[image: image1.png]NETREVELATION™

Bokslutskommuniké för

Netrevelation Holding AB (publ)

1 januari – 31 december 2002

· Nettoomsättningen för helåret ökade och blev: 94 MSEK (enligt ny modell för intäktsredovisning).

· Periodens kassaflöde blev positivt: +1 626 Kkr varav, kassaflödet från den löpande verksamheten: + 3 811 Kkr.

· Bruttomarginalen steg till: 12,1%.

· Rörelseresultatet före avskrivningar och finansnetto för helåret uppgick

till: – 4 853 Kkr.

· Netrevelation tecknar första utlandsavtalet för matartransporter för flyg och tåg.

Om affärssystemföretaget Netrevelation

Netrevelation Holding AB (publ) är ett affärssystemföretag specialiserat på transportlogistik. Genom att tillföra Netrevelations logistiklösningar skapas nya produkter, tjänster och resurser för kundernas kärnverksamhet. Företaget etablerades 1991 med huvudkontor i Helsingborg. Bland Netrevelations kunder finns SJ, Försvarsmakten och Svensk Taxinäring. Netrevelation är noterat på Nya Marknaden vid OM Stockholmsbörsen.

Kontaktperson

Roger Blomquist, VD Netrevelation Holding AB (publ), roger.blomquist@netrevelation.se Mobil: 0708-609593

Januari - december 2002, marknad och ekonomisk utveckling

Netsys – Sätter standarden på marknaden

Pilotfasen är över och vi konstaterar att vår teknik och vårt koncept fungerar. Under året har nära 200.000 Tågtaxi-transporter planerats och distribuerats av Netsys. Användandet ökar, även om det sker i långsammare takt än vad både Netrevelation och SJ planerat.

Vi upplever inte några större problem med att sälja och bredda marknaden för vår produkt. De flesta vi presenterar Netsys för ser stora möjligheter att utveckla sina verksamheter, alternativt skapa förutsättningar för kostnadsbesparingar för tjänsteresor med taxi. Det senare är vårt Letter of Intent med Telia-koncernen ett bra exempel på.

Tågtaxi – vår första produkt i Netsys - nådde en omsättning på 27 Msek under 2002. Under höstens lanseringskampanj såg vi en tydlig ökning, som också har fortsatt efter kampanjens avslut. Resultatet är fortfarande en bra bit från den potential om 200 Msek som Tågtaxi har och som vi fortfarande bedömer att Tågtaxi har. Det som krävs för en fortsatt ökning mot målet är ett fortsatt arbete med marknadsföringen, samt utbildning och supporttjänster i resesäljarledet.

I våra månatliga nyhetsbrev redovisar vi fortlöpande hur arbetet fortskrider och hur försäljningen utvecklas – båda vad gäller Tågtaxi, FöretagsTaxi och alla andra avtal och koncept för Netsys.
Resultat och finansiell ställning

Styrelsen beslutar om ny konservativ modell för intäktsföring.

Från och med det fjärde kvartalet 2002 ändrar vi kriterierna för intäktsredovisningen vilket påverkar bedömningen av upplupna intäkter samt upplupna kostnader för utförda men ej avräknade transporter. Bakgrunden är att det alltid finns en viss risk i bedömningen av storleken på dessa belopp, eftersom de i huvudsak måste bygga på tidigare utfall. Det har också varit svårigheter med att rätt bedöma periodiseringarna.

Konsekvensen av den förändrade och mer konservativa intäktsredovisningen blir en engångspåverkan av nettoomsättning och resultat vid förändringstillfället.

Förändringen påverkar omsättningen för 2002 negativt med ca 6 500 Kkr och ger en omsättning för helåret på 93 838 Kkr och för fjärde kvartalet till 21 987 Kkr.

Enligt tidigare använd modell skulle omsättningen för helåret varit 100 338 Kkr (92 824 *).

Bruttomarginalen för räkenskapsåret steg till 12,1 %, en förbättring från 11,1% *, jämfört med samma period 2001. Vår målsättningen är en bruttomarginal på 15%.

Personalkostnaderna för fjärde kvartalet uppgick till 1 940 Kkr (2 310) och till

8 702 kkr (8 222*) för helåret.

Övriga rörelsekostnader för fjärde kvartalet uppgick till 23 072 Kkr (30 277) och till 91 948 kkr (91 668*) för helåret.

Rörelseresultatet före avskrivningar för helåret visar en förlust på –4 853 Kkr. Bolaget nådde inte målsättningen om ett positivt rörelseresultat fjärde kvartalet. Huvudorsaken var en sämre bruttomarginal än beräknat, vilket i sin tur beror på en felaktig prisberäkningsmetod för Tågtaxi. Beräkningsmetoden förändrades och rättades till under november 2002. Fjärde kvartalet belastas fullt med ca 1800 Kkr, även om resultatpåverkan omfattar hela året.

Vidare belastas fjärde kvartalets rörelseresultatet negativt med ca 560 Kkr pga ändrade kriterier för bedömning av upplupna intäkter enligt ovan, samt ca 500 Kkr pga av ej nådda försäljningsmål.

Resultat före skatt blev –12 227 Kkr (-1 367*), varav avskrivningar 6 903 Kkr (634 *). Avskrivningarna utgörs av goodwill, 3 105 Kkr, som skrivs av på 10 år. Övriga immateriella tillgångar, 3 042 Kkr, som skrivs av på 5 år, samt hårdvara och inventarier, 756 Kkr, som skrivs av på 3-5 år.

Koncernens investeringar i materiella och immateriella anläggningstillgångar har uppgått till KKr 721 respektive Kkr 2039.

Moderföretaget har under perioden tagit upp ett lån om Kkr 2 400.

Likvida medel inklusive outnyttjade krediter uppgick per 31 december till 4 499 Kkr.

Kassaflödet för helåret blev positivt 1 626 Kkr, varav kassaflödet från den löpande verksamheten var 3 811 Kkr.

*) Jämförelsetalen för helåret 2001 avser Netrevelation AB (publ). Koncernresultaträkningen för 2001 avser t o m 2001-09-30 den avvecklade riskkapitalverksamheten i dåvarande Core Ventures AB (publ) – och fr o m 2001-10-01, då koncernförhållande uppstod, utvecklingen i det förvärvade bolaget Netrevelation AB (publ).

Viktiga händelser under och efter periodens utgång

I föregående delårsrapport (januari-september) informerade vi om att Franco Fedeli riktat krav

på moderbolaget för utfört arbete samt utlägg, i samband med avvecklingen moderbolagets riskkapitalportfölj, om totalt 2 500 Kkr. Vi informerade också om att bolaget avvisat kraven i sin helhet. Under fjärde kvartalet har en förlikning har skett mellan Netrevelation och Franco Fedeli, innebärande att kraven mot Netrevelation dras tillbaka i sin helhet.
Under december fick vi skattemyndighetens beslut för taxeringsåret 2002. Beslutet innebär skattemässiga förlustavdrag för operativ verksamhet på 48 MSEK.

Netrevelation och Worldspan, ett globalt företag inom resebokning och distribution av elektronisk reseinformation, har tecknat ett samarbetsavtal om att lansera ett global koncept för flygtaxi och tågtaxi. En extraordinär bolagsstämma fattade den 20/1 2003 en rad beslut för att förbereda bolaget inför ett samarbete med Worldspan.

Stämman bemyndigade styrelsen att intill den ordinarie bolagsstämman emittera konvertibla förlagslån om högst 15 MSEK med företrädesrätt till aktieägarna. Stämman bemyndigade också styrelsen att intill den ordinarie bolagsstämman emittera konvertibelt förlagslån om högst 5 MSEK riktat till samarbetspartner och/eller flera institutionella placerare.

Bemyndigandet kommer att tas upp för att förlängas på den ordinarie bolagsstämman i april. Styrelsen avser alltså att inte utnyttja bemyndigandet före den ordinarie bolagsstämman.

Utdelning

Styrelsen kommer ej att föreslå någon utdelning för år 2002.

Bolagsstämma

Ordinarie bolagsstämma äger rum torsdagen den 10 april 2003 kl. 14.00, Marina Plaza Hotel i Helsingborg.

Årsredovisning

Årsredovisningen beräknas publiceras den 24 mars 2003 och finnas tillgänglig på bolagets kontor, Södergatan 14, Helsingborg.

Kommande information

Rapport för första kvartalet måndagen den 12 maj.

Rapport för första och andra kvartalet måndagen den 11 augusti.

Rapport för första till tredje kvartalet måndagen den 10 november.

Resultaträkning i sammandrag -Koncernen
Kvarvarande verksamhet*

Kkr
Okt-Dec

2002
Okt-Dec

*) 2001
Jan-Dec

2002
Jan-Dec

*) 2001

Rörelsens intäkter

Nettoomsättning
21 657
30 007
93 838
30 007

Balanserade kostnader för utvecklingsarbeten
305
2 595
1 574
2 595

Övriga rörelseintäkter
25
76
385
76

21 987
36 678
95 797
36 678

Rörelsens kostnader

Övriga rörelsekostnader
-23 072
-30 277
-91 948
-30 277

Personalkostnader
-1 940
-2 310
-8 702
-2 310

Avskrivningar enligt plan på materiella och immateriella anläggningstillgångar
-1 616
-941
-6 903
-941

-26 628
-33 528
-107 553
-33 528

Rörelseresultat
-4 641
-850
-11 756
-850

Resultat från finansiella investeringar

Finansnetto
-184
61
-471
61

Resultat efter finansiella poster
-4 825
-789
-12 227
-789

Skatt på periodens resultat
-3
-1
-3
-1

Periodens resultat
-4 828
-790
-12 230
-790

Avvecklad verksamhet*

Kkr
Okt-Dec

2002
Okt-Dec

2001
Jan-Dec

2002
Jan-Dec

2001

Rörelsens intäkter

Övriga rörelseintäkter

50

50

50

50

Rörelsens kostnader

Övriga rörelsekostnader

-4 718

-4 718

Personalkostnader

-4 320

-4 320

Avskrivningar enligt plan på materiella och immateriella anläggningstillgångar

-29

-29

Rörelseresultat

-9 017

-9 017

Resultat från finansiella investeringar

Finansnetto

-58 849

-58 849

Resultat efter finansiella poster

-67 866

-67 866

Periodens resultat

- 67 866

- 67 866

Summa periodens resultat
-4 828
-68 656
-12 230
-68 656

Resultat per aktie före utspädning (kr)
-0,0453
-0,6442
-0,1148
-0,6442

Resultat per aktie efter full utspädning
-0,0453
-0,6442
-0,1148
-0,6442

Antal utestående aktier före utspädning
106 569 635
106 569 635
106 569 635
106 569 635

Antal utestående aktier efter utspädning
106 569 635
106 569 635
106 569 635
106 569 635

*Koncernresultaträkningen för 2001 avser t o m 2001-09-30 den avvecklade riskkapitalverksamheten i dåvarande Core Ventures AB (publ) – och fr o m 2001-10-01, då koncernförhållande uppstod, utvecklingen i det förvärvade bolaget Netrevelation AB (publ).

Resultaträkning i sammandrag – Moderbolaget
Kvarvarande verksamhet*

Kkr
Okt-Dec

2002
Okt-Dec

*) 2001
Jan-Dec

2002
Jan-Dec

*) 2001

Rörelsens intäkter

Nettoomsättning
-
-
-
-

Balanserade kostnader för utvecklingsarbeten
-
-
 -
-

Övriga rörelseintäkter
-
-
520
-

-

520

Rörelsens kostnader

Övriga rörelsekostnader
-1 220
-120
-2 457
-120

Personalkostnader
207
-
-117
-

Avskrivningar enligt plan på materiella och immateriella anläggningstillgångar
-
-
-
-

-1 013

Rörelseresultat
-1 013
-
-2 574
-

Resultat från finansiella investeringar

Finansnetto
-83

-89

Resultat efter finansiella poster
-1 096
-
-2 143
-

Skatt på periodens resultat
-
-
-
-

Periodens resultat
-1 096
-120
-2 143
-120

Avvecklad verksamhet*

Kkr
Okt-Dec

2002
Okt-Dec

2001
Jan-Dec

2002
Jan-Dec

2001

Rörelsens intäkter

Övriga rörelseintäkter
-
50
-
50

50
-
50

Rörelsens kostnader

Övriga rörelsekostnader
-
-263
-
-4 718

Personalkostnader
-
-263
-
-4 320

Avskrivningar enligt plan på materiella och immateriella anläggningstillgångar
-
-0
-
-29

Rörelseresultat

-476

-9 017

Resultat från finansiella investeringar

Finansnetto
-
-7 627
-
-58 849

Resultat efter finansiella poster
-
-8 103
-
-67 866

Periodens resultat
-
- 8 103
-
- 67 866

Summa periodens resultat
-1 096
-8 223
-2 143
-67 986

*Resultaträkningen för 2001 avser t o m 2001-09-30 den avvecklade riskkapitalverksamheten i dåvarande Core Ventures AB (publ) – och fr o m 2001-10-01, då koncernförhållande uppstod, utvecklingen i det förvärvade bolaget Netrevelation AB (publ).

Balansräkning i sammandrag
Kkr
Koncernen 2002-12-31
Koncernen 2001-12-31
Moderbolaget 2002-12-31
Moderbolaget 2001-12-31

TILLGÅNGAR

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten
13 074
14 077
-
-

Goodwill
27 148
30 910
-
-

Materiella anläggningstillgångar

Inventarier och installationer
1 559
1 593
-
-

Finansiella anläggningstillgångar
-
-
45 017
44 825

Summa anläggningstillgångar
41 781
46 580
45 017
44 825

Kortfristiga fordringar
13 078
23 052
171
85

Kassa och bank
4 219
2 593
37
34

Summa omsättningstillgångar
17 297
25 645
208
119

Summa tillgångar
59 078
72 225
45 225
44 944

EGET KAPITAL

Aktiekapital
5 328
5 328
5 328
5 328

Bundna reserver
39 037
106 726
38 740
106 726

Balanserad förlust
-815
-
-
-

Periodens resultat
-12 230
-68 656
-2 143
-67 986

Summa eget kapital
31 320
43 398
41 925
44 068

Skulder

Långfristiga skulder
3 080
3 314
1 860
-

Kortfristiga skulder
 24 678
25 513
1 439
876

Summa skulder
27 758
28 827
3 299
876

Summa eget kapital och skulder
59 078

72 225
45 225
44 944

Ställda säkerheter
4 000
4 000
-
-

Ansvarsförbindelser
50
50
-
-

Kassaflödesanalys

Kkr
Koncernen

2002
Koncernen

2001*)
Moderbolaget

2002
Moderbolaget

2001*)

Den löpande verksamheten

Resultat efter finansiella poster
-12 227
-68 655
-2 143
-67 986

Justeringar för poster som inte ingår i kassaflödet
6 903
-60 788
-
59 847

Betald skatt
-3
-
-
-

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital
-5 327
-7 867
-2 143
-8 139

Kassaflöde från förändringar i rörelsekapitalet

Minskning/ökning av kortfristiga fordringar
9 973
-9 792
-86
949

Minskning/ökning av kortfristiga skulder
-835
13
563
-11 650

Kassaflödet från den löpande verksamheten
3 811
-17 646
-1 666
-18 840

Kassaflöde från investeringsverksamheten
-1 951
80 836
-191
82 785

Kassaflöde från finansieringsverksamheten
-234
-60 825
1860
- 64 139

Periodens kassaflöde
1 626
2 365
3
-194

Likvida medel vid periodens början
2 593
228
34
228

Likvida medel vid periodens slut
4 219
2 593
37
34

Disponibla medel vid periodens slut
4 499
2 379
37
34

*Talen för 2001 avser t o m 2001-09-30 den avvecklade riskkapitalverksamheten i dåvarande Core Ventures AB (publ) – och fr o m 2001-10-01, då koncernförhållande uppstod, utvecklingen i det förvärvade Netrevelation AB (publ).

Nyckeltal

Kkr
2002-12-31
2001-12-31

Balansomslutning
59 078
72 225

Soliditet %
53%
60%

Eget kapital
31 320
43 398

Antal anställda
18
20

Aktiedata

Totalavkastning %
25%
-41%

Eget kapital per aktie, kr
0,29
0,41

Börskurs, kr
 0,81
0,63

Antal utestående aktier
106 569 635
106 569 635

Förändring av eget kapital, koncernen
Kkr
2002-12-31
2001-12-31

Eget kapital vid periodens ingång
43 398
85 703

Kontant nyemission
-
8 500

Reavinst avyttrade av moderbolagsaktier *
152
-

Kvittnings- och apportemissioner
-
17 851

Periodens nettoresultat
- 12 230
- 68 656

Eget kapital vid periodens utgång
31 320
 43 398

* Avyttrade aktier i moderbolaget, avser aktier förvärvade före koncernförhållande uppstod. Innehavet har i enlighet med Årsredovisningslagens regler upptagits till 0 kr och anskaffningsvärdet för de egna aktierna ingår därigenom i det redovisade goodwillvärdet. I koncernredovisningen har goodwill skrivits ned med det koncernmässiga anskaffningsvärde Kkr 848 och den koncernmässiga realisationsvinsten Kkr 152 redovisats direkt mot koncernens eget kapital. Avskrivningsplanen har anpassats till det nya goodwillvärdet.

Redovisningsprinciper

Denna delårsrapport har upprättats med tillämpning av Redovisningsrådets rekommendation RR 20 om Delårsrapportering. Redovisningsprinciperna är oförändrade från de som tillämpades vid upprättande av årsredovisningen för 2001. Bedömningskriterierna för upplupna intäkter och kostnader för transporter har dock ändrats från kvartal 4 år 2002.

Denna delårsrapport har inte varit föremål för någon översiktlig granskning från bolagets revisor

Helsingborg 2003-02-24

Roger Blomquist

Verkställande direktör

[image: image1.png]