

Precise Biometrics AB (publ), org nr 556545-6596
Delårsrapport för perioden januari – mars 2007

- Koncernens nettoomsättning för första kvartalet uppgick till 6,0 Mkr (21,0).
- Resultatet för första kvartalet uppgick till -9,3 Mkr (-1,8).
- Resultat per aktie för första kvartalet uppgick till -0,10 kr (-0,03) .
- Likvida medel uppgick vid kvartalets slut till 64,8 Mkr (42,2).

Väsentliga händelser efter kvartalets slut

- Precise Biometrics levererar biometrilösning för nationella ID-kort i Portugal. Bolaget vann upphandlingen i ett konsortium lett av partnern Gemalto. Det nya så kallade "Citizen Card" ersätter åtskilliga ID-handlingar och blir det officiella ID-dokumentet för samtliga Portugals invånare.

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

Precise Biometrics AB (publ.) är ett innovativt säkerhetsföretag som levererar världsledande system för autentisering med hjälp av fingeravtryck och smartkort. Bolagets lösningar ersätter nycklar, PIN-koder och lösenord och ökar säkerheten i ID-kort och pass. Med den egenutvecklade tekniken Precise Match-on-Card™, har bolaget en ledande ställning inom smarta ID-kort. Produktsortimentet inkluderar bland annat system för passerkontroll, för access till datorer och nätverk samt ID-kort och pass. Koncernen Precise Biometrics har dotterbolag i Sverige, Storbritannien och USA samt delägt bolag i Kina. Företagets huvudkontor finns i Lund. Precise Biometrics är noterat på Nordiska Börsen i Stockholms small cap lista (PREC). Läs mer på <http://www.precisebiometrics.com/>


Kommentarer till kvartalsrapporten av koncernchef Thomas Marschall

Årets första kvartalsrapport är ingen stark rapport sett till resultat och försäljningsutveckling. Ändå vill jag påstå att kvartalet gett ett antal viktiga besked om att den omorganisation som genomfördes mot slutet av 2006 var ett riktigt beslut och den har gett en stark plattform för framtiden. Satsningen att bedriva en bred marknadsbearbetning på sex geografiska marknader, gör att koncernens sälj- och marknadsresurser både kan styras mer effektivt och dimensioneras bättre efter specifika marknads- och kundbehov.

Det långsiktiga arbetet med att bygga upp den nya organisationen har fortsatt under det första kvartalet vilket har varit tids- och resurskrävande. Arbetet med att anpassa Precise Biometrics organisation till rådande marknadsförhållanden och de lönsamhetsmål som ställts upp är en process som fortsätter. Samtidigt finns det internt en stark framtidstro om att målet att nå lönsamhet på några års sikt ska infrias. Jag och mina medarbetare känner starkt att den organisationsförändring som genomförts är en positiv vändpunkt för Precise Biometrics. Att detta inte gett genomslag i de ekonomiska siffrorna under kvartalet förändrar inte den uppfattningen. Arbetet bedrivs inte för att vi på kort sikt ska kunna presentera bra siffror utan för att vi ska kunna lägga den grund och skapa de förutsättningar som är nödvändiga för lönsamhet på lång sikt.

Det delägda bolaget Smart Unicorn Solutions (SUS) fungerar operationellt allt bättre. Jag ser positivt på vårt fortsatta arbete avseende affärsuppbyggnaden, som jag bedömer är nära en lösning. Vår avsikt är att utnyttja vårt föreslagna bemyndigande för att utöka ägarandelen i det kinesiska bolaget.

Mot slutet av 2006 erhöll SUS en licens från den kinesiska myndighet som sanktionerar de företag som är verksamma inom bl a biometriområdet. Detta har påverkat intensiteten i försäljningsarbetet positivt under det inledande kvartalet. SUS befinner sig i en spännande fas som kan innebära marknadsöppningar för Precise Biometrics kärntekniker inom ett flertal nya applikationsområden.

I Skandinavien finns det glädjeämnen som gör att vi kan ställa förväntningar på framtida försäljningsintäkter. Hos ett par välkända bolag pågår pilotprojekt med Precise Biometrics lösningar för passagesystem vilket utgör en viktig grund för det nya affärsområdet Biometric Readers & Systems Integrations satsningar på den skandinaviska marknaden.

Även samarbetet med SAS fortsätter att utvecklas i positiv riktning. Under mars har förberedelser påbörjats för att den SAS-lösning som så framgångsrikt införts i Sverige under 2006 också ska tas i drift i Danmark på ett antal flygplatser.

Trots att det hårda arbetet både internt och ute på marknaden inte fått ekonomiskt genomslag i denna första kvartalsrapport för 2007 finns det, som jag nämnt, en stark framtidstro inom företaget. För styrelsen var det därför naturligt att i slutet av kvartalet och inför årsstämman föreslå ett beslut om ett incitamentsprogram till samtliga anställda för att ytterligare öka motivationen och värna om spetskompetensen inom koncernen.

Omsättning och resultat

Första kvartalet 2007

Omsättningen under första kvartalet uppgick till 6,0 Mkr (21,0). Bruttomarginalen uppgick till 26%. Under motsvarande period föregående år uppgick bruttomarginalen till 63%. Andelen sålda licenser under första kvartalet föregående år var väldigt hög och rensat för den licensförsäljning som var en del av Kina-investeringen var försäljningen 13,2 Mkr. Koncernens nettoresultat för första kvartalet uppgick

till -9,3 Mkr (-1,8). Rensat för ovanstående affär var resultatet föregående år -9,6 Mkr. Rörelsekostnaderna exklusive kostnad för sålda varor exklusive resultatandelar i intressebolag uppgick till 11,2 Mkr (14,9), inklusive avskrivningar på 1,0 Mkr (1,5) och aktivering av kostnader för utvecklingsarbete på 0,0 Mkr (0,4). Rörelsekostnaderna har sänkts i enlighet med det som tidigare kommunicerats, med cirka 1 miljon kronor per månad och ligger nu på en nivå på strax under 4 Mkr/per månad. Resultat per aktie (genomsnittligt antal aktier) för första kvartalet uppgick till -0,10 kr (-0,03).

Finansiering och likviditet

Det egna kapitalet uppgick per den 31 mars 2007 till 85,6 Mkr (110,4) och eget kapital/aktie till 0,88 kr (1,51).

Kvartalets kassaflöde från den löpande verksamheten uppgick -11,2 Mkr (-1,6). Likvida medel uppgick per den 31 mars 2007 till 64,8 Mkr (42,2).

Geografiska marknader och framtidsutsikter

Precise Biometrics har sedan årsskiftet en regional säljorganisation med de geografiska marknaderna Scandinavia, Europe, North America, Latin America, Middle East & Africa samt Asia. Inom respektive marknad sker marknadsbearbetningen genom de nya affärsområdena Biometric Smart Card Solutions, Biometric Aviation Solutions, Biometric Embedded Solutions och Biometric Readers & Systems Integration.

I Asia har biometriutvecklingen utvecklats allt snabbare under de senaste månaderna och på den kinesiska marknaden är intresset för biometri stort. För Precise Biometrics del innebär det att företagets kärntekniker inom en snar framtid kan återfinnas inom många applikationsområden som till exempel mobiltelefoner, passersystem, säkerhetslösningar för IT-applikationer och även mobila fingeravtrycksläsare.

I det delägda kinesiska bolaget, Smart Unicorn Solutions (SUS), pågår det fortfarande förhandlingar om affärsuppgårelsen med den andra partnern, Smart Unicorn Group. Precise Biometrics målsättning är att öka ägarandelen i det kinesiska bolaget genom att utnyttja det föreslagna bemyndigandet. I det kinesiska bolaget finns det pågående affärer som signalerar en stark framtidstro.

På den geografiska marknaden Scandinavia märks ett ökat intresse för biometritekniken inom området passersystem, där Precise Biometrics driver ett flertal pilotprojekt. Störst marknadsfokus ligger dock på lösningar för ökad säkerhet och bekvämlighet inom flygsektorn. SAS är mycket nöjd med Precise Biometrics biometrilösning och att kunderna har accepterat tekniken. Detta gör att affärsområdet Biometric Aviation Solutions, med tillförsikt och med en mycket stark referens som grund, kan fortsätta den internationella marknadsatsning som på sikt även sträcker sig utanför Skandinavien.

Tillsammans med SAS pågår också diskussioner om att Precise Biometrics biometriteknik kan få ett breddat användningsområde inom flygkoncernen. Möjligheterna bedöms som goda att Precise Match-on-Card™ tekniken kan vara ett alternativ för SAS i satsningen på en utökad och förenklad kundservice. Inom affärsområdet Biometric Aviation Solutions har också arbetet med att analysera den internationella flyg- och resemarknadens behov av konceptuella lösningar, liknande de för SAS, haft hög prioritet under kvartalet.

För marknaden North America har inte det första kvartalet resulterat i några order av betydelse från de amerikanska myndigheterna, främst pga frysta budgetar. I avvaktan på myndighetsbeslut som kan

öppna för en mer betydande volymförsäljning har mycket av arbetet under det första kvartalet varit inriktat på att tillgodose de krav som amerikanska myndigheter ställer på licensgodkända biometriprodukter.

En marknadstrend är att de storskaliga projekt som kännetecknar affärsområdet Biometric Smart Card Solutions också börjar aktualiseras på nya geografiska marknader, exempelvis länder i Latinamerika. Även på dessa nya marknader kommer Thailand att spela en viktig roll som referensprojekt för Precise Biometrics. Inom affärsområdet bedrivs även ett intensivt arbete med att både etablera nya, och utvärdera befintliga relationer med exempelvis partners och systemintegratörer. Under första kvartalet har fokus varit att ge Precise Biometrics en mer framskjuten position och att öka marknadsnärvaron, men också att kritiskt bedöma lönsamheten i etablerade samarbeten med vissa partners och integratörer.

Asien är en mycket intressant framtida marknad för affärsområdet Biometric Embedded Solutions. Detta illustreras dels av det licensavtal som förra året tecknades med OKI Electric Industry, dels av det gemensamma testprojekt som under första kvartalet startades upp mellan Precise Biometrics delägda bolag i Kina och landets, liksom världens, största mobiloperatör. Målsättningen är att utvärdera en lösning där Precise Biometrics Match-on-Card teknik används för att ge en hög grad av säkerhet vid mobila transaktioner och användande av andra mobila tjänster. Framtidsutsikterna bedöms som goda, att marknadsintresset för inbyggda lösningar med integrerad biometriteknik kommer att öka snabbt, även inom andra applikationsområden och kundsegment. Som marknad är Asien också intressant för försäljning av det produktprogram som finns samlat i affärsområdet Biometric Readers & Systems Integration.

Marknad och försäljning

Biometric Smart Card Solutions

Inom affärsområdet bedrivs försäljningsarbete mot marknadssegment runt om världen där det finns behov av mer storskaliga smartkortslösningar. Precise Biometrics erfarenheter från det nationella ID-kortsprojektet i Thailand utgör en viktig referens i denna marknadsföring. Segment med ett växande intresse för smartkortsteknik är bland annat biometriska identitets- och hälsokort. I marknadsföringen prioriteras relationsbyggande och applikationsstöd till partners, myndigheter, smartkortstilverkare och systemintegratörer.

Under det första kvartalet har arbetet inom affärsområdet bl a varit fokuserat på att bevaka, utvärdera och påverka utvecklingen i det stora antalet länder runt om i världen som planerar införande av nationella ID-kort och biometriska pass med biometri. Många länder har nått fram till en fas strax före upphandlingsbeslut medan andra befinner sig i en mer inledande fas.

Biometric Aviation Solutions

Grunden för affärsområdets verksamhet är det biometrikoncept som utvecklats för SAS. Detta koncept är en applikationslösning, som efter anpassningar till bl a säkerhetskrav i olika länder och kundsegment, marknadsförs till exempelvis flygbolag och flygplatser. I dessa lösningar tar Precise Biometrics, som komplett biometripartner ansvar för behovsanalys, systemanpassning, teknikleveranser och integrationsarbete.

Under det första kvartalet har samarbetet med SAS utvecklats vidare och den biometrilösning som togs i drift på ett stort antal flygplatser i Sverige under hösten 2006 har i början av 2007 även börjat installeras på flygplatser i Danmark. Driftstart för dessa lösningar är under april månad.

Biometric Embedded Solutions

Inom affärsområdet marknadsförs Precise Biometrics kärnteknik, genom att mjukvarukomponenter licensieras till kretstillverkare och partners. Kretsarna möjliggör inbyggda biometrilösningar i exempelvis mobiltelefoner, kontokortsterminaler och bankautomater. Efter att en kretstillverkare integrerat mjukvarukomponenten Precise BioCore® i ett chip aktiverar tillverkaren av en slutprodukt biometrilösningen genom att använda Precise BioMatch™ Embedded.

Marknadsintresset för att integrera biometri i massmarknadsprodukter fortsätter att öka och drivande i denna utveckling är dels allt lägre komponentkostnader, dels ökade krav på säkra och bekväma lösningar för bl a mobila transaktioner. Under det första kvartalet har arbetet inom affärsområdet till stor del varit inriktat på att identifiera intressanta applikationsområden med potential till betydande volymförsäljning för Precise Biometrics biometrierbjudande inom området inbyggda lösningar.

Biometric Readers & Systems Integration

Inom affärsområdet bedrivs produktförsäljning mot främst kundsegment som ställer höga krav på prestanda och kostnadseffektivitet. Utmärkande för affärsområdets produkter, exempelvis fingeravtrycksläsare, är att de kan marknadsföras som mer fristående lösningar jämfört med övriga affärsområden där verksamheten ofta är mer projektinriktad och kräver en högre grad av produkt- och systemintegration.

Affärsområdets produktportfölj omfattar främst fingeravtrycksläsare för IT-säkerhet samt produkter och lösningar för passersystem. Under året kommer fokus vara att välja ut ett antal prioriterade och dedikerade lösningspartners där vi med ett urval av gemensamma försäljningskanaler kan erbjuda helhetslösningar för slutkunder. Exempel på dessa lösningar är t ex att förenkla inloggning och signering och kryptering av e-mail, dokument, osv genom att ersätta många och komplexa lösenord med ett fingeravtryck, i många fall i kombination med ett smart kort. Bland kvartalets nya och sedan tidigare befintliga kunder finns mindre finansiella institutioner och dagligvaruhandel.

Moderbolaget

Moderbolagets omsättning för första kvartalet uppgick till 2,7 Mkr (9,2). Rörelseresultat före skatt för första kvartalet uppgick till -7,9 Mkr (-3,9).

Vid utgången av första kvartalet var 30 personer anställda i moderbolaget. Likvida medel vid första kvartalets utgång uppgick till 60,5 Mkr (39,0). Moderbolaget har inga skulder till kreditinstitut vid första kvartalets slut. Investeringar i materiella anläggningstillgångar har gjorts med 0 Mkr (0,1)

Under första kvartalet har kostnader för utvecklingsarbete aktiverats med 0 Mkr (0,3).

Organisation och personal

Precise Biometrics moderbolag har huvudkontor i Lund, Sverige. Organisationen består också av dotterbolagen Precise Biometrics Inc. i Washington DC, USA, Precise Biometrics UK Ltd samt Precise Biometrics Services AB. Även Fyrplus Teknik AB med kontor i Karlstad och Loqware Sweden AB ingår i Precise Biometrics organisation.

Per den 31 mars 2007 hade koncernen 50 (67) anställda, 46 i Sverige och 4 i USA. Av de anställda var 35 (54) män och 15 (15) kvinnor.

Under första kvartalet har koncernen investerat 0 Mkr (0,2) i materiella anläggningstillgångar.

Aktivering och avskrivningar av utvecklingsarbete

Under det första kvartalet har utgifter för utvecklingsarbete aktiverats med 0,0 Mkr (0,4).

Avskrivningar och nedskrivningar av aktiverade utgifter för utvecklingsarbete uppgick under kvartalet till 1,0 Mkr (1,2).

Patent

Koncernens långsiktiga patentstrategi har fokus på att bygga ett starkt skydd runt Precise Match-on-Card™ som kärnteknik. Sedan 2001 har patentportföljen successivt utökats till att vid utgången av kvartal 1 år 2007 omfatta 51 olika patent och 35 patentansökningar inom 21 olika produktfamiljer. Enbart avseende Match-on-Card-tekniken har Precise Biometrics tolv olika patentfamiljer.

Aktien

Bolagets aktie är noterad på Stockholmsbörsens O-lista sedan den 3 oktober 2000, som sedan den 2 oktober 2006 ersattes av den nordiska börsen och där är bolaget noterat på Small Cap listan.

Det totala antalet registrerade aktier var vid kvartalets slut 97 220 600. Under kvartalet var den genomsnittliga omsättningen 2 246 Tkr/dag och aktien har varierat mellan 2,92 kronor och 3,82 kronor.

De fem största ägarna per den 31 mars 2007

Namn	Andel av aktiekapital	Antal aktier
Odin fonder	5,0%	4 892 480
Fjärde AP-fonden	4,6 %	4 500 000
Storebrand fonder	4,5 %	4 374 666
Banco fonder	3,4 %	3 344 199
Christer Fåhraeus & bolag	2,1%	2 000 000

Källa: SIS Ägarservice

Kommande rapporttillfällen

Delårsrapport Q2	19 juli 2006
Delårsrapport Q3	24 oktober 2006
Bokslutskommuniké	7 februari 2008

Redovisningsprinciper

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

För information om tillämpade redovisningsprinciper hänvisas till årsredovisningen för 2006.

Rapporten har inte varit föremål för granskning av bolagets revisorer.

Lund den 24 april 2007

Thomas Marschall, VD och koncernchef, Precise Biometrics AB (publ)

Resultaträkning, koncernen

(Belopp i Tkr)	Q1 2007	Q1 2006	Helår 2006
Nettoomsättning	5 959	20 968	47 733
Kostnad för sålda varor	-4 390	-7 755	-28 814
Bruttoresultat	1 569	13 213	18 919
Försäljningskostnader	-5 934	-10 168	-55 795
Administrationskostnader	-2 554	-3 192	-14 981
FoU kostnader	-3 763	-3 648	-18 304
Andra intäkter och värdeförändringar	1 005	-143	-2 045
Andel av vinst/förlust i intresseföretag	0	2 273	-18 266
	-11 246	-14 878	-109 391
Rörelseresultat	-9 677	-1 665	-90 472
Finansiella kostnader/intäkter	408	-154	-326
Resultat före skatt	-9 269	-1 819	-90 798
Skatt	-1	-3	-77
Periodens resultat	-9 270	-1 822	-90 875
<i>Resultat per aktie, Kr</i>	<i>-0,10</i>	<i>-0,03</i>	<i>-1,22</i>

Balansräkning, koncernen

(Belopp i Tkr)	<u>2007-03-31</u>	<u>2006-03-31</u>	<u>2006-12-31</u>
Tillgångar			
Immateriella anläggningstillgångar	13 330	24 532	14 018
Materiella anläggningstillgångar	2 193	2 239	2 424
Finansiella anläggningstillgångar	151	151	151
Andel i intresseföretag	13 124	33 722	13 124
Varulager	2 463	8 550	4 034
Kundfordringar	6 958	22 149	13 537
Övriga kortfristiga fordringar	2 133	3 936	3 089
Kassa och bank	64 827	42 182	76 302
Summa tillgångar	105 179	137 461	126 679
Eget kapital och skulder			
Eget kapital	85 641	110 442	95 016
Kortfristiga skulder	19 538	27 019	31 663
Summa eget kapital och skulder	105 179	137 461	126 679
Ställda säkerheter	9 115	9 115	9 115
Ansvarsförbindelser	-	-	-

Kassaflödesanalys, koncernen

(Belopp i Tkr)	<u>Q1</u> <u>2007</u>	<u>Q1</u> <u>2006</u>	<u>Helår</u> <u>2006</u>
Kassaflöde för den löpande verksamheten före förändringar av rörelsekapitalet	-8 603	-2 286	-54 097
Kassaflöde från förändringar i rörelsekapital	-2 604	715	20 006
Kassaflöde från den löpande verksamheten	-11 207	-1 571	-34 091
Kassaflöde från investeringsverksamheten	-44	-15 448	-22 484
Kassaflöde från finansieringsverksamheten	-224	-29	73 647
Periodens kassaflöde	-11 475	-17 048	17 072
Likvida medel vid periodens början	76 302	59 230	59 230
Likvida medel vid periodens slut	64 827	42 182	76 302

Nyckeltal, koncernen

	<u>2007-03-31</u>	<u>2006-03-31</u>	<u>2006-12-31</u>
Rörelsekapital (Tkr)	56 843	49 798	65 299
Kassalikviditet	378%	253%	293%
Soliditet	81%	80%	75%
Räntabilitet på eget kapital	neg	neg	neg
Sysselsatt kapital (Tkr)	87 999	112 811	98 040
Räntabilitet på sysselsatt kapital	neg	neg	neg
Resultat före skatt per aktie (Kr)	-0,10	-0,03	-1,22
EBITDA (Tkr)	-8 711	-193	-71 545
Eget kapital per aktie (Kr)	0,88	1,51	0,98
Antal aktier	97 220 600	72 915 450	97 220 600
Antal anställda vid periodens utgång	47	67	49
Genomsnittligt antal anställda under perioden	48	68	66

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

Genomsnittligt sysselsatt kapital har beräknats som ingående plus utgående sysselsatt kapital dividerat med två

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 teckningskurs överstiger börskurs per 2007-03-31

Vid fullt utnyttjande av utestående optionsrätter är antalet aktier 98 520 600

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

Förändringar i eget kapital, koncernen

(Belopp i Tkr)

	<u>Q1</u>	<u>Q1</u>	<u>Helår</u>
	<u>2007</u>	<u>2006</u>	<u>2006</u>
Ingående eget kapital	95 016	104 404	104 404
Nyemission	-224	7 819	73 647
Omräkningsdifferens	119	41	7 840
Periodens resultat	-9 270	-1 822	-90 875
Belopp vid periodens utgång	85 641	110 442	95 016

Omsättning och resultat per geografisk marknad Q1 2007¹⁾

(Belopp i Tkr)	North America		Europe		Middle East & Africa		Asia	
	2007	2006	2007	2006	2007	2006	2007	2006
Nettoomsättning	1 065	1 575	1 183	3 570	169	0	202	12 260
Kostnader ²⁾	<u>-1 626</u>	<u>-2 909</u>	<u>-1 248</u>	<u>-5 464</u>	<u>-539</u>	<u>0</u>	<u>-1 296</u>	<u>-2 327</u>
Rörelseresultat	-561	-1 334	-65	-1 894	-370	0	-1 094	9 933

	Latin America		Scandinavia		Övrigt	
	2007	2006	2007	2006	2007	2006
Nettoomsättning	0	0	3 341	4 436	0	-873
Kostnader	<u>0</u>	<u>0</u>	<u>-3 376</u>	<u>-4 345</u>	<u>-581</u>	<u>672</u>
Rörelseresultat	0	0	-35	91	-581	-201

1) Från och med januari 2007 har koncernen en regional säljorganisation med geografiska marknader. Inom respektive marknad sker marknadsbearbetningen inom nya affärsområden. Omräkning av jämförelsesiffror för 2006 har skett i enlighet därmed.

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

Med anledning av dagens delårsrapport har vi glädjen att inbjuda investerare och journalister till följande informationstillfällen under dagen

Telefonkonferens på svenska

- Konferensen startar kl 13:00 (CET)
- För deltagande ring 08 672 81 50
- Ange lösenord: Precise Biometrics

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

Telefonkonferens på engelska

- Konferensen startar kl 14:00 (CET)
- För deltagande ring 08 672 81 51
- Ange lösenord: Precise Biometrics

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

Från Precise Biometrics deltar

- Thomas Marschall, VD och koncernchef
- Niklas Andersson, CFO
- Ann-Sofi Höjjenstam, Director IR & Communications

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

Niklas Andersson, CFO, Precise Biometrics AB
Telefon 046 31 11 02 eller 0730 35 67 02
E-post niklas.andersson@precisebiometrics.com

Ann-Sofi Höjjenstam, Director IR & Communications, Precise Biometrics AB
Telefon 046 31 11 47 eller 0734 35 11 47
E-post ann-sofi.hojjenstam@precisebiometrics.com

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

Precise Biometrics AB (publ.) är ett innovativt säkerhetsföretag som levererar världsledande system för autentisering med hjälp av fingeravtryck och smartkort. Bolagets lösningar ersätter nycklar, PIN-koder och lösenord och ökar säkerheten i ID-kort och pass. Med den egenutvecklade tekniken Precise Match-on-Card™, har bolaget en ledande ställning inom smarta ID-kort. Produktsortimentet inkluderar bland annat system för passerkontroll, för access till datorer och nätverk samt ID-kort och pass. Koncernen Precise Biometrics har dotterbolag i Sverige, Storbritannien och USA samt ett delägt bolag i Kina. Företagets huvudkontor finns i Lund. Precise Biometrics är noterat på Nordiska börsen i Stockholms small cap lista (PREC). Läs mer på <http://www.precisebiometrics.com/>


