

Delårsrapport 1 – 2020

**Future Gaming Group International AB
556706-8720**

Delårsrapport 1 - 2020

Med "Future Gaming Group International AB", "Bolaget", eller "moderbolaget" avses moderbolaget med organisationsnummer 556706-8720. Med "Future Gaming Group" eller "FGG" avses koncernen, det vill säga Future Gaming Group International AB och dess dotterbolag. Belopp inom parentes i rapporten avser motsvarande period föregående år.

Q1 2020: EBITDA om 1,5 MSEK

JANUARI – MARS 2020

- Periodens nettoomsättning uppgick till 5,4 MSEK (9,8 MSEK)
- EBITDA uppgick till 1,5 MSEK (1,2 MSEK)
- Justerat EBITDA uppgick till 1,6 MSEK (1,5 MSEK)
- Den justerade EBITDA-marginalen uppgick till 29 % (16 %)
- Periodens rörelseresultat (EBIT) uppgick till 1,2 MSEK (0,4 MSEK)
- Periodens resultat efter skatt uppgick till -2,3 MSEK (-3,7 MSEK)
- Resultat per aktie kvarvarande verksamhet, före och efter utspädning: -0,002 SEK (-0,004 SEK)

VD Alexander Pettersson har ordet

Future Gaming Group började året bra. Firandet kom dock av sig, liksom för många andra bolag, i takt med att virusutbrottet covid-19 spred sig över världen. Phase One, som har en stor andel sportrelaterade intäkter, märkte av ett markant tapp under mars till följd av alla inställda sportevenemang. Den negativa trenden har naturligt nog tyvärr fortsatt under april och första halvan av maj.

Viistek, med övervägande kasinointäkter, har å andra sidan märkt av en intäktsökning under samma period. Till viss del beror detta på en generell ökning för kasinorelaterade spel på grund av bristen på sportevenemang. En annan bidragande orsak är att vår operationella integration mellan Phase One och Viistek har börjat bära frukt, vilket är inspirerande att se.

Även om Viisteks framgångar till viss del kompenserar för bortfallet i Phase One, bedömer vi att resultatet kommer minska betydligt under det andra kvartalet jämfört med det första, eftersom vi har lägre marginaler för Viistek än för Phase One. För att koncernen ska klara resultatkraven kopplade till sitt obligationslån är det viktigt för oss att större sportevenemang kommer igång igen. Det finns vissa tecken på att så börjar ske. Bland annat har tyska Bundesliga smygstartat och det pågår diskussioner kring när och hur de andra stora fotbollsligorna ska återuppta spelet. Än så länge är det dock för tidigt att dra några slutsatser kring vilken effekt det kommer ha för Phase One under de kommande månaderna, även om ökad sportaktivitet självklart kommer vara positiv för oss.

Alexander Pettersson
VD, Future Gaming Group

Om Future Gaming Group

Future Gaming Group International AB är ett på Spotlight Stock Market noterat bolag som investerar i och utvecklar tjänster inom lead generation (även kallat affiliatemarknadsföring eller prestationsbaserad marknadsföring). FGG-koncernen äger och driver genom dotterbolag lead generation-verksamheterna Phase One Performance och Viistek Media. Future Gaming Group International AB:s aktier handlas sedan 2012 på Spotlight Stock Market under kortnamnet FGG.

Väsentliga händelser under första kvartalet 2020

- Den 14 januari meddelade Bolaget att man fått besked om att de aktier som vissa nyckelpersoner kan komma att få till följd av det föreslagna optionsprogrammet omfattas av en så kallad "lockup", vilken regleras i ett avtal mellan nyckelpersonerna och obligationsägargruppen.
- Den 24 januari meddelade Bolaget att man informerats att obligationsinnehavarna via ett skriftligt förfarande har godkänt förslagen till omstrukturering av FGGI:s obligation.
- Den 28 januari hölls en extra bolagsstämma i Bolaget där det fattades ett antal beslut i enlighet med förslagen i stämmokallelsen. Samtliga beslut fattades enhälligt. Stämman beslutade bland annat kring ändring av bolagsordningen, minskning av aktiekapitalet, riktad nyemission av aktier till obligationsinnehavarna genom kvittning av delar av deras fordran under Bolagets obligationslån, samt riktad emission av och överlåtelse av teckningsoptioner till Soheil Amorpour och Victor Sahlstedt. Vidare godkände stämman styrelsens beslut att acceptera ändringar i obligationsvillkoren samt fastställde antalet styrelseledamöter till fem. Christoffer Malmström, som är partner och portföljförvaltare hos en av FGGI:s obligationsinnehavare, Nordic Credit Partners, valdes som ny styrelseledamot för tiden intill slutet av nästa årsstämma. Mer information kring beslutspunkterna framgår av förslagen i stämmokallelsen som publicerades den 20 december 2019.
- Den 10 februari meddelade Bolaget att dess obligationer kommer att avnoteras från Nasdaq First North Bond Market den 14 februari 2020.
- Den 24 februari publicerade Bolaget sin bokslutskommuniké för 2019.
- Den 13 mars meddelade Bolaget att man har genomfört utbetalningar av den återstående obligationslikviden i enlighet med de ändrade obligationsvillkoren. Bolaget betalade ut hela likviden om ca 28,4 miljoner kronor från det pantsatta bankkonto som skulle användas för eventuella tilläggsköpeskillningar samt räntebetalningar, amortering och transaktionskostnader i samband med omstruktureringen av Bolagets obligationslån. Likviden distribuerades enligt följande:
 - Räntebetalningar: ca 8,7 Mkr
 - Amortering: ca 13,6 Mkr
 - Transaktionskostnader: ca 6,2 Mkr

Efter amorteringen uppgick kapitalbeloppet på Bolagets obligationslån till ca 121,4 miljoner kronor (exklusive ackumulerad ränta). Bolaget kommer inte göra ytterligare kontanta räntebetalningar under obligationens löptid, då obligationen löper med ackumulerande ränta, så kallad payment-in-kind ("PIK").

Väsentliga händelser efter periodens utgång

- Den 3 april meddelade Future Gaming Group att man hade markant lägre intäkter i mars jämfört med de senaste månaderna till följd av inställda sportevenemang i spåren av virusutbrottet

covid-19. Om avbrotten skulle bli långvariga riskerar gruppen att bryta mot dess obligationsvillkor.

- Den 27 april publicerade Bolagets dess årsredovisning för 2019.
- Den 13 maj hölls årsstämma i Future Gaming Group International AB. Stämman beslutade bland annat att fastställa den framlagda resultaträkningen och balansräkningen samt koncernresultaträkningen och koncernbalansräkningen. Vidare beslutades att disponera över bolagets resultat enligt den fastställda balansräkningen och att ingen utdelning skulle lämnas för räkenskapsåret 2019. Stämman beslutade härutöver att ge ansvarsfrihet för styrelsen och verkställande direktören för räkenskapsåret 2019. Dessutom omvaldes den sittande styrelsen. Stämman beslutade även om inlösen av aktier i enlighet med styrelsens förslag.

Utveckling i siffror under perioden

Belopp inom parentes avser motsvarande period föregående år.

Försäljning och resultat under första kvartalet 2020

Koncernens nettoomsättning för första kvartalet 2020 uppgick till 5,4 MSEK (9,8 MSEK). Intäktsminskningen beror främst på avvecklingen av operatörsverksamheten och IPG.

Rörelseresultatet före avskrivningar (EBITDA) uppgick till 1,5 MSEK (1,2 MSEK). Justerat för engångsposter uppgick EBITDA till 1,6 MSEK (1,5 MSEK). Den justerade EBITDA-marginalen uppgick till 29 % (16 %). Rörelseresultatet (EBIT) för första kvartalet 2020 uppgick till 1,2 MSEK (0,4 MSEK).

Likviditet och finansiering

Den 31 mars 2020 uppgick Future Gaming Groups banktillgodohavanden till 9,7 MSEK (40,5 MSEK). Under det första kvartalet 2020 betalade Bolaget ut hela likviden om ca 28,4 miljoner kronor från dess pantsatta bankkonto. Medlen användes till räntebetalningar (ca 8,7 MSEK), amortering på obligationslånet (ca 13,6 MSEK) och transaktionskostnader i samband med omstruktureringen av Bolagets obligationslån (ca 6,2 MSEK). Koncernen saknade per den 31 mars 2020 checkräkningskredit och hade ett obligationslån om 121,4 MSEK (140 MSEK), exklusive ackumulerad ränta. Obligationen, med förfallodag i december 2023, löper med en ränta om 6,00%. Räntan ackumuleras från och med 25 februari 2020 och har således inte någon ytterligare kassaflödeseffekt under löptiden. Räntekostnaden för första kvartalet 2020 uppgick till 2,1 MSEK.

Skuldsättningsgrad

Future Gaming Groups räntebärande nettoskuld (räntebärande skulder minus likvida medel och motsvarande kortfristiga fordringar) uppgick per den 31 mars 2020 till 105,9 MSEK. För 12-månadersperioden fram till och med den 31 mars 2020 ("referensperioden") uppgick Future Gaming Groups justerade EBITDA (rörelseresultat före avskrivningar) till 9,3 MSEK.

EBITDA justeras här bland annat för engångskostnader och transaktionskostnader kopplade till bolagets obligationslån och därtill kopplade förvärv. Vidare justeras EBITDA här så att förvärv/avyttringar som gjort under referensperioden inkluderas/exkluderas (beroende på vad som är tillämpligt) för hela referensperioden vid beräkningarna.

Skuldsättningsgraden, i detta fall definierat som kvoten mellan den räntebärande nettoskulden och det justerade EBITDA, uppgick till 11,3.

Kovenanter

I samband med omstruktureringen av Bolagets obligationslån förändrades lånets kovenanter (finansiella krav) i enlighet med vad som framgår av de uppdaterade obligationsvillkoren. Kovenanterna innehåller nu krav om en permanent miniminivå för koncernens likvida medel om 2,0 MSEK samt en viss justerad EBITDA under 12-månadersperioderna fram till respektive mättidpunkt. Det första mättillfället kommer vara per den 30 september 2020 och kravet för det justerade EBITDA för 12-månadersperioden dessförinnan uppgår till ca 7,5 MSEK. Efter det första mättillfället kommer mätningar ske kvartalsvis.

Av- och nedskrivningar

Kvartalets resultat har belastats med 0,3 MSEK (0,8 MSEK) avseende av- och nedskrivningar.

Eget kapital och aktiekapital

Per den 31 mars 2020 uppgick FGG-koncernens egna kapital till 33,8 MSEK (77,2 MSEK). Soliditeten uppgick till 22 % (34 %). Moderbolagets aktiekapital uppgick till 9,3 MSEK och moderbolagets egna kapital uppgick till 18,6 MSEK (69,2 MSEK).

Aktien

Det finns ett aktieslag i Bolaget. Bolagets aktie är noterad på Spotlight Stock Market under tickern "FGG". Per den 31 mars 2020 uppgick antalet aktier till 2 263 344 505 (905 337 802).

Genomsnittligt antal aktier under första kvartalet 2020 uppgick före utspädning till 1 487 340 675 (905 337 802) och efter utspädning till 2 092 332 377 (905 337 802).

Vid den extra bolagstämman 28 januari 2020 beslutades om en riktad nyemission av aktier till Bolagets obligationsinnehavare genom kvittning av delar av obligationslånet. Vid nyemissionen ökade antalet aktier med 1 358 006 703.

Vid samma stämma beslutades om en riktad emission av teckningsoptioner till utvalda nyckelpersoner vilka på konsultbasis framledes kommer att utföra uppdrag för Bolaget för att öka Bolagets värde. Bolaget ska emittera högst 2 737 300 979 teckningsoptioner, uppdelat på fyra (4) olika optionsserier. Rätten till teckning av aktier enligt optionerna är i huvudsak kopplat till och beroende av en framtida minskning av Bolagets skuldsättningsgrad enligt vad som framgår av de fullständiga optionsvillkoren. Optionerna är uppdelade på fyra (4) olika serier där den första serien motsvarande 1 411 647 306 optioner inte kräver någon minskning av Bolagets skuldsättning utan kan utnyttjas för aktieteckning direkt efter att optionerna emitterats medan övriga 1 325 653 673 optioner kräver en minskning av Bolagets skuldsättningsgrad för att berättiga till aktieteckning. Varje teckningsoption ska berättiga till förvärv av en (1) aktie i Bolaget till en teckningskurs motsvarande kvotvärdet för Bolagets aktie vid tidpunkten för utnyttjande av teckningsoptionen. Teckning av aktier i enlighet med villkoren för teckningsoptionerna kan ske till och med den 8 december 2023. Betalning för tecknade aktier ska ske kontant. Bolaget kan komma att medge kvittning i efterhand.

Ett avtal mellan nyckelpersonerna och obligationsägargruppen innehåller bestämmelser om en lockup gällande de aktier som nyckelpersonerna kan komma att få till följd av det föreslagna optionsprogrammet.

Lockupen innebär att nyckelpersonerna inte kan sälja, pantsätta eller överlåta dessa optioner och därtill kopplade aktier förrän Bolagets nuvarande obligationslån helt har återbetalats. Nyckelpersonerna har dock, enligt vissa sedvanliga undantag, rätt att bland annat överföra dessa optioner och därtill kopplade aktier till närstående bolag. Vidare äger nyckelpersonerna rätt att överlåta nämnda värdepapper till vissa andra nyckelpersoner.

Vid årsstämman den 13 maj 2020 beslutades om indragning (inlösen) av 48 833 422 aktier. Aktierna emitterades ursprungligen för att användas som betalningsmedel vid ett förvärv, men på grund av tvist kom de inte att erläggas. Inlösen av aktierna ska ske utan ersättning.

Redovisnings- och värderingsprinciper

Future Gaming Group International AB (publ) tillämpar International Financial Reporting Standards (IFRS) sådana de antagits av EU. Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering, årsredovisningslagen, och RFR 1 Kompletterande redovisningsregler för koncerner.

Moderbolagets redovisning är upprättad enligt Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för Juridiska personer. Samma redovisningsprinciper som för koncernen tillämpas utom i de fall som anges under avsnittet "Moderbolagets redovisningsprinciper" i Delårsrapport 1–2018.

Väsentliga nyckeltal

EBITDA	Rörelseresultat före av- och nedskrivningar
Justerat EBITDA	EBITDA justerat för bland annat engångsposter som inte är en del av koncernens löpande verksamhet och transaktionskostnader kopplade till Bolagets obligationslån

Framtida rapporttillfällen

Bolaget lämnar återkommande ekonomisk information enligt följande plan:

Delårsrapport 2-2020	27 augusti 2020
Delårsrapport 3-2020	19 november 2020
Bokslutskommuniké 2020	25 februari 2021

Avlämnande av delårsrapport

Stockholm, 2020-05-20

Future Gaming Group International AB (publ)

Styrelsen

Denna rapport har ej varit föremål för översiktlig granskning av Bolagets revisor.

För ytterligare information:

Future Gaming Group International AB
Alexander Pettersson, VD
alexander@futuregaminggroup.com
<https://futuregaminggroup.com>

Koncernens resultaträkning

Belopp i tusen kronor (TSEK)	2020-01-01	2019-01-01	2019-01-01
	2020-03-31	2019-03-31	2019-12-31
Nettoomsättning	5 439	9 758	21 482
Övriga rörelseintäkter	125	100	1 643
	5 563	9 858	23 125
Övriga externa kostnader	-3 132	-7 935	-8 987
Personalkostnader	-980	-724	-3 587
Avskrivningar och nedskrivningar	-300	-756	-1 990
Rörelseresultat	1 152	443	8 561
Finansiella kostnader	-3 481	-4 216	-20 102
Resultat före skatt	-2 329	-3 773	-11 541
Skatt	64	81	258
Periodens resultat från kvarvarande verksamheter	-2 265	-3 692	-11 283
Resultat från avvecklade verksamheter	–	–	-44 396
Periodens resultat	-2 265	-3 692	-55 679
Resultat per aktie före utspädning, SEK			
Resultat från kvarvarande verksamheter	-0,002	-0,004	-0,012
Resultat från avvecklade verksamheter	–	–	-0,049
Resultat per aktie efter utspädning, SEK			
Resultat från kvarvarande verksamheter	-0,002	-0,004	-0,012
Resultat från avvecklade verksamheter	–	–	-0,049

Koncernens rapport över totalresultat

Belopp i tusen kronor (TSEK)	2020-01-01	2019-01-01	2019-01-01
	2020-03-31	2019-03-31	2019-12-31
Periodens resultat från kvarvarande verksamhet	-2 265	-3 692	-11 283
Övrigt totalresultat			
Poster som senare kan återföras i resultaträkningen:			
Valutakursdifferenser från omräkning av utländska dotterbolag	5 352	1 696	2 269
Avgår omräkningsdifferenser från verksamhet under avveckling	–	–	132
Övrigt totalresultat från kvarvarande verksamhet netto efter skatt	5 352	1 696	2 401
Summa totalresultat från kvarvarande verksamhet	3 087	-1 996	-8 882
Summa totalresultat från avvecklade verksamhet	–	–	-44 528
Periodens totalresultat	3 087	-1 996	-53 410

Koncernens rapport över finansiell ställning

Belopp i tusen kronor (TSEK)	2020-03-31	2019-03-31	2019-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	130 744	160 527	126 321
Övriga immateriella tillgångar	2 998	11 798	3 297
Materiella anläggningstillgångar	–	688	–
Långfristiga fordringar	2 942	–	2 942
Summa anläggningstillgångar	136 684	173 012	132 560
Omsättningstillgångar			
Kundfordringar	947	3 691	721
Aktuella skattefordringar	–	–	345
Övriga fordringar	4 862	9 884	3 454
Likvida medel	9 702	40 521	36 662
Summa omsättningstillgångar	15 511	54 097	41 182
SUMMA TILLGÅNGAR	152 195	227 109	173 742
EGET KAPITAL OCH SKULDER			
Belopp i tusen kronor (TSEK)	2020-03-31	2019-03-31	2019-12-31
Eget kapital	33 848	77 225	25 811
SKULDER			
Långfristiga skulder			
Obligationslån	114 194	135 170	121 873
Uppskjuten skatteskuld	641	1 096	706
Långfristiga skulder	114 835	136 267	122 579
Kortfristiga skulder			
Obligationslån	–	–	18 563
Leverantörsskulder	1 735	2 617	1 274
Aktuella skatteskulder	–	–	104
Övriga kortfristiga skulder	1 777	11 000	5 411
Kortfristiga skulder	3 512	13 618	25 352
SUMMA EGET KAPITAL OCH SKULDER	152 195	227 109	173 742

Koncernens rapport över förändringar i eget kapital

Belopp i tusen kronor (TSEK)	Hänförligt till moderföretagets aktieägare				
	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserat resultat inkl. årets resultat	Summa
Eget kapital 2019-01-01	27 598	106 653	3 656	-58 687	79 220
Totalresultat					
Periodens resultat				-55 679	-55 679
Övrigt totalresultat					
Valutakursdifferenser			2 269		2 269
Summa Totalresultat	-	-	2 269	-55 679	-53 410
Transaktioner med aktieägare					
Nedsättning aktiekapital	-18 300	18 300		0	0
Summa Transaktioner med aktieägare	-18 300	18 300	-	0	0
Eget kapital 2019-12-31	9 298	124 953	5 925	-114 366	25 811
Eget kapital 2020-01-01	9 298	124 953	5 925	-114 366	25 811
Totalresultat					
Periodens resultat				-2 265	-2 265
Övrigt totalresultat					
Valutakursdifferenser			5 352		5 352
Summa Totalresultat	-	-	5 352	-2 265	3 087
Transaktioner med aktieägare					
Nedsättning aktiekapital	-5 566	5 566			-
Nyemission	5 598	2			5 600
Emissionskostnader		-650			-650
Summa Transaktioner med aktieägare	32	4 918	-	-	4 950
Eget kapital 2020-03-31	9 329	129 872	11 276	-116 630	33 848

Koncernens rapport över kassaflödesanalys

Belopp i tusen kronor (TSEK)	2020-01-01	2019-01-01	2019-01-01
	2020-03-31	2019-03-31	2019-12-31
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-8 036	671	2 501
Förändringar i rörelsekapital	788	603	-3 837
Kassaflöde från den löpande verksamheten	-7 248	1 274	-1 336
Kassaflöde från investeringsverksamheten	–	-98	-1 562
Kassaflöde från finansieringsverksamheten	-19 783	–	–
Periodens kassaflöde	-27 031	1 176	-2 898
Likvida medel vid periodens början	36 662	39 419	39 419
Kursdifferens i likvida medel	71	-73	141
Likvida medel vid periodens slut	9 702	40 522	36 662
Förändring av likvida medel	-27 031	1 176	-2 898

Resultaträkning moderbolaget

Belopp i tusen kronor (TSEK)	2020-01-01	2019-01-01	2019-01-01
	2020-03-31	2019-03-31	2019-12-31
Nettoomsättning	354	375	1 577
Övriga externa kostnader	-611	-961	-2 775
Personalkostnader	-307	-178	-1 106
Av- och nedskrivningar	–	-20	-320
Rörelseresultat	-563	-784	-2 624
Resultat från andelar i koncernföretag	-16	3 903	-45 934
Ränteintäkter och liknande poster	–	–	1 047
Räntekostnader och liknande poster	-4 039	-4 208	-18 951
Resultat efter finansiella poster	-4 618	-1 089	-66 462
Bokslutsdispositioner	–	–	9 455
Årets resultat och totalresultat	-4 618	-1 089	-57 007

Balansräkning moderbolaget

Belopp i tusen kronor (TSEK)	2020-03-31	2019-03-31	2019-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar			
Varumärken	–	300	–
Andelar i koncernföretag	137 682	159 899	137 682
Andra långfristiga fordringar	2 942	–	2 942
Summa anläggningstillgångar	140 624	160 199	140 624
Omsättningstillgångar			
Kundfordringar	45	1 443	–
Fordringar hos koncernföretag	6 787	24 145	7 197
Aktuella skattefordringar	13	14	10
Övriga fordringar	1 278	5 544	105
Förutbetalda kostnader och upplupna intäkter	295	185	347
Summa omsättningstillgångar	8 417	31 332	7 659
Kassa och bank	553	30 463	29 254
SUMMA TILLGÅNGAR	149 594	221 994	177 537

Belopp i tusen kronor (TSEK)	2020-03-31	2019-03-31	2019-12-31
EGET KAPITAL OCH SKULDER			
Summa eget kapital	18 598	69 184	18 266
Långfristiga skulder			
Obligationslån	114 194	135 170	121 873
Skulder till koncernbolag	15 129	9 434	14 242
	129 322	144 605	136 115
Kortfristiga skulder			
Obligationslån	–	–	18 563
Leverantörsskulder	148	443	305
Skulder till koncernbolag	–	–	314
Övriga kortfristiga skulder	58	3 122	65
Upplupna kostnader och förutbetalda intäkter	1 468	4 641	3 909
	1 674	8 206	23 156
SUMMA EGET KAPITAL OCH SKULDER	149 594	221 994	177 537

Moderbolagets egna kapital i sammandrag

Belopp i tusen kronor (TSEK)	2020-03-31	2019-03-31	2019-12-31
Ingående eget kapital	18 266	70 273	70 273
Periodens resultat	-4 618	-1 089	-57 007
Periodens totalresultat	13 648	69 184	13 266
Nyemission	5 600	–	–
Uppskrivning andelar i dotterbolag	–	–	5 000
Emissionskostnader	-650	–	–
Utgående eget kapital	18 598	69 184	18 266