

STARK POSITIONERING FÖR MATCH-ON-CARD

Precise Biometrics AB (publ), org nr 556545-6596
Delårsrapport för perioden januari – september 2011

- Koncernens nettoomsättning för delårsperioden uppgick till 16,8 Mkr (38,6) och för tredje kvartalet till 7,4 Mkr (12,2).
- Resultatet för delårsperioden uppgick till -24,0 Mkr (-10,2) och för tredje kvartalet till -5,4 Mkr (-5,2). Jämfört med motsvarande delårsperiod föregående år så är resultatet lägre på grund av lägre försäljning, primärt orsakat av den försenade budgetprocessen för de amerikanska myndigheterna.
- Resultat per aktie för delårsperioden uppgick till -0,15 kr (-0,08) och för tredje kvartalet till -0,03 kr (-0,04).
- Likvida medel uppgick vid delårsperiodens slut till 37,4 Mkr (30,9).

Viktiga händelser under kvartalet

- Precise Match-on-Card™ utvalt för nigerianskt nationellt ID-kort. Kortet kommer att användas både som ID-kort och bankkort. När det gäller nationella ID-kortsprojekt är det förväntade ordervärdet det hittills största för Precise Biometrics.

Händelser efter kvartalets slut

- Precise Biometrics undertecknade ett samarbetsavtal med Giesecke & Devrient (G&D) där G&D ges rätten att använda Precise Match-on-Card™ på sina smartkort.
- Precise Biometrics utsåg GD Burti som exklusiv återförsäljare av sina fingeravtrycks- och smartkortsläsare i Brasilien.
- Precise Biometrics och NXP Semiconductors ingick samarbete. Samarbetet gör att NXP kan använda Precise Biometrics Match-on-Card fingeravtrycksteknik på de chip som används på smarta ID-kort.

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 35 11 47
E-post patrik.norberg@precisebiometrics.com

Precise Biometrics är ett marknadsledande företag verksamt inom lösningar för igenkänning av fingeravtryck för att säkerställa människors identitet på ett snabbt och säkert sätt.

Företagets kärnteknik, Precise Match-on-Card™, ger stora möjligheter för ID-, SIM, företags- och bankkort och kan användas för att access till byggnader, datorer och nätverk. Precise Biometrics levererar lösningar till företag och offentliga organisationer över hela världen och företagets teknik har licensierats till nära 160 miljoner användare.

Mer information finns på www.precisebiometrics.com

Stark positionering för Match-on-Card

- Intervju med VD Thomas Marschall

Hur har utvecklingen varit under kvartalet?

Först och främst är det mycket positivt att Precise Biometrics Match-on-Card-teknik har valts ut för Nigerias Nationella ID-kort (NID). Det är ännu ett bevis på vår starka teknik och understryker vår marknadsledande position. Projektet avser inledningsvis licenser avseende ID-kort och bankkort för 50-60 miljoner invånare och är det hittills största NID projekt som Precise Biometrics varit involverat i.

Vi har även sett en fortsatt stark positionering för Match-on-Card också på andra marknader. Bland annat har vi under perioden träffat strategiskt viktiga partneravtal med Giesecke & Devrient (G&D) och NXP Semiconductors, som är ledande leverantörer av smartkort respektive Smarta chips på den globala marknaden. Partnerskapen bidrar till att vi under 2012 räknar med att kunna sälja fler Match-on-Card-licenser än under något år tidigare.

Ser du att 2011 kan bli Precise Biometrics mest framgångsrika år någonsin när det gäller marknadsutveckling och marknadspositionering?

Som tidigare nämnt menar jag att 2011 kan bli vårt mest framgångsrika år någonsin, ett år då vi förbereder den tillväxtplattform som krävs för att vi ska kunna realisera Plan 2015. Då tänker jag främst på våra toppresultat i det amerikanska myndighetstestet MINEX II, som ytterligare har förstärkt intresset för vår beprövade teknik både på den amerikanska och på den globala marknaden. Men jag är också mycket glad över att se de snabba framstegen inom vår teknikutveckling. Detta möjliggör att vi kan möta nya kund- och marknadskrav med särskilt fokus på våra unika smartkorts- och biometriska lösningar för mobilmarknaden - i synnerhet för Apples plattform. Presentationen av nya produkter är planerad att äga rum vid årsskiftet. Förstärkningen av vår organisation för försäljning och marknadsföring stödjer vår strategi. Kort sagt, vi utvecklas i linje med vår Plan 2015.

Hur utvecklas affärsområdena IAM, Access Solutions och Mobile?

Utvecklingen inom vårt affärsområde IAM är för närvarande påverkat av förseningar i godkännandet av den amerikanska myndighetsbudgeten. Vad gäller Access Solutions är det ett par gym projekt som inte realiserats under 2011. Med andra ord har dessa två affärsområdens resultat inte legat i linje med våra förväntningar för året.

Inom vårt stora satsningsområde Mobile ligger produktutvecklingen helt enligt plan. Det betyder att vi räknar med att ha ett antal nya produkter framme kring årsskiftet som gör att vi kommer att kunna ta aktiv del i den snabba utvecklingen på marknaderna för SmartPhones och Tablet PCs. Samtidigt som dessa satsningar belastar vårt resultat i det korta perspektivet är de viktiga förutsättningar för att vi ska nå målen för tillväxt och lönsamhet i Plan 2015.

Vad händer nu inom ramen för Plan 2015?

Under 2011 har vi etablerat det nya affärsområdet Mobile med målet att skapa ett nytt stort applikations- och produktområde för våra kombinerade lösningar med biometri och smarta kort. Produktutvecklingen följer den uppgjorda planen. Dessutom har vi mött ett stort intresse för våra lösningar på marknaden och för nu diskussioner med olika partners om samarbeten.

Vi har också fortsatt att utveckla vår organisation och etablera nya funktioner i USA. Det handlar om att vi har rekryterat personal som på plats i USA kan arbeta med våra viktiga partners och stärka marknadsföringen och marknadskommunikationen. USA är sedan tidigare vår viktigaste marknad och har dessutom en betydande potential för våra nya produkter riktade mot mobilmarknaden.

Omsättning och resultat

Delårsperioden januari – september 2011

Omsättningen under delårsperioden uppgick till 16,8 Mkr (38,6). Bruttovinsten uppgick till 8,8 Mkr (23,3). Bruttomarginalen uppgick till 53% jämfört med 60% under motsvarande period föregående år. Den försämrade marginalen beror på en större andel hårdvaruförsäljning. Rörelsekostnaderna för delårsperioden uppgick till 33,0 Mkr (33,4). Koncernens nettoresultat för delårsperioden uppgick till -24,0 Mkr (-10,2). Jämfört med motsvarande delårsperiod föregående år så är resultatet på grund av lägre försäljning, primärt orsakat av den försenade budgetprocessen för de amerikanska myndigheterna. Resultatet har påverkats positivt av effekter från det tidigare dotterbolaget Loqwares konkurs. Resultat per aktie (genomsnittligt antal aktier) under delårsperioden uppgick till -0,15 kr (-0,08).

Tredje kvartalet juli - september 2011

Omsättningen under tredje kvartalet uppgick till 7,4 Mkr (12,2). Bruttovinsten uppgick till 2,6 Mkr (6,9). Bruttomarginalen minskade till 36% jämfört med 56% under motsvarande period föregående år. Den försämrade marginalen beror på en större andel hårdvaruförsäljning. Rörelsekostnaderna för tredje kvartalet uppgick till 8,1 Mkr (12,0). Koncernens nettoresultat för tredje kvartalet uppgick till -5,4 Mkr (-5,2). Resultatet har påverkats av positiva valutaeffekter. Resultatet har påverkats positivt av effekter från det tidigare dotterbolaget Loqwares konkurs. Resultat per aktie (genomsnittligt antal aktier) uppgick till -0,03 kr (-0,04).

Finansiering och likviditet

Det egna kapitalet uppgick per den 30 september 2011 till 56,2 Mkr (35,3) och eget kapital/aktie till 0,30 kr (0,26).

Kvartalets kassaflöde från den löpande verksamheten uppgick till -11,0 Mkr (-3,1). Likvida medel uppgick vid delårsperiodens slut till 37,4 Mkr (30,9).

Marknad och försäljning – Q3

Precise Biometrics omsättning under tredje kvartalet har framförallt bestått av försäljning av fingeravtrycksläsare till kunder i Mellanöstern och Asien inom IAM-segmentet. Dock har försäljningen till myndigheter i USA varit fortsatt mycket begränsad, orsakat av förseningar i processen för den amerikanska myndighetsbudgeten.

Licensförsäljningar, inom pågående nationella ID-kortsprojekt, har också utgjort en del av kvartalets försäljning.

Inom affärsområdet Access Solutions har merparten av försäljningen bestått av uppföljningsorder från affärsområdets största kund – Skandinavien's största budgetgymkedja.

Kvartalet har präglats av ett par betydande avtal. Företaget har valts ut till det nationella ID-kortet i Nigeria. Affären vanns genom Precise Biometrics nigerianska partner Interswitch och för företaget omfattar ordern 50-60 miljoner kort. Kortet kommer att rullas ut under en sexårsperiod. Kortet kommer att användas både som ID-kort och bankkort.

Ett samarbetsavtal har också tecknats med Giesecke & Devrient (G&D), en av världens största leverantörer av lösningar för smarta kort, där G&D ges rätten att använda Precise Match-on-Card™ på sina smartkort.

Ett annat viktigt strategiskt avtal tecknades med NXP Semiconductors, som är ledande leverantörer av smarta chips på den globala marknaden. Samarbetet med NXP innebär att NXP kan använda Precise Match-on-Card™, på de chips som används på smarta ID-kort.

Precise Biometrics bedömer att dessa avtal kommer att utgöra en viktig grund för en omfattande försäljning av Match-on-Card-licenser under 2012 och framöver.

Företaget fortsätter att göra betydande investeringar inom affärsområdet Mobile, med fokus på SmartPhone – marknaden, och primärt Apples plattform. Färdiga produkter planeras att presenteras vid årsskiftet.

Avtalen som tecknats under kvartalet inom de pågående satsningarna inom Mobile-segmentet är avgörande delar inom ramen för Plan 2015, den strategiska plattform som företaget lagt för utvecklingen fram till år 2015.

Moderbolaget

Moderbolagets omsättning för delårsperioden uppgick till 12,5 Mkr (33,4). Rörelseresultat före skatt för delårsperioden uppgick till -26,4 Mkr (-12,5).

Likvida medel vid tredje kvartalets utgång uppgick till 34,3 Mkr (23,7).

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.

Per den 30 september 2011 hade koncernen 35 (34) anställda, varav 30 i Sverige och 5 i USA. Av de anställda var 24 (24) män och 11 (10) kvinnor.

Investeringar i materiella anläggningstillgångar

Under delårsperioden har koncernen investerat 0,1 Mkr i materiella anläggningstillgångar.

Under tredje kvartalet har koncernen investerat 0,1 Mkr i materiella anläggningstillgångar.

Aktivering och avskrivningar av utvecklingsarbete

Under delårsperioden har utgifter för utvecklingsarbete aktiverats med 6,1 Mkr (2,3). Avskrivningar av aktiverade utgifter för utvecklingsarbete uppgick under delårsperioden till 1,0 Mkr (1,1).

Under det tredje kvartalet har utgifter för utvecklingsarbete aktiverats med 1,5 Mkr (0,8). Avskrivningar av aktiverade utgifter för utvecklingsarbete uppgick under kvartalet till 0,5 Mkr (0,3).

Patent

Sedan 2001 har patentportföljen successivt stärkts till att vid utgången av kvartal 3 år 2011 omfatta 82 registrerade patent och 26 patentansökningar inom 19 olika produktfamiljer. Enbart avseende Match-on-Card-tekniken har Precise Biometrics 11 olika patentfamiljer.

Aktien

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

Det totala antalet registrerade aktier var vid kvartalets slut 188 945 120. Under delårsperioden var den genomsnittliga omsättningen 465 Tkr/dag och kursen har varierat mellan 0,90 kr och 2,48 kr. Under det tredje kvartalet var den genomsnittliga omsättningen per dag 1 362 Tkr och kursen har varierats mellan 0,90 kr och 1,63 kr.

De största ägarna per den 30 september 2011

Namn	Andel av aktiekapital	Antal aktier
Avanza Pension Försäkring AB	7,7%	14 532 522
Swedbank Robur fonder	4,5%	8 442 304
HJ Byggkonsulter AB	1,9 %	3 650 000
Nordnet pensionsförsäkring	1,8 %	3 399 012

Källa: SIS Ägarservice

Valberedning

Enligt beslut fattat på bolagets ordinarie bolagsstämma den 27 april 2011, ska en valberedning inrättas. Valberedningen ska minst bestå av en representant från vardera av de tre största aktieägarna per 31 augusti 2011, samt styrelsens ordförande.

Följdaktligen består valberedningen av Kerstin Stenberg (Swedbank Robur fonder), Torgils Bonde Knutsson (Gimmersta AB) samt Uno Johnsson (HJ Byggkonsulter AB).

Dessa representerar de tre största aktieägarna i bolaget per den 31 augusti 2011, som har accepterat medverkan i valberedningen. Dessutom ingår styrelsens ordförande, Lisa Thorsted, som även är sammankallande.

Risikfaktorer

Precise Biometrics utsätts för affärsrisker och finansiella risker, som till stor del ligger utanför bolagets räckhåll och påverkan. Det finns ingen garanti för att nuvarande kapital kommer att räcka till dess att bolaget är kassaflödespositivt. Det finns heller ingen garanti för att nytt kapital kan anskaffas om behov uppstår eller för att sådant kapital kan anskaffas på fördelaktiga villkor. För en fullständig redogörelse av identifierade risker hänvisas till årsredovisning för 2010, som avlämnades 4 april 2011. Efter årsredovisningens avlämnande har inga nya väsentliga risker eller osäkerhetsfaktorer uppkommit.

Kommande rapporttillfällen

Bokslutskommuniké	3 februari 2012
Årsstämma	24 april 2012

Årsstämman

Ordinarie årsstämma i Precise Biometrics AB (publ) äger rum tisdagen den 24 april 2012 kl 16.00 på Precise Biometrics huvudkontor i Lund, Scheelevägen 30.

Årsredovisningen för 2011 kommer att publiceras senast två veckor innan årsstämman.

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 2011 har inte någon väsentlig inverkan på koncernens finansiella rapporter.

För information om tillämpade redovisningsprinciper hänvisas till årsredovisningen för 2010.

Lund den 24 oktober 2011

Styrelsen

Lisa Thorsted, ordförande

Marc Chatel

Lena Klasén

Eva Maria Matell

Torbjörn Clementz

Thomas Marschall, VD och koncernchef

Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av rapporten för Precise Biometrics AB (publ) för perioden 1 januari till 30 september 2011. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Lund den 24 oktober 2011

Öhrlings PricewaterhouseCoopers AB

Eva Carlsvi

Auktoriserad revisor

Huvudansvarig revisor

Ola Bjärehäll

Auktoriserad revisor

Resultaträkning, koncernen

(Belopp i Tkr)	Q3 2011	Q3 2010	Q1-Q3 2011	Q1-Q3 2010	Helår 2010
Nettoomsättning	7 359	12 177	16 802	38 606	44 944
Kostnad för sålda varor	-4 746	-5 289	-7 971	-15 294	-17 425
Bruttoresultat	2 613	6 888	8 831	23 312	27 519
Försäljningskostnader ¹⁾	-3 748	-4 291	-12 557	-13 527	-18 293
Administrationskostnader ¹⁾	-2 174	-2 121	-8 451	-7 388	-10 012
FoU kostnader	-3 536	-2 542	-11 762	-11 207	-12 526
Andra intäkter och värdeförändringar	1 323	-3 075	-192	-1 295	-1 185
	-8 135	-12 029	-32 962	-33 417	-42 016
Rörelseresultat ¹⁾	-5 522	-5 141	-24 131	-10 105	-14 497
Finansiella kostnader/intäkter	101	-10	128	-124	-135
Resultat före skatt	-5 421	-5 151	-24 003	-10 229	-14 632
Skatt	-	-	-	-	-16
Periodens resultat	-5 421	-5 151	-24 003	-10 229	-14 648
Periodens resultat hänförligt till:					
Moderföretagets aktieägare	-5 421	-5 151	-24 003	-10 229	-14 648
<i>Resultat per aktie, Kr</i>	<i>-0,03</i>	<i>-0,04</i>	<i>-0,15</i>	<i>-0,08</i>	<i>-0,11</i>

¹⁾ Posterna inkluderar effekten av dotterbolaget Loqwares konkurs med ett belopp om +1 754 ksek för 2011.

Totalresultat, koncernen
(enligt IAS 1)

(Belopp i Tkr)	Q3	Q3	Q1-Q3	Q1-Q3	Helår
	2011	2010	2011	2010	2010
Periodens resultat	-5 421	-5 151	-24 003	-10 229	-14 648
Förändringar i ackumulerade omräkningsdifferenser	239	708	-13	128	334
Reversering av omräkningsdifferens i avvecklat dotterbolag	-	-	-	-	150
Övrigt totalresultat för perioden, netto efter skatt	239	708	-13	128	484
Summa Övrigt totalresultat för perioden	-5 182	-4 443	-24 016	-10 101	-14 164
Summa Övrigt totalresultat hänförligt till:					
Moderföretagets aktieägare	-5 182	-4 443	-24 016	-10 101	-14 164

Balansräkning, koncernen

(Belopp i Tkr)	2011-09-30	2010-09-30	2010-12-31
Tillgångar			
Immateriella anläggningstillgångar	11 723	5 008	6 664
Materiella anläggningstillgångar	460	643	704
Varulager	5 033	6 425	8 402
Kundfordringar ¹⁾	11 557	5 923	4 968
Övriga kortfristiga fordringar	3 478	2 547	2 809
Kassa och bank	37 420	30 906	24 544
Summa tillgångar	69 671	51 452	48 091
Eget kapital och skulder			
Eget kapital	56 243	35 307	31 244
Kortfristiga skulder	13 428	16 145	16 847
Summa eget kapital och skulder	69 671	51 452	48 091
Ställda säkerheter	26 400	26 400	26 400
Ansvarsförbindelser	-	-	-

¹⁾ Posten inkluderar en fordran på kontraktstillverkare med ett belopp om 5,1 Mkr för 2011.

Kassaflödesanalys, koncernen

(Belopp i Tkr)	Q3	Q3	Q1-Q3	Q1-Q3	Helår
	2011	2010	2011	2010	2010
Kassaflöde för den löpande verksamheten före förändringar av rörelsekapitalet	-5 191	-4 216	-23 250	-9 292	-12 919
Kassaflöde från förändringar i rörelsekapital	-5 769	1 163	-6 724	1 691	2 781
Kassaflöde från den löpande verksamheten	-10 960	-3 053	-29 974	-7 601	-10 138
Kassaflöde från investeringsverksamheten	-1 597	-821	-6 166	-2 377	-4 710
Kassaflöde från finansieringsverksamheten	421	-	49 015	-	-1 492
Periodens kassaflöde	-12 136	-3 874	12 875	-9 978	-16 340
Likvida medel vid periodens början	49 555	34 780	24 544	40 884	40 884
Likvida medel vid periodens slut	37 420	30 906	37 420	30 906	24 544

Nyckeltal, koncernen

	2011-09-30	2010-09-30	2010-12-31
Rörelsekapital (Tkr)	44 060	29 656	23 876
Kassalikviditet	391%	244%	192%
Soliditet	81%	69%	65%
Räntabilitet på eget kapital	-	-	neg
Sysselsatt kapital (Tkr)	57 495	36 705	32 494
Räntabilitet på sysselsatt kapital	-	-	neg
Resultat före skatt per aktie (Kr)	-0,15	-0,08	-0,11
EBITDA (Tkr)	-22 781	-8 709	-12 485
Eget kapital per aktie (Kr)	0,30	0,26	0,23
Antal aktier	188 945 120	134 960 800	134 960 800
Antal anställda vid periodens utgång	35	34	34
Genomsnittligt antal anställda under perioden	33	34	34

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 under Omsättning och resultat): Rörelsekostnader exklusive kostnad för sålda varor, resultatandelar och goodwill nedskrivning men inklusive avskrivningar och nedskrivningar samt efter 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 2010	53 984	537 214	155	-545 945	45 408
Totalresultat för perioden	-	-	128	-10 229	-10 101
Utgående balans per 30 september 2010	53 984	537 214	283	-556 174	35 307
Ingående balans per 1 januari 2011	53 984	537 214	639	-560 593	31 244
Totalresultat för perioden	-	-	-13	-24 003	-24 016
Transaktioner med aktieägarna					
Nyemission ¹⁾	21 594	26 981	-	-	48 575
Optionsprogram ²⁾	-	440	-	-	440
Utgående balans per 30 september 2011	75 578	564 635	626	-584 596	56 243

¹⁾ Avser nyemission med företrädesrätt om 53 984 320 aktier till en kurs om 1,00 krona med avdrag för emissionskostnader om 5 409 Tkr.

²⁾ Avser utgivande av 4 400 000 st teckningsoptioner till samtliga anställda till en kurs av 0,10 kr.

Omsättning och resultat per affärsområde Q3 2011¹⁾

(Belopp i Tkr)	IAM		ACCESS SOLUTIONS		MOBILE	
	2011	2010	2011	2010	2011	2010
Nettoomsättning	6 897	11 074	464	1 103	-	-
Kostnader ²⁾	<u>-9 159</u>	<u>-12 865</u>	<u>-520</u>	<u>-1 460</u>	<u>-5 487</u>	<u>-</u>
Resultat	-2 262	-1 791	-56	-357	-5 487	-
TOTAL AFFÄRSOMRÅDE						
	2011	2010				
Nettoomsättning	7 361	12 177				
Kostnader ²⁾	<u>-15 166</u>	<u>-14 325</u>				
Resultat ³⁾	-7 805	-2 148				

Omsättning och resultat per affärsområde Q1-Q3 2011¹⁾

(Belopp i Tkr)	IAM		ACCESS SOLUTIONS		MOBILE	
	2011	2010	2011	2010	2011	2010
Nettoomsättning	13 916	34 036	2 887	4 570	0	-
Kostnader ²⁾	<u>-22 805</u>	<u>-41 201</u>	<u>-3 802</u>	<u>-6 816</u>	<u>-18 948</u>	<u>-</u>
Resultat	-8 889	-7 165	-915	-2 246	-18 948	-
	TOTAL					
	2011	2010				
Nettoomsättning	16 803	38 606				
Kostnader ²⁾	<u>-45 555</u>	<u>-48 017</u>				
Resultat ³⁾	-28 752	-9 411				

¹⁾ Från och med i januari 2011 gäller en ny försäljningsorganisation. 2010 har omräknats i enlighet därmed.

²⁾ I kostnader för affärsområdena ingår kostnad för sålda varor samt direkta och andel av indirekta kostnader.

³⁾ I Rörelseresultat enligt koncerntotal (s. 10) ingår även aktivering och avskrivningar av aktiverat utvecklingsarbete samt andra intäkter och värdeförändringar. Detta belopp uppgår för Q3 till 2 284 ksek (-2 993) samt för Q1-Q3 till 4 622 ksek (-694).

Resultaträkning, moderbolaget

(Belopp i Tkr)	Q1-Q3	Q1-Q3	Helår
	2011	2010	2010
Nettoomsättning	12 477	33 351	38 825
Kostnad för sålda varor	<u>-15 043</u>	<u>-18 400</u>	<u>-21 957</u>
Bruttoresultat	-2 566	14 951	16 868
Försäljningskostnader	-9 020	-10 408	-14 409
Administrationskostnader	-8 400	-6 673	-9 012
FoU kostnader	-6 940	-7 424	-7 232
Övriga intäkter och värdeförändringar	46	-3 175	-2 831
	<u>-24 314</u>	<u>-27 680</u>	<u>-33 484</u>
Rörelseresultat	-26 880	-12 729	-16 616
Finansiella kostnader/intäkter	482	245	349
Resultat före skatt	-26 398	-12 484	-16 267
Skatt	<u>-</u>	<u>-</u>	<u>-</u>
Årets resultat	-26 398	-12 484	-16 267

Balansräkning, moderbolaget

(Belopp i Tkr)	<u>2011-09-30</u>	<u>2010-09-30</u>	<u>2010-12-31</u>
Tillgångar			
Immateriella anläggningstillgångar	11 630	4 884	6 548
Materiella anläggningstillgångar	309	318	381
Andelar i koncernföretag	1 058	1 058	1 058
Varulager	5 033	6 426	8 402
Kundfordringar ¹⁾	6 171	1 886	2 810
Övriga kortfristiga fordringar	35 426	38 809	33 403
Kassa och bank	34 258	23 695	21 129
Summa tillgångar	93 885	77 076	73 731
Eget kapital och skulder			
Eget kapital	85 263	67 279	63 086
Avsättningar	123	173	162
Kortfristiga skulder	8 499	9 624	10 483
Summa eget kapital och skulder	93 885	77 076	73 731
Ställda säkerheter	24 000	24 000	24 000
Ansvarsförbindelser	2 000	2 000	2 000

¹⁾ Posten inkluderar en fordran på kontraktstillverkare med ett belopp om 5,1 Mkr för 2011.

Med anledning av dagens delårsrapport har vi glädjen att bjuda in investerare och journalister till ett informationstillfälle under dagen

Telefonkonferens

- Konferensen startar kl 11:00 (CET)
- För deltagande ring 08-505 598 16

En telefonist kommer att anteckna ditt namn och ansluta dig till konferensen. Telefonisten kommer även att ge dig information hur du skall göra om du har frågor. Konferensen kommer att hållas på engelska. Det kommer finnas möjlighet att ställa frågor 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 08 506 269 49. När du blir ombedd att ange referens, knappar du in 263001 och avslutar med fyrkant (#).

Besök även gärna www.precisebiometrics.com/presentationer 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 35 11 47
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: investor@precisebiometrics.com

Precise Biometrics är ett marknadsledande företag verksamt inom lösningar för igenkänning av fingeravtryck för att säkerställa människors identitet på ett snabbt och säkert sätt.

Företagets kärnteknik, Precise Match-on-Card™, ger stora möjligheter för ID-, SIM, företags- och bankkort och kan användas för att access till byggnader, datorer och nätverk. Precise Biometrics levererar lösningar till företag och offentliga organisationer över hela världen och företagets teknik har licensierats till nära 160 miljoner användare.

Mer information finns på www.precisebiometrics.com

