
2017
DELÅRSRAPPORT
JANUARI - JUNI

» Koncernens omsättning uppgick till 7 (0) KSEK under andra kvartalet och 123 (0) KSEK för
hela perioden

» Resultat efter finansiella poster uppgick till -3 490 (-1 868) KSEK för andra kvartalet och till
-6 770 (-3 966) KSEK för hela perioden

» Notering på NGM Nordic MTF den 18 maj 2017
» Avtal med Secuoya Group om produktion och distribution av Aim2Fame
» Största ägaren JPJ Jessen Invest ökar sitt innehav i Nexar Group
» J. Peter Jessen invald som ny styrelseledamot
» Produktionsstart för Aim2Fame

HÄNDELSER EFTER PERIODENS UTGÅNG
» Auditionsfas av Aim2Fame har framgångsrikt avslutats. Totalt kom över 1 100 bidrag in från

37 länder.
» Lånefinansiering om 2 MSEK

N e x a r G r o u p aB (p u B l) D e l å r s r a p p o r t // J a N u a r i - J u N i 2017002

D
EL

Å
R

S
R

A
P

P
O

RT

VD KOMMENTAR

Under första halvåret så har stort fokus legat på två saker, dels
att fördjupa och utveckla bolagets samarbete med produk-
tionsbolaget Secuoya gällande formatet Aim2Fame samt att
lansera bolagets artist Sara Serena.

Gällande utvecklingen av Aim2Fame så går arbetet enligt plan
och vi har under sommaren framgångsrikt genomfört en cas-
tingperiod för sökande som vill deltaga i höstens upplaga av
Aim2Fame. Totalt så kom det in 1 100 bidrag med talanger från
totalt 37 olika länder spridda i Europa, Asien, Afrika, USA och
Latinamerika.

Åtta finalister är nu uttagna och kommer att vara på plats i
Madrid från andra veckan av september för inspelningen av
Aim2Fame som pågår till slutet av oktober. Totalt så spelas det
in 12 st episoder som kommer att sändas via Secuoyas digitala
nätverk och planeras via det nå över 20 000 000 visningar.
Utöver detta så pågår samtal med flera andra mediepartners
för att även sända programmen i deras nätverk, både digitalt
och i linjär TV.

Tack vare den positiva responsen kring formatet så kommer
Aim2Fame att även produceras och sändas under våren 2018
samt under hösten 2018. Detta gör att vi får en tätare agenda
för produktioner med två säsonger per kalenderår och har då
möjlighet att kapitalisera på tidigare nedlagd tid och arbete för

AIM2FAME 2017

Produktionen av årets Aim2Fame är nu igång. Tillsammans
med Secuoya Group har Bolaget under fem veckor i sommar
haft audition öppet för talanger från hela världen. Talangerna
har själva laddat upp sitt bidrag på vår digitala plattform där
sedan röstning på bästa bidrag har varit öppen under hela pe-
rioden. Samtliga deltagare måste vara 18 år samt skulle fram-
föra en sång a cappella eller med egenspelat instrument i en
minut. Totalt laddades det upp över 1 100 bidrag från 37 länder.

att utveckla formatet. Det är också tänkt att den geografiska
platsen för kommande inspelningar kommer att variera från
säsong till säsong. Bolaget kommer då att få fram fler talang-
er för att utveckla och söka samarbetspartners för.

Vår största talang från pilotsäsongen 2015, Sara Serena har
under de senaste månaderna genomfört ett flertal promo-
tionaktiviteter i USA och Latinamerika, bland annat genom
TV- och radiointervjuer samt närvaro på ett antal galor i regio-
nen. Lanseringen av hennes låt ”Chasing Dragons” är också i
full gång i dessa länder.

De planerade intäktsströmmarna avseende vår artistverksam-
het har inte influtit som vi trodde under våren och sommaren,
mestadels beroende på att lanseringen av Sara Serena har ta-
git längre tid.

Jag ser med tillförsikt och spänning fram emot kommande
månader och utfallet av bolagets globala kommersialisering
av sin affärsmodell.

Mats Johansson
Verkställande direktör
Nexar Group AB (publ)

Kvaliteten på bidragen har varit mycket hög i år, vilket gjort arbe-
tet med att välja ut vinnande deltagare både intressant och svårt.
Totalt kommer åtta deltagare bli inbjudna till FameAcademy i
Madrid i september 2017 där inspelning av talangtävlingen och
reality showen Aim2Fame kommer ske. En av deltagarna är ut-
vald genom ett ”Social pass”, vilket innebär det bidrag som fick
flest röster på Bolagets digtala plattform. Övriga sju deltagare
har valts ut av en välrenommerad jury, bestående av delvis sam-
ma jury och coacher som var med under pilotsäsongen 2015:
Chris Grant (koreograf till bl a Beyonce), Jono Hart (koreograf och
Creative Director till bl a Jason Derulo) och Jason Woods (sång-
coach till bl Beyonce och Michael Jackson). Ytterligare minst en
välkänd coach planeras att kontrakteras i tid tills inspelningen
startar i september.

Inspelning kommer att ske under sex veckor i september och ok-
tober 2017 i Madrid. Totalt kommer tolv avsnitt att produceras,

VIKTIGA HÄNDELSER APRIL-JUNI

NoteriNG på NGM NorDic Mtf

Nordic Growth Market godkände i maj 2017 Nexar för notering
på NGM Nordic MTF. Nordic MTF är NGM:s marknadsplats för
publik handel i tillväxtbolag. Första handelsdag för Nexar aktien
var den 18 maj 2017 och kortnamn är NXAR MTF. Nexar har ut-
sett G&W Fondkommission till bolagets Mentor.

avtal MeD secuoya Group

Nexar har inlett ett strategiskt viktigt och långsiktigt samarbete
med Secuoya Group i Spanien, avseende produktion och glo-
bal distribution av Aim2Fame. Secuoya Group är ett oberoende
internationellt mediebolag baserat i Spanien, med 700 an-
ställda och har, förutom i Europa, verksamheter i Latinamerika.
Divisionen för Digital Assets, når via 200 Multi-Channel
Networks på YouTube mer än 7 miljoner abonnenter och 100
miljoner visningar per månad.

JpJ JesseN iNvest ökar sitt iNNehav i Nexar Group

Under april genomfördes en riktad nyemission till en befintlig
ägare, JPJ Jessen Invest, om totalt 207 935 units, där en unit be-
stod av en aktie och en teckningsoption. Teckningskursen var
6,30 kronor per unit. Teckningsoptionerna emitterades utan
vederlag. Två teckningsoptioner berättigar innehavaren att un-
der perioden 1 februari 2018 till och med den 28 februari 2018
teckna en ny aktie för 7,50 kronor. Emissionen var således på
samma villkor som spridningsemissionen i december 2016.
Bolaget tillfördes härmed 1,3 MSEK före emissionskostnader.
Emissionen registrerades hos Bolagsverket i april 2017.

Ny styrelseMeDleM

På årsstämman den 30 maj 2017 omvaldes Mats Jakobsson
som styrelseordförande samt Thomas Flinck, Jonas Buchar och
Konrad Ziobro som styrelseledamöter. Till ny styrelseledamot
nyvaldes J. Peter Jessen. Genom sitt investmentbolag JPJ Invest,
är J. Peter Jessen största ägare i Nexar Group AB med 11,8% av
aktierna. J. Peter Jessen är 52 år, dansk medborgare och har
en Master Degree i Economic and Business Administration
vid universitetet i Aarhus. J. Peter Jessen har sedan 1997 bott
i Filippinerna, Malaysia och Singapore och har arbetat i flera
chefspositioner inom familjeföretaget Jebsen & Jessen. Han
blev partner i familjeföretaget 2002.
Jebsen & Jessen Family Enterprise består av fyra oberoende
grupper av företag, med en gemensam omsättning på ca 30
miljarder SEK och har ca 7 000 anställda.

proDuktioNsstart för aiM2faMe 2017
I slutet av juni 2017 startade produktionen av årets stora ta-
langtävling Aim2Fame. Under sommaren har talanger från hela
världen haft möjlighet att ansöka. Över 1 100 ansökningar in-
kom med deltagare från 37 länder.

VIKTIGA HÄNDELSER EFTER PERIODENS UTGÅNG

läNefiNaNsieriNG

I augusti 2017 har en överenskommelse kommit till stånd med
Bolaget största ägare JPJ Jessen Invest om en kortfristig låne-
finasiering om 2 MSEK. Lånet är på marknadsmässiga villkor.
Anledningen är att estimerade intäkter från artistverksamhe-
ten inte har infriats hittills under 2017, vilket bland annat be-
ror på att lanseringen av Sara Serena i USA tagit längre tid än
planerat. Bolaget har därför ett behov av likviditet fram tills
dess att höstens beräknade intäkterna för Aim2Fame inkom-
mer. Ett behov som ovan lån har tillfredsställt.

KOMMENTARER TILL FINANSIELL INFORMATION

oMsättNiNG och resultat

Under första halvåret 2017 har Bolaget haft en omsättning på
123 (0) KSEK. Det är intäkter förknippade med digital nedladd-
ning av musik från Spotify och YouTube.
Koncernens resultatet efter finansiella poster var första halv-
året 2017 -6 770 (-3 966) KSEK. Kostnaderna har ökat i jäm-
förelse med tidigare år vilket är enligt plan då Bolaget under
året intensifierat satsningen på Aim2Fame, fortsatt lanse-
ringen av Sara Serena samt byggt upp en svensk sälj- och
marknadsorganisation.

fiNaNsiell ställNiNG

Koncernens kassaflöde uppgick under perioden januari till
och med juni till 3,9 (1,2) MSEK. I det positiva kassaflödet in-
gick både en nyemssion om 1,2 MSEK i april 2017 samt att lik-
vidien för spridningsemissionen i slutet av 2016 inbetalades till
Bolaget i början av 2017.
Koncernens likvida medel uppgick vid periodens slut till 4,2
(1,3) MSEK.

N e x a r G r o u p aB (p u B l) D e l å r s r a p p o r t // J a N u a r i - J u N i 2017 003

D
EL

Å
R

SR
A

PP
O

RT

REDOVISNINGSPRINCIPER
Rapporten är upprättad enligt (1995:1554) Årsredovisnings-
lagen och Bokföringsnämndens allmänna råd BFNAR 2012:1
Årsredovisning och koncernredovisning (K3). Koncernredo-
visningen omfattar Nexar Group AB (publ) och Nexar
Productions SL.

Denna rapport har inte granskats av Bolagets revisor.

KOMMANDE RAPPORTTILLFÄLLEN
Delårsrapport januari – september 2017: 2017-11-16

KONTAKTINFORMATION
Mats Johansson, VD, mats.johansson@nexargroup.se
Stefan Mattsson, CFO, stefan.mattsson@nexargroup.se

Nexar Group AB (publ)
Sturegatan 46
114 36 Stockholm

N e x a r G r o u p aB (p u B l) D e l å r s r a p p o r t // J a N u a r i - J u N i 2017004

D
EL

Å
R

S
R

A
P

P
O

RT

RESULTATRÄKNING, MODERBOLAGET 2017 2016 2017 2016 2016
 Jan-Jun Jan-Jun Apr-Jun Apr-Jun Jan-Dec
RÖRELSENS INTÄKTER
Nettoomsättning 48 - - - -
Övriga rörelseintäkter - - - - 816
Summa intäkter 48 - - - 816

RÖRELSENS KOSTNADER
Produktionskostnader -380 - -380 - -
Övriga externa kostnader -1 122 -1 131 -709 -376 -7 538
Personalkostnader -451 - -206 - -150
Avskrivningar -477 -477 -239 -239 -954
Summa kostnader -2 431 -1 608 -1 533 -616 -8 642

Rörelseresultat -2 384 -1 608 -1 533 -616 -7 826

RESULTAT FRÅN FINANSIELLA POSTER
Ränteintäkter och liknande resultatposter - - - - -
Räntekostnader och liknande resultatposter -177 -440 -3 -108 -749
Summa resultat från finansiella poster -177 -440 -3 -108 -749

Resultat efter finansiella poster -2 560 -2 048 -1 536 -724 -8 575

Skatt på periodens resultat - - - - -

PERIODENS RESULTAT -2 560 -2 048 -1 536 -724 -8 575

RESULTATRÄKNING, KONCERNEN 2017 2016 2017 2016 2016
 Jan-Jun Jan-Jun Apr-Jun Apr-Jun Jan-Dec
RÖRELSENS INTÄKTER
Nettoomsättning 123 - 7 - 136
Övriga rörelseintäkter - - - - 18
Summa intäkter 123 - 7 - 154

RÖRELSENS KOSTNADER
Produktionskostnader -1 705 -592 -938 -431 -772
Övriga externa kostnader -3 090 -1 920 -1 637 -772 -4 758
Personalkostnader -1 445 -537 -683 -315 -1 415
Avskrivningar -477 -477 -239 -239 -990
Summa kostnader -6 717 -3 525 -3 496 -1 760 -7 935

Rörelseresultat -6 594 -3 525 -3 488 -1 760 -7 781

RESULTAT FRÅN FINANSIELLA POSTER
Ränteintäkter och liknande resultatposter 1 - 1 - -
Räntekostnader och liknande resultatposter -177 -440 -3 -108 -749
Summa resultat från finansiella poster -176 -440 -2 -108 -749

Resultat efter finansiella poster -6 770 -3 966 -3 490 -1 868 -8 530

Skatt på periodens resultat - - - - -

PERIODENS RESULTAT -6 770 -3 966 -3 490 -1 868 -8 530

RÄKENSKAPER FÖR KONCERNEN OCH MODERBOLAGET, KSEK

N e x a r G r o u p aB (p u B l) D e l å r s r a p p o r t // J a N u a r i - J u N i 2017 005

D
EL

Å
R

SR
A

PP
O

RT

BALANSRÄKNING, KONCERNEN

TILLGÅNGAR 2017-06-30 2016-06-30 2016-12-31
Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter för utvecklingsarbeten 3 289 4 221 3 759

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 152 183 143

Finansiella anläggningstillgångar
Andra långfristiga fordringar 7 4 7

Summa anläggningstillgångar 3 448 4 408 3 909

Omsättningstillgångar
Kortfristiga fordringar
Skattefordringar 97 - 261
Övriga fordringar 1 462 161 15 622
Förutbetalda kostnader och upplupna intäkter 2 000 - 2 000

Likvida medel 4 245 1 332 371

Summa omsättningstillgångar 7 805 1 493 18 254

SUMMA TILLGÅNGAR 11 253 5 901 22 163

EGET KAPITAL OCH SKULDER
Eget kapital
Aktiekapital (7 256 128 aktier) 1 088 220 596
Ej registrerat aktiekapital - 123 461
Övrigt tillskjutet kapital 27 210 9 371 26 036
Annat eget kapital inkl periodresultat -18 196 -6 717 -11 563
Eget kapital hänf. till moderftgs aktieägare 10 102 2 997 15 530

Långfristiga skulder
Övriga långfristiga skulder 21 2 000 -
Summa långfristiga skulder 21 2 000 -

Kortfristiga skulder
Leverantörsskulder 168 210 3 038
Övriga kortfristiga skulder 92 600 3 136
Upplupna kostnader och förutbetalda intäkter 870 94 459
Summa kortfristiga skulder 1 151 2 904 6 633

SUMMA EGET KAPITAL OCH SKULDER 11 253 5 901 22 163

BALANSRÄKNING, MODERBOLAGET

TILLGÅNGAR 2017-06-30 2016-06-30 2016-12-31
Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter för utvecklingsarbeten 3 289 4 221 3 759

Materiella anläggningstillgångar
Inventarier, verktyg och installationer 52 74 59

Finansiella anläggningstillgångar
Andelar i koncernföretag 28 28 28
Andra långfristiga fordringar 4 4 4

Summa anläggningstillgångar 3 372 4 327 3 850

Omsättningstillgångar
Kortfristiga fordringar
Fordran koncernföretag 4 398 2 239 19
Övriga fordringar 910 24 15 455
Förutbetalda kostnader och upplupna intäkter 2 000 - 2 000

Likvida medel 3 786 716 307

Summa omsättningstillgångar 11 094 2 979 17 781

SUMMA TILLGÅNGAR 14 466 7 306 21 631

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital
Aktiekapital (7 256 128 aktier) 1 088 220 596
Ej registrerat aktiekapital - 123 461

Fritt eget kapital
Överkursfond 26 882 9 043 25 708
Balanserat resultat -11 268 -2 494 -2 693
Periodens resultat -2 560 -2 048 -8 575

Summa eget kapital 14 142 4 844 15 497

Långfristiga skulder
Övriga långfristiga skulder 21 2 000 -
Summa långfristiga skulder 21 2 000 -

Kortfristiga skulder
Leverantörsskulder 168 148 3 969
Skuld till koncernföretag - - -
Övriga kortfristiga skulder 92 220 3 136
Upplupna kostnader och förutbetalda intäkter 43 94 29
Summa kortfristiga skulder 324 2 462 6 134

SUMMA EGET KAPITAL OCH SKULDER 14 466 7 306 21 631

N e x a r G r o u p aB (p u B l) D e l å r s r a p p o r t // J a N u a r i - J u N i 2017006

D
EL

Å
R

S
R

A
P

P
O

RT

FÖRÄNDRING AV EGET KAPITAL - MODERBOLAGET

 Aktiekapital Överkursfond Bal. resultat Årets resultat Summa EK
Eget kapital 2016-01-01 220 2 813 -22 -2 472 539
Omföring resultat föregående år - - -2 472 2 472 -
Nyemission 638 28 240 - - 23 533
Fondemission 199 - -199 - 0
Emissionskostnader - -5 353 - - -5 353
Årets resultat - - - -8 575 -8 575
Eget kapital 2016-12-31 1 057 25 708 -2 693 -8 575 15 497

Omföring resultat föregående år - - -8 575 8 575 -
Nyemission 31 1 174 - - 1 205
Periodens resultat - - - -2 560 -2 560
Eget kapital 2017-06-30 1 088 26 882 -11 268 -2 560 14 142

FÖRÄNDRING AV EGET KAPITAL - KONCERNEN

 Övrigt tillskjutet Annat eget kapital
 Aktiekapital kapital inkl årets resultat Totalt
Ingående Eget kapital 2016-01-01 220 3 141 -2 878 483
Nyemission 638 28 248 - 28 886
Fondemission 199 - -199 0
Emissionskostnader - -5 353 - -5 353
Omräkningsdifferens - - 44 44
Årets resultat - - -8 530 -8 530
Eget kapital 2016-12-31 1 057 26 036 -11 563 15 530

Omräkningsdifferens - - 73 73
Nyemission 31 1 174 - 1 205
Periodens resultat - - -6 770 -6 770
Eget kapital 2017-06-30 1 088 27 210 -18 196 10 102

NYCKELTAL
 Koncernen Moderbolaget
 2017 2016 2016 2017 2016 2016
 Jan-Jun Jan-Jun Jan-Dec Jan-Jun Jan-Jun Jan-Dec
Justerat eget kapital 10 102 2 997 15 530 14 142 4 844 15 497
Soliditet 89,8% 50,8% 70,0% 97,8% 66,3% 72,0%
Antal aktier vid periodens början 7 048 193 100 000 100 000 7 048 193 100 000 100 000
Antal aktier vid periodens slut 7 256 128 220 000 7 048 193 7 256 128 220 000 7 048 193
Genomsnittligt antal aktier 7 152 161 215 000 3 024 292 7 152 161 215 000 3 024 292
Antal aktier vid periodens slut efter full utspädning 9 443 427 220 000 9 235 492 9 443 427 220 000 9 235 492
Genomsnittligt antal aktier efter full utspädning 9 339 460 215 000 5 211 591 9 339 460 215 000 5 211 591
Nettoresultat per aktie, SEK neg neg neg neg neg neg
Eget kapital per aktie, SEK 1,39 0,41 2,18 1,95 0,67 2,20

N e x a r G r o u p aB (p u B l) D e l å r s r a p p o r t // J a N u a r i - J u N i 2017 007

D
EL

Å
R

SR
A

PP
O

RT

KASSAFLÖDESANALYS, KONCERNEN
 2017 2016 2017 2016 2016
 Jan-Jun Jan-Jun Apr-Jun Apr-Jun Jan-Dec
Den löpande verksamheten
Resultat efter finansiella poster -6 770 -3 966 -3 490 -1 868 -8 530
Justering för poster som inte ingår i kassaflödet:
 Avskrivningar 477 477 239 239 990
 Omräkningsdifferens 123 85 129 7 44
Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital -6 170 -3 403 -3 122 -1 622 -7 496

Kassaflöde från förändring i rörelsekapital
 Förändring av kortfristiga fordringar 14325 2 232 394 -1 874 -17 716
 Förändring av kortfristiga skulder -5 503 -1 668 -133 2 194 5 139
Kassaflöde från löpande verksamheten 2 652 -3 967 -2 861 -1 302 -20 073

Investeringsverksamheten
 Förvärv av materiella anläggningstillgångar - - - - -54
 Förvärv av finansiella anläggningstillgångar -3 -23 -3 -23 -3
Kassaflöde från investeringsverksamheten -3 -23 -3 -23 -57

Finansieringsverksamheten
Nyemission 1 205 6 353 1 205 6 353 28 885
Emissionskostnader - - - - -5 353
Förändring av finansiella skulder 21 -1 195 -1 -4 830 -3 195
Kassaflöde från finansieringsverksamheten 1 226 5 158 1 204 1 523 20 337

Periodens kassaflöde 3 874 1 168 -1 661 198 207
Likvida medel vid periodens början 371 164 5 907 1 134 164
Likvida medel vid periodens slut 4 245 1 332 4 246 1 332 371

KASSAFLÖDESANALYS, MODERBOLAGET
 2017 2016 2017 2016 2016
 Jan-Jun Jan-Jun Apr-Jun Apr-Jun Jan-Dec
Den löpande verksamheten
Resultat efter finansiella poster -2 560 -2 048 -1 536 -724 -8 576
Justering för poster som inte ingår i kassaflödet:
 Avskrivningar 477 477 239 239 956
Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital -2 083 -1 571 -1 298 -484 -7 620

Kassaflöde från förändring i rörelsekapital
 Förändring av kortfristiga fordringar 10 167 -2 237 -1 749 -982 -17 449
 Förändring av kortfristiga skulder -5 832 -640 -127 -239 5 033
Kassaflöde från löpande verksamheten 2 252 -4 448 -3 173 -1 705 -20 036

Investeringsverksamheten
 Förvärv av materiella anläggningstillgångar - - - - -
Kassaflöde från investeringsverksamheten - - - - -

Finansieringsverksamheten
Nyemission 1 205 6 353 1 205 6 353 28 885
Emissionskostnader - - - - -5 353
Förändring av finansiella skulder 21 -1 195 -1 -4 830 -3 195
Kassaflöde från finansieringsverksamheten 1 226 5 158 1 204 1 523 20 337

Periodens kassaflöde 3 479 710 -1 969 -181 301
Likvida medel vid periodens början 307 6 5 755 897 6
Likvida medel vid periodens slut 3 786 716 3 786 716 307

