
A
c

an
d

o
 Å

rsre
d

o
v

isn
in

g 2
0

16

Årsredovisning

2016

Årsstämma
Årsstämma äger rum torsdagen den 4 maj 2017 klockan
16.00 på Lundqvist & Lindqvist Konferens Klara Strand,
Klarabergsviadukten 90, Stockholm.

Aktieägare som önskar delta vid årsstämman ska vara
registrerade i den av Euroclear Sweden AB förda aktie-
boken torsdagen den 27 april 2017. De aktieägare som
låtit förvaltarregistrera sina aktier, måste i god tid se
till att aktierna nämnda dag är tillfälligt inregistrerade
hos Euroclear i eget namn. Anmälan om deltagande ska
göras till Acando senast klockan 12.00 torsdagen den
27 april 2017. Vid anmälan bör aktieägare uppge namn,
person- eller registreringsnummer, adress och telefon-
nummer.

Rapportdatum
Delårsrapport januari–mars 2017� 4 maj 2017
Delårsrapport januari–juni 2017� 17 augusti 2017
Delårsrapport januari–september 2017� 27 oktober 2017
Bokslutskommuniké för 2017� 8 februari 2018

Distributionspolicy för årsredovisning
Acandos årsredovisning tillhandahålls som dokument i
pdf-format på www.acando.com. Dokumentet är utfor-
mat för läsbarhet online och för vanlig utskrift.

	 Innehåll  Acando årsredovisning 2016  1  

Innehåll
2016 i korthet� 2

Vd har ordet� 4

Om Acando� 6

Geografisk närvaro� 9

Konsulter och partner� 10

Hållbarhet� 14

Acando som investering� 15

Bolagsstyrningsrapport 2016� 16

  Bolagsstyrning� 16

  Styrelse� 18

  Koncernledning� 22

  Ersättningar� 25

 � Intern kontroll avseende finansiell rapportering� 26

  Finansiell rapportering� 26

 � Avvikelser från Svensk kod för bolagsstyrning� 27

Förvaltningsberättelse� 30

  Verksamheten� 30

  Omsättning och resultat 2016� 32

 � Finansiell ställning� 32

  Aktien� 34

  Medarbetare och miljö� 35

  Moderbolaget� 36

 � Riktlinjer för ersättningar till ledande befattningshavare� 36

  Bolagsstyrning� 36

  Utsikter och finansiella mål� 36

  Förslag till vinstdisposition� 36

 � Styrelsens yttrande över den föreslagna utdelningen� 36

  Risker och möjligheter� 37

Flerårsöversikt� 39

Koncernens resultaträkning� 40

Rapport över koncernens totalresultat� 40

Koncernens balansräkning� 41

Koncernens kassaflödesanalys� 42

Koncernens förändringar i eget kapital� 43

Moderbolagets resultaträkning� 44

Moderbolagets balansräkning� 45

Moderbolagets kassaflödesanalys� 46

Moderbolagets förändringar i eget kapital� 47

Noter� 49

Godkännande av årsredovisningen� 70

Revisionsberättelse� 71

Nyckeltal och definitioner� 75

2  Acando årsredovisning 2016  2016 i korthet

2016 i korthet
Acandos utveckling mot att bli norra Europas ledande konsultbolag
har fortsatt under 2016. Finansiellt omsatte koncernen 2,2 miljarder
och levererade den högsta operativa vinsten hittills i Acandos historia.

Under året har det blivit än tydligare i våra uppdrag, att digitalisering
av produkter och tjänster samverkar med möjligheterna inom traditio-
nell affärsprocessdriven IT. Vi ser hur allt mer komplexa värdekedjor
och lösningar byggs på kortare tid och i den hastigheten blir fokus på
användarbeteenden en allt viktigare del i hur lösningar definieras och
implementeras. Förändringstakten är hög och förmågan att få organisa-
tioner att mogna digitalt för att få mesta möjliga utväxling på sina
investeringar blir en förändringsresa i sig.

Vi på Acando har en unik samlad förmåga där vi kombinerar djupt tekno-
logikunnande med förståelse för kund- och användarbeteenden och där
vår kultur av starkt individuellt åtagande och en hög kollektiv förmåga
ger oss en unik fördel i hur vi relaterar till kunder och partners. Samman-
taget upplever vi att vi aldrig varit bättre positionerade för att ta del av
den allt snabbare digitala verklighet vi lever i idag.

2014 2015 2016 2017

Enable Digital Position
Integrate and Align

Transformation och ompositionering

Refine Operations
Prove financial targets

Reposition
Digital Leadership

	 Vår vision  Acando årsredovisning 2016  3  

A more
capable
world
Vi tror på att aggregera och accelerera talang.
Vi ger kraften att transformera och transformeras
till både kunder och medarbetare. Vi skapar värden
för alla genom att hela tiden växa tillgången på
talang och tillgängliggöra den för de som önskar
att ta del av den.

4  Acando årsredovisning 2016  VD har ordet

	 VD har ordet  Acando årsredovisning 2016  5  

2016 är Acandos finansiellt bästa år hittills. Vi stärker vår
position på den nordeuropeiska marknaden, är en tydlig part-
ner i digital transformation och rekryterar fler medarbetare än
någonsin. Samtliga länder vi är verksamma i utvecklas positivt
med nya kunder och mer komplexa och större uppdrag. Detta
ger även effekt för vår finansiella utveckling. Vi levererar goda
resultat, med omsättningsrekord över 2,2 miljarder kronor och
en högre vinst än någonsin på över 210 miljoner kronor. Vinsten
växer med mer än 25 procent jämfört med föregående år. Vår
finansiella ställning är stark och styrelsen föreslår årsstämman
en höjd utdelning om 1,30 SEK per aktie motsvarande totalt
cirka 133 MSEK, vilket är vår högsta utdelning någonsin. Vi är
stolta över att den resa vi startade under 2013 för att ta en ny
position som ger synliga effekter i vårt resultat. Jag vill också
passa på att tacka alla våra aktieägare för ert engagemang och
för att ni tror på vår idé. Vår ambition att växa snabbare än
marknaden och att leverera en uthållig marginal om 10 procent
kvarstår och min bedömning är att vi har tagit viktiga kliv under
året för att infria det löftet.

För att lyckas med det är en av våra viktigaste ambitioner att
hela tiden utveckla våra kundrelationer genom att alltid leverera
det vi lovar men också att utmana och aldrig ge upp. Under året
har vi förtydligat vår önskade position och arbetat intensivt
med att vara det konsultbolag i norra Europa som bäst kombi-
nerar förståelse för teknologins drivkraft med insikter kring
användarbeteenden och hur en strategisk transformation
genomförs för att nå bästa effekt. Detta visar sig i några av de
spännande projekt vi fått möjligheten att delta i, oftast sida
vid sida med våra kunder.

Ett axplock av det mest spännande vi gjort är att vi kört buss
utan förare i Norge, byggt en digital innovationsbyrå från grun-
den – Itch, skapat ett helt nytt digitalt transformationserbju-
dande i Tyskland och förvärvat webbyrån Brickmakers. Vi har
haft 100 traineer i våra program, levererat en modern digital
arbetsplats till 100 000 personer, vunnit alla ramavtalsförnyelser
vi tävlat om i offentlig sektor i Norge, levererat vårt mest kom-
plexa Microsoft Dynamics projekt på tid och budget, vunnit våra
första uppgraderingsprojekt till SAP S4. Vi har tagit våra två
största åtagandeprojekt någonsin ett hos Trafikverket i Sverige
och en lösning för föräldraförsäkring i Norge. Vi har skapat kund
insikter genom avancerad datadriven analys hos några av
Sveriges största handelsföretag, etablerat Industriell IoT, för-
stärkt verklighet, artificiell intelligens samt ”maskinlärande”
som kompetensområden och mycket, mycket, mycket mer.

Inget av allt detta hade varit möjligt utan alla våra enastående
medarbetare. Vi hade förmånen att samlas alla under ett par
dagar mitt i sommaren tillsammans med några av våra kunder
för att lyssna på varandra och lära oss mer om oss själva och allt
vi presterat under året. En fantastisk palett målades upp och
jag vet att vi ur det skapat många nya möjligheter hos kunder
med hjälp av att kombinera kompetenser, insikter och erfaren-
heter till helt nya idéer. Er nyfikenhet, ert driv och er förmåga
att ge varandra och kunder ett insiktsfullt bemötande varje dag
är det som är vår avgörande fördel. Det är helt enkelt summan
av er som är Acando och det vi står för. Det är också det som
gör att vi kan leva upp till vår vision om att bygga en bättre värld
med allt större förmåga och låta allt fler fiska i vår talangpool –
A more capable world. Sluta inte utmana varandra, mig och våra
kunder – ni och många fler behövs hos oss, på riktigt!

Carl-Magnus Månsson
Verkställande direktör och koncernchef

Det som en gång var givet är inte längre självklart. Teknologi är mer än möjliggörare,
det är en drivkraft som i sig själv skapar nya idéer, innovation och möjligheter. I en värld
där vi alla står mitt i en strid ström av förändring blir det allt viktigare att inte förlora
perspektivet av användning och att säkerställa att teknologi faktiskt skapar sant värde
för oss som användare, våra kunder och samhället vi lever i. Vi på Acando har därför valt
att bygga förmågor där vi både drivs av teknologins obegränsade möjligheter och insikter
kring användarbeteenden och förändring. Vi är ”technology driven and behavior centric”.

Technology driven
– behavior centric

6  Acando årsredovisning 2016  Om Acando

Om Acando

Våra kunder finns inom alla branscher och är en mix av stora
globala aktörer såväl som medelstora regionala företag. Vi
agerar på en nordeuropeisk marknad med kontor i Sverige,
Finland, Norge, Tyskland och Lettland.

Våra leveranser är fokuserade på verkligt resultat och värde
för kunden. Ett värde som uppnås genom en kombination av
vår kompetens, förmåga till innovation samt vår närhet och
långsiktiga relation med kunden. För att kunna leverera Acandos
höga kvalitet i alla faser av projekt finns väletablerade metoder
och verktyg.

Den nordiska marknaden är huvudsakligen byggd av många
mindre till medelstora lokala IT- och managementkonsultbolag
samt ett fåtal stora globala leverantörer med outsourcingfokus.
Acando är den enda svenska aktören med tillräckligt bred
kompetens och storlek inom affärssystem, management och
digitala lösningar för att framgångsrikt kunna konkurrera med
de stora internationella aktörerna i komplexa projektgenom-
föranden.

Itch – Acandos Digitala Innovationsbyrå
Behovet av innovation och förändringsarbete har aldrig varit
större än idag. Ny digital teknik ger upphov till nya situationer,
behov och beteenden hos kunder och användare. Från trend
analyser och användarundersökningar till tjänsteutveckling
och framtagande av prototyper – Itch hjälper sina kunder att
ligga i framkant av den digitala utvecklingen.

Itch arbetar tätt med sina kunder och kan ofta ses som en
förlängning av företagens R&D avdelningar. Genom att erbjuda
tillgång till såväl ett modernt labb som stöd med processer,
metoder och utbildning, ger Itch sina kunder såväl konkreta
projektleveranser som värdefull kunskap och intern utveckling.

Consulting
Consulting är verksamt inom alla större branscher och
erbjuder djup expertis inom Strategi, Verksamhetsstyrning,
Sälj & Marknad, Supply Chain och Operations. Acandos breda
kunskapsbas och tvärfunktionella affärsteam säkerställer ett
holistiskt perspektiv och god kundförståelse, vilket gör att vi
kan erbjuda innovativa perspektiv och lösningar som tillför
oväntat mervärde. Acandos absoluta styrka är transformativa
skeenden i hög genomförandehastighet.

Acando Consulting säkerställer att våra kunders IT-verk-
samheter genererar största möjliga affärsvärde och verksam-
hetsnytta och kombinerar kunskap och erfarenheter från både
verksamhet och teknologi. Vi hjälper våra kunder att utveckla
IT-verksamheten och förändra informationslandskapet för att
möta verksamhetens föränderliga krav och skiftande affärs-
modeller. Vi vet hur IT ska användas för att maximera värde,
nytta och lönsamhet för våra uppdragsgivare. Vi förstår hur den
digitala utvecklingen påverkar företag och definierar strategi,
förbättrar styrning, organisation och processer för att möta
dagens och framtidens utmaningar. Vi driver förändringspro-
gram och upphandlingar samt säkerställer att tjänster och
leverantörer hanteras optimalt.

Acando Consulting arbetar med frågor som jämställdhet,
innovation och samhällsnytta i vår strävan att vara Sveriges
modernaste konsultföretag.

Enterprise
Enterprise är den ledande svenska leverantören av plattforms-
relaterade tjänster på utvalda plattformar; SAP och Dynamics AX.

Tillsammans med våra kunder säkrar vi att maximalt värde
skapas ur plattformsinvesteringen. Vi kombinerar ett gediget

Acando är ett konsultbolag vars affärsidé är att tillsammans med sina uppdragsgivare skapa affärsnytta
genom att förbättra och innovera processer, organisation och digitala lösningar, produkter och tjänster.
Vi utmärker oss för vår förmåga att kombinera kompetens inom strategi och affärsverksamhet med
gedigen teknisk expertis och användarperspektiv samt en djupgående förståelse för hur organisationer
fungerar. Vi vet att teknologi driver helt nya möjligheter för våra kunder och att förståelse för ändrade
användarbeteenden är centrala för deras värdeskapande. Koncernen har cirka 1 700 anställda i fyra
länder i Europa samt leveranscenter i Lettland.

Acandos historia Combining
Management
and IT

1981
Frontec

1982
Resco

2003
Acando/
Frontec
merger

2006
Resco acquired
(SE, GE, FI)

2006
Acando UK

2007
Acando
Norway

2009
Acando
Denmark

The Origin Internationalization and Enterprise Solutions

1999
Connecta

1999
Acando

	 Om Acando  Acando årsredovisning 2016  7  

verksamhetskunnande, beprövad metodik kombinerat med
funktionell och teknisk plattformskompetens. Det har vi på
Acando och det behövs för att lyckas!

Tjänsteportföljen innehåller allt ifrån stöd i upphandling till
förvaltning och vidareutveckling av lösningar. Acando har en
lång erfarenhet av att leverera förvaltningstjänster.

Digital
Digital vägleder kunder och realiserar lösningar kopplade till
digital innovation och transformation. Projekt drivs genom
kombinationen av digital affärsförståelse och djupt teknisk
kunnande i lösningar baserade på modern teknik och platt
formar. Området har hög tillväxtpotential och Acando är väl
positionerat inom flera av de mest snabbväxande områdena
såväl avseende användarcentriska lösningar och digital pro-
duktinnovation och som industriell transformation genom
digitalisering.

Vi är på väg in i en ny era, där verksamhetsprocesserna
delvis ersätts eller utökas med digitala lösningar, vilket gör
att IT inte längre bara är ett verksamhetsstöd, utan fungerar
som en utvidgning eller integrerad del i våra kunders proces-
ser, produkter, tjänster och hela affär.

Digital hjälper kunder att se och nyttja digitaliseringens
möjligheter och undvika dess fallgropar. Vi utgår från använ-
daren och affärsmodellerna för att strukturera och införa nya
digitala perspektiv och lösningar samt säkerställer att våra
kunder får det de behöver.

Genom att kombinera affärskunnande, djup teknisk kom
petens och förståelse för nutidens och framtidens digitala
möjligheter erbjuder vi lösningar och tjänster för att realisera
affärsverksamhetens digitala värdekedja.

Application Management
Application Management är Acandos benämning av de tjänster
som erbjuds inom support, drift och förvaltning för IT-lösningar.
Kunderna får tillgång till en expertorganisation för snabb och
professionell support med möjlighet att anpassa servicenivån
efter verksamhet och behov. Tjänsterna tillhandahålls via best
shoreleverans. Bestshore innebär leverans av tjänst i en för
kunden optimal kombination av arbete på plats hos kunden
och från leveranscentra på distans.

TJÄNSTEPORTFÖLJ GEOGRAFISK TÄCKNING

Sverige Norge Tyskland

Consulting

Strategy Execution
and Transformation

IT Strategy

Sales and Marketing
(Customer Centricity)

Supply Chain Management

Performance Management

Operational Excellence

Business Technology

Governance & Organization

Sourcing & Procurement

Enterprise

SAP

Microsoft Dynamics 365

Digital

Digital Strategy and Transformation

Digital innovation

Cloud Architecture and Advisory

Analytics

Customer Relationship Management

Customer Experience

E-commerce

Digital Workplace
& Enterprise Productivity

Integration

Cyber Security Advisory

IoT and Embedded Solutions

Professional Technology Services

Mobile Applications and Services

Application Management – Live

Accelerate Digital Footprint

Consolidation

2013
eVita
Norway

2015
Antares
Norway

2016
Brickmakers
Germany

2012
Acando Denmark
divested

2015
Titan (SE)
divested

2015
Acando UK
divested

2016
India
divested

2014
Acando/
Connecta
merger

	 Geografisk närvaro  Acando årsredovisning 2016  9  

Geografisk närvaro
Erbjudande Nyckeltal

Andel av koncernens
omsättning

SVERIGE
Ansvarig:
Vd
Christer Norrman
www.acando.se

 �Management Consulting
 �IT Management Consulting
 �Enterprise Consulting
and Solutions
 �Digital Consulting
and Solutions
 �Application Management
 �Infrastructure Consulting
and Solutions

2016 2015

Nettoomsättning, MSEK 1 486 1 425

Rörelseresultat, MSEK 164 133

Rörelsemarginal, % 11,1 9,3

Antal anställda utgående 1 051 1 038

NORGE
Ansvarig:
Vd
Sven Ivar Mørch
www.acando.no

 �Management Consulting
 �IT Management Consulting
 �Enterprise Consulting and
Solutions
 �Digital Consulting and
Solutions
 �Application Management
 �Infrastructure Consulting
and Solutions

2016 2015

Nettoomsättning, MSEK 362 314

Rörelseresultat, MSEK 35 30

Rörelsemarginal, % 9,7 9,6

Antal anställda utgående 217 190

TYSKLAND
Ansvarig:
Vd
Guido Ahle
www.acando.de

 �Management Consulting
 �IT Management Consulting
 �Enterprise Consulting
and Solutions
 �Digital Consulting
and Solutions
 �Application Management
 �Infrastructure Consulting
and Solutions

2016 2015

Nettoomsättning, MSEK 371 326

Rörelseresultat, MSEK 42 35

Rörelsemarginal, % 11,4 10,7

Antal anställda utgående 359 289

Koncernen har även verksamhet i Finland samt i Lettland med sammantaget 70 medarbetare.

67%

16%

17%

10  Acando årsredovisning 2016  Konsulter och partner

Acando som arbetsgivare
Att jobba på Acando handlar om att utveckla våra kunders
affärer och verksamhet. Det ställs höga krav på konsulterna
vad gäller att de är resultatinriktade, drivande och anpass-
ningsbara. Hos Acando förväntas alla anställda aktivt bidra
till utvecklingen av bolaget. Vi erbjuder de anställda arbete
i intressanta och utmanande projekt som ger variation och
utveckling. Acando ska vara en organisation som både upp-
muntrar och utmanar de anställda samt är lyhörd och värde-
sätter att alla trivs. Vi följer upp nöjdhet och engagemang
hos upp våra konsulter varje månad.

Acando Academy
Acando Academy är det samlade namnet för de utbildnings-
program vi genomför inom Acando för att säkerställa att vi har
en kontinuerlig kompetensutveckling. Acando Academy är
öppen för nyanställda såväl som etablerade medarbetare och
ges inom alla Acandos verksamhetsområden. Inom Acando
Academy finns drygt tjugo olika utbildningar för konsulterna
att söka.

Acando Leadership Academy
Vårt interna ledarprogram Acando Leadership Academy tränar
alla våra chefer i ledarskap och har ett starkt fokus på våra vär-
deringar Modern Pioneers, Grounded Achievers och Passionate
Transformers.

Acando Trainee
Sedan starten 2005 har Acandos treåriga traineeprogram
etablerats som ett av marknadens mest populära. Programmet
är en naturlig startpunkt för nyexaminerade med konsultambi-
tioner oavsett inom vilket av Acandos kärnerbjudanden man
är intresserad av att utvecklas. Under året fick programmet
stor uppmärksamhet och utsågs bland annat till Sveriges
femte mest populära traineeprogram. Hösten 2016 startade den
tjugonde upplagan av programmet som kombinerar kundupp-

drag med utbildning inom konsultmässighet, ledarskap och
affärsträning. Programmet är numera etablerat i Stockholm,
Göteborg, Malmö och Oslo.

Mångfald
Mångfald bland våra konsulter är viktigt eftersom vi tror att
det ger oss en konkurrensfördel mot våra konkurrenter. Det är
vår övertygelse att ett diversifierat och jämställt bolag gör det
lättare att rekrytera de bästa konsulterna, vinna uppdrag samt
att leverera de bästa lösningarna för våra kunder.

För att stärka arbetet med jämställdhet och få fram fler
kvinnor på chefspositioner har Acando initierat en rad olika
projekt.

Acando Diversity Challenge startades under 2014 och är ett
affärsutvecklingsinitiativ med målet att Acando år 2020 ska
vara Sveriges mest jämställda konsultbolag. Det betyder bland
annat en ambition om att nå en 50/50 fördelning mellan män och
kvinnor på alla nivåer i vår organisation. Under 2016 och fort-
satt fram till 2020 kommer det drivas en rad olika interna och
externa initiativ för att säkerställa vårt mål.

Kraften i Mångfald är en del i vår ledarträning som drivs till-
sammans med vår partner We Are the StoryDoers.

Våra konsulter och
strategiska partner
Våra medarbetare är helt avgörande för Acandos framgång och utveckling. Att rekrytera och behålla
duktiga medarbetare är därför en viktig konkurrensfaktor för Acando. Vår personalpolitik ska leda till
att Acando är den mest attraktiva arbetsgivaren i branschen. Personalpolitiken är uppbyggd kring olika
komponenter i form av kärnvärden, etiska och moraliska ställningstaganden, företagskultur, lön samt
förmåner. Viktigt är även att varje medarbetare ska få möjlighet att utvecklas, både som person och i
sin yrkesroll.

Konsultuppdrag

Konsultmässighet

Projektledning

Affärsmannaskap

År 1 År 2 År 3

Acandos traineeprogram.

	 Konsulter och partner  Acando årsredovisning 2016  11  

Våra partner
Den tekniska utvecklingen går snabbt och drivs till stor del av
att de stora mjukvaruleverantörerna tar fram nya lösningar.
En viktig del i Acandos strategi är att upprätthålla ett nära sam-
arbete med dessa ledande teknikbolag. Acando är partner till
flera av de främsta programvaruleverantörerna varav Microsoft
och SAP är de två viktigaste.

Acando och Microsoft
2016 var ett mycket framgångsrikt år för Acandos partnerskap
med Microsoft. Framgången har lett till att nya rekord har pas-
serats, både vad det gäller omsättning och resultat kring den
Microsoft-relaterade verksamheten. Orsakerna till att det går
så bra är flera, men kan till stor del förklaras av att Microsofts
satsning på molntjänster är väldigt framgångsrik och det driver
mycket digitala transformationsprojekt, vilket passar Acando
väl. Acando har också ett nära samarbete med Microsoft på de
marknader där bolaget verkar och har under året också sett
stor utväxling kring förpackade tjänster och lösningarna på
Microsofts molntjänster, Azure, Office 365 och numera även på
Dynamics 365. Exempel på lösningar är Acando Collaboration
Platform, Digital Store för AX, Darwin för datalager och Insidan
för offentlig verksamhet.

Acandos kärnkompetenser är kring Analytics/Business
Intelligence, produktivitet, verksamhetsportaler, affärssystem,
CRM, eHandel/retail, integration samt infrastruktur och skräd-

darsydda molnlösningar. En ny satsning som tog fart under 2016
är lösningar för Industri 4.0 och Internet of Things.

Under 2016 vann Acando ett par utmärkelser som vi är extra
stolta över – årets Innovationspartner i Sverige, med motive-
ringen ”Vinnaren har utvecklat en lösning inom hälso- och sjuk-
vård som baserad på komplexa underliggande data ger förslag
på hur vi i framtiden kan diagnosticera och vårda enskilda
patienter” samt årets partner inom kundvårdslösningar. Acando
var enda bolaget som var nominerad i fyra kategorier och vin-
nare i två av dem.

Trenden under året har varit allt större projekt på allt större
kunder, baserat på Acandos lösningar, något vi tror kommer öka
än mer under 2017.

Acando och SAP
Den spännande S/4 HANA resan som SAP påbörjade 2015 har
gett bra gensvar på marknaden.

I början av 2016 blev Acando utsedd till ”VAR Growth Partner
2015” som ett resultat av ett aktivt partnerskap med SAP.

Under 2016 har Acando etablerat ett nationellt SAP front
runner team – ”SAP Innovation Services” – i syfte att vägleda
befintliga SAP kunder i den digitala transformationen utifrån
SAP’s möjligheter.

I tillägg till S/4 och Digital Core så kommer Acando under
2017 att utöka fokus mot Industry 4.0 och Internet of Things.

12  Acando årsredovisning 2016  Konsulter och partner

Antal anställda under året

Sverige Norge Tyskland
Övriga
länder Totalt

Kvartal 1 1 035 189 301 67 1 592

Kvartal 2 1 023 195 311 67 1 596

Kvartal 3 1 063 211 351 69 1 694

Kvartal 4 1 051 217 359 71 1 698

Antal kvinnor och män i koncernen

Sverige Norge Tyskland
Övriga
länder Totalt

Kvinnor 359 37 60 20 476

Män 692 180 299 51 1 222

Totalt 1 051 217 359 71 1 698

Åldersfördelning

Sverige Norge Tyskland
Övriga
länder Totalt

–25 36 5 29 8 78

26–29 150 26 66 6 248

30–39 335 63 133 29 560

40–49 327 87 71 18 503

50–59 166 32 46 9 253

60– 37 4 14 1 56

Totalt 1 051 217 359 71 1 698

Antal anställningsår i koncernen

Sverige Norge Tyskland
Övriga
länder Totalt

0–2 601 125 144 30 900

3–5 217 43 93 23 376

6–10 142 31 60 13 246

11–20 68 18 62 5 153

20– 23 0 0 0 23

Totalt 1 051 217 359 71 1 698

 Sverige, 62 %
 Norge, 13 %
 Tyskland, 21 %
 Övriga länder, 4 %

 –25 år, 5 %
 26–29 år, 15 %
 30–39 år, 33 %
 40–49 år, 29 %
 50–59 år, 15 %
 60– år, 3 %

 0–2 år, 53 %
 3–5 år, 22 %
 6–10 år, 15 %
 11–20 år, 9 %
 20– år, 1 %

 Kvinnor, 28 %
 Män, 72 %

	 Konsulter och partner  Acando årsredovisning 2016  13  

14  Acando årsredovisning 2016  Hållbarhet

Hållbarhet

Resor och möten
Acandos viktigaste miljöfråga är persontransporterna. Konsul-
tarbete innebär en hel del resande, vilket till viss del görs med
bil, tåg och flyg. Vi har som målsättning att ständigt minska vår
miljöpåverkan från resandet. Där resor ändå måste ske priori-
teras miljövänliga färdsätt. Eftersom samtliga Acandos kontor
ligger nära tåg- och resecentra kan vi utnyttja alla de fördelar
som kollektiva färdmedel ger. Under året har vi minskat våra
marktransporter väsentligt och ökat vårt resande med tåg
med 38 procent. Det har inneburit att vi också har minskat vårt
koloxidutsläpp (CO2) i gram med 20 procent jämfört med före-
gående år. Genom att använda en ändamålsenlig helhetslösning
har vår IT-miljö uppgraderats och vi kan på så sätt arbeta ännu
mer via interaktiva möten och konferenser.

Utrustning och återvinning
All telefoni-, elektronisk- och IT-utrustning på Acando utrang-
eras på ett miljövänligt sätt. I möjligaste mån försöker Acando
avyttra utrustning för återanvändning och i de fall detta inte
går lämnas utrustningen till samarbetspartner för demontering
och återvinning. Genom att i största möjligaste mån källsortera
och återvinna papper, kartonger, glas och övrigt material kan
vi på Acando bidra till att minska vårt råvaruuttag.

Miljöpolicy
Med Acandos Miljöpolicy vill vi visa hur vi arbetar med frågor
avseende miljö med syftet att bidra till en hållbar samhällsut-
veckling. Miljöpolicyn är fastställd och ägs av bolagets ledning.
Acandos miljöplan revideras inför varje verksamhetsår och av-
stämningar görs löpande i bolagsledningen. Vårt övergripande
mål med miljöarbetet är att ta ansvar för vår miljöpåverkan och
utveckla vårt företag mot ökad miljöprestanda och miljömed-
vetenhet.

Acando ska:
 �integrera miljöfrågorna i verksamheten så att företaget
uppfyller och överträffar myndigheters och kunders krav
 �tillse att man uppfattas som ett företag med engagemang
i miljöfrågor
 �visa respekt för naturresurser genom ett sparsamt råvaru
uttag och en hög grad av återvinning
 �använda energi på ett ansvarsfullt och sparsamt sätt
 �vid inköp säkerställa att produkter och tjänster uppfyller
högt ställda miljökrav

Affärsetik
Acando motarbetar all form av korruption, inklusive utpressning,
mutor och bestickning vilket uttrycks i företagets uppförande
kod samt policy mot mutor. Acando följer den av Institutet mot
mutor framtagna Näringslivskoden.

Mångfald
Acando New Start är ett samarbete mellan Acando och Arbets-
förmedlingen och bygger på Acandos vision ”A More Capable
World”. Acando vill vara med och skapa bättre möjligheter för
nyanlända att ta sig in på den svenska arbetsmarknaden. Genom
vårt program har vi kunnat tillvarata kunskap och erfarenhet
som varje individ har och kunnat ge möjlighet till en livsmiljö,
rättvisa och individens grundläggande behov i samhället.

Uppförandepolicy
På Acando delar vi tron på betydelsen av att alltid visa prov på
ett ärligt och etiskt korrekt uppförande. Vi kan genom att bete
oss på det sättet upprätthålla det förtroende som våra klienter,
samarbetspartner, medarbetare, aktieägare och andra intres-
senter har för oss. Alla medarbetare måste följa lagar, bestäm-
melser, direktiv och bolagets egen uppförandekod – och vi har
alla ett ansvar för att se till att detta efterlevs.

Uppförandekod
Acandos uppförandekod (Code of Conduct) stödjer socialt och
hållbart företagande. Koden betonar speciellt mänskliga rättig-
heter, arbetsmiljö- och arbetsrättsliga frågor, miljöledning och
anti-korruption. Koden innefattar FN:s principer för ansvarsfullt
företagande, ”Global Compact”, FN:s vägledande principer för
affärer och mänskliga rättigheter samt ett avsnitt om att rap-
portera överträdelser.

Anställda och andra än anställda, såsom partner och kunder,
uppmuntras att rapportera alla uppföranden som de, i god tro,
uppfattar som överträdelser av lagar eller Acandos uppförande
kod till sin chef eller till annan ledande befattningshavare. Om
dessa rapporteringskanaler inte är tillgängliga eller lämpliga och
om den misstänkta överträdelsen begåtts av koncernledningen,
avser korruption, tvivelaktiga redovisnings- eller revisions
metoder, eller på annat sätt påverkar koncernens intressen eller
personlig hälsa och säkerhet, kan överträdelsen rapporteras via
whistleblower-processen.

Corporate Social Responsibility
Acando är liktydigt med sina medarbetare, vars förhållnings-
sätt, beteenden och sätt att vara utgör företagskulturen.
Företagskulturen är ytterst det som differentierar Acando
från våra branschkollegor.

Från flera håll konstateras att det inom IT- och tekniksektorn
råder en sned könsfördelning, både inom IT-utbildningar vid
universitet och högskolor och bland yrkesverksamma. Att
attrahera fler kvinnor till IT- och teknikrelaterade yrken är
viktigt för att få flera olika perspektiv i IT-branschen.

Acando har som mål att sammansättning av medarbetare ska
uppvisa en högre grad av jämställdhet och etnisk mångfald i
jämförelse med andra företag som verkar inom områdena verk-
samhets-, applikations- och IT-konsulting.

Vi strävar efter att vara ett ansvarsfullt företag i de sammanhang där vi är verksamma. Det är viktigt
att Acandos varumärke alltid förknippas med respekt för människor och högsta affärsmässiga integritet.
Genom att sträva mot social hållbarhet kan Acando inte bara tillvarata ekologisk hållbarhet, hushålla
med materiella resurser, utan också vara i framkant för ett samhälle där allas kompetens, förmågor och
grundläggande behov uppfylls. Det är vår övertygelse att arbetet med hållbarhetsfrågor stärker varu-
märket och ökar attraktionskraften som arbetsgivare och att alla anställdas skyldighet är att se till att
förtroendet för oss och vårt varumärke upprätthålls.

	 Acando som investering  Acando årsredovisning 2016  15  

Acando som investering

Hög direktavkastning
Ett starkt kassaflöde och solid finansiell ställning möjliggör en
uthållig god utdelningsnivå.

Acandos utdelningspolicy är att minst hälften av resultatet
efter skatt distribueras till aktieägarna genom utdelning, aktie
återköp eller motsvarande åtgärd. För 2016 föreslås att 74 pro-
cent av vinsten delas ut till aktieägarna. Direktavkastningen
har under de senaste fem åren legat över 7 procent. Acando
har en soliditet om 68 procent och har ett gott kassaflöde som
baseras på tillväxt och låga investeringsbehov.

Finansiella mål
Acandos finansiella mål är uppdelade i fyra delar:
 �Tillväxtmål där Acando primärt skall, genom organisk tillväxt
kompletterad med strategiska förvärv, växa snabbare än
marknaden för management- och IT-konsulttjänster på de
marknader bolaget verkar.
 �Marginalmål att uthålligt uppnå en rörelsemarginal över
10 procent, mätt som rörelseresultat före avskrivningar av
immateriella tillgångar (EBITA) i procent av nettoomsättningen.
 �Vinst per aktie med det övergripande målet att öka vinsten
per aktie (EPS) med minst 10 procent per år.
 �Skuldsättning i form av nettoskulden som andel av EBITDA,
vilken skall understiga 1,5.

God geografisk täckning och bred kundbas
Acando som bolag drar fördelar av sin geografiska spridning
över flera länder samt en väletablerad kundbas med god för-
delning både avseende branscher och storlek på företag. Ingen
kund står för mer än 5 procent av koncernens totala omsättning.
Detta ger Acando goda möjligheter att skapa en långsiktig stabil
tillväxt, men även möjlighet att hanterar skillnader i konjunktu-
rella förutsättningar mellan kundsegment och olika geografiska
marknader.

Våra medarbetare – vår viktigaste resurs
Acandos verksamhet bygger på hög kompetens hos alla med-
arbetare. Att ha attraktionskraften som arbetsgivare för att
skapa förutsättningar att både behålla och rekrytera de bästa
konsulterna är av högsta prioritet för Acando. För att behålla
och premiera personer i nyckelbefattningar har ett långsiktigt
incitamentsprogram skapats. Programmet är årligt återkom-
mande, aktiebaserat och bygger dels på en egen investering i
Acandoaktier, dels på uppfyllande av vissa prestationskrav.
Prestationskraven är direkt kopplade till utvecklingen av vinst
per aktie över en treårsperiod, vilket ger goda incitament för
medarbetarna, där dessa incitament är helt överensstämmande
med Acandos långsiktiga finansiella mål och med övriga ägares
intressen.

Acando står på en stabil grund i arbetet mot att bli norra Europas ledande konsultbolag
och skapar värde inte bara för medarbetare, kunder och aktieägare, utan även för den
omvärld där Acando verkar.

16  Acando årsredovisning 2016  Bolagsstyrningsrapport

Bolagsstyrningsrapport 2016

Bolagsstyrning
Årsstämma
Allmänt
Aktieägarnas inflytande i Acando utövas vid årsstämman som
är bolagets högsta beslutande organ. En A-aktie representerar
tio röster och en B-aktie representerar en röst på årsstämman.
Acandos innehav av egna aktier berättigar inte till rösträtt.
Bolagsordningen innehåller inga begränsningar i hur många
röster varje aktieägare kan avge vid bolagsstämma.

Årsstämman 2016 ägde rum den 28 april 2016 i Stockholm.
Datum för årsstämman offentliggjordes i samband med den
tredje kvartalsrapporten. Vid stämman närvarade registrera-
de aktieägare som representerade 42 procent av aktierna och
57 procent av rösterna. Sju stämmovalda styrelseledamöter,
verkställande direktören och bolagets revisor deltog.

Beslut
Protokollet från årsstämman återfinns på www.acando.com.
Nedan anges de huvudsakliga beslut som fattades vid års-
stämman 2016:
 �Beslut om att i enlighet med styrelsens förslag dela ut 1,20 SEK
per aktie för verksamhetsåret 2015.
 �Omval av styrelseledamöterna Magnus Groth, Mats O Paulsson,
Anders Skarin, Alf Svedulf och Caroline af Ugglas samt nyval
av Cecilia Beck-Friis och Lena Eliasson.
 �Omval av styrelsens ordförande Ulf J Johansson.
 �Bemyndigande för styrelsen att under vissa förutsättningar
fatta beslut om emission av aktier samt återköp och över
låtelse av egna aktier.
 �Riktlinjer för ersättning till ledande befattningshavare.
 �Beslut om nytt aktiesparprogram 2016/19 för ledande befatt-
ningshavare och andra nyckelpersoner.

Acando är ett svenskt publikt aktiebolag noterat på Nasdaq Stockholm, Mid Cap.
Acando tillämpar, förutom vad som följer av lag eller annan författning, Svensk kod
för bolagsstyrning och lämnar här 2016 års bolagsstyrningsrapport. Avvikelser från
Svensk kod för bolagsstyrning framgår av separat avsnitt nedan.

Aktieägare

Årsstämma

Styrelse

Verkställande direktör /
Koncernchef

Koncernledning

Sverige

Valberedning

Revisionsutskott

Kompensationsutskott

Norge Tyskland CFO

Regelverk som påverkar
bolagsstyrningen i Acando

 �Aktiebolagslagen
 �Årsredovisningslagen, Rådet för
finansiell rapportering samt IFRS
 �Nasdaq Stockholms regelverk,
Finansinspektionens föreskrifter
 �Svensk kod för bolagsstyrning

Styrande dokument
 �Bolagsordning
 �Arbetsordning för styrelse
och vd-instruktion
 �Interna policyer och styr
dokument
 �Noteringsavtal

Intern kontroll

Compliance

Övergripande struktur för bolagsstyrning

	 Bolagsstyrningsrapport  Acando årsredovisning 2016  17  

Bemyndiganden
Årsstämman 2016 beslutade om följande bemyndigande för
styrelsen.

Beslut om emission av aktier
Årsstämman 2016 bemyndigade styrelsen att fatta beslut om
nyemission av aktier av serie B i den mån nyemission kan ske
utan ändring av bolagsordningen. Styrelsens utnyttjande av
bemyndigandet får dock inte innebära att den sammanlagda
ökningen av aktiekapitalet överstiger 10 procent av det regist-
rerade aktiekapitalet vid den tidpunkt då styrelsen i förekom-
mande fall utnyttjar bemyndigandet för första gången. Aktier
skall kunna emitteras med villkor att nya aktier skall betalas
med apportegendom eller genom kvittning.

Bemyndigandet skall således inte innefatta rätt för styrelsen
att besluta om kontant nyemission. Nyemission skall kunna ske
med avvikelse från aktieägarnas företrädesrätt. Bemyndigandet
kan utnyttjas vid ett eller flera tillfällen längst intill nästa års-
stämma.

Emissionskursen skall svara mot aktiens bedömda marknads-
värde. Skälet till att avvikelse från företrädesrätten skall kunna
ske är att bolaget skall kunna emittera aktier i samband med
förvärv av bolag eller rörelser.

Styrelsen äger dock i samband med sådana förvärv inte rätt
att kombinera bemyndigandet med det bemyndigande avse-
ende överlåtelse av egna aktier av serie B på sätt som innebär
att det totala antalet aktier av serie B som erläggs som ersätt-
ning i samband med apportförvärv överstiger 10 procent av
det registrerade aktiekapitalet.

Beslut om återköp och överlåtelse av egna aktier
Årsstämman 2016 bemyndigade styrelsen att genomföra åter-
köp av egna aktier motsvarande ett eget innehav av upp till
10 procent av samtliga aktier i bolaget i syfte att ge möjlighet
att anpassa kapitalstrukturen till bolagets kapitalbehov, samt
att skapa möjlighet för bolaget att använda återköpta aktier
som betalning vid eventuella förvärv av bolag och rörelser helt
eller delvis. Styrelsen äger dock i samband med sådana förvärv
inte rätt att kombinera bemyndigandet med det bemyndigande
avseende emission av aktier av serie B på sätt som innebär att
det totala antalet aktier av serie B som erläggs som ersättning

i samband med apportförvärv överstiger 10 procent av det
registrerade aktiekapitalet. Dessutom skall återköp användas
för säkerställande av tillgängliga aktier i aktiesparprogrammet
2016/2019. Bemyndigandet gäller fram till årsstämman 2017.

Valberedning
Valberedningen har till sin huvudsakliga uppgift att förbereda
val och arvodering av styrelseledamöter och revisor vid års-
stämman. Bolagsordningen innehåller inga särskilda bestäm-
melser om tillsättande och entledigande av styrelseledamöter.

I enlighet med beslut på 2016 års årsstämma, ska valbered-
ningen utgöras av styrelsens ordförande jämte minst två
representanter bland de största aktieägarna. Styrelsens ord-
förande skall under oktober månad i samråd med de största
aktieägarna i bolaget utse minst två ledamöter till valbered-
ningen. Valberedningens uppgift är att inför kommande års-
stämma arbeta fram förslag till stämmoordförande, antalet
styrelseledamöter samt i förekommande fall revisor eller
registrerat revisionsbolag, val av styrelseledamöter, val av
styrelseordförande, arvode till styrelseledamöter och reviso-
rer samt i förekommande fall förslag till val av revisorer.

Urvalskriterierna är att invalda styrelseledamöter skall ha
relevant kunskap och erfarenhet för att kunna förstå och följa
Acandos verksamhet samt bidra med insikter i strategiska
frågor. Valberedningen har inför nomineringsarbetet fått ta del
av Acandos strategiska situation genom bland annat presenta-
tioner från styrelsens ordförande och bolagets verkställande
direktör. Valberedningen har också tagit del av styrelseutvär-
deringen.

I valberedning som utsetts 2016 ingår följande personer:
Ulf J Johansson, styrelseordförande Acando, Börje Bengtsson
(på förslag av Alf Svedulf med familj och bolag) och Ulf Hedlundh
(på förslag av Svolder AB). Börje Bengtsson har utsetts till val-
beredningens ordförande. Samtliga ledamöter i valberedningen
är oberoende i förhållande till bolaget och dess ledning. Börje
Bengtsson är oberoende i förhållande till de tre röstmässigt
största aktieägarna i bolaget. Information om valberedningen
har offentliggjorts via pressmeddelande samt på Acandos
hemsida, där det också finns möjlighet för aktieägare att
lämna förslag till Acandos valberedning.

Aktier och ägarförhållanden
Antalet aktier i Acando uppgår per 31 december 2016 till totalt
104 407 419 aktier, varav 1 542 000 aktier av serie B avser aktier
i egen ägo.

Antalet aktieägare uppgick vid utgången av 2016 till cirka

23 500. De 10 största ägarna representerar cirka 61 procent av
rösterna och cirka 48 procent av kapitalet. Cirka 18 procent av
aktierna har utländska ägare. I nedanstående tabell återfinns
aktieägare med minst fem procent av röstetalet för samtliga
aktier i bolaget;

Namn A-aktier B-aktier Aktier totalt Kapital, % Röster, %

Familjen Svedulf med bolag 1 500 000 16 750 000 18 250 000 17,5 23,2

Ulf J Johansson med bolag 1 639 990 1 300 500 2 940 490 2,8 12,9

Svolder AB 500 000 5 533 000 6 033 000 5,8 7,7

I bolagsordningen finns ett hembudsförbehåll som stipulerar
att en A-aktie som har övergått från aktieägare till annan
aktieägare i bolaget eller till person, som inte tidigare är

aktieägare i bolaget, ska aktien genast hembjudas de övriga
A-aktieägarna till inlösen genom skriftlig anmälan hos bola-
gets styrelse.

18  Acando årsredovisning 2016  Bolagsstyrningsrapport

1. �Styrelseordförande Ulf J Johansson
Född: 1945. Styrelseordförande i Acando AB sedan 2000. Övriga
uppdrag: Ordförande i Trimble Inc och Eurostep Group AB. Ledamot
i Telefon AB LM Ericsson (Ericsson). Utbildning: Tekn Dr. Aktieinne-
hav: 1 639 990 A-aktier, 1 300 500 B-aktier, samtliga via bolag.

2. Ledamot Cecilia Beck-Friis
Född: 1973. Ledamot i Acando AB sedan 2016. Övriga uppdrag:
Grundare och VD Rayvr AB. Styrelseledamot i Net Insight AB
och Paradox Interactive AB. Utbildning: Executive Management
Program på IFL Handelshögskolan och marknadsföring och
försäljning på Berghs School of Communication. Aktieinnehav: 0.

3. Ledamot Lena Eliasson
Född: 1967. Ledamot i Acando AB sedan 2016. Övriga uppdrag:
Personaldirektör på försvarskoncernen Saab. Utbildning: Civil
ingenjör. Aktieinnehav: 0.

4. Ledamot Magnus Groth
Född: 1963. Ledamot i Acando AB sedan 2009. Övriga uppdrag: Vd
och koncernchef SCA. Utbildning: Civilingenjör och Civilekonom.
Aktieinnehav: 3 500 B-aktier.

5. Ledamot Mats O Paulsson
Född: 1958. Ledamot i Acando AB sedan 2012. Övriga uppdrag:
Ordförande i Modulbetong i Lund AB och Torpheimergruppen AB.
Ledamot i BTH Bygg AB, Bösarps Grus & Torrbruk AB, Kanonaden
entreprenad AB, Ramirent Plc och WinGroup AG. Utbildning: Civil-
ingenjör. Aktieinnehav: 100 581 B-aktier.

6. Ledamot Anders Skarin
Född: 1948. Ledamot i Acando AB sedan 2003. Övriga uppdrag: Ord-
förande i Enea, JVAB och Multisoft. Ledamot i Mercur Solutions.
Utbildning: Fil kand. Aktieinnehav: 100 000 B-aktier (via bolag).

7. Ledamot Alf Svedulf
Född: 1939. Ledamot i Acando AB sedan 2006. Utbildning: Byggnads-
ingenjör. Aktieinnehav: 1 500 000 A-aktier, 16 750 000 B-aktier (inkl.
familj och bolag).

8. Ledamot Caroline af Ugglas
Född: 1958. Ledamot i Acando AB sedan 2015. Övriga uppdrag:
Vice vd Svenskt Näringsliv. Styrelseledamot i AMF och BeijerAlma.
Utbildning: Ekonomexamen Stockholms Universitet. Aktieinne-
hav: 15 000 B-aktier.

9. �Personalrepresentant Mija Jelonek
Född: 1964. Arbetstagarrepresentant sedan 2005. Konsult på
Acando. Utbildning: ADB-linjen. Aktieinnehav: 0.

10. �Personalrepresentant Åsa Lindström
Född: 1976. Arbetstagarrepresentant sedan 2016. Business Team
Manager ITMC West Acando. Utbildning: Teknologie doktor.
Aktieinnehav: 4 500 B-aktier.

Uppgifter om antal aktier avser aktuell
ställning per 31 december 2016.

Styrelse

1

3

2

5

7

9

6

8

10

4

	 Bolagsstyrningsrapport  Acando årsredovisning 2016  19  

Styrelse
Ansvarsområden
Styrelsen utgör det högsta beslutande organet under tiden
mellan stämmorna. Styrelsens uppgifter regleras i aktiebolags-
lagen och i bolagsordningen. Styrelsen fastställer årligen en
skriftlig arbetsordning för sitt arbete. Dessutom anger styrel-
sen, i skriftliga instruktioner, arbetsfördelning mellan å ena
sidan styrelsen och å andra sidan verkställande direktör och
de andra organ som styrelsen har inrättat, det vill säga revi-
sionsutskott och kompensationsutskott.

Styrelsen har bland annat till uppgift att besluta i frågor
gällande;
 �strategier, affärsplan och budget
 �årsredovisning, delårsrapporter och bokslutskommunikéer
 �betydande förändringar i bolagets organisation och verk-
samhet
 �intern kontroll och riskhantering större investeringar, förvärv
och andra förändringar i koncernstrukturen
 �lån och andra finansieringsfrågor av väsentlig karaktär
 �tillsätta, utvärdera och vid behov entlediga verkställande
direktör

Styrelsen bevakar även att Acandos verksamhet följer gällande
lagar och förordningar samt att Svensk kod för bolagsstyrning
efterlevs.

Styrelsens ledamöter
Enligt Acandos bolagsordning ska styrelsen bestå av lägst
fem och högst åtta ledamöter. Ledamöterna ska väljas av års-
stämman.

Årsstämman 2016 beslutade om att styrelsen ska bestå av
åtta ledamöter. Dessutom utses två ledamöter av medarbe-
tarna. Stämman beslutade att omvälja ordinarie styrelseleda
möterna Ulf J Johansson, Magnus Groth, Mats O Paulsson,
Anders Skarin, Alf Svedulf och Caroline af Ugglas samt nyval
av Cecilia Beck-Friis och Lena Eliasson. Mija Jelonek och
Åsa Lindström har utsetts till personalrepresentanter.

Styrelseordförande
Styrelsens ordförande ska tillse att styrelsens arbete utövas
enligt bestämmelserna i bolagsordningen, aktiebolagslagen,
regler och förordningar, samt styrelsens arbetsordning. På
årsstämman 2016 omvaldes Ulf J Johansson till styrelsens
ordförande.

Ordförande har löpande kontakt med verkställande direktör
för att följa bolagets verksamhet samt ansvarar för att övriga
styrelseledamöter får den information och dokumentation
som krävs för att kunna fullfölja sitt uppdrag i styrelsen. Ord-
förande ansvarar för utvärdering av styrelsens arbete samt är
även delaktig i utvärderingen avseende koncernens ledande
befattningshavare, samt företräder bolaget i ägarfrågor.

Styrelsens arbete
Styrelsen har under räkenskapsåret 2016 haft tio styrelsemöten
samt ett konstituerande möte i anslutning till årsstämman den
28 april 2016. Styrelsen behandlade vid dessa möten de ordina-
rie ärenden som förelåg vid respektive möte enligt fastställd

arbetsordning, såsom budget, årsbokslut, delårsrapporter,
affärsläge med mera. Därutöver behandlades frågor rörande
strategisk inriktning, förvärv, återköp av aktier, kapitalstruk-
tur, projektriskhantering och incitamentsprogram för medar-
betarna. En översikt över cykeln för styrelsemöten presenteras
på sidan 20.

Styrelsen utvärderar årligen formellt sitt arbete och vidtar
förbättringsåtgärder vid behov. Varje ledamot fyller i ett ut-
värderingsformulär vid årets slut och har ett personligt samtal
med styrelseordföranden. Sammanställning av utvärderingen
presenteras därefter vid kommande styrelsemöte. Vid varje
styrelsemöte hålls en så kallad Closed Session, då styrelsen
sammanträder utan närvaro av bolagets funktionärer, såsom
verkställande direktör och finansdirektör.

Bolagets revisorer deltar årligen på minst ett styrelsemöte
där de presenterar sina iakttagelser från granskning av intern
kontroll, finansiell rapportering och bokslut. Under 2016 har
bolagets revisor närvarat vid ett styrelsemöte i samband med
granskning av årsbokslut. Styrelsen har minst en gång per år,
utan närvaro av verkställande direktören eller annan person
från bolagsledningen, ett möte med bolagets revisor.

Närvaro vid styrelsemöten 2016;

Namn Funktion Oberoende1) Närvaro, %

Ulf J Johansson Ordförande Nej 100

Cecilia Beck-Friis (tillträdde
vid årsstämma 28 april) Ledamot Ja 75

Lena Eliasson (tillträdde
vid årsstämma 28 april) Ledamot Ja 100

Magnus Groth Ledamot Ja 73

Birgitta Klasén (avgick
vid årsstämman 28 april) Ledamot Ja 100

Mats O Paulsson Ledamot Ja 100

Anders Skarin Ledamot Ja 82

Alf Svedulf Ledamot Nej 100

Caroline af Ugglas Ledamot Ja 91

Mija Jelonek Personalrepresentant – 100

Lennart Karlsson (avgick
vid årsstämman 28 april) Personalrepresentant – 100

Åsa Lindström (tillträdde
vid årsstämma 28 april) Personalrepresentant – 100

1) �Med oberoende menas oberoende av såväl bolagets ledning
som dess större ägare.

Styrelsemedlemmarnas oberoende
Styrelsens bedömning, som delas av valberedningen, rörande
styrelseledamöternas oberoende i förhållandet till bolaget
och aktieägarna, är att kraven i Svensk kod för bolagsstyrning
är uppfyllda. Detta innebär att majoriteten av de stämmovalda
ledamöterna är oberoende i förhållande till bolaget och bolags-
ledningen, samt att minst två av dessa även är oberoende i
förhållande till bolagets större aktieägare.

Samtliga styrelsemedlemmar i Acando är oberoende av
bolaget och dess ledning. Sex av styrelsens ledamöter är helt
oberoende av större ägare. Det finns inga avtal mellan bolaget
och ledamöterna.

20  Acando årsredovisning 2016  Bolagsstyrningsrapport

Revisionsutskott
I enlighet med ABL 8 kap 49a§ har styrelsen utsett ett revisions-
utskott. I revisionsutskottet ingår Mats O Paulsson och Anders
Skarin. Bägge ledamöter är oberoende i förhållande till bola-
get, bolagets ledning samt dess större aktieägare.

Revisionsutskottet bereder ärenden för beslut i styrelsen.
Utskottet arbetar efter en årligen fastställd agenda och har
till uppgift att övervaka bolagets finansiella rapportering och
effektiviteten i bolagets interna kontroll och riskhantering.
Revisionsutskottet håller sig också informerad om revisionen
av årsredovisning och koncernredovisning. Utskottet ska
också granska och övervaka revisorns självständighet och
opartiskhet och särskilt följa upp om revisorn tillhandahåller
andra tjänster än revisionstjänster. Utskottet biträder också
med förslag till årsstämmans beslut om revisorsval.

Revisionsutskottet håller även en löpande kontakt med
finansdirektör och revisorn. Revisionsutskottets möten proto-
kolleras och protokollen tillställs styrelsen tillsammans med
en muntlig avrapportering, i samband med styrelsens besluts-
fattande.

På revisionsutskottets möten deltar även bolagets revisorer
KPMG AB via revisorn Helena Arvidsson Älgne. Bolaget är van-
ligtvis representerat av finansdirektören.

Revisionsutskottet har under räkenskapsåret 2016 haft fyra
protokollförda möten och följande huvudområden har disku-
terats:
 �delårsrapporter, bokslutskommuniké och årsredovisning
 �intern kontroll och riskhantering, främst projektstyrning/
projektrapportering
 �bolagsstyrningsrapport
 �kapitalstruktur
 �skattefrågor
 �omstruktureringsfrågor inom koncernen
 �återrapportering från revisorernas granskning och åtgärds-
plan i enlighet med utfallet i denna
 �bevakning av och beslut kring vilka uppdrag utöver revision
som utförs av bolagets revisorer, enligt av utskottet fastlagd
policy

Mats O Paulsson och Anders Skarin har varit närvarande på
samtliga möten.

 Bokslutskommuniké 2015
 Rapport från revisorerna
 Incitamentsprogram

 �Godkännande av
årsredovisning 2015
 Kallelse till årsstämma

 �Strategi-, affärsplanering-
och förvärvsdiskussion
 �Delårsrapport Q1 2016
 �Konstituerande möte

 Delårsrapport Q2 2016

 �Strategi och
affärsplanering

 Delårsrapport Q3 2016

 Budget och finansiella mål 2017
 Bolagsstyrning
 Utvärdering av styrelsearbete
 �Genomgång av interna policyer
och styrdokument

Styrelsemöten
– årlig cykel

	 juni 	

m

aj 	

ap
ri

l

	 	

Q2

	 januari	

februari 	

m
a

rs

	 	

Q1

	
o

kt
o

b
er

	

no
ve

m
ber	

december

	
	

Q4

	
se

p
tem

ber	

augusti	

juli

	
	

Q3

Styrelsens arbete 2016

	 Bolagsstyrningsrapport  Acando årsredovisning 2016  21  

Kompensationsutskott
Styrelsen har inom sig utsett ett kompensationsutskott som
bereder ärenden för beslut i styrelsen. Aktierelaterade incita-
mentsprogram till bolagsledningen beslutas dock av årsstäm-
man. Kompensationsutskottets uppgift är att utarbeta förslag
till den verkställande ledningens ersättningsvillkor och övriga
anställningsvillkor samt att löpande följa och utvärdera bola-
gets olika program för rörlig ersättning. Dessutom sker löpande
utvärdering av bolagets riktlinjer, strukturer och nivåer för
ersättningar inom bolaget.

Kompensationsutskottets samtliga möten protokolleras och
protokollen tillställs styrelsen tillsammans med en muntlig av-
rapportering i samband med styrelsens beslutsfattande. I kom-
pensationsutskottet ingår styrelseordförande Ulf J Johansson
och Lena Eliasson. Ulf J Johansson är en av bolagets större
ägare, men är oberoende i förhållande till bolaget och bolags-
ledningen. Lena Eliasson är oberoende i förhållande till bolaget,
bolagets ledning samt dess större aktieägare.

Kompensationsutskottet har haft fem protokollförda möten
under 2016. På kompensationsutskottets möten deltar även
verkställande direktör (verkställande direktör utgår dock då
frågor som berör honom själv behandlas). Både Ulf J Johansson,
Lena Eliasson och Birgitta Klasén som avgick vid årsstämman
2016 har varit närvarande på samtliga möten.

Under 2016 har arbetet främst fokuserats på följande frågor;
 �mål för rörlig ersättning 2016 och 2017
 �aktiesparprogram – uppföljning
 �nytt aktiesparprogram 2016/2019 – nominering av deltagare
 �anställningsavtal för verkställande direktörer i utländska
dotterbolag
 �löneöversyn avseende ledande befattningshavare
 �utbetalningar av rörlig lön
 �översyn villkor för ledande befattningshavare med marknads-
jämförelse

Aktieägare

Årsstämma

Styrelse

Verkställande direktör /
Koncernchef

Koncernledning

Sverige

Valberedning

Norge Tyskland CFO

Intern kontroll

Compliance

Styrelsens struktur för bolagsstyrning

Revisionsutskott
 Övervakar finansiell rapportering

 Övervakar intern kontroll

 Riskhantering

Kompensationsutskott
 �Förslag till ersättningar för ledningsgrupp

 �Utvärderar rörlig ersättning

 �Riktlinjer för ersättning inom bolaget

22  Acando årsredovisning 2016  Bolagsstyrningsrapport

Carl-Magnus Månsson,
Vd och koncernchef
Antal aktier: 110 072 B-aktier

Mikael Cato,
Head of Digital Acceleration Sverige
Antal aktier: 16 000 B-aktier

Johan Berg,
Head of Region Mid Sverige
Antal aktier: 27 000 B-aktier

Christer Norrman,
Vd Sverige
Antal aktier: 112 277 B-aktier

Anneli Lindblom,
Chief Financial Officer
Antal aktier: 50 000 B-aktier

Guido Ahle,
Vd Tyskland
Antal aktier: 28 000 B-aktier

Mats Alerius,
Head of Management Consulting Sverige
Antal aktier: 16 000 B-aktier

Sven Ivar Mørch,
Vd Norge
Antal aktier: 10 000 B-aktier

Koncernledning

	 Bolagsstyrningsrapport  Acando årsredovisning 2016  23  

Uppgifter om antal aktier avser aktuell
ställning per 31 december 2016.

John Karnblad,
Head of Region West Sverige
Antal aktier: 15 000 B-aktier

Ferhat Kaya,
Vd Finland
Antal aktier: 2 083 B-aktier

Anders Lundgren,
Head of Digital Core Sverige
Antal aktier: 11 000 B-aktier

Eva Sandberg,
Head of Enterprise Solutions Sverige
Antal aktier: 65 000 B-aktier

Olof Åkesson,
Head of Sales Sverige
Antal aktier: 0

Anders Sjökvist,
Head of IT Management Consulting Sverige
Antal aktier: 20 000 B-aktier

Fredrik Sidmar,
Head of Trainee Program Nova Sverige
Antal aktier: 15 270 B-aktier

Fredrik Hellström,
Head of Region South Sverige
Antal aktier: 2 000 B-aktier

Koncernledning

24  Acando årsredovisning 2016  Bolagsstyrningsrapport

Verkställande direktören
Styrelsen utser en verkställande direktör att leda och utveckla
den dagliga verksamheten och ansvara för bolagets löpande
förvaltning. På konstituerande styrelsemöte 28 april 2016 fast-
ställde styrelsen den nu gällande vd-instruktionen som bland
annat innehåller följande huvudområden:
 �upprätta affärsplan
 �övervaka efterlevnad av de målsättningar, policyer och strate-
giska planer som styrelsen fastställt
 �tillse att den finansiella rapporteringen återspeglar koncer-
nens samlade ekonomiska ställning och resultat samt övriga
förhållanden av väsentlig betydelse
 �tillse att ledningsgruppen har rätt kompetens för att driva
verksamheten i den riktning som styrelsen beslutat

Vd och koncernchef
Carl-Magnus Månsson
Anställd sedan 2009
Född: 1966
Utbildning: Universitetsstudier
i teknisk fysik

Koncernledning
Acandos verksamhet bedrivs i fyra länder i Europa samt i ett
leveranscenter i Lettland. För att arbeta effektivt har Acando
en platt organisation som gynnar integration mellan leverans-
områden och länder. Nyckelordet för strukturen är lokal när-
varo och samverkan.

Verkställande direktör, tillika koncernchef, har utsett en
mindre koncernledningsgrupp som består av landschefer för
de större enheterna Sverige, Norge och Tyskland samt CFO,
denna gruppering redovisas i not 9. För att stärka samverkan

mellan länderna och även arbeta med strategiska frågor finns
en utökad koncernledning vilkas uppgift är att föra koncernen
framåt.

Verkställande direktör leder koncernledningens arbete och
fattar beslut i samråd med övriga i ledningen och den utökade
koncernledningen. Den utökade koncernledningen samman-
träder en gång i månaden samt har kontinuerlig kontakt i opera-
tiva frågor angående månatlig uppföljning av resultat, ställning
och operativa nyckeltal.

Under 2016 har följande fokusområden diskuterats i den
utökade koncernledningen;
 �operativ effektivitet och lönsamhetsförbättring
 �rekrytering
 �landsöverskridande kundprojekt
 �utveckling av nya erbjudanden och tjänster
 �strategi

Externa revisorer
Vid årsstämman 2016 utsågs revisionsbolaget KPMG AB till
revisor med Helena Arvidsson Älgne som huvudansvarig revi-
sor. Helena Arvidsson Älgne är även huvudansvarig revisor
i till exempel Cybercom Group AB (publ), Prevas AB (publ),
AQ Group AB (publ) och Nordic Cinema Group. Mandattiden
för bolagets revisor löper ut vid årsstämman 2017.

Revisor
Helena Arvidsson Älgne
Acandos revisor sedan 2016
Född: 1962
Auktoriserad revisor
KPMG AB

Aktieägare

Årsstämma

Styrelse

Verkställande direktör /
Koncernchef

Koncernledning

Sverige

Valberedning

Revisionsutskott

Kompensationsutskott

Norge Tyskland CFO

Intern kontroll

Compliance

Koncernledningens struktur för bolagsstyrning

	 Bolagsstyrningsrapport  Acando årsredovisning 2016  25  

Ersättningar
Ersättning till styrelsen 2016
Arvodet till styrelsens ledamöter valda av årsstämman beslutas av årsstämman efter förslag från valberedningen.

Namn Funktion Styrelsearvode
Utskott

Revision
Utskott

Kompensation Totalt

Ulf J Johansson1) Ordförande 550 000 65 000 615 000

Anders Skarin1) Ledamot 220 000 65 000 285 000

Alf Svedulf Ledamot 220 000 220 000

Caroline af Ugglas Ledamot 220 000 220 000

Cecilia Beck-Friis1) Ledamot 220 000 220 000

Lena Eliasson Ledamot 220 000 65 000 285 000

Mats O Paulsson1) Ledamot 220 000 85 000 305 000

Magnus Groth Ledamot 220 000 220 000

Mija Jelonek Personalrepresentant - - - 0

Åsa Lindström Personalrepresentant - - - 0

Totalt 2 090 000 150 000 130 000 2 370 000

1) �Styrelseledamöter som uppfyller vissa förutsättningar kan fakturera beloppet för styrelse- och kommittéarvode. Styrelseledamoten får då lägga till ett belopp avse-
ende sociala avgifter på sin faktura. De sociala avgifter som då ingår i det fakturerade beloppet är inte högre än de arbetsgivaravgifter bolaget annars skulle ha betalt.
Hela arvodet, det vill säga kontantdelen av styrelsearvodet och kommittéarvodet, inklusive sociala avgifter, utgör då fakturerat styrelsearvode.

Birgitta Klasén avgick från styrelsen på årsstämman 2016. Personalrepresentanten Lennart Karlsson avgick på årsstämman 2016 och ersattes av Åsa Lindström.

Årsarvode till styrelsens externa ledamöter ska utgå med
totalt 2 370 000 kronor, varav styrelsens ordförande skall erhålla
550 000 kronor och övriga ledamöter skall erhålla 220 000 kronor
vardera samt att till styrelsens förfogande skall stå 280 000 kro-
nor att fördelas mellan ledamöter i utskott. Till personalens
representanter utgår inget styrelsearvode.

Ersättning till ledande befattningshavare 2016
Ersättningar till ledande befattningshavare bereds av kom-
pensationsutskottet för beslut i styrelsen. Kompensationsut-
skottets uppgift är att utarbeta förslag till den verkställande
ledningens ersättningsvillkor och övriga anställningsvillkor.

Bolaget skall erbjuda konkurrenskraftiga och marknads
mässiga villkor som gör att bolaget kan rekrytera och behålla
ledande befattningshavare. Ersättning innefattar kontant lön,
långsiktigt incitamentsprogram och pensionsavsättning. Den
kontanta lönen skall bestå av en fast och en rörlig del. Ambi-
tionen skall vara att fast lön plus 40 procent av den maximalt
möjliga rörliga lönen skall utgöra en marknadsmässig kontant
lön som erhålles då koncernens kvantitativa resultatmål, fast-
ställda av styrelsen, uppnås.

I Acando utgörs ersättning till verkställande direktör och
övriga ledande befattningshavare av grundlön, rörlig lön, övriga
förmåner och pensioner.
 �Den fasta lönen revideras årligen per 1 januari.
 �Den rörliga lönen, som regleras årligen, skall vara kopplad
till koncernens resultat samt försedd med en maxgräns. Den
totala kostnaden för den rörliga delen för bolagsledningen
skall uppgå till maximalt 100 procent av den fasta lönekost-
naden för denna grupp beroende på måluppfyllelse.
 �Möjlighet till deltagande i långsiktiga incitamentsprogram
skall ges i enlighet med beslut på bolagets årsstämmor.
 �Pensioner skall alltid vara premiebaserade för att skapa för-
utsägbarhet. För verkställande direktören utgör premien 35
procent av den fasta lönen och för övriga i koncernledningen
högst 30 procent. Pensionsålder inträder generellt vid 65 år.
 �Avgångsvederlag och uppsägningslön för ledande befattnings-
havare kan sammantaget, vid uppsägning ifrån bolagets sida,
ge rätt till bibehållen lön under maximalt 18 månader med

avräkning för eventuell inkomst från annan tjänst eller närings-
verksamhet under de sista 12 månaderna. För verkställande
direktören gäller en uppsägningstid om sex månader. Om
bolaget säger upp verkställande direktören gäller en uppsäg-
ningstid om sex månader samt att ett avgångsvederlag utgår
om 12 månadslöner med avräkning för eventuell inkomst från
annan tjänst eller näringsverksamhet under de sista 12 måna-
derna. Verkställande direktören har rätt att säga upp sin
anställning på villkor som om bolaget sagt upp anställningen
i det fall att någon enskild aktieägare eller en grupp av aktie
ägare i formellt samarbete uppnår mer än 50 procent rösträtt
i bolaget.

Riktlinjerna gäller för anställningsavtal som ingås efter års-
stämman 2016 samt för eventuella ändringar i existerande
villkor. Avsteg från ovanstående riktlinjer skall kunna göras
om styrelsen i enskilda fall bedömer att det finns särskilda
skäl härför. Inga avsteg har gjorts under 2016. För ytterligare
information se not 9.

Långsiktiga incitamentsprogram
Vid årsskiftet 2016/2017 hade Acandokoncernen fyra utestå-
ende aktiesparprogram. Deltagarna i programmen ges möjlig-
het att efter en kvalifikationsperiod på cirka tre år samt förut-
satt en egen investering i Acandoaktier, att vederlagsfritt
erhålla tilldelning av ytterligare Acandoaktier, vars antal är
beroende av dels antalet Acandoaktier i egen investering, dels
om särskilda prestationskrav kopplade till Acandos vinst per
aktie (EPS) uppfylls.

Huvudsakliga syftet med programmen är att öka möjligheten
till att behålla och rekrytera nyckelmedarbetare samt att ett
personligt långsiktigt ägarengagemang hos deltagarna i pro-
grammet förväntas stimulera till ett ökat intresse för verksam-
heten och resultatet, höja motivationen samt öka känslan av
samhörighet till bolaget.

För närvarande är cirka ett 50-tal av Acandokoncernens
medarbetare deltagare i dessa program. För ytterligare infor-
mation se not 9.

26  Acando årsredovisning 2016  Bolagsstyrningsrapport

Ersättning till revisor 2016
Ersättning till revisorer avser revision, rådgivning och annan
granskning i samband med revision. Ersättning har även utgått
för annan rådgivning, varav merparten avser revisionsnära
konsultationer i redovisnings- och skattefrågor. Samtliga upp-
drag har varit i enlighet med revisionsutskottets antagna policy
gällande andra uppdrag till bolagets revisorer. För 2016 har
totala ersättningar utgått enligt nedan. En detaljerad fördel-
ning per revisionsbolag framgår av not 8.

kSEK 2016 2015

Revisionsuppdraget 2 151 2 217

Revisionsverksamhet 208 534

Skatterådgivning 66 232

Övriga tjänster 195 274

Totalt 2 620 3 257

Intern kontroll avseende finansiell rapportering
Ansvarsfördelning
Styrelsens ansvar för intern kontroll och styrning regleras i
Aktiebolagslagen, Årsredovisningslagen och i Svensk kod för
bolagsstyrning.

Acando eftersträvar att driva verksamheten på ett så effek-
tivt sätt som möjligt. Den finansiella rapporteringen ska vara
tillförlitlig och återspegla bolagets verksamhet på ett korrekt
sätt samt vara upprättad i enlighet med tillämpliga lagar och
förordningar. Acandokoncernens process har sin utgångspunkt
i ramverket för intern kontroll utgivet av the Committee of the
Sponsoring Organizations of the Treadway commission (COSO),
vilket beskriver intern kontroll avseende den finansiella rappor-
teringen med fem olika komponenter: kontrollmiljö, riskbedöm-
ning, kontrollaktiviteter, information och kommunikation samt
uppföljning.

Styrelsen har det övergripande ansvaret för den finansiella
rapporteringen. Styrelsen fastställer årligen en skriftlig arbets-
ordning för sitt arbete samt anger arbetsfördelning mellan å
ena sidan styrelsen och å andra sidan verkställande direktör
och de andra organ som styrelsen inrättar, det vill säga revi-
sionsutskott och kompensationsutskott.

Det av styrelsen utsedda revisionsutskottet har till uppgift
att bereda ärenden för beslut i styrelsen. Revisionsutskottet
arbetar efter en årligen fastställd agenda och har till uppgift
att övervaka och kvalitetssäkra bolagets finansiella rapporte-
ring. Detta arbete omfattar områden såsom effektiviteten i
bolagets interna kontroll samt bedömningar av uppskattningar
och redovisade värden som kan påverka kvaliteten i den finan-
siella rapporteringen. Revisionsutskottet håller sig också in-
formerade om revisionen av årsredovisning och koncernredo-
visning genom att bolagets revisorer närvarar på utskottets
ordinarie möten. Acandos finansdirektör och koncernredovis-
ningschef närvarar på utskottets möten, men utskottets leda-
möter har också löpande kontakt med dessa befattningshavare.

Finansiell rapportering
Finansiell rapportering till styrelsen
Styrelsens arbetsordning anger i detalj vilken finansiell infor-
mation som verkställande direktören ansvarar för att tillställa
styrelsen i samband med månads- och kvartalsbokslut. Dess-
utom anger arbetsordningen vilken finansiell information som
ska behandlas på vilket styrelsemöte i mötescykeln.

Informationen ska omfatta presentation och analyser av resul-
tatutveckling och finansiell ställning. Dessutom ska väsentliga
nyckeltal ingå i rapporteringen, som till exempel debiterings-
grader, timpriser och personalstatistik. Budget och prognoser
ska presenteras vid givna styrelsemöten och löpande uppfölj-
ning mot dessa ingår som en del av den löpande resultatrap-
porteringen.

Extern finansiell rapportering
Kvaliteten i den externa finansiella rapporteringen säkerställs
genom en rad åtgärder. Verkställande direktören ansvarar för
att all finansiell information som presenteras till externa intres-
senter är korrekt och av god kvalitet. Bolagets revisor har bland
annat till uppgift att granska den finansiella rapporteringen
samt att redovisa sina iakttagelser för revisionsutskott och
styrelse. Förutom årsbokslut granskar revisorn även delårs-
rapporten för det tredje kvartalet.

På Acandos hemsida (www.acando.com) publiceras löpande
information om bolagets verksamhet och finansiella ställning.
Detta i syfte att efterleva avtalet med Nasdaq Stockholm
samt att ge befintliga och potentiella aktieägare möjlighet att
följa bolagets utveckling.

Riskhantering
Styrelsen och företagsledningen följer löpande vilka risker som
kan ha väsentlig påverkan på den finansiella rapporteringen.
När förändringar sker i riskbedömningen, anpassas den interna
kontrollstrukturen.

Risken för väsentliga fel i den finansiella rapporteringen
utvärderas utifrån väsentlighet och komplexiteten av olika
poster. Även redovisningsregler för olika balans- och resultat-
räkningsposter utvärderas löpande. De resultat- och balans-
poster där materiella fel kan uppkomma bedöms vara följande;
 �intäktsredovisning
 �rörliga ersättningar till personal
 �värdering av goodwill
 �värdering av pågående arbete
 �värdering av kundfordringar
 �skatter

För att minimera dessa risker har koncernövergripande policyer
och ramverk för finansiell rapportering utformats.

Detaljerade tidplaner för framtagande och rapportering av
finansiell informationen från dotterbolagen till verkställande
direktören, finansdirektör och koncernekonomifunktionen
fastställs för varje räkenskapsår. Dessa har kompletterats med
instruktioner för redovisning och rapportering, finanspolicy,
direktiv och instruktioner avseende beslutsstrukturer och
rollbeskrivningar med ansvarsfördelningar och befogenheter.
Avsikten med riktlinjerna är att de skall utgöra grunden för en
effektiv intern kontroll och att säkerställa att rapporteringen
är korrekt och konsistent. Riktlinjerna följs upp och uppdateras
vid behov för att alltid följa gällande lagar och regler samt even-
tuella organisationsförändringar. Vid uppdateringar kommuni-
ceras detta till berörda medarbetare.

Kontrollaktiviteter och uppföljning
För att säkerställa att verksamheten bedrivs effektivt samt
att den finansiella rapporteringen ger en rättvisande bild finns
kontrollaktiviteter för att hantera koncernens risker. Kontroll
aktiviteter involverar alla nivåer i organisationen från styrelse

	 Bolagsstyrningsrapport  Acando årsredovisning 2016  27  

och företagsledning till övriga medarbetare och har till syfte
att förebygga, upptäcka och korrigera eventuella fel och av
vikelser. Exempel på kontrollaktiviteter inom Acandos verk-
samhet är bland annat godkännande och kontroll av olika typer
av bokföringstransaktioner, analys av nyckeltal och relationer
samt annan analytisk uppföljning av finansiell information. Den
analytiska uppföljningen sker löpande av företagets control-
lers, ansvariga för respektive affärsområde, landschefer samt
koncernledning.

Arbete med intern kontroll 2016
I styrelsen, i revisionsutskottet och inom företagsledningen
diskuteras löpande vilka områden inom intern kontroll och
finansiell rapportering som bör vara föremål för utredning eller
förändring. Under 2016 har arbetet med intern kontroll särskilt
fokuserats på;
 �rapportering och uppföljning från dotterbolag till verkstäl-
lande direktören och finansdirektör – finansiella nyckeltal,
prognoser, försäljnings- och projektinformation samt övriga
verksamhetskritiska nyckeltal
 �processer för riskbedömning och resultatuppföljning av
projekt
 �stärkta behörighets- och fullmaktssystem

Avvikelser från Svensk kod för bolagsstyrning
Bolaget följer Svensk kod för bolagsstyrning med följande
undantag;
 �Bolaget har inte någon särskild funktion för intern revision.
Styrelsen utvärderar årligen behovet av en sådan funktion
och har bedömt att det löpande interna arbetet med intern
kontroll som företrädesvis utförs av företagsledningen, utgör
en tillräcklig granskningsfunktion med hänsyn till bolagets
verksamhet och storlek.

Revisors yttrande om bolagsstyrningsrapporten

Till bolagsstämman i Acando AB (publ.), org.nr 556272-5092

Uppdrag och ansvarsfördelning
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för år 2016 på sidorna 16–27 och för att den är

upprättad i enlighet med årsredovisningslagen.

Granskningens inriktning och omfattning
Vår granskning har skett enligt FARs uttalande RevU 16 Revisorns granskning av bolagsstyrningsrapporten.

Detta innebär att vår granskning av bolagsstyrningsrapporten 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.

Uttalande
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 årsredovisningen och koncern-
redovisningen samt är i överensstämmelse med årsredovisningslagen.

Stockholm den 27 mars 2017

KPMG AB

Helena Arvidsson Älgne
Auktoriserad revisor

Förvaltningsberättelse� 30

Verksamheten� 30

Omsättning och resultat 2016� 32

Finansiell ställning� 32

Aktien� 34

Medarbetare och miljö� 35

Moderbolaget� 36

Riktlinjer för ersättningar till ledande
befattningshavare� 36

Bolagsstyrning� 36

Utsikter och finansiella mål� 36

Förslag till vinstdisposition� 36

Styrelsens yttrande över den
föreslagna utdelningen� 36

Risker och möjligheter� 37

Flerårsöversikt� 39

Resultaträkning koncernen� 40

Rapport över koncernens totalresultat� 40

Balansräkning koncernen � 41

Kassaflödesanalys koncernen� 42

Förändringar i eget kapital koncernen� 43

Resultaträkning moderbolaget� 44

Balansräkning moderbolaget� 45

Kassaflödesanalys moderbolaget� 46

Förändringar i eget kapital moderbolaget� 47

Noter� 49

Not 1 Allmän information� 49

Not 2 �Sammanfattning av viktiga
redovisningsprinciper� 49

Not 3 Finansiell riskhantering� 53

Not 4 �Viktiga uppskattningar och bedömningar vid
tillämpning av företagets redovisningsprinciper� 54

Not 5 Segmentsinformation� 55

Not 6 Övriga rörelseintäkter� 55

Not 7 �Hyresåtaganden och större leasingåtaganden� 55

Not 8 Revisionsarvode� 56

Not 9 Anställda och personalkostnader� 56

Not 10 Pensionsförpliktelser� 60

Not 11 �Av- och nedskrivningar av immateriella
och materiella anläggningstillgångar� 61

Not 12 Finansiella intäkter och finansiella kostnader� 61

Not 13 Skatt� 61

Not 14 �Beräkning av resultat per aktie,
räknat på resultat� 62

Not 15 Goodwill� 62

Not 16 Övriga immateriella anläggningstillgångar� 62

Not 17 Materiella anläggningstillgångar� 63

Not 18 �Uppskjutna skattefordringar och
uppskjutna skatteskulder� 63

Not 19 Andelar i koncernföretag� 64

Not 20 �Övriga finansiella anläggningstillgångar/
andra långfristiga fordringar� 65

Not 21 Kundfordringar� 65

Not 22 �Förutbetalda kostnader och
upplupna intäkter� 65

Not 23 Likvida medel� 65

Not 24 �Finansiella instrument per kategori
i koncernen� 65

Not 25 Aktiekapital� 67

Not 26 Reserver� 68

Not 27 Avsättningar� 68

Not 28 Övriga skulder� 68

Not 29 �Upplupna kostnader och förutbetalda
intäkter� 68

Not 30 Ställda säkerheter� 68

Not 31 Eventualförpliktelser� 68

Not 32 Erhållna och betalda räntor� 68

Not 33 �Justering för poster som inte ingår
i kassaflödet� 69

Not 34 Förvärv och försäljning av dotterföretag� 69

Not 35 Vinstdisposition� 69

Not 36 Närståendetransaktioner� 69

Not 37 Händelser efter räkenskapsårets slut� 69

Godkännande av årsredovisningen� 70

Revisionsberättelse� 71

Nyckeltal och definitioner� 75

Innehåll

30  Acando årsredovisning 2016  Förvaltningsberättelse

Förvaltningsberättelse

Verksamheten
Bakgrund
Acando AB (publ.) är sedan 1995 noterat på Nasdaq Stockholm.

Acando är ett konsultbolag vars affärsidé är att tillsammans
med sina uppdragsgivare skapa affärsnytta genom att innovera,
förbättra och effektivisera processer, organisation och digitala
lösningar, tjänster och produkter. Vi utmärker oss för vår för-
måga att kombinera kompetens inom strategi och affärsverk-
samhet med gedigen teknisk expertis, användarbeteenden
samt en djupgående förståelse för hur organisationer och för-
ändring fungerar. Koncernen har cirka 1 700 anställda i fyra
länder i Europa samt ett leveranscenter i Lettland.

Företaget bildades 1986 under namnet Frontec AB (publ.).
Genom en sammanslagning med Acando AB bildades Acando-
Frontec AB (publ.) år 2003. Ett antal förvärv genomfördes i
Sverige och i Norge då bland annat det noterade konsultföre-
taget Resco AB (publ.) förvärvades. I slutet av 2013 förvärvades
den norska verksamheten E-vita AS och under sommaren 2014
förvärvade Acando det noterade bolaget Connecta AB (publ).
Kombinationen av Acando och Connecta har frigjort en bety-
dande marknadspotential och skapat en viktig kraft på den
nordiska konsultmarknaden samt skapat attraktiva värden för
såväl kunder och anställda som aktieägare. Under 2015 förvär-
vas verksamheten i Antares Group i Norge.

Under inledningen av 2016 avyttrades verksamheten i Indien
som ett led i att fokusera outsourcingverksamheten i sin helhet
till Lettland då det bedömdes innebära skalfördelar att samla
all volym i en enhet liksom att närheten med outsourcing inom
Europa bidrar aktivt till att öka lönsamheten i denna typ av
leverans. I juni 2016 lanserades Acandos digitala innovations-
byrå Itch med målsättning att ta en ledande position på den
nordeuropeiska marknaden inom tre år. Digital innovation har
aldrig varit mer efterfrågad än nu och Itch erbjuder stöd kring
innovation och utveckling av affärsmodeller, produkter, tjänster
och marknadsföring. Med utgångspunkt i användaren och ny
teknik arbetar Itch med allt från rådgivning och tjänstedesign
till prototyper och visualisering. I slutet av 2016 förvärvades
Brickmakers Gmbh i Tyskland. Därigenom fick Acando Tyskland
kompetens inom design, utveckling och användarvänlighet
inom mobila och webbaserade tillämpningar.

Marknadsutveckling
Under årets första kvartal fortsatte Acando utvecklingen mot
att bli ett förstahandsval för digital transformation. Strategin
att erbjuda förståelse, insikter och erfarenheter från strate-
gisk affärstransformation och lösningsrealisering komplette-
rades med nya förmågor inom digital design och kundinterak-
tion. Andelen uppdrag med tydlig digital profil ökar och Acando
får nya förtroenden att driva både digitala mognadsprocesser
i kundernas organisation, arbeta med analys av kundbeteenden
baserat på datadrivna metoder och inte minst skapa nya möjlig-
heter genom innovation och användandet av digital teknologi
i nya sammanhang. Att förstå helheten i förändring, arkitektur
och realiseringsmetoder kombinerat med långa kundrelationer
och hantering av kunders unika miljö gav Acando en avgörande

position för att erbjuda snabba och hållbara resultat. Kvartalet
präglades av en fortsatt god utveckling i både Norge och Tysk-
land med ökande marginal och tilltagande organisk tillväxt.
Under kvartalet avyttrades verksamheten i Indien som ett led
i att fokusera verksamheten i sin helhet till EU. Den Indiska
verksamheten har inte varit av väsentlig betydelse för koncer-
nen och Acando bedömer att det kommer innebära skalför
delar att samla all volym i en enhet liksom att närheten med
outsourcing inom Europa utgör en fördel.

I andra kvartalet lanserade Acando en digital innovations-
byrå, Itch. Kraften i kombinationen av sann digital innovation
och Acandos hela kompetens kring strategisk förändring under
ledning av några av Sveriges ledande digitala profiler bedöms
utgöra en fördel för att ta en ledande position. Andra kvartalet
innebär en positiv utveckling i samtliga geografier drivet av
fortsatta förtroenden hos både etablerade och nya kunder.
Beläggningen ökade gradvis och tillsammans med effektivise-
ringar och fler arbetsdagar i kvartalet gav det goda marginal-
förbättringar. I Tyskland och Norge fortsatte omsättningen öka
genom organisk tillväxt.

Under tredje kvartalet fortsatte den starka finansiella ut-
vecklingen, med en vinstökning på 50 procent och en tillväxt
på 10 procent jämfört med föregående år. De digitala förut-
sättningarna öppnar helt nya marknader för våra kunder och
potentialen i all Acandos samlade talang blir en fördel. Kund-
och användarbeteende och teknologi som drivkrafter blir allt
tydligare helt avgörande. Acandos förmåga att skapa insikt
och kraft i transformation och hur insikterna från affärsmodell
till arkitektur gör Acandos uppdrag framgångsrika.

I fjärde kvartalet förvärvas tyska Brickmakers. Förvärvet
stärker koncernens redan goda position som digital helhets
leverantör inom mobila och webbaserade tillämpningar.
Acando är en naturlig partner på våra kunders digitala äventyr
och Brickmakers förstärker den positionen. Acando avslutade
året med stark finansiell utveckling i samtliga geografier och
den högsta vinsten i Acandos historia med en vinsttillväxt
motsvarande 25 procent för helåret. Fjärde kvartalets omsätt-
ning om 633 MSEK visar en tillväxt för kvartalet på 12 procent
och rörelsemarginalen på 12,9 procent gör kvartalet till ett av de
starkaste någonsin. Året 2016 framstår allt mer som tidpunkten
då teknologi blir mycket mer en möjliggörare, en drivkraft som
skapar innovation och effektivisering på helt nya sätt både för
Acando och för våra kunder. Allt fler av uppdragen att digitali-
sera produkter och tjänster samverkar med möjligheterna inom
traditionell affärsprocessdriven IT. Allt mer komplexa värde-
kedjor och lösningar byggs på allt kortare tid och i den ökande
hastigheten blir fokus på användarbeteenden en allt viktigare
del i hur lösningar definieras och implementeras. Förändrings-
takten är hög och förmågan att få organisationer att mogna
digitalt för att få mesta möjliga utväxling på sina investeringar
blir en förändringsresa i sig, där Acandos samlade förmåga att
kombinera djupt teknologikunnande med förståelse för kund-
och användarbeteenden, ger en unik fördel i hur Acando rela-
terar till kunder och partners.

Styrelsen och verkställande direktören för Acando AB (publ.) org.nr. 556272-5092
med säte i Stockholm avger årsredovisning för räkenskapsåret 2016. Siffror inom
parentes avser föregående år.

	 Förvaltningsberättelse  Acando årsredovisning 2016  31  

Omsättning per erbjudande

Kunder och erbjudanden
Acandos erbjudanden är fokuserade på verkligt resultat och
värdet för kunden. Ett värde som uppnås genom en kombination
av hela Acandos kompetens kombinerat med långsiktig relation
med kunden. För att kunna leverera Acandos höga kvalitet i alla
faser av projekt finns väletablerade metoder och verktyg.

Den nordiska marknaden är huvudsakligen byggd av många
mindre till medelstora lokala IT- och managementkonsultbolag
samt ett fåtal stora globala leverantörer med outsourcingfokus.
Acando är den enda svenska aktören med tillräckligt bred
kompetens och storlek inom affärssystem, management och
digitala lösningar för att framgångsrikt kunna konkurrera med
de stora internationella aktörerna i komplexa projektgenom-
föranden.

Acandos erbjudande är indelat i fyra huvudområden.
 �Consulting avser rådgivande och accelererat genomförande
kopplat till strategisk förändring med innovation och optimalt
teknologiutnyttjande som viktiga delar i erbjudandet. Disrup-
tiva affärsmodeller, förbättrad kundupplevelse och struktu-
rerat nyttjande av ny teknologi är starka drivkrafter i flera
segment, men även efterfrågan av process- och verksam-
hetseffektivisering, styrning och informationsnyttjande ökar.
 �Inom Enterprise drivs projekt baserade på affärssystemen
SAP och Microsoft Dynamics AX. Affärssystem är en central
del i att driva effektivisering och möjliggöra nya tjänster.
Acando har en mycket stark position inom både AX och SAP,
med högsta partnerstatus och är en av få globala deltagare i
Microsoft Dynamics Inner Circle. Fortsatta effektiviseringar
karaktäriserar marknaden för affärssystem, samtidigt som
både SAPs och Microsofts rörelse mot molnbaserade leverans-
modeller och nya teknologiplattformar skapar nya möjligheter
där Acando har en god position både avseende etablerad
kompetens och kundbas.
 �Digital vägleder kunder och realiserar lösningar, produkter
och tjänster kopplade till digital innovation och transforma-
tion. Projekt drivs genom kombinationen av digital affärsför-
ståelse och djupt tekniskt kunnande i lösningar baserade på
modern teknik och plattformar. Detta sker alltid tillsammans
med ett fokus på slutanvändar- och konsumentbeteenden.
Området har hög tillväxtpotential och Acando är väl positio-
nerat inom flera av de mest snabbväxande områdena. Acandos
digitala innovationsbyrå Itch är en viktig del av att utveckla
Acandos erbjudande kring digital tjänste- och produktinno-
vation.
 �Application Services innefattar primärt längre åtaganden
avseende förvaltnings- och supporttjänster. Acandos ambi-
tion är att växa andelen åtaganden över tiden primärt kopplat
till existerande kundbas och levererade projekt.

Nedan framgår andelen som respektive huvudområde utgör av
koncernens omsättning.

Under året tecknades avtal med bland annat
 �Halmstad Energi och Miljö (HEM) som valde Acando Insidan
för planering, analys och styrning av affärsverksamheten.
Acando Insidan bygger på verktyg för beslutsstöd ifrån Micro-
soft, kompletterat med målstyrning och budget/prognos
från Stratsys och BizView. Paketeringen är särskilt anpassad
för kommunal och offentlig verksamhet, men fungerar även
utmärkt i privat sektor.
 �Acando i Sverige vann Kammarkollegiets stora ramavtals-
upphandling avseende utredning, ledning och styrning av
statliga myndigheters utvecklingsbehov. Avtalet täcker
tjänster som omfattar kvalificerade utredningar, analyser,
granskningar eller utvärderingar som underlag för beslut.
Vidare ingår strategisk rådgivning till ledningsgrupper i styr-
ningsfrågor. Ramavtalet omfattar samtliga myndigheter och
fortlöper under maximalt fyra år.
 �Acando bistår Direktoratet for IKT og fovaltning (DiFi) i Norge
med att utveckla en lösning som automatiserar processerna
för insynskrav i statliga verksamheter. Målet är att effektivi-
sera tjänsterna som gör dokument tillgängliga för allmänheten.
 �Acando i Norge tecknade avtal med Sopra Steria avseende
ärendehanteringsprojekt för NAV (Norges arbets- och välfärds-
förvaltning). Acando levererar kompetens och kapacitet inom
arkitektur och systemutveckling. Avtalet löper initialt över
tre år med en maximal löptid om sju år.
 �Acando i Sverige har tecknat avtal med Electrolux för att in-
föra en ny global digital arbetsplats. Kontraktsperioden löper
under tre år med option på ytterligare två år och omfattar
realisering och förvaltning. Den nya digitala arbetsplatsen är
baserad på Microsoft Office 365 och Acandos paketerade
lösning Acando Collaboration Platform (ACP) som redan finns
implementerad hos ett 40-tal kunder.
 �Acando i Norge vann, tillsammans med en partner, en upp-
handling avseende ett projekt som syftar till att definiera
och bygga en ny digital lösning för hantering av bland annat
föräldraförsäkring. Projektet visar återigen på Acandos starka
ställning som leverantör till offentlig sektor i Norge och är ett
av de största åtagandena i Acandos historia.

Under året startades samarbeten med bland annat
 �Acando och GU Ventures AB startar ett nytt strategiskt sam-
arbete som grundas i det gemensamma intresset att utveckla
Göteborgs näringsliv. Syftet är att befrämja ett långsiktigt
livskraftigt näringsliv i regionen, som en effekt av samarbetet.
 �Acando och ITMC SOFT har ingått partnerskap i syfte att sälja
och implementera Identity & Access Management lösningen
IDM365, tillgänglig via ITMC SOFT. IDM365-lösningen är fören-
lig med Acandos strategi som bygger på att guida kunderna
genom hela Identity & Access Management livscykeln. ITMC
SOFTs expertis, kombinerat med Acandos lokala närvaro,
erfarenhet och kunskap ger en möjlighet att skapa en verkligt
marknadsledande upplevelse och ökat värde för kunderna
 �Acando samarbetar med GeekGirlMeetUp och har under juni
månad deltagit i sammankomsten Better TogetHer som ett
led i att jobba mot Acandos vision A More Capable World.
GeekGirls är ett nätverk för tjejer och kvinnor inom IT- och
teknikbranschen, som välkomnar och aktivt arbetar för jäm-
ställdhet inom branschen. Detta är något som Acando hel-
hjärtat stödjer och som harmoniserar med Acandos vision.
 �Acando blev utnämnt till årets Innovatör och CRM-partner
på Microsoft Partner Awards. Acando fick priset för att fram-
gångsrikt brutit ny mark under året med en innovativ lösning
byggd på Microsofts teknologi inom hälso- och sjukvård som
baserad på komplexa underliggande data ger förslag på hur
vi i framtiden kan diagnosticera och vårda enskilda patienter.

 Digital, 40%
 Consulting, 34%
 Enterprise, 15%
 �Application Services, 11%

32  Acando årsredovisning 2016  Förvaltningsberättelse

Acandos kundvårdsprojekt baserat på Microsoft CRM har
bidragit till kundens digitala transformation, vilket gav utmär-
kelsen som årets CRM-partner.
 �I september anordnade Acando konferensen Ett friskare
Sverige, där ansvariga parter inom den svenska sjukskriv-
ningskedjan samlades för att diskutera hur man kan minska
sjukskrivningarna i samhället. Acando har under kvartalet
etablerat sig som en partner till flera landsting i pågående
effektiviseringsarbeten.

Omsättning och resultat 2016
Koncernen
Koncernens nettoomsättning för år 2016 uppgick till 2 206 MSEK
(2 115). Det operativa rörelseresultatet före goodwillnedskriv-
ningar, så kallat EBITA uppgick till 211 MSEK (168), med en mar-
ginal om 9,6 procent (7,9).

Sverige inledde året med ett relativt svagt beläggningsläge
i första kvartalet men med en tydlig återhämtning under årets
senare del. Tyskland hade en jämn beläggning och en tillväxt
om 15 procent i lokal valuta för perioden. Norge hade ett något
svagare avslut av året. Verksamheten i Finland samt leverans-
centrat som återfinns i Lettland redovisas sammantaget med
Sverige då kunderna huvudsakligen återfinns i den geografin.
För jämförelseperioden 2015 har tidigare rapporterade värden
för övriga länder flyttats till raden Sverige, avyttrad verksam-
het redovisas på egen rad. I raden Avyttrad verksamhet ingår
Acandos tidigare verksamhet i Indien som avyttrades per den
1 mars.

Under första kvartalet avyttrade Acando all verksamhet i
Indien vilket genererat ett negativt rörelseresultat om 3,9 MSEK
enligt tabellen nedan, samt goodwillnedskrivningar om ytter
ligare 1 MSEK. Under andra kvartalet fastställde skiljedom lösen-
priset för minoritetsposten avseende förvärvet av Connecta
vilket påverkat finansnettot, med 15 MSEK.

Koncernens resultat efter skatt uppgick till 180 MSEK (131).
Resultat per aktie efter utspädning blev 1,72 SEK (1,27).

Nettoomsättning och rörelseresultat fördelat på
geografisk marknad återfinns i nedanstående tabell:

Netto
omsättning

EBITA
resultat

EBITA
marginal, %

MSEK 2016 2015 2016 2015 2016 2015

Sverige 1 486 1 425 164 132 11,1 9,3

Norge 362 314 35 30 9,7 9,6

Tyskland 371 326 42 35 11,4 10,7

Avyttrad
verksamhet 3 73 -4 -6 neg. neg.

Koncern
gemensamt -16 -22 -27 -23 – -

Totalt 2 206 2 115 211 168 9,6 7,9

Finansiell ställning
Acando har en god finansiell ställning med en soliditet om
68 procent (66). Koncernens likvida medel uppgick per den
31 december 2016 till 72 MSEK (93). Därutöver har koncernen
korta krediter om 180 MSEK (180), varav 10 MSEK har nyttjats
per den 31 december 2016.

Nettoomsättning och rörelseresultat

I grafen nedan visas nettoomsättning och rörelse
resultat per kvartal för de fyra senaste åren. Arbets-
mässigt är det sista kvartalet det mest arbetsinten-
siva med flest arbetsdagar. Tredje kvartalet är alltid
lägre på grund av semester. Kalendereffekten av
påsken ger en förskjutning av arbetsdagar mellan
första och andra kvartalet. Branschen Acando verkar
i är sencyklisk och en svag marknad påverkar med
cirka ett kvartals fördröjning, likaså ger en vändande
marknad resultat först efter cirka ett kvartal.

Q4Q3Q2Q1 Q4Q3Q2Q1 Q4Q3Q2Q1

2014 2015 2016

0

100

200

300

400

500

600

700
Nettoomsättning R12

0

3

6

9

12

15

18

21
MSEK %

 Nettoomsättning
 Rörelsemarginal

	 Förvaltningsberättelse  Acando årsredovisning 2016  33  

0

50

100

150

200

250

300

350

Förändring av likvida medel

Likvida
medel

vid årets
början

93

+230 -16
-17

-73

-13
-1

-123

+9 72

-27+10

MSEK

Ej kassa
flödespå
verkande

poster

CAPEX Utbetald
utdelning

Amortering
av för-

värvslån

Resultat
efter

finansiella
poster

Rörelse
kapital

Betald
skatt

Avyttring
Indien

Nyttjad
kredit

Kurs
differenser

Likvida
medel vid
årets slut

Kassaflöde från rörelsen
+124 MSEK

Investerings
aktiviteter
-14 MSEK

Finansieringsaktiviteter
-140 MSEK

FÖRÄNDRING AV LIKVIDA MEDEL -21 MSEK

Ägarstruktur
Acando hade vid utgången av 2016 en bred aktieägarbas med cirka 23 500 aktieägare.
Cirka 18 procent av aktierna har utländska ägare.

Namn Antal AK A Antal AK B Innehav Innehav % Röster %

Svedulfs med bolag 1 500 000 16 750 000 18 250 000 17,5 23,2

Ulf J Johansson med bolag 1 639 990 1 300 500 2 940 490 2,8 12,9

Svolder AB 500 000 5 533 000 6 033 000 5,8 7,7

Fjärde AP-fonden 0 6 811 617 6 811 617 6,5 5,0

Swedbank Robur fonder 0 4 545 402 4 545 402 4,4 3,3

Tibia Konsult AB 0 2 960 553 2 960 553 2,8 2,2

Försäkringsaktiebolaget, Avanza Pension 0 2 938 259 2 938 259 2,8 2,1

Handelsbanken fonder 0 2 415 653 2 415 653 2,3 1,8

DnB – Carlson fonder 0 1 878 775 1 878 775 1,8 1,4

CBNY-Norges Bank 0 1 524 294 1 524 294 1,5 1,1

BNYM RE Regents of the University 0 1 422 759 1 422 759 1,4 1,0

CBNY-DFA-INT SML CAP V 0 1 393 675 1 393 675 1,3 1,0

Skandia fonder 0 1 138 866 1 138 866 1,1 0,8

Kalmar Läns 0 1 073 471 1 073 471 1,0 0,8

Nordea Investment Funds 0 1 053 983 1 053 983 1,0 0,8

SSB CLIENT OMNIBUS AC OM07 (15 PCT) 0 1 050 527 1 050 527 1,0 0,8

Asarnoj, Tobias 0 934 000 934 000 0,9 0,7

NTC IEDP AIF CLIENTS NON TREATY 0 901 893 901 893 0,9 0,7

Försäkringsbolaget PRI 0 843 988 843 988 0,8 0,6

Resultatandelsstiftelsen Connecta 0 808 286 808 286 0,8 0,6

Övriga 0 41 945 928 41 945 928 40,2 30,6

Acando-gruppen i egen ägo 0 1 542 000 1 542 000 1,5 1,1

Totalt antal aktier 3 639 990 100 767 429 104 407 419 100,0 100,0

De 20 största ägarna med Acando exkluderat representerar:
Innehav procent: 58,3
Röster procent: 68,3

34  Acando årsredovisning 2016  Förvaltningsberättelse

Finansiell ställning

MSEK
31 dec

2016
31 dec

2015 Förändring

Likvida medel 72 93 -21

Räntebärande korta skulder -37 -27 -10

Räntebärande långfristiga skulder1) -33 -54 21

Nettolåneskuld 2 12 -10

Outnyttjad checkräkningskredit 170 153 17

Soliditet, % 68 66 2

1) �Räntebärande skulder avser pensionsförpliktelser om 27 MSEK samt långfristig
del av förvärvskredit 6 MSEK.

Kassaflöde

MSEK 2016 2015

Resultat efter finansiella poster 230 171

Av- och nedskrivningar 14 11

Övriga ej kassaflödespåverkande poster -30 6

Betald skatt -17 -2

Rörelsekapital före rörelsekapitalförändring 197 186

Rörelsekapitalförändringar av rörelsefordringar -103 178

Rörelsekapitalförändringar av rörelseskulder 30 -168

Kassaflöde från verksamheten 124 196

Förvärv och avyttringar tillgångar 0 -38

Avyttringar dotterbolag -1 -5

Investeringar i anläggningstillgångar -13 -22

Investeringsverksamhet -14 -65

Nyttjad kredit 10 80

Amortering av förvärvslån -27 -92

Utbetald utdelning -123 -103

Finansieringsverksamhet -140 -115

Kassaflöde totalt -30 16

Det totala kassaflödet under år 2016 uppgick till -30 MSEK (16).
Kassaflödet från den löpande verksamheten om 124 MSEK (196)
utgörs av ett positivt kassaflöde från rörelsen om 197 MSEK
(186) och ett förändrat rörelsekapital om -73 MSEK (10).

Kassaflödet från investeringsverksamheten uppgick till
-14 MSEK (-64) varav -1 avser kassaflödeseffekten av den av-
yttrade indiska verksamhet, resterande avser investeringar
av sedvanlig IT- och kontorsutrustning.

I jämförelseperioden ingick förvärvet av minoriteten i
Connecta AB (-33) samt förvärvet av verksamheten i Antares
Group (-4), utöver investeringar i sedvanlig IT- och kontors
utrustning.

Kassaflödet från finansieringsverksamheten uppgick till
-140 MSEK (-115), varav -123 MSEK (-103) avser utdelning och
-27 MSEK (-92) amortering av tidigare förvärvskredit samt
nyttjade av kredit 10 MSEK (80).

Skatt
Koncernen hade vid 2016 års ingång outnyttjade underskotts-
avdrag om cirka 125 MSEK (242). Underskotten hänförliga till
den svenska verksamheten, vilka utgjorde 115 MSEK (220),
bedömdes kunna utnyttjas inom de närmaste åren. Därmed
redovisades en uppskjuten skattefordran om 25 MSEK (48) i
balansräkning vid årets ingång, vilket utgör 22 procent av
underskottsavdragen om 115 MSEK.

Under år 2016 har samtliga svenska underskottsavdragen
nyttjats med 115 MSEK (105), inga återstående outnyttjade
underskottsavdragen kvarstår för Sverige vid periodens
utgång.

Investeringar
Koncernens nettoinvesteringar i tillgångar uppgick under 2016
till 33 MSEK (56). Investeringarna avser mindre investeringar i
materiella och immateriella tillgångar. I jämförelseperioden
2015 gjordes ytterligare reservering för förvärv av minoriteten
i Connecta med 33 Mkr, där inlösenprocess då pågick, övriga
investeringar avsåg materiella och immateriella tillgångar.

Aktien
Aktier och aktiekapital
Enligt Acando ABs gällande bolagsordning ska aktiekapitalet
vara lägst 50 MSEK och högst 200 MSEK. Aktiekapitalet uppgick
till 144 002 616,45 SEK fördelat på 104 407 419 aktier, varav 3 639 990
är A-aktier och 100 767 429 är B-aktier. En A-aktie representerar
tio röster och en B-aktie representerar en röst på årsstämman.
Acandos innehav av egna aktier berättigar inte till rösträtt.
Företagets aktier har ett kvotvärde om 1,3792. A-aktierna om-
fattas enligt bolagsordningen av hembudsförbehåll.

Antalet aktier i Acando uppgår per 31 december 2016 till totalt
104 407 419 aktier, varav 1 542 000 aktier av serie B avser aktier
i egen ägo och utgör 1,5 procent av totalt antal aktier. Aktier i
egen ägo bedöms komma att utnyttjas för tilldelning i pågående
aktiesparprogram.

I bolagsordningen finns ett hembudsförbehåll som stipulerar
att en A-aktie som har övergått från aktieägare till annan aktie-
ägare i bolaget eller till person, som inte tidigare är aktieägare
i bolaget, ska aktien genast hembjudas de övriga A-aktieägarna
till inlösen genom skriftlig anmälan hos bolagets styrelse.

Emissioner
På den ordinarie Årsstämman 2016 i Acando bemyndigade
styrelsen att fatta beslut om nyemission av aktier av serie B
i den mån emission kan ske utan ändring av bolagsordningen.
Den sammanlagda ökningen av aktiekapitalet fick dock inte
överstiga 10 procent av det registrerade aktiekapitalet.
Bemyndigandet har inte utnyttjats.

Återköp av aktier
Årsstämman 2016 bemyndigade Acandos styrelse att genom-
föra återköp av egna aktier motsvarande ett eget innehav av
upp till 10 procent av samtliga aktier i bolaget i syfte att ge
möjlighet att anpassa kapitalstrukturen till bolagets kapital-
behov, samt att skapa möjlighet för bolaget att använda åter-
köpta aktier som betalning vid eventuella förvärv av bolag och
rörelser helt eller delvis. Bemyndigandet gäller fram till Års-
stämman 2017. Det totala innehavet av egna aktier uppgår per
den 31 december till 1 542 000 aktier och utgör 1,5 procent av
totalt antal aktie. Inga återköp av egna aktier har genomförts
under 2015 eller 2016.

Incitamentsprogram
Årsstämman 2016 beslutade att införa ett aktiesparprogram för
högst 65 ledande befattningshavare och andra nyckelpersoner
anställda i Acandokoncernen. Aktiesparprogram 2016/2019 har
liknande struktur som de aktiesparprogram som antogs av års-
stämmorna 2014 och 2015. Deltagarna kommer att, beroende på
uppfyllelse av särskilda prestationskrav, kopplade till Acandos
vinst per aktie före skatt och efter utspädning för räkenskaps-
åren 2016–2018, ges möjlighet att vederlagsfritt erhålla ytterli-
gare Acando-aktier, vars antal är beroende av dels antalet
Acando-aktier i egen investering, dels av om särskilda presta-
tionskrav uppfyllts.

Årsstämman 2015 beslutade att införa ett nytt aktiesparpro-
gram för högst 65 ledande befattningshavare och andra nyckel-

	 Förvaltningsberättelse  Acando årsredovisning 2016  35  

personer anställda i Acandokoncernen. Aktiesparprogram
2015/2018 har liknande struktur som de aktiesparprogram som
antogs av årsstämmorna 2013 och 2014. Deltagarna kommer att,
beroende på uppfyllelse av särskilda prestationskrav, kopplade
till Acandos vinst per aktie före skatt och efter utspädning för
räkenskapsåren 2015–2017, ges möjlighet att vederlagsfritt
erhålla ytterligare Acando-aktier, vars antal är beroende av
dels antalet Acando-aktier i egen investering, dels av om sär-
skilda prestationskrav uppfyllts.

I samband med förvärvet av Connecta beslutade en extra
bolagsstämma i juli 2014 att införa ytterligare ett aktiespar-
program för högst 30 ledande befattningshavare och andra
nyckelpersoner anställda i Acandokoncernen, primärt riktade
till medarbetare i Connecta med innehav i Connecta ABs tidigare
optionsprogram. Aktiesparprogram II 2014/2017 har liknande
struktur som Acandos aktiesparprogram som antogs av års-
stämman 2014. Deltagarna kommer att, beroende på uppfyllelse
av särskilda prestationskrav, kopplade till Acandos vinst per
aktie efter skatt och efter utspädning för räkenskapsåren
2014–2016, ges möjlighet att vederlagsfritt erhålla ytterligare
Acando-aktier, vars antal är beroende av dels antalet Acando-
aktier i egen investering, dels av om särskilda prestationskrav
uppfyllts.

Årsstämman 2014 beslutade att införa ett aktiesparprogram
för högst 50 ledande befattningshavare och andra nyckelperso-
ner anställda i Acandokoncernen. Aktiesparprogram 2014/2017 har
liknande struktur som de aktiesparprogram som antogs av års-
stämmorna 2012 och 2013. Deltagarna kommer att, beroende på
uppfyllelse av särskilda prestationskrav, kopplade till Acandos
vinst per aktie efter skatt och efter utspädning för räkenskaps-
åren 2014–2016, ges möjlighet att vederlagsfritt erhålla ytterli-
gare Acando-aktier, vars antal är beroende av dels antalet
Acando-aktier i egen investering, dels av om särskilda presta-
tionskrav uppfyllts.

Detta är de fyra pågående aktiesparprogrammen i Acando
per den 31 december 2016.

 �2016/2019 beslutat på årsstämma 2016
 �2015/2018 beslutat på årsstämma 2015
 2014/2017 II beslutat på extra stämma 2014
 �2014/2017 beslutat på årsstämma 2014

Aktiens utveckling
Vid utgången av 2016 var Acandos börskurs 25,90 SEK och vid
utgången av 2015 var kursen 17,20 SEK.

Utdelning
Styrelsen föreslår årsstämman att besluta om utdelning om
1,30 SEK per aktie, motsvarande totalt cirka 134 MSEK. Utdelning
utgår inte för Acandos innehav av B-aktier i egen ägo. Acandos
utdelningspolicy är att minst hälften av resultatet efter skatt
distribueras till aktieägarna genom utdelning, aktieåterköp eller
motsvarande åtgärd.

Medarbetare och miljö
Medarbetare
Antalet medarbetare uppgick vid kvartalets slut till 1 698 (1 743).
Av dessa avsåg 1 051 (1 038) Sverige, 359 (289) Tyskland, 217 (190)
Norge och 71 (226) i Övriga länder. Det genomsnittliga antalet
medarbetare under det fjärde kvartalet 2016 var 1 679 (1 741).

I första kvartalet 2016 avyttrade Acando verksamheten i
Indien med 160 medarbetare. I rapporter avlämnade 2015 ingick
dessa i Övriga länder.

Läs gärna mer i vårt medarbetaravsnitt på sidan 10.

Miljö
Acando bedriver ingen tillståndspliktig verksamhet i miljö
hänseende. Acando verkar ändå för att dess verksamhet ska
belasta miljön i minsta möjliga utsträckning. Den största miljö-
vinsten uppnås genom att ersätta Acandomedarbetares resor
med exempelvis telefon- och videokonferenser. Acando arbe-
tar även för att få sina medarbetare att bli mer miljömedvetna
och skapa en arbetsmiljö som är naturligt miljövänlig som till

Aktiekursutveckling 2012–2016

2012 2013 2014 2015 2016
0

2 000

4 000

6 000

8 000

10 000

12 000

0

5

10

15

20

25

30

Omsatt antal
aktier i 1 000-tal

Aktiekurs,
SEK

 Omsatt antal aktier i 1 000-tal
 B-Aktien medelkurs
 OMX Stockholm Pl medelkurs

Aktiekursutveckling 2016

Jan Feb Mar Apr Maj Jun Jul Aug Sep Okt Nov Dec

2016

0

1 000

2 000

3 000

4 000

5 000

6 000

0

5

10

15

20

25

30

Omsatt antal
aktier i 1 000-tal

Aktiekurs,
SEK

 Omsatt antal aktier i 1 000-tal
 B-Aktien slutkurs
 OMX Stockholm Pl slutkurs

36  Acando årsredovisning 2016  Förvaltningsberättelse

exempel bättre källsortering och prioriteringar av miljövänliga
leverantörer och material. Läs gärna mer i vårt hållbarhets
avsnitt på sidan 14.

Moderbolaget
Moderbolaget tillhandahåller vissa koncerngemensamma
funktioner till övriga bolag inom koncernen. Riskerna för
moderbolaget utgörs i allt väsentligt av den operativa verk-
samhet som bedrivs i dotterbolagsform (se beskrivningen
nedan för koncernen).

Moderbolagets finansiella ställning framgår av sidorna 44–47.

Riktlinjer för ersättningar till ledande befattningshavare
Vid årsstämman 2016 fattades beslut om riktlinjer för ersätt-
ningar till ledande befattningshavare, dessa riktlinjer återges
i not 9. Styrelsen föreslår att årsstämman 2017 fattar beslutar
om riktlinjer för ersättning till ledande befattningshavare för
tiden fram till årsstämman 2018. De föreslagna riktlinjerna
innefattar inte någon förändring jämfört med de riktlinjer som
beslutades på årsstämman 2016.

Bolagsstyrning
Acando tillämpar från och med 1 juli 2008 Svensk kod för
bolagsstyrning, se Bolagsstyrningsrapport på sidorna 16–27.

Utsikter och finansiella mål
Utsikter
Acando kommer att fortsätta utvecklas som bolag i takt med
kunderna och deras efterfrågan. Bolagets sammanvägda
bedömning är att efterfrågan på de marknader där bolaget är
verksamt är tillfredsställande, primärt drivet av ett ökande
digitaliseringsbehov. Bolaget har en ledande position på den
nordeuropeiska marknaden inom Digitalisering, Affärssystems-
lösningar och Managementkonsulting med en väletablerad och
diversifierad kundbas mellan branscher vilket ger förutsätt-
ningar för att skapa attraktiva värden för bolagets kunder,
anställda och aktieägare.

Acando lämnar inga resultat- eller omsättningsprognoser.

Finansiella mål
Acandos finansiella mål är uppdelade i fyra delar:
 �Tillväxt
Acando skall primärt genom organisk tillväxt kompletterad
med strategiska förvärv, växa snabbare än marknaden för
management- och IT-konsulttjänster på de marknader bolaget
verkar.
 �Marginal
Acandos marginalmål är att uthålligt uppnå en rörelsemarginal
över 10 procent, mätt som rörelseresultat före avskrivningar
av immateriella tillgångar (EBITA) i procent av nettoomsätt-
ningen.
 �Vinst per aktie
Acandos övergripande mål är att öka vinsten per aktie (EPS)
med minst 10 procent per år.
 �Skuldsättning
Nettoskulden som andel av EBITDA skall understiga 1,5.

Förslag till vinstdisposition

Till årsstämmans förfogande står följande vinstmedel: SEK

Överkursfond 632 444 632

Balanserade vinstmedel 194 672 896

Årets resultat 49 946 208

Vinstmedel till förfogande 877 063 737

Styrelsen föreslår att de till förfogande
stående medlen disponeras enligt nedan: SEK

Utdelning antal aktier 102 865 419 x 1,30 133 725 045

Balanseras i ny räkning 743 338 692

  varav i överkursfond 632 444 632

Totalt 877 063 737

Styrelsen föreslår årsstämman att besluta om en utdelning om
1,30 SEK per aktie. Utdelning utgår inte för Acandos innehav av
B-aktier i egen ägo. Beräknat på antalet utestående aktier per
31 december 2016 och Acandos egna innehav av aktier om
1 542 000 motsvarar detta en total utdelning om 133 725 045 SEK.
Avstämningsdag för utdelning är föreslagen till 8 maj 2017.

Styrelsens yttrande över den föreslagna utdelningen
Den långsiktiga utdelningsnivån ska uppgå till minst hälften
av koncernens redovisade resultat efter skatt hänförligt till
moderbolagets aktieägare. Det medför att föreslagen utdelning
speglar styrelsens bedömning av bolagets goda kassaflöde
och likvida ställning.

Efter föreslagen utdelning uppgår moderbolagets soliditet
till 70 procent och koncernens soliditet till 65 procent. Solidi-
teten och likviditeten är betryggande mot bakgrund av att
företagets och koncernens verksamhet fortsatt bedrivs med
lönsamhet. Styrelsens uppfattning är att den föreslagna ut-
delningen inte hindrar moderbolaget eller de övriga koncern-
företagen från att fullgöra sina förpliktelser på kort och lång
sikt, ej heller att fullgöra erforderliga investeringar. Den före-
slagna utdelningen kan därmed försvaras med hänsyn till vad
som anförs i aktiebolagslagen 17 kap 3§ 2–3 stycket (försiktig-
hetsregeln).

Vad beträffar företagets resultat och ställning i övrigt hän
visas till efterföljande resultat- och balansräkningar med till-
hörande bokslutskommentarer. Balansräkningarna och resul-
taträkningarna ska fastställas på årsstämman.

	 Förvaltningsberättelse  Acando årsredovisning 2016  37  

Risker och möjligheter
Risker
Acando är exponerat för ett antal risker vilka kan komma att
påverka koncernens resultat. Acando identifierar och hanterar
löpande bolagets risker. Nedan redogörs för ett antal riskfak-
torer som påverkar Acando. Redogörelsen gör inte anspråk på
att vara heltäckande. Inte heller är påverkansfaktorerna upp-
tagna i rangordning.

Möjligheter i form av effektiviseringsarbete
Acando arbetar fortlöpande med att effektivisera organisatio-
nen och administrationen. Det sker genom att löpande utvär-

dera varje konsultenhet, slå samman alltför små konsultenhe-
ter, effektivisera lednings- och säljarbetet samt genom att
oavbrutet se över möjligheterna till ytterligare effektivisering
av gemensamma administrativa funktioner. Kostnaden för
gemensamma funktioner inom Acando tenderar att minska i
förhållande till nettoomsättningen. En effektiv administration
gör att företaget blir relativt sett mindre sårbart vid en kon-
junkturavmattning.

Gemensamma verktyg och processer implementeras för
att stärka den interna effektiviteten och skapa möjligheter till
gränsöverskridande marknadsaktiviteter och leveranser till
kund.

Riskområde Kommentar Bedömning

Efterfrågan Efterfrågan på Acandos tjänster hör nära
samman med kundernas framtidstro och
därmed investeringsvilja. En svagare
konjunkturutveckling kan påverka framtids
utsikterna för Acando med kort varsel.

Det är Acandos bedömning att efterfrågan på de olika
marknader där Acando är verksamt är sammantaget till-
fredsställande.

Prisnivå och åtaganden
gentemot kund

Prisnivån har en stor inverkan på företagets
vinst.

Under 2016 kunde de genomsnittliga priserna i genom
förda projektåtaganden bibehållas. Prispress förekom
dock i enskilda resursuppdrag.

För den del av försäljningen som är knuten till kunder med
ramavtal, är eventuella prisförändringar beroende av om-
förhandlingar av dessa ramavtal. Ramavtal sluts generellt
på ett till två år.

Avtal I samband med tecknande av uppdragsavtal
ikläder sig företag inom Acandokoncernen
ett ansvar för att genomföra ett, utifrån vissa
villkor och förutsättningar, definierat uppdrag.
I händelse av att Acando inte kan uppfylla
sådant åtagande eller om Acando eller dess
anställda grovt åsidosätter i avtal uppställda
regelverk kan företaget utsättas för betydande,
och i extrema fall obegränsade skadestånds
anspråk.

Acando motverkar denna risk bland annat genom löpande
projektuppföljning på samtliga nivåer i bolaget, dels genom
löpande verksamhetsuppföljning från ledningens sida (där
man övervakar och utvärderar tekniska och finansiella
risker i projekten), och dels genom rapportering till Revi-
sionsutskott och styrelse samt genom en särskild attest-
instruktion och ansvarsförsäkringar.

Fastprisuppdrag eller
liknande åtagande
gentemot kund.

Nämnda åtaganden utgör en begränsad del av
omsättningen, men trenden är att dess del av
omsättningen ökar.

Acando bedriver en aktiv uppföljning och kontroll av in-
gångna fastprisuppdrag, och har arbetet ytterligare med
att förstärka kontroller i syfte att begränsa risken.

Konsolidering av
marknaden

Trenden att branschen går mot ökad konsoli-
dering består. Detta ger möjligheter för tillväxt,
men innebär också en ökad konkurrens. Kun-
derna väljer allt färre leverantörer, vilket hit-
tills har inneburit goda efterfrågevolymer för
de leverantörer som blir utvalda, men också en
prispress. Kunder väljer i allt högre grad att
konkurrensutsätta varje uppdrag, även i de fall
där en långvarig relation med ett konsultföre-
tag redan är etablerad.

Offshoring Offshoring är nu en etablerad leveransmodell
och flera stora kunder har en tydlig strategi att
förlägga delar av utvecklingen i lågprisländer.

I större systemutvecklings- och implementa-
tionsprojekt ställer ibland kunderna krav på
ett inslag av offshoreleverans.

Acandos uppdrag syftar ofta till att uppnå hög affärsnytta
på kort tid, och ställer därmed krav på hög interaktion med
kunderna. Detta gör att stora delar av verksamheten inte
är direkt utsatt för konkurrens från offshoreleverantörer.

Acando har leveranscenter i Lettland och samarbetar också
med internationella aktörer för att kunna erbjuda motsva-
rande tjänster.

38  Acando årsredovisning 2016  Förvaltningsberättelse

Riskområde Kommentar Bedömning

Konkurrenter Acando konkurrerar med såväl stora interna-
tionella IT- och managementkonsultföretag som
regionala företag med Norden eller Sverige
som hemmamarknad.

De internationella konkurrenterna verkar
framförallt på de allra största kunderna och
då i samband med stora IT–projekt.

De stora revisionsbyråerna bygger återigen
upp sina konsultverksamheter och blir allt mer
aktiva på marknaden. De regionala och lokala
konkurrenterna är mest aktiva på övriga kunder
inom det privata näringslivet och inom offent-
lig sektor.

Ett förändrat beteende från konkurrenterna kan påverka
framtidsutsikterna för Acando såväl negativt som positivt.

Förändrade kundkrav Kunderna har generellt sett ökat sin professio-
nalism inom upphandling av konsulttjänster,
vilket har inneburit att försäljningsprocesserna
är längre och kräver kvalificerat säljarbete.
Både specialistkompetens och kompetens-
bredd, som ger möjlighet att ta helhetsansvar,
efterfrågas i allt större utsträckning.

Acando arbetar för att bli det regionala företag som bäst
kan svara upp mot dessa kundkrav. Som ett led i detta
erbjuder Acando stöd till sina kunder i såväl en beställande
som en levererande roll.

Kundbas En alltför snäv kundbas och en stor andel
enkundsberoende ökar riskerna i verksam
heten.

Acando har genom att bredda kundbasen under året
och därigenom fördela omsättningen på ett större antal
kunder, minskat riskexponeringen.

Ingen av Acandos tio största kunder har en omsättning
som överstiger 5 procent av koncernens totala omsätt-
ning.

Medarbetare och
personalkostnader

Acandos viktigaste tillgång är medarbetarna.
För att kunna fortsätta att växa är Acando
beroende av att kunna rekrytera nya med
arbetare.

Ett aktivt arbete bedrivs löpande för att behålla kvalifice-
rade medarbetare bland annat genom att erbjuda intres-
santa och utmanande uppdrag, ett attraktivt medarbetar
erbjudande vad gäller kompensation och förmåner, samt
ge möjlighet till löpande vidareutveckling.

Den kontanta lönen är, för en stor andel av koncernens
anställda, fördelad på två olika komponenter, en fast del
och en rörlig del. Den rörliga delen är kopplad till resultat-
utvecklingen, vilket innebär att personalkostnaderna
följer bolagets resultat.

Finansiell ställning Konsultverksamhet kräver inte några större
investeringar och binder inte kapital. När
kunderna erhåller längre kredittider ökar
dock kapitalbindningen.

Acando har en fortsatt stark finansiell ställning med en
soliditet om 68 procent (66) och ett starkt operativt kassa-
flöde. Koncernens likvida medel uppgick per den 31 decem-
ber 2016 till 72 MSEK (93). Därutöver har koncernen out-
nyttjade korta krediter om 170 MSEK.

Finansiella risker Konsultverksamhetens natur medför att de
finansiella riskerna är begränsade. Finansiella
riskerna beskrivs även under not 3 Finansiell
riskhantering.

Acandos allt ökande internationalisering innebär en valu-
tarisk som bedöms vara begränsad i och med att företaget
eftersträvar att matcha intäkter och kostnader respektive
tillgångar och skulder i samma valuta så att valutaexpone-
ringen därigenom minskar.

Acandos kunder består till största delen av stora eller
medelstora företag, organisationer och myndigheter med
hög kreditvärdighet, varför kreditrisken bedöms vara låg.

Acando följer noggrant såväl kunders betalningsförmåga
som risker noterade inom den allmänna kreditutvecklingen.

Koncernens likviditet placeras i enlighet med policy fast-
ställd av styrelsen i bankinlåning eller räntebärande papper
med hög kreditrating. Acandokoncernen har ingen extern
bankupplåning.

Art och omfattning av de finansiella riskerna beskrivs även
under not 3 Finansiell riskhantering.

	 Flerårsöversikt  Acando årsredovisning 2016  39  

Flerårsöversikt

2016 2015 2014 2013 2012 2011 2010

Resultaträkning, MSEK

Nettoomsättning 2 206 2 115 1 856 1 438 1 547 1 524 1 462

Rörelseresultat (EBIT) 210 168 43 66 114 106 89

Resultat efter finansiella poster 230 171 44 66 114 107 88

Årets resultat 180 131 30 50 78 69 62

Rörelsemarginal, % 9,5 7,9 2,3 4,6 7,4 6,9 6,1

Vinstmarginal, % 10,4 8,1 2,3 4,6 7,4 7,0 6,0

Kassaflöde, MSEK

Kassaflöde från den löpande verksamheten 124 196 84 70 102 110 80

Kassaflöde från investeringsverksamheten -14 -64 -16 -39 -9 -11 -15

Kassaflöde från finansieringsverksamheten -140 -116 -100 -43 -90 -101 -45

Årets kassaflöde -30 16 -33 -12 2 -2 20

Avkastningsmått

Avkastning på eget kapital, % 16 12 3 7 11 9 8

Avkastning på sysselsatt kapital, % 20 15 5 9 15 14 11

Finansiella mått vid periodens utgång, MSEK

Räntetäckningsgrad, ggr 82 64 18 46 84 78 46

Soliditet, % 68 66 59 66 70 69 71

Eget kapital 1 152 1 078 1 063 697 734 754 784

Balansomslutning 1 703 1 626 1 790 1 053 1 058 1 099 1 100

Aktiedata per aktie, SEK

Resultat per aktie efter utspädning 1,72 1,27 0,35 0,71 1,09 0,92 0,80

Kassaflöde från den löpande verksamheten per aktie 1,19 1,90 0,99 0,99 1,42 1,47 1,04

Kassaflöde per aktie -0,29 0,16 -0,39 -0,17 0,03 -0,03 0,26

Utdelning per aktie 1,301) 1,20 1,00 1,00 1,00 1,00 0,50

Eget kapital per aktie 11,02 10,48 10,33 9,87 10,30 10,38 10,14

Börskurs vid årets slut 25,90 17,20 13,30 13,25 15,40 14,55 12,55

Antal aktier, tusental

Totalt antal utgivna aktier 104 407 104 407 104 407 72 181 74 411 79 644 79 644

Aktier i egen ägo vid periodens slut 1 542 1 542 1 542 1 542 3 299 7 452 3 331

Antal utestående aktier vid periodens slut före utspädning 102 865 102 865 102 865 70 639 71 112 72 192 76 313

Antal utestående aktier vid periodens slut efter utspädning 102 865 102 865 102 865 70 639 71 281 72 639 77 337

Genomsnittligt antal aktier före utspädning 102 865 102 865 84 148 70 751 71 710 74 564 76 311

Genomsnittligt antal aktier efter utspädning 104 407 102 865 84 148 70 751 71 770 74 825 76 916

Personal

Medelantal anställda 1 721 1 733 1 377 1 070 1 065 1 040 1 075

Omsättning per anställd, kSEK 1 282 1 221 1 348 1 344 1 452 1 465 1 360

1) Styrelsens förslag till årsstämman.

40  Acando årsredovisning 2016  Resultaträkning koncernen / Rapport över koncernens totalresultat

Resultaträkning koncernen

Rapport över koncernens totalresultat

kSEK 2016 2015

Årets resultat 179 735 130 802

Övrigt totalresultat för året

Komponenter som inte kommer att omklassificeras till årets resultat

Omvärdering av förmånsbestämda pensionsförpliktelser -5 717 4 925

Inkomstskatt relaterad till poster i övrigt totalresultat 1 258 -1 053

Summa komponenter som inte kommer att omklassificeras till årets resultat -4 459 3 872

Komponenter som kommer att omklassificeras till årets resultat

Förändringar i ackumulerade omräkningsdifferenser 17 966 -15 153

Summa komponenter som kommer att omklassificeras till årets resultat 17 966 -15 153

Övrigt totalresultat för året, netto efter skatt 13 507 -11 281

Totalresultat för året 193 242 119 521

Hänförligt till:

Innehavare av andelar i moderbolag 192 219 119 521

Innehav utan bestämmande inflytande 1 023 -

kSEK Not 2016 2015

Nettoomsättning 5 2 206 251 2 115 271

Övriga rörelseintäkter 6 3 902 4 259

Totala intäkter 2 210 153 2 119 530

Rörelsens kostnader

Övriga externa kostnader 7, 8 -492 086 -518 712

Personalkostnader 9, 10 -1 494 002 -1 420 075

Av- och nedskrivningar av materiella och immateriella anläggningstillgångar 11 -14 034 -12 834

Rörelseresultat 5 210 031 167 909

Resultat från finansiella investeringar

Resultat från andelar i koncernbolag 12 18 575 -5 116

Finansiella intäkter 12 3 732 13 961

Finansiella kostnader 12 -2 824 -5 489

Resultat efter finansiella poster 229 514 171 265

Skatt på årets resultat 13 -49 779 -40 463

Årets resultat 179 735 130 802

Hänförligt till:

Innehavare av andelar i moderbolag 179 715 130 802

Innehav utan bestämmande inflytande 20 -

Resultat per aktie 14

Genomsnittligt antal aktier före utspädning 102 865 419 102 865 419

Genomsnittligt antal aktier efter utspädning 104 407 419 102 865 419

Antal utestående aktier vid periodens utgång före utspädning 102 865 419 102 865 419

Resultat per aktie före utspädning, SEK 1,75 1,27

Resultat per aktie efter utspädning, SEK 1,72 1,27

Föreslagen utdelning per aktie, SEK 1,30 1,20

	 Balansräkning koncernen  Acando årsredovisning 2016  41  

Balansräkning koncernen

kSEK Not 2016-12-31 2015-12-31

ANLÄGGNINGSTILLGÅNGAR

Immateriella anläggningstillgångar

Övriga immateriella anläggningstillgångar 16 4 073 3 888

Goodwill 15 986 052 968 515

Materiella anläggningstillgångar

Materiella anläggningstillgångar 17 20 488 19 098

Finansiella anläggningstillgångar

Uppskjutna skattefordringar 18 9 126 27 761

Övriga finansiella anläggningstillgångar 20 5 365 11 359

SUMMA ANLÄGGNINGSTILLGÅNGAR 1 025 104 1 030 621

OMSÄTTNINGSTILLGÅNGAR

Kundfordringar 21 537 030 445 660

Aktuella skattefordringar 2 772 2 587

Övriga fordringar 9 274 4 940

Förutbetalda kostnader och upplupna intäkter 22 56 300 49 227

Likvida medel 23 72 296 93 209

SUMMA OMSÄTTNINGSTILLGÅNGAR 677 672 595 623

SUMMA TILLGÅNGAR 1 702 776 1 626 244

kSEK Not 2016-12-31 2015-12-31

EGET KAPITAL 26

Aktiekapital 144 002 144 002

Övrigt tillskjutet kapital 738 758 738 758

Reserver -22 445 -40 411

Balanserad vinst inklusive årets resultat 290 660 235 802

Summa eget kapital hänförligt till moderbolagets aktieägare 1 150 975 1 078 151

Innehav utan bestämmande inflytande 1 023 -

SUMMA EGET KAPITAL 1 151 998 1 078 151

LÅNGFRISTIGA SKULDER

Uppskjutna skatteskulder 18 2 852 2 569

Avsättningar 27 374 4 385

Pensionsförpliktelser 10 27 697 20 821

Övriga långfristiga skulder 24 6 213 34 646

Summa långfristiga skulder 37 136 62 421

KORTFRISTIGA SKULDER

Avsättningar 27

Kortfristiga finansiella skulder 37 198 27 000

Leverantörsskulder 24 83 289 72 670

Aktuella skatteskulder 20 814 8 591

Övriga skulder 28 83 669 75 385

Upplupna kostnader och förutbetalda intäkter 29 288 672 302 026

Summa kortfristiga skulder 513 642 485 672

SUMMA SKULDER 550 778 548 093

SUMMA EGET KAPITAL OCH SKULDER 1 702 776 1 626 244

Eventualförpliktelser och ställda panter, se not 30 respektive 31.

42  Acando årsredovisning 2016  Kassaflödesanalys koncernen

Kassaflödesanalys koncernen

kSEK Not 2016 2015

Den löpande verksamheten

Resultat efter finansiella poster 32 229 514 171 265

Justering för poster som inte ingår i kassaflödet 33 -15 501 16 850

Betalda skatter -16 972 -2 491

Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet 197 041 185 624

Kassaflöde från förändring i rörelsekapitalet

Ökning(-)/Minskning(+) av rörelsefordringar -102 838 178 272

Ökning(+)/Minskning(-) av rörelseskulder 30 213 -168 161

Kassaflöde från den löpande verksamheten 124 416 195 735

Investeringsverksamheten

Förvärv av dotterföretag 34 -6 053 -32 458

Sålda dotterföretag 239 -5 116

Förvärv av immateriella anläggningstillgångar 16, 34 254 -7 588

Förvärv av materiella anläggningstillgångar 17 -15 066 -14 294

Sålda materiella anläggningstillgångar 376 843

Förvärv av finansiella anläggningstillgångar - -5 550

Avyttring/amorteringar av övriga finansiella anläggningstillgångar 6 006 -

Kassaflöde från investeringsverksamheten -14 244 -64 163

Finansieringsverksamheten

Emissionskostnader - -1 000

Utnyttjad checkräkningskredit 10 203 -

Minskning kortfristiga finansiella skulder - -58 189

Upptagna lån - 80 000

Amortering av lån -27 002 -33 516

Utbetald utdelning -123 438 -102 865

Kassaflöde från finansieringsverksamheten -140 237 -115 570

Årets kassaflöde -30 065 16 002

Likvida medel vid årets början 93 209 75 671

Kursdifferenser i likvida medel 9 152 1 536

LIKVIDA MEDEL VID ÅRETS SLUT 72 296 93 209

	 Förändring i eget kapital koncernen  Acando årsredovisning 2016  43  

Förändring i eget kapital koncernen

Eget kapital hänförligt till moderbolagets aktieägare

kSEK Aktiekapital

Övrigt
tillskjutet

kapital
Reserver

(not 26)

Balanserad
vinst inkl.

årets resultat

Innehav utan
bestäm

mande
inflytande

Totalt eget
kapital

Ingående balans per 1 januari 2015 144 002 738 758 -25 258 205 430 71 1 063 003

Årets resultat - - - 130 802 - 130 802

Övrigt totalresultat för perioden - - -15 153 3 872 - -11 281

Summa totalresultat - - -15 153 134 674 - 119 521

Förändring av ägarandel i dotterbolag 71 -71 -

Lämnad utdelning till aktieägare
i moderbolaget - - - -102 865 - -102 865

Incitamentsprogram - - - 1 492 - 1 492

Emissionskostnader - - - -3 000 - -3 000

Ingående balans per 1 januari 2016 144 002 738 758 -40 411 235 802 - 1 078 151

Periodens totalresultat - - - 179 715 20 179 735

Övrigt totalresultat för perioden - - 17 966 -4 459 1 003 14 510

Summa totalresultat - - 17 966 175 256 1 023 194 245

Lämnad utdelning till aktieägare
i moderbolaget - - - -123 438 - -123 438

Incitamentsprogram - - - 3 040 - 3 040

Utgående balans per 31 december 2016 144 002 738 758 -22 445 290 660 1 023 1 151 998

44  Acando årsredovisning 2016  Resultaträkning moderbolaget

Resultaträkning moderbolaget

kSEK Not 2016 2015

Nettoomsättning 90 458 79 091

Övriga rörelseintäkter 232 254

Totala intäkter 90 690 79 345

Rörelsens kostnader

Övriga externa kostnader 7, 8 -53 348 -46 762

Personalkostnader 9 -15 082 -11 527

Avskrivningar av materiella och immateriella anläggningstillgångar 11 -9 075 -8 013

Rörelseresultat 13 185 13 043

Resultat från finansiella investeringar

Resultat från andelar i koncernbolag 12 40 272 35 064

Övriga ränteintäkter och liknande resultatposter 12 3 403 1 306

Räntekostnader och liknande resultatposter 12 -2 291 -3 641

Resultat efter finansiella poster 54 569 45 772

Skatt på årets resultat 13 -4 624 185

Årets resultat tillika årets totalresultat 49 945 45 957

	 Balansräkning moderbolaget  Acando årsredovisning 2016  45  

Balansräkning moderbolaget

kSEK Not 2016-12-31 2015-12-31

ANLÄGGNINGSTILLGÅNGAR

Immateriella anläggningstillgångar

Övriga immateriella anläggningstillgångar 16 3 182 3 503

Materiella anläggningstillgångar

Materiella anläggningstillgångar 17 9 556 11 435

Finansiella anläggningstillgångar

Andelar i koncernföretag 19 1 403 314 1 384 123

Uppskjutna skattefordringar 18 1 281 5 905

Andra långfristiga fordringar 20 - 3 515

SUMMA ANLÄGGNINGSTILLGÅNGAR 1 417 333 1 408 481

OMSÄTTNINGSTILLGÅNGAR

Fordringar hos koncernföretag 14 113 29 589

Aktuella skattefordringar - -

Övriga fordringar 155 90

Förutbetalda kostnader och upplupna intäkter 22 2 804 2 906

Likvida medel 23 5 27 202

SUMMA OMSÄTTNINGSTILLGÅNGAR 17 077 59 787

SUMMA TILLGÅNGAR 1 434 410 1 468 268

kSEK Not 2016-12-31 2015-12-31

EGET KAPITAL

Aktiekapital (104 407 419 aktier à 1,38 SEK) 25 144 002 144 002

Reservfond 109 687 109 687

Summa bundet eget kapital moderbolaget 253 689 253 689

Överkursfond 632 443 632 443

Balanserad vinst 194 672 269 134

Årets resultat 49 945 45 957

Summa fritt eget kapital i moderbolaget 877 060 947 534

SUMMA EGET KAPITAL 1 130 749 1 201 223

LÅNGFRISTIGA SKULDER

Övriga långfristiga skulder 5 750 32 750

Summa långfristiga skulder 5 750 32 750

KORTFRISTIGA SKULDER

Avsättningar 27 - -

Kortfristiga finansiella skulder, externa 37 203 27 000

Leverantörsskulder 5 792 9 399

Skulder till koncernföretag 241 718 161 583

Aktuella skatteskulder 56 79

Övriga skulder 28 4 935 3 171

Upplupna kostnader och förutbetalda intäkter 29 8 207 33 063

Summa kortfristiga skulder 297 910 234 295

SUMMA SKULDER 297 910 234 295

SUMMA EGET KAPITAL OCH SKULDER 1 434 410 1 468 268

46  Acando årsredovisning 2016  Kassaflödesanalys moderbolaget

Kassaflödesanalys moderbolaget

kSEK Not 2016 2015

Den löpande verksamheten

Resultat efter finansiella poster 32 54 569 45 772

Justering för poster som inte ingår i kassaflödet 33 -33 177 16 411

Betalda skatter -23 -

Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet 21 369 62 183

Kassaflöde från förändring i rörelsekapitalet

Ökning(-)/Minskning(+) av rörelsefordringar 20 810 31 264

Ökning(+)/Minskning(-) av rörelseskulder 74 220 31 592

Kassaflöde från den löpande verksamheten 116 399 125 039

Investeringsverksamheten

Förvärv av dotterföretag - -21 754

Sålda dotterföretag - 2 820

Förvärv av immateriella anläggningstillgångar 16 -839 -360

Förvärv av materiella anläggningstillgångar 17 -6 036 -8 735

Förvärv av finansiella tillgångar - -3 699

Återbetalning finansiella tillgångar 3 514 -

Kassaflöde från investeringsverksamheten -3 361 -31 728

Finansieringsverksamheten

Emissionskostnader - -1 000

Utnyttjad checkräkningskredit 10 203 -

Upptagna lån - 80 000

Amortering av lån -27 000 -58 441

Utbetald utdelning -123 438 -102 865

Kassaflöde från finansieringsverksamheten -140 235 -82 306

Årets kassaflöde -27 197 11 005

Likvida medel vid årets början 27 202 16 197

LIKVIDA MEDEL VID ÅRETS SLUT 5 27 202

	 Förändring i eget kapital moderbolaget  Acando årsredovisning 2016  47  

Förändring i eget kapital moderbolaget

Bundet eget kapital Fritt eget kapital

kSEK Aktiekapital Reservfond
Överkurs-

fond
Balanserade

vinstmedel
Summa eget

kapital

Ingående balans per 1 januari 2015 144 002 109 687 632 443 373 586 1 259 718

Årets resultat - - - 45 957 45 957

Summa totalresultat - - - 45 957 45 957

Transaktioner med aktieägare

Incitamentsprogram - - - 1 413 1 413

Lämnad utdelning till aktieägare i moderbolaget - - - -102 865 -102 865

Emissionskostnader - - - -3 000 -3 000

Ingående balans per 1 januari 2016 144 002 109 687 632 443 315 091 1 201 223

Årets resultat - - - 49 945 49 945

Summa totalresultat - - - 49 945 49 945

Transaktioner med aktieägare

Incitamentsprogram - - - 3 019 3 019

Lämnad utdelning till aktieägare i moderbolaget - - - -123 438 -123 438

Utgående balans per 31 december 2016 144 002 109 687 632 443 244 617 1 130 749

	 Noter  Acando årsredovisning 2016  49  

Noter

Not 1 Allmän information

Moderbolaget Acando AB (publ.) och dess dotterföretag är interna-
tionellt verksamma IT- och managementkonsultföretag. Moder
bolaget är ett registrerat aktiebolag med säte i Stockholm, Sverige.
Adressen till företagets huvudkontor är Vasagatan 16, Box 16061,
111 2 0 STOCKHOLM. Företaget är noterat på Nasdaq Stockholm, Mid Cap.

Koncernräkenskaperna har godkänts av företagets styrelse den
22 mars 2017 för offentliggörande. Balans- och resultaträkningarna
kommer att föreläggas årsstämman den 4 maj 2017. Årsredovisningen
kan ändras av företagets ägare efter det att styrelsen har godkänt den.

Koncern- och årsredovisning avser 1 januari–31 december för
resultaträkningsrelaterade poster respektive den 31 december för
balansräkningsrelaterade poster. Samtliga belopp är avgivna i tusen-
tal svenska kronor (kSEK), om inte annat anges och avrundnings
differenser kan därför förekomma.

Not 2 Sammanfattning av viktiga redovisningsprinciper

De viktigaste redovisningsprinciperna som tillämpats när denna
koncernredovisning upprättats anges nedan. Dessa principer har
tillämpats konsekvent för alla presenterade år, om inte annat anges.

Grunder för rapporternas upprättande
Acandos koncernredovisning har upprättats med tillämpning av
Årsredovisningslagen, RFR 1 Kompletterande redovisningsregler för
koncerner samt International Financial Reporting Standards (IFRS)
sådana de antagits av EU samt tolkningsuttalanden från International
Financial Reporting Interpretations Committee (IFRIC). Koncern
redovisningen har upprättats enligt anskaffningsvärdemetoden
förutom vissa finansiella tillgångar och skulder som värderas till
verkligt värde.

Att upprätta rapporter i överensstämmelse med IFRS kräver an-
vändning av en del viktiga uppskattningar för redovisningsändamål.
Vidare krävs att ledningen gör vissa bedömningar vid tillämpningen
av koncernens redovisningsprinciper. De områden som innefattar
en hög grad av bedömning, som är komplexa eller sådana områden
där antaganden och uppskattningar är av väsentlig betydelse för
koncernredovisningen anges i not 4.

Nya standarder och tolkningar som ännu inte har trätt i kraft
Ett antal nya standarder och tolkningar träder i kraft först under
kommande räkenskapsår och har inte förtidstillämpats vid upprät-
tandet av dessa finansiella rapporter. Inga av dessa förväntas ha
någon väsentlig inverkan på koncernens finansiella rapporter med
undantag av de som följer nedan:

IFRS 9 ”Finansiella instrument” hanterar klassificering, värdering
och redovisning av finansiella tillgångar och skulder. Den fullständiga
versionen av IFRS 9 gavs ut i juli 2014. Den ersätter de delar av IAS 39
som hanterar klassificering och värdering av finansiella instrument.
IFRS 9 behåller en blandad värderingsansats men förenklar denna
ansats i vissa avseenden. Det kommer att finnas 3 värderingskate-
gorier för finansiella tillgångar: upplupet anskaffningsvärde, verkligt
värde över övrigt totalresultat och verkligt värde över resultaträk-
ningen. Hur ett instrument ska klassificeras beror på företagets affärs-
modell och instrumentets karaktäristika. Investeringar i egetkapital-
instrument ska redovisas till verkligt 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.

IFRS 9 inför också en ny modell för beräkning av kreditförlustreserv
som utgår från förväntade kreditförluster. För finansiella skulder så
ändras inte klassificeringen och värderingen förutom i det fall då en
skuld redovisas till verkligt värde över resultaträkningen baserat på
verkligt värde alternativet. Värdeförändringar hänförliga till föränd-

ringar i egen kreditrisk ska då redovisas i övrigt totalresultat. Stan-
darden ska tillämpas för räkenskapsår som påbörjas 1 januari 2018.
Tidigare tillämpning är tillåten. Koncernen har inte till fullo utvärderat
effekterna av IFRS 9 men när det gäller nedskrivningar är det för
Acandos del främst kundfordringar som berörs och de kvantitativa
effekterna bedöms oväsentliga för koncernen. Acando kommer inte
att förtidstillämpa IFRS 9 under 2017.

IFRS 15 ”Intäkter från avtal med kunder” reglerar hur redovisning
av intäkter ska ske. De principer som IFRS 15 bygger på ska ge
användare av finansiella rapporter mer användbar information om
företagets intäkter. Den utökade upplysningsskyldigheten innebär
att information om intäktsslag, tidpunkt för reglering, osäkerheter
kopplade till intäktsredovisning samt kassaflöde hänförligt till före-
tagets kundkontrakt ska lämnas. En intäkt ska enligt IFRS 15 redovi-
sas när kunden erhåller kontroll över den försålda varan eller tjäns-
ten och har möjlighet att använda och erhåller nyttan från varan eller
tjänsten.

IFRS 15 ersätter IAS 18 Intäkter och IAS 11 Entreprenadavtal samt
därtill hörande SIC och IFRIC. IFRS 15 träder ikraft den 1 januari 2017.
Den nya standarden förväntas inte ha någon väsentlig inverkan på
redovisningen av intäkter för Acandos typ av projektverksamhet.

IFRS 16 Leasingavtal skiljer sig väsentliga mot nuvarande IAS 17.
SIC–27. Standarden kräver att tillgångar och skulder hänförliga till
alla leasingavtal, med några undantag, redovisas i balansräkningen.
Denna redovisning baseras på synsättet att leasetagaren har en
rättighet att använda en tillgång under en specifik tidsperiod och
samtidigt en skyldighet att betala för denna rättighet. I resultat
räkningen ska avskrivningar redovisas separat från räntekostnader
hänförliga till leasingskulden. Övergången till IFRS 16 kan antingen
redovisas retroaktivt enligt IAS 8 eller så redovisas effekten av
övergången i eget kapital per dagen för övergång till IFRS 16, det vill
säga per 1 januari 2019. Förtida tillämpning är tillåten. Koncernen har
ett mindre antal leasingavtal enligt not 7 och effekterna bedöms
inte väsentligen påverka koncernen. Val av övergångsmetod har
ännu inte gjorts.

Koncernredovisning
Dotterföretag
Dotterföretag är alla företag (inklusive strukturerade företag) över
vilka koncernen har bestämmande inflytande. Koncernen kontrollerar
ett företag när den exponeras för eller har rätt till rörlig avkastning
från sitt innehav i företaget och har möjlighet att påverka avkast-
ningen genom sitt inflytande i företaget. Dotterföretag inkluderas
i koncernredovisningen från och med den dag då det bestämmande
inflytandet överförs till koncernen. De exkluderas ur koncernredo-
visningen från och med den dag då det bestämmande inflytandet
upphör.

Koncernens bokslut är upprättat enligt förvärvsmetoden.
Anskaffningsvärdet för ett förvärv utgörs av verkligt värde för till-
gångar som lämnats som ersättning, emitterade egetkapitalinstru-
ment och uppkomna eller övertagna skulder per överlåtelsedagen.
Identifierbara förvärvade tillgångar och övertagna skulder och
eventualförpliktelser i ett rörelseförvärv värderas inledningsvis till
verkliga värden på förvärvsdagen, oavsett omfattning på eventuellt
minoritetsintresse. Det överskott som utgörs av skillnaden mellan
anskaffningsvärdet och det verkliga värdet på koncernens andel av
identifierbara förvärvade tillgångar, skulder och eventualförpliktelser
redovisas som goodwill. Om anskaffningsvärdet understiger verkligt
värde för det förvärvade dotterföretagets tillgångar, skulder och
eventualförpliktelser redovisas mellanskillnaden direkt i resultat-
räkningen. Dotterföretagens förvärvade egna kapital bestäms till
skillnaden mellan identifierbara tillgångars och övertagna skulder
och eventualförpliktelsers verkliga värden utifrån en marknadsvär-
dering gjord vid förvärvstidpunkten. De förvärvade dotterföretagens
egna kapital elimineras i sin helhet vilket innebär att i koncernens
egna kapital ingår endast den del av dotterföretagets egna kapital
som tillkommit efter förvärvet. Förvärvsrelaterade kostnader kost-

50  Acando årsredovisning 2016  Noter

nadsförs när de uppstår. Varje villkorad köpeskilling som ska över
föras av koncernen redovisas till verkligt värde vid förvärvstid-
punkten. Efterföljande ändringar av verkligt värde av en villkorad
köpeskilling som klassificerats som en tillgång eller skuld redovisas
i enlighet med IAS 39 antingen i resultaträkningen eller i övrigt total-
resultat.

Prissättning vid leverans mellan koncernens företag sker med
affärsmässiga principer. Koncerninterna transaktioner och balans-
poster samt orealiserade vinster på transaktioner mellan koncern-
företag elimineras. Även orealiserade förluster elimineras, men
eventuella förluster betraktas som en indikation på att ett nedskriv-
ningsbehov föreligger för den överlåtna tillgången. Redovisnings-
principerna för dotterföretag har i förekommande fall ändrats för
att garantera en konsekvent tillämpning av koncernens principer.

Andelar i intresseföretag
Intresseföretag är alla de företag där koncernen har ett betydande,
men inte bestämmande inflytande, vilket i regel gäller för aktieinne-
hav som omfattar mellan 20 procent och 50 procent av rösterna.
Innehav i intresseföretag redovisas enligt kapitalandelsmetoden
och värderas inledningsvis till anskaffningsvärde. Koncernen har för
närvarande inga intresseföretag.

Segmentsredovisning
Rörelsesegment rapporteras på ett sätt som överensstämmer med
den interna rapportering som lämnas till den högste verkställande
beslutsfattaren. Den högste verkställande beslutsfattaren är den
funktion som ansvarar för tilldelning av resurser och bedömning av
rörelsesegmentets resultat. I koncernen har denna funktion identi-
fierats som koncernledningen som fattar strategiska beslut. Koncer-
nen bedriver konsultverksamhet på flera geografiska marknader och
rapporteringen sammanfaller med de geografiska områdena. I resul-
tatet för varje segment ingår de rörelseintäkter och rörelsekostnader
som anses vara hänförliga till den operativa verksamheten. Bland
rörelsekostnaderna ingår avskrivningar på immateriella och materi-
ella anläggningstillgångar som anses hänförliga till respektive seg-
ment. De tillgångar som ingår i respektive segment innefattar imma-
teriella och materiella anläggningstillgångar hänförliga till segmentet
och samtliga omsättningstillgångar utom aktuella skattefordringar.
När intäkterna har fördelats geografiskt har detta gjorts med utgångs-
punkt i vilket land fakturering skett. Finansnettot fördelas ej per
segment i den interna rapporteringen, varför denna upplysning inte
lämnas. Interna köp och försäljning av tjänster sker till marknadspris.

Omräkning av utländsk valuta
Funktionell valuta och rapportvaluta
Poster som ingår i de finansiella rapporterna för de olika enheterna i
koncernen är redovisade i den valuta som används i den ekonomiska
miljö där respektive företag huvudsakligen är verksamt (funktionell
valuta). I koncernredovisningen används svenska kronor, som är mo-
derbolagets funktionella valuta och rapporteringsvaluta.

Transaktioner och balansposter
Transaktioner i utländsk valuta omräknas till funktionell valuta
enligt de valutakurser som gäller på transaktionsdagen. Valutakurs-
vinster och valutakursförluster som uppkommer vid betalning av
sådana poster och vid omräkning av monetära tillgångar och skulder
i utländsk valuta till balansdagens kurs, redovisas i resultaträkningen.
Valutakursdifferenser på utlåning och upplåning redovisas i finans-
nettot, medan övriga kursdifferenser ingår i rörelseresultatet.

Använda valutakurser framgår i tabellen nedan.

Bokslutskurs Snittkurs

2016-12-31 2015-12-31 2016-12-31 2015-12-31

EUR 9,57 9,14 9,47 9,36

NOK 1,05 0,96 1,02 1,05

DKK 1,28 1,22 1,27 1,25

INR 0,13 0,13 0,13 0,13

Koncernföretag
Resultat och finansiell ställning för alla koncernföretag (av vilka inget
har en höginflationsvaluta som funktionell valuta) som har en annan
funktionell valuta än rapportvalutan, omräknas till koncernens rap-
portvaluta enligt följande:

a. �Tillgångar och skulder för var och en av balansräkningarna
omräknas till balansdagskurs.

b. �Intäkter och kostnader för var och en av resultaträkningarna
omräknas till genomsnittlig valutakurs.

c. �Alla valutakursdifferenser som uppstår redovisas i övrigt total
resultat som en separat del av eget kapital.

Vid konsolideringen förs valutakursdifferenser, som uppstår till följd
av omräkning av nettoinvesteringar i utlandsverksamheter, till övrigt
totalresultat. Vid avyttring av en utlandsverksamhet, helt eller delvis,
förs de kursdifferenser som redovisats i eget kapital till resultaträk-
ningen och redovisas som en del av realisationsvinsten/-förlusten.

Goodwill och justeringar av verkligt värde som uppkommer vid
förvärv av en utlandsverksamhet behandlas som tillgångar och
skulder hos denna verksamhet och omräknas till balansdagens kurs.

Kassaflödesanalys
Kassaflödesanalysen upprättas enligt indirekt metod. Det redovisade
kassaflödet omfattar endast transaktioner som medför in- eller ut-
betalningar. Likvida medel i kassaflödesanalysen överensstämmer
med definitionen av likvida medel i balansräkningen.

Immateriella tillgångar
Immateriella tillgångar i Acando består av goodwill och mjukvara.

Goodwill utgör det värde med vilket förvärvspriset överstiger
verkligt värde på de nettotillgångar koncernen förvärvat i samband
med ett företagsförvärv. Goodwill som redovisas separat testas
årligen för att identifiera nedskrivningsbehov och redovisas till
anskaffningsvärde minskat med ackumulerade nedskrivningar.
Nedskrivningar av goodwill återförs inte.

Utvecklingskostnader som är direkt förknippade med identifier-
bara och unika programvaruprodukter, som kontrolleras av koncer-
nen och som har sannolika ekonomiska fördelar under mer än ett år,
redovisas som immateriella tillgångar. I immateriella tillgångar ingår
eventuella kostnader för anställda som uppkommit genom utveck-
lingen av programvaruprodukter och en skälig andel av indirekta
kostnader. Övriga kostnader för utveckling eller underhåll av pro-
gramvara kostnadsförs när de uppstår.

Andra immateriella anläggningstillgångar än goodwill skrivs av
linjärt över den bedömda ekonomiska nyttjandeperioden. För akti-
verade utvecklingskostnader innebär det att produkten skrivs av
med 20–50 procent per år från den tidpunkt produkten är klar.

Materiella anläggningstillgångar
Materiella anläggningstillgångar redovisas om det är troligt att de
framtida ekonomiska fördelar som kan hänföras till tillgången kommer
att tillfalla koncernen samt att anskaffningsvärde kan beräknas på ett
tillförlitligt sätt. Materiella anläggningstillgångar redovisas till anskaff-
ningsvärde efter avdrag för ackumulerade avskrivningar. I anskaff-
ningsvärdet ingår utgifter som direkt kan hänföras till förvärvet av
tillgången. Utgifter för förbättringar av tillgångars prestanda, utöver
ursprunglig nivå, ökar tillgångens redovisade värde. Utgifter för repa-
rationer och underhåll redovisas som kostnader. Materiella anlägg-
ningstillgångar skrivs av systematiskt över den bedömda ekonomiska
nyttjandeperioden. Restvärdet bedöms vara försumbart. Linjär av-
skrivningsmetod används för samtliga typer av materiella tillgångar.

	 Noter  Acando årsredovisning 2016  51  

Inga avskrivningar görs på mark. Avskrivningar på andra tillgångar
görs linjärt enligt följande:

Datorer, servrar och nätverk, % 33,3

Inventarier, % 20,0

Aktiverade ombyggnadskostnader på hyrda lokaler skrivs av över
hyreskontraktets löptid.

Tillgångarnas restvärde och nyttjandeperiod prövas vid varje
bokslut och justeras vid behov.

Realisationsvinster och -förluster bestäms genom en jämförelse
mellan försäljningspriset och det bokförda värdet. Realisations
vinster och förluster redovisas via resultaträkningen.

Nedskrivningar av icke-finansiella tillgångar
Tillgångar som har en obestämbar nyttjandeperiod, exempelvis
goodwill, samt aktiverade utvecklingskostnader som ännu inte
tagits i bruk, skrivs inte av utan prövas årligen avseende nedskriv-
ningsbehov. För tillgångar som skrivs av görs en bedömning av till-
gångens redovisade värde närhelst det finns en indikation på att det
redovisade värdet överstiger dess återvinningsvärde. En nedskriv-
ning görs med det belopp varmed tillgångens redovisade värde
överstiger dess återvinningsvärde. Återvinningsvärdet är det högre
av tillgångens verkliga värde, minskat med försäljningskostnader,
och dess nyttjandevärde. Vid bedömning av nedskrivningsbehov
grupperas tillgångar på de lägsta nivåer där det finns separata identi-
fierbara kassaflöden (kassagenererande enheter). För tillgångar,
andra än finansiella tillgångar och goodwill, som tidigare skrivits ner
utförs per varje balansdag en prövning av om återföring bör göras.

Finansiella tillgångar
Koncernen klassificerar sina finansiella tillgångar i följande kategorier:
lånefordringar och kundfordringar, samt finansiella tillgångar som
värderas till verkligt värde över resultaträkningen. Klassificeringen
är beroende av för vilket syfte den finansiella tillgången förvärvades.
Ledningen fastställer klassificeringen vid det första redovisnings-
tillfället.

Beräkning av verkligt värde
Verkliga värden på noterade finansiella instrument baseras på aktu-
ella marknadsnoteringar på balansdagen. För onoterade finansiella
instrument, eller om marknaden för en viss finansiell tillgång inte är
aktiv, fastställs värdet genom tillämpning av värderingstekniker,
varvid koncernen gör antaganden som baseras på de marknadsför-
hållanden som råder på balansdagen. Marknadsräntor ligger till
grund för beräkningen av verkliga värdet på långfristiga lån. För
övriga finansiella instrument där marknadsvärdet ej är angivet,
bedöms verkliga värdet överensstämma med redovisat värde.

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 med mer än 12 månader
efter balansdagen, vilka klassificeras som anläggningstillgångar.

Finansiella tillgångar värderade till verkligt värde
I denna kategori finns finansiella placeringar. Tillgångar i denna kate-
gori värderas löpande till verkligt värde med värdeförändringar redo-
visade i resultaträkningen. Säkringsredovisning tillämpas ej. De ingår
i anläggningstillgångar om ledningen inte har för avsikt att avyttra
tillgången inom 12 månader efter balansdagen.

Köp och försäljningar av finansiella tillgångar redovisas på affärs-
dagen, det datum då koncernen förbinder sig att köpa eller sälja till-
gången. Finansiella tillgångar värderas inledningsvis till verkligt värde
plus transaktionskostnader. Transaktionskostnader hänförliga till
finansiella tillgångar som värderas till verkligt värde via resultaträk-
ningen, redovisas i resultaträkningen. Finansiella tillgångar tas bort

från balansräkningen när rätten att erhålla kassaflöden från instru-
mentet har löpt ut eller överförts och koncernen har överfört i stort
sett alla risker och förmåner som är förknippade med äganderätten.

Kundfordringar
Kundfordringar är belopp som ska betalas av kunder för utförda
tjänster i den löpande verksamheten. Om betalning förväntas inom
ett år eller tidigare, klassificeras de som omsättningstillgångar. Om
inte, tas de upp som anläggningstillgångar.

Kundfordringar redovisas inledningsvis till verkligt värde plus
transaktionskostnader och därefter till upplupet anskaffningsvärde
med tillämpning av effektivräntemetoden, minskat med eventuell
reservering för värdeminskning. En reservering för värdeminskning
görs när det finns objektiva bevis för att koncernen inte kommer
att kunna erhålla alla belopp som är förfallna enligt fordringarnas
ursprungliga villkor. Reserveringens storlek utgörs av skillnaden
mellan tillgångarnas redovisade värden och nuvärdet av bedömda
framtida kassaflöden, diskonterade med den ursprungliga effektiva
räntan. Det reserverade beloppet redovisas i resultaträkningen
som en övrig extern kostnad.

Likvida medel
Som likvida medel klassificeras, förutom kassa- och banktillgodo
havanden, kortfristiga finansiella placeringar som dels är utsatta för
endast en obetydlig risk för värdefluktuationer, dels handlas på en
öppen marknad till kända belopp eller har en kortare återstående
löptid än tre månader från anskaffningstidpunkten. Överskottslikvi-
ditet placeras i specialinlåning i bank eller räntebärande papper
med höga kreditbetyg.

Eget kapital
Eget kapital i koncernen indelas i aktiekapital, övrigt tillskjutet kapi-
tal, reserver och balanserad vinst.

Innehav av egna aktier, som förvärvats inom de av ordinarie års-
stämma beslutade ramarna, redovisas i koncernredovisningen som
en minskning av balanserad vinst. I moderbolaget redovisas minsk-
ningen mot balanserad vinst eller i förekommande fall mot fond att
användas enligt beslut av årsstämman. Kostnader, utöver köpeskil-
ling, i samband med förvärv av egna aktier belastar balanserad vinst.
Innehavet ingår inte i utestående antal aktier vid beräkning av nyckel-
tal per aktie.

Leverantörsskulder
Leverantörsskulder är förpliktelser att betala för varor eller tjänster
som har förvärvats i den löpande verksamheten från leverantörer.
Leverantörsskulder klassificeras som kortfristiga skulder om de för-
faller inom ett år eller tidigare. Om inte, tas de upp som långfristiga
skulder.

Leverantörsskulder redovisas inledningsvis till verkligt värde
plus transaktionskostnader och därefter till upplupet anskaffnings-
värde med tillämpning av effektivräntemetoden.

Upplåning
Låneskulder redovisas initialt till erhållet belopp efter avdrag för
transaktionskostnader. Skiljer sig detta initialt redovisade belopp
från det belopp som ska återbetalas vid förfallotidpunkten periodi-
seras mellanskillnaden över lånets löptid, med tillämpning av effek-
tivräntemetoden. Alla transaktioner redovisas på likviddagen.

Upplåning klassificeras som kortfristiga skulder om inte koncernen
har en ovillkorlig rätt att skjuta upp betalning av skulden i åtminstone
12 månader efter balansdagen.

Säkringsredovisning
Den verksamhet som bedrivs är i huvudsak lokal, det vill säga intäkter
och kostnader uppkommer i samma valuta. Den begränsade valuta-
exponeringen gör att Acando för närvarande inte utnyttjar några deri-
vatinstrument för att täcka risker avseende valutakursförändringar.

52  Acando årsredovisning 2016  Noter

Inkomstskatter
Redovisade inkomstskatter innefattar skatt som skall betalas eller
erhållas avseende aktuellt år, justeringar avseende tidigare års
aktuella skatt samt förändringar i uppskjuten skatt. Värdering av
samtliga skatteskulder/fordringar sker till nominellt belopp och
redovisas enligt de skatteregler och skattesatser som är beslutade
eller som är aviserade och med stor säkerhet kommer att fastställas.
För poster som redovisas i resultaträkningen redovisas därmed sam-
manhängande skatteeffekter i resultaträkningen. Skatteeffekter av
poster som redovisas direkt mot eget kapital redovisas mot eget
kapital.

Uppskjuten skatt beräknas enligt balansräkningsmetoden på alla
temporära skillnader som uppkommer mellan redovisade och skatte-
mässiga värden på tillgångar och skulder. Uppskjuten skattefordran
avseende underskottsavdrag eller andra framtida skattemässiga
avdrag redovisas i den utsträckning det är sannolikt att avdraget
kan avräknas mot överskott vid framtida beskattning. Skattelag-
stiftningen i Sverige och vissa andra länder medger avdrag vid taxe-
ring för avsättningar till särskilda reserver. I koncernredovisningen
uppdelas obeskattade reserver i en egen kapitalandel och en upp-
skjuten skatteskuld. Uppskjuten skatt beräknas efter aktuell skatte-
sats i respektive land.

Ersättningar till anställda
Pensioner
I koncernen finns såväl avgiftsbestämda som förmånsbestämda
pensionsplaner. En avgiftsbestämd pensionsplan är en pensionsplan
enligt vilken koncernen betalar fastställda avgifter till en separat
juridisk enhet. Koncernen har inte några rättsliga eller informella
förpliktelser att betala ytterligare avgifter. De utbetalningar som
avser avgiftsbestämda planer redovisas som kostnad under den
period när de anställda utfört de tjänster avgiften avser. I förmåns-
bestämda planer utgår ersättningar till anställda och före detta
anställda baserat på lön vid pensioneringstidpunkten och antalet
tjänsteår. Koncernen bär risken för att de utfästa ersättningarna
utbetalas. De utbetalningar avseende förmånsbestämda pensions-
planer som skett faller inom ramen för ITP-planen som finansierats
genom försäkring i Alecta. Beträffande förmånsbestämda planer
beräknas pensionskostnaden och pensionsförpliktelsen enligt IAS
19R. De viktigaste aktuariella antagandena som tillämpats i årets
beräkning anges i not 10. Antagandena utvärderas årligen av obero-
ende aktuarier.

Alecta har ej någon möjlighet att lämna tillräcklig information för
att redovisa koncernens proportionella andel av de förmånsbestämda
förpliktelser samt av de förvaltningstillgångar och kostnader som är
förbundna med planen. Därav följer att Alecta ej kan redovisa koncer-
nens andel av över-/underskott i planen.

Enligt uttalande från Rådet för finansiell rapportering (UFR 10)
skall en pensionsplan inom ramen för ITP-planen som finansieras
genom försäkring i Alecta klassificeras som om den vore en avgifts-
bestämd plan.

Pensionsskulden i balansräkningen avser värdet av de framtida
pensionerna som sätts av som skuld i balansräkningen. Beräkning och
betalning av de norska pensionerna sköts av Storebrand AS och de
svenska pensionerna av PRI Pensionstjänst AB och kreditförsäkras
hos Pensionsgaranti/FPG, där Acando tillämpar IAS 19R. Diskonterings-
räntan i Norge är baserad på bostadsobligationer (OMF) med mot-
svarande duration som förpliktelsen och i Sverige är den baserad på
bostadsobligationer med motsvarande duration som förpliktelsen.

Aktiesparprogram
Vid årsskiftet 31 december 2016 har Acandokoncernen fyra utestå-
ende aktiesparprogram. Det huvudsakliga syftet med programmen
är att öka möjligheten till att behålla och rekrytera nyckelmedarbe-
tare samt att öka det långsiktiga engagemanget för såväl verksam-
heten och resultatet som till att höja motivationen och samhörig-
hetskänslan till företaget.

Koncernens kostnader för aktiesparprogrammen redovisas i enlighet
med IFRS 2 Aktierelaterade ersättningar. Personalkostnad redovisas
över intjäningsperioden för värdet på de aktierätter som kan tjänas
in, med löpande motbokning direkt i eget kapital. Programmet regle-
ras med aktier och kostnaden baseras på rätternas verkliga värde
per dess starttidpunkt. Redovisad kostnad justeras löpande för för-
väntat utfall på de två intjäningsvillkoren: tjänstevillkor och vinst
villkor. För de länder där programmet kan komma att föranleda kost-
nader i form av sociala avgifter reserverar koncernen för sociala
kostnader löpande i takt med aktiekursutvecklingen under löptiden.

Avsättningar
Med avsättningar avses skulder som är ovissa med avseende på
belopp eller den tidpunkt då de kommer att regleras. Avsättningar
redovisas när koncernen har eller kan anses ha en förpliktelse som
ett resultat av inträffade händelser och det är sannolikt att utbetal-
ningar kommer att krävas för att fullgöra förpliktelsen. En förutsätt-
ning är vidare att det går att göra en tillförlitlig uppskattning av det
belopp som ska utbetalas.

Avsättning för omstruktureringsåtgärder görs när en detaljerad
formell plan för åtgärderna finns och välgrundade förväntningar har
skapats hos dem som kommer att beröras av åtgärderna.

Resultat per aktie
Beräkningen av resultat per aktie baseras på periodens resultat i
koncernen hänförligt till moderbolagets aktieägare och på det vägda
genomsnittliga antalet aktier utestående under perioden. Vid beräk-
ning av resultat per aktie efter utspädning justeras det genomsnitt-
liga antalet aktier för att ta hänsyn till potentiella stamaktier i den
mån de är utspädande. Acandokoncernens potentiella stamaktier
utgörs av aktierätter inom ramen för aktiesparprogrammen. Dessa
ses som utspädande i den utsträckning tjänstevillkor och vinstvill-
kor är uppfyllda per balansdagen och till den grad sådana aktier inte
hypotetiskt hade kunnat köpas in med värdet på återstående tjänster
under intjäningsperioden. Tilldelningsaktier anses inte vara utspä-
dande om de medför att resultat per aktie från kvarvarande verk-
samhet skulle bli bättre (mindre förlust) efter utspädning än före
utspädning.

Intäktsredovisning
Nettoomsättning avser huvudsakligen tjänster i form av konsult-
och driftsintäkter. För tjänster på löpande räkning, redovisas utfört
ännu ej fakturerat arbete som nettoomsättning i den period arbetet
utförts.

För pågående tjänsteuppdrag till fast pris redovisas, i enlighet med
principen för successiv vinstavräkning, inkomsten och de utgifter
som är hänförliga till uppdraget som intäkt respektive kostnad i för-
hållande till uppdragets färdigställandegrad på balansdagen. Ett
uppdrags färdigställandegrad bestäms genom att nedlagda utgifter
på balansdagen jämförs med beräknade totala utgifter. I de fall ut-
fallet av ett tjänsteuppdrag inte kan beräknas på ett tillförlitligt sätt
redovisas intäkter endast i den utsträckning som motsvaras av de
uppkomna uppdragsutgifter som sannolikt kommer att ersättas av
beställaren. En befarad förlust på ett uppdrag redovisas omgående
som kostnad.

I uppdrag där Acando förmedlar tjänster mellan annat konsultbolag
och kunden men där alla villkor hanteras direkt mellan det externa
konsultbolaget och kunden, utöver själva genomfaktureringen och
där Acando inte tar några risker i transaktionen, redovisas endast
kommissionen eller motsvarande hos Acando.

Licensintäkter, support och underhållsintäkter för programvaror
samt intäkter från försäljning av egenutvecklade eller tredjeparts
applikationsprogram utgör en marginell del av nettoomsättningen.

För licenser/program gäller att resultatavräkning sker när produkter
har levererats samt som regel att fakturering skett och att betalning
förväntas inom tolv månader efter leverans. Support och underhåll
avräknas och periodiseras i enlighet med avtal.

	 Noter  Acando årsredovisning 2016  53  

Ränteintäkter
Ränteintäkter redovisas fördelat över löptiden med tillämpning av
effektivräntemetoden. När värdet på en fordran har gått ner, minskar
koncernen det redovisade värdet till det återvinningsbara värdet,
vilket utgörs av bedömt framtida kassaflöde, diskonterat med den
ursprungliga effektiva räntan för instrumentet, och fortsätter att
lösa upp diskonteringseffekten som ränteintäkt. Ränteintäkter på
nedskrivna lån redovisas till ursprunglig effektiv ränta.

Utdelningsintäkter
Utdelningsintäkter redovisas när rätten att erhålla betalningen har
erhållits.

Leasing
Acando har inga tillgångar som hyrs genom finansiella leasingavtal,
det vill säga sådana där i allt väsentligt alla risker och fördelar avse-
ende den förhyrda tillgången, som förknippas med ägandet, har
övergått till koncernen. Leasingavtal där i allt väsentligt alla risker
och fördelar som förknippas med ägandet faller på uthyraren klassi-
ficeras som operationella leasingavtal. Samtliga leasingavtal definie-
ras och redovisas som operationella leasingavtal. Det innebär att
leasingavgiften redovisas som en kostnad i resultaträkningen och
fördelas över löptiden med utgångspunkt från nyttjandet vilket kan
skilja sig från vad som faktiskt erlagts som leasingavgift under året.
Acandos leasingavtal avser främst lokalhyra, leasing av bilar samt
maskinutrustning.

Moderbolagets redovisningsprinciper
Moderbolagets årsredovisning är upprättad i enlighet med Årsredo-
visningslagen (ÅRL) och RFR 2 Redovisning för juridiska personer.
RFR 2 innebär att moderbolaget i årsredovisningen för den juridiska
personen ska tillämpa samtliga av EU godkända IFRS och uttalanden
så långt detta är möjligt inom ramen för ÅRL och med hänsyn till
sambandet mellan redovisning och beskattning. Rekommendationen
anger vilka undantag och tillägg som ska göras från IFRS. Skillnaden
mellan koncernens och moderbolagets redovisningsprinciper fram-
går nedan.

Villkorade köpeskillingar värderas utifrån sannolikheten av att
köpeskillingen kommer att utgå. Eventuella förändringar av avsätt-
ningen/fordran läggs på/reducerar anskaffningsvärdet.

Dotterföretag
Andelar i dotterföretag redovisas i moderbolaget enligt anskaffnings-
värdemetoden. Redovisning av transaktionskostnader direkt hän-
förliga till förvärv av dotterbolag skiljer sig mot koncernens redo-
visning av densamma. I anskaffningsvärdet i moderbolaget inräknas
kostnader som är direkt hänförliga till förvärvet. I samband med
koncerninterna omstruktureringar av verksamheter omfördelas till-
hörande anskaffningsvärde.

Koncernbidrag och aktieägartillskott
Redovisning av koncernbidrag sker i enlighet med RFR 2[IAS27]p2
samt RFR 2[IAS18]p3.

Utdelningar till moderbolagets aktieägare
Utdelning till moderbolagets aktieägare redovisas som skuld i kon-
cernens finansiella rapporter i den period då utdelningen godkänns
av moderbolagets aktieägare.

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

Finansiella instrument
Finansiella anläggningstillgångar värderas till anskaffningsvärde
minus eventuell nedskrivning och finansiella omsättningstillgångar
enligt lägsta värdets princip.

Uppställningsform för resultat- och balansräkning
Moderbolaget följer ÅRLs uppställningsform för resultat- och balans-
räkningen, vilket bland annat innebär en annan uppställningsform
för eget kapital och att avsättningar redovisas som en egen huvud-
rubrik i balansräkningen.

Obeskattade reserver och uppskjuten skatt
Redovisning av obeskattade reserver i balansräkningen medför
att redovisningen av uppskjuten skatt skiljer sig från koncernens
redovisningsprinciper. God redovisningssed och skattelagstiftning
i Sverige kräver att bolag redovisar vissa skillnader mellan beskatt-
ningsunderlaget och bokfört värde av skatt som en obeskattad reserv
i balansräkningen i räkenskaperna för enskilda bolag. Ändringar i
dessa reserver redovisas i resultaträkningen som en avsättning till
eller en upplösning av obeskattade reserver.

Not 3 Finansiell riskhantering

En verksamhet kan vara utsatt för olika finansiella risker: marknads-
risk (valutarisk, ränterisk och prisrisk), kreditrisk och likviditetsrisk.
Koncernens policy för att hantera dessa risker är att eftersträva att
minimera potentiella ogynnsamma risker på koncernens finansiella
resultat. Riskhanteringen sköts såväl centralt som decentraliserat i
de rörelsedrivande dotterföretagen enligt de policyer och riktlinjer
som finns, vilka fastställts av styrelse och företagsledning.

Marknadsrisk
Valutarisk
Acando har under 2016, förutom i Sverige, haft verksamhet i Tyskland,
Norge, Finland och Storbritannien samt leveranscenter i Lettland.
Leveranscentret i Indien avyttrades under första kvartalet 2016. Den
främsta valutaexponeringen avser euro och norska kronor. Valuta-
risk kan delas in i omräkningsrisk respektive transaktionsrisk. Med
omräkningsrisk avses risken för att värdet i svenska kronor avseen-
de nettoinvesteringar i utländska valutor fluktuerar på grund av för-
ändringar i valutakurserna. Med transaktionsrisk avses påverkan på
nettoresultatet och kassaflöden till följd av att värdet på operativa
flöden i utländska valutor ändras vid förändringar i växelkurserna.
Valutaexponeringen som uppstår från nettotillgångar i koncernens
utlandsverksamheter valutasäkras ej.

Den verksamhet som bedrivs är i huvudsak lokal, det vill säga
intäkter och kostnader uppkommer i samma valuta. Den begränsade
valutaexponeringen gör att Acando för närvarande inte utnyttjar
några derivatinstrument för att täcka risker avseende valutakurs-
förändringar.

Prisrisk
Koncernen är inte exponerad för någon prisrisk.

Ränterisk avseende kassaflöden och verkliga värden
Koncernens likvida medel utgörs av räntebärande tillgångar. För-
ändringar i det allmänna ränteläget på marknaden har sålunda bäring
på koncernens ränteintäkter. Räntebärande tillgångar är placerade
hos större affärsbanker med god kreditkvalité.

54  Acando årsredovisning 2016  Noter

Kreditrisk
Kreditrisken är risken att en part i en transaktion med ett finansiellt
instrument inte kan fullgöra sitt åtagande. Kreditrisk uppstår genom
likvida medel, övriga tillgodohavanden hos banker och finansinstitut
samt kreditexponering gentemot koncernens kunder.

Den allra största delen av Acandos uppdrag faktureras på löpande
räkning innebärande att nedlagd tid faktureras månadsvis. För alla
nya kunder görs en kreditprövning baserat på information från rating-
institut. Storleken på respektive kunds kreditrisk bedöms individu-
ellt. Historiskt sett har konstaterade kundförluster varit låga. De
10 största kunderna står för cirka 28 procent (24) av omsättningen
i koncernen och utgörs av stora och solida företag. Den maximala
exponeringen för kreditrisker avseende finansiella tillgångar mot-
svaras av redovisat värde för varje kategori, se not 24. Utestående
kundfordringars förfalloprofil framgår av not 21.

Likviditetsrisk
Kassaflödesprognoser upprättas av koncernens rörelsedrivande
företag och aggregeras av den gemensamma koncernfunktionen.
Prognoserna följs löpande upp för att säkerställa att koncernen har
tillräckligt med kassamedel för att möta behovet i verksamheten.
För att underlätta likviditetsplanering och likviditetsstyrning har
koncernen kreditfaciliteter (checkräkningskrediter) samt en cash-
pool.

Överskottslikviditeten i koncernens rörelsedrivande företag,
överstigande den del som krävs för att hantera rörelsekapitalbehovet,
bedöms löpande av den gemensamma koncernfunktionen avseende
om och hur denna överlikviditet skall placeras. Placering görs i enlig-
het med den placeringspolicy som fastställts av styrelsen, innebä-
rande att överskottslikviditet skall placeras i räntebärande värde-
papper såsom statsskuldsväxlar, eller liknande instrument med
begränsad kreditrisk. Samtliga likvida medel är placerade i stora
affärsbanker med god kreditvärdighet.

För analys av koncernens finansiella skulder uppdelade efter den
tid som på balansdagen återstår fram till den avtalsenliga förfallo-
dagen, se not 24.

Kapitalstruktur
Koncernens mål avseende kapitalstrukturen, som utgörs av koncer-
nens egna kapital, är att trygga koncernens förmåga att fortsätta sin
verksamhet, så att den kan fortsätta att generera avkastning till aktie-
ägarna och nytta för andra intressenter.

För att upprätthålla eller justera kapitalstrukturen kan Acando
förändra den utdelning som betalas till aktieägarna, återbetala kapi-
tal till aktieägarna, utfärda nya aktier, återköpa aktier eller sälja till-
gångar för att minska skulderna.

Not 4 Viktiga uppskattningar och bedömningar
vid tillämpning av företagets redovisningsprinciper

För att kunna upprätta redovisningen enligt god redovisningssed
måste företagsledningen och styrelsen göra bedömningar och anta-
ganden som påverkar redovisade intäkts- och kostnadsposter res-
pektive tillgångs- och skuldposter samt övriga upplysningar. Upp-
skattningar och bedömningar utvärderas löpande och baseras på
historisk erfarenhet och andra faktorer, inklusive förväntningar på
framtida händelser som anses rimliga under rådande förhållanden.
Faktiskt utfall kan skilja sig från gjorda bedömningar. De områden där
uppskattningar och antaganden skulle kunna innebära betydande
risk för justeringar i redovisade värden för tillgångar och skulder
under kommande räkenskapsår är främst följande:

Prövning av nedskrivningsbehov för goodwill
Koncernledningen prövar regelbundet om nedskrivningsbehov före-
ligger för goodwill enligt de redovisningsprinciper som beskrivs
under ”Nedskrivning av icke-finansiella tillgångar”. Återvinningsvär-
den för kassagenererande enheter har fastställts genom beräkning
av nyttjandevärde. De antaganden och bedömningar som görs gäl-
lande förväntade kassaflöden och diskonteringsränta i form av vägd
genomsnittlig kapitalkostnad samt känslighetsanalys finns beskrivna
i not 15. Prognoser för framtida kassaflöden baseras på bästa möjliga
bedömningar av framtida intäkter och rörelsekostnader.

Värdering av uppskjutna skattefordringar
Uppskjutna skattefordringar avseende underskottsavdrag eller
andra framtida skattemässiga avdrag redovisas i den utsträckning
det bedöms sannolikt att avdraget kan avräknas mot överskott vid
framtida beskattning.

Redovisade värden för uppskjutna skattefordringar för respektive
balansdag framgår av not 18.

Kundfordringar
Kundfordringar redovisas netto efter reservering för osäkra kund-
fordringar. Nettovärdet speglar de belopp som förväntas kunna
erhållas baserat på omständigheter som är kända på balansdagen.
Ändrade förhållanden, till exempel att uteblivna betalningar ökar
i omfattning eller att förändringar inträffar i en betydande kunds
ekonomiska ställning, kan medföra avvikelser i värderingen.

Intäktsredovisning av fastprisprojekt
Koncernens intäkter är olika typer av konsult- och drifttjänster
samt försäljning av licenser. Intäkterna redovisas i den period då
de har intjänats. Intäkter hänförliga till fastprisprojekt resultat
avräknas i takt med färdigställandegraden i enlighet med principen
för successiv vinstavräkning. Enligt denna metod redovisas intäkter,
kostnader och resultat i den period under vilket arbetet utförts.
Beräkningen av hur stor del som skall vinstavräknas baseras på ned-
lagd tid i förhållande till beräknad total tid.

Tvister
Som ett led i den normala affärsverksamheten kan Acando vara in-
blandad i tvister. Tvister kan visa sig kostsamma och tidskrävande
och kan störa den normala affärsverksamheten. För närvarande
bedöms inga tvister vara av väsentlig betydelse.

	 Noter  Acando årsredovisning 2016  55  

Not 5 Segmentsinformation

Segmentsinformationen tar sin utgångspunkt i hur Acandos verk-
samhet styrs och hur informationen presenteras för företagets
högsta verkställande beslutsfattare som underlag för strategiska
beslut. Koncernen bedriver konsultverksamhet på flera geografiska
marknader. Verksamheten i Finland samt leveranscentret som åter-
finns i Lettland redovisas sammantaget med Sverige då kunderna
huvudsakligen återfinns i den geografin. För jämförelseperioden
2015 har tidigare rapporterade värden för övriga länder flyttats till
raden Sverige, avyttrad verksamhet redovisas på egen rad. I raden
Avyttrad verksamhet ingår Acandos tidigare verksamhet i Indien.
Marginalen i de projekt som säljs inom gruppen med leverans från
leveranscentra genererar högre marginal i de länder där slut
leveransen sker.

I resultatet för varje segment ingår de rörelseintäkter och rörelse-
kostnader som anses vara hänförliga till den operativa verksamheten.
Bland rörelsekostnaderna ingår avskrivningar på immateriella och
materiella anläggningstillgångar som anses hänförliga till respektive
segment. De tillgångar som ingår i respektive segment innefattar
immateriella och materiella anläggningstillgångar hänförliga till seg-
mentet och omsättningstillgångar i form av kundfordringar. När
intäkterna har fördelats geografiskt har detta gjorts med utgångs-
punkt i vilket land fakturering skett. Finansnettot fördelas ej per
segment i den interna rapporteringen, varför denna upplysning inte
lämnas. Interna köp och försäljning av tjänster sker till marknads-
pris. Fördelning mellan externa och interna intäkter utförs ej då
interna intäkter per segment ej är väsentligt.

Sverige Norge Tyskland
Avyttrad

verksamhet
Övrigt och

koncernposter Totalt

kSEK 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015

Nettoomsättning 1 485 627 1 424 597 362 067 314 247 371 450 325 677 3 142 73 103 -16 100 -22 353 2 206 186 2 115 271

Rörelseresultat i segment 164 443 132 529 35 192 30 304 42 488 34 782 -3 871 -6 377 -28 221 -23 329 210 031 167 909

Finansiella intäkter 22 307 13 961

Finansiella kostnader -2 824 -10 605

Resultat efter finansiella
poster 229 514 171 265

Skatt på årets resultat -49 779 -40 463

Årets resultat 179 735 130 802

Tillgångar segmentsfördelade

  Anläggningstillgångar 727 551 722 531 140 344 124 721 124 971 117 663 17 747 26 586 – - 1 010 613 991 501

  varav goodwill (not 15) 714 806 714 806 134 986 122 435 119 690 114 103 16 570 17 171 - - 986 052 968 515

  Kundfordringar 337 157 283 183 75 865 51 584 109 227 87 230 14 781 23 663 - - 537 030 445 660

Koncernjusteringar hänförliga till nettoomsättningen utgörs, förutom
av intäkter från andra segment, av vissa operativa koncerninterna
intäkter inom respektive segment. Försäljning mellan segment sker
på marknadsmässiga villkor.

Koncernjusteringar hänförliga till rörelseresultatet utgörs av
kostnader som ej har belastat det operativa resultatet.

Segmentens tillgångar i tabellen ovan är allokerade utifrån respek-
tive geografisk enhets tillgångar inklusive tillhörande koncernmässig
goodwill.

Moderbolaget
Moderbolagets nettoomsättning uppgår till 90 458 kSEK (79 091).
Moderbolagets intäkter från dotterföretagen har uppgått till 100
procent (100). Moderbolagets kostnader från dotterföretagen har
uppgått till 4 procent (4).

Not 6 Övriga rörelseintäkter

Bland övriga intäkter redovisas intäkter som kommer från aktiviteter
utanför den normala verksamheten. Här ingår dels intäkter av åter-
kommande karaktär som hyresintäkter, dels intäkter av mer tillfällig
karaktär som vinster vid försäljning av anläggningstillgångar.

Koncernen

kSEK 2016 2015

Hyresintäkter 393 678

Återförda rabatter 11 1 141

Återförd provision 342 188

Tilläggsköpeskilling 1 754 -

Övriga poster 1 401 2 251

TOTALT 3 902 4 259

Not 7 Hyresåtaganden och leasingåtaganden

Framtida betalningsåtaganden i koncernen för ej uppsägningsbara
operationella leasingkontrakt fördelar sig enligt följande:

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Inom 1 år 49 616 51 390 16 077 13 408

Mellan 2–5 år 115 494 123 891 52 044 53 442

Senare än 5 år 16 250 16 662 16 250 16 662

Summa betalnings
åtaganden 181 360 191 943 84 371 83 512

Acando har operationell leasing. Leasingkostnader avser främst
lokalhyra. Moderbolaget tecknar huvudsakligen de leasingavtal
som nyttjas av flertalet koncernföretag och fakturerar i sin tur
vidare dessa kostnader till de koncernföretag som berörs.

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Årets kostnad avseende
operationell leasing av
tillgångar uppgår till: 40 337 41 810 15 932 15 998

Varav lokalhyra 32 904 32 918 15 854 15 918

56  Acando årsredovisning 2016  Noter

Not 8 Revisionsarvode

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

KPMG

Revisionsuppdraget 1 397 - 1 151 -

Revisionsverksamhet 189 - 106 -

Totalt KPMG 1 586 - 1 257 -

PricewaterhouseCoopers

Revisionsuppdraget 736 2 069 - 501

Revisionsverksamhet 19 534 - 259

Skatterådgivning 66 232 - 58

Övriga tjänster 195 118 190 54

Totalt
PricewaterhouseCoopers 1 016 2 953 190 872

Övriga byråer

Revisionsuppdraget 18 148 - -

Övriga tjänster - 156 - -

Totalt Övriga byråer 18 304 - -

TOTALT 2 620 3 257 1 447 872

Under 2016 bytte Acando revisionsbolag till KPMG.
Under perioden utförde PwC och KPMG, utöver sina revisions-

uppdrag vissa revisionsrelaterade uppdrag, skatterelaterade och
övriga konsulttjänster för bolaget. De revisionsrelaterade uppdrag
som utfördes under perioden avsåg bland annat granskning av
kvartalsrapport. Skattekonsulttjänsterna inkluderade allmänna
skattefrågor. Övriga konsulttjänster avsåg bland annat rådgivning
angående redovisning samt bedömningar av internkontroll.

Revisionsarvoden till övriga revisorer avser huvudsakligen legal
revision för mindre bolag.

Not 9 Anställda och personalkostnader

Medelantal anställda

2016 2015

Totalt
Varav

kvinnor Totalt
Varav

kvinnor

Moderbolaget 1 – 1 –

Koncernföretag

  Sverige 1 045 345 1 049 316

  Norge 204 37 172 35

  Tyskland 324 55 282 49

  Övriga länder 148 38 230 54

KONCERNEN TOTALT 1 721 475 1 733 454

På bokslutsdagen fanns 1 698 (1 743) årsanställda i koncernen.

Löner, andra ersättningar och sociala kostnader

2016 2015

kSEK

Löner
och andra

ersätt-
ningar

Sociala
kostnader

(varav
pension)

Löner
och andra

ersätt-
ningar

Sociala
kostnader

(varav
pension)

Moderbolaget1) 8 474 3 331
(1 219)

5 549 2 430
(1 190)

Koncernföretag

  Sverige 656 569 285 560
(67 457)

643 121 286 175
(71 255)

  Norge 172 387 35 637
(7 846)

149 737 32 818
(7 695)

  Tyskland 199 524 34 481
(2 472)

176 650 30 866
(2 461)

  Övriga länder 33 902 7 405
(3 210)

36 033 7 755
(4 509)

KONCERNEN TOTALT 1 070 856 366 414
(82 204)

1 011 090 360 044
(87 110)

1) �I löner och ersättningar ingår styrelsearvoden som rubricerats som Övriga
externa kostnader i resultaträkningen.

Ersättningar till ledande befattningshavare
Till styrelsens ordförande och ledamöter utgår arvode enligt års-
stämmans beslut. Arvode utgår för utskottsarbete.

Ersättningar till verkställande direktören och andra ledande
befattningshavare utgörs av fast lön, rörlig lön samt pension.

Ersättningen till verkställande direktören fastställs av styrelsen
efter beredning av kompensationsutskottet, vars arbete beskrivs i
Bolagsstyrningsrapport 2016.

Verkställande direktör, tillika koncernchef, har sedan år 2015
utsett en mindre koncernledningsgrupp som består av landschefer
för de större enheterna Sverige, Norge och Tyskland samt CFO,
denna gruppering redovisas i noten. För att stärka samverkan mellan
länderna och även arbeta med strategiska frågor finns en utökad
koncernledning vilkas uppgift är att föra koncernen framåt. Koncern-
ledningens sammansättning för 2016 framgår på sidorna 22–23.

För verkställande direktören utgör den rörliga lönen maximalt
100 procent av den fasta lönen och är resultatorienterad. För övriga
ledande befattningshavare utgör den rörliga lönen maximalt 50–100
procent av den fasta lönen och beräknas efter samma grundläggande
principer som för den verkställande direktören.

Pensioner
Pensionspremie med avdrag för sjukförsäkring för verkställande
direktör skall uppgå till 35 procent av den pensionsgrundande fasta
lönen.

Verkställande direktören har vidare möjlighet att låta sin rörliga
lön inbetalas till pensionsförsäkringen. För övriga ledande befatt-
ningshavare skall pensionspremie med avdrag för sjukförsäkring
uppgå till maximalt 30 procent av den pensionsgrundande fasta
lönen. Pensionsåldern i koncernen är generellt 65 år.

Avgångsvederlag
Om verkställande direktören säger upp sig eller blir uppsagd gäller
en uppsägningstid om 6 månader.

Om Acando säger upp verkställande direktören utgår avgångs
vederlag med ersättning om 12 månadslöner med avräkning för
eventuell inkomst från annan tjänst.

Övriga ledande befattningshavare har uppsägningstider om 8–12
månader om de blir uppsagda av företaget, 5–12 månader om de själva
säger upp sig.

För övriga ledande befattningshavare utgår inte något avgångs-
vederlag.

Riktlinjer för ersättning till ledande befattningshavare
Bolaget skall erbjuda konkurrenskraftiga och marknadsmässiga vill-
kor som gör att bolaget kan rekrytera och behålla ledande befatt-
ningshavare. Ersättning innefattar kontant lön, långsiktigt incita-
mentsprogram och pensionsavsättning. Den kontanta lönen skall
bestå av en fast och en rörlig del. Ambitionen skall vara att fast lön
plus 40 procent av den maximalt möjliga rörliga lönen skall utgöra en
marknadsmässig kontant lön som erhålles då koncernens kvantita-
tiva resultatmål, fastställda av styrelsen, uppnås.

Följande riktlinjer för ersättning till ledande befattningshavare
fastställdes av årsstämman den 28 april 2016:
 �Den fasta lönen revideras årligen per 1 januari.
 �Den rörliga lönen, som regleras årligen, skall vara kopplad till
koncernens resultat samt försedd med en maxgräns. Den totala
kostnaden för den rörliga delen för bolagsledningen skall uppgå
till maximalt 100 procent av den fasta lönekostnaden för denna
grupp beroende på måluppfyllelse.
 �Möjlighet till deltagande i långsiktiga incitamentsprogram skall
ges i enlighet med beslut på bolagets årsstämmor.
 �Pensioner skall alltid vara premiebaserade för att skapa förutsäg-
barhet. För verkställande direktören utgör premien 35 procent av
den fasta lönen och för övriga i koncernledningen högst 30 procent.
Pensionsålder inträder generellt vid 65 år.
 �Avgångsvederlag och uppsägningslön för ledande befattnings
havare kan sammantaget, vid uppsägning ifrån bolagets sida, ge
rätt till bibehållen lön under maximalt 18 månader med avräkning
för eventuell inkomst från annan tjänst eller näringsverksamhet
under de sista 12 månaderna. För verkställande direktör gäller en
uppsägningstid om sex månader. Om bolaget säger upp verkstäl-

	 Noter  Acando årsredovisning 2016  57  

lande direktör gäller en uppsägningstid om sex månader samt att
ett avgångsvederlag utgår om 12 månadslöner med avräkning för
eventuell inkomst från annan tjänst eller näringsverksamhet under
de sista 12 månaderna. Verkställande direktör har rätt att säga upp
sin anställning på villkor som om bolaget sagt upp anställningen i
det fall att någon enskild aktieägare eller en grupp av aktieägare i
formellt samarbete uppnår mer än 50 procent rösträtt i bolaget.

Riktlinjerna gäller för anställningsavtal som ingås efter årsstämman
2016 samt för eventuella ändringar i existerande villkor. Avsteg från
ovanstående riktlinjer skall kunna göras om styrelsen i enskilda fall
bedömer att det finns särskilda skäl härför. Inga avsteg har gjorts
under 2016.

I koncernen har inga närståenderelationer av betydelse identi
fierats.

Ersättningar till moderbolagets styrelse, verkställande direktör och andra ledande befattningshavare
Ersättningar och övriga förmåner under 2016

kSEK

Styrelse
arvoden/
Grundlön

Utskotts
arvoden

Rörlig
ersättning

Övriga
förmåner

Pensions
kostnad

Finansiella
instrument1) Summa

Ulf J Johansson, styrelseordförande2) 550 65 615

Anders Skarin, styrelseledamot2) 220 65 285

Alf Svedulf, styrelseledamot 220 220

Birgitta Klasén, styrelseledamot2, 3) 55 65 120

Caroline af Ugglas, styrelseledamot 220 220

Cecilia Beck-Friis, styrelseledamot2, 4) 165 165

Lena Eliasson, styrelseledamot4) 165 165

Mats O Paulsson, styrelseledamot2) 220 85 305

Magnus Groth, styrelseledamot 220 220

Carl-Magnus Månsson, vd 3 593 3 125 - 1 236 283 8 237

Andra ledande befattningshavare (4 personer) 8 089 8 161 - 1 535 653 18 438

TOTALT 13 717 280 11 286 - 2 771 936 28 990

1) Avser kostnader för aktierelaterad ersättning och redovisas i enlighet med IFRS 2, se not 2 och not 9.
2) Exklusive ett belopp som motsvarar lagstadgade sociala avgifter för den del av arvodet som fakturerats via ett aktiebolag.
3) Avgick vid årsstämman 2016, arvode för en av fyra perioder redovisas i tabellen.
4) Tillträdde vid årsstämman 2016, arvode för tre av fyra perioder redovisas i tabellen.

Ersättningar och övriga förmåner under 2015

kSEK

Styrelse
arvoden/
Grundlön

Utskotts
arvoden

Rörlig
ersättning

Övriga
förmåner

Pensions
kostnad

Finansiella
instrument1) Summa

Ulf J Johansson, styrelseordförande2) 550 65 615

Anders Skarin, styrelseledamot2) 220 65 285

Alf Svedulf, styrelseledamot 220 220

Birgitta Klasén, styrelseledamot2) 220 65 285

Caroline af Ugglas, styrelseledamot3) 220 220

Mats O Paulsson, styrelseledamot2) 220 85 305

Magnus Groth, styrelseledamot 220 220

Carl-Magnus Månsson, vd 3 399 1 278 – 1 190 111 5 978

Andra ledande befattningshavare (4 personer) 7 526 4 047 – 1 477 156 13 206

TOTALT 12 795 280 5 325 – 2 667 267 21 334

1) Avser kostnader för aktierelaterad ersättning och redovisas i enlighet med IFRS 2, se not 2 och not 9.
2) Exklusive ett belopp som motsvarar lagstadgade sociala avgifter för den del av arvodet som fakturerats via ett aktiebolag.
3) Tillträdde vid årsstämman 2015.

Styrelsen består av 5 (5) män och 3 (2) kvinnor, de 2 arbetstagar
representanterna erhåller inget arvode. Ledande befattningshavare
har under 2016 bestått av 4 (4) män och 1 (1) kvinna.

Styrelseledamöter som uppfyller vissa förutsättningar kan fakturera
beloppet för styrelse- och kommittéarvode. Styrelseledamoten får
då lägga till ett belopp avseende sociala avgifter på sin faktura. De
sociala avgifter som då ingår i det fakturerade beloppet är inte högre
än de arbetsgivaravgifter bolaget annars skulle ha betalt. Hela arvodet,
det vill säga kontantdelen av styrelsearvodet och kommittéarvodet,
inklusive sociala avgifter, utgör då fakturerat styrelsearvode.

Aktiesparprogram
Vid årsskiftet 2016/2017 fanns fyra utestående aktiesparprogram:
 �Aktiesparprogram 2014/2017 beslutat på årsstämma i maj 2014
 �Aktiesparprogram 2014/2017 ll beslutat på extra stämma i juli 2014
 �Aktiesparprogram 2015/2018 beslutat på årsstämma i maj 2015
 �Aktiesparprogram 2016/2019 beslutat på årsstämma i april 2016

Styrelsens huvudsakliga mål med programmen är att öka möjlig
heterna att behålla och rekrytera nyckelmedarbetare samt att skapa
ett personligt långsiktigt ägarengagemang hos deltagarna i program-
men vilka förväntas stimulera till ett ökat intresse för verksamheten
och resultatet, höja motivationen samt öka samhörighetskänslan
med företaget.

58  Acando årsredovisning 2016  Noter

Långsiktigt ägande – minimiinnehav för kvalificering
till framtida program
I syfte att säkerställa ett långsiktigt ägande införs i Acando ett
minimiinnehav för att kvalificeras för deltagande i framtida program.
Aktieinnehavet är avsett att successivt byggas upp genom, dels
deltagande i årets program, dels deltagande i framtida incitaments-
program. Miniminivån definieras som den aggregerade volymen av
tilldelade Sparaktier och Prestationsaktier, det vill säga det finns
inget krav på ytterligare investering i aktier för deltagaren. Under
perioden fram tills att miniminivån har uppnåtts, har deltagaren inte
rätt att avyttra Sparaktier eller Prestationsaktier.

Miniminivån skall dock begränsas till högst:
 �Kategori A – 200 procent av årlig baslön (fast ersättning)
 �Kategori B – 150 procent av årlig baslön (fast ersättning)
 �Kategori C – 100 procent av årlig baslön (fast ersättning)
 �Kategori D – Inget krav på minimiinnehav

När minimiinnehavet har uppnåtts äger deltagaren rätt att avyttra
överskjutande aktier.

Kostnaden för pågående program har belastat 2016 års rörelse
resultat med 4 787 379 kronor i enlighet med IFRS 2.

Villkor för aktiesparprogram 2014/2017 riktat till nyckelpersoner
Programmet tecknades av 37 ledande befattningshavare och andra
nyckelpersoner i Acando huvudsakligen verksamma i Sverige. Del-
tagarna kommer att efter en kvalifikationsperiod om knappt tre år
samt förutsatt en egen investering i Acandoaktier, ges möjlighet att
vederlagsfritt erhålla tilldelning av ytterligare Acandoaktier, vars
antal är beroende av dels antalet Acandoaktier i egen investering,
dels av om särskilda prestationskrav uppfyllts.

Deltagande i Programmet förutsätter att deltagaren, under perioden
12 maj 2014 – 13 juni 2014, förvärvar och inom ramen för Programmet
binder upp aktier av serie B i Acando (”Sparaktier”). Styrelsen kan
dock i vissa fall medge att aktier av serie B i Acando förvärvade av
deltagaren tidigare än under denna period kvalificerar såsom Spar
aktier, under förutsättning att de binds upp inom ramen för Program-
met och att de ej ingår, eller tidigare ingått, som Sparaktier i annat
options- eller aktiesparprogram eller liknande program. Då en del-
tagares innehav nått den stipulerade nivå för minimiinnehav kan
tidigare förvärvade aktier användas fritt som Sparaktier för nya
program givet att de inte ingår i pågående program.

Tilldelning av Prestationsaktier enligt Programmet kommer att
kunna ske inom en period av 30 handelsdagar räknat från dagen efter
Bolagets offentliggörande av kvartalsrapporten för andra kvartalet
2017.

En förutsättning för att deltagaren skall ha rätt att erhålla Presta-
tionsaktier, är att deltagaren fortsätter att vara anställd i Acando-
koncernen under hela kvalifikationsperioden till och med tilldel-
ningsdagen samt att deltagaren, under denna period, har behållit
alla de Sparaktier som bundits upp inom ramen för Programmet. Den
anställde skall därvid kunna uppvisa avräkningsnota för varje Spar
aktie, utvisande att förvärv av Sparaktien skett under perioden
12 maj 2014 – 13 juni 2014, eller dessförinnan i enlighet med av styrel-
sen lämnat medgivande enligt ovan, samt att den anställde fortfa-
rande äger den aktuella Sparaktien. För erhållande av Prestations-
aktier krävs därutöver att vissa prestationskrav är uppfyllda.

Prestationskrav
Erhållande av Prestationsaktier är, utöver de krav som nämns ovan,
avhängigt uppfyllelse av särskilda prestationskrav kopplade till
Acandokoncernens vinst per aktie före skatt men efter utspädning
(”EPS”) under räkenskapsåren 2014-2016. Den maximala storleken på
poolen med prestationsaktier bestäms i enlighet med tabellen ned-
an baserat på resultatet för räkenskapsåret 2014. Det exakta antalet
beräknas som en linjär interpolation mellan brytpunkterna i nedan-
stående tabell.

Prestationsaktier
Tilldelning till Pool

Ingen till-
delning

25% till-
delning

75% till-
delning

100% till-
delning

Utfall EPS 2014, SEK <1,09 1,09 1,53 >1,90

Beräkning av marknadsvärde
Vid beräkning av marknadsvärdet (optionsvärdet) för aktiespar
programmet, har Acando använt sig allmänt vedertagna värderings-
principer. Marknadsvärdet uppgick vid tilldelningspunkten till 12,10
SEK per aktie. Marknadsvärdet har beräknats under beaktande av
genomsnittskursen vid tilldelningstillfället reducerat med det dis-
konterade värdet av framtida beräknade utdelningar under aktie-
sparprogrammets löptid.

Villkor för aktiesparprogram 2014/2017 II riktat till nyckelpersoner
Programmet tecknades av 17 ledande befattningshavare och andra
nyckelpersoner i Acando som tillkom genom förvärvet av Connecta,
samtliga verksamma i Sverige. Deltagarna kommer att efter en kvali-
fikationsperiod om knappt tre år samt förutsatt en egen investering
i Acandoaktier, ges möjlighet att vederlagsfritt erhålla tilldelning av
ytterligare Acandoaktier, vars antal är beroende av dels antalet
Acandoaktier i egen investering, dels av om särskilda prestations-
krav uppfyllts.

Deltagande i Programmet förutsätter att deltagaren, under perio-
den 1 augusti 2014 – 1 september 2014, förvärvar och inom ramen för
Programmet binder upp aktier av serie B i Acando (”Sparaktier”).
Styrelsen kan dock i vissa fall medge att aktier av serie B i Acando
förvärvade av deltagaren tidigare än under denna period kvalifice-
rar såsom Sparaktier, under förutsättning att de binds upp inom
ramen för Programmet och att de ej ingår, eller tidigare ingått, som
Sparaktier i annat options- eller aktiesparprogram eller liknande
program. Då en deltagares innehav nått den stipulerade nivå för
minimiinnehav kan tidigare förvärvade aktier användas fritt som
Sparaktier för nya program givet att de inte ingår i pågående pro-
gram.

Tilldelning av Prestationsaktier enligt Programmet kommer att
kunna ske inom en period av 30 handelsdagar räknat från dagen
efter Bolagets offentliggörande av kvartalsrapporten för andra
kvartalet 2017.

En förutsättning för att deltagaren skall ha rätt att erhålla Presta-
tionsaktier, är att deltagaren fortsätter att vara anställd i Acando-
koncernen under hela kvalifikationsperioden till och med tilldel-
ningsdagen samt att deltagaren, under denna period, har behållit
alla de Sparaktier som bundits upp inom ramen för Programmet. Den
anställde skall därvid kunna uppvisa avräkningsnota för varje Spar
aktie, utvisande att förvärv av Sparaktien skett under perioden
1 augusti 2014 – 1 september 2014, eller dessförinnan i enlighet med
av styrelsen lämnat medgivande enligt ovan, samt att den anställde
fortfarande äger den aktuella Sparaktien. För erhållande av Presta-
tionsaktier krävs därutöver att vissa prestationskrav är uppfyllda.

Prestationskrav
Erhållande av Prestationsaktier är, utöver de krav som nämns ovan,
avhängigt uppfyllelse av särskilda prestationskrav kopplade till
Acandokoncernens vinst per aktie före skatt men efter utspädning
(”EPS”) under räkenskapsåren 2014-2016. Den maximala storleken på
poolen med prestationsaktier bestäms i enlighet med tabellen ned-
an baserat på resultatet för räkenskapsåret 2014. Det exakta antalet
beräknas som en linjär interpolation mellan brytpunkterna i nedan-
stående tabell.

Prestationsaktier
Per sparaktie

I Match-
ningsaktier

Ingen
tilldelning

Presta-
tionsaktier

Tilldelning
1 Presta-

tionsaktie

Tilldelning
3 Presta

tionsaktier

Utfall EPS 2014, SEK >0 <1,09 1,53 >1,90

Beräkning av marknadsvärde
Vid beräkning av marknadsvärdet (optionsvärdet) för aktiespar
programmet, har Acando använt sig allmänt vedertagna värderings-
principer. Marknadsvärdet uppgick vid tilldelningspunkten till 11,00
SEK per aktie. Marknadsvärdet har beräknats under beaktande av
genomsnittskursen vid tilldelningstillfället reducerat med det
diskonterade värdet av framtida beräknade utdelningar under
aktiesparprogrammets löptid.

	 Noter  Acando årsredovisning 2016  59  

Villkor för aktiesparprogram 2015/2018 riktat till nyckelpersoner
Programmet tecknades av 42 ledande befattningshavare och andra
nyckelpersoner i Acando huvudsakligen verksamma i Sverige. Del-
tagarna kommer att efter en kvalifikationsperiod om knappt tre år
samt förutsatt en egen investering i Acandoaktier, ges möjlighet att
vederlagsfritt erhålla tilldelning av ytterligare Acandoaktier, vars
antal är beroende av dels antalet Acandoaktier i egen investering,
dels av om särskilda prestationskrav uppfyllts.

Deltagande i Programmet förutsätter att deltagaren, under perio-
den 12 maj 2015 – 12 juni 2015, förvärvar och inom ramen för Program-
met binder upp aktier av serie B i Acando (”Sparaktier”). Styrelsen
kan dock i vissa fall medge att aktier av serie B i Acando förvärvade
av deltagaren tidigare än under denna period kvalificerar såsom
Sparaktier, under förutsättning att de binds upp inom ramen för
Programmet och att de ej ingår, eller tidigare ingått, som Sparaktier
i annat options- eller aktiesparprogram eller liknande program. Då
en deltagares innehav nått den stipulerade nivå för minimiinnehav
kan tidigare förvärvade aktier användas fritt som Sparaktier för nya
program givet att de inte ingår i pågående program.

Tilldelning av Prestationsaktier enligt Programmet kommer att
kunna ske inom en period av 30 handelsdagar räknat från dagen
efter Bolagets offentliggörande av kvartalsrapporten för andra
kvartalet 2018.

En förutsättning för att deltagaren skall ha rätt att erhålla Presta-
tionsaktier, är att deltagaren fortsätter att vara anställd i Acando-
koncernen under hela kvalifikationsperioden till och med tilldel-
ningsdagen samt att deltagaren, under denna period, har behållit
alla de Sparaktier som bundits upp inom ramen för Programmet.
Den anställde skall därvid kunna uppvisa avräkningsnota för varje
Sparaktie, utvisande att förvärv av Sparaktien skett under perioden
12 maj 2015 – 12 juni 2015, eller dessförinnan i enlighet med av styrel-
sen lämnat medgivande enligt ovan, samt att den anställde fortfa-
rande äger den aktuella Sparaktien. För erhållande av Prestations-
aktier krävs därutöver att vissa prestationskrav är uppfyllda.

Prestationskrav
Erhållande av Prestationsaktier är, utöver de krav som nämns ovan,
avhängigt uppfyllelse av särskilda prestationskrav kopplade till
Acandokoncernens vinst per aktie före skatt men efter utspädning
(”EPS”) under räkenskapsåren 2015–2017. Den maximala storleken på
poolen med prestationsaktier bestäms i enlighet med tabellen ned-
an baserat på resultatet för räkenskapsåret 2015. Det exakta antalet
beräknas som en linjär interpolation mellan brytpunkterna i nedan-
stående tabell.

Prestationsaktier
Tilldelning till Pool

Ingen
tilldelning

25%
tilldelning

50%
tilldelning

100%
tilldelning

Utfall EPS 2015, SEK <1,28 1,28 1,75 >2,20

Beräkning av marknadsvärde
Vid beräkning av marknadsvärdet (optionsvärdet) för aktiesparpro-
grammet, har Acando använt sig allmänt vedertagna värderings-
principer. Marknadsvärdet uppgick vid tilldelningspunkten till 12,00
SEK per aktie. Marknadsvärdet har beräknats under beaktande av
genomsnittskursen vid tilldelningstillfället reducerat med det
diskonterade värdet av framtida beräknade utdelningar under
aktiesparprogrammets löptid.

Villkor för aktiesparprogram 2016/2019 riktat till nyckelpersoner
Programmet tecknades av 50 ledande befattningshavare och andra
nyckelpersoner i Acando huvudsakligen verksamma i Sverige. Del-
tagarna kommer att efter en kvalifikationsperiod om knappt tre år
samt förutsatt en egen investering i Acandoaktier, ges möjlighet att
vederlagsfritt erhålla tilldelning av ytterligare Acandoaktier, vars
antal är beroende av dels antalet Acandoaktier i egen investering,
dels av om särskilda prestationskrav uppfyllts.

Deltagande i Programmet förutsätter att deltagaren, under perio-
den 3 maj 2016 – 3 juni 2016, förvärvar och inom ramen för Program-
met binder upp aktier av serie B i Acando (”Sparaktier”). Styrelsen
kan dock i vissa fall medge att aktier av serie B i Acando förvärvade
av deltagaren tidigare än under denna period kvalificerar såsom
Sparaktier, under förutsättning att de binds upp inom ramen för
Programmet och att de ej ingår, eller tidigare ingått, som Sparaktier
i annat options- eller aktiesparprogram eller liknande program. Då
en deltagares innehav nått den stipulerade nivå för minimiinnehav
kan tidigare förvärvade aktier användas fritt som Sparaktier för nya
program givet att de inte ingår i pågående program.

Tilldelning av Prestationsaktier enligt Programmet kommer att
kunna ske inom en period av 30 handelsdagar räknat från dagen
efter Bolagets offentliggörande av kvartalsrapporten för andra
kvartalet 2019.

En förutsättning för att deltagaren skall ha rätt att erhålla Presta-
tionsaktier, är att deltagaren fortsätter att vara anställd i Acando-
koncernen under hela kvalifikationsperioden till och med tilldel-
ningsdagen samt att deltagaren, under denna period, har behållit
alla de Sparaktier som bundits upp inom ramen för Programmet. Den
anställde skall därvid kunna uppvisa avräkningsnota för varje Spar
aktie, utvisande att förvärv av Sparaktien skett under perioden
3 maj 2016 – 3 juni 2016, eller dessförinnan i enlighet med av styrelsen
lämnat medgivande enligt ovan, samt att den anställde fortfarande
äger den aktuella Sparaktien. För erhållande av Prestationsaktier
krävs därutöver att vissa prestationskrav är uppfyllda.

Prestationskrav
Erhållande av Prestationsaktier är, utöver de krav som nämns ovan,
avhängigt uppfyllelse av särskilda prestationskrav kopplade till
Acandokoncernens vinst per aktie före skatt men efter utspädning
(”EPS”) under räkenskapsåren 2016–2018. Den maximala storleken på
poolen med prestationsaktier bestäms i enlighet med tabellen ned-
an baserat på resultatet för räkenskapsåret 2016. Det exakta antalet
beräknas som en linjär interpolation mellan brytpunkterna i nedan-
stående tabell.

Prestationsaktier
Tilldelning till Pool

Ingen
tilldelning

25%
tilldelning

50%
tilldelning

100%
tilldelning

Utfall EPS 2016, SEK <1,40 1,40 1,90 >2,20

Beräkning av marknadsvärde
Vid beräkning av marknadsvärdet (optionsvärdet) för aktiesparpro-
grammet, har Acando använt sig allmänt vedertagna värderings-
principer. Marknadsvärdet uppgick vid tilldelningspunkten till 17,00
SEK per aktie. Marknadsvärdet har beräknats under beaktande av
genomsnittskursen vid tilldelningstillfället reducerat med det
diskonterade värdet av framtida beräknade utdelningar under
aktiesparprogrammets löptid.

60  Acando årsredovisning 2016  Noter

Not 10 Pensionsförpliktelser

Åtagande för ålderspension och familjepension för tjänstemän i
Sverige tryggas genom en försäkring i Alecta. Enligt ett uttalande
från Rådet för finansiell rapportering Akutgrupp UFR 10, är detta en
förmånsbestämd plan som omfattar flera arbetsgivare, men då det
saknas en konsekvent och tillförlitlig metod för att fördela förplik-
telser etc. på dess deltagare, så ska pensionsplanen enligt ITP redo-
visas som en avgiftsbestämd plan.

Årets avgifter för pensionsförsäkringar som är tecknade i Alecta
uppgår till 1 214 kSEK (1 505). Vid utgången av 2016 uppgick Alectas
överskott i form av den kollektiva konsolideringsnivån till 149 procent
(153). Alectas överskott kan fördelas till företaget och/eller de för-
säkrade.

FPG/PRI
Istället för att betala premier för pensionsförsäkring (ITP) till Alecta,
kan företaget sätta av värdet av de framtida pensionerna som skuld
i balansräkningen. Detta alternativ kallas FPG/PRI och har tidigare
år använts inom den före detta Rescokoncernen. Det innebär att
beräkning och betalning av pensionerna sköts av PRI Pensionstjänst
AB och kreditförsäkras hos Pensionsgaranti/FPG i syfte att trygga
de anställdas pensioner. Acando använder sig inte längre av FPG/
PRI-metoden för nyintjänad ITP utan betalar istället in ITP-premier-
na direkt till Alecta. Pensionsskulden avseende intjänad ITP från
tidigare år kvarstår dock i koncernens balansräkning och nuvärdes-
beräknas varje år eftersom ITP-planen är förmånsbestämd och inte
avgiftsbestämd.

En specifikation av pensionskostnaden och pensionsskulden
27 697 kSEK (20 821) avseende FPG/PRI framgår av följande samman-
ställning. Diskonteringsräntan i Norge är baserad på bostadsobliga-
tioner (OMF) med motsvarande duration som förpliktelsen och i
Sverige är den baserad på bostadsobligationer med motsvarande
duration som förpliktelsen.

kSEK 2016 2015

Pensionskostnad

Kostnader avseende tjänstgöring
under innevarande år 50 159

Räntekostnad (Not 12) 732 635

Summa pensionskostnad för året 782 794

Pensionsförpliktelser

Förpliktelsens nuvärde 27 697 22 985

Förvaltningstillgångars verkliga värde 0 -2 164

Överskott (minus) eller
underskott (plus) 27 697 20 821

Pensionsförpliktelser att redovisa
i balansräkningen 27 697 20 821

Förpliktelsens nuvärde

Förpliktelsens nuvärde den 1 januari 22 986 27 362

Kostnad avseende tjänstgöring
innevarande år 0 92

Räntekostnad 732 691

Kostnad avseende tjänstgöring tidigare
perioder – reducering/ändring i planen -52 -

Avräkning och vinst på avveckling -1 971 -

Utbetalda förmåner -306 -296

Aktuariella förluster (plus) och
vinster (minus) på förpliktelsen 6 120 -4 814

Omräkningsdifferens, Norge 188 -49

Förpliktelsens nuvärde
den 31 december 27 697 22 986

Population början av året

Aktiva 0 1

Pensionärer 16 13

Fribrevshavare 158 161

Summa 174 175

Förändring av pensionsförpliktelser
som redovisas i balansräkningen

Pensionsförpliktelser vid årets början 20 821 25 446

Pensionskostnad (plus)/
pensionsintäkt (minus) -52 141

Räntekostnad 732 640

Årets aktuariella (vinst)/förlust på
förpliktelsen mot övrigt totalresultat 5 717 -4 925

Utbetalda förmåner -306 -296

Inbetalningar från arbetsgivaren 0 -209

Premiefond 831 -

Omräkningsdifferens, Norge -46 25

Pensionsförpliktelser vid årets slut 27 697 20 821

Aktuariella antaganden,
början av året

2016
Sverige

2016
Norge

2015
Sverige

2015
Norge

Diskonteringsränta 2,50% 2,50% 3,50% 2,50%

Förväntad avkastning
på förvaltningstillgångar Ej tillämplig Ej tillämplig

Löneökningstakt Ej tillämplig 2,50% Ej tillämplig 2,50%

Förändring i inkomst
basbelopp Ej tillämplig 2,25% Ej tillämplig 2,25%

Inflation 1,50% 0,00% 1,50% 0,00%

Livslängd DUS14 FFFS 2007:31

Personalomsättning Ej tillämplig Ej tillämplig

Tillkommande upplysningar
aktuariella vinster/förluster 2016 2015

Erfarenhetsbaserade justeringar 1 171 475

Effekt av ändrade demografiska
och finansiella antaganden -6 888 4 450

Total aktuariell vinst (förlust) -5 717 4 926

	 Noter  Acando årsredovisning 2016  61  

Not 11 Av- och nedskrivningar av immateriella
och materiella anläggningstillgångar

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Avskrivningar immateriella
tillgångar (Not 16) -1 615 -1 954 -1 160 -1 127

Avskrivningar materiella
tillgångar (Not 17) -12 418 -10 880 -7 915 -6 886

Nedskrivningar
immateriella tillgångar
(Not 15 och not 16) - - - -

Totala avskrivningar -14 033 -12 834 -9 075 -8 013

Not 12 Finansiella intäkter och finansiella kostnader

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Resultat från andelar
i koncernföretag

Utdelning från dotterbolag - - 16 454 43 313

Upplösning förvärvsposter 19 530 - 18 522 -

Erhållet koncernbidrag - - 5 297 -

Resultat vid försäljning
av andelar i dotterföretag -955 -5 116 - -8 249

Summa resultat från
andelar i koncernbolag 18 575 -5 116 40 272 35 064

Övriga ränteintäkter och
liknande resultatposter

Justering förvärvsanalys
från tidigare år - 12 766 - -

Ränteintäkter och
liknande resultatposter 1 229 1 091 405 234

Ränteintäkter från
koncernföretag - - 697 1 072

Övriga poster - 104 - -

Kursdifferenser 2 503 - 2 301 -

Summa finansiella intäkter 3 732 13 961 3 403 1 306

Räntekostnader och
liknande resultatposter

Räntekostnader -2 090 -2 095 -1 862 -1 496

Räntekostnader på
PRI-skuld (Not 10) -732 -635 - -

Kursdifferenser - -2 180 - -1 877

Övriga poster -2 -579 - -

Räntekostnader
från koncernföretag - - -429 -268

Summa finansiella
kostnader -2 824 -5 489 -2 291 -3 641

Finansnetto 19 483 3 356 41 384 32 729

Not 13 Skatt

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Aktuell skatt

Aktuell skattekostnad -28 941 -17 618 - -

Justering av skatt
tidigare år -716 331 - -

Total aktuell
skattekostnad -29 657 -17 287 - -

Uppskjuten skatt

Avseende uppskjutna
skattefordringar (Not 18) -18 633 -24 134 - 185

Avseende uppskjutna
skatteskulder (Not 18) -283 -163 -4 624 -

Inkomstskatt relaterad till
poster i övrigt totalresultat -980 971 - -

Omräkningsdifferens -226 150 - -

Total uppskjuten skatt -20 122 -23 176 -4 624 185

Total skattekostnad -49 779 -40 463 -4 624 185

Koncernens skattekostnader för året uppgick till 49 779 kSEK
(40 463) eller 22 procent (26) av resultatet efter finansiella poster.

Moderbolagets skattekostnad för året uppgick till 4 624 kSEK
(-185 i intäkt) eller 8 procent (0) av resultatet efter finansiella poster.

Avstämning av verklig skatt
Avstämning mellan koncernens vägda genomsnittsskatt, baserad på
respektive lands skattesats, och koncernens verkliga skatt:

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Resultat före skatt 229 514 171 265 54 569 45 772

Skatt enligt svensk
skattesats (22%) -50 493 -37 678 -12 005 -10 070

Skatteeffekter av:

Ej avdragsgilla kostnader/
ej skattepliktiga intäkter 1 138 1 905 6 735 7 631

Aktuell skatt hänförlig
till tidigare år -1 304 331 -596 2 586

Skillnader i svensk
skattesats (22%) och övriga
länders skattesatser -6 987 -4 110 – -

Uppskjuten skatt
överavskrivningar 1 716 - 826 -

Ej tidigare aktiverade
temporära skillnader 2 996 - 250 -

Övriga poster 3 155 -911 166 38

Total redovisad
verklig skatt -49 779 -40 463 -4 624 185

Koncernen har outnyttjade underskottsavdrag om totalt cirka
23 MSEK (138), vilka i sin helhet kommer från den danska verksam
heten och är ej aktiverade. I Sverige finns inga outnyttjade under-
skottsavdrag kvar. Koncernen redovisar en uppskjuten skatte-
fordran hänförlig till underskottsavdragen om 0 MSEK (25), som har
upptagits som finansiell tillgång i balansräkningen. Se även not 18.

62  Acando årsredovisning 2016  Noter

Not 14 Beräkning av resultat per aktie

Förändring i antal aktier

2016 2015

Utestående aktier vid periodens början 104 407 419 104 407 419

Makulering av aktier - -

Apportemission - -

Utestående aktier vid periodens slut 104 407 419 104 407 419

  varav i egen ägo 1 542 000 1 542 000

Resultat per aktie före utspädning
Resultat per aktie före utspädning beräknas genom att årets resultat
divideras med vägt genomsnitt av antal aktier under perioden.
Aktier i egen ägo ingår inte i beräkningen.

2016 2015

Årets resultat hänförligt till
aktieägarna i Acando AB, kSEK 179 715 130 802

Medelantal utestående aktier 102 865 419 102 865 419

Resultat per aktie, SEK 1,75 1,27

Resultat per aktie efter utspädning
Resultat per aktie efter utspädning beräknas genom att årets resultat
för kvarvarande verksamheter divideras med vägt genomsnitt av antal
aktier under perioden efter utspädning med utestående aktiespar-
program. Aktier i egen ägo ingår inte i beräkningen.

2016 2015

Årets resultat, hänförligt till
aktieägarna i Acando AB, kSEK 179 715 130 802

Medelantal aktier efter utspädning 104 407 419 102 865 419

Resultat per aktie, SEK 1,72 1,27

Not 15 Goodwill

Koncernen

kSEK 2016 2015

Ingående anskaffningsvärde 968 515 939 795

Investering1) 5 589 40 511

Årets omräkningsdifferens 12 679 -11 791

Utgående anskaffningsvärde 986 783 968 515

Årets nedskrivningar/avyttringar2) -731 -

Utgående nedskrivningar -731 -

Netto bokfört värde 986 052 968 515

1) Förvärv av Brickmakers GmbH per Q4 2016
2) Försäljning Tarento per Q1 2016

Nedskrivningstest av goodwill
Enligt IAS 36.10 avseende nedskrivningsprövning av goodwill ska det
bokförda värdet på goodwill prövas årligen. Vid indikation på minskat
värde, prövas det för nedskrivning enligt IAS 36. Koncernen under-
söker varje år, i det fjärde kvartalet, om nedskrivningsbehov föreligger
vad gäller goodwill. Ingen indikation finns på nedskrivningsbehov.

Goodwill är fördelad på kassagenererande enheter (”KGE”) vilka
överensstämmer med koncernens rörelsesegment, det vill säga de
geografiska verksamhetsområdena; Sverige, Tyskland, Norge och
Finland.

En sammanfattning av fördelningen av goodwill per geografiskt
område återfinns nedan.

kSEK 2016 2015

Sverige 714 806 714 806

Tyskland 119 690 114 103

Norge 134 986 122 435

Finland 16 570 16 441

Indien 0 731

Total goodwill 986 052 968 515

Återvinningsbart belopp för en KGE har fastställts baserat på beräk-
ningar av nyttjandevärde. Dessa beräkningar utgår från uppskattade
framtida kassaflöden före skatt baserade på budgetar för 2017 samt
prognoser för perioden 2018–2021 upprättade av koncernledningen.

Prognoser utarbetas baserade på ett antal huvudantaganden
avseende framtida tillväxt och rörelsemarginal per geografisk enhet.
I bedömningen av framtida kassaflöden görs antaganden om i första
hand följande finansiella parametrar:
 ��försäljningstillväxt
 ��utveckling av rörelsemarginal (baserat på timpriser, debiterings-
grader och rörelseomkostnader i förhållande till försäljningen)
 ��utveckling av rörelsekapital och investeringsbehov

Kassaflöden för perioden 2018–2021, beräknas med hjälp av bedömd
tillväxttakt per geografisk marknad baserat på bland annat bransch
rapporter och historisk tillväxt. Den tillämpade tillväxten ligger i
nivå med tidigare års prognoser. Bortom prognosperioden har en
genomsnittlig inflation använts för att bedöma tillväxten och mot-
svarar 1,5 procent för samtliga enheter.

Den kapitalkostnad (WACC) som använts har beräknats med hjälp
av CAPM och beräknas före skatt. Kapitalkostnaden återspeglar
specifika risker som gäller för de olika länderna samt storleken på
respektive kassagenererande enhet. Kapitalkostnaden som har
använts i beräkningarna under 2016 motsvarar 9,6 procent (10,3) för
Sverige, 10,6 procent (11,3) för Tyskland och 11,9 procent (12,0) för
Norge. Förändringen mot tidigare år förklaras av justerad riskbild
samt marknadens riskpremie.

Känslighetsanalys
Ett antal känslighetsanalyser har gjorts, exempelvis har lägre nivåer
för intäkter och rörelseresultat använts. Också när dessa bedöm-
ningar har använts finns ingen indikation på nedskrivningsbehov.
Företagets börsvärde vid 2016 års slut, översteg väl värdet av rörel-
sens nettotillgångar i företaget.

Not 16 Övriga immateriella anläggningstillgångar

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Ingående anskaffningsvärde 29 085 28 161 15 478 15 118

Investeringar 1 900 1 410 839 360

Försäljning/utrangering -201 -27 - -

Årets omräkningsdifferens 303 -459 - -

Utgående
anskaffningsvärde 31 087 29 085 16 317 15 478

Ingående ackumulerade
avskrivningar -25 197 -23 710 -11 975 -10 848

Årets avskrivningar (Not 11) -1 615 -1 954 -1 160 -1 127

Årets nedskrivningar - - - -

Försäljning/utrangering 48 18 - -

Årets omräkningsdifferens -250 449 - -

Utgående ackumulerade
avskrivningar -27 014 -25 197 -13 135 -11 975

Netto bokfört värde 4 073 3 888 3 182 3 503

	 Noter  Acando årsredovisning 2016  63  

Not 17 Materiella anläggningstillgångar

Totala materiella anläggningstillgångar

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Inventarier, datorer,
servrar och nätverk 19 978 18 588 9 556 11 435

Mark 510 510 - -

Netto bokfört värde 20 488 19 098 9 556 11 435

Inventarier, datorer, servrar och nätverk

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Ingående anskaffningsvärde 77 801 69 024 55 856 47 121

Investeringar 15 320 14 294 6 036 8 735

Försäljning/utrangering -5 083 -4 633 - -

Årets omräkningsdifferens 1 204 -884 - -

Utgående
anskaffningsvärde 89 242 77 801 61 892 55 856

Ingående ackumulerade
avskrivningar -59 213 -52 854 -44 421 -37 535

Årets avskrivningar (Not 11) -12 418 -10 880 -7 915 -6 886

Försäljning/utrangering 3 313 3 790 - -

Årets omräkningsdifferens -946 731 - -

Utgående ackumulerade
avskrivningar -69 264 -59 213 -52 336 -44 421

Netto bokfört värde 19 978 18 588 9 556 11 435

Mark

Koncernen

kSEK 2016 2015

Ingående anskaffningsvärde 510 510

Utgående anskaffningsvärde 510 510

Netto bokfört värde 510 510

Not 18 Uppskjutna skattefordringar och uppskjutna skatteskulder

Uppskjutna skattefordringar – Koncernen

kSEK

Tillgångar
värderad till

verkligt värde

Temporära
skillnader

skulder
Incitaments-

program
Skattemässiga

underskott Totalt

Ingående balans per den 1 januari 2015 840 2 673 - 48 378 51 892

Redovisat mot resultaträkning under året (Not 13) -161 -695 304 -23 582 -24 134

Omräkningsdifferens - - - - 3

Ingående balans per den 1 januari 2016 679 1 978 304 24 796 27 761

Redovisat mot resultaträkning under året (Not 13) -518 5 540 1 141 -24 796 -18 633

Omräkningsdifferens - - - - -2

Utgående balans per den 31 december 2016 161 7 518 1 445 0 9 126

Uppskjutna skatteskulder – Koncernen

kSEK

Temporära
skillnader

fordringar
Obeskattade

reserver

Övriga
immateriella

tillgångar Totalt

Ingående balans per den 1 januari 2015 889 - 1 518 2 406

Redovisat mot resultaträkning under året (Not 13) -104 - 267 163

Omräkningsdifferens - - -

Ingående balans per den 1 januari 2016 785 - 1 785 2 569

Redovisat mot resultaträkning under året (Not 13) 267 16 283

Omräkningsdifferens -

Utgående balans per den 31 december 2016 1 052 - 1 801 2 852

Uppskjuten skatt – Moderbolaget
Uppskjuten skatt på överavskrivningar och aktiesparprogrammet.

64  Acando årsredovisning 2016  Noter

Not 19 Andelar i koncernföretag

Moderbolaget

kSEK 2016 2015

Vid årets början 1 542 638 1 531 953

Incitamentsprogram 2 738 1 302

Ökning genom förvärv av Connecta
(Not 34) - 20 452

Avyttringar - -11 070

Aktieägartillskott 16 454 -

Summa anskaffningsvärden 1 561 829 1 542 638

Nedskrivningar

Vid årets början -158 515 -158 515

Ackumulerade nedskrivningar -158 515 -158 515

Redovisat värde vid årets slut 1 403 314 1 384 123

Specifikation av moderbolagets innehav av andelar i koncernföretag

Koncernföretag Antal andelar Andel i % Bokfört värde Eget kapital Årets resultat

Acando Consulting AB, 556563-0554, Stockholm 1 558 884 100 510 769 54 060 -8 547

Acando Sverige AB, 556605-9274, Stockholm 50 000 100 64 318 35 336 -61

Frontec Business Solutions AB, 556308-2378, Stockholm 1 000 100 7 838 5 228 988

IDK Fastigheter KB, 916445-3640, Stockholm - 100 203 52 0

Acando Digital Innovations Lab AB, 556065-9871, Stockholm 1 000 000 100 1 739 4 265 1 330

Profitmodeler Solutions in Sweden AB, 556771-2178, Stockholm 1 000 100 1 166 846 413

Acando Europe AB (publ.), 556220-8511, Stockholm 36 544 903 100 239 495 225 826 47 893

  Acando Scandinavia AB, 556526-2788, Stockholm Indirekt ägt 100

  Acando Finland Oy, 373.787, Finland Indirekt ägt 100

  Acando GmbH, HRB 76048, Tyskland Indirekt ägt 100

   Brickmakers GmbH, HRB 21093, Tyskland Indirekt ägt 51

Acando Denmark Holding A/S, CVR 30275748, Glostrup, Danmark 500 000 100 0 1 850 1 429

  Acando Denmark A/S, CVR 26086736, Glostrup, Danmark Indirekt ägt 100

Acando AS, 979191138, Trondheim, Norge 2 842 847 100 101 254 52 497 13 343

  Acando Ålesund AS, 997023536, Ålesund, Norge Indirekt ägt 100

  Acando iKnowBase AS, 982486521, Oslo, Norge Indirekt ägt 100

Acando Solutions AB, 556610-5705, Stockholm 10 387 355 100 476 532 83 039 34 130

  Adcore AB, 556624-3209, Stockholm Indirekt ägt 100

  Connecta Partner Investment AB, 556669-0789, Stockholm Indirekt ägt 100

   Acando ITICS AB, 556742-2919, Stockholm Indirekt ägt 100

   Qb Best On and Off Shore Sweden AB, 556756-0114, Stockholm Indirekt ägt 100

    Tarento Latvia SIA, 40003819948, Riga Indirekt ägt 100

Summa koncernföretag 1 403 314

	 Noter  Acando årsredovisning 2016  65  

Not 20 Övriga finansiella anläggningstillgångar/
andra långfristiga fordringar

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Vid årets början 11 359 6 121 3 515 1

Tillkommande fordringar 1 476 3 514 - 3 514

Reglerade fordringar -7 455 1 668 -3 515 -

Värdeförändring -15 55 - -

TOTALT 5 365 11 359 - 3 515

Posten består huvudsakligen av finansiella placeringar.

Not 21 Kundfordringar

kSEK 2016 2015

Kundfordringar 545 258 452 631

Reserv för osäkra fordringar -8 228 -6 971

Kundfordringar – netto 537 030 445 660

Rörelser avseende reserv
för osäkra kundfordringar 2016 2015

Ingående balans -6 971 -5 201

Reserveringar -6 478 -10 732

Konstaterade förluster 422 1 357

Periodens återföringar av
outnyttjade belopp 2 451 7 538

Omräkningsdifferenser -119 67

Från förvärv och avyttringar under året 2 467

Utgående balans -8 228 -6 971

Åldersfördelning
2016-12-31

Kundfordringar Brutto Reserv Netto

Ännu ej förfallna 508 557 -382 508 176

Förfallet 1–30 dgr 23 839 23 839

Förfallet 31–60 dgr 5 863 -80 5 783

Förfallet 61–90 dgr 1 012 -677 335

Förfallet över 90 dgr 5 987 -7 089 -1 102

Utgående balans 545 258 -8 228 537 030

2015-12-31

Kundfordringar Brutto Reserv Netto

Ännu ej förfallna 421 704 - 421 704

Förfallet 1–30 dgr 16 036 - 16 036

Förfallet 31–60 dgr 3 564 -426 3 138

Förfallet 61–90 dgr 1 870 -89 1 781

Förfallet över 90 dgr 9 457 -6 456 3 001

Utgående balans 452 631 -6 971 445 660

Not 22 Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Förutbetald hyra/leasing 10 723 7 768 7 970 508

Förutbetald försäkring 8 256 6 175 44 44

Upplupna intäkter 25 205 13 633 - -

Övriga poster 12 115 21 651 -5 210 2 354

TOTALT 56 299 49 227 2 804 2 906

I upplupna intäkter ingår upparbetade, ej fakturerade intäkter
hänförliga till pågående projekt.

Not 23 Likvida medel

I likvida medel i balansräkningen och kassaflödesanalysen ingår
följande:

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Kassa och bank 72 296 93 209 5 27 202

TOTALT 72 296 93 209 5 27 202

Koncernens outnyttjade checkräkningskredit uppgick vid årets slut
till 170 MSEK (100).

Not 24 Finansiella instrument per kategori i koncernen

2016-12-31

Tillgångar i balansräkningen

Låne-
och kund-
fordringar

Tillgångar
värderade till
verkligt värde

via resultat-
räkningen Totalt

Kundfordringar och andra
fordringar exklusive interims-
fordringar1) 546 304 - 546 304

Övriga finansiella
anläggningstillgångar - 463 463

Likvida medel 72 296 - 72 296

Totalt 618 600 463 619 063

Skulder i balansräkningen

Övriga
finansiella

skulder Totalt

Övriga långfristiga skulder2) 6 213 6 213

Leverantörsskulder och andra skulder
exklusive icke finansiella skulder3) 166 958 166 958

Totalt 173 171 173 171

1) �Förskottsbetalningar är exkluderade från kundfordringar och andra fordringar
eftersom analysen endast krävs för finansiella instrument.

2) �Verkligt värde överensstämmer med redovisat värde.
3) �Finansiella skulder, som till exempel upplupna sociala avgifter, är exkluderade

eftersom denna analys endast krävs för finansiella instrument.

66  Acando årsredovisning 2016  Noter

2015-12-31

Tillgångar i balansräkningen

Låne-
och kund-
fordringar

Tillgångar
värderade till
verkligt värde

via resultat-
räkningen Totalt

Kundfordringar och andra
fordringar exklusive interims-
fordringar1) 450 600 - 450 600

Övriga finansiella
anläggningstillgångar - 2 375 2 375

Likvida medel 93 209 - 93 209

Totalt 543 809 2 375 546 184

Skulder i balansräkningen

Övriga
finansiella

skulder Totalt

Övriga långfristiga skulder2) 34 646 34 646

Leverantörsskulder och andra skulder
exklusive icke finansiella skulder3) 148 055 148 055

Totalt 182 701 182 701

1) �Förskottsbetalningar är exkluderade från kundfordringar och andra fordringar
eftersom analysen endast krävs för finansiella instrument.

2) �Verkligt värde överensstämmer med redovisat värde		
3) �Finansiella skulder, som till exempel upplupna sociala avgifter, är exkluderade

eftersom denna analys endast krävs för finansiella instrument.

Följande tabell visar koncernens tillgångar värderade till verkligt
värde per 31 december 2016.

Tillgångar Nivå 1 Nivå 2 Nivå 3 Totalt

Finansiella tillgångar
värderade till verkligt värde

– Finansiella placeringar 463 - - 463

Summa 463 - - 463

Följande tabell visar koncernens tillgångar värderade till verkligt
värde per 31 december 2015.

Tillgångar Nivå 1 Nivå 2 Nivå 3 Totalt

Finansiella tillgångar
värderade till verkligt värde

– Finansiella placeringar 2 375 - - 2 375

Summa 2 375 – – 2 375

Verkligt värde på finansiella instrument innehas på en aktiv marknad
baseras på noterade marknadspriser på balansdagen. En marknad
betraktas som aktiv om noterade priser från en börs, mäklare, indu-
strigrupp, prissättningstjänst eller övervakningsmyndighet finns
lätt och regelbundet tillgängliga och dessa priser representerar
verkliga och regelbundet förekommande marknadstransaktioner på
armlängds avstånd. Dessa instrument återfinns i nivå 1. De investe-
ringar som återfinns i nivå 1 utgörs främst av aktierelaterat innehav.

Nedanstående tabell analyserar koncernens finansiella skulder
uppdelade efter den tid som på balansdagen återstår fram till den
avtalsenliga förfallodagen. De belopp som anges i tabellen är de
avtalsenliga, odiskonterade kassaflödena. De belopp som förfaller
inom 12 månader överensstämmer med bokförda belopp, eftersom
diskonteringseffekten är oväsentlig.

2016-12-31

Skulder i balansräkningen
Inom

ett år 2–5 år
Senare
än 5 år Totalt

Leverantörsskulder och
andra skulder exklusive
icke finansiella skulder 166 958 - - 166 958

Övriga långfristiga skulder - 6 213 - 6 213

SUMMA 166 958 6 213 - 173 171

2015-12-31

Skulder i balansräkningen
Inom

ett år 2–5 år
Senare
än 5 år Totalt

Leverantörsskulder och
andra skulder exklusive
icke finansiella skulder 148 055 - - 148 055

Övriga långfristiga skulder - 34 646 - 34 646

SUMMA 148 055 34 646 – 182 701

	 Noter  Acando årsredovisning 2016  67  

Not 25 Aktiekapital

Moderbolagets aktiekapital utgörs av 104 407 419 (104 407 419)
aktier med kvotvärdet 1,38 kr. Av moderbolagets aktier är 3 639 990
(3 639 990) A-aktier med tio röster per aktie, 100 767 429 (100 767 429)
B-aktier med en röst per aktie.

År Händelse Antal aktier Aktiekapital i SEK

1986 Bolagsbildande 5 000 50 000

1986 Nyemission 75 000 750 000

1986 Nyemission 100 000 1 000 000

1990 Fondemission 300 000 3 000 000

1993 Nyemission 329 480 3 294 800

1994 Nyemission 331 460 3 314 600

1995 Fondemission 331 460 13 258 400

1995 Split 8:1 2 651 680 13 258 400

1995 Nyemission 3 651 680 18 258 400

1995 Utnyttjande av teckningsoptioner 4 609 280 23 046 400

1996 Utnyttjande av teckningsoptioner 4 689 280 23 446 400

1996 Nyemission 5 627 136 28 135 680

1996 Split 4:1 22 508 544 28 135 680

1997 Utnyttjande av teckningsoptioner 22 615 168 28 268 960

1998 Nyemission 22 631 445 28 289 306

1998 Nyemission 24 026 088 30 032 610

1998 Nyemission 25 609 035 32 011 294

1999 Utnyttjande av teckningsoptioner 26 647 433 33 309 291

2000 Utnyttjande av teckningsoptioner 27 115 236 33 894 045

2001 Utnyttjande av teckningsoptioner 27 331 555 34 164 444

2001 Konvertering till aktier 31 405 110 39 256 387

2002 Konvertering till aktier 31 412 110 39 265 137

2003 Nyemission 55 658 810 69 573 512

2006 Nyemission 72 780 825 90 976 031

2006 Konvertering till aktier 74 051 168 92 563 960

2006 Utnyttjande av teckningsoptioner 76 643 668 95 804 585

2007 Utnyttjande av teckningsoptioner 77 564 768 96 955 961

2007 Split 2:1 155 129 536 96 955 961

2007 Inlösenprogram 77 564 768 48 477 981

2007 Fondemission 77 564 768 96 955 961

2007 Nyemission C-aktier 78 564 768 98 205 961

2008 Konvertering C-aktier till B-aktier 78 564 768 98 205 961

2009 Utnyttjande av teckningsoptioner 79 486 305 99 357 882

2010 Utnyttjande av teckningsoptioner 79 644 260 99 555 326

2012 Makulering av aktier 74 411 429 93 014 287

2012 Fondemission 74 411 429 99 555 326

2013 Makulering av aktier 72 181 429 96 571 801

2013 Fondemission 72 181 429 99 555 326

2014 Apportemission 104 407 419 144 002 616

– varav i egen ägo 1 542 000 2 126 783

Under 2014 genomfördes apportemission i samband med förvärvet
av Connecta AB, vilket har ökat antalet B-aktier och röster i bolaget
ökat med 32 225 990.

Utdelningar som betalades ut under 2016 och 2015 uppgick till
123 MSEK (1,20 SEK per aktie) respektive 103 MSEK (1,00 SEK per aktie).
På årsstämman den 4 maj 2017 kommer en utdelning avseende räken-
skapsåret 2016 på 1,30 SEK per aktie, totalt 134 MSEK att föreslås.
Innehavet av 1,5 miljoner egna aktier är ej inkluderat i denna beräk-
ning. Den föreslagna utdelningen har inte redovisats som skuld i
dessa finansiella rapporter.

68  Acando årsredovisning 2016  Noter

Not 26 Reserver

Posten Reserver i eget kapital i koncernen avser till sin helhet
omräkningsdifferenser.

Not 27 Avsättningar

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Avsättningar per 1 januari 4 385 49 898 -0 9 803

Redovisat balansräkningen: -

– �tillkommande tilläggs
köpeskillingar (+) - 955 - -

– �återförda ej utbetalda
tilläggsköpeskillingar -4 011 -3 511 - -

– �utbetalda omstruktu
reringskostnader - -42 968 - -9 803

– omräkningsdifferenser - 11 - -

Totalt per 31 december 374 4 385 -0 -0

Avsättningarna består av:

Kortfristig del 0 - -0 -0

Långfristig del 374 4 385 - -

Under 2015 förvärvades 100 procent av aktierna i konsultföretaget
Antares AS i Norge och en prestationsbaserad tilläggsköpeskilling
om 4 MSEK reserverades som en avsättning för prestationer under
åren 2015–2016. Denna är återförd så när som på 0,3 MSEK under 2016.

Not 28 Övriga skulder

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Mervärdeskatt 49 917 41 581 4 686 2 959

Personalens källskatter 30 482 27 684 249 212

Övriga skulder 3 270 6 120 - -

TOTALT 83 669 75 385 4 935 3 171

Not 29 Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Upplupen semester
löneskuld 83 331 82 460 1 736 1 568

Upplupna sociala avgifter 25 271 21 587 446 186

Upplupna löner 95 586 75 853 4 645 1 483

Förutbetalda intäkter 45 719 41 926 37 -

Upplupna pensions
kostnader 3 733 5 457 - -

Tilläggsköpeskilling - 21 543 - 21 543

Övriga upplupna kostnader 35 032 53 200 1 343 8 283

TOTALT 288 672 302 026 8 207 33 063

I förutbetalda intäkter ingår fakturerade, ej upparbetade intäkter i
pågående projekt.

Not 30 Ställda säkerheter

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Företagsinteckningar 134 900 134 900 - -

TOTALT 134 900 134 900 - -

Aktier i dotterbolaget till förmån för kreditfacilitet hos Danske Bank.

Not 31 Eventualförpliktelser

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Övriga ansvarsförbindelser - - - -

PRI-skuld 330 324 - -

TOTALT 330 324 - -

Not 32 Erhållna och betalda räntor

I resultatet efter finansiella poster ingår följande erhållna och
betalda räntor.

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Erhållen ränta 1 229 1 091 405 234

Betald ränta -2 090 -2 095 -1 862 -1 496

TOTALT -861 -1 004 -1 457 -1 262

	 Noter  Acando årsredovisning 2016  69  

Not 33 Justering för poster som inte ingår i kassaflödet

Koncernen Moderbolaget

kSEK 2016 2015 2016 2015

Avskrivningar av
anläggningstillgångar 14 033 12 834 9 075 8 013

Optionskostnad enligt
IFRS 2 3 040 1 492 283 1 413

Realisationsresultat 955 5 116 - 8 249

Upplösning avsättning
för förvärvskostnader -19 530 - -18 522 -

Erhållet koncernbidrag - - -5 297 -

Erhållen utdelning - - -16 454 -

Förändring övriga
avsättningar -4 011 - - -

Påverkan förmånsbestämd
pension över EK, IAS 19 -4 459 - - -

Förändring uppskjuten skatt -2 877 - - -

Övriga poster -2 652 -2 592 -2 263 -1 264

TOTALT -15 501 16 850 -33 177 16 411

Not 34 Förvärv och försäljning av dotterföretag

2016
Tarento Indien
Under första kvartalet 2016 träffade Acando, som ett led i att foku-
sera verksamheten i sin helhet till EU, avtal om försäljning av det
indiska leveranscentrat samt tillhörande svenskt ägarbolag. Köpare
var ledningen i det indiska bolaget som via bolag förvärvat ägarbo-
laget med övergång av verksamheten till köparen från den 1 mars 2016.
För att tydliggöra detta redovisas utfallet för januari – februari 2016
som resultat av avyttrade verksamheten i Segmentsnoten och även
i tabellen på sid 32. Acando bedömer att det kommer innebära skal-
fördelar att samla all volym i enhet i Lettland samt att närheten med
outsourcing inom Europa bidrar aktivt till att öka lönsamheten i denna
typ av leverans. Verksamheten är inte av väsentlig betydelse för
Acando.

Brickmakers
Under fjärde kvartalet förvärvade Acando i Tyskland majoriteten
i bolaget Brickmakers Gmbh. Bolagets har, baserat på sin storlek,
ingen väsentlig påverkan på koncernens räkenskaper.

2015
Antares
Per den 1 september 2015 förvärvades verksamheten i Antares
Group i Norge. Erlagd köpeskilling uppgick till 6 MSEK varav 3 MSEK
erlagts med kontanta medel. Övriga 3 MSEK avser en skuld för presta-
tionsbaserad tilläggsköpeskilling baserad på förväntade resultat för
räkenskapsår 2015 och 2016, vilket reserverades under 2015.

Not 35 Vinstdisposition

Förslag till vinstdisposition

Till årsstämmans förfogande står följande vinstmedel: SEK

Överkursfond 632 444 632

Balanserade vinstmedel 194 672 896

Årets resultat 49 946 208

Vinstmedel till förfogande 877 063 737

Styrelsen föreslår att de till förfogande
stående medlen disponeras enligt nedan: SEK

Utdelning antal aktier 102 865 419 x 1,30 133 725 045

Balanseras i ny räkning 743 338 692

  varav i överkursfond 632 444 632

Totalt 877 063 737

Styrelsen föreslår årsstämman att besluta om en utdelning om 1,30
SEK per aktie. Utdelning utgår inte för Acandos innehav av B-aktier
i egen ägo. Beräknat på antalet utestående aktier per 31 december
2016 och Acandos egna innehav av aktier om 1 542 000 motsvarar
detta en total utdelning om 133 725 045 SEK. Avstämningsdag för
utdelning är föreslagen till 8 maj 2017.

Not 36 Närståendetransaktioner

Inga transaktioner har ägt rum mellan Acando och närstående
som väsentligen påverkat företagets ställning och resultat.

Not 37 Händelser efter räkenskapsårets slut

Inga väsentliga händelser efter periodens utgång.

70  Acando årsredovisning 2016  Godkännande av årsredovisningen

Godkännande av årsredovisningen

Styrelsen och verkställande direktören försäkrar att årsredo-
visningen har upprättats i enlighet med god redovisningssed
i Sverige och koncernredovisningen har upprättats i enlighet
med de internationella redovisningsstandarder som avses i
Europaparlamentets och rådets förordning (EG) nr 1606/2002
av den 19 juli 2002 om tillämpning av internationella redovis-
ningsstandarder. Årsredovisningen respektive koncernredo-
visningen ger en rättvisande bild av moderbolagets och

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

Koncernens resultat- och balansräkningar kommer att före-
läggas årsstämman den 4 maj 2017 för fastställelse.

Stockholm den 22 mars 2017

	 Ulf J Johansson	 Cecilia Beck-Friis 	 Lena Eliasson 	 Magnus Groth
	 Styrelseordförande 	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

	 Mats O Paulsson	 Anders Skarin 	 Alf Svedulf 	 Caroline af Ugglas
	 Styrelseledamot 	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

	 Mija Jelonek 		 Åsa Lindström
	 Arbetstagarrepresentant		 Arbetstagarrepresentant

Carl-Magnus Månsson
Verkställande direktör

Vår revisionsberättelse har avgivits den 27 mars 2017
KPMG AB

Helena Arvidsson Älgne
Auktoriserad revisor

	 Revisionsberättelse  Acando årsredovisning 2016  71  

Rapport om årsredovisningen och koncernredovisningen
Uttalanden
Vi har utfört en revision av årsredovisningen och koncern
redovisningen för Acando AB (publ) för år 2016. Bolagets års
redovisning och koncernredovisning ingår på sidorna 30–70
samt 75 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 ställ-
ning per den 31 december 2016 och av dess finansiella resultat
och kassaflöde för året enligt årsredovisningslagen. Koncern-
redovisningen har upprättats i enlighet med årsredovisnings
lagen och ger en i alla väsentliga avseenden rättvisande bild av
koncernens finansiella ställning per den 31 december 2016 och
av dess finansiella resultat och kassaflöde för året enligt Inter-
national Financial Reporting Standards (IFRS), så som de anta-
gits av EU, och årsredovisningslagen. Förvaltningsberättelsen
är förenlig med årsredovisningens och koncernredovisningens
övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultat-
räkningen och balansräkningen för moderbolaget och för
koncernen.

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

Övriga upplysningar
Revisionen av årsredovisningen och koncernredovisningen
för år 2015 har utförts av en annan revisor som lämnat en
revisionsberättelse daterad den 17 mars 2016 med omodifierade
uttalanden i Rapport om årsredovisningen och koncernredo-
visningen.

Särskilt betydelsefulla områden
Särskilt betydelsefulla områden för revisionen är de områden
som enligt vår professionella bedömning var de mest betydelse
fulla för revisionen av årsredovisningen och koncernredovis-
ningen 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.

Intäktsredovisning
Se not 4 och redovisningsprinciper på sidan 52 årsredovisningen och koncernredovisningen för detaljerade upplysningar
och beskrivning av området.

Beskrivning av område Hur området har beaktats i revisionen

Nettoomsättning avser huvudsakligen tjänster i form av
konsult- och driftsintäkter. För tjänster på löpande räkning,
vilka utgör huvuddelen av koncernens intäkter, redovisas
utfört ännu ej fakturerat arbete som nettoomsättning i den
period arbetet utförts.

För pågående tjänsteuppdrag till fast pris redovisas, i enlig-
het med principen för successiv vinstavräkning, inkomsten
och de utgifter som är hänförliga till uppdraget som intäkt
respektive kostnad i förhållande till uppdragets färdig
ställandegrad på balansdagen.

För tjänsteuppdrag till fast pris bygger därmed intäkts- och
resultatredovisningen på bedömningar om den totala pro-
jektkostnaden och projektintäkten vid det efterföljande
färdigställandet. Härtill kan förändring i bedömningen under
projektens genomförande ge upphov till väsentlig påverkan
på redovisade intäkter och resultat. Oförutsebara kostnader
kan vara inkluderade i dessa bedömningar för att beakta
osäkra risker eller tvistiga krav, det vill säga osäkra poster.
Dessa osäkra poster utvärderas regelbundet av koncernen
under respektive kontrakts avtalstid och justeras vid behov.

Mot bakgrund av ovanstående finns det ett mått av bedöm-
ningar som är av betydelse för redovisningen av intäkter och
resultat. Dessa bedömningar avser att uppskatta intäkter att
redovisa baserat på färdigställandegraden i projekten och att
bedöma oförutsebara kostnader.

Vi har informerat oss om och utvärderat ledningens process
för genomgång av projekt inklusive processen för att identi-
fiera förlustprojekt och/eller högriskprojekt samt processen
för att bedöma intäkter och kostnader.

Vi har granskat ett urval av projekt för att utvärdera och
prövat de mest väsentliga bedömningarna.

Urvalet består främst av större projekt och projekt där risker
har identifierats. För dessa har vi:

 �utmanat ledningens bedömningar i form av uppskattad slut-
prognos och beaktade oförutsebara kostnader

 �bedömt huruvida risker och möjligheter i projekten har
speglats på ett balanserat sätt i projektvärderingarna, samt

 �bedömt förlustkontrakt och om förlustriskreserver reflek-
terar riskerna i projektet samt utmanat ledningens över
väganden avseende dessa bedömningar.

Vi har också kontrollerat fullständigheten i upplysningarna i
årsredovisningen.

Revisionsberättelse
Till bolagsstämman i Acando AB (publ), org.nr 556272-5092

72  Acando årsredovisning 2016  Revisionsberättelse

Värdering av goodwill i koncernen och andelar i koncernföretag i moderbolaget
Se not 15 och 4 för goodwill samt not 19 för andelar i koncernföretag och redovisningsprinciper på sidan 50 och 53
i årsredovisningen och koncernredovisningen för detaljerade upplysningar och beskrivning av området.

Beskrivning av område Hur området har beaktats i revisionen

Koncernen redovisar per den 31 december 2016 goodwill om
986 MSEK, vilket utgör 58% av balansomslutningen. Goodwill
ska årligen bli föremål för minst en så kallad nedskrivnings-
prövning vilken innehåller både komplexitet och betydande
inslag av bedömningar från ledningen av koncernen.

Prövningen ska enligt gällande regelverk genomföras enligt
en viss teknik där företagsledningen måste göra framtidsbe-
dömningar om verksamhetens både interna och externa för-
utsättningar och planer. Exempel på sådana bedömningar är
framtida kassaflöden, vilka bland annat kräver antaganden om
framtida marknadsförutsättningar. Ett annat viktigt antagande
är vilken diskonteringsränta som bör användas för att beakta
att framtida bedömda kassaflöden är förenade med risk.

Moderbolaget redovisar per den 31 december 2016 andelar i
koncernföretag om 1 403 MSEK, vilket utgör 98% av balansom-
slutningen. I de fall dotterbolagens egna kapital understiger
andelens bokförda värde genomförs en nedskrivningsprövning.

Mot bakgrund av ovanstående finns det betydande bedöm-
ningar som är av betydelse för redovisningen.

Vi har inspekterat bolagets nedskrivningsprövningar för att
bedöma huruvida de är genomförda i enlighet med den teknik
som föreskrivs. Vidare har vi bedömt rimligheten i de framtida
kassaflödena samt den antagna diskonteringsräntan och
tillväxttakten genom att ta del av och utvärdera ledningens
skriftliga dokumentation och planer. Vi har även intervjuat
ledningen samt utvärderat tidigare års bedömningar i förhål-
lande till faktiska utfall.

Vi har involverat våra egna värderingsspecialister i revisions-
teamet för att på så sätt säkerställa erfarenhet och kompetens
inom området, främst vad gäller antaganden med koppling till
externa marknader och konkurrenter samt bedömning av
bolagets antaganden avseende framtida kassaflöden.

En viktig del i vårt arbete har även varit att utvärdera hur för-
ändringar i antaganden kan påverka värderingen, det vill säga
att utföra och ta del av koncernens så kallade känslighets-
analys.

Vi har också kontrollerat fullständigheten i upplysningarna i
årsredovisningen och bedömt om de överensstämmer med
de antaganden som koncernen har tillämpat i sin nedskriv-
ningsprövning samt om informationen är tillräckligt omfat-
tande för att förstå företagsledningens bedömningar.

Annan information än årsredovisningen
och koncernredovisningen
Detta dokument innehåller även annan information än årsredo-
visningen och koncernredovisningen och återfinns på sidorna
1-15 samt 76. Det är styrelsen och verkställande direktören
som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredo-
visningen omfattar inte denna information och vi gör inget ut-
talande med bestyrkande avseende denna andra information.

I samband med vår revision av årsredovisningen och koncern-
redovisningen är det vårt ansvar att läsa den information som
identifieras ovan och överväga om informationen i väsentlig
utsträckning är oförenlig med årsredovisningen och koncern-
redovisningen. Vid denna genomgång beaktar vi även den
kunskap vi i övrigt inhämtat under revisionen samt bedömer om
informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna
information, drar slutsatsen att den andra informationen inne-
håller 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 verkställande direktören som har ansvaret
för att årsredovisningen och koncernredovisningen upprättas
och att de ger en rättvisande bild enligt årsredovisningslagen
och, vad gäller koncernredovisningen, enligt IFRS så som de
antagits av EU. Styrelsen och verkställande direktören ansvarar
även för den interna kontroll som de bedömer är nödvändig för
att upprätta en årsredovisning och koncernredovisning som
inte innehåller några väsentliga felaktigheter, vare sig dessa
beror på oegentligheter eller på fel.

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

Styrelsens revisionsutskott ska, utan att det påverkar styrel-
sens ansvar och uppgifter i övrigt, bland annat övervaka bola-
gets finansiella rapportering.

	 Revisionsberättelse  Acando årsredovisning 2016  73  

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 revisionsberät-
telse 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. Fel-
aktigheter kan uppstå på grund av oegentligheter eller fel och
anses vara väsentliga om de enskilt eller tillsammans rimligen
kan förväntas påverka de ekonomiska beslut som användare
fattar med grund i årsredovisningen och koncernredovisningen.

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

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

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

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

Vi måste också förse styrelsen med ett uttalande om att vi
har följt relevanta yrkesetiska krav avseende oberoende, och
ta upp alla relationer och andra förhållanden som rimligen kan
påverka vårt oberoende, samt i tillämpliga fall tillhörande mot-
åtgärder.

Av de områden som kommuniceras med styrelsen fastställer
vi vilka av dessa områden som varit de mest betydelsefulla för
revisionen av årsredovisningen och koncernredovisningen,
inklusive de viktigaste bedömda riskerna för väsentliga fel
aktigheter, och som därför utgör de för revisionen särskilt
betydelsefulla områdena. Vi beskriver dessa områden i revi-
sionsberättelsen såvida inte lagar eller andra författningar för-
hindrar upplysning om frågan eller när, i ytterst sällsynta fall,
vi bedömer att en fråga inte ska kommuniceras i revisions
berättelsen på grund av att de negativa konsekvenserna av att
göra det rimligen skulle väntas vara större än allmänintresset
av denna kommunikation.

Rapport om andra krav enligt lagar och andra författningar
Uttalanden
Utöver vår revision av årsredovisningen och koncernredovis-
ningen har vi även utfört en revision av styrelsens och verk-
ställande direktörens förvaltning för Acando AB (publ) för år
2016 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 moderbolaget 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.

74  Acando årsredovisning 2016  Revisionsberättelse

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositio-
ner 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 organisation
är utformad så att bokföringen, medelsförvaltningen och
bolagets ekonomiska angelägenheter i övrigt kontrolleras på
ett betryggande sätt.

Den verkställande direktören ska sköta den löpande förvalt-
ningen enligt styrelsens riktlinjer och anvisningar och bland
annat vidta de åtgärder som är nödvändiga för att bolagets
bokföring ska fullgöras i överensstämmelse med lag och för
att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar
Vårt mål beträffande revisionen av förvaltningen, och därmed
vårt uttalande om ansvarsfrihet, är att inhämta revisionsbevis
för att med en rimlig grad av säkerhet kunna bedöma om någon
styrelseledamot eller verkställande direktören i något väsent-
ligt avseende:
 �företagit någon åtgärd eller gjort sig skyldig till någon för-
summelse som kan föranleda ersättningsskyldighet mot
bolaget, eller
 �på något annat sätt handlat i strid med aktiebolagslagen,
årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner
av bolagets vinst eller förlust, och därmed vårt uttalande om

detta, är att med rimlig grad av säkerhet bedöma om förslaget
är förenligt med aktiebolagslagen.

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

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

Stockholm den 27 mars 2017
KPMG AB

Helena Arvidsson Älgne
Auktoriserad revisor

	 Nyckeltal och definitioner  Acando årsredovisning 2016  75  

Avstämning av alternativa nyckeltal

Koncernens viktigaste nyckeltal

Acando presenterar vissa finansiella mått i årsredovisningen
som inte definieras enligt IFRS, så kallade alternativa nyckeltal.
Acando anser att dessa mått ger kompletterande information
till investerare och bolagets ledning då de möjliggör utvärdering
av trender och bolagets prestation. Eftersom inte alla företag

beräknar finansiella mått på samma sätt, är dessa inte alltid
jämförbara med mått som används av andra företag. Dessa
finansiella mått ska därför inte ses som en ersättning för mått
som definieras enligt IFRS. För definitioner av de nyckeltal
som Acando använder se sida 76.

Tillväxt
Omsättningsökning i förhållande till föregående års omsätt-
ning. Måttet används för att följa tillväxt mellan åren.

Totala intäkter 2016 2 210 153

Totala intäkter 2015 -2 119 530

Tillväxt 90 623

Tillväxt i procent 4,3

Organisk tillväxt
Omsättningstillväxt exklusive valutaeffekter, förvärv och
avyttringar. Måttet används för att följa underliggande tillväxt
som är driven av volym-, pris- och ändringar i projektmixen för
jämförbara enheter mellan olika perioder.

Totala intäkter exkl förvärv och avyttringar 2016 2 194 884

Totala intäkter exkl förvärv och avyttringar 2015,
omräknat till 2016 års valutakurs -2 053 448

Tillväxt 141 436

Tillväxt i procent 6,9

Operativt rörelseresultat före goodwillnedskrivningar
Rörelseresultat före avskrivningar av immateriella tillgångar,
även kallat EBITA. Rörelseresultatet ger en samlad bild av den
totala resultatgenereringen i den operativa verksamheten.

Rörelseresultat 210 031

Återläggning total av- och nedskrivningar 14 034

Nedskrivningar materiella tillgångar -12 420

EBITA 211 645

Operativ rörelsemarginal före goodwillnedskrivningar
Rörelseresultat före avskrivningar av immateriella tillgångar,
EBITA i procent av nettoomsättningen. Rörelsemarginal är en
nyckelkomponent tillsammans med omsättningstillväxt för
att följa värdeskapandet.

EBITA 211 645

Totala intäkter 2016 2 210 153

EBITA i procent av totala intäkter 9,6

Rörelseresultat
Beräknas som rörelseresultat före finansiella poster och skatt.
Rörelseresultatet ger en bild av den totala resultatgenereringen
inklusive både avskrivningar på både materiella och immate-
riella tillgångar.

Rörelseresultat 210 031

Totala intäkter 2016 2 210 153

Rörelsemarginal
Rörelseresultat dividerat med nettoomsättning.

Rörelseresultat i procent av totala intäkter 9,5

Skuldsättning
Räntebärande nettoskulder som andel av EBITDA beräknad
som rullande 12 månaders rörelseresultat före av- och ned-
skrivningar, i resultatet korrigeras för extraordinära kostnader.

Rörelseresultat 210 031

Återläggning total av- och nedskrivningar 14 034

EBITDA 224 065

Räntebärande skulder -70 645

Kassa 72 296

Nettoskuld 1 651

Nettoskuld i relation till EBITDA 0,0

76  Acando årsredovisning 2016  Nyckeltal och definitioner

Övriga nyckeltal

Övriga definitioner

Genomsnittligt antal anställda
Antal anställda vid periodens ingång adderat med antalet
anställda vid perioden utgång delat med två.

Nettoomsättning per anställd
Nettoomsättningen för perioden dividerat med genom
snittliga antal anställda.

Åtagandeprojekt
Projekt där Acando har en högre grad av leveransansvar mot
gemensamt uppsatta mål oftast förenat med ett fördjupat
samarbete med kunden. Åtagandeprojekt innebär inte med
nödvändighet ett kommersiellt ökat riskinnehåll i form av ett
fastprisåtagande.

Avkastning på eget kapital
Resultat efter skatt dividerat med genomsnittligt eget kapital.
Genomsnittligt eget kapital är beräknat som ingående plus
utgående eget kapital dividerat med två.

Avkastning på sysselsatt kapital
Resultat efter finansiella poster med återläggning av ränte-
kostnader, dividerat med genomsnittligt sysselsatt kapital.

EBITA
Rörelseresultat efter avskrivningar men före avdrag för
ned- och avskrivningar av immateriella tillgångar såsom
till exempel goodwill.

EBITDA
Rörelseresultat före avskrivningar.

Eget kapital per aktie
Eget kapital per balansdagen dividerat med antal aktier vid
årets utgång efter utspädning med utestående aktiesparpro-
gram. Aktier i egen ägo ingår inte i beräkningen.

Kassaflöde per aktie
Årets kassaflöde dividerat med vägt genomsnitt av antal
aktier under perioden efter utspädning med utestående
aktiesparprogram. Aktier i egen ägo ingår inte i beräkningen.

Nettoinvesteringar
Utgående värde på materiella och immateriella anläggnings
tillgångar minskat med ingående värde vid perioden början
adderat med av- och nedskrivningar minskat med eventuella
uppskrivningar.

Nettolåneskuld
Kassa per balansdagen minskat med samtliga räntebärande
skulder.

Resultat per aktie1)

Periodens resultat för kvarvarande verksamheter dividerat
med vägt genomsnitt av antal aktier under perioden efter
utspädning med utestående aktiesparprogram. Aktier i egen
ägo ingår inte i beräkningen.

Räntetäckningsgrad
Resultat efter finansiella poster med återläggning av ränte-
kostnader dividerat med räntekostnader.

Soliditet
Utgående eget kapital dividerat med balansomslutning.	

Sysselsatt kapital
Eget kapital plus räntebärande skulder. Genomsnittligt syssel-
satt kapital är beräknat som ingående plus utgående sysselsatt
kapital dividerat med två.

Vinstmarginal
Resultat före skatt dividerat med nettoomsättning.

1) Nyckeltalet är definierat enligt IFRS.

I vissa fall har avrundningar skett, vilket innebär att tabeller och beräkningar inte alltid summerar exakt.

Produktion: Acando AB.
Grafisk form: Elli Production AB.
Fotograf: Jeanette Hägglund, Olle Nordell och Andreas Beronius.
Tryck: Ineko.

i  Acando årsredovisning 2016  Lorem ipsum

A
c

an
d

o
 Å

rsre
d

o
v

isn
in

g 2
0

16

Sverige
www.acando.com
www.acando.se

Stockholm
Vasagatan 16
Box 16061
111 20 Stockholm
Tel: 08-699 70 00

Göteborg
S:t Eriksgatan 5
Box 6090
400 60 Göteborg
Tel: 031-345 30 00

Malmö
Nordenskiöldsgatan 8
211 19 Malmö
Tel: 040-670 28 00

Västerås
Kopparbergsvägen 6
722 13 Västerås
Tel: 021-81 48 00

Falun
Slaggatan 21
791 70 Falun
Tel: 023-78 69 00

Tyskland
www.acando.de

Hamburg
Millerntorplatz 1
20359 Hamburg
Tel: +49 40 822259-0

Düsseldorf
Kaiserswerther Straße 115
40880 Ratingen
Tel: +49 2102 560310

Frankfurt am Main
Lyoner Straße 12
60528 Frankfurt am Main
Tel: +49 69 6696967-0

München
Fraunhoferstr. 7
85737 Ismaning
Tel: +49 89 7879791-3

Stuttgart
Leitzstraße 45
70469 Stuttgart
Tel: +49 711 49066210

Braunschweig
Frankfurter Straße 3b
38122 Braunschweig
Tel: +49 40 822259-0

Norge
www.acando.no

Oslo
Tordenskioldsgt. 8–10
0160 Oslo
Tel: +47 93 00 10 00

Trondheim
Beddingen 10
7014 Trondheim
Tel: +47 93 00 10 00

Ålesund
Lerstadvegen 542
6018 Ålesund
Tel: +47 93 00 10 00

Kristiansand
Andøyfaret 33
4623 Kristiansand S
Tel: +47 93 00 10 00

Finland
www.acando.fi

Vantaa
Gate8 Business Park
Äyritie 12 B
01510 Vantaa
Tel: +358 (0) 424 7231

