

DELÅRSRAPPORT FÖR PARADOX ENTERTAINMENT AB (PUBL) JANUARI – JUNI 2015

- **Omsättning 52 335 KSEK (2 043), andra kvartalet 0 (897)**
- **Rörelseresultat -3 143 KSEK (-4 221), andra kvartalet -2 582 KSEK (-1 722)**
- **Resultat efter finansiella poster -2 994 KSEK (- 3 420), andra kvartalet -1 606 KSEK (-916)**
- **Resultat -2 316 KSEK (-4 221 KSEK), andra kvartalet -758 KSEK (-1 291)**
- **Resultat per aktie -0,02 kr (-0,03), andra kvartalet- 0,02 kr (-0,01)**
- **Förhandlingar inledda med Akloma om fortsatt verksamhet och aktieutdelning av överskottslikviditet**

FINANSIELL STÄLLNING I KORTHET

Koncernens omsättning var under perioden 52 335 KSEK (2 043). Rörelseresultatet uppgick till -3 143 KSEK (-4 221). Resultatet efter finansiella poster uppgick till -2 994 KSEK (-3 421). Periodens resultat efter skatt var -2 316 KSEK (-4 221). Koncernens avskrivningar av materiella och immateriella anläggningstillgångar uppgick till 447 KSEK (710).

Koncernens beskattade egna kapital uppgick på bokslutsdagen till 46 418 KSEK (44 217) och soliditeten till 93,2 % (35,1 %).

Koncernens likvida medel uppgick vid samma tidpunkt till 48 392 KSEK (1 198). Vid rapporttidpunkten är 1 MSEK utlånad och en del leverantörsskulder betalda och kassan är cirka 45 MSEK eller ca 34 öre per aktie. Koncernen har under perioden investerat 0 KSEK (0) i immateriella anläggningstillgångar. Resultatet per aktie uppgick till -0,02 kr (-0,02). Justerat eget kapital per aktie uppgick till 0,35 kr (0,35).

Det ekonomiska resultatet påverkas till viss del av växelkursen SEK/USD. Växelkursen den 1 januari 2015 var 7,8117 SEK/USD (6,5084) och den 30 juni 2015 8,2389 SEK/USD (6,7406). Snittkursen under perioden var 8,3781 SEK/USD (6,529).

Kommentar från Carl Molinder, vd för Paradox Entertainment AB

På Paradox Entertainments årsstämma den 22 maj i år fattade aktieägarna beslut om att genomföra försäljning av bolagets amerikanska dottebolag enligt styrelsens förslag. Beslutet har föregåtts av en grundlig genomgång samt utvärdering av företagets verksamhet och möjligheter. Under förra året anlät vi i styrelsen en affärsrådgivare som efter genomgång av verksamheten rekommenderade oss att avyttra verksamheten i USA. Sedan tidig höst förra året har vi sökt en köpare och kunde så till slut på årsstämman i maj lägga fram en bra lösning för aktieägarna.

I och med att all affärsverksamhet var koncentrerad till USA blev moderbolaget av med sin operativa rörelse. Paradox Entertainment AB består sedan slutet av maj av vår svenska verksamhet där vi förvaltar köpeskillingen för Paradox Entertainment Inc samt hanterar vår börsplats. Vår Vice VD Torsten Engevik sköter den löpande verksamheten och jag själv är kvar som VD tills vidare samt med i Styrelsen tillsammans med Mikael Wirén (Ordf) och Jim Blomqvist.

Paradox har idag en kassa på cirka 45 MSEK och en värdefull börsplats med omkring 800 aktieägare. Vi i styrelsen har efter utvärdering av våra alternativ kommit fram till att en fortsatt verksamhet ger oss möjlighet att kapitalisera på vår notering och kommer att skapa de bästa värdena för aktieägarna.

I skrivande stund pågår en analys av Aklomas verksamhet av Bolagets revisor och externa rådgivare. Vi har redan ett "Letter of Intent" med ledningen för Akloma men avser efter det att analyserna avslutats och om förvärvet fortfarande bedöms som intressant för Paradox aktieägare gå vidare med kontraktsskrivning i september. Vi kommer i så fall att förvärva aktierna i Akloma genom en riktad emission av nya aktier i Paradox till Aklomas aktieägare. Analyserna får också avgöra hur stor del av kassan i Paradox som skall lämnas kvar för den fortsatta verksamheten och hur stor del som kan återföras Paradox aktieägare i form av utdelning eller återköp av aktier.

VIKTIGA HÄNDELSER UNDER PERIODEN

Årsstämman 22 maj godkände avyttring av hela den amerikanska verksamheten till Cabinet Holding Inc.

Den 10 april 2015 meddelade Bolaget att styrelsen förberedde en strukturaffär där hela verksamheten var planerad att avyttras, samt föreslog en företrädesemission för det fall en strukturaffär inte skulle säkerställas under det andra kvartalet.

I linje med pressmeddelandet den 10 april 2015 annonserade styrelsen i ett pressmeddelande den 22 april 2015 att man godkänt ett avtal om överlåtelse av Paradox Entertainment Inc. ("PEINC"), jämte underliggande verksamhet och dotterdotterbolag, till Cabinet Holding Inc. ("Cabinet"), baserat i Los Angeles, USA. Bakom Cabinet står Fredrik Malmberg, som tidigare varit VD och CEO under ett antal år för såväl Paradox Entertainment AB (publ) som PEINC. Med anledning av Fredrik Malmbergs kopplingar till Paradox Entertainment AB (publ) skedde aktieägarnas godkännande enligt de så kallade Leo-reglerna (minst 90 % av rösterna för på stämman).

Cabinets förvärv var fullt finansierat och således inte villkorat av att finansiering skulle komma till stånd. Genom förvärvet av PEINC övertog även Cabinet indirekt rörelseskulden i den amerikanska verksamheten vid sidan av filmproducentverksamheten vilka uppgick till cirka 700 000 USD. Med anledning av Fredrik Malmbergs kopplingar till Paradox innehåller avtalet även vissa utfästelser från köparen till skydd mot att relevant information undanhållits säljaren eller målbolaget.

Enligt de villkor som gällde har nu affären slutförts och en köpeskilling på USD 6 800 000 har betalats till Paradox.

Som en konsekvens av avtalet om överlåtelse av Paradox Entertainment Inc har i Årsredovisningen för 2014 (daterad den 7 maj 2015) en reservering gjorts i moderbolagets balansräkning. Detta har skett genom en nedskrivning av de kortfristiga fordringarna samt, till en mindre del, de långfristiga fordringarna på utländska dotterbolag. Något nedskrivningsbehov på koncernnivå har inte bedömts nödvändigt.

Ny styrelse valdes på årsstämman

Stämman beslutade om nyval av Jim Blomqvist som styrelseledamot samt omval av Mikael Wirén som styrelseordförande samt Carl Molinder som styrelseledamot. Stämman avtackade Michael Hjorth och Christoffer Saidac som bägge avböjt omval.

Bolagets kassa

Styrelsen påbörjade direkt efter årsstämman ett arbete med att för aktieägarna hitta det bästa sättet att hantera företagets kassa och börsplats.

VIKTIGA HÄNDELSER EFTER PERIODENS UTGÅNG

Letter of Intent tecknat med Akloma Tinnitus

Styrelsen har utvärderat ett antal alternativ med målet att skapa de bästa värdena för Paradox' aktieägare. De två huvudspåren har varit att antingen dela ut hela kassan till aktieägarna och likvidera Paradox eller att finna en fortsatt affärsverksamhet för Bolaget. Utöver kassan på drygt 45 mkr har Paradox en värdefull börsplats samt ca 800 aktieägare. Utvärderingen har lett till att styrelsen rekommenderar fortsatt verksamhet.

Paradox har tecknat ett Letter of Intent ("LOI") med ledningen i Akloma Tinnitus AB om att förvärva samtliga aktier i Akloma. Detta sker genom en riktad apportemission där Paradox betalar för förvärvet med nyemitterade egna aktier. LOI't som skrivits på ger ramarna för fortsatta förhandlingar mellan parterna. Paradox genomför nu

en grundlig genomgång och utvärdering av Akloma och dess produkt. Förutsatt att Bolaget fortsatt anser att ett förvärv av Akloma är en sund affär kommer styrelsen gå ut med kallelse till extrastämma under hösten.

ÖVRIG INFORMATION

Aktiekapital

Den 24 november 2008 började Bolagets aktie att handlas på NASDAQ OMX-listan First North och sedan den 25 februari 2009 inom segmentet Premier. First North Premier är för de bolag som uppfyller högre krav på redovisning och genomsynlighet än vad som annars krävs på en oreglerad marknad som First North. Bolaget använder Günter och Wikberg Kapitalförvaltning AB som Certified Adviser

Aktien har ett nominellt värde på 0,10 kr. Handel kan antalsmässigt, i enlighet med First Norths bindande regler, ske ner till enskild aktie och alla aktier har samma röstvärde. Aktien har kortnamn PDXE och ISIN-kod SE0000598054.

Efter försäljningen av den amerikanska verksamheten ligger Bolaget tillfälligtvis på Nasdaqs observationslista i avvaktan på förhandlingarna om ny verksamhet.

Vid periodens slut fanns 131 396 158 aktier och 0 optioner utestående.

De tidigare optionsprogrammen är inte längre aktuella dels genom den nyligen genomförda försäljningen av det amerikanska dotterbolaget och dels genom att optionsinnehavarna inte utnyttjat sina optioner.

Närstående-transaktioner

I årsredovisning 2014 samt i kvartalsrapport 1, 2015 beskrevs ett antal närstående-transaktioner. Samtliga dessa närstående-transaktioner har under perioden avslutats.

Redovisningsprinciper

Denna delårsrapport är upprättad i enlighet med IAS 34 Delårsrapportering. För en närmare beskrivning av koncernens tillämpade redovisningsprinciper se senaste Årsredovisningen. Rapporten har ej granskats av Bolagets revisorer.

INVESTOR RELATIONS

Kommande rapporttillfällen

20 november 2015

Delårsrapport, januari-september 2015

Rapporterna finns tillgängliga på Bolagets hemsida vid publiceringstillfället.

Prenumerera på pressmeddelande

Bolagets pressmeddelanden går att få skickade till sig per e-post vid utskickstillfället. Intresserade anmäler sig på Bolagets hemsida, under Investor Relations.

Kontaktinformation

Paradox Entertainment AB (publ)

Nybrogatan 15

114 39 Stockholm

Tel: +46 738 20 25 40

Mer information

Frågor om denna rapport kan ställas till:

Carl Molinder
VD, Paradox Entertainment AB
Mob: +1 (310) 904-8310 eller +46 70 717 09 55
cmolinder@paradoxent.com

Torsten Engevik,
VVD, Paradox Entertainment AB/Investor relations
Mob: +46 738 20 25 40
tengevik@paradoxent.com

Stockholm den 28 maj 2015
Paradox Entertainment AB (publ)
Org. nr. 556536-8684

Mikael Wirén
Styrelseordförande

Carl Molinder
Styrelseledamot
Verkställande direktör

Jim Blomqvist
Styrelseledamot

KONCERNENS NYCKELTAL

	2015-06-30	2014-06-30	2014-12-31
Nettoomsättning	52 335	2 043	17 876
Rörelseresultat efter avskrivningar	-3 143	-4 221	-11 216
Resultat efter finansiella poster	-2 994	-3420	-8 406
Resultat	-2 316	-4 132	-8 910
Balansomslutning	49 796	125 873	163 659
Rörelsemarginal, %	-0,05	-171,86	-54,5
Vinstmarginal, %	-0,06	-167,40	-47,1
Soliditet, %	93,2	35,1	26,7
Kassalikviditet, %	1497,3	92,7	99,6
Resultat per aktie, kr	-0,02	-0,03	-0,07
Resultat per aktie efter utspädning, kr	-0,02	-0,03	-0,07
Eget kapital per aktie, kr	0,35	0,34	0,33
Eget kapital per aktie efter utspädning, kr	0,35	0,33	0,32
Antalet anställda vid periodens slut, st	0	5	6
Antal aktier vid periodens slut, st	131 396 158	131 396 158	131 396 158
Antal utestående optioner vid periodens slut, st	0	8 400 000	8 400 000
Genomsnittligt antal aktier före utspädning, st	131 396 158	131 396 158	131 396 158
Genomsnittligt antal aktier efter utspädning, st	131 396 158	135 596 158	137 696 158

Rörelsemarginal:	Resultat före avskrivningar i procent av nettoomsättning
Vinstmarginal:	Resultat efter finansiella poster i procent av nettoomsättning
Soliditet:	Justerat eget kapital i procent av balansomslutning
Kassalikviditet:	Omsättningstillgångar i procent av kortfristiga skulder
Resultat per aktie:	Resultat dividerat med vägt genomsnittligt antal aktier under perioden
Eget kapital per aktie:	Eget kapital dividerat med vägt genomsnittligt antal aktier under perioden

KONCERNENS RESULTATRÄKNING

KSEK	Apr-Juni 2015	Apr-Juni 2014	Jan-Juni 2015	Jan-Juni 2014	Helår 2014
Rörelsens intäkter m m					
Nettoomsättning (not 1)	0	897	52 335	2 043	17 876
Övriga intäkter (not 2)	0	0	0	0	464
	0	897	52 335	2 043	18 340
Rörelsens kostnader					
Övriga externa kostnader	-2 582	897	-53 754	-3 739	-24 827
Personalkostnader	0	-808	-1 277	-1 815	-3 240
Avskrivningar av materiella och immateriella anläggningstillgångar	0	-363	-447	-710	-1 488
	-2 582	-2 619	-55 478	-6 264	-29 555
Rörelseresultat	-2 582	-1 722	-3 143	-4 221	-11 216
Finansiella intäkter och kostnader					
Resultat från andelar i koncernföretag	622	0	622	0	0
Ränteintäkter och liknande resultatposter	19	891	20	955	3 688
Räntekostnader och liknande resultatposter	335	-85	-493	-154	-878
	976	806	149	801	2 810
Resultat efter finansiellt netto	-1 606	-916	-2 994	-3 420	-8 406
Avsättning till periodiseringsfond					
Skatt (not 3)	848	-375	678	-801	-504
Periodens resultat	-758	-1 291	-2 316	-4 221	-8 910
Resultat per aktie, kr	-0.01	-0.01	-0.02	-0.03	-0,07
Resultat per aktie efter full utspädning, kr	-0.01	-0.01	-0.02	-0.03	-0,07
Genomsnittligt antal aktier före utspädning, st	131 396 158	131 396 158	131 396 158	131 396 158	131 396 158
Genomsnittligt antal aktier efter utspädning, st	131 396 158	137 696 158	131 396 158	135 596 158	137 696 158

RAPPORT ÖVER TOTALRESULTAT

KSEK	Apr-Juni 2015	Apr-Juni 2014	Jan-Juni 2015	Jan-Juni 2014	Helår 2014
Periodens resultat	-758	-1 291	-2 316	-4 221	-8 910
Periodens övriga totalresultat					
Omräkningsdifferenser	68	-196	5 388	-212	5 332
Skatt på orealiserad valutakursförändring	-358	361	-358	358	-921
Periodens totalresultat	-1 048	-1 126	2 714	-4 075	-4 499

BALANSRÄKNING

	KSEK	2015-06-30	2014-06-30	2014-12-31
ASSETS				
Anläggningstillgångar				
Immateriella anläggningstillgångar				
Rättigheter och varumärken (not 4)		0	53 450	61 343
Materiella anläggningstillgångar				
Inventarier, verktyg och installationer		0	139	126
Finansiella anläggningstillgångar				
Uppskjuten skattefordran (not 3)		504	4 086	3 977
		504	57 675	65 446
Omsättningstillgångar				
Kortfristiga fordringar				
Kundfordringar		0	140	11 793
Övriga fordringar (not 5)		725	66 738	85 720
Förutbetalda kostnader och upplupna intäkter		175	122	151
		900	67 000	97 664
Kassa och bank		48 392	1 198	549
		49 292	68 198	98 213
SUMMA TILLGÅNGAR		49 796	125 873	163 659
EGET KAPITAL OCH SKULDER				
Eget kapital				
Aktiekapital		13 140	13 140	13 140
Övrigt tillskjutet eget kapital		52 269	52 711	52 269
Reserver		0	-6 798	-2 104
Balanserat resultat		-16 675	-10 691	-10 691
Periodens resultat		-2 316	-4 221	-8 910
		46 418	44 217	43 704
Långfristiga skulder				
Räntebärande skulder		0	0	11 840
Uppskjuten skatteskuld (not 3)		86	8 198	9 518
		86	8 198	21 358
Kortfristiga skulder				
Leverantörsskulder		1 023	1 608	1 837
Skatteskuld		259	0	259
Räntebärande skulder (not 6)		0	66 106	54 788
Övriga kortfristiga skulder		429	926	1 681
Upplupna kostnader och förutbetalda intäkter		1 581	4 818	40 032
		3 292	73 458	98 597
SUMMA EGET KAPITAL OCH SKULDER		49 796	125 873	163 659

FÖRÄNDRINGAR I EGET KAPITAL

	KSEK	2015-06-30	2014-06-30	2014-12-31
Eget kapital vid periodens ingång		43 704	48 203	48 203
Periodens totalresultat		2 714	-3 986	-4 499
Incitamentsprogram/teckningsoptioner		0	0	0
Nya aktier		0	0	0
Eget kapital vid periodens utgång		46 418	44 217	43 704

KONCERNENS KASSAFLÖDESANALYS

	KSEK	2015-06-30	2014-06-30	2014-12-31
Den löpande verksamheten				
Rörelseresultat		-3 143	-4 221	-11 216
Justeringar för poster som inte ingår i kassaflödet		-742	-470	2 091
Erhållen ränta m m		20	955	349
Resultat från andelar i koncernföretag		622	0	0
Erlagd ränta m m		-493	-154	-878
Betald skatt		0	0	0
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		-3 736	-3 890	-9 654
Kassaflöde från förändringar av rörelsekapital				
Minskning(+)/ökning(-) av kundfordringar		11 793	-114	-10 325
Minskning(+)/ökning(-) av fordringar		84 971	-21	-2 013
Minskning(-)/ökning(+) av leverantörsskulder		-814	312	-764
Minskning(-)/ökning(+) av kortfristiga skulder		-41 503	897	32 058
Kassaflöde från den löpande verksamheten		50 711	-2 816	9 302
Investeringsverksamheten				
Avyttring av immateriella anläggningstillgångar		61 343	0	0
Förvärv av materiella anläggningstillgångar		0	0	0
Försäljning av finansiella anläggningstillgångar		3 473	0	0
Kassaflöde från investeringsverksamheten		64 816	0	0
Finansieringsverksamheten				
Upptagna lån		0	2 191	22 160
Teckningsoptioner		0	0	0
Nyemission		0	0	0
Amorterade lån		-66 628	-962	-33 880
Kassaflöde från finansieringsverksamheten		-66 628	1 229	-11 720
Förändring av likvida medel		48 899	-1 587	-2 417
Likvida medel vid periodens början		549	2 828	2 828
Kursdifferens i likvida medel		-15	-31	138
Omräkningsdifferens		-27	-12	0
Likvida medel vid periodens slut		48 392	1 198	549

MODERBOLAGETS RESULTATRÄKNING

KSEK	Apr-Juni 2015	Apr-Juni 2014	Jan-Juni 2015	Jan-Juni 2014	Helår 2014
Rörelsens intäkter m m					
Nettoomsättning (not 1)	0	202	0	788	0
Övriga intäkter (not 2)	0	0	0	0	0
	0	202	0	788	0
Rörelsens kostnader					
Övriga externa kostnader	-2581	-211	-2951	-683	-2 418
Personalkostnader	-1	0	-1	-1	0
Avskrivningar av materiella och immateriella anläggningstillgångar	0	0	0	0	0
	-2 582	-211	-2 952	-687	-2 418
Rörelseresultat	-2 582	-9	-2 952	101	-2 418
Resultat från finansiella investeringar					
Resultat från andelar i koncernföretag	622	0	622	0	0
Ränteintäkter och liknande resultatposter	20	2 242	728	3 590	-40 318
Räntekostnader och liknande resultatposter	334	-67	-66	-136	-514
	976	2 175	1 284	3 454	-40 831
Resultat efter finansiella poster	-1 606	2 166	-1 668	3 555	-43 249
Avsättning till periodiseringsfond	0	0	0	0	-390
Skatt (not 3)	848	-119	862	-425	187
Periodens resultat	758	2 047	-806	3 130	-43 452

MODERBOLAGETS BALANSRÄKNING

	KSEK	2015-06-30	2014-06-30	2014-12-31
TILLGÅNGAR				
Anläggningstillgångar				
Finansiella anläggningstillgångar				
Uppskjuten skattefordran		504	0	0
Andelar i koncernföretag		100	13 038	13 038
Fordringar hos koncernföretag		0	47 188	42 062
		604	60 226	55 100
Omsättningstillgångar				
Kortfristiga fordringar				
Fordran dotterbolag		0	38 262	0
Övriga fordringar		725	39	25
Förutbetalda kostnader och upplupna intäkter		175	122	89
		900	38 243	114
Kassa och bank		48 392	173	61
		49 292	38 596	175
SUMMA TILLGÅNGAR		49 896	98 822	55 275
EGET KAPITAL OCH SKULDER				
Eget kapital				
Aktiekapital		13 140	13 140	13 140
Reservfond		35 677	35 677	35 677
Överkursfond		17 752	17 752	17 752
Fond för verkligt värde		0	-1 45	952
Balanserat resultat		-19 648	23 804	23 804
Periodens resultat		-806	3 131	-43 452
		46 115	92 459	47 873
Obeskattade reserver		390	0	390
Långfristiga skulder				
Övriga långfristiga skulder		0	0	0
Kortfristiga skulder				
Leverantörsskulder		1 024	191	161
Skatteskuld		258	0	259
Räntebärande skulder		0	4 354	4 708
Skulder till koncernföretag		99	99	99
Övriga kortfristiga skulder		429	636	330
Upplupna kostnader och förutbetalda intäkter		1 581	1 083	1 455
		3 391	6 363	7 012
SUMMA EGET KAPITAL OCH SKULDER		48 896	98 822	55 275

TILLÄGGSUPPLYSNINGAR

Not 1 Segmentsrapportering i sammandrag

	Conan	Moderbolag och övrigt	Elimineringar	Total koncern
Intäkter	2 205	50 130	0	52 335
Rörelsens kostnader	-350	-52 099	0	-52 449
Avskrivningar	- 266	- 181		-447
Rörelseresultat	1 589	-2 150		-561
Finansnetto		-827		-827
Resultat efter finansiella poster				-1 388
Investeringar i immateriella anläggningstillgångar	0	0		0

Segmentsrapporteringen avser Q1 2015, inte hela perioden, då det amerikanska dotterbolaget är sålt under perioden.

Not 2 Övriga intäkter

Övriga intäkter avser kursvinst i koncernen vid nedskrivning av värdet på moderbolagets korta fordringar på amerikanska dotterbolaget i samband med Cabinetaffären.

Not 3 Skatt

För koncernen är den uppskjutna skattefordran vid periodens slut 0,5 MSEK och en uppskjuten skatteskuld om 0,1 MSEK. I moderbolaget och koncernen redovisas en beräknad skatteintäkt på 0,6 MSEK. Kort skatteskuld i moderbolaget är knappt 0,3 MSEK.

Not 4 Immateriella anläggningstillgångar

Förändring av immateriella tillgångar under perioden. Samtliga immateriella tillgångar 2015-01-01 var en del av det amerikanska dotterbolaget som såldes under perioden.

	KSEK
Värde per 2015-01-01	61 343
Periodens anskaffningar	0
Periodens avyttringar	61 343
Periodens avskrivningar	0
Periodens valutaomräkning	0
Värde per 2015-06-30	0

Not 5 Övriga fordringar

Övriga fordringar avser vid periodens utgång främst en momsfordran.

Not 6 Räntebärande skulder

Bolaget har inga räntebärande skulder kvar efter periodens utgång.