


Q1 2020

KVARTALSRAPPORT

INNEHÅLL

FÖRSTA KVARTALET I KORTHET	2
VD HAR ORDET	4
MOBILE PROXIMITY	6
GESTURE INTERACTION	10
RÄKENSKAPER	11


VÄSENTLIGA HÄNDELSE UNDER FÖRSTA KVARTALET 2020

Crunchfish lanserar en ny Bluetooth-brygga baserad på sin mjukvaruteknologi, aBubbl, vilken möjliggör mobilbetalning direkt till en app på mottagarens mobil eller surfplatta. Detta är en betydande utökning av erbjudandet från enbart mobil betalning mot fysiska kassor, till att nu även stödja direktbetalning till handlares och privatpersoners betalningsappar i mobil eller surfplatta. Den nya funktionen är särskilt viktig för en stor majoritet av handlare i Indien ([länk till PM](#)).

EG Retail har integrerat Blippit i sin betallosning, Payment platform, och släppte den till marknaden i sin produktrelease den 31 januari 2020. Blippit blir initialt tillgänglig för kunder som använder lösningen Fackta POS och kommer senare under 2020 införas i koncernens gemensamma plattform för alla kunder ([länk till PM](#)).

Crunchfish möjliggör friktionsfri mobilbetalning även när både betalaren och mottagaren är offline. Det är ett stort genombrott som har potential att förändra betalmarknaden globalt och accelerera övergången från kortbetalningar till realtidsbetalningar konto-till-konto eller från mobila plånböcker. Med denna patentsökta uppfinning kommer moderna digitala betaltjänster vara mycket mer robusta ([länk till PM](#)).

Crunchfish erhåller patent för idén att komplettera signalstyrkemätning med annan närhetssensor, vilket skapar en robust blipp vid appterminalen ([länk till PM](#)).

Crunchfish möjliggör digitala kontanter som default betalmedel vid mobil realtidsbetalning. Crunchfishs patentsökta friktionsfria mobilbetalningar bygger på ett offline-saldo, som hanteras lokalt i betalningsappen på mobilen. Crunchfish möjliggör att detta offline-saldo används som standard vid alla mobila realtidsbetalningar ([länk till PM](#)).

Som ett led i Crunchfishs ökade fokus mot mobila betalningar har det under slutet av 2019 och första kvartalet 2020 genomförts ett antal nyrekryteringar och omorganiseringar i både styrelse och ledning. Dessutom har Crunchfish bildat ett nytt helägt dotterbolag, Crunchfish Gesture Interaction AB. Avsikten är att man till detta bolag ska överlåta samt därefter bedriva verksamheten kring geststyrning för smarta AR-glasögon. Syftet är att Crunchfishs två huvudsakliga verksamheter, teknologierna för mobila betalningar respektive geststyrning, ska bedrivas i varsitt helägt dotterbolag som var för sig kan redovisa sina egna intäkter och kostnader ([länk till PM](#)).

Göran Linder tillträder som ny styrelseordförande i bolaget för tiden fram till kommande årsstämma. Han ersätter Joachim Samuelsson, som istället blir ny VD för koncernen och moderbolaget. Tidigare VD Joakim Nydemark fortsätter i koncernledningen i rollen som Global försäljningsdirektör och affärsansvarig för bolagets geststyrningsaffär. Joachim Samuelsson tar även över VD-rollen i bolagets helägda dotterbolag Crunchfish Proximity AB ([länk till PM](#)).

Blippit, delägt dotterbolag till Crunchfish Proximity, avtalar med Pej om villkoren för att integrera Blippit med Pejs populära självbetjäningsskiosk, och förutsättningarna för att erbjuda Blippits appterminal som White Label under Pejs varumärke ([länk till PM](#)).

Crunchfish ökar takten på den indiska marknaden genom ett avtal med Business Sweden. Crunchfish erhåller även samfinansiering från Business Sweden avseende etableringsprojektet ([länk till PM](#)).

Crunchfish erhåller patent för idén att komplettera signalstyrkemätning med annan närhetssensor, vilket skapar en robust blipp vid appterminalen. Crunchfish erhåller vidare förhandsbesked om nytt amerikanskt patent för kassainteraktion med nedsläckta mobiler, samt europeiskt patent för närhetsbaserad autentisering som försvårar identitetskapning. Härutöver ändrar Patent- och marknadsdomstolen ett tidigare avslagsbeslut på Crunchfishs patentansökan 1451509-2. Denna patentansökan bedöms nu ha uppfinningshöjd och har återförts till granskning hos Patent- och Registreringsverket ([länk till PM](#)).

Crunchfish och ClearOn AB:s respektive styrelser har beslutat att fortsatt investera i det gemensamägda bolaget Blippit. Det uppdaterade avtalet specificerar investeringar i form av aktieägartillskott om 5 MSEK från respektive part under räkenskapsåret 2020, innebärande en ytterligare investering om 10 MSEK ([länk till PM](#)).

Crunchfish möjliggör fysisk mobilbetalning utan app. Detta är en strategiskt viktig uppfinning som kompletterar Crunchfishs produktportfölj och även är kompatibel med bolagets övriga interaktionslösningar för mobil betalning ([länk till PM](#)).

Crunchfish erhåller beslut om beviljande (Decision to grant) om att patent avseende närhetsbaserad autentisering kommer att beviljas av EPO. Patentet skyddar hur mobilanvändaren bevisar sin identitet eller påvisar ägande av värdehandling vid närhetsbaserad interaktion. Den europeiska patentet med nummer 16769175-7 skall inom tre månader valideras i utvalda medlemsstater ([länk till PM](#)).

Väsentliga händelser efter perioden

Crunchfish erhåller förhandsbesked om beviljande (Notice of Allowance) från EPO av patentansökan 16855852-6 avseende återuppväckande av passiva mobilanvändare som befinner sig i närheten av aktiva användare. Detta är fundamentalt för att kunna upptäcka och kommunicera med samtliga användare i närheten ([länk till PM](#)).

För att undersöka marknadspotentialen i USA för Crunchfishs erbjudande inom mobil betalning har bolaget ansökt och kommit med i Global Access Program (GAP) som drivs av UCLA Anderson School of Management i Kalifornien. Programmet innebär att fem professionella MBA-studenter under sex månader kommer att lägga motsvarande 2 000 timmar på undersökningar och intervjuer med minst 125 personer i syfte att kartlägga betalmarknaden och affärspotentialen för Crunchfish i USA ([länk till PM](#)).

Under Q1 föreslogs en företrädesemission om cirka 25,5 miljoner kronor. Teckningsperioden för företrädesemissionen avslutades den 14 april 2020 och sammanräkningen visar att emissionen tecknades till drygt 189 procent. Teckning med stöd av teckningsrätter motsvarade cirka 99 procent av de erbjudna aktierna och emissionsgarantin togs inte i anspråk. Företrädesemissionen tillför Crunchfish cirka 24 MSEK efter emissionskostnader ([länk till PM](#)).

Crunchfish har av USPTO beviljats patent (avseende sporadisk och synkroniserad beacontransmission). Teknologin möjliggör regel

bunden återuppväckning av passiva mobilanvändare med mobilen i nedsläckt läge i syfte att kunna identifiera dem och deras position i de fall när beaconsändaren är stationär. Denna uppfinning kan användas för begränsning av smittspridning av COVID-19 eftersom sändare exempelvis kan användas på publika platser, kontor eller i hem för att registrera hur länge någon med smitta befunnit sig i närheten ([länk till PM](#)).

Crunchfish stärker den personliga integriteten i COVID-19 kontaktspårningsteknologin genom att låta individen ha full kontroll genom att kryptera kontaktdatan som laddas upp till en central nationell databas. Detta är en styrka jämfört med Apples och Googles lösning där kontaktdatan lagras lokalt på mobilen, vilket medför en stor risk att vital kontaktdata aldrig laddas upp om det upplevs som krångligt av den som insjuknar eller dess anhöriga ([länk till PM](#)).

Crunchfish erhåller förhandsbesked om brett svenskt patent för bluetooth-baserad interaktion inom mobil betalning, social media och även COVID-19-kontaktspårning ([länk till PM](#)).

Crunchfish har av PRV beviljats ett nytt patent avseende digital identifiering i fysisk miljö. Uppfinningen har sin användning vid serviceterminaler eller för att verifiera personlig information vid ett fysiskt möte ([länk till PM](#)).


Swimmingly
easy payments.
Food market.

Kris

危 機

Fara

Möjlighet

VD HAR ORDET

Det kinesiska ordet för kris består av två tecken, wei och ji. Wei betyder fara och tecknet ji betyder risk, men även möjlighet. COVID-19 är både en kris för hela världen och en farlig risk för företag och människor, där konkurs och död lurar som tragisk utgång. Crunchfish påverkas som alla andra av krisen, men den innebär också möjligheter för våra patenterade interaktionslösningar.

Att COVID-19 skulle få stora konsekvenser insåg vi redan i mitten av februari när världens största mobilmässa Mobile World Congress i Barcelona ställdes in. Jag är glad över att jag hann med en andra resa till Indien i början av mars, innan hela landet sattes i en över två månader lång karantän.

Vi har fortsatt ha digitala möten med våra potentiella partners, men allt går långsammare eftersom de behöver arbeta hårt med att hantera den nya situationen. Direkt när jag kom hem från Indien bad jag alla under en vecka att arbeta hemifrån eftersom läget kändes högst osäkert. I Sverige blev våra piloter för Blippit försenade eftersom våra kunder tvingades prioritera om. Men med en fullt garanterad nyemission kändes det ändå alltid tryggt för Crunchfish och särskilt när vi började inse att krisen även skapar positiva effekter för oss.


Crunchfishs huvudaffär är interaktionslösningar för mobila betalningar. Att Indien efter årsskiftet har infört noll-taxa även för handlarna för mobil realtidsbetalning accelererar övergången från kontanter till mobilbetalning. Det drivs av handlarna. På grund av pandemin vill även konsumenterna i större utsträckning betala med mobilen eftersom kontanter ses som potentiella smittbärare. Detta skyndar på det globala skiftet till mobilbetalningar, vilket självklart gynnar oss. På samma sätt är det i Sverige, Swish upplever en stor ökad efterfrågan från handlare eftersom konsumenter hellre vill godkänna betalningen på egen mobil än på kortterminalen.

På långfredagen släppte Apple och Google en gemensam pressrelease med ett nytt ramverk för kontaktsparning som liknar det vi arbetat med i flera år. Målet var att bromsa smittspridningen och skynda på återgången till ett normalt liv. En vecka senare valde vi att svara genom att upplåta fritt nyttjande av vår IP i sex månader. Även om smittsparning inte är vårt fokus idag kände vi det var vår plikt att hjälpa till. Vi presenterar kontaktdatan centralt insamlad och inkluderar även information från Apples mobiler. För att säkra den personliga integriteten har vi även utvecklat en smart lösning där individen fortfarande har kontroll över sin data.

Coronakrisen har även gjort människor försiktiga med att röra publika skärmar. Här får geststyrningen en oväntad ny möjlighet att styra skärmar i publika miljöer. The Touchless Generation var länge Crunchfishs tagline innan vi bytte till Redefining Mobile Interaction. Med Corona kommer denna beröringsfria generation snabbt bli verklighet och vi har börjat undersöka möjligheterna för detta.

När min fru läste till sjuksköterska var Johan Cullbergs bok Kris och utveckling kurslitteratur. Den handlar om att människan liv kantas av kriser vilka en del utlöses av plötsliga och oväntade händelser. Corona är milt sagt en sådan. Men rätt hanterad blir krisen inte bara en fara utan även en möjlighet till utveckling. Trots att pandemin har påverkat oss är jag övertygad om att Crunchfish går stärkt ur krisen tack vare de nya möjligheterna som uppstått.

För att kunna ta tillvara på dessa möjligheter fullt och kunna skapa ytterligare kraft för produktutveckling och kommersialisering genomförde vi även under Q1 en nyemission om cirka 25,5 miljoner kronor. Denna nyemission hade starkt stöd från de större aktieägarna i form av teckningsåtaganden och teckningsgarantier, och tecknades dessutom till 189 procent. Detta är ett styrkebesked som gör att vi står finansiellt starka framöver. Jag vill rikta ett stort tack till alla som tecknade i nyemissionen och visade tilltro till Crunchfishs potential!

Joachim Samuelsson,
VD Crunchfish


MOBILE PROXIMITY

aBubbl ÄR EN MJUKVARULÖSNING FÖR MOBIL BETALNING

För mobilbetalning utvecklar Crunchfish en brygga som förbättrar interaktionen mellan den betalandes mobil och den mottagande enheten, genom att erbjuda Bluetoothkommunikation i båda riktningarna. Mot fysiska kassor utgörs bryggan av appterminalen Blippit. När mobilbetalningen går till en app hos handlaren är det bara aBubbl som behövs. Interaktionen initieras då inte med ett blipp, utan istället dyker betalningsinformationen bara upp i mobilen, när den som skall betala befinner sig tillräckligt nära den som begär betalning ([länk](#)).

Med aBubbl erbjuder Crunchfish en interaktionslösning för många fler betalningssituationer än bara kassor i butik. Vi insåg tidigt när vi tittade på Indien att Blippit endast var en tillämplig interaktionslösning för de två miljoner handlare med en kassa som är uppkopplad till betaltjänsten. För den stora majoriteten av indiska handlare, över 50 miljoner till antalet, hade vi ingen lösning. Det var för dem vi lanserade aBubbl i januari i år. Nu jobbar vi hårt med att paketera den lösningen för att kunna komma ut på marknaden och testa den. Redan under Q2 siktar vi på att integrera aBubbl med en betaltjänst för att verifiera lösningen.

Crunchfish för idag dialoger med de tre ledande betaltjänster på den indiska marknaden som tillsammans har 90 % av realtids-transaktionerna. PayTM är den största spelaren med 350 miljoner användare och över 10 miljoner handlare som kopplar upp sig via dem för betalning. PhonePe, som ägs av Indiens största e-handlare Flipkart, har runt 75 miljoner användare och 7 miljoner uppkopplade handlare. Den tredje stora aktören är GooglePay med

ungefär lika många användare samt några miljoner uppkopplade handlare. Möjligheten för Crunchfish ligger i skalbarheten, eftersom vi kommer nå miljontals av Indiens handlare genom partnerskap med dessa betaltjänster.

Situationer där mobilbetalning sker till en app är den enda möjligheten till digital betalning är mycket vanlig i utvecklingsländer, men även i Sverige finns många situationer där betalning direkt till betalappar är eller kommer bli vanligt. Exempelvis vid självbetjäningsskiosker, i taxibilar, på marknader och idrottsplatser, eller till rörliga säljare i butiker. I vår lanserar Swish handlarappen "Swish företag" där handlare kan begära betalning och få bekräftelse på att betalning har skett. Där vill vi också integrera aBubbl.

aBubbl interaktionslösning för mobil betalning


Swimmingly
easy payments.
Tête-a-tête.


OFFLINE – MOBIL BETALNING UTAN UPPKOPPLING TILL BETALTJÄNSTEN

Det alla former av digitala betaltjänster har gemensamt, oavsett om betalningen sker med kort eller i realtid, är att det alltid sker en kontroll huruvida det finns tillräckligt mycket kredit eller medel på betalarens bankkonto för att genomföra transaktionen. I januari 2020 patentsökte och annonserade Crunchfish en innovation som möjliggör betalning trots att varken betalaren eller mottagaren är uppkopplade mot betaltjänsten ([länk](#)).

”Detta är en disruptiv innovation med potential att förändra världens ekosystem för digitala betalningar eftersom den utmanar en grundläggande förutsättning för hur digitala betalningar fungerar.”

– Joachim Samuelsson, VD Crunchfish

Vår offlinelösning möjliggör en mer robust betaltjänst som inte kräver uppkoppling för att genomföra en transaktion. I det tidskritiska betalningsögonblicket fungerar alltid interaktionen friktionsfritt. På en marknad som Indien, där den största anledningen till att folk fortsätter att betala med kontanter är att det ofta strular med uppkopplingen, är det en viktig konkurrensfördel. Vi öppnar även upp nya användningsområden för mobil betalning, som exempelvis vid vägtullar eller tunnelbanespärrar. Eftersom verifieringen sker lokalt och inte kräver kontokontroll via nätet kan transaktionen genomföras blixtnsnabbt.

Implementeringen av vår offlinelösningen kommer troligen gå i steg. Initialt kommer betaltjänsterna implementera vad vi kallar online by proxy. Då saknar antingen betalaren eller betalningsmottagaren uppkoppling och får istället uppkoppling by proxy via en lokal tvåvägslänk till den andre parten. Då behöver inte betaltjänsterna förändras nämnvärt eftersom det fortfarande är fråga om en realtidsbetalning med godkännande uppkopplad till betaltjänsten. Crunchfishs offlinelösning kan användas i kombination med både aBubbl eller Blippit och även tillsammans med en tredjepartslösning för närhetsbaserad interaktion.

Offlinelösningen har även bäring på centralbankernas planer på elektronisk valuta i syfte att erbjuda en digital variant av dagens kontanter. Vår lösning möjliggör att betalaren både kan vara anonym och att betalningen fungerar även om nätet ligger nere, vilket gör den intressant som teknologi för elektronisk valuta. Under kvartalet träffade vi representanter för Sveriges Riksbank och hade telekonferens med Accenture som implementerar Riksbankens pilotprojekt för e-kronan.


Crunchfishs VD Joachim Samuelsson besöker Sveriges Riksbank den 4 mars.

Produktstruktur för Crunchfishs och Blippits erbjudanden.


BLIPPITS APPTERMINAL ERBJUDER EN TVÄVÄGSLÄNK FÖR MOBIL BETALNING

Blippits appterminal fyller två syften vid mobil betalning. Dels är det en standardisering av gränssnittet mot PC-kassan som möjliggör en enkel uppkoppling mellan betalarens mobil och kassan. Appterminalen innebär också att betalningsinteraktionen blir densamma oavsett operativsystem. Sättet liknar blippandet vid en kortterminal.

Vi konstaterar att vi får förseningar på grund av corona. Tickster har varit redo länge för pilottester av ett integrerat gränssnitt mot appterminalen Blippit i sina kassor, men när det blev förbjudet med evenemang och folksamlingar försvann deras marknad och självklart också vår utrullning. I Indien kan vi inte heller genomföra några piloter med hela landet i karantän. Vi gläds dock åt att intresset är fortsatt starkt för Blippit i både Sverige och Indien, men är medvetna om att den akuta krissituationen måste lägga sig för att vi ska kunna gå vidare.

I Indien har vi en aktiv dialog med PineLabs som är den dominerande POS-terminalleverantören på den indiska marknaden. De har 150 000 handlare som tillsammans har 400 000 POS terminaler. Det är dubbelt så många som hela den svenska marknaden för kortterminaler. PineLabs styrka hos de större handelskedjorna där de dominerar med 90 procent av dem som kunder. Vår dialog med PineLabs involverar både interaktionslösningar med appterminalen Blippit och med enbart mjukvaran aBubbl.

Under kvartalet visade vi för första gången upp appterminalen under white label. Det är Pej som gärna vill exponera sitt varumärke

tillsammans med appterminalen. Vi har definierat en affärsmodell för detta upplägg baserat på en upfront betalning vid beställning. I dialoger med andra partners i både Sverige och Indien finns intresse för detta upplägg.

Vi är glada att ClearOn bestämde sig under kvartalet att fortsatt investera i Blippit. Både ClearOn och Crunchfish skjuter till ytterligare fem miljoner vardera. Vi ser möjligheten med blippbara kuponger kopplat till vår relation med ClearOn, men vi måste först identifiera någon eller några större svenska appar som vill vara bärare av dessa kuponger.

Blippit interaktionslösning för mobil betalning


Swimmingly
easy payments.
Self-service.


CRUNCHFISH HAR KONTAKTSPÅRNINGSTEKNOLOGI FÖR COVID-19

COVID-19 är en global kris som på ett eller annat sätt påverkar varje enskild person i världen. En viktig del av kampen mot smittan är att spåra de individer som har varit i kontakt med någon som har diagnostiserats med sjukdomen. Denna information kan sedan användas av regeringar och hälsovårdsmyndigheter för att bestämma vilka åtgärder som ska vidtas för att begränsa spridningen av COVID-19. Att spåra individer som varit i kontakt med smittade är viktigt eftersom forskning visat att smittspridning sker redan innan sjukdomssymptomen visat sig.

Crunchfishs närhetsbaserade teknologi utvecklades ursprungligen för sociala applikationer, men kan även användas även för kontaktspårning. För detta syfte föreslår vi ett tillvägagångssätt som bygger på användning av sporadisk och synkroniserad signalering, eftersom vi då kan få information även från iOS-användare som inte använder appen i förgrunden. Detta beskrivs mer i vårt pressmeddelande ([länk till PM](#)).

Apple och Google meddelade på långfredagen att de gemensamt kommer att samarbeta för att utveckla ett nytt ramverk för

COVID-19 kontaktspårning, som kommer att göras tillgänglig för nationella smittspårningsappar under maj månad. En vecka senare svarade Crunchfish med ett alternativt tillvägagångssätt som skiljer sig åt på flera områden. Vi anser att datainsamlingen bör vara central för att minska risken att kontaktspårningsdata aldrig rapporteras in. En annan viktig skillnad är att Crunchfishs teknologi också görs tillgänglig för tredjepartsappar i syfte att snabbt påbörja datainsamling för kontaktspårning i landet. Dessutom är Crunchfishs lösning batterieffektiv och omedelbart tillgänglig ([länk till PM](#)).

Trots att Crunchfish arbetar med central datainsamling anser vi precis som Apple och Google att det är av stor vikt att värna integriteten genom att varje individ behåller kontrollen på sin personliga data. Men istället för att lagra information decentraliserat på varje mobil föreslår Crunchfish en alternativ lösning där kontaktspårningsdatan samlas in centralt i krypterad form. Då blir det enklare att göra sin data tillgänglig än om man själv eller anhöriga ska behöva ladda upp kontaktspårningsdata efter man insjuknat. I vår patentsökta lösning föreslår vi en oberoende tjänst som sköter uppladdningen automatiskt när villkoren, som individen själv sätter, uppfylls ([länk till PM](#)).


GESTURE INTERACTION

– Geststyrning får nygamla användningsområden

Under Q1 har det kinesiska nyåret, med efterföljande COVID-19-epidemi i Kina, världsomspännande pandemi, samt inställd Mobile World Congress 2020 försvårat kundbearbetningen och påverkat framstegen generellt på AR-marknaden och inom geststyrning. COVID-19 skapar samtidigt nya möjligheter genom förändrade beteenden som ovilja att trycka på publika skärmar och tangentbord. Detta öppnar upp för lösningar med geststyrd interaktion, där man på avstånd kan styra skärmen.

Crunchfish har sedan många år utvecklat avancerade algoritmer som med kameran i vilken elektronikprodukt som helst kan tolka handgester och därigenom styra och kontrollera skärmar och annan elektronik på avstånd. Detta kan vara i sammanhang då det inte finns någon skärm eller tangentbord att trycka på eller situationer då man helt enkelt inte vill röra vid skärmen.

COVID-19

Något som är kritiskt för att begränsa spridningen av COVID-19 och liknande virus är att undvika eller minimera beröringen av ytor på offentliga platser. Vetskapen om risken att bli smittad just när man rör vid saker kommer förändra människors beteende på obestämd tid och driva fram nya lösningar för att underlätta vardagen.

Genom att styra och interagera med skärmar med hjälp av geststyrning, kan man på avstånd styra och kontrollera exempelvis allmänna pekkskrmar på köpcenter och restauranger, olika betalningsenheter med pinkod, enheter för registrering och diverse fysiska knappar i vardagen. En del av den fysiska interaktionen kan flyttas till personliga enheter och mobilapplikationer medan många andra kan hanteras genom en mjukvara som möjliggör geststyrning på avstånd. Om skärmen är en vanlig surfplatta eller motsvarande, finns redan en inbyggd kameran sensor som kan användas tillsammans med Crunchfishs mjukvarualgoritmer för att möjliggöra geststyrning.

Som exempel finns i ett land som Indien, med 1,3 miljarder människor och ett stort antal olika språk, redan idag en utbredd användning av pekkskrmar med symboler för bland annat registrering på sjukhus och myndigheter. Att möjliggöra geststyrd interaktion i alla dessa skärmar och därmed säkerställa att ingen behöver röra vid dem, är ett exempel på åtgärd där Crunchfish skulle kunna bidra till att begränsa smittspridning redan idag.

Utvecklingsmässigt är fokus fortsatt AR-glasögon, men Crunchfish har sedan tidigare geststyrningsprodukter utvecklade för interaktion med skärmar på avstånd. Redan 2014 utvecklade bolaget applikationen GoCam där man med mobilen på avstånd kan trigga


ett foto och bläddra i fotoalbumet. Geststyrningsteknologin som används i denna app kan enkelt uppdateras och erbjudas för exempelvis interaktion med publika skärmar.

Utvecklingsfokus under 2020

Crunchfish fortsätter att vidareutveckla geststyrningsprodukterna för att stödja en full modell av händerna, en skelettmodell, där ett stort antal punkter på händerna går att läsas av och identifieras i tre dimensioner. Med en fullständig skelettmodell utökas möjligheten att detektera en mängd olika gester, vilket är användbart för att interagera med virtuella objekt inom AR. Till exempel kan man med stor precision rotera modeller av vilket objekt som helst. Att åstadkomma detta med den hårdvara som kommer finnas tillgänglig i AR-glasögon för konsumenter i dagligt bruk om några år, är huvudinriktning för bolagets geststyrningsmjukvara. Parallellt har vi även kapacitet att skraddarsy lösningar för publika skärmar.

RÄKENSKAPER


KVARTAL 1, 2020 – Koncernen

Omsättning och resultat för kvartalet

Nettoomsättningen uppgick till 1 948 (3 973) TSEK under första kvartalet och rörelsens kostnader till 10 756 (10 793) TSEK. EBITDA för perioden uppgick till -4 803 (-3 740) TSEK. Resultatet för första kvartalet före skatt uppgick till -6 491 (-5 341) TSEK och har belastats med avskrivningar av immateriella tillgångar om 1 704 (1 602) TSEK samt med materiella anläggningstillgångar om 101 (20) TSEK. Av koncernens intäkter för Q1 avser 1 846 TSEK (2 076) fakturerade konsultarvoden till Blippit AB. Minskningen av nettoomsättningen under första kvartalet 2020 förklaras av ett geststyrningsavtal med upfront-betalning som ingicks under första kvartalet 2019.

Investeringar

Under första kvartalet investerade koncernen 1 380 (1 024) TSEK i immateriella anläggningstillgångar och 0 (0) i materiella anläggningstillgångar. Investeringar i intressebolaget Blippit AB uppgick till 1 000 (1 000) TSEK.

Likviditet och finansiering

Koncernens likvida medel vid periodens slut uppgick till 5 715 (12 913) TSEK. Summan inkluderar inte de cirka 20 Mkr från emissionen som registrerades i april 2020. Kassaflödet från den löpande verksamheten uppgick under andra första kvartalet till -5 153 (-6 391) TSEK.

Personal

Per den 31 mars 2020 uppgick antalet anställda till 23 (18) personer.

Närstående transaktioner

Styrelseledamot och VD Joachim Samuelsson har genom bolag fakturerat 336 TSEK under första kvartalet 2020 före tillträdet som VD. Ersättningen avser utfört arbete under januari och februari 2020 avseende affärsutveckling i dotterbolaget Crunchfish Proximity AB samt ersättning för utveckling av koncernens patentportfölj.

Av koncernens intäkter för Q1 avser 1 846 TSEK fakturerade konsultarvoden till Blippit AB. Investeringar i intressebolaget Blippit AB uppgick till 1 000 TSEK.

Crunchfish AB, moderbolaget, har per 2020-03-31 lämnat ett villkorat aktieägartillskott om 15 000 TSEK till dotterbolaget Crunchfish Proximity AB i syfte att stärka det egna kapitalet i dotterbolaget.

Omsättning och resultat för kvartalet, moderbolaget

Moderbolagets nettoomsättning uppgick till 102 (1 896) TSEK för första kvartalet och rörelsens kostnader till -7 165 (-8 135) TSEK. EBITDA för perioden uppgick till -3 588 (-3 402) TSEK. Under första kvartalet investerade moderbolaget 606 (790) TSEK i immateriella anläggningstillgångar och 0 (0) TSEK i materiella anläggningstillgångar.

Moderbolagets intäkter utgörs huvudsakligen av upfront-betalningar och erhållen royalty från bolagets geststyrningsverksamhet. När ett nytt avtal ingås erhåller bolaget vanligtvis en upfront-betalning som oftast ger kunden rätt att producera ett visst antal enheter med bolagets mjukvara. Produceras ytterligare enheter utgår en löpande royalty per producerad enhet. En upfront-betalning intäktsförs när teknologin överlämnas till kunden, medan en löpande royalty intäktsförs vartefter den tjänas in. Eftersom bolaget befinner sig i en utvecklingsfas och kundbasen ännu är begränsad får varje nytt avtal en stor effekt på redovisad nettoomsättning. Den kan därför variera relativt mycket från kvartal till kvartal. Förklaringen till att omsättningen har minskat under kvartalet jämfört med samma period föregående år är att bolaget ingick ett avtal för geststyrning som innebar upfront-betalning under första kvartalet 2019. Inga avtal med upfront-betalningar ingicks under första kvartalet 2020.

Intressebolag

Blippit AB är ett intresseföretag och innehavet redovisas enligt kapitalandelsmetoden i koncernredovisningen. Kapitalandelsmetoden innebär att det i koncernen redovisade värdet på aktierna i intresseföretaget motsvaras av koncernens andel i intresseföretagets eget kapital. Crunchfishs andel av intresseföretagets resultat redovisas som en separat post i koncernens resultaträkning.


Risker och osäkerhetsfaktorer

Ett antal olika riskfaktorer kan ha negativ påverkan på Crunchfishs verksamhet och bransch. Det är därför av stor vikt att beakta relevanta risker vid sidan av bolagets tillväxtpotentialer. Relevanta risker presenteras i memorandumet utgivet av Crunchfish i mars 2020 samt årsredovisningen för verksamhetsåret 2019, som finns tillgängliga på www.crunchfish.com.

Aktien

Det finns ett aktieslag i Crunchfish. Aktien är noterad på Nasdaq First North Growth Market under tickern "CFISH". Per den 31 mars 2020 uppgick antalet aktier till 25 771 082 (21 475 902) stycken. Genomsnittligt antal aktier under det första kvartalet 2020 uppgick till 25 771 082 (21 475 902) stycken. Notera att efter kvartalets utgång har en nyemission genomförts vilket ökat antalet aktier i bolaget till totalt 28 348 190 stycken.

Teckningsoptioner

På Crunchfish AB:s extra bolagsstämma den 11 september 2018 beslutades att införa ett incitamentsprogram för Bolagets ledning och övriga anställda genom en riktad emission av teckningsoptioner med åtföljande teckning av nya aktier i bolaget. Det finns 580 000 teckningsoptioner utgivna av serie 2018/2022. Innehavaren av teckningsoptionen äger rätt att under perioden 1 juni 2022 till 30 juni 2022 för en teckningsoption teckna 1,19 nya aktier i bolaget till en teckningskurs om 9,13 SEK, med hänsyn tagen till omräkningar på grund av emissionerna i mars 2019 och april 2020.

Ägarstruktur Crunchfish AB (publ) per den 31 mars 2020 och den 14 maj 2020

Aktieägare	31 mars 2020		14 maj 2020	
	Antal aktier	Procent	Antal aktier	Procent
Femari Invest AB (VD & SL Joachim Samuelsson)	6 750 000	26,19 %	7 440 405	26,25 %
Midroc Invest AB (SO Göran Linder)	4 447 178	17,26 %	4 891 896	17,26 %
Paul Cronholm (Grundare och CTO)	1 058 000	4,11 %	1 093 800	3,86 %
Carlquist Holding AB	987 999	3,83 %	1 000 000	3,53 %
Coeli Fonder	771 200	2,99 %	991 450	3,50 %
Nitrox Consulting AB	604 168	2,34 %	664 585	2,34 %
Bluefin Ventures AB (SL Håkan Paulsson)	568 063	2,20 %	624 869	2,20 %
Lars Andreasson med familj	335 237	1,30 %	369 267	1,30 %
Claes Capital Consulting AB	276 916	1,07 %	304 607	1,07 %
Granitor Invest AB	248 544	0,96 %	273 398	0,96 %
Summa tio största aktieägarna	16 047 305	62,27 %	17 654 277	62,28 %
Övriga drygt 3000 aktieägare	9 723 777	37,73 %	10 693 913	37,72 %
Totalt	25 771 082	100,00 %	28 348 190	100,00 %


Finansiell kalender

Crunchfish AB upprättar och offentliggör en ekonomisk rapport vid varje kvartalsskifte. Kommande rapporter är planerade enligt följande:

- Halvårsrapport för räkenskapsåret 2020 offentliggörs den 20 augusti 2020 klockan 08.30.
- Delårsrapport för perioden januari – september 2020 offentliggörs den 12 november 2020 klockan 08.30.
- Bokslutskommuniké för räkenskapsåret 2020 offentliggörs den 18 februari 2021 klockan 08.30.

Redovisningsprinciper

Denna rapport har upprättats i enlighet med Årsredovisningslagen och BFNAR 2012:1 (K3).

Revisors granskning

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

Bolagsinformation

Crunchfish AB (publ) med organisationsnummer 556804-6493 är ett aktiebolag med säte i Malmö.

Certified Adviser

Västra Hamnen Corporate Finance AB är bolagets Certified Adviser.
Epost: ca@vhcorp.se
Telefon +46 40 200 250

Ytterligare information

Vid eventuella frågor, kontakta:
Ulf Rogius Svensson, IR & Marketing Manager
ir@crunchfish.com
Crunchfish AB (publ)
Stora Varvgatan 6A
211 19 Malmö

Avlämnande av delårsrapport

Styrelsen och verkställande direktören försäkrar härmed att delårsrapporten ger en rättvisande översikt över företagets verksamhet, ställning och resultat.

Malmö den 20 maj 2020

Styrelsen

Göran Linder (ordförande)

Susanne Hannestad

Patrik Olsson

Håkan Paulsson

Joachim Samuelsson

Malte Zaunders

Denna information är sådan information som Crunchfish AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 20 maj 2020.


RESULTATRÄKNING

KONCERNEN (SEK)

	Januari-Mars		helår
	2020-01-01 2020-03-31	2019-01-01 2019-03-31	2019-01-01 2019-12-31
Rörelsens intäkter			
Nettoomsättning	1 947 894	3 972 755	14 564 834
Aktiverat arbete för egen räkning	1 380 339	1 024 363	4 623 013
Övriga rörelseintäkter	820 230	432 999	1 927 509
Summa rörelsens intäkter	4 148 463	5 430 117	21 115 356
Rörelsens kostnader			
Handelsvaror	-17 440	0	-90 527
Övriga externa kostnader	-3 950 210	-5 328 854	-20 714 067
Personalkostnader	-4 505 870	-3 573 355	-15 496 123
Avskrivningar av materiella och immateriella anläggningstillgångar	-1 804 928	-1 622 876	-6 935 674
Övriga rörelsekostnader	0	0	-379 279
Resultat från delar i intresseföretag och gemensamt styrda företag	-477 790	-268 257	-1 527 203
Summa rörelsens kostnader	-10 756 238	-10 793 342	-45 142 873
Rörelseresultat	-6 607 775	-5 363 225	-24 027 517
Finansiella poster			
Ränteintäkter och liknande resultatposter	123 440	26 431	202 519
Räntekostnader och liknande resultatposter	-6 283	-4 369	-175 508
Resultat från finansiella poster	117 157	22 062	27 011
Resultat före skatt	-6 490 618	-5 341 163	-24 000 506
Skatter			
Skatt på periodens resultat	0	0	0
Periodens resultat	-6 490 618	-5 341 163	-24 000 506
<i>Nyckeltal</i>			
EBITDA	-4 802 847	-3 740 349	-17 091 843
Resultat per aktie	-0,25	-0,25	-0,97
Antal aktier, genomsnitt	25 771 082	21 475 902	24 697 287
Antal aktier per balansdagen	25 771 082	21 475 902	25 771 082
Resultat per aktie efter full utspädning	-0,24	-0,24	-0,94
Antal aktier efter full utspädning genomsnitt	26 576 082	22 175 902	25 476 037
Antal aktier efter full utspädning per balansdagen	26 576 082	22 175 902	26 576 082


BALANSRÄKNING

KONCERNEN (SEK)

Tillgångar	2020-03-31	2019-03-31	2019-12-31
Tecknat men ej inbetalt kapital	0	21 475 000	0
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Balanserade utgifter för utvecklingsarbeten	17 728 845	19 868 963	18 052 495
Summa immateriella anläggningstillgångar	17 728 845	19 868 963	18 052 495
Materiella anläggningstillgångar			
Inventarier	1 505 241	457 016	1 606 180
Summa materiella anläggningstillgångar	1 505 241	457 016	1 606 180
Finansiella anläggningstillgångar			
Andelar i intresseföretag och gemensamt styrda företag	5 939 784	1 676 520	5 417 574
Andra långfristiga fordringar	0	373 000	0
Summa materiella anläggningstillgångar	5 939 784	2 049 520	5 417 574
Summa anläggningstillgångar	25 173 870	22 375 499	25 076 249
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar	3 259 982	3 176 025	2 423 641
Fordringar hos intresseföretag	852 952	1 365 894	840 956
Övriga fordringar	556 909	750 565	361 235
Förutbetalda kostnader och upplupna intäkter	1 803 075	1 229 640	1 066 043
Summa kortfristiga fordringar	6 472 918	6 522 124	4 691 875
Kassa och bank			
Kassa och bank	5 715 406	12 913 314	13 180 571
Summa kassa och bank	5 715 406	12 913 314	13 180 571
Summa omsättningstillgångar	12 188 324	19 435 438	17 872 446
Summa tillgångar	37 362 194	63 285 937	42 948 695


KONCERNEN (SEK)

Eget kapital och skulder	2020-03-31	2019-03-31	2019-12-31
Eget kapital			
Eget kapital hänförligt till moderbolagets aktieägare			
Aktiekapital	1 185 470	987 891	1 185 470
Ej registrerat aktiekapital	0	197 578	0
Övrigt tillskjutet kapital	166 039 920	166 249 958	166 039 920
Annat eget kapital inklusive periodens resultat	-137 406 188	-112 256 227	-130 915 570
Summa eget kapital	29 819 202	55 179 200	36 309 820
Långfristiga skulder			
Skulder avseende finansiella leasingavtal	732 570	0	789 058
Summa långfristiga skulder	732 570	0	789 058
Kortfristiga skulder			
Skulder avseende finansiella leasingavtal	223 489	251 288	221 856
Leverantörsskulder	2 711 085	3 126 592	983 925
Övriga skulder	685 437	507 133	621 092
Upplupna kostnader och förutbetalda intäkter	3 190 411	4 221 724	4 022 944
Summa kortfristiga skulder	6 810 422	8 106 737	5 849 817
Summa eget kapital och skulder	37 362 194	63 285 937	42 948 695
<i>Nyckeltal</i>			
Soliditet	79,8 %	87,2 %	84,5 %
Skuldsättningsgrad	3,2 %	0,5 %	2,8 %
Räntebärande nettoskuld	e.t.	e.t.	e.t.

Förändringar i eget kapital koncernen	Januari-Mars		helår
	2020-01-01 2020-03-31	2019-01-01 2019-03-31	2019-01-01 2019-12-31
Eget kapital vid periodens början	36 309 820	40 268 883	40 268 883
Nyemission	0	21 475 000	21 475 000
Emissionskostnader	0	-1 223 520	-1 442 757
Teckningsoptionspremier	0	0	9 200
Periodens resultat	-6 490 618	-5 341 163	-24 000 506
Eget kapital vid periodens utgång	29 819 202	55 179 200	36 309 820


KASSAFLÖDESANALYS

KONCERNEN (SEK)

	Januari-Mars		helår
	2020-01-01 2020-03-31	2019-01-01 2019-03-31	2019-01-01 2019-12-31
Den löpande verksamheten			
Rörelseresultat	-6 607 775	-5 363 225	-24 027 517
Justeringar för poster som inte ingår i kassaflödet	2 282 718	1 881 933	8 752 156
Erhållen ränta m.m.	425	10 617	98 214
Erlagd ränta	-6 283	-4 369	-34 275
Betald inkomstskatt	0	0	0
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-4 330 915	-3 475 044	-15 211 422
Kassaflöde från förändringar av rörelsekapital			
Minskning(+)/ökning(-) av fordringar	-1 781 043	-3 484 260	-1 654 011
Minskning(-)/ökning(+) av kortfristiga skulder	958 972	568 221	-435 747
Kassaflöde från den löpande verksamheten	-5 152 986	-6 391 083	-17 301 180
Investeringsverksamheten			
Investeringar i intresseföretag	-1 000 000	-1 000 000	-6 000 000
Investeringar i teknikutveckling	-1 380 339	-1 024 363	-4 623 013
Försäljning av inventarier	0	0	301 520
Förvärv av inventarier	0	0	-1 648 198
Förändring depositioner	0	0	373 000
Kassaflöde från investeringsverksamheten	-2 380 339	-2 024 363	-11 596 691
Finansieringsverksamheten			
Nyemission	0	0	20 032 242
Upptagna nya finansiella leasingavtal	0	0	1 256 128
Amortering finansiella leasingavtal	-54 855	-58 489	-554 991
Betalda teckningsoptionspremier	0	9 200	9 200
Kassaflöde från finansieringsverksamheten	-54 855	-49 289	20 742 579
Förändring av likvida medel	-7 588 180	-8 464 735	-8 155 292
Likvida medel vid årets början/periodens början	13 180 571	21 362 235	21 362 235
Kursdifferens i likvida medel	123 015	15 814	-26 372
Likvida medel vid årets slut/periodens slut	5 715 406	12 913 314	13 180 571


RESULTATRÄKNING

MODERBOLAGET (SEK)

	Januari-Mars		helår
	2020-01-01 2020-03-31	2019-01-01 2019-03-31	2019-01-01 2019-12-31
Rörelsens intäkter			
Nettoomsättning	102 098	1 896 442	5 026 161
Aktiverat arbete för egen räkning	606 299	789 721	3 766 260
Övriga rörelseintäkter	1 674 894	963 610	3 924 411
Summa rörelsens intäkter	2 383 291	3 649 773	12 716 832
Rörelsens kostnader			
Övriga externa kostnader	-2 675 689	-4 124 436	-14 620 179
Personalkostnader	-3 295 250	-2 927 037	-12 363 824
Avskrivningar av materiella och immateriella anläggningstillgångar	-1 194 452	-1 083 265	-4 643 224
Övriga rörelsekostnader	0	0	-18 569
Summa rörelsens kostnader	-7 165 391	-8 134 738	-31 645 796
Rörelseresultat	-4 782 100	-4 484 965	-18 928 964
Finansiella poster			
Ränteintäkter och liknande resultatposter	123 440	17 231	200 118
Räntekostnader och liknande resultatposter	0	-300	-150 954
Resultat från finansiella poster	123 440	16 931	49 164
Resultat före skatt	-4 658 660	-4 468 034	-18 879 800
Skatter			
Skatt på periodens resultat	0	0	0
Periodens resultat	-4 658 660	-4 468 034	-18 879 800
<i>Nyckeltal</i>			
EBITDA	-3 587 648	-3 401 700	-14 285 740
Resultat per aktie	-0,18	-0,21	-0,76
Antal aktier, genomsnitt	25 771 082	21 475 902	24 697 287
Antal aktier per balansdagen	25 771 082	21 475 902	25 771 082
Resultat per aktie efter full utspädning	-0,18	-0,20	-0,74
Antal aktier efter full utspädning genomsnitt	26 576 082	22 175 000	25 476 037
Antal aktier efter full utspädning per balansdagen	26 576 082	22 175 000	26 576 082


BALANSRÄKNING

MODERBOLAGET (SEK)

Tillgångar	2020-03-31	2019-03-31	2019-12-31
Tecknat men ej inbetalt kapital	0	21 475 000	0
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Balanserade utgifter för utvecklingsarbeten	9 862 614	11 004 316	10 439 287
Summa immateriella anläggningstillgångar	9 862 614	11 004 316	10 439 287
Materiella anläggningstillgångar			
Inventarier	36 628	85 068	48 108
Summa materiella anläggningstillgångar	36 628	85 068	48 108
Finansiella anläggningstillgångar			
Andelar i koncernföretag	22 622 972	6 572 972	7 572 973
Andra långfristiga fordringar	0	373 000	0
Fordringar hos koncernföretag	692 794	7 255 196	13 758 631
Summa materiella anläggningstillgångar	23 315 766	14 201 168	21 331 604
Summa anläggningstillgångar	33 215 008	25 290 552	31 818 999
Omsättningstillgångar			
Kortfristiga fordringar			
Kundfordringar	3 259 982	3 176 025	2 423 640
Fordringar hos koncernföretag	6 369	0	0
Övriga fordringar	324 975	744 864	324 719
Förutbetalda kostnader och upplupna intäkter	2 051 467	1 613 640	1 134 543
Summa kortfristiga fordringar	5 642 793	5 534 529	3 882 902
Kassa och bank			
Kassa och bank	5 507 050	12 679 095	13 140 218
Summa kassa och bank	5 507 050	12 679 095	13 140 218
Summa omsättningstillgångar	11 149 843	18 213 624	17 023 120
Summa tillgångar	44 364 851	64 979 176	48 842 119


MODERBOLAGET (SEK)

Eget kapital och skulder	2020-03-31	2019-03-31	2019-12-31
Eget kapital			
Bundet eget kapital			
Aktiekapital	1 185 470	987 891	1 185 470
Ej registrerat aktiekapital	0	197 578	0
Fond utvecklingskostnader	9 570 219	9 449 903	9 882 716
Summa bundet eget kapital	10 755 689	10 635 372	11 068 186
Fritt eget kapital			
Balanserat resultat	33 748 373	52 967 727	52 315 676
Årets resultat	-4 658 660	-4 468 034	-18 879 800
Summa fritt eget kapital	29 089 713	48 499 693	33 435 876
Summa eget kapital	39 845 402	59 135 065	44 504 062
Kortfristiga skulder			
Leverantörsskulder	1 440 719	1 759 286	631 615
Övriga skulder	488 885	392 914	453 247
Upplupna kostnader och förutbetalda intäkter	2 589 845	3 691 911	3 253 195
Summa kortfristiga skulder	4 519 449	5 844 111	4 338 057
Summa eget kapital och skulder	44 364 851	64 979 176	48 842 119
<i>Nyckeltal</i>			
Soliditet	89,8 %	91,0 %	91,1 %
Skuldsättningsgrad	0,0	0,0	0,0
Räntebärande nettoskuld	e.t.	e.t.	e.t.

Förändringar i eget kapital moderbolaget	Januari-Mars		helår
	2020-01-01 2020-03-31	2019-01-01 2019-03-31	2019-01-01 2019-12-31
Eget kapital vid periodens början	44 504 062	43 351 619	43 351 619
Nyemission	0	21 475 000	21 475 000
Emissionskostnader	0	-1 223 520	-1 442 757
Periodens resultat	-4 658 660	-4 468 034	-18 879 800
Eget kapital vid periodens utgång	39 845 402	59 135 065	44 504 062


KASSAFLÖDESANALYS

MODERBOLAGET (SEK)

	Januari-Mars		helår
	2020-01-01 2020-03-31	2019-01-01 2019-03-31	2019-01-01 2019-12-31
Den löpande verksamheten			
Rörelseresultat	-4 782 100	-4 484 965	-18 928 964
Justeringar för poster som inte ingår i kassaflödet	1 194 452	1 083 265	4 651 239
Erhållen ränta m.m.	426	1 418	95 813
Erlagd ränta	0	-300	-9 721
Betald inkomstskatt	0	0	0
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-3 587 222	-3 400 582	-14 191 633
Kassaflöde från förändringar av rörelsekapital			
Minskning(+)/ökning(-) av fordringar	-1 759 891	-3 614 911	-1 963 285
Minskning(-)/ökning(+) av kortfristiga skulder	181 392	275 674	-6 860
Kassaflöde från den löpande verksamheten	-5 165 721	-6 739 819	-16 161 778
Investeringsverksamheten			
Investeringar i teknikutveckling	-606 299	-789 721	-3 766 260
Förvärv av aktier i dotterbolag	-50 000	0	0
Lämnade lån till koncernföretag	-1 934 163	-800 000	-8 303 435
Förändring depositioner	0	0	373 000
Kassaflöde från investeringsverksamheten	-2 590 462	-1 589 721	-11 696 695
Finansieringsverksamheten			
Nyemission	0	0	20 032 242
Kassaflöde från finansieringsverksamheten	0	0	20 032 242
Förändring av likvida medel			
Likvida medel vid årets början/periodens början	13 140 218	20 992 821	20 992 821
Kursdifferens i likvida medel	123 015	15 814	-26 372
Likvida medel vid årets slut/periodens slut	5 507 050	12 679 095	13 140 218


NY BOLAGSSTRUKTUR MED TVÅ VERKSAMHETSDRIVANDE DOTTERBOLAG

All verksamhet rörande geststyrning kommer att ske i det nystartade helägda dotterbolaget Crunchfish Gesture Interaction AB. Från 1 april har geststyrningsmjukvaran överlåtits tillsammans med de patenträttigheter och varumärken som tillhör geststyrningen från moderbolaget till detta dotterbolag. Även utvecklingspersonalen inom geststyrning arbetar nu för dotterbolaget. Detta är analogt med att utvecklingsresurserna som arbetar med vår närhetsbaserade teknologi med fokus på mobil betalning arbetar i det helägda dotterbolaget Crunchfish Proximity AB. Kvar i moderbolaget finns våra gemensamma resurser som ledning, ekonomi, administration, UX och IT. Dessa resursers kostnader fördelas till dotterbolagen baserat på hur mycket tid som läggs på respektive enhet.

Koncernstruktur som införs april 2020


Crunchfish Proximity AB

	Q1 2020	2019
aBubbl	0	0
Offline	0	0
Blippit	1 846	9 619
Nettointäkter	1 846	9 619
Personalkostnader	-1 211	-3 132
Övriga kostnader	-2 211	-8 556
Nettokostnader	-3 422	-11 688
Kassaflöde från verksamheten*	-1 576	-2 069

Blippit AB

	Q1 2020	2019
Nettointäkter	0	0
Nettokostnader	-2 178	-11 865
Kassaflöde från verksamheten*	-2 178	-11 865

Crunchfish Gesture Interaction AB (proforma)

	Q1 2020	2019
Licensiering	0	4 328
Royalty	102	630
Support	0	68
Nettointäkter	102	5 026
Personalkostnader	-1 643	-9 012
Övriga kostnader	-2 551	-14 075
Nettokostnader	-4 194	-23 087
Kassaflöde från verksamheten*	-4 092	-18 061

* Kassaflöde från verksamheten före rörelsekapitalförändringar inklusive investering i utveckling

