
Årsredovisning 2010

Innehåll

Aktieägarinformation	 3

Om Smarteq	 5

VD ord	 6

Året i korthet	 9

Vision, affärsidé, strategier och mål	 11

Miljö	 13

Förvaltningsberättelse	 15

Nyckeltal	 21

Resultaträkningar	 22

Balansräkning koncern	 23

Balansräkning moderbolaget	 25

Sammanställning över
förändring i eget kapital	 26

Kassaflödesanalys	 27

Tilläggsupplysningar	 28

Revisionsberättelse	 38

Smarteqaktien
och ägarstruktur	 40

Styrelse, ledande befattningshavare
och revisorer	 42

3SMARTEQ ÅRSREDOVISNING 2010

Aktieägarinformation

Datum för årsstämma
och ekonomisk information
Smarteqs årsstämma äger rum onsdagen den 4 maj 2011
klockan 15.00 i bolagets lokaler i Täby, Täbyvägen 27. Aktieägare
som önskar delta i årsstämman ska dels vara införda i den av
Euroclear Sweden AB förda aktieboken senast torsdagen den
28 april, dels anmäla sig, samt eventuellt antal biträden, hos
bolaget senast den 28 april klockan 16.00, under adress:

Post:	� Smarteq AB (publ)
Box 4064
182 04 Enebyberg

Fax:	 08-792 06 77

E-post:	 mats.teir@smarteq.com

Vid anmälan bör namn, person- eller organisationsnummer,
adress och telefonnummer uppges.

Aktieägare som låtit förvaltarregistrera sina aktier måste till-
fälligt låta omregistrera aktierna i eget namn för att äga rätt att
delta i årsstämman. Aktieägare måste underrätta förvaltaren
härom i god tid före den 28 april 2011 då sådan registrering ska
vara verkställd hos Euroclear Sweden AB.

zz Delårsbokslut kvartal 1	 4 maj 2011

zz Delårsbokslut kvartal 2	 25 aug 2011

zz Delårsbokslut kvartal 3	 28 okt 2011

zz Bokslutskommuniké 2011	 17 feb 2012

Årsredovisning 2010
Smarteq AB (publ)

5SMARTEQ ÅRSREDOVISNING 2010

Om Smarteq

Det här är Smarteq

Marknad
Verksamheten i Smarteq är fokuserad på
försäljning och utveckling av antennsys-
tem för OEM- och eftermarknaden till
marknadssegmenten Automotive och
Communications. Investering i produkt-
utveckling tillsammans med mer än
femtio års samlad erfarenhet av antenn-
system, gör Smarteq till det naturliga
valet som en långsiktig utvecklingspart-
ner för kunder inom våra två marknads-
segment.

Automotive
Smarteq är idag väl etablerat på mark-
naden avseende antenner till lastvagnar
liksom personbilar i det övre segmentet.
Från lastvagnstillverkarna märks ett allt
större intresse för avancerade multi-
funktionsantenner. Applikationerna är
bland annat; kommunikation, naviga-
tion, Fleet Management, underhållning
samt spårning.

Tillverkarna av personbilar i det övre
segmentet visar av designskäl ett ökat
intresse för inbyggda/dolda antenner.
Smarteq har lösningar för dolda anten-
ner till underhållning, kommunikation,
navigation och spårning framtagna åt
bland andra VW, Bentley och Audi. Smar-
teq levererar direkt till fordonsproducen-
terna eller via systemleverantörer.

Bland kundreferenserna kan nämnas AB
Volvo koncernen, Scania, Saab, Volvo Cars,
Volkswagen, AUDI, Bentley, Autoliv, Ficosa
och Continental.

Communications
Globalt sker en kontinuerlig utbygg-
nad av den tekniska infrastrukturen för
trådlös kommunikation. Användningen
av trådlös kommunikation ökar och till
detta används ett antal tekniker och sys-
tem. Smarteq har utvecklade antenn-
koncept för samtliga av dessa system.
Antalet applikationer för kommunika-
tion mellan maskiner ökar snabbt och
därmed behovet av antenner. Inom
detta område återfinns Smarteqs affärer
med antenner för automatisk fjärravläs-
ning av mätare för el, gas och vatten,
parkerings- och varuautomater etce-
tera. Vidare har Smarteq antenner för
trådlösa larm och nivåreglering.

En snabbt växande marknad utgör även
antenner för spårning av fordon, båtar
och containers. Marknaden drivs av lag-
krav, existerande eller kommande, såsom
fjärravläsning av elmätare och spårning
av fordon. I Europa används en ny gemen-
sam standard för ett digitalt kommunika-
tionssystem till utryckningsfordon, TETRA.
Utbyggnaden pågår i flera länder med
antenner från Smarteq. Inom detta seg-

ment sker försäljningen antingen direkt till
OEM kunder och systemleverantörer eller
via distributörer.

Bland kundreferenserna kan nämnas
Ericsson, Telenor, ice.net, Telia Sonera,
EADS, Ascom, Landis+Gyr, Kamstrup,
Itron, Aidon, Numerex Corporation, Secu-
ritas, Fortum, ITT Flygt och Cale Systems.

Några av våra största distributörer är
Malux, Kathrein, Embedded Antennas,
Nowire och Avantis.

Produktutveckling
Smarteq koncentrerar sina utvecklings-
resurser på antennsystem för applikatio-
ner inom de prioriterade marknadsseg-
menten. Produktutvecklingen sker i nära
samarbete med kunderna. För att säker-
ställa teknisk prestanda och för att kunna
verifiera faser i antennutvecklingen har
Smarteq investerat i simuleringsprogram
och testutrustning av högsta kvalitet.
Mer än en tredjedel av organisationen är
sysselsatt med nya projekt.

6 SMARTEQ ÅRSREDOVISNING 2010

VD ord

Under 2010 har omsättningen ökat
och resultatet förbättrats väsentligt.
Fokus har varit att hålla farten uppe
i utvecklingsprojekten samtidigt som
vi genomfört kostnadsbesparingar
och reducerat kapitalbindningen
bland annat genom en kraftig lager-
reduktion.

Besparingsåtgärderna har gett resul-
tat och vi fortsätter enligt plan arbe-
tet mot lönsamhet. Vi är på rätt väg
och planerar för framtiden samtidigt
som vi fortsätter att vara kostnads-
medvetna. Vi känner av uppgången
inte minst på fordonssidan där våra
stora kunder ökar mot föregående
år. Givet nuvarande marknadsförut-
sättningar ser vi en fortsatt positiv
utveckling även under 2011.

Under 2009 erhöll vi en stor order
från Continental i Brasilien på an-
tenner för spårning av fordon och
Q1 2010 blev vi dessutom nomine-
rade av VW för antenner till samma
system. Leveranserna till Continental
och VW i Brasilien har senarelagts
flera gånger på grund av att tid-

punkten för införandet av lagen
om obligatorisk spårningsutrustning
skjutits framåt i tiden. Detta ledde
till att vi inte nådde vår estimerade
försäljning till Brasilien under 2010.
Vi räknar inte med några större leve-
ranser under 2011 utan snarare 2012
med den information vi har i dag.

Utvecklingen mot Volvo-koncernen
går enligt plan, vi har lagt ned mycket
resurser och likvidet, vilket kom-
mer att få en betydande inverkan på
framtida fakturering efter 2011.

När det gäller AMR, fjärravläsning
av elmätare och andra mätare, så
kallad Smart Metering, har vi vunnit
affärer under året och leveranser har
påbörjats till andra länder i Europa.

Sakta tar det nu fart och även här
kommer vi att få se en ökning jäm-
fört med 2010.

2011 ser vi ett förändrat Smarteq
med en förstärkt ledning och inten-
sifierat fokus på proaktiv försäljning
och lönsamhet. Vi har satsat offen-
sivt genom att stärka organisationen
inför den tillväxt vi förväntar oss de
kommande åren inom de två mark-
nadssegmenten Automotive och
Communications.

Johan Hårdén arbetar nu som Vice
VD, Sälj och Marknad och förutom
Johan, har vi anställt Mats Teir, ny
CFO och Christian Olsson, COO, chef
för Operations, det vill säga inköp,
logistik, produktion och kvalitet.

Smarteq fokuserar


Fokus lägger vi på att utveckla
vår indirekta affär, där det finns stora
möjligheter för fortsatt tillväxt.

7SMARTEQ ÅRSREDOVISNING 2010

VD ord

Med dessa rekryteringar stärker vi
bolagets stomme på de viktigaste
områdena och får en erfaren, offen-
siv och kompetent ledning. Fokus
lägger vi på att utveckla vår indirekta
affär där det finns stora möjligheter
för fortsatt tillväxt.

Ett annat mycket viktigt område där
vi ökar insatserna är leverantörs-
utveckling, eftersom vi nu ser vo-
lymerna åter ta fart inom framförallt
tunga fordon och applikationer för
mätaravläsning.

Vi beklagar djupt och känner med
hela det japanska folket kring den
senaste tidens händelser i Japan.
Utvecklingen följer vi dag för dag
genom ständig dialog med våra
kunder och leverantörer samt via
media. Smarteq har inte påverkats
nämnvärt på kort sikt och med den
information vi har idag har vi inte
kunnat bedöma den långsiktiga
påverkan.

vI Måste kunnA AgerA snABBt på
förändringar i marknaden genom
att vara nära kunderna med ett att-
raktivt erbjudande och hela tiden
sträva mot att bli bättre på det vi gör.

Vi ser fram emot ett växande
och lönsamt Smarteq!

Täby mars, 2011

Henrik Lindén,
VD, Smarteq AB

Täby mars, 2011

Henrik Lindén,

9SMARTEQ ÅRSREDOVISNING 2010

Året i korthet

2010 i korthet

zz �Verksamhetsåret 2010 har präglats
av återhämtning efter konjunktur-
nedgången som inleddes hösten
2008.

zz �För helåret blev omsättningen
50,9 mkr, en ökning med totalt
22 %, jämfört med föregående år.

zz �Smarteqs största kunder inom
fordonssegmentet, Automotive,
utgörs av tillverkare av tunga
fordon där det under året skett
en återhämtning från låga nivåer
och segmentet ökade med 42 %
jämfört med 2009. Under året har
stora utvecklingsresurser lagts ner
för framtagning av en ny genera-
tion multifunktions antenner för
kommersiella fordon. Intäkterna
från dessa satsningar kommer i allt
väsentligt ge effekt efter 2011.

zz ��Inom marknadssegmentet
Communications där omsättningen
ökade med 12 %, återfinns AMR,
automatisk fjärravläsning av el-
mätare, där pilotprojekt och utrull-
ningar i framför allt Finland inletts

under året. Detta har resulterat
i en uppgång med 14 % jämfört
med 2009 för AMR. Fullskaliga
installationer beräknas komma
igång från och med 2011 och
framåt. Smarteq är idag en erfaren
och välkänd leverantör som erbju-
der ett komplett antennkoncept för
samtliga förekommande trådlösa
tekniklösningar.

zz �Nettoresultatet uppgick till
-9,3 (-22,6) mkr. Resultatet är
belastat med jämförelsestörande
poster uppgående till -1,1 (-5,2) mkr
i huvudsak hänförligt till kostna-
der för avveckling av personal.
I resultatet ingår även intäkter för
minskning av reserver för lagerin-
kurans och osäkra kundfordringar
uppgående till +0,3 (-1,1) mkr.

zz �Under året har kostnadsbesparings-
programmet följts och på årsbasis
var de totala besparingarna 8 mkr.

Väsentliga händelser efter
rapportperiodens utgång
zz �Smarteq har kontrakterats av

Aidon för att leverera antenner
till installationer av nya generatio-
nens elmätare, »Smart meters«, för
trådlös överföring av data. Aidon
kommer under 2011 att leverera
fler än 300 000 Smart meters till
den finska marknaden.

zz �Nya anställda i ledningen från
januari är Johan Hårdén Vice VD
och Försäljningschef, Mats Teir,
CFO samt Christian Olsson, COO,
chef för Operations (inköp, logistik,
produktion och kvalitet). Med rekry-
teringarna stärks bolagets stomme
på de viktigaste områdena och får
en erfaren, offensiv och kompetent
ledning.

zz �Beträffande senaste tidens händel-
ser i Japan och Mellanöstern följer
vi utvecklingen dag för dag. Med
den information vi har i nuläget
har vi inte kunnat bedöma den
långsiktiga påverkan när det gäller
katastrofen i Japan.

11SMARTEQ ÅRSREDOVISNING 2010

Vision, affärsidé, strategier och mål

Vår vision är att bli en av Europas ledande
antennspecialister inom de valda mark-
nadssegmenten Automotive och Com-
munications.

Smarteqs affärsidé är att sälja och
utveckla antennsystem för ökad till-
gänglighet, effektivitet och säkerhet i en
trådlös värld.

De prioriterade marknadssegmenten är
Automotive, fordonsindustrin, och Com-
munications, övriga kunder, med pro-
dukter för både OEM och eftermarknad.

Smarteqs målsättning är att vara ett av
de ledande företagen inom de två mark-
nadssegmenten och för att komma dit
ska vi:

zz �Tillhandahålla kostnadseffektiva
lösningar med bästa möjliga
prestanda

zz �Leverera högkvalitativa och miljö-
vänliga produkter på utlovad tid

zz �Erbjuda våra kunder värdeskapande
produkter och tjänster

zz �Skapa ett större värde för våra
aktieägare

zz �Vara en attraktiv och inspirerande
arbetsgivare

Bolaget har egna resurser för produktut-
veckling, inköp, samt försäljning. Tillverk-
ningen är i huvudsak utlagd till externa
partners så väl i Europa som i Asien.

Vår vision – en av Europas
ledande antennspecialister

13SMARTEQ ÅRSREDOVISNING 2010

Miljö

Hög kvalitet
och miljömedvetenhet

Kvalitén hos produkter och tjänster är
en viktig faktor för Smarteq. Att uppfylla
marknadens krav och förväntningar på
jämn kvalitet och säker funktion är nöd-
vändigt för att uppnå och vidmakthålla
en god marknadspotential. Kvalitet är
förmågan att uppfylla kundens förvänt-
ningar. För Smarteq innebär kvalitets-
styrning att fokusera på de aktiviteter
som genererar kund och ägarnytta, vi
ska erbjuda det som kunden är villig
att betala för som samtidigt skapar ett
större värde för våra aktieägare.

Verksamhetspolicy
”Arbetet på Smarteq Wireless AB ska vara
förebyggande. Vi skall inom alla verksam-
hetsområden göra rätt från början, därmed
bygger vi in kvalitet och låg miljöpåverkan
i organisation, system och produkt.

Verksamhetssystemet skall befinna sig i
ständig utveckling och förbättring samt
vara det verktyg med vilket vi styr och för-
bättrar våra processer och uppsatta kvali-
tets- och miljömål.”

Det är Smarteqs mänskliga resurser, våra
medarbetare, som skall genomföra och
stå för vår verksamhetspolicy. Därför skall
kvalitet också känneteckna personalhan-
tering och arbetsledning.

Vår policy innebär att vi integrerar kvali-
tets-, hälso-, säkerhets- samt miljöaspek-
ter i vår affärsverksamhet och ser det som
möjligheter till förbättring, genom att:

zz �Vi ska ha ett resurssnålt och effektivt
flöde av utveckling, service, produk-
tion och leveranser med så låg
påverkan på miljö och människor
som möjligt.

zz �Utveckla en kultur som uppmuntrar
till ständiga förbättringar

zz �Varje anställd strävar efter att till-
godose krav och förväntningar från
kund på ett professionellt sätt. Med
kund avses såväl medarbetare som
köpare av våra produkter.

zz �I möjligaste mån undvika att
använda miljöfarligt material i våra
produkter och processer samt att
minimera avfall.

zz �Leva upp till relevanta hälso-,
säkerhets- och miljölagstiftningar
samt standarder (ISO TS 16949,
ISO14001).

zz �Vi tillsammans med leverantörer
och kunder utvecklar vår verksam-
het långsiktigt genom att i alla
lägen se till att denna policy ges
goda förutsättningar för Smarteqs
framgång, utveckling, ständigt
förbättrade arbetssätt och möj-
lighet att nå uppsatta miljö och
kvalitetsmål.

zz �Vi vid tekniska investeringar
tar hänsyn till yttre miljö.

zz �Vi med hjälp av teknisk utveckling
håller produktionsutrustningen
i sådan kondition att ställda miljö-
krav uppfylls.

15SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Förvaltningsberättelse

Styrelsen och verkställande direktören
för Smarteq Aktiebolag (publ), org nr
556387- 9955, avger härmed årsredovis-
ning och koncernredovisning för verk-
samhetsåret 2010-01-01 – 2010-12-31.

Verksamheten
Smarteq är ett svenskt företag som
fokuserar på att sälja och utveckla
antennsystem för ökad tillgänglighet,
effektivitet och säkerhet till de priorite-
rade marknadssegmenten Automotive
och Communications. Genom förvär-
ven av Svenska Antennspecialisten AB,
Carant AB, Allgons ATM-verksamhet
och Trans IT har bolaget sammantaget
lång erfarenhet och hög kompetens
inom kommunikationslösningar för
fordon och övriga industriella applika-
tioner.

Koncernen omfattar Smarteq AB (publ),
Smarteq Wireless AB, Smarteq Intres-
senter AB och Svenska Antennspecia-
listen AB. Smarteq Intressenter AB och
Svenska Antennspecialisten AB bedriver
ingen verksamhet.

Viktiga händelser
under år 2010
zz �För helåret blev omsättningen

50,9 (41,7) mkr, en ökning med 22 %
jämfört med föregående år. Inom
Automotive har försäljningen ökat
med 42 % jämfört med föregående
år, men från en låg nivå. Inom
övriga segment uppgår försälj-
ningsökningen till 12 %.

zz �Rörelseresultatet på EBITDA-nivå
exklusive jämförelsestörande
poster uppgick för helåret till -3,0
(-11,9) mkr vilket motsvarar en
rörelsemarginal på -6 % (-28 %).

zz �Rörelseresultatet exklusive good-
willavskrivningar uppgick till
-6,2 (-19,3) mkr, en förbättring med
13,1 mkr. Justerat för valutakurs-
differenser är resultatförbättringen
14,4 mkr. I resultatet ingår jäm-
förelsestörande poster uppgående
till -1,1 (-5,2) mkr hänförligt till kost-
nader för avveckling av personal.
Bolagets goodwillposter var helt
avskrivna vid utgången av 2010.

zz �Under året har en lagerreduktion
genomförts genom omarbetning
och utförsäljning av produkter och
komponenter. Totalt har lagret
minskats med 7 mkr, från 16,3 mkr
till 9,3 mkr.

zz �Bolaget har fortsatt satsningen
på produktutveckling. Under
perioden har 3,9 mkr aktiverats.
Mer än en tredjedel av organisatio-
nen är sysselsatt med nya projekt.
Merparten av utvecklingsresurserna
har lagts på framtagning av en ny
multifunktionsantenn för kommer-
siella fordon. Intäkterna från dessa
satsningar beräknas i allt väsentligt
ge resultateffekt efter 2011.

zz �Orderstocken fördubblad jämfört
med utgången av 2009, från 12 mkr
till 24 mkr vid utgången av 2010.

zz �Kostnadsbesparingsprogrammet
som implementerades sent under
2009 har lett till en kostnadsreduk-
tion på 8,0 mkr (27 %) under året,
jämfört med samma period 2009.

zz �Under första kvartalet blev Smarteq
nominerad av Volkswagen do Brazil
gällande leverans av dolda GSM-
och GPS-antenner till Volkswagens
bilar som säljs i Brasilien. Tillsammans
med den tidigare erhållna nomi-
neringen från Continental Brasilien
blev faktureringen under året cirka
3 mkr. På grund av att tidpunkten
för införandet av lagen om obliga-
torisk spårningsutrustning återigen
skjutits framåt i tiden kommer
intäkterna under 2011 att vara
begränsade.

16 SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Väsentliga händelser efter
rapportperiodens utgång
zz �Smarteq har kontrakterats av

Aidon för att leverera antenner till
installationer av nya generationens
elmätare, »Smart meters«, för tråd-
lös överföring av data. Aidon
kommer under 2011 att leverera
fler än 300 000 Smart meters till
den finska marknaden.

zz �Nya anställda i ledningen från
januari är Johan Hårdén Vice VD
och Försäljningschef, Mats Teir,
CFO samt Christian Olsson, COO,
chef för Operations (inköp, logistik,
produktion och kvalitet). Med rekry-
teringarna stärks bolagets stomme
på de viktigaste områdena och får
en erfaren, offensiv och kompetent
ledning.

zz �Beträffande senaste tidens händ-
elser i Japan och Mellanöstern följer
vi utvecklingen dag för dag. Med
den information vi har i nuläget
har vi inte kunnat bedöma den
långsiktiga påverkan när det gäller
katastrofen i Japan.

Marknaden
Smarteq har valt att fokusera verksam-
heten på försäljning och utveckling av
antennsystem inom marknadssegmen-
ten Automotive och Communications.

Sammantaget har bolagets satsning på
de två utvalda fokusområdena resul-
terat i kontrakt med nya och gamla
affärskontakter vilket kommer att skapa
tillväxt från år 2011 och framåt.

Smarteqs vision är att bli en av Europas
ledande antennspecialister inom de
valda marknadssegmenten.

En betydande del av Smarteqs intäkter
kommer från OEM-kunder. OEM står
för Original Equipment Manufacturer
och betyder att stora tillverkare lägger
ut delar av sin produktutveckling och
produktion på en partner. Den färdiga
produkten säljs sedan under beställ-
arens varumärke. Smarteqs intäkter från
OEM-marknaden utgjorde under 2010
ca 68 (68) procent av de totala intäk-
terna. Under 2010 stod de 10 största
kunderna för 68 (55) procent av omsätt-
ningen och den enskilt största kunden
för 16 (10) procent.

Produktutveckling
Smarteq koncentrerar sina utvecklings-
resurser på antenner och antennsystem
för applikationer inom de prioriterade
kundsegmenten. Produktutveckling sker
i nära samarbete med utvalda nyckel-
kunder. Varje utvecklingsprojekt har
målsättningen att leda till en ny affär
hos en befintlig eller ny kund. För att
säkerställa teknisk prestanda tillhanda-
håller Smarteq simuleringsprogram och
testutrustning av högsta kvalitet för att
kunna verifiera faser i antennutveck-
lingen. Såväl antennegenskaper, elek-
tronik liksom mekanik testas under olika
miljöbetingelser.

Merparten av utvecklingsresurserna har
lagts på framtagning av en ny multifunk-
tionsantenn för kommersiella fordon.
Intäkterna från dessa satsningar beräk-
nas i allt väsentligt ge effekt efter 2011.
Mer än en tredjedel av organisationen
är sysselsatt med nya projekt.

Fakturering och resultat
För helåret blev omsättningen 50,9
(41,7) mkr, en ökning med 22 procent
jämfört med föregående år. Ökningen

återfinns i huvudsak inom marknads-
segmentet Automotive där försälj-
ningen uppvisar en ökning med 42 %
jämfört med föregående år. För mark-
nadssegmentet Communications är
ökningen 12 % och specifikt inom
området Smart Metering, AMR, har för-
säljningen ökat med 14 % jämfört med
föregående år.

Rörelseresultatet på EBITDA-nivå exklu-
sive jämförelsestörande poster uppgick
för helåret till -3,0 (-11,9) mkr. Resultatet
inkluderar minskning av reserver avse-
ende lagerinkurans och osäkra kund-
fordringar uppgående till -1,0 (1,1) mkr.
Rörelseresultatet exklusive goodwillav-
skrivningar uppgick till -6,2 (-19,3) mkr.
I resultatet ingår jämförelsestörande
poster uppgående till -1,1 (-5,2) mkr
hänförligt till kostnader för avveckling
av personal.

Nettoresultatet exklusive goodwillav-
skrivningar uppgick till -6,8 (-19,8) mkr.
Resultatet efter skatt blev för helåret -9,3
(-22,6) mkr.

Smarteq fortsätter att investera i pro-
duktutveckling och under verksamhets-
året utgjorde kostnaden för utveck-
lingsavdelningen 7,9 (8,4) mkr. Av dessa
kostnader har 3,9 (4,9) mkr under året
aktiverats som balanserade utvecklings-
kostnader i balansräkningen.

Finansiell ställning
Koncernens disponibla likvida medel
uppgick per den 31 december till 4,8
(11,6) mkr. Koncernens soliditet per den
31 december var 27 % (46 %).

17SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Investeringar
Investeringarna i materiella och imma-
teriella anläggningstillgångar upp-
gick under året till 4,3 (7,8) mkr. Av
årets investeringar avsåg 3,9 (4,9) mkr
aktivering av utvecklingskostnader.

En stor del är utveckling av Smarteqs
nya antennplattform med multifunk-
tionslösning, Smartflex, för kommersi-
ella fordon vilken kommer att generera
en försäljningsökning efter 2011.

Per december uppgick de aktiverade
utvecklingskostnadernas nettobokförda
värde till 11,6 (8,4) mkr. De immateriella
tillgångarna innehåller inkråmsgoodwill
till ett nettobokfört värde av 0,0 (2,5)
mkr samt dataprogram uppgående till
1,5 (1,9) mkr. Värdet på inkråmsgoodwill
var helt avskrivet vid utgången av 2010.

Miljö och kvalitet
Smarteq bygger sin verksamhet kring
ett kvalitetssystem som är certifierat
enligt ISO/TS 16949 och ISO 14001 vilket
är en förutsättning för att vara en leve-
rantör till fordonsindustrin och andra

krävande OEM kunder. Smarteq strävar
efter att vara proaktiv i sitt kvalitets-
arbete för att få så låga felkostnader som
möjligt. Smarteqs ambition är även att
minimera inverkan på miljön av dess
processer, produkter och organisation.
Även Smarteqs produktionspartners
omfattas av våra kvalitetsstandarder och
revideras regelbundet.

Information om risker
och osäkerhetsfaktorer
Smarteqs resultat påverkas främst av
volym, försäljningspriser, inköpspriser
och övriga omkostnader. Baserat på 2010
års utfall påverkar en volymförändring
med 10 % resultatet med cirka 1,9 mkr.

Smarteq har valt att lägga ut huvud-
delen av sin tillverkning hos produk-
tionspartners i lågkostnadsländer och är
därmed beroende av att dessa fullföljer
sina åtaganden vad gäller leverans-
kapacitet, leveransprecision och kvalitet.
Smarteq arbetar kontinuerligt med att
följa upp och utveckla sina utvalda
partners för att därmed minimera
riskerna hos dessa.

Bolagets inköp och försäljning sker till
stor del i andra valutor än svenska kro-
nor. Till följd av detta kan intäkter och
rörelseresultat komma att påverkas av
växelkursförändringar. Kursförändringar
i vissa valutor, särskilt USD och EUR, i för-
hållande till den svenska kronan påver-
kar intäkter och rörelseresultat och den
internationella konkurrenskraften.

Nedanstående tabeller beskriver Smar-
teqs procentuella fördelning av valuta-
flöden mellan försäljning och inköp.

Personal
Antalet anställda per 31 december var
20 (30). Genomsnittligt antal helårs-
tjänster under året uppgick till 20 (30).
Smarteq bedriver ett konsekvent och
långsiktigt personalarbete, med åter-
kommande utvecklingssamtal, möjlig-
het till kompetensutveckling och en
god intern kommunikation som viktiga
inslag. Genomgående följer Smarteq alla
lagar och regler vad gäller till exempel
anställnings- och lönemodeller, arbets-
tidsregler och arbetsmiljö.

■ SEK 46%

■ EUR 44%

■ USD 10%

Försäljning

■ SEK 15%

■ EUR 11%

■ USD 72%

■ Övriga 2%

Inköp

18 SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Moderbolaget
Moderbolaget har under året tillhanda-
hållit tjänster till dotterbolagen. Under
året har aktier i dotterbolag nedskrivits
med 4 (20) mkr. Nedskrivning har gjorts
till beräknat avkastningsvärde.

Styrelsearbetet under året
Smarteqs styrelse består av fyra leda-
möter samt en suppleant valda av års-
stämman. Vid årsstämman den 27 april
2010 omvaldes alla fyra ledamöter samt
styrelsesuppleant.

Nominering av styrelseledamöter inför
bolagets årsstämma sker av en valbe-
redning som i samråd med bolagets
större aktieägare utses av styrelsens ord-
förande.

Styrelsens arbetsordning fastställer
regler och principer för styrelsearbetet,
arbetsfördelningen mellan styrelsen
och verkställande direktören samt för
den ekonomiska rapporteringen.

Enligt arbetsordningen ska styrelsen
före årets början fastställa sitt eget
arbetsprogram med tidpunkter för
minst sex ordinarie sammanträden.
Instruktionen för verkställande direktö-
ren anger de värdegränser inom vilka
verkställande direktören, utan styrelsens
hörande, kan besluta om investeringar.
För att möjliggöra för styrelsen att fort-
löpande följa och kontrollera företagets
ekonomiska utveckling och ställning

ska verkställande direktören löpande
förse styrelsen med månadsrapporter.
Bolagets revisor rapporterar personli-
gen till styrelsen. Styrelsen har under
räkenskapsåret 2010 haft 11 protokoll-
förda sammanträden, varav ett konsti-
tuerande. Styrelsens arbete har främst
varit inriktat på affärsstrategi, försälj-
ningsutveckling, kostnadsbesparingar
kapitalbindning samt finansiering.

Framtidsutsikter
Organisation
Omstrukturering av Smarteq har skett
med ökat fokus på försäljning där vi
med ett nytt synsätt uppdaterar och
utökar våra etablerade kanalstrategier.
Vi har satsat offensivt genom att stärka
organisationen på de viktigaste områ-
dena med en erfaren och kompetent
ledning. Johan Hårdén, har tillträtt som
Vice VD Sälj och Marknad, Mats Teir,
är ny CFO och Christian Olsson är ny
chef för Operations med ansvarar för
inköp, logistik, produktion och kvalitet.
Tillsammans med det förstärkta pro-
duktprogrammet och de genomförda
besparingsprogrammen är nu organisa-
tionen strukturerad för lönsamhet samt
för att på bästa sätt ta hand om pågå-
ende och nya affärer.

Automotive
Smarteqs kontrakt med Volvokoncer-
nen avseende projekt för multifunk-
tionsantenner med kablage kommer att
få en betydande inverkan på framtida

fakturering från början av 2012. Följd-
affärer med kunden i form av nya pro-
jekt pågår parallellt. Bentley är kund till
Smarteq sedan länge och affären utvid-
gas kontinuerligt. Under 2011 kommer
vi att leverera allt fler antenntyper och
ha produkter i alla deras bilmodeller.
Leveranserna till Continental och VW i
Brasilien har senarelagts på grund av att
tidpunkten för införandet av lagen om
obligatorisk spårningsutrustning åter-
igen skjutits framåt i tiden. Det beror på
att Brasiliens regering är försenade med
sin del av systemet. Detta gör att några
större leveranser ser idag inte ut att ske
förrän efter 2011.

Smarteq ser stora möjligheter till fler
affärer inom spårning eller nödlarm-
system för fordon vilket affärerna med
Volkswagen och Continental är exempel
på. Möjligheten är stor att flera länder,
utöver Brasilien, kan komma att lagstifta
om obligatorisk utrustning för spårning
för att stävja tilltagande stölder av fordon
och Smarteq har redan antennsystemen
som behövs färdigutvecklade. Försäk-
ringsbolagen premierar kunder som
väljer att utrusta bilen med spårsystem
med till exempel självriskreducering.
Hjälpsystem som larmar i en nödsitua-
tion har funnits i många år hos flera
bilmärken men bara som tillval mot
extra kostnad.

Ett paneuropeiskt system, e-Call (emer-
gency call), har testats under 2010 med
lyckat resultat och den Europeiska Unio-
nen arbetar för att e-Call ska bli standard
på alla nya bilar före 2015. Nästan 30
europeiska länder har lovat att införa
systemet samt även länder utanför EU
som Island, Norge och Schweiz. Euro-
peiska biltillverkare och mobiloperatö-
rer stöder redan systemet, vilket är en
förutsättning för ett brett genomslag.
Smarteq har antennerna som behövs


Vi har satsat offensivt genom
att stärka organisationen
på de viktigaste områdena.

19SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

för systemet och levererar sedan flera år
till Volvos egna On-call system samt till
Bentleys system för spårning. Baserat på
detta anser vi oss vara väl positionerade
för att kunna konkurera på denna nya
marknad.

Communications
Den förstärkta försäljningsorganisatio-
nen har fortsatt vidga Smarteqs kon-
taktnät och därmed affärsmöjligheter.
Fokus för 2011 är att öka närvaron i
Europa med hjälp av bland annat nya
distributörer.

Telion AG i Schweiz är ett sådant exem-
pel där samarbetet redan är igång och
fler nyheter om distributörer kommer
under året. Vi ser vidare i detta segment
en ökad kontakt med operatörer för
mobilt bredband som behöver anten-
ner för bättre täckning på klientsidan
vilket kommer att leda till nya affärer.

Smart Metering, innefattar inte bara
elmätare utan även mätare för avläsning
av gas och vatten. I och med projekten i
Sverige är Smarteq idag en erfaren och
välkänd leverantör som kan erbjuda ett
komplett antennkoncept för samtliga
förekommande tekniklösningar. Vi följer

nu med våra etablerade kunder globalt,
samtidigt som vi får nya, och befäster
därmed positionen som en ledande
leverantör av antenner till Smart Mete-
ring och M2M.

Nu ökar leveranserna av antenner och
kablar till Finland, där systemen för auto-
matisk mätaravläsning ska vara utbyggda
år 2013. Norge står i startgroparna och
pilotprojekten i delar av Europa blir allt
större, t ex i Storbritannien. Fullskaliga
installationer kommer igång under 2011
och hela Europa planeras vara färdigut-
byggt senast 2018. Det är inte bara kom-
mersiella krafter som styr utan i hög grad
politiska med miljön i fokus. Den totala
antennpotentialen för de stora europe-
iska projekten uppskattas här till ca 3
miljarder under en femårsperiod.

Bedömningen är att hela marknadsseg-
mentet Communications kommer att
ha en god tillväxt under 2011, i synner-
het applikationer för M2M.

Leverantörer
Befintliga leverantörer i Asien och
Europa har knutits närmare Smarteq
med gemensamt överenskomna pro-
gram för rationalisering vilket redan

har lett till kostnadsbesparingar. Utöver
kostnadsbesparingarna har vi harmoni-
serat betalningstider med de vi har mot
kund och ytterligare besparingar för-
väntas som ett resultat av leverantörs-
utvecklingen, ett mycket viktigt område
då vi nu ser volymerna åter ta fart inom
våra två marknadssegment.

Förslag till resultatdisposition
Ansamlad förlust i moderbolaget att
behandlas av årsstämman:

Årets resultat -4 187 410
Kronor -4 187 410

Styrelsen och verkställande direktören
föreslår att förlusten behandlas enligt
följande:

Avräknas mot överkurs-
fond

 -4 187 410

Kronor -4 187 410

Koncernens och moderbolagets resul-
tat och ställning i övrigt framgår av
efterföljande resultat – och balansräk-
ningar, sammanställning över föränd-
ring i eget kapital, kassaflödesanalyser
och noter.

20 SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

21SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Nyckeltal

Belopp i Tkr 2010 2009 2008 2007 2006

Försäljningstillväxt, % 22 -53 -16 40 25
Nettoomsättning 50 871 41 718 87 897 104 184 74 291
EBITDA* -2 971 -11 863 4 886 6 892 -6 482
Rörelseresultat* -7 613 -16 915 -132 2 461 -10 949
Resultat efter finansiella poster* -8 208 -17 383 -994 1 462 -11 814
Engångsposter -1 097 -5 178 -539 -1 103 -6 107
Justerat eget kapital 10 124 19 429 26 873 28 406 8 126
Soliditet, % 27 46 51 50 16
Rörelsemarginal*, % -15 -41 0 2 -15
Skuldsättningsgrad, % 175 55 55 46 225
Balanslikviditet, % 85 124 149 146 77
Räntabilitet på genomsnittligt sysselsatt kapital, % neg neg neg 4 neg
Räntabilitet på genomsnittligt eget kapital, % neg neg neg 2 neg
Andel riskbärande kapital, % 27 46 51 50 16
Genomsnittligt antal anställda 20 30 30 31 36
Omsättning per anställd, tkr 2 544 1 391 2 930 3 361 2 064
Resultat per aktie, kr -0,03 -0,18 -0,01 0,00 -0,21
Resultat per aktie, kr* -0,05 -0,14 -0,01 0,02 -0,14
Genomsnittligt antal aktier, 1 000-tal 176 298 122 781 105 779 96 167 85 203
*Exklusive engångsposter.

EBITDA
Rörelseresultat exklusive engångsposter
och avskrivningar.

Engångsposter
Poster som inte är representativa för den
löpande verksamheten.

Justerat eget kapital
Eget kapital plus obeskattade reserver
minus uppskjuten skatt.

Soliditet
Summan av justerat eget kapital i procent
av balansomslutningen.

Rörelsemarginal
Rörelseresultat exklusive engångsposter
dividerat med nettoomsättning.

Skuldsättningsgrad
Summa räntebärande avsättningar och
skulder dividerat med summan av justerat
eget kapital.

Balanslikviditet
Omsättningstillgångar dividerat
med summan av kortfristiga skulder.

Räntabilitet på genomsnittligt
sysselsatt kapital
Rörelseresultat plus finansiella intäkter
i procent av genomsnittligt sysselsatt kapital.

Genomsnittligt sysselsatt kapital
Summa tillgångar minskat med icke ränte-
bärande avsättningar och skulder, baserat
på beloppen vid årets början och årets slut.

Räntabilitet på genomsnittligt
eget kapital
Årets resultat i procent av genomsnittligt
justerat eget kapital.

Genomsnittligt eget kapital
Summa eget kapital, baserat på beloppen
vid årets början och årets slut.

Andel riskbärande kapital
Justerat eget kapital plus uppskjuten
skatt i procent av balansomslutningen.

Genomsnittligt antal anställda
Totalen av antal anställda per månad
dividerat med tolv.

Omsättning per anställd, kr
Nettoomsättning dividerat med medel-
antalet anställda.

Resultat per aktie, kr
Årets resultat dividerat med genomsnittligt
antal aktier.

Genomsnittligt antal aktier
Vägt genomsnitt efter antal aktier
vid varje månads utgång.

22 SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Resultaträkningar

KONCERNEN Moderbolaget
TKR NOT 2010 2009 2010 2009

Nettoomsättning 1 50 871 41 718 952 1 180
Övriga rörelseintäkter 2 469 1 065 –
Övriga rörelsekostnader 3 -582
Råvaror och förnödenheter -32 393 -25 345 –
Övriga externa kostnader 7 -5 332 -7 425 -1 192 -1 502
Personalkostnader 4 -16 004 -21 876 52 -1 629
Avskrivningar 5 -4 642 -5 052 –
Jämförelsestörande poster 6 -1 097 -5 178 -1 221
Rörelseresultat -8 710 -22 093 -188 -3 172

Resultat från finansiella poster
Ränteintäkter och liknande resultatposter 8 5 18 – –
Räntekostnader och liknande resultatposter 9 -600 -486 – –
Nedskrivning av aktier i dotterbolag – -4 000 -20 000
Finansnetto -595 -468 -4 000 -20 000

Resultat före skatt -9 305 -22 561 -4 188 -23 172

Skatt på årets resultat 10 – – – –
Årets Resultat -9 305 -22 561 -4 188 -23 172

23SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Balansräkning koncern

TKR NOT 2010-12-31 2009-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar 11
Goodwill 0 2 487
Dataprogram 1 502 1 907
Balanserade utgifter för forskning och utveckling 11 562 8 369
Summa immateriella anläggningstillgångar 13 064 12 763

Materiella anläggningstillgångar 12
Maskiner och verktyg 892 1 254
Inventarier 912 1 227
Summa materiella anläggningstillgångar 1 804 2 481

Summa anläggningstillgångar 14 868 15 244

Omsättningstillgångar
Varulager
Färdiga varor och handelsvaror 9 344 16 286
Summa varulager m m 9 344 16 286

Kortfristiga fordringar
Kundfordringar 10 242 6 837
Skattefordringar 530 519
Övriga kortfristiga fordringar 600 1 155
Förutbetalda kostnader och upplupna intäkter 14 950 548
Summa kortfristiga fordringar 12 322 9 059

Kassa och bank 1 293 1 215
Summa kassa och bank 1 293 1 215

Summa omsättningstillgångar 22 959 26 560

SUMMA TILLGÅNGAR 37 827 41 804

24 SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Balansräkning koncern
forts.

TKR NOT 2010-12-31 2009-12-31

EGET KAPITAL OCH SKULDER
Eget kapital 15
Aktiekapital (176 297 870 aktier, kvotvärde 0,10) 17 630 17 630
Ansamlad förlust -34 479
Överkursfond 1 799 58 839
Årets resultat -9 305 -22 561
Summa eget kapital 10 124 19 429

Skulder

Avsättningar
Övriga avsättningar 16 100 100
Summa avsättningar 100 100

Långfristiga skulder
Skulder till kreditinstitut 17 602 785
Summa långfristiga skulder 602 785

Kortfristiga skulder
Skulder till kreditinstitut 17 3 633 183
Checkräkningskredit 18 13 462 9 610
Leverantörsskulder 4 269 3 635
Övriga kortfristiga skulder 469 380
Upplupna kostnader och förutbetalda intäkter 19 5 168 7 682
Summa kortfristiga skulder 27 001 21 490

SUMMA EGET KAPITAL OCH SKULDER 37 827 41 804

Poster inom linjen 20
Ställda säkerheter 35 275 30 000
Ansvarsförbindelser – –

25SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

TKR NOT 2010-12-31 2009-12-31

TILLGÅNGAR
Anläggningstillgångar
Finansiella anläggningstillgångar
Aktier i dotterbolag 13 42 600 42 600
Summa finansiella anläggningstillgångar 42 600 42 600
Summa anläggningstillgångar 42 600 42 600

Omsättningstillgångar
Kortfristiga fordringar
Fordringar hos dotterbolag 6 793 12 397
Skattefordringar 84 72
Övriga kortfristiga fordringar 117
Förutbetalda kostnader och upplupna intäkter 14 12 55
Summa kortfristiga fordringar 6 889 12 641

Kassa och bank 5 35
Summa kassa och bank 5 35
Summa omsättningstillgångar 6 894 12 676

SUMMA TILLGÅNGAR 49 494 55 276

EGET KAPITAL OCH SKULDER
Eget kapital 15
Bundet eget kapital
Aktiekapital (176 297 870 aktier, kvotvärde 0,10) 17 630 17 630
Summa bundet eget kapital 17 630 17 630

Fritt eget kapital
Ansamlad förlust -8
Överkursfond 35 659 58 839
Årets resultat -4 188 -23 172
Summa fritt eget kapital 31 471 35 659
Summa eget kapital 49 101 53 289

Skulder
Kortfristiga skulder
Leverantörsskulder 23 10
Övriga kortfristiga skulder 194 47
Upplupna kostnader och förutbetalda intäkter 19 176 1 930
Summa kortfristiga skulder 393 1 987

SUMMA EGET KAPITAL OCH SKULDER 49 494 55 276

Poster inom linjen
Ställda säkerheter 20 Inga Inga
Ansvarsförbindelser 14 247 9 610

Balansräkning moderbolaget

26 SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Sammanställning över
förändring i eget kapital

Koncernen (Tkr) Aktiekapital Överkursfond
Ansamlad

förlust SUMMA

Belopp vid årets ingång 105 779 – -78 906 26 873
Minskning av aktiekapital -95 201 50 774 44 427 –
Nyemission 7 052 9 167 – 16 219
Emissionskostnader – -1 102 – -1 102
Årets resultat – – -22 561 -22 561
Eget kapital per 31 december 2009 17 630 58 839 -57 040 19 429

Belopp vid årets ingång 17 630 58 839 -57 040 19 429
Resultatdisposition -57 040 57 040
Årets resultat – – -9 305 -9 305
Eget kapital per 31 december 2010 17 630 1 799 -9 305 10 124

Moderbolaget (Tkr) Aktiekapital Överkursfond
Ansamlad

förlust SUMMA

Belopp vid årets ingång 105 779 – -44 435 61 344
Minskning av aktiekapital -95 201 50 774 44 427 –
Nyemission 7 052 9 167 – 16 219
Emissonskostnader – -1 102 – -1 102
Årets resultat – – -23 172 -23 172
Eget kapital per 31 december 2009 17 630 58 839 -23 180 53 289

Belopp vid årets ingång 17 630 58 839 -23 180 53 289
Resultatdisposition -23 180 23 180
Årets resultat – – -4 188 -4 188
Eget kapital per 31 december 2010 17 630 35 659 -4 188 49 101

27SMARTEQ ÅRSREDOVISNING 2010

Smarteq i sif fror

Kassaflödesanalys

KONCERNEN Moderbolaget
TKR NOT 2010 2009 2010 2009

Den löpande verksamheten
Resultat efter finansiella poster 21 -9 305 -22 561 -4 188 -23 172
Justering för poster som inte ingår i kassaflödet – – – –
Resultat avyttring anläggningstillgångar -43
Nedskrivning av immateriella anläggningstillgångar – 1 842 – –
Nedskrivning av aktier i dotterbolag – – 4 000 20 000
Avskrivningar på materiella och immateriella tillgångar 4 642 5 052 – –
Kassaflöde från den löpande verksamheten före
förändring av den löpande verksamhetens tillgångar
och skulder

-4 706 -15 667 -188 -3 172

Förändringar i den löpande verksamhetens tillgångar
Förändring av varulager 6 942 6 641 0 –
Förändring av kortfristiga fordringar -3 263 4 897 148 -89
Förändring av kortfristiga skulder -1 791 510 -1 594 237
Förändring (netto) av fordringar/skulder mot dotterbolag – 5 604 7 892
Kassaflöde från den löpande verksamheten -2 818 -3 619 3 970 4 868

Investeringsverksamheten
Lämnade aktieägartillskott – – -4 000 -20 000
Investeringar i immateriella tillgångar -3 929 -6 801 0 –
Investeringar i materiella tillgångar -337 -969 0 –
Försäljning av materiella tillgångar 43 –
Kassaflöde från investeringsverksamheten -4 223 -7 770 -4 000 -20 000

Finansieringsverksamheten
Nyemission – 15 117 0 15 117
Förändring av övriga, räntebärande skulder 7 119 -4 093 0 –
Kassaflöde från finansieringsverksamheten 7 119 11 024 0 0

Årets kassaflöde 78 -365 -30 -15
Likvida medel vid årets början 1 215 1 580 35 50
Likvida medel vid årets slut 1 293 1 215 5 35

Noter

28 SMARTEQ ÅRSREDOVISNING 2010

Bolagets säte
Smarteq AB (publ) bedriver verksamhet i aktiebolagsform och har sitt
säte i Täby kommun, Stockholms län, Sverige. Huvudkontorets post-
adress är Box 4064, 182 04 Enebyberg. Huvudkontorets gatuadress är
Täbyvägen 27.

Bolagets verksamhet
Smarteq AB (publ) utvecklar och levererar antenner och antennsystem
för trådlös kommunikation till och från fordon, mellan maskiner, M2M,
samt för trådlös överföring av tal och data.

Allmänna redovisningsprinciper
Årsredovisningen har upprättats i enlighet med Årsredovisningslagen,
Redovisningsrådets rekommendationer nr 1–2, 4–5, 7–24 och 26–29 och
Akutgruppsuttalanden.

Klassificering med mera
Anläggningstillgångar, långfristiga skulder och avsättningar består
i allt väsentligt enbart av belopp som förväntas återvinnas eller betalas
efter mer än tolv månader räknat från balansdagen. Omsättningstill-
gångar och kortfristiga skulder består i allt väsentligt enbart av belopp
som förväntas återvinnas eller betalas inom tolv månader räknat från
balansdagen.

Värderingsprinciper med mera
Tillgångar, avsättningar och skulder har värderats till anskaffningsvärden
om inget annat anges nedan.

Immateriella tillgångar
Utgifter för utveckling redovisas som en tillgång i balansräkningen, om
produkten är tekniskt och kommersiellt användbar och bolaget har
tillräckliga resurser att fullfölja utvecklingen och därefter använda eller
sälja den immateriella tillgången.

Det redovisade beloppet avser värdet av eget arbete samt i förekom-
mande fall, prototypkostnader. Övriga utgifter för utveckling, redovisas
i resultaträkningen som kostnad när de uppkommer. I balansräkningen
redovisade utvecklingskostnader är upptagna till anskaffningsvärde
minus ackumulerade av- och nedskrivningar.

Avskrivningsprincip för immateriella tillgångar
Avskrivningar enligt plan baseras på ursprungliga anskaffningsvärden
minskat med restvärde. Avskrivningarna sker linjärt över tillgångens
nyttjandeperiod och redovisas som kostnad i resultaträkningen.

Koncern Moderbolag

INTERNT UPPARBETADE:

Balanserade utgifter för utveckling 5 år –

FÖRVÄRVADE:

Programvarulicenser 5 år

Goodwill 5–10 år –

Avskrivning av balanserade utgifter för utveckling påbörjas när lansering
av produkten görs.

Förlängd avskrivningstid, mer än 5 år, på goodwill tillämpas endast för
strategiska förvärv.

Materiella anläggningstillgångar
Anläggningstillgångar värderas till anskaffningsvärde med avdrag för
ackumulerade avskrivningar enligt plan.

Avskrivningsprincip för materiella tillgångar
Avskrivningar enligt plan baseras på ursprungliga anskaffningsvärden
minskat med beräknat restvärde. Avskrivning sker linjärt över tillgång-
ens beräknade nyttjandeperiod.

Koncern Moderbolag

Maskiner och Verktyg 4–5 år –

Inventarier 3–8 år –

Lånekostnader
Lånekostnader belastar resultatet i den period till vilken de hänför sig,
oavsett hur de upplånade medlen har använts.

Tilläggsupplysningar

Noter

29SMARTEQ ÅRSREDOVISNING 2010

Nedskrivningar
De redovisade värdena för bolagets tillgångar kontrolleras vid varje
balansdag för att utröna om det finns någon indikation på ned-
skrivningsbehov. Om sådan indikation finns, beräknas tillgångens
återvinningsvärde som det högsta av nyttjandevärdet och nettoför-
säljningsvärdet. Nedskrivning görs om återvinningsvärdet understiger
det redovisade värdet. Vid beräkning av nyttjandevärdet diskonteras
framtida kassaflöden till en räntesats före skatt som är tänkt att beakta
marknadens bedömning av riskfri ränta och risk förknippad med den
specifika tillgången. För en tillgång som inte oberoende av andra till-
gångar genererar något kassaflöde, beräknas återvinningsvärdet för den
kassagenererande enhet som tillgången tillhör.

Fordringar
Fordringar har efter individuell värdering upptagits till belopp varmed
de beräknas inflyta.

Fordringar och skulder i utländsk valuta
Fordringar och skulder i utländsk valuta har omräknats till balansdagens
kurs. Kursdifferenser avseende fordringar och skulder i den löpande
verksamheten redovisas under övriga rörelseintäkter eller kostnader.
Kursdifferenser avseende finansiella fordringar och skulder redovisas
bland övriga finansiella poster.

Varulager
Varulagret är upptaget till det lägsta av anskaffningsvärdet och netto-
försäljningsvärdet. Därvid har inkuransrisk beaktats. Anskaffningsvärdet
beräknas enligt vägda genomsnittspriser.

Skatt
Bolaget tillämpar Redovisningsrådets rekommendation RR 9 Inkomst-
skatter. Total skatt utgörs av aktuell skatt och uppskjuten skatt.

Skatter redovisas i resultaträkningen utom då underliggande transak-
tion redovisas direkt mot eget kapital varvid tillhörande skatteeffekt
redovisas i eget kapital. Aktuell skatt (tidigare kallad Betald skatt) är
skatt som ska betalas eller erhållas avseende aktuellt år. Hit hör även
justering av aktuell skatt hänförlig till tidigare perioder. Uppskjuten skatt
beräknas enligt balansräkningsmetoden med utgångspunkt i temporära
skillnader mellan redovisade och skattemässiga värden på tillgångar och
skulder. Beloppen beräknas baserade på hur de temporära skillnaderna
förväntas bli utjämnade och med tillämpning av de skattesatser och
skatteregler som är beslutade eller aviserade per balansdagen. Tempo-
rära skillnader beaktas ej i koncernmässig goodwill och inte heller
i skillnader hänförliga till andelar i dotterbolag som inte förväntas
bli beskattade inom överskådlig framtid. I juridisk person redovisas
obeskattade reserver inklusive uppskjuten skatteskuld. I koncern-
redovisningen delas däremot obeskattade reserver upp på uppskjuten
skatteskuld och eget kapital.

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader
och underskottsavdrag redovisas endast i den mån det är sannolikt att
dessa kommer att medföra lägre skatteutbetalningar i framtiden.

Avsättningar
En avsättning redovisas i enlighet med RR 16 Avsättningar, ansvarsför-
bindelser och eventualtillgångar. Det innebär att en avsättning redovisas
i balansräkningen när bolaget har ett formellt eller informellt åtagande
som en följd av en inträffad händelse och det är troligt att ett utflöde av
resurser krävs för att reglera åtagandet och en tillförlitlig uppskattning
av beloppet kan göras.

Garantireserv
En avsättning redovisas när den underliggande produkten eller tjänsten
har sålts.

Intäkter
Redovisning av intäkter sker enligt Redovisningsrådets rekommendation
nr 11, Intäkter. Intäktsredovisning sker i resultaträkningen när det är san-
nolikt att de framtida ekonomiska fördelarna kommer att tillfalla bola-
get och dessa fördelar kan beräknas på ett tillförlitligt sätt. Intäkterna
inkluderar endast det bruttoinflöde av ekonomiska fördelar som bolaget
erhåller eller kan erhålla för egen räkning. Inkomst vid varuförsäljning
redovisas som intäkt då bolaget till köparen har överfört de väsentliga
risker och förmåner som är förknippade med varornas ägande och
bolaget inte heller utövar någon reell kontroll över de varor som sålts.

Intäkterna redovisas till det verkliga värdet av vad som erhållits eller
kommer att erhållas med avdrag för lämnade rabatter. Ersättningen
erhålls i likvida medel och intäkten utgörs av ersättningen.

Intäktsredovisning av tjänsteuppdrag sker när det ekonomiska utfallet
för utfört tjänsteuppdrag kan beräknas på ett tillförlitligt sätt och de
ekonomiska fördelarna tillfaller bolaget.

Successiv vinstavräkning tillämpas. Detta innebär att i de fall färdigställ-
andegraden kan beräknas på ett tillförlitligt sätt redovisas inkomsten
som intäkt baserad på färdigställandegraden på balansdagen.

RR 29 Ersättningar till anställda
Bolaget tillämpar Redovisningsrådets rekommendation RR 29 Ersätt-
ningar till anställda.

Åtaganden för ålders- och familjepension för tjänstemän i Sverige
tryggas genom en försäkring i Alecta. Enligt ett uttalande från Redo-
visningsrådets Akutgrupp, URA 42, är detta en förmånsbestämd plan
som omfattar flera arbetsgivare. För räkenskapsåret 2010 har bolaget
inte haft tillgång till sådan information som gör det möjligt att redo-
visa denna plan som en förmånsbestämd plan. Pensionsplanen enligt
ITP som tryggas genom en försäkring i Alecta redovisas därför som en
avgiftsbestämd plan. Årets avgifter för pensionsförsäkringar som är teck-
nade i Alecta uppgår till 1,1 (1,3) mkr. Alectas överskott kan fördelas till
försäkringstagarna och/eller de försäkrade.

Vid utgången av 2010 uppgick Alectas överskott i form av den kollektiva
konsolideringsnivån 1 till 146 (141) procent. Den kollektiva konsolide-
ringsnivån utgörs av marknadsvärdet på Alectas tillgångar i procent av
försäkringsåtagandena beräknade enligt Alectas försäkringstekniska
beräkningsantaganden, vilka inte överensstämmer med RR 29.

Noter

30 SMARTEQ ÅRSREDOVISNING 2010

Koncernredovisning
Koncernredovisning har upprättats i enlighet med Redovisningsrådets
rekommendation RR 1:00.

Dotterbolag
Dotterbolag är bolag i vilka moderbolaget direkt eller indirekt innehar
mer än 50 procent av röstetalet eller på annat sätt har ett bestämmande
inflytande över den driftmässiga och finansiella styrningen. Dotterbolag
redovisas i normalfallet enligt förvärvsmetoden.

Förvärvsmetoden innebär att ett förvärv av dotterbolag betraktas som
en transaktion varigenom moderföretaget indirekt förvärvar dotter-
bolagets tillgångar och övertar dess skulder. Från och med förvärvstid-
punkten inkluderas i koncernredovisningen det förvärvade bolagets
intäkter och kostnader, identifierbara tillgångar och skulder liksom
eventuell uppkommen goodwill eller negativ goodwill.

Goodwill
Koncernmässig goodwill uppkommer när anskaffningsvärdet vid
förvärv av andelar i dotterbolag överstiger det verkliga värdet på det
förvärvade bolagets identifierbara nettotillgångar. Goodwill redovisas
till anskaffningsvärde med avdrag för ackumulerade avskrivningar och
eventuell nedskrivning.

Eliminering av transaktioner mellan koncernbolag
Koncerninterna fordringar och skulder samt transaktioner mellan bolag
i koncernen liksom därmed sammanhängande orealiserade vinster
elimineras i sin helhet.

Koncernbidrag och aktieägartillskott
Aktieägartillskott förs direkt mot eget kapital hos mottagaren och aktive-
ras i aktier och andelar hos givaren, i den mån nedskrivning ej erfordras.

Koncernbidrag redovisas enligt ekonomisk innebörd. Det innebär att
koncernbidrag som lämnas i syfte att minimera koncernens totala skatt
redovisas direkt mot balanserade vinstmedel/ansamlad förlust efter
avdrag för dess aktuella skatteeffekt.

Koncernuppgifter
Inköp och försäljning inom koncernen uppgick till 952 (1 180) tkr.

Väsentliga händelser
efter rapportperiodens utgång
Beträffande väsentliga händelser efter rapportperiodens utgång
se förvaltningsberättelsen sid 15.

Närstående
Närstående som innebär ett bestämmande inflytande.

Bolaget står under bestämmande inflytande av följande huvudaktie-
ägare: Consafe IT AB (32 procent), Sten K Johnson gm bolag (21 procent),
Arne Wennberg (12 procent) och Bo Lengholt och bolag (7 procent).

Närståendetransaktioner
Bolaget har under året haft försäljning till Consafe Logistics AB upp-
gående till 18 tkr. Utöver detta har bolagets lokaler hyrts av KB Bromsen,
ett bolag ingående i JCE Gruppen. Hyran uppgår till 1 700 tkr. Delar av
lokalerna har hyrts ut till Consafe IT AB med hyresintäkter uppgående
till 10 tkr. Samtliga transaktioner har skett till marknadsmässiga villkor.

Finansiella risker
Bolaget är genom sin verksamhet exponerad för olika slag av finansiella
risker. Med finansiella risker avses fluktuationer i resultat och kassaflöde
till följd av förändringar i valutakurser, räntenivåer och kreditrisker.
Ansvaret för finansiella transaktioner och risker hanteras av ekonomi-
avdelningen. Hanteringen av finansiella transaktioner sker på ekono-
miavdelningen i enlighet med styrelsens riktlinjer.

Valutarisker
Bolagets inköp och försäljning sker till stor del i andra valutor än svenska
kronor. Till följd av detta kan intäkter och rörelseresultat komma att
påverkas av växelkursförändringar. Växelkursförändringar i vissa valutor,
särskilt USD och EUR, i förhållande till den svenska kronan påverkar
intäkter och rörelseresultat och den internationella konkurrenskraften.

Noter

31SMARTEQ ÅRSREDOVISNING 2010

Not 1
Nettoomsättning och fakturerade tjänster
till dotterbolag fördelat per landområde

 Koncernen Moderbolaget
Landområde 2010 2009 2010 2009

Sverige 20 593 19 503 – –

Övriga EU 20 594 17 495 – –

Övriga Europa 3 357 2 100 – –

Övriga världen 6 329 2 620 – –

Fakturerade tjänster
– dotterbolag i Sverige – – 952 1 180

Summa 50 872 41 718 952 1 180

Not 2
Övriga rörelseintäkter

 Koncernen Moderbolaget
2010 2009 2010 2009

Hyresintäkter 86 292 – –

Valutakursdifferanser – 773 – –

Övriga poster 270 – – –

Summa 356 1 065 – –

Not 3
Övriga rörelse kostnader

 Koncernen Moderbolaget
2010 2009 2010 2009

Valutakursdifferanser -469 – – –

Summa -469 – – –

Not 4
Anställda, personalkostnader och arvoden
till styrelsen och revisorer

2010 2009
Medelantal anställda Antal Varav män Antal Varav män

Moderbolaget 0 0% 1 100%

Dotterföretag i Sverige 20 65% 29 57%

Koncern 20 65 % 30 58%

Könsfördelning i företagsledningen
2010 2009

Andel kvinnor Andel kvinnor

Moderbolaget

Styrelsen, % – –

Övriga ledande
befattningshavare, % – –

Koncernen
Styrelsen, % – –
Övriga ledande
befattningshavare, % 25 18

Löner, andra ersättningar och sociala kostnader

2010 2009

Löner
och andra
ersätt-
ningar

Sociala-
kostnader
(varav
pensions
kostnader)

Löner
och andra
ersätt-
ningar

Sociala
kostnader
(varav
pensions
kostnader

Moderbolaget 1 024 452 1 713 840

(122) 1) (366) 1)

Dotterbolag i Sverige 9 763 6 114 13 069 6 817

(1 919) (2 125)

Summa 9 941 6 566 14 782 7 657

(2 041) 2) (2 491) 2)

1) �Av moderbolagets pensionskostnader avser 122 (366) tkr gruppen styrelse och VD.
Företagets utestående pensionsförpliktelser till dessa uppgår till 0 (0) tkr.

2) �Av koncernens pensionskostnader avser 360 (366) tkr gruppen styrelse och VD.
Koncernens utestående pensionsförpliktelser till dessa uppgår till 0 (0) tkr.

 Forts. Not 4 nästa sida.

Noter

32 SMARTEQ ÅRSREDOVISNING 2010

Forts. Not 4.

Löner och andra ersättningar fördelade
per land och mellan styrelseledamöter med flera
och övriga anställda:

2010 2009
Styrelse och

VD (varav
tantiem

och dylikt)

Övriga
anställda

Styrelse och
VD (varav

tantiem
och dylikt)

Övriga
anställda

Moderbolaget
i Sverige 1 024 – 1 713 –

(–) (–)

Dotterföretag i Sverige 968 8 795 – 13 069

(–) (–)

Koncernen totalt 1 992 8 795 1 713 13 069

(–)

Ledande befattningsinnehavares anställningsvillkor
Henrik Lindén, VD, erhåller en fast månadslön på 75 tkr samt pension
uppgående till 25% av månadslönen.

Bonus för verksamhetsåret 2011 kan maximalt uppgå till 4 månadslöner.

Anställningsavtalet kan sägas upp med en uppsägningstid på sex måna-
der. Detta gäller oavsett vilken av parterna som säger upp avtalet.

Under uppsägningstiden utgår månadslön.

För räkenskapsåret 2010 har styrelseordförande erhållit ett arvode om
150 tkr. Övriga ledamöter har vardera erhållit 100 tkr, tillsammans totalt
300 tkr och suppleant 35 tkr.

Övriga ledande befattningshavare (4 personer) har i huvudsak pensions-
villkor enligt ITP-planen samt uppsägningstider som varierar mellan 3 – 6
månader. Lönesättningen är individuell och baseras på ansvar, kompe-
tens och prestationer.

Lön till övriga ledande befattningshavare var 2 095 (3 083) tkr och därtill
har pensionspremier utgått med 518 (742) tkr.

Beslut om ersättningar har under 2010 föreslagits av VD för godkän-
nande av styrelsens ordförande.

Sjukfrånvaro, % 2010 2009

Total sjukfrånvaro som en andel av
ordinarie arbetstid 4 4

Andel av totala sjukfrånvaron
som avser sammanhängande sjuk-
frånvaro på 60 dagar eller mer 64 71

Sjukfrånvaron fördelad efter kön, %

Män 5 6

Kvinnor 1 2

Sjukfrånvaron fördelad efter åldersgrupp, %

0 – 29 år *

30 – 49 år 1 6

50 år * 10

* Redovisas ej fördelat, grupperna färre än 10 personer.

Arvode och kostnadsersättning till revisorer

Koncernen Moderbolaget
2010 2009 2010 2009

BDO Revisions uppdrag 222 234 101 117

BDO Revisionsverksam-
het utöver revisions-
uppdraget

 – –

BDO Skatterådgivning – –

BDO Övriga uppdrag – 34 – 32

Summa 222 268 101 149

Noter

33SMARTEQ ÅRSREDOVISNING 2010

Not 5
Avskrivningar av materiella
och immateriella anläggningstillgångar

Koncernen Moderbolaget
2010 2009 2010 2009

Maskiner och verktyg 612 634 – –

Balanserade utgifter för
utvecklingskostnader

736 1 218 – –

Dataprogram 405 40 – –

Goodwill 2 487 2 748 – –

Inventarier 402 412 – –

Summa 4 642 5 052 – –

Not 6
Jämförelsestörande poster

Koncernen Moderbolaget
2010 2009 2010 2009

Nedskrivning av balanserade
utvecklingskostnader – 1 842 – –

Personalrelaterade
avvecklingskostnader 1097 2 836 – 1 221

Reservering för tvist 0 500 – –

Summa 1 097 5 178 – 1 221

Not 7
Leasingavgifter
Tillgångar som innehas via operationella leasingavtal

Koncernen Moderbolaget
2010 2009 2010 2009

Räkenskapsårets
betalda leasingavgifter 221 420 – 73

Summa 221 420 – 73

Bolaget har betraktat samtliga ingående leasingavtal som operationella
leasingavtal.

Framtida kontrakterade leasingavgifter uppgår till 1 846 (2 339) tkr därav
avser 1 416 (1 700) hyreskontrakt lokaler.

Not 8
Ränteintäkter och liknande resultatposter

Koncernen Moderbolaget
2010 2009 2010 2009

Räntor 5 18 – –

Summa 5 18 – –

Not 9
Räntekostnader och liknande resultatposter

Koncernen Moderbolaget
2010 2009 2010 2009

Räntor 600 486 – –

Summa 600 486 – –

Not 10
Skatt på årets resultat

Avstämning
av effektiv skatt

Koncernen Moderbolaget
2010 2009 2010 2009

Resultat före skatt -9305 -22 561 -4 187 -23 172

Skatt enligt gällande
skattesats för moderbolaget 2447 5 934 1 101 6 094

Ej skattepliktiga intäkter
och kostnader 125 -121 -5 261

Kostnader redovisade direkt
mot eget kapital 290 290

Minskning av underskotts-
avdrag – –

Ökning av underskottsavdrag
utan motsvarande aktivering
av uppskjuten skatt -2 572 -6 103 -1 101 -1 123

Redovisad effektiv skatt 0 – 0 –

Koncernens ansamlade underskottsavdrag uppgår till 180,0 mkr.

Moderbolagets ansamlade underskottsavdrag uppgår till 53,5 mkr.

Ingen aktivering av uppskjuten skattefordran har skett.

Noter

34 SMARTEQ ÅRSREDOVISNING 2010

Not 11
Immateriella anläggningstillgångar

Koncernen/Goodwill 2010 2009

Ackumulerade anskaffningsvärden

Ingående anskaffningsvärde 39 955 39 955

Årets investeringar – –

Utgående anskaffningsvärde 39 955 39 955

Ackumulerade nedskrivningar
Ingående nedskrivningar -17 471 -17 471
Årets nedskrivningar – –
Utgående nedskrivningar -17 471 -17 471

Ackumulerade planenliga avskrivningar
Ingående avskrivningar -19 997 -17 249
Årets avskrivningar -2 487 -2 748
Utgående avskrivningar -22 484 -19 997

REDOVISAT RESTVÄRDE VID ÅRETS INGÅNG 2 487 5 235
REDOVISAT RESTVÄRDE VID ÅRETS SLUT – 2 487

Koncernen/Dataprogram 2010 2009

Ackumulerade anskaffningsvärden

Ingående anskaffningsvärde 1 947 –

Årets investeringar – 1 947

Årets nedskrivningar – –
Utgående anskaffningsvärde 1 947 1 947

Ackumulerade planenliga avskrivningar
Ingående avskrivningar -40 –
Årets avskrivningar -405 -40
Årets nedskrivningar – –
Utgående avskrivningar -445 -40

REDOVISAT RESTVÄRDE VID ÅRETS INGÅNG 1 907 –
REDOVISAT RESTVÄRDE VID ÅRETS SLUT 1 502 1 907

Inventarier som innehas under finansiella
leasingavtal ingår med följande belopp

2010 2009

Anskaffningsvärde 980 980

Ackumulerade avskrivningar -196 –

Totalt 784 980

Totala minimileaseavgifter
och dessas nuvärden
Totala minimileaseavgifter 833 1 051
Nuvärdet av minimileaseavgifter 785 968

Inom ett år 2 – 5 år
Totala minimileaseavgifter 217 616
Nuvärdet av minimileaseavgifter -212 594

Koncernen/
Balanserade utvecklingskostnader 2010 2009

Ackumulerade anskaffningsvärden

Ingående anskaffningsvärde 14 079 9 225

Årets investeringar 3929 4 854

Utgående anskaffningsvärde 18 008 14 079

Ackumulerade nedskrivningar

Ingående nedskrivningar -1 842 –

Årets nedskrivningar – -1 842
Utgående nedskrivningar -1 842 -1 842

Ackumulerade planenliga avskrivningar
Ingående avskrivningar -3 868 -2 650
Årets avskrivningar -736 -1 218
Utgående avskrivningar -4 604 -3 868

REDOVISAT RESTVÄRDE VID ÅRETS INGÅNG 8 369 6 575
REDOVISAT RESTVÄRDE VID ÅRETS SLUT 11 562 8 369

Noter

35SMARTEQ ÅRSREDOVISNING 2010

Not 12
Materiella anläggningstillgångar

Koncernen
Maskiner och verktyg 2010 2009

Ackumulerade anskaffningsvärden

Ingående anskaffningsvärde 8 516 8 181

Årets investeringar 250 335

Årets utrangeringar – –
Utgående anskaffningsvärde 8 766 8 516

Ackumulerade planenliga avskrivningar
Ingående avskrivningar -7 261 -6 627
Årets avskrivningar -612 -634
Årets utrangeringar –
Utgående avskrivningar -7 873 -7 261

REDOVISAT RESTVÄRDE VID ÅRETS INGÅNG 1 254 1 553
REDOVISAT RESTVÄRDE VID ÅRETS SLUT 892 1 254

Koncernen
Inventarier 2010 2009

Ackumulerade anskaffningsvärden

Ingående anskaffningsvärde 5 227 4 594

Årets investeringar 87 633

Årets utrangeringar -53 –
Utgående anskaffningsvärde 5 261 5 227

Ackumulerade planenliga avskrivningar
Ingående avskrivningar -4 000 -3 588
Årets avskrivningar -402 -412
Årets utrangeringar 53 –
Utgående avskrivningar -4 349 -4 000

REDOVISAT RESTVÄRDE VID ÅRETS INGÅNG 1 227 1 005
REDOVISAT RESTVÄRDE VID ÅRETS SLUT 912 1 227

Not 13
Aktier i dotterbolag
Moderbolagets direkta innehav av aktier i dotterbolag:

Bolag, org.nr Säte
Kapital-

andel,
 %

Antal
Bok-
fört

värde

Smarteq Wireless AB,
556128-5437 Täby 100 40 000 41 800

Svenska Antennspecial-
isten AB, 556575-9692 Täby 100 5 000 700

Smarteq Intressenter AB,
556567-1889 Stockholm 100 10 000 100

Summa 42 600

Ackumulerade anskaffningsvärden Moderbolaget
2010 2009

Ingående anskaffningsvärde 202 312 182 312

Årets förvärv –

Årets avyttring –

Lämnade aktieägartillskott 4 000 20 000

Utgående anskaffningsvärde 206 312 202 312

Ackumulerade nedskrivningar

Ingående nedskrivningar -159 712 -139 712

Årets nedskrivningar -4 000 -20 000

Utgående nedskrivningar -163 712 -159 712

Bokfört värde 42 600 42 600

Noter

36 SMARTEQ ÅRSREDOVISNING 2010

Not 14
Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget
2010 2009 2010 2009

Leasingavgifter 42 78 – 36

Försäkringsavgifter 82 88 – 6

Lokalhyror och
fastighetsrelaterade
kostnader 180 80 – –

Övriga poster 647 302 12 13

Summa 950 548 12 55

Not 15
Eget kapital

Beskrivning av eget kapital
Överkursfond
När aktier emitteras till överkurs, dvs för aktierna skall betalas mer än
aktiernas kvotvärde, ska ett belopp motsvarande det erhållna beloppet
utöver kvotvärdet på aktierna, föras till överkursfonden som är fritt eget
kapital.

Ansamlad förlust
Utgörs av föregående års ansamlade förlust efter avräkning mot reserv-
fond och överkursfond.

Utgör tillsammans med årets förlust den totala ansamlade förlusten.

Not 16
Övriga avsättningar

Garantiåtaganden Koncernen Moderbolaget
2010 2009 2010 2009

Bokfört värde 100 100 – –

Summa 100 100 – –

Avsättning för eventuella garantikrav för levererade produkter.

Not 17
Skulder till kreditinstitut

Koncernen Moderbolaget
2010 2009 2010 2009

Finansiell leasingkredit,
långfristig del 602 785 – –

Finansiell leasingkredit,
kortfristig del 183 183

Fakturabelåning 3 450 0 – –

Summa 4 235 968 – –

Leasingbeloppen avser finansiell leasing av ett nytt affärssystem.
Avtalet löper på fem år med slutdatum 2014-11-01.

Fakturabelåningsavtalet har en limit på 7 mkr.

Not 18
Andra kortfristiga skulder, räntebärande

Koncernen Moderbolaget
2010 2009 2010 2009

Checkräkningskredit 13 462 9 610 – –

Summa 13 462 9 610 – –

Externt beviljade belopp på checkräkningskrediter uppgår
i koncernen till 17 000 (20 000) tkr och i moderbolaget till 0 (0) tkr.

Härutöver finns ett ytterligare utrymme om 750 tkr som utnyttjas
för garantier.

Not 19
Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget
2010 2009 2010 2009

Personalrelaterade
kostnader 4 381 6 882 29 1 648

Övriga kostnader 643 617 105 258

Revisionskostnader 144 183 42 24

Summa 5168 7 682 176 1 930

Noter

37SMARTEQ ÅRSREDOVISNING 2010

NOt 20
ställda säkerheter och ansvarsförbindelser

Ställda säkerheter för checkräkningskredit
konCernen MoDerBolAget

2010 2009 2010 2009

Företagsinteckningar 30 000 30 000 Inga Inga

Pantsatta kundfordringar 5 275 Inga Inga

suMMA 35 275 30 000 IngA IngA

Ansvarsförbindelser
konCernen MoDerBolAget

2010 2009 2010 2009

Borgen för Smarteq
Wireless AB Inga Inga 17 697 9 610

Beloppet avser generell borgen begränsad till 18 750 tkr. Upptaget
belopp avser utnyttjad checkräkningskredit och leasing skuld

NOt 21
resultat efter finansiella poster

konCernen MoDerBolAget
2010 2009 2010 2009

Betald ränta 600 486 – –

Erhållen ränta 5 18 – –

Stockholm den 24 mars 2011

Yngve Andersson Thomas Landberg
Ordförande

Christer Palm Peter Thorell Henrik Lindén
VD

Min revisionsberättelse har lämnats den 24 mars 2011

Bertil Oppenheimer
Auktoriserad revisor

Koncernens resultat- och balansräkning samt
moderbolagets resultat- och balansräkning kommer
att fastställas på årstämman.

Stockholm den 24 mars 2011

Yngve Andersson Thomas Landberg
Ordförande

Christer Palm Peter Thorell Henrik Lindén
VD

Min revisionsberättelse har lämnats den 24 mars 2011

Bertil Oppenheimer
Auktoriserad revisor

Koncernens resultat- och balansräkning samt
moderbolagets resultat- och balansräkning kommer Henrik Lindén

Noter

38 SMARTEQ ÅRSREDOVISNING 2010

Jag har granskat årsredovisningen, koncernredovisningen och
bokföringen samt styrelsens och verkställande direktörens
förvaltning i Smarteq AB (publ) för år 2010. Årsredovisningen
och koncernredovisningen ingår i detta dokument på sidorna
15 – 37. Det är styrelsen och verkställande direktören som har
ansvaret för räkenskapshandlingarna och förvaltningen och
för att årsredovisningslagen tillämpas vid upprättandet av års-
redovisningen och koncernredovisningen. Mitt ansvar är att
uttala mig om årsredovisningen, koncernredovisningen och
förvaltningen på grundval av min revision.

Revisionen har utförts i enlighet med god revisionssed i
Sverige. Det innebär att jag planerat och genomfört revisio-
nen för att med hög men inte absolut säkerhet försäkra mig
om att årsredovisningen och koncernredovisningen inte
innehåller väsentliga felaktigheter. En revision innefattar att
granska ett urval av underlagen för belopp och annan infor-
mation i räkenskapshandlingarna. I en revision ingår också
att pröva redovisningsprinciperna och styrelsens och verk-
ställande direktörens tillämpning av dem samt att bedöma
de betydelsefulla uppskattningar som styrelsen och verk-
ställande direktören gjort när de upprättat årsredovisningen
och koncernredovisningen samt att utvärdera den sam-
lade informationen i årsredovisningen och koncernredovis-
ningen. Som underlag för mitt uttalande om ansvarsfrihet
har jag granskat väsentliga beslut, åtgärder och förhållanden

i bolaget för att kunna bedöma om någon styrelseledamot
eller verkställande direktören är ersättningsskyldig mot bola-
get. Jag har även granskat om någon styrelseledamot eller
verkställande direktören på annat sätt har handlat i strid med
aktiebolagslagen, årsredovisningslagen eller bolagsordningen.
Jag anser att min revision ger mig rimlig grund för mina utta-
landen nedan.

Årsredovisningen och koncernredovisningen har upprättats
i enlighet med årsredovisningslagen och ger en rättvisande bild
av bolagets och koncernens resultat och ställning i enlighet
med god redovisningssed i Sverige. Förvaltningsberättelsen är
förenlig med årsredovisningens och koncernredovisningens
övriga delar.

Jag tillstyrker att årsstämman fastställer resultaträkningen
och balansräkningen för moderbolaget och för koncernen,
behandlar förlusten i moderbolaget enligt förslaget i förvalt-
ningsberättelsen och beviljar styrelsens ledamöter och verk-
ställande direktören ansvarsfrihet för räkenskapsåret.

Sollentuna den 24 mars 2011

Bertil Oppenheimer
Auktoriserad revisor

Revisionsberättelse

till årsstämman i smarteq AB (publ)
org nr 556387-9955

mation i räkenskapshandlingarna. I en revision ingår också
att pröva redovisningsprinciperna och styrelsens och verk-
ställande direktörens tillämpning av dem samt att bedöma
de betydelsefulla uppskattningar som styrelsen och verk-
ställande direktören gjort när de upprättat årsredovisningen
och koncernredovisningen samt att utvärdera den sam-
lade informationen i årsredovisningen och koncernredovis-
ningen. Som underlag för mitt uttalande om ansvarsfrihet
har jag granskat väsentliga beslut, åtgärder och förhållanden

behandlar förlusten i moderbolaget enligt förslaget i förvalt-
ningsberättelsen och beviljar styrelsens ledamöter och verk-
ställande direktören ansvarsfrihet för räkenskapsåret.

Sollentuna den 24 mars 2011

Bertil Oppenheimer
Auktoriserad revisor

39SMARTEQ ÅRSREDOVISNING 2010

Noter

40 SMARTEQ ÅRSREDOVISNING 2010

Smarteqaktien

Smarteqaktien
och ägarstruktur

Smarteqaktien är listad på First North (tidigare Nya Marknaden)
sedan den 14 februari 2005. Dessförinnan var aktien noterad
på NGM listan sedan den 2 maj 2000.

Kursutveckling
Smarteqs aktie steg med 9 % under 2010 från 0,43 kr till 0,47 kr
vid årsskiftet. Affärsvärldens generalindex för NASDAQ OMX
Stockholmsbörsen steg med 23 % under motsvarande period.
Aktiens högsta respektive lägsta stängningskurs var 0,64 kr res-
pektive 0,38 kr.

Börsvärde
Smarteqs totala börsvärde var 83 mkr vid utgången av 2010 att
jämföra med 76 mkr vid årsskiftet 2009/2010.

Omsättning
Under 2010 omsattes 18,5 (13,0) miljoner Smarteqaktier, mot-
svarande ett värde av ca 9,6 mkr (7,0).

Utdelning
Styrelsen föreslår årsstämman att ingen utdelning ges för verk-
samhetsåret 2010.

Aktiekapitalet
Smarteqs aktiekapital uppgick vid årsskiftet 2010/2011 till cirka
17,6 mkr, fördelat på 176 297 870 B-aktier med kvotvärde 0,10.

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0,0
Jan-10 Feb-10 Mar-10 Apr-10 Maj-10 Jun-10 Jul-10 Aug-10 Sep-10 Okt-10 Nov-10 Dec-10

Källa: Thomson �nancial

Kurs SEK

Smarteq

OMX AFGX (indexerat smarteq

aktiekurs 2010

Smarteqaktien
Data per aktie 2010 2009 2008

Omsättning per aktie, kr* 0,29 0,34 0,83

Resultat per aktie, kr* -0,05 -0,18 -0,01

Eget kapital per aktie, kr 0,06 0,11 0,25

Substansvärde per aktie, kr 0,06 0,11 0,25

Genomsnittligt antal aktier, 1 000-tal 176 298 122 781 105 779

Antal aktier vid årets utgång, 1 000-tal 176 298 176 298 105 779

Aktiekurs vid årets slut, kr 0,47 0,43 0,35

Börsvärde vid årets slut, mkr 83 76 37

P/E-tal, ggr neg neg 201

Direktavkastning, % neg neg neg

Kurs/eget kapital, % 818 390 138

* Beräknat på genomsnittligt antal aktier

41SMARTEQ ÅRSREDOVISNING 2010

Smarteqaktien

Smarteqs 10 största aktieägare per den 30 december 2010

Antal ägare B-aktier, röstetal 1 % av kapital och röster

Consafe IT AB 55 528 852 31,50  %

Sten K Johnsson gm bolag 36 392 222 20,64 %

Arne Wennberg 20 798 416 11,80 %

Bo Lengholt & bolag 12 200 000 6,92 %

Jan Robert Pärsson 4 100 000 2,33 %

Ulf B Jacobsson & bolag 3 699 998 2,10 %

Avanza pension 2 596 938 1,47 %

Carl Adam Lewenhaupt 1 591 900 0,90 %

Nordnet pensionsförsäkring AB 1 552 592 0,88 %

Yngve Andersson 1 500 000 0,85 %

Summa 10 största ägare 139 960 918 79,39 %

Övriga 36 336 952 20,61 %

TOTALT 176 297 870 100,00 %

Aktieägare
Vid årsskiftet 2010/2011 uppgick antalet
aktieägare till ca 1 700, oförändrat sedan
föregående årsskifte.

Smarteqs största ägare är Consafe IT AB
som svarar för 31,5 % av kapitalet och
rösterna. Smarteqs tio största ägare
innehar aktier som motsvarar 79 % av
kapitalet och rösterna.

42 SMARTEQ ÅRSREDOVISNING 2010

Styrelse, ledande befattningshavare och revisorer

Styrelse

Yngve Andersson
– styrelseordförande

Född 1942. Invald 2009.
Styrelseordförande i Kapitalkraft i Sverige
AB, Medcore AB, Vidbynäs Golfanläggning
AB och Yvonne Lin AB. Styrelseledamot
i ICA Banken AB, Båset AB, Gustavia-
Davegårdh Fonder AB och Paynova AB.

Aktieinnehav i Smarteq AB: 1 600 000

Peter Thorell
– styrelseledamot

Född 1952. Invald 1996.
Advokat, Advokatfirman Lindberg & Saxon,
Stockholm. Styrelseordförande i Gramag
AB, AGO AB och A.E. Affärslogik AB.
Styrelseledamot i DOT AB och Recapital AB.

 Aktieinnehav i Smarteq AB: 0

Christer Palm
– styrelseledamot

Född 1947. Invald 2009.
Styrelseordförande i CI PIHL AB och FKG.
Styrelseledamot i Translink AB och CLEPA.

Aktieinnehav i Smarteq AB: 0

Thomas Landberg
– styrelseledamot

Född 1950. Invald 2009.
Senior Adviser. Styrelseledamot i Cybercom
Group AB.

Aktieinnehav i Smarteq AB: 0

Johan Hårdén
– styrelsesuppleant

Född 1976. Invald 2007.
Styrelsesuppleant i Smartsign AB
och IC Software AB

Aktieinnehav i Smarteq AB: 10 500

43SMARTEQ ÅRSREDOVISNING 2010

Styrelse, ledande befattningshavare och revisorer

Ledande befattningshavare

Henrik Lindén
– Verkställande direktör

Född 1964. Anställd 1999.

Aktieinnehav i Smarteq AB: 20 000

Mats Teir
– Ekonomichef

Född 1965. Anställd 2011.

Aktieinnehav i Smarteq AB: 0

Mattias Hellgren
– Forskningschef

Född 1975. Anställd 1998.

Aktieinnehav i Smarteq AB: 4 000

Michael Nyqvist
– Utvecklingschef

Född 1958. Anställd sedan 2010.

Aktieinnehav i Smarteq AB: 0

Christian Olsson
– Chef för Operations

Född 1973. Anställd sedan 2011.

Aktieinnehav i Smarteq AB: 0

Revisorer

Bertil OppenheimeR
– auktoriserad revisor

Född 1950. Revisor i bolaget sedan 2007,
BDO Nordic Stockholm AB.

Johan Hårdén
– Vice VD och Försäljningschef

Född 1976. Anställd 2011.

Aktieinnehav i Smarteq AB: 10 500

Jörgen Lövgren
– auktoriserad revisor

Född 1957. Revisorssuppleant i bolaget
sedan 2007, BDO Nordic Stockholm AB.

44 SMARTEQ ÅRSREDOVISNING 2010

Smarteq


Smarteqs affärsidé är att sälja och utveckla
antennsystem för ökad tillgänglighet, effektivitet
och säkerhet i en trådlös värld.

Foto vd: Smajl Studio. Foto: Smarteq, iStockphoto, Dreamstime.
Grafisk design och produktion: Camilla Karlström Grafisk form, www.ckform.com.

Smarteq AB (pulb) | Box 4064 | 182 04 Enebyberg
Tel: 08 792 92 00 | Fax: 08 792 06 77 | E-post: info@smarteq.com | www.smarteq.com

	Smarteq Årsredovisning 2010
	Innehåll
	Aktieägarinformation
	Om Smarteq
	VD ord
	Året i korthet
	Vision, affärsidé, strategier och mål
	Miljö
	Förvaltningsberättelse
	Nyckeltal
	Resultaträkningar
	Balansräkning koncern
	Balansräkning moderbolaget
	Sammanställning över
förändring i eget kapital
	Kassaflödesanalys
	Tilläggsupplysningar
	Revisionsberättelse
	Smarteqaktien
och ägarstruktur
	Styrelse
	Ledande befattningshavare och revisorer
	Smarteq in a wireless world
	Smarteqs citat
	Smarteq kontaktinfo

