
SONIA SANGHERA

ÖSTRA HAMNGATAN 16

SANDRA SVANBERG

JOHANNA HARTMAN

Innehåll
10

24

5

12

8 2116

52 40
Ö V R I G T
30	 Styrelsen
31	 Ledningsgruppen
32	 Hållbarhetsredovisning
40	 Förvaltningsberättelse
44	 Bolagsstyrningsrapport
49	 Flerårsöversikt

KO N C E R N E N

50	 Resultaträkning
50	 Rapport över totalresultat
51	 Balansräkning
52	 Kassaflödesanalys
53	 Förändring i eget kapital

M O D E R B O L A G E T

54	 Resultaträkning
54	 Rapport över totalresultat
55	 Balansräkning
56	 Kassaflödesanalys
57	 Förändring i eget kapital

N O T E R

58	 Tilläggsupplysningar och noter

Ö V R I G T

81	 Intygande
82	 Revisionsberättelse
86	 Information om årsstämma
87	 Definitioner
88	 GRI-index

			 V E R K S A M H E T S Å R E T S O M G ÅT T

	 5		 Positiva händelser 	
	 		 2017
 	 		 V D H A R O R D E T

	 8		 Hållbara vinster 	
	 		 för Knowit
			 AFFÄRSIDÉ, MÅL OCH STRATEGIER

10		 Hållbart, mänskligt
	 		 samhälle
			 M A R K N A D O C H T R E N D E R

12		 AI och cyber-
	 		 säkerhet är hett
			 V E R K S A M H E T

	16		 Tre snabba och 	
	 		 lexibla enheter
			 N Y A F FÄ R S O M R Å D E S C H E F

18		 Knowit Solutions
26

			 K U N D C A S E

19		 Norsirk, Semler 	
	 		 och Stockholms 	
	 		 Stadsmission
			 M E D A R B E TA R E
			 O C H S T R U K T U R K A P I TA L
23		 Snabbrörliga, 	
	 		 säljinriktade och 	
	 		 självgående
			 V I S O M Ä R K N O W I T

	25		 Unga akademiker 	
	 		 på Knowit
			 S T Y R E L S E O R D F Ö R A N D E
			 H A R O R D E T

27		 Kontinuitet 	
	 		 och stabilitet
			 K N O W I TA K T I E N

28		 Kraftigt ökat 	
	 		 börsvärde

18

BEATA HENRIKSSON

4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

V E R K S A M H E T S Å R E T S O M G ÅT T

Nytt rekordår

LISA NYFELDT

GEORGE EL-JAJI

V E R K S A M H E T S Å R E T S O M G ÅT T

Under året ökade antalet medarbetare med 198 och NÄRA HÄLFTEN AV DESSA VAR KVINNOR

Knowit stödjer UNHCR och deras arbete med innovativa flyktingbostäder

Knowit förvärvar REQUIRE, ett specialistföretag inom modern kravhantering

Lindorff väljer Knowit och dess partners Snowflake och WhereScape för MOLNPROJEKT

Knowits bolag i ESTLAND avyttras till det lokala bolaget Appnology med tillträde från 2018

Knowit och SNOWFLAKE, som erbjuder molnplattformar för data warehousing,
ingår partnerskap

Knowit utnämndes till årets EPISERVER-PARTNER i Finland 2017

Telenta och Knowit samarbetar kring en MOLNBASERAD larmtjänst i äldrevården

Knowit levererar en AI-LÖSNING TILL OSLO KOMMUN för automatisk behandling av överklaganden

När svenska it-studenter rankar idealarbetsgivare kommer Knowit än en gång på en TOPPOSITION

Knowit startar den JURIDISKA RÅDGIVNINGSBYRÅN Knowit Digital Law

Knowit STÄRKER E-HANDELSAFFÄREN genom att i Malmö slå ihop Knowit Experience
med Knowit E-commerce

Knowit tecknar ett ramavtal över tre år med NORSKA SKATTEETATEN

Knowit etablerar partnerskap med e-handelsplattforms-leverantören LITIUM

För VINNOVA utvecklar Knowit en ny webbplats kring e-tjänster

När NORSKA FJORDKRAFT expanderar sin verksamhet att också omfatta mobiloperatörs-
verksamhet bidrar Knowit med marknadsföringen och utvecklar webbplatsen fjordkraftmobil.no

E.ON ELNÄT tar hjälp av Knowit för att effektivisera insamlingen av kunddata

Knowit och FPA i Finland tecknar ett avtal gällande testning av applikationstjänster
för det NATIONELLA HÄLSOARKIVET, KANTA

Knowit ETABLERAR ETT NYTT BOLAG, Knowit Insight A/S, inom managementkonsulting i Oslo

Nordiska it-studenter rankar Knowit som det mest POPULÄRA NORDISKA KONSULTBOLAGET

Knowit får uppdraget att utveckla JULAS nya e-handelslösning

Inom Automotive-segmentet stöttar Knowit fyra större industriella kunder inom AGILA ARBETSSÄTT

Knowit testar programvara i projektet APOTTI OCH KOMPETENSCENTRUM I HELSINGFORS STAD

Knowit utnämns till PLATINUM PARTNER av inRiver

Året 2017 var det hittills mest framgångsrika i Knowits historia.
Det ekonomiska utfallet gav det högsta resultatet någonsin och
ökade till 281,8 MSEK. Omsättning var också rekordhög och slutade på
2 733,5 MSEK. Under 2017 har efterfrågan varit mycket god.
	 Knowit har en stark position på marknaden med en omfattande
kunskaps- och erfarenhetsbank från en mängd olika branscher.

POSITIVA HÄNDELSER 2017

5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

V E R K S A M H E T S Å R E T S O M G ÅT T

SAS Institute väljer Knowit till REGIONAL PARTNER OF THE YEAR 20 17 i Norden

Den av Knowit utvecklade webbplatsen för Landshypotek Bank »Din gård, dina möjligheter«
går till FINAL I GULDNYCKELN

Knowit utvecklar AI-LÖSNING FÖR NACKA KOMMUN som får sin första »digitala medarbetare«

I Danmark har affärsområdet Experience etablerat sin närvaro med en DIGITALBYRÅ I KÖPENHAMN

Norska NORSIRK har valt Knowit för utveckling av en plattform för elektronikåtervinning

Lokala SOMMARSKOLOR MED PROGRAMMERING OCH DESIGN på schemat har genomförts
i Helsingfors, Oslo och Stockholm

6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

RESULTATUTVECKLING

Resultatet före avskrivning av immateriella
tillgångar (EBITA) ökade till 281,8 (211,6) MSEK.
EBITA-marginalen ökade till 8,7 (7,4) procent.			
	

 EBITA-resultat MSEK EBITA-marginal, %	
			

NETTOOMSÄTTNING

Nettoomsättningen för 2017 ökade till 2 734
(2 426) MSEK.			
					
		

OMSÄTTNINGSTILLVÄXT

2017 ökade omsättningen med 12,7 procent
jämfört med 10,0 procent föregående år.	
					
					
	

20162013 2014 2015

2
12

114

12
1

16
4

20162013 2014 2015

2
 42

6

2017

2
 733

1 9
73

2
 0

31

2
 2

0
6

201720162013 2014 2015

8
,6

10
,0

2
,2

2
,9

EKONOMISK UTVECKLING
UNDER FEM ÅR:

2017

2
8

2

12
,7

10,3

8,7

7,4

6,0
5,8

PER WALLENTIN

RekoRD

rekord
ReKord!

8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

v

V D H A R O R D E T

är det viktigare än någonsin med
förmåga att ta snabba beslut, bes-
lutsamhet att genomföra dem och
mod att förändra och ändra till det
bättre. Jag kan inte nog säga hur
stolt jag är över våra skickliga och
dedikerade konsulter och våra
modiga kunder.
	 Rätt använd bidrar tekniken till en
bättre miljö, ökad kontakt mellan
människor och en starkare ekonomi.
Vår vision om ett hållbart och
mänskligt samhälle genom digita-
lisering och innovation känns mer
aktuell än någonsin.

Per Wallentin
Vd och koncernchef

Vi har också bytt börslista, från Small
Cap till Mid Cap, på Stockholms-
börsen. Det är självklart väldigt till-
fredsställande, då själva förändringen
baseras på ett högre marknadsvärde
på Knowitaktien. Jag ser det också
som ett kvitto på att vi har gjort rätt
saker under en lång tid.

FLER UNGA, FLER KVINNOR

Under 2017 har vi vuxit organiskt
med nästan 200 medarbetare och
det är unga människor, upp till 31 år,
som framför allt har börjat på Knowit.
Det märks att vi har en ung energi
på våra kontor kombinerat med
nyfikenhet och öppenhet. Dessutom
har vi arbetat med att skapa en kultur
och stämning som tilltalar både
kvinnor och män. I vår rekrytering
märker vi att fler kvinnor söker sig
till Knowit. Det känns bra.
	 Vi har också arbetat med hållbar-
het under många år. Med start från
2016 har vi nu också börjat redovisa
hur vi är med och skapar ett mer håll-
bart samhälle, helt enligt vår vision.
Det är bra för oss, och det är bra för
kunderna. Tillsammans skapar vi en
mänskligare värld.

VINSTER FÖR SAMHÄLLET

Tekniken är inte bara något för få
utvalda. Med de möjligheter som
digitaliseringen för med sig kan vi
tillsammans med våra kunder skapa
stora vinster för såväl enskilda männi-
skor som för samhället i stort. Det
finns flera exempel där tekniken är
med och stöttar en cirkulär ekonomi,
högre effektivitet och ett säkrare han-
tering av beslut som påverkar oss.
	 Automatisering och innovations-
stöd i kundernas verksamhet blir
allt viktigare. Samtidigt är förståelse
för hur människor interagerar med

ny teknik, användarvänlighet och
artificiell intelligens några av de
trender som växer sig starkare.

MOD OCH BESLUTSAMHET

Vi ser att vi allt oftare samarbetar
nära våra kunder, ingår en form av
partnerskap med dem. Uppdragen
påbörjas ofta redan i inledningen av
innovationsprocessen, där vi bidrar
med insikter och utmaningar, för
att sedan också vara med i genom-
förandet. Att just nu få vara vd i en
bransch där fokus på digitaliserings-
projekt har förflyttats från effektivi-
sering till att se nya affärsmöjligheter
är verkligen kul.
	 Inför stora skiften i kundbeteen-
den, nya krav från medborgare och
när möjligheterna känns oändliga,

Redan vid halvårsskiftet 2016 såg vi en positiv utveckling och
hela 2017 har den trenden fortsatt. Jag ska inte här ta upp siffror,
då de finns på flera andra ställen i årsredovisningen, men jag kan
inte låta bli att än en gång glädjas över vårt resultat för året. Det är
rekord. Omsättningsrekord, resultatrekord, rekryteringsrekord.

HÅLLBARA VINSTER FÖR KNOWIT

PER WALLENTIN

A F FÄ R S I D É , M Å L O C H S T R AT E G I

SANDRA JARDÅS

Strategi, passion
 och kreativitet

1 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

A F FÄ R S I D É , M Å L O C H S T R AT E G I

AFFÄRSIDÉ

Genom att kombinera strategisk
förmåga med passion för teknik och
kreativa lösningar skapar vi digitala
möjligheter och långsiktigt värde.

FINANSIELLA MÅL

Styrelsen har beslutat om följande
finansiella mål:
•	 Vinsten per aktie ska öka snabbare 	
	 än den organiska tillväxten. Den 	
	 ska i sin tur växa snabbare än den 	
	 marknad där Knowit är verksamt.
•	 EBITA-marginalen ska vara högre 	
	 än 10 procent i genomsnitt under 	
	 en femårsperiod.
• 	 EBITA ska överstiga nettoskulden.
• 	 Det egna kapitalet ska vara högre 	
	 än de immateriella tillgångarna.

2
12

119

2
8

2
145114

2
10

12
1

18
1

16
4

241

EBITA-RESULTAT I RELATION
TILL NETTOSKULD, MSEK

	

 EBITA-resultat Räntebärande nettoskuld	

	 	

20172013 2014 2015 2016

78
7

9
75

79
8

9
53

EGET KAPITAL I RELATION TILL
IMMATERIELLA TILLGÅNGAR, MSEK

 Eget kapital Immateriella tillgångar

9
51

9
2

1

752
8

9
8

8
44

9
16

20172013 2014 2015 2016

Knowit skapar nya lösningar och värde för sina kunder genom en
kombination av kreativitet, stark strategisk kompetens och en passion
för ny teknologi. Digitala lösningar och strategiska tjänster levereras
inom tre affärsområden Experience, nordens största digitala byrå,
Insight, managementkonsulting och Solutions, it-konsulttjänster med
utgångspunkt i den senaste tekniken.

FFöretagskulturen präglas av hög
kompetens, personligt engagemang
och en vilja att ständigt utveckla såväl
kundernas affärer som den egna
förmågan att bidra till nyskapande
lösningar. Begreppet medarbetar-
skap är centralt i organisationen och
bygger på att alla medarbetare
gemensamt tar ansvar för att skapa
en miljö där individen kan prestera
på toppen av sin potential.
	 I kapitlet om Hållbarhet på sidorna
32-39 beskrivs hur vi rustar Knowit
för framtiden, hur vi skapar långsik-
tigt värde för våra intressenter och
hur vi hanterar de risker vi har identi-
fierat inom hållbarhetsområdet.

HÅLLBART, MÄNSKLIGT SAMHÄLLE

EBITA-MARGINAL, %

10%

10
,3

2017

5,8

2013

6
,0

2014

7,4

2015

8
,7

2016

VINST PER AKTIE, MSEK

		 	

2017

10
,2

2

2013

2
,8

6

2
,8

3

2014 2015

4,58

2016

7,39

A F FÄ R S I D É , M Å L O C H S T R AT E G I

RESURSER	 AFFÄRSMODELL	 UTKOMST	 VÄRDESKAPANDE

Medarbetare
Över 2 100 specialister.

Finansiell styrka
Stark balansräkning och
god intjänandeförmåga.

Kunder och partners
Långa och utvecklande
relationer.

Varumärket
Välkänt och positivt
laddat varumärke.

Samhället
Arbetstillfällen och
inbetalda skatter.

Medarbetare
Löner, pensioner och
friskvårdsbidrag.

Aktieägare
Aktieutdelning och
värdetillväxt.

Kunder
Effektiviseringar och
nya affärsmöjligheter.

Vår affärsmodell

1 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Vision
Vi skapar ett hållbart och mänsk-
ligt samhälle genom digitalisering
och innovation.

Strategi
Skapa ett starkt varumärke med
tydlig positionering med stöd av
våra tre sub-brands Experience,
Insight och Solutions.

Stödja våra kunder till lönsamma
affärsmodeller i en snabbt föränd-
rad marknad genom förstärkt
kreativ samverkan mellan olika
kompetenser och branschper-
spektiv.

Vidareutveckla en attraktiv miljö
för individer och partners att verka
i vårt ekosystem.

Aktivt öka vår förmåga till snabb-
het och anpassning genom att
förenkla, digitalisera och auto-
matisera våra processer och
erbjudanden.

Företagskultur
Vi är ett idédrivet bolag och upp-
muntrar innovation, entreprenör-
skap och personligt engagemang.

Styrmodell
Vi har en decentraliserad organi-
sation, uppdelad i tre affärsom-
råden. Affärsområdescheferna
ingår i koncernens ledningsgrupp.
Affärsområdena samarbetar
i kunduppdrag och i internt
resursutnyttjande.

Tre affärsinriktningar
i samverkan
Tjänster inom digital kommunika-
tion och marknadsföring, inom
managementkonsulting och
inom it-konsulting.

Snabbrörliga
Varje affärsområde är snabbrör-
ligt, säljinriktat och självgående
vilket gör att det matchar dagens
föränderliga värld med ny tekno-
logi och nya arbetssätt.

Begränsat negativt
avtryck på miljön
Vi strävar efter att kombinera
kundernas behov och krav med
att minimera påverkan på miljön.
Vi kan bidra miljömässig effek-
tivt, till exempel genom lägre
resursutnyttjande, tjänstefiering
samt smartare återvinning.

1 2 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

M A R K N A D O C H T R E N D E R

AXEL HOLTÅS

D
De områden som är viktigast att hålla
koll på är cybersäkerhet, artificiell
intelligens, sakernas internet och
den fortsatta digitaliseringen, inte
minst med fokus på front-end såsom
kundportaler, självhjälpsverktyg och
e-tjänster. Men utvecklingen går mot
end-to-end digitalisering.
	 Vi kontaktade tre specialister från
Knowit som var och en har hög kom-
petens inom områdena artificiell
intelligens, digitaliseringen inom
handel och cybersäkerhet.
	 – Artificiell intelligens och sakernas
internet är två fortsatt väldigt tydliga
trender på vår marknad. De går dess-
utom ihop jättemycket, säger Axel
Holtås, vd för Knowit Mobile i Malmö.
Just nu är intresset högt för artificiell

intelligens. Samtliga stora it-leveran-
törer investerar i området, som till
exempel Amazon, Google, IBM och
Microsoft.

AUTOMATISERING OCH
DIGITALISERING

Med artificiell intelligens menas oftast
det som kallas maskinlärning, en
teknik där maskiner tillåts lära sig
och anpassa sig efter interaktioner
den gör med människor, andra
system eller av processer.

	 En stor del av artificiell intelligens
handlar således om automatisering
i dagsläget. Det är något som digita-
liseringen använder sig av, inte minst
för att skapa djupare och personligare
kundrelationer inom e-handeln.
	 – Med hjälp av chatbotar kan vi
anpassa och personifiera konversa-
tionen och rekommendationer med
ett personligt tilltal för våra uppdrags-
givares e-handelskunder, säger
Pernilla Vinneby, vd för Knowit
Experience i Göteborg. Det är en
otroligt viktig aspekt när allt fler
använder sig av automatiserade
kundkontakter, allt från bankers
helpdesk till e-handeln.

En allt större andel av it köps in av verksamheten och inte av it-
avdelningen. Det är den tydligaste trenden 2018 menar Radar Ecosystem
Specialists. It-budgeten växer med måttliga 1,6 procent, men verksam-
hetsfinansierad it växer med hela 4,4 procent.

PERNILLA VINNEBY

ÅSA SCHWARZ. AI och cyber-
säkerhet är hett

PERNILLA VINNEBY

ÅSA SCHWARZ

AXEL HOLTÅS

TEKNIKTRENDER:
de stora disruptiva tekniktrenderna;
Artificiell intelligens (AI), Internet of
Things (IoT) och blockchain (block-
kedjeteknik). Andra stora trender
är digitalisering samt cybersäker-
het. (IT-Radar 2018)

1 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

M A R K N A D O C H T R E N D E R

SÄKERHET ALLT VIKTIGARE

En utmaning inom den allt snabbare
digitaliseringen är säkerheten. Det
är också ett område som bedöms
växa snabbast, med nio procent
under 2018. Bara i Sverige är mark-
naden värd närmare nio miljarder
2018 vilket motsvarar 5,5 procent
av den totala it-marknaden.
	 – I många miljöer som nu digita-
liseras i rask takt har man inte tänkt
på säkerheten, det gäller i första
hand produktionsmiljöer. Många
har varit mer aktiva när det gäller
den typiska kontorsmiljön med
affärssystem och produktutveckling.
Min bedömning är att det gått så
långt att bristande cybersäkerhet
börjar bli ett samhällsproblem, säger
Åsa Schwarz, ansvarig för affärsut-
veckling på Knowit Secure i Stock-
holm.
	 Inom säkerhetsområdet är det
tydligt med att efterfrågan påskyn-
das av lagar och regleringar. Under
2018 ligger fokus på anpassningar
för GDPR, NIS och den nya säker-
hetsskyddslagen. Det gör att cyber-
säkerhet av kunderna börjar betrak-
tas som säkerhet i generella termer.
Den blir då mer strategisk och ham-
nar på bordet hos styrelser och
företagsledningar.
	 – Utvecklingen av teknik går
otroligt snabbt. Så fort att du inte

hinner med säkerhetsfrågorna och
därför måste säkerhet inkluderas
i produktutvecklingen. Arkitekter
och systemutvecklare måste kunna
säkerhet, säger Åsa.

VERKSAMHETSSTYRD IT

Samtalet handlar mycket om hur it är
ett stöd för att utveckla kundernas
kärnverksamheter. Som Radar skriver
i sin rapport kommer verksamhets-
finansierad it öka under 2018. Den it
som finansieras av verksamheten,
investeringar som inte kommer från
it-avdelningar, motsvarar 19 procent
av alla it-investeringar i Sverige.
Alltså var femte krona.
	 Totalt sett förväntas it-konsult-
marknaden, inklusive management-
konsulttjänster, växa med 3,5 procent
under året. Här har marknaden drag-
hjälp av den verksamhetens it-inves-
teringar då de nästan uteslutande
köper tjänsterna externt. Mönstret är
att verksamheten finansierar it när
det ser en omedelbar avkastning
på investeringen, medan bakomlig-
gande infrastruktur, integration och
löpande drift alltjämt bekostas av
it-budgeten.
	 – Digitaliseringen ger oss nya
möjligheter, men det är de som
förstår kundernas förändliga behov
som kommer att överleva och
utvecklas. Att investera i lösningar
och strategier som klarar snabba
byten av riktningar är en nyckel-

Att investera i
lösningar och strategier

som klarar snabba
byten av riktning är

en förutsättning
PERNILLA VINNEBY

PERNILLA VINNEBY

1 4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

M A R K N A D O C H T R E N D E R

förmåga. Det gäller både oss som
leverantörer och våra kunder,
säger Pernilla.

MOBILEN VIKTIGARE

Givetvis spelar e-handel också en
viktig roll för den digitala utveck-
lingen. Enligt E-barometern 2017
Post Nord e-handlar i genomsnitt
två tredjedelar av befolkningen varje
månad och av dessa e-handlar tre
av tio från utlandet. Varje svensk
e-handelskonsument spenderar
i snitt 1 514 kronor på internet varje
månad.
	 Mobilen är på stadig frammarsch
inte bara som inköpsverktyg utan
också som ett redskap genom hela
köpprocessen. Konsumenterna rör
sig gärna mellan plattformar och då
i synnerhet mellan mobilen, datorn
och den fysiska butiken. Sverige är
den avgjort mest utmärkande natio-
nen i Norden vad gäller mobilan-
vändning i köpprocessen.

	 – Att skapa sömlösa upplevelser
mellan de olika plattformarna är en
utmaning då det krävs djup kom-
petens inom kommunikation och
teknik för respektive plattform,
såväl som en helikoptervy för att
möta kunden med önskad effekt
och tjänst. Det utmanar organisa-
tionernas klassiska uppbyggnad
med uppdelning mellan it, mark-
nad och e-handel.
	 Vi kommer att få se nya organisa-
tionsstrukturer framöver som snab-
bare klarar att hantera denna omni-
kanal, säger Pernilla Vinneby.

TEKNIKEN EN MÖJLIGGÖRARE

Virtuell och förstärkt verklighet, mjuk-
varurobotar samt applikationer med
AI/Artificiell Intelligens kommer att
förbättra kundupplevelser, produkter
och tjänster, bland annat genom
simuleringar och virtuella rundturer.
	 – Det kan handla om allt från att
välja inredning till att behandla
patienter inom vården. Med hjäp av
förstärkt verklighet, (augmented

reality), och virtuell verklighet kan
kunden bygga upp en inrednings-
miljö för att se resultatet innan köpet
genomförs, säger Axel.
	 Det gäller att kunna möta använ-
darnas behov, göra det enkelt att
använda tekniken samtidigt som den
är säker. Eller som Åsa avslutar:
	 – Tekniken rör sig framåt samtidigt
som vi bygger för här och nu. Vi
måste förvalta och utveckla den
så att den så att den följer med in
i framtiden.

Min bedömning
är att det gått så långt

att bristande cyber-
säkerhet börjar bli ett

 samhällsproblem
ÅSA SCHWARZ

ÅSA SCHWARZ

AXEL HOLTÅS

IT-BUDGETAR:
de svenska it-budgetarna ökar
i snitt 1,6 procent 2018, jämfört
med 1,3 procent 2017. Verksam-
hetsfinansierad it har en betydligt
högre tillväxt, 4,4 procent för
2018. Det är en ökning jämfört
med 2017, då tillväxten låg på 3,8
procent. (IT-Radar 2018)

 Förnyelse och
 innovationskraft

JESSIKA KARLSSON

CHARLES SIMBA

1 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

V E R K S A M H E T

Samarbete mellan affärsområdena
är en naturlig del av vår verksamhet.

SKILLNADER GER STYRKA

Vi sitter i det nydesignade kontoret
i Göteborg. Tidigare avskilde ett lunch-
rum lokalen och den delades in i olika
sektioner genom sin planlösning.
Det nya kontoret är ljust och öppet.
Inga väggar eller andra hinder skapar
olika avdelningar och när vi blickar
ut över skrivborden, soffgrupperna
och det obligatoriska pingisbordet
ser vi framför allt människor som
samarbetar. Samtalen pågår hela
tiden ger ett behagligt bakgrunds-
brus.
	 – Visst finns det skillnader mellan
de olika affärsområdena, säger
kommunikationschefen Christina.
Varje affärsområde har sina egna
kundgrupper och styrkeområden
att utgå ifrån när man utvecklar

verksamheten. Det är också det som
gör oss så starka på marknaden.
	 – Inom Insight har vi fokus på att
tillsammans med vår kunder utveckla
framtidens organisationer, snabba
och flexibla enheter som är riktigt
bra på att få hävstänger från digital
teknik. Och i samarbete med Expe-
rience och Solutions skapar vi mycket
mer värde för en kund, än om vi hade
gjort det var och en för sig, säger
Tomas.

V E R K S A M H E T

Genom ständig förnyelse och innovationskraft är Knowit en viktig del
av digitaliseringen i Norden. För att accelera sin egen och kundernas
utveckling har Knowit samlat sin expertis i tre affärsområden, Knowit
Experience, Knowit Insight och Knowit Solutions.

TRE SNABBA OCH FLEXIBLA ENHETER

FFör att bättre förstå hur de olika affärs-
områdena samverkar för kundernas
bästa bad vi affärsområdescheferna
Fredrik Ekerhovd, affärsområde
Experience, Tomas Sandén, affärs-
område Insight, och Johan Strid,
affärsområde Solutions, att tillsam-
mans med Knowits kommunikations-
chef Christina Johansson ge sin syn
på Knowits verksamhet.
	 – Digitalisering tillför nya möjlig-
heter för medborgare och samhälle.
Varje dag använder miljontals män-
niskor nya lösningar från Knowit och
bidrar till mer demokrati, bättre liv
och hälsa i en värld med många
utmaningar, säger Christina.
	 – Vi har innovation och digita-
lisering invävt i vår affärsmodell,
säger Johan. Vi jobbar dynamiskt
i olika konstellationer och nätverk.

FREDRIK EKERHOVD CHRISTINA JOHANSSON

TOMAS SANDÉN

JOHAN STRID

KNOWIT INSIGHT:
är med sina 260 medarbetare en
av de starkare digitala manage-
mentkonsulterna i Norden. De
är specialister på att hjälpa sina
kunder utveckla och förstärka de
förmågor som krävs av framgångs-
rika organisationer i framtiden.

1 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

V E R K S A M H E T

NORDISK NÄRVARO

Knowits verksamhet bedrivs i de
skandinaviska länderna Danmark,
Norge och Sverige dessutom har
Knowit också verksamhet i Finland.
Att jobba över hela Norden är både
en möjlighet och en utmaning.
	 – Det finns goda möjligheter att
lära sig av varandra, både mellan
affärsområdena och mellan län-
derna, säger Fredrik som är från
Bergen i Norge. Vi arbetar mycket
med kundupplevelsen, eller som vi
säger i Norge – brukerupplevelsen.
Här har vi stor nytta av att byta pers-
pektiv genom samarbete eller bolla
med våra kollegor från andra specia-
listområden, eller marknader.

	 En fråga som allt oftare behandlas
i media är hur den nya tekniken på-
verkar oss människor. Något som
ofta tycks diskuteras på Knowit.
	 – Den stora frågan just nu är vilken
roll vi människor har när ny teknik
som artificiell intelligens och auto-
matisering blir vanligare och mer
tillgänglig, säger Christina.

	 Här är alla samstämmiga och
Tomas som ansvarig för Insight,
managementkonsulterna på Knowit
säger:
	 – Vi har ett annat fokus än att få
in så mycket teknik som möjligt.
Istället ser hur vi kan jobba med
organisationen, människorna. Det är
viktigt att inte låsa sig vid en teknik-
trend utan i stället snabbt förstå hur
vi kan göra våra kunders verksamhet
starkare, säger han.
	 Och det gäller inte bara manage-
mentområdet. Också Johan, som är
ansvarig för det kanske mest teknik-
tunga affärsområdet, Solutions med
flest systemutvecklare, lägger till:
	 – Vi strävar efter en total kund-
upplevelse, med fokus på oss män-
niskor. Det är trots allt vi som använ-
dare som ska ha nytta av den nya
tekniken.
	 Ett affärsområde som verkligen
befinner sig i skärningspunkten
mellan människa och teknik är
Experience.
	 – Det är bredden i kompetensen
och att vi jobbar tvärs över många
marknader och branscher som
differentierar oss inom Experience.
Ta e-handel till exempel – vi bistår
kunderna med alla aspekter av

leveransen. Allt från affärsstrategi
och kundinsikt till teknisk implemen-
tering och marknadsföring – i ett och
samma arbetsgrupp, säger Fredrik.
Så att våra kunder kan ge sina kunder
den bästa upplevelsen.

SAMVERKAN I PROJEKT

Det finns många exempel på när de
tre affärsområden har samverkat
i kundprojekt. Där varje specialist-
område har bidragit till en lyckad
lösning. Ett sådant exempel är en
e-bankslösning för Santander, där
front-endlösningen, den som möter
bankkunden utvecklades av Expe-
rience i samarbete med konsulter
från Solutions. Och Insight bidrog
med ett förändringsarbete i syfte att
hjälpa kunden utveckla agil produkt-
och tjänsteutveckling.
	 – Mixen av kompetenser måste
vara relevant och det var det i pro-
jektet för Santander, säger Fredrik.
	 – Det är viktigt med vilken kon-
text våra medarbetare upplever sig
vara i. Vi affärsutvecklar i partner-
skap, både internt och externt. Men
lägger också mycket kraft på att
sprida företagets värderingar vilket
återspeglas i hur vi jobbar tillsam-
mans och hur vi skapar möjligheter
för att utvecklas professionellt och
som människa, säger Christina.
	 Varje affärsområde på Knowit ut-
vecklar sin organisation med fokus
på att vara snabba, flexibla, enheter
som är riktigt bra på specifika kund-
problem. Och på att samarbeta med
varandra. Tre starka verksamhets-
områden som tillsammans utgör
Knowits verksamhet.

Det är viktigt att
inte låsa sig vid en

tekniktrend utan i stället
snabbt förstå hur vi kan

göra våra kunders
verksamhet starkare

TOMAS SANDÉN

FREDRIK EKERHOVD

CHRISTINA JOHANSSON

TOMAS SANDÉN

JOHAN STRID

KNOWIT EXPERIENCE:

beskrivs som nordens ledande
kommunikations- och teknikbyrå
med fler än 500 specialister i fyra
länder. Genom riktad digital när-
varo och berikande användarupp-
levelser via webb, mobil och sociala
medier hjälper de företag, organi-
sationer och andra verksamheter
att nå sina affärskritiska mål.

KNOWIT SOLUTIONS:

hjälper företag och organisationer
att utveckla sina verksamheter
genom olika it-lösningar. De 1 250
konsulterna erbjuder spetskom-
petens i alla delar av systemutveck-
lingsprocessen – från idé, arkitektur
och projektstyrning till program-
mering, implementering, test och
säkerhet.

1 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

V E R K S A M H E T

Å
Åsa har varit i it-konsultbranschen
sedan 1998 och haft olika ledarroller
sedan 2005. Det är således en erfa-
ren person som tar plats i företags-
ledningen. För att lära känna Åsa
lite bättre ställde vi ett par frågor
till henne.

Vad blir mest spännande/utmanande
i den nya rollen som affärsområdes-
chef för Solutions?

– Att få utveckla affären vidare till-
sammans med mina kollegor och
våra kunder. Utmaningen är att
hålla högt tempo så att vi hela
tiden ligger i framkant och på så
sätt kan hjälpa våra kunder bättre,
kravet på förändringstakt är hög,
säger Åsa.

Vad ser du som Knowits viktigaste
fördel i förhållande till konkurrenternas?

– Vi har både spets och bredd inom
våra tre affärsområden. Vi har kun-
nandet och kapaciteten, och kan
hjälpa våra kunder när de har komp-
lexa utmaningar. Jag tycker också
att vi är lätta att ha att göra med.

Vad ser du för trender som påverkar
Solutions affär?

– Det är viktigt att få samspelet mel-
lan teknik och människa att fungera
och att verkligen kunna service-
design. Inom tekniktrenderna ser
vi att det är viktigt att bidra med
verksamhetseffekter, med hjälp av
optimering, automatisering och
effektivisering. Och sedan har vi
naturligtvis artificiell intelligens och
hantering av stora datamängder

Vad är det bästa med att jobba
på Knowit?

– Knowit är ett företag med fantas-
tiskt mycket kompetens och här
är viljan att hela tiden bli bättre en
del av kulturen. Knowitkänslan är en
otroligt fin kombination av skärpa
och värme, avslutar Åsa.

MER OM ÅSA

Erfarenhet: Arbetade några år i bygg-
branschen efter gymnasiet. Efter
Civilingenjörsexamen från KTH bytte
jag spår till it och konsultvärlden.
	 Familj: Gift med Joachim och vi
har tre barn i tonåren. Bor på Kungs-
holmen i Stockholm.
	 Fritid: Jag spenderar så mycket
tid jag kan på vårt landställe i Ros-
lagen, där finns det möjlighet att

»bara vara«, påta i trädgården och
hjälpa Joachim med den småbåts-
hamn vi driver där. Är uppväxt på
sjön och till min stora glädje delar
hela familjen det intresset, vi gillar
att segla och att vara i skärgården.
Tycker också om att resa. På vintern
åker jag gärna skidor, på tur och
utför.

I mars 2018 tillträdde Åsa Holmberg rollen som affärsområdeschef
för Knowit Solutions. I och med det kom hon också att ingå i Knowits
ledningsgrupp, som därigenom blir helt jämställd med tre kvinnor
och tre män.

NY AFFÄRSOMRÅDESCHEF FÖR KNOWIT SOLUTIONS

ÅSA HOLMBERG

Den klimatssmarta cirkulära ekonomin blir allt viktigare. I Norge
är det produktansvarsföretaget Norsirk som återvinner elprodukter,
batterier och emballage, via 2 500 uppsamlingsplatser, åt sina kunder.
För att optimera och effektivisera arbetet har Knowit utvecklat en
ny plattform, NorsirkPortalen.

1 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

D
– Detta är en mycket spännande
kund för oss och vi ser fram emot
att kunna leverera en lösning som
bidrar till att effektivisera det viktiga
arbete som Norsirk gör för miljön,
säger Amund Brandsrud, försälj-
ningschef inom Knowit Experience.
	 – Den nya plattformen och kund-
portalen kommer att effektivisera
vardagen för våra kunder. Med den
nya lösningen kommer det att bli

mer synligt hur producentansvar och
återvinningsekonomi hänger sam-
man, säger Norsirks VD Stig Ervik.

MILJÖSANERING ETT KRAV

Norsirk samlar in, miljösanerar och
återvinner avfall i enlighet med deras
kunders producentansvar. Genom
Avfallsförordningen ska företag som
importerar eller producerar elektriska
och elektroniska produkter, batterier
och emballage för den norska mark-
naden finansiera insamling, sortering
och bearbetning av avfallet.

	 – Målsättningen med den nya
portalen är att åstadkomma ett åter-
vinningssystem baserat på den
senaste teknologin. Den moderna
digitala lösningen kommer vara
användarvänlig samtidigt som den
kommer att effektivisera och auto-
matisera Norsirks processer, säger
Amund Brandsrud, Knowit
Experience.

KLIMATSMART LÖSNING FÖR ÅTERVINNING

K U N D C A S E : N O R S I R K

2 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

K U N D C A S E : S T O C K H O L M S S TA D S M I S S I O N

måste skyddas och tillhandahåller
därför alltifrån juridisk kompetens
till projektledarkompetens, säger
Åsa Schwarz som ansvarar för affärs-
utveckling av säkerhetstjänster på
Knowit.
 	 Under våren kommer projektet
att avslutas och fortsättningsvis
levererar Knowit en löpande tjänst,
Dataskyddsombud under en inle-
dande period. Den övergripande
och viktigaste uppgiften för data-
skyddsombudet är att övervaka att
Stockholms Stadsmission och Stads-
missionens skolstiftelse följer Data-
skyddsförordningen.

S
Knowit hjälper Stockholms Stadsmission och Stadsmissionens skol-
stiftelse att säkerställa att verksamheten är väl förberedd för den nya
Dataskyddsförordningen (GDPR) som träder i kraft i maj 2018. Stock-
holms Stadsmission arbetar för att skapa ett mänskligare samhälle
för alla genom att arbeta med social omsorg, vård, utbildning och
arbetsintegration.

Stockholms Stadsmission och Stads-
missionens skolstiftelse påbörjade
arbetet med att anpassa sig till de
nya kraven i GDPR för drygt ett år
sedan. Det handlade initialt om att
öka medvetandet inom organisa-
tionen kring vad som kommer att
krävas för att leva upp till de nya
reglerna som ska skydda uppgifter
om enskilda individer. Arbetet resul-
terade i en nulägesanalys under
våren tillsammans med Knowit
och som fortsatt under hösten och
vintern med implementering av
åtgärder.

ALLA LIKA INFÖR GDPR

– En av de största utmaningarna för
oss internt är att vi är en liten orga-
nisation med relativt få resurser att
avsätta tid för att hinna klart till maj
nästa år, säger Christina Carlsson,
administrativ chef på Stockholm
Stadsmission. Men genom att vi har
ledningsgruppen med som styr-
grupp och en projektgrupp från
Knowit med hög kompetens, som
också omfattar juridiskt stöd kring
GDPR kommer vi att bli klara i tid.
 	 – Vi har sedan tidigare ett bra
samarbete med Stockholms Stads-
mission och kände att vi ville bidra
med vår kompetens även inom detta
viktiga område. Knowit anser att
även de mest utsattas integritet

VI SKYDDAR DE MEST UTSATTAS INTEGRITET

2 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

K U N D C A S E : S E M L E R

o
Administrativa robotar kan bidra med stora lyft av en verksamhets
kundservice, när de kan överta regelstyrda och enkla processer
som händer igen och igen och igen – och gärna med massor av
dumma tangenttryckningar.

Om man kan reducera överbelast-
ningar i kundservicen, kan man ge
bättre kundupplevelser, spara löne-
kronor och höja medarbetstillfreds-
ställelsen. Detta simpla samman-
hang är orsaken till, att administrativa
robotar kan bidra med ett lyft av en
verksamhets kundservice.

KAPAR ARBETSTOPPAR

Danska bilimportör- och bilåterför-
säljarkoncernen Semler som impor-
terar och är återförsäljare för märken
som Volkswagen, SEAT, ŠKODA,
Audi, Porsche, Lotus, Lamborghini,
Bentley och Ducati, har ett nätverk
av fristående bilverkstäder knutna
till sig. För dessa verkstäder är bytet
mellan sommardäck och vinterdäck
– och tillbaka igen – en klassisk åter-
kommande överbelastning. Den
första frosten en dansk november-
morgon är en händelse som får
telefonerna att ringa på bilverkstä-
dernas kundserviceavdelningar då

den danska vagnparken ska byta
däck på en och samma gång.

SVEND OCH BERTA

Semler Services har tillsammans
med Knowit, som en konsekvens
av denna plötsliga överbelastning
i kundtjänsten, tagit fram de båda
mjukvarurobotorna Svend och Berta.
De hjälper verkstäderna att sköta
tidsbokningen av kundernas hjul-
skiften.
	 Skillnaden är stor, för att inte säga
enorm. Kunderna kommer fram och
kan göra sina beställningar. Från att
tidigare manuellt ha hunnit ta emot
150 per vecka klarar robotarna Svend
och Berta av över 950 stycken. Dess-
utom har övertidsarbetet reduce-
rades med 70 procent på grund av
högre kvalitet i arbetsorderna.
	 – Robotarna Svend och Berta,
eller de automatiserade administ-
rativa programvarorna som de
faktiskt är, bryter igenom en kvan-
titativ barriär med sin felfria 24/7-
effektivitet. Den klarar enkla,

triviala uppgifter snabbt, med färre
fel än en människa och de arbetar
dygnet runt, säger Jim Nielsen,
Knowit Decision i Danmark.

ALLA NÖJDA

Uppgiften innehåller ett logistiskt
element då verkstäderna ofta för-
varar däck och fälgar på ett annat
ställe än i själva verkstaden. Roboten
får information från bokningssystemet
och med det som utgångspunkt
säkrar roboten att rätt däck är på rätt
ställe i rätt tid när kunden kommer
för att skifta till sina vinterdäck.
	 Också på verkstäderna är man
nöjda. I inledningen till projektet för-
des en öppen dialog med medar-
betarna, så att alla var på det klara
med att roboten sköter enkla och
repetitiva uppgifter för att frigöra
medarbetarna att ta de mer kom-
plexa arbetsuppgifterna.
	 Kunderna är nöjda. Medarbetarna
är nöjda. Svend och Berta är alltid
nöjda, och glada.

ROBOTAR GER BÄTTRE KUNDSERVICE

 Jämställd och
inkluderande
 företagskultur

ADAM GÄRDELÖV

ELIN ANDERSON

2 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

v

M E D A R B E TA R E O C H S T R U K T U R K A P I TA L

Varje affärsområde är snabbrörligt,
säljinriktat och självgående. Knowits
unika fokus på entreprenörskap ger
dessutom stora möjligheter att snabbt
utveckla verksamheten.
	 Affärskontoret utvecklar strategis-
ka kund- och partneravtal samtidigt
som det jobbar proaktivt med att
vinna nya avtal och etablera nya
partnerskap.
	 Knowit har valt en varumärkes-
strategi med tre dottermärken, ett
för varje affärsområde, som i kom-
bination med modermärket synlig-
gör koncernens erbjudanden.

POPULÄR ARBETSPLATS

Under 2017 har Knowit satsat hårt
på att marknadsföra bolaget mot
studenter på universitet och hög-
skolor. Gensvaret har varit stort och
spontanansökningar och sökande
till utlysta tjänster har ökat markant.
	 Knowits popularitet märks också
i employerbrandingföretaget Univer-
sums undersökningar. I deras ranking
över Nordens mest attraktiva arbets-
givare placerar sig Knowit högst
bland de nordiska konsultbolagen.
Totalt tog Knowit i år sjundeplatsen
på listan.
	 På listan över mest attraktiva
arbetsgivare bland »young profes-
sionals« kom Knowit på plats 20.

Knowit var det enda svenska konsult-
bolaget inom it och management
som kom in på topp 50-listan. 	
	 I Universums lista över Sveriges
mest attraktiva arbetsgivare bland
it-studenter placerar sig Knowit
högt bland konsultbolagen. Knowit
slutade på plats 27 på listan över
samtliga bolag i Sverige.

FÖRÄNDRINGSBENÄGNA

Knowit är ett idédrivet bolag och
uppmuntrar innovation, entreprenör-
skap och personligt engagemang.
Vårt sätt att arbeta, och hur vi orga-
niserar oss, matchar dagens förän-
derliga värld med ny teknologi, nya

Knowit präglas av hög specialistkompetens och en vilja att ständigt
utvecklas. Verksamheten är indelad i tre affärsområden för att möta
kundernas behov och krav och för att ytterligare attrahera medarbetare.

SNABBRÖRLIGA, SÄLJINRIKTADE OCH SJÄLVGÅENDE

ERIC LANDÉN

 JULIA STUXGREN

JOHANNA HARTMAN

2 4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

M E D A R B E TA R E O C H S T R U K T U R K A P I TA L

arbetssätt och nya affärsmodeller.
	 Begreppet Medarbetarskap är
centralt och bygger på att alla med-
arbetare gemensamt bär ansvar
för att skapa en miljö där individen
känner social trygghet och kan pres-
tera på topp av sin potential. Detta
innebär bland annat att vi blir en
attraktiv arbetsplats dit individer
söker sig för att utvecklas och ska-
pa värde både för sitt företaget,
kunden och samhället.
	 Knowit har en decentraliserad
organisation med balans mellan
ansvar och befogenhet för alla
medarbetare. Stor vikt läggs på
varje medarbetares egen för-
måga att ta ansvar och lösa de
frågor som uppstår i det dagliga
arbetet och växer på så sätt i sin
yrkesroll och som människa.

JÄMSTÄLLDHET FÖR VÄXTKRAFT

Under 2017 har Knowit bedrivit ett
genusprojekt med fokus på att skapa
en mer jämställd och inkluderande
företagskultur där kvinnor och män
har samma möjligheter att utvecklas
och göra karriär. Konkreta leveranser
från projektet är ett program med
omvänt mentorskap, ett utvecklings-
program för kvinnor »GROW« och
uppdaterade rekryteringsprocesser.
Var fjärde medarbetare är kvinna
och antalet nyanställda kvinnor har
2017 ökat med 18 procent jämfört
med föregående år. Det är självklart
att alla medarbetare behandlas lika
oavsett ålder, kön, etnicitet och
religiös uppfattning.
	 Under 2017 fortsatte det arbete
som inleddes 2016 med att se över
och förbättra befintliga handlings-
planer och policys. I detta arbete tas
hänsyn till lagstiftning och arbets-
givaransvar men även psykologisk
kunskap om mänskliga reaktioner
och behov.

MIX AV HÖG KOMPETENS

Våra konsulter, utgör en unik mix
av erfarna civilingenjörer, verksam-
hetsanalytiker, personalvetare,
systemvetare, ekonomer, projekt-
ledare, testare, designers, kommu-
nikationsexperter samt statistiker,
som stöder hela processen från
verksamhetsutveckling, design,

ANTAL ANSTÄLLDA
VID ÅRETS UTGÅNG

Knowit har 2 065 (1 867) personer anställda per
2017-12-31. Medeltalet anställda för 2017 uppgår
till 1 864 (1 737) personer varav 89 (89) procent är
konsulter resterande medarbetare återfinns inom
försäljning, ekonomi, administration och koncern-
gemensamma funktioner.		
					
					

ÅLDERSSTRUKTUR

Av medarbetarna är 74 (75) procent män och 26
(25) procent kvinnor. Genomsnittsåldern för våra
manliga medarbetare är 40 (41) år och för våra
kvinnliga medarbetare är den 40 (40) år. För sam-
tliga medarbetare är den 40 (41) år.		
				

 Kvinnor Män			
				

UTBILDNINGSNIVÅ

Övrig akademisk utbidning		 34%

Civilingenjör		 27%

Systemvetare		 20%

Övriga specialiutbildningar		 9%

Civilekonom		 6%

Gymnasieutbildning		 4%

9

4

27

34

6

20

<26 år 31-35 år 41-45 år 51-55 år

9
2

39

2
8

5

19
8

83

2
51

6
9

24
1

96

70

132
50 2

4

26-30 år 36-40 år 46-50 år >55 år

115

12
7

19
3

användbarhet, kommunikation,
analys till systemutveckling. Det
betyder att våra kompetenser kom-
pletterar varandra och bidrar till nya
sätt att angripa varje enskilt uppdrag.
	 Kompetensutveckling sker främst
genom vidareutbildningar och
genom utvecklande kunduppdrag.
Våra interna kompetensnätverk för
utbyte av erfarenhet och kunskap
är också en viktig del. Erfarenhets-
och kunskapsutbytet sker bland
annat genom vår samarbetsportal,
Shareit, som är ett verktyg för nät-
verkande och erfarenhetsutbyte
mellan enskilda medarbetare och
olika specialistgrupperingar.
	 I Knowit-akademien ges intern
utbildning i vad rollen som konsult
innebär, bland annat konsult- och
affärsmannaskap, kultur och värde-
grund. Utbildningen, som ges i flera
steg, är också ett viktigt inslag i
förankringen av våra värderingar och
Knowits ständiga förbättringspro-
cess.

20162013 2014 2015

1 8
6

7

2017

2
 0

6
5

1 8
33

1 78
8

1 8
0

2
I vår rekrytering

märker vi att fler kvinnor
söker sig till Knowit.

Det känns bra.
PER WALLENTIN

2 5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

J

V I S O M Ä R K N O W I T

Knowit tillhör det konsultbolag som växer mest på en marknad
där efterfrågan på kompetens är skriande hög. Och det är rekrytering av
medarbetare som är yngre än 31 år som ökat mest på Knowit. Vi träffade
fyra medarbetare för ett samtal om hur det är att vara konsult.

– Jag gjorde mitt ex-jobb på Knowit
och tyckte det var ett häftigt bolag,
säger Johanna Hartman, som bör-
jade på Knowit i augusti 2017. Idag
är hon konsult och har ofta uppdrag
som agil coach hos kunder.
	 Hon berättar att hon kände att hon
fick stort förtroende direkt av sina
nya kollegor. Nästan omgående fick
hon åka med till Lyon och hålla en
utbildning för en av Knowits kunder.
	 – Det var verkligen utanför min
komfortzon. Här utmanas jag hela
tiden och känner att jag växer med
det förtroende jag får av min om-
givning, säger Johanna.

SAMTAL I KREATIV MILJÖ

Vi sitter med fyra konsulter från
Knowit. Johanna som är manage-
mentkonsult på Knowits affärsom-
råde Insight, Sandra Svanberg och
Linus Larsson som båda arbetar

med digital kommunikation på
Knowit Experience och Andreas
Jangefalk som är it-konsult och
systemutvecklare på Knowit
Solutions.
	 Samtalet äger rum på kontoret i
Stockholm. Lokalerna är nyrenove-
rade, med stora öppna konferens-
rum med glasade mellanväggar,
budskap på målade väggarna och
en gigantisk logotyp i form av en
ljusskylt på väggen vid entrén. Som
besökare möter jag en receptions-
disk som skulle fungera som bar på

en av stadens klubbar. Intrycket är
ungt, medvetet och kreativt. Och
kreativitet är viktigt för Knowit.
	 – Vi håller kreativa månadsmöten,
där vi diskuterar nya lösningar som
vi kan använda i våra kundprojekt,
säger Sandra på Experience i Lin-
köping. Sedan använder vi gemen-
samma digitala arbetsytor för att
dela artiklar, filmer och sådant som
är intressant för nytänkande.

LINUS LARSSON

JOHANNA HARTMAN

 Unga akademiker
utvecklas på Knowit

JOHANNA HARTMAN

LINUS LARSSON

SANDRA SVANBERG

JOHANNA HARTMAN:

Knowit Insight, Göteborg. Anställd:
2017. Inriktning: agil coach jobbar
med agila principer och hur det kan
användas praktiskt i det dagliga
arbetet. Utbildning: civilingenjör it,
Chalmers. Fritid: älskar att träna
och utmana kroppen!

LINUS LARSSON:

Knowit Experience, Göteborg.
Anställd: 2016. Inriktning: grupp-
ansvarig inom digital marknads-
föring och analys. Utbildning:
datorteknik, Chalmers. Tog en
paus som sedan blev permanent
då jag valde att satsa på arbets-
livet. Fritid: älskar att spela
trummor och gitarr.

2 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

V I S O M Ä R K N O W I T

	 Genom att dela med sig skapas
ett bra klimat för samarbete, såväl
inom som mellan affärsområdena.
	 – Samarbetet är också grunden
till innovativ utveckling, menar
Andreas från Solutions i Stockholm.

INNOVATION VIKTIGT

– När vi jobbar med innovation bjuder
vi alltid in kollegor med andra kom-
petenser, för genom att samverka
kan vi göra något som vi inte kan
göra själva. Det blir som ett pussel
där bitarna tillsammans tar fram
hela bilden, säger Johanna.
	 Samtalet flyter på oavbrutet. När
någon talat klart tar genast någon
annan vid. Också samtalet är som
ett pussel, där varje person bidrar
med en ny vinkel. Det tycks vara ett
harmoniskt och nyfiket gäng som
sitter i rummet. Alla ser ut att trivas
med varandra.
	 – När jag var på intervju så kändes
det bra direkt. Visst frågades det
lite om min tekniska kompetens,
men det som vi talade mest om var
vem jag är. Det var jag som person
som var i centrum i anställnings-
intervjun, säger Andreas.
	 – Efter min intervju ringde den
ansvarige och ville anställa mig.
Han visste inte riktigt till vilken roll,
men de gillade mig, säger Sandra.

HÅLLBARA VÄRDERINGAR

Att bygga en stark gemensam kultur
handlar ofta om att hitta rätt männis-
kor med rätt attityd. Det verkar vara

en tanke som Knowit jobbar efter i
sin rekrytering. Knowits vision är att
bidra till ett hållbart och mänskligt
samhälle. Hur stämmer den överens
med de fyra Knowit-medarbetarnas
egen inställning?
	 – På mitt förra jobb var hållbarhet
aldrig något som uppmärksamma-
des, säger Linus från Experience
i Göteborg. Men här tycker jag det
finns med i allt vi gör. Det är ingen
som åker flyg om man inte måste,
vi använder lokaltrafiken när vi ska
på möten utanför kontoret och
många väljer att cykla till jobbet. Och
det går jättebra då vi har omkläd-
ningsrum och ett bra cykelgarage,
säger han.
	 – Vi har en friskvårdstimme
i veckan som vi använder för att
träna tillsammans. Det är jättebra,
då det är högt tempo under alla
andra timmar, säger Sandra.

FRIHET SKAPAR TRIVSEL

För Knowit är det viktigt att med-
arbetarna trivs. De interna medar-
betarundersökningarna har också
gett mycket höga betyg på arbets-
platsen. I externa undersökningar
får också Knowit höga betyg när
det gäller popularitet bland it-
studenter och unga professionella.
Det är då också viktigt att alla utveck-
las i sitt arbete, i sina yrkesroller
men också som människor.
	 – Knowit har en platt organisation

där vi som konsulter kan var med
och påverka, ta egna beslut och
slippa känna begränsningar i ledar-
skap eller kultur. Vi är fria att göra
mycket i arbetet, säger Johanna.
	 – Vi har möjlighet att påverka
våra egna arbetsuppgifter och hela
tiden testa och se om det flyger,
säger Linus.
	 – Det gör att vi vågar testa nytt,
se vad som finns på marknaden
och utvärdera nya trender, säger
Sandra.
	 – Ja, innovation är det konsult-
rollen handlar om. Vi ska påverka
i positiv riktning för våra kunder och
det vi gör ska vara hållbart, avslutar
Andreas.
	 Knowits medarbetarlöfte, »Grow,
Create a Difference, Together«, kan
sammanfatta samtalet med Knowits
medarbetare. Och det som vi slås
av är deras generösa, nyfikna och
vänliga inställning till varandra och
till sitt jobb. Det är lätt att förstå att
Knowit tillhör de mest attraktiva
bolagen på den nordiska konsult-
marknaden.

Ja, innovation är det
konsultrollen handlar

om. Vi ska påverka i
positiv riktning för våra

kunder och det vi
gör ska vara hållbart

ANDREAS JANGEFALK

ANDREAS JANGEFALK

ANDREAS JANGEFALK:

Knowit Solutions, Stockholm.
Anställd: 2017. Inriktning: system-
utvecklare men gillar arkitektinrikt-
ningen mer och mer. Utbildning:
kandidatexamen i systemveten-
skap, Örebro. Fritid: lagar väldigt
mycket mat och gillar kombina-
tionen mellan mat och dryck.

SANDRA SVANBERG:

Knowit Experience, Linköping.
Anställd: 2016. Inriktning: projekt-
ledare, UX-designer och frontend
utvecklare. Utbildning: kandidat-
examen i kognitionsvetenskap
inriktning UX-design och en master
i it och management, Linköpings
universitet. Fritid: tränar på gymmet
och åker gärna skidor.

2 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

A
I Knowit finns ingen enskild huvudägare utan fyra stora fonder
är ägare till knappt 30 procent. I många år har Knowit haft samma
långsiktiga ägare vilket är en stor fördel för oss och bidrar med
kontinuitet. De har trott på oss och har blivit belönade med en god
aktieutveckling under 2017.

Att de dominerande aktieägarna
har kvarstått år efter år kommer alla
aktieägare till del. Styrelsens, men
också ledningens, arbete supporteras
av de större aktieägarna. Det i sin
tur skapar trygghet för övriga aktie-
ägare.

KONTINUITET I STYRELSEARBETET

Knowits styrelse har genom åren
präglats av kontinuitet. De få för-
ändringarna har gjorts för att få in ny
kompetens som motsvarar utveck-
lingen i Knowit. Styrelsen har varit
väl sammansatt med kompetens
inom de områden som ett börs-
noterat bolag måste ha. Men spets-
kompetens har också fått plats.
	 Sedan många år tillbaka har Knowit
haft en jämn könsfördelning i styrel-
sen. Inför årets stämma kommer flera
nya ledamöter att föreslås. Men kom-
petensen, mångfalden och den jämna
könsfördelningen består.

ATTRAKTIVA FÖR UNGA
OCH KVINNOR

Knowits viktigaste resurs är dess
ledning och medarbetare. Ett ständigt
arbete pågår att få in än fler kom-
petenta medarbetare. Under 2017
blev det nästan 200 personer fler
som började arbeta på Knowit.
	 Särskilt glädjande är att vi lyckats
attrahera unga personer och att
andelen kvinnor har ökat såväl som
konsulter som i ledande ställning.
Vårt jämställdhetsarbete har fått
genomslag.
	 Glädjande är också att personal-
omsättningen sjönk 2017 och det
trots en god konjunktur. Jag vill tolka
det som att man tycker om att arbeta
på Knowit, att det är en arbetsplats
med goda utvecklingsmöjligheter
och stimulerande uppdrag.

STÄNDIG FÖRÄNDRING
MED KONTINUITET

Knowits strategi har i stort legat fast
de senaste åren. Tre tydliga affärs-
områden, som arbetar över lands-
gränserna, som växer in i varandra
och som tillsammans bidrar till kon-

cernens positiva utveckling. Lön-
samhetsansvaret är klart definierat.
	 Konsultbranschen förändras stän-
digt. Kunskaper behöver byggas på
och utvecklas. När får AI sitt definitiva
genombrott, vilka förändringar i vår
vardag innebär digitaliseringen, kom-
mer machine learning att bryta ige-
nom? Vi ska ligga i framkant men
inte styra utvecklingen.
	 Knowit har vuxit snabbare än mark-
naden inom vår verksamhet och
resultatet har vuxit snabbare än om-
sättningen. Det är också ett av våra
finansiella mål. Och 2017 uppnådde
vi för första gången samtliga våra
finansiella mål.
	 I huvudsak växer vi organiskt.
Men kompletterande förvärv står
alltid på agendan. Det kan vara för-
värv som kompletterar oss geogra-
fiskt eller som tillför ytterligare kom-
petens. 2018 vill vi fortsätta att växa
snabbare än marknaden samtidigt
som marginalen förbättras.

Mats Olsson
Styrelsens ordförande

 Kontinuitet
och stabilitet

MATS OLSSON

S T Y R E L S E N S O R D F Ö R A N D E H A R O R D E T

K N O W I T A K T I E N

AKTIEKAPITAL

Knowits aktiekapital uppgick vid utgången av verksam-
hetsåret den 30 dec 2017 till 19,1 MSEK fördelade på
19 139 217 aktier med ett kvotvärde på 1 SEK. Samtliga
aktier medför samma röstetal och rätt till utdelning.

MARKNADSNOTERING

Vid verksamhetsårets utgång var aktiekursen 155,50
(89,75) SEK per aktie vilket motsvarar ett sammanlagt
börsvärde på 2 976,1 (1 697,5) MSEK. Under året steg
aktiekursen med 73,2 procent, vilket kan jämföras med
Generalindex* som ökade med 6,4 procent och It-index**
som ökade med 9,2 procent. Den högsta betalkursen
under verksamhetsåret noterades den 31 oktober 2017
och var 161,00 SEK medan den lägsta noterades den
23 till 25 januari 2017 och var 88,00 SEK. Under verk-
samhetsåret omsattes 6,8 (10,4) miljoner Knowit-aktier
på Stockholmsbörsen, vilket motsvarar 27 190 (41 086)
aktier per börsdag. Omsatt antal aktier motsvarar 35,6
(54,9) procent av totala antalet aktier vid årets utgång.
Aktien handlades under alla årets 251 börsdagar. Det
totala antalet aktieägare per den 31 december 2017 var
6 707 (5 875) stycken.

UTDELNINGSPOLICY

Styrelsen har antagit en utdelningspolicy inriktad på att
upprätthålla eller öka utdelningen varje år.
	 Utdelningen ska reflektera styrelsens uppfattning om
den förväntade marknadsutvecklingen de närmaste åren.

AKTIEUTDELNING

För räkenskapsåret 2017 föreslår styrelsen en utdelning
om 4,75 (3,75) SEK per aktie.

ANALYSFIRMOR SOM FÖLJER KNOWIT

Handelsbanken:
Erik Eklund telefon +46 8 701 31 41.
ABG Sundal Collier:
Daniel Thorsson telefon +46 8 566 286 82.

*		
OMX Stockholm PI

**	
OMX Stockholm Technology PI

Kraftigt ökat börsvärde

TIO STÖRSTA ÄGARNA, 29 DECEMBER 2017

					 Andel av 	
				 Antal	 aktiekapital	
Ägare			 aktier	 och röster

Fidelity			 1 683 800	 8,80

Swedbank Robur			 1 491 624	 7,79

Handelsbanken			 1 000 981	 5,23

Nordea			 869 398	 4,54

MSIL IPB Client Account			 857 381	 4,48

Societe Generale			 743 000	 3,88

Unionen			 631 968	 3,30

BNYMSANV RE BNYM RE ODDO ET CIE		 480 272	 2,51

Carnegie Micro Cap			 400 219	 2,09

BNYM Regents of the University			 377 190	 1,97

Summa tio största ägare			 8 535 833	 44,59

Summa övriga ägare			 10 603 384	 55,41

SUMMA TOTAL 			 19 139 217	 100,00

		
I sammanställningen över största ägare har innehavet grupperats för Fidelity
fonder, Handelsbankens fonder, Nordea och Swedbank Roburs fonder.

FÖRDELNING AV AKTIEINNEHAV	

Innehav	 Anta ägare	 Antal %	 Antal röster	 Antal %

1-1 000	 5 996	 89,40	 1 199 261	 6,27

1 001-5 000	 513	 7,65	 1 203 195	 6,29

5 001- 10 000	 61	 0,91	 460 072	 2,40

10 001-20 000	 49	 0,73	 710 684	 3,71

20 001-50 000	 37	 0,55	 1 195 030	 6,24

50 001-100 000	 19	 0,28	 1 422 361	 7,43

100 001-500 000	 25	 0,37	 5 438 151	 28,41

500 001-1 000 000	 4	 0,06	 3 101 747	 16,21

1 000 001-5 000 000	 3	 0,05	 4 408 716	 23,04

ANTAL ÄGARE TOTAL 	 6 707	 100,00	 19 139 217	 100,00

I sammanställningen över fördelning av aktieinnehav har innehavet inte
grupperats, utan redovisas för varje enskild ägares innehav.

Knowit är sedan 1997 noterat på OMX Stockholm och har från och
med januari 2018 flyttats från Small Cap till Mid Cap-listan. Knowits
börsvärde ökade med 75,3 procent under året. Detta på en börs
där it-index ökade med 9,2 procent. Aktien handlades under
årets alla börsdagar.

2 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

K N O W I T A K T I E N

ÄGARFÖRDELNING 2017-12-29

Ägarkategori				 %

Utländska ägare				 52

Finansiella institutionella och organisationer			 23

Privata svenska ägare				 14

Icke finansiella företag				 7

Hjälp och intresseorganisationer			 4

TOTALT 				 100

23

52

14

7 4

AKTIEKAPITALETS UTVECKLING UNDER FEM ÅR		

							 Förändring av	 Totalt
				 Förändring	 Totalt	 Kvotvärde	 aktiekapitalet	 aktiekapital
År	 Aktivitet	 antal aktier	 antal aktier	 SEK	 MSEK	 MSEK

2013	 –		 –	 17 692 722	 1	 –	 17,7

2014	 Kvittningsemission 1)	 745 044	 18 437 766	 1	 0,7	 18,4

2014	 Indragning egna tidigare återköpta aktier	 -48 734	 18 389 032	 1	 0,0	 18,4

2015	 –		 –	 18 389 032	 1	 –	 18,4

2016	 Kvittingsemission 2)	 525 092	 18 914 124	 1	 0,5	 18,9

2017	 Kvittingsemission 3)	 164 879	 19 079 003	 1	 0,2	 19,1

2017	 Kvittningsemission 4)	 60 214	 19 139 217	 1	 0,0	 19,1

 1) 	 Kvittningsemission vid förvärv av Reaktor AS med dotterbolag			
2) 	Kvittningsemission vid förvärv av Knowit Amende AS samt minoritetsandelar i Knowit Expereince Holding AS, Knowit stavanger AS,
	 Knowit Infra Syd AB och Knowit Infrastructure Göteborg AB			
3) 	Kvittningsemission vid förvärv av Knowit Dataess AS samt minoritetsandelar i Knowit Quality Management Oslo AS
	 och Knowit Experience eCommerce AB			
4) 	Kvittningsemission vid förvärv av Require AB			

DATA PER AKTIE UNDER FEM ÅR		

								 2017	 2016	 2015	 2014	 2013

Antal aktier på balansdagen, tusental, före utspädning		 19 139	 18 914	 18 389	 18 389	 17 644*)

Antal aktier på balansdagen, tusental, efter utspädning		 19 139	 18 914	 18 389	 18 389	 17 644*)

Genomsnittligt antal aktier, tusental, före utspädning		 19 028	 18 716	 18 389	 18 097	 17 644*)

Genomsnittligt antal aktier, tusental, efter utspädning		 19 028	 18 716	 18 389	 18 097	 17 644*)

Resultat per aktie, SEK, före utspädning			 10,22	 7,39	 4,58	 2,83	 2,86

Resultat per aktie, SEK, efter utspädning			 10,22	 7,39	 4,58	 2,83	 2,86

Eget kapital per aktie, SEK, före utspädning			 49,05	 44,15	 40,18	 42,79	 44,23

Eget kapital per aktie, SEK, efter utspädning			 49,05	 44,15	 40,18	 42,79	 44,23

Kassaflöde per aktie, SEK, före utspädning			 3,11	 1,55	 -4,54	 -0,76	 0,55

Kassaflöde per aktie, SEK, efter utspädning			 3,11	 1,55	 -4,54	 -0,76	 0,55

Utdelning per aktie, SEK				 4,75 1)	 3,75	 3,25	 3,25	 3,25

Aktiekurs, SEK				 115,50	 89,75	 56,50	 55,00	 57,50

P/E-tal, ggr					 11,3	 12,1	 12,3	 19,4	 20,1

1) 	 Föreslagen utdelning

 *)	 	 exkl återköpta aktier, 49 000 st			

	 2013	 2014	 2015	 2016	 2017

Antal
3 500

3 000

2 500

2 000

1 500

1 000

500

0

SEK
160

140

120

100

80

60

40

20

AKTIEKURSUTVECKLING
INKLUSIVE INDEX 2013-2017

	 Knowit			
	 OMX Stockholm PI
	 OMX Stockholm Technology PI	
	 Omsatt antal aktier per månad i 1 000-tal			

					

0

500

1 000

1 500

2 000

2 500

3 000

3 500

Omsatt antal aktier per månad i 1000-tal

20172016201520142013

20

40

60

80

100

120

140

160

OMX Stockholm Technology PI
OMX Stockholm PIKnow IT

SEK Antal

Källa:

2 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

3 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

MATS OLSSON

Styrelsens
ordförande
Född 1948
Styrelseordförande
sedan 2001
Styrelsemedlem
sedan 1997
Andra styrelse-
uppdrag: Fenix
Outdoor AB, KIAB
Fastighetsutveckling
AB (ordförande)
Utbildning: Pol. Mag.,
Linköpings högskola
Arbetslivserfarenhet:
Dotterbolagschef
Investment AB
D Carnegie, Vd/
Koncernchef AB
Custodia, Vd/
Koncernchef
Merchant Holding,
Vd/Koncernchef
Kipling Holding AB,
Vd/Koncernchef
Displayit AB
Beroendeförhållande
enligt bolagsstyrnings-
koden: Oberoende
i förhållande till
bolaget, bolags-
ledningen och i
förhållande till större
aktieägare
Innehav: 50 000
aktier varav med
familj 10 000 aktier.

CARL-OLOF BY

Styrelsearbete/
investerare
Född 1945
Styrelsemedlem
sedan 2006
Andra styrelse-
uppdrag: Aktiemark-
nadsnämnden,
Industrial Develop-
ment Partners AB
(ordförande),
JV Elverkshuset AB,
Libu Invest AB
Utbildning: Fil. Pol.
Mag., Uppsala
universitet
Arbetslivserfarenhet:
CFO Investment AB
Promotion/Bahco,
CFO och vice vd
Industrivärden med
ansvar för investe-
ringar, vice vd med
ansvar för finans
och administration
Industrivärden,
Senior Advisor
Industrivärden
Beroendeförhållande
enligt bolagsstyrnings-
koden: Oberoende
i förhållande till
bolaget, bolags-
ledningen och i
förhållande till större
aktieägare
Innehav: 5 000 aktier.

EVA ELMSTEDT

Styrelsearbete
Född 1960
Styrelsemedlem
sedan 2016
Andra styrelse-
uppdrag: Addtech AB,
Axiell Group AB,
Gunnebo Group AB,
Proact IT Group AB,
Thule Group AB,
Arjo AB.
Utbildning: Dubbel
kandidatexamen
i Ekonomi och Data-
vetenskap från
Handelshögskolan
i Stockholm samt
Indiana University
of Pennsylvania, USA
Arbetslivserfarenhet:
Corporate EVP Nokia
Networks samt NSN,
VP-roller inom
Ericsson, medlem
av ledningsgruppen
för mobiloperatören
3 samt polska mobil-
operatören Play, VD
på Semcon, IBM
Beroendeförhållande
enligt bolagsstyrnings-
koden: Oberoende
i förhållande till
bolaget, bolags-
ledningen och i
förhållande till större
aktieägare
Innehav: 5 600 aktier.

LISELOTTE
HÄGERTZ ENGSTAM

Styrelsearbete/
rådgivare
Född 1960
Styrelsemedlem
sedan 2015 fram
till 28 februari 2018
Andra styrelse-
uppdrag: Digoshen
AB (ordförande), Aino
Health AB (ordfö-
rande), Zalaris A/S,
Transtema Group AB,
Itello AB, S-Group AB
Utbildning:
Civilingenjör Väg och
Vatten, Chalmers
Tekniska Högskola,
International
Directors Program,
Certiferad IDP-C,
INSEAD
Arbetslivserfarenhet:
Rådgivare i digitalise-
ring & bolagsstyrning
till EU-kommissionen,
Nordisk VD & VP
HCL Technologies,
Exekutiva chefsroller
IBM (ex Strategikon-
sultaffären Europa,
Business Process
Outsourcing Norden),
Chef Skanska,
Forskningsassistent
Chalmers Tekniska
Högskola
Beroendeförhållande
enligt bolagsstyrnings-
koden: Oberoende
i förhållande till
bolaget, bolags-
ledningen och i
förhållande till större
aktieägare
Innehav: 0 aktier.

CAMILLA
MONEFELDT
KIRSTEIN

Chef affärsområde
Workwear,
Hultafors Group AB
Född 1972
Styrelsemedlem
sedan 2014
Utbildning: Civil-
ingenjör Industriell
Ekonomi, Norges
teknisk/naturveten-
skapliga universitet,
Trondheim, MSc
Operational Research,
London School of
Economics and
Political Science (LSE)
Arbetslivserfarenhet:
Chefsbefattningar
på Oriflame
Cosmetics AB,
SAS Group, K-World
och management-
konsult på McKinsey
& Company
Beroendeförhållande
enligt bolagsstyrnings-
koden: Oberoende
i förhållande till
bolaget, bolags-
ledningen och i
förhållande till större
aktieägare
Innehav: 1 000 aktier.

JON RISFELT

Styrelsearbete/
rådgivare
Född 1961
Styrelsemedlem
sedan 2013
Andra styrelse-
uppdrag: Bilia AB,
Bisnode AB
(ordförande),
Bisnode Business
Information Group AB
(ordförande), Boule
Diagnostics AB,
Cabonline Group
Holding AB, Elos
Medtech AB, Excanto
AB, Smartfish AS
(ordförande), Cabon-
line Group Holding AB
(ordförande)
Utbildning:
Civilingenjör i
Kemiteknik, Kungliga
Tekniska Högskolan,
Stockholm
Arbetslivserfarenhet:
Ericssonkoncernen i
Sverige och Mexico,
SAS, American
Express Card,
American Express
Travel, Nyman &
Schultz, VD,
Europolitan, VD,
Vodafone Sverige, VD,
Gambro Renal, VD
Beroendeförhållande
enligt bolagsstyrnings-
koden: Oberoende
i förhållande till
bolaget, bolags-
ledningen och i
förhållande till större
aktieägare
Innehav: 4 750 aktier.

S T Y R E L S E N

3 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

PER WALLENTIN

Vd och koncernchef
Född 1971
Anställd sedan 1999
Utbildning:
civilekonom,
Handelshögskolan
vid Göteborgs
universitet
Innehav: 40 000 aktier.

FREDRIK
EKERHOVD

Chef affärsområde
Experience
Född 1982
Anställd sedan 2011
Utbildning:
Master of Business
Administration (MBA),
Norges Handels-
høyskole (NHH)
Innehav: 37 000 aktier.

ANNA JENNEHOV

Finanschef
Född 1964
Anställd sedan 2013
Utbildning: Studier
i företagsekonomi,
Stockholms
universitet
Innehav: 1 000 aktier.

CHRISTINA
JOHANSSON

Kommunikationschef
Född 1965
Anställd sedan 2017
Utbildning:
Civilekonom,
Uppsala universitet
Innehav: 4 438 aktier
med familj.

TOMAS SANDÉN

Chef affärsområde
Insight
Född 1960
Anställd sedan 2003
Utbildning:
Civilingenjör, Teknisk
Licentiat, Chalmers
tekniska högskola,
Göteborg
Innehav: 17 298 aktier.

JOHAN STRID

Chef affärsområde
Solution
Född 1971
Anställd sedan 2011
Utbildning:
Civilingenjör, Lunds
tekniska högskola,
Lund
Innehav: 9 690 aktier.

Fr.o.m. våren 2018

ÅSA HOLMBERG

Chef affärsområde
Solution
Född 1968
Anställd sedan 2013
Utbildning:
Civilingenjör KTH
Innehav: 0 aktier.

L E D N I N G S G R U P P E N

3 2 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Hållbarhetsredovisning

Knowits roll i samhället ökar i en alltmer digitaliserad värld.
Att förstå hur samhället förändras gör att vi bättre fångar upp
möjligheter, hanterar risker och formar våra affärer.

För Knowit, handlar hållbarhet om att skapa långsiktigt
värde för sig och sina intressenter genom att integrera
miljömässiga, sociala och finansiella risker och möjlig-
heter i affärsstrategi och verksamhet. Att integrera håll-
barhet bidrar till att skapa ett attraktivt och flexibelt företag
som är rustat för ett föränderligt affärslandskap.
	 Med utgångspunkt i visionen om ett hållbart och
mänskligt samhälle genom digitalisering och innovation
kan Knowit vara en positiv kraft i frågor som rör både
miljö och hållbarhet i ett bredare perspektiv,
	 Genom att Knowits policys reflekterar de tio principerna
i FN:s Global Compact, förpliktar sig bolaget att driva
affärer på ett etiskt sätt med respekt för egna och andras
medarbetare och att minimera den negativa miljöpå-
verkan. Utifrån principerna i FN Global Compact strävar
Knowit efter att utveckla sin verksamhet i enlighet med
god affärssed och ett korrekt agerande inom områden
som mänskliga rättigheter, arbetsrätt, miljö och anti-
korruption. Bolagets Code of Conduct, mångfalds- och
jämställdhetspolicy och miljöpolicy är regelverk som
styr och reflekterar Knowits arbete inom hållbarhets-
området.

Med framtiden i fokus

De megatrender som ofta uppges ha en avgörande
betydelse för samhällets framtid är frågan om en upp-
kopplad värld, demografiska förändringar, bristande
resurser och klimatförändringar. Det är drivkrafter som
påverkar vår miljö, hur samhället utvecklas, vilka företag
de anställda vill arbeta för och hur kunder och samhället
uppfattar Knowit. Trenderna är globala, men skiljer sig
i sin lokala påverkan.

UPPKOPPLAD VÄRLD

Utvecklingen mot en uppkopplad värld kan samman-
fattas med digitalisering och automatisering, som för-
stärker relationer, ökar effektivisering och möjliggör
innovation. Ny teknik förändrar inte bara vårt sätt att
leva utan också våra värderingar och relationer. Exempel
på en uppkopplad värld är digitalisering av samhälls-
funktioner, men också automatisering och allt fler
mobila tjänster.
	 Med teknikutvecklingen uppstår också hot mot den
personliga integriteten, säkerhetsbrister och dataintrång,
nätbrottslighet och ökade klyftor mellan samhällsgrupper.
	 Lösningen på många allvarliga samhällsutmaningar
är beroende av människans förmåga att använda ny
och existerande teknik. Knowit har goda möjligheter,
utifrån sin kompetens om nya produkter och tjänster,
till exempel artificiell intelligens, automatisering och

robotisering, att delta och påverka i digitaliseringen av
samhället i positiv riktning. I ett projekt för Nacka kommun
har Knowit utvecklat en AI-lösning där en robot kan
minska svarstiderna för enklare ärenden i kundservice
och frigöra tid för mer komplexa arbetsuppgifter hos
medarbetarna.

DEMOGRAFISKA FÖRÄNDRINGAR

År 2030 kommer 33 procent av den svenska arbets-
kraften mellan 25 och 64 år att vara födda utanför Sverige,
jämfört med 20 procent år 2014. Företagsledare behöver
förstå och leda team som kännetecknas av ökad mång-
fald/olikheter.
	 Knowit kan stärka sin kompetens genom att anställa
nya svenskar och skapa en välmående, attraktiv arbets-
plats, med en god inkluderande kultur som både leder
till mångfald och balans mellan könen.
	 Världens befolkning åldras när människor lever allt
längre. En åldrande befolkning förutsägs öka utgifterna
för hälsa och pensioner. Dessutom ökar stressrelaterade
sjukdomar och psykosocial ohälsa, liksom skillnaden
mellan personer med god hälsa och dålig hälsa.
	 Knowit har många kunder inom den offentliga sektorn
vars ekonomiska kraft väntas minska i takt med ökade
samhällskostnader för ohälsa (och klimatförändringar).
För sina kunder kan Knowit bidra genom att skapa pro-
dukter och tjänster som ökar effektiviteten. Knowit har
bland annat i partnerskap med Telenta utvecklat en
molnbaserad larmtjänst för äldre.

BRISTANDE RESURSER

Energi, vatten, mat och råvaror är bara några exempel
på bristande resurser. Ny teknik kan bidra till effekti-
visering och att mindre resurser konsumeras. Det finns
dock väldigt lite som idag pekar på att teknikutveck-
lingen i sig är lösningen. Istället måste återvinningen av
resurser öka och en cirkulär ekonomi stimuleras.
	 Det finns goda möjligheter för Knowit att skapa nya
affärsmodeller baserade på digitalisering som ligger
i linje med den cirkulära ekonomins tankar om minskad
input, större effektivitet och mindre resursslöseri. I pro-
jekt har Knowit kunnat hjälpa kunder att följa upp sina
fotspår (vatten, energi och råvaror) och identifiera mer
hållbara möjligheter som till exempel ökat användande
av kollektivtrafik. Knowit har också i kundprojekt utvec-
klat en digital plattform som underlättar återvinning
av elektronikprodukter. Digitalisering är också en
viktig motor för effektivisering inom fordonsindustrin
och här är Knowit involverad som partner i flera
projekt med koppling till »Internet of Things«.

 H Å L L B A R H E T S R E D O V I S N I N G

har Knowit fortsatt att utveckla sitt medarbetarerbjudande.
Enligt employer branding företaget Universums Karriär-
barometer för målgruppen »young professionals«,
(yrkesverksamma akademiker med 0-8 års erfarenhet),
har Knowit rankats på 20:e plats inom it/data och är
därmed det enda av de svenska it-konsultbolagen
som slår sig in på topp 50-listan.

DEN FRISKA ARBETSPLATSEN

KPIer:

(403-2): Korttidssjukskrivningar
	 •	 2017: 1,9%
	 •	 2016: 1,8%
	 •	 2013-2015: Saknas.
(403-2): Långtidssjukskrivningar
	 •	 2017: 1,1%
	 •	 2016: 0,9%
	 •	 2013-2015: Saknas.
(403-2): Antal arbetsskadeärenden
	 •	 2017: 0
	 •	 2016: 1
	 •	 2015: 0
	 •	 2013-2014: Saknas.

Ohälsotalen inom it-branschen generellt, liksom på
Knowit, är cirka tre procent vilket är lågt om man jämför
med samhället i stort. Den största hälsorisken i vår
bransch är att drabbas av psykosocial ohälsa på grund
av en krävande arbetssituation och stress.
	 Under 2018 kommer ett projekt kring den friska
arbetsplatsen att initieras med målsättning att skapa
förutsättningar för att sänka ohälsotalen. Projektet
inkluderar information till samtliga anställda, utbildning
av chefer och medarbetare, satsning på snabbare
rehabilitering samt satsningar på friskvård.
 	 Knowits Code of Conduct styr hur Knowit erbjuder
samtliga anställda tillgång till företagshälsovård och
frivilliga hälsokontroller.

JÄMSTÄLLDHET OCH MÅNGFALD

KPIer:

(405-1): Andel kvinnor totalt
	 •	 2017: 26%
	 •	 2016: 25%
	 •	 2015: 24%
	 •	 2014: 24%
	 •	 2013: 24%.

(405-1): Andel kvinnor bland lönesättande chefer
	 •	 2017: 28%
	 •	 2016: 26%
	 •	 2013-2015: Saknas.

(405-1): Andel kvinnor i koncernledningen
	 •	 2017: 33% (2 av 6)
	 •	 2016: 16% (1 av 6)
	 •	 2015: 14% (1 av 7)
	 •	 2014: 13% (1 av 8)
	 •	 2013: 14% (1 av 7).

(405-1): Andel kvinnor i koncernstyrelsen
	 •	 2017: 50% (3 av 6)
	 •	 2016: 43% (3 av 7)
	 •	 2015: 43% (3 av 7)
	 •	 2014: 29% (2 av 7)
	 •	 2013: 29% (2 av 7).

3 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

KLIMATFÖRÄNDRINGAR

Sverige siktar på att senast år 2030 ha över 60 procent
lägre CO2 utsläpp än 1990.
	 Genom att utveckla tjänster som hjälper kunder att
informera sig om sin direkta och indirekta påverkan, till
exempel genom att följa upp energiförbrukning, och
transparens kring koldioxidpåverkan av e-handel och
effektivisera logistik och transporter kan Knowit bidra
till lägre utsläpp. Knowits kompetens bidrar till förbättrad
effektivitet med hjälp av smarta elmätare och andra
digitala lösningar. Vi ökar även uppkopplingsmöjligheter,
främjar användningen av kollektivtrafik, förnybar energi
och genom system som samlar information om energi-
användandet, kan våra kunder öka transparensen
om deras CO2-utsläpp. Av Knowits direkta påverkan
avseende CO2-utsläpp står resor i tjänsten för den
största delen.

Värdeskapande strategi

VISION

Vi skapar ett hållbart och mänskligt samhälle genom
digitalisering och innovation.

AFFÄRSMODELL

Affärsmodellen beskrivs i strategiavsnittet i årsredovis-
ningen på sidan 11.

STRATEGIER

Knowit har tre strategiska fokusområden och syftet
med vårt sätt att integrera hållbarhet är att se till att
hållbarhetsfrågor är en del av dessa.

•	 »Den attraktiva arbetsplatsen« att skapa en arbets-
	 plats där medarbetare utvecklas och känner social 	
	 trygghet
•	 »Affärsmodellen« bidra med hållbara tjänster som 	
	 skapar långsiktigt värde
•	 »Varumärke och styrning« skapa förtroende för 	
	 och trovärdighet för hur företaget styrs.

NR 1 DEN ATTRAKTIVA
ARBETSPLATSEN
VÅRA VIKTIGASTE FRÅGOR

•	 Medarbetarskap och attrahera kompetens
•	 Skapa en frisk arbetsplats
•	 Säkerställa jämställdhet och mångfald.

MEDARBETARSKAP
OCH ATTRAHERA KOMPETENS

KPIer:

Relevanta KPIer för detta område kommer tas fram 	
under 2018

Knowit mäter löpande medarbetarnöjdhet och eNPS
(viljan att rekommendera arbetsplatsen). Såväl med-
arbetarindex som som viljan att rekommendera Knowit
som arbetsplats ligger fortsatt mycket högt. Under 2017

H Å L L B A R H E T S R E D O V I S N I N G

3 4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

På Knowit prioriteras jämställdhetsfrågor högt. Sedan
2016 har det bedrivits ett arbete för göra Knowit mer
attraktivt för kvinnor att arbeta på. Drygt var fjärde med-
arbetare är kvinna. Det är självklart att alla medarbetare
behandlas lika oavsett ålder, kön, etnicitet och religion.
Som ett led i att förbättra jämställdheten på Knowit
samt för att behålla och utveckla kompetens erbjuds
under 2018 ett konsultutvecklingsprogram som riktar
sig direkt till kvinnor – GROW.
	 Ett aktivt arbete bedrivs för att förebygga och
förhindra förekomsten av sexuella trakasserier. En
uppdaterad handlingsplan mot kränkande särbe-
handling och trakasserier/sexuella trakasserier har
tagits fram och introducerats första kvartalet 2018.
	 Stor vikt läggs även vid det proaktiva arbetet som
fokuseras på att sprida kunskap, erbjuda forum för
diskussion och bygga en kultur som präglas av respekt
och trygghet. Arbetet bygger på lagstiftning och arbets-
givaransvar, men också på psykologisk kunskap om
behov vid stress. Målet är att skapa en process att vidta
konkreta åtgärder för att hantera det inträffade, till
exempel samtalsstöd under trygga former.
	 Arbetet styrs av Knowits Code of Conduct och
Jämställdhetspolicy.

NR 2 TJÄNSTER FÖR
HÅLLBARHET
VÅRA VIKTIGASTE FRÅGOR

•	 Tjänster för mänsklig digitalisering
	 och cirkulär ekonomi
•	 Säkerhetslösningar i framkant
•	 Tjänster som reducerar negativ miljö-
	 påverkan.

TJÄNSTER FÖR MÄNSKLIG DIGITALISERING
OCH CIRKULÄR EKONOMI.

KPIer:

Relevanta KPIer samt processer för att integrera frågan
i försäljning och tjänsteutveckling tas fram under 2018.

Knowits strategi utgår ifrån att skapa långsiktigt värde
för kunder genom moderna och kreativa lösningar för
digitalisering och innovation. Knowit levererar projekt
som bidrar till samhällets utveckling och involverar den
mänskliga aspekten både utifrån användarvänlighet
och integritet. En uppgift är att bidra med kompetens
till ökad förståelse för hur digitalisering kan bidra till en
cirkulär ekonomi och ett förbättrat samhälle.
	 Knowits kompetens inom cybersäkerhet är en tillgång
i både interna och externa projekt för att säkerställa att
data och personuppgifter inte används i negativa eller
olagliga sammanhang. Här vill Knowit också ta plats i
samhällsdebatten och under sommaren 2017 publicerade
SvD en debattartikel där Knowits vd gav sin syn och
rekommendationer i spåren av debatten kring it-säkerhet.

SÄKERHETSLÖSNINGAR I FRAMKANT

KPIer:

(418-1): Antal fall av förlust av kunddata under året
	 •	 2017: 0
	 •	 2016: 0
	 •	 2015: 0
	 •	 2013-2014: Saknas.

Processer för att integrera frågan i försäljning och
tjänsteutveckling tas fram under 2018

Hanteringen av stora mängder data i molnet innebär en
ökad komplexitet när det gäller säkerhetsfrågor. Här är
Knowit långt framme och levererar såväl molntjänster
som säkerhetstjänster kring implementering och drift.
Detsamma gäller för AI-applikationerna där teknik och
juridik är nära länkade till varandra. Knowit levererar
både den tekniska lösningen och stöd till att hantera
säkerhet kring integritet.
	 De nya regelverken som GDPR och PSD2 innebär stora
förändringar för kundernas affärsmodeller. I Knowits nya
bolag Knowit Digital Law finns expertis kring implemen-
tering av de nya reglerna, bland annat har de stöttat
Stadsmissionens GDPR-projekt för att säkerställa inte-
griteten hos organisationens intressenter och att leva
upp till de nya lagkraven, se sidan 20.
	 Knowits ledningssystem för informationssäkerhet är
baserat på ISO-27001. Inom Knowit har vi ett dotter-
bolag i Sverige och ett i Norge som är specialister på
informationssäkerhet och erbjuder konsulttjänster
inom området. Resurser och kompetens från dessa
dotterbolag används i Knowits interna informations-
säkerhetsarbete.

TJÄNSTER SOM REDUCERAR NEGATIV
MILJÖPÅVERKAN

KPIer:

Relevanta KPIer samt processer för att integrera frågan
i försäljning och tjänsteutveckling tas fram under 2018

Knowit erbjuder sina kunder tjänster som bidrar till att de
använder materiella resurser mer effektivt, till exempel
genom lägre resursutnyttjande, tjänstefiering (såsom
uthyrning och delning), samt smartare återvinning. Se
exemplet med Norsirk på sidan 19.

 H Å L L B A R H E T S R E D O V I S N I N G

	 Leverantörer som inte agerar i enlighet med Knowits
Code of Conduct innebär en risk för Knowit, främst vad
gäller Knowits varumärke och risken för korruption.

KPIer:

(406-1): Antal arbetsrättsliga tvister under året

	 •	 2017: 0
	 •	 2016: 0
	 •	 2015: 0
	 •	 2014: 0
	 •	 2013: 0

Knowit har ambitionen att uppfattas som en schyst
arbetsgivare och vi har därför en ständig dialog med
arbetsmarknadens parter för att säkerställa att vi är det.

KPIer:

(412-2): Andel anställda som har genomgått
Code of Conduct utbildning
•	 2017: 75%
•	 2013-2016: Saknas

Knowits företagskultur, som präglas av mötet mellan
ansvarsmedvetna ledare och medarbetare, bygger på
respekt, öppenhet och ärlighet. Knowits Code of Conduct
styr hur Knowit skapar relation med bolagets intressenter.
	 Förutom att Knowit följer lagar och förordningar i
de länder där verksamhet bedrivs, efterlever bolaget
också styrdokument i form av bolagsspecifika regel-
verk och policys.
	 Alla Knowits anställda och underkonsulter ska
skydda Knowits och våra kunders materiella tillgångar
samt informationstillgångar. Informationen kan ägas av
Knowit, vara framtagen av Knowit för kunds räkning
eller tillhandahållen av kund. Oavsett typ av information
skall den skyddas på samma sätt.

ETISKA AFFÄRER

KPIer:

(Egendefinierad indikator): Antal korruptions-
ärenden under året
	 •	 2017: 0
	 •	 2016: 0
	 •	 2015: 0
	 •	 2014: 0
	 •	 2013: 0.

Kunder och ägare kräver att Knowit har robusta system
för att förhindra fall av korruption och svinn, samt för att
öka transparens om risker. För att leverera till statligt
ägda företag och den offentliga sektorn är detta en
förutsättning.
KPIer:

(102-34): Antal Whistleblower-ärenden 	
	 •	 2017: 0
	 •	 2016: 0
	 •	 2015: 1
	 •	 2013-2014: Saknas.

Knowit har ett system där medarbetare kan rapportera
om de upptäcker ett agerande som inte speglar Code
of Conduct. En Whistle blower-funktionen tillhandahålls
av extern leverantör och är tillgänglig på företagets
intranät. Den externa leverantören säkerställer att
anmälarens identitet skyddas och att anmälaren förblir
anonym. Alla nyanställda informeras om funktionen

3 5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

NR 3 VARUMÄRKE OCH
STYRNING
VÅRA VIKTIGASTE FRÅGOR

•	 Arbets- och mänskliga rättigheter enligt 	
	 Code of Conduct
•	 Etiska affärer
•	 Socialt ansvarstagande.

ARBETS- OCH MÄNSKLIGA RÄTTIGHETER
ENLIGT CODE OF CONDUCT

KPIer:

(Egendefinierad indikator): Antal leverantörer på vår obser-
vationslista respektive lista över otillåtna leverantörer

	 •	 2017: Inga leverantörer på observationslistan och 	
		 tre leverantörer som var icke godkända
	 •	 2016: Två leverantörer på observationslistan och
		 tre leverantörer som var icke godkända
	 •	 2015: Inga leverantörer på observationslistan och 	
		 två leverantörer som var icke godkända
	 •	 2013-2014: Saknas

Knowit är verksamt på marknader med väl fungerande
rättssystem avseende mänskliga rättigheter och miljöpå-
verkan. De leverantörer och underkonsulter som Knowit
anlitar är verksamma på de marknader där Knowit befin-
ner sig och ska arbeta i enlighet med samma grundläg-
gande värderingar som Knowit. Detta säkerställs genom
att Knowit väljer leverantörer/underkonsulter baserat
på att deras grundläggande värderingar efter utvärdering
av Knowit konstateras motsvara Knowits Code of Conduct.
Denna princip kallar vi »Careful Selection«.
	 Om Knowit bedömer att det råder osäkerhet, eller
att det finns en risk, att en leverantörs grundläggande
värderingar eller agerande inte motsvarar Knowits Code
of Conduct och det inte kan klarläggas utan att leve-
rantören kontaktas, ska Knowits interna leverantörs-
utvärdering kompletteras med en »Enkät för leverantörs-
utvärdering«.
	 Knowit skiljer på viktiga inköp och inköp av enklare
slag. Ett viktigt inköp är när inköpet bedöms vara kvali-
tetspåverkande eller viktigt ur ett hållbarhetsperspektiv
och av en viss storlek. Det finns ingen absolut belopps-
gräns men som tumregel använder vi att ett fristående
inköp avseende varor som överstiger 10 KSEK (eller som
bedöms ingå i en årsvolym överstigande 50 KSEK) res-
pektive ett inköp av tjänster som överstiger 100 KSEK
(eller som bedöms ingå i en årsvolym överstigande
250 KSEK) skall anses vara ett viktigt inköp.
	 Alla leverantörer som anlitas i viktiga inköp skall han-
teras i enlighet med Knowits inköpsrutin. När det gäller
inköp av enklare slag ger inköpsrutinen frihet vad gäller
val av leverantör och hur inköpet genomförs.
	 Knowit genomför utvärderingen av leverantörer base-
rad främst på egna utvärderingar. Under 2017 fanns inga
leverantörer på Knowits observationslista och samma
tre leverantörer som fanns på Knowit lista över otillåtna
leverantörer 2016 fanns på listan även 2017. Det har inte
tillkommit några leverantörer på listan över otillåtna
leverantörer under 2017.

H Å L L B A R H E T S R E D O V I S N I N G

som en del av introduktionsprogrammet.
	 Enligt Knowits Code of Conduct får ingen anställd
ge eller ta emot mutor. Gåvor eller tjänster får enbart
ges eller tas emot inom ramen för god yrkessed och
förutsatt att de håller sig inom vad lagen föreskriver på
de marknader vi verkar. Knowit ska följa de etiska regler
för kommunikation, marknadsföring och reklam som
gäller på de marknader vi verkar.
	 När anställda företräder Knowit ska de följa Knowits
Code of Conduct.

SOCIALT ANSVARSTAGANDE

KPIer:

(Egendefinierad indikator): Julgåva till UNHCR
och andra koncerngemensamma initiativ
	 •	 2017: 320 KSEK
	 •	 2016: 515 KSEK
	 •	 2015: 410 KSEK
	 •	 2013-2014: Saknas.

(Egendefinierad indikator): lokal sponsring
och pro bono projekt	
	 •	 2017: 1 193 KSEK
	 •	 2016: 1 130 KSEK
	 •	 2013-2015: Saknas.

Knowit har under 2017 gemensamt i koncernen samlat
in bidrag till UNHCR:s arbete för familjer på flykt, totalt
över 150 000 kronor. Gåvan är öronmärkt för innovativa
flyktinghem i Irak. Under 2018 är Knowit fortsatt vänföre-
tag till UNHCR.
	 Inom Knowit stimuleras lokala initiativ i syfte att bidra

till ett större socialt ansvarstagande. Sådana exempel
är skapandet av en intranätslösning för organisationen
Wonsa och initativ med programmerings och design-
skolor för barn i Stockholm, Oslo och Helsingfors.

HUR INTEGRERAS HÅLLBARHET
I AFFÄRSMODELLEN/VERKSAMHETEN

Knowit arbetar med ständig kompetensutveckling för
bolagets medarbetare. Knowit strävar efter att kombinera
kundernas behov och krav med att minimera påverkan
på miljön, därför genomgår Knowits medarbetare en
intern miljöutbildning. Knowit AB samt ett par dotterbolag
är sedan 2010 certifierade enligt ISO 14001:2004. Under
2018 planerar dessa bolag att certifiera sig enligt ISO
14001:2015.
	 För att mäta och följa upp hur Knowits anställda reser
i tjänsten samt till och från arbetet genomförs sedan
2015 en årlig hållbarhetsenkät. En av slutsatserna av
hållbarhetsenkäten är hur viktig frågan om hur vi reser
och våra direkta CO2-utsläpp är för Knowits anställda.
De direkta CO2-utsläppen orsakade av resor i tjänsten
har minskat något varje år sedan vi började mäta.

CO2 utsläpp per anställd orsakade av resor i tjänsten
	 •5 2017: 0,94 ton CO2/anställd
	 •5 2016: 0,98 ton CO2/anställd
	 •5 2015: 1,08 ton CO2/anställd
	 •5 2013-2014: Saknas.
CO2 utsläpp per anställd inkl resor till och från arbetet	
	 •5 2017: 1,16 ton CO2/anställd
	 •5 2016: 1,18 ton CO2/anställd
	 •5 2015: 1,28 ton CO2/anställd
	 •5 2013-2014: Saknas.

3 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Policies

POLICY	 SYFTE	 VEM ÄGER	 HUR FÖLJS DEN UPP

Arbetsmiljöpolicy
(bara Sverige)

Code of Conduct

Ingen Knowit-anställd skall
behöva drabbas av fysisk eller
psykisk ohälsa eller bli skadad
som en effekt av sitt arbete. Om
det ändå skulle ske har Knowit
som arbetsgivare en beredskap
för att hantera situationen och
hjälpa den som drabbats.

Knowits företagskultur bygger på
grundläggande värderingar om
ett hållbart samhälle och skapas
i mötet mellan ansvarsmedvetna
ledare och medarbetare och bygger
på respekt för människans värde
och värdighet, öppenhet och ärlig-
het. I detta dokument beskriver vi
vad detta innebär i praktiken i rela-
tionen med våra olika intressenter.
	 De leverantörer och under-
konsulter som Knowit anlitar ska
arbeta i enlighet med samma
grundläggande värderingar som
Knowit. Detta säkerställs genom
att Knowit väljer en leverantör/
underkonsult baserat på att dennes
grundläggande värderingar efter

HR

Koncernledningen

KPI: Antal arbetsskador
KPI: Ohälsotal genom interna
uppföljningar.

Samtliga KPIer genom interna
uppföljningar.

Policies, fortsättning

POLICY	 SYFTE	 VEM ÄGER	 HUR FÖLJS DEN UPP

1

Handlingsplan
mot kränkande
särbehandling
och trakasserier/
sexuella trakasserier
(bara Sverige)

Knowit har nolltolerans mot
kränkande särbehandling och
alla former av trakasserier. Denna
handlingsplan beskriver de åtgär-
der som Knowit vidtar för att före-
bygga och förhindra kränkande
särbehandling, trakasserier och
sexuella trakasserier. Här anges
även Knowits rutiner för hur en
anmälan eller ett påstående om
kränkande särbehandling, trakas-
serier eller sexuella trakasserier
ska behandlas och utredas.

HR Medarbetarundersökningens
årliga frågor om trakasserier
och kränkande särbehandling
vilken genomförs med extern
part.

Informations-
säkerhetspolicy

Syftet med denna policy är att
skydda våra kunder, Knowit som
bolag, vårt varumärke, våra anställda
och våra affärer mot störningar och
avbrott samt reducera risker och
skador genom att förhindra och
hantera oönskade händelser och
incidenter.

Säkerhetschefen/
CIO

KPI: Antal kunddataförluster
genom interna uppföljningar.

Job Rotation Policy Att underlätta för anställda att byta
anställning mellan dotterbolag i
Knowit genom att tydliggöra under
vilka villkor detta kan göras.

HR Följs inte upp.

I det dagliga arbetet ska Knowits
medarbetare samt underkonsulter
och andra personer som arbetar
under Knowits arbetsledning i
Knowits lokaler vara medvetna
om bolagets positiva och negativa
miljöpåverkan och arbeta för att
minimera negativ påverkan.

Miljöpolicy Miljöchefen Framtida KPIer genom
hållbarhetsenkäten som
genomförs internt.

Kommunikations-
policy

Kommunikationspolicyn ger oss på
Knowit gemensamma riktlinjer för
intern och extern kommunikation.
Den beskriver också hur vi fördelar
ansvaret för kommunikation.

Kommunikations-
chefen

Följs inte upp.

H Å L L B A R H E T S R E D O V I S N I N G

3 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

fortsättning
utvärdering av Knowit konstateras
motsvara Knowit Group Code of
Conduct. Knowit kan även säker-
ställa detta genom att leverantören/
underkonsulten i avtal förbinder
sig att följa Knowit Group Code
of Conduct.

Jämställdhetspolicy
(bara Sverige)

Vi skall genom information öka
medvetenheten för jämställdhets-
frågor och eftersträva en öppen
attityd och likabehandling inom
hela företaget.

HR Medarbetarundersökningen
genom extern leverantör.

3 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

H Å L L B A R H E T S R E D O V I S N I N G

Risker

De väsentliga hållbarhetsrisker som har identifierats
inom Knowits tre fokusområden finns inom Personal-
området och inom it- och Informationssäkerhetsom-
rådet. Beskrivningen av dessa risker har integrerats i
not 2 i denna årsredovisning. När det gäller risker inom
miljöområdet så har inga av de identifierade riskerna
bedömts som väsentliga. Knowit tillämpar försiktig-
hetsprincipen i arbetet med icke-finansiella risker.

KUNDER SOM STÖD FÖR HÅLLBARHETS-
REDOVISNINGEN

En av de viktigaste möjligheterna Knowit har att ha en
positiv inverkan på hållbarhet är genom de kundupp-
drag bolaget har. I årsredovisningen redovisas två kund-
exempel som har positiv inverkan.

•	 Norsirk, sidan 19.
•	 Stadsmissionen, sidan 20.

Våra väsentliga frågor

Nyckeln till ett hållbarhetsarbete som bidrar till långsiktigt
värdeskapande är att förstå omvärlden och intressen-
ternas förväntningar i en föränderlig tid. Knowits väsentlig-
hetsprocess för att identifiera de viktigaste frågorna bidrar
till att prioritera de hållbarhetsfrågor Knowit ska fokusera
på. Denna analys av de samhällsförändringar som Knowit
och dess intressenter kan påverka och påverkas av, är
grunden till hur hållbarhet integreras i bolagets strategi
och rapporteras. Analysen är uppdelad i tre steg:

1.	Samhället i framtiden: Fyra globala drivkrafter på-
	 verkar vår framtid: klimatförändringar, demografiska 	
	 skift, begränsad tillgång till resurser och en uppkopplad 	
	 värld. I det första steget bedömdes hur dessa driv-
	 krafter påverkar samhället och marknaden till 2030, 	
	 hur det är relevant till Knowit och hur risker kan mini-
	 meras och affärsmöjligheter maximeras.
2.	Ett universum av frågor: Knowit identifierade en 	
	 uppsättning av 25 icke-finansiella frågor som rör sig 	
	 inom områden: ekonomi, miljö, mänskliga rättigheter, 	
	 arbetsförhållanden, anti-korruption. De innefattar 	
	 områden som kan påverka Knowits respons till en 	
	 föränderlig marknad i framtiden.
3.	Knowit engagerade interna experter med goda 	
	 insikter i prioriteringar inom affärsstrategin och bolagets 	
	 nyckelintressenter. Tillsammans med dessa har Knowit 	
	 identifierat fyra nyckelintressenter och gjort en bedöm-
	 ning av hur Knowit skapar värde för dem och hur 	
	 detta värdeskapande påverkar Knowits anseende. 	
	 Tillsammans med experterna genomfördes priorite-
	 ringsövning av de 25 frågorna.
		 Under 2018 kommer Knowit att fortsätta arbetet 	
	 med de väsentligaste frågor genom att engagera 	
	 intressenterna, koppla hållbarhetsarbetet tydligare 	
	 till affärsmodell och den operativa verksamheten 	
	 och i större grad mäta påverkan.

Intressenter	

Knowit har identifierat medarbetare, kunder, ägare
och lokalsamhället som de väsentligaste intres-
senterna baserat på hur mycket de påverkar eller
påverkas av Knowit.

Intressenter

INTRESSENTGRUPP	 DIALOG	 HUR KNOWIT SKAPAR VÄRDE

	

Medarbetare •	 Årliga medarbetarunder-
	 sökningar
•	 Utvecklingssamtal
•	 Pågående dialog mellan
	 medarbetare och ledning
•	 Hållbarhetsenkät.

•	 Medarbetarskap
•	 Skapa en frisk arbetsplats
•	 Attrahera rätt kompetens
•	 Säkerställa mångfald och jämställdhet
•	 Bidra till produkter för cirkulär ekonomi och 	
	 mänsklig digitalisering
•	 Ta fram säkerhetslösningar.

Kunder •	 Kundundersökningar
•	 Pågående dialog i försäljning 	
	 och under uppdrag.

•	 Attrahera rätt kompetens
•	 Medarbetarskap
•	 Bidra till produkter för cirkulär ekonomi
	 och mänsklig digitalisering
•	 Ta fram säkerhetslösningar
•	 Etiska affärer.

Ägare •	 Årsstämman
•	 Kontakter med styrelsen
•	 Analytiker/investerarmöten 	
	 med ledningen.

•	 Attrahera rätt kompetens
•	 Medarbetarskap
•	 Bidra till produkter för cirkulär ekonomi
	 och mänsklig digitalisering
•	 Ta fram säkerhetslösningar
•	 Långsiktigt finansiell hållbarhet
•	 Etiska affärer.

3 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Om denna rapport

Den här rapporten sammanfattar Knowits sätt att inte-
grera hållbarhet i verksamhet och affärsmodell och
speglar arbetet under 2017. Knowit eftersträvar att
rapportera hållbarhetsarbetet på ett relevant och
transparent vis. En väsentlighetsanalys med de mest
relevanta frågorna utgör grunden till rapporteringen
och Knowits sätt att arbeta framöver.
	 Knowit använder GRIs (Global Reporting Intiative)
standardramverk som vägledning i rapporteringen.
Årsredovisningen innehåller standardupplysningar

samt nyckeltal knutna till de mest väsentliga frågorna.
Datainsamlingen har skett under räkenskapsåret
januari – december 2017. Inga väsentliga förändringar
i organisationen har gjorts sedan publiceringen av
årsredovisningen 2016. Rapporten är genomgången
av Knowits ledning. 		
	 För mer information om denna redovisning och om
Knowits hållbarhetsarbete ta kontakt med Hållbarhets-
ansvarige: Joakim Pilborg, Vice President Corporate
Operations, +46 730 74 66 37, joakim.pilborg@knowit.se

H Å L L B A R H E T S R E D O V I S N I N G

Standards on Auditing och god revisionssed i Sverige
har. Vi anser att denna granskning ger oss tillräcklig
grund för vårt uttalande.

UTTALANDE

En hållbarhetsrapport har upprättats.

Stockholm den 4 april 2018
ÖhrlingsPricewaterhouseCoopers AB

Anna-Clara af Ekenstam		
Auktoriserad revisor
Huvudansvarig revisor

	
Mats Grönberg
Auktoriserad revisor

Revisorns yttrande avseende den
lagstadgade hållbarhetsrapporten
Till bolagsstämman i Knowit AB (publ), org.nr 556391-0354

UPPDRAG OCH ANSVARSFÖRDELNING

Det är styrelsen som har ansvaret för hållbarhetsrapporten
för år 2017 och för att den är upprättad i enlighet med
årsredovisningslagen.

GRANSKNINGENS INRIKTNING OCH OMFATTNING

Vår granskning har skett enligt FARs rekommendation
RevR 12 Revisorns yttrande om den lagstadgade håll-
barhetsrapporten. Detta innebär att vår granskning av
hållbarhetsrapporten har en annan inriktning och en
väsentligt mindre omfattning jämfört med den inriktning
och omfattning som en revision enligt International

Intressenter, fortsättning

INTRESSENTGRUPP	 DIALOG	 HUR KNOWIT SKAPAR VÄRDE

•	 Pågående dialog under
	 uppdrag
•	 Löpande kontakter med
	 anhöriga till medarbetare
	 och mydigheter.

•	 Medarbetarskap
•	 Säkerställa mångfald och jämställdhet
•	 Bidra till produkter för cirkulär ekonomi
	 och mänsklig digitalisering
•	 Säkerhetslösningar.

Lokalsamhälle

utveckling av pris i relation till personalkostnader, tack
vare nya kunderbjudanden och rekrytering av yngre
medarbetare. Två nya verksamheter är startade inom
affärsområdet Insight, Knowit Digital Law som erbjuder
stöd i legala frågor i anslutning till digitalisering samt
ett dotterbolag i Oslo. Inom Experience har ett nytt
bolag startats i Köpenhamn. I november 2017 förvärvades
Require AB, specialister inom modern kravhantering, vilket
förstärker och breddar vårt befintliga erbjudande inom
Quliaty assurance. Require har cirka 15 medarbetare
och verksamhet i Stockholm och Malmö.
	 Verksamheten bedrivs i cirka sextio dotterbolag,
belägna på stora och mindre orter i Sverige, Norge,
Finland och Danmark. Dotterbolagen ingår i ett av
koncernens tre affärsområden. På några orter har flera
kontor slagits samman i gemensam lokal, med positiva
effekter som kostnadsbesparingar och ökat samarbete
avseende sälj, administration med mera.
	 Moderbolaget Knowit AB ansvarar för koncerngemen-
samma funktioner som till exempel koncernkonsolidering,
finansförvaltning, intern och extern information, marknads-
föring, IR, förvärv, säkerhet, hållbarhet, koncerngemen-
samma policys och CSR. Koncernledningen utgörs av CEO,
CFO, kommunikationschef och affärsområdeschefer.
Det är koncernledningens ansvar att löpande utvärdera
koncernens och dotterbolagens resultatutveckling.
Löpande under året arbetar ledningen med strategier
samt affärsutveckling och beslutar om gemensamma
aktiviteter, på kort och lång sikt för att verkställa
strategier och uppnå målen.
	 Knowit är sedan 1997 noterat på OMX Stockholm och
har from januari 2018 flyttat från Small Cap-listan till
Mid Cap-listan tack vare högre bolagsvärdering. Vid
årsskiftet hade Knowit totalt 6 707 aktieägare. För en
utförligare beskrivning av Knowit AB:s ägarförhållanden
hänvisas till avsnitt Knowit Aktien i denna årsredovisning.

OMSÄTTNING OCH RESULTAT

Nettoomsättningen ökade med 12,7 procent till 2 733,5
(2 426,2) MSEK. Resultat före avskrivningar av immateriella
anläggningstillgångar (EBITA) ökade till 281,8 (211,6)
MSEK. EBITA-marginalen ökade till 10,3 (8,7) procent.
	 Nettoomsättningen i Sverige ökade till 1 621,4 (1 512,1)
MSEK och resultat före avskrivningar på immateriella
anläggningstillgångar (EBITA) ökade till 200,7 (172,7) MSEK,
vilket motsvarar en EBITA-marginal på 12,4 (11,4) procent.
	 De norska bolagen ökade nettoomsättningen till 896,9
(746,5) MSEK, resultat före avskrivning på immateriella
anläggningstillgångar (EBITA) ökade till 105,5 (74,5) MSEK,

Förvaltningsberättelse

Allmänt om verksamheten
och 2017 i korthet

Knowit är ett nordiskt konsultbolag som verkar i en snabb
digitaliseringsförvandling, med gränsöverskridande leve-
ranser från tre affärsområden, Experience, Insight och
Solutions. Reklam och marknadsföring konvergerar med
it och affärsmodeller utvecklas och växer fram med
hjälp av ny teknik.
	 Vår förmåga att kombinera kompetenser inom it,
design och kommunikation samt managementkonsulting
är en avgörande framgångsfaktor. Våra tjänster innefattar
bland annat systemutveckling och systemförvaltning,
kommunikationslösningar för webb- och marknadskom-
munikation, samt strategisk rådgivning. Ökat samarbete
inom och mellan affärsområden, oberoende av geografi
stärker vårt erbjudande mot kund och har bidragit till
den positiva resultat- och omsättningsutvecklingen
under året.
	 Koncernens utveckling under 2017 har varit positiv
med omsättnings- och resultatrekord, i kombination
med en stark rekrytering. Under året har vi nettoökat
antalet anställda med nära 200 stycken parallellt med
effektiviseringar och utveckling av fler attraktiva kunder-
bjudanden, i en marknad med god efterfrågan, vilket
ökat vårt resultat och vår marginal. Vi är väl positione-
rade mot företag och myndigheter där digitaliseringen
är viktig för den framtida utvecklingen och vi ser ett
fördjupat samarbete med flera kunder, genom att i tidigt
stadie vara en del av innovationsprocessen. Från och
med januari 2018 flyttas Knowit till mid cap-listan för
Nasdaq i Stockholm, då börsvärdet har ökat till 2,97
miljarder kronor per sista december.
	 Efterfrågan har under året varit god i alla tre affärsom-
råden. Experience och Solutions har ökat omsättning,
resultat och marginal, i samtliga nordiska länder vi
verkar, tack var tidigare års fokusering på intern effek-
tivitet och tydligare kunderbjudande. Insight ökar om-
sättning med ett resultat i linje med föregående år.
Under året har affärsområdet investerat i två nya tjänster
och marknader, vilket medfört lägre marginal jämfört
med föregående år.
	 Knowit verkar främst på den nordiska marknaden,
som under året har präglats av god efterfrågan. Med
verkan från 1 januari 2018 avyttras Knowits bolag
i Estland, vilket ytterligare stärker Knowit som en
ledande aktör i Norden.
	 Knowits expansion 2017 härrör sig till en mycket god
rekrytering, lägre personalomsättning samt positiv

Styrelsen och verkställande direktören i Knowit AB (publ.),
organisationsnummer 556391-0354 och med säte i Stockholms
län, Stockholms kommun, får härmed avge årsredovisning och
koncernredovisning för verksamhetsåret 2017.

4 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

F Ö R VA LT N I N G S B E R ÄT T E L S E

vilket motsvarar en EBITA-marginal på 11,8 (10,0) procent.
	 Den finska verksamheten ökade omsättningen till 144,8
(112,2) MSEK, resultat före avskrivning på immateriella
anläggningstillgångar (EBITA) ökade till 11,6 (7,1) MSEK,
vilket motsvarar en EBITA-marginal på 8,0 (6,3) procent.
	 Knowits omsättning och EBITA har påverkats positivt
med cirka 12 MSEK respektive cirka 1 MSEK tack vare
norska kronans förändring gentemot svenska kronan.
Övriga valutor har haft marginell effekt på omsättning
och resultat.
	 Koncernens avskrivningar av immateriella anläggnings-
tillgångar uppgick till -5,8 (-10,6) MSEK.
	 Rörelseresultatet (EBIT) ökade till 276,0 (201,1) MSEK.
	 Det finansiella nettot uppgick till -9,3 (-9,3) MSEK,
främst belastat av kostnader för syntetiska optioner
i dotterbolag -5,8 (-9,0) MSEK. Nettot av ränteintäkter
och räntekostnader uppgår till -1,6 (-2,0) MSEK. Ränte-
kostnader avseende banklån minskade till -1,7 (-2,3) MSEK
och finansiell leasing uppgick till -0,5 (-0,5) MSEK. Resul-
tatet efter finansiella poster ökade till 266,7 (191,8 MSEK.
	 Resultatet efter skatt ökade till 202,4 (144,5) MSEK och
koncernens skattekostnad uppgick till -64,3 (-47,3) MSEK.
Förändringen av skattekostnad härrör sig främst till högre
resultat. För utförligare beskrivning av hänvisas till Not 13
Skatter. Vinsten per aktie ökade till 10,22 (7,39) SEK.

SEGMENT

Koncernens verksamhet är organiserad så att koncern-
ledningen primärt följer tre affärsområden, Experience,
Insight och Solutions.
	 Nettoomsättningen för segment Experience ökade
till 652,4 (537,7) MSEK, segment Insight ökade till 359,9
(320,8) MSEK och segment Solutions ökade till 1 870,0
(1 719,8) MSEK. Resultat före avskrivningar av immateriella
anläggningstillgångar (EBITA) för segment Experience
ökade till 64,7 (35,8) MSEK, segment Insight uppgick till
44,5 (45,1) MSEK och segment Solutions ökade till 224,9
(181,4) MSEK. EBITA-marginalen för segment Experience
ökade till 9,9 (6,7) procent, segment Insight uppgick till
12,4 (14,1) procent och segment Solutions ökade till 12,0
(10,5) procent. Moderbolagsresultat och koncernjuste-
ringar ingår inte i segmentsrapporteringen.

KASSAFLÖDE

Kassaflödet från den löpande verksamheten ökade under
året till 196,9 (193,1) MSEK, påverkat av positiv resultat-
utveckling samt ökade kundfordringar och kortfristiga
skulder. Kassaflödet från investeringsverksamheten upp-
gick till -36,1 (-29,0) MSEK, främst påverkat av erlagda
tilläggsköpeskillingar, investeringar i nytt affärssystem
och investeringar i samband med flytt till nya lokaler på
flera orter. Erlagda tilläggsköpeskillingar avseende
tidigare års gjorda förvärv uppgår till -16,3 (-25,9) MSEK.
Kassaflödet från finansieringsverksamheten uppgick till
-99,4 (-135,1) MSEK, påverkat av utdelning till minoriteter
i koncernbolag och aktieägare i Knowit AB -82,8 (-72,1)
MSEK, amortering av lån uppgående till -16,6 (-27,5) MSEK
och upptagande av nya lån 0 (35) MSEK. Utnyttjande
av checkkredit uppgår till 0 (0) MSEK. Det totala kassaflödet
ökade till 61,3 (29,0) MSEK.

FINANSIELL STÄLLNING

Omsättningstillgångarna, exklusive likvida medel, ökade
till 711,3 (597,5) MSEK, varav ökningar i kundfordringar
utgör 108,2 (79,8) MSEK. Likvida medel ökade till 105,2
(44,8) MSEK.
	 Koncernens immateriella anläggningstillgångar upp-
gick till 921,4 (915,7) MSEK. Därav uppgick goodwill till
902,9 (905,0) MSEK och övriga immateriella tillgångar,
framför allt kundrelationer och investeringar i nytt affärs-
system, till 18,5 (10,7) MSEK. Genomförda så kallade
impairment tests per segment visar på god marginal
mellan redovisat värde och verkligt värde baserat på
bedömda framtida kassaflöden. Det egna kapitalet upp-
gick vid räkenskapsårets utgång till 951,2 (844,3) MSEK
vilket gav en soliditet på 53,0 (52,4) procent. Förändringen
i eget kapital härrör sig till periodens resultat 202,4 (144,0)
MSEK, lämnad utdelning -82,8 (72,1) MSEK, omräknings-
differenser -13,5 (42,3) MSEK, avsättningar för förvärv av
minoritetsandelar -31,0 (-40,7) MSEK samt kvittnings-
emissioner i samband med förvärv 31,5 (30,9) MSEK.
	 Räntebärande skulder uppgick vid årsskiftet till 150,2
(163,8) MSEK. I beloppet ingick lån i bank med 23,0 (40,1)
MSEK, utnyttjad checkkredit med 0 (0) MSEK av en
beviljad limit på 170,0 (170,0) MSEK, finansiell leasing
med 23,4 (26,2) MSEK och skulder avseende framtida
köpeskillingar och syntetiska optioner med 103,9 (97,5)
MSEK. Den långfristiga delen av de räntebärande skul-
derna uppgick till 55,0 (101,1) MSEK och de kortfristiga
till 95,2 (62,7) MSEK. Under året har den kortfristiga ränte-
bärande skulden ökat och den långfristiga minskat till
följd av närliggande utbetalningar av förvärv av minori-
tetsandelar och syntetiska optioner.

BOLAGSFÖRVÄRV, AVYTTRINGAR OCH UPPSTARTER

Utköp av minoriteter i tidigare års nystartade bolag har
skett mot kontant ersättning om 16,1 (25,9) MSEK. Utköp
av minoriteter i tidigare års nystartade bolag och förvärv
har reglerats via kvittningsemission och 164 879 stycken
aktier emitterades med avvikelse för aktieägarnas före-
trädesrätt, i enlighet med årsstämmans beslut.
	 I november 2017 förvärvades samtliga aktier i Require
AB, ett specialistföretag inom modern kravhantering, med
verksamhet i Stockholm och Malmö. Förvärvet breddar
Knowits erbjudande inom Quality assurance. Med stöd
av bemyndigande från årsstämman 2017, emitterades
60 214 aktier med avvikelse för aktieägarnas företrädes-
rätt, såsom betalning för del av förvärvet.
	 Som ett led i affärsutveckling och prioritering på
organisk tillväxt startar Knowit nya verksamheter. Under
2017 har tre nya bolag startat, varav två inom Insight, i
Norge och i Sverige och inom affärsområde Experience
har ett bolag etablerats i Köpenhamn.
	 Under året har Knowit beslutat att lägga ner bolaget
Knowit Business Growth som under längre tid haft
lönsamhetsproblem.
	 Inga bolag har avyttrats med påverkan på årets
resultat. I december offentliggjordes att Knowit säljer
sitt dotterbolag i Estland och ägarskiftet verkställs
1 januari 2018.

ÖVRIGA INVESTERINGAR

Utöver investeringar i bolagsförvärv har investeringarna
i materiella anläggningstillgångar gjorts med 13,4 (4,8)
MSEK.

4 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

F Ö R VA LT N I N G S B E R ÄT T E L S E

Moderbolaget

Moderbolagets nettoomsättning uppgick till 279,3
(289,1) MSEK. Resultatet före avskrivningar av imma-
teriella tillgångar (EBITA) uppgick till -48,6 (-48,8) MSEK.
Resultatet efter finansiella poster ökade till 98,5 (48,7)
MSEK. Finansiellt netto ökade till 147,1 (97,6), påverkat
av koncernbidrag och utdelningar från koncernföretag
med totalt 143,7 (115,8) MSEK och nedskrivning av
aktier i dotterbolag med – (-5,9) MSEK. Moderbolagets
likvida medel uppgick till 96,5 (34,6) MSEK. Det egna
kapitalet ökade till 396,7 (370,9) MSEK och de obe-
skattade reserverna, framför allt periodiseringsfonder,
uppgick till 78,5 (60,3) MSEK. Räntebärande skulder
minskade till 23,3 (40,3) MSEK, varav 8,8 (25,6) MSEK
var långfristiga och 14,2 (14,5) MSEK var kortfristiga.

Medarbetare

Knowit har ökat antalet medarbetare med 198 personer
till 2 065 (1 867) stycken per 31 december 2017.
	 Medeltalet anställda under räkenskapsåret uppgick
till 1 864 (1 737). Personalomsättningen har minskat
under året.

Aktiestruktur

Totalt antal aktier uppgick per 31 december 2017 till
19 139 217 (18 914 124) aktier.
	 På årsstämman den 25 april 2017 beslutades om en
riktad emission till säljarna av aktierna i Dataess AS,
såsom betalning för del av förvärv av bolaget samt för
förvärv av minoritetsandelar i Knowit Quality Manage-
ment Oslo AS och Knowit eCommerce AB. I maj emit-
terades 164 879 aktier i enlighet med stämmans beslut.
I samband med förvärvet av Require AB emitterades,
med stöd av bemyndigande från årsstämma 2017, 60 214
aktier med avvikelse för aktieägarnas företrädesrätt.
Totalt emitterades 225 093 aktier i båda emissionerna
och antalet aktier ökade från 18 914 124 till 19 139 217
stycken.

Styrelsens arbete, revisions-
utskott samt valberedning

Styrelsens, revisionsutskottets och valberedningens
arbete finns beskrivna i bolagsstyrningsrapporten på
sidorna 44-48.

Ersättningar till
ledande befattningshavare

RIKTLINJER FÖR 2017

På årsstämman den 25 april 2017 beslutades om ofö-
rändrade riktlinjer för ersättningar och andra anställnings-
villkor för verkställande direktören samt övriga ledande

befattningshavare i koncernen: Ersättningarna består
av fast lön, rörlig del i form av årlig rörlig ersättning samt
pension och andra förmåner. Den sammanlagda ersätt-
ningen ska vara marknadsmässig och konkurrenskraftig
och avspegla medarbetarens ansvarsområde och befatt-
ningens komplexitet. Den årliga rörliga ersättningen ska
vara maximerad och aldrig överstiga den fasta delen.
Den rörliga ersättningen ska baseras på utfall i förhål-
lande till uppsatta mål och vara kopplad till medarbetarens
prestationer. Den rörliga ersättningen skall vara villkorad
av att bolaget inte redovisar förlust för det år som ersätt-
ningen avser. Den rörliga ersättningen ska inte vara pen-
sionsgrundande. Pensionsförmånerna bör i normalfallet
bestå av avgiftsbestämda pensionslösningar relaterade
till den fasta lönen. För andra förmåner, till exempel för-
månsbil och läkarvårdsplaner, gäller att de ska vara
konkurrenskraftiga vid jämförelse med vad andra aktörer
erbjuder. Vid uppsägning av anställningsavtal från kon-
cernens sida gäller en maximal uppsägningstid om 12
månader. Avgångsvederlag bör inte förekomma. Styrelsen
får frångå riktlinjerna, om det i ett enskilt fall finns särs-
kilda skäl därför. Riktlinjerna för ersättningar har följts
under 2017.

RIKTLINJER FÖR 2018

Till årsstämman 2018 kommer styrelsen att föreslå
oförändrade riktlinjer.

Miljöpåverkan

Knowits verksamhet är av den karaktären att miljö-
påverkan är liten. Koncernen har ingen tillverkning av
fysiska produkter utan bedriver endast konsultverk-
samhet. Arbetet med miljön är en integrerad del av verk-
samheten och varje dotterbolagschef har det lokala
ansvaret för att Knowits miljöpolicy och ledningssystem
tillämpas. Som ett led i Knowits långsiktiga miljöarbete
certifierades 2010 Knowit AB och vissa dotterbolag enligt
ISO 14 001. Knowit strävar ständigt efter att minimera
användning av energi och andra naturresurser. Knowit
mäter hur miljöpåverkan utvecklas över tiden med fokus
på utsläpp till luft orsakat av de resor anställda på Knowit
gör i tjänsten. Detta är den enda väsentliga källan till
indirekta utsläpp av växthusgaser orsakade av bolagets
verksamhet. För mer information se Knowits årsredo-
visning på sidorna 32-39.

Mångfald och
jämställdhet

Knowit arbetar för ett inkluderande arbetsklimat där
alla medarbetare utvecklas och trivs. Olika erfarenheter
och perspektiv är viktig del för framgångsrika kundprojekt
och därmed för lönsamheten i Knowit. Under året har ett
jämställhetsarbete drivits för att skapa en jämnare fördel-
ning mellan könen inom koncernens olika funktioner.
Ledningen har påbörjat ett projekt för att skapa förståelse
och belysa genusfrågor och för att skapa en kultur inom
koncernen som är inkluderande för män och kvinnor.
Jämställdhetsarbetet syftar även till att öka antalet
kvinnliga chefer. Andelen kvinnliga medarbetare uppgår
idag till 26 (25) procent och målet är 30 procent.

4 2 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

4 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

F Ö R VA LT N I N G S B E R ÄT T E L S E

Forskning och utveckling

Koncernens aktiviteter inom forskning och utveckling är
mycket begränsade. Koncernen har, liksom tidigare år, inte
kostnadsfört något väsentligt belopp för detta under 2017.

Riskexponering

Beskrivning av Knowits affärsrisker framgår av not 2.
Kritiska värderings och riskfaktorer.

Händelser efter
räkenskapsårets utgång

Inga väsentliga händelser har inträffat efter räkenskaps-
årets utgång.

FÖRSLAG TILL VINSTDISPOSITION

MODERBOLAGET, SEK

Till årsstämmans förfogande	
Överkursfond			 451 093 856

Ingående balanserat resultat efter utdelning 		 -214 044 814

Årets resultat			 65 231 162

SUMMA			 302 280 204

Styrelsen och verkställande direktören föreslår
att medlen disponeras enligt följande

Till aktieägarna utdelas 4,75 SEK per aktie			 90 911 281

Balanseras i ny räkning			 211 368 923

SUMMA			 302 280 204

Styrelsens yttrande över
den föreslagna utdelningen

Upprättad årsredovisning innebär att koncernbidrag på
totalt 26,5 MSEK har lämnats till Knowit Decision AB,
Knowit Digital Law AB, Knowit Experience Sverige AB,
Knowit Managament Group AB, Knowit Skåne AB, Knowit
Solutions Sverige AB, Knowit Stockholm Group AB, Knowit
Syd Group AB, Knowit TM Göteborg AB och Knowit TM
Veteran AB. Styrelsen föreslår årsstämman en ökad
utdelning till 4,75 (3,75) SEK per aktie, totalt cirka 90,9
(70,9) MSEK. Koncernens soliditet på balansdagen blir
efter justering för den föreslagna utdelningen 50,5
procent. Den föreslagna utdelningen och de föreslagna
värdeöverföringarna bedöms inte komma hindra moder-
bolaget eller de ingående koncernföretagen att fullfölja
sina förpliktelser eller åtaganden på kort eller lång sikt
eller i övrigt påverka förmågan att göra erforderliga
investeringar.
	 Utdelningen är föreslagen med hänsyn till moderföre-
tagets och koncernens kommande likviditetsbehov och
positiva kassaflöde från den löpande verksamheten.
Utdelningen är i linje med styrelsens kommunicerade
utdelningspolicy. Utdelningen är beräknad på antalet
aktier per den 31 mars 2018, 19 139 217 aktier. Beträffande
företagets och koncernens resultat och ställning i övrigt,
hänvisas till efterföljande resultat- och balansräkningar
med tillhörande noter.

4 4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Knowit följer Svensk kod för bolagsstyrning, utan avvikelse. Bolags-
styrning definierar de beslutssystem genom vilka ägarna, direkt eller
indirekt styr bolaget. Uppgiften för bolagsstyrning är att säkerställa
koncernens åtaganden gentemot sina intressenter såsom aktieägare,
kunder, leverantörer kreditgivare, samhälle och medarbetare.

 Bolagsstyrningsrapport

Knowit AB hade 6 707 aktieägare vid årsskiftet 2017/2018.

LAGSTIFTNING OCH REGELVERKET

Bolagsstyrning av Knowit utgår ifrån tillämplig lag, främst
aktiebolagslagen, bokföringslagen och årsredovisnings-
lagen och regelverk såsom Svensk kod för bolagsstyr-
ning, Nasdaq/OMX Stockholms regelverk för emittenter
och de regler och rekommendationer som ges ut av
relevanta organisationer till exempel Kollegiet för svensk
bolagsstyrning. Knowits bolagsordning är också ett
centralt dokument för styrningen av bolaget.

AKTIEÄGARE

Knowits aktie är noterad på Nasdaq Stockholm. Vid
årsskiftet uppgick aktiekapitalet till 19,1 MSEK fördelat
på 19 139 217 aktier med ett kvotvärde på 1 SEK. Det
finns ett aktieslag i Knowit. Antalet aktieägare uppgick
till 6 707 stycken. Andelen utländskt ägande uppgick till
52 procent. Vid årsskiftet ägdes 23 procent av finansiella
institutionella aktieägare. Så vitt bolaget känner till finns
det inga direkta eller indirekta innehav som representerar
minst en tiondel av röstetalet för samtliga aktier i bolaget.
För ytterligare information om Knowit aktie och ägar-
struktur, se avsnittet om aktien på sidorna 28-29.

BOLAGSSTÄMMA

Det högsta beslutande organet i Knowit är bolags-
stämman. Kallelse till årsstämma utfärdas tidigast sex
och senast fyra veckor före stämman. Kallelsen inne-
håller information om anmälan och rätt att delta i och
rösta på stämman, dagordning med de ärenden som
ska behandlas, information om föreslagen utdelning
och det huvudsakliga innehållet i övriga förslag. Aktie-
ägare eller ombud kan rösta för fulla antalet ägda eller
företrädda aktier. Varje aktie berättigar till en röst och
samtliga aktier äger lika rätt till del i bolagets tillgångar
och vinst. På bolagsstämman tar Knowits aktieägare
bland annat beslut om:
•	 Vilka som ska sitta i Knowits styrelse och vilka som 	
	 ska vara bolagets revisorer
• 	 Arvoden till styrelseledamöter och revisorer
•	 Fastställande av resultat- och balansräkningen samt 	
	 koncernresultat- och koncernbalansräkning
•	 Vinstdisposition
•	 Huruvida styrelsen och verkställande direktören ska 	
	 beviljas ansvarsfrihet för det gångna året

•	 Riktlinjer för ersättning till ledande befattningshavare
•	 Bemyndiganden avseende ökning av aktiekapital 	
	 genom emissioner samt bemyndiganden avseende 	
	 återköp av aktier.

Dessutom fattar aktieägarna beslut om eventuell änd-
ring av bolagets bolagsordning. Bolagsordningen är det
grundläggande styrdokumentet för företaget av vilken
bland annat framgår vilken verksamhet bolaget ska
bedriva, aktiekapitalets storlek och antalet aktier, aktie-
ägarnas rätt att delta på bolagsstämma, tillsättande
och entledigande av styrelseledamöter, och vilka
ärenden som ska förekomma på årsstämman.
	 Information, såsom kallelse och förslag, inför års-
stämman och protokoll från bolagets tidigare årsstämmor
finns publicerade på Knowits webbplats knowit.se.

ÅRSSTÄMMA 2017

Årsstämman 2017 hölls på Knowits kontor på Klarabergs-
gatan 60 i Stockholm den 25 april. Stämman hölls på
svenska och det material som presenterades var på
svenska. Under stämman gavs aktieägarna möjlighet
att ställa frågor till styrelseordförande och verkställande
direktören och som besvarades under stämman. Det
var inte möjligt att följa eller delta i stämman från annan
ort, med hjälp av kommunikationsteknik. Vid Knowits
årsstämma 2017 deltog 46 röstberättigade aktieägare
som representerade 4 660 293 motsvarande 24,6 procent
av kapital och röster.
	 På årsstämman närvarade en beslutsför styrelse med
ordförande och fem av sex övriga ledamöter samt de
stämmovalda revisorerna. Ordförande under stämman
var styrelsens ordförande Mats Olsson. På stämman
beslutade aktieägarna bland annat följande:
•	 om utdelning med 3,75 SEK per aktie, sammanlagt 	
	 70,9 MSEK
•	 att styrelsen ska bestå av sex av bolagsstämman 	
	 valda ledamöter utan suppleanter
• 	 omval av Carl-Olof By, Eva Elmstedt, Liselotte 	
	 Hägertz Engstam, Camilla Monefeldt Kirstein, Mats 	
	 Olsson och Jon Risfelt för tiden till nästa årsstämma. 	
	 Pekka Seitola avböjde omval
• 	 omval av Mats Olsson till styrelsens ordförande
• 	 att arvodet till ordförande ska vara 475 KSEK och 	
	 200 KSEK till var och en av de av bolagsstämman 	
	 valda övriga ledamöterna
•	 att arvode till ordförande i revisionsutskottet ska vara
	 75 KSEK och till ledamot i revisionsutskottet 50 KSEK
• 	att arvode till ordförande i ersättningsutskottet ska 	
	 vara 50 KSEK kronor och till ledamot i ersättnings-
	 utskottet 35 KSEK

B O L A G S S T Y R N I N G S R A P P O R T

• 	 omval av revisionsbyrå Öhrlings Pricewaterhouse-
	 Coopers AB med Anna-Clara af Ekenstam som huvud-
	 ansvarig revisor
•	 att arvode till revisorn ska utgå enligt godkänd räkning
• 	 om kvittningsemissioner på totalt högst 220 000 aktier 	
	 till säljarna av aktier i Dataess AS och Quality Manage-
	 gement Oslo AS, Norge, samt för lösen av minoritets-
	 andelar av aktier i dotterbolagen Knowit eCommerce AB
•	 att bemyndiga styrelsen att besluta om ökning av 	
	 aktiekapitalet med högst 500 KSEK genom en eller 	
	 flera emissioner av sammanlagt högst 500 000 aktier, 	
	 med avvikelse från aktieägarnas företrädesrätt och/	
	 eller med villkor om apport och/eller kvittning eller 	
	 eljest med villkor, med syfte att använda vid förvärv 	
	 av företag eller verksamhet.

Vidare beslutade aktieägarna på stämman att fastställa
de riktlinjer för ersättning till ledande befattningshavare
som styrelsen föreslagit, enligt nedan:
•	 ersättningen ska bestå av fast lön, rörlig del samt pension 	
	 och andra förmåner
•	 den rörliga ersättningen ska vara villkorad bland annat 	
	 av att Knowit inte redovisar förlust för det år som
	 ersättningen avser
•	 den rörliga ersättningen ska vara maximerad och 	
	 aldrig överstiga den fasta delen eller vara pensions-
	 grundande
• 	 avgångsvederlag bör inte förekomma.

ÅRSSTÄMMA 2018

Den 25 oktober 2017 offentliggjordes att årsstämma
2018 kommer att äga rum den 26 april 2018 kl. 16.00
och att den hålls på bolagets kontor på Klarabergs-
gatan 60 i Stockholm. Samtliga aktieägare som vill ha
ett ärende behandlat på årsstämman kan lämna förslag
till Knowits styrelseordförande eller vända sig till valbe-
redningen med nomineringsförslag. Det kommer inte
att vara möjligt att följa stämman från annan ort med hjälp
av kommunikationsteknik. Information om årsstämman
publiceras på webbplatsen knowit.se.

VALBEREDNING

Årsstämman den 25 april 2017 beslutade att styrelse-
ordföranden vid utgången av tredje kvartalet ska sam-
mankalla Knowits röstmässigt tre största aktieägare att
utse var sin representant till valberedningen. Valbered-
ningen inför årsstämman 2018 utgörs av:
• 	 Mats Olsson, styrelsens ordförande och samman	
	 kallande
• 	 Lennart Francke, Swedbank Robur fonder, ordförande
• 	 Malin Björkmo, SHB fonder
• 	 Jan Särlvik, Nordea Funds.
Valberedningens uppgift är att vid årsstämman 2018
lägga fram förslag till stämmoordförande, styrelse,
styrelseordförande, revisor, styrelse- och revisors-
arvoden samt förslag till valberedningsförfarande.
	 Valberedningen föreslår årsstämman att styrelsen
skall bestå av sju ledamöter, utan styrelsesuppleant.
Förslaget innebär en ökning med en ledamot. Valbered-
ningen föreslår omval av styrelseledamöterna Camilla
Monefeldt Kirstein, Mats Olsson och Jon Risfelt samt
nyval av Gunilla Asker, Stefan Gardefjord, Kia Orback-
Pettersson och Peder Ramel. Carl-Olof By, Eva Elmstedt

4 5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

och Liselotte Hägertz-Engstam har avböjt omval. Till
styrelsens ordförande föreslås Mats Olsson.
	 Valberedningen har som mångfaldspolicy tillämpat
Svensk kod för bolagsstyrning vid framtagande av sitt
förslag till styrelseledamöter. Om stämman följer val-
beredningens förslag uppgår andelen kvinnliga styrelse-
ledamöter till 43 procent, styrelsen uppfyller då
bolagsstyrningskodens krav på att en jämn köns-
fördelning ska eftersträvas.
	 Valberedningen föreslår att arvodet för 2018 till styrel-
sens ledamöter samt utskott skall utges med 525 KSEK
till styrelsens ordförande, 220 KSEK till var och en av
övriga ledamöterna; 100 KSEK till ordförande i revisions-
utskottet och 50 KSEK till ledamot i revisionsutskottet;
50 KSEK till ordförande i ersättningsutskottet och 35 KSEK
till ledamot i ersättningsutskottet.
	 Valberedningen föreslår nyval av revisionsbolaget KPMG
som bolagets revisorer. KPMG har meddelat att huvud-
ansvarig revisor i så fall blir Helena Arvidsson Älgne.
Arvode till revisorn föreslås utgå enligt godkänd räkning.

STYRELSEN

Enligt Knowits bolagsordning ska styrelsen bestå av
lägst tre och högst åtta ledamöter med högst två supp-
leanter och väljs årligen på årsstämma för tiden intill
slutet av nästa årsstämma. Någon regel om längsta tid
som ledamot kan ingå i styrelsen finns inte.
	 Vid val av styrelse ska eftersträvas att styrelsen som hel-
het besitter för styrelsearbetet erforderligt kunnande om
och erfarenhet av de samhälls-, affärs- och kulturförhål-
landen som råder i de regioner och på de marknads-
områden där Knowits huvudsakliga verksamhet bedrivs.
	 Enligt Svensk kod för bolagsstyrning, som Knowit följer,
ska styrelsen ha en med hänsyn till bolagets verksamhet,
utvecklingsskede och förhållanden i övrigt ändamåls-
enlig sammansättning, präglad av mångsidighet och
bredd avseende de valda ledamöternas kompetens,
erfarenhet och bakgrund. Enligt Koden ska bolaget
eftersträva en jämn könsfördelning.
	 Alla styrelseuppdrag i Knowit grundas på förtjänst
varvid främsta syfte är att vidmakthålla och förbättra
styrelsens effektivitet totalt sett. För att uppfylla detta
eftersträvas en bred uppsättning egenskaper och kompe-
tenser och det är uttalat att mångfald, avseende bland
annat ålder, kön, geografisk härkomst, utbildning och yrkes-
mässig bakgrund, är viktiga omständighet att beakta.
	 Samtliga ledamöter är oberoende i förhållande till
bolaget och bolagsledningen samt till större ägare enligt
Stockholmsbörsens fortlöpande noteringskrav och
enligt svensk kod för bolagsstyrning. Ytterligare upp-
gifter om styrelse och ledning återfinns på sidorna 30-31
i årsredovisningen.

STYRELSENS ARBETE

Under räkenskapsåret genomfördes tolv protokollförda
styrelsemöten. Styrelsen behandlade vid sina ordinarie
möten de fasta punkter som förelåg vid respektive
styrelsemöte i enlighet med styrelsens arbetsordning
som affärsläge, orderläge, prognoser, ekonomiskt utfall,
likviditet, årsbokslut och delårsrapporter. Vidare behand-
lades övergripande frågor rörande strategisk inriktning,
struktur och organisationsförändringar samt företagsför-
värv. En genomgående fråga har varit koncernens effek-
tivitet, prioriterade utvecklingsprojekt och uppfyllelse
av de finansiella målen.

B O L A G S S T Y R N I N G S R A P P O R T

	 Fyra av styrelsemötena har hållits inför delårsrapporter.
Ett möte har behandlat verksamhetsplanering samt
översyn av mission, vision, affärsidé och strategier. Två
styrelsemöten ägnades åt koncernens prognos och
verksamhetsinriktning. Vid kalenderårets första ordinarie
styrelsemöte går revisionsutskottets ordförande igenom
revisorernas bokslutsrapport med sina iakttagelser från
granskningen av koncernens interna kontroll och bokslut.
Ett konstituerande möte hålls efter årsstämman där
beslut fattas bland annat om firmateckning, styrelsens
arbetsordning, vd-instruktion och plan för ordinarie
styrelsemöten under året. Styrelsen har haft fyra extra
styrelsemöten under året, vilka vardera har behandlat
beslut om koncerngemensamt ekonomisystem, två
kvittningsemissioner samt beslut om fastprisoffert.
	 Inför styrelsemötena har ledamöterna fått ett skriftligt
material beträffande de ärenden som ska behandlas.
I materialet ingår den verkställande direktörens skriftliga
rapport från verksamheten som även sänds till styrelsen
varje månad.
	 Verkställande direktören för Knowit deltar vid styrelse-
möten som föredragande. Sekreteraruppgifterna i
styrelsen har under 2017 fullgjorts av koncernens finans-
chef som har varit adjungerade i styrelsen. Vid behov
har andra tjänstemän föredragit ärenden för styrelsen.
Dessa tjänstemän har då närvarat under de ärenden
de varit föredragande för.
	 Styrelsen beslutar om en skriftlig arbetsordning för sty-
relsens arbete och om vd-instruktion inklusive rapporte-
ringsinstruktion för verkställande direktören tillika koncern-
chef. Arbetsordningen fastställer det som stadgas för
arbetet utöver aktiebolagslagen och bolagsordningen.

ORDFÖRANDENS ROLL

Ordföranden organiserar och leder styrelsens arbete så
att detta kan utövas i enlighet med svensk aktiebolags-
lag, andra lagar och förordningar, gällande regler för
aktiemarknadsbolag (inklusive Svensk kod för bolags-
styrning) och styrelsens interna styrdokument. Ordföran-
den följer verksamheten genom löpande kontakter med
verkställande direktören och ansvarar för att övriga
styrelseledamöter får tillfredsställande information och
beslutsunderlag. Ordföranden tillser även att det sker en
årlig utvärdering av styrelsens och verkställande direk-
törens arbete och att valberedningen får ta del av utvär-
deringens resultat. Ordföranden företräder bolaget i
ägarfrågor.

4 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

	

Mats Olsson	 	 	 	 	 	 	 	 	 	 	 	
Camilla
Monefeldt Kirstein	 	 	 	 	 	 	 	 	 	 		

Carl-Olof By	 	 	 	 	 	 	 	 	 	 	 	
Eva Elmstedt	 	 	 	 	 	 	 	 	 	 	 	
Jon Risfelt	 	 	 	 	 	 	 	 	 	 	 	
Liselotte
Hägertz Engstam	 	 	 	 	 	 	 	 	 	 		
Pekka Seitola 	 								

	 8	 23	 24	 25	 9	 14	 16	 25-26	 25	 1	 17	 5
	 FEB	 FEB	 APR	 APR	 MAJ	 JUN	 JUL	 SEP	 OKT	 NOV	 NOV	 DEC	 UTVÄRDERING AV STYRELSENS ARBETE

En gång per år genomför styrelsens ordförande en
utvärdering av styrelsens arbete i samtal med styrelsen
i sin helhet och via enskilda samtal med ledamöterna.
Flera olika frågeställningar belyses, till exempel sam-
arbetsklimat, kunskapsbredd och hur styrelsearbetet
genomförts. Avsikten är att få en bild av hur ledamö-
terna uppfattar att styrelsearbetet bedrivits och vilka
åtgärder som kan vidtas för att effektivisera och för-
bättra arbetet. Ordföranden redovisar utvärderingen
för styrelsen och dessutom för valberedningen.
	 Styrelsen utvärderar fortlöpande verkställande
direktörens arbete genom att följa verksamhetens
utveckling och genom att ta del av verkställande direk-
törens skriftliga rapporter som månatligen ställs till
styrelsen. En gång per år utvärderas den verkställande
direktören på ett möte där han inte själv deltar. Resul-
tatet av utvärderingen återkopplas sedan till den verk-
ställande direktören av styrelsens ordförande.

KONCERNLEDNINGENS ARBETSSÄTT

Verkställande direktören har utsett en koncernlednings-
grupp. Koncernledningen har under 2017 bestått av
koncernens verkställande direktör, finanschefen,
kommunikationschefen samt cheferna för affärsområdena
Experience, Insight och Solutions.
	 Koncernledningen sammanträder i genomsnitt var
fjortonde dag, men arbetar också mycket nära varandra
med i stort sett daglig kontakt. Under året har frågor av
såväl operativ som strategisk karaktär behandlats
löpande. Vid behov har större möten hållits där ledande
befattningshavare från Knowits koncernbolag samt
cheferna för koncernstaberna administration, it och
kommunikation deltagit.
	 Uppgifter om verkställande direktör och ledning
återfinns på sidan 31 i årsredovisningen.

ERSÄTTNINGAR

Ersättning till styrelsen för det kommande verksamhets-
året beslutas varje år av årsstämman.
	 I enlighet med Svensk kod för bolagsstyrning har
styrelsen inrättat ett ersättningsutskott, bestående av
Mats Olsson, ordförande och Camilla Monefeldt Kirstein.
Utskottet har träffats fyra gånger under året, då hela
utskottet närvarat, och diskuterat ersättningar, incita-
mentsprogram och riktlinjer för incitamentsprogram
samt anställningsvillkor för bolagsledningen. Inga aktie-
relaterade incitamentsprogram är föreslagna till
årsstämman.
	 Utskottet och styrelsen föreslår att riktlinjer förr ersätt-
ningen till ledande befattningshavare utgörs av fast
lön, rörlig ersättning samt pension och andra förmåner.
Den sammanlagda ersättningen ska vara marknads-
mässig och konkurrenskraftig och avspegla ansvars-
område och befattningens komplexitet.
	 Verkställande direktören förhandlar ersättning och
anställningsvillkor för medlemmarna i ledningsgruppen.
Den sammanlagda ersättningen ska vara marknads-
mässig och konkurrenskraftig och avspegla ansvars-
område och befattningens komplexitet. För mer infor-
mation se not 8 i årsredovisningen.
	 Ersättning till revisorerna utgår i enlighet med ingånget
avtal.

B O L A G S S T Y R N I N G S R A P P O R T

REVISION

Revisorer utses av årsstämman. Uppdraget gäller till
slutet av den årsstämma som hålls året efter revisions-
valet. Revisorn har i uppdrag att för aktieägarna granska
Knowits årsredovisning och bokföring, samt styrelsens
och verkställande direktörens förvaltning. Revisorn lämnar
en revisionsberättelse till årsstämman. Aktieägare har
möjlighet att ställa frågor till revisorn på årsstämman.
	 Revisionsbolaget Öhrlings PricewaterhouseCoopers
AB valdes av årsstämman 2017 till revisor för tiden intill
utgången av årsstämman 2018. Huvudansvarig revisor
har varit Anna-Clara af Ekenstam. Öhrlings Pricewater-
houseCoopers AB har genomfört revisionen i Knowit AB
och i de flesta dotterbolag.
	 Under året har revisorerna utöver granskning av
bolagets räkenskaper även översiktligt granskat bola-
gets niomånadersrapport. Revisorerna har deltagit vid
samtliga revisionsutskottsmöten med undantag av ett
möte, och vid två tillfällen presenterat sin rapport avse-
ende väsentliga iakttagelser i samband med delårs-
rapporteringen av tredje kvartalet samt i samband
med bokslutskommunikén för helåret. Efter slutförd
granskning av årsredovisningen avger revisorerna en
granskningsrapport.
	 Revisorernas skriftliga rapporter har distribuerats till
hela styrelsen och revisionsutskottets ordförande har
presenterat väsentligheter från rapporterna.

REVISIONSUTSKOTT

I enlighet med Svensk kod för bolagsstyrning har styrelsen
inrättat ett revisionsutskott bestående av Jon Risfelt, ord-
förande och Eva Elmstedt. 2017 var ett uppstartsår för ut-
skottet, då hela styrelsen tidigare behandlat utskottsfrågor.
Revisionsutskottet har träffats sex gånger under året, då
hela utskottet närvarat, och har bland annat behandlat
intern styrning och kontroll, revisorns granskning och
rapportering, intern finansiell rapportering, nedskriv-
ningstest av goodwill, värdering av aktier i dotterbolag,
status avseende implementering av nytt ekonomisystem
samt inventering av risker inom bolaget.
	 En upphandling av revisorstjänster har under året
letts av revisionsutskottet, vilket resulterat i valbered-
nings förslag till nyval av revisionsbyrå, KPMG.

INTERN KONTROLL OCH RISKHANTERING
AVSEENDE FINANSIELL RAPPORTERING

Styrelsen ansvarar för bolagets interna styrning och kont-
roll och att den finansiella rapporteringen följer de lagar
och regler som gäller för bolag noterade på NASDAQ
OMX Nordic i Stockholm, svensk lagstiftning avseende
aktiebolagslag, årsredovisningslag och Svensk kod för
Bolagsstyrning. Utöver dessa har Knowit upprättat interna
instruktioner, rutiner, system och en roll- och ansvars-
fördelning som syftar till god intern kontroll.

KONTROLLMILJÖ

Knowits verksamhet är organiserad i självständiga dotter-
bolag. I dotterbolagen tillsätts en styrelse, vars ordfö-
rande ansvarar för bolagets styrning och utveckling samt
ledning. VD i dotterbolag ansvarar för att den löpande
verksamheten och förvaltningen följer koncerngemen-
samma policys, bolagsordning, styrelseinstruktioner samt

gällande lagstiftning. Dotterbolagen är grupperade i tre
affärsområden, med en affärsområdeschef som normalt
är ordförande eller styrelseledamot i tillhörande dotter-
bolag. Affärsområdescheferna styr och utvecklar dotter-
bolagen inom affärsområdet, i vissa fall med hjälp av
en ledningsgrupp inom affärsområdet.
	 Affärsområdescheferna ingår i Knowits koncern-
ledning. Knowits decentraliserade organisation med
många dotterbolag ställer stora krav på dotterbolegens
styrelser och företagsledningar, dess kompetens,
gemensamma värderingar och god etik samt förs-
tåelse och respekt för delegerade roller. Vidare för-
utsätts att ansvarsfördelningen inom och mellan
koncernens ledningsgrupp, affärsområdets ledning,
dotterbolagens ledningar och styrelser är väl definie-
rade samt att kommunikationen mellan dessa fungerar
väl, då den interna kontrollen är starkt kopplad till ledar-
skapet i respektive dotterbolag.
	 Arbetsordning och attestinstruktion för styrelser
i dotterbolag samt VD-instruktion för dotterbolag ses
över och fastställs på konstituerande styrelsemöten i
dotterbolagen. Instruktioner om styrande dokument,
redovisningsprinciper, riktlinjer och rutiner lämnas
regelbundet till berörda medarbetare.
	 Attestordningen i Knowit AB och i samtliga dotter-
bolag reglerar beslutsprocessen för viktiga avtal, större
investeringar samt andra väsentliga beslut och utgör
en viktig del i koncernens kontrollmiljö.

RISKHANTERING

Knowits verksamhet påverkas av ett antal riskfaktorer som
helt eller delvis inte kan kontrolleras av Bolaget. Styrelsen
och ledningen arbetar löpande med riskbedömning
och riskhantering. För en utförlig beskrivning av de
finansiella och aktierelaterade riskerna hänvisas till not 2
i årsredovisningen.
	 Styrelsen ansvarar för att väsentliga finansiella risker och
risker för fel i den finansiella rapporteringen identifieras
och hanteras. Fokus läggs på väsentliga resultat- och
balansposter, transaktioner med hög komplexitet och/
eller där effekterna av eventuella fel kan bli väsentliga.
Knowits finanschef gör årligen en översyn av koncer-
nens minimikrav på intern kontroll och rutiner för finan-
siell rapportering. Dessa minimikrav syftar till att förebygga,
upptäcka och korrigera fel och avvikelser i den finansiella
rapporteringen. Kontrollerna omfattar bland annat god-
kännande av väsentliga avtal, uppföljning av riskexpone-
ringar, kontoavstämningar samt resultatanalyser.

INFORMATION
OCH KOMMUNIKATION

Den finansiella rapporteringen styrs av koncernens
ekonomihandbok, vilken uppdateras årligen. Ekonomi-
ansvariga i koncernen samlas regelbundet för att
diskutera frågeställningar som är kopplade till den
finansiella rapporteringen.
	 Koncernens ekonomiska utveckling behandlas vid
varje styrelsemöte och styrelsen får varje månad
utförliga rapporter från VD avseende den finansiella
ställningen samt verksamhetens utveckling.

4 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

4 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

UPPFÖLJNING

Uppföljning av dotterbolagens efterlevnad av Knowits
minimikrav på intern kontroll och processer för finan-
siell rapportering sker löpande av finanschefen och/
eller koncernredovisningsansvarig vid besök på dotter-
bolagen. Bolagen prioriteras utifrån särskilda behov samt
tidpunkt för tidigare genomförda interna kontroller. Note-
ringar i samband med intern kontroll rapporteras till
revisionsutskottet.
	 Koncernens dotterbolag rapporterar månatligen
resultat- och balansräkning samt relevant nyckel-
tal. Dotterbolagens månadsrapporter och koncer-
nens konsoliderade månadsrapport analyseras av
koncernledningen.

INTERNREVISION

Mot bakgrund av koncernens struktur och processer
för intern kontroll över finansiell rapportering har
styrelsens inte bedömt det som ändamålsenligt att
etablera en särskild funktion för internrevision.

B O L A G S S T Y R N I N G S R A P P O R T

INFORMATION

Informationsgivningen i bolaget följer den av styrelsen
fastställda kommunikationspolicyn för Knowit. Policyn
anger vad som ska kommuniceras, av vem och på
vilket sätt informationen ska utges för att säkerställa att
den externa och interna informationen blir korrekt och
fullständig.
	 Knowits informationsgivning till aktieägarna och andra
intressenter ges via offentliggöranden av pressmedde-
landen, boksluts- och delårsrapporterna, årsredovisningen
och bolagets webbplats, knowit.se. På webbplatsen
publiceras pressmeddelanden, finansiella rapporter och
presentationsmaterial för de senaste åren samt informa-
tion om bolagsstyrning. Delårsrapporter, årsredovisning
och pressmeddelanden översätts till engelska och pub-
liceras på bolagets webbplats.

R Ä K E N S K A P E R

Flerårsöversikt

4 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

MSEK	 2017	 2016	 2015	 2014	 2013					

Nettoomsättning och resultat	

Nettoomsättning 	 2 733,5	 2 426,2	 2 205,6	 2 030,7	 1 972,9

Rörelseresultat före avskrivningar av							
immateriella anläggningstillgångar (EBITA)	 281,8	 211,6	 163,9	 120,9	 114,2

Resultat efter finansiella poster	 266,7	 191,8	 116,0	 82,5	 86,5

Omsättningstillväxt, %	 12,7	 10,0	 8,6	 2,9	 2,2

EBITA-marginal i %	 10,3	 8,7	 7,4	 6,0	 5,8

Vinstmarginal, %	 9,8	 7,9	 5,3	 4,1	 4,3

						
Kapitalstruktur	 17-12-31	 16-12-31	 15-12-31	 14-12-31	 13-12-31

Immateriella anläggningstillgångar	 921,4	 915,7	 898,5	 952,9	 975,2

Övriga anläggningstillgångar	 51,8	 53,6	 52,8	 42,7	 39,1

Omsättningstillgångar	 816,5	 642,3	 524,0	 555,1	 580,7

Tillgångar i avyttringsgrupp som innehas för försäljning	 4,3	 –	 –	 15,3	 –

SUMMA TILLGÅNGAR	 1 794,0	 1 611,6	 1 475,3	 1 566,0	 1 595,0

Eget kapital hänförligt till moderbolagets aktieägare	 938,7	 835,0	 738,9	 786,7	 780,4

Innehav utan bestämmande inflytande	 12,5	 9,3	 13,3	 11,3	 6,2

SUMMA EGET KAPITAL	 951,2	 844,3	 752,2	 798,0	 786,6

Räntebärande långfristiga skulder	 55,0	 101,1	 81,6	 93,6	 104,4

Övriga långfristiga skulder	 39,0	 34,8	 36,2	 44,4	 53,2

Räntebärande kortfristiga skulder	 95,2	 62,7	 138,9	 178,7	 209,9

Övriga kortfristiga skulder	 652,4	 568,7	 466,4	 436,4	 440,9

Skulder i avyttringsgrupp som innehas för försäljning	 1,2	 –	 –	 14,8	 –

SUMMA SKULDER OCH EGET KAPITAL	 1 794,0	 1 611,6	 1 475,3	 1 566,0	 1 595,0

								
Soliditet, %	 53,0	 52,4	 51,0	 51,0	 49,3

Investeringar i goodwill och andra övervärden	 7,3	 –	 10,7	 5,0	 74,5

Investeringar i maskiner och inventarier	 13,4	 4,8	 12,7	 8,2	 4,5

Kassaflöde från den löpande verksamheten	 196,9	 193,1	 68,5	 97,7	 106,0

Netto likvida medel	 -45,0	 -119,0	 -213,8	 -180,9	 -209,9

Sysselsatt kapital	 1 102,6	 1 008,1	 972,7	 1 085,2	 1 100,9

Kassalikviditet, ggr	 1,1	 1,0	 0,9	 0,9	 0,9

Nettoskuldsättningsgrad, ggr	 0,0	 0,1	 0,3	 0,2	 0,3

							
Avkastning	 2017	 2016	 2015	 2014	 2013

Avkastning på totalt kapital, %	 16,2	 13,2	 9,0	 6,3	 6,0

Avkastning på eget kapital, %	 22,5	 18,1	 11,9	 7,5	 6,6

Avkastning på sysselsatt kapital, %	 26,2	 20,5	 13,2	 9,2	 8,8

						
Medarbetare					

Medeltal anställda, st	 1 864	 1 737	 1 769	 1 737	 1 681

Nettoomsättning per anställd	 1,5	 1,4	 1,2	 1,2	 1,2

Förädlingsvärde per anställd	 1,1	 1,0	 0,9	 0,9	 0,8

Resultat efter finansnetto per anställd	 0,1	 0,1	 0,1	 0,1	 0,1

Antal anställda personer vid årets utgång, st	 2 065	 1 867	 1 802	 1 788	 1 833

							
Definitioner av nyckeltal finns på sidan 87.

R Ä K E N S K A P E R

Koncernens
resultaträkning

Koncernens rapport
över totalresultatet

5 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

KSEK			 Not	 2017	 2016						

Nettoomsättning			 3,4	 2 733 501	 2 426 218

SUMMA RÖRELSENS INTÄKTER				 2 733 501	 2 426 218

			
Rörelsens kostnader			

Inköpta varor och tjänster				 -457 262	 -387 311

Övriga externa kostnader			 6	 -216 441	 -203 347

Medarbetarkostnader			 7,8	 -1 767 168	 -1 612 596

Avskrivningar av 			

	 immateriella anläggningstillgångar			 9	 -5 772	 -10 581

	 materiella anläggningstillgångar			 10	 -11 717	 -11 802

Andel av resultat från investeringar redovisade med kapitalandelsmetoden		 11	 839	 483

SUMMA RÖRELSENS KOSTNADER				 -2 457 521	 -2 225 154

RÖRELSERESULTAT				 275 980	 201 064

			
Resultat från finansiella poster			 12		

Finansiella intäkter				 612	 2 507

Finansiella kostnader				 -9 876	 -11 805

RESULTAT EFTER FINANSIELLA POSTER				 266 716	 191 766

Inkomstskatter			 13	 -64 302	 -47 294

ÅRETS RESULTAT				 202 414	 144 472

Årets resultat hänförligt till moderbolagets aktieägare				 194 427	 138 373

Årets resultat hänförligt till innehav utan bestämmande inflytande				 7 987	 6 099

			
Resultat per aktie			 28		

Resultat per aktie före utspädning, SEK				 10,22	 7,39

Resultat per aktie efter utspädning, SEK				 10,22	 7,39

KSEK			 Not	 2017	 2016		

Årets resultat				 202 414	 144 472

Poster som senare kan återföras i resultaträkningen

Säkring av nettoinvestering			 23	 478	 -1 796

Skatteeffekt säkring av nettoinvestering			 23	 -105	 395

Valutakursdifferenser				 -13 508	 42 271

SUMMA ÅRETS ÖVRIGA TOTALRESULTAT NETTO EFTER SKATT				 -13 135	 40 870

ÅRETS TOTALRESULTAT				 189 279	 185 342

Summa totalresultat hänförligt till moderbolagets aktieägare				 181 289	 179 244

Summa totalresultat hänförligt till innehav utan bestämmande inflytande			 7 990	 6 098

R Ä K E N S K A P E R

Koncernens
balansräkning

KSEK	 Not	 17-12-31	 16-12-31

TILLGÅNGAR	 21

 Anläggningstillgångar			

Immateriella
anläggningstillgångar	 9		

Goodwill		 902 933	 905 029

Övriga immateriella
anläggningstillgångar		 18 510	 10 695

			
Materiella
anläggningstillgångar	 10		

Inventarier		 41 433	 42 307

			
Finansiella
anläggningstillgångar	 		

Innehav redovisade med
kapitalandelsmetoden	 11	 4 081	 3 441

Andra långfristiga fordringar	 15	 1 236	 1 769

Andra långfristiga
värdepappersinnehav		 394	 341

Uppskjuten skattefordran	 13	 4 698	 5 733

SUMMA
ANLÄGGNINGSTILLGÅNGAR		 973 285	 969 315

			
Omsättningstillgångar			

Kortfristiga fordringar			

Kundfordringar	 16	 586 492	 478 262

Övriga fordringar		 70 185	 62 372

Förutbetalda kostnader
och upplupna intäkter	 17	 54 628	 56 885

SUMMA KORTFRISTIGA
FORDRINGAR		 711 305	 597 519

			
Likvida medel		 105 167	 44 810

SUMMA OMSÄTTNINGS-
TILLGÅNGAR		 816 472	 642 329

Tillgångar i avyttringsgrupp
som innehas för försäljning	 18	 4 260	 –

SUMMA TILLGÅNGAR		 1 794 017	 1 611 644

			

KSEK	 Not	 17-12-31	 16-12-31

EGET KAPITAL OCH
SKULDER	 21

Eget kapital	 19, 32		

Aktiekapital		 19 139	 18 914

Övrigt tillskjutet kapital		 571 595	 540 303

Reserver		 -41 244	 -28 106

Upparbetade vinster
inklusive årets resultat		 389 182	 303 884

EGET KAPITAL HÄNFÖRLIGT TILL
MODERBOLAGETS AKTIEÄGARE	 938 672	 834 995

			
Innehav utan
bestämmande inflytande		 12 530	 9 280

SUMMA EGET KAPITAL		 951 202	 844 275

			
Långfristiga skulder	 20		

Räntebärande
långfristiga skulder	 22	 55 017	 101 138

Uppskjuten skatteskuld	 13	 38 726	 34 520

Lånfristiga avsättningar		 273	 273

SUMMA
LÅNGFRISTIGA SKULDER		 94 016	 135 931

			
Kortfristiga skulder			

Räntebärande
kortfristiga skulder	 22	 95 229	 62 657

Leverantörsskulder		 127 382	 95 984

Aktuella skatteskulder	 13	 62 077	 41 010

Övriga skulder	 24	 167 789	 158 218

Upplupna kostnader
och förutbetalda intäkter	 25	 295 170	 273 569

SUMMA
KORTFRISTIGA SKULDER		 747 647	 631 438

Skulder i avyttringsgrupp
som innehas för försäljning	 18	 1 152	 –

SUMMA EGET KAPITAL
OCH SKULDER		 1 794 017	 1 611 644

5 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

R Ä K E N S K A P E R

Koncernens
kassaflödesanalys

KSEK			 Not	 2017	 2016

Den löpande verksamheten			

Resultat före skatt			 26	 266 716	 191 766

Justering för ej kassaflödespåverkande poster			

	 Avskrivningar			 9, 10	 17 489	 22 383

 Realisationsresultat vid försäljning av rörelse				 –	 1 147

 Från investeringar redovisade med kapitalandelsmetoden			 11	 -839	 -483

 Orealiserade valutakursdifferenser				 -5 569	 8 093

Betald skatt				 -43 814	 -30 157

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN			
FÖRE FÖRÄNDRING AV RÖRELSEKAPITAL				 233 983	 192 749

			
Förändring av rörelsekapital			

Förändring av rörelsefordringar				 -110 505	 -73 413

Förändring av rörelseskulder				 73 389	 73 770

FÖRÄNDRING AV RÖRELSEKAPITAL 				 -37 116	 357

			
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN				 196 867	 193 106

			
Investeringsverksamheten			

Förvärv av rörelser			 31	 -16 057	 -25 888

Avyttring av rörelse				 641	 1 700

Förvärv av immateriella anläggningstillgångar			 9	 -7 274	 –

Förvärv av materiella anläggningstillgångar			 10	 -13 416	 -4 794

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN				 -36 106	 -28 982

			
Finansieringsverksamheten			 26

Amortering av lån				 -16 570	 -97 990

Upptagna lån				 –	 35 000

Lämnad utdelning				 -82 849	 -72 090

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN				 -99 419	 -135 080

			
Årets kassaflöde				 61 342	 29 044

Likvida medel vid årets början				 44 810	 6 669

Kursdifferenser i likvida medel				 1 144	 9 097

LIKVIDA MEDEL VID ÅRETS SLUT				 107 296	 44 810

			
I likvida medel vid årets slut ingår kassa om 2 129 (–) KSEK som i balansräkningen har
omklassificerats till »Tillgångar och skulder som innehas för försäljning«, se not 18.

5 2 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

R Ä K E N S K A P E R

		 HÄNFÖRLIG TILL MODERBOLAGETS AKTIEÄGARE			

			 Övrigt 		 Upparbetade 		 Innehav utan	
		 Aktie-	 tillskjutet		 vinster inkl.		 bestämmande	 Summa	
KSEK	 kapital	 kapital	 Reserver	 resultat	 Summa	 inflytande	 eget kapital		

Ingående balans 2016-01-01	 18 389	 509 884	 -68 976	 279 560	 738 857	 13 328	 752 185

ÅRETS RESULTAT				 138 373	 138 373	 6 099	 144 472

							
Övrigt totalresultat	 						

Säkring av nettoinvestering (Not 23)			 -1 796		 -1 796		 -1 796

Skatteeffekt säkring av nettoinvestering			 395		 395		 395

Omräkningsdifferenser			 42 271		 42 271	 0	 42 271

SUMMA ÖVRIGT TOTALRESULTAT			 40 870		 40 870	 0	 40 870

SUMMA TOTALRESULTAT			 40 870	 138 373	 179 243	 6 099	 185 342

							
Transaktioner med aktieägare							

Lämnad utdelning				 -61 276	 -61 276	 -10 814	 -72 090

Ändrad skuld, förvärv av andelar
utan bestämmande inflytande 1)	 			 -40 743	 -40 743		 -40 743

Kvittningsemission vid
förvärv av andelar utan
bestämmande inflytande	 525	 30 419			 30 944		 30 944

Innehav utan bestämmande
inflytande 2)				 -12 030	 -12 030	 667	 -11 363

SUMMA TRANSAKTIONER
MED AKTIEÄGARE	 525	 30 419		 -114 049	 -83 105	 -10 147	 -93 252

EGET KAPITAL 2016-12-31	 18 914	 540 303	 -28 106	 303 884	 834 995	 9 280	 844 275

							
Ingående balans 2017-01-01	 18 914	 540 303	 -28 106	 303 884	 834 995	 9 280	 844 275

ÅRETS RESULTAT				 194 427	 194 427	 7 987	 202 414

							
Övrigt totalresultat							

Säkring av nettoinvestering (Not 23)			 478		 478		 478

Skatteeffekt säkring av nettoinvestering			 -105		 -105		 -105

Omräkningsdifferenser			 -13 511		 -13 511	 3	 -13 508

SUMMA ÖVRIGT TOTALRESULTAT			 -13 138		 -13 138	 3	 -13 135

SUMMA TOTALRESULTAT			 -13 138	 194 427	 181 289	 7 990	 189 279

							
Transaktioner med aktieägare						

Lämnad utdelning				 -78 493	 -78 493	 -4 356	 -82 849

Ändrad skuld, förvärv av andelar
utan bestämmande inflytande 1)				 -31 020	 -31 020		 -31 020

Kvittningsemission vid företagsförvärv	 60	 9 363			 9 423		 9 423

Kvittningsemission vid
förvärv av andelar utan
bestämmande inflytande	 165	 21 929			 22 094		 22 094

Innehav utan bestämmande
inflytande 2) 				 384	 384	 -384	 –

SUMMA TRANSAKTIONER
MED AKTIEÄGARE	 225	 31 292		 -109 129	 -77 612	 -4 740	 -82 352

EGET KAPITAL 2017-12-31	 19 139	 571 595	 -41 244	 389 182	 938 672	 12 530	 951 202

1) 	 Avser ändrad bedömning avseende avtalade framtida köpeskillingar. 		
2) 	Avser förändrat innehav utan bestämmande inflytande i samband med kvittningsemission.	 	 		 		
	 		

Koncernens förändring
i eget kapital

5 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

R Ä K E N S K A P E R

Moderbolagets
resultaträkning

KSEK			 Not	 2017	 2016

Nettoomsättning			 3,5	 279 343	 289 062

SUMMA RÖRELSENS INTÄKTER				 279 343	 289 062

			
Rörelsens kostnader			 5		

Inköpta varor och tjänster				 -228 310	 -242 921

Övriga externa kostnader			 6	 -60 135	 -58 710

Medarbetarkostnader			 7,8	 -38 259	 -35 028

Avskrivningar av immateriella anläggningstillgångar			 9	 –	 -27

Avskrivningar av materiella anläggningstillgångar			 10	 -1 228	 -1 231

SUMMA RÖRELSENS KOSTNADER				 -327 932	 -337 917

RÖRELSERESULTAT				 -48 589	 -48 855

			
Resultat från finansiella poster			 12		

Resultat från andelar i koncernföretag				 146 480	 98 082

Övriga ränteintäkter och liknande resultatposter				 2 093	 3 892

Räntekostnader och liknande resultatposter				 -1 476	 -4 376

RESULTAT EFTER FINANSIELLA POSTER				 98 508	 48 743

Bokslutsdispositioner			 30	 -18 130	 -4 215

Inkomstskatter			 13	 -15 147	 -13 262

ÅRETS RESULTAT				 65 231	 31 266

			

Moderbolagets rapport
över totalresultatet

5 4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

KSEK			 Not	 2017	 2016

Årets resultat				 65 231	 31 266

SUMMA ÅRETS ÖVRIGA TOTALRESULTAT NETTO EFTER SKATT				 –	 –

ÅRETS TOTALRESULTAT				 65 231	 31 266

R Ä K E N S K A P E R

Moderbolagets
balansräkning

KSEK	 Not	 17-12-31	 16-12-31

TILLGÅNGAR			

 Anläggningstillgångar			

Immateriella
anläggningstillgångar	 9		

Övriga immateriella
anläggningstillgångar		 7 274	 –

			
Materiella
anläggningstillgångar	 10		

Inventarier		 4 810	 5 095

			
Finansiella
anläggningstillgångar			

Andelar i koncernföretag	 14	 800 012	 766 722

Långfristiga fordringar
koncernföretag		 31 001	 30 484

SUMMA
ANLÄGGNINGSTILLGÅNGAR		 843 097	 802 301

			
Omsättningstillgångar			

Kortfristiga fordringar			

Kundfordringar		 59 679	 61 383

Fordringar hos koncernföretag		 7 843	 21 827

Övriga fordringar		 3 750	 848

Förutbetalda kostnader/
Upplupna intäkter	 17	 8 279	 6 393

SUMMA
KORTFRISTIGA FORDRINGAR		 79 551	 90 451

			
Likvida medel		 96 463	 34 630

SUMMA
OMSÄTTNINGSTILLGÅNGAR		 176 014	 125 081

			
SUMMA TILLGÅNGAR		 1 019 111	 927 382

			

KSEK	 Not	 17-12-31	 16-12-31

EGET KAPITAL OCH SKULDER			

 Eget kapital	 19, 32		

Bundet eget kapital			

Aktiekapital		 19 139	 18 914

Reservfond		 68 038	 68 038

Fond för utvecklingskostnader		 7 274	 –

SUMMA BUNDET EGET KAPITAL	 94 451	 86 952

			
Fritt eget kapital			

Överkursfond		 451 094	 419 802

Balanserat resultat		 -214 045	 -167 109

Årets resultat		 65 231	 31 266

SUMMA FRITT EGET KAPITAL		 302 280	 283 959

SUMMA EGET KAPITAL		 396 731	 370 911

			
Obeskattade reserver	 30	 78 462	 60 332

			
Långfristiga skulder	 20

Räntebärande
långfristiga skulder		 8 800	 25 578

Långfristiga avsättningar		 273	 273

SUMMA
LÅNGFRISTIGA SKULDER		 9 073	 25 851

			
Kortfristiga skulder			

Räntebärande
kortfristiga skulder		 14 207	 14 478

Leverantörsskulder		 8 507	 7 818

Skulder till koncernföretag		 483 787	 428 044

Aktuell skatteskuld		 14 563	 6 254

Övriga skulder	 24	 1 421	 1 145

Förskott från kunder	 25	 –	 78

Upplupna kostnader och
förutbetalda intäkter	 25	 12 360	 12 471

SUMMA
KORTFRISTIGA SKULDER		 534 845	 470 288

			
SUMMA
EGET KAPITAL OCH SKULDER		 1 019 111	 927 382

5 5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

R Ä K E N S K A P E R

Moderbolagets
kassaflödesanalys

KSEK			 Not	 2017	 2016

Den löpande verksamheten			

Resultat före skatt				 80 378	 44 528

Justering för ej kassaflödespåverkande poster			

	 Avskrivningar 			 9, 10	 1 228	 1 258

	 Erhållna koncernbidrag			 12	 -134 098	 -112 475

	 Amortering fordran på dotterbolag				 -517	 6 408

	 Resultat avveckling/försäljning dotterbolag				 -2 288	 5 375

	 Resultat utrangering, inventarier			 10	 13	 29

	 Nedskrivning andelar i koncernföretag				 –	 5 900

	 Kursvinster/-förluster			 12	 -804	 -997

	 Bokslutsdispositioner			 30	 18 130	 4 216

Betald skatt				 -6 838	 -6 577

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN			
FÖRE FÖRÄNDRING AV RÖRELSEKAPITAL				 -44 796	 -52 335

			
Förändring av rörelsekapital			

Förändring av rörelsefordringar				 215 145	 89 627

Förändring av rörelseskulder				 20 379	 128 364

FÖRÄNDRING AV RÖRELSEKAPITAL 				 235 524	 217 991

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN				 190 728	 165 656

			
Investeringsverksamheten			

Förvärv av andelar i koncernföretag				 -33 315	 -26 906

Avyttring koncernbolag				 148	 8 704

Förvärv av immateriella anläggningstillgångar			 9	 -7 274	 –

Förvärv av materiella anläggningstillgångar			 10	 -956	 -382

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN				 -41 397	 -18 584

			
Finansieringsverksamheten			

Amortering av lån				 -16 570	 -87 677

Upptagande av lån				 –	 35 000

Lämnad utdelning				 -70 928	 -59 765

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN				 -87 498	 -112 442

			
Årets kassaflöde				 61 833	 34 630

Likvida medel vid årets början				 34 630	 0

LIKVIDA MEDEL VID ÅRETS SLUT				 96 463	 34 630

	

5 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

5 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

R Ä K E N S K A P E R

Moderbolagets
förändring i eget kapital

KSEK	 BUNDET EGET KAPITAL	 FRITT EGET KAPITAL		

				 Fond för	
				 utvecklings-		 Balanserat	 Summa eget
		 Aktiekapital	 Reservfond	 kostnader	 Överkursfond	 resultat	 kapital

Ingående balans 2016-01-01	 18 389	 68 038	 –	 389 383	 -107 344	 368 466

					
ÅRETS RESULTAT					 31 266	 31 266

					
Övrigt totalresultat					

					
SUMMA ÖVRIGT TOTALRESULTAT					 –	 –

SUMMA TOTALRESULTAT					 31 266	 31 266

					
Transaktioner med aktieägare					

Kvittningsemission vid förvärv av andelar
utan bestämmande inflytande	 525			 30 419		 30 944

Lämnad utdelning					 -59 765	 -59 765

SUMMA TRANSAKTIONER
MED AKTIEÄGARE	 525			 30 419	 -59 765	 -28 821

EGET KAPITAL 2016-12-31	 18 914	 68 038	 –	 419 802	 -135 843	 370 911

					
Ingående balans 2017-01-01	 18 914	 68 038	 –	 419 802	 -135 843	 370 911

ÅRETS RESULTAT					 65 231	 65 231

Aktiverat arbete för egen räkning			 7 274		 -7 274	 –

					
Övrigt totalresultat					

					
SUMMA ÖVRIGT TOTALRESULTAT					 –	 –

SUMMA TOTALRESULTAT			 7 274		 57 957	 65 231

					
Transaktioner med aktieägare					

Kvittningsemission vid företagsförvärv	 60			 9 363		 9 423

Kvittningsemission vid förvärv av andelar
utan bestämmande inflytande	 165			 21 929		 22 094

Lämnad utdelning					 -70 928	 -70 928

SUMMA TRANSAKTIONER
MED AKTIEÄGARE	 225			 31 292	 -70 928	 -39 411

EGET KAPITAL 2017-12-31	 19 139	 68 038	 7 274	 451 094	 -148 814	 396 731

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

Tilläggsupplysningar
och noter

Ändringar i redovisningsprinciper
och upplysningar

NYA OCH ÄNDRADE STANDARDER SOM
TILLÄMPAS AV KONCERNEN

•	 IAS 7 »Rapport över kassaflöden«. Denna standard 	
	 tillämpas från och med 2017. Upplysningar har lagts 	
	 till i not 26 där årets förändring i skulder hänförliga till 	
	 finansieringsverksamheten stäms av med specifikation 	
	 av bland annat nyupplåning, amortering, förändringar 	
	 kopplade till avyttring/förvärv av dotterföretag samt 	
	 valutakurseffekter.
	  Upplysning lämnas både för förändringar som är 	
	 kassaflödespåverkande och förändringar som inte är 	
	 kassaflödespåverkande.

Övriga nedanstående nya och ändrade standarder har
inte haft någon inverkan på koncernens resultat och
ställning.

•	 Årliga förbättringar av IFRS standarder, förbättrings-
	 cykeln 2012-2014
•	 Utformning av finansiella rapporter, ändring av IAS 1
•	 Avskrivningar, ändring av IAS 16 och IAS 38
•	 Förvärv av andel i en gemensam verksamhet, änd-
	 ring av IFRS 11.

NYA STANDARDER OCH TOLKNINGAR SOM ÄNNU
INTE HAR TILLÄMPATS AV KONCERNEN

Ett antal nya standarder och tolkningar träder ikraft för
räkenskapsår som börjar efter 1 januari 2018 och har
inte tillämpats vid upprättandet av denna finansiella
rapport. Inga av dessa förväntas ha någon väsentlig
inverkan på koncernens finansiella rapporter med
undantag av de som följer nedan:

•	 IFRS 9 »Finansiella instrument«. Denna standard 	
	 gäller för räkenskapsår som inleds den 1 januari 2018 	
	 eller senare. Knowit kommer att tillämpa IFRS 9 från 	
	 och med den 1 januari 2018. IFRS 9 ersätter IAS 39, 	
	 Finansiella instrument; Redovisning och värdering. 	
	  IFRS 9 innebär förändringar av hur finansiella till-
	 gångar klassificeras och värderas samt förändringar 	
	 av principer för säkringsredovisning. Det kommer att 	
	 finnas tre värderingskategorier för finansiella tillgångar, 	
	 upplupet anskaffningsvärde, verkligt värde över övrigt 	
	 totalresultat och verkligt värde över resultaträkningen. 	
	 Hur ett instrument ska klassificeras beror på företagets 	
	 affärsmodell och instrumentets karaktäristika. Inves-
	 teringar i eget kapitalinstrument ska redovisas till verk-
	 ligt värde över resultaträkningen men det finns även en 	
	 möjlighet att vid första redovisningstillfället redovisa 	
	 instrumentet till verkligt värde över övrigt totalresultat. 	
	 Ingen omklassificering till resultaträkningen kommer 	
	 då ske vid avyttring av instrumentet.

NOT 1 REDOVISNINGS- OCH
VÄRDERINGSPRINCIPER

Allmän information

Knowit AB (publ.) med organisationsnummer 556391-
0354 har sitt säte Stockholm. Bolagets adress är Klara-
bergsgatan 60, 103 68 Stockholm. Bolaget och dess
dotterföretags verksamheter beskrivs vidare nedan.
	 Denna års- och koncernredovisning har den 4 april
2018 godkänts av styrelsen för offentliggörande. Koncer-
nens och moderbolagets resultat- och balansräkningar
blir föremål för fastställelse på årsstämman den 26
april 2018.

Överensstämmelse
med normgivning och lag

Koncernredovisningen för Knowit AB (publ.) koncernen
har upprättats i enlighet med Årsredovisningslagen, RFR 1
Kompletterande redovisningsregler för koncerner, Inter-
national Financial Reporting Standards (IFRS) och tolk-
ningar från IFRIC sådana de antagits av EU. Den har
upprättats enligt anskaffningsvärdemetoden förutom
vad beträffar omvärderingar av finansiella tillgångar
som kan säljas samt finansiella tillgångar och skulder
(inklusive derivatinstrument) värderade till verkligt
värde via resultaträkningen.
	 Moderbolaget har upprättat årsredovisningen i
enlighet med ÅRL och av Rådet för finansiell rappor-
tering utgiven rekommendation RFR 2, Redovisning
för juridiska personer. Moderbolaget tillämpar samma
redovisningsprinciper som koncernen utom i de fall
som anges i avsnittet »Moderbolagets redovisnings-
principer«. De avvikelser som förekommer beror på
begränsningar i möjligheterna att använda IFRS i
moderbolaget till följd av ÅRL och Tryggandelagen
samt i vissa fall av skatteskäl.
	 Dessa principer har tillämpats genomgående för
samtliga redovisade år om inte annat anges.

5 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

	 Tidpunkten då intäkten ska redovisas kan skifta: vissa
	 intäkter som idag redovisas när ett kontrakt är slutfört
	 kan behöva redovisas fördelat över kontraktstiden eller
	 tvärt om. Det finns nya specifika regler för bland annat
	 licenser, garantier, förskottsbetalningar som inte åter-
	 betalas och konsignationsavtal.
	  Knowit är ett konsultföretag som levererar tjänster 	
	 inom bland annat systemutveckling och systemför-
	 valtning, kommunikationslösningar för webb- och 	
	 marknadskommunikation samt strategisk rådgivning.
	 Koncernen har analyserat koncernens kundavtal 	
	 utefter »femstegsmodellen« och identifierat intäkts-
	 kategorierna Arvodesintäkter, Licensintäkter samt 	
	 Övriga intäkter, merparten av koncernens intäkter faller 	
	 under kategorin Arvodesintäkter. Intäkter från tjänste-
	 kontrakt intäktsförs i den period som tjänsterna utförs 	
	 eller när projektet slutförts.
	  Efter utförd analys är slutsatsen att IFRS 15 inte kom-
	 mer att ha någon väsentligt påverkan på koncernens 	
	 redovisning av intäkter utöver utökade upplysningskrav.
	  Knowit kommer att använda den retroaktiva meto-
	 den vid införande av IFRS 15, vilket innebär att den 	
	 ackumulerade effekten av förändringarna vid över-
	 gången till IFRS 15 kommer att redovisas i balanserat 	
	 resultat per den 1 januari 2018 och att jämförelsetal 	
	 inte kommer att omräknas.

•	 IFRS 16 »Leasing«. Denna standard gäller för räken-
	 skapsår som inleds den 1 januari 2019 eller senare. 	
	 Knowit kommer att tillämpa IFRS 16 från och med 	
	 den 1 januari 2019. IFRS 16 är en ny leasingstandard 	
	 som kommer att ersätta IAS 17 Leasingavtal samt 	
	 tillhörande tolkningar IFRIC 4, SIC-15 och SIC-27. 	
	 Standarden kräver att tillgångar och skulder hänför-
	 liga till alla leasingavtal, med några undantag, redovisas 	
	 i balansräkningen. Denna redovisning baseras på syn-
	 sättet att leasetagaren har en rättighet att använda en 	
	 tillgång under en specifik tidsperiod och samtidigt en 	
	 skyldighet att betala för denna rättighet. Redovisningen 	
	 för leasegivaren kommer i allt väsentligt att vara oföränd-
	 rad. Standarden kommer främst att påverka redovis-	
	 ningen av koncernens operationella leasingavtal så 	
	 som hyresavtal och liknande avtal. Se not 10.

Koncernredovisning

I koncernredovisningen ingår koncernföretag där
koncernen direkt och indirekt utövar ett bestämmande
inflytande, antingen via ägande eller avtal. Koncern-
företag inkluderas i koncernredovisningen från och
med den dag då det bestämmande inflytandet över-
förs till koncernen. De exkluderas ur koncernredovis-
ningen från och med den dag då det bestämmande
inflytandet upphör.
	 Förvärvsmetoden används för redovisning av kon-
cernens rörelseförvärv. Köpeskillingen för förvärvet av
ett koncernföretag utgörs av verkligt värde på över-
låtna tillgångar, skulder och de aktier som emitterats
av koncernen. I köpeskillingen ingår även verkligt värde
på alla tillgångar eller skulder som är en följd av en
överenskommelse om villkorad köpeskilling. Förvärvs-
relaterade kostnader kostnadsförs när de uppstår. Iden-
tifierbara förvärvade tillgångar och övertagna skulder
i ett rörelseförvärv värderas inledningsvis till verkliga
värden på förvärvsdagen. För varje förvärv avgör kon-

	  IFRS 9 inför också en ny modell för beräkning av 	
	 kreditförlustreserv som utgår från förväntade kredit-
	 förluster. För finansiella skulder så ändras inte klassi-
	 ficeringen och värderingen förutom i det fall då en 	
	 skuld redovisas till verkligt värde över resultaträk-
	 ningen baserat på verkligt värde alternativet. Värde-
	 förändringar hänförliga till förändringar i egen kredit-
	 risk ska då redovisas i övrigt totalresultat.
	  IFRS 9 minskar kraven för tillämpning av säkrings	
	 redovisning genom att 80-125-kriteriet ersätts med 	
	 krav på ekonomisk relation mellan säkringsinstrument 	
	 och säkrat föremål och att säkrings	kvoten ska vara 	
	 samma som används i riskhanteringen. Även säkrings-
	 dokumentationen ändras lite jämfört med den som 	
	 tas fram under IAS 39.
	  Knowit har analyserat effekterna av IFRS 9 och 	
	 denna visar att de nya reglerna inte väsentligen på-
	 verkar koncernens finansiella ställning och resultat. 	
	 Knowit gör även bedömningen att kreditförlustres-
	 erven inte kommer påverkas väsentligt jämför med 	
	 nuvarande standard. Vad gäller förändringarna av 	
	 principer för säkringsredovisning kommer dessa inte 	
	 ha någon påverkan på Knowits nuvarande säkringar 	
	 men kan komma att få en påverkan på framtida säk-
	 ringsarrangemang. Knowit kommer att använda den 	
	 retroaktiva metoden vid införande av IFRS 9, vilket 	
	 innebär att den ackumulerade effekten av förändrin-
	 garna vid övergången till IFRS 9 kommer att redovisas 	
	 i balanserat resultat per den 1 januari 2018 och att 	
	 jämförelsetal inte kommer att omräknas.

•	 IFRS 15 »Intäkter från avtal med kunder«. Denna stan-
	 dard gäller för räkenskapsår som inleds den 1 januari 	
	 2018 eller senare. Knowit kommer att tillämpa IFRS 	
	 15 från och med den 1 januari 2018. IFRS 15 är den nya 	
	 standarden för intäktsredovisning och ersätter IAS 18 	
	 Intäkter och IAS 11 Entreprenadavtal samt alla därtill 	
	 hörande tolkningsuttalanden (IFRIC och SIC). Stan-
	 darden innehåller principer för hur företag ska redo-
	 visa intäkter vid försäljning av varor och tjänster. Den 	
	 utökade upplysningsskyldigheten innebär att informa-
	 tion om intäktsslag, tidpunkt för reglering, osäkerheter 	
	 kopplade till intäktsredovisningen samt kassaflöde hän-
	 förligt till företagets kundkontakt ska lämnas. Huvud-
	 principen är att intäkten redovisas när kontrollen över 	
	 en vara eller tjänst överförs till kund. Denna redovis-
	 ning sker med hjälp av en femstegsmodell;
	 STEG 1: identifiera kontraktet med kunden
	 STEG 2: identifiera de olika prestationsåtagandena
	 i kontraktet
	 STEG 3: fastställ transaktionspriset
	 STEG 4: fördela transaktionspriset på prestationsåtaganden
	 STEG 5: redovisa en intäkt när ett prestationsåtagande uppfylls.

	 De största förändringarna jämfört med dagens regler 	
	 är att distinkta varor eller tjänster i integrerade kontrakt 	
	 måste redovisas som separata åtaganden och even-
	 tuella rabatter ska som huvudregel fördelas till de 	
	 separata enheterna. Om transaktionspriset innehåller 	
	 rörliga ersättningar kan intäkter redovisas tidigare än 	
	 under nuvarande regler, dessa ska uppskattas och 	
	 inkluderas i transaktionspriset till den grad de med 	
	 stor sannolikhet inte kommer att behöva återföras.

NOT 1 FORTSÄTTNING

5 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

cernen om alla innehav utan bestämmande inflytande
i det förvärvade företaget redovisas till verkligt värde
eller till innehavets proportionella andel av det förvär-
vade företagets nettotillgångar.
	 Det belopp varmed köpeskilling, eventuellt innehav
utan bestämmande inflytande samt verkligt värde på
förvärvsdagen på tidigare aktieinnehav överstiger verk-
ligt värde på koncernens andel av identifierbara förvär-
vade nettotillgångar, redovisas som goodwill och utgörs
primärt av förväntade synergieffekter.
	 Koncerninterna transaktioner och balansposter samt
orealiserade vinster och förluster på transaktioner mellan
koncernföretag elimineras. Redovisningsprinciperna för
koncernföretag har i förekommande fall ändrats för att
garantera en konsekvent tillämpning av koncernens
principer.

TRANSAKTIONER MED INNEHAVARE UTAN
BESTÄMMANDE INFLYTANDE

Koncernen behandlar transaktioner med innehavare
utan bestämmande inflytande som transaktioner med
koncernens aktieägare. Vid förvärv från innehavare
utan bestämmande inflytande redovisas skillnaden
mellan erlagd köpeskilling och den faktiska förvärvade
andelen av det redovisade värdet på dotterföretagets
nettotillgångar i eget kapital. Vinster och förluster på
avyttringar till innehavare utan bestämmande inflyt-
ande redovisas också i eget kapital.

Omräkning av utländska
koncernföretag

Vid omräkning av samtliga utländska koncernföretags
bokslut tillämpas dagskursmetoden. Detta innebär att
de utländska dotterbolagens tillgångar och skulder om-
räknas till balansdagens kurs. Samtliga poster i resultat-
räkningarna omräknas till årets genomsnittskurs. Om-
räkningsdifferenser redovisas i övrigt totalresultat.

Omräkning av utländsk valuta

FUNKTIONELL VALUTA OCH RAPPORTVALUTA

Poster som ingår i de finansiella rapporterna för de olika
enheterna i koncernen är värderade i den valuta som
används i den ekonomiska miljön där respektive före-
tag huvudsakligen är verksam (funktionell valuta).
	 I Koncernredovisningen används svenska kronor
som är Moderföretagets funktionella valuta och
rapportvaluta.

TRANSAKTIONER OCH BALANSPOSTER

Transaktioner i utländsk valuta omräknas till den funk-
tionella valutan enligt de valutakurser som gäller på
transaktionsdagen. Valutakursvinster och -förluster som
uppkommer vid betalning av sådana transaktioner och
vid omräkning av monetära tillgångar och skulder utländsk
valuta till balansdagens kurs, redovisas i resultaträkningen.
Undantag är då transaktionerna utgör säkringar som
uppfyller villkoren för säkringsredovisning av kassaflöden
eller av nettoinvesteringar, då vinster och förluster
redovisas i eget kapital.

Intäktsredovisning

Intäkter värderas till det verkliga värdet av vad som
erhållits eller kommer att erhållas för nedlagda tjänster.

LÖPANDERÄKNINGSAVTAL

Den största delen av koncernens intäkter baseras på
löpanderäkningsavtal med kunden. Sådana projekt
resultatavräknas i takt med att arbetet genomförts och
kunden godkänt leveransen.

FASTPRISAVTAL

Intäkter från fastprisavtal resultatavräknas i förhållande
till den andel av projektet som är färdigställd, varvid ned-
lagd tid och produktionskostnader används som mått.
Produktionskostnader innefattar alla direkta material-
och arbetskostnader och indirekta kostnader som kan
hänföras till utförandet av det aktuella projektet. En till
kunden ännu inte fakturerad intäkt redovisas som upp-
lupen intäkt i balansräkningen. Om det fakturerade belop-
pet överstiger det totala värdet för färdigställandet av
projektet, redovisas den överskjutande faktureringen
som förskott från kund. Intäkt från underhållsavtal perio-
diseras och resultatavräknas proportionellt över de
avtalsperioder under vilka tjänsterna utförts.
	 En befarad förlust i ett projekt redovisas omgående
som minskad omsättning.

Rörelsekostnader

AVGIFTER AVSEENDE OPERATIONELLA LEASINGAVTAL

Avgifter avseende operationella leasingavtal redovisas i
resultaträkningen linjärt över leasingperioden.Förmåner
erhållna i samband med tecknande av ett avtal redo-
visas i resultaträkningen som en minskning av leasing-
avgifterna linjärt över leasingavtalets löptid.

AVGIFTER AVSEENDE FINANSIELLA LEASINGAVTAL

Minimileaseavgifter fördelas mellan räntekostnader
och amortering på den utestående skulden. Ränte-
kostnader fördelas över leasingperioden så att varje
redovisningsperiod belastats med ett belopp som
motsvarar en fast räntesats för den under respektive
period redovisade skulden.

Avvecklade verksamheter

Vid avveckling av en självständig rörelsegren eller en
väsentlig verksamhet som bedrivs inom ett geografiskt
område redovisas, i enlighet med IFRS 5, den avveck-
lade rörelsegrenens eller verksamhetens samtliga
intäkter och kostnader, inklusive realisationsresultat,
som resultat från avvecklade verksamheter på en sepa-
rat rad i koncernens resultaträkning. Även i kassaflöde-
sanalysen görs en uppdelning mellan kvarvarande
och avvecklade verksamheter.
	 Tillgångar och skulder som är kopplade till verksam-
heter under avveckling redovisas på separata rader i
koncernens balansräkning, se not 18.

NOT 1 FORTSÄTTNING

6 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

Finansiella intäkter
och kostnader

Finansiella intäkter och kostnader består i koncernen av
ränteintäkter, räntekostnader, kostnader för syntetiska
optioner och valutakursdifferenser. I moderbolaget
tillkommer resultat från andelar i koncernbolag. Ränte-
intäkter och räntekostnader redovisas med tilllämpning
av effektivräntemetoden. Effektivräntan är den ränta som
gör att nuvärdet av alla uppskattade framtida in- och
utbetalningar under den förväntade räntebindnings-
tiden blir lika med det redovisade värdet av fordran
eller skulden.
	 Syntetiska optioner marknadsvärderas årligen enligt
Black and Scholes.
	 Valutakursvinster och valutakursförluster redovisas
brutto.

Segmentsrapportering

Koncernen tillämpar en segmentsrapportering som
utgår från den interna rapporteringen till den högste
verkställande beslutsfattaren. Den högste verkställan-
de beslutsfattaren är den funktion som ansvarar för
tilldelning av resurser och bedömning av segmentens
resultat. I koncernen utgörs den högste verkställande
beslutsfattaren av koncernchefen. Koncernens verk-
samhet är organiserad så att koncernledningen primärt
följer tre affärsområden, Experience, Insight och
Solutions. Se not 4.

Ersättningar till anställda

KORTFRISTIGA ERSÄTTNINGAR TILL ANSTÄLLDA

Skulder för löner och ersättningar, inklusive icke-monetära
förmåner och betald frånvaro, som förväntas bli regle-
rade inom 12 månader efter räkenskapsårets slut, redo-
visas som kortfristiga skulder till det odiskonterade
belopp som förväntas bli betalt när skulderna regleras.
Kostnaden redovisas i takt med att tjänsterna utförs av
de anställda. Skulden redovisas som förpliktelse avse-
ende ersättningar till anställda i balansräkningen.

ERSÄTTNINGAR VID UPPSÄGNING

Ersättningar vid uppsägning utgår när en anställds ans-
tällning sagts upp av koncernen före normal pensions-
tidpunkt eller då en anställd accepterar frivillig avgång
i utbyte mot sådana ersättningar. Koncernen redovisar
ersättningar vid uppsägning vid den tidigaste av följande
tidpunkter: (a) när koncernen inte längre har möjlighet
att återkalla erbjudandet om ersättning; och (b) när före-
taget redovisar utgifter för en omstrukturering som är
inom tillämpningsområdet för IAS 37 och som innebär
utbetalning av avgångsvederlag. I det fall företaget har
lämnat ett erbjudande för att uppmuntra till frivillig avgång,
beräknas ersättningar vid uppsägning baserat på det
antal anställda som beräknas acceptera erbjudandet.
Förmåner som förfaller mer än 12 månader efter rapport-
periodens slut diskonteras till nuvärde.

PENSIONSPLANER

Koncernföretagen har olika pensionsplaner, dels avgifts-
bestämda och dels förmånsbestämda planer. Pensions-
planerna finansieras vanligen genom betalningar till
försäkringsbolag eller förvaltaradministrerade fonder,
där betalningarna fastställs utifrån periodiska aktuariella
beräkningar.

Avgiftsbestämda planer

En avgiftsbestämd pensionsplan är en pensionsplan
enligt vilken koncernen åtar sig att betala fasta avgifter
till en separat juridisk enhet. I sådant fall beror storleken
på den anställdes pension på de avgifter som koncernen
betalar till planen och den avkastning som avgifter ger.
Koncernen har inte några rättsliga eller informella förp-
liktelser att betala ytterligare avgifter om denna juridiska
enhet inte har tillräckliga tillgångar för att betala alla
ersättningar till anställda som hänger samman med de
anställdas tjänstgöring under innevarande eller tidigare
perioder. Avgifterna redovisas som personalkostnader
under period de avser.
	 Åtagande avseende pensioner för ledande befattnings-
havare tryggas genom avgiftsbestämda pensionsplaner. 	
	 För övriga anställda är 89 procent av pensions-
planerna avgiftsbestämda och 11 procent är förmåns-
bestämda genom försäkring i Alecta.

Förmånsbestämda planer

En förmånsbestämd pensionsplan är en pensionsplan
som anger ett belopp för den pensionsförmån en anställd
erhåller efter pensionering, vanligen baserat på faktorer
såsom ålder, tjänstgöringstid och lön. Koncernen bär
risken för att de utfästa ersättningarna utbetalas.
	 För tjänstemän i Sverige tryggas ITP 2-planens förmåns-
bestämda pensionsåtaganden för ålders- och familje-
pension genom försäkring i Alecta. Enligt ett uttalande
från Rådet för finansiell rapportering, UFR 10 Redovisning
av pensionsplanen ITP 2 som finansieras genom försäk-
ring i Alecta, är detta en förmånsbestämd plan som
omfattar flera arbetsgivare. För merparten av de intjänade
pensionsförmånerna saknar Alecta information om
fördelning av intjänandet mellan arbetsgivare. Hela
intjänandet är istället registrerat på den sista arbets-
givaren. Alecta saknar därför möjlighet att göra en exakt
fördelning av tillgångar och avsättningar till respektive
arbetsgivare. Pensionsplanen ITP 2 som tryggas genom
försäkring i Alecta redovisas därför som en avgiftsbestämd
plan. Koncernens andel av totala sparpremier för ITP2
i Alecta uppgår till 0,03 procent, koncernens andel av totalt
antal aktiva försäkrade i ITP2 uppgår till 0,03 procent.

NOT 1 FORTSÄTTNING

6 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

Inkomstskatter

Periodens skattekostnad omfattar aktuell skatt beräknad
på periodens skattemässiga resultat enligt gällande skatte-
satser. Den aktuella skattekostnaden justeras avseende
tidigare års aktuella skatt samt med förändringar i upp-
skjutna skattefordringar och skatteskulder som hänför
sig till temporära skillnader och outnyttjade underskott.
	 Den aktuella skattekostnaden beräknas på basis av
de skatteregler som på balansdagen är beslutade eller
i praktiken beslutade i de länder där moderföretaget
och dess dotterföretag är verksamma och genererar
skattepliktiga intäkter.
	 Uppskjuten skatt redovisas på temporära skillnader
som uppkommer mellan det skattemässiga värdet på
tillgångar och skulder och dessas redovisade värden
i koncernredovisningen. Uppskjutna skattefordringar
redovisas i den omfattning det är sannolikt att framtida
skattemässiga överskott kommer att finnas tillgängliga,
mot vilka de temporära skillnaderna kan utnyttjas.
	 Aktuell och uppskjuten skatt redovisas i resultaträk-
ningen, utom när skatten avser poster som redovisas
i övrigt totalresultat eller direkt i eget kapital. I sådana
fall redovisas även skatten i övrigt totalresultat respek-
tive eget kapital.
	 Uppskjutna skattefordringar och skatteskulder kvittas
när det finns en legal kvittningsrätt för aktuella skatte-
fordringar och skatteskulder och när de uppskjutna skatte-
fordringarna och skatteskulderna hänför sig till skatter
debiterade av en och samma skattemyndighet och avser
antingen samma skattesubjekt eller olika skattesubjekt.
	 Värdering av samtliga skatteskulder/-fordringar sker
till nominella belopp och görs enligt de skatteregler och
skattesatser som är beslutade eller som är aviserade och
med stor säkerhet kommer att fastställas. För de svenska
och danska bolagen har en skattesats om 22,0 procent
använts, för de norska bolagen 24,0 procent, för det finska
bolaget 20,0 procent.

Anläggningstillgångar

MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Materiella anläggningstillgångar redovisas till anskaff-
ningsvärde minskat med avskrivningar. Utgifter för för-
bättringar av tillgångars prestanda, utöver ursprunglig
nivå, ökar tillgångens redovisade värde. Utgifter för repa-
ration och underhåll redovisas som kostnader. Mate-
riella anläggningstillgångar skrivs av systematiskt över
tillgångens bedömda nyttjandeperiod. När tillgångar-
nas avskrivningsbara belopp fastställs, beaktas i före-
kommande fall tillgångens restvärde.

IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

Goodwill och övriga immateriella anläggningstillgångar
utgörs av det belopp varmed anskaffningsvärdet för
förvärvade dotterbolag överstiger det verkliga värdet
på koncernens andel i det förvärvade företagets tillgångar,
övertagna skulder samt eventualförpliktelser vid förvärvs-

tillfället. När det finns en indikation på att goodwill minskat
i värde görs en bedömning av dess redovisade värde.
I de fall goodwillens redovisade värde överstiger dess
beräknade återvinningsvärde skrivs tillgången omedel-
bart ner till sitt återvinningsvärde.
 Övriga immateriella anläggningstillgångar utgörs
främst av kundrelationer. Dessa tillgångar redovisas till
anskaffningsvärde minskat med ackumulerade avskriv-
ningar. Se not 9.

AVSKRIVNINGAR

Linjär avskrivningsmetod används för samtliga typer av
materiella och immateriella tillgångar. Följande nyttjande-
tider tillämpas:

	 Datorer 3 år
	 Inventarier 5-7 år
	 Övriga immateriella tillgångar 3-8 år
	 Datorutrustning som används i konsultverksamheten 	
	 kostnadsförs direkt vid anskaffningen.

NEDSKRIVNINGAR

Tillgångar som har en obestämbar nyttjandeperiod,
exempelvis goodwill skrivs inte av utan prövas årligen
avseende eventuellt nedskrivningsbehov genom så
kallat »impairment test«. Tillgångar som skrivs av bedöms
med avseende på värdenedgång närhelst händelser
eller förändringar i förhållanden indikerar att det redo-
visade värdet kanske inte är återvinningsbart. En ned-
skrivning görs med det belopp varmed tillgångens
redovisade värde överstiger dess återvinningsvärde.
	 Återvinningsvärdet är det högre av tillgångens verkliga
värde minskat med försäljningskostnader och dess nytt-
jandevärde. Vid beräkning av nyttjandevärdet diskonteras
bedömda framtida kassaflöden med en diskonterings-
faktor som beaktar riskfri ränta och den risk som är för-
knippad med den specifika tillgången. Om det beräk-
nade återvinningsvärdet understiger det redovisade
värdet görs en nedskrivning till detta återvinningsvärde.
 	 Vid bedömning av nedskrivningsbehov grupperas
tillgångar på de lägsta nivåer där det finns separata
identifierbara kassaflöden (kassagenererande enheter).
De kassagenererande enheterna utgörs i koncernen av
segment då deras kassagenererande förmåga i allt
väsentligt bedöms vara oberoende av andra tillgångar.
För tillgångar, andra än finansiella tillgångar och good-
will, som tidigare har skrivits ner görs per varje balans-
dag en prövning av om återföring bör göras.
	 En nedskrivning belastar resultaträkningen. Den värde-
minskning som redovisas i resultaträkningen är skillnaden
mellan anskaffningsvärdet och det aktuella verkliga
värdet, med avdrag för eventuellt tidigare kostnadsförda
nedskrivningar och avskrivningar. Se not 9.

BERÄKNING AV ÅTERVINNINGSVÄRDET

Återvinningsvärdet på övriga tillgångar är det högsta av
verkligt värde minus försäljningskostnader och nyttjande-
värdet. Vid beräkning av nyttjandevärdet diskonteras
bedömda framtida kassaflöden med en diskonterings-
faktor som beaktar riskfri ränta och den risk som är för-
knippad med den specifika tillgången. För en tillgång
som inte genererar kassaflöden som är väsentligen
oberoende av andra tillgångar så beräknas återvinnings-
värdet för den kassagenererande enhet till vilken till-
gången hör.

NOT 1 FORTSÄTTNING

6 2 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

ÅTERFÖRING AV NEDSKRIVNINGAR

Nedskrivningar på goodwill återförs inte. Nedskrivningar
på andra tillgångar återförs om det har skett en förändring
i de antaganden som låg till grund för beräkningen av
återvinningsvärdet. En nedskrivning återförs endast till den
utsträckning tillgångens redovisade värde efter återföring
inte överstiger det redovisade värde som tillgången skulle
ha haft om någon nedskrivning inte hade gjorts, med
beaktande av de avskrivningar som då skulle ha gjorts.

Leasing

Leasing uppdelas i finansiell och operationell leasing.
Finansiell leasing föreligger då de ekonomiska riskerna
och förmånerna som är förknippade med ägandet i allt
väsentligt är överfört till leasetagaren, om så ej är fallet
avses operationell leasing. Detta innebär att Knowit bland
inventarier i koncernbalansräkningen redovisar såväl
ägda tillgångar som tillgångar som disponeras genom
finansiella leasingavtal. Vid ingående av ett finansiellt
leasingavtal redovisas ett värde motsvarande förpliktelse
att i framtiden betala leasingavgifter som en finansiell
skuld. Fördelning sker mellan kortfristig och långfristig
skuld. Avskrivning sker genom tillämpning av leasing-
betalningarna redovisas som räntekostnader och amor-
tering av skulder.

Finansiella tillgångar

Finansiella tillgångar värderas initialt till verkligt värde.
Koncernens finansiella tillgångar består av låneford-
ringar och kundfordringar. Klassificeringen är beroende
av för vilket syfte den finansiella tillgången förvärvades.
Ledningen fastställer klassificeringen av de finansiella
tillgångarna vid det första redovisningstillfället. Köp och
försäljningar av finansiella tillgångar redovisas på affärs-
dagen – det datum då koncernen förbinder sig att köpa
eller sälja tillgången. Finansiella tillgångar tas bort från
balansräkningen när rätten att erhålla kassaflöden från
instrumentet har löpt ut eller överförts och koncernen
har överfört i stort sett alla risker och förmåner som är
förknippade med äganderätten.

LÅNEFORDRINGAR OCH KUNDFORDRINGAR

Lånefordringar och kundfordringar är finansiella tillgångar
som inte är derivat, som har fastställda eller fastställbara
betalningar och som inte är noterade på en aktiv marknad.
De ingår i omsättningstillgångar med undantag för poster
med förfallodag mer än 12 månader efter balansdagen,
vilka klassificeras som anläggningstillgångar. Låneford-
ringar och kundfordringar samt investeringar som hålls
till förfall redovisas efter anskaffningstidpunkten till upp-
lupet anskaffningsvärde med tillämpning av effektiv-
räntemetoden.

NEDSKRIVNINGAR

För kategorin låne- och kundfordringar beräknas nedskriv-
ningen som skillnaden mellan tillgångens redovisade
värde och nuvärdet av uppskattade framtida kassaflöden,
diskonterade till den finansiella tillgångens ursprungliga
effektiva ränta. Tillgångens redovisade värde skrivs ned
och nedskrivningsbeloppet redovisas i koncernens
resultaträkning.

Finansiella skulder

LEVERANTÖRSSKULDER

Leverantörsskulder klassificeras i kategorin andra finan-
siella skulder. Leverantörsskulder har kort förväntad löptid
och värderas till nominellt belopp.

LÅNESKULDER

Upplåning redovisas inledningsvis till verkligt värde, netto
efter transaktionskostnader. Upplåning redovisas därefter
till upplupet anskaffningsvärde och eventuell skillnad
mellan erhållet belopp (netto efter transaktionskostnader)
och återbetalningsbeloppet redovisas i resultaträkningen
fördelat över låneperioden, med tillämpning av effektiv-
räntemetoden.
	 En finansiell skuld tas bort från balansräkningen när
den är utsläckt, det vill säga när den förpliktelse som
anges i avtalet fullgörs, annulleras eller upphör.
	 Koncernens upplåning sker för närvarande till rörlig
ränta.

SKULDER AVSEENDE FRAMTIDA KÖPE-
SKILLINGAR OCH UTDELNINGAR TILL ÄGARE
UTAN BESTÄMMANDE INFLYTANDE

Koncernens skulder avseende framtida köpeskillingar
till aktieägare utan bestämmande inflytande samt utdel-
ningar till dessa värderas till verkligt värde med värde-
förändringen redovisad direkt i eget kapital.

Valutasäkringsredovisning

Koncernen har upptagit lån i NOK i syfte att minska valuta-
riskerna. Den effektiva delen av förändringar i verkligt
värde på lån som säkringar av nettoinvesteringar i
utlandsverksamheter och som uppfyller villkoren för
säkringsredovisning, redovisas i övrigt totalresultat.
Den vinst eller förlust som hänför sig till den ineffektiva
delen redovisas omedelbart i resultaträkningen. Acku-
mulerade vinster eller förluster redovisas i resultat-
räkningen när utlandsverksamheten avyttras.

Avsättningar

Avsättningar redovisas när koncernen har en legal eller
informell förpliktelse till följd av inträffade händelser, då
det är mer sannolikt att ett utflöde av resurser krävs för
att reglera åtagandet än att så inte sker och beloppet
har kunnat beräknas på ett tillförlitligt sätt. Avsättningar
för omstrukturering görs när en detaljerad formell plan
för åtgärden finns och en välgrundad förväntan har
skapats hos dem som berörs. Om det finns ett antal

NOT 1 FORTSÄTTNING

6 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

liknande åtaganden, bedöms sannolikheten för att det
kommer att krävas ett utflöde av resurser vid regleringen
sammantaget för hela denna grupp av åtaganden. En
avsättning redovisas även om sannolikheten för ett
utflöde avseende en speciell post i denna grupp av
åtaganden är ringa.

Eget kapital

Stamaktier klassificeras som eget kapital.
	 Transaktionskostnader som direkt kan hänföras till
emission av nya aktier eller optioner redovisas i eget
kapital som ett avdrag från emissionslikviden.
	 Vid koncernens återköp av egna aktier reduceras det
egna kapitalet som är relaterat till moderbolagets aktie-
ägare, med den betalda köpeskillingen inklusive even-
tuella transaktionskostnader. Om dessa aktier avyttras
redovisas erhållen köpeskilling i den del av eget kapital
som är hänförlig till moderbolagets aktieägare.

Kassaflödesanalys

Kassaflödesanalysen upprättas enligt indirekt metod. Det
redovisade kassaflödet omfattar endast transaktioner som
medför in- eller utbetalningar. Som likvida medel klassi-
ficeras kassa och banktillgodohavanden samt övriga kort-
fristiga placeringar om de är mycket likvida monetära
placeringar med en löptid om maximalt tre månader
från anskaffningstidpunkten.

Viktiga uppskattningar och
bedömningar i de finansiella
rapporterna

Att upprätta rapporter i överensstämmelse med IFRS
kräver användning av en del viktiga redovisningsmässiga
uppskattningar. Vidare krävs att ledningen gör vissa be-
dömningar vid tillämpningen av koncernens redovisnings-
principer. Detta leder till uppskattningar som påverkar
värderingen av tillgångar och skulder respektive intäkter
och kostnader samt informationen som presenteras
i förklaringar och upplysningar. Uppskattningar och be-
dömningar utvärderas löpande och baseras på historisk
erfarenhet och andra faktorer, inklusive förväntningar på
framtida händelser som anses rimliga under rådande för-
hållanden. Inom följande områden har bedömningar
och uppskattningar gjorts:

PRÖVNING AV NEDSKRIVNINGSBEHOV
FÖR GOODWILL

Värdet av goodwill är beroende av framtida kassaflöden,
koncernen undersöker varje år om något nedskrivnings-
behov föreligger för goodwill. Återvinningsvärdet för
kassagenererande enheter har fastställts genom beräk-
ning av nyttjandevärde. Den nedskrivningsprövning av
redovisade värden som koncernen upprättar innehåller

ett antal väsentliga bedömningar och uppskattningar
såsom framtida intäkter, tillväxt, vinstmarginaler, diskon-
teringsränta, se not 9.

INTÄKTER

Den största delen av koncernens intäkter baseras på
löpanderäkningsavtal med kunden och resultatavräknas
i takt med att arbetet genomförs och kunden godkänt
leveransen.
	 En mindre andel av koncernens avtal är fastprisavtal.
Dessa resultatavräknas i förhållande till den andel av
projektet som är färdigställt. En till kunden ännu inte
fakturerad intäkt redovisas som upplupen intäkt i balans-
räkningen. Då inte samtliga intjänade intäkter har faktu-
rerats per respektive bokslutstillfälle utan redovisas som
upplupen intäkt medför detta en subjektiv bedömning
av att de upplupna intäkterna är i enlighet med gällande
kontrakt och därmed kan faktureras till kund. Samma
subjektiva bedömning måste göras utifrån fakturerade
intäkter då Knowit per respektive bokslutstillfälle har att
bedöma risken för kundförluster och reservera för
bedömd risk för betalning inte erläggs.

TILLÄGGSKÖPESKILLINGAR SAMT AVTALADE
FRAMTIDA KÖPESKILLINGAR

Ledningen gör kontinuerliga uppföljningar av resultat-
utvecklingen i förvärvade enheter med utestående
tilläggsköpeskillingar samt avtalade framtida köpeskil-
lingar och uppskattar framtida utfall. Bedömt utfall
redovisas som skuld, se not 20.

Moderbolagets
redovisningsprinciper

Moderbolaget har upprättat sin årsredovisning enligt
Årsredovisningslagen (ÅRL) och Rådet för finansiell
rapportering RFR 2. Redovisning för juridisk person.
RFR 2 innebär att moderbolaget i årsredovisningen för
den juridiska personen ska tillämpa samtliga av EU god-
kända IFRS och uttalanden så långt detta är möjligt inom
ramen för årsredovisningslagen och med hänsyn till
sambandet mellan redovisning och beskattning. Rekom-
mendationen anger vilka undantag och tillägg som ska
göras från IFRS. De nedan angivna redovisningsprinci-
perna för moderbolaget har tillämpats konsekvent på
samtliga perioder som presenteras i moderbolagets
finansiella rapporter.
	 Skillnader mellan koncernens och moderbolagets
redovisningsprinciper

DOTTERBOLAG

Andelar i dotterbolag redovisas i moderbolaget enligt
anskaffningsvärdemetoden, IFRS 3.

FINANSIELLA INSTRUMENT

I moderbolaget värderas finansiella anläggningstillgångar
till anskaffningsvärde minus eventuell nedskrivning och
finansiella omsättningstillgångar enligt lägsta värdets
princip.

TRANSAKTIONER MED NÄRSTÅENDE

Moderbolaget har närstående relationer med sina dotter-
bolag. 15 procent av omsättningen avser dotterbolag
och 71 procent av inköpen har gjorts från dotterbolag.

NOT 1 FORTSÄTTNING

6 4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

Koncernen utsätts genom sin verksamhet för en mängd
olika risker, dels i form av värderingsrisker och dels i form
av finansiella risker. Ledningen har utvärderat de faktorer
och risker som kan påverka koncernens redovisning i de
finansiella rapporterna vid applicering av de principer
för värdering av tillgångar och skulder som redogjorts
för i Not 1. Nedan följer en redogörelse över de mest
kritiska värderings- och riskfaktorerna.

NOT 2 KRITISKA VÄRDERINGS-
OCH RISKFAKTORER

6 5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Fordringar och skulder mot dotterbolag framgår av
balansräkningen. Koncernens och moderbolagets
transaktioner med nyckelpersoner framgår av not 8,
Löner, andra ersättningar och sociala kostnader samt
not 27, Transaktioner med närstående. Knowit har inte
lämnat lån, ställt garantier eller ingått borgensförbin-
delser till, eller till förmån för, någon av styrelsens leda-
möter eller ledande befattningshavare.

FÖRSÄLJNING AV VAROR OCH
UTFÖRANDE AV TJÄNSTEUPPDRAG

Tjänsteuppdrag resultatredovisas enligt ÅRL 2 kap 4§ när
tjänsten är färdigställd. Intill dess redovisas pågående
arbeten för annans räkning avseende tjänsteuppdrag
till det lägsta av anskaffningsvärdet och nettoförsälj-
ningsvärdet på balansdagen.

Materiella anläggningstillgångar

ÄGDA TILLGÅNGAR

Materiella anläggningstillgångar i moderbolaget redo-
visas till anskaffningsvärde efter avdrag för ackumulerade
avskrivningar och eventuella nedskrivningar på samma
sätt som för koncernen men med tillägg för eventuella
uppskrivningar.

LEASADE TILLGÅNGAR

I moderbolaget redovisas samtliga leasingavtal enligt
reglerna för operationell leasing.

LÅNEKOSTNADER

I moderbolaget belastar låneutgifter, enligt IAS 23, resul-
tatet för den period till vilken de hänför sig.

SKATTER

Moderbolaget redovisar obeskattade reserver inklusive
uppskjuten skatteskuld. I koncernredovisningen delas
obeskattade reserver upp på uppskjuten skatteskuld
och eget kapital.

KONCERNBIDRAG

Moderbolagets erhållna och lämnade koncernbidrag
från dotterbolag redovisas som finansiella poster.

NOT 1 FORTSÄTTNING Värderingsfaktorer

GOODWILL

Det samlade värdet på goodwill utgör per 2017–12–31
902,9 MSEK vilket medför att värderingen av denna är
en viktig faktor för koncernens resultat.
	 Vid bedömningen av värdet på goodwill har så kallat
»Impairment Test« genomförts varvid bedömda framtida
kassaflöden för koncernens kassagenererande enheter
använts. Koncernens kassagenererande enheter är seg-
menten. Bedömningarna baseras på varje segments
historiska utfall såväl som på bedömda framtidsutsikter.
Känslighetsanalyser med avseende på ränteändringar
har genomförts. Se not 9.

FASTPRISUPPDRAG

Uppdrag mot fast pris utgör en risk för det ekonomiska
utfallet. Andelen fastprisuppdrag uppgick under 2017
till cirka 13 (14) procent av den totala omsättningen. Då
projekten resultatavräknas i takt med färdigställande-
graden ställer det stora krav på organisationens förmåga
att bedöma och värdera varje enskilt projekt.

Riskfaktorer

Knowits verksamhet påverkas av ett antal riskfaktorer,
vilka helt eller delvis inte kan kontrolleras av bolaget.
Styrelsen och ledningen arbetar löpande med riskbe-
dömning och riskhantering. Ledningen gör en årlig kar-
tläggning, analys, gradering och ansvarsfördelning av
de sedan tidigare identifierade riskerna och utvecklingen
av dessa samt eventuella nya risker identifieras. Risk-
kartläggningen utgör del av revisionsutskottets årliga
arbete.
	 Knowit har identifierat fyra riskområden, enligt nedan:

KUND- OCH AFFÄRSRISKER

Knowits väsentliga kund- och affärsrisker består av
minskad efterfrågan på konsulttjänster, leveransrisker
i uppdrag samt lägre priser pga konkurrens och föränd-
rade inköpsmönster. Noggrann och metodisk uppfölj-
ning av intäkter, projekt, kunder, priser och beläggning
syftar till att minska riskerna.
	 Knowits stora antal ramavtal, spridning i bransch-
segment och geografier ger koncernen goda möjlig-
heter att hantera en eventuell försvagning av efter-
frågan. Knowit är heller inte beroende av någon enskild
kund eftersom de 10 största kunderna står för cirka 25
(24) procent av omsättningen. Ingen kund står för mer
än cirka 5 (6) procent av omsättningen under 2017.
	 Fastprisuppdragen motsvarar cirka 13 (14) procent av
koncernens omsättning 2017. Knowit har lång erfarenhet
av fastprisprojekt varför risken för felbedömningar och
problem vid värdering av upparbetning bedöms som låg.
	 Prisförändring med 1 procent bedöms påverka
rörelseresultatet med +/- cirka 22,2 MSEK. Förändring
på debiteringsgraden med 1 procentenhet bedöms
påverka rörelseresultatet med +/- cirka 26,2 MSEK.

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

PERSONALRISK

Konkurrensen om kvalificerad personal bedöms vara
fortsatt hög under det närmaste året både när det gäller
ledare och konsulter. Det ställer stora krav på Knowit när
det gäller förmågan att erbjuda attraktiva villkor, arbets-
uppgifter och professionell utveckling. Knowit erbjuder
utbildning och träning för all personal och ser regel-
bundet över anställningsvillkoren för att säkerställa att
de är marknadsmässiga.

FINANSIELLA RISKER

Kundfodringar

Omsättningshastigheten på kundfordringar och kredit-
förluster utgör en risk. Varje dotterbolag ansvarar för att
följa upp och analysera kreditrisken för varje ny kund
innan standardvillkor för betalning och leverans erbjuds.
Förfallna kundfordringar följs månadsvis i respektive
dotterbolag samt att det följs upp i koncernens månads-
rapport till styrelsen. Koncerngemensam policy för
kreditkontroller och påminnelserutiner är upprättade och
dess efterlevnad följs upp vid intern kontroll. Koncernen
bedöms ha rutiner som hanterar kreditexponeringen
gentemot varje enskild kund.
	 Individuella risklimiter fastställs baserat på interna eller
externa kreditbedömningar i enlighet med de gränser
som satts av styrelsen. Då Knowits kunder huvudsakligen
består av större företag och organisationer med god
finansiell ställning bedöms kreditrisken som låg, vilket
också historiskt realiserade och reserverade förluster
visar.

Räntebärande skulder

Finansiella räntebärande skulder utgörs främst av skulder
till minoriteter i samband med förvärv och start-uper.
Dessa värderas vid varje kvartalsbokslut och förändringen
från föregående period samt framtida förväntade föränd-
ringar på 1-5 års sikt följs upp av styrelse och ledning.
	 Koncernens ränterisk uppstår främst via placering av
likvida medel samt upptagna banklån. Koncernens upp-
låning är till rörlig ränta som normalt fastställs för perioder
om tre månader. Förändring av räntenivån med en pro-
centenhet bedöms påverka resultatet efter finansiella
poster med +/- 0,3 MSEK.

Likviditet

Tillgången likvida medel utgör en finansiell risk. Ledningen
gör löpande prognoser för koncernens likviditet baserad
på bolagens förväntade kassaflöden och för en konti-
nuerlig dialog med kreditgivaren i syfte att ha god
beredskap om ett finansieringsbehov skulle uppkomma.
Koncernens placeringspolicy är att all placering av
likviditet sker i bank där obetydlig risk för värdeföränd-
ring finns.

Valutarisker

Koncernen verkar internationellt och utsätts för valuta-
risker som uppstår från olika valutaexponeringar, framför
allt avseende NOK och EUR. Valutarisk uppstår primärt

NOT 2 FORTSÄTTNING

6 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

genom omräkning av framtida affärstransaktioner, redo-
visade tillgångar och skulder samt nettoinvesteringar i
utlandsverksamheter.
	 Koncernen har ett antal innehav i utlandsverksamhe-
ter vilkas nettotillgångar exponeras för valutarisker.
Valutaexponering som uppstår från nettotillgångarna
i koncernens utlandsverksamheter hanteras huvud-
sakligen genom upplåning i de berörda utländska
valutorna. Not 23.
	 Om den svenska kronan hade försvagats/förstärkts
med 10 procent i förhållande till NOK med alla andra
variabler konstanta, skulle årets resultat före avskriv-
ningar av immateriella anläggningstillgångar (EBITA)
per den 31 december 2017 ha varit cirka 11,1 MSEK
högre/lägre.
	 Om den svenska kronan hade försvagats/förstärkts
med 10 procent i förhållande till EUR, med alla andra
variabler konstanta, skulle årets resultat före avskriv-
ningar av immateriella anläggningstillgångar (EBITA)
per den 31 december 2017 ha varit 1,5 MSEK lägre/
högre.

Kapitalstruktur

Koncernens mål avseende kapitalstrukturen är att trygga
koncernens förmåga att fortsätta sin verksamhet, så att
den kan fortsätta att generera avkastning till aktieägar-
na och nytta för andra intressenter och att upprätthålla
en optimal kapitalstruktur för att hålla kostnaderna för
kapitalet nere.
	 Styrelsens långsiktiga mål avseende vinst per aktie,
EBITA-marginal, eget kapital i relation till immateriella
tillgångar samt EBITA-resultat i relation till nettoskuld
är prioriterade mål för en hållbar kapitalstruktur. För
uppföljning av målen se sidan 10 i denna årsredo-
visning.
	 För att upprätthålla eller justera kapitalstrukturen,
kan koncernen förändra den utdelning som betalas till
aktieägarna, återbetala kapital till aktieägarna, utfärda
nya aktier eller sälja tillgångar för att minska skulderna.
Koncernen bedömer kapitalbehovet i förhållande till
soliditeten.

IT- OCH INFORMATIONSSÄKERHETSRISKER

Knowits strategi kring informationssäkerhet är att upp-
märksamma och utbilda medarbetarna avseende risker
vid hantering av information och hur Knowit hanterar
olika typer av information baserat på innehållet. Policys
och rutiner är upprättade för hur vi hanterar och bear-
betar informationen, detta sker med hjälp av tekniska
lösningar såsom kryptering där informationen lagras,
krypterade länkar när informationen förflyttas, gallring
och rensning när informationen inte längre fyller något
behov för verksamheten. Knowit använder tekniska
lösningar för att säkerställa identiteten på användare
som har åtkomst till icke publik information och har
moderna lösningar på plats för att skydda vår informa-
tion mot angrepp. Efterlevnad av policys och rutiner
följs löpande upp samt att incidenter rapporteras till
ledning och revisionsutskott.

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

6 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

				
NETTOOMSÄTTNING PER KATEGORI

		 Koncernen	 Moderbolaget 	

KSEK	 2017	 2016	 2017	 20156

Konsulttjänster 	 2 634 777	 2 339 026	 228 169	 242 960

Programlicenser	 31 127	 24 496	 –	 –

Aktiverat arbete
för egen räkning	 –	 –	 7 274	 –

Övrigt	 67 597	 62 696	 43 900	 46 102

SUMMA	 2 733 501	 2 426 218	 279 343	 289 062

				
NETTOOMSÄTTNING
PER GEOGRAFISK MARKNAD		

		 Koncernen	 Moderbolaget 	

KSEK	 2017	 2016	 2017	 2016

Sverige 	 1 621 121	 1 491 631	 265 526	 266 481

Norge	 885 773	 727 194	 5 978	 12 261

Finland	 147 770	 112 157	 4 464	 758

Danmark	 48 406	 52 342	 291	 241

Tyskland	 11 307	 14 872	 2 884	 9 190

Estland	 10 304	 9 502	 81	 131

Storbritannien	 4 130	 5 124	 –	 –

Grönland	 1 488	 2 801	 –	 –

Nederländerna	 606	 1 969	 –	 –

USA	 469	 2 860	 –	 –

Frankrike	 491	 1 263	 119	 –

Italien	 239	 1 249	 –	 –

Malaysia	 –	 308	 –	 –

Thailand	 –	 –	 –	 –

Övriga	 1 397	 2 946	 –	 –

SUMMA	 2 733 501	 2 426 218	 279 343	 289 062

Under verksamhetsåret svarade de 10 största kunderna
för cirka 25 (25) procent av omsättningen. Ingen enskild
kund svarade för mer än 5 (6) procent av omsättningen.

Koncernens verksamhet är organiserad så att koncern-
ledningen primärt följer upp omsättning, EBITA-resultat,
EBITA-marginal, immateriella anläggnigstillgångar samt
medeltal anställda för koncernens segement. Koncernens
segment består av Knowits tre affärsområden,
Experience, Insight och Solutions.			
	 Ej fördelade kostnader utgörs av moderbolagets
koncerngemensamma kostnader avseende ledning,
finans och marknad.			
		 Moderbolag/
		 koncern	

2017 KSEK	 Experience	 Insight	 Solutions 	 justering	 Total	

Extern
nettoomsättning	 581 649	 323 410	 1 828 442	 –	 2 733 501

Nettoomsättning
mellan segment	 70 796	 36 536	 41 592	 -148 924	 –

NETTO-
OMSÄTTNING	 652 445	 359 946	 1 870 034	 -148 924	 2 733 501	

					
EBITA-resultat 1)	 64 656	 44 516	 224 853	 -52 273	 281 752

Avskrivningar av
immateriella anlägg-
ningstillgångar	 -100	 –	 -5 672	 –	 -5 772

Rörelseresultat
(EBIT)	 64 556	 44 516	 219 181	 -52 273	 275 980

Resultat efter
finansiella poster					 266 716

ÅRETS RESULTAT					 202 414

	
EBITA-marginal i %	 9,9	 12,4	 12,0		 10,3

MEDELTAL
ANSTÄLLDA	 467	 225	 1 161	 11	 1 864	

IMMATERIELLA
ANLÄGGNINGS-
TILLGÅNGAR	 200 600	 59 900	 653 673	 7 270	 921 443

MATERIELLA
ANLÄGGNINGS-
TILLGÅNGAR2)	 3 079	 516	 11 785	 26 053	 41 433	

		 Moderbolag/
		 koncern	

2016 KSEK	 Experience	 Insight	 Solutions 	 justering	 Total	

Extern netto-
omsättning	 473 379	 280 084	 1 672 755	 –	 2 426 218

Nettoomsättning
mellan segment	 64 354	 40 753	 47 030	 -152 137	 –

NETTO-
OMSÄTTNING	 537 733	 320 837	 1 719 785	 -152 137	 2 426 218

EBITA-resultat 1)	 35 785	 45 096	 181 383	 -50 619	 211 645

Avskrivningar av
immateriella anlägg-
ningstillgångar	 -301	 –	 -10 253	 -27	 -10 581

Rörelseresultat
(EBIT)	 35 484	 45 096	 171 130	 -50 646	 201 064

Resultat efter
finansiella poster					 191 766

ÅRETS RESULTAT					 144 472

EBITA-marginal i %	 6,7	 14,1	 10,5		 8,7

MEDELTAL
ANSTÄLLDA	 433	 200	 1 093	 11	 1 737	

IMMATERIELLA
ANLÄGGNINGS-
TILLGÅNGAR	 203 291	 60 674	 651 759	 –	 915 724

MATERIELLA
ANLÄGGNINGS-
TILLGÅNGAR2)	 2 378	 134	 10 150	 29 645	 42 307

	

1)	 Resultat före avskrivningar av immateriella anläggningstillgångar.
2)	 Av totala materiella anläggningstillgångar om 41 (42) MSEK, uppgår 	
	 materiella anläggningstillgångar i Sverige till 36 (33) MSEK.

NOT 4 SEGMENTS-
REDOVISNING

NOT 3 FÖRDELAD
NETTOMSÄTTNING

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

MODERBOLAGET

Av moderbolagets omsättning avser 15 (16) procent
fakturering till dotterbolag och 71 (74) procent av
moderbolagets kostnader avser inköp från dotterbolag.

		 2017	 2016

KSEK	 Anställda	 varav män	 Anställda	 varav män

Moderbolag				

Sverige 	 11	 3	 11	 5

TOTALT I MODERBOLAG	 11	 3	 11	 5

Dotterbolag				

Sverige	 1 185	 847	 1 125	 825

Norge	 525	 417	 475	 371

Finland	 100	 74	 89	 66

Danmark	 24	 14	 18	 15

Estland	 13	 11	 16	 12

Tyskland	 5	 5	 3	 3

TOTALT
I DOTTERBOLAG	 1 853	 1 368	 1 726	 1 292

KONCERNEN TOTALT	 1 864	 1 371	 1 737	 1 297

			

NOT 5 INKÖP OCH
FÖRSÄLJNING MELLAN
KONCERNBOLAG

NOT 7 MEDELTAL
ANSTÄLLDA

NOT 6 ERSÄTTNING
TILL REVISORER

		 Koncernen	 Moderbolaget 	

KSEK	 2017	 2016	 2017	 2016

PwC			

	 Revisionsuppdraget	 2 973	 2 920	 295	 315

	 Revisionsverksamhet
	 utöver revisions-
	 uppdraget	 544	 497	 451	 419

	 Skatterådgivning	 120	 229	 25	 –

	 Övriga tjänster	 429	 299	 428	 74

SUMMA 1)	 4 066	 3 945	 1 199	 808

KPMG			

	 Revisionsuppdraget 	 61	 54	

	 Skatterådgivning	 6	 –	 –	 –

SUMMA	 67	 54	 –	 –

We Audit Sweden AB (fd Wint Audit AB)			

	 Revisionsuppdraget	 46	 29	 –	 –

SUMMA	 46	 29	 –	 –	 	

Ernst & Young 			

	 Revisionsuppdraget	 11	 –	 –	 –

	 Övriga tjänster	 25	 –	 –	 –

SUMMA	 36	 –	 –	 –

Deloitte			

	 Revisionsuppdraget 	 25	 –	 –	 –

SUMMA	 25	 –	 –	 –	

KONCERNEN TOTAL	 4 240	 4 028	 1 199	 808

1)	 KONCERNEN: Av revisionsuppdraget avser 2 071 KSEK PwC Sverige, 		
	 revisionsverksamhet utöver revisionsuppdraget avser 451 KSEK PwC 		
	 för Sverige, 	av skatterådgivning avser 25 KSEK PwC Sverige och övriga 		
	 tjänster 429 KSEK PwC Sverige.

	 MODERBOLAGET: Av revisionsuppdraget avser 295 KSEK PwC Sverige, 	
	 för revisionsverksamhet utöver revisionsuppdraget avser 451 KSEK
	 PwC Sverige, av skatterådgivning avser 25 KSEK PwC Sverige och 		
	 övriga 	tjänster 428 KSEK PwC Sverige.

Med revisionsuppdraget avses arvode för den lagstad-
gade revisionen, dvs sådant arbete som varit nödvändigt
för att avge revisionsberättelsen, samt så kallad revisions-
rådgivning som lämnas i samband med revisionsupp-
draget. Allt annat anses vara revisionsverksamhet utöver
revisionsuppdraget, till exempel översiktlig granskning
av Knowits delårsrapport.				
							
			

6 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

LÖNER OCH ERSÄTTNINGAR TILL STYRELSEN
OCH LEDANDE BEFATTNINGSHAVARE	

		 Grundlön/	 Rörlig	 Övriga	 Pensions
Koncernen 2017 KSEK	 arvode	 ersättn.	 förmåner	 kostnader	 Summa

Mats Olsson, ordförande	 475	 –	 –	 –	 475

Camilla Monefeldt Kirstein,
ledamot	 210	 –	 –	 –	 210

Carl-Olof By, ledamot	 193	 –	 –	 –	 193

Eva Elmstedt, ledamot 1)	 218	 –	 –	 –	 218

Jon Risfelt, ledamot 	 230	 –	 –	 –	 230

Liselotte Hägertz Engstam,
ledamot 1)	 193	 –	 –	 –	 193

Pekka Seitola, ledamot	 92	 –	 –	 –	 92

Per Wallentin, VD	 4 914	 2 400	 48	 2 088	 9 450

Andra ledande befattnings-
havare (5 st)	 9 410	 2 925	 170	 3 497	 16 002

					
		 Grundlön/	 Rörlig	 Övriga	 Pensions
Koncernen 2016 KSEK	 arvode	 ersättn.	 förmåner	 kostnader	 Summa

Mats Olsson, ordförande	 415	 –	 –	 –	 415

Camilla Monefeldt Kirstein,
ledamot	 180	 –	 –	 –	 180

Carl-Olof By, ledamot	 180	 –	 –	 –	 180

Cecilia Lager, ledamot 1)	 88	 –	 –	 –	 88

Eva Elmstedt, ledamot 1)	 92	 –	 –	 –	 92

Jon Risfelt, ledamot 1)	 180	 –	 –	 –	 180

Liselotte Hägertz Engstam,
ledamot 1)	 180	 –	 –	 –	 180

Pekka Seitola, ledamot	 180	 –	 –	 –	 180

Per Wallentin, VD	 4 570	 2 100	 43	 1 833	 8 546

Andra ledande befattnings-
havare (5 st)	 8 364	 2 407	 100	 2 378	 13 249

					
1)	 Tillkommer kostnader för sociala avgifter då arvodet faktureras via ett 		
	 aktiebolag. Styrelseledamöter som fakturerar beloppet för styrelsearvo	de 	
	 genom aktiebolag får på sin faktura lägga till ett belopp motsvarande 		
	 sociala avgifter. De sociala avgifter som ingår i det fakturerade beloppet 	
	 är inte högre än de arbetsgivaravgifter bolaget annars skulle ha betalat.

			 2017	 2016		

		 		 Varav			 Varav
	 	 Löner och 	 Sociala	 pensions-	 Löner och	 Sociala 	 pensions-
KSEK	 ersättningar	 kostnader	 kostnader	 ersättningar	 kostnader	 kostnader

Moderbolaget	 21 400	 12 440	 5 583	 21 605	 11 488	 4 714

Dotterbolag i Sverige	 718 095	 319 573	 99 906	 678 565	 299 222	 93 772

Dotterbolag i Norge	 432 684	 81 843	 18 763	 369 914	 71 955	 17 035

Dotterbolag i Finland	 62 674	 14 053	 11 158	 55 525	 13 201	 9 718

Dotterbolag i övriga länder	 35 238	 3 709	 1 491	 31 103	 1 923	 43

Summa dotterbolag	 1 248 692	 419 178	 131 317	 1 135 107	 386 301	 120 568

	
SUMMA KONCERNEN 	 1 270 092	 431 618	 136 900	 1 156 712	 397 789	 125 282

							
Drygt 11 (13) procent av all personal har förmånsbestämd pensionsplan, ITP-planen, tecknade via Alecta, övriga har avgiftsbestämda försäkringslösningar.
Pensionsplan som tryggas genom försäkring i Alecta redovisas som en avgiftsbestämd plan. Pensionsåldern för samtliga anställda är 65 år.

													
LÖNER OCH ANDRA ERSÄTTNINGAR FÖRDELADE
MELLAN STYRELSE, VD, LEDNING OCH ÖVRIGA ANSTÄLLDA						

			 2017	 2016		

		 Styrelse, VD 		 Övriga	 Styrelse, VD 		 Övriga
KSEK	 och ledning 1)	 Tantiem	 anställda	 och ledning 1)	 Tantiem	 anställda

Moderbolaget	 9 748	 3 353	 8 299	 9 736	 2 186	 9 683

Dotterbolag i Sverige	 39 642	 7 091	 671 362	 37 370	 6 227	 634 968

Dotterbolag i Norge	 20 063	 3 720	 408 901	 15 981	 1 761	 352 172

Dotterbolag i Finland	 1 963	 789	 59 922	 1 875	 –	 53 650

Dotterbolag i övriga länder	 3 235	 360	 31 643	 2 952	 47	 28 104

Summa dotterbolag	 64 903	 11 960	 1 171 829	 58 178	 8 035	 1 068 894

SUMMA KONCERNEN 	 74 651	 15 313	 1 180 128	 67 914	 10 221	 1 078 577

Antal VD:ar i dotterbolag uppgår till 64 (60).							
1) 	I moderbolaget ingår för 2017 tre ledande befattningshavare, varav två kvinnor, samt sex styrelseledamöter i moderbolaget varav tre kvinnor.		
		 I gruppen ingår för 2016 tre ledande befattningshavare, varav en kvinna, samt sju styrelseledamöter i moderbolaget varav tre kvinnor.	 		
				

PRINCIPER OCH ERSÄTTNINGAR TILL
LEDANDE BEFATTNINGSHAVARE		

Till styrelsens ordförande och ledamöter utgår arvode
enligt årsstämmans beslut. På årsstämman 2017 beslu-
tades om följande arvoden. Till ordförande utgår arvode
om 475 KSEK och till var och en av övriga ledamöter
utgår arvode om 200 KSEK. Arvode till ordförande i
revisionsutskottet utgår med 75 KSEK och till ledamot i
revisionsutskottet med 50 KSEK. Arvode till ordförande i
ersättningsutskottet utgår med 50 KSEK och till ledamot i
ersättningsutskottet med 35 KSEK.			
	 Ersättningen till verkställande direktören och övriga
ledande befattningshavare utgörs av grundlön, rörlig
ersättning, övriga förmåner samt pensioner. Anställnings-
villkoren för verkställande direktören förhandlas fram
av styrelsens ordförande och fastställs av styrelsen.
Anställningsvillkoren för övriga ledande befattningsha-
vare förhandlas fram av verkställande direktören och
fastställs, avseende rörliga ersättningar, av styrelsens
ordförande.	 				
		

NOT 8 LÖNER, ANDRA ERSÄTTNINGAR
OCH SOCIALA KOSTNADER

6 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

Styrelsen består av 6 (7) av årsstämman valda leda-
möter varav 3 (3) är kvinnor. 				
	 Övriga ledande befattningshavare i moderbolaget
består av 3 (3) personer varav 2 (1) är kvinna. 		
	 Den verkställande direktören Per Wallentin har från
moderbolaget erhållit en grundlön om 4 914 (4 570)
KSEK och en rörlig ersättning om 2 400 (2 100) KSEK,
baserad på koncernens resultat och rörelsemarginal.
Premier för sjuk- och pensionsförmåner har uppgått
till 2 088 (1 833) KSEK. Övriga förmåner har uppgått till
48 (43) KSEK.					
	 Andra ledande befattningshavare har erhållit fasta
löner på sammanlagt 9 410 (8 364) KSEK samt rörliga
ersättningar, baserade på koncernens resultat och
rörelsemarginal, om 2 925 (2 407) KSEK. Sjuk- och
pensionspremier har uppgått till 3 497 (2 378) KSEK.
Övriga förmåner uppgick till 170 (100) KSEK. 		
				
UPPSÄGNINGSTIDER MED MERA		

För verkställande direktören utgör uppsägningstiden
från bolaget sida 24 månader och från verkställande
direktörens sida 12 månader. Inga avgångsvederlag
utgår. Övriga ledande befattningshavare har ömsesidiga
uppsägningstider om mellan 6 och 12 månader. Inga
avgångsvederlag utgår.				
	
PENSIONER				

För verkställande direktören liksom för övriga ledande
befattningshavare uppgår pensionspremien till maxi-
malt 35 procent av grundlönen, dock maximalt skatte-
mässigt avdragsgillt belopp. För verkställande direk-
tören ingår ett engångsbelopp för en temporär ålders-
pension på 1 232 (1 027) KSEK. Denna är också skatte-
mässigt avdragsgill.		 		
						
					

NOT 8 FORTSÄTTNING

		 Övriga immateriella
	 Goodwill	 anläggningstillgångar

Koncernen KSEK	 2017	 2016	 2017	 2016

Ackumulerade anskaffningsvärden			

Ingående balans	 905 029	 878 146	 181 272	 180 335

Förvärv av rörelse	 7 900	 –	 6 550	 –

Avyttring av rörelse	 –	 -1 367	 –	 –

Investeringar i affärssystem	 –	 –	 7 274	 –

Omräkningsdifferenser	 -9 996	 28 250	 -338	 937

UTGÅENDE
ANSKAFFNINGS-
VÄRDE	 902 933	 905 029	 194 758	 181 272

Ackumulerade avskrivningar				

Ingående balans	 –	 –	 -170 577	 -159 889

Årets avskrivningar	 –	 –	 -5 772	 -10 581

Omräkningsdifferenser	 –	 –	 101	 -107

UTGÅENDE
ACKUMULERADE
AVSKRIVNINGAR	 –	 –	 -176 248	 -170 577

					
SUMMA
UTGÅENDE
RESTVÄRDE	 902 933	 905 029	 18 510	 10 695

		 Övriga immateriella
	 Goodwill	 anläggningstillgångar

Koncernen KSEK	 2017	 2016	 2017	 2016

Fördelning av övriga immateriella
anläggningstillgångar	

Kundrelationer			 11 236	 10 695

Affärssystem			 7 274	 –

SUMMA			 18 510	 10 695

Fördelning av godwill och övriga immateriella
anläggningstillgångar per segment			

Experience	 200 600	 203 191	 –	 100

Insight	 59 901	 60 674	 –	 –

Solutions	 642 432	 641 164	 11 236	 10 595

Moderbolaget	 –	 –	 7 274	 –

SUMMA	 902 933	 905 029	 18 510	 10 695

PRÖVNING AV NEDSKRIVNINGSBEHOV GOODWILL

Goodwill fördelas på kassagenererande enheter, vilka
sammanfaller med koncernens segment. Nedskrivnings-
prövningen görs på segment, då den förvärvade verk-
samheten integreras med befintlig verksamhet i sådan
omfattning, att det inte går att särskilja tillgångar och
kassaflöden hänförliga till det förvärvade bolaget. Det
går att se koncernen som en kassagenererande enhet
då samma erbjudande speglar hela koncernen, konsult-
tjänster. Internt sker uppföljningen på våra affärsområ-
den, Expereince, Insight och Solutions, varför vi valt att
fördela goodwillen efter dessa. De verkar på samma
marknad, med följden att vi har samma avkastnings-
och tillväxtkrav på alla tre segment.
	 Det återvinningsbara värdet för kassagenererande
enheter har fastställts baserat på enheternas nyttjande-
värde, som utgörs av nuvärdet av förväntade framtida
kassaflöden.		
	 Kassaflödesprognoserna grundar sig på en bedömning
av förväntad tillväxttakt och utveckling av EBITA-marginal
med utgångspunkt från affärsplan för nästa år, ledning-
ens långsiktiga förväntningar på verksamheten samt
den historiska utvecklingen. Beräknade nyttjandevärden
är mest känsliga för förändringar i antaganden om tillväxt-
takt, EBITA-marginal och diskonteringsränta. Tillämpade

NOT 9 IMMATERIELLA
ANLÄGGNINGSTILLGÅNGAR

7 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

NOT 9 FORTSÄTTNING

	 Koncern	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Inventarier				

Ingående
anskaffningsvärde 	 68 011	 61 445	 16 373	 16 100

Genom förvärv
av koncernföretag	 28	 –	 –	 –

Inköp	 13 416	 4 794	 956	 382

Avyttringar/
utrangeringar 	 -14 776	 -777	 -32	 -109

Omräkningsdifferens	 -867	 2 549	 –	 –

UTGÅENDE
ANSKAFFNINGSVÄRDE	 65 812	 68 011	 17 297	 16 373

Ingående avskrivningar	 -50 254	 -42 313	 -11 278	 -10 127

Avyttringar/
utrangeringar 	 9 735	 735	 19	 80

Årets planenliga
avskrivningar 	 -5 628	 -6 820	 -1 228	 -1 231

Omräkningsdifferens	 310	 -1 856	 –	 –

UTGÅENDE
ACKUMULERADE
AVSKRIVNINGAR	 -45 837	 -50 254	 -12 487	 -11 278

	 SUMMA UTGÅENDE
PLANENLIGT
RESTVÄRDE	 19 975	 17 757	 4 810	 5 095

Finansiella leasingavtal				

Ingående
anskaffningsvärde 	 32 864	 34 006		

Inköp	 10 291	 11 678		

Avyttringar/
utrangeringar 	 -14 140	 -12 820		

UTGÅENDE
ANSKAFFNINGSVÄRDE	 29 015	 32 864

Ingående avskrivningar	 -8 314	 -9 818		

Avyttringar/
utrangeringar 	 6 846	 6 486		

Årets avskrivningar 	 -6 089	 -4 982	

UTGÅENDE
ACKUMULERADE
AVSKRIVNINGAR	 -7 557	 -8 314

 SUMMA UTGÅENDE
PLANENLIGT
RESTVÄRDE	 21 458	 24 550

 SUMMA MATERIELLA
ANLÄGGNING-
STILLGÅNGAR	 41 433	 42 307

Koncernens finansiella leasing utgörs av tjänstebilar. Leasingavtalen är
ingångna på marknadsmässiga villkor. Se vidare under avsnittet Leasing
i Redovisningsprinciper för mer information.

		 Koncernen	 Moderbolaget

MSEK	 2017	 2016	 2017	 2016

Operationell leasing			

Räkenskapsårets
betalda leasingavgifter	 49 390	 51 480	 17 733	 16 701

Kvarstående avtalade leasingkostnader förfaller enligt nedan:		

Inom ett år	 57 956	 50 025	 18 355	 18 433

Mellan ett och fem år	 129 229	 147 862	 38 749	 54 399

Mer än fem år	 55 008	 12 456	 –	 –

SUMMA	 242 193	 210 343	 57 104	 72 832

Koncernens operationella leasingavtal utgörs främst av hyra av
verksamhetslokaler. De verksamhetslokaler som koncernen innehar		
hyrs på marknadsmässiga villkor. 				
			 		

NOT 10 MATERIELLA
ANLÄGGNINGSTILLGÅNGAR

7 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

		 Övriga immateriella
		 anläggningstillgångar

Moderbolaget KSEK			 2017	 2016

Ackumulerade anskaffningsvärden		

Ingående balans			 1 723	 1 723

Investeringar i affärssystem			 7 274	 –

UTGÅENDE ANSKAFFNINGSVÄRDE		 8 997	 1 723

Ackumulerade avskrivningar		

Ingående balans			 -1 723	 -1 696

Årets avskrivningar			 –	 -27

UTGÅENDE ACKUMULERADE AVSKRIVNINGAR	 -1 723	 -1 723

		
SUMMA UTGÅENDE RESTVÄRDE		 7 274	 –

		
Investering i affärssystem avser nedlagda kostnader för
koncerngemensamma system, de avser externt förvär-
vade tillgångar och internt nedlagd tid.

antaganden baseras på tidigare erfarenheter och mark-
nadsutvecklingen. För nästa år och de efterföljande
tre åren har 2 (2) procent tillväxttakt använts. För kassa-
flöden bortom fyraårsperioden har tillväxttakten antagits
motsvara tillväxten under det tredje året. Kassaflöden
har diskonterats med en genomsnittlig kapitalkostnad
som motsvarar 8,7 (11,0) procent före skatt. Avkastnings-
kravet har fastställts mot bakgrund av koncernens
nuvarande kapitalstruktur och återspeglar de risker
som gäller för de olika segmenten.			
	 Nivån på diskonteringsräntan överensstämmer även
med de nivåer som aktiemarknaden har på ett bolag
som Knowit.					
	 Scenarios där variablerna för tillväxttakt, marginal-
utveckling och diskonteringsränta varieras används för att
ge ett intervall mellan ett lägsta värde och ett förväntat
värde på verksamheten. Även det lägsta beräknade värdet
visar att återvinningsvärdet på goodwill är högre än bok-
fört värde i samtliga kassagenererande enheter.	
	 En känslighetsbedömning visar att goodwillvärdet
fortsatt skulle försvaras om tillväxttakten skulle minska
med 2 procentenheter och/eller om diskonteringsräntan
skulle höjas med 2 procentenheter.

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

7 2 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

	 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Resultat från andelar i koncernföretag		

Realisationsresultat försäljning
aktier i dotterbolag			 2 805	 -11 783

Nedskrivning aktier i dotterbolag		 –	 -5 900

Koncernbidrag			 134 098	 112 475

Utdelningar			 9 577	 3 290

SUMMA			 146 480	 98 082

					 Övriga ränteintäkter och liknande resultatposter	

Ränteintäkter koncernbolag	 –	 –	 851	 602

Övriga ränteintäkter	 612	 836	 424	 413

Valutakursdifferens	 –	 1 671	 818	 2 877

SUMMA	 612	 2 507	 2 093	 3 892

 Räntekostnader och liknande resultatposter	 	

Räntekostnader
koncernbolag	 –	 –	 –	 –

Räntekostnader leasing	 -519	 -518	 –	 –

Räntekostnader banklån	 -1 731	 -2 308	 -1 462	 -2 055

Övriga finansiella
kostnader	 -5 817	 -8 979	 –	 –

Valutakursdifferens	 -1 809	 –	 -14	 -2 321

SUMMA	 -9 876	 -11 805	 -1 476	 -4 376

Övriga finansiella kostnader har belastats med kostnader
avseende syntetiska optioner i dotterbolag uppgående 	
till -5,8 (-9,0) MSEK i koncernen.	 			
						

NOT 12 RESULTAT FRÅN
FINANSIELLA INVESTERINGAR	
		

NOT 11 INNEHAV
REDOVISADE MED KAPITAL-
ANDELSMETODEN

Knowit AS innehar 24,99% i norska Stacc AS, innehav
redovisat med kapitalandelsmetoden.			
						

Koncernen KSEK	 2017	 2016

Ackumulerade anskaffningsvärden			

Vid årets början			 3 441	 –

Årets förvärv			 –	 2 767

Andel av resultat efter skatt			 839	 483

Omräkningsdifferens			 -199	 191

UTGÅENDE ANSKAFFNINGSVÄRDE		 4 081	 3 441

7 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

X X X X X XT I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

7 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Koncernens säkringsredovisning har medfört att skatt
om -105 (395) KSEK redovisats i övrigt totalresultat.	
	 Inkomstskatten på koncernens resultat före skatt skiljer
sig från det teoretiska belopp som skulle ha framkommit
vid använding av vägd genomsnittlig skattesats för resul-
tatet i de konsoliderade företagen enligt följande:

				 		 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Resultat före skatt	 266 716	 191 766	 80 378	 44 528

Inkomstskatt beräknad
enligt gällande skattesats
22,61 (22,11) procent	 -60 304	 -42 399	 –	 –

Inkomstskatt beräknad
enligt gällande skattesats
22,0 (22,0) procent	 –	 –	 -17 683	 -9 796

Skatteeffekter av:			

	 Ej skattepliktiga
	 intäkter	 1 003	 1 347	 842	 725

	 Ej avdragsgilla
	 kostnader 1) 	 -6 365	 -10 190	 -413	 -5 300

	 Poster som är skatte-
	 mässigt avdragsgilla,
	 men ej kostnadsförda	 35	 –	 –	 –

	 Utdelningar	 -722	 –	 2 107	 1 110

	 Utnyttjande av förlust-
	 avdrag som tidigare
	 inte redovisats	 1 636	 1 957	 –	 –

	 Skattemässiga underskott
	 för vilka ingen uppskjuten
	 skattefordran redovisats	 -87	 -202	 –	 –

	 Avskrivningar av
	 immateriella tillgångar	 1 367	 2 739	 –	 –

Omvärdering av upp-
skjuten skatt, föränding
i den norska skattesatsen	 14	 120	 –	 –

Justering avseende
tidigare år	 -879	 -666	 –	 –

SUMMA
SKATTEKOSTNAD	 -64 302	 -47 294	 -15 147	 -13 262

1)	 Nedskrivningar av aktier i dotterbolag har påverkat koncernens och 	
	 moderbolagets Ej avdragsgilla kostnader 2016.		 	

		 Koncernen

		 Uppskjutna	 Uppskjutna
KSEK	 skattefordringar	 skatteskulder

PER 2016-01-01	 7 582	 35 483

Förändring i underskottsavdrag	 -1 412	 –

Förändring i immaterialla anläggningstillgångar	 –	 -2 739

Förändring i temporära skillnader	 -437	 1 776

SUMMA PER 2016-12-31	 5 733	 34 520

Varav förfallotidpunkt längre än 1 år	 5 733	 28 079

PER 2017-01-01	 5 733	 34 520

Förändring i underskottsavdrag	 -398	 –

Förändring i immaterialla anläggningstillgångar	 –	 54

Förändring i temporära skillnader	 -637	 4 152

SUMMA PER 2017-12-31	 4 698	 38 726

Varav förfallotidpunkt längre än 1 år	 4 698	 33 728

Uppskjutna skattefordringar och uppskjutna skatteskulder
avser temporära skillnader och underskottsavdrag
enligt följande:	 				
				 		 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Uppskjutna skattefordringar			

Underskottsavdrag	 3 404	 3 655	 –	 –

Temporära skillnader
i fordringar och skulder	 1 294	 2 078	 –	 –

SUMMA
UPPSKJUTNA
SKATTEFORDRINGAR	 4 698	 5 733	 –	 –

					
Uppskjutna skatteskulder			

Obeskattade reserver	 36 471	 32 324	 –	 –

Immateriella
anläggningstillgångar	 2 255	 2 196	 –	 –

SUMMA
UPPSKJUTNA
SKATTESKULDER	 38 726	 34 520	 –	 –

Uppskjuten skattefordran avseende skattemässiga under-
skottsavdrag redovisas endast i den utsträckning det är
sannolikt att avdraget kan avräknas mot överskott vid
framtida beskattningar. Outnyttjade skattemässiga under-
skott uppgick till 16 182 (26 184) KSEK av dessa har 15 820
(25 268) beaktats i uppskjutna skattefordringar.

		 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Aktuell skatt:				

Aktuell skatt på
årets resultat	 -58 182	 -45 742	 -15 147	 -13 262

Justering avseende
tidigare år	 -879	 -666	 –	 –

SUMMA
AKTUELL SKATT	 -59 061	 -46 408	 -15 147	 -13 262

				
Uppskjuten skatt:				

Uppkomst och
återföring av temporära
skillnader	 -5 255	 -1 006	 –	 –

Effekt av föränding
i den norska skattesatsen	 14	 120	 –	 –

SUMMA
UPPSKJUTEN SKATT	 -5 241	 -886	 –	 –

SUMMA
INKOMSTSKATTER	 -64 302	 -47 294	 -15 147	 -13 262

NOT 13 SKATTER

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

	 Moderbolagets Innehav	 Bokfört värde

FÖRETAG	 ORG.NR.	 SÄTE	 ANTAL ANDELAR	 KAPITALANDEL I %	 2017	 2016

Knowit Architecture AB 	 556910-9068	 Stockholm	 5 000	 100	 20 191	 18 753
Knowit AS	 997725646	 Oslo	 6 000	 100	 186 700	 186 700
 Knowit Amende AS 1)	 991513833	 Oslo	 31 146	 25	 9 477	 9 477
 Knowit Consulting Bergen AS 	 996 865 770	 Bergen	 –	 –	 –	 –
 Knowit Dataess AS 	 945865318	 Oslo	 –	 –	 –	 –
 Knowit Decision Oslo AS 	 986 011 080	 Oslo	 –	 –	 –	 –
 Knowit Experience AS 2)	 916 834 926	 Bergen	 –	 –	 –	 –
 Knowit Experience Bergen AS 	 914 727 170	 Bergen	 –	 –	 –	 –
 Knowit Experience Oslo AS 	 914 727 340	 Oslo	 –	 –	 –	 –
 Knowit Insight AS 3)	 919 074 469	 Oslo	 –	 –	 –	 –
 Knowit Objectnet AS	 980 713 520	 Oslo	 –	 –	 –	 –
 Knowit Sor AS 	 993 075 841	 Kristiansand	 –	 –	 –	 –
 Knowit Quality Management Oslo AS 	 998 295 831	 Oslo	 –	 –	 –	 –
 Knowit Reaktor AS 	 974 849 856	 Bergen	 –	 –	 –	 –
 Knowit Reaktor Solutions AS 	 911 954 656	 Bergen	 –	 –	 –	 –
 Knowit Reaktor Stavanger AS 	 995 531 461	 Stavanger	 –	 –	 –	 –
 Knowit Secure AS 4)	 913 513 657	 Oslo	 –	 –	 –	 –
 Knowit Stavanger AS 	 993 579 572	 Oslo	 –	 –	 –	 –
 Knowit Technology Norway AS	 815 837 932	 Oslo	 –	 –	 –	 –
Knowit A/S	 35028633	 Hellerup	 5 000	 100	 11 363	 5 878
Knowit Bconnected AB (likviderat 2017-01)	 556988-2920	 Göteborg	 –	 –	 –	 100
Knowit Business Consulting AB 	 556666-4818	 Linköping	 1 000	 100	 33 241	 33 241
Knowit Business Growth AB	 556930-5203	 Göteborg	 500	 100	 525	 25
Knowit Danmark A/S	 39005611	 Hellerup	 500	 100	 644	 –
 Knowit Experience Danmark A/S	 39006065	 Hellerup	 –	 –	 –	 –
Knowit Dalarna AB	 556411-6985	 Borlänge	 2 000	 100	 2 739	 2 739
Knowit Dataunit AB 	 556436-6259	 Stockholm	 200 000	 100	 24 963	 24 963
Knowit Dataunit GmbH	 6012011626	 Bremen		 100	 224	 224
Knowit Decision AB 	 556313-5291	 Karlstad	 1 000	 100	 6 950	 6 950
 Knowit Decision Göteborg AB 	 556643-7892	 Göteborg	 –	 –	 –	 –
 Knowit Decision Stockholm AB 	 556568-9188	 Karlstad	 –	 –	 –	 –
 Knowit Karlstad AB	 556515-8069	 Karlstad	 –	 –	 –	 –
Knowit Decision Danmark A/S	 36501480	 Hellerup	 500	 57,6	 280	 428
Knowit Decision Helikopter AB 	 556524-1014	 Stockholm	 100 000	 100	 62 115	 62 115
Knowit Decision Linköping AB	 556672-9488	 Linköping	 1 000	 100	 1 944	 1 944
Knowit Defence Technology AB 	 559006-4589	 Stockholm	 1 000	 100	 100	 100
Knowit Development AB 	 556531-0454	 Stockholm	 5 000	 100	 161 951	 158 762
Knowit Digital Law AB	 559122-5809	 Stockholm	 50 000	 100	 50	 –
Knowit Energy Management AB 	 556904-5593	 Göteborg	 100	 100	 922	 301
Knowit Estonia OÜ (bolaget sålt 2018-01)	 11430169	 Tallinn		 100	 1 125	 22 387
Knowit Experience eCommerce AB 	 559018-4072	 Malmö	 1 000	 100	 4 772	 1 630
Knowit Experience Linköping AB 	 556908-2158	 Linköping	 50 000	 100	 4 427	 4 427
Knowit Experience Norrland AB 	 559128-6934	 Sundsvall	 100	 100	 50	 –
Knowit Experience Stockholm AB	 556432-9679	 Stockholm	 100 000	 100	 10 120	 –
Knowit Experience Sverige AB 	 559026-1987	 Stockholm	 100	 100	 50	 50
Knowit Gävleborg AB	 556633-4305	 Gävle	 1 000	 100	 4 299	 4 299
Knowit Göteborg Group AB 	 556277-9479	 Göteborg	 750 000	 100	 702	 702
 Knowit Experience Göteborg AB 	 556879-4290	 Göteborg	 –	 –	 –	 –
 Knowit Systems Development Göteborg AB 5)	 556762-7129	 Göteborg	 –	 –	 –	 –
Knowit HRM AB	 556964-0963	 Stockholm	 1 000	 100	 50	 50
Knowit Insight Management AB 	 556831-5294	 Linköping	 1 000	 100	 100	 100
Knowit Insight Technology Management AB 	 556768-7859	 Stockholm	 3 000	 100	 10 625	 10 625
Knowit IT Management AB 	 559006-4571	 Stockholm	 1 000	 100	 1 500	 1 500
Knowit IT Strategy AB	 556948-4388	 Göteborg	 510	 51	 25	 25
Knowit Jönköping AB 	 556568-2779	 Jönköping	 1 000	 100	 10 890	 10 890
Knowit Management Group AB 	 556806-0460	 Göteborg	 1 000	 100	 50	 50
Knowit Mälardalen AB (likviderat 2017-01)	 556563-9472	 Västerås	 –	 –	 –	 100
Knowit Net Result International AB (likviderat 2017-01)	 556719-3262	 Stockholm	 –	 –	 –	 9 000
Knowit Net Result AB (likviderat 2017-01)	 556590-4561	 Stockholm	 –	 –	 –	 3 100
Knowit Net Result Solutions AB (likviderat 2018-02)	 556847-7276	 Stockholm	 1 000	 100	 3 050	 3 050
Knowit Norrland AB	 556534-3174	 Sundsvall	 13 250	 100	 16 847	 16 847
Knowit Oy	 1053026-7	 Helsinki	 555	 100	 57 373	 57 373
Knowit Project Management AB 	 556914-5799	 Göteborg	 100 000	 100	 1 690	 1 690
Knowit Require AB	 556793-9987	 Stockholm	 100 000	 100	 9 423	 –
Knowit Secure AB	 556866-3248	 Stockholm	 1 000	 100	 16 365	 11 294
Knowit Solutions Sverige AB	 559035-9179	 Stockholm	 100	 100	 600	 100
Knowit Stockholm Group AB 	 556911-6717	 Stockholm	 50 000	 100	 85	 85
Knowit Syd AB 	 556640-6772	 Malmö	 1 670	 100	 68 804	 68 804
 Knowit Experience Malmö AB (fd Knowit Experience Syd AB)	 556587-2198	 Lund	 –	 –	 –	 –
 Knowit InfraCloudEvolution AB 	 556891-0573	 Malmö	 –	 –	 –	 –
 Knowit Quality Services AB 6)	 556943-4904	 Malmö	 –	 –	 –	 –
 Knowit Skåne AB	 556943-4953	 Malmö	 –	 –	 –	 –
 Knowit Core Skåne AB	 556942-4848	 Malmö	 –	 –	 –	 –
 Knowit Core Syd AB	 556943-4912	 Malmö	 –	 –	 –	 –
 Knowit Mobile Syd AB 	 556710-2172	 Staffanstorp	 –	 –	 –	 –
Knowit Technology Management i Göteborg AB	 556582-3399	 Göteborg	 1 000	 100	 8 000	 8 000
Knowit Test Solutions AB 	 556779-8193	 Stockholm	 1 000	 100	 23 369	 -
Knowit TM Veteran AB (likviderat 2018-01)	 556864-1335	 Göteborg	 1 000	 100	 753	 753
Knowit Transformation Management AB	 556930-5179	 Stockholm	 910	 91	 3 143	 896
Knowit Uppsala AB	 556736-0622	 Uppsala	 1 000	 100	 1 542	 1 542
Knowit Uppsala Solutions AB 	 556645-4442	 Uppsala	 1 833	 100	 13 978	 13 978
Knowit Örebro AB	 556930-5211	 Örebro	 455	 91	 1 826	 675
SUMMA DOTTERBOLAG					 800 012	 766 722
						

1) Ägs till 75% av Knowit AS och till 25% av Knowit AB. 2) Ägs till 74,78% av Knowit AS. 3) Ägs till 51% av Knowit AS.
4) Ägs till 55,5% av Knowit AS. 5) Ägs till 94% av Knowit Göteborg Group AB. 6) Ägs till 65% av Knowit Syd Group AB.				
		

NOT 14 ANDELAR
I KONCERNFÖRETAG

74 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

Moderbolaget KSEK	 2017	 2016

Ackumulerade anskaffningsvärden			

	 Vid årets början			 1 046 706	 1 056 539

	 Årets förvärv			 45 590	 29 982

	 Försäljningar och likvidationer			 -12 300	 -39 815

UTGÅENDE BALANS			 1 079 996	 1 046 706

			
Ackumulerade nedskrivningar			

Vid årets början			 -279 984	 -274 084

Årets nedskrivningar			 –	 -5 900

UTGÅENDE BALANS			 -279 984	 -279 984

SUMMA			 800 012	 766 722

			

NOT 14 FORTSÄTTNING

		 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Upplupna intäkter 	 28 182	 26 735	 328	 –

Förutbetalda hyror	 8 441	 8 657	 4 660	 4 258

Förutbetalda licenser	 4 390	 4 058	 1 770	 368

Övriga poster 	 13 615	 17 435	 1 521	 1 767

SUMMA	 54 628	 56 885	 8 279	 6 393

NOT 17 FÖRUTBETALDA
KOSTNADER OCH
UPPLUPNA INTÄKTER

Koncernen KSEK	 2017	 2016

Depositioner för hyrda lokaler			 1 236	 1 769

SUMMA			 1 236	 1 769

NOT 15 ANDRA
LÅNGFRISTIGA FODRINGAR

Koncernen KSEK	 2017	 2016

Fakturerade fordringar
är förfallna enligt följande:		

Ej förfallna kundfordringar			 442 454	 408 105

Kundfordringar förfallna 1-15 dagar		 120 153	 51 358

Kundfordringar förfallna 16-45 dagar		 17 778	 11 378

Kundfordringar förfallna över 45 dagar		 7 245	 10 622

Reserv för osäkra kundfordringar		 -1 138	 -3 201

SUMMA			 586 492	 478 262

Koncernen KSEK	 2017	

Förändring av reserv för
osäkra fordringar		

Vid årets början			 -3 201

Konstaterade kundförluster			 2 209

Nya befarade kundförluster			 -645

Återförda ej utnyttjade reserver			 499

SUMMA			 -1 138

Knowits kunder består huvudsakligen av större företag
och organisationer med god finansiell ställning varför
kreditrisken bedöms som låg. Se not 2.	 	
				

NOT 16 KUNDFORDRINGAR

7 5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Koncernen KSEK	 2017	 2016

Tillgångar i avyttringsgrupp
som innehas för försäljning	

Anläggningstillgångar			 215	 –

Övriga omsättningstillgångar			 4 045	 –

SUMMA			 4 260	 –

Skulder i avyttringsgrupp
som innehas för försäljning	 	

Räntebärande kortfristiga skulder		 –	 –

Övriga kortfristiga skulder			 1 152	 –

SUMMA			 1 152	 –

Knowit AB har den 1 januari 2018 avyttrat Knowit Estonia
OÜ. De tillgångar och skulder som är kopplade till dessa
försäljningar redovisas i balansräkningen 2017 som
»Tillgångar och skulder i avyttringsgrupp som innehas
för försäljning«.

NOT 18 TILLGÅNGAR OCH
SKULDER SOM INNEHAS
FÖR FÖRSÄLJNING

7 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

				 Kvot
SEK		 Antal aktier	 värde	 Aktie kapital

Per 2016-01-01		 18 389 032	 1	 18 389 032

Kvittningsemission vid
företagsförvärv		 525 092	 1	 525 092

Per 2016-12-31		 18 914 124	 1	 18 914 124

Kvittningsemission
vid företagsförvärv		 225 093	 1	 225 093

Per 2017-12-31		 19 139 217	 1	 19 139 217

NOT 19 AKTIEKAPITAL

		 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Räntebärande
långfristiga skulder		

Lån, NOK	 –	 7 378	 –	 7 378

Lån, SEK 	 8 800	 18 200	 8 800	 18 200

Finansiell leasing	 12 206	 14 874	 –	 –

Kommande tilläggs-
köpeskillingar 	 20 294	 47 689	 –	 –

Kommande lösen av
syntetiska optioner	 13 717	 12 997	 –	 –

Övriga långfristiga
avsättningar	 		

Uppskjuten skatteskuld	 38 726	 34 520	 –	 –

Övriga långfristiga
avsättningar	 273	 273	 273	 273

SUMMA	 94 016	 135 931	 9 073	 25 851

Samtliga långfristiga skulder förfaller inom fem år.
	 Vid förvärv av nystartade bolag med minoritet betalas
normalt köpeskillingen cirka 3-5 år efter starten av
bolaget, då samtliga aktier förvärvas. Köpeskillingen
utbetalas i 2-3 delar samtliga baserade på utfall i resultat.	
	 Vid övriga förvärv, från externa parter betalas oftast
en fast köpeskilling vid förvärvet och därefter tilläggs-
köpeskilling baserad på faktiskt utfall i resultat.		
	 2013 utfärdades tre syntetiska optioner i dotterbolag,
som förfaller 2015, 2017 och 2019. Optionerna har förvär-
vats till marknadsmässiga villkor, enligt Black and Scholes
värderingsmetod. Vid optionernas utnyttjande, utbetalas
kontant ersättning, beräknat som skillnanden mellan
marknadsvärdet av berörda bolag i Knowit Skåne AB
och lösenpriset som fastställdes enligt samma marknads-
villkor, vid utställandet av optionerna. Optionerna värderas
årligen enligt Black and Scholes, där förändringen bokas
mot finansiella poster i resultaträkningen.
	 Knowit har under året uppfyllt den covenant som
banken ställt i samband med upplåning.

NOT 20 LÅNG-
FRISTIGA SKULDER

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

NOT 21 FINANSIELLA TILL-
GÅNGAR OCH SKULDER

7 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

Redovisat värde i balansräkningen och verkligt värde enligt nedan:				

		 			 Låne- och kund-	 Finasiella	 Finansiella	 Finansiella
		 	 fordringar värderat	 tillgånga	 skulder värderat	 skulder
			 till upplupet	 värderat till	 till upplupet	 värderat till	 Redovisat
Koncernen 2017 KSEK	 Not	 anskaffningsvärde	 verkligt värde	 anskaffningsvärde	 verkligt värde	 värde	 Verkligt värde

Tillgångar i balansräkningen							
Andra långfristiga värdepappersinnehav		 –	 394	 –	 –	 394	 394
Andra långfristiga fordringar	 15	 1 236	 –	 –	 –	 1 236	 1 236
Kundfordringar och andra fordringar		 658 310	 –	 –	 –	 658 310	 658 310
Likvida medel 		 105 167	 –	 –	 –	 105 167	 105 167

SUMMA		 764 713	 394	 –	 –	 765 107	 765 107

									 Skulder i balansräkningen							
Kommande tilläggsköpeskillingar
och optioner	 22	 –	 –		 103 860	 103 860	 103 860
Övriga räntebärande skulder	 22	 –	 –	 46 386	 –	 46 386	 46 386
Leverantörsskulder		 –	 –	 127 500	 –	 127 500	 127 500
Övriga skulder		 –	 –	 230 099	 –	 230 099	 230 099

SUMMA		 –	 –	 403 985	 103 860	 507 845	 507 845

									 Koncernen 2016 KSEK							
Tillgångar i balansräkningen							
Andra långfristiga värdepappersinnehav		 –	 341	 –	 –	 341	 341
Andra långfristiga fordringar	 15	 1 769	 –	 –	 –	 1 769	 1 769
Kundfordringar och andra fordringar		 540 634	 –	 –	 –	 540 634	 540 634
Likvida medel		 44 810	 –	 –	 –	 44 810	 44 810

SUMMA		 587 213	 341	 –	 –	 587 554	 587 554

								 Skulder i balansräkningen						 	

Kommande tilläggsköpeskillingar
och optioner	 22	 –	 –		 93 954	 93 954	 93 954
Övriga räntebärande skulder	 22	 –	 –	 69 841	 –	 69 841	 69 841
Leverantörsskulder		 –	 –	 95 984	 –	 95 984	 95 984
Övriga skulder		 –	 –	 199 228	 –	 199 228	 199 228
SUMMA		 –	 –	 365 053	 93 954	 459 007	 459 007

 Verkligt värde enligt kategoriindelning				

Koncernen 2017 KSEK				 Nivå 1	 Nivå 2	 Nivå 3	 Verkligt värde

 Tillgångar i balansräkningen							
Andra långfristiga värdepappersinnehav				 –	 394	 –	 394
SUMMA				 –	 394	 –	 394

									 Skulder i balansräkningen							
Kommande tilläggsköpeskillingar och optioner				 –	 –	 103 860	 103 860
SUMMA				 –	 –	 103 860	 103 860

 Koncernen 2016 KSEK					

 Tillgångar i balansräkningen							
Andra långfristiga värdepappersinnehav				 –	 341	 –	 341

SUMMA				 –	 341	 –	 341

									 Skulder i balansräkningen							
Kommande tilläggsköpeskillingar och optioner				 –	 –	 93 954	 93 954

SUMMA				 –	 –	 93 954	 93 954

VERKLIGT VÄRDE PÅ TILLGÅNGAR OCH SKULDER

Verkliga värden beskrivs nedan, de belopp som visas är
orealiserade och kommer inte nödvändigtvis att realiseras.	
						
Kundfordringar och leverantörsskulder

På grund av den korta löptiden för kundfordringar och
leverantörsskulder, antas det redovisade värdet vara
den bästa approximationen av verkligt värde.		
					
Räntebärande skulder			

Finansiella skulder har en rörlig ränta varför redovisade
värden bedöms överensstämma med verkligt värde. 	
Kommande tilläggsköpeskillingar och optioner

Verkligt värde för kommande tilläggsköpeskillingar baseras
på en bedömning av förväntad resultatutveckling, föränd-
ringen bokas via egetkapital. Verkligt värde på optioner
baseras på Black and Scholes värderingsmetod, föränd-
ringen bokas mot finasiella poster i resultaträkningen.	

						
Hierarki för verkligt värde			

Finansiella instrument värderas till verkligt värde per värde-
ringsmetod, de olika nivåerna definieras enligt följande:						
NIVÅ 1 Finansiella instrument där verkligt värde bestämts enligt priser note-
rade på en aktiv marknad för samma instrument. Exempel på instrument är:
Aktier, obligationer, standardiserade optioner som handlas aktivt med mera.	

NIVÅ 2 Finansiella instrument där verkligt värde bestämts utifrån antingen
direkt (som pris) eller indirekt (härlett från priser) observerbar marknadsdata
som inte inkluderas i nivå 1. Exempel på instrument är: Obligationer och vissa
OTC-handlade produkter som till exempel ränteswapar, valutaterminer,
räntekorridorer, aktier med mera.. 				

NIVÅ 3 Finansiella instrument där verkligt värde bestämts utifrån indata
som inte är observerbara på marknaden. Exempel på instrument är:
Onoterade aktier, optioner där underliggande instrument inte är prissatt på
en aktiv marknad.		

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

		 Räntesats,
Koncernen KSEK	 % per balansdagen	 2017	 2016

Långfristiga skulder			

Finansiella
leasingskulder		 2,01 / 2,00	 12 206	 14 874

Lån, NOK		 2,32 / 2,59	 –	 7 378

Lån, SEK		 1,30 / 1,35	 8 800	 18 200

Kommande köpeskillingar
samt syntetiska optioner		 1,80 / 2,00	 34 011	 60 686

SUMMA			 55 017	 101 138

Kortfristiga skulder				

Finansiella
leasingskulder		 2,01 / 2,00	 11 173	 11 322

Lån, NOK		 2,32 / 2,59	 7 007	 7 378

Lån, SEK		 1,30 / 1,35	 7 200	 7 100

Checkräkningskredit, SEK		 0,65 / 0,55	 –	 –

Kommande köpeskillingar
samt syntetiska optioner		 1,80 / 2,00	 69 849	 36 857

SUMMA			 95 229	 62 657	

SUMMA
RÄNTEBÄRANDE SKULDER			 150 246	 163 795

				

FINANSIELLA LEASINGSKULDER		

Finansiella leasingskulder inklusive lösen, avser främst
leasing av bilar, förfaller till betalning enligt nedan:	
			 	 2017	 2016

		 Minimi- 		 Kapital- 	 Minimi- 		 Kapital-		
Koncernen KSEK	 leaseavgifter	 Ränta	 belopp	 leaseavgifter	 Ränta	 belopp

Inom ett år	 11 642	 469	 11 173	 11 845	 523	 11 322

Mellan ett
och fem år	 12 472	 266	 12 206	 15 242	 368	 14 874

ÖVRIGA RÄNTEBÄRANDE SKULDER	

Övriga räntebärande skulder avser framtida förväntade
köpeskillingar för avtalade förvärv av minoritetsandelar
samt syntetiska optioner i dotterbolag.			
	 	 2017	 2016

			 Kapital- 		 Kapital-
Koncernen KSEK	 Ränta	 belopp	 Ränta	 belopp

Inom ett år	 1 248	 69 849	 1 582	 36 857

Mellan ett och fem år	 693	 34 011	 2 521	 60 686

							
SKULDER TILL KREDITINSTITUT		

Räntan på lånen i NOK bestäms kvartalsvis i förskott.
Ränta på lånen i SEK är rörlig. Lån amorteras enligt
nedan:						
		 	 2017	 2016

			 Kapital- 		 Kapital-
Koncenen KSEK	 Ränta	 belopp	 Ränta	 belopp

Inom ett år	 211	 14 207	 583	 14 478

Mellan ett och fem år	 56	 8 800	 317	 25 578

	 	 2017	 2016

			 Kapital- 		 Kapital-
Moderbolaget KSEK	 Ränta	 belopp	 Ränta	 belopp

Inom ett år	 211	 14 207	 583	 14 478

Mellan ett och fem år	 56	 8 800	 317	 25 578

SÄKRING AV NETTOREDOVISNING	

Den effektiva delen av förändringar i verkligt värde på
lånen som säkringar av nettoinvesteringar i utlands-
verksamheter och som uppfyller villkoren för säkrings-
redovisning, redovisas i övrigt totalresultat. Ingen
ineffektiv del har uppstått under perioden.		

Koncernen KNOK	 2017	 2016

Nettoinvestering till verkligt värde		 363 213	 303 933

Långfristigt lån			 –	 7 000

Kortfristigt lån			 7 000	 7 000

SUMMA			 7 000	 14 000

			
För 2017 har ett belopp om 373 (-1 401) KSEK redovisats direkt i övrigt
totalresultat som ett resultat av dessa säkringar. 			
							
 							
			

NOT 22 RÄNTE-
BÄRANDE SKULDER

NOT 23 VALUTA-
SÄKRINGSREDOVISNING

		 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Upplupna löner	 143 901	 148 008	 6 759	 7 057

Upplupna
sociala kostnader	 68 157	 45 668	 3 077	 3 227

Förutbetalda intäkter	 43 603	 49 127	 –	 78

Övriga poster	 39 509	 30 766	 2 524	 2 187

SUMMA	 295 170	 273 569	 12 360	 12 549

NOT 25 UPPLUPNA
KOSTNADER OCH FÖRUT-
BETALDA INTÄKTER

		 Koncernen	 Moderbolaget

KSEK	 2017	 2016	 2017	 2016

Mervärdesskatt	 89 851	 80 248	 –	 –

Skatt och
sociala avgifter	 61 036	 58 157	 1 266	 1 029

Övriga ej ränte-
bärande skulder	 16 902	 19 813	 155	 116

SUMMA	 167 789	 158 218	 1 421	 1 145

NOT 24 ÖVRIGA SKULDER

7 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

KSEK		 Koncernen		 Moderbolaget	

		 2017	 2016	 2017	 2016

Ställda säkerheter
för kreditinstitut			

	 Aktier i dotterbolag	 10 240	 19 776	 13 978	 22 978

	 Belånade
	 kundfordringar	 Inga	 Inga	 Inga	 Inga

	 Företagsinteckningar	 Inga	 Inga	 Inga	 Inga

	 Inventarier som brukas
	 enligt finansiella					
	 leasingavtal	 21 458	 24 550	 Inga	 Inga

SUMMA	 31 698	 44 326	 13 978	 22 978

Ansvarsförbindelser			

	 Kapitaltäckningsgaranti	 Inga	 Inga	 Inga	 Inga

	 Borgen	 Inga	 Inga	 Inga	 Inga

SUMMA	 Inga	 Inga	 Inga	 Inga

NOT 27 STÄLLDA SÄKERHETER
OCH EVENTUALFÖRPLIKTELSER

	 			 2017	 2016

Årets resultat hänförligt
till moderbolagets aktieägare, SEK	

	 Före utspädning			 10,22	 7,39

	 Efter utspädning			 10,22	 7,39

Genomsnittligt antal aktier, tusental			

	 Före utspädning 			 19 028	 18 716

	 Efter utspädning 			 19 028	 18 716

Antal aktier per balansdag, tusental			

	 Före utspädning 			 19 139	 18 914

	 Efter utspädning 			 19 139	 18 914

NOT 28 RESULTAT PER AKTIE

Närstående bolag till verkställande direktören i Knowit
Experience Bergen AS, Baste Andreas Christiansen, har
under 2017 från Knowitbolag faktuerat utvecklings- och
drifttjänster med 123 (1 188) KSEK.
	 Ett till verkställande direktörerna i Knowit Mobile Syd AB,
Axel Holtås och Knowit Core Syd AB, Jonas Svensson,
närstående bolag har under 2017 erhållit ersättning för
städning av kontor med 485 (219) KSEK.		
	 Ett till verkställande direktören i Knowit Decision
Stockholm AB, Lisa Lind, närstående bolag har under
2017 erhållit ersättning för konsulttjänster med – (25) KSEK.	
	 Ett till styrelseledamot i Knowit IT Strategy AB,	
Christian Lauritzen, närstående bolag har under 2017
erhållit ersättning för revisionstjänster med – (29) KSEK.	
	 Johan Strid, affärsområdeschef i Solutions och ledande
befattningshavare i koncernen, har erhållit – (10 314) KSEK
avseende lösen av syntetiska optioner i Knowit-syd-
bolag, samt – (1 130) KSEK avseende försäljning av
minoritetsandelar.					
	 Tomas Sanden, affärsområdeschef i Insight och
ledande befattningshavare i koncernen, har erhållit 455
(568) KSEK avseende försäljning av minoritetsandelar i
Knowit Secure AB samt 180 (46) KSEK avseende mino-
ritetsandelar i Knowit Transformation Management AB.	
							
							
						

NOT 29 TRANSAKTIONER
MED NÄRSTÅENDE

7 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

NOT 26 UPPLYSNINGAR TILL
KASSAFLÖDESANALYSEN

KSEK		 Koncernen		 Moderbolaget	

		 2017	 2016	 2017	 2016

Erhållen ränta och
utdelning samt erlagd ränta		

Erhållen ränta	 612	 836	 1 275	 1 015

Erhållen utdelning	 –	 –	 9 577	 3 290

Erlagd ränta	 -1 731	 -2 308	 -1 462	 -2 055

SUMMA	 -1 119	 -1 472	 9 390	 2 250

					 					 Kommande
		 Lång-	 Kort-		 köpe-
		 fristiga	 fristiga	 Finan-	 skillingar
		 skulder	 skulder	 siella	 samt	
		 till kredit-	 till kredit-	 leasing-	 syntetiska
KSEK	 institut	 institut	 skulder	 optioner	 SUMMA

Kassaflöde i förändring
av räntebärande skulder

Ingående balans
2016-01-01	 15 479	 75 757	 25 547	 103 756	 220 539

Kassaflöde	 12 767	 -75 757	 -5 166	 -36 203	-104 359

Ej kassaflödespåverkande poster				

	 Föränding
	 i periodiserade
	 lånekostnader	 -3 357	 13 789	 5 816	 29 990	 46 238

 Valutakursdifferenser	 689	 689	 –	 –	 1 377

SUMMA RÄNTE-
BÄRANDE SKULDER
PER 2016-12-31	 25 578	 14 478	 26 197	 97 543	 163 795

Kassaflöden	 -2 092	 -14 478	 -6 445	 -16 262	 -39 277

Ej kassaflödespåverkande poster				

	 Föränding
	 i periodiserade
	 lånekostnader	 -14 686	 14 578	 3 627	 22 579	 26 098

 Valutakursdifferenser	 –	 -371	 –	 –	 -371

SUMMA RÄNTE-
BÄRANDE SKULDER
PER 2017-12-31	 8 800	 14 207	 23 379	 103 860	 150 246

Moderbolaget KSEK			 2017	 2016

 Bokslutsdispositioner				

Avsättning till periodiseringsfond		 -17 978	 -3 956

Skillnad mellan bokförd avskrivning		
och avskrivning enligt plan			 -152	 -259

SUMMA			 -18 130	 -4 215

				 Obeskattade reserver				

Periodiseringsfond			 76 900	 58 922

Överavskrivningar			 1 562	 1 410

SUMMA			 78 462	 60 332

NOT 30 BOKSLUTS-
DISPOSITIONER OCH
OBESKATTADE RESERVER

8 0 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

T I L L Ä G G S U P P LY S N I N G A R O C H N O T E R

Styrelsen och verkställande direktören föreslår att utdel-
ning sker med 4,75 (3,75) SEK per aktie, det vill säga med
totalt 90 911 281 (70 927 965) SEK.			
							
	

NOT 32 FÖRESLAGEN
UTDELNING

MODERBOLAGET, SEK

Till årsstämmans förfogande

Överkursfond 				 451 093 856

Ingående balanserat
resultat efter utdelning 				 -214 044 814

Årets resultat 				 65 231 162

SUMMA 				 302 280 204

Styrelsen och verkställande direktören
föreslår att medlen disponeras enligt följande

Till aktieägarna utdelas 4,75 SEK per aktie 			 90 911 281

Balanseras i ny räkning 				 211 368 923

SUMMA 				 302 280 204

			

			

			

		

NOT 33 FÖRSLAG TILL
VINSTDISPOSITION

Per den 1 november 2017 förvärvades samtliga aktier
i Require AB, ett specialistföretag inom modern kravhan-
tering. Med förvärvet stärker och 	breddar Knowit erb-
judandet inom Quality assurance. Require har verksam-
het i Stockholm och i Malmö och har 15 medarbetare. 	
	 Tilläggsköpeskillingar avseende tidigare år gjorda
förvärv har under året erlagts både kontant och via
kvittnigsemission.			
	 För samtliga under året förvärvade dotterföretag var
det totala värdet av tillgångar och skulder,	 köpeskillingar
och påverkan på koncernens likvida medel följande:																							 	

		 2017	 2016

KSEK			 Total	 Total

 Köpeskillingar				

	 betalt med aktier i Knowit AB			 9 423	 –

	 avsättningar för tilläggsköpeskillingar/
	 uppskjutna köpeskillingar			 6 825	 –

 Sammanlagd köpeskilling			 16 248	 –

Identifierbara nettotillgångar			 -1 798	 –

 Goodwill och övriga immateriella tillgångar	 14 450	 –

				
Goodwill är hänförlig till det förvärvade bolagets lönsam-
het och de synergieffekter som förväntas uppstå med
övriga Knowit-företag. Övriga immateriella tillgångar är
hänförliga till det förvärvade bolagets kundrelationer. 	
	 De tillgångar och skulder som ingick i förvärvet är
följande:						 						

				 2017	 2016				

KSEK			 Total	 Total

Materiella anläggningstillgångar		 29	 –

Omsättningstillgångar			 3 939	 –

Likvida medel			 205	 –

Övriga skulder			 -2 375	 –

Identifierbara nettotillgångar			 1 798	 –

 Kontant reglerad köpeskilling			 –	 –

Likvida medel i förvärvade bolag		 205	 –

 Påverkan på koncernens likvida
medel från årets förvärv	 		 205	 –

Erlagda tilläggsköpeskillingar
avseende tidigare år gjorda förvärv 1)		 -16 262	 -25 888

Påverkan på koncernens likvida
medel från förvärv av rörelser			 -16 057	 -25 888

Det förvärvade bolaget har under perioden november
till december 2017 bidragit med 3,3 MSEK i omsättning
och 1,0 MSEK i resultat före avskrivningar av immateriella
anläggningstillgångar (EBITA).
	 Om det förvärvade bolaget hade varit en del av
koncernen hela 2017 så skulle bolaget ha bidragit med
16,9 MSEK i omsättning och 2,8 MSEK i resultat före
avskrivningar av immateriella anläggningstillgångar
(EBITA).
 Förvärvskostnader uppgående till 82 KSEK har kost-
nadsförts i koncernen som övriga externa kostnader.

1)	Inkluderar amortering av räntebärande skulder hänförliga till tidigare
	 år förvärvade och nystartade bolag. Dessa amorteringar uppgår till 	
	 mindre belopp per bolag varför dessa ej särredovisas.		
							
							

NOT 31 FÖRVÄRVADE
RÖRELSER

Inga väsentliga händelser har inträffat efter räkenskaps-
årets utgång.

NOT 34 HÄNDELSER
EFTER RÄKENSKAPS-
ÅRETS UTGÅNG

Knowit använder alternativa nyckeltal då vi anser att de
är relevanta vid uppföljning av våra långsiktiga finansiella
mål och för att ge en rättvisande bild av Knowits resultat
och finansiella ställning. Styrelsen har bland annat fast-
ställt att EBITA resultatet ska överstiga nettoskulden, att
EBITA-marginalen ska vara högre än 10 procent i genom-
snitt under en femårsperiod samt att eget kapital ska
vara högre än de immateriella tillgångarna. Vi följer
även sysselsatt kapital då det utgör en viktig del i rörelse-
kapitalbindningen. Knowits alternativa nyckeltal är EBITA
resultat, EBITA-marginal, Nettoskuld, Genomsnittligt
eget kapital, avkastning på eget kapital, sysselsatt kapital
samt avkastning på sysselsatt kapital. För mer information
om våra långsiktiga finansiella mål och definitioner av
nyckeltal se årsredovisningen för 2017 sidorna 10 och 87.	

NOT 35 ALTERNATIVA
NYCKELTAL

Styrelsen och verkställande direktören försäkrar att koncernredovisningen har
upprättats i enlighet med internationella redovisningsstandarder IFRS sådana de
antagits av EU och ger en rättvisande bild av koncernens ställning och resultat.
Årsredovisningen har upprättats i enlighet med god redovisningssed och ger en
rättvisande bild av moderbolagets ställning och resultat. 					
							

Förvaltningsberättelsen för koncernen och moderbolaget ger en rättvisande
översikt över utvecklingen av koncernens och moderbolagets verksamhet, ställning
och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moder-
bolaget och de företag som ingår i koncernen står inför.					
							

Årsredovisningen och koncernredovisningen har godkänts för utfärdande av
styrelsen den 4 april 2018.							
			 				

Koncernens och moderbolagets resultaträkningar och balansräkningar kommer
att föreläggas på årsstämma 26 april 2018 för fastställelse.	

Intygande

Stockholm den 4 april 2018

			 Camilla					
		 Mats Olsson	 Monefeldt Kirstein	 Carl-Olof By	 	
		 Ordförande	 Ledamot	 Ledamot	

					
		 Eva Elmstedt	 Jon Risfelt			 		
		 Ledamot	 Ledamot			

	 Per Wallentin
	 Verkställande direktör
						
						

Vår revisionsberättelse har avgivits den 4 april 2018
Öhrlings PricewaterhouseCoopers AB

			

		 Anna-Clara af Ekenstam	 Mats Grönberg		
		 Auktoriserad revisor	 Auktoriserad revisor		
		 Huvudansvarig revisor				
		

8 1 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

områden där verkställande direktören och styrelsen
gjort subjektiva bedömningar, till exempel viktiga redo-
visningsmässiga uppskattningar som har gjorts med
utgångspunkt från antaganden och prognoser om fram-
tida händelser, vilka till sin natur är osäkra. Liksom vid
alla revisioner har vi också beaktat risken för att styrelsen
och verkställande direktören åsidosätter den interna
kontrollen, och bland annat övervägt om det finns belägg
för systematiska avvikelser som givit upphov till risk för
väsentliga felaktigheter till följd av oegentligheter.
	 Vi anpassade vår revision för att utföra en ändamåls-
enlig granskning i syfte att kunna uttala oss om de
finansiella rapporterna som helhet, med hänsyn tagen
till koncernens struktur, redovisningsprocesser och
kontroller samt den bransch i vilken koncernen verkar.
	 Knowit marknadsför och säljer konsulttjänster inom
it, design och kommunikation samt management.
Koncernen består av cirka 70 bolag i sex länder och har
en tydlig strategi att växa genom att starta upp respek-
tive förvärva bolag. För att säkerställa att vi i revisionen
har ett gemensamt fokus på väsentliga områden så
erhåller samtliga dotterbolag instruktioner från koncern-
teamet som anger bland annat övergripande inriktning
på revisionen, rapporteringskrav samt väsentlighetsnivåer
att tillämpa. Generellt sett är de väsentligaste posterna
i dotterbolagens redovisningar intäkter från konsult-
kontrakt, pågående arbeten och kundfordringar.
Koncernteamet genomför granskningen av områden
som nedskrivningsprövning av goodwill och aktier
i dotterbolag och andra redovisningsfrågor som inte
är hänförliga till den löpande verksamheten.
	 Vår revision utförs löpande över året. Under 2017,
i samband med delårsrapporten för det tredje kvartalet
och årsbokslutet rapporterade vi våra mest väsentliga
iakttagelser till koncernledningen och styrelsen. Avseende
delårsrapporten för det tredje kvartalet avgav vi en
översiktlig granskningsberättelse.

VÄSENTLIGHET

Revisionens omfattning och inriktning påverkades av vår
bedömning av väsentlighet. En revision utformas för att
uppnå en rimlig grad av säkerhet om huruvida de finan-
siella rapporterna innehåller några väsentliga felaktig-
heter. Felaktigheter kan uppstå till följd av oegentligheter
eller fel. De betraktas som väsentliga om enskilt eller
tillsammans rimligen kan förväntas påverka de ekonomiska
beslut som användarna fattar med grund i de finansiella
rapporterna.
	 Baserat på professionellt omdöme fastställde vi vissa
kvantitativa väsentlighetstal, däribland för den finansiella
rapportering som helhet. Med hjälp av dessa och kvalitativa
överväganden fastställde vi revisionens inriktning och
omfattning och våra granskningsåtgärders karaktär, tid-
punkt och omfattning, samt att bedöma effekten av
enskilda och sammantagna felaktigheter på de finansiella
rapporterna som helhet.

Revisionsberättelse

Till bolagsstämman i Knowit AB (publ), org.nr 556391-0354

Rapport om årsredovisningen
och koncernredovisningen

UTTALANDEN

Vi har utfört en revision av årsredovisningen och koncern-
redovisningen för Knowit AB (publ) för år 2017 med undan-
tag för bolagsstyrningsrapporten på sidorna 44-48.
Bolagets årsredovisning och koncernredovisning ingår
på sidorna 40-81 i detta dokument.
	 Enligt vår uppfattning har årsredovisningen upprättats
i enlighet med årsredovisningslagen och ger en i alla
väsentliga avseenden rättvisande bild av moderbolagets
finansiella ställning per den 31 december 2017 och av
dess finansiella resultat och kassaflöde för året enligt
årsredovisningslagen. Koncernredovisningen har upp-
rättats i enlighet med årsredovisningslagen och ger en
i alla väsentliga avseenden rättvisande bild av koncer-
nens finansiella ställning per den 31 december 2017 och
av dess finansiella resultat och kassaflöde för året enligt
International Financial Reporting Standards (IFRS), såsom
de antagits av EU, och årsredovisningslagen. Våra
uttalanden omfattar inte bolagsstyrningsrapporten på
sidorna 44-48. Förvaltningsberättelsen är förenlig med års-
redovisningens och koncernredovisningens övriga delar.
	 Vi tillstyrker därför att bolagsstämman fastställer
resultaträkningen och balansräkningen för moder-
bolaget och koncernen.
	 Våra uttalanden i denna rapport om årsredovisningen
och koncernredovisningen är förenliga med innehållet
i den kompletterande rapport som har överlämnats till
moderbolagets och koncernens revisionsutskott i enlig-
het med revisorsförordningens (537/2014) artikel 11.

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 revisorssed
i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar
enligt dessa krav. Detta innefattar att, baserat på vår
bästa kunskap och övertygelse, inga förbjudna tjänster
som avses i revisorsförordningens (537/2014) artikel 5.1
har tillhandahållits det granskade bolaget eller, i före-
kommande fall, dess moderföretag eller dess kontrol-
lerade företag inom EU.
	 Vi anser att de revisionsbevis vi har inhämtat är tillräck-
liga och ändamålsenliga som grund för våra uttalanden.

VÅR REVISIONSANSATS

Revisionens inriktning och omfattning

Vi utformade vår revision genom att fastställa väsentlig-
hetsnivå och bedöma risken för väsentliga felaktigheter
i de finansiella rapporterna. Vi beaktade särskilt de

8 2 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

 	
R E V I S I O N S B E R ÄT T E L S E

8 3 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

								
	 Hur vår revision beaktade det 		
Särskilt betydelsefullt område	 särskilt betydelsefulla området

SÄRSKILT BETYDELSEFULLA OMRÅDEN

Särskilt betydelsefulla områden för revisionen är de
områden som enligt vår professionella bedömning var de
mest betydelsefulla för revisionen av årsredovisningen
och koncernredovisningen för den aktuella perioden.

Dessa områden behandlades inom ramen för revisionen
av, och i vårt ställningstagande till, årsredovisningen och
koncernredovisningen som helhet, men vi gör inga
separata uttalanden om dessa områden.

Värdering av pågående arbeten samt periodisering och
riktighet i intäktsredovisning

Den väsentligaste resultat- och balansräkningsposten
i majoriteten av dotterbolagen är intäkter, pågående
arbeten samt kundfordringar.

Den största delen av koncernens intäkter baseras på
löpanderäkningsavtal som intäktsredovisas i takt med
att arbetet genomförs och kunder godkänt leveransen.

En mindre andel av koncernens avtal är fastprisavtal.
Dessa intäktsredovisas i förhållande till den andel av
projektet som är färdigställt. beräkningen av färdig-
ställandegranden baseras på antalet arbetade timmar.

En till kunden ännu inte fakturerad intäkt redovisas som
upplupen intäkt i balansräkningen. I de fall fakturerat
belopp överstiger totalt upparbetat värde per kund så
redovisas överskjutande fakturering som förskott från
kund, Vid bokslutstillfället gör bolagets ledning en
bedömning av att upplupna intäkter respektive förskott
från kund redovisas i enlighet med villkor i kundavtal.

Ovanstående framgår av bolagets årsredovisning, not 1
Intäktsredovisning, not 17 Förutbetalda kostnader och
upplupna intäkter, not 24 Övriga skulder.

Av de skäl som framgår ovan har vi bedömt att värde-
ring av pågående arbeten samt periodisering och
riktighet i intäktsredovisningen som ett särskilt bety-
delsefullt område för vår revision.

Nedskrivningsprövning av goodwill

Koncernens balansräkning innehåller en goodwillpost
om 903 mkr. Posten har uppkommit genom de förvärv
som koncernen har gjort genom åren. Goodwillposten
är den enskilt största posten i koncernens balans-
räkning.

Värdet av goodwill är beroende av framtida kassaflöden
och det finns därmed en risk att om framtida kassaflöden
inte möter koncernens förväntningar kan redovisade
värden behöva skrivas ned.

Den nedskrivningsprövning av redovisade värden som
Knowit upprättar innehåller ett antal väsentliga bedöm-
ningar och uppskattningar såsom framtida intäkter,
tillväxt, vinstmarginaler, kassagenerering och diskonte-
ringsränta (WACC). Förändringar i dessa antaganden
skulle kunna leda till en förändring av det redovisade
värdet av goodwill.

De nedskrivningsprövningar som Knowit gjort visar
på positiva avvikelser och indikerar inte att det finns
något nedskrivningsbehov.

Se årsredovisningen not 9.

Vår granskning har bland annat omfattat,
men är inte begränsad till, följande:

Vi har bedömt bolagens processer och kontroller
över intäktsredovisning för att förstå hur de fungerar
och hur bolaget arbetar med att åtgärda fel som
skulle kunna uppstå.

•	 Vi har bedömt de processer och kontroller som 	
	 bolaget använder för att godkänna kundavtal och 	
	 säkerställa att intäkter redovisas i rätt period.

•	 Vi har granskat ett urval av nya kundkontakt med 	
	 avseende på kontraktsvillkor och Knowits principe
	 för intäktsredovisning.

•	 Vi har diskuterat och analyserat intäkter och enskilda 	
	 kundprojekt med ledning och redovisningsansvariga 	
	 på såväl bolags som koncernledningsnivå.

•	 På stickprovsbasis testat att intäkter redovisats i rätt 	
	 period och till rätt belopp.

•	 På stickprovsbasis granskat att rapporterad tid i tid-
	 rapporteringsssystem redovisats på rätt projekt och
	 i rätt tid enligt tidrapport.

	 Vår granskning har inte resulterat i några väsentliga 	
	 iakttagelser.

Vår granskning har bland annat omfattat, men är inte
begränsad till, följande:

•	 Vi har granskat hur kassagenererande enheter har 	
	 identifierats och jämfört med Knowits interna upp-
	 följning av dess verksamhet.

•	 Vi har utmanat ledning och utvärderat rimligheten
	 i ledningens antaganden om tillväxt och marginaler 	
	 baserat på historiskt utfall och prognos för framtiden 	
	 med andra företag och jämförbara branscher.

•	 Vi har utvärderat bolagets antaganden om diskon-
	 teringsränta (WACC) och långsiktig tillväxt med 	
	 stöd av våra värderingsexperter.

•	 Vi har testat den matematiska riktigheten i värde-
	 ringsmodellen och genomfört egna känslighets-
	 analyser av väsentliga parametrar såsom tillväxttakt 	
	 och storlek på WACC.

Vi har utvärderat Knowits redovisningsprinciper och
notupplysningar som lämnas för GoodwillVår gransk-
ning har inte resulterat i några väsentliga iakttagelser.

R E V I S I O N S B E R ÄT T E L S E

ANNAN INFORMATION ÄN ÅRSREDOVISNINGEN
OCH KONCERNREDOVISNINGEN

Detta dokument innehåller även annan information än
årsredovisningen och koncernredovisningen och åter-
finns på sidorna 1-39 och 86-90. Det är styrelsen och
verkställande direktören som har ansvaret för denna
andra information.
	 Vårt uttalande avseende årsredovisningen och koncern-
redovisningen omfattar inte denna information och vi
gör inget uttalande med bestyrkande avseende denna
andra information.
	 I samband med vår revision av årsredovisningen och
koncernredovisningen är det vårt ansvar att läsa den
information som identifieras ovan och överväga om
informationen i väsentlig utsträckning är oförenlig med
årsredovisningen och koncernredovisningen. Vid denna
genomgång beaktar vi även den kunskap vi i övrigt
inhämtat under revisionen samt bedömer om informa-
tionen i övrigt verkar innehålla väsentliga felaktigheter.
	 Om vi, baserat på det arbete som har utförts avseende
denna information, drar slutsatsen att den andra infor-
mationen innehåller en väsentlig felaktighet, är vi skyldiga
att rapportera detta. Vi har inget att rapportera i det
avseendet.

STYRELSENS OCH
VERKSTÄLLANDE DIREKTÖRENS ANSVAR

Det är styrelsen och den verkställande direktören som
har ansvaret för att årsredovisningen och koncernredo-
visningen upprättas och att den ger en rättvisande bild
enligt årsredovisningslagen och, vad gäller koncern-
redovisningen, enligt IFRS så som de antagits av EU.
Styrelsen och den 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 koncern-
redovisningen ansvarar styrelsen och den 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 den verkstäl-
lande direktören avser att likvidera bolaget, upphöra med
verksamheten eller inte har något realistiskt alternativ
än att göra något av detta.
	 Styrelsens revisionsutskott ska, utan att det påverkar
styrelsens ansvar och uppgifter i övrigt, bland annat
övervaka bolagets finansiella rapportering.

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 ekono-
miska beslut som användare fattar med grund i årsredo-
visningen och koncernredovisningen.
	 En ytterligare beskrivning av vårt ansvar för revisionen
av årsredovisningen och koncernredovisningen finns på
Revisorsinspektionens webbplats:
www.revisorsinspektionen.se/revisornsansvar.
Denna beskrivning är en del av revisionsberättelsen.

Rapport om andra krav enligt
lagar och andra författningar

UTTALANDEN

Utöver vår revision av årsredovisningen och koncern-
redovisningen har vi även utfört en revision av styrelsens
och verkställande direktörens förvaltning för Knowit AB
(publ) för år 2017 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 revisionssed i Sverige.
Vårt ansvar enligt denna beskrivs närmare i avsnittet
Revisorns ansvar. Vi är oberoende i förhållande till moder-
bolaget och koncernen enligt god revisorssed 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 dispo-
sitioner 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 förvalt-
ningen av bolagets angelägenheter. Detta innefattar bland
annat att fortlöpande bedöma bolagets och koncernens
ekonomiska situation, och att tillse att bolagets organi-
sation är utformad så att bokföringen, medelsförvalt-
ningen 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.

8 4 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

8 5 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

R E V I S I O N S B E R ÄT T E L S E

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 verk-
ställande direktören i något väsentligt avseende:
•	 företagit någon åtgärd eller gjort sig skyldig till någon 	
	 försummelse som kan föranleda ersättningsskyldighet 	
	 mot bolaget
•	 på något annat sätt handlat i strid med aktiebolags-
	 lagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till disposi-
tioner 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 revisions-
sed 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 aktie-
bolagslagen.
	 En ytterligare beskrivning av vårt ansvar för revisionen
av förvaltningen finns på Revisorsinspektionens webb-
plats: www.revisorsinspektionen.se/revisornsansvar.
Denna beskrivning är en del av revisionsberättelsen.

REVISORNS GRANSKNING AV
BOLAGSSTYRNINGSRAPPORTEN

Det är styrelsen som har ansvaret för bolagsstyrnings-
rapporten på sidorna 44-48 och för att den är upprät-
tad i enlighet med årsredovisningslagen.

	 Vår granskning har skett enligt FAR:s uttalande RevU
16 Revisorns granskning av bolagsstyrningsrapporten.
Detta innebär att vår granskning av bolagsstyrnings-
rapporten har en annan inriktning och en väsentligt mindre
omfattning jämfört med den inriktning och omfattning
som en revision enligt International Standards on Auditing
och god revisionssed i Sverige har. Vi anser att denna
granskning ger oss tillräcklig grund för våra uttalanden.
	 En bolagsstyrningsrapport har upprättats. Upplysningar
i enlighet med 6 kap. 6 § andra stycket punkterna 2–6
årsredovisningslagen samt 7 kap. 31 § andra stycket
samma lag är förenliga med årsredovisningens och
koncernredovisningens övriga delar samt är i överens-
stämmelse med årsredovisningslagen.
	 Öhrlings PricewaterhouseCoopers AB, Torsgatan 21,
113 97 Stockholm, utsågs till Knowit AB (publ)s revisor
av bolagsstämman den 25 april 2017 och har varit bolagets
revisor sedan 18 mars 2003.

Stockholm den 4 april 2018
Öhrlings PricewaterhouseCoopers AB

Anna-Clara af Ekenstam		
Auktoriserad revisor
Huvudansvarig revisor

	
Mats Grönberg
Auktoriserad revisor

KALLELSE

Kallelse publiceras i Post-och Inrikes
Tidningar och i Dagens Industri samt
på bolagets webbplats knowit.se.

TID

Årsstämma äger rum torsdagen den
26 april 2018 kl. 16.00. Inregistrering
till årsstämman börjar kl. 15.30.

PLATS

Knowit AB:s kontor, Klarabergs-
gatan 60, Stockholm.

RÄTT ATT DELTA

För att äga rösträtt på årsstämman
måste aktieägaren vara:	
	 införd i aktieboken
	 anmäld till bolaget

REGISTRERING I AKTIEBOKEN

Senast fredagen den 20 april 2018
måste aktieägare vara införd i den av
Euroclear Sweden AB förda aktie-
boken. Aktieägare som låtit förvaltar-
registrera sina aktier måste tillfälligt
inregistrera aktierna i eget namn hos
Euroclear Sweden AB. Aktieägare

8 6 K N O W I T Å R S R E D O V I S N I N G 2 0 1 6

som önskar sådan omregistrering
måste underrätta förvaltaren om
detta i god tid före den 20 april 2018.

ANMÄLAN TILL BOLAGET

Senast fredagen den 20 april 2018
kl. 16.00 ska anmälan ha inkommit
till bolaget under adress: Knowit AB
(publ), Box 3383, 103 68 Stockholm
eller tel 08-700 66 00 eller e-post
info@knowit.se. I anmälan uppges
namn, adress, personnummer och
registrerat aktieinnehav.

Kommande
informationstillfällen

DELÅRSRAPPORT
JANUARI – MARS

26 april 2018 kl. 13.00.

ÅRSSTÄMMA

26 april 2018 kl. 16.00.

DELÅRSRAPPORT
JANUARI – JUNI

16 juli 2018 kl. 13.00.

DELÅRSRAPPORT
JANUARI – SEPTEMBER

23 oktober 2018 kl. 14.00.

BOKSLUTSKOMMUNIKÉ 2018

7 februari 2019.

Information om årsstämma

8 7 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

		 Definitioner

AVKASTNING
PÅ EGET KAPITAL

Resultat efter full skatt i procent av
genomsnittligt eget kapital inklusive
minoritetsandelar.

AVKASTNING
PÅ SYSSELSATT KAPITAL

Resultat efter finansiella poster plus
finansiella kostnader i procent av
genomsnittligt sysselsatt kapital.

AVKASTNING
PÅ TOTALT KAPITAL

Resultat efter finansiella poster plus
finansiella kostnader i procent av
genomsnittligt totalt kapital.

DEBITERINGSGRAD

Antal utdebiterade timmar i förhål-
lande till möjliga timmar baserat på
normal arbetstid med avdrag för
uttagen semester.

EGET KAPITAL PER AKTIE

Eget kapital i förhållande till antal
aktier på balansdagen.

FÖRÄDLINGSVÄRDE
PER ANSTÄLLD

Rörelseresultat efter avskrivningar
plus lönekostnader inklusive sociala
avgifter i förhållande till medeltal
anställda.

RESULTAT EFTER
FINANSNETTO PER ANSTÄLLD

Resultat efter finansnetto dividerat
med medeltalet anställda.

RESULTAT PER AKTIE

Årets resultat efter skatt i förhållande
till genomsnittligt antal aktier.

EBITA RESULTAT

Resultat före avskrivningar av imma-
teriella anläggningstillgångar.

EBITA-MARGINAL

Resultat före avskrivningar av imma-
teriella anläggningstillgångar (EBITA)
i förhållande till periodens nettom-
sättning.

RÖRELSERESULTAT

Resultat före finansiella poster (EBIT).

SOLIDITET

Eget kapital i procent av balansom-
slutningen.

SYSSELSATT KAPITAL

Balansomslutning minskad med
icke räntebärande skulder och
avsättningar.

VINSTMARGINAL

Resultat efter finansiella poster
i procent av omsättningen.

GENOMSNITTLIGT
EGET KAPITAL

Genomsnittet av periodens ingående
eget kapital och periodens utgående
eget kapital.

KASSALIKVIDITET

Omsättningstillgångar exklusive
varulager i förhållande till kortfristiga
skulder.

MEDELTAL ANSTÄLLDA

Genomsnittligt antal anställda
under året.

NETTO LIKVIDA MEDEL

Kassa och bank samt kortfristiga
placeringar minus räntebärande
skulder.

NETTOSKULD

Räntebärande skulder minus finan-
siella räntebärande tillgångar.

NETTOSKULD-
SÄTTNINGSGRAD

Räntebärande skulder minus finan-
siella räntebärande tillgångar i för-
hållande till eget kapital.

PERSONALOMSÄTTNING

Antal personer som har slutat i för-
hållande till genomsnittligt antal
anställda.

P/E–TAL

Aktiekursen på bokslutsdagen
i förhållande till vinst per aktie.

GRI-index
GRI			
STANDARD
NUMMER	 INDIKATORER	 KOMMENTAR	 SIDAN

102- 	 GENERELLA UPPLYSNINGAR	

		 ORGANISATIONSPROFIL		

102-1 	 Organisationens namn		 90

102-2 	 Verksamhet, märken, produkter och tjänster		 1 6

102-3 	 Huvudkontorets lokalisering		 90	

102-4 	 Länder där organisationen är verksam	 	 17	

102-5 	 Ägarstruktur och företagsform		 29	

102-6 	 Marknader som organisationen är verksam på		 17	

102-7 	 Organisationens storlek		 24	

102-8 	 Information om anställda och andra som arbetar för organisationen		 24

102-9 	 Leverantörskedja		 35	

102-10 	 Väsentliga förändringar gällande organisation och leverantörskedja		 40	

102-11 	 Försiktighetsprincipen		 38	

102-12 	 Externa initiativ 	 Externa initiativ saknas på koncernnivå

102-13 	 Medlemskap i organisationer 	 Medlemskap i organisationer saknas på koncernnivå		

		 STRATEGI

102-14 	 Uttalande från ledande beslutsfattare		 8

102-15 	 Huvudsaklig påverkan, risker och möjligheter		 33 och 65 (not 2)

		 ETIK OCH INTEGRITET	

102-16 	 Värderingar, principer och etiska riktlinjer		 35	

102-17 	 Mekanismer för att kommunicera och hantera etikfrågor 		 37	

		 STYRNING	

102-18 	 Organisationens styrning och styrelse		 30	

102-34 	 Antal Whistleblower-ärenden		 35	

		 INTRESSENTENGAGEMANG	

102-40 	 Intressentgrupper		 	 38	

102-41 	 Andel anställda med kollektivavtal 	 340 anställda i nio svenska dotterbolag

102-42 	 Principer för identifiering/urval av intressenter		 38	

102-43 	 Intressentdialog		 38	

102-44 	 Nyckelfrågor/Viktiga frågor som lyfts av intressenter		 38	

		 RAPPORTERING	

102-45 	 Enheter som ingår i den finansiella redovisningen		 74 (not 14)

102-46 	 Process för att definiera redovisningens innehåll och avgränsning		 58 (not 1)

102-47 	 Lista över väsentliga ämnen/hållbarhetsfrågor		 38	

102-48 	 Förändringar av information		 39	

102-49 	 Väsentliga förändringar sedan föregående rapport		 39	

102-50 	 Redovisningsperiod		 39	

102-51 	 Datum för publicering av senaste redovisningen 		 39	

102-52 	 Redovisningscykel		 39	

102-53 	 Kontaktperson för redovisningen 		 39	

102-54	 Redovisning i enlighet med GRI Standarder		 39	

102-55 	 GRI innehållsindex		 88	

102-56 	 Granskning och bestyrkande 		 39

	

8 8 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

GRI			
STANDARD
NUMMER	 INDIKATORER	 KOMMENTAR	 SIDAN

200- 	 EKONOMI	

		 EKONOMISK PRESTANDA

103-1 	 Beskrivning av den väsentliga frågan och dess avgränsningar		 11

103-2 	 Hållbarhetsstyrning och dess delar		 40

103-3 	 Utvärdering av hållbarhetsstyrning		 44

201-1 	 Direkt genererat och distribuerat ekonomiskt värde		 11

400- 	 SOCIALA FRÅGOR

		 ANSTÄLLNING

103-1 	 Beskrivning av den väsentliga frågan och dess avgränsningar		 32	

103-2 	 Hållbarhetsstyrning och dess delar		 33	

103-3 	 Utvärdering av hållbarhetsstyrning		 33

401-1 	 Personalomsättning	 Redovisas inte

		 HÄLSA OCH SÄKERHET

103-1 	 Beskrivning av den väsentliga frågan och dess avgränsningar		 32	

103-2 	 Hållbarhetsstyrning och dess delar		 33	

103-3 	 Utvärdering av hållbarhetsstyrning		 33	

403-2 	 Omfattning av skador och sjukfrånvaro		 33		

		 MÅNGFALD OCH JÄMNSTÄLLDHET

103-1 	 Beskrivning av den väsentliga frågan och dess avgränsningar		 32	

103-2 	 Hållbarhetsstyrning och dess delar		 33	

103-3 	 Utvärdering av hållbarhetsstyrning		 33

405-1 	 Mångfald i styrande organ och bland anställda		 33	 	

		 ICKE-DISKRIMINERING

103-1 	 Beskrivning av den väsentliga frågan och dess avgränsningar		 35	

103-2 	 Hållbarhetsstyrning och dess delar		 35	

103-3 	 Utvärdering av hållbarhetsstyrning		 35											

406-1 	 Fall av diskriminering och vidtagna åtgärder		 35		

		 MÄNSKLIGA RÄTTIGHETER

103-1 	 Beskrivning av den väsentliga frågan och dess avgränsningar		 35	

103-2 	 Hållbarhetsstyrning och dess delar		 35	

103-3 	 Utvärdering av hållbarhetsstyrning		 35

412-2 	 Andel anställda som har genomgått Code of Conduct utbildning		 35		

		 SKYDD AV KUNDDATA

103-1 	 Beskrivning av den väsentliga frågan och dess avgränsningar		 34	

103-2 	 Hållbarhetsstyrning och dess delar 		 34

103-3 	 Utvärdering av hållbarhetsstyrning		 34

418-1 	 Klagomål kring eller förlust av kunddata		 34

	

G R I - I N D E X

8 9 K N O W I T Å R S R E D O V I S N I N G 2 0 1 7

KNOWIT AB (PUBL)
KLARABERGSGATAN 60
BOX 3383
103 68 STOCKHOLM
08-700 66 00
INFO@KNOWIT.SE
KNOWIT.SE

