
Nasdaq First North Growth Market er et registreret SMV-vækstmarked, som defineret i Europa-Parlamentets og Rådets Direktiv om markeder for finansielle instru-
menter (EU 2014/65) som implementeret i den nationale lovgivning i Danmark, Finland og Sverige, som drives af en børs, der indgår i Nasdaq-koncernen. Udstedere
på Nasdaq First North Growth Market er ikke underlagt alle de samme regler, som udstedere optaget til handel på et reguleret marked (hovedmarkedet), som
defineret i EU-lovgivning (og implementeret i national lov). I stedet er de underlagt et mindre omfattende regelsæt og lovgivning, der er tilpasset mindre vækstsel-
skaber. Risikoen ved en investering i en udsteder, hvis aktier handles på Nasdaq First North Growth Market, kan derfor være højere end en investering i en udsteder
optaget til handel på hovedmarkedet. Alle udstedere med aktier optaget til handel på Nasdaq First North Growth Market har en Certified Adviser, som overvåger,
at regelsættet efterleves. Det er den respektive Nasdaq børs indenfor Nasdaq-koncernen, der godkender Selskabets ansøgning om optagelse til handel.

17. august 2020
Finansiel rådgiver & Certified Adviser

K A P I T A L P A R T N E R

MDUNDO.COM

2

1	INDHOLDSFORTEGNELSE

1	 Indholdsfortegnelse. . 2

2	 Indledning. . 4

3	 Udbuddet i Sammendrag. . 5

4	 Ansvar og erklæringer. . 7

5	 Stifter og CEO Martin Møller Nielsen har ordet . . 8

6	 Oplysninger om selskabet. . 9
6.1	 Ejerskab. 10

7	 Finanskalender. . 12

8	 Mdundos forretning og marked. . 13
8.1	 Baggrund . 13
8.2	 Forretningsgrundlaget. 18
8.3	 Mdundos musiktjeneste. 23
8.4	 Vækst og ekspansionsstrategi . 36
8.5	 Markedet for musik og musiktjenester i SSA . 46

9	 Målsætninger og forventninger. . 50
9.1	 Forventning til udviklingen i brugere . 50
9.2	 Forventning til den geografiske udbredelse . 51
9.3	 Forventning til udvikling i omsætning og indtjening. 52

10	 Oplysninger om Udbuddet . . 53
10.1	 Formål med Udbuddet. 53
10.2	 Anvendelse af provenu . 53
10.3	 Omkostninger i forbindelse med Udbuddet. 54
10.4	 De Udbudte Aktier . 54
10.5	 Aktiernes rettigheder. 54
10.6	 Kurs på de udbudte aktier. 55
10.7	 Tegningsperiode . 56
10.8	 Udbud og optagelse til handel på Nasdaq First North Growth Market Denmark. 56
10.9	 Skatteforhold. 56
10.10	 Markedet, hvor aktierne kan omsættes. 57
10.11	 Betaling for og levering af aktier . 57
10.12	 Afgivelse af tegningsordrer . 58
10.13	 Tilbagekaldelse . 58
10.14	 Certified Adviser . 58

3

11	 Risikofaktorer. . 59

12	 Selskabets organisation, ledelse og nøglemedarbejdere. . 61
12.1	 Selskabets ledelse og nøglemedarbejdere . 63
12.2	 Bestyrelse og direktion. 65
12.3	 Erklæring om tidligere erhverv. 67
12.4	 Incitamentsprogram. 68
12.5	 Interessekonflikter. 68

13	 Selskabets aktuelle økonomiske stilling og resultat. . 69
13.1	 Nuværende og kommende investeringer. 77
13.2	 Væsentlige kontrakter og patenter. 77
13.3	 Retstvister. 78

14	 Appendix. . 79
14.1	 Definitioner og ordliste . 79
14.2	 Vedtægter. 81
14.3	 Tegningsblanket. 90

4

2	INDLEDNING

Mdundo.com A/S har udviklet og driver en online musik-
tjeneste, der med base i Afrika - syd for Sahara (SSA) - har
p.t. 5 mio. månedlige aktive brugere.

Denne virksomhedsbeskrivelse (”Virksomhedsbeskrivel-
se”) er udarbejdet af Mdundo.com A/S (”Mdundo” eller
”Selskabet”) i forbindelse med Selskabets ansøgning om
optagelsen af dets aktier (”Aktier”) til handel på Nasdaq
First North Growth Market Denmark samt et offentligt
udbud (”Udbuddet”) i Danmark af minimum 3.000.000
stk. (”Minimumudbuddet”) til maksimum 4.000.000 stk.
(”Maksimumudbuddet”) nye aktier (”Nye Aktier”) á no-
minelt DKK 0,10 i Mdundo til en kurs (”Tegningskurs”)
på DKK 10,0 pr. aktie svarende til et bruttoprovenu på
DKK 30 mio. ved Minimumudbuddet og DKK 40 mio. ved
Maksimumudbuddet.

Baggrunden for Udbuddet er at finansiere Selskabets drift
og vækststrategi, herunder etablering af Mdundo som en
væsentlig panafrikansk musiktjeneste.

Baseret på Tegningskursen udgør værdien (”Markedsvær-
dien”) af Selskabet før Udbuddet DKK 61,9 mio. Efter gen-
nemførelsen af Minimumudbuddet vil Markedsværdien af
Selskabet være DKK 91,9 mio., og ved gennemførelsen
af Maksimumudbuddet vil Markedsværdien af Selskabet
være DKK 101,9 mio.

De Nye Aktier er sammen med de eksisterende aktier
(”Aktier”) i Selskabet søgt optaget til handel på Nasdaq

First North Growth Market Denmark, der drives i regi af
Nasdaq København under forudsætning af gennemfø-
relse af Udbuddet samt opfyldelse af Nasdaq First North
Growth Markets krav til antallet af kvalificerede investorer
og free float.

Virksomhedsbeskrivelsen er udarbejdet under ansvar af
Selskabet og Nasdaq Copenhagen har foretaget en gen-
nemgang af dokumentet, som er offentliggjort på Nasdaq
Copenhagens og Selskabets hjemmeside (www.mdundo.
com).

Tegningsperioden er 17. august 2020 kl. 9:00 – 28. august
2020 kl. 23:59, og første dag for handel med Aktierne
vil være den 4. september 2020, under forudsætning af
opfyldelse af Nasdaq First North Growth Markets krav til
antallet af kvalificerede investorer og free float, samt at
der tegnes minimum 3.000.000 stk. Nye Aktier.

Selskabets finansielle rådgiver og Certified Adviser er:
Kapital Partner.

5

Tidsplan

Tegningsperioden begynder 17. august 2020 kl. 9:00

Tegningsperioden slutter 28. august 2020 kl. 23:59

Offentliggørelse af resultatet af Udbuddet 1. september 2020 inden
kl. 12:00

Afviklingsdagen; gennemførelse af Udbuddet, inklusive afregning af de Udbudte Ak-
tier (midlertidig ISIN)

3. september 2020

Registrering i Erhvervsstyrelsen af aktiekapitalforhøjelsen vedrørende de Nye Aktier,
der udstedes af Selskabet

3. september 2020

Forventet første handelsdag for Aktierne (i den permanente ISIN) 4. september 2020

Sammenlægning af den midlertidig ISIN og den permanente ISIN i VP Securities 7. september 2020

TEGNINGSKURS
DKK 10,0 pr. aktie

ANTAL AKTIER INDEN UDBUDDET
Inden Udbuddet har Selskabet 6.196.668 stk. aktier af no-
minelt DKK 0,10. Baseret på Tegningskursen er Markeds-
værdien af Selskabet før Udbuddet DKK 61.966.680.

UDBUDDETS OMFANG OG ANTAL AKTIER EFTER
UDBUDDET
Udbuddet omfatter maksimalt 4.000.000 aktier (Maksi-
mumudbuddet), svarende til en kursværdi på DKK 40,0
mio. Ved Maksimumudbuddet vil det samlede antal aktier
efter Udbuddet være 10.196.668 stk.

Minimumudbuddet er på 3.000.000 aktier, svarende til en
kursværdi DKK 30,0 mio. Ved Minimumudbuddet vil det
samlede antal aktier efter Udbuddet være 9.196.668 stk.

Ved Minimumudbuddet vil Markedsværdien af Selskabet
efter gennemførelsen af Udbuddet være DKK 91.966.680,
og ved gennemførelse af Udbuddet ved Maksimumud-
buddet vil Markedsværdien være DKK 101.966.680.

UDBUD OG OPTAGELSE TIL HANDEL PÅ NASDAQ
FIRST NORTH DENMARK:
Efter Tegningsperiodens udløb offentliggør Selskabet
resultatet af udbuddet den 1. september 2020 inden kl.
12:00, og hver investor modtager en opgørelse over det
antal Nye Aktier, der er tildelt investoren, og værdien her-
af til Tegningskursen, medmindre andet er aftalt mellem
investoren og dennes pengeinstitut.

Første handelsdag for Aktierne forventes at være den 4.
september 2020.

PLACERING OG AFVIKLING
Kapital Partner fungerer som finansiel rådgiver og Certi-
fied Adviser i forbindelse med Udbuddet, og Danske Bank
fungerer som afviklingsagent i forbindelse med Udbuddet.

3	UDBUDDET I SAMMENDRAG

Tegningsperiode, offentliggørelse af resultatet af udbud-
det samt 1. handelsdag

Tegningsperiode: 17. august 2020 kl. 9:00 – 28. august
2020 kl. 23:59.

Offentliggørelse af resultatet af Udbuddet og tildeling af
aktier: 1. september 2020 inden kl. 12:00.

Forventet første handelsdag: 4. september 2020

6

ISIN-KODER
Den Midlertidige ISIN kode for de Nye Aktier:
DK0061286291 (benyttes til tegning af de nye aktier).

Den Permanente ISIN kode for Aktierne: DK0061286101,
der vil blive handlet under symbolet ”MDUNDO”.

Den Midlertidige ISIN er ikke søgt optaget til handel.

AFGIVELSE AF TEGNINGSORDRE
De Nye Aktier kan tegnes ved afgivelse af elektronisk teg-
ningsordre via investors eget kontoførende pengeinstitut i
de pengeinstitutter, der muliggør dette eller ved indleve-
ring af vedlagte tegningsblanket til Investors eget kontofø-
rende pengeinstitut for de pengeinstitutter, der accepterer
modtagelse af tegningsblanketter.

Der skal minimum tegnes 400 stk. Nye Aktier, svarende til
DKK 4.000 pr. tegningsordre.

7

4 ANSVAR OG ERKLÆRINGER

DIREKTIONENS OG BESTYRELSENS
ANSVARSERKLÆRING
Vi erklærer hermed som ansvarlige for Virksomhedsbe-
skrivelsen, at oplysningerne indeholdt heri os bekendt er
rigtige, og at Virksomhedsbeskrivelsen efter vores overbe-
visning indeholder de oplysninger, der anses for fornødne
for, at investorerne kan danne sig et velbegrundet skøn
over Selskabets aktiver og passiver, finansielle stilling, re-
sultater og fremtidsudsigter samt over de rettigheder, der
er knyttet til de værdipapirer, der udbydes til offentlighe-
den, samt at al relevant information i bestyrelsesreferater,
revisionsprotokoller og andre interne dokumenter er inklu-
deret i Virksomhedsbeskrivelsen.

København, den 17. august 2020

Bestyrelsen

Jesper Vesten Drescher
Formand for bestyrelsen

Jakob Ellehauge Sode
Bestyrelsesmedlem

Martin Møller Nielsen
Bestyrelsesmedlem

Direktionen

Martin Møller Nielsen
CEO

8

5	 STIFTER OG CEO
MARTIN MØLLER NIELSEN HAR ORDET

Med et ben i Danmark og et ben i Kenya er det svært ikke
at se de meget store muligheder i Afrika. Udviklingen fin-
der sted for øjnene af dig. Fra den ene dag til den anden
er der pludselig trafiklys, Uber og online leveringstjenester.
Alle har en telefon i hånden, og mange har sågar to. Der
er økonomisk vækst og en generel optimisme og stort set
lige meget hvilke industrier du kigger efter, er der ganske
få konkurrenter. Så det er bare om at komme i gang.

Jeg brænder for musikindustrien, som i 2012 for alvor var
begyndt at komme tilbage på benene efter et mørkt årti
med nedadgående vækst. Det var især vores svenske na-
boers Spotify, der var drivkraften bag en digital udvikling,
som skulle vise sig fuldstændigt at ændre musikindustrien
- globalt.

Det blev meget hurtigt klart for mig og mine medstiftere,
at der var et stort udækket behov og en interesse for en
digital musiktjeneste i Afrika både fra musikere, brugere
og kommercielle partnere. Vi havde sågar vores første re-
klameaftale med et af Afrikas største teleselskaber, Airtel,
før Mdundo var lanceret.

I Afrika syd for Sahara er der en befolkning på over en mil-
liard og et forbrugermarked med et kæmpe og voksende
potentiale. Succesfulde tjenester og produkter i Afrika er, i
lighed med alle andre markeder, løsninger, der er tilpasset
de lokale forhold. Derfor er Mdundo, der betyder rytme

på swahili, i alle aspekter udviklet med fokus på de forskel-
lige og særlige lokale forhold. Det skaber succes, og det
har vi bl.a. oplevet ved onboarding af musikere til vores
platform. Det tog et år at få 400 ombord, efter 2 år havde
vi aftaler med 6.500 og efter 5 år har vi nu ca. 80.000 fra
hele Afrika, som med Mdundo nu får en indtjening fra
afspilningen af deres musik.

Mdundo har p.t. 5,0 mio. månedlige brugere, men poten-
tialet er mere end 30 gange større. Med en stejl vækst-
kurve og en meget skalerbar løsning vil vi investere yder-
ligere i brugervækst og i vores markedsdækning af hele
Afrika syd for Sahara, så vi inden for ca. 3 år har etableret
Mdundo som den førende panafrikanske musiktjeneste
for forbrugere og musikere. Dermed vil vi i Afrika have
opnået, hvad Spotify har opnået i vesten, og hvad Tencent
har formået i Asien.

Det har været en vild rejse med Mdundo de sidste fem
år. Rejsen fortsætter med uformindsket styrke og med
den også en rejse, hvor den afrikanske musikindustri med
Mdundos hjælp vil udvikle sig på samme måde, som mu-
sikindustrien i Vesten har gjort de seneste 10-15 år.

Martin Nielsen, CEO og stifter af Mdundo

9

6		 OPLYSNINGER OM SELSKABET

NAVN OG HJEMSTED
Mdundo.com A/S
Jagtvænget 2
2920 Charlottenlund

Stiftelsesdato
10. april 2020

SELSKABETS RETLIGE FORM OG GÆLDENDE
LOVGIVNING
Selskabet blev stiftet den 10. april 2020 af AKTIESELSKA-
BET STAKEMANN som A/S STAKE nr. 6124. Selskabet
skiftede på en ekstraordinær generalforsamling den 21.
april 2020 navn til Mdundo.com A/S samtidig med, at den
eksisterende bestyrelse og direktion blev indsat. Den 30.
april 2020 overtog Selskabet alle aktierne i Mdundo Ltd.

Mdundo Ltd. blev stiftet 13. januar 2014 med Mdundo.
com Ltd., beliggende på Seychellerne, som moderselskab.
Som forberedelse til optagelsen til handel på Nasdaq First
North Growth Market Denmark blev Mdundo.com Ltd. og
dets aktiver, herunder aktierne i Mdundo Ltd., overført til
det nystiftede selskab Mdundo.com A/S. Mdund.com Ltd
blev likvideret den 8. juni 2020.

Selskabets aktiekapital er fuldt indbetalt.

Selskabet er registreret i det Centrale Virksomhedsregister
med CVR nr. 41305754 og hører under dansk lovgivning.

KONCERNFORHOLD
Selskabet er på udbudstidspunktet ejet af JVD Holding
ApS (20,7%) samt 42 øvrige og mindre aktionærer. JVD
Holding er et holdingselskab ejet 100% af Jesper Vesten
Drescher, bestyrelsesformand i Mdundo.com A/S.

VEDTÆGTSMÆSSIGE FORMÅL
Selskabets formål er ifølge vedtægterne at eje IP-rettighe-
der, udvikle, drive og eje IT-rettigheder og services relate-
ret til musiktjenesten Mdundo.com samt besidde ejeran-
dele i Mdundo Ltd.

STØRRELSEN AF DEN NUVÆRENDE KAPITAL OG
OPDELING I AKTIEKLASSER
Selskabets kapital udgør før Udbuddet DKK 619.666,80
fordelt på 6.196.668 stk. aktier á nominelt DKK 0,10. Sel-
skabets aktiekapital er ikke opdelt i klasser.

VIGTIGE KENDETEGN FOR SELSKABETS AKTIER
Selskabets aktier er omsætningspapirer i henhold til dansk
ret. Der gælder ingen indskrænkninger i deres omsætte-
lighed, og ingen aktionærer er forpligtet til at lade deres
Aktier indløse helt eller delvist.

Der er ingen stemmerets- og ejerskabsbegrænsning. Hver
Aktie á nominelt DKK 0,10 giver én stemme. Alle Aktier i
Selskabet giver samme stemmerettigheder, og Selskabet
er ikke bekendt med aftaler, som medfører, at andre sene-
re opnår kontrol over Selskabet.

Aktionærers antal af stemmer på Selskabets generalfor-
samlinger fastsættes ud fra antallet af Aktier, aktionæren
besidder på registreringsdatoen. Besiddelser opgøres på
registreringsdatoen på baggrund af notering af de kapita-
lejerforhold, der er registreret i ejerbogen, samt de med-
delelser om ejerforhold, som Selskabet har modtaget med
henblik på indførsel i ejerbogen. Registreringsdatoen lig-
ger en uge før generalforsamlingens afholdelse, jf. pkt. 9.1
i Selskabets vedtægter.

En aktionær, der ønsker at deltage i generalforsamlingen,
skal senest fem hverdage før generalforsamlingens afhol-
delse anmode om adgangskort, jf. Selskabets vedtægter
pkt. 9.2.

BEMYNDIGELSE TIL AT FORHØJE KAPITALEN
Selskabets bestyrelse er i henhold til vedtægternes pkt.
5.1 bemyndiget til at forhøje selskabskapitalen med op til
i alt nominelt DKK 400.000 i forbindelse med selskabets
optagelse til handel på Nasdaq First North Growth Market
Denmark. Selskabets bestyrelse er i henhold til vedtægter-
nes pkt. 5.2 bemyndiget til i perioden indtil 1. juli 2025 ad
en eller flere gange at forhøje selskabskapitalen uden for-
tegningsret for de eksisterende aktionærer ved at udstede
aktier for op til nominelt kr. 200.000. Kapitalforhøjelsen
skal foretages ved kontant indbetaling, apportindskud el-
ler ved gældskonvertering, og tegningskursen fastsættes
af bestyrelsen og skal ske til markedskursen.

I henhold til vedtægternes pkt. 5.3 er Selskabets besty-
relse bemyndiget til i perioden indtil den 1. juli 2025 ad
en eller flere gange at forhøje selskabskapitalen med for-
tegningsret for de eksisterende aktionærer ved at udstede
aktier for op til nominelt kr. 100.000. Kapitalforhøjelsen
skal foretages ved kontant indbetaling, apportindskud el-
ler ved gældskonvertering. Tegningskursen fastsættes af
bestyrelsen og kan være lavere end markedskursen.

I henhold til Selskabets vedtægter pkt. 4.1 er bestyrelsen
bemyndiget til i perioden indtil 1. juli 2025 ad én eller flere
gange at udstede tegningsretter (warrants) til Selskabets
bestyrelse, direktion, medarbejdere og konsulenter i Sel-
skabet og dets datterselskaber med ret til tegning af op

10

til 10% af Selskabets kapitalandele på tidspunktet for Sel-
skabets optagelse til handel på Nasdaq First North Grow-
th Market Denmark samt at foretage den dertil hørende
kapitalforhøjelse uden fortegningsret for selskabets eksi-
sterende aktionærer. Warrants kan udnyttes ved konver-
tering til Aktier i Selskabet til en individuelt og ved tildelin-
gen fastsat kurs én gang årligt i perioden indtil tre uger fra
offentliggørelsen af Selskabets årsrapport for henholdsvis
2022/23, 2023/24 og 2024/25.

Selskabets bestyrelse har med henblik på Udbuddet og
forventet optagelse af Selskabets Aktier til handel på Nas-
daq First North Growth Market Denmark den 28. juli 2020
truffet beslutning om at udnytte bemyndigelsen i vedtæg-
ternes pkt. 4.1 ved at udstede i alt 575.000 warrants, der
kan udnyttes til konvertering til Aktier til Udbudskursen,
kurs DKK 10,0. De udstedte warrants er tildelt Jesper Ve-
sten Drescher, bestyrelsesformand i Selskabet, (140.000
stk.), Martin Møller Nielsen, medlem af direktionen og be-
styrelsen i Selskabet (400.000 stk.), samt Jakob Ellehauge
Sode, medlem af Selskabets bestyrelse (35.000 stk.).

De Nye Aktier, der udstedes i henhold til ovennævnte
bemyndigelser, skal være omsætningspapirer noteret på
navn. Aktierne udstedes i dematerialiseret form gennem
VP Securities A/S. Der gælder ingen indskrænkninger i ak-
tiernes omsættelighed, og ingen aktionærer er forpligtet
til at lade aktier indløse helt eller delvist.

Aktierne skal have de samme rettigheder som den eksi-
sterede aktiekapital. Aktierne skal give aktionærer ret til
udbytte og andre rettigheder i Selskabet fra tidspunktet
for kapitalforhøjelsens registrering i Erhvervsstyrelsen.

6.1 EJERSKAB
Størrelse af nuværende kapital og opdeling i klasser:

Selskabets kapital udgør før udbuddet DKK 619.666,80
fordelt på 6.196.668 stk. aktier á nominelt DKK 0,10. Sel-
skabskapitalen er ikke opdelt i klasser.

De eksisterende aktionærer og ejerandelene for de eksi-
sterende aktionærer i Selskabet fordeler sig således ved
henholdsvis tegning af minimum- og maksimumudbud-
det, under forudsætning af, at de ikke tegner yderligere
Nye Aktier. Det er ikke Selskabet bekendt, at nogen af
de eksisterende aktionærer ønsker at tegne Nye Aktier i
Udbuddet.

Ejerskab før Udbuddet Ejerskab efter Udbuddet

Minimum Maksimum

Aktionær Antal aktier Andel Antal aktier Andel Antal aktier Andel

JVD Holding ApS1 1.284.769 20,7% 1.284.769 14,0% 1.284.769 12,6%

DMA Holding Ltd2 769.389 12,4% 769.389 8,4% 769.389 7,5%

WMAFRICA 2011 LTD3 342.771 5,5% 342.771 3,7% 342.771 3,4%

Nordisk Venture Selskab ApS4 347.357 5,6% 347.357 3,8% 347.357 3,4%

Velor Invest OÜ5 323.259 5,2% 323.259 3,5% 323.259 3,2%

Martin Møller Nielsen6 323.259 5,2% 323.259 3,5% 323.259 3,2%

Jakob Sode Holding ApS7 198.278 3,2% 198.278 2,2% 198.278 1,9%

Sum +5% aktionærer og bestyrelse 3.589.082 57,9% 3.589.082 39,0% 3.589.082 35,2%

Øvrige aktionærer7 2.607.586 42,1% 2.607.586 28,4% 2.607.586 28,4%

Sum eksisterende aktionærer 6.196.668 100% 6.196.668 67,4% 6.196.668 60,8%

Nye aktionærer 0 0% 3.000.000 32,6% 4.000.000 39,2%

Total 6.196.668 100% 9.196.668 100,0% 10.196.668 100,0%

1 JVD Holding ApS er helejet af Jesper Vesten Drescher, der er bestyrelsesformand i Selskabet
2 DMA Holding Ltd er ultimativt ejet af Imran Amin Premji, Christopher Burugu Kariuki, Farouk Shirazali Jivani og Sachdev Sanjive. Ingen af
 ejerne har relationer til Selskabet.
3 Nordisk Venture Selskab ApS er ultimativt helejet af Sten Nymark, der ikke har relationer til Selskabet.
4 WMAFRICA 2011 LTD har ingen ultimative ejere	
5 Velor Invest OÜ er ultimativt ejet af Jura Siderenko, der er medstifter af Selskabet	
6 Martin Møller Nielsen er CEO og medlem af bestyrelsen i Selskabet
7 Jakob Sode Holding ApS er helejet af Jakob Ellehauge Sode, medlem af bestyrelsen i Selskabet

11

6.1.1	 LOCK-UP
Ingen af de eksisterende aktionærer sælger Aktier i for-
bindelse med Udbuddet. Alle nuværende aktionærer med
en ejerandel på 10% eller mere, medlemmer af Selskabets
bestyrelse og direktion samt medstifter, Jura Siderenko
(Velor Invest OÛ), har påtaget sig en lock-up forpligtelse
vedrørende deres respektive beholdninger af Aktier pr. da-
toen for Virksomhedsbeskrivelsen. Lock-up forpligtelsen er
indgået med Selskabets Certified Adviser, Kapital Partner
og indebærer, at aktionæren hverken direkte eller indirek-
te må sælge, udbyde til salg, overdrage, afhænde, udlåne,
pantsætte eller på anden måde disponere over Aktierne i
Selskabet uden samtykke fra Selskabets Certified Adviser,
bortset fra ved overdragelse af Aktier til en juridisk enhed,
der direkte eller indirekte kontrolleres af den pågælden-
de aktionær. Lock-up forpligtelsen løber i en periode på
12 måneder fra og med første handelsdag for Selskabets
aktier på Nasdaq First North Growth Market Denmark.
Lock-up forpligtelsen gælder ikke for aktier, erhvervet ved
Udbuddet eller senere. For medlem af bestyrelsen, Jakob
Ellehauge Sode, gælder lock-up forpligtelsen for 94,8% af
dennes aktier indtil 4. marts 2021, hvorefter lock-up for-
pligtelsen indtil 4. september 2021 alene gælder for 75%
af dennes aktier på datoen for Selskabets aktier optagelse
til handel på Nasdaq First North Growth Market Denmark.
For Selskabets bestyrelsesformand, Jesper Vesten Dres-
cher, gælder lock-up forpligtelsen alene for 97,2% af den-
nes aktier i Selskabet.

Alle Selskabets øvrige aktionærer har påtaget sig en lock-
up forpligtelse for 75% af deres respektive beholdninger
af Aktier pr. datoen for Virksomhedsbeskrivelsen. Lock-up
forpligtelsen er indgået med Selskabets Certified Adviser,
Kapital Partner og indebærer, at aktionæren hverken di-
rekte eller indirekte må sælge, udbyde til salg, overdrage,
afhænde, udlåne, pantsætte eller på anden måde dispone-
re over Aktierne i Selskabet uden samtykke fra Selskabets
Certified Adviser, bortset fra ved overdragelse af Aktier til
en juridisk enhed, der direkte eller indirekte kontrolleres
af den pågældende aktionær. Lock-up forpligtelsen løber
i en periode på 6 måneder fra og med første handelsdag
for Selskabets aktier på Nasdaq First North Growth Mar-
ket Denmark. Lock-up forpligtelsen gælder ikke for Aktier,
erhvervet ved Udbuddet eller senere.

Det samlede antal Aktier, der er under lock-up i 6 måne-
der fra første handelsdag er 5.286.696 stk. svarende til
57% ved Minimumudbuddet og 52% ved Maksimumud-
buddet. Det samlede antal aktier under lock-up i 12 må-
neder fra første handelsdag er 2.852.670 stk. svarende til
31% ved Minimumudbuddet og 28% ved Maksimumud-
buddet.

Aktionær Antal Aktier

Andel af kapital
og stemmer før

Udbuddet
Andel omfattet af

lock-up Lock-up periode

CEO og medlem af bestyrelsen, Martin Møller Nielsen 323.259 5,2% 100,0% 12 måneder

Bestyrelsesformand Jesper Vesten Drescher 1.284.769 20,7% 97,2% 12 måneder

Medlem af bestyrelsen,Jakob Ellehauge Sode* 198.278 3,2% 75,0% 12 måneder

Medlem af bestyrelsen, Jakob Ellehauge Sode* 198.278 3,2% 94,80% 6 måneder

Velor Invest OÙ 323.259 5,2% 100,0% 12 måneder

DMA Holding Ltd 769.389 12,4% 100,0% 12 måneder

Øvrige aktionærer 3.297.714 53,2% 75,00% 6 måneder

* For 94,8% af Jakob Ellehauge Sodes aktiebeholdning gælder lock-up perioden for 6 måneder, mens 75% af aktiebeholdningen er underlagt lock-up i 12 måneder.

EKSISTERENDE AKTIONÆRERS LOCK-UP

12

7	FINANSKALENDER

Årsrapport 2019/20: 29.09.2020

Ordinær generalforsamling: 27.10.2020

1. kvartal 2020/21: 03.11.2020

1. halvår 2020/21: 09.02.2021

3. kvartal 2020/21: 04.05.2021

Årsrapport 2020/21: 21.09.2021

13

8	MDUNDOS FORRETNING OG MARKED

8.1 BAGGRUND
239 millioner afrikanere syd for Sahara (SSA) har adgang til
internettet via deres mobiltelefon - et tal der i henhold til
GSMA (Global System for Mobile Communications Associ-
ation) ventes at vokse til 483 millioner i 2025 – svarende til
39% af befolkningen i SSA. 30% af mobilbrugerne lytter
til musik på deres mobiltelefon, men det sker primært gen-
nem ulovligt download i lighed med situationen i Europa og
USA for 15 år siden – og før musiktjenester som iTunes og
Spotify overtog markedet. Flere forhold medvirker til, at ud-
viklingen i SSA nu går i samme retning som i vesten således,
at musik i større omfang tilgås via lovlige musiktjenester og
musiktjenester målrettet markedet i SSA.

8.1.1 MUSIKSTREAMING - DET NYE GLOBALE
MUSIKFORMAT
Musikindustrien i den vestlige verden har gennemgået en
revolution de sidste 20-30 år. Frem til 1980’erne blev mu-
sik primært udgivet på vinylplader og kassettebånd. CD’en
blev introduceret i 1982 og afløste i løbet af de næste
15 år herefter både vinylplader og kassettebånd som det
mest udbredte medie til udgivelse af musik. Salget af mu-
sik-CD’er toppede i 2000 og er siden faldet markant til kun
at udgøre en lille del af det samlede musiksalg.

Faldet i salget af CD’er begyndte med digitaliseringen af
musikken og med udbredelsen af musik via MP3 filer og
nye musik- og fildelingstjenester som eksempelvis Napster
(lanceret i 1999) og KaZaA (lanceret i 2001), der delte mu-
sikken til og mellem brugerne, uden at pladeselskaber eller
rettighedshavere fik nogen betaling herfor. Disse ulovlige
tjenesters antal af brugere voksede hurtigt, blandt andet
også fordi tjenesterne gjorde musik nemt tilgængeligt.

I 2003 lancerede Apple musiktjenesten iTunes til down-
load af musikfiler (og i 2001 musikafspilleren iPod til af-
spilning af musikfiler) og blev således det reelt første lovli-
ge alternativ til de gratis og ulovlige musikdelingstjenester.
Musikdownloads var i årene herefter den væsentligste
faktor for, at musiksalget ikke faldt mere, end det gjorde
i 00’ene.

Lanceringen af Spotify i 2008 blev startskuddet til en suc-
cesfuld digital musiktjeneste med 286 mio. månedlige ak-
tive brugere (MAU) i 79 markeder pr. marts 2020. Af de
286 mio. aktive brugere var 156 mio. (55%) brugere af
Spotifys gratis og reklamefinansierede tjeneste. Spotify er
dog kun én af flere digitale musiktjenester, som har væ-
ret med til at transformere verdens konsumering af musik.
Udover Spotify er bl.a. Apple Music, Deezer, Wimp/Tidal
og Tencent blandt de større musiktjenester. I 2016 udgjor-
de musikstreaming den største andel af musiksalget i USA
og udgør nu langt den største del af musiksalget i USA og
på verdensplan.

I henhold til IFPI (International Federation of the Phono-
graphic Industry; Music Consumer Insight Report 2018)
lytter 61% af forbrugerne på globalt plan til musik via
musikstreaming, mens andelen i Sydafrika er på 56%. I
henhold til IFPI udgør forbruget af ulovlig musik stadig en
væsentlig andel, og de antager, at 38% af forbrugerne på
verdensplan lytter til ikke-licenseret musik via bl.a. down-
loadsites og fildelingstjenester.

$0M

$2.000M

$4.000M

$6.000M

$8.000M

$10.000M

$12.000M

$14.000M

$16.000M

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Vinyl Kassette CD DVD Downloads Betalingsabonnement Annonce-understøttet streaming Andre

UDVIKLINGEN I MUSIKSALGET PR. FORMAT I USA 1973-2019 (USD)

Kilde: IFPI; www.ifpi.com

14

8.1.2 DEN GLOBALE MUSIKINDUSTRI
Kunstnernes indtjeningskanaler
Udøvende musikkunstnere har grundlæggende fire ind-
tægtskilder foruden live optrædener, salg af musik gen-
nem et fysisk medie som en CD, salg af musik gennem et
online medie som en stream, fremførelsesrettigheder (af-
spilninger af musikken på f.eks. radiostationer og offent-
lige steder samt synkronisering (brug af musik i reklamer,
film, spil, m.m.). På globalt plan er kunsternes indtægter i
henhold til IFPI på de enkelte kanaler fordelt med 30% fra
fysisk salg, 54% fra digitalt salg, 14% fra fremførelsesret-
tigheder og 2% fra synkronisering.

Musikdistribution
Størstedelen af de globale musikrettigheder er i henhold
til IFPI ejet og/eller administreret af de tre pladeselskaber:
Sony Music, Universal Music og Warner Music, der tilsam-
men har en markedsandel på 69% af alt indspillet musik.
De resterende 31% tilhører tusindvis af mindre pladesel-
skaber (med et nichefokus på f.eks. land eller genre) og
uafhængige kunstnere, der selv administrerer deres mu-
sikrettigheder.

Pladeselskabernes primære værdi for musikerne er deres
globale distributionsnetværk, markedsføringskanaler samt
data og analysefunktioner. Pladeselskaberne leverer ikke
selv musikken til forbrugerne. Således er det f.eks. butik-
ker, der leverer fysiske musikmedier til forbrugerne og on-
line musiktjenester, der leverer downloading og streaming
af musik til forbrugerne.

I modsætning til de store pladeselskaber er det ikke mu-
ligt for mindre pladeselskaber og kunstnere at levere de-
res musik direkte til de store musiktjenester. Derfor bliver
deres musik leveret til de store musiktjenester enten igen-
nem gør-det-selv services også kaldet ”artist direct”-ser-
vices som Amuse, Tunecore og CD baby, der ikke tager
ejerskab i musikrettighederne eller igennem hybridservices
også kaldet ”label services”, firmaer der er en kombination
af gør-det-selv og et pladeselskab. Til denne gruppe hører
selskaber som AWAL, Believe Digital og The Orchard.

Musiktjenester
Der er en række musiktjenester på verdensplan, der efter
Selskabets ledelses (”Ledelse”) vurdering består af ca. syv
store globale aktører med over 10 millioner aktive brugere
samt en lang række lokale/regionale musiktjenester med
lokalt/regionalt fokus.

Gennem aftaler med de enkelte pladeselskaber opnår de
adgang til pladeselskabernes musikkataloger, som musik-
tjenesterne streamer til deres brugere. For adgangen til
pladeselskabernes musikkataloger deler musiktjenesterne
deres indtægter med pladeselskaberne. Typisk modtager
pladeselskaberne mere end halvdelen af indtægterne og
er garanteret et minimumsbeløb uanset indtægterne.

Virksomheder
Aktive Brugere

(millioner)
Betalende abonnenter

(millioner) Markeder

Youtube / Google 1.000 16 Globalt

Tencent Music 886 40 Globalt

Spotify 286 130 Globalt

Soundcloud 175 Ingen data Globalt

Gaana 152 Ingen data Indien

JioSaavn 104 Ingen data Indien

Apple 70 55 Globalt

Pandora 64 7 USA

Amazon 55 38 Globalt

Anghami 21 Ingen data Mellemøsten

Deezer 14 7 Globalt

AKTIVE BRUGERE OG BETALENDE BRUGERE I UDVALGTE MUSIKTJENESTER (2019/2020)

Kilde: Musically.com How many users do Spotify, Apple Music and other big music streaming services have?, 19. februar 2020. Mediaresearch.com Music Subscriber
Market Shares H1 2019, 5. december 2019. *Data for Spotify er angivet pr. 1. april 2020 og for Tencent Music pr. 31. december 2019.

15

Musiktjenesterne opererer typisk med to forretningsmo-
deller: freemium (gratis musik) og premium (brugerbeta-
ling). Freemium-modellen er reklamebaseret, hvorfor bru-
gerne mod gratis streaming af musik bliver eksponeret for
reklamer. Premium-modellen er typisk en abonnements-
løsning, hvor brugerne mod en månedlige betaling får
adgang til musik og forskellige yderligere tjenester uden
reklamer.

YouTube er den største aktør baseret på aktive brugere,
men har forholdsvist få betalende brugere, mens Spotify
har det største antal betalende brugere. På de asiatiske
vækstmarkeder har Tencent (QQ Music, Kugou, Kuwo)
(Kina), Gaana (Indien) og JioSaavn (Indien) opbygget gra-
tis brugerbaser med over 100 mio. aktive brugere.

8.1.3 MUSIKINDUSTRIEN I AFRIKA SYD FOR
SAHARA
Det er Ledelsens vurdering, at musikforbruget i SSA på nu-
værende tidspunkt befinder sig på et stadie, hvor Europa
og USA var i midten af 00’erne. Det vil sige, at en væsent-
lig andel af brugerne anvender ulovlige tjenester til down-
load af musik, samt at de lovlige musiktjenester er i vækst,
men endnu ikke har opnået en væsentlig markedsandel.

Markedet i SSA for indspillet musik og live musik har væ-
ret i høj vækst de seneste år. Sydafrika er det klart stør-
ste marked med en samlet omsætning på USD 129 mio.
i 2018, jf. PWC: Entertainment and media outlook 2019-
2023. Derudover er de fire største markeder (Kenya, Nige-
ria, Ghana og Tanzania) vokset fra USD 50 mio. i 2013 til
USD 70 mio. i 2018 og forventes i 2022 at vokse yderligere
til USD 117 millioner.

MUSIK-OMSÆTNING FORDELT PÅ LANDE (USD)

Kilde: PWC: Entertainment and media outlook 2019-2023

 100

 150

 200

 250

 300

2013 2018 2022

M
ill

io
ne

r

Sydafrika Nigeria Kenya Ghana Tanzania

16

I Kenya, Nigeria og Ghana lytter 44% til musik i gennem-
snitligt 1-2 timer om dagen, og 30,5% lytter gennem-
snitligt i 3 timer om dagen. I henhold til en undersøgelse
udført af analyseselskabet Geopoll om, hvilket medie der
høres mest musik fra, lyttede flest (35% af de adspurgte)
primært til musik fra deres mobiltelefon, mens henholds-
vis 27% og 16% primært hørte musik fra busser og fra
radioen.

Filer på mobiltelefon

Aflytning i busser

Filer på mobiltelefon Aflytning i busser Radio Andet

KILDER TIL AFLYTNING AF MUSIK

35 %

27 %

16 %

22 %

Radio

Andet

Kilde: GeoPoll, Africa’s Musical: A Survey Report On Music In Africa,
9. oktober 2019

AFLYTNING AF MUSIK I AFRIKA

Fra samme land

Kilde: IFPI, Digital Music Report, 2014.

58 % 42 %

Ikke fra samme land

Data fra IFPI (Digital Music Report 2014) viser, at lokal mu-
sik udgør en væsentlig andel af forbruget af musik, da ho-
vedparten af top-albums i de fleste lande er produceret af
lokale artister, og Afrika er ingen undtagelse, hvor 58% af
alt musik, der bliver lyttet til, er lokalt (fra samme land som
forbrugeren). Dertil skal lægges musik fra andre lande i
Afrika, hvor især Nigeria, Sydafrika, Congo og Tanzania
har mange artister, som er populære i hele SSA.

Baseret på forbrugeradfæren på Mdundos platform, vur-
derer Ledelsen, at andelen af musik fra SSA udgør over
80% ud af den samlede musik, som konsumeres i SSA.

Hovedparten af musikerne i SSA samarbejder ikke med et
pladeselskab, artist direct eller label service til at udgive og
distribuere deres musik. Det medfører, at en væsentlig del
af den lokale musik ikke er tilgængelig på de internationa-
le musiktjenester som f.eks. Apple Music og Deezer, men
alene/primært på forskellige hjemmesider.

De internationale musiktjenester
De store og globale musiktjenester er alle tilgængelige i
SSA og deler markedet med en række lokale og regionale
musiktjenester. Deezer er den eneste internationale mu-
siktjeneste, der er tilgængelig i alle landene i SSA, Apple
er tilgængeligt i flere lande, mens f.eks. Spotify og Joox
(Tencent) alene er tilgængelige i Sydafrika. Det er dog Le-
delsens erfaring, at tilgængelighed af en musiktjeneste i et
land ikke har en direkte sammenhæng med forbrugernes
benyttelse af den pågældende musiktjeneste. Baseret på
data fra Google Trends er det således Ledelsens vurdering,
at de globale tjenester samt Mdundo til sammen har en
markedsandel på ca. 7% i 7 af Mdundos 15 fokuslande
(data er ikke tilgængelige for de øvrige markeder), og at
det resterende marked primært udgøres af downloads/
streams fra ulovlige musiktjenester.

FORDELING AF GOOGLE SØGNINGER PÅ UDVALGTE
MUSIKTJENESTER I KENYA, GHANA, MOZAMBIQUE,
NIGERIA, TANZANIA, ZAMBIA OG ZIMBABWE

Ulovlige tjenester

Kilde: Google Trends og Mdundo.

Mdundo, Spotify,
Apple, Boomplay,
Deezer

Ulovlige Tjenester Mdundo, Spotify, Apple, Boomplay, Deezer

92,77 %

7,23 %

17

8.1.4 UDBREDELSEN AF MOBILT INTERNET
ER EN VÆSENTLIG DRIVER FOR VÆKSTEN AF
MUSIKTJENESTER I SSA
Både downloading og streaming af musik kræver adgang
til internettet. I SSA sker den primære adgang til internet-
tet via mobilenheder og dermed via mobilt bredbånd.

I 2018 var der 456 mio. unikke mobilabonnenter på tværs
af SSA i henhold til GSMA (Global System for Mobile
Communications: The Mobile Economy Sub-Saharan Afri-
ca 2019) – en stigning på 35 mio. fra 2017 og en penetra-
tionsrate på 44% (andel af befolkningen), mens antallet
af brugere af mobilt internet var 239 mio. i 2018 svarende
til en penetrationsrate på 23%. Det større antal af mo-
bilabonnenter end brugere af mobilt internet skyldes, at
2G telenetværket, der ikke supporterer datatrafik, indtil
2020 har været det mest udbredte i SSA. I 2019 udgjorde
forbindelser til 3G netværket og 4G netværket, der har
større datakapacitet, således for første gang samlet mere
end 50% af de samlede telenetværksforbindelser. Dette
tal forventer GSMA i 2021 at være øget til 70%, og det
forventes, at det vil være en væsentlig vækstdriver for ud-
bredelsen af internettet i SSA.

Antallet af mobilabonnenter i SSA forventer GSMA vil sti-
ge til 623 mio. i 2025 svarende til 50% af befolkningen,
mens antallet af brugere af mobilt internet i 2025 forven-
tes at være 483 mio. svarende til 45% af befolkningen og
en årlig vækstrate på 10,6%. Dette vil i henhold til GSMA
fastholde SSA som den hurtigst voksende region i verden.

8.1.5 UDVIKLING
Baseret på bl.a. udviklingen i værdien af musikindustrien
i SSA, lavere priser på mobildata, større penetration af
smartphones samt bedre musiktjenester, er det Ledelsens
opfattelse, at musikmarkedet i SSA følger den samme ud-
vikling, som er set uden for Afrika, således at musik på sigt
overvejende vil blive leveret af lovlige musiktjenester.

UDVIKLINGEN I TELENETVÆRK I SSA 2016-2025E
(ANDEL AF FORBINDELSER)

ANDEL AF MOBILABONNENTER I SSA 2012-2025

Kilde: GSMA; The Mobile Economy Sub-Saharan Africa 2019 Kilde: GSMA; The Mobile Economy Sub-Saharan Africa 2019

18

8.2 FORRETNINGSGRUNDLAGET
Der er et stort forbrug af musik i Afrika (syd for Sahara),
men forbruget sker primært via downloads fra ulovlige
hjemmesider til forbrugernes mobiltelefoner. De interna-
tionale musikstreaming tjenester er delvist tilgængelige i
SSA, men de er ikke tilpasset de særlige afrikanske forhold
og har derfor en lav markedspenetration. Få afrikanske
kunstnere er tilknyttet et pladeselskab eller en distributør
og med mangel på effektiv opkrævning af musikrettighe-
der opnår de færreste kunstnere indtægter fra forbruget
af deres musik. Med en lovlig musiktjeneste, tilpasset de
særlige afrikanske forhold, vil Mdundo etablere sig som
den førende panafrikanske musiktjeneste.

I SSA er der i alt en befolkning på 1.093 mio. i henhold
til Statista.com, og i henhold til GSMA var der i 2018 456
mio. unikke mobilabonnenter på tværs af SSA. Heraf vur-
derer Selskabets ledelse, at ca. 160 mio. lytter til musik på
deres mobiltelefon.

8.2.1 STORT FORBRUG AF ULOVLIG MUSIK I SSA
Forbrugerne i SSA er generelt vant til at downloade musik-
ken gratis (men ulovligt) eller købe ulovlige mp3 playlister
fra den lokale ”kiosk”, som overfører filerne fra en com-
puter til forbrugernes mobiltelefon. Dette ulovlige forbrug
skyldes blandt andet fraværet af reelle alternativer.

For dem, der ikke anvender en musiktjeneste, findes mu-
siknumre til afspilning typisk via en søgning på internettet.
Det er Ledelsens vurdering, at der er 300-400 mio. Goog-
le-søgninger efter musik i SSA hver måned, men at kun
mellem 5-10% af alle Google-søgninger på musik i SSA
resulterer i lovligt forbrug af musik. Det er ligeledes Ledel-
sens erfaring, at Google-søgninger på downloading af de
10 mest populære sange fra 2019 resulterer i, at det første
søgeresultat i alle tilfælde er ulovlige download-services.
Ligeledes er i gennemsnit 6,6 af de 10 første resultater på
Google links til ulovlige downloadsider.

I modsætning til særligt de internationale musiktjenester
er de forskellige ulovlige musiktjenester målrettet forhol-
dene i SSA, herunder særligt udbuddet af musik og bru-
gernes reelle muligheder for aflytning af musikken på en
mobiltelefon.

 Provide Africa with
easy access to music .

Mdundos vision

To be the primary pan-African music
platform by contributing structure,
legality, and income to the sector .

Mdundos mission

19

8.2.2 INTERNATIONALE STREAMINGTJENESTER ER
IKKE GEARET TIL AFRIKANSKE FORHOLD
Der er flere internationale musiktjenester, som har lanceret
deres tjenester i Afrika. Deezer er live i alle afrikanske lan-
de. Apple Music er lanceret i de fleste markeder i Afrika,
mens Spotify er live i Sydafrika og lande i den nordlige del
af Afrika (nord for SSA). Ingen af tjenesterne har dog en
fysisk tilstedeværelse i form af et kontor i andre lande end
Sydafrika.

Foruden de internationale musiktjenester er der musiktjene-
ster med fokus på SSA - f.eks. Boomplay og MTN Music. Så-
vel de internationale musiktjenester som musiktjenester med
fokus på SSA har dog stadig en lille markedsandel i SSA, da
de ikke i samme grad som Mdundo er tilpasset forholdene i
SSA. De væsentligste forhold, som efter Ledelsens vurdering
skal adresseres af musiktjenester i SSA, er:

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Lokal musik

Kenya Ghana Nigeria Sydafrika

12,50%

9,30%
8,80%

8,00%

4,10% 3,70% 3,60%
2,70%

3,50%
2,50%

1,50% 1,50%

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

2015 2016 2017 2018

Afrika Americas Asien

FORDELING AF LOKAL VERSUS INTERNATIONAL MUSIK FORDELT PÅ LANDE

Musikudbuddet
De store internationale musiktjenester arbejder globalt
med få partnere (pladeselskaber og internationale distri-
butører), som leverer musikken igennem en strømlinet
distributionskanal. Da en stor del af den populære musik
fra SSA er lokal musik af kunstnere, der hverken er til-
knyttet et pladeselskab eller en international distributør,
er meget af den populære musik ikke tilgængelig på de
internationale musiktjenester. I henhold til en undersø-
gelse fra 2019, udarbejdet af GeoPol, lytter mere end
halvdelen af respondenterne i tre ud af fire lande mere

til musik af kunstnere fra deres eget land end til musik af
kunstnere fra andre lande, herunder kunstnere fra øvrige
lande i SSA og internationale kunstnere.

Succesfulde musiktjenester i SSA vurderes derfor af Le-
delsen at skulle have et musikkatalog, der repræsenterer
lokale kunstnere på nationalt niveau ned til det meget
lokale niveau/lokale stammesprog. Dertil er der kunstne-
re, der er populære på tværs af SSA, hvorfor et populært
musikkatalog også skal omfatte disse kunstneres musik.

Kilde: GeoPoll, Africa’s Musical: A Survey Report On Music In Africa, 9. oktober 2019

Musikudbud
(Lokalt musik)

Prisen på
mobildata

Brugernes
mobiltelefoner

Betaling og
betalingstjenester

56,32 %

61,57 %
58,22 %

42,27 %

20

Prisen på mobildata
De globale musiktjenester er primært tjenester designet
til den vestlige verden, hvor prisen på mobildata ikke re-
elt er en faktor for forbrugerne i forhold til afspilning af
musik. Streaming af musik forbruger mobildata for hver
aflytning og forbruger derfor væsentligt mere data end
ved downloading af musik, hvor den eller de samme mu-
siknumre kan aflyttes uendeligt uden yderligere datafor-
brug.

I henhold til GSMA var det gennemsnitlige forbrug af data
i SSA i 2018 på 1,7 GB pr. bruger om måneden, svarende
til datamængden ved streaming af 2-3 film. Der er dog
stor variation over forbruget af mobildata afhængig af de
enkelte indkomstgrupper. Det er således Ledelsens vurde-
ring, at det typiske (median) forbrug af mobildata ligger
langt fra gennemsnittet og således er nærmere 2-300 MB,
hvilket er 6-8 gange under gennemsnittet.

Det lave forbrug af mobildata i SSA skyldes den relativt
høje pris på data. Prisen på én GB mobildata svarer til ca.
8% af den gennemsnitlige månedsindkomst i SSA. Til
sammenligning er omkostningen 1,50% i Asien og 2,70%
i Americas (Nord- og Sydamerika).

Prisen for mobildata varierer markant i de enkelte lande.
Således anslår internetbroweseren Opera i deres rap-
port: State of Mobile Web 2019, at priserne i 2019 pr. GB
spændte fra USD 1,5 i Ghana til USD 20 i Benin.

En gennemsnitlig anvendelse af en streamíngtjeneste vil
kræve et behov for mobildata i niveauet 40-150 MB pr.
time, hvilket således er langt over det månedlige median-
forbrug hos en forbruger i SSA. Adgang til musik i SSA sker
derfor stadig mest offline som downloading af mp3-filer.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Lokal musik

Kenya Ghana Nigeria Sydafrika

12,50%

9,30%
8,80%

8,00%

4,10% 3,70% 3,60%
2,70%

3,50%
2,50%

1,50% 1,50%

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

2015 2016 2017 2018

Afrika Americas Asien

Gennemsnitligt forbrug per time

2,1 %

0,6 %

% af gns. indkomst

Musik streaming
(Spotify m.fl.)

Video streaming
(YouTube m.fl.)

0

50

100

150

200

250

300

0

0,50 %

1,00 %

1,50 %

2,00 %

2,50 %

%
 af gns. indkom

st

G
en

ne
m

sn
itl

ig
t

fo
rb

ru
g

pe
r

tim
e

GENNEMSNITSPRIS FOR 1GB MOBILDATA I FORHOLD TIL DEN DISPONIBLE INDKOMST %

GENNEMSNITLIGT FORBRUG PER TIME (I MB) VS. %
AF DEN GENNEMSNITLIGE INDKOMST

Kilde: Alliance for Affordable Internet; 2019 Affordability Report

Kilde: Whistleout.com; How much data does Spotify use, 12. oktober 2018

21

I lighed med udviklingen i andre regioner falder prisen på
mobildata i SSA og i lighed med andre regioner sker pris-
faldet i takt med en øget konkurrence inden for mobilt
bredbånd. I henhold til Alliance for Affordable Internet
(A4AI) er konkurrencen i Afrika øget væsentligt i perioden
2010-2018, og det er Ledelsens vurdering, at konkurren-
cen fortsat øges i SSA med deraf følgende prisfald på mo-
bildata fremover.

Søgning på og downloading af musik sker via en internet-
browser, som f.eks. Chrome, Firefox eller Internet Explorer,
der også anvendes i stor udstrækning i Danmark. Disse
browsere indlæser hjemmesiderne forskelligt og anvender
derfor forskellige mængder af data til opgaven. Af denne
årsag benyttes der i SSA primært internetbrowsere, som
anvender mindst mulig data. Opera Mini er en dedikeret
browser til smartphone mobiltelefoner og er den mest ud-
bredte browser i SSA. Ved at komprimere alle hjemmesi-
der minimerer Opera Mini dataforbruget, hvilket dog kan
medføre, at datatung funktionalitet på hjemmesider ikke
bliver indlæst eller udført af browseren.

Brugernes mobiltelefoner
Der er en stor vækst af smartphones i Afrika, men stør-
stedelen af alle smartphones er low/entry-telefoner med
begrænset ydeevne, herunder særligt hvad angår telefo-
nernes hukommelse og hastighed. Brugerne i SSA vil der-
for generelt have relativt få apps installeret.

Streamingtjenester bruger apps, der skal installeres på
mobiltelefonen, hvilket i sig selv forbruger hukommelse.
Dertil øges streamingapp’ens forbrug af mobiltelefonens
hukommelse i takt med at den anvendes, hvorved hukom-
melsesforbruget kan blive uforholdsmæssigt stort på en
mobiltelefon med begrænset lagringskapacitet.

Det er derfor Ledelsens antagelse og erfaring fra brugen
af Mdundos tjenester, at de mest anvendte musiktjenester
er online/internetbaserede tjenester, hvor hovedparten
af afspillet musik er downloadet fra internettet, og at en
konkurrencedygtig musiktjeneste derfor skal give mulig-
hed for download fra internettet ved brug af så lidt data
som muligt.

Betaling og betalingstjenester
Streamingtjenesternes brugerbetalte forretning er typisk
baseret på en abonnementsordning med løbende, må-
nedlige betalinger. Den månedlige abonnementspris er ca.
USD 5-10 (DKK 34-68) i SSA. Da abonnementer kræver
en automatisk betalingsordning, kræver musiktjenesterne
typisk, at brugerne tilknytter et kreditkort, da kortudste-
dernes systemer kan håndtere automatiske, løbende beta-
linger. Anvendelsen af kreditkort til betaling for varer og
tjenester er dog ikke udbredt i SSA blandt den almene be-
folkning, der primært anvender kreditkort som hævekort.
Tjenester, herunder musiktjenester, der kræver tilknytning
af kreditkort, henvender sig derfor efter Ledelsens opfat-

telse primært til den mest økonomisk velstillede del af be-
folkningen i SSA.

Den mest udbredte betalingsform er ”mobile money”
(mobilbetalinger). Mobilbetalinger er en betalingsløsning,
hvor brugerne via deres mobiltelefoner sender og mod-
tager betalinger via SMS, og hvor teleselskaberne funge-
rer som betalingsformidler, og hvor brugernes konto hos
teleselskaberne fungerer som en bankkonto. Mobilbeta-
linger indeholder, Ledelsen bekendt, ikke p.t. muligheden
for automatiske, gentagne betalinger, som er nødvendigt
for en succesfuld abonnementsløsning, da antallet af
fortsættende brugere er væsentligt lavere ved manuelle
betalinger end ved automatiske betalinger. Det er derfor
Ledelsens vurdering, at der ikke p.t. kan etableres en reel
skalerbar abonnementsløsning baseret alene på mobilbe-
talinger som betalingsløsning.

8.2.3. MANGLENDE INDTJENING FRA
MUSIKRETTIGHEDER
Beskyttelse af musikrettigheder er ganske lidt udbredt i
hele SSA med undtagelse af Sydafrika. Det medfører, at
indehaverne af musikrettigheder opnår meget få royalty-
betalinger for afspilning og anvendelse af deres musik i
radio, på offentlige steder m.v.

Som resultat af den voksende musikindustri er der i flere
lande i SSA et stigende politisk fokus på behovet for at be-
skytte kunstnernes rettigheder. Etableringen af organisati-
oner til kollektiv forvaltning af ophavsrettigheder ”Collec-
tive Management Organisations” er nu til stede i 32 lande
for at sikre, at artisterne kan registrere deres værker og for
at royalties kan blive opkrævet for fremførelsesrettigheder
fra offentlige steder, radioafspilninger og diverse medier.
I henhold til CISAC; Global Collections Report 2018, blev
der i 2017 indkrævet 72 mio. EUR i hele Afrika, hvoraf
EUR 39 mio. blev indkrævet i Sydafrika og EUR 20 mio.
blev opkrævet i Algeriet. Trods vækst er det således fort-
sat meget få midler, der udbetales til rettighedshaverne af
musik i SSA.

De tre store pladeselskaber (Sony, Universal og Warner) er
relativt lidt til stede i SSA med undtagelse af Sydafrika og
de mest populære kunstnere med en international fanba-
se, som oftest er tilknyttet et internationalt pladeselskab.
Langt størsteparten af kunstnerne får således ingen as-
sistance fra et pladeselskab til opkrævning af betaling for
deres musikrettigheder.

Helt overvejende arbejder de afrikanske kunstnere enten
med lokale pladeselskaber eller som oftest alene (plade-
selskabsuafhængige). Produktion og markedsføring er
derfor ofte finansieret af artisten selv, venner og familie,
hvilket i stigende omfang er blevet muligt i takt med, at
hjemmestudiernes produktionskvalitet er steget og om-
kostningerne er faldet. Da kunstnere ikke selv direkte kan
uploade musik til de internationale musiktjenester, skal de

22

arbejde med tjenester som artist direct og label services.
Kunstnernes mangel på viden og forståelse for registre-
ring af musikrettigheder, markedsføring m.v. medfører
dog, at de typisk ikke opnår nogen væsentlig indtjening
fra deres musikrettigheder. Det er derfor Ledelsens vurde-
ring, at kunstnernes primære indtjeningskilder fra musik er
liveoptrædener, sponsorater og lignende aftaler.

8.2.4 BEHOVET OG TIMINGEN FOR EN LOVLIG
PANAFRIKANSK MUSIKTJENESTE
Det er Ledelsens vurdering, at der ikke blot er et væsent-
ligt behov for en lovlig SSA-baseret og fokuseret musiktje-
neste i SSA, men at udviklingen inden for beskyttelse af
rettighedshavere og udviklingen inden for teleinfrastruk-
turen i stigende grad supporterer en udvikling af musik-
industrien i SSA i lighed med udviklingen i den vestlige
verden de seneste 15-20 år.

Det er derfor Ledelsens opfattelse, at Mdundo som en
målrettet og SSA-fokuseret musiktjeneste er et konkur-
rencedygtigt alternativ til de ulovlige musiktjenester og er
godt positioneret til at etablere sig som en væsentlig aktør
i et marked med ca. 160 mio. potentielle forbrugere. Med
en holdbar forretningsmodel vil Mdundo dermed bidrage
til og accelerere udviklingen af en, også for kunstnerne,
profitabel musikindustri i SSA.

23

8.3 MDUNDOS MUSIKTJENESTE
Mdundos forbrugerrettede produkt består af en musiktje-
neste, der kan tilgås online via hjemmesiden www.mdun-
do.com og via en Android app til mobiltelefoner. Mdun-
do har over 5 mio. aktive brugere på både internettet og
via appen samt over 20 mio. downloads og streams pr.
måned. Musiktjenesten er tilgængelig for brugere i hele
verden, men Mdundo er både aktiv og har sit forretnings-
mæssige fokus i 15 lande i SSA, herunder kommercielt
markedsfokus i Tanzania og Kenya, hvor Mdundo startede
i 2013, samt marketingfokus i Nigeria, Ghana og Uganda.

8.3.1 BRUGERNE
I 2013 lanceredes Mdundo i Kenya i Østafrika, der også
var Selskabets geografiske fokus de første 4 år. Selskabets
største brugerbaser er derfor beliggende i Østafrika, men
de seneste knap 2 år har Mdundo fokuseret på at vokse
uden for Østafrika.

Brugerbasen udgjorde pr. 1. juli 2020 5,0 mio. månedli-
ge aktive brugere: 2,5 mio. (50%) fra Østafrika, 1,5 mio.
(29%) fra Vestafrika, 360.000 (7%) fra det sydlige Afrika
og 671.000 (14%) fra resten af verden. Månedlige aktive
brugere (MAU) er defineret i henhold til Googles analyse-
værktøj ”Google Analytics” som brugere, der har engage-
ret med tjenesten (hjemmeside eller app).

MDUNDOS AKTUELLE FOKUSMARKEDER

mdundo.com mdundo app

Kilde: Selskabet

Stadie 1
Opbygning af
Musikkatalog

Stadie 2
Marketing
fokus

Stadie 3
Kommercielt
fokus

24

ANTAL MÅNEDLIGE AKTIVE BRUGERE PÅ MDUNDO 2016 – 2020 I AFRIKA OG RESTEN AF VERDEN

0,00

1,00

2,00

3,00

4,00

5,00

6,00

Jun '16 Jun '17 Jun '18 Jun '19 Jun '20

M
ill

io
ne

r

Østafrika Vestafrika Sydlige Afrika Resten af Afrika Udenom Afrika

Kilde: Selskabet. Note: Der kan være en række brugere, som både har anvendt
webløsningen på Mdundo.com og App’en. Disse brugere vil således ikke være
unikke, når de tælles med begge steder, men Ledelsen vurderer, at fejlkilden er
insignifikant.

Note: Østafrika består af British Indian Ocean Territory, Burundi, Comoros,
Dibouti, Eritrea, Ethiopia, Kenya, Madagascar, Malawi, Mauritius, Mayotte, Mo-
zambique, Reunion, Rwanda, Seychelles, Somalia, South Sudan, Tanzania, Ugan-
da, Zambia og Zimbabwe. Vestafrika består af Benin, Burkina Faso, Cape Verde,
Cote d’Ivoire, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Mauritania,
Niger, Nigeria, Senegal, Sierra Leone, St. Helena og Togo. Sydlige Afrika består
Botswana, Eswatini, Lesotho, Namibia og Sydafrika.

25

UDVIKLING I ANTAL MDUNDO APP-BRUGERE (MAU) DE SIDSTE 12 MÅNEDER

0

50.000

100.000

150.000

200.000

250.000

jul aug sep okt nov dec jan feb mar apr maj jun

Kilde: Selskabet

Ca. 98% af Mdundos brugere anvender webløsningen på
www.mdundo.com, hvor brugeren nemt og med lavt da-
taforbrug har adgang til streaming og download af sange
i mp3 filformatet. Den resterende andel anvender Mdun-
dos Android App, som er bygget til low-end smartphones
og ustabile mobildataforbindelser.

Der har været en støt stigende tilgang af app-brugere,
der i april 2020 toppede med 234.000 brugere. Den 7.
maj 2020 suspenderede Google Mdundo-appen fra Play

Store pga. en klage om mulig copyright-overtrædelse, der
skyldtes en fejl i appen, der muliggjorde aflytning af musik
i Spanien, som Mdundo ikke havde rettigheder til i Spani-
en, men kun i Afrika. Efter at fejlen var rettet, genindsatte
Google appen den 19. juni 2020. I denne periode kunne
nye brugere ikke downloade appen, hvilket medførte et
kraftigt fald i antallet af brugere af appen.

Hovedparten af brugerne på Mdundos musiktjenester
kommer til tjenesterne via en søgning på Google. Antallet
af Mdundo link-kliks fra Google-søgninger er steget mar-
kant fra ca. 1 mio. pr. januar i 2017 til over 8 mio. i 2020
og er mere end en fordobling af trafikken til Mdundo fra
2019 til 2020.

26

ANTAL MDUNDO LINK-KLIKS PR. MÅNED FRA GOOGLE SEARCH

DOWNLOADS FRA MDUNDO.COM 2016/17 – 2019/20

 -

 20.000.000

 40.000.000

 60.000.000

 80.000.000

 100.000.000

 120.000.000

 140.000.000

2016/17 2017/18 2018/19 2019/20

Download fra Mdundo.com

0

2

4

6

8

10

12

Ja
n

 '1
7

Fe
b

 '1
7

M
ar

 '1
7

A
pr

 '1
7

M
aj

 '1
7

Ju
n

'1
7

Ju
l '

17
A

ug
 '1

7
Se

p
'1

7
O

kt
 '1

7
N

ov
 '1

7
D

ec
 '1

7
Ja

n
 '1

8
Fe

b
 '1

8
M

ar
 '1

8
A

pr
 '1

8
M

aj
 '1

8
Ju

n
'1

8
Ju

l '
18

A
ug

 '1
8

Se
p

'1
8

O
kt

 '1
8

N
ov

 '1
8

D
ec

 '1
8

Ja
n

 '1
9

Fe
b

 '1
9

M
ar

 '1
9

A
pr

 '1
9

M
aj

 '1
9

Ju
n

'1
9

Ju
l '

19
A

ug
 '1

9
Se

p
'1

9
O

kt
 '1

9
N

ov
 '1

9
D

ec
 '1

9
Ja

n
 '2

0
Fe

b
 '2

0
M

ar
 '2

0
A

pr
 '2

0
M

aj
 '2

1
Ju

n
'2

1

M
ill

io
ne

r

 -

 20.000.000

 40.000.000

 60.000.000

 80.000.000

 100.000.000

 120.000.000

 140.000.000

2016/17 2017/18 2018/19 2019/20

Download fra Mdundo.com

0

2

4

6

8

10

12

Ja
n

 '1
7

Fe
b

 '1
7

M
ar

 '1
7

A
pr

 '1
7

M
aj

 '1
7

Ju
n

'1
7

Ju
l '

17
A

ug
 '1

7
Se

p
'1

7
O

kt
 '1

7
N

ov
 '1

7
D

ec
 '1

7
Ja

n
 '1

8
Fe

b
 '1

8
M

ar
 '1

8
A

pr
 '1

8
M

aj
 '1

8
Ju

n
'1

8
Ju

l '
18

A
ug

 '1
8

Se
p

'1
8

O
kt

 '1
8

N
ov

 '1
8

D
ec

 '1
8

Ja
n

 '1
9

Fe
b

 '1
9

M
ar

 '1
9

A
pr

 '1
9

M
aj

 '1
9

Ju
n

'1
9

Ju
l '

19
A

ug
 '1

9
Se

p
'1

9
O

kt
 '1

9
N

ov
 '1

9
D

ec
 '1

9
Ja

n
 '2

0
Fe

b
 '2

0
M

ar
 '2

0
A

pr
 '2

0
M

aj
 '2

1
Ju

n
'2

1

M
ill

io
ne

r

Kilde: Selskabet

Kilde: Selskabet

Udviklingen skyldes overordnet en kombination af opti-
mering af placeringen på Google (SEO), samt at Mdundos
musiktjeneste, herunder indholdet, i stigende grad er po-
pulært hos de potentielle brugere.

Det øgede antal aktive brugere på Mdundo har også
medført et væsentlig øget antal downloads fra Mdundo
fra i alt 28 mio. i 2016/17 til 120 mio. i 2019/20.

27

8.3.2 STREAMING OG DOWNLOAD MUSIKTJENESTE
Mdundo er en musiktjeneste designet med fokus på det
afrikanske marked med det mål at gøre det nemt for pri-
mært forbrugeren i SSA at få adgang til musik på lovlig vis
samt at give rettighedshaverne betaling for deres musik-
rettigheder. Der er især fokus på tre markedsfaktorer:

-	 Indhold: Den musik, brugerne primært lytter til.

-	 Teknologi: De teknologiske begrænsninger, den afri-
kanske forbruger har.

-	 Forretningsmodel og betalingsløsning: De beta-
lingsbegrænsninger, den afrikanske forbruger har (pris
og metode).

Indhold
Mdundo har pr. 1. juli 2020 knap 1,6 mio. musiknumre til-
gængelige til sine brugere. Heraf er ca. 10.000 fra afrikan-
ske pladeselskaber og distributører, mens ca. 200.000 er
uploadet direkte fra ca. 80.000 uafhængige musikere og
rettighedshavere. Derudover er 1,4 mio. musiknumre leve-
ret fra de to internationale partnere: Warner Music Group
og Believe Digital Distribution Services. Musiknumrene fra
disse to leverandører er dog kun tilgængelige igennem
Mdundos Android app og kun til brugere i Afrika.

Musiknumrene fra de uafhængige musikere samt de min-
dre pladeselskaber og distributører er uploadet direkte til
Mdundos platform, der de seneste 12 måneder har haft
en vækst på 47% i det samlede antal numre.

UDVIKLING I ANTAL MUSIKNUMRE UPLOADET PÅ MDUNDO FORDELT PÅ REGION

 -

 20.000

 40.000
 60.000

 80.000

 100.000

 120.000

 140.000
 160.000

 180.000

 200.000

Jun '13Jun' 14Jun '15Jun '16Jun '17Jun '18Jun '19Jun '20

Musiknumre - Østafrika

 -

 2.000

 4.000

 6.000

 8.000

 10.000

 12.000

 14.000

 16.000

Juni
'13

Juni
'14

Juni
'15

Juni
'16

Juni
'17

Juni
'18

Juni
'19

Juni
'20

Musiknumre - Vestafrika

 -

 200

 400

 600

 800

 1.000

 1.200

 1.400

 1.600

Jun '13 Jun' 14 Jun '15 Jun '16 Jun '17 Jun '18 Jun '19 Jun '20

Musiknumre - Mellemafrika

 -

 1.000

 2.000

 3.000

 4.000

 5.000

 6.000

 7.000

Jun '13 Jun' 14 Jun '15 Jun '16 Jun '17 Jun '18 Jun '19 Jun '20

Musiknumre - Sydlige Afrika

Musiknumre - Østafrika Musiknumre - Vestafrika

Musiknumre - MellemafrikaMusiknumre - Sydlige Afrika

Kilde: Selskabet

28

Brugerne på Mdundo er interesseret i både lokal og in-
ternational musik. Dertil er der en stor interesse for DJ-
Mixes, der er én lang fil med flere sange mixet sammen
af en DJ. Der er også stor interesse for hyperlokal musik
på regionale ”stammesprog”. Disse meget lokale sprog er
respekteret og udbredt i lokalsamfundene, og det vil være
det sprog, mange fortrækker at kommunikere på. Musik
på disse lokale sprog er generelt ikke tilgængelige på an-
dre musiktjenester.

POPULÆRE MUSIKGENRE SAMT FORDELINGEN AF DISSE PÅ SEGMENT BASIS

5 %

Bongo

Gospel

DJ Mixes

Taarab

Genge

Reggae

Andre

Kaswida

Romantik

Hiphop/Rap

Kilde: Selskabet

Mdundo Populære GenrerMdundo Segment Popularitet

Musikhitlister

MusiknyhederInhouse Playlister

Inhouse DJ Mix

45%

5%

25%

25%

Mdundo Segment Popularitet

Inhouse Playlister Inhouse DJ Mixes

Musiknyheder Musikhitlister

Selvom andelen af afrikanske musiknumre på Mdundo
udgør ca. 10% af det totale antal musiknumre på Mdun-
do, udgør de 94% af aflytningerne på Mdundo. Blandt
det mest populære musik på tjenesten er lokale genrer
vel repræsenteret med Bongo, Kaswida, Taarab og Genge
blandt de ti mest populære genrer.

Brugerne af Mdundo kan dele musikken med deres ven-
ner, lave samt dele playlister og følge musikere og playli-
ster. Udover downloading og streaming af enkelte sange
tilbyder Mdundo også brugeren en række DJ-mixes og
playlister, udarbejdet af Mdundos Curator Team, til speci-
fikke begivenheder og med fokus på populære lokale og
internationale musikgenrer. Foruden musik har brugerne
af Mdundo adgang til musiktekster fra de mest populæ-
re kunstnere og musiknumre samt nyheder om de største
kunstnere i Afrika.

29

Teknologi
Dataomkostningen
Da mobildata er en stor omkostning for forbrugerne i SSA,
med en omkostning pr. GB svarende til ca. 8% af en må-
nedsløn, er forbrugerne meget forsigtige med at anvende
mobildata, og de begrænser derfor downloading af apps
og filer samt streaming og andre datakrævende aktivi-
teter over mobilt internet. Da online-streaming af musik
forbruger mere data end online-downloading af musik,
er downloading den mest benyttede metode i SSA til at
hente onlinemusik til mobiltelefoner.

Mdundo.com er udviklet specifikt til det afrikanske data-
forbrug med fokus på lette sider og funktioner som ikke er
datakrævende. Derudover er Mdundo udviklet specifikt til
at kunne køre på Opera Mini, således at brugerne forbru-
ger mindst mulig data på at downloade og streame mu-
sik, uden at funktionaliteten af Mdundo kompromitteres.
Opera vurderer, at deres brugere kan spare op til 90% af
deres dataforbrug ved at anvende deres browser.

Mdundo.com –
Oversigt over
populære musikere

Mdundo.com –
Feed af musikny-
heder

Mdundo.com – DJ
Trill’s profil, en af
Mdundos DJs.

Mdundo Android
app – Oversigt over
genre

Mdundo Android
app – feed af mu-
siknyheder.

30

Mdundo har indgået et test-partnerskab med Opera, der
i 1. kvartal 2019 havde 119 mio. brugere i Afrika. Partner-
skabet består i, at Mdundo og Opera sammen har lavet
en musikkanal med tilhørende fordeling af omsætningen
fra reklameindtægterne. Mdundo leverer musikken til
musikkanalen, mens Opera leverer trafik igennem deres
browser og indtjening fra Operas reklamenetværk. Indtje-
ningen herfra bliver herefter delt med Mdundo. Operas
brugere bliver tilbudt Mdundos musikkanal, når de åbner
deres Opera Browser. Hvis brugeren ønsker at lytte til an-
den musik end det meget smalle udvalg i musikkanalen,
dirigeres brugeren videre til Mdundo.com. Musikkanalens
performance vurderes løbende af parterne, herunder for
mulige forbedringer og eventuelt ophør.

Mobiler med begrænset hukommelse
Anvendelse af en mobiltelefon til downloading eller
streaming af musik kræver en smartphone. De mest popu-
lære smartphones i SSA er prisbillige smartphones. I hen-
hold til Quartz Africa (qz.com; 10. december 2019) er såle-
des 46,8% af telefoner solgt til en pris under USD 100, og
86.6% har en pris under USD 200. Telefonerne er derfor
generelt relativt begrænset udstyret med datakraft og hu-
kommelse, hvorfor brugerne generelt begrænser antallet
af apps og særligt hukommelseskrævende apps og filer.

Mdundo har derfor p.t. primært fokus på at servicere bru-
gerne via musikdownloads fremfor streaming og via hjem-
mesiden, mdundo.com, fremfor streaming via Mdundos
Android app. Dette afspejler også brugernes anvendelse

af Mdundo med 98% af brugerne, som bruger hjemmesi-
den, mens 2% anvender appen. P.t. er musikkanalen kun
tilgængelig for et lille udsnit af Operas brugere, som an-
vender en specifik version af browseren.

Mdundo.com på Opera Mini

98 %

2 %

Webbrugere Appbrugere

FORDELINGEN AF BRUGERE PÅ MDUNDOS
PLATFORM, JUNI 2020

Kilde: Selskabet

31

Indtil videre har Mdundo alene udviklet en app til Android,
da Apples markedsandel i SSA er relativ lav og i henhold
til GSMA har en markedsandel i hele Afrika på ca. 10%.
På Mdundo.com udgør Apple kun ca. 2% af brugerne,
hvilket Ledelsen anser for værende Apples markedsandel
i SSA eksklusive Sydafrika. Ledelsen vurderer dog løbende
behovet for en IOS app således at den kan lanceres, når
der er et tilstrækkeligt behov.

Forretningsmodel og betalingsløsning
Freemium og premium model
Mdundo anvender to forretningsmodeller over for bruger-
ne; Freemium og Premium. Mdundo fokuserer primært
på gratistjenesten. Dette skyldes primært betalingsvillig-
heden, betalingstjenesterne samt konkurrencesituationen
i SSA, og som det var tilfældet i den vestlige verden, kan
adopteringen af betalingskrævende musiktjenester være
relativ langsom.

Mdundo Freemium – Nuværende Fokus Mdundo Premium – Fremtidigt Fokus

Freemium er en reklamefinansieret tjeneste, der giver
brugerne gratis downloading og streaming på Mdundo.
com og på Mdundo appen.

Reklamerne består dels af bannerreklamer, dels af rekla-
me, der er indbyggede musiknumre. Således vil et musik-
nummer, der er downloadet fra Mdundo, have en 5-10
sekunders reklame, som afspilles inden nummeret.

Gratisversionen er den mest konkurrencedygtige i for-
hold til de ulovlige musiktjenester og -leverandører. Da
den gratis tjeneste også generer mange brugere og trafik
til Mdundos platform, danner den også grundlag for
annoncørernes interesse i at reklamere på Mdundo.

Mdundo Premium giver adgang til Mdundo uden rekla-
meforstyrrelser. Det har på nuværende tidspunkt ikke
været et fokus for Mdundo, da ledelsen vurderer, at den
bedste strategi er at fokusere på penetrering af markedet
for den gratis udgave. Det er derfor meget få brugere,
som kender til Mdundo Premium.

Mdundo laver løbende tests med Mdundo Premium med
hensyn til value offering (reklame, eksklusiv adgang til
nye sange, pris o.l.).

Betalingsmetoden er den største udfordring da løbende
månedlige betalinger ikke er muligt med mobile penge
og anvendelsen af kreditkort ikke er udbredt i SSA.

8.3.3 MDUNDO FOR ARTISTS
Mdundo har udviklet en gør-det-selv distributions-løsning,
hvor musikere og andre rettighedshavere selv kan uploade
og administrere musikken til Mdundos platform, herunder
adgang til et live dashboard, hvor de kan følge perfor-
mance af deres musik på Mdundo samt få indblik i deres
indtjenings- og betalingshistorik. Der er pr. 1. juli 2020 ca.
200.000 musiknumre uploadet direkte på Mdundo, pri-
mært af rettighedshavere fra SSA. Ved at uploade musik-
ken får Mdundo mod betaling af royalties en ikke-eksklu-
siv global rettighed til downloading, streaming, DJ mixing
og previewing af musikken - i lighed med den licensmodel,
som i den vestlige verden kendes fra YouTube og Sound-
Cloud.

Musikere og andre rettighedshavere kan åbne en konto
på Mdundos hjemmeside og derefter uploade og admi-
nistrere den musik, de har rettigheder til. Denne proces
sker uden nogen aktiv hjælp fra Mdundo, der dog har et
centralt Support Team, som tilbyder assistance og svarer
på spørgsmål, såfremt der er behov, som ikke dækkes af
den hjælp, der eksisterer på supportsiden under www.
mdundoforartists.com.

For at supportere, at også de mest populære, uafhæn-
gige musikeres musik er tilgængelig på Mdundo, foreta-
ger Mdundo en aktiv akkvisition af populære musikere
og musiknumre. Til dette formål har Mdundo et Content

Team, der koncentrerer sig om de mest populære ”Top-
100 musikere” i hvert af de lande, som Mdundo er aktiv
i – p.t. med Music Managers med fokus på Kenya, Tan-
zania, Uganda, Rwanda, Nigeria, Ghana, Mozambique,
Zambia, Zimbabwe, Congo-Kinshasa og Angola. Teamet
er styret fra en teamleder i Kenya, der indsamler informa-
tion om populariteten af musikerne i de forskellige lande
og kommunikere direkte med Music Managers, hvis opga-
ve er at sikre et stærkt samarbejde med de største lokale
musikere og pladeselskaber. Mdundo har pr. 1. juli 2020 i
gennemsnit 80% af hvert lands 100 største musikere på
sin platform i de ovenstående lande med Music Managers
tilstede.

Royalties udgør 50% af Mdundos indtjening på de enkelte
musiknumre og udbetales til rettighedshaverne to gange
årligt hovedsageligt via mobile money. Kontohaverne kan
selv tjekke deres indtjening på deres konto hos Mdundo.
Siden 2014 har Mdundo udbetalt i alt DKK 1,9 mio. til
rettighedshaverne på platformen.

Mdundo har licensaftaler med Warner Music og Believe
Digital, der giver Mdundo adgang til deres musikkatalo-
ger af afrikansk og international musik. Disse aftaler in-
kluderer en fordeling af Mdundos indtjening fra musikken
mellem Mdundo og musikselskaberne kombineret med en
minimumsbetaling over aftalernes løbetid.

32

Markedsføring
Mdundo tilbyder alle kunstnere på platformen mar-
kedsføringsaktiviteter, blandt andet igennem en ”Rising
Star”-playlist, et nyhedsbrev med råd til kunstnerne samt
aktiviteter på Mdundos sociale medier (Twitter, Facebook
og Instagram), hvor Mdundo inkluderer kunstnerne.
Blandt de mest succesfulde er Mdundo ”Twitterview”,
hvor en artist bliver interviewet af Mdundo igennem Twit-
ter samt ”Mdundo Celebrity Lunch”, hvor en heldig fan
kan vinde en frokost med en artist samt andre konkurren-
cer, hvor Mdundos fans kan vinde koncertbilletter, mer-
chandise m.v. Mdundo har i alt 364.000 følgere på de
sociale medier (148.000 på Instagram, 88.000 på Twitter

og 128.000 på Facebook). Da Mdundo er en panafrikansk
musiktjeneste, bidrager aktiviteterne også til at tiltrække
nye fans fra andre lande. For en kunstner i f.eks. Kenya
medfører dette, at indtjeningsgrundlaget vurderes at blive
forøget mere end 600% i forhold til kun at blive markeds-
ført i Kenya.

Mdundo har dertil et løbende Mdundo Awards program,
hvor kunstnere med mere end 100.000, 500.000, 1 mio.
eller 10 mio. downloads modtager en pris (”Mdundo
Award”). Der er til dato uddelt 46 priser til de mest down-
loadede kunstnere i Kenya, Tanzania, Uganda og Nigeria.

Khaligraph Jones modtager Mdundo Platinum
Award for 1.000.000 downloads

Willy Paul modtager Mdundo Platinum Award for
1.000.000 downloads

33

8.3.4 FORRETNINGSMODELLEN
Mdundos strategiske fokus nu og i de kommende år er
at opnå en væsentlig brugerskare i SSA og dermed tage
markedsandele fra de ulovlige og gratis musiktjenester.
Det primære fokus er derfor på udbredelsen af Mdundos
gratistjeneste. Selskabets væsentligste forretningsmodel
p.t. er således baseret på salg af reklamer. Denne forret-
ningsmodel forventes i løbet af 2020 suppleret med abon-
nementsindtjening fra partnerskaber med teleselskaber i
SSA.

Reklamer
Mdundos samlede indtægter fra salg af reklamer var
i 2018/19 på DKK 603.000, hvilket for regnskabsåret
2019/2020 er steget til ca. DKK 2,0 mio., svarende til en
vækst på ca. 235%

Mdundo sælger tre typer reklameprodukter:

Banner Reklamer
Bannerreklamer udgjorde ca. 41% af indtjeningen i
2019/2020. Bannerreklamer på hjemmesiden og i appen
bliver primært solgt igennem reklamenetværk, men bliver
også solgt direkte til virksomheder, der ønsker at reklame-
re på Mdundo.

Audio Ads
Audio reklamer udgjorde ca. 34% af indtjeningen i
2019/2020. For musiknumre downloadet fra Mdundo,
bliver reklamer i radio-format afspillet inden et musiknum-
mer og for musiknumre, afspillet i appen, bliver reklamer-
ne afspillet imellem sangene.

Brandløsninger
Brandløsninger udgjorde ca. 25% af omsætningen i
2019/2020. Brandløsninger i og omkring musik er bl.a.
sponsorater af playlister, DJ-Mixes, sponsorerede sektioner
af Mdundo-services og lignende med det formål at bruge
musik som touchpoint imellem kundens produkt og deres
målgruppe. Mdundos kunder kan derudover udnytte data
om Mdundos brugeres adfærd og købepræferencer via et
online toolkit på www.mdundoforbrands.com.

Mdundos reklamesalg er vokset betydeligt fra 2018/19 til
2019/20, med 235% stigning i reklameindtægter (436%
stigning i Audio Ads, 206% stigning i brandløsninger og
143% stigning i bannerreklamer). Stigningen i bannerre-
klamer skyldes primært, at salget i 2019 blev outsourcet
til det canadiske firma MonetizeMore, der er et af verdens
førende, men også øget direkte salg af bannerreklamer til
virksomheder. Gennem MonetiseMore har Mdundo direk-
te adgang til hundredvis af globale reklamenetværk inklu-
sive Google Ad Exchange, der er Googles real-time mar-
kedsplads for køb og salg af bannerreklamer. Stigningen i
Audio Ads og brandløsninger skyldes øgede investeringer
i salgsaktiviteter i 2019.

0

500.000

1.000.000

1.500.000

2.000.000

FY 19/20EFY 18/19FY 17/18FY 16/17FY 15/16FY 14/15

Musik-reklamer Banner-reklamer
Kilde: Selskabet

INDTÆGTER FRA REKLAMER 2014/15 – 2019/20E (DKK)

34

Virksomheder
Mdundos salgsteam i Kenya arbejder med virksomheder/
corporate clients, der køber specifikke reklamekampagner
på Mdundo - hovedsageligt baseret på audioreklamer el-
ler en pakkeløsning (brandløsninger) med én af Mdundos
kunstnere eller populære segmenter i tjenesten ved f.eks.
at sponsorere en playliste. Blandt kunderne kan nævnes
Elton John Aids Foundation, Coca Cola, Visa, Safaricom,
KCB Bank samt Standard Chartered.

Aftalerne har hidtil været koncentreret til enkeltlande,
men en lang række af Mdundos virksomhedskunder har
panafrikanske aktiviteter, hvorfor det forventes, at disse, i

takt med Mdundos stærkere panafrikanske tilstedeværel-
se, vil efterspørge markedsføring på Mdundo, der dækker
flere lande.

Da indtjeningen pr. bruger også er afhængig af brugernes
aktivitet, herunder antallet af downloadede musiknumre,
hvortil der kan knyttes reklamer, har Selskabet fokus på at
øge brugernes aktivitet. Dette har resulteret i at antallet af
downloads om måneden pr. bruger er steget fra 4,5 i 2017
til 13,4 i 2020.

ANTAL MÅNEDLIGE DOWNLOADS PR. BRUGER

3

6

9

12

15

D
ec

 '1
8

N
ov

 '1
8

O
kt

 '1
8

Se
p

'1
8

A
ug

 '1
8

Ju
l '

18
Ju

n
'1

8
M

aj
 '1

8
A

pr
 '1

8
M

ar
 '1

8
Fe

b
'1

8

Ja
n

'1
8

D
ec

 '1
9

N
ov

 '1
9

O
kt

 '1
9

Se
p

'1
9

A
ug

 '1
9

Ju
l '

19
Ju

n
'1

9
M

aj
 '1

9
A

pr
 '1

9
M

ar
 '1

9
Fe

b
'1

9

Ja
n

'1
9

Ju
n

'2
0

M
aj

 '2
0

A
pr

 '2
0

M
ar

 '2
0

Fe
b

'2
0

Ja
n

'2
0

D
ec

 '1
7

N
ov

 '1
7

O
kt

 '1
7

Se
p

'1
7

A
ug

 '1
7

Ju
l '

17
Ju

n
'1

7
M

aj
 '1

7

A
pr

 '1
7

M
ar

 '1
7

Fe
b

'1
7

Ja
n

'1
7

Kilde: Selskabet

35

Reklamenetværk
Bannerreklamer bliver automatisk solgt af reklamenet-
værk til markedspris, der typisk ligger mellem USD 0,29
– 0,51 pr. 1.000 visninger (RPM). Her oplever Mdundo en
høj korrelation med antallet af aktive brugere på Mdundo
samt en stor variation fra land til land afhængig af moden-
heden af reklamemarkedet i de enkelte lande.

Partnerskaber med teleselskaber
Mdundo forventer inden udgangen af 2020 at have im-
plementeret det første partnerskab med et teleselskab,
hvor adgang til Mdundos premium-service bliver en del af
brugerens dataabonnement – et koncept, der også bl.a.
kendes fra danske mobilabonnementer. Forbrugerne vil
kunne tilkøbe en Mdundo-musikpakke, der giver kunden
adgang til den reklamefrie version af Mdundo samt eks-
klusivt musikindhold, som andre brugere ikke har adgang
til. Pakkerne forventes at variere i pris fra USD 0,035 til
USD 0,22 (DKK 0,23 – 1,47) pr. dag, hvilket automatisk
trækkes på telekundens mobilkonto. Mdundo forventer,
at ca. 20-30% af omsætningen fra teleselskabets kunder
vil tilfalde teleselskabet.

Det er Ledelsens forventning, at partnerskaber med te-
leselskaber vil være en væsentlig vækstdriver for Mdun-
dos premium service, og at omsætningen herfra inden
for nogle år vil kunne udgøre op til ca. 40% af Mdundos
samlede omsætning.

Mdundo afventer en række tekniske integrationer med
det ledende teleselskab i Tanzania, der har mere end 10
mio. abonnementer, og parterne er enige om herefter at
teste et musikplatformsprodukt til teleselskabets kunder
i Tanzania. Covid19 har været medvirkende til, at testen
ikke allerede er igangsat, og det vides ikke hvornår testen
kan forventes færdiggjort. Parterne er enige om de kom-
mercielle vilkår for et samarbejde, men der er ikke indgå-
et en skriftlig aftale. Mdundo forventer, at såfremt testen
forløber positivt, vil dette resultere i en kommerciel aftale.
Det forventes, at data fra denne test i Tanzania kan anven-
des til at starte drøftelser med teleselskaber i andre marke-
der. Såfremt testen ikke forløber positivt, vurderer Selska-
bets Ledelse, at omsætningsestimatet for 2020/2021 kan
blive påvirket negativt med op til 20%, og påvirkningen
af EBITDA kan være på op til 50% af omsætningsned-
gangen.

OPNÅET PRIS FOR BANNERREKLAMER (USD/RPM) OG FORDELING AF BANNERVISNINGER PÅ LANDE

Kilde: Selskabet

0,0

0,5

1,0

1,5

2,0

2,5

3,0

0,0

5 %

10 %

15 %

20 %

25 %

30 %

Za
m

bia

Ta
nz

an
ia

M
oz

am
biq

ue

Nige
ria

Gha
na

Uga
nd

a

And
re

lan
de

Ken
ya

Sy
da

fri
ka

St
or

br
ita

nn
ienUSA

Impression RPM (USD) Fordeling af total impressions

36

8.3.5 PRODUKTUDVIKLING
Mdundo forbedrer løbende tjenesten over for brugerne
Mdundo forbedrer løbende tjenesten over for brugerne
og i forhold til Selskabets muligheder for at øge omsæt-
ning og indtjening. Mdundos kernefokus er at lancere
funktionaliteter, som har vist sig succesfulde på globale
musiktjenester og derefter tilpasse dem til de afrikanske
forhold med fokus på data, hukommelse og forbindelse.
Det er især optimering af tjenestens ”recommendation

engine” samt brugernes muligheder for at tilpasse tjene-
stens musikkvalitet, der har været i fokus.

Fremadrettet vil Mdundo have fokus på at øge værdien af
de aktive brugere, herunder ved at lancere nye produk-
tegenskaber, der øger brugerengagementet på hver af
Mdundos platforme. De specifikke funktionaliteter er ikke
fastlagt, men bliver løbende evalueret og udviklet.

Mdundo.com Mdundo App Mdundo for Artists

Forbedring af produkt performan-
ce på enty-level mobiltelefoner og
browsere. Det er især komprimering
af indhold, som giver lavere datafor-
brug og øger indlæsningshastighe-
den.

Optimering af anbefalingstjene-
sten og derved øge downloads og
streams pr. bruger.

Kontinuerlig lancering af audience
insight-features til Mdundos kunstne-
re og derved øge værdien for kunst-
nerne, som arbejder direkte med
Mdundo.

8.4 VÆKST OG EKSPANSIONSSTRATEGI
Siden 2018 har Mdundo haft fokus på vækst og er med
erfaringen fra lanceringen i en lang række lande med en
stor brugervækst til følge nu positioneret til den vækst,
der skal etablere Mdundo som en væsentlig panafrikansk
musiktjeneste.

Mdundos mission er at være den førende, lovlige panafri-
kanske musikplatform. Dette indebærer både en målsæt-
ning om geografisk vækst og en målsætning om bru-
gervækst. Vækststrategierne for begge målsætninger er
overordnet funderet på de tre søjler:

Geografisk vækst i SSA Vækst via partnere Brugervækst uden for SSA

UDVIKLINGSFOKUS

37

8.4.1 GEOGRAFISK VÆKST I SSA
Med en fragmenteret musikindustri i SSA uden signifikan-
te panafrikanske pladeselskaber og med landene nord for
Sahara tæt kulturelt knyttet til Mellemøsten, er Mdundos
primære fokus på en udrulning på tværs af SSA.

Mdundo blev lanceret i 2013 i Kenya og ekspanderede til
Tanzania og Uganda i 2016 - samlet de tre største lande
i Østafrika. I slutningen af 2018 påbegyndte Mdundo sit
fokus på yderligere 7 lande: Nigeria, Ghana, Zambia, Zim-
babwe, Rwanda, Mozambique og Congo-Kinshasa. Det
primære fokus i 2019 var at etablere et konkurrencedyg-
tigt katalog i de nye lande. Som effekt heraf har Mdundo
set en høj brugervækst i disse lande, men også i den re-

sterende del af SSA, herunder særligt i Sydafrika, Angola,
Cameroon, Malawi og Namibia. Mdundo har samlet over
10.000 månedlige aktive brugere (MAU) i alle disse lande
og en pipeline af nye potentielle vækstmarkeder i Burundi,
Sierra Leone, South Sudan, Botswana, Leshoto, Eswatini,
Benin, Ethipia, Sudan, Cote d’Ivoire, Liberia, Gabon, Togo,
Senegal, Burkina Faso, Gambia, Somalia og Mauritius, der
alle p.t. leverer over 1.000 MAU til Mdundo.

Den geografiske markedsudrulning er primært prioriteret
efter de tre faktorer:

1.	 Antallet af potentielle brugere i det enkelte land
2.	 Det potentielle reklameindtægtsgrundlag	
3.	 Mdundos eksisterende katalog af lokal musik på

markedet

Potentielle brugere
Ud af en befolkning på 1.093 mio. i SSA, er det Ledelsens
vurdering, at det potentielle antal brugere i 2018 var 160
mio. - forbrugere, der anses for at være ”parate” til en
musikservice som Mdundo. Estimatet er baseret på inter-
netpenetrationen samt uptake af populære tjenester så-
som Google og Facebook. Antallet af potentielle brugere
forventes at stige til ca. 196 mio. i 2025.

Stadie 1
Opbygning af
Musikkatalog

Stadie 2
Marketing
fokus

Stadie 3
Kommercielt
fokus

38

Land
Markeds-
stadie

Antal indbyg-
gere i 2020
(mio.)

BNP pr. ind-
bygger 2018
(USD)

Estimeret
potentielle
brugere i 2020
(mio.)

Estimeret
potentielle
brugere i 2025
(mio.)

Nigeria Marketing 206,1 2.028 42,4 51,5

Sydafrika Musikkatalog 59,3 6.374 21,8 26,4

Kenya Kommercielt 53,8 1.710 14,5 17,7

Tanzania Kommercielt 59,7 1.051 7,6 9,2

Ghana Marketing 31,1 2.202 6,0 7,3

Uganda Marketing 45,7 643 5,8 7,1

Zambia Musikkatalog 18,4 1.539 3,4 4,2

Congo - Kinshasa Musikkatalog 89,6 561 3,3 4,0

Cameroun Musikkatalog 26,5 1.534 3,1 3,8

Mozambique Musikkatalog 31,3 498 2,9 3,5

Angola Musikkatalog 32,9 3.432 2,8 3,4

Zimbabwe Musikkatalog 14,9 2.146 2,4 2,9

Rwanda Musikkatalog 13,0 773 1,6 2,0

Malawi Musikkatalog 19,1 389 0,9 1,0

Namibia Musikkatalog 2,5 5.932 0,8 1,0

Andre SSA 389,1 41,9 50,9

I alt 1.093 161,2 196,0

OVERSIGT OVER BRUGERPOTENTIALET I DE 15 STØRSTE MDUNDO-LANDE

39

Mdundo har på nuværende tidspunkt en gennemsnitlig
markedspenetration på estimeret 8,2% i ”Stadie 3”-lande
3,2% i ”Stadie 2”-lande samt 2,2% i ”Stadie 1”-lande,
hvilket for alle tre landesegmenter er en væsentlig øgning
af markedspenetrationen i forhold til 2019. Penetrationen
er dog fortsat lille, og det er derfor Ledelsens vurdering, at
der er et væsentligt vækstpotentiale for Mdundo alene på
de eksisterende fokusmarkeder.

MARKEDSPENETRATION FRA JUNI 2019 TIL 2020

Kilde: Selskabet

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

2019 2020

Stadie 1 - Musik Fokus Stadie 2 - Marketing Fokus Stadie 3 - Kommerciel Fokus

Potentielt indtægtsgrundlag
Mdundo anvender det estimerede reklamemæssige ind-
tægtsgrundlag pr. land til at prioritere nye markeder for
Mdundos tjeneste. Baseret på PWCs data fra Kenya, Tan-
zania, Ghana, Nigeria og Sydafrika samt Mdundos nuvæ-
rende resultater, estimerer Ledelsen online-reklamemarke-
det i hele SSA, til at være på USD 506 mio. i 2018. Dette
marked forventer Ledelsen vil vokse til USD 937 mio. i
2022. Foruden online-reklamemarkedet, består Mdun-
dos reklamemarked også af sponsormidler målrettet mu-
sikindustrien samt radioreklamer, der samlet af Ledelsen

estimeres til USD 924 mio. i 2018. Alle tre reklameformer
forventer Ledelsen vil vokse, således at det samlede, for
Mdundo relevante reklamemarked, vil vokse fra USD 1,4
mio. til USD 2,1 mia. i 2022.

Ledelsen estimerer, at Mdundos fem marketing og kom-
mercielle fokusmarkeder (Kenya, Nigeria, Tanzania, Ugan-
da og Ghana) samlet har et relevant reklamemarked på
USD 260 mio. i 2022, og at Mdundos andel af disse mar-
keder i 2022 højst vil udgøre 0,3%.

40

OVERSIGT OVER DET RELEVANTE REKLAMEMARKED I SSA

STYRKEN AF MUSIKKATALOG – ANDEL AF TOP100 KUNSTNERE

0

500

1.000

1.500

2.000

2.500

2018 2022

U
SD

 m
io

.

Internet Reklame Indspillet Musik Radioreklamer

Kilde: PWC, Africa Entertainment & Media Outlook 2019-2032 og Selskabet

Styrken af det eksisterende musikkatalog
Mdundo analyserer styrken af det lokale musikkatalog ud
fra antal sange fra landet samt antal lokale Top100-kunst-
nere, der er tilgængelige på Mdundo. I 2020 har Mdundo
tiltrukket over 80 af Top100 kunstnerne i otte lande, mens
over 50% af Top100-kunstnerne er på Mdundo i alle fo-
kuslandene.

Tiltrækningen af kunstnerne har medført en væsentlig
vækst i musikkataloget i de enkelte lande med en vækst
fra 2018/19 til 2019/20 på over 50% i seks ud af de mar-
keder, hvor Mdundo var aktiv i 2018/19.

0
10
20
30
40
50
60
70
80
90

100

Con
go

 (K
ins

ha
sa

)

Gha
na

Ken
ya

M
oz

am
biq

ue

Nige
ria

Rw
an

da

Ta
nz

an
ia

Uga
nd

a

Za
mbia

Zim
ba

bw
e

Pr
oc

en
t

2019 2020

Kilde: Selskabet

41

8.4.2 UDRULNINGSSTRATEGIEN I DE ENKELTE
LANDE
Realiseringen af den panafrikanske tilstedeværelse i de en-
kelte lande sker typisk i følgende rækkefølge:

1.	 Vækst af det lokale musikkatalog
2.	 Brugervækst
3.	 Omsætningsvækst

Vækst af lokalt musikkatalog
Der er en stærk korrelation mellem styrkelsen af det lokale
musikkatalog og antallet af aktive brugere på Mdundo for
det enkelte land og område. Første skridt for penetrering
af et nyt marked er derfor at øge antallet af musiknumre
og kvaliteten af musikkataloget for det enkelte område.

VESTAFRIKA SYDLIGE AFRIKA

ØSTAFRIKA MELLEMAFRIKA

 -

 2.000

 4.000

 6.000

 8.000

 10.000

 12.000

 14.000

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

A
ntallet af nye sange

A
nt

al
le

t a
f n

ye
 b

ru
ge

re

Vestafrika

Nye brugere Sange

 -

 1.000

 2.000

 3.000

 4.000

 5.000

 6.000

 -

 200.000

 400.000

 600.000

 800.000

 1.000.000

 1.200.000

 1.400.000

 1.600.000

 1.800.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

Antallet af nye sange

A
nt

al
le

t a
f n

ye
 b

ru
ge

re

Sydlige Afrika

Nye brugere Sange

 -

 20.000

 40.000

 60.000

 80.000

 100.000

 120.000

 140.000

 160.000

 180.000

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

 7.000.000

 8.000.000

 9.000.000

 10.000.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

A
n

tallet af n
ye san

g
eA

nt
al

le
t a

f n
ye

 b
ru

ge
re

Østafrika

Nye brugere Sange

 -

 2.000

 4.000

 6.000

 8.000

 10.000

 12.000

 14.000

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

A
ntallet af nye sange

A
nt

al
le

t a
f n

ye
 b

ru
ge

re

Vestafrika

Nye brugere Sange

 -

 1.000

 2.000

 3.000

 4.000

 5.000

 6.000

 -

 200.000

 400.000

 600.000

 800.000

 1.000.000

 1.200.000

 1.400.000

 1.600.000

 1.800.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

Antallet af nye sange

A
nt

al
le

t a
f n

ye
 b

ru
ge

re

Sydlige Afrika

Nye brugere Sange

 -

 20.000

 40.000

 60.000

 80.000

 100.000

 120.000

 140.000

 160.000

 180.000

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

 7.000.000

 8.000.000

 9.000.000

 10.000.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

A
n

tallet af n
ye san

g
eA

nt
al

le
t a

f n
ye

 b
ru

ge
re

Østafrika

Nye brugere Sange

 -

 2.000

 4.000

 6.000

 8.000

 10.000

 12.000

 14.000

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

A
ntallet af nye sange

A
nt

al
le

t a
f n

ye
 b

ru
ge

re
Vestafrika

Nye brugere Sange

 -

 1.000

 2.000

 3.000

 4.000

 5.000

 6.000

 -

 200.000

 400.000

 600.000

 800.000

 1.000.000

 1.200.000

 1.400.000

 1.600.000

 1.800.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

Antallet af nye sange

A
nt

al
le

t a
f n

ye
 b

ru
ge

re

Sydlige Afrika

Nye brugere Sange

 -

 20.000

 40.000

 60.000

 80.000

 100.000

 120.000

 140.000

 160.000

 180.000

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

 7.000.000

 8.000.000

 9.000.000

 10.000.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

A
n

tallet af n
ye san

g
eA

nt
al

le
t a

f n
ye

 b
ru

ge
re

Østafrika

Nye brugere Sange

 -

 200

 400

 600

 800

 1.000

 1.200

 1.400

 -

 50.000

 100.000

 150.000

 200.000

 250.000

 300.000

 350.000

 400.000

 450.000

 500.000

Jan
'14

Jun
'14

Jan
'15

Jun
'15

Jan
'16

Jun
'16

Jan
'17

Jun
'17

Jan
'18

Jun
'18

Jan
'19

Jun
'19

Jan
'20

Jun
'20

A
ntallet af nye sange

A
nt

al
le

t a
f n

ye
 b

ru
ge

re

Mellemafrika

Nye brugere Sange

Kilde: Selskabet.
Note: Der er tale om akkumuleret antal nye brugere over en seks måneders
periode, hvilket er forskelligt fra MAU, der er defineret som antal unikke brugere
i en 30-dages periode.

42

Som beskrevet i Kap. 8.3.3 Mdundo for artists, består før-
ste fase vedrørende styrkelsen af det lokale musikkatalog
i, at Mdundos Music Managers målrettet henvender sig
til Top100-kunstnere, pladeselskaber og distributører i
landet med fokus på at bygge langvarige relationer samt
sikre, at alt musikken fra musikerne og rettighedshaverne
kommer på Mdundo. Denne proces tager typisk 6-9 må-
neder. Mdundo har pr. 1. juli 2020 Music Managers med
ansvar for Kenya, Tanzania, Uganda, Rwanda, Zambia,
Zimbabwe, Mozambique, Angola, Ghana, Nigeria, Con-
go–Kinshasa.

Med Top100-kunstnere som spydspids for udbredelsen
af kendskabet til Mdundo, består anden fase i at tiltræk-
ke de øvrige musikere - typisk 100% digitalt gennem
Mdundos onlineplatform og således uden at Mdundo er
indblandet ressourcemæssigt. Det er således primært via
”mund-til-mund” at kendskabet til Mdundo genereres
blandt kunstnere, men også sociale medier-aktiviteter og
direkte markedsføring (sms, email, o.l.) bidrager til at øge
kendskabsgraden til Mdundo. Det er Mdundos erfaring, at
det tager 6-9 måneder at tiltrække 80 af de 100 største
kunstnere i et land, og at det totale katalog er konkurren-
cedygtigt inden for 12-18 måneder.

Det er ligeledes Mdundos erfaring, at det er nødvendigt
at have et attraktivt musikkatalog og attraktivt musikrela-
teret indhold inden brugererhvervelsen prioriteres. Selska-
bets ledelse vurderer, at minimum 80 af Top100-kunstner-
ne skal tiltrækkes, før Mdundo har et tilstrækkeligt stærkt
indholdsmæssigt tilbud. Mdundos panafrikanske kend-
skab og katalog har dertil gjort det nemmere at tiltrække
nye kunstnere. Med superstjerner fra Sydafrika, Nigeria og

Kenya samt det globale musikkatalog fra Warner Music,
der er kendt over hele Afrika, skabes kontinuerligt en stør-
re tiltro til Mdundo, hvilket har en positiv indflydelse på at
tiltrække nye kunstnere.

Brugertilvækst
Når det lokale musikkatalog anses for tilstrækkeligt stærkt
påbegyndes anden fase af markedspenetreringen med
fokus på tilvækst af aktive brugere på mdundo.com og
appen.

Generelt anvendes SEO (Search Engine Optimization) til
erhvervelse af brugere, mens kun få markedsføringsmid-
ler anvendes til erhvervelse af brugere. Indsatserne sker
hovedsageligt omkring ”Earned Social Media” og SEO
optimering, hvor en massiv strøm af nyheder og historier
skaber kendskab til Mdundo.

Mdundos primære marketingaktiviteter består i ind-
holdsmarkedsføring, sociale medier og betalt Google-søg-
ning. Aktiviteterne har helt konkret til formål at forbedre
Mdundos Google-placering i musiksøgninger (SEO), så
musikfans finder Mdundo, hvis de søger efter musiknumre
eller kunstnere fra SSA. Aktiviteterne understøttes blandt
andet af lokale teams, som skriver musiknyheder, sikrer at
Mdundo har sangtekster og lokale playlister og DJ mixes
samt administrerer sociale medier. Content marketing har
hovedsageligt en langsigtet effekt på brugererhvervelsen
i modsætning til paid media (betalt reklame), som ofte er
fokuseret mod kortsigtede mål.

UNIKT
INDHOLD

Katalog, nyheder, sang-
tekster, Playlists og DJ

Mixes

DOMÆNE
AUTORITET

Produktydelse, hastighed
samt online domæne

omdømme

GOOGLE
RANKING

Trafik fra de 300 mio.
søgninger relateret til

Afrikansk musik

+ =

43

Paid Social Media og Google Adwords anvendes kun i
mindre omfang i forbindelse med erhvervelse af nye bru-
gere. Anvendelsen af disse markedsføringsformer består
derimod hovedsageligt i at øge Mdundos sociale medie-
profil og derved brand inden for musik- og underhold-
ningsindustrien.

Da brugertilvæksten primært er baseret på SEO-optime-
ring, er omkostningerne til erhvervelse af aktive brugere
en fast månedlig omkostning, pr. land og pr. aktivitet. Det
medfører, at omkostningen pr. erhvervet bruger initialt er

høj, men over tid vil den være dalende og dermed forøge
marginen pr. bruger. Denne strategi har medført en 66%
reduktion i omkostningen pr. erhvervet bruger (CAC) fra
2016/17 til 2019/20, hvilket er en udvikling, der forventes
at fortsætte.

Samlet forventer Mdundo at øge antallet af aktive bruge-
re i SSA fra 5,0 mio. den 1. juli 2020 til niveauet 18 mio.
medio 2022. Dette svarer til en forventning om en samlet
penetrationsrate i forhold til det estimerede antal poten-
tielle brugere på ca. 10% i 2022.

 $-
 $0,001
 $0,002

 $0,003
 $0,004
 $0,005

 $0,006
 $0,007

 $0,008
 $0,009
 $0,010

 $-

 $10.000

 $20.000

 $30.000

 $40.000

 $50.000

 $60.000

 $70.000

 $80.000

 $90.000

16/17 17/18 18/19 19/20

O
m

ko
st

ni
ng

er
 fo

r
co

nt
en

t
ak

tiv
ite

te
r i

 a
lt

Content Marketing & Music Aqusition Costs CAC

Kilde: Selskabet

Kilde: Selskabet

TOTALE OMKOSTNINGER VS. ÅRLIGE OMKOSTNINGER PR. BRUGER (USD)

UDVIKLING I BRUGERE OG MARKEDSPENETRATION

0%

2%

4%

6%

8%

10%

12%

14%

16%

Ju
n

'1
7

Ju
n

'1
8

Ju
n

'1
9

Ju
n

'2
0

Ju
n

'2
1

Ju
n

'2
2

Markedspenetration

Sydlige Afrika Resten af Afrika

0

2

4

6

8

10

12

14

16

18

20

Ju
n

'1
7

Ju
n

'1
8

Ju
n

'1
9

Ju
n

'2
0

Ju
n

'2
1

Ju
n

'2
2

M
ill

io
ne

r

Mdundo: Måndelige aktive brugere

Østafrika

Resten af Afrika Internationalt

Vestafrika

Østafrika Vestafrika

Sydlige Afrika

0%

2%

4%

6%

8%

10%

12%

14%

16%

Ju
n

'1
7

Ju
n

'1
8

Ju
n

'1
9

Ju
n

'2
0

Ju
n

'2
1

Ju
n

'2
2

Markedspenetration

Sydlige Afrika Resten af Afrika

0

2

4

6

8

10

12

14

16

18

20

Ju
n

'1
7

Ju
n

'1
8

Ju
n

'1
9

Ju
n

'2
0

Ju
n

'2
1

Ju
n

'2
2

M
ill

io
ne

r

Mdundo: Måndelige aktive brugere

Østafrika

Resten af Afrika Internationalt

Vestafrika

Østafrika Vestafrika

Sydlige Afrika

Mdundo MAU i Afrika Markedspenetration

44

Omsætning og omsætningsvækst
Enhver gratisbruger på Mdundo.com og af Mdundo
app’en er automatisk eksponeret for reklamer via de on-
line reklamenetværk, som Mdundo samarbejder med. Re-
klameomsætning og omsætningsvækst er således direkte
korreleret med antallet af brugere og den trafik, de gene-
rerer på Mdundos platforme. Fra starten af penetrationen
i et nyt land generes der således omsætning, men i et be-
grænset omfang.

Mdundos primære omsætning er fra direkte salg af rekla-
me. Driften af Mdundo har hovedkontor i Nairobi, hvor
også hovedparten af Selskabets kommercielle, direkte re-
klamesalg sker, mens indtægterne fra øvrige markeder i
dag hovedsageligt sker via reklamenetværk.

Reklamenetværk
For at optimere indtjeningen fra netværksreklamer indgik
Mdundo i starten af 2019 en aftale med den canadiske re-
klame-netværksspecialist, Monetize More, om at sælge alt
Mdundos reklameplads. Resultatet heraf er en vækst i om-
sætningen på 213% fra 2018/19 til 2019/20 samt en om-
sætningsvækst på 130% pr. bruger for den samme periode.

Direkte reklamesalg
I takt med stigningen i antallet af brugere og trafik påbe-
gyndes direkte salg af reklame over for reklamebureauer
og virksomheder. Salget består typisk af ”audio-ads” og/
eller content solution til større virksomheder, jf. Kap. 8.3.4
Forretningsmodel.

Siden ultimo 2018 har Mdundo intensiveret ressourcer-
ne i direkte salg ved ansættelse af mere erfarent salgs-
personale samt øget kundekontakten via dinner-events,
on-site workshops med kunderne og panel-diskussioner
med førende eksperter. Mdundo har også lanceret www.
mdundoforbrands.com, hvor kunderne kan få direkte ad-
gang til Mdundo Brand Toolkit, hvor Mdundo udregner
en brandlift score for alle brands i de største produktkate-
gorier i Kenya, Tanzania, Uganda, Ghana og Nigeria. Det
resulterede i en vækst på 96% i Direct Sales fra 2017/18 til
2018/19, og på 213% fra 2018/19 til 2019/20.

Mdundo har på nuværende tidspunkt kun et Direct Sales
team i Kenya, der er et marked, der repræsenterer 14% af
Mdundos aktive brugere. Det er Ledelsens vurdering, at
direkte salg har et signifikant større potentiale i takt med
udbredelsen af Mdundos geografiske brugerbase, da flere
af kunderne er internationale brands, herunder Diageo og
Standard Chartered Bank, som er aktive i hele Afrika.

I 2019 har Mdundos kommercielle team i Kenya fokuseret
på at styrke relationerne til stakeholders i reklameindu-
strien og større FMCG-virksomheder (Fast Moving Con-
sumer Goods) via en række events og øget Key Account
Management. En god relation til reklamebureauer er en
forudsætning for succesfuldt direkte reklamesalg, da man-
ge klienter har engageret et reklamebureau til at admi-
nistrere reklameforbruget. Ledelsen forventer, at denne

investering i relationsopbygning vil have en positiv effekt
på omsætningen i 2020/2021, ligesom konceptet forven-
tes kopieret i andre lande i takt med opbygningen af den
kommercielle organisation i disse lande.

8.4.2 PARTNERSKABER
Partnerskaber består p.t. af et samarbejde med internet-
browseren Opera, som beskrevet i Kap. 8.3.2, men for-
ventes primært at blive udbygget af kommercielle partner-
skaber med teleselskaber, der vil bidrage til at accelerere
den geografiske udbredelse af Mdundo samt væksten i
antal brugere og indtjening. Partnerskabet med Opera er i
en opstartsfase, og trafik fra dette partnerskab udgør p.t.
mindre end 2% af de samlede antal brugere. Aftalen kan
opsiges af begge parter uden varsel.

Partnerskaber med teleoperatører
Som beskrevet i Kap. 8.3 består partnerskaber mellem
teleselskaber og indholdsselskaber generelt i, at telesel-
skabets kunder, typisk mod en ekstra betaling får adgang
til indhold fra f.eks. musiktjenester. Musiktjenesten og
teleselskabet deler herefter indtjeningen i henhold til en
individuel aftale. Det er Mdundos forventning, at telesel-
skaberne vil kræve mellem 30% (som er standard på App-
store og Playstore) og op til 50% - alt efter hvilke opgaver
teleselskabet varetager i forbindelse med samarbejdet.

Globalt er teleselskaber presset af den stigende konkur-
rence fra gratis alternativer til tale og sms. Markedet for
teleservices er i lav vækst og til sammenligning er OTT-tje-
nester (Over-The-Top) såsom musik, film og sociale media
i eksplosiv vækst og genererer en voksende andel af tele-
selskabernes indtjening. Der er flere eksempler på dette
globalt, herunder blandt andet Telia og Spotify i Danmark,
HBO og Movistar i Spanien samt Deezer og Mondia i Sau-
di Arabien. I takt med at mobildatanetværkene (3G og
4G) i SSA udbygges, øges teleselskabernes interesse i at
øge brugen af mobildata, og samtidig intensiveres konkur-
rencen mellem teleselskaberne.

Mdundo anvender den nuværende brugervækst og udvik-
ling i de individuelle lande til at markedsføre sig over for
teleselskaberne. Da timing er væsentligt i teleselskabernes
beslutningsproces, er det Ledelsens erfaring, at en bred og
velstyret pipeline er vigtig.

Mdundos ledelse vurderer, at en telepartner potentielt kan
generere 50.000 til 100.000 abonnenter om måneden,
hvilket vil kunne øge Mdundos omsætning med DKK 1
mio. - 8 mio. om året. Omsætningen afhænger især af to
faktorer: prisen på produktet, samt hvor ofte beløbet kan
blive opkrævet, da kunden skal have penge på kontoen
for at trække beløbet. Begge faktorer kan variere fra det
ene land til det andet samt imellem de forskellige tele-
selskaber. Et partnerskab med et mindre teleselskab i et
lavindkomst-land vurderes i gennemsnit at kunne gene-
rere 50.000 abonnenter og en årlig omsætning på DKK 1

45

mio., hvorimod de største teleselskaber i et højindkomst
land vurderes at kunne generere op til 100.000 abonnenter
og op til DKK 8 mio. i årlig omsætning. Da Selskabet p.t.
ikke har gennemført den første aftale med et teleselskab, er
forventninger til indgåelse af partnerskaber i fremtiden be-
hæftet med væsentlig usikkerhed. I Selskabets kommerciel-
le fokuslande vurderes der at være følgende antal relevante
teleselskaber, som potentielt kan indgå partnerskaber med
Mdundo: Kenya (1 stort og 1 mindre), Tanzania (3 store og
2 mindre), Uganda (1 stort og 2 mindre), Ghana (1 stort og
3 mindre) samt Nigeria (3 store og 1 mindre).

Antallet af brugere af musiktjenester og af lovlige musik-
tjenester er i høj grad korreleret med udviklingen inden
for mobil-infrastrukturen, herunder særligt udbredelsen af
3G/4G mobilnetværk og prisen for mobildata. Udviklin-
gen i begge medfører, at forbruget af mobildata er stigen-
de i SSA – en udvikling Ledelsen forventer vil fortsætte, og
som vil være fundamental for en væsentlig forøgelse af
værdien pr. aktiv bruger, herunder ved at rykke forbruget
fra et ”en-gangs-køb” til abonnement.

8.4.3 BRUGERVÆKST UDENFOR AFRIKA
Mdundos app og mdundo.com er tilgængelige i hele ver-
den. Da der er store befolkningsgrupper uden for Afri-
ka med afrikanske rødder samt et stort antal brugere af
afrikansk kultur og musik uden for Afrika, har Mdundo
aktive brugere i en lang række lande uden for Afrika, her-
under f.eks. USA, England, Frankrig, Danmark og Indien.
Af Mdundos samlede antal af aktive brugere på ca. 5,0
mio. udgøres 11% af brugere uden for SSA. Disse har på
grund af licensrettigheder alene adgang til Mdundos eget
musikkatalog - musik uploadet direkte til Mdundo og via
Mdundos lokale partnere. Det vurderes af Ledelsen, at
ikke alle brugere uden for Afrika besøger tjenesten med
henblik på at få adgang til det afrikanske katalog, og det
er derfor ikke alle, som er potentielle kunder.

Mdundo har ikke foretaget nogen tiltag uden for SSA i for-
hold til at øge brugerskaren, hvorfor 100% af Mdundos
samlede antal af aktive brugere er genereret uden nogen
form for markedsføring. Brugere uden for Afrika udgør der-
for efter Ledelsens opfattelse et stort potentielt marked.

Når Mdundo ikke hidtil har foretaget nogen målrettet mar-
keting- eller brugererhvervelsesindsats mod brugere uden
for Afrika, skyldes dette dels en bevidst strategisk priorite-
ring af vækst på de lokale SSA-markeder, dels Ledelsens
forventning om, at Mdundo først skal have et meget bredt
”lokalt” musikkatalog på tværs af SSA. De potentielle bru-
gere uden for Afrika har rødder i mange forskellige sam-
fund og lande, hvorfor musikkataloget forventes at skulle
dække en væsentlig del af SSA, før dedikeret markedsføring
over for denne gruppe vil være rentabel.

Historisk set viser Selskabets erfaringer, som det fremgår af
kapitel 8.3.4 Forretningsmodellen, at brugere i f.eks. USA
genererer en omsætning, der er 255% højere pr. 1.000 re-
klamevisninger (RPM) end en gennemsnitlig bruger i SSA
(Mdundos otte største lande), der genererer USD 0,41 pr.
1.000 reklamevisninger. Det kræver dog en markant større
indsats at erhverve en bruger i f.eks. USA end i SSA, og om-
kostningerne anses p.t. for at være større end indtjenings-
potentialet.

Baseret på Mdundos vækststrategi forventes musikkatalo-
get i 2022/23 at have nået både en kvantitet og en kvalitet,
der giver basis for dedikeret at forfølge en akkvisitionsstra-
tegi af brugere uden for Afrika. Særligt befolkningsgrup-
perne i USA, Frankrig og Storbritannien har Selskabets fo-
kus i den forbindelse.

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

Jun '17 Jun '18 Jun '19 Jun '20

Asien Europa Americas

AKTIVE BRUGERE UDEN FOR AFRIKA

Kilde: Selskabet

46

8.5 MARKEDET FOR MUSIK OG
MUSIKTJENESTER I SSA
Markedet for musiktjenester i SSA består af en lang række
forskellige aktører og en lang række af forskellige lovlige og
ulovlige tjenester, herunder både afrikanske og internationa-
le. De ulovlige tjenester har samlet den største markedsandel.

8.5.1 KONKURRENTER OG EKSISTERENDE
MUSIKTJENESTER I SSA
Der eksisterer en række konkurrenter på markedet for mu-
sikstreaming og downloadtjenester i SSA. Ud over for-
skellige tilgange til musikkataloget, målgruppen og geo-
grafisk fokus, har konkurrenterne også forskellige tilgange
til legalitet og direkte profitabilitet.

Det er Ledelses vurdering, at Mdundos p.t. største konkur-
renter er illegale tjenester samt det kinesisk ejede Boomplay.
I henhold til Boomplay er deres tjeneste tilgængelig i 10 lan-
de, har over 2 mio. musiknumre og har over 62 mio. bruge-
re. Den franske musiktjeneste Deezer er tilgængelig i hele
verden og dermed også i alle landene i SSA, men de har ikke
aktiviteter uden for Sydafrika. Derudover annoncerede App-
le primo 2020, at deres musiktjenester pr. den 1. juli 2020 vil
være tilgængelig i yderligere 52 lande globalt inklusiv 17 nye
lande i Afrika og dermed i alt i 35 lande i SSA.

Konkurrenterne kan overordnet opdeles i følgende kate-
gorier:

Ulovlige musiktjenester
Ulovlige musiktjenester både med lokalt og panafrikansk
fokus estimeres af Ledelsen at have en markedsandel på
ca. 93%. Tjenesterne er udbredte og giver brugerne ad-
gang til at downloade musik gratis uden aftale med rettig-
hedshaverne. Det er svært for brugerne at skelne mellem
ulovlige og lovlige sider, og fravær af en effektiv juridisk
mekanisme til lukning af tjenesterne/hjemmesiderne med-
fører, at tjenesterne opererer uden juridiske implikationer.

Ledelsen forventer, at den globale musikindustri gradvist
og over den næste årrække vil øge sit fokus på ulovlig di-
stribution, i lighed med udviklingen i vesten og i takt med,
at særligt de internationale aktører lægger pres på lokale
myndigheder. Dette samtidig med, at lokale regeringer ser
et potentiale for beskatning. Ledelsen forventer derfor, at
de ulovlige tjenesters markedsandel gradvist vil mindskes.

Mdundo bekæmper de ulovlige tjenester via linkfjernel-
se og eget kvalitetsprodukt. Mdundo har i 2020 fjernet
1 million links med ulovlig, afrikansk musik fra Google
Search. Dette er opnået via et partnerskab med det engel-
ske antipirat-firma, Audiolock, der ved hjælp af Mdundos
metadata scanner internettet for ulovlige kopier af Mdun-
dos katalog og automatisk anmoder Google om at fjerne
dem fra Google Search. Audiolock er en tjeneste, der er
tilgængeligt for alle rettighedshavere. Audiolock opkræver
et månedligt beløb pr. musiknummer, som er ”beskyttet”
af deres tjeneste. Dette er en proces, der i den vestlige ver-
den oftest administreres af pladeselskaberne eller af nati-
onale anti-pirat organisationer, og som effektivt begræn-
ser adgangen til ulovlige kopier af musikfiler online. Den
ulovlige tjeneste vil dog stadig eksistere på internettet og
kan lave nye links med de samme musiknumre, men ved
at fjerne siden fra Google fjernes en stor del af levebetin-
gelserne for tjenesten (trafik og derved også indtjening).

Da omkostningerne til fjernelse af links er sammenhæn-
gende med antallet af beskyttede musiknumre, beskytter
Mdundo for nuværende kun de 1.000 mest populære mu-
siknumre i det afrikanske katalog.

Ved at levere et produkt, som er konkurrencedygtigt med
de ulovlige tjenester, herunder en bedre brugeroplevelse, et
hurtigere produkt og bredere indhold, forventes gratisbru-
gerne at foretrække Mdundo fremfor de ulovlige tjenester.

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

03
-Ja

n

10
-Ja

n

17
-Ja

n

24
-Ja

n

31
-Ja

n

07
-Fe

b

14
-Fe

b

21
-Fe

b

28
-Fe

b

06
-M

ar

13
-M

ar

20
-M

ar

27
-M

ar

03
-A

pr

10
-A

pr

17
-A

pr

24
-A

pr

01
-M

aj

08
-M

aj

15
-M

aj

22
-m

aj

29
-m

aj

05
-ju

n

12
-ju

n

19
-ju

n

26
-ju

n

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Kenya Tanzania Ghana Nigeria Zambia Mozambique Zimbabwe

Mdundo Boomplay Spotify (Kun live I Sy dafrika) Deezer Apple Music Ulovlig

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

03
-Ja

n

10
-Ja

n

17
-Ja

n

24
-Ja

n

31
-Ja

n

07
-Fe

b

14
-Fe

b

21
-Fe

b

28
-Fe

b

06
-M

ar

13
-M

ar

20
-M

ar

27
-M

ar

03
-A

pr

10
-A

pr

17
-A

pr

24
-A

pr

01
-M

aj

08
-M

aj

15
-M

aj

22
-m

aj

29
-m

aj

05
-ju

n

12
-ju

n

19
-ju

n

26
-ju

n

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Kenya Tanzania Ghana Nigeria Zambia Mozambique Zimbabwe

Mdundo Boomplay Spotify (Kun live I Sy dafrika) Deezer Apple Music Ulovlig

OVERSIGT OVER FJERNEDE LINKS FRA GOOGLE AF MDUNDO & AUDIOLOCK - 2020

Kilde: Selskabet

47

Internationale musiktjenester
De internationale musiktjenester som iTunes/Apple Music,
Spotify, Deezer og Joox (Tencent Music’s brand i SSA) har
hovedsageligt fokus på high-end kundesegmentet og di-
stribution af international musik hvilket, Selskabets ledel-
se vurderer, har et relativt lille markedspotentiale i SSA på
nuværende tidspunkt. Derudover er f.eks. Spotify p.t. kun
tilgængeligt i få lande i SSA.

De internationale tjenester har et stort lokalt brand-navn.
Dette ses blandt andet på andelen af Spotify-søgninger på
Google i diagrammet nedenfor, men grundet lokale for-
hold, som beskrevet i Kap 8.1.3, vurderer Ledelsen, at den
reelle anvendelse af tjenesterne er signifikant lavere.

SAMMENLIGNING AF ANTALLET AF GOOGLE-SØGNINGER MED PEER BRANDS

ANTALLET AF GOOGLE-SØGNINGER AF BRAND PÅ HOVEDMARKEDERNE

Kilde: Selskabet og Google

Kilde: Selskabet og Google. Note: Spotify er ikke tilgængelig i Mdundos kom-
mercielle og marketing markeder; Kenya, Tanzania, Uganda, Ghana og Nigeria.

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

03
-Ja

n

10
-Ja

n

17
-Ja

n

24
-Ja

n

31
-Ja

n

07
-Fe

b

14
-Fe

b

21
-Fe

b

28
-Fe

b

06
-M

ar

13
-M

ar

20
-M

ar

27
-M

ar

03
-A

pr

10
-A

pr

17
-A

pr

24
-A

pr

01
-M

aj

08
-M

aj

15
-M

aj

22
-m

aj

29
-m

aj

05
-ju

n

12
-ju

n

19
-ju

n

26
-ju

n

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Kenya Tanzania Ghana Nigeria Zambia Mozambique Zimbabwe

Mdundo Boomplay Spotify (Kun live I Sy dafrika) Deezer Apple Music Ulovlig

 -

 5,00

 10,00

 15,00

 20,00

 25,00

 30,00

 35,00

 40,00

 45,00

2015 2016 2017 2018 2019 2020

Mdundo Boomplay Spotify (ikke tilgængelig) Deezer Apple Music

Som det ses af nedenstående graf, søges der mest på
Mdundo på Google i forhold til Spotify, Boomplay, Deezer
og Apple Music samlet set i Kenya, Tanzania, Uganda, Gha-
na og Nigeria. Det tolker Ledelsen som en bekræftelse på,

at Mdundo er en væsentlig aktør i disse markeder, samt at
en stor tilgængelighed af en musiktjeneste ikke er lig med
en stor brugerskare.

48

Lokale musiktjenester
Lokale musiktjenester har typisk fokus på lokal musik og
et enkelt land. Ledelsen vurderer derfor, at denne type
services historisk set har haft svært at ved at bevise sin
eksistensberettigelse. Selskabet vurderer derfor, at disse
musiktjenester ikke udgør nogen væsentlig konkurrence.

Teleselskaber og hardwaredistributører
Teleselskaber og hardwaredistributører, der driver mu-
siktjenester som en Value Added Service til deres kerne-
produkt, er en anden kategori af musiktjenesteudbyde-
re. F.eks. driver teleselskabet, MTN, musiktjenesten MTN
Music Time i udvalgte markeder, ligesom TDC i Danmark
driver YouSee Music. Denne type tjeneste har ikke nød-
vendigvis til formål at generere et overskud, men det er en
value added service til udbyderens kerneforretning, som
f.eks. salg af telefoni og mobildata. Derudover er musik-
tjenesten Boomplay præinstalleret på mobiltelefoner fra
det kinesiske firma Tecno, der er det førende smartphone-
brand i Afrika.

Konkurrenceparametre
Det er Ledelsens vurdering, at den geografiske tilgænge-
lighed af en musiktjeneste ikke er repræsentativ for den
enkelte musiktjenestes størrelse i forhold til antal aktive
brugere. Derimod afgøres populariteten af en musiktje-
neste primært af musikindholdet, herunder særligt lo-
kalt musikindhold og information om musikere samt den
tekniske løsning, herunder målgruppens reelle adgang til
indholdet. De to primære konkurrenceparametre, der er
afgørende for vækst i markedsandel, er derfor efter Ledel-
sens vurdering:

-	 Katalog: Tjenestens evne til at levere et musikkatalog,
som er populært, lokalt relevant og smart præsenteret
til brugerne.

-	 Målgruppe: Tjenestens evne til at lever et produkt
som er brugbart for målgruppen, særligt med hensyn
til telefonhukommelse, dataforbrug og processorkraft.

Eksempler

på selskaber
Karakteristika Katalog Målgruppe Geografisk fokus

Musik fra

store plade-

selskaber og

distributører

Indsamler

lokal mu-

sik via en

økonomisk,

bæredygtig

model

High-end

App bru-

gere

Mass-marked

webbrugere

Sydafrika

med SAA

ambitio-

ner

Udvalgte

makedet

baseretpå

ejerinte-

resser

Pan-

Afrikansk

Mdundo Kombinerer lokal

og international, og

kombinerer low-end

og high-end brugero-

plevelse

Tooxclusive

Naija Loaded,

9jaflaver

Lokale eller Pan-Afri-

kanske musiktje-

nester, som tillader

illegale downloads

Joox, Spotify,

Deezer

Ledelse vurderer, at

nuværende service

offering passer for-

mentlig til max 5-10%

af mobil-abonnenter-

ne i SSA

Boom, MTN

Music Time

Datterselskaber til

teleselskaber eller

hardwareimportører

Mkito, Spinlet,

Songa, etc.

Lokale musiktjenester

på tvære af SSA, som

erfaringsmæssigt har

svært ved at klare kon-

kurrencen på lang sigt

49

8.5.2 TRENDS
Investeringer
I henhold til organisationen, CAPASSO (Composers,
Authors and Publishers Association), steg indtægterne
fra musikstreaming i SSA eksklusive Sydafrika i 2019 med
62% i forhold til 2018, og organisationen anser at stream-
ing er på kanten af et boom i SSA. Dette supporteres af en
øget investeringsaktivitet i markedet. I de seneste år har
følgende aktører intensiveret deres fokus på Afrika.

Udviklingen i Afrika inden for investering i og konsolide-
ring af musikindustrien følger således udviklingen på de
vestlige markeder, hvor bl.a. svenske Spotify med 271
mio. brugere i 2019 blev børsnoteret i USA med en mar-
kedsværdi på ca. USD 28 mia., og Jay Z erhvervede i 2015
streamingtjenesterne WIMP og Tidal fra svenske Aspiro
med samlet ca. 500.000 brugere for USD 56 mio. (DKK
386 mio.) Se kap. 10.6, Kursen for de udbudte Aktier, for
yderligere om investeringer i sektoren.

Dato Virksomhed Begivenhed

21. april 2020 Apple Music Apple Music annoncerer at de fra 1. juli 2020 vil være tilgængeli-
ge i yderligere 17 lande i Afrika og dermed i alt 35 lande i SSA.

20. april 2020 Warner Music Warner Music investerer i Africori, en af Afrikas ledende
musikdistributører.

13. marts 2018 Spotify Spotify åbner kontor i Sydafrika.

5. marts 2018 Universal Music Universal Music køber 70% af det kenyanske pladeselskab AI
Records.

4. august 2017 Tencent Music Tencent lancer musiktjenesten JOOX i Sydafrika.

50

9	MÅLSÆTNINGER OG FORVENTNINGER

Det er Selskabets vision at levere nem adgang til musik
til befolkningen i Afrika syd for Sahara, og missionen er
at være den førende panafrikanske musikplatform ved
at bidrage til struktur, legalitet og indtjening i industrien.
Væksten i brugere og markedspenetration i SSA er derfor
de primære KPI’er de nærmeste år.

9.1 FORVENTNING TIL UDVIKLINGEN I BRUGERE
Med et hastigt ekspanderende marked for Mdundos mu-
siktjenester, men også med en markedsvækst, der er van-
skelig at estimere, har Selskabet ikke en fast målsætning
for antallet af aktive brugere inden for et givent tidsrum,
men har alene en forventning hertil. Fokus inden for de
næste to år er at fortsætte den høje vækst i antallet af ak-
tive brugere og derved positionere Mdundo bedst muligt
til de fremtidige markedsforhold.

Med provenuet fra Udbuddet (såvel Minimum- som Mak-
simumudbuddet) og med basis i den eksisterende bruger-
base på 5,0 mio. månedlige aktive brugere er det forvent-
ningen, at antallet af månedlige aktive brugere stiger med
ca. 70-80% til 8,5-9,0 mio. i 2021 og stiger yderligere
med ca. 100% til niveauet 18 mio. i 2022.

Vækstraten samt måden at vokse på efter regnskabsåret
2021/22 vil afhænge af markedsforholdene samt mulighe-
derne for partnerskaber, opkøb og generering af brugere
uden for Afrika. Målsætningen er således en fortsat og
meget høj vækst efter regnskabsåret 2021/22, men det
er ikke reelt muligt at estimere denne på nuværende tids-
punkt.

MÅNEDLIGE AKTIVE BRUGERE (MAU) ULTIMO 2013/14 - 2021/22E

Kilde: Selskabet

 -

 2

 4

 6

 8

 10

 12

 14

 16

 18

 20

Jun '14 Jun '15 Jun '16 Jun '17 Jun '18 Jun '19 Jun '20 Jun '21E Jun '22E

M
io

.

Aktive brugere Forventet aktive brugere

51

9.2 FORVENTNING TIL DEN GEOGRAFISKE
UDBREDELSE
Mdundos musiktjeneste er tilgængelig globalt, men Sel-
skabet fokuserer p.t. på at opnå en væsentlig brugerbase i
SSA, hvilket også forventes at være det primære fokus de
kommende år.

Antallet af fokuslande i SSA ventes at blive øget fra 15 lan-
de (ti lande med fokus på at øge musikkataloget, tre lande
med fokus på marketing og to lande med kommercielt

fokus) til 21 lande medio 2022, heraf 10 med fokus på
marketing og 5 lande med kommercielt fokus. Den geo-
grafiske markedsudbredelse vil samtidig medføre en vækst
i antallet af potentielle brugere fra ca. 119 mio. p.t. til ca.
149 mio. medio 2022 samt en vækst i det relevante rekla-
memarked fra USD 1,3 mia. p.t. til 2,1 mia. medio 2022.

Stadie 1
Opbygning af musikkatalog

Stadie 2
Marketing fokus

Stadie 3
Kommercielt fokus

Nuværende markeder Markeder i 2021/22

52

9.3 FORVENTNING TIL UDVIKLING I
OMSÆTNING OG INDTJENING
I takt med væksten i brugere og i antallet af markeder,
som Mdundo er aktiv i, forventes omsætningen at blive
øget – fra alle tre indkomstgrupper: reklamenetværk, di-
rekte salg og abonnementer/partnerskaber.

I 2019/20 estimeres omsætningen til DKK 1,8 mio. og
EBITDA-resultat til DKK -2,2 mio. Med fokus på at udbre-
de både antallet af brugere på Mdundos musiktjenester
og kendskabet til Mdundo generelt, herunder blandt mu-
sikere og rettighedshavere i SSA, forventes omsætningen
at blive øget til DKK 4,1 mio. i 2020/21 og til 10,3 mio.
i 2021/22, mens EBITDA forventes i niveauet DKK -13,1
mio. i 2020/21 og DKK – 11,6 mio. i 2021/22.

Med et forventet EBITDA resultat på DKK -13,1 mio. i
2020/21 vil Selskabet med Nettoprovenuet fra Udbuddet
(såvel ved Minimum- som Maksimumudbuddet) have til-
strækkelig likviditet til mere end 12 måneders drift fra før-
ste handelsdag af Selskabets aktier på Nasdaq First North
Growth Market Denmark. Selskabet har ikke nogen for-
ventning om at blive cash flow positiv inden for de næste
to år, hvor strategien fortsat er væsentlig bruger- og mar-
kedsvækst.

2018/19 – 2021/22E OMSÆTNING OG EBITDA (DKK)

Kilde: Selskabet
Note: 2019/20 er baseret på konsolidere tal for Mdundo.com Ltd (Seychelles) for 1/7 2019 til 30/4 2020, Mdundo.com A/S 1/5 2020 til 30/6 2020 og for perioden 1/7
2019 til 30/6 2020 for Mdundo Ltd (Kenya) og er således ikke repræsentativt for det kommende 2019/20 årsregnskab for Mdundo.com A/S, jf. Kap. 13.

 (15.000.000)

 (12.500.000)

 (10.000.000)

 (7.500.000)

 (5.000.000)

 (2.500.000)

 -

 2.500.000

 5.000.000

 7.500.000

 10.000.000

 12.500.000

2018/19 2019/20E 2020/21E 2021/22E

Omsætning EBITDA

53

10	 OPLYSNINGER OM UDBUDDET

10.1 FORMÅL MED UDBUDDET
Ledelsen i Selskabet ønsker at gennemføre et udbud af Nye
Aktier i Selskabet med det generelle formål at styrke Sel-
skabets kapitalgrundlag med henblik på en panafrikansk
skalering og kommerciel udrulning af Selskabets musiktje-
neste: Mdundo. Ledelsen anser derudover udbuddet som
en mulighed for at lette adgangen til fremtidig kapital, og
det er Ledelsens forventning, at en optagelse til handel på
Nasdaq First North Growth Market Denmark vil betyde en
positiv positionering af Selskabet over for eksisterende og
kommende samarbejdspartnere - både lokalt og interna-
tionalt.

10.2 ANVENDELSE AF PROVENU
Selskabets strategiske fokus de nærmeste år er at udbygge
Selskabets markedsposition gennem dels en større geo-
grafisk markedstilstedeværelse og en vækst i antallet af
brugere (MAU). Det er Selskabets gratis og reklamebase-
rede tjeneste, der forventes at være den primære driver
i den strategi, hvorfor væksten estimeres at generere en
negativ pengestrøm.

Nettoprovenuet fra Udbuddet skal derfor hovedsageligt
anvendes til finansiering af Selskabets forventede, mar-
kante vækst, der kræver investering i aktiviteter inden for
salg og markedsføring, herunder ansættelse af salgs- og
markedsføringspersonale samt investering i PR og mar-

kedsføring. Op mod 13% (18% ved Minimumudbud) af
Nettoprovenuet forventes anvendt til markedsføringsakti-
viteter i SSA de næste to år.

Cirka 23% (31% ved Minimumudbud) af Nettoprovenuet
forventes anvendt til vækst i og forbedring af musikkata-
loget, herunder ansættelse af Music Managers de næste
to år. Derudover forventes det, at cirka 11% af Nettopro-
venuet anvendes til udvidelse af salgsaktiviteterne i de 5
største lande (Kenya, Tanzania, Uganda, Ghana, Nigeria)
over de næste 2 år.

Mdundo har to velfungerende platforme – henholdsvis
hjemmesiden, mdundo.com og en Android app. Der bli-
ver dog kontinuerligt udviklet på platformene, herunder
med ny funktionalitet, der kan skabe yderligere værdi for
brugerne og aktivitet på platformene. Dertil indgår det i
udviklingsplanen på sigt at udvikle en IOS app til brugere
af Apple. Inden for de næste to år estimeres 11% (15%
ved Minimumudbud) af Nettoprovenuet således anvendt
til softwareudvikling.

Den geografiske vækst, brugervæksten samt den kom-
mercielle vækst vil også kræve en generel udvidelse af or-
ganisationen og supportfunktionerne, og det forventes at
cirka 17% (23% ved Minimumudbud) af Nettoprovenuet
anvendes hertil. Mdundo har 12 fuldtidsansatte samt 11
konsulenter tilknyttet i og uden for Kenya. Den samlede

ANVENDELSE AF NETTOPROVENU VED
GENNEMFØRELSE AF MAKSIMUMUDBUDDET

ANVENDELSE AF NETTOPROVENU VED
GENNEMFØRELSE AF MINIMUMUDBUDDET

Kilde: Selskabet

11 %

13 %

17 %

25 % 23 %

11 %

23 %

15 %

15 %

18 %

31 %

54

organisation ventes udvidet til ca. 20 fuldtidsansatte og 15
konsulenter inde for det næste år og ca. 28 fuldtidsansatte
og 22 konsulenter inden for de næste to år. Den primære
udvidelse er etablering af nuværende positioner inden for
markedsføring og salg i fokuslandene.

Der sker en hastig udvikling af det afrikanske musikmar-
ked. For at have kapital til fremadrettet at kunne agere
og eksekvere på opståede situationer og muligheder er
ca. 25% (0% ved Minimumudbud) af Nettoprovenuet fra
Udbuddet reserveret til disse, herunder akkvisitioner inden
for de næste to år samt nye strategiske tiltag, herunder
væksttiltag efter 2021/22. Såfremt alene Minimumudbud-
det gennemføres, vil anvendelsen af disse 25% udgå af
budgettet, hvorved Selskabets aktiviteter inden for f.eks.
akkvisitioner forventes begrænset i det omfang, sådanne
akkvisitioner kræver kontant betaling.

10.3 OMKOSTNINGER I FORBINDELSE MED
UDBUDDET
I forbindelse med Udbuddet estimeres de samlede om-
kostninger til rådgivere, advokat, revisor, markedsføring,
tegningsprovision til kontoførende institutter, optagelse af
aktierne til handel, m.v. at være ca. DKK 4,8 mio. ved gen-
nemførelse af Maksimumudbuddet og DKK 4,0 mio. ved
Minimumsudbuddet. Nettoprovenuet ved gennemførelse
af Maksimumudbuddet vil således være DKK 35,2 mio. og
DKK 26,0 mio. ved gennemførelse af Minimumudbuddet.

Selskabet har indgået aftale om at betale en salgsprovisi-
on til kontoførende institutter svarende til 0,25% af Ud-
budskursen på de Udbudte Aktier.

10.4 DE UDBUDTE AKTIER
Selskabet udbyder minimum 3.000.000 og maksimalt
4.000.000 stk. nye aktier (”Nye Aktier”) á nominelt DKK
0,10 (“Udbuddet”), der udbydes offentligt til investorer i
Danmark. Det nøjagtige antal af Nye Aktier vil blive fastsat
på grundlag af de modtagne tegningsønsker, men hvis der
ikke findes købere til mindst 3.000.000 stk. Nye Aktier,
svarende til et bruttoprovenu på 30,0 mio. kr., vil Udbud-
det ikke blive gennemført.

Ved Maksimumudbuddet vil det samlede antal aktier ef-
ter Udbuddet være 10.196.668 stk. og ved Minimumud-
buddet vil det samlede antal aktier efter Udbuddet være
9.196.668 stk.

De Nye Aktier og de eksisterende Aktier er godkendt til
optagelse til handel på Nasdaq First North Growth Mar-
ket Denmark, under forudsætning af gennemførelse af
Udbuddet samt opfyldelse af Nasdaq First North Grow-
th Markets krav til antallet af kvalificerede investorer og
free float. Hvis der ikke tegnes mindst 3.000.000 stk. Nye

Aktier, eller hvis Nasdaq First North Growth Markets krav
til antallet af kvalificerede investorer eller free float ikke
opfyldes, vil Udbuddet ikke blive gennemført og tegnings-
ordrer vil blive annulleret, ligesom Selskabets aktier ikke
vil blive optaget til handel på Nasdaq First North Growth
Market Denmark.

Kapital Partner fungerer som finansiel rådgiver og Cer-
tified Adviser i forbindelse med Udbuddet, Danske Bank
fungerer som afviklingsagent i forbindelse med Udbuddet
og Danske Bank er aktieudstedende institut.

10.5 AKTIERNES RETTIGHEDER
De Nye Aktier giver samme rettigheder som de eksiste-
rende Aktier fra og med tidspunktet for registrering af
kapitalforhøjelsen vedrørende de Nye Aktier i Erhvervssty-
relsen. De Nye Aktier er ligesom de eksisterende Aktier
omsætningspapirer, og der gælder ingen indskrænkninger
i Aktiernes omsættelighed. De Nye Aktier er navneaktier
og skal noteres på navn i Selskabets ejerbog. Ingen Aktier
er forpligtet til at lade sig indløse helt eller delvist.

Der er ingen stemmerets- og ejerskabsbegrænsning. Hver
aktie á nominelt DKK 0,10 giver én stemme. Alle aktier i
Selskabet giver samme stemmerettigheder.

De Nye Aktier bærer ret til fuldt udbytte fra og med tids-
punktet for registrering af kapitalforhøjelsen.

55

10.6 KURS PÅ DE UDBUDTE AKTIER
De Nye Aktier udbydes til en fast kurs på DKK 10,0 pr. Ny
Aktie á nominelt DKK 0,10 (”Tegningskursen”).

Udbudskursen og dermed værdien af Selskabet er fast-
sat af Bestyrelsen i konsultation med Selskabets finansielle
rådgiver og Certified Adviser, Kapital Partner, og den er
baseret på en række faktorer, herunder Selskabets eksiste-
rende antal brugere, estimater for Selskabets forretnings-
mæssige potentiale og indtjeningsforventninger, samt at
Selskabets aktier optages til handel.

Udbudskursen er blandt andet fastsat på basis af værdian-
sættelsen af børsnoterede musiktjenester samt investerin-
ger og transaktioner i sektoren, herunder antallet af må-
nedlige aktive brugere (MAU), prisen pr. månedlige aktiv
bruger samt omsætning pr. månedlige aktiv bruger.

OMSÆTNING PR. MAU (USD) OG PRIS PR. MAU (USD)

Kilde: Thomson Reuters, selskaberne og Kapital Partner
Note: Størrelsen på boblerne afspejler antallet af MAU for de enkelte musiktje-
nester

JioSaavn: 100 mio. brugere

Tencent Music: 866 mio. brugere

Pandora Media: 66 mio.
brugere

Deezer: 15 mio.
brugere

WiMP/Tidal: 0,5
mio. brugere

Spotify: 286 mio. brugere

$0

$20

$40

$60

$80

$100

$120

$140

$160

$0 $20 $40 $60 $80 $100 $120

Pr
is

 /
 A

kt
iv

e
B

ru
g

er
e

Omsætning / Aktive Brugere

Af ovenstående graf ses, at prisen pr. MAU, der er betalt
i en transaktion eller som betales i aktiemarkedet er i ni-
veauet USD 10/MAU (JioSaavan – indisk fusion i 2018) og
over USD 110/MAU (Jay Z’s akkvisition af svenske Aspiros
musiktjenester WiMP og Tidal i 2015), mens svenske Spo-
tify, noteret på New York Stock Exchange, handles i ni-
veauet USD 95/MAU. Kinesiske Tencent Music Entertain-
ment Group, børsnoteret på New York Stock Exchange,
har det største antal MAU på 866 mio.	

Den store variation i prisen pr. MAU er blandt andet en
funktion af musiktjenesternes omsætning pr. MAU. Ten-
cent og JioSaavan har overvejende gratis brugere, mens
f.eks. WiMP/Tidal alene har abonnementsbetalende bru-
gere og således en højere omsætning pr. bruger. Af Spoti-
fys 286 mio. MAU er 46% betalende abonnenter.

Mdundo har p.t. 5,0 mio. månedlige aktive brugere og
forventer cirka en fordobling heraf til 8,5 – 9,0 mio. MAU
i 2020/21. Freemium-versionen af Mdundo er p.t. den alt-
overvejende anvendte, hvorfor omsætningen pr. MAU i
2019/20 var i niveauet USD 0,007.

Værdien af Selskabet før Udbuddet er beregnet med ud-
gangspunkt i en værdi på ca. USD 2 pr. de p.t. 5,0 mio.
månedlige aktive brugere og ca. USD 1 pr. de ca. 9 mio.
estimerede MAU i 2020/21, svarende til en værdi af Sel-
skabet i niveauet DKK 60-70 mio.

56

10.7 TEGNINGSPERIODE
Tegningsperioden løber fra og med den 17. august 2020
kl. 09:00 til og med den 28. august 2020 kl. 23:59. Resul-
tatet af Udbuddet offentliggøres den 1. september 2020
senest kl. 12:00. Udbuddet kan ikke lukkes før den 28.
august 2020 kl. 23:59.

Forventet tidsplan for de vigtigste begivenheder

Tegningsperioden begynder 17. august 2020 kl. 9:00

Tegningsperioden slutter 28. august 2020 kl. 23:59

Offentliggørelse af resultatet af Udbuddet 1. september 2020 inden
kl. 12:00

Afviklingsdagen; gennemførelse af Udbuddet, inklusive afregning af de Udbudte Ak-
tier (midlertidig ISIN)

3. september 2020

Registrering i Erhvervsstyrelsen af aktiekapitalforhøjelsen vedrørende de Nye Aktier,
der udstedes af Selskabet

3. september 2020

Forventet første handelsdag for Aktierne (i den permanente ISIN) 4. september 2020

Sammenlægning af den midlertidig ISIN og den permanente ISIN i VP Securities 7. september 2020

10.8 UDBUD OG OPTAGELSE TIL HANDEL PÅ
NASDAQ FIRST NORTH GROWTH MARKET
DENMARK
Afvikling af de Nye Aktier vil finde sted to handelsdage
efter offentliggørelsen af resultat af Udbuddet i form af
elektronisk levering af Nye Aktier i den midlertidige ISIN
kode DK0061286291 til investors konto hos VP Securities
mod kontant betaling i danske kroner.

De Nye Aktier, som er omfattet af Udbuddet, bliver ud-
stedt af Selskabet efter registrering af kapitalforhøjelsen
i Erhvervsstyrelsen på Afviklingsdagen, når Selskabet har
modtaget betaling for de Nye Aktier, som er solgt i Ud-
buddet.

Første dag for handel med Aktierne i den permanente ISIN
kode under symbolet ”MDUNDO” forventes at være den
4. september 2020.

Den 7. september 2020 vil den midlertidige ISIN kode blive
sammenlagt med den permanente ISIN DK0061286101 i
VP Securities A/S.

10.9 SKATTEFORHOLD
Potentielle investorer opfordres til at rådføre sig med de-
res skatterådgivere med hensyn til aktuelle skattemæssi-
ge konsekvenser af at erhverve, eje og afstå Aktierne på
grundlag af deres individuelle forhold. I hovedtræk gælder
pr. datoen for Virksomhedsbeskrivelsen nedenstående om
beskatning af aktionærer, der skattemæssigt er hjemme-
hørende i Danmark.

10.9.1 SALG AF AKTIER – FYSISKE PERSONER
Avance ved salg af aktier beskattes som aktieindkomst
med 27% af de første 55.300 kr. i 2020 (for samleven-
de ægtefæller i alt 110.600 kr.) og med 42% af aktie-
indkomst over 55.300 kr. (for samlevende ægtefæller i alt
110.600 kr.). Disse beløb reguleres årligt og omfatter al
aktieindkomst (dvs. aktieavance og udbytte for den på-
gældende person henholdsvis de pågældende samleven-
de ægtefæller).

Tab ved afståelse af aktier optaget til handel på en mul-
tilateral handelsfacilitet som Nasdaq First North Growth
Market Denmark, kan fradrages i aktieindkomsten i det
indkomstår, hvori tabet konstateres.

10.9.2 SALG AF AKTIER – SELSKABER
Avance ved salg af aktier, der er optaget til handel på et
reguleret marked eller en multilateral handelsfacilitet, be-
skattes som almindelig selskabsindkomst (22% i 2020).
Tab kan fradrages i den skattepligtige indkomst.

57

Ejer en selskabsaktionær mindst 10% af selskabets nomi-
nelle aktiekapital (”datterselskabsaktier”), eller hvis der er
tale om koncernselskabsaktier (mere end 50% af stem-
merne), som defineret i aktieavancebeskatningsloven skal
gevinst og tab ikke medtages til selskabsaktionærens skat-
tepligtige indkomst.

Det er alene for selskabsaktionærer, der ejer mindre end
10%, at gevinst og tab påvirker den skattepligtige ind-
komst. Ved ejerandel på under 10% skifter aktierne karak-
ter på tidspunktet for optagelsen til handel på et reguleret
marked eller en multilateral handelsfacilitet. De overgår fra
”unoterede” til ”noterede”. Forud for overgangen var der
tale om skattefri porteføljeaktier.

Aktierne anses for afstået og generhvervet på tidspunktet
for overgangen. Det medfører, at den avance eller det tab,
som ikke var realiseret frem til tidspunktet for optagelsen til
handel på et reguleret marked eller en multilateral handels-
facilitet anses for realiseret på dette tidspunkt. Det ”realise-
rede” resultat skal ikke medregnes til den skattepligtige ind-
komst. Konkret betyder det, at selskabsaktionæren får en
ny anskaffelsessum for aktierne (indgangsværdi) svarende
til handelsværdien på tidspunktet for optagelsen til handel
på et reguleret marked eller en multilateral handelsfacilitet.

Den skattepligtige avance og et fradragsberettiget tab på
aktier opgøres efter lagerprincippet. I henhold til lagerprin-
cippet opgøres årets skattepligtige avancer eller tab som
forskellen mellem aktiernes markedsværdi ved begyndel-
sen og ved udgangen af indkomståret (eller det faktiske
afståelsestidspunkt i tilfælde af et salg inden udløbet af
indkomståret). Beskatning sker således på et periodiseret
grundlag, selv hvis der ikke er afstået aktier eller realiseret
avance eller tab.

10.9.3 UDBYTTE – FYSISKE PERSONER
For fysiske personer, som er fuldt skattepligtige til Danmark,
beskattes udbytte som aktieindkomst. Aktieindkomst be-
skattes som anført ovenfor. Ved betaling af udbytte til fysi-
ske personer indeholdes normalt 27 % i udbytteskat.

10.9.4 UDBYTTE – SELSKABER
Udbytte modtaget på aktier optaget til handel på et regu-
leret marked eller en multilateral handelsfacilitet beskattes
med den almindelige selskabsskattesats på 22% uanset
ejertid. Udbytte, der modtages på datterselskabsaktier og
koncernselskabsaktier, jf. ovenfor, er dog skattefrit uanset
ejertid. Indeholdelsesprocenten er 22%.

10.10 MARKEDET HVOR AKTIERNE KAN
OMSÆTTES
Såfremt Udbuddet gennemføres, er de Nye Aktier, der er
tildelt investoren, og Selskabets aktier godkendt til opta-
gelse til handel på Nasdaq First North Growth Market Den-
mark under forudsætning af, at Nasdaq First North Grow-
th Markets krav til antallet af kvalificerede investorer og
free float er opfyldt. Nasdaq First North Growth Market er

en alternativ markedsplads og en multilateral handelsfacili-
tet, der drives af de forskellige børser, der indgår i Nasdaq.
Den har ikke samme juridiske status som en EU-reguleret
markedsplads. Selskaberne på Nasdaq First North Growth
Market er underlagt Nasdaq First North Growth Markets
regelsæt og ikke de samme lovmæssige krav, der stilles til
aktører på de regulerede markeder. Selskaber, optaget
til handel på First North Growth Market Denmark, er un-
derlagt Europa-Parlamentet og Rådets forordning (EU) nr.
596/2014 af 16. april 2014 om markedsmisbrug (MAR),
hvilken bl.a. indeholder regulering om oplysningsforplig-
telser og forbud mod markedsmisbrug.

Risikoen ved investeringer i selskaber på Nasdaq First
North Growth Market Denmark kan være større end på
hovedmarkedet, idet handlen med selskabernes aktier på
Nasdaq First North Growth Market Denmark ofte er lavere
og kursudviklingen dermed mere følsom, ligesom en lave-
re omsætning af aktierne kan have en negativ påvirkning
på muligheden for at handle aktierne.

Hvis Udbuddet ikke gennemføres, vil der ikke blive leveret
Nye Aktier til investorerne. Som følge heraf kan eventuelle
handler med Nye Aktier uden for markedet før afvikling
af Udbuddet betyde, at investorerne vil kunne pådrage
sig ansvar for ikke at kunne levere solgte Nye Aktier, og
investorer, der har solgt eller erhvervet Nye Aktier uden
for markedet, kan pådrage sig et tab. Enhver handel i Ak-
tier forud for afvikling af Udbuddet sker for de involverede
parters egen regning og risiko.

10.11 BETALING FOR OG LEVERING AF AKTIER
De Nye Aktier omfattet af Udbuddet udstedes af Selska-
bet efter registrering af kapitalforhøjelsen i Erhvervssty-
relsen på Afviklingsdatoen (den 3. september 2020), når
Selskabet har modtaget betaling for de Nye Aktier solgt i
Udbuddet. De Udbudte Aktier leveres elektronisk til inve-
storernes konti hos VP Securities i form af Nye Aktier, i den
midlertidige fondskode DK0061286291, på Afviklingsda-
toen mod kontant betaling i danske kroner.

Selskabets aktier er søgt optaget til handel på Nasdaq
First North Growth Market Denmark i den permanente
ISIN kode DK0061286101. Første handelsdag for Nye og
eksisterende Aktier på Nasdaq First North Growth Market
Denmark vil være den 4. september 2020 betinget af gen-
nemførelse af Udbuddet.

Selskabet vil ikke pålægge investorerne omkostninger. In-
vestorerne skal betale sædvanlige transaktions- og ekspe-
ditionsgebyrer til deres kontoførende institutter.

Selskabet vil ikke pålægge investorerne omkostninger. In-
vestorerne skal betale sædvanlige transaktions- og ekspe-
ditionsgebyrer til deres kontoførende institutter.

58

10.12 AFGIVELSE AF TEGNINGSORDRER
Tegningsordrer fra investorer om tegning skal afgives på
den ordreblanket, der er indeholdt i Virksomhedsbeskri-
velsen eller ved afgivelse af elektronisk tegningsordre via
eget kontoførende pengeinstituts handelsplatform.

Tegningsordrer er bindende og kan ikke ændres eller an-
nulleres. Ordrer kan alene afgives til Tegningskursen pr.
Udbudt Aktie og skal afgives for et antal Udbudte Aktier.
Der kan kun indleveres én ordreblanket for hver VP-konto.

Fremgangsmåden og behandlingen af tegningerne i de
enkelte kontoførende pengeinstitutters online-handelssy-
stemer afhænger af det enkelte institut og dets handelssy-
stem. Der kan derfor forekomme forskelle i behandlingen
af tegningsordre, afhængigt af i hvilket pengeinstitut or-
drerne foretages.

Hvis investorer ikke har tilstrækkelig dækning på deres
konto for hele tegningsordren, kan hele eller dele af teg-
ningsordren blive afvist. Afhængigt af det kontoførende
institut, vil der blive trukket på investorens konto den dag,
det kontoførende institut er blevet informeret om tildelin-
gen af Udbuddet, hvilket er den 1. september 2020. Inve-
storer vil derfor i disse tilfælde skulle have fuld dækning
for deres tegningsordrer.

Tegningsordreblanketten indsendes til investors eget kon-
toførende institut i løbet af Tegningsperioden. For at en
ordre er bindende, skal den afgivne ordre i kontoførendes
pengeinstituts handelssystemet eller den udfyldte og un-
derskrevne ordreblanket indsendes til investors eget kon-
toførende pengeinstitut i så god tid, at det kontoførende
pengeinstitut kan behandle og fremsende ordren, således
at den modtages af Danske Bank senest den 28. august
2020 kl. 23.59.

Ved afgivelse af tegningsordrer accepteres, at Danske
Bank kan kræve oplysninger om navn, adresse og ordre,
og at Danske Bank er berettiget til at videregive denne
information til Selskabet og Selskabets Certified Adviser,
Kapital Partner.

10.12.1 FORDELINGSPLAN OG REDUKTION
Hvis det samlede antal aktier, der er afgivet ordrer på i
Udbuddet, overstiger antallet af Nye Aktier, vil der blive
foretaget reduktion som følger:

•	 Tegningsordrer op til og med DKK 250.000 tildeles
100%, såfremt det er muligt og reduceres ellers for-
holdsmæssigt, som besluttet af Selskabets bestyrelse
og Selskabets Certified Adviser, Kapital Partner. Det er
muligt, at nogle grupper af tegningsordrer ikke vil få
tildelt nogen aktier.

•	 For tegningsordrer over DKK 250.000 sker der indivi-
duel tildeling (diskretionær), som besluttet af Selska-
bets bestyrelse og Selskabets Certified Adviser, Kapital
Partner. Det er muligt at nogle tegningsordrer ikke vil
få tildelt nogen aktier.

10.13 TILBAGEKALDELSE
Gennemførelsen er betinget af, at Udbuddet ikke tilbage-
kaldes. Selskabet kan til enhver tid tilbagekalde Udbuddet
før offentliggørelse af resultatet. Udbuddet kan ikke til-
bagekaldes efter offentliggørelse af resultatet af Udbud-
det. Selskabet kan tilbagekalde Udbuddet af forskellige
årsager, herunder at Minimumtegningen ikke er opnået,
eller at Nasdaq ikke godkender antallet af kvalificerede
investorer eller free float. I tilfælde af, at Udbuddet tilba-
gekaldes, vil dette straks blive offentliggjort via Nasdaq.

Såfremt der indtræffer væsentlige forhold, der kan få be-
tydning for investorernes vurdering efter offentliggørelsen
af Virksomhedsbeskrivelsen, vil Selskabet offentliggøre en
meddelelse om disse forhold. Offentliggørelsen vil ske på
samme måde som Virksomhedsbeskrivelsen er offentlig-
gjort. I tilfælde af, at Selskabet offentliggør en meddelel-
se inden Udbuddets afslutning som følge af væsentlige
indtrufne forhold, vil tidsplanen for Udbuddet kunne blive
forlænget. For investorer, der har indgivet tegningsordrer
på Udbudte Aktier, inden offentliggørelse af en sådan
meddelelse, vil disse investorer have to handelsdage efter
offentliggørelsen af meddelelsen til at tilbagekalde deres
tegningsordrer. Hvis investor ikke tilbagekalder tegnings-
ordren inden for den fastsatte periode på to handelsdage,
forbliver tegningsordren bindende.

10.14 CERTIFIED ADVISER
Alle selskaber, hvis aktier er optaget til handel på Nasdaq
First North Growth Market, skal have indgået aftale med
en Certified Adviser i overensstemmelse med Nasdaq First
North Growth Market Rulebook med henblik på rådgiv-
ning om og sikring af overholdelse af Nasdaq First North
Growth Markets regelsæt. Selskabet har indgået en aftale
herom med Kapital Partner.

59

11	RISIKOFAKTORER

En investering i de Udbudte Aktier indebærer væsentlig
økonomisk risiko. Potentielle investorer bør omhyggeligt
overveje alle oplysninger i Virksomhedsbeskrivelsen, her-
under nedennævnte risikofaktorer, inden der træffes en
beslutning om køb af de Udbudte Aktier.

Dette afsnit omhandler alene de risikofaktorer der er speci-
fikke for Mdundo. Risici, som virksomheder er eksponeret
til generelt, eller som er generelle for selskaber i samme
branche er ikke medtaget, ligesom risici i forbindelse med
Udbuddet og de Udbudte Aktier ej heller er medtaget.
Det er dog Ledelsens vurdering, at der ikke er særlige risici
relateret til Mdundo i forhold til, hvad der er normalt for
branchen og markederne. Hvis nogen af disse risici fak-
tisk indtræffer, kan det få væsentlig negativ indvirkning på
Mdundos virksomhed, resultat, finansielle stilling og/eller
fremtidsudsigter, hvilket kan medføre en værdiforringelse
af de Udbudte Aktier og at hele eller en del af det investe-
rede beløb mistes.

De nedenfor omtalte risikofaktorer og usikkerheder om-
fatter de risici, som Mdundos Ledelse på nuværende tids-
punkt vurderer som værende væsentlige og er nævnt i
prioriteret rækkefølge efter vigtighed og sandsynlighed.
Disse er ikke de eneste risikofaktorer og usikkerheder,
som Mdundo er eksponeret mod, og listen er derfor ikke
udtømmende. Der kan være yderligere risikofaktorer og
usikkerheder, herunder risici som Mdundo på nuværende
tidspunkt ikke er bekendt med, eller som Ledelsen på nu-
værende tidspunkt anser for uvæsentlige, som kan opstå
eller blive væsentlige i fremtiden, og som kan føre til et
fald i de Udbudte Aktiers værdi og til at hele eller en del af
det investerede beløb mistes.

ANVENDELSE AF MUSIKRETTIGHEDER
Mdundo har et musikkatalog på ca. 1,6 mio. musiknumre.
Heraf består ca. 1,4 mio. numre – primært af internationa-
le kunstnere - fra Warner Brother Music Group og Believe.
Såfremt aftalerne med disse to selskaber ikke forlænges,
vil Mdundo miste langt hovedparten af sit musikkatalog.
Dette vil kunne mindske Mdundos Google-søgeplacering,
forbrugernes interesse i Mdundo samt kunstnernes opfat-
telse af Mdundo som en troværdig aktør og således få en
væsentlig negativ effekt på antallet af aktive månedlige
brugere, muligheden for at vokse det afrikanske musik-
katalog samt forringede muligheder for at indgå partner-
skaber og reduktion i indtægterne fra reklamer og abon-
nementer.

TILTRÆKKE LOKALE KUNSTNERE
Onboarding af de til enhver tid mest populære, lokale
kunstnere er en forudsætning for, at forbrugerne finder
Mdundos platforme attraktive. Mangel på rekruttering og
mangel på fastholdelse af de lokale kunstnere vil kunne
mindske Mdundos Google-søgeplacering samt forbruger-

nes interesse i Mdundo, hvilket vil kunne medføre et lavere
antal aktive brugere og dermed et mindre indtægtsgrund-
lag for Mdundo.

PARTNERSKABER MED TELESELSKABER
Selskabets vækstforventninger er bl.a. baseret på, at
Mdundo indgår partnerskaber med en eller flere telesel-
skaber omkring deres kunders adgang til Mdundos pre-
mium-musiktjeneste. Der er p.t. ikke indgået nogen af-
taler. Såfremt der ikke indgås nogen aftaler, eller såfremt
aftalerne ikke genererer den estimerede brugervækst, vil
det kunne få en væsentlig indflydelse på den estimerede
bruger- og indtjeningsvækst på op til 40% af den forven-
tede vækst.

Der er ved at blive igangsat en markedstest med et tele-
selskab i Tanzania. Såfremt testen ikke forløber positivt,
vurderer Selskabets Ledelse, at omsætningsestimatet for
2020/2021 kan blive påvirket negativt med op til 20%, og
påvirkningen af EBITDA kan være op til 50% af omsæt-
ningsnedgangen.

NEGATIV PENGESTRØM
Selskabet har siden stiftelsen haft en negativ pengestrøm
fra driften. Det er Ledelsens forventning, at driften frem-
adrettet også vil generere en negativ pengestrøm, og at
Selskabet derfor vil kunne have behov for kapitaltilførsel
for at kunne fortsætte driften. Såfremt kapitaltilførsel ikke
sker, vil konsekvensen kunne være en likvidation af sel-
skabet.

VALUTAEKSPONERING
Selskabet rapporterer i danske kroner, mens både ind-
tægter og omkostninger er i andre og forskellige valutaer,
hvorfor Selskabet er eksponeret mod flere valutarisici, som
der ikke foretages nogen afdækning af. Mdundos indtæg-
ter er p.t. i kenyanske shilling fra kenyanske reklamekun-
der, og indtægter fra reklamenetværk faktureres ca. 50%
i US dollar og 50% i Euro. Omkostningerne er primært i
kenyanske shilling med undtagelse af betaling for interna-
tionale musikrettigheder og IT-outsourcing, der faktureres
i US dollar. P.t. er omkostningerne i såvel kenyanske shil-
ling og US Dollar større end indtægterne, hvorfor alene en
styrkelse af kenyanske shilling og US Dollar over for danske
kroner vil have en negativ indflydelse på Mdundo.

Selskabet har ikke yderligere væsentlige indtægter eller
udgifter i valutaer, som ikke er i enten danske kroner, Euro,
US dollar eller kenyanske shilling. Hertil vil der kunne opstå
begrænsninger og restriktioner i forhold til valutaomveks-
ling og udførelse af fremmed valuta. I takt med Mdundos
ekspansion af sine kommercielle aktiviteter i Afrika vil der
ske en yderligere eksponering over for flere valutaer, der
samlet set vil kunne få en markant negativ indflydelse på
indtjeningen.

60

ERHVERVSMÆSSIGE FORHOLD I AFRIKA
Flere af de lande, som Selskabet opererer i, er eller har
været karakteriseret ved politisk ustabilitet og/eller med
ændringer i regulatoriske og andre offentlige politikker,
retningslinjer og ret til at drive virksomhed. Ændring af
de erhvervsmæssige forhold vil kunne have indflydelse på
Selskabets driftsmuligheder i de berørte lande, herunder
Selskabets indtjeningsmuligheder.

ANVENDELSE OG DISTRIBUTION AF
MUSIKRETTIGHEDER
Musiknumre kan være uploadet til Mdundo af kunstne-
re eller distributører uden tilstrækkelig tilladelse fra ret-
tighedsindehaverne, hvormed Mdundo vil kunne ifalde
ansvar for uberettiget anvendelse og distribution af mu-
siknumrene og dermed ifalde erstatningsansvar for ube-
rettiget anvendelse af musikrettighederne.

Mdundo modtager løbende henvendelser angående ube-
rettiget anvendelse af musik på tjenesten, men har ikke
været involveret i nogen konkrete sager. Alle henvendel-
ser er offentligt tilgængelige på ”lumendatabase.org”, der
samler alle klager om ulovligt indhold på internettet.

BLOKERING ELLER SUSPENDERING AF GOOGLE
ELLER APPLE
Mdundos app er p.t. alene udviklet til Android, men for-
ventes på sigt også udviklet til IOS. Som Android app er
Mdundo afhængig af at appen kan downloades fra Goog-
les Play Store, for at nye brugere kan anvende den og vil på
sigt også være afhængig af, at IOS appen kan downloades
fra Apple Store. Såfremt appen skulle blive suspenderet fra
en af tjenesterne, vil det medføre at der ikke kan komme
nye brugere af appen i den periode suspenderingen fun-
gerer, hvilket vil have en væsentlig indflydelse på antallet

af brugere af appen og dermed indtjeningsmulighederne
fra enten reklamer eller abonnement. Ligeledes kan det
have væsentlig negativ indvirkning på antallet af Selska-
bets web-brugere, såfremt Google blokerer en række af
Mdundos links. Dette kan fx ske, hvis aktører i markedet
anmelder disse for at være links til musik uden korrekte
rettigheder.

VAREMÆRKE
Mdundo har alene og i juli 2020 indsendt og fået god-
kendt ansøgning om registrering af sit varemærke i Dan-
mark. Der vil derfor være en risiko for, at andre har eller vil
kunne registrere Mdundo som varemærke i en eller flere
geografier og dermed vil kunne afskære Mdundo fra at
anvende sit varemærke og udbyde sine tjenester under
dette varemærke i de pågældende geografier, hvilket vil
kunne medføre en væsentlig negativ indflydelse på Selska-
bets muligheder for at generere brugere og indtjening i de
pågældende geografier.

COVID-19
Selskabet har ikke oplevet nogen væsentlig indflydelse fra
Covid-19 på sine aktiviteter, der har udvist vækst i år. Bru-
gernes benyttelse af Selskabets tjenester forventes ikke at
blive negativt berørt af Covid-19, men der vil kunne være
en negativ indflydelse i forhold til antallet af reklamer og
prisen herfor, som Selskabet kan tiltrække til sine medier.

61

12	SELSKABETS ORGANISATION, LEDELSE OG
NØGLEMEDARBEJDERE

Selskabet forventer inden for de næste 12-18 måneder at
anvende en væsentlig del af det opnåede provenu fra Ud-
buddet til at udbygge organisationen med rekruttering af
nye medarbejdere, særligt inden for Salg og Markedsfø-
ring i de nuværende, hurtigtvoksende lande samt inden
for Musik og Produktudvikling. Selskabet har pr. 1. juli
2020 12 fuldtidsansatte i Mdundo Ltd samt 11 eksterne
konsulenter tilknyttet Mdundo Ltd i og uden for Kenya.
Martin Nielsen fungerer både som administrerende direk-
tør i Mdundo.com A/S og Mdundo Ltd.

MUSIK
Head of Music er ansvarlig for Mdundos musikkatalog.
Dette omfatter aftaler med globale og panafrikanske ret-
tighedshavere med store kataloger samt musik leveret
direkte til Mdundo via online uploads. Det forventes, at
teamets repræsentation uden for Østafrika forstærkes
yderligere i de første 12 måneder efter Udbuddet.

SALG
Head of Sales er ansvarlig for Mdundos reklamesalg direk-
te til kunder og reklamebureauer samt end-to-end ekse-
kvering af reklamekampagner for kunderne. Hele salgs-
organisationen er i dag placeret i Kenya. Efter Udbuddet
forventes salgsteamet udbygget til nye lande, når Mdundo
har 500.000 månedlige brugere i et land, hvorfor dette
forventes at ske i Tanzania og Nigeria i løbet af 2020.

PRODUKTUDVIKLING
Medstifter af Mdundo, Jura Sidorenko, er sammen med
Selskabets administrerende direktør ansvarlig for produkt-
udvikling. Den tekniske udvikling af Mdundos platforme
er outsourcet til Jura Sidorenkos selskab, Velor Invest OÜ
i Estland, hvilket forventes at være tilfældet fremadrettet
suppleret med en fuldtids intern Produkt Manager. Pro-
dukt Manager rollen varetages i dag af adm. direktør
Martin Nielsen. Jura Sidorenko fungerer som konsulent
og rådgiver for Selskabet og udfører rollen som ”Head
of Technology”. Aftalen med Velor Invest indebærer, at

Mdundo ejer alle intellektuelle rettigheder, samt at Mdun-
do har adgang til hele kodebase. Aftalen kan til enhver tid
opsiges af begge parter med tre måneders varsel, dog vil
en eventuel opsigelse ikke ændre på, at Mdundo ejer alle
intellektuelle rettigheder, samt at Mdundo har adgang til
hele kodebasen. Der findes back-up af kodebasen på eks-
terne servere, som Selskabets CEO har adgang til.

MARKETING OG VÆKST
Mdundos marketingorganisation består af fire teamlede-
re, der er ansvarlige for teams i Mdundo News, Mdundo
Curation (playlister og DJ mixes), Mdundo Social Media og
Mdundo SEO. Det forventes, at der vil blive oprettet en
Head of Marketing & Growth-stilling inden udgangen af
2020, som vil være ansvarlig for de fire teamledere samt
udbygning af de nuværende aktiviteter i Vestafrika og det
sydlige Afrika. P.t. varetages rollen som Head of Marketing
& Growth af adm. direktør Martin Nielsen.

SUPPORT
Supportfunktionerne finans, jura og investorrelationer er
i dag udliciteret til eksterne partnere. Bogføring foretages
i Danmark af Grant Thornton og afregnes på timepris,
mens bogføring i Kenya udføres af ekstern tilknyttet Fi-
nance Manager Chris Rasugu, der driver egen konsulent-
forretning og som afregnes med et fast månedligt beløb.
Juridiske tjenester købes hos advokatfirmaer i Danmark
og Kenya. Alle aftaler kan gensidigt opsiges uden varsel,
og Ledelsen vurderer at alle eksterne support-funktioner
relativt nemt kan erstattes. I forbindelse med Selskabets
forventede vækst vil Ledelsen kontinuerligt vurdere, hvor-
vidt dele af supportfunktionerne skal erstattes af fastansat
personale.

62

Mdundo A/S
(Adm. Dir.

Martin Nielsen)

Mdundo Ltd
(Adm. Dir.

Martin Nielsen)

Support
(Finance, legal and

IR)

Sales
(Peter Cabrera)

Music
(Shirley Koinange)

Product
(Martin Nielsen)

Marketing &
Growth

(Martin Nielsen)

Team lead, Editorial

Team lead, Curation

Team lead, Social
Media

SEO Manager

Head of Technology

Developer team

Lead Creative

Lead Account
Manager KE

Head of A&RArtist Support

Music Managers:
Kenya

Tanzania
Uganda
Nigeria
Ghana

Mozambique
Angola

Rwanda

ORGANISATIONSDIAGRAM

Mdundo ansat

Ekstern

63

12.1 SELSKABETS LEDELSE OG
NØGLEMEDARBEJDERE
Ledelsen i Selskabet består af den administrerende direk-
tør, Martin Møller Nielsen, samt nøglemedarbejderne i
Mdundo Ltd, herunder Head of Music Shirley Koinange,
Head of Sales, Peter Cabrera, og Head of A&R, Francis
Muchina. Ledelsen vurderes at have betydelig erfaring in-
den for artist-management, både som managers for små
og store kunstnere og pladeselskaber samt produktion
og IP-ret, virksomhedsledelse og SEO/content marketing
i Afrika. Ledelsen har dermed stor indsigt i de lokale pro-
blemstillinger for kunstnere og kunder. Ledelsen besidder
derudover den ønskede indsigt i salg og levering af rekla-
meløsninger.

Martin Møller Nielsen, stifter og adm. direktør
Ansat siden 2020 i Mdundo.com A/S og siden 2013 i
Mdundo Ltd (Kenya)

Martin Møller Nielsen har en bachelor i Business Scien-
ce fra Cass Business School i London og startede sin pro-
fessionelle karriere i acceleratoren og investeringsfonden,
88mph.ac, der fokuserede på early-stage tech-start-ups i
Afrika. Martin arbejdede under 88mphs Program Mana-
ger i Kenya, som havde fokus på at gennemføre et ac-
celeratorprogram end-to-end. Martin blev senere selv en
del af acceleratorprogrammet med Mdundo, hvor han er
medstifter og har været administrerende direktør siden
2013. Martin Møller Nielsen er ydermere rådgiver for den
norske VC og startup generator, Antler, der bl.a. har kon-
tor i Nairobi. Martin Møller Nielsen er direktør i Mdundo
Tanzania Ltd. Mdundo Tanzania Ltd er p.t. uden aktiviteter
og forventes likvideret i løbet af 2020.

Shirley Koinange, COO/Head of Music
Ansat siden 2014 i Mdundo Ltd (Kenya)

Shirley Koinange har en Bachelor i ”Mass Communication
- Electronic Media” fra Africa Nazarene University i Ken-
ya og en kandidat i Radio Management and Production
fra University of Sunderland i England. Hun startede sin
professionelle karriere i 2009 som Account Manager hos
Reelforge Media Monitoring, Kenyas største media moni-
toring agency. I 2011 startede Shirley som Radio Presen-
ter hos 107 Spark FM som vært på et musikprogram. Fra
2013 til 2014 arbejdede Shirley som Artists and Repertoire
Manager ved det kenyanske pladeselskab Pine Creek Re-
cords, hvor hun blandt andet var ansvarlig for event og
artist management. Shirley startede i 2014 hos Mdundo
Ltd som A&R Manager og blev efter et år forfremmet til
COO / Head of Music.

64

Peter Cabrera, Head of Sales
Ansat siden 2018 i Mdundo Ltd (Kenya)

Peter Cabrera har en Bachelor i ”Philosophy” og en kan-
didat i ”Aesthetics” begge fra University of York. Peter
startede sin professionelle karriere i 2007 som Research
Analyst i JCA Group, et engelsk rekrutteringsbureau. Fra
2009 til 2018 var Peter ”Associate” i en række engelske
rekrutteringsbureauer med speciale i Executive Search, og
fra 2015 til 2018 var han ansat i Bird & Co med fokus
på C-level rekruttering i technologi, media og underhold-
ningsbranchen. I starten af 2018 flyttede Peter til Kenya
og blev ansat af Mdundo senere det samme år på kontrakt
frem til ultimo 2020.

Francis Muchina, Head of A&R
Ansat siden 2018 i Mdundo Ltd (Kenya)

Francis har en Bachelor i ”Laws” fra Jomo Kenyatta Uni-
versity of Agriculture and Technology. Han startede sin
professionelle karriere i 2010 som Lawyer & Office Admi-
nistrator hos Gatheru Gathemia & Co. Advocates i Kenya,
med fokus på Commercial Transactions, Civil Litigation,
Conveyancing og Probate og Administration. I 2015 skif-
tede han karriere med ansættelse som Copyright Mana-
ger hos Phat! Music & Entertainment, der er en af Ken-
yas ledende copyright managementselskaber. I 2018 blev
han ansat af Mdundo som Senior Artist Manager og blev
i 2019 forfremmet til Head of A&R med ansvar for Mdun-
dos udvidelse af musikkatalog.

Selskabets ledelse og nøglemedarbejdernes daglige for-
retningssted er Mdundo Ltd, der har forretningsadressen:
Pinetree Plaza, Nairobi, Kenya.

65

12.2 BESTYRELSE OG DIREKTION
Selskabet har en todelt ledelsesstruktur bestående af be-
styrelsen og direktionen. Bestyrelsen har det overordnede
ansvar for ledelsen af selskabet og fører tilsyn med direk-
tionen. Direktionen varetager den daglige ledelse af sel-
skabet og er overordnet ansvarlig for den daglige drift.
Bestyrelsen og direktionen udgør selskabets ledelse og
understøttes af selskabets nøglemedarbejdere.	

Selskabets direktion og bestyrelsesmedlemmer har en
alsidig baggrund, betydelig erfaring og en bred vifte af
færdigheder, bl.a. fra opstart, drift og controlling af virk-
somheder.

Bestyrelsen
Bestyrelsen varetager den overordnede og strategiske le-
delse og skal sikre en forsvarlig organisation af Selskabets
virksomhed. Bestyrelsen ansætter og afskediger medlem-
merne af direktionen. Bestyrelsen påser blandt andet, at:

•	 Bogføringen og regnskabsaflæggelsen foregår på en
måde, der efter Selskabets forhold er tilfredsstillende.

•	 Der er etableret de fornødne procedurer for risikosty-
ring og interne kontroller.

•	 Bestyrelsen løbende modtager den fornødne rapporte-
ring om Selskabets finansielle forhold.

•	 Direktionen udøver sit hverv på en behørig måde og
efter bestyrelsens retningslinjer.

•	 Selskabets kapitalberedskab til enhver tid er forsvarligt,
herunder at der er tilstrækkelig likviditet til at opfylde
Selskabets nuværende og fremtidige forpligtelser, ef-
terhånden som de forfalder, og bestyrelsen er således
til enhver tid forpligtet til at vurdere den økonomiske
situation og sikre, at det tilstedeværende kapitalbered-
skab er forsvarligt.

Generalforsamlingen vælger medlemmerne til bestyrelsen
efter de gældende regler på området. Bestyrelsen skal be-
stå af 3-5 medlemmer i henhold til punkt 10.1 i Selskabets
vedtægter. Genvalg kan finde sted, og bestyrelsen vælger
selv sin formand. Selskabets bestyrelse er valgt for ét år
ad gangen.

Bestyrelsen består af Jesper Vesten Drescher (formand),
Jakob Ellehauge Sode samt Martin Møller Nielsen, der alle
er valgt af generalforsamlingen. Der er ingen valgte med-
arbejderrepræsentanter i bestyrelsen.

Jesper Vesten
Drescher,
bestyrelsesformand
(siden 21. april 2020)
Jesper Vesten Drescher
har været formand for
bestyrelsen i Selskabet si-
den 21. april 2020. Jesper
Vesten Drescher var des-
uden director for Mdun-
do.com Ltd. fra 14. januar
2016 til likvidationen den

8. juni 2020. Jesper har en executive MBA fra INSEAD og
10 års erfaring med at opbygge og drive management
consulting virksomheder. Han har tidligere været Mana-
ging Partner for Capacent Management Consulting. Hertil
har Jesper siden 2016 været en aktiv investor og entre-
prenør med fokus på SSA og blev i 2017 valgt som årets
business angel i Danmark. Derudover er Jesper en hyppig
gæsteunderviser i Entrepreneurship på INSEAD Business
School.

Jesper Vesten Drescher er direktør i JVD Holding ApS,
ClickBeauty International ApS, JVD GP ApS, bestyrelses-
formand i Sky.Garden ApS, ClickBeauty International ApS
og Africanhair Ltd., bestyrelsesmedlem i PP CAPITAL HOL-
DING A/S, PP CAPITAL ASSET MANAGEMENT FONDS-
MÆGLERSELSKAB A/S, GamerzClass ApS og Loftbolig
A/S.

66

Jakob Ellehauge Sode,
bestyrelsesmedlem
(siden 21. april 2020)

Jakob Ellehauge Sode har
mere end 25 års erfaring
fra den finansielle sektor
og fra finanspositioner i
en række virksomheder.
Han startede karrieren
som Financial Advisor
hos Nordea i seks år, ef-
terfulgt af syv år i Danske

Bank som Senior Financial Advisor og Business Develop-
ment Manager og tre år som Risk Manager og forretnings-
udvikler hos OW Bunker, inden Jakob Ellehauge Sode i
2006 startede som CFO og partner for Intertrade Holding
og Navision Group. Fra 2015 var Jakob Ellehauge Sode
CFO i Copenhagen Merchant Group indtil ultimo 2016,
hvor han har været aktiv investor bl.a. som medlem af Da-
nish Business Angels (DanBAN.org). Udover Mdundo.com
har det ført til flere investeringer i bl.a. SSA, Baltikum og
Danmark, herunder i Dropboy ApS, hvor han har fungeret
som bestyrelsesformand og CEO. Jakob Ellehauge Sode er
i dag Senior Account Manager hos Vækstfonden.

Jakob Ellehauge Sode er direktør i Jakob Sode Holding
ApS, Softwareselskabet af 30.11.2019 ApS (tidl. Dropboy
ApS), Holdingselskabet af 30.11.2019 ApS, Masaj Mana-
gement OÜ (Estland) samt bestyrelsesmedlem i NAP I ApS.

Selskabet vurderer, at alle generalforsamlingsvalgte med-
lemmer af bestyrelsen besidder den fornødne faglige
kompetence og erfaring til at varetage hvervet som besty-
relsesmedlem i selskabet og til at føre tilsyn med og lede
et selskab, som har aktier optaget til handel på Nasdaq
First North Growth Market Denmark.

Alle bestyrelsesmedlemmer vurderes af Selskabets ledel-
se at være uafhængige af Selskabet og Selskabets ledelse
med undtagelse af Martin Møller Nielsen, der er admi-
nistrerende direktør i Selskabet og medlem af Selskabets
bestyrelse. Jesper Vesten Drescher er via sit ejerskab af
JVD Holding ApS storaktionær i Selskabet. Alle øvrige be-
styrelsesmedlemmer anses at være uafhængige af Jesper
Vesten Drescher.

Martin Møller Nielsen,
bestyrelsesmedlem (si-
den 21. april 2020)

Se under Kap. 12.1 Sel-
skabets ledelse

Direktionen
Se under Kap. 12.1 Selskabets ledelse

Bestyrelsens og direktionens aktiebesiddelser
Jesper Vesten Drescher ejer gennem sit helejede holding-
selskab JVD Holding ApS nominelt DKK 128.476,9 aktier i
Selskabet, svarende til 20,7% af aktierne i Selskabet. Mar-
tin Møller Nielsen ejer nominelt DKK 32.325,90 aktier i
Selskabet, svarende til 5,2% af aktierne i Selskabet. Jakob
Ellehauge Sode ejer gennem sit helejede holdingselskab
Jakob Sode Holding ApS nominelt DKK 19.827,8 aktier i
Selskabet, svarende til 3,2% af aktierne i Selskabet.

67

12.3 ERKLÆRING OM TIDLIGERE ERHVERV
Martin Møller Nielsen
Ud over det i Kap. 12.1 (Selskabets ledelse) anførte, har
Martin Møller Nielsen ikke været medlem af nogen besty-
relser, direktioner og organer eller partner i et partnerskab
uden for Selskabet i de sidste fem år.

Martin Møller Nielsen har ikke på noget tidspunkt modta-
get dom for svigagtig lovovertrædelse og har ikke inden
for de sidste fem år været medlem af en bestyrelse eller
direktion i selskaber, der er gået konkurs, kommet under
bobehandling eller trådt i likvidation. Herudover har Martin
Møller Nielsen ikke været genstand for offentlige anklager
og/eller sanktioner fra myndigheder eller tilsynsorganer.

Martin Møller Nielsen har ikke på noget tidspunkt fået fra-
kendt retten til at fungere som medlem af bestyrelser, di-
rektioner eller tilsynsorganer eller til at varetage udsteder
ledelse eller andre anliggender.

Jakob Ellehauge Sode
Ud over det i Kap. 12.2 (Bestyrelse og direktion) anførte,
har Jakob Ellehauge Sode været medlem af følgende be-
styrelser, direktioner og organer eller partner i et partner-
skab udenfor selskabet i de sidste fem år:

Jakob Ellehauge Sode har ikke på noget tidspunkt mod-
taget dom for svigagtig lovovertrædelse eller har inden
for de sidste fem år været medlem af en bestyrelse eller
direktion i selskaber, der er gået konkurs, kommet under
bo-behandling eller trådt i likvidation. Herudover har Ja-
kob Ellehauge Sode ikke været genstand for offentlige
anklager og eller sanktioner fra myndigheder eller tilsyns-
organer.

Jakob Ellehauge Sode har ikke på noget tidspunkt fået fra-
kendt retten til at fungere som medlem af bestyrelser, di-
rektioner eller tilsynsorganer eller til at varetage udsteder
ledelse eller andre anliggender.

Selskab Hverv Periode

K/S Nürnberg Retail Bestyrelsesformand 2010 til 2019

Komplementarselskabet Nürnberg Retail ApS Direktør 2011 til 2019

Prodesign A/S Bestyrelsesformand 2016 til 2016

RadiCover Invest ApS Bestyrelsesmedlem 2017 til 2019

Softwareselskabet af 30.11.2019 ApS Bestyrelsesformand 2017 til 2019

Jesper Vesten Drescher
Ud over det i Kap. 12.2 (Bestyrelse og direktion) anførte,
har Jesper Vesten Drescher været medlem af følgende be-
styrelser, direktioner og organer eller partner i et partner-
skab uden for Selskabet i de sidste fem år:

Jesper Vesten Drescher har ikke på noget tidspunkt mod-
taget dom for svigagtig lovovertrædelse eller har inden
for de sidste fem år været medlem af en bestyrelse eller
direktion i selskaber, der er gået konkurs, kommet under
bo-behandling eller trådt i likvidation, udover det ovenfor

nævnte. Herudover har Jesper Vesten Drescher ikke været
genstand for offentlige anklager og eller sanktioner fra
myndigheder eller tilsynsorganer.

Jesper Vesten Drescher har ikke på noget tidspunkt fået
frakendt retten til at fungere som medlem af bestyrelser,
direktioner eller tilsynsorganer eller til at varetage udste-
der ledelse eller andre anliggender.

Selskab Hverv Periode

Mdundo.com Ltd Director 2016 - 2020

68

12.4 INCITAMENTSPROGRAM
Selskabet har ét aktivt incitamentsprogram for Selskabets
bestyrelse, direktion, ledende medarbejdere samt konsu-
lenter. I henhold til incitamentsprogrammet optjenes war-
rants over en 3-årig periode og skal udnyttes i perioden tre
uger efter offentliggørelsen af årsrapporten 2022/23 til tre
uger efter offentliggørelsen af årsrapporten for 2024/25.
Warrants tildeles uden betaling, giver ret til tegning af én
aktie og udnyttelse vil ske til en kurs bestemt ved tilde-
lingen af warrants. Bestyrelsen er i Selskabets vedtægter
bemyndiget til at udstede warrants op til 10% af Selska-
bets aktiekapital på tidspunktet for Selskabets optagelse
til handel på Nasdaq First North Growth Market.

12.5 INTERESSEKONFLIKTER
Der er ingen familierelationer mellem medlemmerne af
Bestyrelsen, Direktionen eller Nøglemedarbejdere udover
som nævnt nedenfor.

Selskabet har ikke kendskab til, at medlemmer af besty-
relsen, direktionen eller nøglemedarbejdere er udnævnt til
deres nuværende stilling i henhold til en aftale eller over-
enskomst med selskabets storaktionærer, kunder, leveran-
dører eller andre parter.

Ingen medlemmer af bestyrelsen eller direktionen eller an-
dre nøglemedarbejdere har interessekonflikt i forhold til
deres hverv som medlem af bestyrelsen eller direktionen
eller som nøglemedarbejdere eller bestrider hverv i andre
selskaber, der kan føre til en interessekonflikt i forhold til
disse selskaber. Selskabet kan dog som led i den alminde-
lige drift have forretningsrelationer med selskaber, hvori
medlemmer af bestyrelsen og direktionen eller nøglemed-
arbejdere har hverv som bestyrelsesmedlemmer eller di-
rektører, eller har et ejerforhold til. Således er Jura Sidor-
enko, ansvarlig for produktudviklingen i Mdundo, ejer af
selskabet Velor Invest OÜ, hvortil Selskabet har outsourcet
den tekniske udvikling af Mdundos platforme.

Ifølge forretningsordenen må et medlem af bestyrelsen
eller direktionen ikke være til stede under behandlingen
af spørgsmål om aftaler mellem Selskabet og det pågæl-
dende medlem eller om søgsmål mellem medlemmet og
Selskabet, eller om aftaler mellem Selskabet og tredjem-
and eller søgsmål mod tredjemand, hvis det pågældende
medlem har en væsentlig interesse deri, som kan stride
mod Selskabets interesser.

Visse honorarer for rådgivningsydelser vil efter optagelse
til handel for assistance med Udbuddet forfalde til beta-
ling til Selskabets finansielle rådgiver og Certified Adviser,
Kapital Partner.

69

13	SELSKABETS AKTUELLE ØKONOMISKE
STILLING OG RESULTAT

Mdundo.com A/S (Selskabet) er moderselskab for Mdun-
do Ltd, der er driftsselskabet beliggende i Kenya. Selska-
bet blev etableret den 10. april 2020 i forbindelse med
en selskabsmæssig omstrukturering, hvorved det tidligere
moderselskab for Mdundo Ltd, Mdundo.com Ltd, henhø-
rende i Seychellerne, blev likvideret og dets aktiver over-
ført til Selskabet.

Selskabets første regnskabsår, dækkende periode fra stif-
telsen til 30/6 2020, er endnu ikke aflagt. Dette regnskab
vil alene dække driften i datterselskabet Mdundo Ltd. fra
overtagelsen af aktierne i Mdundo Ltd den 30. april 2020
og frem til regnskabsårets udløb den 30. juni 2020 og så-
ledes kun en periode på ca. to måneder. De rapporterede
tal for denne korte periode vil ikke give noget retvisende

billede af, hvordan driften har været i Mdundo Ltds regn-
skabsår 2019/2020. Aflæggelsen af Selskabets årsrapport
for 2019/2020 er derfor ikke blevet fremrykket for at kun-
ne indgå i Virksomhedsbeskrivelen.

Ved den endelige kapitalisering af Selskabet den 22. maj
2020 ved overførsel af aktiverne i Mdundo.com Ltd udvi-
ste balancen samlede aktiver på DKK 22,5 mio., en egen-
kapital på DKK 22,1 mio. samt en samlet gæld på DKK 0,4
mio. Årsrapporten for det danske aktieselskab vil blive af-
lagt efter årsregnskabslovens bestemmelser for en klasse
C-mellem, således at der bliver udarbejdet dels regnskab
for moderselskabet og for koncernen.

Kapitalisering DKK

Egenkapital 22.108.730

Samlet gæld 420.782

KAPITALISERING AF MDUNDO.COM A/S PR. 22. MAJ 2020 (DKK)

70

Passiver DKK

Aktiekapital 600.000

Overkurs ved emission 21.511.900

Overført overskud -3.170

Egenkapital i alt 22.108.730

Anden gæld 420.782

Kortfristede gældsforpligtelser 420.782

Gældsforpligtelser 420.782

Passiver i alt 22.529.512

Aktiver DKK

Patenter, licenser og lign. rettigheder 19.686.087

Immaterielle anlægsaktiver 19.686.087

Kapitalandel i tilknyttet virksomhed 1.282.747

Finansielle anlægsaktiver 1.282.747

Anlægsaktiver i alt 20.986.834

Tilgodehavender 85.948

Likvide beholdninger 1.474.730

Omsætningsaktiver 1.560.678

Aktiver i alt 22.529.512

MELLEMBALANCE FOR MDUNDO.COM A/S PR. 22. MAJ 2020 (DKK)

71

Mellembalancen er udført i henhold til årsregnskabsloven
af Selskabets revisor, der har afgivet følgende erklæring:

Da en opgave om opstilling af finansielle oplysninger ikke
er en erklæringsopgave med sikkerhed, er vi ikke forplig-
tet til at verificere nøjagtigheden eller fuldstændigheden
af de oplysninger, de har givet os til brug for at opstille
mellembalancen. Vi udtrykker derfor ingen revisions- eller

reviewkonklusion om, hvorvidt mellembalancen er udar-
bejdet i overensstemmelse med årsregnskabsloven.

Selskabskapitalen for henholdsvis Mdundo.com Ltd og
Selskabet (Mdundo.com A/S) har de seneste to år udviklet
sig i henhold til nedenstående.

Dato Selskab Begivenhed

Tegningskurs
pr. aktie

(DKK)

Nominel
værdi pr.

aktie (DKK)

Nominel
ændring i

selskabska-
pital (DKK)

Nominel sel-
skabskapital

efter æn-
dring (DKK)

01.06.2018 Mdundo.com Ltd Kontant
forhøjelse

249,97 6,86* 16.471* 71.467*

02.03.2020 Mdundo.com Ltd Kontant
forhøjelse

287,97 6,86* 6.586* 78.053*

29.04.2020 Mdundo.com Ltd. sælger 100% ejerskab af Mdundo Ltd (Kenya) og alle IP/IT rettigheder til Mdundo.
com A/S og træder herefter i frivillig likvidation.

10.04.2020 Mdundo.com A/S Stiftelse 1 1 400.000 400.000

26.05.2020 Mdundo.com A/S Kapital
forhøjelse

109,1 1 200.000 600.000

28.07.2020 Mdundo.com A/S Fondsaktier** 0 1 19.666,8 619.666,8

*) Mdundo.com Ltd selskabskapitalen var registreret i USD. Beløbene angivet er omregnet til DKK ved anvendelse af en valutakurs på 6,86, som angivet af National-
banken pr. 13/5 2020. **Kapitalforhøjelsen skete ved kontantindskud af USD 41,98 (DKK287,91) pr. ny aktie.***Kapitalforhøjelsen på nominelt DKK 200.000 skete
ved indskud af DKK 21.711.900. Indskuddet bestod af hhv. kontantindskud af USD 165.000 (DKK 1.131.900) og hhv. gældskonvertering af USD 3.000.000 (DKK
20.580.000). Gælden på USD 3.000.000 hidrørte fra Mdundo.com Ltds salg af aktiver til Mdundo.com A/S den 29. april 2020. Gældsbrevet blev umiddelbart herefter
udloddet som likvidationsprovenu til aktionærerne i Mdundo.com Ltd, hvorefter gælden blev konverteret til aktier i Mdundo.com A/S den 26. maj 2020.****Fondsak-
tier udstedt i forbindelse med sammenlægning af Selskabets aktieklasser, hvor den ophørende aktieklasse havde likvidationspræference, der blev aktualiseret i forbin-
delse med den forventede optagelse til handel på Nasdaq First North Growth Market Denmark.

72

ÅRSREGNSKABERNE 2017/18 OG 2018/19 FOR
MDUNDO.COM LTD. OG MDUNDO LTD.
Der er ikke udfærdiget konsoliderede årsregnskaber for
Mdundo-koncernen, men alene reviderede årsregnskaber
for henholdsvis Mdundo Ltd og Mdundo.com Ltd i over-
ensstemmelse med regnskabslovene i henholdsvis Kenya
og Seychellerne. Der henvises til de offentliggjorte årsrap-
porter for en beskrivelse af regnskabsprincipperne. Disse
kan hentes på Selskabets hjemmeside (www.mdundo.
com).

Mdundo Ltd Mdundo.com Ltd

RESULTATOPGØRELSE
(DKK) 2018/19 2017/18 2018/19 2017/18

Nettoomsætning 445.911 333.026 133.610 0

Direkte omkostninger 254.978 181.234 33.252 0

Bruttofortjeneste 190.933 151.792 100.358 0

Personale, salg og øvrige
omkostninger 1.427.154 1.188.075 378.314 -7.677

EBITDA -1.236.221 -1.036.283 -277.956 7.677

Afskrivninger 5.922 1.034 209.426 61.041

Resultat før finansielle poster -1.242.143 -1.037.317 -487.382 -53.364

Finansielle omkostninger 124.837 22.937 6.959 0

Resultat før skat -1.366.980 -1.060.254 -494.340 -53.364

Skat af årets resultat -410.094 -82.639 0 0

Årets resultat -956.886 -977.615 -494.340 -53.364

RESULTATOPGØRELSE FOR MDUNDO LTD OG MDUNDO.COM LTD 2018/19 OG 2017/18
(I DKK OMREGNET FRA KENYANSKE SHILLING OG USD)

73

Revisor for Mdundo Ltd har for årsregnskaberne 2017/18
og 2018/19 været Nafisa Alibhai and Company, Certified
Public Accountant, P.O. Box 70540-00400, Nairobi Kenya,
og regnskaberne er påtegnet med følgende to erklæringer
for henholdsvis 2017/18 og 2019/20:

”In our opinion, the financial statements give a true and
fair view of the financial position of Mdundo Ltd at 30th
June 2018, and its financial performance and cash flows
for the year then ended in accordance with International
Financial Reporting Standards requirements of the Kenyan
Companies Act, 2015.”

”In our opionion, the financial statements give a true and
fair view of the financial position of Mdundo Ltd at 30th
June 2019, and its financial performance and cash flows
for the year then ended in accordance with International
Financial Reporting Standards requirements of the Kenyan
Companies Act, 2015.”

Revisor for Mdundo.com Ltd har for årsregnskaberne
2017/18 og 2018/19 været Halpern+Woolf, P.O.Box 381,
Victoria, Mahe, Seychelles, og regnskaberne er påtegnet
med følgende to erklæringer for henholdsvis 2017/18 og
2019/20:

“In our opinion the financial statement gives a true and
fair view of the state of the Company’s affairs at 30 June
2018 of its results for the year ended and have properly
been prepared in accordance with the International Busi-
ness Companies Act 1994 repealed and replaced by the
International Business Companies Act, 1996.”

“In our opinion the financial statement gives a true and
fair view of the state of the Company’s affairs at 30 June
2019 of its results for the year ended and have properly
been prepared in accordance with the International Busi-
ness Companies Act 1994 repealed and replaced by the
International Business Companies Act, 1996.”

Mdundo Ltd Mdundo.com Ltd

AKTIVER (DKK) 30.06.2019 30.06.2018 30.06.2019 30.06.2018

Anlægsaktiver 15.786 4.558 7.335.905 5.644.362

Udskudt skat 1.724.575 1.253.812 0 0

Anlægsaktiver i alt 1.740.361 1.258.371 7.335.905 5.644.362

Tilgodehavender 365.058 308.460 55.426 3.213.566

Likvide beholdninger 151.193 7.868 1.673.755 771.848

Omsætningsaktiver i alt 516.251 316.328 1.729.181 3.985.414

Aktiver i alt 2.256.612 1.574.699 9.065.087 9.629.776

PASSIVER (DKK)

Egenkapital i alt 1.807.128 -3.741.352 8.856.493 9.517.648

Kortfristede gældsforpligtelser 417.700 360.374 208.593 112.128

Gæld til Mdundo.com Ltd 31.784 4.955.677 0 0

Gældsforpligtelser i alt 449.484 5.316.051 208.593 112.128

Passiver i alt 2.256.612 1.574.699 9.065.087 9.629.776

BALANCE FOR MDUNDO LTD OG MDUNDO.COM LTD
(I DKK OMREGNET FRA KENYANSKE SHILLING OG USD)

74

GENNEMGANG AF UDVALGTE
REGNSKABSPOSTER FOR MDUNDO.COM LTD

RESULTATOPGØRELSE
Omsætning:
Frem til og med regnskabsåret 2017/18 blev alle indtægter
i gruppen bogført i Mdundo Ltd, da der hovedsageligt var
tale om lokalt reklamesalg i Kenya. I løbet af 2018/19-regn-
skabsåret indgik gruppen en aftale med Canadiske Mone-
tize More om håndtering af salg af banner-reklamer, og
indtægterne via Monetize More er blevet bogført i Mdun-
do.com Ltd, hvilket er forklaringen på, at Mdundo.com Ltd
har omsætning i 2018/19, mens den bogførte omsætning
i 2017/18 var nul.

Direkte Omkostninger:
Direkte omkostninger vedrører betaling af royalties til mu-
sikere og andre rettighedshavere. Denne er baseret på en
procentdel af nettoomsætningen (procentdelen varierer
fra aftale til aftale). Mdundo.com kan trække udvalgte
salgsomkostninger fra inden royalty-delingen med rettig-
hedshavere. Som det fremgår af resultatopgørelsen, var
direkte omkostninger stigende i 2018/19, hvilket skyldes
stigning i nettoomsætningen.

Personale, salg og øvrige omkostninger:
I regnskabsåret til 2017/18 blev al drift bogført i Mdun-
do Ltd i Kenya, hvorfor omkostningerne til personale, salg
og øvrige omkostninger var insignifikante, men efter et
kapitalindskud blev aktivitetsniveauet og specielt produkt-
udvikling øget i 2018/19 med en tilhørende forøgelse af
omkostninger til IT udviklere.

Afskrivninger:
Afskrivninger består udelukkende af afskrivning på IT-pro-
duktet.

Finansielle omkostninger:
Finansielle omkostninger består af gebyrer til banker, da
Mdundo.com Ltd ikke havde nogen rentebærende gæld
og derfor ikke havde renteomkostninger.

Skat:
Selskabsskattesatsen for Mdundo.com Ltd var 0% (sel-
skabet var indregistreret som et Seychelles International
Business Company (IBC), hvorfor selskabsskattebetalingen
i både 2017/18 og 2018/19 var nul.

BALANCEN
Anlægsaktiver:
Anlægsaktiverne består af kapitalisering af produktudvik-
lingsomkostningerne til Mdundos IT-platform. En stigning
på 30% fra 2017/18 til 2018/19 er et resultat af en øget
investering i Mdundos produkt, og per 30/6 2019 var an-
lægsaktiverne opgjort til ca. DKK 7,3 mio.

Udskudt skat:
Selskabsskatten i Seychelles er 0% for IBC selskaber, hvor-
for der på trods af underskud ikke er opbygget et skat-
teaktiv.

Tilgodehavender:
Investorerne i Mdundo.com Ltd gav bindende tilsagn om
kapitalindskud i juni 2018, men per 30. juni 2018 var ho-
vedparten af kapitalen endnu ikke indbetalt, hvorfor der
fremkommer et tilgodehavende på ca. DKK 3,2 mio., hvil-
ket er reduceret til DKK 55.000 per 30. juni 2019.

Likvide beholdning:
Pr. 30. juni 2019 havde Mdundo.com Ltd DKK 1,7 mio. i li-
kvide beholdninger, hvilket er en stigning på DKK 902.000
siden 30. juni 2018. Hele den likvide beholdning er inde-
stående på Mdundo.com Ltds indlånskonto i AfrAsia Bank
Limited.

Kortfristede Gældsforpligtelser:
Kortfristede Gældsforpligtelser består primært af gæld til
musik-rettighedshavere og IT-leverandører.

Egenkapital:
Egenkapitalen i Mdundo.com Ltd var per 30. juni 2019
DKK 8,8 mio., hvilket var en nedgang fra DKK 9,5 mio. pr.
30. juni 2018.

GENNEMGANG AF UDVALGTE
REGNSKABSPOSTER FOR MDUNDO LTD.
(KENYA)

RESULTATOPGØRELSE
Omsætning:
Mdundo Ltd. har i 2018/19 haft en omsætning bestående
af reklamesalg til større virksomheder og reklamebureau-
er på DKK 446.000, hvilket var en stigning på 34% fra
2017/2018. Som nævnt under ”Mdundo.com Ltd” bogfø-
res indtægter fra salg via online-reklamenetværk i Mdun-
do.com Ltd. Stigningen i omsætningen hidrører primært
fra 3. kvartal og 4. kvartal af regnskabsåret 2018/19 som
et resultat af etableringen af et nyt salgsteam, der ekse-
kverede på en ny og forbedret salgsstrategi.

Direkte Omkostninger
Direkte omkostninger vedrører betaling af royalties til mu-
sikere og andre rettighedshavere. Denne er baseret på en
procentdel af nettoomsætningen (procentdelen varierer
fra aftale til aftale). Mdundo Ltd kan trække udvalgte
salgsomkostninger fra inden royalty-delingen med rettig-
hedshavere. Som det fremgår af resultatopgørelsen, var
direkte omkostninger stigende i 2018/19 hvilket skyldes
stigning i nettoomsætningen.

75

Personale, salg og øvrige omkostninger:
De væsentligste omkostninger er personale og personale-
relaterede omkostninger. Omkostningerne steg med 20%
i regnskabsåret 2018/19 i forhold til året før, hvilket kan
henføres til rekruttering af Music Managers i flere geogra-
fiske områder og en udbygning af salgsteamet og salgs-
aktiviteterne.

Afskrivninger:
Afskrivninger består af afskrivninger på inventar og
IT-hardware.

Finansielle omkostninger:
Finansielle omkostninger består af gebyrer til banker samt
renteomkostninger på gæld til moderselskabet Mdundo.
com Ltd, inden denne blev konverteret til egenkapital.

Skat:
Selskabsskattesatsen for Mdundo Ltd er 30% i Kenya. Da
Mdundo Ltd har været underskudsgivende, resulterer det i
negative skatteposter i både 2017/18 og 2018/2019.

Balancen

Anlægsaktiver:
Anlægsaktiverne består af inventar og IT-hardware. An-
lægsaktiverne var pr. 30/6 2018 ca. DKK 5.000 stigende
til ca. DKK 16.000 pr. 30/6 2019.

Udskudt skat:
Selskabsskatten i Kenya er 30%, hvorfor underskud har
opbygget et skatteaktiv på ca. DKK 1,7 mio. per 30/6
2019 stigende fra ca. DKK 1,3 mio. pr. 30/6 2018.

Tilgodehavender:
Mdundo Ltds tilgodehavender kan henføres til tilgodeha-
vender fra direkte salg af reklame til virksomheder i Ken-
ya, hvor betalingen typisk først falder 3-6 måneder efter
ydelsen leveres.

Likvide beholdning:
Pr. 30. juni 2019 havde Mdundo Ltd ca. DKK 151.000 i
likvide beholdninger, hvilket er en stigning på ca. DKK
143.000 siden 30. juni 2018. Hele den likvide beholdning
er indestående på Mdundo.com Ltds indlånskonti i Ken-
yanske banker.

Kortfristede gældsforpligtelser:
Kortfristede gældsforpligtelser består primært af gæld til
musik-rettighedshavere og øvrige driftspartnere. En stor
del af gælden er til mindre rettighedshavere, som ikke har
hævet deres tilgodehavende fra deres Mdundo konto.

Egenkapital:
Egenkapitalen i Mdundo Ltd var per 30. juni 2019 ca. DKK
1,8 mio., hvilket er en stigning fra ca. DKK -3,7 mio. per
30. juni 2018. Forbedringen i egenkapitalen skyldes en
konvertering af gæld til moderselskabet Mdundo.com Ltd
til egenkapital.

HALVÅRSREGNSKABSOPSTILLING 2019/20
Der er udarbejdet en ikke revideret intern regnskabsopstil-
ling for 1. halvår 2019/2020 for Mdundo Ltd og Mdundo.
com Ltd i overensstemmelse med regnskabsprincipperne i
Seychellerne.

RESULTATOPGØRELSE (DKK) H1 2019/20

Nettoomsætning 862.581

Direkte omkostninger 428.519

Bruttofortjeneste 434.062

Personale, salg og øvrige omkostninger 1.271.548

EBITDA -837.486

Afskrivninger 106.492

Finansielle omkostninger 11.461

Skat -238.892

Årets resultat -716.547

RESULTATOPGØRELSE FOR H1 2019/20 KONSOLIDERET FOR MDUNDO.COM LTD
OG MDUNDO LTD (OMREGNET FRA USD)

76

AKTIVER (DKK) 31.12.2019

Anlægsaktiver 606.805

Udskudt skat 1.987.373

Anlægsaktiver i alt 2.594.178

Tilgodehavender 696.231

Likvide beholdninger 803.711

Omsætningsaktiver i alt 1.499.942

Aktiver i alt 4.094.119

PASSIVER (DKK) 31.12.2019

Egenkapital i alt 3.235.832

Kortfristede gældsforpligtelser 858.287

Gæld til Mdundo.com Ltd 0

Gældsforpligtelser i alt 858.287

Passiver i alt 4.094.120

KONSOLIDERET BALANCE PER 31. DECEMBER 2019 FOR MDUNDO.COM LTD OG
MDUNDO LTD (OMREGNET FRA USD)

Valutakurserne anvendt i opgørelserne

Valutakryds 07/05 2020 30/12 2019 28/06 2019 29/06 2018 Kilde

USD/DKK 6,9188 6,6755 6,5585 6,3926 Nationalbanken

KES/DKK 0,065 0,066 0,065 0,062 Morningstar.com

Nationalbanken angiver ikke valutakursen for KES. I stedet er anvendt kurser
angivet af Morningstar.com for KES/DKK.

77

GENNEMGANG AF UDVALGTE
REGNSKABSPOSTER FOR H1 2019/20

RESULTATOPGØRELSE
Omsætning:
Den konsoliderede omsætning for 1. halvår 2019/2020
udgør ca. DKK 862.000, hvilket er 48% højere end om-
sætningen for både Mdundo.com Ltd. og Mdundo Ltd i
hele regnskabsåret 2018/2019, og underbygger Selska-
bets forventninger om fortsat omsætningsvækst.

Direkte Omkostninger:
Direkte omkostninger vedrører betaling af royalties til mu-
sikere og andre rettighedshavere. Denne er baseret på en
procentdel af nettoomsætningen (procentdelen varierer fra
aftale til aftale). Mdundo kan trække udvalgte salgsomkost-
ninger fra inden royalty-delingen med rettighedshavere.
Som det fremgår af resultatopgørelsen, var direkte omkost-
ninger for 1. halvår 2019/2020 ca. DKK 428.000, hvilket
giver en bruttofortjeneste på 50,3% af omsætningen.

Personale, salg og øvrige omkostninger:
De væsentligste omkostninger er personale og personale-
relaterede omkostninger samt omkostninger til eksterne
IT-udviklere. Omkostninger for 1. halvår 2019/2020 var ca.
DKK 1,5 mio., hvilket afspejler en stigning i aktivitetsni-
veauet, rekruttering af Music Managers i flere geografiske
områder og en endnu større udbygning af salgsaktiviteter-
ne i forhold til 2018/2019 regnskabsåret.

Afskrivninger:
Afskrivninger består af afskrivninger på IT-produktet, in-
ventar og IT-hardware.

Finansielle omkostninger:
Finansielle omkostninger består af gebyrer til banker, da
selskaberne ikke havde nogen rentebærende gæld i 1.
halvår 2019/20.

Skat:
Selskabsskattesatsen for Mdundo Ltd er 30% i Kenya og
0% for Mdundo.com Ltd. Da Mdundo Ltd har været un-
derskudsgivende, resulterer det i negative skatteposter i 1.
halvår 2019/2020.

Balancen
Anlægsaktiver:
Anlægsaktiverne i den konsoliderede balance består af
IT-produktet, inventar og IT-hardware. Anlægsaktiverne
var per 31/12 2019 ca. DKK 606.000

Udskudt skat:
Selskabsskatten i Kenya er 30%, hvorfor underskud har
opbygget et skatteaktiv på ca. DKK 2,0 mio. per 31/12
2019.

Tilgodehavender:
Tilgodehavenderne på ca. DKK 700.000 per 31/12 2019 i
den konsoliderede balance kan hovedsageligt henføres til

tilgodehavender fra direkte salg af reklame til virksomhe-
der i Kenya, hvor betalingen typisk først falder 3-6 måne-
der efter ydelsen leveres.

Likvide beholdning:
Pr. 30. juni 2019 havde selskaberne ca. DKK 804.000 i
likvide beholdninger. Hele den likvide beholdning er inde-
stående på Mdundo.com Ltds indlånskonti i AfrAsia Bank
Limited og Mdundo Ltds indlånskonti i Kenyanske banker.

Kortfristede Gældsforpligtelser:
Kortfristede Gældsforpligtelser består primært af gæld til
musik-rettighedshavere og øvrige driftspartnere. En stor
del af gælden er til mindre rettighedshavere, som ikke har
hævet deres tilgodehavende fra deres Mdundo-konto.

Egenkapital:
Egenkapitalen var pr. 31. december 2019 ca. DKK 3,2 mio.

OPLYSNING OM REVISOR
Grant Thornton
Statsautoriseret Revisionspartnerselskab
CVR: 34209936
Stockholmsgade 45
2100 København Ø

Grant Thornton tiltrådte som Selskabets revisor pr. 21.
april 2020, og Selskabet er repræsenteret ved statsautori-
seret revisor Martin Seidelin Haaning.

13.1 NUVÆRENDE OG KOMMENDE
INVESTERINGER
Selskabet har ingen væsentlige igangværende investe-
ringer ud over løbende driftsomkostninger og forbere-
delse af Udbuddet. Nettoprovenuet fra Udbuddet (såvel
Minimum- som Maksimumudbuddet) vil blive anvendt til
finansiering af driften og til finansiering er investeringer
til den panafrikanske ekspansion, og Selskabet har ikke
forpligtet sig til væsentlige fremtidige investeringer.

13.2 VÆSENTLIGE KONTRAKTER OG PATENTER
Selskabet har ingen væsentlige kontrakter eller kunder
med undtagelse af aftalerne med Warner Music Group og
Believe Digital omkring benyttelsen og distributionen af
deres internationale musikrettigheder. Disse aftaler har en
2-årig løbetid, hvorefter de genforhandles. Den initiale af-
tale med Warner Music udløb i november 2019, men løber
månedligt imens den bliver genforhandlet. Aftalen med
Believe Digital har kontraktmæssigt udløb i oktober 2022.
Warner Musics katalog er kun tilgængeligt for Mdundos
app-brugere, hvilket ca. er 2% af Mdundos samlede antal
brugere. Såfremt aftalen med Warner Music ikke forlæn-
ges, vil det p.t. kun have indflydelse på produktet som p.t.
tilbydes op til ca. 2% af brugerne, hvorfor konsekvensen
på kort sigt vurderes at være begrænset, mens det på læn-

78

gere sigt kan have indflydelse på mulighederne for at lave
et attraktivt produkt til app-brugere, hvorfor kontrakten
anses for væsentlig. Det vides ikke, hvornår en genfor-
handling med Warner Music er tilendebragt, men parter-
ne har gensidigt accepteret at fortsætte på uforandrede
vilkår, indtil en aftale er indgået.

Selskabet har ikke udtaget patenter og planlægger ikke
at gøre det. Selskabet er ikke afhængig af patenter eller
licenser og anvender en række standard-webydelser for
at kunne tilbyde sine produkter. Selskabet ejer en række
ophavsrettigheder, men ud over ophavsretten til den af
Selskabet udviklede software, anses ingen af disse for at
være væsentlige. Selskabets ophavsret til den udviklede
software fremgår af aftalen med Velor Invest OÜ, nærme-
re omtalt i kapitel 12. Selskabet har i juli 2020 ansøgt om
registrering af sit varemærke Mdundo i Danmark.

Aftalerne med Monetize More, aftalerne med globale og
panafrikanske rettighedshavere, selskabets første rekla-
meaftale med Airtel samt selskabets outsourcing-aftale
til Velor Invest OÜ anses ikke for væsentlige aftaler, da
udskiftning af aftalepartnerne ikke vil anses at have nogen
væsentlig indflydelse på selskabets drift, samtidig med at
aftalerne ikke udgør nogen væsentlig økonomisk belast-
ning.

Selskabet har ingen væsentlige finansielle kontrakter,
herunder låneaftaler og andre finansieringsaftaler, til at
understøtte den daglige drift, og der er ligeledes ingen
væsentlige licensforpligtelser.

Selskabet ejer ikke fast ejendom.

13.3 RETSTVISTER
Selskabet har ingen igangværende retstvister, og Ledelsen
er ikke aktuelt bekendt med potentielle eller truende tvi-
ster, der kan påvirke Selskabets stilling i væsentlig retning.

79

14	APPENDIX

14.1 DEFINITIONER OG ORDLISTE

Afviklingsdagen

Aktierne

Certified Adviser

Direktion

Eksisterende Aktier

Eksisterende Aktier

Freemium

Første handelsdag

GB

GSMA

IFPI

KPI

Linkfjernelse

Maksimumudbud

MAU

MB

Minimumudbud

MP3

Månedlige aktive brugere

Afviklingen af de Nye Aktier, der forventes at finde sted to handelsdage efter offentlig-
gørelse af resultatet af Udbuddet: forventet den 3. september 2020.

Eksisterende aktier og Nye Aktier.

Rådgiver, der er obligatorisk for selskaber optaget til handel på Nasdaq First North Grow-
th Market. Kapital Partner ApS er Certified Adviser for Selskabet.

Den af Selskabets bestyrelse udpegede ledelse for Selskabet som registret hos Erhvervs-
styrelsen: Martin Møller Nielsen.

De aktier, der eksister i Selskabet før Udbuddet af Nye Aktier: 6.196.668 stk. aktier.

Aktier i Selskabet på tidspunktet for Virksomhedsbeskrivelsen.

Forretningsmodel, hvor hele produktet eller en del af produktet er gratis.

Den første dag Aktierne kan handles på Nasdaq First North Growth Market Denmark:
forventet den 4. september 2020.

Forkortelse for Giga Bit.

Forkortelse for Global System for Mobile Communications Association, som er en orga-
nisation der repræsenterer mobilnetværksoperatørernes interesser.

Forkortelse for The International Federation of the Phonographic Industry, som er en
organisation, der repræsenterer musikindustriens interesser.

Forkortelse for Key Performance Indicator: en målbar værdi der demonstrerer hvor effek-
tivt en virksomhed når sine væsentligste forretningsmæssige målsætninger.

En metode til at slette søgeresultater (links til en hjemmeside) fra Google.

Det maksimale antal aktier, der kan tegnes i Udbuddet og som kan blive udstedt i forbin-
delse med Udbuddet: 4.000.000 stk. Nye Aktier.

Forkortelse for Monthly Active Users, svarende til Månedlige Aktive Brugere, i henhold til
Googles definition af aktive brugere på en hjemmeside.

Forkortelse for Mega Bit.

Det minimale antal aktier, der skal og vil blive udstedt for at Udbuddet gennemføres:
3.000.000 stk. Nye Aktier.

Et kompressionsfilformat for digital musik.

Se MAU.

80

Nye Aktier

RPM

Selskabet

SSA

Streaming

Tegningskurs

Tegningsperiode

Udbudskurs

Udbudte Aktier

Nye aktier der udstedes og udbydes i Udbuddet: 3.000.000 – 4.000.000 stk. aktier.

En forkortelse for Revenue Per Mille, som er indtjening pr. tusinde visninger af f.eks. en
bannerreklame.

Mdundo.com A/S.

Forkortelse for Sub-Saharan Africa - Afrika syd for Sahara.

Overførsel af data (musik) i en kontinuerlig strøm til f.eks. en mobiltelefon.

Den kurs Aktierne udbydes til salg for i Tegningsperioden: 10,0 kr. pr. aktie.

Den periode hvor der kan tegnes aktier i Udbuddet: 17. august 2020 kl. 9:00 til 28.
august 2020 kl. 23:59.

Se Tegningskurs.

De aktier i Selskabet, der udstedes og udbydes i forbindelse med Udbuddet: 3.000.000
– 4.000.000 stk. Nye Aktier.

81

14.2 VEDTÆGTER

VEDTÆGTER

1.	 NAVN

1.1
Selskabets navn er Mdundo.com A/S.

2.	 FORMÅL

2.1
Selskabets formål er at eje IP-rettigheder, udvikle, drive og
eje IT-rettigheder og services relateret til musiktjenesten
Mdundo.com samt besidde ejerandele i Mdundo Ltd.

3.	 SELSKABETS KAPITAL

3.1
Selskabets kapital udgør nominelt DKK 619.666,80 fordelt
på 6.196.668 kapitalandele à DKK 0,10 pr. stk.

3.2
Selskabskapitalen er fuldt indbetalt.

3.3
Kapitalandele er omsætningspapirer og kapitalandelene
skal lyde på navn og noteres i selskabets ejerbog. Der gæl-
der ingen indskrænkninger i kapitalandelenes omsætte-
lighed.

3.4
Selskabets ejerbog føres af Computershare A/S, CVR nr.
27088899.

3.5
Selskabets kapitalandele udstedes i dematerialiseret form
(papirløst) gennem VP Securities A/S, CVR nr. 21599336.
Udbytte udbetales gennem VP Securities A/S og indsættes
på udbyttekonti registreret i VP Securities A/S. Rettigheder
vedrørende kapitalandelene skal anmeldes til VP Securities
A/S efter reglerne herom.

4.	 BEMYNDIGELSE TIL UDSTEDELSE AF
WARRANTS

4.1
Bestyrelsen er i perioden indtil den 1. juli 2025 bemyn-
diget til ad en eller flere omgange at udstede et samlet
antal tegningsretter (warrants), der svarer til 10% af sel-
skabets selskabskapital opgjort på datoen for noteringen
af selskabets kapitalandele på Nasdaq First North Growth
Market Denmark til medlemmer af selskabets bestyrelse
og direktion samt ledende medarbejdere og konsulenter

ARTICLES OF ASSOCIATION

1.	 NAME

1.1
The name of the company is Mdundo.com A/S

2.	 OBJECTS

2.1
The objects of the company are to own IP rights, develop,
operate and own IT rights related to the music platform
Mdundo.com and to hold shares in Mdundo Ltd.

3.	 THE COMPANY’S SHARE CAPITAL

3.1
The share capital of the company amounts to DKK
619,666.80 divided into 6,196,668 shares of DKK 0.10
each.

3.2
The share capital is fully paid up.

3.3
The shares shall be negotiable securities and the shares
shall be registered in the name of the shareholder in the
company’s share register. There are no limitations on the
shares’ negotiability.

3.4
The company’s share register is kept by Computershare
A/S, CVR no. 27088899.

3.5
The company’s shares are issued in a dematerialized
form (electronically) through VP Securities A/S, CVR no.
21599336. Dividends are paid through VP Securities A/S
and deposited on dividend accounts registered in VP
Securities A/S. Rights relating to the shares must be re-
ported to VP Securities A/S in accordance with the rules
thereon.

4.	 AUTHORISATION TO ISSUE WARRANTS

4.1
The board of directors is authorized until 1 July 2025 to
at one or more times issue a total number of warrants
equivalent to 10% of the company’s share capital as of the
date the company’s shares are listed for trading on Nasdaq
First North Growth Market Denmark to members of the
company’s board of directors, executive management as
well as key employees and consultants of the company

82

i selskabet og dets datterselskaber med ret til at tegne et
tilsvarende antal kapitalandele i Selskabet.

4.2
Bestyrelsen er derudover bemyndiget til at foretage den til
tegningsoptionerne knyttede kapitalforhøjelse ad en eller
flere omgange. For tegningsoptionerne og kapitalforhø-
jelser knyttet til tegningsoptionerne skal gælde følgende:

at tegningsoptionerne skal omfattes af ligningslovens §7P
i det omfang de udstedes til medarbejdere, der er skatte-
pligtige i Danmark,

at tegningsoptionerne - og de på grundlag deraf tegnede
kapitalandele i selskabet – udstedes/tegnes uden forteg-
ningsret for selskabets kapitalejere,

at tegningsoptionerne giver ret til tegning af op til et antal
nye kapitalandele i selskabet, der svarer til 10% af sel-
skabets kapitalandele opgjort på datoen for noteringen
af selskabets kapitalandele på Nasdaq First North Growth
Market Denmark,

at de kapitalandele, der tegnes på grundlag af tegnings-
optionerne, skal være omsætningspapirer og skal lyde på
navn og skal noteres i selskabets ejerbog,

at der ikke skal gælde indskrænkninger i omsætteligheden
af de kapitalandele, der tegnes på grundlag af tegnings-
optionerne,

at tegningsbeløbet skal indbetales fuldt ud,

såfremt der gennemføres kapitalændringer i selskabet in-
den, tegningsoptionerne er udnyttet og disse ændringer
efter bestyrelsens vurdering medfører en reduktion eller
stigning i værdien af warrants, foretages der en regule-
ring af antallet af tegningsoptioner og/eller kursen for
udnyttelse af tegningsoptionerne, således at værdien af
warrants forbliver uændret. Ved kapitalændringer forstås
kapitalforhøjelse, kapitalnedsættelse, fusion, spaltning,
opløsning, udstedelse af nye tegningsoptioner eller kon-
vertible gældsbreve. Dette gælder dog ikke i de tilfælde
hvor aktier, optioner eller konvertible gældsbreve er ud-
stedt til ledelsen eller medarbejderne som led i en incita-
mentsordning, og

selskabet kan tilbagekøbe og/eller genanvende ikke ud-
nyttede tegningsoptioner.

4.3
Selskabets bestyrelse har i henhold til ovenstående bemyn-
digelse ved beslutning af 28. juli 2020 udstedt 575.000
warrants til medlemmer af selskabets bestyrelse og direk-
tion, der giver ret til at tegne op til nominelt DKK 57.500

and its subsidiaries with the right to subscribe the same
number of shares in the company.

4.2
The board of directors are furthermore authorized to carry
out the capital increase related to the warrants at one or
more times. For the warrants and capital increases related
to the warrants the following shall apply:
	
that the warrants shall be issued in accordance with secti-
on 7P of the Danish Tax Administration Act to the extent
that they are issued to employees who are subject to Da-
nish taxation,

that the warrants – and the shares subscribed for in relati-
on hereto – are issued/subscribed for without preemptive
rights for the company’s shareholders,

that the warrants give right to subscription for up to in
the aggregate a number of new shares in the company
equivalent to 10% of the company’s share capital as of the
date the company’s shares are listed for trading on Nasdaq
First North Growth Market Denmark,

that the shares subscribed for in relation to exercise of
warrants are negotiable instruments and shall be registe-
red in the name of the holder and be recorded in the com-
pany’s shareholder’s register,

that there are no limitations on the negotiability of the
shares which are subscribed for in relation to exercise of
the warrants,

that subscription amount shall be fully paid up,

if capital changes are completed for the company before
the warrants have been exercised and such changes in the
opinion of the board of directors have resulted in a reduc-
tion or increase in the value of the warrants, the number
of warrants and/or the subscription price shall be regula-
ted, to the effect that the value of the warrants remain
unchanged. Capital changes in this regard means capital
increase, capital reduction, dissolvement, merger or de-
merge issuance of new warrants or convertible loans. This
shall not apply if shares, options or convertible loans are
issued to management or employees as part of an incen-
tive program, and

the company may buy back and/or reuse non-exercised
warrants.

4.3
Pursuant to the authorization stated above, on 28 July
2020 the company’s board of directors issued 575,000
warrants to members of the company’s board of directors
and executive management entitling the holders to subs-

83

nye kapitalandele i selskabet. Vilkårene for de udstedte
warrants fremgår af bilag 1 til disse vedtægter.

5.	 BEMYNDIGELSER TIL BESTYRELSEN TIL AT FOR-
HØJE SELSKABSKAPITALEN

5.1
Bestyrelsen er bemyndiget til at forhøje selskabskapitalen
med op til i alt nominelt DKK 400.000 i forbindelse med
selskabets notering på Nasdaq First North Growth Market
Denmark. Bemyndigelsen gælder til 1. juli 2025 på følgen-
de vilkår:

Tegning af nye kapitalandele i henhold til denne bemyndi-
gelse kan ske til kontant til markedskurs uden fortegnings-
ret for de eksisterende kapitalejere og ved fuld indbetaling
af tegningsbeløbet.

Der gælder ingen indskrænkning i forhold til fortegnings-
retten for de nye kapitalandele ved fremtidige kapitalfor-
højelser.

Nye kapitalandele, tegnet i henhold til udnyttelse af denne
bemyndigelse, skal lyde på navn og noteres i selskabets
ejerbog. Kapitalandelene skal være omsætningspapirer,
og der skal ikke gælde nogen indskrænkninger i de nye
kapitalandeles omsættelighed.

I det omfang, bemyndigelsen ikke er udnyttet, bortfal-
der den efter notering af selskabet på Nasdaq First North
Growth Market Denmark.

5.2
Bestyrelsen er bemyndiget til at forhøje selskabskapita-
len ad én eller flere gange med op til i alt nominelt DKK
200.000. Bemyndigelsen gælder i perioden fra [dato]
2020 til 1. juli 2025 på følgende vilkår:

Tegning af nye kapitalandele i henhold til denne bemyndi-
gelse kan ske til kontant, ved apportindskud, eller gælds-
konvertering til markedskurs uden fortegningsret for de
eksisterende kapitalejere og ved fuld indbetaling af teg-
ningsbeløbet.

Der gælder ingen indskrænkning i forhold til fortegnings-
retten for de nye kapitalandele ved fremtidige kapitalfor-
højelser.

Nye kapitalandele, tegnet i henhold til udnyttelse af denne
bemyndigelse, skal lyde på navn og noteres i selskabets
ejerbog. Kapitalandelene skal være omsætningspapirer,
og der skal ikke gælde nogen indskrænkninger i de nye
kapitalandeles omsættelighed.

5.3
Bestyrelsen er af alle kapitalejere bemyndiget til at forhøje
selskabskapitalen ad én eller flere gange med op til i alt

cribe for up to nominally DKK 57.500 new shares in the
company. The warrant terms are attached as appendix 1
to these articles of association.

5.	 AUTHORISATIONS TO THE BOARD OF DIREC-
TORS TO INCREASE THE SHARE CAPITAL

5.1
The board of directors is authorized to increase the sha-
re capital of the company by up to aggregately nominally
DKK 400,000 in connection with the listing of the com-
pany on Nasdaq First North Growth Market Denmark. The
authorisation is valid to 1 July 2025 on the following terms:

Subscription of new shares in accordance with this autho-
risation can be made at market price against payment in
cash without pre-emptive rights for the existing sharehol-
ders and by payment of the full subscription amount.

There are no limitations in relation to the pre-emptive
rights for the new shares at future capital increases.

New shares subscribed for under this authorization shall
be registered under the name of the shareholder and be
recorded in the company’s shareholders’ register. The sha-
res shall be negotiable instruments and there are no limi-
tations on the shares’ negotiability.

To the extent not exercised the authorization lapses after
the listing of the company on Nasdaq First North Growth
Market Denmark.

5.2
The board of directors is authorized to increase the share
capital of the company one or more times by up to aggre-
gately nominally DKK 200,000. The authorisation is valid
from [date] 2020 to 1 July 2025 on the following terms:

Subscription of new shares in accordance with this autho-
risation can be made against payment in cash, by con-
tribution in kind or conversion of debt at market price
without pre-emptive rights for the existing shareholders
and by payment of the full subscription amount.

There are no limitations in relation to the pre-emptive
rights for the new shares at future capital increases.

New shares subscribed for under this authorization shall
be registered under the name of the shareholder and be
recorded in the company’s shareholders’ register. The sha-
res shall be negotiable instruments and there are no limi-
tations on the shares’ negotiability.

5.3
All shareholders have authorized the board of directors
to increase the share capital of the company one or more

84

nominelt DKK 100,000. Bemyndigelsen gælder til 1. juli
2025 på følgende vilkår:

Tegning af nye kapitalandele i henhold til denne bemyn-
digelse kan ske kontant, ved apportindskud eller gælds-
konvertering og eventuelt til favørkurs med eller uden for-
tegningsret for de eksisterende kapitalejere og ved fuld
indbetaling af tegningsbeløbet.

Der gælder ingen indskrænkning i forhold til fortegnings-
retten for de nye kapitalandele ved fremtidige kapitalfor-
højelser.

Nye kapitalandele, tegnet i henhold til udnyttelse af denne
bemyndigelse, skal lyde på navn og noteres i selskabets
ejerbog. Kapitalandelene skal være omsætningspapirer,
og der skal ikke gælde nogen indskrænkninger i de nye
kapitalandeles omsættelighed.

6.	 GENERALFORSAMLINGEN, KOMPETENCE, STED
OG INDKALDELSE

6.1
Generalforsamlingen har den højeste myndighed i alle sel-
skabets anliggender inden for de i lovgivningen og nær-
værende vedtægter fastsatte grænser.

6.2
Selskabets generalforsamling skal afholdes på selskabets
hjemsted eller i Region Hovedstaden.

6.3
Den ordinære generalforsamling skal afholdes hvert år i
så god tid, at den godkendte årsrapport kan indsendes til
Erhvervsstyrelsen, så den er modtaget i styrelsen inden 4
måneder efter regnskabsårets udløb.

6.4
Generalforsamlinger indkaldes af bestyrelsen med mindst
3 ugers og højst 5 ugers varsel på selskabets hjemmeside,
www.mdundo.com.

6.5
Selskabet udsender i øvrigt selskabsmeddelelser i overens-
stemmelse med gældende regler.

6.6
I en periode på 3 uger før generalforsamlingen og frem
til og med dagen for generalforsamlingen vil der på sel-
skabets hjemmeside være fremlagt kopi af indkaldelsen
med dagsorden, de fuldstændige forslag, de dokumenter,
der fremlægges på generalforsamlingen, oplysninger om
stemme- og kapitalforhold på tidspunktet for indkaldelsen
samt formularer til afgivelse af fuldmagt og brevstemmer.

times by up to aggregately nominally DKK 100,000. The
authorisation is valid to 1 July 2025 on the following terms:

Subscription of new shares in accordance with this authori-
sation can be made against payment in cash, by contributi-
on in kind or conversion of debt and possibly below market
price with or without pre-emptive rights for the existing sha-
reholders and by payment of the full subscription amount.

There are no limitations in relation to the pre-emptive rights
for the new shares at future capital increases.

New shares subscribed for under this authorization shall be
registered under the name of the shareholder and be recor-
ded in the company’s shareholders’ register. The shares shall
be negotiable instruments and there are no limitations on
the shares’ negotiability.

6.	 GENERAL MEETING, AUTHORITY, VENUE AND
NOTICE OF MEETINGS

6.1
Within the limits of statutory provisions and these articles
of association the general meeting shall be the supreme
authority in all company matters.

6.2
The general meeting of the company shall be held at the
registered address of the company or in the Capital Region
of Denmark.

6.3
The annual general meeting shall be held in time for the
adopted annual report to be filed and received by the Da-
nish Business Authority before the expiry of the statutory
time limit which is 4 months after the end of the accounting
year.

6.4
General Meetings shall be convened by the board of direc-
tors with not less than 3 weeks’ notice and not more than
5 weeks’ notice at the company’s website, www.mdundo.
com.

6.5
Additionally, the company will publish company announce-
ments in accordance with applicable rules.

6.6
For a period of 3 weeks before the general meeting and up
to and including the day of the general meeting, a copy of
the notice with the agenda, the complete proposals, the
documents presented at the general meeting, information
on voting and capital matters, the date of the notice of con-
vening the meeting, as well as forms for proxy and letter
votes will be available at the company’s website.

85

6.7
Ekstraordinær generalforsamling afholdes efter en gene-
ralforsamlings- eller bestyrelsesbeslutning, eller når det
begæres af revisor eller af kapitalejere, der tilsammen
repræsenterer mindst fem procent af selskabskapitalen.
Sådan begæring skal ske skriftligt til bestyrelsen og være
ledsaget af bestemt angivne forslag. Generalforsamlingen
skal da indkaldes senest 2 uger efter, at det er forlangt.

6.8
Generalforsamlingen kan afholdes på engelsk uden simul-
tantolkning til og fra dansk. Alle dokumenter udarbejdet
til generalforsamlingens brug i forbindelse med eller efter
generalforsamlingen, herunder årsrapporten, kan forelig-
ge på dansk eller engelsk.

7.	 GENERALFORSAMLINGEN, DAGSORDEN

7.1
På den ordinære generalforsamling skal dagsordenen
være følgende:

1.
Bestyrelsens beretning om selskabets virksomhed i det
forløbne år.

2.
Fremlæggelse af årsrapport og eventuelt koncernregnskab
til godkendelse.

3.
Godkendelse af bestyrelses vederlag for indeværende
regnskabsår.

3.
Beslutning om anvendelse af overskud eller dækning af
tab i henhold til den godkendte årsrapport.

4.
Valg af bestyrelsesmedlemmer.

5.
Valg af revisor.

6.
Eventuelle forslag fra bestyrelsen og/eller kapitalejerne.

7.
Eventuelt

6.7
Extraordinary general meeting shall be held when decided
by the ordinary general meeting or the board of directors
or when requested by the auditor or shareholders, who
represents more than five percent of the share capital in
total. Such request must be made in writing to the board
of directors and shall be accompanied by certain specified
proposals. The general meeting must then be convened
no later than 2 weeks after it has been requested.

6.8
General meetings may be held in English without simul-
taneous interpreting to and from Danish. All documents
prepared for the use of the general meeting in connection
with or after the general meeting, including the annual
report can be in Danish or English.

7.	 GENERAL MEETING, AGENDA

7.1
At the Annual General Meeting the following business
shall be transacted:

1.
Report of the Supervisory Board on the Company’s activi-
ties during the past year.

2.
Presentation of the Annual Report and consolidated ac-
counts, if any, for adoption.

3.
Approval if the board of director’s salary in the current
accounting year.

3.
Adoption as to the appropriation of the profit or the cove-
ring of loss according to the adopted annual report.

4.
Appointment of members of the board of directors.

5.
Appointment of auditor(s).

6.
Proposals from the board of directors and/or the share-
holders, if any.

7.
Any other business

86

8.	 GENERALFORSAMLINGEN, DIRIGENT, STEMME-
RET OG BESLUTNINGER

8.1
Hver kapitalandel på DKK 0,10 giver én stemme.

8.2
Bestyrelsen udpeger en dirigent, der leder forhandlinger-
ne og afgør alle spørgsmål vedrørende sagernes behand-
ling og stemmeafgivning.

8.3
Over forhandlingerne på generalforsamlingen føres en
protokol, der underskrives af dirigenten.

8.4
På generalforsamlingen træffes alle beslutninger ved sim-
pelt flertal bortset fra de tilfælde, hvor selskabsloven kræ-
ver kvalificeret flertal.

9.	 MØDERET OG STEMMERET PÅ GENERALFOR-
SAMLINGEN

9.1
En kapitalejers ret til at deltage i en generalforsamling og
til at afgive stemme fastsættes i forhold til de kapitalan-
dele, kapitalejeren besidder på registreringsdatoen. Regi-
streringsdatoen ligger en uge før generalforsamlingen. De
kapitalandele, den enkelte kapitalejer besidder på registre-
ringsdatoen, opgøres på baggrund af notering af kapita-
lejerens kapitalejerforhold i ejerbogen samt meddelelser
om ejerforhold, som selskabet har modtaget med henblik
på indførsel i ejerbogen, men som endnu ikke er indført i
ejerbogen.

9.2
En kapitalejer, der er berettiget til at deltage i generalfor-
samlingen, og som ønsker at deltage i generalforsamlin-
gen, skal senest 5 hverdage før dens afholdelse anmode
om adgangskort.

9.3
Stemmeret kan udøves ved fuldmægtig på betingelse af,
at denne godtgør sin ret til at deltage i generalforsam-
lingen ved fremsendelse af en skriftlig, dateret fuldmagt
til selskabet forud for afholdelsen af generalforsamlin-
gen, som nærmere angivet i indkaldelsen til generalfor-
samlingen. Fuldmægtigen skal medbringe kapitalejerens
adgangskort til generalforsamlingen. Kapitalejere, der er
berettiget til at deltage i en generalforsamling kan endvi-
dere afgive stemmer ved brevstemme som også nærmere
angivet i indkaldelsen til generalforsamlingen. Derudover
kan kapitalejere eller fuldmægtige møde på generalfor-
samlingen sammen med en rådgiver.

8.	 GENERAL MEETING, CHAIRMAN, VOTING RIGHT
AND RESOLUTIONS

8.1
Each share of DKK 0.10 entitles the holder to one vote.

8.2
The board of directors shall appoint a chairman to direct
the discussions and to decide all matters relating to the
procedure of the general meeting and the voting.

8.3
A protocol is prepared for the negotiations at the general
meeting, which is signed by the chairman.

8.4
All resolutions passed at the general meeting shall be pas-
sed by simple majority of votes unless a more qualified
majority is prescribed by the Danish Companies Act.

9.	 MEETING RIGHTS AND VOTING RIGHTS AT THE
GENERAL MEETING

9.1
A shareholders’ right to participate in a general meeting
and to vote shall be determined on the basis of the sha-
res owned by the shareholder on the date of registration.
The date of registration shall be one week before the date
of the general meeting. The shares, which the individual
shareholder possess on the date of registration are de-
termined on the basis of registration of the shareholders’
shares in the shareholders’ register as well as notices of
ownership received by the company for entry into the sha-
reholders’ register, but which is not yet registered.

9.2
A shareholder who is eligible to attend the general me-
eting and who wishes to attend the general meeting must
request access card no later than 5 business days before
the meeting is held.

9.3
The right to vote may be exercised by proxy on condition
that the concerned proves his right to attend the general
meeting by submission of a written, dated proxy to the
company prior to the general meeting, as specified in the
notice of the general meeting. The proxy must bring the
shareholder’s access card to the general meeting. Share-
holders who are eligible to attend a general meeting may
also submit votes by postal vote as specified in the no-
tice of the general meeting. In addition, capital owners or
proxies can meet at the general meeting with an advisor.

87

10.	ELEKTRONISK GENERALFORSAMLING

10.1
Bestyrelsen kan beslutte, at generalforsamlinger afholdes
fuldstændig eller delvist elektronisk.

10.2
Bestyrelsen skal sørge for, at elektroniske generalforsam-
linger afvikles på betryggende vis og skal sikre, at det
anvendte system er indrettet, så lovgivningens krav til af-
holdelse af generalforsamling opfyldes, herunder især ka-
pitalejernes adgang til at deltage i, ytre sig samt stemme
på generalforsamlingen. Systemet skal gøre det muligt at
fastslå, hvilke kapitalejere der deltager, hvilken selskabs-
kapital og stemmeret, de repræsenterer samt resultatet af
afstemninger.

10.3
Via egen opkobling tilslutter kapitalejerne sig et virtuelt
forum, hvor generalforsamlingen afholdes. Bestyrelsen
fastsætter de nærmere krav til de elektroniske systemer,
som anvendes ved elektronisk generalforsamling. Kapita-
lejerne afholder selv egne omkostninger ved deltagelse i
elektronisk generalforsamling.

10.4
Indkaldelsen til den elektroniske generalforsamling angi-
ver de nærmere krav til det elektroniske udstyr, som skal
anvendes ved deltagelse i generalforsamlingen. Ligeledes
angives, hvorledes tilmelding sker, samt hvor kapitalejerne
kan finde oplysninger om fremgangsmåden i forbindelse
med generalforsamlingen.

11.	LEDELSE

11.1
Selskabet ledes af en bestyrelse på 3-5 medlemmer, valgt
af generalforsamlingen for tiden indtil næste ordinære ge-
neralforsamling.

11.2
Bestyrelsesformanden udpeges af generalforsamlingen
blandt de valgte medlemmer. Bestyrelsen kan blandt sine
medlemmer vælge en næstformand.

11.3
Bestyrelsen er beslutningsdygtig, når over halvdelen af
samtlige bestyrelsesmedlemmer er til stede eller repræ-
senteret. De i bestyrelsen behandlede emner afgøres ved
simpelt stemmeflertal. Formandens stemme, eller ved for-
mandens forfald næstformandens, er udslagsgivende ved
stemmelighed.

10.	ELECTRONICAL GENERAL MEETING

10.1
The board of directors may decide that general meetings
are held in whole or in part electronically.

10.2
The board of directors shall ensure that electronic gene-
ral meetings are convened in a satisfactory manner, and
shall ensure that the system used is arranged so that the
requirements of legislation for holding a general meeting
are fulfilled, including, in particular, the right of sharehol-
ders to attend, comment and vote at the general meeting.
The system should enable the determination of which sha-
reholders participate, the share capital and voting rights
they represent as well as the result of voting.

10.3
Via their own connection, the shareholders join a virtu-
al forum where the general meeting is held. The board
of directors determines the detailed requirements for the
electronic systems used at electronic general meetings.
The shareholders themselves bear their own costs in con-
nection with their participation in the electronic general
meeting.

10.4
The notice convening the electronic general meeting must
set out the specific requirements for the electronic equip-
ment to be used when attending the general meeting. It
must also be stated how participation is registered and
where the shareholders can find information about the
procedure in connection with the general meeting.

11.	MANAGEMENT

11.1
The business of the company shall be managed by a bo-
ard of directors consisting of 3-5 members elected at the
general meeting. The term of office shall expire at the fol-
lowing annual general meeting.

11.2
The chairman of the board of directors is appointed by the
general meeting among the elected members. The board
of directors can elect one of its members as deputy chair-
man.

11.3
The board of directors forms a quorum when more than
half of the directors are present og represented. All busi-
ness transacted by the board of directors shall be decided
by a simple majority of votes. In case of equality of votes,
the chairman – or in case of the absence of the chairman
- the deputy chairman has the casting vote.

88

11.4
Bestyrelsen ansætter en direktion på 1-3 medlemmer til at
varetage den daglige ledelse af selskabet.

11.5
Generalforsamlingen har den 28. juli 2020 vedtaget en
vederlags- og incitamentsaflønningspolitik for selskabets
samlede ledelse.

12.	SPROG

12.1
Selskabets koncernsprog er engelsk.

12.2
Selskabsmeddelelser kan tillige udarbejdes på dansk, så-
fremt bestyrelsen måtte beslutte det.

13.	ELEKTRONISK KOMMUNIKATION

13.1
Al kommunikation fra selskabet til Kapitalejerne, herunder
indkaldelse til generalforsamlinger, kan ske elektronisk via
offentliggørelse på selskabets hjemmeside eller via e-mail.
Generelle meddelelser gøres tilgængelige på selskabets
hjemmeside i henhold til gældende lov.

13.2
Kommunikation fra kapitalejere til selskabet kan ske ved
e-mail.

13.3
Det er den enkelte kapitalejers an svar at sikre, at selska-
bet har kapitalejerens korrekte e-mailadresse. Selskabet
har ingen pligt til at søge e-mailadresser berigtiget eller til
at fremsende meddelelser på anden måde.

13.4
Oplysninger om kravene til anvendte systemer samt om
fremgangsmåden ved elektronisk kommunikation findes
på selskabets hjemmeside www.mdundo.com

14.	TEGNINGSREGEL

14.1
Selskabet tegnes af en direktør i forening med bestyrelses-
formanden eller af den samlede bestyrelse.

11.4
The board of directors shall appoint an executive board
consisting of 1-3 members to be in charge of the day-to-
day running of the company.

11.5
The general meeting has on 28 July 2020 adopted a remu-
neration policy and guidelines for incentives for all mem-
bers of the company’s management.

12.	LANGUAGE

12.1
The company’s corporate group language shall be English.

12.2
Company announcements can also be prepared in Da-
nish if the board of directors should decide so.

13.	ELECTRONIC COMMUNICATION

13.1
All communication from the company to the shareholders,
including notices of general meetings may be made elec-
tronically through publication on the company’s website
or via e-mail. General announcements are made available
through the company’s website in accordance with appli-
cable law.

13.2
Communication from the shareholders to the company
can be done by email.

13.3
It is each individual shareholder’s responsibility to ensure
that the company has the shareholders’ correct e-mail ad-
dress. The company has no obligation to search for e-mail
addresses corrected or to transmit messages in any other
way.

13.4
Information on the requirements for systems used and on
the procedure for electronic communication can be found
on the company’s website www.mdundo.com.

14.	AUTHORITY TO BIND THE COMPANY

14.1
The company shall be bound by the signature of an
executive director and the chairman of the board of dire-
ctors or by the joint signatures of the board of directors.

89

15.	REVISION

15.1
Selskabets årsrapporter revideres af en statsautoriseret re-
visor, der vælges af den ordinære generalforsamling for et
år ad gangen. Genvalg kan finde sted.

16.	REGNSKABSÅR

16.1
Selskabets regnskabsår løber fra 1. juli til 30. juni. Selska-
bets første regnskabsår løber fra det tidspunkt, hvor stif-
telsen har retsvirkning til den 30. juni 2020.

Ovenstående vedtægter blev vedtaget i forbindelse med
selskabets ekstraordinære generalforsamlinger den 21.
april 2020, 22. maj 2020, 29. maj 2020 og den 28. juli
2020.

15.	AUDIT

15.1
The company’s annual reports shall be audited by one sta-
te authorised public accountant appointed at the annual
general meeting for a term of one year. The auditor shall
be eligible for reappointment.

16.	ACCOUNTING YEAR

16.1
The company’s financial year starts 1 July and ends 30
June. The company’s first financial year starts from the in-
corporation of the company and ends 30 June 2020.

The above articles of association have been adopted at
the extraordinary general meetings of the company on 21
April 2020, 22 May 2020, 29 May 2020 and 28 July 2020.

90

14.3 TEGNINGSBLANKET

Bindende ordre om tegning af Nye Aktier i Mdundo.com A/S

Udbud af Nye Aktier i Mdundo.com A/S
Udbud af minimum 3.000.000 og maksimalt 4.000.000 stk. Nye Aktier á nominelt 0,10 kr.

Udbudsperiode
Fra og med den 17. august 2020 kl. 9:00 til den 28. august 2020 kl. 23:59. Udbuddet kan ikke lukkes
før 28. august 2020 kl. 23:59.

Udbudskurs
Udbudskursen er 10,0 kr. pr. Ny Aktie á nominelt 0,10 kr.

Første handelsdag
Ved gennemførelse af Udbuddet forventes første handelsdag at være den 4. september 2020.

ISIN
Permanent: DK0061286101.
Midlertidig: DK0061286291.

Kun én blanket per ordregiver
Der kan kun afgives én tegningsblanket per depot i VP. Der skal minimum tegnes 400 stk. Nye Aktier
svarende til 4.000 kr. pr. tegningsordre.

Indlevering af tegningsordre
Tegningsordrer skal afgives ved indlevering af tegningsblanketten til ordregivers eget kontoførende
pengeinstitut i udfyldt og underskrevet stand i så god tid, at det kontoførende pengeinstitut har
mulighed for at behandle og videresende ordre således, at den er Danske Bank i hænde senest den
28. august 2020 kl. 23:59.

Reduktion
Overstiger de samlede tegningsordrer det udbudte antal Nye Aktier, vil der ske reduktion af tegnings-
ordrerne som beskrevet i Virksomhedsbeskrivelsen dateret den 17. august 2020.

Gennemførelse
Hvis der ikke tegnes mindst 3.000.000 stk. Nye Aktier, eller hvis Nasdaq First North Growth Mar-
kets krav til antallet af kvalificerede investorer eller free float ikke opfyldes, vil Udbuddet ikke blive
gennemført og tegningsordrer vil blive annulleret, ligesom Mdundos Aktier ikke vil blive optaget til
handel på Nasdaq First North Growth Market Denmark. Enhver handel i Aktierne forud for afvikling
af Udbuddet sker for de involverede parters egen regning og risiko.  

91

BINDENDE ORDRE:

Jeg/vi ønsker at tegne ____________________ stk. Nye Aktier til 10,0 kr. pr. aktie (min 400 stk.).

VP-konto og depot nr.

Kontoførende institut

VP-depot nr.

Kontonummer til afregning

Personlige oplysninger

Navn

CPR / CVR-nr.

Gade

Postnummer og by

Telefon

e-mail

Underskrift Dato Eventuelt firmastempel

På vilkår, som anført i Virksomhedsbeskrivelsen, dateret den 17. august 2020, afgiver jeg/vi herved
ordre om tegning af Nye Aktier i Mdundo.com A/S.

Jeg/vi accepterer, at Danske Bank kan kræve oplysninger om mit/vort navn og adresse, samt er beret-
tiget til at videregive denne information til Mdundo.com A/S og Mdundo.com A/S’ Certified Adviser,
Kapital Partner. Jeg/vi forpligter os til at betale modværdien af de tildelte Nye Aktier.

Jeg/vi erklærer samtidig, at jeg/vi er bekendt med indholdet i Virksomhedsbeskrivelsen dateret den
17. august 2020 og de heri nævnte risici.

