

ÅRSREDOVISNING 2017

ÅRSSTÄMMA

Årsstämma äger rum den 17 maj 2018 klockan 17.00 på Avensias kontor i Lund. Kallelse till årsstämma offentliggörs senast fyra veckor före detta datum på bolagets hemsida och i Post & Inrikes Tidningar samt annonseras i Dagens Industri.

Årsredovisningen samt övriga enligt aktiebolagslagen erforderliga handlingar kommer att finnas tillgängliga på bolagets kontor i Lund och på bolagets hemsida senast två veckor innan stämman.

RAPPORTTILLFÄLLEN

2018-05-17 Delårsrapport jan-mar 2018
2018-07-25 Delårsrapport jan-jun 2018
2018-10-18 Delårsrapport jan-sep 2018

ÅRET I KORTHET	2
VD HAR ORDET	3
DETTA ÄR AVENSIA.....	4
VISION	6
AFFÄRSIDÉ.....	6
AFFÄRSMODELL.....	6
STRATEGI.....	6
JÄMSTÄLLDHET	7
HÅLLBARHET	8
AKTIEN	9
CASE STUDY: STENSTRÖMS	10
ARBETA PÅ AVENSIA	11
STYRELSE	12
LEDNING	13
FÖRVALTNINGSBERÄTTELSE	14
FINANSIELLA RAPPORTER	20
REVISIONSBERÄTTELSE	44

ÅRET I KORTHET

Under 2017 växte Avensias marknadsandelar för helhetserbjudande inom e-handelssystem på den skandinaviska marknaden. Under året har bolagets rådgivningsavdelning expanderats och har nu förmågan att hjälpa kunderna inom alla strategiska aspekter av handel, i alla kanaler. Detta kombinerat med en underliggande marknadstillväxt ledde till att försäljningen växte med 38 %.

Fortsatta investeringar i personal och produkter, där personalstyrkan växte med 64 %, ledde till en svagare marginal än 2016, rörelsemarginalen föll från 11,4 % till 5,1 %. Tillväxten i personal gav dock avtryck i slutet av året när omsättningstillväxten tilltog.

Avensias produkterbjudanden Scope och Avensia Storefront har fortsatt växa och spelar en nyckelroll för Avensias tjänsteförsäljning. Avensia Storefront säljs dessutom via partners och under året tecknades avtal med kunder i Sverige, USA, Kanada, Spanien och UK. Samarbetet med Episerver på den nordamerikanska marknaden skördade framgångar under hösten och kommer fördjupas under 2018 genom att Avensia etablerar sig i Chicago.

Nyckeltal

TKR	2017	2016	2015
Nettoomsättning	168 126	122 070	96 615
Rörelseresultat	8 544	13 968	2 425
Rörelsemarginal (%)	5,1	11,4	2,5
Resultat efter skatt	5 961	11 157	4 456
Vinst per aktie (SEK)	0,17	0,31	0,13
Soliditet (%)	46	60	52

+38 %
nettoomsättning

5,1 %
rörelsemarginal

ÖVERSIKT RESULTAT

För 2012-2013 i diagrammen Nettoomsättning och Rörelseresultat nedan visas i mörkgrönt det dåvarande segmentet Avensia medan totala stapeln visar hela dåvarande koncernen. För 2014 visas i mörkgrönt jämförtalen för kvarvarande koncern och i ljusgrönt den dåvarande koncernen. För 2015-2017 existerar bara segmentet Avensia som visas i mörkgrönt.

I diagrammet Vinst per aktie visas koncernens dåvarande resultat för åren 2012-2013, för 2014-2017 visas kvarvarande koncern.

Nettoomsättning MSEK

Rörelseresultat MSEK

Vinst per aktie, SEK

VD HAR ORDET

AVENSIA VÄXLAR UPP

UNDER 2017 FORTSATTE DIGITALISERING, GLOBALISERING OCH FÖRÄNDRADE KÖPBETEENDEN ATT I GRUNDEN OMSTRUKTURERA DEN GLOBALA HANDELN, BÅDE FÖR KONSUMENTMARKNADEN (B2C) OCH HANDELN MELLAN FÖRETAG (B2B). FÖR AVENSIA BETYDDE DET NYA MÖJLIGHETER, ÖKAD EFTERFRÅGAN PÅ VÅRA PRODUKTER OCH TJÄNSTER MEN OCKSÅ KRAV PÅ NYA ERBJUDANDEN OCH FORTSATT INNOVATION. I DET LÅGET VALDE VI ATT LÄGGA I NÄSTA VÄXEL OCH ÖKA VÅR SATSNING PÅ PRODUKTUTVECKLING OCH STRUKTURKAPITAL, SAMT YTTERLIGARE ACCELERERA VÅR REKRYTERING OCH GEOGRAFISKA EXPANSION. RESULTAT ÄR ETT AVENSIA SOM IDAG STÅR STARKARE ÄN NÅGONSIN OCH ÄR VÄL RUSTAT FÖR FORTSATT TILLVÄXT OCH LÖNSAMHET.

Under 2017 nåddes vi regelbundet av nyheter om hur digitalisering, globalisering och ändrade köpbeteenden påverkade olika kända varumärken och handlare. Betydelsen av digital handel accelererade ytterligare och att hitta balansen och synergier mellan fysiska butiker och olika digitala försäljningskanaler (sk omnikanalhandel) blev en av de viktigaste frågorna för att skapa konkurrenskraft. På konsumentmarknaden (B2C) såg välkända, anrika handlare och varumärken sin försäljning minska samtidigt som snabbroliga och innovativa uppstickare tog marknadsandelar snabbt. Även inom företagsmarknaden (B2B) var utvecklingen likartad; de företag som lyckades anpassa sig och dra nytta av de nya möjligheter digitaliseringen innebär stärkte sina positioner medan de som inte lyckades utveckla sig hade det tufft.

Det är här Avensia kommer in.

STRATEGISK AFFÄRSPARTNER

Under de senaste åren har Avensia utvecklats från att vara ett renodlat expertföretag inom e-handel med teknikfokus till att bli en strategisk affärspartner som hjälper våra kunder med alltifrån övergripande strategisk rådgivning till implementation av innovativa omnikanallösningar och löpande stöd och rådgivning i den dagliga exekveringen av modern digital handel.

Under 2017 mer än dubblade vi vår strategiska rådgivningsverksamhet. Vi är mycket glada över att ha lyckats knyta till oss ett antal av branschens allra skickligaste rådgivare med bakgrunder från operativt linjeansvar på kundsidan. En viktig del i vår rådgivningsverksamhet är uppbyggandet av strukturkapital som möjliggör skalbarhet och även bidrar i våra digitala lösningsleveranser.

Fortsatt är den största delen av vår verksamhet leveranser av innovativa omnikanallösningar för att

möjliggöra våra kunders digitala handel. Ett kvitto på vår position är det faktum att två av Sveriges tio bästa e-handelssajter 2018 enligt IDG kommer från Avensia (NA-KD och Lyko).

Efterfrågan på löpande stöd och rådgivning har också ökat mycket kraftigt under 2017 vilket ger en strategisk höjd och konkret affärspåverkan samt stabilitet och långsiktighet i relationen med våra kunder.

Under 2017 la vi verkligen i en ny växel: omsättningen växte med 38% och i fjärde kvartalet var tillväxten 57% jämfört med föregående år. Antalet anställda ökade under året med 68% till 141, vilket ger oss en mycket bra bas för fortsatt tillväxt.

Avensias verksamhet är personalintensiv och bygger fortsatt på personalens kompetens och kreativitet och jag vill tacka tidigare VD Robin Gustafsson och hela personalen för ett fantastiskt arbete under 2017!

ÅRET SOM KOMMER

Avensia står mycket väl rustat inför framtiden men vi vilar inte på tidigare lagrar. Under 2018 kommer vi att fortsätta att båda bredda och fördjupa vår kompetens och vårt erbjudande för att bli en ännu bättre långsiktig och strategisk partner för våra kunder och därigenom ha en ännu större påverkan på deras framgång och konkurrenskraft. Med den samlade kompetens som finns i Avensia och den kreativitet och innovationsförmåga som genomsyrar organisationen är jag övertygad om att vi har alla förutsättningar för att under 2018 lägga i ytterligare en växel för fortsatt tillväxt och lönsamhet på en global marknad i stark utveckling.

- Niklas Johnsson, VD Avensia

DETTA ÄR AVENSIA

AVENSIA BEDRIVER RÅDGIVNING, UTVECKLING OCH PRODUKTUTVECKLING INOM DIGITAL HANDEL PÅ DEN GLOBALA MARKNADEN. KONCERNEN SYSSELSÄTTER CA 200 ANSTÄLLDA OCH KONSULTER, MED VERKSAMHET I LUND, HELSINGBORG, STOCKHOLM, GÖTEBORG, OSLO, KÖPENHAMN, CHICAGO OCH CEBU.

MARKNAD OCH KUNDER

E-handeln mot konsumenter (B2C) är väl kartlagd och växte under 2017 med 16 procent i Sverige enligt E-barometern¹, och omsätter nu 67 miljarder kronor. E-handel mellan företag (B2B) är svårare att kartlägga men 72 % av de tillfrågade bolagen förväntade sig en omsättningsökning större än 10 % de kommande åren i undersökningen Svensk B2B-handel 2017². Samtidigt gäller för båda dessa att det finns ytterligare utrymme att växa andelen digital försäljning under många år framöver.

För leverantörsledet till den digitala handeln, där Avensia finns, bedömer vi att marknaden växer något fortare än ut mot slutkunderna. B2C-företagen upplever en stor press där skiftet från fysisk handel till digital handel går fort, något som fortsatt driver på investeringarna i digitala omnikanallösningar.

Inom B2B är nyinvesteringarna stadigt stigande. Detta är en del av marknaden som passar Avensia väldigt väl då de ställer många unika krav som skapar behov av djup verksamhetsförståelse och förmåga att inte bara leverera standardssystem utan att även göra anpassningar och integrera mot andra system hos kunderna.

Avensias verksamhet både inom rådgivning och utveckling växer både inom B2B och B2C. För Avensia Storefront är det samma sak, projekten omfattar både B2C och B2B. Eftersom produkten vänder sig till den globala marknaden möter vi kunder i länder där mognadsgraden kan skilja sig mycket från Norden.

ERBJUDANDE

Avensia är ett expertföretag inom digital handel. Vi erbjuder rådgivning på flera olika nivåer, både kring strategi och införande av försäljning online, samt implementation av kompletta system för att sköta marknadsföring och försäljning samt även löpande stöd och rådgivning i våra kunders dagliga digitala

handelsverksamhet. Dessutom erbjuder vi produkterna Scope och Avensia Storefront som effektiviserar våra kunders omnikanallösningar.

Rådgivning och kompletta systemlösningar erbjuds främst till kunder i Sverige och Norge och sker i konsultuppdrag baserade på egna och tredjepartsprodukter från främst Episerver, Microsoft, inRiver och Apptus. Här har Avensia en referenslista som är svårslagen och vår specialisering har skapat en trovärdighet och spetskompetens som är efterfrågad.

Avensia Storefront är en produkt som baserad på affärssystemet Microsoft Dynamics och digitala handelslösningen Episerver Commerce skapar en komplett lösning för handel i alla kanaler – med samtidig information i kassor, digitala skyltar, mobila enheter, e-handel etc. Produkten säljs via partners över hela världen. Avensias intäkt består av licensintäkter och debitering för specialisttjänster för att stötta partners och handlare.

PARTNERSKAP

Som specialistföretag är Avensia beroende av ett antal partnerskap. Särskilt viktiga är de globala partnerskapen med Microsoft och Episerver där Avensia både har en roll som återförsäljare och som leverantör av produkten Avensia Storefront.

Andra viktiga partners som både stärker vår marknadsposition och vårt erbjudande är Apptus och inRiver, två företag med tydlig spets inom varsin nisch.

Vidare har Avensia partnerskap med affärssystemleverantörer, betalssystemleverantörer samt ett antal nischföretag inom olika aspekter av digital handel, marknadsföring, optimering med mera.

¹ E-barometern ges ut av Postnord, Svensk Digital Handel och HUI Research, se <http://www.postnord.se/sv/foretag/foretagslosningar/e-handel/e-handelsrapporter-och-kundcase/Sidor/e-barometern.aspx>

² Svensk B2B-handel ges ut av Litium AB, se <http://www.svenskb2bhandel.se/ladda-ner-2017>

KULTUR

Avensia präglas av sina kärnvärden *Energy*, *Synergy* och *Trustworthy*.

Våra leveranser är affärskritiska, om våra system får problem förlorar våra kunder pengar, när de fungerar väl bidrar de till kundernas omsättning och lönsamhet. Trovärdighet genomsyrar därför verksamheten, alla känner ett ansvar och värdet av att kommunicera både goda och dåliga nyheter internt och till kund.

Effektiviseringar och synergier vi finner ger vinster både för Avensia och för våra kunder. Vi arbetar alltid för att finna bättre sätt att arbeta och stödja varandra och våra kunder.

Våra lösningar skapar merförsäljning och inspirerar slutkunderna, vi måste därför tillföra energi i alla sammanhang. Både genom att uppmuntra varandra och genom att inspirera våra kunder till att finna nya och bättre lösningar.

HISTORIK

Dagens Avensia har sina rötter i tre olika bolag som alla grundades i Lund kring millennieskiftet.

- 1998 LUVIT startar på Lunds Universitet och utvecklar en plattform för e-learning
- 2000 LUVIT noteras på First North
- 2000 INXL startas med idén att omvandla konsultuppdrag till produkter och produktbolag
- 2001 Avensia startades som IT-konsultföretag inom mjukvaruutveckling
- 2003 Avensia grundar Mashie tillsammans med en entreprenör
- 2007 LUVIT förvärfvar Avensia och INXL och bildar en koncern med brett erbjudande av produkter och konsulter
- 2007 Koncernen byter namn till Avensia innovation
- 2008 Förvärfvar Stockholmsföretaget Grade, och skapar ett komplett erbjudande inom e-learning
- 2011 All verksamhet samlas i de specialiserade dotterföretagen Avensia, Force12, Grade och Mashie
- 2012 Koncernen byter namn till InXL innovation och är ett konglomerat för specialiserade IT-företag med stora produktinslag
- 2015 Grade och Mashie avyttras vilket gör att Avensia och det mindre Force12 kvarstår, koncernen blir därmed e-handelsfokuserad
- 2015 Koncernen byter namn till Avensia för att reflektera inriktningen

VISION

AVENSIA STRÄVAR EFTER ATT GÖRA SINA KUNDER TILL MARKNADSLEDARE INOM SIN RESPEKTIVE BRANSCH. VÅR UPPGIFT ÄR ATT LEVERERA VÄRLDENS BÄSTA E-HANDELSUPPLEVELSER GENOM ATT UTMANA, INSPIRERA OCH GE RÅD TILL VÅRA KUNDER.

AFFÄRSIDÉ

Avensias affärsidé är att leverera rådgivning, produkter och helhetslösningar till företag som bedriver digital handel. Bolaget vänder sig till kunder som är eller strävar efter att bli marknadsledare och därför är i behov av mycket kvalificerade produkter och tjänster.

AFFÄRSMODELL

Med Avensia Storefront som en intern startup har Avensia idag två affärsmodeller, en för helhetserbjudandet i Sverige och Norge samt en för produkterbjudandet globalt.

Figur 1. Bolagets affärsmodell för olika geografier. Avensia genomför och får intäkter från lila aktiviteter, partners genomför och får intäkter från gröna aktiviteter.

Helhetslösningarna som levereras i Sverige och Norge är en konsultverksamhet med långa kundrelationer som erbjuder starkt kassaflöde med låg kapitalbindning.

Det globala produkterbjudandet kräver investeringar i utveckling och marknadsföring men erbjuder en större skalbarhet och högre marginalpotential.

Synergierna är tydliga mellan affärerna idag, med kunskaper från helhetslösningar blir produkten mer konkurrenskraftig, samtidigt ger produkten en unik position när den matchar kundernas behov.

STRATEGI

Avensias strategi kretsar kring bolagets viktigaste intressenter, de anställda och kunderna, samt bolagets båda affärsmodeller.

PERSONAL

För Avensia är personalens kunskap och prestation helt avgörande. Personalförsörjning och utveckling av personalen blir därför kritiska aktiviteter. Bolaget investerar alltmer i *employer branding*-aktiviteter.

PARTNERSKAP

Avensia är specialiserat genom sitt e-handelsfokuserade erbjudande. För att möta kundernas varierande helhetsbehov har Avensia ett antal partnerskap inom både produkter, leveransförmåga och försäljning.

NYCKELAKTIVITETER

Avensias nyckelaktiviteter är rådgivning, design av mjukvara och användarupplevelser, mjukvaruutveckling och kvalitetssäkring.

Genom specialiseringen har vi under många år utvecklat och förfinat våra processer för att matcha de verksamhetskritiska systemlösningar vi levererar.

Vår produktutveckling skapar differentiering och möjlighet att återanvända bolagets erfarenhet.

ERBJUDANDE

Avensia erbjuder sina kunder rådgivning samt kompletta och integrerade digitala handelslösningar, baserade på produkter och konsulttjänster som där det är möjligt paketeras och bildar nya produkter. Till dessa lösningar följer olika former av löpande rådgivnings-, drift- och supporttjänster.

Avensias rådgivningstjänster stöder kunderna både i strategiska beslut och i frågor om hur e-handel kan samordnas med andra försäljningskanaler samt hur de kan optimera befintliga lösningar.

De egna produkterna omfattar både komplett marknadspaketade produkter som Avensia Storefront och produkter som Scope som är avsedda primärt för leverans av den egna organisationen.

KUNDRELATIONER

I de kundsegment Avensia är verksamt sker all försäljning genom relationsförsäljning. Vi har en marknadsföring som omfattar digitala kanaler samt mässor och olika typer av events.

Befintliga kunder servas av kundteam som både hanterar rådgivning, leveranser och merförsäljning. I de allra flesta fall deltar medarbetare hos kunderna aktivt i utvecklingen av nya lösningar.

Kundrelationerna är generellt långvariga, e-handelssystem är verksamhetskritiska och har en livslängd på 5-10 år, under vilken det är naturligt att arbeta med samma leverantör.

FÖRSÄLJNINGSKANALER

Försäljningen sker delvis genom egen prospektering och relationsförsäljning samt delvis genom partnersamarbeten. I det senare fallet har våra partners ofta en kund som behöver en helhetsleverantör och då kan Avensia åta sig det ansvaret och inkludera partners produkt eller tjänst.

JÄMSTÄLLDHET

AVENSIA SKA VARA EN JÄMSTÄLLD ARBETSPLATS, DÄR ALLA SKA HA SAMMA RÄTTIGHETER, SKYLDIGHETER OCH MÖJLIGHETER ATT UTVECKLAS. PÅ AVENSIA ACCEPTERAS INTE ATT NÅGON DISKRIMINERAS, T.EX. MED AVSEENDE PÅ KÖN, KÖNSÖVERSKRIDANDE IDENTITET ELLER UTTRYCK, ETNISK TILLHÖRIGHET, RELIGION ELLER ANNAN TROSUPPFATTNING, FUNKTIONSNEDSÄTTNING, SEXUELL LÄGGNING ELLER ÅLDER.

Per den 31 december 2017 hade Avensia 16 % kvinnor. Detta avspeglar till viss del en snedrekrytering till branschen som sker i utbildningsledet där framförallt mjukvaruutvecklare i stor utsträckning är män. Speciella aktiviteter genomförs kontinuerligt för att öka mångfalden i arbetsstyrkan och ett speciellt fokus kommer att läggas för att få en balanserad könsfördelning i vårt traineeprogram, *Avensia Academy*, under 2018.

Vidare är genomsnittsåldern lägre än bland den yrkesverksamma befolkningen. För poster inom projektledning, försäljning och stabsroller som ekonomi är köns- och åldersfördelningen jämnare, både i branschen och på Avensia.

KUNDSEGMENT

Avensia vänder sig till kunder med höga krav och ambitioner. Att arbeta med sådana kunder tvingar oss att vara i framkant av den digitala handeln och gör att vi kan fortsätta uppfattas som en premiumleverantör.

Kunderna inom konsultverksamheten kan delas upp i B2C- och B2B-kunder som handlar med konsumenter respektive andra företagskunder.

B2C-kunderna är främst större butikskedjor som behöver Avensias expertis för att lösa utmaningen att bemöta konsumenten på ett enhetligt och sammanhängande sätt oavsett om köpet sker digitalt eller i butik. B2C-handlarna är ofta välkända och av stor betydelse för Avensias marknadsföring.

B2B-kunderna är tillverkande företag, grossister och distributörer inom varierande branscher. Dessa har ofta försäljningsprocesser och distributionsvägar som är mer komplexa än B2C-sidan.

Utänför Sverige och Norge är Avensia Storefront vårt primära erbjudande. Här är de kunder vi vänder oss till mer varierande än inom Norden, både till sin storlek och verksamhet. Detta beror på att våra återförsäljare som grupp vänder sig till väsentligt bredare kundgrupper än Avensia.

Avensias styrelse och ledningsgrupp är idag alltför mansdominerade och vid tillsättning av nya tjänster ska därför alltid en manlig och en kvinnlig kandidat tas fram till varje tjänst inför det slutgiltiga beslutet.

Arbetsvillkor är idag jämställda för alla inom företaget och inga skillnader i lönesättning inom jämförbara roller kan påvisas. Företaget genomför en årlig medarbetarundersökning som kontrollerar arbetsförhållanden anonymt. För 2017 gav den höga resultat och kompletterades med ytterligare frågor kring jämställdhet som påvisade några förbättringsmöjligheter.

HÅLLBARHET

AVENSIA GRUNDADES 1998 OCH HAR GENOM ÅREN HAFT FLERA OLIKA INRIKTNINGAR. VI VET VIKTEN AV LÅNGSIKTIGA RELATIONER MED VÅR OMGIVNING OCH ATT ALLTID FORTSÄTTA SÅ GODA FRÖN I ALLA SAMMANHANG.

Avensias hållbarhetsarbete kretsar kring våra viktigaste intressenter; våra anställda, våra kunder, våra ägare samt samhället vi verkar i.

För yngre medarbetare erbjuds en möjlighet att komma in i arbetslivet med praktik och examensarbeten genom Avensia Academy.

SAMHÄLLE & MILJÖ

Avensia är beroende av samhället i de länder vi verkar i. Vi ska naturligtvis alltid uppfylla samhällskontraktet; betala skatter, rapportera statistik, följa lagar och förordningar och inte testa gränser eller beträda gråzoner. Vidare verkar vi aktivt för att främja utbildning och handel. Detta sker genom deltagande i olika styrgrupper, intresseorganisationer m.m. som hjälper individer och andra företag att växa.

Avensia har ingen fysisk produktion men arbetar aktivt med att minimera miljöpåverkan genom effektiv användning av energi i moderna lokaler samt preferens för kollektivtrafik och lokaler med lägen nära tågstationer. Under 2018 flyttar bolaget in i nya lokaler vid Lunds Central.

MEDARBETARE & ÅTERVÄXT

För sina medarbetare strävar Avensia efter att skapa en god balans mellan arbetslivet, familjelivet och fritiden. Detta skapar god hälsa och förutsättningar för att stanna på bolaget genom olika skeden av livet. Vi bevakar löpande eventuellt övertidsuttag, vi erbjuder friskvård och marknadsmässiga anställningsvillkor med goda försäkringar och individuellt anpassade pensionslösningar. För familjerna har vi under 2017 exempelvis erbjudit sponsring av barnens idrottslag.

I en ungdomlig och mansdominerad bransch strävar Avensia efter mångfald och jämställdhet och har ett ambitiöst arbetsmiljöarbete.

KUNDER OCH BRANSCH

Avensia odlar långa kundrelationer genom att leverera attraktiva tjänster och ta rätt betalt med tydlighet. För att vidare utveckla kunderna inbjuder vi till diskussioner kunderna emellan.

Vidare stöder vi både det nationella och det mer lokala näringslivet genom att ingå i branschorganisationer, agera rådgivare till startups m.m. Flera av bolagets seniora medarbetare har under 2017 innehavt styrelseposter i spirande bolag inom handel.

I alla sammanhang ska Avensia arbeta för förbättrad handel och köppplevelse för världens konsumenter.

ÄGARE

Genom Avensias notering på First North är ägarna en av de största intressentgrupperna. För att attrahera långsiktiga och engagerade ägare strävar Avensia efter transparent information, enkelhet i redovisning och kommunikation samt en marknadskommunikation som likabehandlar nya tillkommande ägare, befintliga ägare och ägare som vill minska sina innehav.

Avensia strävar efter en bolagsstyrning som hela tiden tillgodoser alla ägares intresse. Vi följer naturligtvis regelverket för bolag på First North och strävar efter att göra det med marginal och en blick på den större bolagskoden.

AKTIEN

Figur 2 Kursutveckling för Avensia 2017 jämfört med OMXS30, källa: Avanza, www.avanza.se

Avensia är noterat på Nasdaq OMX First North Premier sedan 2002. Inom Premier-segmentet av First North ställs krav på IFRS-rapportering samt att minst 25 % av aktierna ska ägas av allmänheten³. Allmänheten äger 34 % av bolagets aktier per den 31 december 2017.

Under 2017 omsattes i genomsnitt 36 500 aktier (46 900 under 2016) per handelsdag. Den totala omsättningen uppgick till 9,2 miljoner aktier (11,9) vilket motsvarar 26 % (33) av det totala antalet aktier.

Under 2016 och 2017 startade Avensia AB aktiesparprogram för samtliga tillsvidareanställda i Sverige. Se not 12 för mer information.

BÖRSVÄRDET

Börsvärdet var vid årets utgång 288 MKR (315). Aktiekursen sjönk under året med 8 procent, från 8,85 kronor vid årets ingång till 8,10 kronor vid dess utgång.

Högsta betalkurs under året var 12,00 kronor och lägsta kurs var 7,90 kronor.

Nyckeltal	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Börskurs, 31 dec, kr	0,97	0,93	0,63	1,25	1,05	2,22	4,95	6,15	8,85	8,10
Utdelning per aktie, kr	-	-	-	0,03	0,03	0,07	0,10	0,10	0,15	0,18 ⁴
Extra utdelning, kr	-	-	-	-	0,01	-	1,00	-	-	-
Direktavkastning, %	-	-	-	2,4	2,9	3,2	2,0	1,6	1,7	2,2
Totalavkastning, %	-16	-4	-32	103	-13	118	173	26	46	-6

³ Enligt definitionen i *Nasdaq First North Nordic – Rulebook, 3 January 2018*

AKTIEKAPITAL & STRUKTUR

Aktiekapitalet i Avensia AB uppgick vid årsskiftet till 5,3 MKR. Antalet aktier uppgick till 35 544 379, var och en med ett kvotvärde på 0,15 kronor. Varje aktie berättigar till en röst och varje röstberättigad får vid bolagsstämma rösta för fulla antalet ägda och företrädda aktier. Samtliga aktier medför lika rätt till andel i bolagets tillgångar och resultat.

Aktiekapitalets utveckling 2008-2018, TKR

År	Händelse	Tillskott	Totalt	Aktier, tusental
2008	Ingående värde		5 051	33 674
2008	Apportemission	66	5 117	34 115
2015	Apportemission	214	5 331	35 544
	Utgående värde		5 331	35 544

ÄGARSTRUKTUR

Antalet ägare i Avensia uppgår till 3 015 (2 822). Tre ägare äger 10 % eller mer av bolaget: A5 Invest ägs av de fem grundarna av ursprungliga Avensia, där tidigare vd Robin Gustafsson ingår. VAM ägs av grundarna till ursprungliga INXL, styrelseordförande Per Wargéus och Fredrik Ljungbeck som är anställd i koncernen. HHW Invest ägs av styrelseledamoten Anders Wehtje.

Största ägarna den 31 december 2017

A5 Invest AB (Gustafsson m.fl.)	9 509 075	26,8 %
Valid Asset Management i Skåne AB (Wargéus, Ljungbeck)	8 758 911	24,6 %
HHW Invest AB (Wehtje)	3 560 000	10,0 %
Avanza Pension FörsäkringsAB	1 078 441	3,0 %
Jörgen Bertilsson	949 429	2,7 %
Volito aktiebolag	800 000	2,2 %
Carl-Fredrik Herslow Invest AB	770 000	2,2 %
Johan Liljeros	581 055	1,6 %
Jan Karlander	424 014	1,2 %
AB Nordsidan	400 000	1,1 %
Pitinga Nights AB	340 000	1,0 %
Övriga	8 373 454	23,6 %
Totalt	35 544 379	100,0 %

⁴ Enligt styrelsens förslag, även direktavkastning och totalavkastning för 2017 är beräknade från detta förslag.

CASE STUDY: STENSTRÖMS

“Vi är fortfarande nybörjare, vi har mycket kvar att lära och vi behöver en stark samarbetspartner längs vägen. Vi är övertygade om att vi är på rätt väg och vi är mycket stolta.” – Fredrik Stenberg, Stenströms

HANTVERK OCH KVALITET

- att överföra ett företags värderingar till en digital plattform.

Tradition. Skräddarsytt hantverk. Lojalitet mot återförsäljare. Hur kan dessa värderingar överföras till en digital plattform? Hur gör du för att locka en ny och yngre målgrupp online och på samma gång behålla det personliga förhållandet med dina befintliga kunder och återförsäljare? För Stenströms var svaret att skapa en lösning anpassad för återförsäljarna och en annan lösning anpassad för slutkonsumenterna.

– Vi insåg att det inte finns någon återvändo, säger Marie Ramberg, marknadschef på Stenströms. Plötsligt finns allting tillgängligt, hela tiden. Vem som helst kan få information om all världens klädesplagg – dygnet runt. Vi uppfattade att våra kunder ville se hela vår kollektion och inte bara några få plagg.

– Styrelsen fattade beslutet att vi aktivt måste vara en del av den digitala omvandling som sker mitt framför ögonen på oss, säger Stenströms VD Fredrik Strandberg. Vi insåg att slutkonsumenterna redan handlar digitalt idag.

Under några inledande möten med Avensias rådgivare var Stenströms idé att endast ha en liten B2B-webbplats för att optimera sättet att arbeta med ombud och återförsäljare. När samarbetsavtalet mellan Stenströms och Avensia tecknades var målet med projektet något helt annat. Planen var nu att bygga en framtidssäkrad och sofistikerad B2B-lösning och en B2C-lösning som skulle ta Stenströms produkter till kunderna, utan att begränsas av butikens öppettider.

Resultat av B2B-webbplatslanseringen:

– För mina kunder, återförsäljarna, har det varit mycket positivt, säger Gustav Wernberg som är ansvarig för B2B-försäljningen i södra Sverige. Det är ett nytt sätt för dem att arbeta med Stenströms, men de uppskattar verkligen förbättringarna. De kan visa slutkonsumenterna hela produktsortimentet på ett nytt sätt.

Resultat av B2C-webbplatslanseringen

– När styrelsen tog beslutet att införa denna digitala produkt, diskuterade vi e-handel. Men Avensia lärde oss att det inte handlar om e-handel, utan om ett varumärkestempel. En plats där du berättar din historia och visar dina produkter. Vi lärde oss att ju mer vi marknadsför varumärket och produkterna, desto mer affärer skapar vi även för våra återförsäljare. En klassisk win-win-situation.

OM STENSTRÖMS

Stenströms historia börjar år 1899 när skjortfabriken grundades i Helsingborg. Det är än idag ett familjeägt företag, och värderingar och tradition är en viktig del av varumärket. I mars 2016 tog Stenströms styrelse beslutet att påbörja sin digitala resa.

Aktiebolaget Stenströms Skjortfabrik omsatte 240 MKR 2016 och hade 38 anställda.

ARBETA PÅ AVENSIA

”EN AV MINA FAVORITSAKER HÄR ÄR KÄNSLAN AV GEMENSKAP”

ROSEMARY REID OCH CHANG LIU ÄR TVÅ AV DELTAGARNA I 2017 ÅRS AVENSIA ACADEMY. CHANG, MED RÖTTER I KINA OCH ROSEMARY, UPPVÄXT I KANADA OCH INDIEN ÄR TVÅ EXEMPEL PÅ HUR INTE BARA AVENSIAS KUNDER OCH VERKSAMHET BLIR INTERNATIONELLA, UTAN HUR INTERNATIONALISERINGEN OCKSÅ KOMMER INIFRÅN.

Efter att ha tillbringat sin barndom i Kanada och Indien blev **Rosemary Reid** förälskad i både Sverige och programmering och skaffade sig snabbt både en utbildning och ett medborgarskap. Rose lockades till Avensia efter att ha hört om traineeprogrammet och har sedan fastnat för människorna, kulturen, kaffet, kunskapsdelningen och möjligheterna att både utvecklas och växa i sin roll.

”En av mina favoritsaker med Avensia är den starka känslan av gemenskap. Traineeprogrammet avspeglar verkligen detta och det skapade en trygghet som lät mig fråga fritt och lära mig massor.”

Som traineeutvecklare har Rosemary främst arbetat med React, Redux, TypeScript och Styletron i ett projekt för kosmetikföretaget KICKS. I projektet har hon lärt sig väldigt mycket om att lösa problem effektivt. Hon nämner mentorskap och aktiviteter som parprogrammering bland de viktigaste faktorerna som bidragit till hennes branta inlärningskurva.

”Det har varit en rolig och stimulerande upplevelse så här långt och jag känner att Avensia verkligen ställer upp och håller sitt löfte att hjälpa mig in i min roll. Jag skulle varmt rekommendera programmet till andra som är intresserade.”

En kärlek till programmering och erfarenheten från Javautveckling ledde Chang Liu från Kina till Avensia, där han kommit in i Avensias traineeprogram.

”Varje dag på Avensia erbjuder nya möjligheter att växa och jag tycker det hänger ihop mycket med den positiva arbetsmiljön – alla är så trevliga och villiga att dela med sig av sin kunskap!”

På Avensia arbetar Chang tillsammans med Rosemary med KICKS-projektet. Han ser det inkluderande, internationella arbetet och starka mentorskapet som nyckelfaktorer för sin snabba utveckling.

”Undervisningen jag fått på Avensia är den bästa jag fått, jag har lärt mig så mycket från mentorskap, parprogrammering och Slack-diskussioner. Hittills har jag lärt mig identifiera problem i detalj, nått en bättre förståelse för Reakt, state flow, HTML-element, och jag har lärt mig en hel del om styling, bland annat” säger Chang. ”På Avensia växer jag hela tiden och utvecklas som utvecklare.”

STYRELSE

STYRELSEORDFÖRANDE

Per Wargéus (född 1961) Grundare och VD i dåvarande INXL 2000, VD och koncernchef Avensia 2007-2015, ordförande sedan 2015, ledamot sedan 2007
Övriga styrelseuppdrag: ordförande i ALMI Företagspartner Skåne, ledamot i Devv.it, DH Solutions, Qulminera samt Valid Asset Management i Skåne
Aktieinnehav: 5 255 347

LEDAMÖTER

Anders Cedervall (född 1950), ledamot sedan 2007
Övriga styrelseuppdrag: ordförande i Fire Safety Design
Aktieinnehav: 2 000

Anders Wehtje (född 1964), ledamot sedan 2005
Övriga styrelseuppdrag: ledamot i Tanganyika Estate Agents Ltd
Aktieinnehav: 3 560 000

Monika Dagberg (född 1969), e-handelschef Granngården, ledamot sedan 2013
Övriga styrelseuppdrag: ledamot i Elprogram Konsulterande Ingenjörbyrå
Aktieinnehav: 0

Roland Vejdemo (född 1957), ledamot sedan 2015.
Övriga styrelseuppdrag: ordförande i NetOnNet Group, Load Impact samt Rebecco Trading
Aktieinnehav: 0

Niklas Johnsson (född 1964), Vd Avensia sedan 1 april 2018, ledamot sedan 2013. Se även nästa sida.
Aktieinnehav: 0
Köptioner: 2 000 000

LEDNING

VD

Niklas Johnsson (född 1964), VD sedan april 2018, medlem i Avensias styrelse sedan 2013. Tidigare Services Director och medlem i ledningsgruppen för Microsoft Sverige; VD och grundare av UClarity AB; Sverigechef och nordisk sälj- och marknadsdirektör på Avanade samt ett flertal ledande befattningar både i Sverige och internationellt på Hewlett-Packard och Compaq. Civilingenjör Teknisk Fysik från KTH och studier i företagsekonomi, litteraturvetenskap, idéhistoria samt historia vid Stockholms Universitet.
Aktieinnehav: 0
Köpooptioner: 2 000 000

LEDNINGSGRUPP

Thomas Bergström (född 1969), *VP Global Delivery*, anställd sedan 2014. Bakgrund från ledande positioner på Scalado, senior projektledare på Teleca och Sony Ericsson. Civilingenjör från LTH
Aktieinnehav: 31 000

Andreas Ericsson (född 1975), *VP Development*, anställd sedan 2014. Mentor för entreprenörer vid LTH och Lunds universitet. Bakgrund från ledande positioner på Scalado och Ericsson. Civilingenjör från LTH
Aktieinnehav: 35 000

Jörgen Bertilsson (född 1972), *vice VD & EVP Global Business Development*, anställd sedan 2008. Bakgrund som grundare och VD på Incordia
Externa styrelseuppdrag: ordförande i Sweden Loyalty Group, styrelseledamot i Neoact AB.
Aktieinnehav: 949 429

Kristian Hagset (född 1969) *Director of Business Development*, anställd sedan 2015, medlem i ledningsgruppen sedan 2016. Lång e-handelsbakgrund som VD för Nordic E-commerce Knowledge, vVD på Wipcore samt nordisk säljchef på Powa och Intershop. Civilekonom från Växjö Universitet
Aktieinnehav: 25 000

Johan Liljeros (född 1972), *VP Commerce and Product Development*, anställd sedan 2008. Lång bakgrund inom verksamhetsutveckling, produktutveckling och försäljning inom e-handel.
Externa styrelseuppdrag: ledamot i Revide
Aktieinnehav: 581 055

FÖRVALTNINGSBERÄTTELSE

Styrelsen och VD för Avensia AB, organisationsnummer 556561-8641 med säte i Lund, Skåne län får härmed avge årsredovisning och koncernredovisning avseende räkenskapsåret 2017-01-01 – 2017-12-31.

ALLMÄNT

Avensia är per den 31 december 2017 en koncern bestående av det First North-noterade moderbolaget Avensia AB och de helägda dotterbolagen Avensia Storefront AB, Force12 AB, Avensia Dotterbolag Tre AB samt danska Avensia ApS.

Under 2016 fusionerades dotterbolaget Avensia Sverige AB med moderbolaget Avensia AB.

Koncernen fortsätter växa och nettoomsättningen växte med 38 procent över året till 168 MKR. Rörelseresultatet minskade från 14,0 MKR till 8,5 MKR.

För att hantera den ökande efterfrågan på våra produkter och tjänster fortsätter vi att bygga ut vår organisation med nyanställda. Vi har rekryterat personal till flera olika befattningar såsom olika försäljningsroller, projektledare, chefer och

systemutvecklare. Rekryteringarna är avgörande för en fortsatt god tillväxt och lönsamhet och för att säkerställa en hög kvalitet i alla våra leveranser.

FÖRSÄLJNING OCH RESULTAT

Nettoomsättningen för koncernen uppgick till 168,1 MKR (122,1). Nettoomsättningen i moderbolaget uppgick till 169,8 MKR (119,5). Försäljningen har ökat över alla delar av verksamheten, både avseende mängden tjänster och produkter som sålts, men även priserna har kunnat höjas genom mer kvalificerade tjänster och en gradvis produktutveckling.

Rörelseresultatet för koncernen uppgick till 8,5 MKR (14,0) och för moderbolaget till 14,5 MKR (16,5). Mixen mellan anställda och inköpta konsulter har ändrats jämfört med föregående år där en större andel egna underkonsulter har inneburit en högre kostnad för vår tjänstekapacitet.

Resultat efter skatt för koncernen uppgick till 6,0 MKR (11,2) och för moderbolaget till 9,2 MKR (13,1). Resultat per aktie för koncernen uppgick till 0,17 SEK (0,31).

ÖVERSIKT – RESULTAT OCH STÄLLNING

Nyckeltal - koncernen	2017	2016	2015 ⁵	2014 ⁶	2013
Nettoomsättning, TKR	168 126	122 070	96 615	78 132	79 456
Rörelseresultat, TKR	8 544	13 968	2 425	2 144	5 674
Resultat efter finansiella poster, TKR	8 502	13 934	2 402	2 107	5 604
Balansomslutning, TKR	68 925	47 581	38 777	56 460	40 386
Soliditet ⁷ , %	46	60	52	44	39
Medelantal anställda	96	74	62	49	61

UTVECKLING FÖR AVENSIA-KONCERNEN

Koncernen

Avensia AB är moderbolag i en koncern med fyra dotterbolag per den 31 december 2017: Avensia Storefront AB, Force12 AB, Avensia Dotterbolag Tre AB samt danska Avensia ApS. Avensia Dotterbolag Tre bedrev ingen verksamhet 2017.

Avensia och Avensia ApS

Avensia är ett av Nordens ledande företag inom e-handelslösningar. Kunderna är främst stora nordiska handelskedjor med försäljning till både konsumenter och till företag. Avensias tjänster och produkter hjälper kunderna att öka sin försäljning i alla kanaler genom att både skapa en förstklassig kundupplevelse online, men även att koppla till fysiska och traditionella säljkanaler. För att möta kundernas höga krav måste det tekniska kunnandet kompletteras med expertis inom e-handelsprocesser, omnikanalstrategier, användarupplevelse och konverteringsoptimering.

Avensia har byggt upp detta kunnande genom samlad erfarenhet från hundralet e-handelsprojekt, vilket har gett en unik kunskap om vad som krävs för att skapa en framgångsrik försäljning. E-handel – precis som all annan handel – kräver att man förstår de faktorer som styr kundens beteende. Det tekniska kunnandet måste kompletteras med förståelse för konverteringshöjande faktorer som inspirerande design och interaktionsoptimering. Avensias e-handelslösningar baseras idag på marknadsledande teknik från leverantörer som Microsoft, Episerver, Apptus och inRiver. Avensia skapar integrationer mot alla ledande affärssystem, exempelvis Microsoft

Dynamics och SAP. Avensia har erfarenhet av helhetslösningar inom e-handel för både B2B och B2C, vilket gör att de kan optimera varje komponent och även få dem att samverka i ett större verksamhetssystem.

Avensia har en väsentlig del av verksamheten i grannländerna Norge och Danmark. Den norska marknaden servas helt från Sverige medan försäljning och leverans i Danmark sker från det danska dotterbolaget förstärkt med personal från Sverige.

Marknaden är fortsatt mycket stark och i tillväxt. Antalet plattformsböjningar på B2C-sidan har minskat det senaste året men investeringarna i befintliga plattformar har fortsatt växa. E-handel mellan företag, B2B, växer stadigt och då lösningarna blir mer kundunika växer antalet och storleken på uppdragen inom området hela tiden. Under året har Avensia arbetat med kunder som Ahlsell, Coop Norge [NO], Clas Ohlson, NA-KD, Lyko, Menigo och KICKS.

Avensia Storefront

Produkten Avensia Storefront fyller en tydlig lucka på marknaden: ett av världens största och snabbast växande affärssystem, Microsoft Dynamics, saknade en paketerad high-end-lösning för handel online. Genom att integrera och komplettera Episerver Commerce skapar Avensia Storefront en lösning på ett problem som många leverantörer och återförsäljare av Dynamics upplever.

Vi ser nu en stor och global efterfrågan på produkten.

⁵ 2015 års siffror redovisas exklusive de avyttrade verksamheterna Mashie och Grade

⁶ 2014 års siffror redovisas proforma, exklusive de avyttrade verksamheterna Mashie och Grade

⁷ Soliditet: eget kapital i förhållande till balansomslutningen

Force12

Force12 erbjuder specialister inom teknisk och administrativ systemutveckling. Kunderna finns främst bland skånska produktutvecklande företag med långsiktiga behov av djup kompetens inom olika nischområden.

Under året har Force12 arbetat med kunder som Alfa Laval, Schneider Electric och MTD.

INVESTERINGAR

Immateriella investeringar

Under 2017 aktiverade koncernen 1,3 MKR (2,1) i produktutvecklingsutgifter. Avskrivningar/nedskrivningar avseende immateriella tillgångar uppgick till 1,1 MKR (1,0). De totala immateriella tillgångarna uppgick till 4,8 MKR (4,7) per den 31 december.

De immateriella investeringarna består av aktiverade utvecklingsutgifter för produkten Avensia Storefront.

Moderbolaget redovisar inga immateriella tillgångar.

Materiella investeringar

De materiella investeringarna var begränsade och utgjordes till största delen av datorer för drift samt arbetsplatsrelaterad dator- och kontorsutrustning. De materiella tillgångarna i koncernen uppgick till 1,5 MKR (0,7) per den 31 december. De materiella tillgångarna i moderbolaget uppgick till 1,5 MKR (0,7) per den 31 december.

FINANSIELL STÄLLNING, LIKVIDITET OCH KASSAFLÖDE

Koncernen har vid utgången av året 14,0 MKR (8,9) i likvida medel samt 10,0 MKR (10,0) i kreditlöften. Av dessa utgör 10,0 MKR (10,0) checkräknings-krediter som per bokslutsdagen är outnyttjade. Årets kassaflöde från den löpande verksamheten uppgick till 12,8 MSEK (14,8). Årets totala kassaflöde blev 5,0 MSEK (7,2).

Styrelsens finansiella målsättning för koncernens är att ha en god kapitalstruktur samt finansiell stabilitet. Kapitalet utgörs av egna medel och en checkkredit.

MEDARBETARE

Antal anställda i koncernen var vid årets utgång 141 (86), varav 23 (18) kvinnor. Av dessa var 138 (83), varav 23 (18) kvinnor, anställda i moderbolaget.

SKATT

Under 2017 har koncernen löst upp en uppskjuten skattefordran om 2,5 MKR (3,0). Koncernen redovisar för 2017 en nettoskattekostnad om -2,5 MKR (-2,8). Moderbolaget påverkades ej av någon skattekostnad under året.

ÄGARFÖRHÅLLANDEN

Tabellen nedan åskådliggör ägarstrukturen per den 31 december 2017. Totalt hade Avensia AB 3 015 aktieägare och antalet aktier uppgick till 35 544 379 st.

Ägare per 2017-12-31

A5 Invest AB	9 509 075	26,8 %
Valid Asset Management i Skåne AB	8 758 911	24,6 %
HHW Invest AB	3 560 000	10,0 %
Försäkringsaktiebolaget, Avanza Pension	1 078 441	3,0 %
Jörgen Bertilsson	949 429	2,7 %
Övriga	11 688 523	32,9 %
Totalt	35 544 379	100,0 %

ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE

Följande riktlinjer för ersättning till ledande befattningshavare gällde 2017:

Ersättning till verkställande direktören beslutas av styrelseordförande och stämмоvalda styrelseledamöter.

Ledande befattningshavare var per den 31 december 2017 verkställande direktören och ytterligare fem personer. För koncernledningen tillämpas marknadsmässiga villkor för löner och övriga anställningsvillkor. Ledningen omfattas av ett avtal om en rörlig ersättning om högst en

månadslön. För 2017 betalades totalt 258 TKR (0) i rörlig ersättning till ledningen.

VD:s avtal kan sägas upp av endera parten med en uppsägningstid om 6 månader. Vid uppsägning från företagets sida utgår till verkställande direktören dessutom ett avgångsvederlag om 6 månaders lön och förmåner. VD:s ersättning består av en fast och en rörlig del. Den rörliga delen uppgår till högst en månadslön. För 2017 betalades 60 TKR (0) i rörlig ersättning till VD.

RISKANALYS OCH RISKHANTERING

Konjunktur- och konkurrensrisk

Koncernens försäljning sker på marknader som påverkas av aktuell konjunktur. Koncernen gynnas generellt av en stark konjunktur eftersom aktörerna då blir mer investeringsbenägna, vilket skapar en ökad efterfrågan.

Koncernen är verksam på konkurrensutsatta marknader och söker uppnå konkurrensfördelar, bland annat genom ett kompetent utbud av tjänster. Oavsett konjunktur kan koncernens affärsområden möta konkurrens i form av både svenska och internationella bolag med liknande produkter och tjänster. Nya standarder eller distributionssätt av mjukvara kan också komma att påverka koncernens volymer och koncernens prissättning.

Personalkonjunktur

Konkurrensen om kvalificerad personal bedöms öka de kommande åren, både vad det gäller konsulter, säljare och ledare. Det ställer stora krav på oss som organisation att följa arbetsmarknaden väl och att kunna erbjuda attraktiva villkor och arbetsuppgifter.

Finansiella risker

Koncernen är genom sin verksamhet exponerad för olika slag av finansiella risker. Med finansiella risker avses fluktuationer i företagets resultat och kassaflöde till följd av förändringar i kreditrisker och valutakurser.

Valutarisk

Merparten av koncernens fakturering sker i svensk valuta, varför valutaexponeringen är liten. Vi ser dock en ökad aktivitet på olika internationella marknader och skulle exponeringen öka kan riskerna minimeras genom att kundfordringar om större belopp och/eller med längre löptider terminssäkras.

Avensia har valt att inte säkra valutor utan tar risken för de kursförändringar bolaget är exponerat för.

Kreditrisk

Alla kundfordringar är förknippade med en kreditrisk. För att minska denna risk begärs förskottsbetalningar vid framförallt värdemässigt stora leveranser och vid leveranser till kunder i länder med stor landsrisk. Koncernens bolag bedriver här till aktiv bevakning av kundfordringar. Under 2017 redovisas inga kundförluster.

De största kreditriskerna tas i kundprojekt där upp till två månadsbetalningar kan vara upparbetade innan första betalning förfaller. Under 2017 innebar detta en största enskild kreditexponering mot någon kund på ca 5 MKR.

Beslut om kundkredit fattas av företagets styrelse och ledning enligt gällande attestinstruktion.

Likviditetsrisk

Koncernen säkerställer genom en försiktig likviditetshandling att tillräckligt med kassamedel finns för att möta behovet i den löpande verksamheten. Samtidigt säkerställs att koncernen har tillräckligt med utrymme på avtalade kreditfaciliteter så att betalning av skulder kan ske när dessa förfaller. Ledningen följer rullande prognoser för koncernens likviditetsreserv (inklusive outnyttjade kreditfaciliteter) och likvida medel baserade på förväntade kassaflöden. Koncernen har 10 MKR (10) i beviljad checkkredit varav ingen del är outnyttjad per 2017-12-31. Checkräkningskrediterna kan utnyttjas när som helst och kan avslutas av banken utan varsel.

Avtalsrisk

I vissa affärer kräver kunderna ett fastpris på ett projekt. I koncernens prismodell lägger vi på ett fastprispåslag för att ha en säkerhetsmarginal, men om kravspecifikationen inte har varit tillräckligt

tydlig, eller produktionstakten alltför låg, kan vi få lägga ner icke debiterbara timmar i projektet.

För att balansera dessa risker behöver vi ha den specialistkompetens som efterfrågas av kunderna samt undvika projekt där prisnivån bedöms för låg för att möjliggöra en tillfredställande lönsamhet.

Alla kundavtal innehåller begränsningar av skadeståndsansvar och viten. Begränsningarna ställs i relation till projektens storlek och är anpassade mot de ansvarsförsäkringar bolaget tecknat. Denna typ av begränsningar gäller aldrig vid uppsåt eller grov oaktsamhet.

Koncentrationsrisk

Under 2017 har två enskilda kunder stått för över 10 % vardera av försäljningen, tillsammans stod de för 27% av försäljningen. och under 2016 stod en kund för över 20 % av försäljningen.

För att kunna parera efterfrågeförändringar hos större kunder sker ett löpande planeringsarbete tillsammans med kunderna där planeringshorisonten är så lång som möjligt.

Vidare utgörs en del av Avensias leveranskapacitet av underkonsulter med motsvarande uppsägningstider som kundavtalen och därmed kan snabba förändringar av kundens efterfrågan delvis pareras.

Kapitalrisk

Koncernens mål avseende kapitalstrukturen är att trygga koncernens förmåga att fortsätta sin verksamhet, så att den kan fortsätta att generera avkastning till aktieägarna och nytta för andra intressenter och att upprätthålla en optimal kapitalstruktur för att hålla kostnaderna för kapitalet nere. För att upprätthålla eller justera kapitalstrukturen, kan koncernen förändra den utdelning som betalas till aktieägarna, utfärda nya aktier eller sälja tillgångar för att minska skulderna. Vid utgången av 2017 och 2016 har koncernen inga låneskulder varför det egna kapitalet utgör det förvaltade kapitalet. Eget kapital uppgår på balansdagen till 31,5 MKR (28,5), en ökning med 11%. För ytterligare beskrivning hänvisas till not 3.

UTDELNINGSPOLICY

Bolagets målsättning är att lämna en utdelning med upp till 50 procent av vinsten efter skatt och att utdelningen ska öka från år till år. Beslut om utdelning ska dels ta hänsyn till bolagets finansiella ställning och dels om det finns en tro att de utdelningsbara medlen skapar bättre aktieägarvärde genom att återinvesteras i verksamheten.

FRAMTIDSUTSIKTER

Avensia kommer att fortsätta utvecklas som koncern i takt med kundernas behov. Det är bolagets bedömning att efterfrågan är ökande på de marknader där vi är verksamma. På kort och medellång sikt kan detta dock påverkas av den övergripande osäkerheten i omvärlden.

Resultatförbättringar i koncernen framöver beräknas komma från ökad försäljning, förbättrad debiteringsgrad, licensintäkter, förbättrad projektstyrning och efterhand förbättrade priser genom försäljning av mer kvalificerade tjänster.

Avensia lämnar inga resultat- eller omsättningsprognoser.

VINSTDISPOSITION

Denna årsredovisning och koncernredovisning har den 12 april 2018 godkänts av styrelsen och verkställande direktören för publicering och kommer att föreläggas årsstämman den 17 maj 2018 för fastställande.

Till årsstämmans förfogande finns följande fria fond- och vinstmedel:

Balanserade vinstmedel	21 457 725
Årets resultat	9 204 237
Kronor	30 661 962

Styrelsen föreslår årsstämman i Avensia att fatta beslut om en utdelning på 18 öre per aktie för 2017.

Styrelsen föreslår att fond- och vinstmedlen disponeras så att:

Till aktieägarna utdelas 0,18 kr per aktie	6 397 988
Till balanserat resultat överförs	24 263 974
Kronor	30 661 962

Vid bedömning av utdelningens storlek har styrelsen tagit hänsyn till koncernens investeringsbehov och ställning i övrigt samt att koncernens framtida utveckling kan ske med

bibehållen finansiell styrka och fortsatt god handlingsfrihet. Efter föreslagen utdelning är koncernens soliditet och likviditet betryggande och innebär att koncernens samtliga bolag på kort och lång sikt kan fullgöra sina åtaganden. Den föreslagna utdelningen kan därmed försvaras med hänsyn tagen till försiktighetsregeln som anförs i aktiebolagslagen (2005:551) 17 kap 3 § 2-3 st.

FINANSIELLA RAPPORTER

RESULTATRÄKNING KONCERNEN

TKR	Not	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Kvarvarande verksamheter			
Nettoomsättning	4, 5	168 126	122 070
Aktiverade utvecklingsutgifter		1 297	2 133
Övriga rörelseintäkter	6, 7	101	359
Summa rörelsens intäkter		169 524	124 562
Rörelsens kostnader			
Inköpta varor och tjänster	5	-38 727	-25 989
Övriga externa kostnader	8, 9	-26 463	-18 892
Personalkostnader	10, 11, 12, 13	-93 747	-64 226
Avskrivningar/nedskrivningar materiella och immateriella tillgångar	14	-1 509	-1 177
Övriga rörelsekostnader	15, 7	-534	-310
Summa rörelsens kostnader		-160 980	-110 594
Rörelseresultat		8 544	13 968
Finansiella intäkter	16, 7	-	7
Finansiella kostnader	16, 7	-42	-41
Resultat före skatt		8 502	13 934
Skatt	17	-2 541	-2 777
Årets resultat	18	5 961	11 157
Hänförligt till moderbolagets aktieägare		5 961	11 157
Hänförligt till innehav utan bestämmande inflytande		0	0
Data per aktie		2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Resultat per aktie i kronor före och efter utspädning		0,17	0,31

RAPPORT ÖVER TOTALRESULTAT I KONCERNEN

TKR	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Årets resultat	5 961	11 157
Övrigt totalresultat:		
Poster som inte ska återföras i resultaträkningen	-	-
Poster som senare kan återföras i resultaträkningen:		
Valutakursdifferenser vid omräkning av utländska verksamheter	78	32
Summa totalresultat för året	6 039	11 189
Hänförligt till:		
Moderbolagets aktieägare	6 039	11 189

BALANSRÄKNING KONCERNEN

TKR	Not	2017-12-31	2016-12-31
TILLGÅNGAR			
ANLÄGGNINGSTILLGÅNGAR			
Aktiverade utvecklingsutgifter	19	4 831	4 682
Materiella anläggningstillgångar	20	1 493	719
Uppskjuten skattefordran	17	1 603	4 145
SUMMA ANLÄGGNINGSTILLGÅNGAR		7 927	9 546
OMSÄTTNINGSTILLGÅNGAR			
Kortfristiga fordringar			
Kundfordringar	21, 7	40 957	22 858
Skattefordran		743	430
Övriga fordringar		711	884
Förutbetalda kostnader och upplupna intäkter	22	4 583	4 976
Summa kortfristiga fordringar		46 994	29 148
Likvida medel	7	14 004	8 887
SUMMA OMSÄTTNINGSTILLGÅNGAR		60 998	38 036
SUMMA TILLGÅNGAR		68 925	47 581
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	23	5 331	5 331
Övrigt tillskjutet kapital		-	5 232
Balanserat resultat inkl årets resultat		26 192	17 904
Summa eget kapital hänförligt till moderbolagets aktieägare		31 523	28 467
Innehav utan bestämmande inflytande		-	-
Summa eget kapital		31 523	28 467
Kortfristiga skulder			
Leverantörsskulder	7	12 314	4 399
Övriga skulder		9 174	5 699
Upplupna kostnader och förutbetalda intäkter	26	15 914	9 016
Summa kortfristiga skulder		37 402	19 114
SUMMA EGET KAPITAL OCH SKULDER		68 925	47 581

KONCERNENS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

TKR	Aktie- kapital	Övrigt tillskjutet kapital	Omräk- nings- reserver	Balan- serat resultat	Summa moder- bolagets aktieägare	Innehav utan bestäm- mande inflytande	Totalt eget kapital
Eget kapital den 1 januari 2016	5 331	8 786	-56	6 014	20 075	-	20 075
Totalresultat							
Årets resultat	-	-	-	11 157	11 157	-	11 157
Övrigt totalresultat, netto efter skatt	-	-	32	-	32	-	32
Summa totalresultat	-	-	32	11 157	11 189	-	11 189
Transaktioner med ägare							
Utdelning	-	-3 554	-	-	-3 554	-	-3 554
Incentivprogram	-	-	-	757	757	-	757
Totala transaktioner med ägare	-	-3 554	-	757	-2 797	-	-2 797
Eget kapital den 1 januari 2017	5 331	5 232	-24	17 928	28 467	-	28 467
Totalresultat							
Årets resultat	-	-	-	5 961	5 961	-	5 961
Övrigt totalresultat, netto efter skatt	-	-	78	-	78	-	78
Summa totalresultat	-	-	78	5 961	6 039	-	6 039
Transaktioner med ägare							
Utdelning	-	-5 232	-	-100	-5 332	-	-5 332
Incentivprogram	-	-	-	2 349	2 349	-	2 349
Totala transaktioner med ägare	-	-5 232	-	2 249	-2 983	-	-2 983
Eget kapital den 31 december 2017	5 331	-	54	26 138	31 523	-	31 523

KASSAFLÖDESANALYS KONCERNEN

TKR	Not	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Den löpande verksamheten			
Resultat efter finansiella poster		8 502	13 934
Justeringar för poster som inte ingår i kassaflödet	27	3 854	1 897
Betald skatt		-313	192
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital		12 043	16 023
Förändringar av rörelsekapital:			
Ökning av fordringar		-17 502	-3 301
Ökning av skulder		18 271	2 077
Kassaflöde från den löpande verksamheten		12 812	14 799
Investeringsverksamheten			
Förvärv av immateriella anläggningstillgångar	19	-1 297	-2 133
Förvärv av materiella anläggningstillgångar	20	-1 135	-192
Kassaflöde från investeringsverksamheten		-2 432	-2 325
Finansieringsverksamheten			
Amortering av låneskuld		-	-1 690
Utbetald utdelning		-5 332	-3 554
Kassaflöde från finansieringsverksamheten		-5 332	-5 244
Årets kassaflöde		5 048	7 230
Likvida medel vid årets början		8 887	1 598
Kursdifferens i likvida medel		69	59
Likvida medel vid årets slut		14 004	8 887

Kassaflöde från erhållna räntor uppgår till - (7) och från betalda räntor till -42 (-41) och de ingår i kassaflödet från den löpande verksamheten.

RESULTATRÄKNING MODERBOLAGET

TKR	Not	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Nettoomsättning	5	169 832	119 491
Övriga rörelseintäkter	7	83	343
Summa rörelsens intäkter		169 915	119 834
Rörelsens kostnader			
Inköpta varor och tjänster	5	-39 582	-26 087
Övriga externa kostnader	8, 9	-27 385	-17 299
Personalkostnader	10, 11, 12, 13	-87 651	-59 411
Avskrivningar/nedskrivningar materiella tillgångar	14	-344	-209
Övriga rörelsekostnader	15, 7	-490	-298
Summa rörelsens kostnader		-155 452	-103 304
Rörelseresultat		14 463	16 530
Resultat från finansiella investeringar			
Resultat från andelar i koncernföretag	16	-1 300	-
Övriga ränteutgifter och liknande poster	16, 7	287	243
Övriga räntekostnader och liknande poster	16, 7	-43	-53
Resultat efter finansiella poster		13 407	16 720
Bokslutsdispositioner			
Koncernbidrag		-4 203	-3 639
Resultat före skatt		9 204	13 081
Skatt på årets resultat		-	-
Årets resultat		9 204	13 081

RAPPORT ÖVER TOTALRESULTAT I MODERBOLAGET

TKR	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Årets resultat	9 204	13 081
Övrigt totalresultat:		
Poster som inte ska återföras i resultaträkningen	-	-
Poster som senare kan återföras i resultaträkningen	-	-
Summa totalresultat för året	9 204	13 081

BALANSRÄKNING MODERBOLAGET

TKR	Not	2017-12-31	2016-12-31
TILLGÅNGAR			
ANLÄGGNINGSTILLGÅNGAR			
Materiella anläggningstillgångar			
Inventarier	20	1 457	666
Summa materiella anläggningstillgångar		1 457	666
Finansiella anläggningstillgångar			
Aktier i dotterföretag	30	7 156	8 456
Summa finansiella anläggningstillgångar		7 156	8 456
SUMMA ANLÄGGNINGSTILLGÅNGAR		8 613	9 122
OMSÄTTNINGSTILLGÅNGAR			
Kortfristiga fordringar			
Kundfordringar	21, 7	39 611	20 537
Fordringar hos koncernföretag		8 419	7 690
Skattefordran		700	388
Övriga fordringar		145	350
Förutbetalda kostnader och upplupna intäkter	22	4 567	4 761
Summa kortfristiga fordringar		53 442	33 726
Likvida medel	7	8 755	6 010
SUMMA OMSÄTTNINGSTILLGÅNGAR		62 197	39 736
SUMMA TILLGÅNGAR		70 810	48 858
EGET KAPITAL OCH SKULDER			
EGET KAPITAL			
Bundet eget kapital			
Aktiekapital	23	5 331	5 331
Summa bundet eget kapital		5 331	5 331
Fritt eget kapital			
Överkursfond		-	5 232
Balanserat resultat		21 458	8 477
Årets resultat		9 204	13 081
Summa fritt eget kapital		30 662	26 790
SUMMA EGET KAPITAL		35 993	32 121
Kortfristiga skulder			
Leverantörsskulder	7	12 209	4 374
Skulder till koncernföretag		159	546
Övriga skulder		8 686	4 641
Upplupna kostnader och förutbetalda intäkter	26	13 763	7 176
Summa kortfristiga skulder		34 817	16 737
SUMMA EGET KAPITAL OCH SKULDER		70 810	48 858

FÖRÄNDRING I EGET KAPITAL MODERBOLAGET

TKR	Aktiekapital	Överkursfond	Balanserat resultat	Summa eget kapital
Eget kapital den 1 januari 2016	5 331	8 786	24 469	38 586
Summa totalresultat	-	-	13 081	13 081
Fusionsresultat	-	-	-15 992	-15 992
Transaktioner med ägare				
Utdelning	-	-3 554	-	-3 554
Eget kapital den 1 januari 2017	5 331	5 232	21 558	32 121
Summa totalresultat	-	-	9 204	9 204
Transaktioner med ägare				
Utdelning	-	-5 232	-100	-5 332
Eget kapital den 31 december 2017	5 331	-	30 662	35 993

KASSAFLÖDESANALYS MODERBOLAGET

TKR	Not	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Den löpande verksamheten			
Resultat efter finansiella poster		13 407	16 720
Justeringar för poster som inte ingår i kassaflödet	27	1 639	175
Betald skatt		-312	125
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		14 734	17 020
Förändringar av rörelsekapital:			
Ökning av fordringar		-18 802	-1 959
Ökning (+)/minskning (-) av skulder		14 288	-2 393
Kassaflöde från den löpande verksamheten		10 220	12 668
Investeringsverksamheten			
Förvärv av materiella anläggningstillgångar	20	-1 135	-192
Förändring av nettoutlåning till koncernbolag		-1 008	-1 222
Kassaflöde från investeringsverksamheten		-2 143	-1 414
Finansieringsverksamheten			
Utbetald utdelning		-5 332	-3 554
Amortering av lån		-	-1 690
Kassaflöde från finansieringsverksamheten		-5 332	-5 244
Årets kassaflöde		2 745	6 010
Likvida medel vid årets början		6 010	-
Likvida medel vid årets slut		8 755	6 010

Kassaflöde från erhållna räntor uppgår till 287 (243) och från betalda räntor till -43 (-53).

NOTER

NOT 1 – REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Allmän information

Avensia AB och dess dotterbolag är expertbolag inom e-handel som erbjuder rådgivning, helhetslösningar och produkter för försäljning online till kunder som säljer varor och tjänster både online och genom försäljare, butiksnät med mera. Moderbolaget Avensia AB är ett registrerat aktiebolag med säte i Lund. Adressen till huvudkontoret är Gasverksgatan 1, 222 29 Lund och till hemsidan www.avensia.com.

Avensia är listad på Nasdaq OMX First North Premier under namnet AVEN.

Styrelsen har den 12 april 2018 godkänt denna koncernredovisning för offentliggörande.

Allmänna principer

Koncernredovisningen är upprättad i enlighet med International Financial Reporting Standards (IFRS) utgivna av International Financial Accounting Standards Board (IASB) samt tolkningsuttalanden från International Financial Reporting Interpretations Committee (IFRIC) såsom antagna av EU. Koncernredovisningen är vidare upprättad i enlighet med årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 1 Kompletterande redovisningsregler för koncerner. Moderbolaget tillämpar Årsredovisningslagen och RFR 2 Redovisning för juridiska personer. Koncernredovisningen har upprättats enligt anskaffningsvärdemetoden. Omsättningstillgångar och kortfristiga skulder förväntas återvinnas eller betalas inom ett år. Övriga balansposter förväntas återvinnas eller betalas senare. Koncernredovisningen omfattar moderbolaget och samtliga dotterbolag.

Införandet av nya principer

Tillämpade redovisningsprinciper inkluderar nya och ändrade standards utgivna av IASB och antagna av EU gällande från 1 januari 2017. Av dessa har ingen haft väsentlig påverkan på utformningen av koncernens finansiella rapporter.

En utvärdering av de nya standarder, tolkningar och ändringar som ska tillämpas för räkenskapsåret 2018 eller senare har skett. Den initiala bedömningen är att dessa, med undantag av de som följer nedan, inte kommer att ha någon väsentlig påverkan på koncernens finansiella rapporter.

IFRS 9 'Finansiella instrument' hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder. IFRS 9 ersätter de delar av IAS 39 som hanterar klassificering och värdering av finansiella instrument. Hur ett finansiellt instrument ska klassificeras beror på företagets affärsmodell och karaktären av instrument. En ny modell för beräkning av kreditförlustreserv baserad på förväntade kreditförluster införs. IFRS 9 minskar kraven för tillämpning av säkringsredovisning. IFRS 9 antogs av EU den 22 november 2016 och ska tillämpas på räkenskapsår

som påbörjas 1 januari 2018. Ett projekt har genomförts inom Avensia baserat på de delar av IFRS 9 som bedömts kunna ha påverkan; klassificering, värdering och dokumentation av finansiella tillgångar och skulder samt analys av effekter vid övergången till ny modell för redovisning av förväntade kreditförluster enligt "expected loss model". Baserat på detta är bedömningen att den nya standarden inte har någon betydande inverkan på Avensiakoncernens redovisning. Koncernen kommer att börja tillämpa IFRS 9 från och med 1 januari 2018. Koncernen tillämpar modifierande retroaktivitet vid tillämpningen av den nya standarden.

IFRS 15 Intäkter från avtal med kunder reglerar hur redovisning av intäkter ska ske. De principer som IFRS 15 bygger på ska ge användare av finansiella rapporter mer användbar information om företagets intäkter. IFRS 15 innebär en fem-steps-modell för intäktsredovisning som baseras på när kontrollen av en vara eller tjänst överförs till kunden. IFRS 15 innebär utökade upplysningskrav om intäktsredovisningen. IFRS 15 ersätter IAS 18 och IAS 11 med där tillhörande SIC och IFRIC och träder ikraft den 1 januari 2018. Standarden antogs av EU den 22 september 2016. Koncernen har genomfört ett projekt avseende IFRS 15 där kundavtalen har gått igenom för att identifiera eventuella effekter vid införandet av IFRS 15. Med nuvarande kundavtal kommer införandet av IFRS 15 inte att få någon väsentlig påverkan utöver utökade upplysningskrav. Koncernen kommer att börja tillämpa IFRS 15 från och med 1 januari 2018. Koncernen tillämpar modifierande retroaktivitet vid tillämpningen av den nya standarden.

IFRS 16 "Leases" innebär att begreppen finansiell respektive operationell leasing försvinner. Istället ska en tillgång och leasingkulda redovisas för i princip alla leasingavtal. Redovisningen baseras på synsättet att leasetagaren har en rätt att använda en tillgång under en tidsperiod och en skyldighet att betala för denna rättighet. Undantag görs för avtal kortare än 12 månader och tillgångar till mindre belopp. Tillämpning av IFRS 16 kommer att påverka Avensias finansiella rapporter med avseende på hyra av kontorslokaler. IFRS 16 antogs av EU den 31 oktober 2017 och träder ikraft den 1 januari 2019.

Dotterbolag

Dotterbolag är de företag där Avensia AB har bestämmande inflytande. Kontroll över dotterbolag kommer med rätten till rörlig avkastning eller där man genom sitt inflytande i bolaget har möjlighet att påverka avkastningen. Förvärvade bolag ingår i koncernredovisningen från den dag då det bestämmande inflytandet överförs till koncernen och exkluderas från och med den dag då det bestämmande inflytandet upphör. Förvärvsmetoden används för redovisning av koncernens förvärv av dotterbolag. Koncerninterna transaktioner och balansposter samt realiserade vinster på transaktioner mellan koncernbolag elimineras i sin helhet.

Omräkning av det utländska dotterbolagets bokslut

Poster i det danska dotterbolagets balansräkning är värderade i dess funktionella valuta, DKK. Koncernens finansiella rapporter presenteras i SEK, vilket är moderbolagets funktionella valuta. Resultat- och balansräkningarna för det danska dotterbolaget omräknas till SEK. Balansräkningen till balansdagens kurs och resultaträkningen till periodens genomsnittskurs. Kursdifferensen vid omräkning påverkar inte årets resultat utan redovisas i övrigt totalresultat i koncernredovisningen. Följande valutakurser för DKK har använts vid omräkningar: Balansdagens kurs 2017-12-31: 1,3228, 2016-12-31: 1,2869 . Periodens genomsnittskurs 2017: 1,3048, 2016: 1,2750.

Kassaflödesanalys

Kassaflödesanalysen har upprättats enligt indirekt metod. Det redovisade kassaflödet omfattar endast transaktioner som medför in- eller utbetalningar.

Intäktsredovisning

Intäkter har upptagits till verkligt värde av vad som erhållits eller kommer att erhållas.

Försäljningen av tjänster som utförs på löpande räkning intäktsförs med utgångspunkt i nedlagda timmar.

Fastprisprojekt intäktsförs i förhållande till färdigställandegrad baserad på nedlagda och återstående kostnader.

Våra licenser är distinkta från vårt övriga tjänsteutbud och vid försäljning av licenser tas licensintäkten direkt vid försäljningstillfället. Vid uthyrning av licenser samt för underhållsavgifter, support och drift periodiseras och redovisas intäkten löpande under avtalsperioden.

Ränta och utdelning redovisas som intäkt när det är sannolikt att bolaget kommer att få de ekonomiska fördelar som är förknippade med transaktionen samt att inkomsten kan beräknas på ett tillförlitligt sätt.

Internförsäljning

Prissättning vid tjänster utförda mellan koncernbolag sker enligt affärsmässiga grunder och till marknadspriser. Internerna resultat som uppkommer vid försäljning mellan koncernbolag har eliminerats i sin helhet.

Räntebärande lån och upplåning

Lånekostnaderna belastar resultatet för den period till vilka de hänförs sig. De aktiverade utvecklingsutgifterna bedöms inte avsevärt kvalificerade tillgångar där någon del av lånekostnaderna ska aktiveras som en del av anskaffningsvärdet.

Immateriella tillgångar**Aktiverade utvecklingsutgifter**

Utgifter för utveckling av nya produkter redovisas som immateriella anläggningstillgångar om sådana med hög säkerhet kommer att leda till ekonomiska fördelar för företaget. Utvecklingsutgifter som inte uppfyller dessa kriterier kostnadsförs när de uppstår. Aktiverade utvecklingsutgifter redovisas som immateriella tillgångar och avskrivningar görs från den tidpunkt då tillgången är färdig att användas, linjärt över nyttjandeperioden, ej överskridande fem år. Aktiverade utvecklingsutgifter testas årligen avseende eventuellt nedskrivningsbehov innan tillgången tagits i bruk och därefter när indikation finns.

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar och eventuella nedskrivningar. I anskaffningsvärdet ingår utgifter som direkt kan hänföras till förvärvet av tillgången. Tillkommande utgifter läggs till tillgångens redovisade värde eller redovisas som en separat tillgång, beroende på vilket som är tillämpligt. Planenliga avskrivningar baseras på anskaffningsvärden vilka fördelas över förväntad nyttjandeperiod. Vinster och förluster vid avyttring fastställs genom en jämförelse mellan försäljningsintäkter och det redovisade värdet och redovisas i resultaträkningen. Inventarier skrivs av på fem år.

Nedskrivningar av icke-finansiella tillgångar

Tillgångar som skrivs av bedöms med avseende på värdenedgång närhelst händelser eller förändringar i förhållanden indikerar att det redovisade värdet kanske inte är återvinningsbart. En nedskrivning görs med det belopp med vilket tillgångens redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av en tillgångs verkliga värde minskat med försäljningskostnader och nyttjandevärdet. Vid bedömning av nedskrivningsbehov grupperas tillgångarna på de lägsta nivåer där det finns separat identifierbara kassaflöden (kassagenererande enheter).

Anläggningstillgångar som innehas för försäljning

Anläggningstillgångar klassificeras som tillgångar som innehas för försäljning när deras redovisade värde i huvudsak kommer att återvinnas genom en försäljningstransaktion och en försäljning anses mycket sannolik. Dessa tillgångar redovisas till det lägsta av redovisat värde och verkligt värde med avdrag för försäljningskostnader.

Finansiella tillgångar**Kundfordringar**

Kundfordringar ska initialt värderas till verkligt värde och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden. Kundfordringar innehas utan syfte att handla med. Kundfordringar redovisas under rubriken Kortfristiga fordringar. En reservering för värdeminskning av kundfordringar görs när det finns objektiva bevis för att koncernen inte kommer att kunna erhålla alla belopp som är förfallna enligt fordringarnas ursprungliga villkor.

Nedskrivning av kundfordringar

Väsentliga finansiella svårigheter hos gäldenären, sannolikhet för att gäldenären kommer att gå i konkurs eller genomgå finansiell rekonstruktion och uteblivna eller försenade betalningar (förfallna sedan mer än 30 dagar), betraktas som indikatorer på att ett nedskrivningsbehov av en kundfordring kan föreligga. Reserveringens storlek utgörs av skillnaden mellan tillgångens redovisade värde och nuvärdet av bedömda framtida kassaflöden. Det reserverade beloppet redovisas i resultaträkningen under raden externa kostnader. Återvinning av belopp som tidigare har skrivits bort krediteras resultaträkningen.

Likvida medel

I likvida medel ingår kassa och banktillgodohavanden. I balansräkningen redovisas utnyttjad checkräkningskredit som kortfristig skuld.

Finansiella skulder**Upplåning**

Upplåning redovisas inledningsvis till verkligt värde, netto efter transaktionskostnader. Upplåning redovisas därefter till upplupet anskaffningsvärde och eventuell skillnad mellan erhållet belopp och återbetalningsbeloppet redovisas i resultaträkningen fördelat över låneperioden.

Leverantörsskulder

Leverantörsskulder ska initialt värderas till verkligt värde och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden.

Upplåsning om verkligt värde

Ett företag ska lämna upplysning om verkligt värde för varje klass av finansiella tillgångar och finansiella skulder på ett sätt som möjliggör jämförelse med det redovisade värdet. Företag ska klassificera värdering till verkligt värde med hjälp av en verkligt värde hierarki som speglar tillförlitligheten av de indata som används för att göra värderingarna. Koncernens finansiella tillgångar och skulder utgörs framförallt av kortfristiga poster där redovisat värde är en rimlig uppskattning av verkligt värde varför ingen särskild upplysning lämnas.

Omräkning av fordringar och skulder i utländsk valuta

Fordringar och skulder i utländsk valuta har värderats till balansdagens kurs och orealiserade kursvinster och kursförluster har förts till resultaträkningen.

Aktiekapital

Transaktionskostnader som direkt kan hänföras till emission av nya aktier eller optioner redovisas, netto efter skatt, i eget kapital som ett avdrag efter emissionslikviden.

Ersättningar till anställda

Pensioner

Koncernen har avgiftsbestämda pensionsplaner. De avgiftsbestämda pensionsplanerna omfattar huvudsakligen ålderspension, sjukpension och familjepension. Premierna betalas löpande under året av respektive koncernbolag till separata juridiska enheter, exempelvis försäkringsbolag. Storleken på premien baserar sig på lönenivån. Pensionskostnader för perioden ingår i resultaträkningen.

Aktierelaterade ersättningar

Avensia har under 2016 och 2017 påbörjat aktiesparprogram till samtliga tillsvidareanställda i Sverige. För detaljerad beskrivning av programmen hänvisas till not 12. Aktierelaterade ersättningar värderas baserat på marknadsvärdet av optionerna vid tilldelningen. Värdet av ersättningen omvärderas inte efter tilldelningstidpunkten. Den totala kostnaden fördelas över intjänandeperioden, vilken är den period under vilken alla de angivna intjänandevillkoren ska uppfyllas. Kostnaden redovisas som personalkostnad och krediteras i eget kapital. Vid varje bokslutstillfälle omprövas bedömningarna av hur många aktier som förväntas bli intjänade. Eventuella avvikelser mot de ursprungliga bedömningarna som omprövningen ger upphov till, redovisas i resultaträkningen och motsvarande justeringar görs i eget kapital.

När optionerna utnyttjas emitterar bolaget nya aktier. Mottagna betalningar krediteras aktiekapitalet (kvotvärdet) och övrigt tillskjutet kapital när optionerna utnyttjas.

Sociala kostnader hänförliga till aktierelaterade instrument enligt ovan kostnadsförs fördelat på de perioder under tjänsterna utförs. Kostnaden beräknas baserat på samma värderingsmodell som använts när personaloptionerna tilldelats. Den skuld för sociala avgifter som uppkommer omvärderas vid varje bokslutstillfälle utifrån en ny beräkning av de avgifter som kan komma att betalas när instrumenten inlöses. Det innebär att en ny marknadsvärdering av optionerna som görs vid varje bokslutstillfälle ligger till grund för beräkningen av skulden för sociala avgifter.

Uppskjuten skatt

Uppskjuten skatt redovisas i sin helhet, enligt balansräkningsmetoden, på temporära skillnader som uppkommer mellan det skattemässiga värdet på tillgångar och skulder och dessas redovisade värden i koncernredovisningen. Uppskjuten skatt redovisas inte på koncerngoodwill. Uppskjuten skatt beräknas med tillämpning av skattesats som har beslutats eller aviserats per balansdagen och som förväntas gälla när den berörda uppskjutna skattefordran realiseras eller den uppskjutna skatteskulden regleras. Uppskjuten skattefordran avseende skattemässiga underskott har aktiverats med 1,1 MKR (3,6) per bokslutsdatum.

Leasing

Leasingavtal klassificeras antingen som finansiell eller operationell leasing. Koncernen har inga finansiella leasingavtal av väsentlig karaktär. Samtliga leasingavtal redovisas enligt reglerna för operationell leasing vilket innebär att samtliga leasingavgifter kostnadsförs i den period vilken de hänförs till.

Resultat per aktie

Beräkningen av resultat per aktie före utspädning baseras på periodens resultat i koncernen hänförligt till moderbolagets aktieägare och på det vägda genomsnittliga antalet aktier utestående under perioden. Vid beräkning av resultat per aktie efter utspädning justeras det vägda genomsnittliga antalet aktier med det vägda genomsnittliga antalet utestående optioner under perioden.

Moderbolagets redovisningsprinciper

Moderbolaget upprättar sin årsredovisning enligt Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer. RFR 2 innebär att moderbolagets årsredovisning för den juridiska personen ska tillämpa samtliga av EU godkända IFRS och uttalanden så långt detta är möjligt inom ramen för Årsredovisningslagen och med hänsyn till sambandet mellan redovisning och beskattning. Rekommendationen anger vilka undantag och tillägg som ska göras jämfört med redovisning enligt IFRS. Följande skillnader finns mellan koncernens och moderbolagets redovisningsprinciper: Andelar i dotterbolag redovisas i moderbolaget enligt anskaffningsvärdemetoden. Aktieägartillskott redovisas direkt mot eget kapital hos mottagaren och aktiveras i aktier och andelar hos givaren, i den mån nedskrivning inte erfordras. Koncernbidrag redovisas över resultaträkningen som en bokslutsdisposition. Moderbolaget följer Årsredovisningslagens uppställningsform för resultat- och balansräkningen vilket bland annat innebär en annan uppställning för eget kapital.

Beslutade ändringar i RFR2 som gäller för 2017 har inte haft någon väsentlig påverkan på moderföretagets finansiella rapporter. Övriga beslutade ändringar i RFR2 som ännu inte har trätt i kraft förväntas inte få någon väsentlig påverkan på moderföretagets finansiella rapporter när de tillämpas första gången.

NOT 2 – UPPSKATTNINGAR, ANTAGANDEN OCH BEDÖMNINGAR

Vid upprättandet av koncernens finansiella rapporter görs ett antal bedömningar och uppskattningar samt antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen i resultat- och balansräkningarna. Verkliga utfallet kan avvika från dessa uppskattningar och bedömningar. Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser. Gjorda uppskattningar, antaganden och bedömningar beskrivs närmare nedan.

Vid värdering av kundfordringar görs bedömningar av väsentliga finansiella svårigheter hos gäldenären, sannolikheten för att gäldenären kommer att gå i konkurs eller genomgå finansiell rekonstruktion.

Vid värdering av immateriella anläggningstillgångar görs bedömningar av om utgifter för utveckling av nya produkter med hög säkerhet kommer att leda till ekonomiska fördelar för företaget.

Gjorda bedömningar som har en betydande inverkan på de finansiella rapporterna och gjorda uppskattningar som kan medföra väsentliga justeringar i påföljande års finansiella rapporter beskrivs närmare i noterna 7, 17, 19, 25 och 30.

NOT 3 – KAPITALHANTERING

Avensia definierar det förvaltrade kapitalet som summan av koncernens nettoskuld och eget kapital. Vid utgången av 2017 var det förvaltrade kapitalet 17,5 MKR (19,6).

Koncernens mål avseende kapitalstruktur är att trygga koncernens förmåga att fortsätta sin verksamhet och kunna generera avkastning till aktieägarna och nytta till andra intressenter, samt att kapitalstrukturen är optimal med hänsyn till kostnaden för kapitalet.

Avensia har en stark finansiell ställning som medger investering i såväl produktutveckling som expansion av organisationen för fortsatt försäljningstillväxt. Dessutom genereras ett löpande överskott som disponeras enligt koncernens utdelningspolicy.

NOT 4 – SEGMENTSINFORMATION

Koncernen har ett segment som får sina intäkter från försäljning av IT-tjänster och som utvärderas internt utifrån rörelseresultat.

Företaget har sitt säte i Sverige och nettoomsättningen från kunder i Sverige uppgår till 138 549 TKR (86 119). Koncernens verksamhet bedrivs framförallt i Sverige, inga anläggningstillgångar finns lokaliserade i andra länder. Fördelningen av nettoomsättningen per land fördelad efter faktureringsadressen framgår av nedanstående tabell:

Nettoomsättning per land TKR	2017	2016
Sverige	138 549	86 119
Norge	20 543	28 681
Tyskland	2 260	63
Australien	2 052	-
Irland	1 267	-
Danmark	1 099	5 999
Finland	158	809
Övriga	2 198	399
Nettoomsättning totalt	168 126	122 070

Under 2017 har koncernen haft två kunder där intäkterna utgjort mer än 10 % av nettoomsättningen. Dessa fördelas på 27 391 TKR och 18 280 TKR. Summan av dessa, 45 671 TKR, utgör 27 % av nettoomsättningen. Under 2016 hade koncernen en kund där intäkterna utgjorde mer än 10 % av nettoomsättningen. Den uppgick till 24 366 TKR och utgjorde 20 % av nettoomsättningen.

NOT 5 – FÖRSÄLJNING OCH INKÖP MELLAN KONCERNBOLAG OCH MODERBOLAG

Under året uppgår moderbolagets försäljning till koncernbolag till 11 035 TKR (7 295) och moderbolagets inköp från koncernbolag till 4 347 TKR (371).

NOT 6 – ÖVRIGA RÖRELSEINTÄKTER

Övriga rörelseintäkter i koncernen uppgår till 101 TKR (359) varav 101 TKR (356) avser valutakursvinster. Övriga rörelseintäkter för moderbolaget uppgår till 83 TKR (343) varav 83 (340) avser valutakursvinster.

NOT 7 – FINANSIELLA INSTRUMENT OCH FINANSIELL RISKHANTERING

Finansiella risker

Koncernen är genom sin verksamhet exponerad för olika slag av finansiella risker. Med finansiella risker avses fluktuationer i företagets resultat och kassaflöde till följd av förändringar i kreditrisker och valutakurser.

Valutarisk

Merparten av koncernens fakturering sker i svensk valuta, varför valutaexponeringen är liten. Vi ser dock en ökad aktivitet på olika internationella marknader och skulle exponeringen öka kan riskerna minimeras genom att kundfordringar om större belopp och/eller med längre löptider terminssäkras.

Avensia har valt att inte säkra valutor utan tar risken för de kursförändringar bolaget är exponerat för.

Kreditrisk

Alla kundfordringar är förknippade med en kreditrisk. För att minska denna risk begärs förskottsbetalningar vid framförallt värdemässigt stora leveranser och vid leveranser till kunder i länder med stor landsrisk. Koncernens bolag bedriver här till aktiv bevakning av kundfordringar. Under 2017 redovisas inga kundförluster. Information om kundfordringarnas förfallotider redovisas i not 21.

De största kreditriskerna tas i kundprojekt där upp till två månadsbetalningar kan vara upparbetade innan första betalning förfaller. Under 2017 innebär detta en största enskild kreditexponering mot någon kund på ca 8 MKR.

Beslut om kundkredit fattas av företagets styrelse och ledning enligt gällande attestinstruktion.

Likviditetsrisk

Koncernen säkerställer genom en försiktig likviditetshantering att tillräckligt med kassamedel finns för att möta behovet i den löpande verksamheten. Samtidigt säkerställs att koncernen har tillräckligt med utrymme på avtalade kreditfaciliteter så att betalning av skulder kan ske när dessa förfaller. Ledningen följer rullande prognoser för koncernens likviditetsreserv (inklusive outnyttjade kreditfaciliteter) och likvida medel baserade på förväntade kassaflöden. Koncernen har 10 MKR (10) i beviljad checkkredit varav ingen del är utnyttjad per 2017-12-31. Checkräkningskrediterna kan utnyttjas när som helst och kan avslutas av banken utan varsel. Koncernens finansiella skulder vid utgången av 2017 och 2016 är kortfristiga, dvs förfaller inom 12 månader.

Finansiella instrument

Koncernens finansiella instrument utgörs i huvudsak av kundfordringar, likvida medel, bankkrediter och leverantörsskulder. Huvudsyftet med dessa finansiella instrument är att finansiera koncernens verksamhet. Alla är kortfristiga och redovisat värde bedöms vara en rimlig uppskattning av verkligt värde.

Försäljning sker framförallt i den funktionella valutan SEK men även i NOK och i viss utsträckning även andra valutor. Härvid uppkommer en valutaomräkningsrisk. Dessa transaktioner valutasäkras ej då de står för en relativt liten andel av försäljningen varvid risken är begränsad. Inköp sker i allt väsentligt i den funktionella valutan SEK.

Uppföljning av kundfordringar sker löpande med kontroll av förfallna kundfordringar, vidtagna åtgärder och bedömda kreditrisker. Reservation för kundförluster sker efter individuell bedömning. Koncernen och moderbolaget har inga nedskrivna kundfordringar. De tre största kunderna står för 43,2% (28,4%) av koncernens totala kundfordringar och de tio största kunderna står för 80,3% (73,4%) av koncernens totala kundfordringar. I moderbolaget står de tre största kunderna för 44,6% (31,6) av moderbolagets totala kundfordringar och de tio största kunderna står för 83,1 (79,6) av moderbolagets totala kundfordringar.

De likvida medlen består av banktillgodohavanden.

Redovisade värden i uppställningarna nedan är en rimlig uppskattning av verkliga värden.

Kategorier av finansiella tillgångar och skulder 2017-12-31 (2016-12-31) – Koncernen

TKR	Lånefordringar och kundfordringar	Finansiella skulder värderade till upplupet anskaffningsvärde	Summa
Finansiella tillgångar			
Kundfordringar	40 957		40 957
	(22 858)		(22 858)
Likvida medel	14 004		14 004
	(8 887)		(8 887)
Totala finansiella tillgångar	54 961		54 961
	(31 745)		(31 745)
Finansiella skulder			
Leverantörsskulder		12 314	12 314
		(4 399)	(4 399)
Totala finansiella skulder		12 314	12 314
		(4 399)	(4 399)

Kategorier av finansiella tillgångar och skulder 2017-12-31 (2016-12-31) – Moderbolaget

TKR	Lånefordringar och kundfordringar	Finansiella skulder värderade till upplupet anskaffningsvärde	Summa
Finansiella tillgångar			
Kundfordringar	39 611		39 611
	(20 537)		(20 537)
Fordringar hos koncernföretag	8 419		8 419
	(7 690)		(7 690)
Likvida medel	8 755		8 755
	(6 010)		(6 010)
Totala finansiella tillgångar	56 785		56 785
	(34 237)		(34 237)
Finansiella skulder			
Skulder till koncernföretag		159	159
		(546)	(546)
Leverantörsskulder		12 209	12 209
		(4 374)	(4 374)
Totala finansiella skulder		12 368	12 368
		(4 920)	(4 920)

Koncernen redovisar inga kundförluster för 2017 eller 2016. Övriga vinster och förluster på finansiella instrument som redovisats i resultaträkningen i koncernen är valutakursvinster som uppgår till 101 (356) och valutakursförluster som uppgår till 534 (238). Valutakursvinsten i moderbolaget är 83 (340) och valutakursförlusten i moderbolaget är 490 (226). Ränteintäkter på finansiella tillgångar uppgår för koncernen till - (7) och för moderbolaget till 287 (243). Räntekostnader på finansiella skulder uppgår för koncernen till 42 (41) och för moderbolaget till 43 (53).

NOT 8 – LEASINGAVTAL

TKR	Lokaler		Utrustning	
	Koncernen	Moderbolaget	Koncernen	Moderbolaget
Årets kostnadsförda leasingavgifter	3 164	3 164	401	401
Framtida minimileasingavgifter avseende icke uppsägningsbara operationella leasingavtal:				
Inom ett år	4 540	4 540	347	347
Mellan ett och fem år	23 272	23 272	139	139
Senare än fem år	10 458	10 458	-	-

NOT 9 - REVISIONSARVODE

TKR	Koncernen		Moderbolaget	
	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Revisionsarvode				
Deloitte AB	150	150	120	120
JH Revision Godkendt Revisionspartsselskab, DK	45	-	-	-
Harboe og Bille Statsaut. Revisionsanpartsselskab, DK	-	32	-	-
Summa revisionsarvode	195	182	120	120
Revisionsverksamhet utöver revisionsuppdrag				
Deloitte AB	-	17	-	17
Öhrlings PricewaterhouseCoopers AB	-	274	-	274
Summa revisionsverksamhet utöver revisionsuppdrag	-	291	-	291

NOT 10 – PERSONAL

Löner, andra ersättningar och sociala kostnader

TKR	2017-01-01 – 2017-12-31		2016-01-01 – 2016-12-31	
	Styrelse och VD	Övriga anställda	Styrelse och VD	Övriga anställda
Löner och ersättningar				
Moderbolaget	1 542	55 110	1 535	37 814
Dotterbolag	-	2 677	-	2 918
Summa	1 542	57 787	1 535	40 732

TKR	2017-01-01 – 2017-12-31		2016-01-01 – 2016-12-31	
	Styrelse och VD	Övriga anställda	Styrelse och VD	Övriga anställda
Sociala kostnader samtliga anställda (varav pensionskostnader)				
Moderbolaget		26 053		17 178
		(5 933)		(3 630)
Dotterbolag		890		863
		(285)		(299)
Summa		26 943		18 041
		(6 218)		(3 929)

TKR	2017-01-01 – 2017-12-31		2016-01-01 – 2016-12-31	
	Styrelse och VD	Övriga anställda	Styrelse och VD	Övriga anställda
Löner och ersättningar	1 542	55 110	1 535	37 814
Sociala kostnader (varav pensionskostnader)	824	25 229	739	16 439
	(281)	(5 652)	(214)	(3 416)

Medelantalet anställda	2017		2016	
	Medelantal anställda	Varav kvinnor	Medelantal anställda	Varav kvinnor
Moderbolaget, Sverige	93	16	71	17
Dotterbolag, Sverige	2	-	2	-
Dotterbolag, Danmark	1	-	1	-
Totalt	96	16	74	17

Antal personer i ledande ställning	2017		2016	
	Totalt	Varav kvinnor	Totalt	Varav kvinnor
Styrelse	6	1	6	1
Koncernledning	6	0	6	0

Aktierelaterade ersättningar

Under 2016 påbörjade Avensia AB ett aktiesparprogram för samtliga tillsvidareanställda i Sverige. Under 2017 infördes ytterligare ett program. För att täcka sina åtaganden inom ramen för programmet har Avensia AB ställt ut teckningsoptioner som ägs av dotterbolaget Avensia Dotterbolag Tre AB. För detaljerad information se not 12.

NOT 11 – ERSÄTTNINGAR TILL LEDANDE BEFATTNINGSHAVARE

Följande riktlinjer för ersättning till ledande befattningshavare i koncernen gällde 2017. Ersättning till verkställande direktören beslutas av styrelseordförande och stämموvalda styrelseledamöter.

Ledande befattningshavare var per den 31 december 2017 verkställande direktören och ytterligare fem personer. För koncernledningen tillämpas marknadsmässiga villkor för löner och övriga anställningsvillkor. Ledningen omfattas av ett avtal om en rörlig ersättning om högst en månadslön. För 2017 kostnadsfördes totalt 258 TKR (0) i rörlig ersättning till ledningen.

VD:s avtal kan sägas upp av endera parten med en uppsägningstid om 6 månader. Vid uppsägning från företagets sida utgår till verkställande direktören dessutom ett avgångsvederlag om 6 månaders lön och förmåner. VD:s ersättning består av en fast och en rörlig del. Den rörliga delen uppgår till högst en månadslön. För 2017 kostnadsfördes 60 TKR (0) i rörlig ersättning till VD.

Löner och ersättningar i koncernen		2017-01-01 – 2017-12-31				2016-01-01 – 2016-12-31			
TKR	Lön/ arvode	Aktie- relaterade ersättn.	Rörlig ers.	Sociala kost.	Varav pension	Lön/ arvode	Aktie- relaterade ersättn.	Sociala kost.	Varav pension
Per Wargéus, styrelsens ordförande	123	-	-	39	-	240	-	91	12
Anders Cedervall, styrelseledamot	63	-	-	10	-	58	-	10	-
Anders Wehtje, styrelseledamot	63	-	-	20	-	58	-	18	-
Monica Dagberg, styrelseledamot	63	-	-	20	-	58	-	18	-
Niklas Johnsson, styrelseledamot	63	-	-	20	-	58	-	18	-
Roland Vejdemo, styrelseledamot	63	-	-	20	-	58	-	18	-
Robin Gustafsson, VD	1 102	-	60	714	281	1 003	-	566	201
Övriga ledande befattningshavare, 5 pers	4 619	910	258	2 876	821	4 422	297	2 399	705
Totalt	6 159	910	318	3 719	1 102	5 955	297	3 138	918

Löner/ersättningar i moderbolaget		2017-01-01 – 2017-12-31				2016-01-01 – 2016-12-31			
TKR	Lön/ arvode	Aktie- relaterade ersättn.	Rörlig ers.	Sociala kost.	Varav pension	Lön/ arvode	Aktie- relaterade ersättn.	Sociala kost.	Varav pension
Per Wargéus, styrelsens ordförande	123	-	-	39	-	240	-	91	12
Anders Cedervall, styrelseledamot	63	-	-	10	-	58	-	10	-
Anders Wehtje, styrelseledamot	63	-	-	20	-	58	-	18	-
Monica Dagberg, styrelseledamot	63	-	-	20	-	58	-	18	-
Niklas Johnsson, styrelseledamot	63	-	-	20	-	58	-	18	-
Roland Vejdemo, styrelseledamot	63	-	-	20	-	58	-	18	-
Robin Gustafsson, VD	1 102	-	60	714	281	1 003	-	566	201
Övriga ledande befattningshavare, 5 pers	4 619	910	258	2 876	821	4 422	297	2 399	705
Totalt	6 159	910	318	3 719	1 102	5 955	297	3 138	918

NOT 12 – AKTIERELATERADE ERSÄTTNINGAR

Under 2016 och 2017 påbörjade Avensia AB aktiesparprogram för samtliga tillsvidareanställda i Sverige. För att täcka sina åtaganden inom ramen för programmen har Avensia AB ställt ut teckningsoptioner som ägs av dotterbolaget Avensia Dotterbolag Tre AB.

För att delta i programmen krävs en egen investering i aktier i bolaget ("Sparaktier"). Efter en viss förutbestämd tidsperiod ("Kvalifikationsperioden") kommer deltagarna att vederlagsfritt tilldelas aktier i bolaget ("Matchningsaktier") förutsatt att vissa villkor är uppfyllda. För att deltagaren ska vara berättigad till matchningsaktier krävs att deltagarens anställning i bolaget, och investering i sparaktier, bestått under hela kvalifikationsperioden. Därutöver kan tilldelning av ytterligare aktier ("Prestationsaktier") ske, under förutsättning att finansiella prestationsmål relaterade till bolagets vinst (EBIT) respektive nettoomsättning för räkenskapsåren 2016-2019 uppnås.

I det första programmet (ASP 16) är maximalt antal aktier i bolaget som kan tilldelas samtliga deltagare i programmet begränsat till 1 344 000, vilket motsvarar cirka 3,64 procent av utestående aktier och röster. Programmet löper från 21 juni 2016 till 31 december 2018. Maximalt antal prestationsaktier per år är en tredjedel av totalt antal. Tilldelning av prestationsaktier enligt programmet ska ske från dagen efter offentliggörandet av bolagets delårsrapport avseende fjärde kvartalet 2018 till och med den dag som infaller 30 dagar därefter.

I det andra programmet (ASP 17) är maximalt antal aktier i bolaget som kan tilldelas samtliga deltagare i programmet begränsat till 1 094 000, vilket motsvarar cirka 3,0 procent av utestående aktier och röster. Programmet löper från 22 juni 2017 till 31 december 2019. Maximalt antal prestationsaktier per år är en tredjedel av totalt antal. Tilldelning av prestationsaktier enligt programmet ska ske från dagen efter offentliggörandet av bolagets delårsrapport avseende fjärde kvartalet 2019 till och med den dag som infaller 30 dagar därefter.

Värderingen av aktien är i ASP 16 baserad på börskursen den 21 juni 2016 justerat för bedömd utdelning 2017 och 2018. I ASP 17 är värderingen av aktien baserad på börskursen den 22 juni 2017 justerat för bedömd utdelning 2018 och 2019. Värderingen ligger fast med undantag för antagandet om andelen kvarstående personal vid lösentidpunkten. Detta antagande kan komma att ändras utifrån faktiska förhållanden. Den totala kostnaden kommer också att förändras då sociala avgifter beräknas på börskursen vid varje kvartals utgång.

Värdering	ASP 16 - 2016-06-21	ASP 17 - 2017-06-22
Utdelning (SEK)	0,11-0,12	0,16-0,17
Antagande om personalomsättning	10%	10%
Värdering av aktien (SEK)	6,45	9,45

Förändringar under året (antal) – ASP 16	2017	2016	Förändringar under året (antal) – ASP 17	2017	2016
Utestående 1 januari	955 700	0	Utestående 1 januari	0	0
Utställda under året	0	965 700	Utställda under året	734 497	0
Annulerade under året	-34 200	-10 000	Annulerade under året	0	0
Utestående 31 december	921 500	955 700	Utestående 31 december	734 497	0
Möjliga att utnyttja 31 december	0	0	Möjliga att utnyttja 31 december	0	0

Under 2017 har kostnader för programmen, inklusive sociala avgifter, belastat rörelseresultatet med 3 171 TKR (1 096). Redovisat skuldbelopp för sociala avgifter uppgår den 31 december 2017 till 1 161 TKR (339).

Då aktiesparprogrammet är villkorat av fortsatt anställning fram till förfallodag blir det ingen löpande utspädningseffekt under programmens löptid.

NOT 13 – TRANSAKTIONER MED NÄRSTÅENDE

Utöver de löner och ersättningar till nyckelpersoner som anges i not 11 har det inte funnits några transaktioner med närstående.

NOT 14 – AVSKRIVNINGAR/NEDSKRIVNINGAR AV MATERIELLA OCH IMMATERIELLA TILLGÅNGAR

TKR	Koncernen		Moderbolaget	
	2017-01-01 -2017-12-31	2016-01-01 -2016-12-31	2017-01-01 -2017-12-31	2016-01-01 -2016-12-31
Avskrivningar på materiella anläggningstillgångar	361	225	344	209
Avskrivningar på immateriella anläggningstillgångar	1 148	952	-	-
Totala avskrivningar	1 509	1 177	344	209

NOT 15 – ÖVRIGA RÖRELSEKOSTNADER

Övriga rörelsekostnader i koncernen uppgår till 534 TKR (310) varav 534 TKR (238) avser valutakursförluster. Övriga rörelsekostnader för moderbolaget uppgår till 490 TKR (298) varav 490 TKR (226) avser valutakursförluster.

NOT 16 – FINANSIELLA INTÄKTER OCH KOSTNADER

TKR	Koncernen		Moderbolaget	
	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Finansiella intäkter				
Ränteintäkter koncernföretag	-	-	287	241
Övriga ränteintäkter	-	7	-	2
Summa finansiella intäkter	-	7	287	243
Resultat från andelar i koncernföretag				
Nedskrivning av aktier i koncernföretag	-	-	-1 300	-
Summa resultat från andelar i koncernföretag	-	-	-1 300	-
Finansiella kostnader				
Räntekostnader koncernbolag	-	-	-1	-16
Övriga räntekostnader	-42	-41	-42	-37
Summa finansiella kostnader	-42	-41	-43	-53

NOT 17 – INKOMSTSKATT

TKR	Koncernen		Moderbolaget	
	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Följande komponenter ingår i årets skattekostnad/intäkt:				
Aktuell skattekostnad för året	-	-	-	-
Uppskjuten skatt	-2 541	-2 777	-	-
Redovisad skattekostnad/intäkt	-2 541	-2 777	-	-
Skillnad mellan redovisad skatteintäkt och skattekostnad baserad på gällande skattesats består av följande komponenter:				
Resultat före skatt	8 502	13 934	9 204	13 081
Skatt enligt skattesats 22,0 % (22,0 %)	-1 870	-3 065	-2 025	-2 878
Skatteeffekt av:				
Ej avdragsgilla poster	-207	-76	-489	-75
Aktierelaterade ersättningar	-517	-166	-	-
Utnyttjat mot taxerade underskott	53	530	2 514	2 953
Årets skattekostnad/intäkt	-2 541	-2 777	-	-

Den gällande skattesatsen i koncernen och moderbolaget är 22,0 % (22%). Inget skatt är redovisad i totalresultatet eller direkt mot eget kapital.

Uppskjutna skattefordringar avser:

Immateriella anläggningstillgångar	476	504	-	-
Skattemässiga underskottsavdrag	1 127	3 641	-	-
Summa uppskjutna skattefordringar	1 603	4 145	-	-

Förändring i uppskjuten skatt:

Ingående värde uppskjuten skatt	4 145	6 922	-	-
Uppskjuten skatt redovisad i resultaträkningen	-2 541	-2 777	-	-
Utgående värde uppskjuten skatt	1 603	4 145	-	-

Koncernens underskottsavdrag för de svenska bolagen uppgår per den 31 december 2017 till 5,1 MKR (16,6). I det danska dotterbolaget fanns den 31 december 2017 ett skattemässigt underskott på 2,3 MDKK (2,5). Uppskjuten skattefordran hänförlig till de svenska underskottsavdragen har värderats till 1,1 MKR (3,6). Ingen del av det danska underskottsavdraget har redovisats som uppskjuten skattefordran då det är svårt att bedöma när underskottet kan komma att utnyttjas. Underskottsavdragen har ingen förfallotid.

NOT 18 – DATA PER AKTIE

	2017-01-01 -2017-12-31	2016-01-01 -2016-12-31
Resultat per aktie före och efter utspädning		
Resultat hänförligt till moderbolagets aktieägare (TKR)	5 961	11 157
Vägt genomsnittligt antal utestående stamaktier	35 544 379	35 544 379
Resultat per aktie, före och efter utspädning, (kr per aktie)	0,17	0,31

NOT 19 – IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

TKR	Koncernen	
	2017-12-31	2016-12-31
Aktiverade utvecklingsutgifter		
Ingående anskaffningsvärde	5 634	3 501
Årets anskaffning – internt upparbetat	1 297	2 133
Utgående ackumulerade anskaffningsvärden	6 931	5 634
Ingående ackumulerade avskrivningar	-952	-
Årets avskrivningar	-1 148	-952
Utgående ackumulerade avskrivningar	-2 100	-952
Utgående bokfört värde	4 831	4 682

NOT 20 – MATERIELLA ANLÄGGNINGSTILLGÅNGAR

TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Inventarier- datorer och kontorsutrustning				
Ingående anskaffningsvärde	1 378	1 301	1 295	399
Erhållet anskaffningsvärde vid fusion	-	-	-	819
Årets anskaffning	1 135	192	1 135	192
Årets utrangering	-	-115	-	-115
Utgående ackumulerade anskaffningsvärden	2 513	1 378	2 430	1 295
Ingående ackumulerade avskrivningar	-682	-500	-652	-193
Erhållna ack avskrivningar vid fusion	-	-	-	-293
Årets avskrivning	-361	-225	-344	-209
Årets utrangering	-	43	-	43
Utgående ackumulerade avskrivningar	-1 043	-682	-996	-652
Utgående bokfört värde	1 470	696	1 434	643
Ingående värde inventarier med obestämbart nyttjandeperiod	23	23	23	23
Utgående värde inventarier med obestämbart nyttjandeperiod	23	23	23	23

Utgående bokfört värde	1 493	719	1 457	666
------------------------	-------	-----	-------	-----

Inventarier med obestämd nyttjandeperiod avser konst.

NOT 21 – KUNDFORDRINGAR

TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Kundfordringar	40 957	22 858	39 611	20 537
Reservering för värdeminskning i kundfordringar	-	-	-	-
Kundfordringar netto	40 957	22 858	39 611	20 537

TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Förfallna kundfordringar				
Förfallna, ej nedskrivna kundfordringar				
Förfallna <30 dagar	20 631	7 468	20 315	6 635
Förfallna 31-60 dagar	238	553	238	553
Förfallna 61-90 dagar	134	1 081	134	1 081
Förfallna >90 dagar	148	95	148	95
Summa	21 151	9 197	20 835	8 364

Övervägande delen av de utestående kundfordringarna är betalda efter bokslutsdagen.

De enskilda kundernas procentuella andel av de totala kundfordringarna	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
De tre största kunderna står för	43,2%	28,4%	44,6%	31,6%
De tio största kunderna står för	80,3%	73,4%	83,1%	79,6%

NOT 22 – FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Förutbetalda hyror	943	466	943	466
Övriga förutbetalda kostnader	3 506	890	3 490	721
Upplupna intäkter	134	3 620	134	3 574
Summa	4 583	4 976	4 567	4 761

NOT 23 – AKTIEKAPITAL

Totalt antal aktier (kvotvärde 0,15 kr)	35 544 379
Ingående antal aktier 2016-01-01	35 544 379
Ingående antal aktier 2017-01-01	35 544 379
Utgående antal aktier 2017-12-31	35 544 379
Genomsnittligt antal aktier 2017	35 544 379
Antal röster	35 544 379

Resultat per aktie beräknas som resultat efter skatt dividerat med vägt genomsnittligt antal aktier under året.

Det registrerade aktiekapitalet i Moderbolaget fördelade sig, per den 31 december 2017 på 35 544 379 aktier med kvotvärde om 15 öre (15) vardera. Antalet utestående aktier är oförändrat mot samma period föregående år. Varje aktie berättigar till en röst och varje röstberättigad får vid bolagsstämma rösta för fulla antalet av honom/henne ägda och företrädda aktier utan begränsning i rösträtten. Samtliga aktier medför lika rätt till andel i bolagets tillgångar och vinst. Inga aktier innehas av företaget själv.

NOT 24 – CHECKRÄKNINGSKREDIT

Koncernens och moderbolagets checkräkningskredit uppgår per 2017-12-31 till en total limit om 10 000 TKR (10 000). Ingen del är utnyttjad vid utgången av 2017 och 2016.

NOT 25 – STÄLLDA SÄKERHETER OCH EVENTUAL- FÖRPLIKTELSER

Ställda säkerheter, TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Företagsinteckning avseende beviljad checkkredit	10 000	10 000	10 000	10 000
Totalt	10 000	10 000	10 000	10 000

Eventualförpliktelser, TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Borgen för dotterbolag, utnyttjade krediter	Inga	Inga	Inga	Inga
Totalt	Inga	Inga	Inga	Inga

Moderbolagets borgensåtagande för utnyttjade krediter för dotterbolag avslutades 2016-06-29.

NOT 26 – UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Upplupna personalkostnader	12 279	7 092	10 880	5 905
Övriga upplupna kostnader	1 430	211	1 246	38
Förutbetalda intäkter	2 205	1 713	1 637	1 233
Summa	15 914	9 016	13 763	7 176

NOT 27 – POSTER SOM INTE INGÅR I KASSAFLÖDET

TKR	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Avskrivningar och nedskrivningar	1 509	1 177	1 644	209
Orealiserade kursdifferenser	-4	-106	-5	-106
Incitamentsprogram	2 349	757	-	-
Övrigt	-	69	-	72
Summa	3 854	1 897	1 639	175

NOT 28 – VINSTDISPOSITION

Styrelsen föreslår att fond- och vinstmedlen disponeras så att:

Till aktieägarna 0,18 kr per aktie	6 397 988
Till balanserat resultat överförs	24 263 974
Kronor	30 661 962

NOT 29 – UPPGIFT OM FUSION

Följande koncernföretag fusionerades med Avensia AB under räkenskapsåret 2016:

Företagets namn	Org.nr.	Fusionsdag
-----------------	---------	------------

Avensia Sverige AB 556721-7582 2016-06-29

Överföring av räkenskaper skedde per 2016-06-29. Tillgångar och skulder intogs i det övertagande företaget till sina koncernmässiga värden.

Balansräkningar i sammandrag samt uppgift om nettoomsättning och rörelseresultat för respektive företag före fusionen presenteras nedan.

Avensia Sverige AB			
Tillgångar	TKR	Eget kapital och skulder	TKR
Materiella anläggningstillgångar	457	Bundet eget kapital	100
Finansiella anläggningstillgångar	5 746	Fritt eget kapital	7 286
Kortfristiga fordringar	21 839	Kortfristiga skulder	21 585
Kassa och bank	919		
Summa tillgångar	28 971	Summa eget kapital och skulder	28 971

Nettoomsättningen uppgick till 58 919 TKR och rörelseresultatet till 7 389 TKR.

Not 30 – AKTIER I DOTTERFÖRETAG

Moderbolaget			
TKR	2017-12-31	2016-12-31	
Aktier i dotterföretag			
Ingående bokfört värde	8 456	18 753	
Nedskrivning av aktier i dotterbolag	-1 300	-	
Fusion med dotterföretaget Avensia Sverige AB	-	-16 053	
Avensia ApS blir dotterföretag till Avensia AB	-	5 756	
Utgående bokfört värde	7 156	8 456	

Dotterföretag	Kapitalandel i %	Antal andelar	Bokfört värde TKR	Organisationsnummer	Säte
Force12 AB	100	1 000	2 500	556798-3266	Lund
Avensia Storefront AB	100	1 000	100	556798-3274	Lund
Avensia Dotterbolag Tre Aktiebolag	100	1 000	100	556798-3282	Lund
Avensia ApS	100	800	4 456	35520775	Slangerup

Huvuddelen av koncernens verksamhet bedrivs i moderbolaget Avensia AB. Dotterbolaget Force12 AB bedriver teknisk mjukvarukonsultverksamhet med två anställda. Avensia Storefront AB äger de immateriella rättigheterna till produkten Avensia Storefront. Avensia Dotterbolag Tre Aktiebolag saknade verksamhet under 2017. Avensia ApS bedriver e-handelsrådgivning och utveckling på den danska marknaden.

NOT 31 – VÄSENTLIGA HÄNDELSER EFTER BALANSDAGEN

Efter kvartalets utgång har koncernen registrerat två nya svenska dotterföretag, Avensia PHP AB samt Avensia Storefront US AB. Vidare har Avensia Storefront US AB registrerat dotterföretaget Avensia Inc. i Delaware, USA. Avensia PHP AB håller på att registrera en filial i Filippinerna. Vidare pågår registrering av Avensia AS, ett dotterföretag i Norge.

Den 1 april 2018 tillträdde Niklas Johnsson som ny VD i Avensia.

Årsredovisningen fastställdes av styrelsen och godkändes för utgivning den 12 april 2018

Årsstämma

Årsstämman kommer att hållas den 17 maj 2018 kl. 17 i Avensias lokaler på Gasverksgatan 1 i Lund.

Utdelning per aktie

Styrelsen föreslår årsstämman att utdelning ska ske med 0,18 SEK per aktie för 2017.

Årsredovisningens godkännande

Årsredovisningen och koncernredovisningen har godkänts av styrelsen den 12 april 2018. Koncernens rapport över totalresultat samt rapport över finansiell ställning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 17 maj 2018.

Undertecknade försäkrar att koncernredovisningen har upprättats i enlighet med internationella redovisningsstandarder (IFRS), sådana de antagits av EU, samt Rådet för finansiell rapporterings rekommendation RFR 1 och att årsredovisningen har upprättats enligt årsredovisningslagen samt Rådet för finansiell rapporterings rekommendation RFR 2. Koncern- och årsredovisningen har upprättats i enlighet med god redovisningssed och ger en rättvisande bild över koncernens och företagens ställning och resultat, samt att förvaltningsberättelsen ger en rättvisande översikt över utvecklingen av koncernens och företagens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som de företag som ingår i koncernen står inför.

Lund den 12 april 2018

Per Wargéus
Styrelseordförande

Niklas Johnsson
VD och styrelseledamot

Monika Dagberg
Styrelseledamot

Anders Wehtje
Styrelseledamot

Anders Cedervall
Styrelseledamot

Roland Vejdemo
Styrelseledamot

Vår revisionsberättelse har avgivits den 27 april 2018
Deloitte AB

Per-Arne Pettersson
Auktoriserad revisor

REVISIONSBERÄTTELSE

Deloitte.

REVISIONSBERÄTTELSE

Till bolagsstämman i Avensia AB
organisationsnummer 556561-8641

Rapport om årsredovisningen och koncernredovisningen

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för Avensia AB för räkenskapsåret 2017-01-01 - 2017-12-31. Bolagets årsredovisning och koncernredovisning ingår på sidorna 14-43 i detta dokument.

Enligt vår uppfattning har årsredovisningen och koncernredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets och koncernens finansiella ställning per den 31 december 2017 och av dessas finansiella resultat och kassaflöde för året enligt årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och koncernen.

Grund för uttalanden

Vi har utfört revisionen enligt International Standards on Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisionssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen och verkställande direktören som har ansvaret för att årsredovisningen och koncernredovisningen upprättas och att de ger en rättvisande bild enligt årsredovisningslagen. Styrelsen och verkställande direktören ansvarar även för den interna kontroll som de bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och verkställande direktören för bedömningen av bolagets och koncernens förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka förmågan att fortsätta verksamheten och att använda antagandet om fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om styrelsen och verkställande direktören avser att likvidera bolaget, upphöra med verksamheten eller inte har något realistiskt alternativ till att göra något av detta.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida årsredovisningen och koncernredovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel, och att lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt ISA och god revisionssed i Sverige alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av

oegentligheter eller fel och anses vara väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen.

Dessutom:

- identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter eller på fel, utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden. Risken för att inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre än för en väsentlig felaktighet som beror på fel, eftersom oegentligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig information eller åsidosättande av intern kontroll.
- skaffar vi oss en förståelse av den del av bolagets interna kontroll som har betydelse för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn till omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.
- utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen och tillhörande upplysningar.
- drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använder antagandet om fortsatt drift vid upprättandet av årsredovisningen och koncernredovisningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om huruvida det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om bolagets och koncernens förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i årsredovisningen och koncernredovisningen om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om årsredovisningen och koncernredovisningen. Våra slutsatser baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen. Dock kan framtida händelser eller förhållanden göra att ett bolag och en koncern inte längre kan fortsätta verksamheten.

- utvärderar vi den övergripande presentationen, strukturen och innehållet i årsredovisningen och koncernredovisningen, däribland upplysningarna, och om årsredovisningen och koncernredovisningen återger de underliggande transaktionerna och händelserna på ett sätt som ger en rättvisande bild.
- inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett uttalande avseende koncernredovisningen. Vi ansvarar för styrning, övervakning och utförande av koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade omfattning och inriktning samt tidpunkten för den. Vi måste också informera om betydelsefulla iakttagelser under revisionen, däribland de eventuella betydande brister i den interna kontrollen som vi identifierat.

Rapport om andra krav enligt lagar och andra författningar

Uttalanden

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning för Avensia AB för räkenskapsåret 2017-01-01 - 2017-12-31 samt av förslaget till dispositioner beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden

Vi har utfört revisionen enligt god revisionsred i Sverige. Vårt ansvar enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisorsred i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta bland annat en bedömning av om utdelningen är

försvarlig med hänsyn till de krav som bolagets och koncernens verksamhetsart, omfattning och risker ställer på storleken av moderbolagets och koncernens egna kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bolagets angelägenheter. Detta innefattar bland annat att fortlöpande bedöma bolagets och koncernens ekonomiska situation och att tillse att bolagets organisation är utformad så att bokföringen, medelsförvaltningen och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett betryggande sätt. Den verkställande direktören ska sköta den löpande förvaltningen enligt styrelsens riktlinjer och anvisningar och bland annat vidta de åtgärder som är nödvändiga för att bolagets bokföring ska fullgöras i överensstämmelse med lag och för att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar

Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande om ansvarsfrihet, är att inhämta revisionsbevis för att med en rimlig grad av säkerhet kunna bedöma om någon styrelseledamot eller verkställande direktören i något väsentligt avseende:

- företagit någon åtgärd eller gjort sig skyldig till någon försummelse som kan föranleda ersättningsskyldighet mot bolaget, eller
- på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets vinst eller förlust, och därmed vårt uttalande om detta, är att med rimlig grad av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en revision som utförs enligt god revisionssed i Sverige alltid kommer att upptäcka åtgärder eller försummelser som kan föranleda ersättningsskyldighet mot bolaget, eller att ett förslag till dispositioner av bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Granskningen av förvaltningen och förslaget till dispositioner av bolagets vinst eller förlust grundar sig främst på revisionen av räkenskaperna. Vilka tillkommande granskningsåtgärder som utförs baseras på vår professionella bedömning med utgångspunkt i risk och väsentlighet. Det innebär att vi fokuserar granskningen på sådana åtgärder, områden och förhållanden som är väsentliga för verksamheten och där avsteg och överträdelser skulle ha särskild betydelse för bolagets situation. Vi går igenom och prövar fattade beslut, beslutsunderlag, vidtagna åtgärder och andra förhållanden som är relevanta för vårt uttalande om ansvarsfrihet. Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat styrelsens motiverade yttrande samt ett urval av underlagen för detta för att kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Malmö 27 april 2018
Deloitte AB

Per-Arne Pettersson
Auktoriserad revisor