditet: Omsättningstillgångar exkl lager dividerat med kortfristiga skulder

Soliditet: Eget kapital per balansdagen dividerat med totala tillgångar per balansdagen

Räntabilitet på eget kapital: Resultat efter skatt i procent av genomsnittligt eget kapital

Sysselsatt kapital: Balansomslutning minskad med icke räntebärande skulder och avsättningar

Räntabilitet på sysselsatt kapital: Resultat efter finansnetto plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital

Resultat per aktie: Resultat efter skatt dividerat med genomsnittligt antal aktier. Utestående optionsprogram medräknas ej då potentiella stamaktier vid beräkning skulle ge en lägre förlust per aktie vilket ej är tillåtet enligt IAS 33

EBITDA: Resultat före finansiella poster, avskrivningar och nedskrivningar samt skatt

Eget kapital per aktie: Eget kapital per balansdagen dividerat med antal aktier per balansdagen

Kvartalsvisa räntabilitetsmått redovisas ej

Rörelsekostnader (som beskrivet på sidan 4): Rörelsekostnader exklusive kostnad för sålda varor exklusive resultatandelar men inklusive avskrivningar och nedskrivningar samt aktivering av kostnader för utvecklingsarbete

Förändringar i eget kapital, koncernen
(Belopp i Tkr)

	Aktie- kapital	Övrigt tillskjutet kapital	Reserver	Ansamlad förlust	Summa eget kapital
Ingående balans per 1 januari 2009	40 488	500 155	-466	-524 173	16 004
Totalresultat för perioden	-	-	621	-21 772	-21 151
Transaktioner med aktieägarna					
Optionsprogram ¹⁾	-	-77	-	-	-77
Nyemission ²⁾	13 496	37 136	-	-	50 632
Utgående balans per 31 december 2009	53 984	537 214	155	-545 945	45 408
Totalresultat för perioden	-	-	-580	-5 078	-5 658
Utgående balans per 30 juni 2010	53 984	537 214	-425	-551 023	39 750

¹⁾ Avser återköp av 450 000 st teckningsoptioner.

²⁾ Avser nyemission med företrädesrätt om 33 740 200 aktier till en kurs om 1,60 kronor med avdrag för emissionskostnader om 3 352 Tkr.

Omsättning och resultat per geografisk marknad Q2 2010

(Belopp i Tkr)	North America		Europe		Middle East & Africa		Asia	
	2010	2009	2010	2009	2010	2009	2010	2009
Nettoomsättning	3 771	4 075	2 456	2 377	92	3 306	830	-
Kostnader ¹⁾	<u>-3 249</u>	<u>-1 995</u>	<u>-1 863</u>	<u>-4 278</u>	<u>-617</u>	<u>-2 307</u>	<u>-370</u>	<u>-457</u>
Rörelseresultat	522	2 080	593	-1 901	-525	999	460	-457
	Latin America		Övrigt		Total			
	2010	2009	2010	2009	2010	2009		
Nettoomsättning	-	-	-	-11	7 149	9 747		
Kostnader ¹⁾	=	=	<u>-3</u>	=	<u>-6 102</u>	<u>-9 037</u>		
Rörelseresultat	-	-	-3	-11	1 047	710		

Omsättning och resultat per geografisk marknad Q1-Q2 2010

(Belopp i Tkr)	North America		Europe		Middle East & Africa		Asia	
	2010	2009	2010	2009	2010	2009	2010	2009
Nettoomsättning	12 780	4 204	6 526	8 664	5 283	5 383	928	517
Kostnader ¹⁾	<u>-8 375</u>	<u>-2 574</u>	<u>-3 960</u>	<u>-8 320</u>	<u>-4 098</u>	<u>-3 468</u>	<u>-319</u>	<u>-1 253</u>
Rörelseresultat	4 405	1 630	2 566	344	1 185	1 915	609	-736
	Latin America		Övrigt		Total			
	2010	2009	2010	2009	2010	2 009		
Nettoomsättning	912	3 175	-	-	26 429	21 943		
Kostnader ¹⁾	=	=	<u>231</u>	=	<u>-16 521</u>	<u>-15 615</u>		
Rörelseresultat	912	3 175	231	-	9 908	6 328		

¹⁾ I kostnader för de geografiska marknaderna ingår kostnad för sålda varor samt direkta kostnader för respektive affärsområde.

Resultaträkning, moderbolaget

(Belopp i Tkr)	Q1-Q2 2010	Q1-Q2 2009	Helår 2009
Nettoomsättning	22 544	16 752	57 397
Kostnad för sålda varor	-11 891	-5 355	-28 493
Bruttoresultat	10 653	11 397	28 904
Försäljningskostnader	-7 353	-8 435	-20 562
Administrationskostnader	-4 820	-5 753	-10 390
FoU kostnader	-5 776	-6 496	-12 092
Övriga intäkter och värdeförändringar	4 020	-4	-3 174
	-13 929	-20 688	-46 218
Rörelseresultat	-3 276	-9 291	-17 314
Finansiella kostnader/intäkter ¹⁾	136	-70	-6 507
Resultat före skatt	-3 140	-9 361	-23 821
Skatt	-	-	-
Årets resultat	-3 140	-9 361	-23 821

¹⁾ Posten inkluderar nedskrivning av andelar i dotterbolaget Precise Biometrics Solutions AB med ett belopp om 5,5 Mkr för helår 2009.

Balansräkning, moderbolaget

(Belopp i Tkr)

	<u>2010-06-30</u>	<u>2009-06-30</u>	<u>2009-12-31</u>
Tillgångar			
Immateriella anläggningstillgångar	4 430	4 061	3 655
Materiella anläggningstillgångar	355	616	479
Andelar i koncernföretag	1 058	6 540	1 058
Varulager	4 578	5 987	6 047
Kundfordringar	1 742	1 520	6 176
Övriga kortfristiga fordringar	41 857	42 478	54 865
Kassa och bank	32 331	1 398	28 494
Summa tillgångar	86 351	62 600	100 774
Eget kapital och skulder			
Eget kapital	76 623	45 460	79 763
Avsättningar	203	603	284
Kortfristiga skulder	9 525	16 537	20 727
Summa eget kapital och skulder	86 351	62 600	100 774
Ställda säkerheter	21 000	15 000	24 000
Ansvarsförbindelser	2 000	2 000	2 000

Presskonferens över telefon

Med anledning av dagens delårsrapport bjuder vi in investerare och journalister till följande informationstillfälle på engelska

- Konferensen startar kl 11.00 (CET)
- För deltagande ring 08 506 269 04

En telefonist kommer att anteckna ditt namn och ansluta dig till konferensen. Hon eller han kommer även att ge dig information hur du skall göra om du har frågor.

Presentationen kommer att hållas på engelska. Frågor kan ställas på svenska.

Från Precise Biometrics deltar

- Thomas Marschall, VD och koncernchef
- Patrik Norberg, CFO

En inspelning av konferensen kommer att vara tillgänglig i tre dagar efter informationstillfället. För att lyssna på konferensen i efterhand ringer du (0)8 506 269 49. När du blir ombedd att ange referens knappar du in 245739 och avslutar med fyrkant (#).

Besök även gärna www.precisebiometrics.com/presentations där det finns en presentation att ladda ner.

För ytterligare information

Thomas Marschall, VD och koncernchef, Precise Biometrics AB
Telefon 046 31 11 10 eller 0734 35 11 10
E-post thomas.marschall@precisebiometrics.com

Patrik Norberg, CFO, Precise Biometrics AB
Telefon 046 31 11 47 eller 0734 351147
E-post patrik.norberg@precisebiometrics.com

Precise Biometrics AB (huvudkontor)
Box 798
220 07 Lund
Telefon: 046 31 11 00
Fax: 046 31 11 01
E-post: info@precisebiometrics.com

Precise Biometrics är marknadsledande på produkter och lösningar baserade på fingeravtrycksigenkänning. Tekniken säkerställer människors identitet på ett snabbt och tillförlitligt sätt, samtidigt som den minskar kostnader för hantering av lösenord, identitetsstöld och bedrägeri.

Precise Biometrics levererar till företag och myndighetsorganisationer över hela världen och vår teknik är licensierad till närmare 100 miljoner användare. Precise Biometrics är listade på NASDAQ OMX Stockholms small cap-lista (PREC).

För mer information, besök oss på www.precisebiometrics.com eller se en [företagspresentation](#).

