
ÅRSREDOVISNING 2017	

2

FÖRETAGSPRESENTATION

MARKNADSOMRÅDEN

FINANSIELL RAPPORTERING

ÖVRIGT

Infrastruktur

Vatten

Infrastruktur

Vatten

Mineral

Miljö

Aktieägarinformation

Adresser

Förvaltningsberättelse

Femårsöversikt & Nyckeltal

Bolagsstyrningsrapport

Resultaträkningar

Balansräkningar

Förändringar eget kapital

Kassaflödesanalys

Noter

Styrelsens underskrifter

Revisionsberättelse

Det här är Guideline Geo

VD har ordet

Verksamhetsbeskrivning

04

06

08

12

14

16

18

65

68

20

27

29

35

36

40

41

42

60

61

DET HÄR ÄR GUIDELINE GEO

3

12

Mineral

Miljö

16

30

14

Miljö

18

Omslagsbild: Bilden visar en MALÅ MIRA under en

kartläggning av potentiella slukhål på en landningsbana i

Asien. Bilden var det vinnande bidraget i Guideline Geos

fototävling för distributörer 2017.

DET HÄR ÄR GUIDELINE GEO

GUIDELINE GEO ÅRSREDOVISNING 20174

Guideline Geo utvecklar,

tillverkar, marknadsför och

säljer geofysiska instrument

för undersökningar under

markytan. Stommen i bolaget

består av omfattande teknisk

expertis, två välkända globala

varumärken − MALÅ och

ABEM, och ett nätverk av återförsäljare och partners som

säljer Bolagets utrustning globalt.

Produkterna är utformade för specifika uppgifter

och bygger på bolagets egenutvecklade geofysiska

instrument med tolknings – och visualiseringsmjukvaror

för undersökningar och kartläggningar inom

flera verksamhetsområden som kräver noggrann

kunskap om mark – och underjordiska förhållanden.

Koncernen arbetar främst inom fyra internationella

marknadsområden: Infrastruktur, Miljö, Vatten och

Mineral.

Guideline Geo har marknadens bredaste teknologiportfölj

med Markradar (GPR), Resistivitet/IP, Transient

1923 1937 1960 1994

Det här är Guideline Geo

1923
ABEM - Aktiebolaget Elektrisk
Malmletning grundas och säljs
året därpå till USA

1929

ABEM köps tillbaka av de
svenska grundarna. Företaget
blir delägare i Swedish American
Prospecting Co

1937

Sveriges Geologiska
Undersökningar (SGU)
etablerar kontor i Malå

1950-
talet

ABEM är största
konsultföretaget
inom geofysik i
Europa med cirka
300 anställda

1960

ABEM förvärvas
av Craelius/Atlas
Copco

1982

SGU privatiseras och delas upp. En
del blir myndigheten SGU och den
andra delen blir Swedish Geological AB
(SGAB) med cirka 500 anställda

1987
1988

Atlas Copco säljer ABEM till
SGAB i Luleå som förenar det
med sin geofysiskavdelning i
det nya dotterbolaget ABEM
GeoScience AB

1992

ABEM förvärvas
av norska Dyno
Industries AS

Historik

Elektromagnetik (TEM) och Seismik, vilket täcker

huvuddelen av marknadens behov och möjliggör

anpassade lösningar i nära samarbete med kund.

Guideline Geo har ett stort globalt nätverk med ett

60-tal agenter och återförsäljare.

Guideline Geos aktie är noterad på NGM Equity i

Stockholm.

Infrastruktur
Undersökning vid nyetablering och underhåll av infrastruktur

Vatten
Kartläggning och undersökning av vattenförekomst

Miljö
Undersökning av miljö &

geologiska risker

Mineral
Effektiv prospektering

20 %

20 %

10 %

DET HÄR ÄR GUIDELINE GEO

GUIDELINE GEO ÅRSREDOVISNING 2017 5

1994 2004 2011 2016

1992

1994
De anställda i divisionen MALÅ i
företaget ABEM GeoScience AB
köper divisionen och bildar MALÅ
GeoScience AB

1997 MALÅ
GeoScience
USA Inc
etableras

2004

ABEM avyttras
till svenska
CodeRight AB

2007

Guideline
Technology AB
förvärvar MALÅ
GeoScience

2011

Guideline Technology
förvärvar ABEM till
koncernen.

2013

Koncernen
konsolideras
under namnet
Guideline Geo AB

Koncernen gör ett tydligt
avstamp mot ytterligare fokus
på integrerade lösningar;
sensorer, applikationsexpertis,
tolkning och visualisering

2014

2015 Bolaget vinner flera
större ordrar från
kunder verksamma
på tre kontinenter

2017

Koncernens
vision och strategi
tydliggörs ytterligare

2016

Guideline Geo förvärvar
50% av Aarhus
GeoSoftware ApS

50 %
NYCKELTAL

2017

2016 2015

Nettoomsättning, kSEK 97 964 116 645 120 476

EBITDA, kSEK -9 158 10 168 12 462

Rörelseresultat, kSEK -15 729 3 577 6300

Rörelsemarginal -15,5% 2,9% 5%

Resultat efter skatt, kSEK -13 150 3 803 4973

Resultat per aktie SEK -1,75 0,51 0,66

Operativt kassaflöde -6 922 6 119 7 432

Investering immateriella tillgångar, kSEK 4536 5508 4947

Soliditet 67,3% 75,0% 80,7%

Sysselsatt kapital, kSEK 136 894 138 793 130 797

Avkastning på sysselsatt kapital -11,1% 3,1% 4,8%

7%

23%
25%

32%13%

Nordamerika

Latinamerika

Europa

Afrika &
Mellanöstern

Asien &
Stillahavsregionen

Procentuell försäljning per geografiskt område

6

VD HAR ORDET

Intensiv satsning ger stark framtidstro
Guideline Geo bidrar till att ett antal aktuella och ytterst

relevanta samhällsfrågor kan få bättre svar. Vår verksamhet

medför att viktiga beslut kan fattas på bästa möjliga

faktabaserade underlag. Vi tillhandahåller verktyg och

kunnande för att bättre förstå hur våra resurser under

marknivån ser ut, och hur de mår.

Starka underliggande efterfrågedrivare
Bristen på rent vatten är idag ett globalt problem

som påverkar såväl miljö, människors hälsa som

förutsättningarna för produktivt jordbruk. Det ställer höga

krav på säkra och effektiva metoder för kartläggning,

undersökning och övervakning av grundvattentillgångar. En

annan utmaning är förmågan att undersöka föroreningar och

andra geologiska risker. En åldrande infrastruktur skapar ett

stort behov för effektiva metoder att kontinuerligt bevaka

underhållsbehov och undvika kritiska problem, såsom

slukhål och allvarliga sprickbildningar i broar eller tunnlar.

Tillförlitliga kunskaper kring markförhållanden blir i

tilltagande grad en strategisk faktor i samhällsbyggande

runt hela världen. Efterfrågan på Bolagets lösningar, både

dagens och framtidens, drivs av starka underliggande

behov. Befolkningstillväxten och den allt snabbare

urbaniseringen skapar en allt mer omfattande brist på rent

vatten, liksom stora behov utav nybyggnation av bostäder

och infrastruktur i växande städer.

Flerdimensionell kartläggning ger effektiva beslutsunderlag

Guideline Geo har tekniska lösningar och kompetens

som möjliggör bättre tillgång till högkvalitativ geofysisk

information, och tillsammans med våra kunder kan vi

bidra till bättre livskvalitet och bättre miljö för framtida

generationer. Guideline Geo erbjuder icke-förstörande

lösningar för flerdimensionell kartläggning av mark och

geologi tillsammans med visualisering i grafiska modeller.

Detta möjliggör att planerare och beslutsfattare kan

erbjudas beslutsunderlag som är överlägsna den

information som exempelvis bygger på traditionella

markprover.

Nya kommersiella möjligheter
Den utveckling som påbörjats av mjukvara är en viktig del

i Guideline Geos långsiktiga strategi. Arbetet syftar till

att etablera tillämpningsanpassade lösningar, med ökad

kundnytta genom mer användarvänlighet och tillgänglighet

mot nya yrkesgrupper. Lösningarna är baserade på en

arkitektur som möjliggör utveckling av olika applikationer

med central datalagring. Molnbaserade tjänster kommer

att underlätta såväl insamling som lagring, tolkning och

visualisering av data. Det innebär att Guideline Geo skapar

förutsättningar att bli navet i ett ekosystem för geofysisk

information, och den ökade tillgängligheten av data skapar

nya kommersiella möjligheter.

Intensiv satsning senaste 24 månaderna
Guideline Geos verksamhet vilar på en över nittio år lång

historik inom geofysiska mätningar och analyser, under

vilken en stark kärnkompetens byggts upp, innefattande

allt ifrån utveckling och produktion av högteknologiska

robusta instrument till marknadsföring, försäljning och

eftermarknad av bolagets lösningar och erbjudanden.

Ändå vill jag framhålla utvecklingen under de senaste 24

månaderna, vilka på flera sätt varit särskilt intressanta

Juni Oktober DecemberAugusti
Mikael Nolborg efterträder
Kjell Husby som VD

Anders Gemfors tillträder som
ny styrelseordförande

Nästa generation
seismikinstrument lanseras –
ABEM Terraloc Pro 2 – med ett
brett tillämpningsområde

GGEO vinner MALÅ MIRA
markradarorder på strategiska
marknader till ett värde av
sammanlagt 2,1 MSEK för storskalig
arkeologi och infrastruktur

Resistivitetsmätaren ABEM Terrameter LS 2
uppgraderas med ”100% duty cycle” - en
unik IP (Induced Polarisation) funktion som
ger ökad mäthastighet och datakvalitet.

Nyckelhändelser under 2017

VD HAR ORDET

GUIDELINE GEO ÅRSREDOVISNING 2017 7

teckningsgrad om cirka 118%. Förhandssäkringen

och överteckningen gör att vi känner förtroende för

Bolagets strategi. Eftersom ingen övertilldelning skedde,

tillförs bolaget cirka 20,2 MSEK efter relaterade

emissionskostnader.

Välkommen att vara med på vår fortsatta resa!

Mikael Nolborg

Verkställande direktör Guideline Geo AB

och händelserika för bolaget. Vi har både upplevt kvartal

med rekordförsäljning men också sämre kvartal. Vi har

gjort betydande satsningar i produktutveckling, förvärvat

50% av ett ledande mjukvarubolag inom geofysik och

knutit närmare kontakt med Aarhus universitet som är

världsledande på hydrogeofysik. Vi har också fått in

nya långsiktiga storägare i Investment AB Spiltan och

Investment Aktiebolaget Chiffonjén samt kompletterat

bolaget med nya nyckelkompetenser.

Resultatmässigt var 2017 en besvikelse. Bolaget befinner

sig visserligen i en investeringsfas, men samtidigt

präglades flera av Bolagets nyckelmarknader under året

av instabilitet med fördröjningar i kundernas köp- och

investeringsprocesser som följd. Vi såg dock under

fjärde kvartalet en klar förbättring på säljsidan och vi

har utifrån en grundlig strategi- och verksamhetsanalys

identifierat och påbörjat åtgärder för att skapa mer tillväxt

och förbättra vår kostnadseffektivitet. Vi går därmed in i

2018 med klart bättre förutsättningar och stark

framtidstro.

Fortsatt fokus på långsiktiga aktieägarvärden
Efter den genomförda nyemissionen som övertecknades

under mars 2018, fortsätter vårt arbete enligt strategin.

Vi ska fortsätta anpassa och utveckla våra produkter och

tjänster för såväl befintliga som nya tillämpningsområden.

Vidare kommer medlen att ge Guideline Geo förbättrade

möjligheter att medverka aktivt under de långa

införsäljningsperioder som präglar det växande antalet

stora affärer.

Emission som på förhand var säkrad till 79% av total

emissionsvolym, genom teckningsförbindelser och

garantiförbindelser från större ägare och ledning,

tecknades till cirka 25,4 MSEK, vilket motsvarar en

“Ökad tillgänglighet av geofysiska
data skapar nya kommersiella
möjligheter”

VERKSAMHETSBESKRIVNING

8 GUIDELINE GEO ÅRSREDOVISNING 2017

Steg 3: Etablera nya affärer baserat på

applikationsanpassade lösningar för specifika kundbehov

och molnbaserade tjänster:

• Utveckla mjukvaruerbjudandet baserat på en

arkitektur som stödjer server-applikationer och central

datalagring.

• Fortsätta utvecklingen av utvalda

applikationsanpassade lösningar tillsammans med

externa parter där behov och potential bedömts

attraktiva

• Fortsätta nära samarbete med universitet och andra

kunskapsauktoriteter inom Geofysik för att ytterligare

stärka utvecklingsarbetet men också öka kännedom om

möjligheter med Geofysiska tillämpningar

Strategi

Guideline Geo har en strategi baserad på lönsam

tillväxt som sker i nedan steg. Stegen sker delvis

parallellt, och sammantaget är det bolagets

bedömning att denna strategi möjliggör kontinuerlig

tillväxt och lönsamhet.

Steg 1: Lönsam tillväxt av nuvarande affär genom att nyttja den
tillväxtplattform som etablerats;
Adressera ett antal utvalda nya marknader.

• Mer systematiskt säljarbete, från ”lead” generering

till mer användning av demo och utbildning i

försäljningsprocessen samt mer aktivt arbete med

distributörer

• Få utväxling på nya produkter och fortsätta utveckla

och introducera produkter baserat på kundbehov

genom en effektiviserad innovationsprocess

• Stärka kostnadseffektiviteten genom både interna

effektiviseringsåtgärder och ökat kostnadsfokus

Steg 2: Expandera erbjudandet och växa serviceaffären

genom utvalda och fokuserade satsningar som kan

inkludera samarbeten och förvärv;

• Etablera en större uthyrnings- och serviceaffär

genom ett nytt koncept baserat på kundbehov

• Gemensam produktutveckling med kund för att

påskynda utveckling och möjliggöra nya affärer

•Expandera mjukvaruerbjudandet genom egen

utveckling, samarbeten och förvärv av bolag

Vision, affärsidé och strategi
 Vision
Guideline Geo – bidrar till en bättre, säkrare

och mer hållbar värld genom ledande geofysiska

lösningar.

Vår vision är att Guideline Geo ska upplevas som

navet för geofysiska lösningar baserade på våra

världsledande produkter, service och applikationer, samt

bästa tillgänglighet genom vårt öppna molnbaserade

ekosystem.

Affärsidé
Guideline Geo arbetar primärt inom

marknadsområdena Infrastruktur, Miljö, Vatten

och Mineral. Affärsidén är att utveckla och erbjuda

marknadsledande lösningar för identifiering och

visualisering av objekt, strukturer och föroreningar

under mark, undersökning av geologi samt

förändringar i mark och konstruktioner över tid.

Utveckling av lösningar inom geofysik bedrivs också

i nära samarbete med universitet och högskolor.

VERKSAMHETSBESKRIVNING

GUIDELINE GEO ÅRSREDOVISNING 2017 9

Teknologier

För att arbeta med olika geofysiska undersökningsbehov krävs en kombination av hårdvara och mjukvara samt olika

geofysiska teknologier. Guideline Geo täcker genom sina fyra teknologier och breda produktportfölj majoriteten av

marknadens behov.

GPR - Markradar är en metod i vilken radiovågor sänds

ut från en antenn och reflekteras mot skikt och objekt i

marken. Vågorna läses av med en antenn och skapar en

bild av vad som finns under markytan.

Genom att tillhandahålla ett omfattande sortiment av

markpenetrerande radarinstrument levererar Guideline

Geo lösningar för en rad olika användningsområden,

inklusive rör- och kabelsökningar, mätning av vägprofiler,

mineralundersökningar, arkeologi, betongundersökningar,

klimatforskning och mycket annat.

TEM är en effektiv metod för att mäta den elektriska

ledningsförmågan under markytan, från ett djup på några

få meter ned till flera hundra meter.

Användningsområden innefattar framförallt grundvatten-

och mineralundersökningar samt miljöundersökningar.

Guideline Geo är föregångare inom utveckling av TEM-

tekniken, vilket har resulterat i lösningar som med stor

precision och stort penetrationsdjup kan analysera små

förändringar i geologin.

 RES/IP - Resistivitet / IP

Resistivitet/IP är en geoelektrisk metod för att mäta

markens resistivitet och laddbarhetsegenskaper.

Typiska användningsområden är grundvatten-

och markundersökningar, miljöforskning och

mineralprospektering.

Guideline Geo tillhandahåller lösningar som sträcker

sig från kostnadseffektiva 1D-mätningar till avancerad

bildbehandling i 3D.

 TEM - Transient Elektromagnetik SEIS - Seismics

 Resistivitet/IP

Seismiska mätningar använder sig av en vibrationskälla

för att mäta hur de elastiska vågorna fortplantar sig.

Resultaten anger markens mekaniska egenskaper.

Vanliga användningsområden innefattar markstabilitet,

bergkvalitet och djup till berggrund. Guideline

Geo erbjuder en seismograf som kan användas för

seismiska undersökningar som sträcker sig från enkla

refraktionsmätningar till komplexa undersökningar mellan

multipla borrhål.

 GPR- Markradar

VERKSAMHETSBESKRIVNING

10 GUIDELINE GEO ÅRSREDOVISNING 2017

Drivkrafter

Ett ledande varumärke inom

Markradar (GPR) området. MALÅ-

programmet inkluderar avancerad

hårdvara med tolknings- och visualiseringsmjukvara

som omvandlar den komplexa markradardatan till en

tolkningsbar visualisering av marken. MALÅ produkterna

används inom infrastruktur, arkeologi, forskning och

miljö och bidrar till beslut som säkerställer allmänhetens

säkerhet, effektivisering av infrastrukturprojekt eller

kartläggning av historiska värden.

Med mätmetoder inom

Resistivitet/IP, Transient

Elektromagnetik samt Seismik

präglas sedan 1923 av ett marknadsanpassat

produktutbud för geofysiska mätningar inom Bolagets

fokusområden. ABEM-programmet inkluderar såväl

enklare 1D-lösningar som avancerade 3D-lösningar.

ABEM-produkternas främsta fokus är inom

vattenprospektering, geologiska undersökningar,

mineralprospektering och miljöprojekt.

I tillägg har Guideline Geo ett 50% ägarskap i Aarhus

Geosoftware, som är en ledande och välrenommerad

mjukvaruleverantör inom geofysik relaterat till

Resistivitet/IP och Transient elektromagnetik (TEM).

I Guideline Geos varumärkesportfölj ingår ABEM

och MALÅ, två väletablerade varumärken på en

global marknad. Respektive varumärke har en stark

varumärkespositionering inom sitt respektive område:

Kartläggning av mark

Megatrender

Guideline Geos
lösningar

Mätning av
underhållsbehov

infrastruktur

Kartläggning av nya
vattentäkter &

monitorering av
existerande

Effektiv
mineralprospektering

Befolkningstillväxt Allt äldre infrastruktur Vattenbrist Miljöpåverkan Urbanisering

Stor satsning på utveckling

Guideline Geo har ett starkt fokus på innovation och utveckling. Genom givande samarbeten med den akademiska

världen integreras geofysiska kompetenser för att skapa kommersiella lösningar. Med intern kompetens inom Markradar

(GPR), Resistivitet/IP, Seismik och Transient Elektromagnetik (TEM) sker kontinuerlig utveckling för framtida lösningar

som bidrar till effektivare kartläggningar inom Infrastruktur, Vatten, Miljö och Mineralområdet.

Produktportfölj

11

VERKSAMHETSBESKRIVNING

Mjukvara är en integrerad del av Guideline

Geos lösningar. Mjukvara används i olika steg i

lösningarna, dvs. insamling av data, invertering,

tolkning, analys och visualisering av resultat.

Mjukvaran är idag antingen integrerad i

instrumenten eller fristående för efterbehandling

på dator.

Fokus för utveckling av mjukvara ligger primärt

på tolkning, analys och visualisering för att

skapa bättre beslutsunderlag vilket i sin tur

möjliggör en expansion av värdekedjan och en

breddning av användarbasen. Detta innebär en

stor framtida potential för Guideline Geo.

Mjukvara

Data från mätningar gjorda i Aarhus Danmark visar på gömd

grundvattenansamling.

MARKNADSOMRÅDE INFRASTRUKTUR

Guideline Geos största marknadsområde
Infrastruktur som är Guideline Geos största

marknadsområde uppgår till ungefär 50 procent av

nettoomsättningen, där Asien, Europa och Nordamerika

genererar huvuddelen av intäkterna. Förutsättningarna

framöver är goda då globala investeringar i infrastruktur

förväntas dubbleras under kommande tioårsperiod¹.

Det allt mer extrema vädret med fler naturkatastrofer

driver också ett ökat investeringsbehov gällande

infrastruktur både gällande preventiva åtgärder och

återuppbyggnadsåtgärder².

Marknad och drivkrafter
För ett väl fungerande samhälle krävs investeringar i

infrastruktur vilket innebär underhåll och nybyggnation

av vägar, järnvägar, elnät, vatten och avlopp, internet,

broar och fastigheter. I ett alltmer förtätat samhälle,

innebär Guideline Geos lösningar en möjlighet att

kartlägga infrastrukturen under såväl markytan så som i

olika konstruktioner genom de icke-förstörande

teknologierna markradar, seismik och resistivitet.

Genom att mäta sprickfrekvenser i broar och

byggnader eller kartlägga exakt positionering av ett

nerlagt rör eller fiberoptik reduceras kostnader och

risken för olyckor. I vissa länder finns ett regelverk

för tätbebyggda områden som kräver kartläggning av

marken innan grävning initieras för att därmed förhindra

konsekvenserna av förstörda ledningar eller rör. Inom

marknadsområdet Infrastruktur inkluderas även arkeologi,

forensik(kriminalteknik) för detektering av gömda föremål

samt lokalisering av skadade

individer exempelvis vid
raserade konstruktioner.

Infrastruktur - Ett växande
marknadsområde

1 PwC med stöd av Oxford
Economics (Capital project
and infrastructure spending –
Outlook 2025)

2 United Nations Office for
Disaster Reduction

MALÅ Easy Locator

MARKNADSOMRÅDE - INFRASTRUKTUR

GUIDELINE GEO ÅRSREDOVISNING 2017 13

EXEMPEL PÅ TILLÄMPNING - UNDERHÅLL & SÄKERHET

Plats: Flygplats i Malaysia - Landningsbana

Problem: Risk för ”slukhål” som kan orsakas av karst

eller annan markerodering med säkerhetsmässiga

konsekvenser.

Lösning: MALÅ MIRA och Markradar (GPR) användes

för att kartlägga marken under själva landningsbanan

där ett tidigare slukhål hade åtgärdats. Analys av utdata

möjliggör därmed preventiva åtgärder för att säkerställa

passagerarsäkerheten.

EXEMPEL PÅ TILLÄMPNING– ARKEOLOGI & VATTEN

Plats: Kyrkan the Holy Sepulchre i Jerusalem där Jesu

Grav anses vara belägen

Utmaning: Som en del av kyrkans restaurering – behov

att kartlägga underjordiska strukturer (frakturer, kanaler,

tomrum) och eventuella fuktighetszoner.

Lösning: Undersökningen lokaliserade fukt/vatten (med

ABEM Terrameter LS) samt arkeologiska upptäckter (med

MALÅ GX) under golv och väggar (tunnlar, hålutrymmen,

rör). Åtgärder för bevarande av kyrkan kan därmed vidtas.

Efter att ha varit täckt av marmor i hundratals år, bröts

förseglingen av Jesu Grav. Graven befanns vara in situ

(på ursprunglig plats).

Nyproduktion & projektering
Ta fram beslutsunderlag för kommande infrastrukturprojekt
Teknologi: Transient Elektromagnetik & Resistivitet/IP

Arkeologi
Kartlägga historiska lämningar
Teknologi: Markradar (GPR)

INFRASTRUKTUR

50 %
Underhåll
Lokalisera nedgrävda rör, kartläggning och visualisering vid
underhåll av vägar, broar och tunnlar etc.
Teknologi: Markradar (GPR)

GUIDELINE GEO ÅRSREDOVISNING 201714

MARKNADSOMRÅDE VATTEN

Ett globalt problem
Vattenbrist är ett globalt problem vilket påverkar

hälsa, jordbruk och miljö. 2,1 miljarder människor är

i avsaknad av rent vatten³. Fokus på att finna hållbar

vattenförsörjning rör inte enbart utvecklingsländer, utan

har även intensifierats bland annat i Sverige och USA.

Ungefär 20 procent av Guideline Geos omsättning härrör

från marknadsområdet Vatten.

Marknad och drivkrafter
Med en växande global befolkning samt förväntade

klimatpåverkande faktorer, gör att vattenbristen

kommer att vara en utmaning, under överskådlig

framtid. Guideline Geo har förutsättningarna, genom

etablerad teknik och innovativa helhetslösningar, att

vara en stark aktör som kan bidra positivt till en effektiv

vattenprospektering nu och framöver. Den globala

satsningen att komma tillrätta med problematiken kring

förorenade och bristande vattentillgångar innebär stora

investeringar årligen av FN/WHO och andra globala samt

lokala organisationer.

Lösningar
Guideline Geo innehar instrumenten och mjukvaran

som visualiserar själva mätdatan inom TEM (Transient

Elektromagnetik) och Resistivitet/IP. I Afrika används

främst resistivitetsutrustning vid prospektering av vatten,

för såväl nya grundvattentäkter så som vid övervakande

av vattenreservoarer. Inom Resisitivitet/IP erbjuder

Guideline Geo alternativa lösningar – från enkel 1D till

skalbar lösning med upp till 4D-mätningar.

Genom samarbete med universitet samt egen

utveckling säkerställer Guideline Geo en kontinuerlig

utveckling av lösningar för effektiv prospektering inom

marknadsområdet Vatten.

Vatten - Ett livsviktigt
marknadsområde

3 Källa: UNICEF.SE

MARKNADSOMRÅDE - VATTEN

GUIDELINE GEO ÅRSREDOVISNING 2017 15

EXEMPEL PÅ TILLÄMPNING – VATTENBRIST

Plats: Kakuma flyktingläger i Norra Kenya – torrt borrhål,

vilket innebär att borrhålet som tidigare var områdets

brunn inte längre ger nödvändig vattenförsörjning.

Utmaning: Kraftig överbefolkning i ett av världens största

flyktingläger (>190 000 invånare i ett läger anpassat

för 120 000) ställer stora krav på vattentillgång för

att undvika förödande konsekvenser. Vid felaktig

vattenprospektering föreligger risk att skada en eventuell

vattenåder eller borra på fel plats.

Lösning: Med hjälp av tomografiska undersökningar

och Terrameter LS, kan man optimera placeringen av

borrhålet samt volymbedöma vattenfyndigheten och

mäta dess återfyllnadsgrad. Information som möjliggör

kostnadseffektiv och långsiktig vattenprospektering.

VATTEN

20 %
ABEM Terrameter LS 2

Lokalisering, kartläggning och monitorering av vatten och vattentäkter
Teknologi: Resistivitet/IP, Transient Elektromagnetik

GUIDELINE GEO ÅRSREDOVISNING 201716

Återhämtning och ökad elektronikanvändning lyfter
marknaden
Lägre mineralpriser de senaste åren har satt press

på prospekteringsbolagen att finna kostnadseffektiva

lösningar vid utvinning av mineral/naturresurser.

Guideline Geo har en anpassad produktportfölj av

markbaserade lösningar som tillmötesgår kraven på

ekonomiskt mer fördelaktiga lösningar. Guideline

Geo bedöms ha en god framtida utveckling inom

marknadsområdet. Mineraler uppgår till ungefär 20

procent av nettoomsättningen.

Marknad och drivkrafter
Tillgång till mineral och metaller är ett grundläggande

behov i ett samhälle av idag. Utbyggnation av

infrastruktur, fordonstillverkning och ett samhälle

som alltmer fokuserar på elektroniska hjälpmedel

skapar ett stort behov av mineral. En genomsnittlig

elektronikprodukt innehåller 35 olika mineral, vilket

ger en indikation om det potentiella marknadsbehovet.

Utmaningen att finna lönsamma mineralfyndigheter och

kostnadseffektiva prospekteringsmetoder är en prioritet

för prospekteringsföretagen. Mineraltillgångar är en

begränsad resurs och många av de mer lättillgängliga

mineralfyndigheterna har redan exploaterats. Genom

att använda geofysiska mätmetoder, istället för eller

tillsammans med mer traditionella geotekniska

undersökningar, uppnås både kostnadseffektivitet,

förbättrad tillförlitlighet samt mindre åverkan genom en

icke-förstörande teknologi.

Mineral - Goda
förutsättningar för tillväxt

MARKNADSOMRÅDE - MINERAL

GUIDELINE GEO ÅRSREDOVISNING 2017 17

Mineralprospektering
Teknologi: Resistivitet/IP, TEM (Transient Elektromagnetik)

MINERAL

20 %
ABEM Walk TEM

Plats: Ett flertal områden i Vesterålen, Norge

Utmaning: Genomföra geofysiska markkartläggningar med

fokus på grafitprospektering. Identifiera förekomst av grafit

och särskilja massiva grafitavlagringar från mindre fyndigheter.

Lösning: NGU (Norges Geologiske Undersøkelse) genomförde

geofysiska kartläggningar med olika kompletterande

metoder. Då grafit är ett elektriskt ledande mineral är

metoden Resistivitet/IP (Inducerad Polarisation) lämplig

för att identifiera massiva grafitavlagringar. Genom att mäta

resistiviteten i kombination med IP kan själva omfattningen

av en grafitfyndighet göras för att därmed se huruvida

utvinning är aktuellt. Analysen visade att mineraliseringen i

detta område var av begränsad storlek, men ytterligare arbete

kommer att utföras.

(NGU REPORT 2017.014)

IDENTIFIERING AV MINERAL

18

MARKNADSOMRÅDE - MILJÖ

Stort förväntningar om tillväxt
Marknadsområdet Miljö står för ungefär 10 procent

av företagets nettoomsättning med förväntningar om

tillväxt. Intresset för kartläggning och undersökningar

inom miljöområdet fortsätter att öka. Applikationerna

sträcker sig från monitorering av tjocklek på permafrost,

övervakning av gasutsläpp och läckage från deponier för

skydd av grundvattentäkter.

Marknad och drivkrafter
Med en global befolkningsökning tillkommer

infrastruktursatsningar, vilket kan påverka miljö

och människor negativt om utbyggnaden inte följer

miljöreglerna. När staden växer blir plötsligt deponin,

som placerats långt utanför tätbebyggt område, marken

där nya bostäder ska byggas. Om marken har använts för

deponi av hushålls - eller kemiskt avfall kan marken vara

förorenad vilket kan vara skadligt för både miljön och

hälsan.

En läckande deponi, oavsett om den är aktiv

eller nedlagd, riskerar att orsaka läckage ner till

grundvattentäkten, vilket kan få stora konsekvenser.

För att fastställa händelseutvecklingen och kunna

vidta åtgärder är det viktigt att kartlägga marken, vilket

Guideline Geo möjliggör med geofysiska mätmetoder.

Mätningar utförs ofta med Resistivitet/IP alternativt

TEM (Transient Elektromagnetik). Med AGS Workbench

processerings- och tolkningsmjukvara kan resultaten från

mätningar visas direkt på kartan.

Den ökande medvetenheten kring skydd av grundvatten

har medfört krav på miljöskydd vid nybyggnation på

många marknader – och här kan Guideline Geo bistå

med lösningar som ger kostnadseffektiva geofysiska

kartläggningar som inte innebär markåverkan.

Undersökningar av markförhållanden i områden som är

speciellt utsatta för naturkatastrofer kan utföras för att

förutse risken för slukhål eller jordskred och därmed

kunna vidta lämpliga åtgärder.

Miljö – Ökat intresse för
miljökartläggningar

MARKNADSOMRÅDE - MILJÖ

GUIDELINE GEO ÅRSREDOVISNING 2017 19

Kartläggning av föroreningar i mark

PLATS: Havsnära industriområde i Norge.

UTMANING: Tidigare kartor gällande markförhållanden under
en industrifastighet var utdaterade. Behov av att göra en
korrekt bedömning gällande djupet ner till berggrunden
under en befintlig industrifastighet. Därutöver även
kartlägga de exakta flödena av föroreningsutsläpp ut i
havet, med ursprung från lämningar i marken under själva
fastigheten.

LÖSNING: NGI (Norwegian Geotechnical Institute)
genomförde Resistivitet/IP (inducerad polarisation)
mätningar med instrumentet ABEM Terrameter LS för att
kartlägga marken.

De återkommande anomalierna med likartad utformning
tolkas som föroreningsansamlingar som transporteras
med vattenflöden mot havet. Delar av de kartlagda
föroreningarna transporteras dock nedåt och följer
bergrundstopografin. Den geofysiska undersökningen
kompletterades därefter med en geoteknisk undersökning
(borrning) för ytterligare analys.

Kartläggning av miljön
Teknologi: Resistivitet/IP, TEM (Transient Elektromagnetik)

MILJÖ

10 %
ABEM Terraloc Pro 2

FÖRVALTNINGSBERÄTTELSE

20 GUIDELINE GEO ÅRSREDOVISNING 2017

Styrelsen och verkställande direktören i Guideline Geo AB (publ),

med organisationsnummer 556606-1155 och med säte i Stockholm,

avger härmed årsredovisning och koncernredovisning för räkenskaps-

året 2017. Belopp inom parentes avser föregående räkenskapsår.

GUIDELINE GEOS VERKSAMHET
Guideline Geo utvecklar, tillverkar, marknadsför och säljer geo-

fysiska lösningar för undersökningar under markytan. Bolaget är

noterat på NGM Equity i Stockholm. Stommen i Bolaget består av

de välkända varumärkena MALÅ och ABEM, med historia och rötter

tillbaka till 1937 respektive 1923.

Guideline Geo erbjuder integrerade lösningar bestående av geo-

fysiska instrument och analys-, tolknings- och visualiseringspro-

gramvaror för undersökningar och kartläggningar under markytan.

Koncernen arbetar inom fyra globala marknadsområden:

•	 Infrastruktur – undersökning vid nyetablering och underhåll av

befintlig infrastruktur

•	 Miljö – undersökning av miljörisker och geologiska risker

•	 Vatten – kartläggning och undersökning av vattenförekomster

•	 Mineral – effektiv prospektering

Guideline Geo har egenutvecklade instrument i världsklass, starka

varumärken, programvaror för analys, tolkning och visualisering,

gediget applikationskunnande, egen avancerad tillverkning, etablerat

nät av partners för global täckning och är en av de största aktörerna

i branschen.

Guideline Geo har teknisk expertis med omfattande erfarenhet inom

fyra teknologiområden:

•	 GPR/Markradar - en metod där elektromagnetiska vågor sänds

ut från en antenn och reflekteras mot skikt och objekt i marken.

Vågorna tas emot och mjukvara skapar en bild av vad som

finns under markytan.

•	 Resistivitet/IP - en metod för att mäta markens elektriska egen-

skaper såsom resistans och uppladdningsförmåga. En mycket

flexibel metod som kan mäta ner till ett djup av 300-400

meter under markytan.

•	 TEM - Transient elektromagnetisk sondering - en induktiv mät-

metod av markens elektriska ledningsförmåga som kan urskilja

olika marklager ner till stora djup (~1000 m).

•	 Seismik - en metod för att mäta markens mekaniska egenska-

per. Metoden är betydande inom olja/gas, med kilometerdjupa

mätningar. De seismiska applikationer som Guideline Geo

verkar inom hanterar vanligtvis djup ner till ca 200 meter

under markytan.

Det är ett fåtal konkurrenter som tar ett samlat grepp och integrerar

instrument med tolknings- och visualiseringsprogramvaror för att ge

ett kundanpassat beslutsunderlag. Det är också få av dessa som har

en global marknadsnärvaro. Guideline Geos ambition är att utnyttja

dessa faktorer för att realisera en ambitiös global tillväxtstrategi.

Som ett komplement till MALÅ och ABEM verksamheten är

Bolaget agent i Nordamerika för Reutech Radar Systems avseende

säkerhetslösningar för dagbrott för att detektera ras innan de

inträffar. Affärsmodellen bygger på att Guideline Geo säljer Reutech

Radar Systems övervakningssystem, får agentprovision på försälj-

ningen, samt att tillhandahålla service och utbildning till gruvbolag

avseende drift av sålda övervakningssystem.

FRAMTIDA UTVECKLING
Den globala marknadsutvecklingen för Guideline Geo drivs av det

ökande behovet av att kartlägga och visualisera vad som finns i

marken under oss. Det ökade behovet drivs av starka underliggande

trender, såsom global befolkningstillväxt, urbanisering, en allt mer

allvarlig global vattenbrist, ökat fokus på miljörelaterade frågor samt

en allt äldre infrastruktur.

Bolagets marknadsmodell, där försäljning sker genom återför-

säljare och agenter kombinerat med direktförsäljning vid komplexa

större affärer, förstärks successivt. Genom samarbeten ökar Guideline

Geo närvaron och marknadspenetrationen på flera geografiska

marknader vilket ökar förutsättningarna för framtida tillväxt. Denna

vidareutveckling av den geografiska närvaron och marknadsbear-

betningen kan öppna möjligheter där organisk tillväxt kompletteras

med företagsförvärv.

Bolaget arbetar med att vidareutveckla konkreta kunderbjudan-

den inom de fyra globala marknadsområdena Infrastruktur, Vatten,

Miljö och Mineral. Dagens kunderbjudanden består typiskt sett

av geofysiska instrument som genererar stora mängder mätdata

kombinerat med analys-, tolknings− och visualiseringsprogram

varor för att ge kundanpassade beslutsunderlag. För att ytterligare

förfina kundanpassningen av beslutsunderlagen kommer avancerad

tolknings- och visualiseringsprogramvara bli en allt viktigare nyckel

komponent. Ett viktigt steg mot uthålligt ledarskap inom detta

område togs under 2016 genom förvärvet av 50 procent av aktierna

i Aarhus GeoSoftware ApS.

Guideline Geo arbetar vidare med etablering av samarbeten

med aktörer som har kompletterande erbjudanden och kompeten-

ser, vilket kan skapa tillfällen för företagsförvärv. På sikt förväntas

utvecklingen även komma att innebära alternativa affärsmodeller

med större andel återkommande intäkter till den idag dominerande

varianten med engångsbetalningar för hårdvara.

Fortsatta satsningar inom framförallt Bolagets försäljnings- och

marknadsorganisation samt produktutveckling kommer att genom-

föras för att skapa förutsättningar för framtida tillväxt.

Förvaltningsberättelse

FÖRVALTNINGSBERÄTTELSE

21GUIDELINE GEO ÅRSREDOVISNING 2017

och 2017 men uppvisar diametralt olika resultat:

Latinamerika uppvisar svaga resultat under 2017 med 43 procent

nedgång i nettoomsättning, förklarat av politiska instabiliteten i regi-

onen samt stort fokus på den under året vunna ordern till myndighet

i Latinamerika om 1,6 MUSD, som i slutet av året reviderades ner till

möjlig order under 2018. Detta med anledning av att Guideline Geo

bedömer att osäkerheten gällande slutförandet ökar där slutkunden,

myndigheten, inte kunde fullgöra sitt åtagande under 2017.

Nordamerika uppvisar starka resultat under 2017 med 21

procent tillväxt i nettoomsättning, drivet av goda resultat av ABEM

försäljning och mycket goda resultat från Reutech Radar System,

medan MALÅ resultaten är oförändrade relativt föregående år.

FORSKNING OCH UTVECKLING
Guideline Geo bedriver produktutveckling i syfte att befästa och

utveckla sin position som en ledande aktör. Satsningarna på forskning

och utveckling handlar om att säkerställa de bästa instrumenten som

tillhandahåller stora mängder högkvalitativa geofysiska mätdata, och

att integrera dessa med analys-, tolknings- och visualiseringsprogram-

varor så att kunden och användaren får ett tydligt beslutsunderlag.

Pågående utvecklingsprojekt kommer att resultera i produktlanseringar

under 2018.

Guideline Geo har tidigare aktiverat utvecklingskostnader avseen-

de MALÅ, men inte ABEM. Från räkenskapsåret 2017 har Bolaget

aktiverat utvecklingskostnader för såväl MALÅ så som ABEM. Aktive-

rade utvecklingskostnader och avskrivningar av utvecklingskostnader

uppgick netto till 0,6 (0,9) MSEK. Aktiveringar uppgick till 4,5 (5,5)

MSEK och avskrivningar till 3,9 (4,6) MSEK.

INTÄKTER OCH RESULTAT
Under 2017 uppgick koncernens nettoomsättning till 98,0 (116,6)

MSEK. Nettoomsättningen minskade med 18,7 MSEK till följd av

lägre försäljning i de flesta marknader förutom Nordamerika, Syd-

och Östeuropa samt Mellanöstern som visade tillväxt.

Under 2017 uppgick koncernens rörelseresultat till -15,7 (3,6)

MSEK, vilket innebär en försämring med 19,3 MSEK jämfört med

föregående år. Minskad försäljning under året är huvudorsaken till

försämrat rörelseresultat, samt att koncernen gjorde en nedskrivning

av lager om 2,6 MSEK.

Minskningen av övriga externa kostnader på 2,0 MSEK jämfört

med föregående år förklaras av att koncernen under perioden har

genomfört färre agentaffärer. Minskningen av agentkommissioner

uppgår till 2,9 MSEK. Resterande 0,9 MSEK i kostnadsökning för-

klaras främst av ökade externa kostnader i samband med satsningar

i produktutveckling samt för Vd-rekrytering.

Personalkostnaderna är 5,0 MSEK högre än motsvarande period

föregående år, vilket inkluderar avgångslön till avgående Vd om 0,8

MSEK samt att del av personalkostnaderna har reducerats genom

EU-anslag för forskning och utveckling om 0,8 MSEK under 2017

respektive 1,7 MSEK under jämförelseperioden 2016. Resterande

3,3 MSEK förklaras av en högre genomsnittlig bemanning under

året, trots att bemanning vid utgången av 2017 är lägre än föregå-

ende år, samt att nyckelpersoner har anställts under året som har

Räkenskapsåret 2017
•	 Intäkterna minskade med 16,9 procent till 101,7 (122,4)

MSEK.

•	 Nettoomsättningen minskade med 16,0 procent till 98,0

(116,6) MSEK.

•	 Rörelseresultatet uppgick till -15,7 (3,6) MSEK.

•	 Årets resultat uppgick till -13,2 (3,8) MSEK.

•	 Vinst per aktie uppgick till -1,75 (0,51) SEK.

•	 Kassaflöde från den löpande verksamheten uppgick till -6,9

(6,1) MSEK.

•	 Periodens Kassaflöde uppgick till -1,1 (-2,5) MSEK.

Marknadskommentarer
Guideline Geos marknadsmodell bygger på en kombination av direkt

och indirekt försäljning av instrument, programvaror och tjänster.

Bolaget har förutom dotterbolag i Charleston, USA, även personal

i Malaysia och England. Guideline Geo har över 60 aktiva partners

(återförsäljare och agenter) på global basis.

Bolaget ser med tillförsikt på framtiden, med anledning av att

försäljningsminskningen 2017 bedöms vara drivet av en fördröjning

snarare än minskning av köp- och investeringsbeslut. Denna tillför-

sikt stöds också av det intresse som de senaste produktlanseringarna

har skapat hos Bolagets kunder.

Bolagets försäljningsverksamhet är uppdelad i tre geografiska

marknadsregioner:

Asien och Stillahavsregionen

Regionen har under 2017 uppvisat en nedgång med 25 procent i

nettoomsättning, förklarat av att ett flertal större affärer under 2016

inte kunde upprepas under året, i länder som Japan, Vietnam, Korea

och Malaysia, medan övriga länder uppvisar ett stabilt resultat

jämfört med föregående år.

Europa, Mellanöstern och Afrika

Regionen är den största i absoluta tal och uppvisar sammantaget

en nedgång med 14 procent.

Europa uppvisade en svag utveckling med en nedgång om 15

procent under året, förklarat av stora nedgångar i närliggande

marknader och västra Europa, kompenserat av framgångar i södra

och östra Europa.

Afrika uppvisar svaga resultat under året med en nedgång om

25 procent relativt föregående år, förklarat en kraftig återhållsam-

het i Bolagets traditionella marknader, delvis förklarat av politisk

instabilitet, som bara till del kunde kompenseras genom framgångar

i nya länder som Swaziland, Sudan och Malawi.

Försäljningen i Mellanöstern ökade med 12% jämfört med före-

gående år, trots en osäker geopolitisk situation i regionen samt lågt

oljepris. Framgångar har nåtts med MALÅ utrustning i länder som

Förenade Arabemiraten, Oman och Bahrain.

Nord- och Latinamerika

Nord- och Latinamerika är sammantaget oförändrat mellan 2016

FÖRVALTNINGSBERÄTTELSE

22 GUIDELINE GEO ÅRSREDOVISNING 2017

en högre kostnadsmassa än de som lämnat Bolaget.

Aktiverade utvecklingsutgifter är 1,0 MSEK lägre än föregående år.

Koncernens resultat från det tidigare förvärvade intressebolaget

Second Square AB uppgick till 1,0 MSEK under jämförelseåret 2016.

Koncernens resultatandel under 2017 från intressebolaget Aarhus

GeoSoftware ApS uppgick till 0,5 (0,4) MSEK.

Under 2017 gjordes en nedskrivning av immateriella anläggnings-

tillgångar avseende patent i dotterbolaget Second Square AB om 0,4

MSEK.

Nettoeffekt av valutaomräkning har under 2017 uppgått till en

positiv påverkan om 2,9 MSEK på nettoomsättning, en negativ påver-

kan på rörelsekostnaderna om 0,9 MSEK, och en positiv påverkan på

rörelseresultat om 2,1 MSEK.

FINANSIELL STÄLLNING OCH KASSAFLÖDE
Koncernens egna kapital uppgick per den 31 december 2017 till

113,1 (126,6) MSEK vilket motsvarar en soliditet på 67,3 (75,0)

procent.

Kassaflödet från den löpande verksamheten var under året nega-

tivt och uppgick till -6,9 (6,1) MSEK. Kassaflödet från förändringar

av rörelsekapital om 1,3 MSEK förklaras av minskning av kundford-

ringar om 2,4 MSEK, kombinerat med minskning av varulager om

3,2 MSEK och ökning av kortfristiga skulder om 2,2 MSEK.

Kassaflödet från investeringsverksamheten om -5,6 MSEK beror

på investering i ombyggnad av produktion för att bättre kunna

hantera service av instrument om 0,4 MSEK, förvärv av materiella

anläggningstillgångar om 0,7 MSEK samt balanserade utgifter för

produktutveckling om 4,5 MSEK.

Kassaflöde från finansieringsverksamheten om 11,6 MSEK

förklaras av ökade räntebärande långfristiga skulder om 4,0 MSEK,

nyttjande av checkräkningskredit om 9,3 MSEK, samt amorteringar

om 1,7 MSEK.

Det totala kassaflödet under året uppgick till -1,1 (-2,5) MSEK.

Likvida medel uppgick vid årets slut till 4,6 MSEK och vid

utgången av föregående år 5,7 MSEK.

Outnyttjad checkkredit var vid rapportperiodens utgång 3,6

(12,9) MSEK.

INVESTERINGAR
Under 2017 gjordes nettoinvesteringar på 0,7 (-0,5) MSEK. Materi-

ella anläggningstillgångar minskade i värde genom avskrivningar av

byggnader och inventarier, samtidigt som de ökar genom nyanskaff-

ning om totalt 1,1 MSEK i form av framförallt fastighetsförbättring

avseende Bolagets produktion. Immateriella anläggningstillgångar

ökade i värde genom att investeringar i form av balanserade kostna-

der för produktutveckling ökade mer än avskrivningarna.

FINANSIERING
Bolagets räntebärande skulder uppgick vid utgången av 2017

till 23,7 (12,2) MSEK. Ökningen om 11,6 MSEK förklaras av att

Bolaget har tagit banklån samt att Bolaget har nyttjat en utökad

checkräkningskredit.

Bolaget har efter balansdagen genomfört en företrädesemission

som övertecknades och inbringade 20,2 MSEK efter emissionskost-

nader. För mer information se händelser efter balansdagen på sid 23.

VÄSENTLIGA HÄNDELSER UNDER 2017
•	 Bolaget har erhållit två viktiga order i Europa gällande Bola-

gets produkt MALÅ MIRA till ett sammanlagt ordervärde av

2,1 MSEK. De kommer att nyttjas för dels mätningar inom

storskalig arkeologi och dels för infrastrukturkartläggning, på

två för Bolaget strategiskt viktiga marknader.

•	 Bolaget vann en order i juni till myndighet i Latinamerika, till ett

värde av totalt 1,6 MUSD. Ordern avser markradarsystem (GPR)

avsedda för säkerhets- och kriminaltekniska undersökningar. På

grund av den politiska instabiliteten i regionen, fullgjorde slut-

kunden, myndigheten, inte sitt åtagande under 2017. Därmed

bedömer Guideline Geo att osäkerheten gällande slutförandet

ökar och reviderar ner ordern till möjlig order under 2018.

•	 Resistivitetsmätaren ABEM Terrameter LS 2 som introduce-

rades 2016 har under året uppgraderats med IP (Induced

Polarisation) funktionen 100% ‘duty cycle’. En unik funk-

tion utvecklad för att öka mäthastigheten och datakvaliteten

avsevärt, speciellt för tillämpningar inom miljökartläggning och

mineralutforskning.

•	 Introduktionen av den nya markradarprodukten MALÅ Easy

Locator Pro WideRange HDR har försenats med anledning

av att den ännu inte uppfyller Bolagets kvalitetskrav. Instru-

mentet har marknadens bredaste antenn-frekvensområde för

infrastrukturmätningar som kombinerar hög upplösning för

grunda och djupa mätförhållanden.

•	 Bolaget lanserade ABEM Terraloc Pro 2. Det är Bolagets nästa

generation av seismisk sensor med tillämpningsområden inom

anläggningsteknik och infrastrukturarbete för att bestämma

egenskaper av jorden, inklusive djup till berggrund, berg-

grundskvalitet, jordstabilitetsstudier, hitta frakturer och svaga

zoner och geologisk kartläggning.

•	 Mikael Nolborg har utsetts till ny verkställande direktör. Han

tillträdde i samband med årsstämman den 20 juni, 2017.

Han efterträdde Vd Kjell Husby som gått i pension.

•	 Den 20 juni höll Bolaget årsstämma. Vid årsstämman fick

styrelsens förslag om bemyndigande avseende överlåtelse

av egna aktier och beslut om nyemission bifall, vilket ger

styrelsen större handlingsfrihet. Däremot uppnådde styrelsens

förslag om antagande av ett långsiktigt incitamentsprogram

bestående av ett aktiematchningsprogram till anställda inte

erforderlig majoritet.

•	 Den 17 februari höll Bolaget extra bolagsstämma på begä-

ran av Investment AB Spiltan och Investment Aktiebolaget

Chiffonjén. Bolagsstämman valde jämte dåvarande sittande

styrelse in Anders Gemfors.

FÖRVALTNINGSBERÄTTELSE

23GUIDELINE GEO ÅRSREDOVISNING 2017

man lämnade bemyndiganden.

PRINCIPER FÖR ERSÄTTNING OCH ANDRA ANSTÄLLNINGSVILLKOR
För ledande befattningshavare
Guideline Geos styrelse fattar beslut om ersättning till verkställande

direktören och beslutar även om riktlinjer för ersättning till ledande

befattningshavare. Ledande befattningshavare inkluderar Vd, och

CFO. Följande riktlinjer för ersättning till ledande befattningshavare

godkändes av årsstämman den 20 juni 2017:

Ersättning och andra anställningsvillkor för koncernledningen

är utformade för att säkerställa att Guideline Geo kan erbjuda en

marknadsmässig och konkurrenskraftig kompensation som förmår

attrahera och behålla kvalificerade medarbetare. Koncernledningens

ersättning ska kunna utgöras av fast lön, rörlig lön, övriga förmåner

och aktierelaterat incitamentsprogram. Delarna avser att skapa ett

balanserat ersättnings- och förmånsprogram som återspeglar med-

arbetarens prestation, ansvar och koncernens resultatutveckling.

Den fasta lönen, som ska vara individuell och differentierad utifrån

individens ansvar och prestation, fastställs utifrån marknadsmässiga

principer och revideras årligen. Den rörliga lönen kan i normalfallet

uppgå till maximalt 35 procent av den fasta lönen. Övriga förmåner

ska motsvara vad som kan anses rimligt i förhållande till praxis på

marknaden. Ledande befattningshavare omfattas i normalfallet av

premiebestämd pension från 65 års ålder. Uppsägningstiden för

ledande befattningshavare ska vid egen uppsägning vara minst 3

månader och vid uppsägning från Bolagets sida högst 12 månader.

Vid uppsägning från Bolagets sida kan utöver lön och övriga anställ-

ningsförmåner under uppsägningstiden utgå ett avgångsvederlag

motsvarande högst 12 månadslöner.

Styrelsens förslag inför årsstämman den 23 maj 2018 innebär att

Bolaget i allt väsentligt ska fortsätta tillämpa nuvarande principer av-

seende ersättning och andra anställningsvillkor för koncernledningen.

Optionsprogram
Vid årets utgång fanns inga utestående optionsprogram.

VÄSENTLIGA HÄNDELSER EFTER BALANSDAGEN
•	 MALÅ Object Mapper 2018 visualiseringsmjukvara har lanse-

rats. Det är en väsentlig uppdatering av mjukvaran för analys

av mätdata från markradar.

•	 Bolaget har genomfört en företrädesemission som överteckna-

des. Emissionen tecknades till cirka 25,4 MSEK, motsvarande

en teckningsgrad om cirka 118%. Då ingen övertilldelning

skedde tillförs Bolaget cirka 20,2 MSEK efter emissions-

kostnader. Guideline Geo hade på förhand cirka 79% av

emissionsvolymen säkrad genom skriftliga avtal om tecknings-

förbindelser om cirka 6,3 MSEK med större ägare och ledning

och garantiteckningar om cirka 10,7 MSEK med större ägare

och ledning. Eftersom företrädesemissionen övertecknades

aktiveras inte garantiteckningen. Genom emissionen nyemitteras

3 922 879 aktier. Efter företrädesemissionen som avslutades

i mars 2018 uppgick aktiekapitalet till 11 428 058 SEK

fördelat på 11 428 058 aktier.

PERSONAL
I koncernen fanns 82 (78) anställda under året, uttryckt som medel-

tal anställda.

TRANSAKTIONER MED NÄRSTÅENDE
Överenskommelse om tjänster med närstående sker på marknads-

mässiga villkor. Transaktioner med närstående under 2017 omfattar:

•	 Bolaget upphandlade konsulttjänster från intressebolaget

Aarhus GeoSoftware ApS uppgående till 1,0 (-) MSEK.

•	 Bolaget sålde intressebolaget Aarhus GeoSoftware’s program-

varor till slutkund vilket medförde inköpskostnader om 0,5 (-)

MSEK.

KONCERNSTRUKTUR
I moderbolaget Guideline Geo AB återfinns koncernledning samt

övriga koncernövergripande funktioner. Den operativa verksamheten

bedrivs genom de tre helägda dotterbolagen ABEM Instrument

AB, MALÅ Geoscience AB och amerikanska dotterbolaget MALÅ

Geoscience Inc. I bolaget MALÅ Geoscience Förvaltning AB ligger

koncernens fastigheter. Guideline Geo AB äger 50 procent av

intressebolaget Aarhus GeoSoftware ApS. Dotterbolaget Guideline

AB äger till 100 procent dotterbolagen Datawell Energy Services AB

och Second Square AB. Dotterbolagen Guideline AB och Datawell

Energy Services AB bedriver ingen operativ verksamhet.

MODERBOLAGET

Moderbolaget utgörs av koncernledning och koncernövergripan-

de funktioner. I moderbolaget är 6 (6) personer anställda. Under

räkenskapsåret 2017 uppgick moderbolagets intäkter till 13,9

(21,5) MSEK och rörelseresultatet uppgick till -5,8 (–0,7) MSEK.

Avseende riskexponering och riskhantering gäller samma som

för koncernen för vilka moderbolaget indirekt påverkas. Detaljerad

information kring dessa finns i not 4 på sid 46.

ÅRSSTÄMMA 2017
Årsstämman beslutade att fastställa resultat- och balansräkningarna

för Bolaget och koncernen samt, i enlighet med styrelsens förslag,

överföra till årsstämmans förfogande stående fritt eget kapital om

70 593 kSEK i ny räkning.

Till styrelseledamöter valdes Anders Gemfors, Daniel Nilsson,

Krister Nilsson och Eva Vati genom omval samt Marcus Lannerbro

genom nyval i enlighet med valberedningens förslag. Till styrelse-

ordförande valdes Anders Gemfors.

Årsstämman beslutade även om riktlinjer för ersättning till

ledande befattningshavare, principer för tillsättande av valbered-

ning, bemyndigande till styrelsen att besluta om överlåtelse av egna

aktier, bemyndigande till styrelsen att besluta om nyemission samt

ändring av bolagsordning.

I bolagsstyrningsrapporten på sid 29 redogörs för av bolagsstäm-

FÖRVALTNINGSBERÄTTELSE

24 GUIDELINE GEO ÅRSREDOVISNING 2017

RISKFAKTORER
Guideline Geo är närvarande på ett stort antal geografiska mark-

nader, vilket innebär en exponering för politiska och ekonomiska

risker både globalt, i enskilda länder eller regioner. Svag ekonomisk

utveckling och ansträngda finanser hos myndigheter, universitet och

privata företag kan påverka försäljningen.

Exponeringen mot valutor och i synnerhet USD och EUR innebär

ett riskmoment på Guideline Geos nettoomsättning och rörelseresultat.

Bolagets verksamhet har en oregelbundenhet avseende stora

order från Bolagets nyckelkunder och utleveranser inom ramen för

befintlig orderstock, vilket på kort sikt skapar variation i nettoom-

sättningen och därmed rörelseresultatet.

Mer detaljerad information kring koncernens riskexponering och

riskhantering finns i not 4 på sid 53.

ICKE-FINANSIELLA RESULTATINDIKATIONER
Bolaget bedriver ingen tillstånds- eller anmälningspliktig verksam-

het enligt Miljöbalken.

Övriga avsättningar, not 24, uppgående till 350 kSEK avser

bortforsling av radioaktivt material som tidigare använts främst för

kalibrering av vissa produkter inom Bolaget. Materialet förvaras

inkapslat enligt rådande föreskrifter och används inte längre

i Bolagets verksamhet.

AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN
Aktiekapital
Guideline Geo AB:s (publ) aktier har emitterats enligt svensk lag

och finns registrerade hos Euroclear Sweden AB i elektronisk form,

med ISIN-kod SE0000849523. Enligt bolagsordningen ska det

emitterade aktiekapitalet vara lägst 7 500 000 SEK och högst

30 000 000 SEK. Antalet aktier skall vara lägst 7 500 000 och

högst 30 000 000. Aktiens kvotvärde är 1,00 SEK.

Alla aktier har samma rätt till vinst och överskott vid likvidation

samt berättigar till en röst vid Guideline Geos bolagsstämma. Det

finns inga begränsningar i aktiernas överlåtbarhet.

Aktiekapitalet i Guideline Geo uppgår per den 31 december

2017 till 7 505 179 SEK fördelat på 7 505 179 aktier.

ÄGARSTRUKTUR
I tabellen på sid 24 återges Bolagets ägarstruktur per den 31 de-

cember 2017. Uppgifterna i tabellen baseras på information från

Euroclear Sweden. Guideline Geo hade 3 344 (3 550) aktieägare

per den 31 december 2017.

Källa: Euroclear

ÄGARSTRUKTUR ANTAL AKTIER KAPITAL/RÖSTER

Nordnet Pensionsförsäkrings AB 717 721 9,56%

Investment AB Spiltan 541 046 7,21%

Investment Aktiebolaget Chiffonjén 520 000 6,93%

Försäkringsaktiebolaget,
Avanza Pension

438 052 5,84%

Alf Danielsson inkl Adreal AB 406 300 5,41%

Thomas Boothe 402 373 5,36%

Vision Invest AB 320 000 4,26%

Anders Hermansson inkl bolag 160 696 2,14%

Anders Gemfors inkl bolag 135 000 1,80%

Övriga aktieägare 3 223 851 42,96%

Totalt antal utestående 6 865 039

Guideline Geo AB (återköpta) 640 140 8,53%

Totalt 7 505 179 100,00%

KURSUTVECKLING
I diagrammet på sid 25 visas Guideline Geos kursutveckling och

aktieomsättning under 2017.

AKTIEÄGARAVTAL
Såvitt styrelsen för Guideline Geo känner till, föreligger inte några

aktieägaravtal eller andra överenskommelser mellan några av aktieä-

garna i Guideline Geo som syftar till gemensamt inflytande över

Bolaget.

AKTIEÅTERKÖP
Under 2017 skedde inga återköp av egna aktier.

Per den 31 december 2017 hade Guideline Geo totalt 640 140

egna aktier, förvärvade till en genomsnittskurs om 10,80 SEK per

aktie, motsvarande 8,53 procent av det totala antalet aktier.

Styrelsens bemyndigande för aktieåterköpsprogram upphörde på

årsstämman den 27 maj 2016. Syftet med aktieåterköpsprogrammet

har varit att ge styrelsen möjlighet att anpassa och förbättra

FÖRVALTNINGSBERÄTTELSE

25GUIDELINE GEO ÅRSREDOVISNING 2017

Källa: NGM Equity

Bolagets kapitalstruktur.

UTDELNINGSPOLICY
Förutsättningarna för utdelning till aktieägarna i Guideline Geo

påverkas av ett antal faktorer såsom resultat, finansiell ställning,

kassaflöde, rörelsekapitalbehov och investeringsmöjligheter i verk-

samheten. Styrelsen avser föreslå utdelning när långsiktig stabil

lönsamhet förutses i kombination med att styrelsen bedömer att

utdelning är ett bättre alternativ för att skapa aktieägarvärde än åter-

investering i verksamheten. Mot bakgrund av Bolagets strategi och

tillväxtmöjligheter, bedömer styrelsen att det under de närmaste åren

kommer att vara mer attraktivt att investera tillgängliga medel i verk-

samheten för fortsatt expansion än att dela ut dessa till aktieägarna.

Styrelsen kommer följaktligen att föreslå årsstämman 2018 att

ingen utdelning lämnas för 2017.

BEMYNDIGANDE
De bemyndiganden som årsstämman beslutade om den 20 juni

2017 finns beskrivna i bolagsstyrningsrapporten på sid 29.

Årsstämma och förslag till utdelning
Årsstämma kommer att hållas den 23 maj 2018, se sid 66.

AKTIEOMSÄTTNING OCH KURSUTVECKLING

FÖRSLAG TILL VINSTDISPOSITION MODERBOLAGET
Till årsstämmans förfogande finns följande belopp i kronor:

Överkursfond 	 140 316 959

Balanserat resultat 	 -65 192 407

Årets resultat 	 -4 531 940

Summa 	 70 592 612

Styrelsen föreslår att förfogade stående vinstmedel och fria
fonder disponeras enligt följande:

Utdelning 0,00 SEK per aktie 	 0

Balanseras i ny räkning	 70 592 612

Summa	 70 592 612

Styrelsen har som målsättning att följa den utdelningspolicy

som finns beskriven på denna sida.

FÖRVALTNINGSBERÄTTELSE

26 GUIDELINE GEO ÅRSREDOVISNING 2017

				 FÖRÄNDRINGAR AV	 TOTALT		
			 FÖRÄNDRING AV	 AKTIEKAPITALET	 AKTIEKAPITAL	 TOTALT ANTAL	 KVOTVÄRDE
ÅR	 HÄNDELSE		 ANTAL AKTIER (ST)	 KSEK	 KSEK	 AKTIER	 SEK

2001	 Bolagets bildande		 1 000	 100	 100	 1 000	 100,00

2001	 Split 10 000:1		 9 999 000	 0	 100	 10 000 000	 0,01

2005	 Apportemission 1)		 90 000 000	 900	 1 000	 100 000 000	 0,01

2005	 Omvänd split 1:10		 -90 000 000	 0	 1 000	 10 000 000	 0,10

2005	 Nyemission 2)		 600 404	 60	 1 060	 10 600 404	 0,10

2005	 Nyemission 3)		 4 000 000	 400	 1 460	 14 600 404	 0,10

2006	 Utnyttjande av teckningsoptioner		 360 000	 36	 1 496	 14 960 404	 0,10

2006	 Nyemission 4)		 1 460 000	 146	 1 642	 16 420 404	 0,10

2007	 Utnyttjande av teckningsoptioner		 2 100 000	 210	 1 852	 18 520 404	 0,10

2007	 Nyemission 5)		 6 173 468	 617	 2 469	 24 693 872	 0,10

2008	 Kvittningsemission		 1 514 194	 151	 2 620	 26 208 066	 0,10

2009	 Nyemission 6)		 3 276 008	 328	 2 948	 29 484 074	 0,10

2009	 Nyemission 7)		 116 000	 12	 2 960	 29 600 074	 0,10

2009	 Nyemission 8)		 29 600 074	 2 960	 5 920	 59 200 148	 0,10

2010	 Nyemission 9)		 397 351	 40	 5 960	 59 597 499	 0,10

2010	 Nyemission 10)		 427 350	 43	 6 003	 60 024 849	 0,10

2010	 Nyemission 11)		 405 004	 41	 6 044	 60 429 853	 0,10

2011	 Nyemission 12)		 553 505	 54	 6 098	 60 983 358	 0,10

2011	 Nyemission 13)		 14 068 434	 1 407	 7 505	 75 051 792	 0,10

2013	 Omvänd split 1:10		 -67 546 613	 0	 7 505	 7 505 179	 1,00

1)	 Likvid för samtliga aktier i Guideline AB
2)	 Kurs 1,68 SEK
3)	 Kurs 3,00 SEK
4)	 Kurs 3,00 SEK
5)	� Kurs 12,00 SEK. Emissionslikviden används

till finansiering av förvärvet av geofysik-
företaget Malå GeoScience AB

6)	� Kurs 2,20 SEK. Företrädesemission mars 2009

7)	� Kurs 3,45 SEK. Riktad nyemission New Street
Capital

8)	� Kurs 1,20 SEK. Företrädesemission november/
december 2009

9)	� Kurs 1,51 SEK. Riktad nyemission New Street
Capital februari 2010

10)	�Kurs 2,34 SEK. Riktad nyemission New Street
Capital maj 2010

11)	 �Kurs 3,11 SEK. Riktad nyemission som avser
slutreglering av förvärvet av aktierna i MALÅ
Geoscience Förvaltning AB november 2010.
Registrerad hos Bolagsverket 2011-01-07

12)	 �Kurs 2,71 SEK. Riktad nyemission New Street
Capital januari 2011

13)	 �Kurs 1,48 SEK. Riktad nyemission som avser
förvärv av ABEM Instrument AB augusti 2011

Aktiekapitalets förändring

NYCKELTALSDEFINITIONER

27GUIDELINE GEO ÅRSREDOVISNING 2017

Nyckeltalsdefinitioner

NYCKELTAL DEFINITION SYFTE

BRUTTOVINSTMARGINAL
Summa intäkter minus kostnader för råmaterial och
förbrukningsmaterial.

Nyckeltal som anger det täckningsbidrag som bolag-
ets försäljning ger.

EBITDA
Rörelseresultat plus av- och nedskrivningar under
perioden.

EBITDA visar en övergripande bild av resultatet som
har genererats i den löpande verksamheten före av-
och nedskrivningar.

EBITDA-MARGINAL
Rörelseresultat exklusive avskrivningar i procent av
totala intäkter.

EBITDA-marginal används för att mäta operativ
lönsamhet.

RÖRELSERESULTAT Summa intäkter minus summa kostnader.
Möjliggör jämförelser av lönsamheten oberoende av
kapitalstruktur eller skattesituation.

RÖRELSEMARGINAL Rörelseresultat i procent av totala intäkter.
Nyckeltalet anger hur stor del av omsättningen som
blir kvar till att täcka räntor, skatt och ge eventuell
vinst

VINSTMARGINAL Årets resultat i procent av totala intäkter.
Nyckeltalet ger över tid en bild av Bolagets resultat-
utveckling.

AVKASTNING PÅ OPERATIVT KAPITAL

Rörelseresultat i procent av genomsnittligt operativt
kapital. Genomsnittligt operativt kapital beräknas
som ingående plus utgående operativt kapital divid-
erat med två.

Nyckeltalet presenteras för att förenkla bedömningen
av Bolagets lönsamhet oberoende av de finansiella
tillgångarna och oberoende av Bolagets finansiering .

AVKASTNING PÅ SYSSELSATT KAPITAL

Rörelseresultat plus finansiella intäkter i procent
av genomsnittligt sysselsatt kapital. Genomsnittligt
sysselsatt kapital har beräknats som ingående plus
utgående sysselsatt kapital dividerat med två.

Nyckeltalet presenteras för bedömning av Bolagets
möjligheter att nå upp till en branschmässig rimlig
förräntningsnivå på det sammanlagda kapitalet som
av ägarna och långivarna ställts till förfogande.

AVKASTNING PÅ EGET KAPITA
Nettoresultat i procent av genomsnittligt eget kapital.
Genomsnittligt eget kapital beräknas som ingående
plus utgående eget kapital dividerat med två.

Avkastning på eget kapital mäter Bolagets avkastning
under perioden i förhållande till det kapital som
aktieägarna satt in i verksamheten, och därmed hur
lönsamt Bolaget är för dess aktieägare.

OPERATIVT KAPITAL
Balansomslutningen minskad med icke räntebärande
skulder*, avsättningar, likvida medel och finansiella
tillgångar.

Se ”Avkastning på operativt kapital” ovan.

SYSSELSATT KAPITAL
Balansomslutningen minskat med icke räntebärande
skulder* och avsättningar.

Se ”Avkastning på sysselsatt kapital” ovan.

ANDEL RISKBÄRANDE KAPITAL
Redovisat eget kapital plus uppskjuten skatt dividerat
med balansomslutningen.

Nyckeltalet presenteras då det är relevant ur kredit-
synpunkt och visar förmågan att klara förluster.

RÄNTETÄCKNINGSGRAD
Resultat efter finansiella poster plus finansiella kost-
nader dividerat med finansiella kostnader.

Räntetäckningsgrad anger vilken förmåga företaget
har att täcka sina räntekostnader.

SKULDSÄTTNINGSGRAD Räntebärande skulder* i förhållande till eget kapital.
Nyckeltalet visar över tid hur skuldsättningen i
Bolaget utvecklas.

SOLIDITET Eget kapital i procent av balansomslutningen.
Soliditet är relevant för investerare och andra
intressenter som vill bedöma Bolagets finansiella
stabilitet och förmåga att klara sig på lång sikt.

MEDARBETARE Genomsnittligt antal anställda under perioden.
Nyckeltalet visar över tid hur genomsnittligt antal
anställda i Bolaget utvecklas.

*) räntebärande skulder återfinns på sid 28 Finansiell utveckling i sammandrag

FEMÅRSÖVERSIKT OCH NYCKELTAL

28 GUIDELINE GEO ÅRSREDOVISNING 2017

kSEK
KONCERNEN
2017-01-01
 2017-12-31

KONCERNEN
2016-01-01
2016-12-31

KONCERNEN
2015-01-01
2015-12-31

KONCERNEN
2014-01-01
2014-12-31

KONCERNEN
2013-01-01
2013-12-31

RESULTATRÄKNING

Omsättning 97 964 116 645 120 476 109 880 115 460

Totala intäkter 101 737 122 369 126 053 116 008 123 851

Rörelsekostnader -117 983 -120 226 -119 753 -115 756 -115 299

EBITDA -9 158 10 168 12 462 4 257 16 311

Rörelseresultat -15 729 3 577 6 300 -2 765 9 177

Årets resultat -13 150 3 803 4 973 -3 147 7 138

BALANSRÄKNING

Totala tillgångar 168 079 168 781 154 230 156 393 163 813

Eget kapital 113 117 126 581 124 425 125 607 132 251

Räntebärande skulder 23 777 12 212 6 372 7 126 8 606

KASSAFLÖDE

Kassaflöde från den löpande verksamheten -6 922 6 119 7 431 8 586 5 481

Periodens kassaflöde -1 099 -2 529 -5 699 -2 466 -5 237

Investeringar, netto -5 628 -12 251 -5 730 -5 076 -6 830

NYCKELTAL

EBITDA-marginal -9,0% 8,3% 9,9% 3,7% 13,2%

Rörelsemarginal -15,5% 2,9% 5,0% -2,4% 7,4%

Vinstmarginal -12,9% 3,1% 3,9% -2,7% 5,8%

Avkastning på operativt kapital -14,3% 3,2% 5,6% -2,5% 8,7%

Avkastning på sysselsatt kapital -11,1% 3,1% 4,8% -1,9% 6,6%

Avkastning på eget kapital -11,0% 3,0% 4,0% -2,4% 5,5%

Operativt kapital 107 216 112 074 115 019 109 943 112 712

Sysselsatt kapital 136 894 138 793 130 797 132 733 140 857

Andel riskbärande kapital 74,1% 79,6% 85,5% 85,9% 86,1%

Räntetäckningsgrad -10,6 8,1 13,2 -6,6 16,3

Skuldsättningsgrad 0,21 0,10 0,05 0,06 0,07

Soliditet 67,3% 75,0% 80,7% 80,3% 80,7%

Antal anställda 77 78 75 64 63

DATA PER AKTIE

Antal aktier vid periodens slut* 7 505 179 7 505 179 7 505 179 7 505 179 7 505 179

Antal utestående aktier efter utspädning* 7 505 179 7 505 179 7 505 179 7 505 179 7 505 179

Genomsnittligt antal aktier före utspädning* 7 505 179 7 505 179 7 505 179 7 505 179 7 505 179

Resultat per aktie före utspädning (SEK)** -1,75 0,51 0,66 -0,42 0,95

Eget kapital per aktie (SEK)* 15,07 16,87 16,58 16,74 17,62

Utdelning per aktie (SEK) 0,00 0,00 0,30 0,30 0,30

Aktiekurs vid periodens slut (SEK)* 6,90 9,45 10,80 9,15 13,00

Aktiernas kvotvärde / nominellt belopp (SEK) 1,00 1,00 1,00 1,00 1,00

Totalt aktiekapital (SEK) 7 505 179 7 505 179 7 505 179 7 505 179 7 505 179

Finansiell utveckling i sammandrag

 BOLAGSSTYRNINGSRAPPORT

29GUIDELINE GEO ÅRSREDOVISNING 2017

Bolagsstyrningsrapport 2017
ÖVERSIKT OCH PRINCIPER FÖR BOLAGSSTYRNING
Guideline Geo AB (publ) är ett svenskt publikt aktiebolag note-

rat på NGM Equity i Stockholm. Bolaget ser god bolagsstyrning,

inklusive riskhantering och intern kontroll, som viktiga delar i en

framgångsrik affärsverksamhet då det skapar förutsättningar för att

upprätthålla förtroendet bland såväl kunder, partners, aktieägare,

myndigheter som andra intressenter. Guideline Geos Bolagsstyr-

ningsrapport för 2017 har upprättats av Bolaget och har granskats

av Bolagets revisorer.

Guideline Geos aktieägare är de som ytterst fattar beslut om

Bolagets ledning. På årsstämman utser aktieägarna styrelsen, styrel-

sens ordförande och revisorer. Styrelsen ansvarar inför ägarna för

Bolagets organisation och förvaltning av Bolagets angelägenheter.

Revisorn rapporterar på årsstämman om sin granskning.

Protokoll från årsstämman 2017 finns tillgängligt på svenska på

Bolagets webbplats.

Information om årsstämma 2018 finns på sid 65. Där framgår

även vilket datum begäran från aktieägare att få ett ärende behandlat

på stämman ska ha inkommit. Ytterligare detaljer om årsstämman

finns på Bolagets webbplats.

Utöver de regler som följer av lag eller annan författning til�-

lämpar Guideline Geo Svensk kod för bolagsstyrning (”koden”).

Guideline Geo tillämpar koden med en avvikelse noterade under

räkenskapsåret 2017: Vid den extra bolagsstämman den 17 februari

2017 var inte en beslutsför styrelse närvarande, med motiveringen

att stämman sammankallats på initiativ av en aktieägare i syfte

att behandla en punkt där det inte bedömdes nödvändigt att ha

en beslutsför styrelse närvarande; val av ny styrelseledamot jämte

sittande styrelse. Enligt Koden, punkt 1.2, vid bolagsstämma ska

styrelsens ordförande och så många av de övriga styrelseledamöterna

närvara att styrelsen är beslutför.

STYRELSENS RAPPORT OM INTERN KONTROLL
AVSEENDE FINANSIELL RAPPORTERING
System för intern kontroll och riskhantering
Bolagsstyrning handlar om hur verksamheten styrs, leds och

kontrolleras med syfte att skapa värde för Bolagets ägare och andra

intressenter. Guideline Geo styrs av bland annat följande regelverk:

aktiebolagslagen, bokföringslagen, årsredovisningslagen, Svensk

kod för bolagsstyrning, International Financial Reporting Stan-

dards (IFRS) samt NGM Equitys regelverk. Intern kontroll ska vara

utformad för att ge rimlig säkerhet avseende tillförlitligheten i den

externa finansiella rapporteringen och om de finansiella rapporterna

är framtagna i överensstämmelse med god redovisningssed, tillämp-

liga lagar och förordningar samt övriga krav på noterade bolag. Den

interna kontrollen är organiserad för Bolagets specifika verksamhet

och förhållanden.

Kontrollmiljö
Kontrollmiljön utgör basen för den interna kontrollen avseende

den finansiella rapporteringen. En viktig del av kontrollmiljön är

att beslutsvägar, befogenheter och ansvar är tydligt definierade och

kommunicerade mellan olika nivåer i organisationen samt att interna

policyer och manualer finns. En viktig del i styrelsens arbete är där-

för att utarbeta och godkänna ett antal grundläggande policyer och

riktlinjer. Dessa inkluderar bolagsordning, styrelsens arbetsordning,

attestordning, Vd-instruktion och informationspolicy. Syftet med

dessa policyer är bland annat att skapa grunden för en god intern

kontroll. Vidare har styrelsen säkerställt att organisationsstrukturen

ger tydliga roller, ansvar och processer som gynnar en effektiv han-

tering av verksamhetens risker och möjliggör måluppfyllelse. Som

en del i ansvarsstrukturen ingår att styrelsen månatligen utvärderar

verksamhetens prestationer och resultat genom ett ändamålsenligt

rapportpaket innehållande resultat- och balansräkningar, analyser av

viktiga nyckeltal, kommentarer avseende affärsläget för respektive

verksamhet samt kvartalsvis även prognoser för kommande perioder.

Riskbedömning
Guideline Geo gör löpande en kartläggning av koncernens risker.

Vid denna genomgång identifieras ett antal resultaträknings- och

balansräkningsposter där risken för fel i den finansiella rapporte-

ringen är förhöjd. Kring dessa risker arbetar företaget kontinuerligt

med att förstärka kontrollerna. Vidare sker tillsammans med Bola-

gets externa revisor regelbunden uppföljning och utvärdering av den

interna kontrollen. Vid dessa möten diskuteras möjliga förbättringar

med de externa revisorerna.

Kontrollaktiviteter
Koncernens kontrollstruktur utformas för att hantera de risker som

styrelsen bedömer vara väsentliga för den interna kontrollen av den

finansiella rapporteringen. Syftet med de ändamålsenliga kontroll

aktiviteterna är att upptäcka, förebygga och rätta till felaktigheter

och avvikelser i rapporteringen. Kontrollaktiviteterna omfattar till

exempel kontoavstämningar, analytisk uppföljning, jämförelser

mellan resultat- och balansposter och kontrollinventeringar.

Information och kommunikation
Policyer och riktlinjer är särskilt viktiga för en korrekt redovisning,

rapportering och informationsgivning. Inom Guideline Geo upp-

dateras policyer och riktlinjer avseende den finansiella processen

löpande. För kommunikation med interna och externa parter finns

en informationspolicy som anger riktlinjer för kommunikationen.

Syftet med policyn är att säkerställa att alla informationsskyldig

heter efterlevs på ett korrekt och fullständigt sätt.

BOLAGSSTYRNINGSRAPPORT

30 GUIDELINE GEO ÅRSREDOVISNING 2017

Uppföljning
Finansiell uppföljning sker månatligen på koncernnivå. Uppföljning

sker vanligen mot budget och föregående år. Resultatet analyseras

av såväl ekonomifunktionen som av resultatansvarig person. CFO

rapporterar till Vd, som månadsvis till styrelsen lämnar finansiella

rapporter för koncernen. Styrelsen utvärderar kontinuerligt den

information som företagsledningen lämnar. Vd redovisar kvartalsvis

uppföljning av verksamhetsmässiga mål i affärsplanen för styrelsen.

Vd och CFO lägger vidare fram förslag till delårsrapporter som utvär-

deras och godkänns av styrelsen innan de offentliggörs.

Internrevision
Bolaget har valt att inte ha en särskild internrevision. Styrelsen

utvärderar årligen behovet av en sådan funktion. Mot bakgrund av

ovanstående har styrelsen utvärderat och funnit det tillräckligt att

den externa revisorn vid behov har utökat sin revision genom att

specialgranska separata affärsupplägg eller större affärshändelser.

BOLAGSSTÄMMA
Bolagsstämman är Guideline Geo AB:s högsta beslutande organ. I

tillägg till årsstämman kan extra bolagsstämmor hållas efter beslut

av styrelsen, eller om den externa revisorn eller aktieägare som äger

minst tio procent av aktierna så begär. Vanligtvis fattas beslut med

enkel majoritet. Vid val anses den vald som fått de flesta rösterna.

För vissa beslut, såsom ändring av bolagsordning, föreskriver den

svenska aktiebolagslagen att dessa beslut fattas med kvalificerad

majoritet.

Utförliga uppgifter om Bolagets aktieägare återfinns i avsnitt

Aktiekapital och ägarförhållanden på sid 24. Ingen aktieägare har

ett direkt eller indirekt aktieinnehav i Bolaget, som representerar

minst en tiondel av röstetalet för samtliga aktier i Bolaget.

Bolagets bolagsordning innehåller inga begränsningar i fråga om

hur många röster varje aktieägare kan avge vid en bolagsstämma.

Bolaget tillämpar inte några särskilda arrangemang i fråga om

bolagsstämmans funktion, varken på grund av bestämmelser i

bolagsordningen eller, så vitt är känt för Bolaget, aktieägaravtal.

Av bolagsstämman lämnade bemyndiganden
Årsstämman beslutade om följande två bemyndiganden till sty-

relsen: Bemyndigande avseende överlåtelse av egna aktier samt

bemyndigande avseende emission upp till 750 000 aktier motsva-

rande cirka 10% av antal utestående aktier.

Av bolagsstämman beslutad ändring av bolagsordning
Årsstämman beslutade om ändring av bolagsordning i enlighet med

styrelsens förslag, om ändring av bolagsordningens §3 Verksamhet

till ”Bolaget utvecklar, tillverkar, marknadsför och säljer geofysiska

instrument, programvaror och tjänster för undersökningar under

markytan, samt även äga och förvalta fast egendom, värdepapper,

handha administrativ verksamhet åt dotterbolagen samt därmed

förenlig verksamhet”.

Vissa bolagsordningsbestämmelser
Bolagets bolagsordning saknar särskilda bestämmelser om tillsät-

tande och entledigande av styrelseledamöter samt om ändring av

bolagsordningen.

STYRELSENS SAMMANSÄTTNING OCH ARBETSFORMER
Storlek och sammansättning
Enligt Guideline Geos bolagsordning ska styrelsen, utöver arbetsta-

garrepresentanterna, bestå av minst tre och högst sju ledamöter.

Vid årsstämman den 20 juni 2017 beslutades att styrelsen ska

bestå av fem ordinarie ledamöter utan suppleanter. Anders Gemfors,

Daniel Nilsson, Eva Vati och Krister Nilsson omvaldes. Marcus

Lannerbro nyvaldes. Till styrelseordförande valdes Anders Gemfors.

Samtliga ordinarie ledamöter är oberoende i förhållande till Bolaget

och dess ledning. Samtliga ledamöter är oberoende även i förhållan-

de till större aktieägare förutom Anders Gemfors som är oberoende

i förhållande till Bolaget och dess ledning, men är beroende i

förhållande till Investment aktiebolaget Chiffonjén, som är en av de

större ägarna i Bolaget, tillsammans med Anders Gemfors eget ak-

tieinnehav. Arbetstagarrepresentanter har under 2017 varit Andreas

Holmgren och Kjell Lidén.

Styrelsens ledamöter
Det är styrelsens uppfattning att styrelsen har en, med hänsyn till

Bolagets verksamhet, utvecklingsskede och förhållanden i övrigt,

ändamålsenlig sammansättning med hänsyn till ledamöternas

kompetens, erfarenhet och bakgrund. En presentation av utbildning,

nuvarande uppdrag, och antal aktier för styrelsens ledamöter finns

på sid 33.

Styrelseordförande
Styrelsens ordförande Anders Gemfors är inte anställd i Bolaget. Det

är styrelsens uppfattning att Anders Gemfors tillser att styrelsens

arbete bedrivs effektivt och att den även i övrigt fullgör de uppgifter

som åligger styrelsen enligt gällande lag och övriga bestämmelser.

Styrelsens arbetsformer
Styrelsen är ytterst ansvarig för Bolagets organisation och förvalt-

ning och ska dessutom fatta beslut i strategiska frågor. Styrelsen

har under 2017 haft 17 möten. Relevant underlag har skickats ut

till samtliga ledamöter inför varje möte, som sedan har hållits i

enlighet med för mötet godkänd dagordning. Det förekommer att

andra befattningshavare vid behov deltar i styrelsens möten som

föredragande.

 BOLAGSSTYRNINGSRAPPORT

31GUIDELINE GEO ÅRSREDOVISNING 2017

MÖTESNÄRVARO

Styrelsens uppgifter
Styrelsens ambition har, i enlighet med kraven i koden, varit att

ägna särskild omsorg åt att dels fastställa de övergripande målen

för verksamheten och besluta om strategier för att nå dessa, dels

fortlöpande utvärdera den operativa ledningen, allt i syfte att

säkerställa Bolagets styrning, ledning och kontroll. Styrelsen är av

uppfattningen att det finns bra system för uppföljning och kontroll

av den ekonomiska ställningen gentemot de fastställda målen, att

kontroll sker av att lagar och andra regler efterföljs och att den

externa informationsgivningen är öppen, saklig och relevant. Det

finns skriftliga instruktioner som reglerar fördelningen av uppgifter

mellan styrelsen och Vd. Instruktionerna revideras årligen och är

i huvudsak:

• Arbetsordning för styrelsen

• Vd-instruktion

• Attestordning

Styrelsen utvärderar sitt arbete varje år och det ankommer på sty-

relsens ordförande att tillse att så sker. Den samlade uppfattningen

är att styrelsearbetet fungerat bra under året samt att styrelsen

uppfyller kodens krav avseende styrelsens arbete. Ersättning till

styrelseledamöter beslutas årligen av årsstämman. Årsstämman

2017 beslutade att till styrelsearvode ska avsättas 600 000 SEK,

varav 200 000 SEK avser arvode till styrelsens ordförande samt att

resterande belopp fördelas i lika delar, 100 000 SEK, till övriga

styrelseledamöter.

Anders Gemfors (ledamot från 2017-02-17,
ordförande från 2017-06-20)

15

Daniel Nilsson 17

Eva Vati 17

Krister Nilsson 17

Marcus Lannerbro (från 2017-06-20) 7

Peter Lindgren (ordförande till 2017-06-20) 10

Olle Grinder (till 2017-06-20) 9

Andreas Holmgren, arbetstagarrepresentant 17

Kjell Lidén, arbetstagarrepresentant 17

OBEROENDE I FÖRHÅLLANDE TILL:

STYRELSEN
BOLAGET OCH

BOLAGSLEDNINGEN
BOLAGETS

STÖRRE AKTIEÄGARE

Anders Gemfors, ordförande Ja Nej

Daniel Nilsson Ja Ja

Eva Vati Ja Ja

Krister Nilsson Ja Ja

Marcus Lannerbro Ja Ja

Andreas Holmgren,
arbetstagarrepresentant

Nej Ja

Kjell Lidén, arbetstagarrepresentant Nej Ja

STYRELSEN
NÄRVARO

STYRELSEMÖTEN

STYRELSENS ARBETE I UTSKOTT
Revisionsutskott
Hela Guideline Geos styrelse tar ansvar för att revisionen på ett

effektivt sätt säkerställer att koncernen har godtagbara rutiner för

intern kontroll och har en korrekt finansiell rapportering av hög

kvalitet. Revisionsfrågor behandlas vid de ordinarie mötestillfällena.

Inga särskilda utskottsmöten har förekommit. Två gånger per år, i

samband med rapportering för tredje kvartalet och vid årsbokslu-

tet, redogör Bolagets revisorer för de iakttagelser som noterats vid

genomförd revision.

Ersättningsutskott
Hela styrelsen beslutar i frågor rörande ersättning till ledande

befattningshavare och som grund för detta ligger stämmans beslut

avseende riktlinjer för ersättning till bolagsledningen. Ersättnings-

frågor behandlas vid de ordinarie mötestillfällena. Inga särskilda

utskottsmöten har förekommit.

VERKSTÄLLANDE DIREKTÖR
Verkställande direktör
Vd tillsätts och entledigas av styrelsen. Vd:s arbete utvärderas

löpande av styrelsen, vilket sker utan bolagsledningens närvaro.

Vd har till uppgift att sköta den operativa förvaltningen av Bolaget.

I styrelsens skriftliga instruktioner fastställs arbetsfördelningen mel-

lan styrelse och Vd. En presentation av ledande befattningshavare

och deras övriga uppdrag finns på sid 34.

BOLAGSSTYRNINGSRAPPORT

32 GUIDELINE GEO ÅRSREDOVISNING 2017

VALBEREDNING
I enlighet med beslut på årsstämma den 20 juni 2017 har styrel-

sens ordförande kontaktat de största aktieägarna vid utgången av

tredje kvartalet 2017 för att utse valberedning inför årsstämman

2018.

Valberedningen består av följande personer:

• Per-Håkan Börjesson, företräder Investment AB Spiltan med 7,21

procent av rösterna.

• Magnus Trast, företräder Investmentaktiebolaget Chiffonjén med

6,93 procent av rösterna.

• Thomas Boothe med 5,36 procent av rösterna.

Magnus Trast har utsetts till ordförande och leder valberedningens

arbete. Valberedningens uppdrag gäller för tiden intill dess nästa

årsstämma hållits, eller, i förekommande fall, intill dess att en ny

valberedning har utsetts.

Valberedningens fullständiga förslag med motivering kommer

att presenteras i kallelsen till årsstämman 2018 samt på Bolagets

webbplats. För ytterligare information om årsstämman, se sid 65.

EXTERN REVISION
Guideline Geos revisorer väljs av årsstämman för en period av ett

år, till slutet av nästa årsstämma. Vid årsstämman 2017 omvaldes

KPMG till revisionsbolag med auktoriserade revisor Per Gustafsson

som huvudansvarig revisor. KPMG har varit Guideline Geo ABs

externa revisor sedan årsstämman 2015.

Revisorerna rapporterar till styrelsen om sin granskning och ger

omdöme om den interna kontrollen.

Revisorerna har genomfört revisionen av Guideline Geo AB för

räkenskapsåret 2017, vilket resulterade i en revisionsberättelse

enligt standardutformning med uttalanden utan reservation, som

återfinns på sid 61.

EVENTUELLA ÖVERTRÄDELSER
Bolaget har inte begått några överträdelser av regelverket vid den börs

som Bolagets aktier är upptagna till handel vid eller överträdelser av

god sed på aktiemarknaden.

 BOLAGSSTYRNINGSRAPPORT

33GUIDELINE GEO ÅRSREDOVISNING 2017

Styrelse
Anders Gemfors
Ordförande

Född 1947

I styrelsen sedan 2017

Bakgrund: Anders Gemfors är Bergsingenjör,
materialteknik från KTH, 1971. Före detta
dotterbolags Vd inom Sandvik AB och AB
Sphinx-Gustavsberg. Entreprenör och egen
företagare som företagskonsult med större uppdrag
inom ett flertal svenska och internationella
industri- och teknikföretag. Anders har suttit i ett
15-tal bolagsstyrelser.

Övriga uppdrag: Nuvarande väsentliga uppdrag
inkluderar Styrelseordförande i Smältan Invest AB,
Teconova Aktiebolag och Swed Handling AB.
Styrelseledamot i Investment AB Chiffonjén,
Investment AB Vitrinen. Ägare (tillsammans med
hustru) av Anders Gemfors Företagskonsult AB och
Advino AB. Äger via Advino AB 27,5% av Smältan
Invest AB.

Aktieinnehav: 135 000
(privat och via bolag)

Daniel Nilsson
Ledamot

Född 1977

I styrelsen sedan 2015

Bakgrund: Civilekonom (Ekonomie magisterexamen
samt Politices magisterexamen), med inriktning
på finansiell ekonomi vid Lunds Universitet 2004.
Mångårig medarbetare på Sandvik AB, som bl a
ekonomichef på Sandvik Mining & Construction
Sverige AB, ett av koncernens dotterbolag. I
egenskap av ekonomichef ingick Daniel i bolagets
styrelse. Daniel har även jobbat som proces-
specialist inom ekonomi med hela världen som
arbetsfält.

Daniel driver numera konsultfirman DNkonsult
med inriktning på bokföring, processoptimering
samt företagsanalys. Daniel är medlem i Akties-
pararna och en stark förespråkare för deras ledord
långsiktighet, ansvarsfulla placeringar, öppenhet
och en i allmänhet sund aktiemiljö.
Övriga uppdrag: Inga.
Aktieinnehav: 72 000

Eva Vati
Ledamot

Född 1976

I styrelsen sedan 2016

Bakgrund: Eva Vati är kemiingenjör från Lunds
Tekniska Högskola, 1999. MBA från Copenhagen
Business School, 2011. Styrelsekraft, Almi 2013.
IFL Executive Education, Stockholm Handelshög-
skola 2014.

Eva har gedigen erfarenhet inom industrin kopplat
till teknik, ledarskap, internationell affärsutveck-
ling och finans, bl a i roller som produktionschef
inom läkemedelsbolaget PolyPeptide Laboratories
AB, verkställande ledning för Epsilon AB och Re-
gionchef ÅF AB. Utöver detta har hon arbetat i ett
antal olika styrelser sedan 2009 och startat upp
ett antal olika branschorganisationer och nätverk
och har bland annat varit styrelseordförande för
MEDEA (Branschorganisation för konsulter inom
medicinteknik).
Eva arbetar idag som Hållbarhetschef och Konsult-
utvecklingschef på Ework Group AB. Hon jobbar
även med affärsutveckling inom hållbar utveckling
och identifierar nya affärsområden kopplat till FNs
nya utvecklingsmål.

Övriga uppdrag: Styrelseledamot i Willo AB.

Aktieinnehav: 20 000 aktier.

Krister Nilsson
Ledamot

Född 1966

I styrelsen sedan 2016

Bakgrund: Krister Nilsson har studerat datateknik
vid Lunds Tekniska Högskola.
Krister har framförallt varit aktiv som entreprenör
eller konsult inom teknik- och internet-sektorn ge-
nom egna bolag eller som strategiskt och operativt
stöd år entreprenörer, och har arbetat som CTO
eller Vd för ett flertal teknikbolag med internetrela-
terade affärsmodeller.
Krister har startat och utvecklat flera bolag i
Sverige med inriktning på internetutveckling. Bl
a startade han bolaget Exigo, var en av grundarna
till det senare börsnoterade Cell Network. Krister
har även bred erfarenhet från riskkapitalinveste-
ringar i tekniksektorn efter att ha varit ansvarig för
den skandinaviska verksamheten i det brittiska
riskkapitalbolaget New Media Spark. Krister har
också startat och drivit bolag i Kina med fokus på
online-spel. Krister var under åren 2008-2010
Chief Operating Officer på Spotify med ansvar för
CFO, CTO och försäljning. Under denna period
gick bolaget från lanseringsförberedelser till 7
miljoner användare och verksamhet i 7 länder.
Under de senaste åren har Krister arbetat inom
Telia Company, både inom kommersiell styrning
och strategisk planering inom mobildata och som
ansvarig för produktutveckling inom konsument-
segmentet för grupprodukter.

Övriga uppdrag: Styrelseordförande Cryex Group
AB. Ägare av Daltitten AB och Econflight AB.
Styrelseledamot i Multigrid Data Centers AB.

Aktieinnehav: 75 649 aktier.

Marcus Lannerbro
Ledamot

Född 1975

I styrelsen sedan 2017

Bakgrund: Marcus är civilingenjör från Kungliga
Tekniska Högskolan i Stockholm 1996 med inrikt-
ning på elektronik och marknadsföring. Marcus
är utbildad i Sverige, med delar av studierna i
USA och Kanada, och han har under stora delar
av karriären arbetat internationellt. Marcus har
omfattande erfarenhet inom marknadsföring och
kommunikation, digital transformation och han har
även längre erfarenhet inom strategi, produktled-
ning och försäljning. Marcus har en djup kom-
petens inom IT, telekom och konsultbranschen.
Tidigare arbetsgivare inkluderar Ericsson, Wireless
Maingate, Sierra Wireless, Friends Agenda, Micro-
soft och EHPT.
Marcus arbetar sedan 2016 återigen på Ericsson
som strategisk marknadsföringschef för en af-
färsenhet med inriktning på digitala tjänster.

Övriga uppdrag: Inga.

Aktieinnehav: 775.

Andreas Holmgren
Arbetstagarrepresentant

Född 1979

I styrelsen sedan 2016

Bakgrund: Andreas Holmgren är utbildad högsko-
leingenjör inom Elektronik från Luleå Tekniska
Universitet. Tidigare arbetat som produktionstek-
niker, kundplanerare och supportsamordnare i ett
legotillverkningsföretag där han såg över hela flödet
från beställning till produktion och utleverans.
Han arbetar sedan 2012 som produktionstekniker
på Guideline Geo med att förbättra produkter och
arbetsflöden samt utreda kvalitetsproblem. Andreas
är vald arbetstagarrepresentant till styrelsen och
har genomgått NGM’s utbildning för styrelseleda-
möter i noterade Bolag.

Övriga uppdrag: Ordförande för Fackklubben,
driftställe Malå.

Aktieinnehav: Inga.

Kjell Lidén
Arbetstagarrepresentant

Född 1987

I styrelsen sedan 2016

Bakgrund: Kjell Lidén är IT ansvarig i Guideline
Geo. Tidigare arbetstagarrepresentant under
perioderna 2010-2012 samt 2013-2014. Kjell är
vald arbetstagarrepresentant till styrelsen och har
genomgått NGM’s utbildning för styrelseledamöter
i noterade Bolag samt styrelseutbildning i regi av
Styrelseakademin.

Övriga uppdrag: Inga.

Aktieinnehav: Inga.

BOLAGSSTYRNINGSRAPPORT

34 GUIDELINE GEO ÅRSREDOVISNING 2017

Ledande befattningshavare

Samtliga medlemmar av styrelse och koncernledning
kan kontaktas via Bolagets adress: Guideline Geo AB,
Löfströms Allé 6A, 172 66 Sundbyberg
eller via e-post på info@guidelinegeo.com

KontaktRevisorer
KPMG AB
Huvudansvarig revisor:
Per Gustafsson
Auktoriserad revisor och partner
Född 1959

Adress:
KPMG AB
Vasagatan 16
Box 382
101 27 Stockholm

Mikael Nolborg
Verkställande direktör

Född 1976

I Bolaget sedan 2017

Bakgrund: Mikael Nolborg har en civilekonom-
examen från Handelshögskolan i Stockholm.
Han har de senaste 9 åren innehaft olika chefs-
roller inom SSAB och ingick i ledningsgruppen för
SSAB Europe som ansvarig för Marknadsutveck-
ling. Dessförinnan arbetade Mikael under 6 år som
senior projektledare och managementkonsult inom
McKinsey & Co.
Mikael har gedigen erfarenhet av ledarskap,
affärsutveckling och industriell marknadsföring på
global nivå. Vidare har Mikael drivit utveckling av
nya affärsmodeller samt framgångsrikt genomfört
flera företagsförvärv och lett efterföljande integra-
tionsarbete.

Övriga uppdrag: Inga.

Aktieinnehav: 10 000

Mats Lundin
CFO

Född 1967

I Bolaget sedan 2015

Bakgrund: Mats Lundin har civilekonomexamen
från Umeå universitet 1993, med inriktning
på nationalekonomi, med delar av studierna i
Tyskland. Mats har under stora delar av karriären
arbetat internationellt företrädesvis inom program-
varubolag som bl a affärs- och verksamhetsdriven
CFO, ekonomichef och affärscontroller. Mats har
omfattande erfarenhet från sina roller att arbeta
gentemot produktutveckling och försäljning, och
har även gedigen erfarenhet inom företagsledning
och strategi. Tidigare ledande internationella be-
fattningar som ekonomichef Recall, CFO Norden
för Siemens Industry Software, CFO Ryssland för
Siemens Industry Software, ekonomichef Frankri-
ke och global controller inom EHPT.

Övriga uppdrag: Inga.

Aktieinnehav: 112 000 (eget och närståendes)

RESULTATRÄKNINGAR

35GUIDELINE GEO ÅRSREDOVISNING 2017

Resultaträkningar

kSEK

NOT KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

RÖRELSENS INTÄKTER
Nettoomsättning 7 97 964 116 645 13 915 21 529

Övriga rörelseintäkter 8 3 773 5 724 51 69

Summa intäkter 101 736 122 369 13 966 21 598

Råmaterial och förbrukningsmaterial 9 -39 625 -45 791

Övriga externa kostnader 6, 10 -23 699 -25 711 -6 895 -8 973

Personalkostnader 11 -52 624 -47 640 -12 736 -13 189

Aktiverade utvecklingsutgifter 18 4 536 5 508 0 0

Av- och nedskrivningar materiella och immateriella anläggningstillgångar 12, 18 -6 571 -6 592 -99 -101

Resultatandelar i intressebolag 13 517 1 433 0 0

Summa kostnader -117 466 -118 792 -19 730 -22 263

Rörelseresultat -15 729 3 577 -5 764 -665

RESULTAT FRÅN FINANSIELLA INVESTERINGAR

Finansiella intäkter 14 0 572 0 0

Finansiella kostnader 14 -1 088 -512 -28 -5

Resultat efter finansiella poster -16 817 3 636 -5 792 -670

Bokslutsdispositioner 15 0 0 84 3 638

Skatt 16 3 667 167 1 176 -624

ÅRETS RESULTAT -13 150 3 803 -4 532 2 344

Hänförligt till:
Moderbolagets aktieägare -13 150 3 803

ÅRETS RESULTAT -13 150 3 803

Genomsnittligt antal aktier före och efter utspädning, st 17 7 505 179 7 505 179

Resultat per aktie före utspädning, SEK 17 -1,75 0,51

TOTALRESULTAT
kSEK

NOT KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

Årets resultat -13 150 3 803

Poster som som kan eller har omklassificerats till periodens resultat
Omräkningsdifferenser -314 590

Totalresultat -314 590

Årets totalresultat -13 464 4 394

Periodens totalresultat hänförlig till:
Moderbolagets aktieägare -13 464 4 394

ÅRETS TOTALRESULTAT -13 464 4 394

BALANSRÄKNINGAR

36 GUIDELINE GEO ÅRSREDOVISNING 2017

TILLGÅNGAR
kSEK

NOT KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

ANLÄGGNINGSTILLGÅNGAR

Immateriella tillgångar 18

Balanserade utvecklingskostnader 21 115 20 435

Patent 0 406

Goodwill 51 750 51 750

Materiella anläggningstillgångar 12

Byggnader och mark 15 099 15 721

Inventarier, verktyg och installationer 3 537 2 238

Finansiella anläggningstillgångar

Andelar i intresseföretag 13 13 711 13 180

Uppskjutna skattefordringar 19 11 362 7 834

Summa anläggningstillgångar 116 574 111 565

OMSÄTTNINGSTILLGÅNGAR

Varulager 9 23 335 25 550

Kortfristiga fordringar 20

Kundfordringar 21 18 401 20 119

Övriga fordringar 3 507 3 889

Förutbetalda kostnader och upplupna intäkter 22 1 657 1 953

Likvida medel 23 4 606 5 705

Summa omsättningstillgångar 51 505 57 216

SUMMA TILLGÅNGAR 168 079 168 781

Balansräkningar
Koncernen

BALANSRÄKNINGAR

37GUIDELINE GEO ÅRSREDOVISNING 2017

Balansräkningar

EGET KAPITAL OCH SKULDER
kSEK

NOTER KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

Eget kapital 17

Aktiekapital 7 505 7 505

Övrigt tillskjutet kapital 159 440 159 440

Omräkningsreserv 1 778 2 092

Ansamlade förluster inkl. årets resultat -55 606 -42 455

Summa eget kapital 113 117 126 582

OBESKATTADE RESERVER

LÅNGFRISTIGA SKULDER

Skulder till kreditinstitut 25 21 064 8 668

Övriga långfristiga skulder 5 097 5 097

Avsättningar 24 350 350

Summa långfristiga skulder 26 511 14 115

KORTFRISTIGA SKULDER 20

Skulder till kreditinstitut 25 2 713 3 543

Leverantörsskulder 25 8 263 8 399

Övriga kortfristiga skulder 7 259 7 397

Upplupna kostnader och förutbetalda intäkter 26 10 216 8 746

Summa kortfristiga skulder 28 451 28 084

SUMMA EGET KAPITAL OCH SKULDER 168 079 168 781

Tillhörande noter är en integrerad del av de finansiella rapporterna.

Koncernen

GUIDELINE GEO ÅRSREDOVISNING 201738

TILLGÅNGAR
kSEK

NOT MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Materiella anläggningstillgångar 12

Inventarier, verktyg och installationer 277 328

Finansiella anläggningstillgångar

Andelar i dotterföretag 13 108 199 100 760

Andelar i intresseföretag 13 12 741 13 180

Uppskjutna skattefordringar 19 5 305 4 129

Summa anläggningstillgångar 126 522 118 397

OMSÄTTNINGSTILLGÅNGAR

Kortfristiga fordringar 20

Kundfordringar 21 78 16

Fordringar hos koncernföretag 23 926 20 881

Övriga fordringar 1 159 1 057

Förutbetalda kostnader och upplupna intäkter 22 1 107 1 185

Likvida medel 23 1 012 676

Summa omsättningstillgångar 27 282 23 815

SUMMA TILLGÅNGAR 153 804 142 212

Balansräkningar
Moderbolag

BALANSRÄKNINGAR

39GUIDELINE GEO ÅRSREDOVISNING 2017

Balansräkningar

EGET KAPITAL OCH SKULDER
kSEK

NOTER MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Eget kapital 17

Bundet eget kapital
Aktiekapital 7 505 7 505

Reservfond 27 462 27 462

Summa bundet eget kapital 34 967 34 967

Fritt eget kapital
Balanserade vinstmedel -65 192 -67 536

Överkursfond 140 317 140 317

Årets resultat -4 532 2 344

Summa fritt eget kapital 70 593 75 125

SUMMA EGET KAPITAL 105 560 110 091

OBESKATTADE RESERVER 0 84

LÅNGFRISTIGA SKULDER

Övriga långfristiga skulder 7 110 5 097

Summa långfristiga skulder 7 110 5 097

KORTFRISTIGA SKULDER 20

Leverantörsskulder 25 2 014 1 435

Skulder till koncernföretag 34 407 21 327

Övriga kortfristiga skulder 2 591 1 599

Upplupna kostnader och förutbetalda intäkter 26 2 122 2 579

Summa kortfristiga skulder 41 134 26 940

SUMMA EGET KAPITAL OCH SKULDER 153 804 142 212

Tillhörande noter är en integrerad del av de finansiella rapporterna.

Moderbolag

BALANSRÄKNINGAR

FÖRÄNDRINGAR EGET KAPITAL

Förändringar eget kapital
Koncernen 2016						
		 ÖVRIGT		 ANSAMLADE	 SUMMA
	 AKTIE-	 TILLSKJUTET	 OMRÄKNINGS-	 FÖRLUSTER INKL	 EGET
kSEK	 KAPITAL	 KAPITAL	 RESERV	 ÅRETS RESULTAT	 KAPITAL

Ingående eget kapital 1 januari 2016	 7 505	 159 440	 1 502	 -44 023	 124 424

Årets resultat				 3 803	 3 803

Övrigt totalresultat			 590		 590

Summa totalt resultat			 590	 3 803	 4 393

Lämnad utdelning				 -2 060	 -2 060

Återköp av egna aktier				 -177	 -177

Utgående eget kapital 31 december 2016	 7 505	 159 440	 2 092	 -42 456	 126 582	

					 	
		 ÖVRIGT		 ANSAMLADE	 SUMMA
	 AKTIE-	 TILLSKJUTET	 OMRÄKNINGS-	 FÖRLUSTER INKL	 EGET
kSEK	 KAPITAL	 KAPITAL	 RESERV	 ÅRETS RESULTAT	 KAPITAL

Ingående eget kapital 1 januari 2017	 7 505	 159 440	 2 092	 -42 456	 126 582	

Årets resultat				 -13 150	 -13 150	

Övrigt totalresultat			 -314		 -314	

Summa totalresultat			 -314	 -13 150	 -14 459	

Utgående eget kapital 31 december 2017	 7 505	 159 440	 1 778	 -55 606	 113 117	

Koncernen 2017

Förändringar eget kapital
						 SUMMA
	 AKTIE-			 BALANSERADE	 ÅRETS	 EGET
kSEK	 KAPITAL	 RESERVFOND	 ÖVERKURSFOND	 VINSTMEDEL	 RESULTAT	 KAPITAL

Ingående eget kapital 1 januari 2016	 7 505	 27 462	 140 317	 -65 151	 -149	 109 984

Omföring årets resultat				 -149	 149	 0

Summa årets resultat					 2 344	 2 344

Lämnad utdelning				 -2 060		 -2 060

Återköp av egna aktier				 -177		 -177

Utgående eget kapital 31 december 2016	 7 505	 27 462	 140 317	 -67 537	 2 344	 110 091

Moderbolag 2016

						 SUMMA
	 AKTIE-			 BALANSERADE	 ÅRETS	 EGET
kSEK	 KAPITAL	 RESERVFOND	 ÖVERKURSFOND	 VINSTMEDEL	 RESULTAT	 KAPITAL

Ingående eget kapital 1 januari 2017	 7 505	 27 462	 140 317	 -67 537	 2 344	 110 091

Omföring årets resultat				 2 344	 -2 344	 0

Årets resultat					 -4 532	 -4 532

Utgående eget kapital 31 december 2017	 7 505	 27 462	 140 317	 -65 192	 -4 532	 105 560

Moderbolag 2017

GUIDELINE GEO ÅRSREDOVISNING 201740

KASSAFLÖDESANALYS

Kassaflödesanalys

kSEK
NOTER KONCERNEN

2017-12-31
KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

DEN LÖPANDE VERKSAMHETEN
Rörelseresultat -15 729 3 576 -5 765 -665

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar 6 165 6 592 99 101

Andra ej likviditetspåverkande poster, nedskrivning lager 2 550 0 0 0

Nedskrivningar immateriella tillgångar, patent 406 0 0 0

Vinst förlust försäljning av inventarier 0 -127 0 0

Avsättningar 0 -250 0 0

Tilläggsköpeskilling 0 -1 972 0 0

Kapitalandel i intresseföretag -517 0 0 0

Orealiserad kursvinst/förlust -53 -491 0 0

Erhållen ränta 0 572 -7 0

Erlagd ränta -1 088 -512 -21 -5

Kassaflödet från den löpande verksamheten före förändringar av rörelsekapital -8 266 7 388 -5 694 -569

KASSAFLÖDET FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL
Förändringar av varulager -3 247 1 942 0 0

Förändringar av rörelsefordringar 2 357 -5 389 -10 130 -7 788

Förändringar av rörelseskulder 2 234 2 178 16 208 14 936

Kassaflödet från den löpande verksamheten -6 922 6 119 384 6 579

KASSAFLÖDET FRÅN INVESTERINGSVERKSAMHETEN
Förvärv av immateriella tillgångar -4 536 -5 508 0 0

Förvärv av bolag 29 0 -6 651 0 -7 645

Förvärv av materiella anläggningstillgångar -1 075 -100 -47 -19

Försäljning av inventarier 28 8

Kassaflödet från investeringsverksamheten -5 583 -12 251 -48 -7 664

Kassaflödet från finansieringsverksamheten
Upptagna lån 13 305 8 130

Amortering av skuld -1 739 -2 290

Utdelning aktieägare 0 -2 060 0 -2 060

Återköp aktier 0 -177 0 -177

Erhållna koncernbidrag 0 0 0 3 642

Kassaflödet från finansieringsverksamheten 11 566 3 603 0 1 405

ÅRETS KASSAFLÖDE FÖRE KURSDIFFERENS -939 -2 529 336 320

Kursdifferens i likvida medel -160 -33 0 0

ÅRETS KASSAFLÖDE -1 099 -2 562 336 320

Likvida medel vid årets början 5 705 8 267 676 356

Likvida medel vid årets slut 4 606 5 705 1 012 676

FÖRÄNDRING I LIKVIDA MEDEL -1 099 -2 562 336 320

Tillhörande noter är en integrerad del av de finansiella rapporterna

41GUIDELINE GEO ÅRSREDOVISNING 2017

NOTER

42 GUIDELINE GEO ÅRSREDOVISNING 2017

Tilläggsuppgifter och noter
NOT 1 ALLMÄN INFORMATION
Guideline Geo AB (publ), har sitt säte i Stockholm, Sverige. Huvudkontorets
adress är Löfströms Allé 6A, 172 66 Sundbyberg. Koncernen består av
moderbolaget Guideline Geo AB (publ) samt de direkt helägda dotterbolagen
MALÅ GeoScience Förvaltnings AB, ABEM Instrument AB och Guideline
AB, samt de indirekt helägda dotterbolagen MALÅ GeoScience AB, Datawell
Energy Services AB, Second Square AB och MALÅ Geoscience Inc. Guideline
Geo är noterat på Nordic Growth Market. Denna årsredovisning har den
10 april 2018 godkänts av styrelsen för publicering den 19 april 2018.
Årsredovisningen fastställs av Guideline Geos årsstämma och kommer att
framläggas för beslut på årsstämman den 23 maj 2018.

NOT 2 SAMMANFATTNING AV VIKTIGA REDOVISNINGSPRINCIPER– KONCERNEN
De viktigaste redovisningsprinciperna som tillämpats när denna koncernre-
dovisning upprättats anges nedan. Dessa principer har tillämpats konsekvent
för alla presenterade år, om inte annat anges.

NOT 2.1 GRUND FÖR RAPPORTERNAS UPPRÄTTANDE
Alla belopp uttrycks i kSEK där ej annat anges. Belopp inom parentes avser
föregående år. Moderbolagets funktionella valuta är SEK som även utgör
rapporteringsvaluta för moderbolaget och koncernen. Det innebär att de
finansiella rapporterna presenteras i SEK. Resultaträkningen är uppställd
i kostnadsslag. Samtliga tillgångar, avsättningar och skulder redovisas till
anskaffningsvärde, om inget annat anges. Koncernredovisningen har upp-
rättats i enlighet med de av EU godkända International Financial Reporting
Standards (IFRS), årsredovisningslagen, Rådet för finansiell rapporterings
rekommendation RFR 1. Kompletterande redovisningsregler för koncerner
samt tolkningsuttalanden från IFRS Interpretations Committee (IFRIC).
Att upprätta rapporter i överensstämmelse med IFRS kräver en del viktiga
redovisningsmässiga uppskattningar. Vidare krävs att styrelsen och företags-
ledningen gör vissa bedömningar vid tillämpningen av företagets redovis-
ningsprinciper. 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 5.

Nya standarder, ändringar och tolkningar som trätt i kraft från 1 januari 2017
Inga av de IFRS- eller IFRIC-tolkningar som för första gången är obligatoris-
ka för det räkenskapsår som började 1 januari 2017 har haft någon väsentlig
inverkan på koncernens finansiella rapporter.

Nya standarder, ändringar och tolkningar som träder i kraft under kalenderår 2018

eller senare
Ett antal nya standarder och ändringar av tolkningar och befintliga stan-
darder träder i kraft för räkenskapsår som börjar efter 1 januari 2018. Inga
av dessa förväntas ha någon väsentlig inverkan på koncernens finansiella
rapporter, förutom IFRS 16 som förväntas få begränsad effekt.

IFRS 15 ”Revenue from contracts with customers” reglerar hur redovis-
ning av intäkter ska ske, framförallt redovisning av avtal som innehåller flera
olika komponenter och vad som styr när de olika komponenterna ska intäkts-
föras. 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 hän-
förligt till företagets kundkontrakt ska lämnas. En intäkt ska enligt IFRS 15
redovisas när kunden erhåller kontroll över den försålda varan eller tjänsten
och har möjlighet att använda och erhåller nyttan från varan eller tjänsten.
IFRS 15 ska tillämpas för räkenskapsår som börjar den 1 januari 2018 (jäm-
förelserår 2017). Förtida tillämpning är tillåten. Koncernen bedömer att det
inte kommer att bli någon materiell påverkan på intäktsredovisningen.

IFRS 16 Leasingavtal, handlar om att synliggöra åtaganden och

tillgångar som enligt nuvarande regler inte tas upp i balansräkningen. Den
nya standarden kommer att påverka redovisningen hos en leastagare medan
redovisningen hos en leasgivare i allt väsentligt kommer att vara oförändrad.
För företag som har ett stort antal hyresavtal kan detta komma att få väsent-
lig effekt på såväl balans- som resultaträkningen och därmed även nyckeltal.
Standarden är tillämplig för räkenskapsår som påbörjas den 1 januari 2019.
Förtida tillämpning är tillåten förutsatt att även IFRS 15 ”Revenue from
Contracts with Customers” tillämpas från samma tidpunkt. Guideline Geo
har operationella leasingavtal avseende främst kontorslokaler. Med anledning
av att koncernen verkar i egna lokaler i Malå, medan lokaler leasas på övriga
orter, bedöms ändringar till följd av IFRS 16 få begränsad inverkan på
koncernens finansiella rapporter.

IFRS 9 Finansiella instrument. Standarden innehåller nya principer för
klassificering och värdering av finansiella tillgångar. Ändrade principer för
reserveringar och nedskrivningar av kreditförluster införs som innebär att den
tidigare modellen som baserades på inträffade förluster ersätts av en modell
som tar sin utgångspunkt i förväntade kreditförluster. Nedskrivningsreglerna
under IFRS 9 bygger på en tre-stegsmodell där redovisningen ska spegla för-
ändringar i kreditrisken. IFRS 9 ska tillämpas på räkenskapsår som påbörjas
den 1 januari 2018 eller senare. Koncernen bedömer att det inte kommer
att bli någon materiell påverkan med anledning av att koncernen nästan inte
har några kreditförluster.

Förändringar i tabeller
I denna årsredovisning har följande förändringar skett i tabellen för koncern-
resultaträkning i sammandrag:
•	 ’Förändring i lager av färdiga produkter och produkter i arbete’ har flyttats

ned från i anslutning till rörelsens intäkter till bland rörelsens kostnader
och har lagts in i raden ’Råmaterial och förbrukningsmaterial’ då belop-
pen är obetydliga.

•	 ’Aktiverade utvecklingsutgifter’ har flyttats ned från i anslutning till rörel-
sens intäkter till rörelsens kostnader.

•	 Raden ’Finansnetto’ har delats upp på två separata rader ’Finansiella
intäkter’ respektive ’Finansiella kostnader’.

Samtliga förändringar är drivet för att underlätta för läsaren att ta till sig
och analysera bolagets finansiella information som i vår mening nu ger en
tydligare bild av bolagets finansiella ställning.

NOT 2.2 KONCERNREDOVISNING

Dotterbolag
Dotterbolag är företag som står under ett bestämmande inflytande från
Moderbolaget. Bestämmande inflytande föreligger om Moderbolaget har
inflytande över investeringsobjektet, är exponerad för eller har rätt till rörlig
avkastning från sitt engagemang samt kan använda sitt inflytande över inves-
teringen till att påverka avkastningen. Vid bedömningen om ett bestämman-
de inflytande föreligger, beaktas potentiella röstberättigande aktier samt om
de facto control föreligger.

Dotterbolag inkluderas i koncernredovisningen från och med den dag då
det bestämmande inflytandet överförs till koncernen. De exkluderas ur kon-
cernredovisningen från och med den dag då det bestämmande inflytandet
upphör. Förvärvsmetoden används för redovisning av koncernens rörelseför-
värv. Köpeskillingen för förvärvet av ett dotterbolag utgörs av verkligt värde
på överlåtna tillgångar, skulder och de aktier som emitterats av koncernen. I
köpeskillingen ingår även verkligt värde på alla tillgångar eller skulder som är
en följd av en överenskommelse om villkorad köpeskilling. Förvärvsrelaterade
kostnader kostnadsförs när de uppstår. Identifierbara förvärvade tillgångar
och övertagna skulder i ett rörelseförvärv värderas inledningsvis till verkliga
värden på förvärvsdagen. För varje förvärv avgör koncernen om alla innehav
utan bestämmande inflytande i det förvärvade företaget redovisas till verkligt
värde eller till innehavets proportionella andel av det förvärvade företagets
nettotillgångar. Det belopp varmed köpeskilling, eventuellt innehav utan

 NOTER

43GUIDELINE GEO ÅRSREDOVISNING 2017

bestämmande inflytande samt verkligt värde på förvärvsdagen på tidigare
aktieinnehav överstiger verkligt värde på koncernens andel av identifierbara
förvärvade nettotillgångar, redovisas som goodwill. Om beloppet understiger
verkligt värde för det förvärvade dotterföretagets tillgångar, i händelse av ett
så kallat ’bargain purchase’, redovisas mellanskillnaden direkt i resultaträk-
ningen. Koncerninterna transaktioner och balansposter samt orealiserade
vinster och förluster på transaktioner mellan koncernföretag elimineras.
Redovisningsprinciperna för dotterbolag har i förekommande fall ändrats för
att garantera en konsekvent tillämpning av koncernens principer.

Transaktioner med innehavare utan bestämmande inflytande
Koncernen behandlar transaktioner med innehavare utan bestämmande
inflytande som transaktioner med koncernens aktieägare. Vid förvärv från
innehavare utan bestämmande inflytande redovisas skillnaden mellan erlagd
köpeskilling och den faktiska förvärvade andelen av det redovisade värdet
på dotterföretagets nettotillgångar i eget kapital. Vinster och förluster på av-
yttringar till innehavare utan bestämmande inflytande redovisas också i eget
kapital. När koncernen inte längre har ett bestämmande eller betydande infly-
tande, omvärderas varje kvarvarande innehav till verkligt värde och ändringen
i redovisat värde redovisas i resultaträkningen. Det verkliga värdet används
som det första redovisade värdet och utgör grund för den fortsatta redovis-
ningen av det kvarvarande innehavet som intresseföretag, joint venture eller
finansiell tillgång. Alla belopp avseende den avyttrade enheten som tidigare
redovisats i övrigt totalresultat, redovisas som om koncernen direkt hade av-
yttrat de hänförliga tillgångarna eller skulderna. Detta kan medföra att belopp
som tidigare redovisats i övrigt totalresultat omklassificeras till resultatet. Om
ägarandelen i ett intresseföretag minskar men ett betydande inflytande ändå
kvarstår, omklassificeras, i de fall det är relevant, bara en proportionell andel
av de belopp som tidigare redovisats i övrigt totalresultat till resultatet.

Investeringar i intresseföretag
Koncernledningen har gjort bedömningen att ett bestämmande inflytande
över Aarhus GeoSoftware ApS inte innehas även om hälften av aktierna ägs.
Detta med anledning av styrelsekompositionen, där styrelsen består av 4
ledamöter varav motparten tillsätter 2 ledamöter inklusive ordförandeposten
som har utslagsröst. Aarhus GeoSoftware ApS redovisas därför som ett intres-
seföretag, se även not 13.

NOT 2.3 KLASSIFICERINGAR
Anläggningstillgångar består av belopp som förväntas återvinnas eller betalas
efter mer än tolv månader räknat från balansdagen. Långfristiga skulder be-
står av belopp som förfaller till betalning först efter mer än tolv månader efter
balansdagen samt andra belopp för vilka bolaget har en ovillkorlig rätt att
skjuta upp betalningen till en tidpunkt som ligger mer än tolv månader efter
balansdagen. Andra tillgångar och skulder redovisas som omsättningstillgång
respektive kortfristig skuld.

NOT 2.4 INTÄKTSREDOVISNING
Intäkter värderas till det verkliga värdet av vad som erhållits eller kommer
att erhållas, och motsvarar de belopp som erhålls för sålda varor efter avdrag
för rabatter, returer och mervärdesskatt. Koncernen redovisar en intäkt när
dess belopp kan mätas på ett tillförlitligt sätt, det är sannolikt att framtida
ekonomiska fördelar kommer att tillfalla företaget och särskilda kriterier har
uppfyllts för var och en av koncernens verksamheter såsom beskrivs nedan.
Koncernen grundar sina bedömningar av returer på historiska utfall och
beaktar då typ av kund, typ av transaktion och speciella omständigheter i
varje enskilt fall.

Försäljning av lösningar för mätning
Dotterbolagen ABEM Instrument AB och MALÅ Geoscience AB har världs-
ledande positioner inom markradar, resitivitet och ytnära seismik. Starka
varumärken och global räckvidd kännetecknar bolagen som utvecklar och
marknadsför lösningar för mätning under mark och i infrastruktur. Försälj-
ningen intäktsredovisas när ett koncernföretag levererar en mätningslösning
till en kund.

Försäljning av tjänster
Intäkter från försäljning av tjänster redovisas i den period då tjänsterna
utförs. Intäkterna beräknas genom att färdigställandegraden för den specifika
transaktionen fastställs baserat på hur stor del de tjänster som utförts, utgör
av de totala tjänster som ska utföras.

Licensintäkter
Försäljning redovisas netto efter moms och rabatter. I koncernredovisningen
elimineras koncernintern försäljning.

Hyresintäkter
Koncernen hyr ut delar av sina lokaler till extern part. Hyresintäkter för detta
redovisas i den period uthyrningen avser.

Ränteintäkter
Ränteintäkter intäktsredovisas med tillämpning av effektivräntemetoden. När
värdet på en fordran i kategorin lånefordringar och kundfordringar har gått
ner, minskar koncernen det redovisade värdet till det återvinningsbara värdet,
vilket utgörs av bedömt framtida kassaflöde, diskonterat med den ursprung-
liga effektiva räntan för instrumentet, och fortsätter att lösa upp diskonte-
ringseffekten som ränteintäkt. Ränteintäkter på nedskrivna lånefordringar och
kundfordringar redovisas till ursprunglig effektiv ränta.

Utdelningsintäkter
Utdelningsintäkter redovisas när rätten att erhålla betalning har fastställts.

NOT 2.5 OMRÄKNING AV UTLÄNDSK VALUTA

Funktionell valuta och rapportvaluta
Poster som ingår i de finansiella rapporterna för de olika enheterna i kon-
cernen är värderade i den valuta som används i den ekonomiska miljö där
respektive företag huvudsakligen är verksamt (funktionell valuta). I koncern-
redovisningen används SEK, som är moderföretagets funktionella valuta och
rapportvaluta.

Transaktioner och balansposter
Transaktioner i utländsk valuta omräknas till den funktionella valutan enlig de
valutakurser som gäller på transaktionsdagen. Valutakursvinster och förluster
som uppkommer vid betalning av sådana transaktioner och vid omräkning
av monetära tillgångar och skulder i utländsk valuta till balansdagens kurs,
redovisas i resultaträkningen.

Utländska verksamheters finansiella rapportering
Resultat och finansiell ställning för alla koncernföretag som har en annan
funktionell valuta än rapportvalutan, omräknas till koncernens rapportvaluta
enligt följande: tillgångar och skulder för var och en av balansräkningarna
omräknas till balansdagskurs, intäkter och kostnader för var och en av resul-
taträkningarna omräknas till genomsnittlig valutakurs och alla valutakursdiffe-
renser som uppstår redovisas som en separat del av eget kapital.

Nettoinvestering i koncernföretag
Vid konsolideringen redovisas valutakursdifferenser, som uppstår till följd av
omräkning av nettoinvesteringar i utlandsverksamheter i övrigt totalresultat.
Vid avyttring av en utlandsverksamhet förs de kursdifferenser som redovisats i
eget kapital till resultaträkningen och redovisas som en del av realisationsvin-
sten eller realisationsförlusten.

NOT 2.6 FINANSIELLA INTÄKTER OCH KOSTNADER
Finansiella intäkter består av ränteintäkter, utdelningsintäkter och vinst vid
avyttring av finansiella tillgångar. Utdelningsintäkter redovisas när rätten till
att erhålla utdelning fastställts. Resultatet från avyttring av ett finansiellt in-
strument redovisas då de risker och fördelar som är förknippade med ägandet
av instrumentet överförts till köparen och koncernen inte längre har kontroll
över instrumentet. Finansiella kostnader består av räntekostnader på lån och
leverantörsskulder. I övriga finansiella kostnader ingår bankavgifter.

NOTER

44 GUIDELINE GEO ÅRSREDOVISNING 2017

NOT 2.7 INKOMSTSKATTER
Periodens skattekostnad omfattar aktuell och uppskjuten skatt. Skatt redovi-
sas i resultaträkningen utom när skatten avser poster som redovisas i övrigt
totalresultat eller direkt i eget kapital. I sådana fall redovisas även skatten i
övrigt totalresultat respektive eget kapital. Uppskjuten skatt beräknas enligt
balansräkningsmetoden på alla väsentliga temporära skillnader. En temporär
skillnad finns när det bokförda värdet på en tillgång eller skuld skiljer sig
från det skattemässiga värdet. En sådan skillnad kan uppkomma till exempel
vid en nedskrivning av tillgång eller när tillämpade redovisningsprinciper
skiljer sig åt mellan enskilt koncernföretags redovisning och koncernredo-
visningen. Uppskjutna skattefordringar redovisas i den omfattning det är
troligt att framtida skattemässiga överskott kommer att finnas mot vilka de
temporära skillnaderna kan nyttjas.

Temporära skillnader
Temporära skillnader föreligger i de fall tillgångars och skulders redovisade
respektive skattemässiga värden är olika. Uppskjutna skatteskulder avseende
temporära skillnader hänförliga till investeringar i dotterbolag redovisas inte
då moderbolaget kan styra tidpunkten för återföringen över de temporära
skillnaderna.

NOT 2.8 ERSÄTTNINGAR TILL ANSTÄLLDA

Pensioner
Pensionsplaner kan antingen vara förmånsbestämda eller avgiftsbestämda.
Koncernen har både avgifts- och förmånsbestämda planer.

Förmånsbestämda pensionsplaner kännetecknas av att utlovad pension
baseras på ålder, lönenivå och antal tjänsteår inom planen. ITP 2-plan
finansierad via Alecta som är förmånsbestämd, redovisas som avgiftsbe-
stämd, med anledning av att Alecta inte kan tillhandahålla företagsspecifik
tillförlitlig information. Motiveringen till denna redovisning är att i händelse
av ett underskott i dessa pensionsplaner har koncernen inga ytterligare be-
talningsförpliktelser när avgifterna väl är betalda, annat än eventuellt högre
framtida avgifter.

I avgiftsbestämda planer betalar företaget anställdas fastställda avgifter
till en separat juridisk enhet. När avgiften är betald har företaget inga
ytterligare förpliktelser. Utbetalningar avseende avgiftsbestämda planer, för-
månsbestämda planer samt övriga ersättningar till anställda redovisas som
kostnad under den period när den anställde utfört de tjänster ersättningen
avser.

Koncernens viktigaste förmånsbestämda plan per den 31 december 2017:
ITP2 planen omfattar anställda födda före 1979. Förmånerna i den äldre
förmånsbestämda planen ger en slutlönebaserad ålderspension. Planen är en
ofonderad förmånsbestämd plan hos Alecta.

ITP-planen ger pension i procent av löneintervall. Ersättningen minskas
proportionellt om förväntad arbetstid, inom planen och oavsett arbetsgivare,
är kortare än 30 år. ITP-planens förmåner intjänade hos tidigare arbetsgivare
är indexerade efter konsumentprisindex.

Koncernens förpliktelse avseende förmånsbestämda planer beräknas se-
parat för varje plan genom en uppskattning av den framtida ersättning som
de anställda intjänat genom sin anställning i både innevarande och tidigare
perioder. Detta göra genom Alecta, varvid månadspremier kan justeras.
Samtliga komponenter som ingår i periodens kostnad för en förmånsbestämd
plan redovisas i rörelseresultatet. Ändringar i planen redovisas direkt i årets
resultat.

Ersättningar vid uppsägning
Ersättningar vid uppsägning utgår när en anställds anställning sagts upp
före normal pensionstidpunkt eller då en anställd accepterar frivillig avgång
från anställning i utbyte mot sådana ersättningar. Koncernen redovisar
avgångsvederlag när den bevisligen är förpliktad endera genom att säga upp
anställda enligt en detaljerad formell plan utan möjlighet till återkallan-
de, eller genom att lämna ersättningar vid uppsägning som resultat av ett
erbjudande som gjorts för att uppmuntra till frivillig avgång från anställning.
Förmåner som förfaller efter mer än 12 månader från balansdagen diskonte-
ras till nuvärde.

NOT 2.9 IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR
Immateriella tillgångar med bestämd nyttjandeperiod skrivs av utifrån
anskaffningsvärdet vilka, efter avdrag för eventuella restvärden, fördelas
linjärt över uppskattad nyttjandeperiod. Avskrivning påbörjas när respektive
utvecklingsprojekt slutförs.

Balanserade utvecklingsutgifter
Balanserade utvecklingsutgifter redovisas som immateriell tillgång då det
är tekniskt och ekonomiskt möjligt att färdigställa tillgången, samt avsikt
och förutsättning finns att sälja eller använda tillgången. Vidare ska det
vara sannolikt att tillgången kommer ge framtida ekonomiska fördelar, samt
att utgifterna kan beräknas på ett tillförlitligt sätt. De utgifter som inte
uppfyller dessa kriterier ovan kostnadsförs när de uppkommer. Balansera-
de utvecklingsutgifter har en begränsad nyttjandeperiod och redovisas till
anskaffningskostnad minskat med ackumulerade avskrivningar. Balanserade
utvecklingskostnader skrivs av på fem år.

Prövning av balanserade utvecklingsutgifter sker efter förstudie, i
samband med investeringsbeslut. Nedskrivningsprövning av färdigställda
utvecklingstillgångar sker årligen.

Patent
Patent redovisas till anskaffningsvärde minskat med ackumulerade avskriv-
ningar och eventuella nedskrivningar.

Goodwill
Goodwill uppkommer i samband med rörelseförvärv. Goodwill prövas årligen,
eller så snart indikation finns på värdenedgång, för att identifiera eventuellt
nedskrivningsbehov. Redovisning sker till anskaffningsvärde minskat med
eventuella ackumulerade nedskrivningar. Goodwill utgörs av det belopp
varmed anskaffningsvärdet överstiger det verkliga värdet på koncernens
andel av det förvärvade dotterföretagets/intresseföretagets identifierbara
nettotillgångar vid förvärvstillfället. Goodwill på förvärv av dotterbolag redo-
visas som immateriella tillgångar. Goodwill testas årligen för att identifiera
eventuellt nedskrivningsbehov och redovisas till anskaffningsvärde minskat
med ackumulerade nedskrivningar. Vinst eller förlust vid avyttring av en
enhet inkluderar kvarvarande redovisat värde på den goodwill som avser
den avyttrade enheten. Eventuell nedskrivning redovisas omedelbart som en
kostnad och återförs inte. Goodwill och andra förvärvsrelaterade immateri-
ella anläggningstillgångar allokeras till kassagenererande enheter (KGE) på
samma nivå som används för uppföljning inom koncernen. Denna allokering
utgör basen för den årliga prövningen av eventuella nedskrivningsbehov.

NOT 2.10 MATERIELLA ANLÄGGNINGSTILLGÅNGAR
Materiella anläggningstillgångar redovisas till anskaffningsvärde minskat
med ackumulerade avskrivningar och eventuella nedskrivningar. Utgifter för
förbättring av tillgångarnas prestanda, utöver ursprunglig nivå, ökar tillgång-
arnas redovisade värde. Utgifter för reparation och underhåll kostnadsförs
löpande.

Planenliga avskrivningar baseras på anskaffningsvärden vilka, efter
avdrag för eventuella restvärden, fördelas över uppskattad nyttjandeperiod.
Avskrivningar enligt plan är gjorda enligt följande:
• Inventarier, verktyg och installationer 3-10 år
• Byggnader 20-40 år

Tillgångarnas restvärden och nyttjandeperiod prövas vid varje balansdag
och justeras vid behov.

En tillgångs redovisade värde skrivs genast ner till dess återvinningsvärde
om tillgångens redovisade värde överstiger dess bedömda återvinningsvärde.
Vinster och förluster vid avyttring fastställs genom en jämförelse mellan
försäljningsintäkt och redovisat värde och redovisas i resultaträkningen.

Byggnader
Koncernens fastigheter nyttjas huvudsakligen i den egna verksamheten
men även för extern uthyrning. Fastigheterna är därmed en kombination av
rörelse och förvaltningsfastigheter, men då övervägande delen av nyttjandet

 NOTER

45GUIDELINE GEO ÅRSREDOVISNING 2017

är internt har upplysningskraven enligt IAS 40 Förvaltningsfastigheter inte
bedömts som väsentliga. Byggnaderna redovisas enligt IAS 16 Materiella
anläggningstillgångar med bedömningen att vald avskrivningsplan i allt

väsentligt återspeglar byggnadernas olika komponenter.

NOT 2.11 NEDSKRIVNINGAR AV ICKE FINANSIELLA TILLGÅNGAR
Tillgångar som är föremål för avskrivningar prövas för ett eventuellt nedskriv-
ningsbehov när det har inträffat händelser eller när det finns omständigheter
som tyder på att återvinningsvärdet inte uppgår till minst det bokförda
värdet. Nedskrivning sker med det belopp med vilket bokfört värde överstiger
återvinningsvärdet. Återvinningsvärdet utgörs av det högsta av en tillgångs
nettoförsäljningsvärde och nyttjandevärde. Nyttjandevärde är nuvärdet av de
uppskattade framtida kassaflödena. Beräkningen av nyttjandevärdet grundas
på antaganden och bedömningar. De mest väsentliga antagandena avser den
organiska försäljningstillväxten, bruttovinstmarginalens utveckling, rörelsens
kostnader och rörelsens investeringar samt den relevanta WACC (Weighted Av-
erage Cost of Capital), vilken används för att diskontera de framtida kassaflö-
dena. För nedskrivningsbedömningen har tillgångar allokerats till den lägsta
nivå för vilken det föreligger identifierbara kassaflöden (KGE). Från och med
2014 har nedskrivningsprövning gjorts utifrån ett enda rörelsesegmentet som
utgörs av en kassagenererande enhet, se not 18. Definitionen av kassagene-
rerande enhet följer koncernens organisation. För nedskrivningsbedömningen
har tillgångar allokerats till den lägsta nivå för vilken det föreligger identifier-
bara kassaflöden. Koncernledningen och styrelsen, följer upp goodwill som ett
enda rörelsesegment som utgörs av en kassagenererande enhet.

Tidigare redovisade nedskrivningar, med undantag för nedskrivningar
avseende goodwill, återförs endast om det har skett en förändring avseende
de antaganden som utgjorde grunden för att fastställa återvinningsvärdet i
samband med att nedskrivningen skedde. Om så är fallet så sker en återfö-
ring i syfte att öka det bokförda värdet av den nedskrivna tillgången till dess
återvinningsvärde. En återföring av en tidigare nedskrivning sker med ett
belopp som gör att det nya bokförda värdet inte överstiger vad som skulle ha
utgjort det bokförda värdet (efter avskrivning) om nedskrivningen inte hade
ägt rum. Nedskrivning avseende goodwill återförs aldrig.

NOT 2.12 FINANSIELLA INSTRUMENT
Finansiella instrument som redovisas i balansräkningen inkluderar på
tillgångssidan övriga fordringar, kundfordringar samt likvida medel. På
skuldsidan återfinns leverantörsskulder och låneskulder. En finansiell tillgång
eller finansiell skuld tas upp i rapport över finansiell ställning när bolaget blir
part enligt instrumentets avtalsmässiga villkor. En fordran tas upp när bolaget
presterat och en avtalsenlig skyldighet föreligger för motparten att betala,
även om faktura ännu inte har skickats. Kundfordringar tas upp i rapport över
finansiell ställning när faktura har skickats. Skuld tas upp när motparten har
presterat och avtalsenlig skyldighet föreligger att betala, även om faktura
ännu inte mottagits. Leverantörsskulder tas upp när faktura mottagits.

Leverantörsskulder tas upp när fakturan mottagits. En finansiell tillgång
tas bort från balansräkningen när rättigheterna i avtalet realiseras, förfaller el-
ler Bolaget förlorar kontrollen över dem. Detsamma gäller för del av finansiell
tillgång. En finansiell skuld tas bort från balansräkningen när förpliktelsen
i avtalet fullgörs eller på annat sätt upphör. Detsamma gäller för del av en
finansiell skuld.

Koncernen klassificerar sina finansiella instrument i följande kategorier:
Finansiella tillgångar och skulder värderade till verkligt värde via resultat
räkningen, lånefordringar och kundfordringar, finansiella instrument som
hålles till förfall, finansiella tillgångar som kan säljas och finansiella skulder
värderade till upplupet anskaffningsvärde. Ett finansiellt instrument klassifi-
ceras vid första redovisningen bland annat utifrån i vilket syfte instrumentet
förvärvades. Klassificeringen avgör hur det finansiella instrumentet värderas
efter första redovisningstillfället såsom beskrivs nedan.

Finansiella instrument redovisas initialt till anskaffningsvärde motsvarande
instrumentets verkliga värde med tillägg för transaktionskostnader för alla
finansiella instrument förutom avseende de som tillhör kategorin finansiell
tillgång som redovisas till verkligt värde via resultatet, vilka redovisas till
verkligt värde exklusive transaktionskostnader.

Koncernen använder inte samtliga ovan uppräknade värderingskategorier,
utan endast de som beskrivs nedan:

Finansiella tillgångar och skulder värderade till verkligt värde via resultaträkningen
Finansiella tillgångar värderade till verkligt värde via resultaträkningen är fi-
nansiella tillgångar som innehas för handel. En finansiell tillgång klassificeras
i denna kategori om den förvärvas huvudsakligen i syfte att säljas inom kort.

Lånefordringar och kundfordringar
Lånefordringar och kundfordringar är finansiella tillgångar med fastställda
eller fastställbara betalningar som inte är noterade på en aktiv marknad. Ut-
märkande är att de uppstår när koncernen tillhandahåller pengar, varor eller
tjänster direkt till en kund utan avsikt att handla med uppkommen fordran.
De ingår i omsättningstillgångar, med undantag för poster med förfallodag
mer än 12 månader efter balansdagen, vilka klassificeras som anläggningstill-
gångar. Dessa tillgångar värderas till upplupet anskaffningsvärde.

Finansiella skulder värderade till upplupet anskaffningsvärde:
Koncernens leverantörsskulder och låneskulder ingår i denna kategori.
Leverantörsskulder har kort förväntad löptid och värderas utan diskontering
till nominellt belopp. Låneskulder redovisas till upplupet anskaffningsvärde
enligt effektivräntemetoden.

NOT 2.13 NEDSKRIVNING AV FINANSIELLA TILLGÅNGAR
Tillgångar som redovisas till upplupet anskaffningsvärde
Koncernen bedömer vid varje rapportperiods slut om det finns objektiva
bevis för att nedskrivningsbehov föreligger för en finansiell tillgång eller en
grupp av finansiella tillgångar. En finansiell tillgång eller grupp av finansiella
tillgångar har ett nedskrivningsbehov och skrivs ned endast om det finns
objektiva bevis för ett nedskrivningsbehov till följd av att en eller flera hän-
delser inträffat efter det att tillgången redovisats första gången och att denna
händelse har en inverkan på de uppskattade framtida kassaflödena för den
finansiella tillgången eller grupp av finansiella tillgångar som kan uppskattas
på ett tillförlitligt sätt.

Nedskrivningen beräknas som skillnaden mellan tillgångens redovisade
värde och nuvärdet av uppskattade framtida kassaflöden (exklusive framtida
kreditförluster som inte har inträffat), diskonterade till den finansiella till-
gångens ursprungliga effektiva ränta. Tillgångens redovisade värde skrivs ned
och nedskrivningsbeloppet redovisas i koncernens resultaträkning. Om ett lån
eller en investering som innehas till förfall har rörlig ränta, används den ak-
tuella effektiva ränta som fastställts enligt avtalet som diskonteringsränta när
nedskrivningsbehov fastställs. Som en praktisk utväg kan koncernen fastställa
nedskrivningsbehovet på basis av instrumentets verkliga värde med hjälp av
ett observerbart marknadspris.

Om nedskrivningsbehovet minskar i en efterföljande period och
minskningen objektivt kan hänföras till en händelse som inträffade efter att
nedskrivningen redovisades (som exempelvis en förbättring av gäldenärens
kreditvärdighet), redovisas återföringen av den tidigare redovisade nedskriv-
ningen i koncernens resultaträkning.

NOT 2.14 VARULAGER
Varulagret redovisas till det lägsta av anskaffningsvärdet och nettoförsälj-
ningsvärdet. Anskaffningsvärdet fastställs med användning av först in, först
ut-metoden. Anskaffningsvärdet för färdiga varor och pågående arbeten består
av råmaterial, direkt lön, andra direkta kostnader och hänförbara indirekta
tillverkningskostnader (baserade på normal tillverkningskapacitet). Lånekost-
nader ingår inte. Nettoförsäljningsvärdet är det uppskattade försäljningspriset
i den löpande verksamheten, med avdrag för tillämpliga rörliga försäljnings-
kostnader.

NOTER

46 GUIDELINE GEO ÅRSREDOVISNING 2017

 NOT 2.15 KUNDFORDRINGAR
Kundfordringar redovisas inledningsvis till verkligt värde och därefter till
upplupet anskaffningsvärde med tillämpning av effektivräntemetoden,
minskat med eventuell reservering för värdeminskning. En reservering för
värdeminskning av kundfordringar görs när det finns objektiva bevis för att
koncernen inte kommer att kunna erhålla alla belopp som är förfallna enligt
fordringarnas ursprungliga villkor. Reservering för sannolika osäkra fordringar
görs utifrån en individuell bedömning av varje kund baserat på kundens
betalningsförmåga, förväntad framtida risk samt värdet på erhållen säkerhet.
Det reserverade beloppet redovisas över resultaträkningen.

NOT 2.16 LIKVIDA MEDEL
I likvida medel ingår kassa och banktillgodohavanden. I balansräkningen
redovisas checkräkningskredit som upplåning bland Långfristiga skulder.

NOT 2.17 AKTIEKAPITAL
Stamaktier klassificeras som eget kapital. Transaktionskostnader i samband
med emission av eget kapitalinstrument omfattar externa kostnader som di-
rekt kan hänföras till emissionen och är en direkt följd av densamma. Sådana
kostnader redovisas som en avdragspost från emissionsbeloppet.

NOT 2.18 UTDELNING
Eventuell utdelning till aktieägare redovisas som skuld i de finansiella rap-
porterna i den period då utdelningen fastställts av Bolagets styrelse.

NOT 2.19 UPPLÅNING
Upplåning redovisas inledningsvis till verkligt värde, netto efter transaktions-
kostnader. Upplåning redovisas därefter till upplupet anskaffningsvärde.
Upplåning klassificeras som kortfristiga skulder om de förfaller inom 12
månader efter balansdagen.

NOT 2.20 AVSÄTTNINGAR
Avsättningar redovisas när koncernen har en legal eller informell förpliktelse
som en följd av en inträffad händelse och att det är troligt att ett utflöde av
resurser kommer att krävas för att reglera förpliktelsen samt att en tillförlitlig
uppskattning av beloppet kan göras.

NOT 2.21 LEVERANTÖRSSKULDER
Leverantörsskulder redovisas inledningsvis till verkligt värde och därefter till
upplupet anskaffningsvärde med tillämpning av effektivräntemetoden.

NOT 2.22 LEASING
I koncernen finns i dagsläget enbart operationella leasingavtal. Leasing av
tillgångar där leasinggivaren i allt väsentligt kvarstår som ägare av tillgången
klassificeras som operationell leasing. Leasingavgiften för operationell leasing
kostnadsförs linjärt över leasingperioden.

NOT 2.23 KASSAFLÖDESANALYS
Kassaflödesanalysen har upprättats enligt den indirekta metoden. Kassaflö-
det har justerats för transaktioner som inte medfört in- eller utbetalningar
under perioden. I likvida medel ingår kassa och banktillgodohavanden.

NOT 2.24 EVENTUALFÖRPLIKTELSER
Upplysning om eventualförpliktelse lämnas när det finns ett möjligt åtagande
som härrör från inträffade händelser och vars förekomst bekräftas endast av
en eller flera osäkra framtida händelser utom koncernens kontroll eller när
det finns ett åtagande som inte redovisas som en skuld eller avsättning på
grund av det inte är troligt att ett utflöde av resurser kommer att krävas eller
inte kan beräknas med tillräcklig tillförlitlighet.

NOT 3 MODERBOLAGETS REDOVISNINGSPRINCIPER
Moderbolaget följer årsredovisningslagen och Rådet för finansiell rapporte-
rings rekommendation RFR 2 Redovisning för juridiska personer. Tillämpning-
en av RFR 2 innebär att moderbolaget i årsredovisningen för den juridiska
personen tillämpar samtliga av EU godkända IFRS och uttalanden så långt
detta är möjligt inom ramen för årsredovisningslagen, tryggandelagen och
med hänsyn till sambandet mellan redovisning och beskattning. Rekommen-
dationen anger vilka undantag från och tillägg till IFRS som ska göras.

NOT 3.1 DOTTERBOLAG
Andelar i dotterbolag redovisas i moderbolaget enligt anskaffningsvärdemeto-
den. Villkorade köpeskillingar värderas utifrån sannolikheten av att köpeskil-
lingen kommer att utgå. Eventuella förändringar av avsättningen/fordran läggs
på/reducerar anskaffningsvärdet. I koncernredovisningen redovisas villkorade
köpeskillingar till verkligt värde med värdeförändringar över resultatet.
Förvärvsrelaterade utgifter ingår i anskaffningsvärdet. Andelar i dotterföretag
redovisas till anskaffningsvärde efter avdrag för eventuella nedskrivningar.

NOT 3.2 FINANSIELLA INSTRUMENT
Moderbolaget tillämpar inte värderingsreglerna i IAS 39. Vad som i övrigt skri-
vits om finansiella instrument gäller dock även i moderbolaget. I moderbolaget
värderas finansiella anläggningstillgångar till anskaffningsvärde minus eventuell
nedskrivning och finansiella omsättningstillgångar enligt lägsta värdets princip.

NOT 3.3 MATERIELLA ANLÄGGNINGSTILLGÅNGAR
Materiella anläggningstillgångar i moderbolaget redovisas till anskaffningsvär-
de efter avdrag för ackumulerade avskrivningar och eventuella nedskrivningar
på samma sätt som för koncernen men med tillägg för eventuella uppskriv-
ningar.

NOT 3.4 SKATTER
I moderbolaget redovisas obeskattade reserver inklusive uppskjuten skat-
teskuld. I koncernredovisningen delas däremot obeskattade reserver upp på
uppskjuten skatteskuld och eget kapital.

NOT 3.5 KONCERNBIDRAG OCH AKTIEÄGARTILLSKOTT FÖR JURIDISKA PERSONER
Koncernbidrag som lämnas eller tas emot i syfte att minska koncernens skatt
redovisas direkt i resultaträkningen som en bokslutsdisposition. Aktieägartill-
skott förs direkt mot fritt eget kapital hos mottagaren och aktiveras i aktier
och andelar hos givaren, i den mån nedskrivning ej erfordras.

NOT 3.6 FINANSIELLA GARANTIER
Moderbolagets finansiella garantiavtal består av borgensförbindelser till
förmån för dotterföretag. Finansiella garantier innebär att Bolaget har ett
åtagande att ersätta innehavaren av ett skuldinstrument för förluster som
denne ådrar sig på grund av att en angiven gäldenär inte fullgör betalning vid
förfall enligt avtalsvillkoren. För redovisning av finansiella garantiavtal tilläm-
par moderbolaget en av Rådet för finansiell rapportering tillåten lättnadsregel
jämfört med reglerna i IAS 39. Lättnadsregeln avser finansiella garantiavtal
utställda till förmån för dotterföretag. Moderbolaget redovisar finansiella
garantiavtal som avsättning i balansräkningen när Bolaget har ett åtagande
för vilket betalning sannolikt erfordras för att reglera åtagandet.

NOT 4 RISKFAKTORER OCH RISKHANTERING
En investering i aktier eller aktierelaterade värdepapper är alltid förenat med
risk. Ett antal faktorer utanför Guideline Geos kontroll, liksom ett flertal
faktorer vars effekter Bolaget kan påverka genom eget agerande, kan komma
att få en negativ påverkan på Bolagets verksamhet, resultat och finansiella
ställning, vilket kan medföra att värdet på Bolagets aktier minskar och att
en aktieägare kan förlora hela eller delar av sitt investerade kapital. Vid en
bedömning av Guideline Geos framtida utveckling är det därför av vikt att vid
sidan om möjligheter till positiv utveckling även beakta riskerna i Bolagets
verksamhet. Samtliga riskfaktorer kan av naturliga skäl inte beskrivas i detta

 NOTER

47GUIDELINE GEO ÅRSREDOVISNING 2017

avsnitt, varför en samlad utvärdering även måste innefatta övrig information
i prospektet samt en allmän omvärldsbedömning. Nedan beskrivs de risker
och osäkerhetsfaktorer som bedöms ha betydelse för Guideline Geos framtida
utveckling. Riskerna är ej rangordnade och listan skall inte betraktas som
fullständig. Ytterligare risker och osäkerhetsfaktorer som Bolaget ännu inte
identifierat kan också komma att utvecklas till faktorer som kan påverka
Bolagets verksamhet och framtida utveckling.

NOT 4.1 VERKSAMHETSRISKER

Teknikrisker
För varumärkena ABEM och MALÅ är fortsatt avancerad teknisk utveckling av
avgörande betydelse för företagets framtida utveckling. Denna del är central
i Bolagets övergripande strategi. Det föreligger således en risk att Guideline
Geo framgent kommer att lyckas sämre med denna strategi och den tekniska
utvecklingen marknaden och kunder efterfrågar, vilket skulle kunna komma
att påverka Bolagets verksamhet, finansiella ställning och resultat negativt.

Beroende av personal och nyckelpersoner
Bolagets förmåga att attrahera och behålla kvalificerad personal är av
avgörande betydelse för Bolagets framtida utveckling. Om nyckelpersoner
lämnar Bolaget kan det få en negativ inverkan på verksamheten. Bolaget kan
misslyckas med att såväl attrahera som behålla kvalificerad personal, givet
den konkurrens om arbetskraft som finns från andra bolag i branschen eller
närstående branscher. Bolaget bedömer även att konkurrensen om kvalifice-
rad utvecklingspersonal kommer att öka i framtiden.

Motpartsrisker
I linje med Guideline Geos strategi ligger att bedriva teknikutveckling med
utvalda partners vilka Bolaget ingår samarbetsavtal med. Om någon av dessa
partners skulle dra sig ur avtalade samarbeten eller inte bidra med vad som
avtalats kan det innebära att Guideline Geos utveckling kan komma att ske i
långsammare takt och att Bolaget tvingas söka en eller flera nya samarbets-
partners, något som kan påverka Bolagets utveckling negativt.

NOT 4.2 MARKNADSRISKER

Konkurrens
Antalet användningsområden och antalet tillämpningar för Bolagets teknologi-
er bedöms öka. Detta medför med stor sannolikhet att branschen i samband
med en expansion får ökad uppmärksamhet och att nya aktörer försöker
etablera sig på en expansiv marknad. Det kan visa sig att marknaden föredrar
konkurrenters produkter eller att nuvarande konkurrenter eller andra företag
utvecklar nya metoder eller koncept som får bättre acceptans än de lösningar
som Bolaget erbjuder, vilket skulle påverka Bolagets verksamhet och finan-
siella ställning negativt.

Fluktuationer
Bolagets verksamhet har en oregelbundenhet avseende stora order från Bola-
gets nyckelkunder och utleveranser inom ramen för befintlig orderstock, vilket
på kort sikt skapar variation i nettoomsättningen, vilket medför risk att även
rörelseresultatet påverkas negativt.

Politiska risker
Försäljningen av produkter under varumärken ABEM och MALÅ sker över
i stort sett hela världen. Av detta följer att bolagen måste hantera ett stort
och vitt spektrum av olika affärskulturer och i vissa fall verka i instabila
politiska miljöer. Att verka globalt ställer stora krav på anpassningsförmåga,
kompetensförsörjning i säljprocesser och komplicerade distributionssystem.
Det föreligger således risk att Bolagets rutiner inte är tillräckliga för att
hantera politiska risker, vilket skulle kunna få en negativ inverkan på Bolagets
verksamhet och finansiella ställning.

Konjunkturläget
Utveckling och resultat för Guideline Geo och varumärkena ABEM och MALÅ
påverkas av förändringar i konjunkturläget. En svag konjunktur i Sverige eller
internationellt kan komma att medföra lägre marknadstillväxt än vad som
förväntas. Det föreligger därmed risk att Guideline Geos resultat kan påverkas
negativt av en svag konjunkturutveckling.

NOT 4.3 FINANSIELLA RISKER

Valutarisker
Koncernen verkar internationellt och utsätts för valutarisker som uppstår
från olika valutaexponeringar, framför allt avseende US-dollar (USD) och
euro (EUR). I dagsläget är Guideline Geos kostnader till allra största del i
den svenska kronan (SEK) medan en stor del av försäljningen sker utanför
Sveriges gränser och normalt sett i EUR och USD. Förändringar i relationen
mellan den svenska kronan (SEK), och EUR och USD får omedelbara effekter
på resultatet. Företagsledningen har för närvarande inte något krav att kon-
cernföretagen ska kurssäkra framtida affärstransaktioner genom terminskon-
trakt. Således kan fluktuationer i valutakurserna medföra negativa effekter för
Guideline Geos verksamhet, finansiella ställning och resultat.

Ränterisk
Koncernens ränterisk uppstår genom långfristig upplåning. Upplåning som
görs med rörlig ränta utsätter koncernen för ränterisk avseende kassaflöde
vilken bara delvis neutraliseras av kassamedel med rörlig ränta. Upplåning
som görs med fast ränta utsätter koncernen för ränterisk avseende verkligt
värde. Koncernen har som policy att all upplåning sker till rörlig ränta. Högre
räntenivåer och ökade räntekostnader skulle kunna ha en väsentlig negativ
inverkan på Bolagets verksamhet, resultat och finansiella ställning.

Kreditrisk
Koncernens kreditrisker är främst knutna till kundfordringar. Bolagets befintli-
ga och potentiella kunder skulle ändå kunna hamna i ett sådant finansiellt
läge att de inte kan uppfylla sina finansiella åtaganden eller i övrigt avstå från
att fullgöra sina förpliktelser.

Om motparter inte kan uppfylla sina åtaganden gentemot Bolaget skulle
det kunna ha en negativ inverkan på Bolagets verksamhet, resultat och
finansiella ställning.

Likviditetsrisk
Likviditetsrisk är risken att Bolaget inte kan infria sina betalningsförpliktelser
vid förfallotidpunkten utan att kostnaden för att erhålla betalningsmedel
ökar avsevärt. Kassaflödesprognoser upprättas av Koncernens rörelsedrivande
företag och aggregeras kvartalsvis på koncernnivå. Om Bolagets likviditetskäl-
lor visar sig vara otillräckliga eller inte vara tillgängliga när Bolaget räknat
med att de kommer att vara tillgängliga (till exempel på grund av att kunder
betalar senare än förväntat) kan detta ha en väsentlig negativ påverkan på
Bolagets verksamhet, resultat och finansiella ställning.

Framtida kapitalbehov
Det kan inte uteslutas att ytterligare kapital kan komma att behövas för att
finansiera Guideline Geos verksamhet i framtiden. Om en kapitalanskaffning
i ett mindre gynnsamt marknadsläge skulle behöva genomföras finns risk för
att en sådan kapitalanskaffning kan komma att ha en negativ påverkan på
Guideline Geos verksamhet eller Bolagets aktieägares rättigheter. Om Bolaget
skaffar ytterligare finansiering genom att emittera aktier eller aktierelaterade
instrument kan Bolagets aktieägare komma att drabbas av utspädning medan
lånefinansiering, om sådan är tillgänglig för Bolaget, kan innehålla begräns-
ande villkor som kan inskränka Bolagets flexibilitet. Det föreligger risk att nytt
kapital inte kan anskaffas då behov uppstår eller att det inte kan anskaffas på
för Bolaget acceptabla villkor vilket skulle ha en negativ inverkan på Bolagets
verksamhet och finansiella ställning.

NOTER

48 GUIDELINE GEO ÅRSREDOVISNING 2017

Not 4.4 Hantering av kapitalrisk
Koncernens mål avseende kapitalstrukturen bestående av sysselsatt kapital,
är att trygga koncernens förmåga att fortsätta sin verksamhet, så att den kan
generera avkastning till aktieägarna och nytta för andra intressenter och att
upprätthålla en optimal kapitalstruktur för att hålla kostnaderna för kapitalet
nere. För att upprätthålla eller justera kapitalstrukturen, kan Guideline
Geo förändra eventuell utdelning som betalas till aktieägarna, återbetala
kapital till aktieägarna, utfärda nya aktier eller sälja tillgångar för att minska
skulderna.

NOT 4.5 ÖVRIGA RISKER

Samgåenden och förvärv
Koncernen Guideline Geo har som verksamhet att i samarbete med partners
utveckla Bolagets teknologi. Samtidigt utvärderar Bolaget möjliga samgåen-
den och förvärv i fall sådana skulle vara intressanta för Bolagets utveckling
och dess aktieägare. Samgåenden är förenade med risker rörande bland
annat kontroll av och utveckling av verksamheten, medan förvärvsrisker
inkluderar motpartsrisk, prisrisk, organisatoriska risker och legala risker. I de
fall Bolaget skulle missbedöma omfattningen av dessa risker i dessa situatio-
ner skulle Bolagets verksamhet och finansiella ställning påverkas negativt.

Olika rättssystem och rättsliga förfaranden

Bolagets produkter förväntas i framtiden främst att säljas på andra mark-

nader än den svenska. Detta innebär att Bolaget kan komma att behöva ta

hänsyn till en rad olika rättssystem genom vilka Bolaget kan exponeras för

legala risker som Bolaget inte har förutsett eller kunnat förutse. Bolaget ex-

ponerar sig således mot rättssystem som inte erbjuder lika starkt skydd i, till

exempel, immaterialrättsfrågor och mot komplexiteten kring att förhålla sig

till flera rättssystem. Skulle Bolagets rutiner kring detta visa sig bristfälliga

föreligger risk att det påverkar Bolagets verksamhet och finansiella ställning

negativt.

Aktiekursens utveckling

Nuvarande och potentiella investerare bör beakta att en investering i

Guideline Geo är förenad med risk och att det inte kan förutses huruvida

aktiekursen kommer att ha en positiv utveckling. Detta medför en risk att en

investerare kan förlora hela eller delar av sitt investerade kapital. Aktiekur-

sen kan komma att fluktuera till följd av bland annat resultatvariationer i

Bolagets kvartalsrapporter, det allmänna konjunkturläget och förändringar i

aktiemarknadens intresse för Bolaget och dess aktie. Begränsad likviditet i

aktien kan i sin tur bidra till att förstärka sådana fluktuationer i aktiekursen.

Aktiekursen kan därmed komma att påverkas av faktorer som står helt eller

delvis utanför Bolagets kontroll. En investering i aktier i Guideline Geo bör

därför föregås av en noggrann analys av Bolaget, dess konkurrenter och

omvärld, generell information om branschen, det allmänna konjunkturläget

samt övrig relevant information. Risk föreligger att aktier i Guideline Geo

inte kan säljas till en för aktieägaren vid var tid acceptabel kurs.

Bristande likviditet i Bolagets aktie och aktierelaterade värdepapper

Aktierna i Guideline Geo handlas på NGM Equity. Utöver handel med aktier-

na kommer teckningsrätter och betalda tecknade aktier att vara föremål för

handel under en begränsad tid i samband med nyemissionens genomföran-

de. En investerare kan inte utgå ifrån att likviditeten i aktierna, tecknings-

rätter och betalda tecknade aktier kommer att vara tillfredsställande, vilket

innebär att det finns en risk för att dessa värdepapper inte omsätts dagligen

och att avståndet mellan köp- och säljkurs kan vara stort. Om likviditeten är

begränsad kan detta medföra svårigheter för innehavare av dessa värdepap-

per att förändra sitt innehav.

Framtida utdelningar

Bolaget har tidigare lämnat utdelning. Storleken på eventuella framtida

utdelningar Bolaget kommer betala, om några, är bland annat beroende av

Bolagets framtida resultat, finansiella ställning, kassaflöden, rörelsekapi-

talbehov, efterlevnad av lånevillkor, legala och finansiella restriktioner samt

andra faktorer. Det finns således risk att någon utdelning inte kommer att

ske i framtiden, och så länge utdelning inte sker är investerarens potentiella

avkastning enbart beroende av aktiens framtida värde.

4.6 KÄNSLIGHETSANALYS
Allmänt påverkas Guideline Geos intjäningsförmåga och finansiella ställning
av kundernas efterfrågan, förmågan att behålla och rekrytera kompetenta
medarbetare, utveckling och integration av nya produkter och tjänster och
i förekommande fall rörelseförvärv samt risker förknippade med enskilda
kunder. Koncernens finansiella risker är främst relaterade till förändring-
ar i kundernas betalningsförmåga, möjligheten till upplåning och dess
räntenivåer samt valutakursförändringar. Nedanstående redogörelse gör inte
anspråk på att vara heltäckande. Inte heller är påverkansfaktorerna upptagna
i rangordning.

NOT 5 VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR FÖR REDOVISNINGSÄNDAMÅL
Uppskattningar och bedömningar utvärderas löpande och baseras på
historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida
händelser som anses rimliga under rådande förhållanden.

NOT 5.1 VIKTIGA UPPSKATTNINGAR OCH ANTAGANDEN FÖR REDOVISNINGSÄNDAMÅL
Koncernen gör uppskattningar och antaganden om framtiden. De uppskatt-
ningar för redovisningsändamål som blir följden av dessa kommer, defini-
tionsmässigt, sällan att motsvara det verkliga resultatet. De uppskattningar
och antaganden som innebär en betydande risk för väsentliga justeringar i
redovisade värden för tillgångar och skulder under nästkommande räken-
skapsår behandlas i huvuddrag nedan.

Prövning av nedskrivningsbehov för goodwill
Koncernen undersöker varje år om något nedskrivningsbehov föreligger för
goodwill, i enlighet med den redovisningsprincip som beskrivs i not 2.9. I
samband med nedskrivningsprövningen för goodwill och andra immateriella
anläggningstillgångar ska bokfört värde jämföras med återvinningsvärdet.
Återvinningsvärdet utgörs av det högsta av en tillgångs nettoförsäljningsvär-
de och nyttjandevärde. Då det i normala fall inte föreligger några noterade
priser vilka kan användas för att bedöma tillgångens nettoförsäljningsvärde
blir nyttjandevärdet normalt det värde som bokfört värde jämförs med.
Beräkningen av nyttjandevärdet grundas på antaganden och bedömningar.
De mest väsentliga antagandena avser den organiska försäljningstillväx-
ten, bruttovinstmarginalens utveckling, rörelsens kostnader och rörelsens
investeringar samt den relevanta WACC, vilken används för att diskontera de
framtida kassaflödena. Sammantaget innebär detta att värderingen av pos-
terna Goodwill och förvärvsrelaterade immateriella anläggningstillgångar är
föremål för viktiga uppskattningar och bedömningar, se not 18. Efter gjorda
undersökningar har det konstaterats att inget nedskrivningsbehov föreligger.

PÅVERKAN FÖRÄNDRING, +/– % RESULTATFÖRÄNDRING,
+/– KSEK

Genomsnittligt försäljningspris 1% 980

Valutakurs netto, USD 1% 474

Valutakurs netto, EUR 1% 480

Utlåningsränta 1) 1% 46

Inlåningsränta 1) 1% 238

1) Effekten baseras på koncernens ut- respektive inlåning per balansdagen 2017-12-31.

 NOTER

49GUIDELINE GEO ÅRSREDOVISNING 2017

Rörelsesegment
Rörelsesegment rapporteras på det sätt som överensstämmer med den interna
rapportering som lämnas till den högste verkställande beslutsfattaren. Den
högste verkställande beslutsfattaren är den funktion som ansvarar för tilldel-
ning av resurser och bedömning av rörelsesegmentens resultat. I Guideline
Geo har denna funktion identifierats som den verkställande direktören som
ansvarar för och sköter den löpande förvaltningen av koncernen efter styrel-
sens riktlinjer och anvisningar. Till sitt stöd har Vd koncernledningen som
består av en funktionell ledningsorganisation med Vd, CFO, HR, Marknad
och Försäljning, Produktutveckling och Produktion. Produktutveckling är
organiserat efter varumärke / teknologi, ABEM respektive MALÅ, medan alla
produkter marknadsförs och säljs av samma marknads och försäljningsor-
ganisation. Fokus i den interna rapporteringen och styrningen har varit på
det fortsatta arbetet med att realisera samordnings- och effektivitetsvinster
inom Guideline Geo-koncernens olika operativa funktioner; marknad och
försäljning, produktutveckling samt produktion. Verksamheten bedöms
därmed utgöra ett segment. Målsättningen är att skapa en koncern med en
stark operativ organisation med effektiva och gemensamma processer där
betydande synergieffekter fås.

Aktivering och värdering av produktutvecklingsprojekt
Balansering av utgifter för produktutveckling förutsätter att utgifterna som
balanseras bedöms ha ett kommersiellt värde. Värderingen av de balanserade
utgifterna för produktutveckling innefattar omfattande bedömningar och
överväganden om teknisk utveckling, marknadsbehov, kundnytta och konkur-
renssituationen. Balanserade utgifter för produktutveckling aktiveras och blir
föremål för avskrivning när de tas i kommersiellt bruk.

Inkomstskatter
Värdet av uppskjuten skattefordran avseende skattemässiga underskottsav-
drag bedöms löpande. Så snart tillräcklig säkerhet föreligger att framtida
skattemässiga överskott kommer att finnas, mot vilka underskottsavdragen
kan avräknas, åsätts den uppskjutna skattefordran ett värde. Förändringar i
antaganden om prognostiserade framtida beskattningsbara intäkter kan kom-
ma att resultera i skillnader i värderingen av uppskjutna skattefordringar.

NOT 6 UPPLYSNINGAR OM NÄRSTÅENDE
Under året gjordes följande transaktioner med närstående:
Bolaget upphandlade konsulttjänster från intressebolaget Aarhus GeoSoftwa-
re ApS uppgående till 952 (-) kSEK. Bolaget sålde intressebolaget Aarhus
GeoSoftware’s programvaror till slutkund vilket medförde inköpskostnader om
500 (-) kSEK.

Bolaget är inte part i något avtal vid sidan av den ordinarie affärsverksam-
heten, som har eller skulle kunna ha ett avgörande inflytande på koncernens
ekonomiska ställning.

Moderbolagets direktägda dotterbolag redovisas i not 13

NOT 7 KONCERNINTERNA KÖP OCH FÖRSÄLJNING

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

Försäljning 13 915

(100%)

21 529

(100%)

Inköp 2 018

(30%)

2 105

(24%)

NOT 8 ÖVRIGA RÖRELSEINTÄKTER

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

Kommissionsintäkter 0 634

Hyresintäkter 3 577 3 510

Valutavinst 264 558

Övrigt -68 1 022

Summa 3 773 5 724

NOT 9 VARULAGER

KONCERNEN
2017-12-31

KONCERNEN
 2016-12-31

Råmaterial 12 299 13 506

Produkter i arbete 1 779 1 498

Färdiga varor 9 257 10 546

Summa 23 335 25 550

NOT 10 ÖVRIGA EXTERNA RÖRELSEKOSTNADER
UPPLYSNING OM REVISORNS ARVODE OCH KOSTNADSERSÄTTNING

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

KPMG

Revisionsuppdraget 620 620 620 620

Revisionsverksamhet
utöver revisions
uppdraget 18 77 18 77

Summa KPMG 638 697 638 697

PwC
Revisionsuppdraget 0 97 0 97

Skatterådgivning 21 12 21 9

Summa PwC 21 109 21 106

Totalt 659 806 659 803

Med revisionsuppdraget avses arvode för den lagstadgade revisionen, det vill
säga sådant arbete som varit nödvändigt för att lämna revisionsberättelsen,
samt så kallad revisionsrådgivning som lämnas i samband med revisionsupp-
draget. Under 2016 var PwC minoritetsrevisor i Bolaget.

UPPLYSNING OM LEASING

Leasingkostnaden i koncernen uppgår till 3 892 (3 488) kSEK, varav lokal-
hyra uppgår till 3 436 (3 013)kSEK. Hyresavtal för lokaler i Sundbyberg för
moderbolaget löper till december 2020. Hyresavtal för lokaler i Charleston,
USA, som Mala GeoScience USA Inc hyr löper till augusti 2018.

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

Inom 1 år 2 398 2 347

Mellan 1 och 5 år 4 857 7 374

Summa 7 250 9 721

Nominella värdet av framtida betalningsåtaganden avseende leasingavtal
fördelar sig enligt följande:

50

NOTER

UPPLYSNING LEASEGIVARE

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

Inom 1 år 3 045 3 458

Mellan 1 och 5 år 12 180 8 571

Summa 15 225 12 029

PENSIONER
Åtaganden för ålderspension och familjepension tryggas delvis genom en
försäkring i Alecta. Enligt ett uttalande från rådet för finansiell rapportering,
UFR 10, är detta en förmånsbestämd plan som omfattar flera arbetsgivare.
För räkenskapsåret 2017 har Bolaget inte haft tillgång till sådan information
som gör det möjligt att redovisa denna plan som en förmånsbestämd plan.
Pensionsplanen enligt ITP som tryggas genom en försäkring i Alecta redovisas
därför som en avgiftsbestämd plan.

Den huvudsakliga förmånsbestämda pensionsplanen i Sverige är ITP2-pla-
nen, som grundar sig på slutlönen. Planen är delvis stängd, vilket innebär att
enbart nyanställda som är födda före 1979 har möjlighet att välja ITP2-lös-
ningen. Förmånsbestämda pensionsplaner enligt ITP2 hanteras av Alecta och
fakturas till bolaget.

För avgiftsbestämda planer redovisas kostnaderna för premierna löpande i
resultaträkningen.

Kostnaden för både avgifts- och förmånsbestämda pensionsplaner redovi-
sas i rörelseresultatet. Koncernen har inga utestående pensionsförpliktelser.

Enligt Alectas konsolideringspolicy för förmånsbestämda försäkringar ska
den kollektiva konsolideringsnivån normalt tillåtas variera mellan 125% och
155%. Alectas konsolideringsgrad uppgår per 2017-12-31 till 154% (149).

Årets avgifter för pensionsförsäkringar som är tecknade i Alecta avseende
pensionsförsäkringar enligt ITP-planen uppgår till 2 740 (2 654).

AVGÅNGSVEDERLAG
För verkställande direktören i moderbolaget se ”ersättningar till styrelse och
ledande befattningshavare”. Mellan Bolaget och övriga befattningshavare
gäller avtalsenliga uppsägningstider på tre till sex månader.

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

Antal styrelseledamöter 5 5

 varav kvinnor 1 1

Företagsledning inklusive vd 5 5

 varav kvinnor 1 1

KÖNSFÖRDELNING I STYRELSE OCH FÖRETAGSLEDNING

	

NOT 11 PERSONALKOSTNADER

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

Medeltalet anställda
Sverige

 Kvinnor 21 20 1 1

 Män 52 49 5 5

Summa 73 69 6 6

USA

 Kvinnor 1 2 0 0

 Män 8 7 0 0

Summa 9 9 0 0

Totalt 82 78 6 6

Löner och andra
ersättningar
Till styrelse och vd 2 572 2 086 2 572 2 086

(varav tantiem och
därmed jämställd
ersättning) 120 120 120 120

Till övrig personal 30 670 30 430 4 619 5 845

(varav tantiem och
därmed jämställd
ersättning) 484 812 169 329

Totala löner och
ersättningar 33 242 32 516 7 191 7 931

Pensionskostnader
Till styrelse och vd 676 525 676 525

Till övrig personal 4 398 4 831 1 270 1 579

Övriga socialförsäk-
ringskostnader 10 920 9 768 2 425 2 555

Totala löner,
ersättningar, sociala
kostnader och pen-
sionskostnader 49 236 47 640 11 562 12 590

GUIDELINE GEO ÅRSREDOVISNING 2017

 NOTER

51GUIDELINE GEO ÅRSREDOVISNING 2017

ERSÄTTNINGAR TILL STYRELSE OCH LEDANDE BEFATTNINGSHAVARE

Till styrelsens ordförande och ledamöter utgår arvode enligt årsstämmans
beslut. Vid årsstämman 2017 fastställdes att styrelsearvode (intill nästa
årsstämma) skall utgå med 600 kSEK, varav 200 kSEK avser arvode till
styrelsens ordförande samt att resterande belopp skall fördelas i lika delar,
100 kSEK, till övriga styrelseledamöter.

Ersättning till verkställande direktör utgörs av grundlön, i förekommande
fall rörlig lön, förmån i form av tjänstebil samt pension. Ersättningsnivån
beslutas av styrelsen. Rörlig lön skall baseras på koncernens resultattillväxt.
Den årliga rörliga delen kan i normalfallet uppgå till maximalt 35 procent av
den fasta lönen.

Nuvarande lön till VD Mikael Nolborg uppgår till 130 kSEK per månad.
Pensionsavsättning utgörs av ITP2 samt sk 20-taggarlösning som innebär en
premieavsättning till pension på motsvarande 20% av bruttolönen på löne-
delar mellan 20 och 30 inkomstbasbelopp. VD har rätt till rörlig ersättning
enligt kriterier som fastställs inför varje verksamhetsår. För verksamhetsåret
2017 gäller rörlig ersättning motsvarande 4 månadslöner. Rörlig ersättning
har till VD utgått med 69 (120) kSEK under räkenskapsåret.

Uppsägningstid från Bolagets sida gäller enligt följande: Uppsägningstid
om 12 månader, uppsägningstiden från den anställdes sida är 6 månader.

För övriga ledande befattningshavare följer ersättningen de principer som
beslutades på årsstämman 2017, vilka framgår nedan. Ersättning och andra
anställningsvillkor för koncernledningen är utformade för att säkerställa att
Guideline Geo-koncernen kan erbjuda en marknadsmässig och konkurrenskraf-
tig kompensation som förmår attrahera och behålla kvalificerade medarbetare.
Koncernledningens ersättning omfattar fast lön, eventuell rörlig lön samt
övriga förmåner. Delarna avses skapa ett välbalanserat ersättnings- och för-
månsprogram som återspeglar individens prestationer, ansvar och koncernens
resultatutveckling. Den fasta lönen, som skall vara individuell och differentie-
rad utifrån individens ansvar och prestationer, fastställs utifrån marknadsmäs-
siga principer och revideras årligen. Rörlig lön skall baseras på koncernens
resultattillväxt. Den årliga rörliga delen kan i normalfallet uppgå till maximalt
35 procent av den fasta lönen. Övriga förmåner skall motsvara vad som kan
anses rimligt i förhållande till praxis på marknaden. Det finns inga aktierelate-
rade optionsprogram till VD och andra ledande befattningshavare.

PERSONALKOSTNADER FORTS.

ERSÄTTNINGAR OCH ÖVRIGA FÖRMÅNER UNDER ÅR 2016 OCH 2017

GRUNDLÖN /
STYRELSEARVODE

PENSION RÖRLIG ERSÄTTNING ÖVRIGA FÖRMÅNER ÖVRIG ERSÄTTNING SUMMA

År 2017
Anders Gemfors, ordförande (från 2017-05-20) 105 105

Peter Lindgren, ordförande (avgick 2017-05-20) 75 75

Olle Grinder (avgick 2017-05-20) 33 33

Daniel Nilsson 100 100

Krister Nilsson 100 100

Eva Vati 100 100

Marcus Lannerbro (från 2017-05-20) 50 50

Kjell Husby, VD (avgick 2017-06-20) 1 125 394 120 0 0 1 639

Mikael Nolborg, VD (från 2017-06-20) 780 283 0 42 0 1 105

Andra ledande befattningshavare 1 037 441 85 0 0 1 563

Summa 3 505 1 118 205 42 0 4 870

År 2016
Peter Lindgren, ordförande 150 150

Kjell Husby (avgick 2017-05-27) 0 0

Olle Grinder 100 100

Daniel Nilsson 100 193 293

Krister Nilsson (från 2016-05-27) 58 58

Eva Vati (från 2016-05-27) 58 58

Kjell Husby, VD 1 500 525 233 0 0 2 258

Andra ledande befattningshavare 995 383 155 0 1 533

Summa 2 961 908 388 0 193 4 450

NOTER

52 GUIDELINE GEO ÅRSREDOVISNING 2017

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

Anskaffningsvärden
Ingående anskaffningsvärde 12 945 12 845

Årets anskaffningar 694 100

Omklassificering 1 920 0

Årets avyttringar/utrangeringar -28 0

Utgående ackumulerat anskaffningsvärde 15 531 12 945

Avskrivningar
Ingående avskrivningar

-10 707 -9 780

Årets avskrivningar -1 305 -1 024

Omräkningsdifferens 18 97

Utgående ackumulerat avskrivningar -11 994 -10 707

Ingående bokfört värde 2 238 3 065

Årets förändring 1 299 -827

Utgående bokfört värde 3 537 2 238

INVENTARIER, VERKTYG OCH INSTALLATIONER

NOT 12 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

BYGGNADER OCH MARK

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

Anskaffningsvärden
Ingående anskaffningsvärde 26 518 26 518

Årets anskaffningar 381 0

Utgående ackumulerat anskaffningsvärde 26 900 26 518

Avskrivningar
Ingående avskrivningar -10 798 -9 809

Årets avskrivningar i resultaträkningen -1 003 -989

Utgående ackumulerat avskrivningar -11 801 -10 798

Utgående bokfört värde
Ingående bokfört värde 15 721 16 710

Årets förändring -622 -989

Utgående bokfört värde 15 099 15 721

 NOTER

53GUIDELINE GEO ÅRSREDOVISNING 2017

FÖRÄNDRING AV INNEHAV I INTRESSEFÖRETAG	

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

Ingående bokfört värde i intresseföretag 439 0

Årets resultatandel i intresseföretag 517 439

Utgående bokfört värde i intresseföretag 947 439

FÖRÄNDRING AV INNEHAV I DOTTERBOLAG	

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Ingående balanserade innehav av dotterbolag 101 199 101 199

Lämnade aktieägartillskott 7 000 0

Utgående bokfört värde 108 199 101 199

NOT 13 ANDELAR I DOTTER- OCH INTRESSEFÖRETAG

ORGANISATIONS-NUMMER SÄTE KAPITALANDEL/ RÖSTANDEL ÅRETS RESULTAT EGET KAPITAL BOKFÖRT VÄRDE

Direkt ägda företag
Malå GeoScience Förvaltning AB 556235-2954 Malå 100% 0 20 355 73 741

ABEM Instrument AB 556412-7719 Stockholm 100% -7 045 7 454 29 650

Guideline AB 556512-6256 Stockholm 100% 8 5 379 4 808

Summa -7 077 40 322 108 199

Indirekt ägda företag
Malå GeoScience AB 556102-8209 Malå 100% -1 517 1 956 2 700

Malå GeoScience USA Inc. 04-3356113 Charleston, USA 100% -2 872 3 417 6 483

Datawell Energy Services AB 556782-6341 Stockholm 100% 0 12 210 70

Second Square AB 556779-7492 Stockholm 100% 37 2 534 990

Summa -4 559 22 285 10 243

Andelar i intresseföretag
Aarhus Geosoftware ApS 37 10 84 72 Aarhus, Danmark 50% 517 970 12 741

Summa 517 970 12 741

FÖRÄNDRING AV INNEHAV I INTRESSEFÖRETAG
Den 30:e november 2016 förvärvade Guideline AB resterande 49,9 procent i
intresseföretaget Second Square AB.

Den 8:e juli 2017 förvärvade Guideline Geo AB hälften av aktierna i
programvarubolaget Aarhus GeoSoftware ApS, vilket fullbordades i och med
licensgivarens godkännande den 19:e september 2017. Ett joint venture är
en ekonomisk verksamhet som drivs av två eller fler parter vars samarbete
är avtalsreglerat och där avtalet innebär att dessa parter har ett gemensamt
bestämmande inflytande över verksamheten. Bolagets bedömning av avtalet
mellan Guideline Geo AB och Aarhus Geophysics DK ApS är att bestämman-
de inflytande över verksamheten inte innehas av Guideline Geo AB, med
anledning av styrelsekompositionen, där styrelsen består av 4 ledamöter varav
Aarhus Geophysics DK ApS tillsätter 2 ledamöter inklusive ordförandepos-
ten som har utslagsröst. Aarhus GeoSoftware ApS redovisas därför som ett
intresseföretag.

Bolagets bedömning är att ägandet i Aarhus Geophysics DK ApS har
stor strategisk betydelse för Guideline Geo, som öppnar upp för en sömlös
integrering av Guideline Geos sensorer med Aarhus Geosoftware’s tolknings-
och visualiserings- programvaror för geofysiska mätdata. Genom programvara
kan geofysiska mätdata tolkas och visualiseras för att ge Bolagets kunder
och användare ett tydligare och mer lättförståeligt beslutsunderlag, vilket
gör att vägen öppen för att skapa unika lösningar för slutkund och användare
inom olika tillämpningsområden, där Guideline Geo bedömer att det finns
en betydande efterfrågan och tillväxtpotential i framtiden. Detta ligger i linje
med Bolagets vision.

NOTER

54 GUIDELINE GEO ÅRSREDOVISNING 2017

SKILLNADEN MELLAN REDOVISAD SKATTEKOSTNAD OCH SKATTEKOSTNAD BASERAD PÅ GÄLLANDE SKATTESATS

FÖRKLARAS AV TABELL NEDAN
	

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Redovisat resultat
före skatt -17 241 3 636 -5 708 2 968

Skatt enligt gällande
skattesats 22% (22%) 3 793 -800 1 256 -653

Skatteeffekt av
- �justering av skatt

tidigare år -2 0 0 0

- �ej avdragsgilla
kostnader -71 -28 -27 -4

- �förändring hänförd till
uppskjuten skatt 0 0 0 0

- �ej skattepliktiga
intäkter 2 392 0 0

- �omvärdering av
uppskjuten skatt,
underskottsavdrag -380 0 -53 33

- omräkningsdifferens 126 21 0 0

- �effekt av andra
skattesatser för ut-
ländska dotterföretag 199 552

- övrigt 0 29 0

SUMMA -126 967 -80 29

Redovisad skatt 3 667 167 1 176 -624

NOT 15 BOKSLUTSDISPOSITIONER

NOT 14 FINANSIELLA INTÄKTER OCH FINANSIELLA KOSTNADER

	

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

Ränteintäkter
Ränteintäkter 0 572 0 0

Ränteintäkter
dotterbolag 0 0 0 0

SUMMA 0 572 0 0

Räntekostnader
Räntekostnader för
skulder till
kreditinstitut -336 -349 0 0

Räntekostnader
dotterbolag 0 0 0 0

Övriga räntekostnader -752 -163 -28 -5

Summa -1 088 -512 -28 -5

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

Mottagna
koncernbidrag 0 0 0 3 642

Förändring
överavskrivningar 0 0 84 -4

Summa 0 0 84 3 638

Årets finansiella intäkter och kostnader består av ränteintäkter respektive
räntekostnader hänförliga till tillgångar och skulder värderade till upplupet
anskaffningsvärde. Årets ränteintäkter är hänförliga till banktillgodohavanden
hos kreditinstitut.

NOT 16 INKOMSTSKATT

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

Följande komponenter
ingår i skattekostnaden
Aktuell skatt -16 -70 0 0

Uppskjuten skatt 3 683 237 1 176 -624

Summa 3 667 167 1 176 -624

 NOTER

55GUIDELINE GEO ÅRSREDOVISNING 2017

NOT 17 EGET KAPITAL OCH AKTIEDATA
PRESENTATIONSFORM AV EGET KAPITAL

Guideline Geo har i koncernen valt att specifiera eget kapital
i komponenterna:

• 	 Aktiekapital
• 	 Övrigt tillskjutet kapital
• 	 Omräkningsreserv
• 	 Ansamlade förluster (balanserade vinster) inklusive årets resultat

I posten aktiekapital ingår det registrerade aktiekapitalet för moderbolaget.
Årets förändringar av aktiekapital framgår av nedan tabell.

I övrigt tillskjutet kapital ingår summan av de transaktioner som Bolaget
har haft med aktieägarkretsen. De transaktioner som har förekommit med
aktieägarkretsen är emissioner till överkurs samt erhållna optionspremier.
Beloppet som presenteras i denna delkomponent motsvarar erhållet kapital
(reduceras med transaktionskostnader) utöver kvotvärdet vid emissionen.

Omräkningsreserven innefattar valutakursdifferenser som uppstår vid
omräkning av finansiella rapporter från verksamheten i USA som har upprättat
sina finansiella rapporter i en annan valuta än den valuta som koncernens
finansiella rapporter presenteras i. Moderbolaget och koncernen presenterar
sina finansiella rapporter i SEK.

Posten ansamlade förluster (balanserade vinster) inkusive årets resultat
motsvaras av de ackumulerade förluster som genererats totalt i koncernen.
I övrigt hänvisas till specifikationen Koncernens förändring av eget kapital.

AKTIEKAPITAL

Aktiekapitalet i Guideline Geo uppgår till 7 505 179 SEK fördelat på 7 505
179 (7 505 179) aktier. Varje aktie medför lika rätt till andel i Bolagets
tillgångar och resultat, samt berättigar till en röst. Alla aktier har lika rätt till
utdelning. Aktiens kvotvärde är 1,00 (1,00) SEK. Förändringar av eget kapital
framgår av de finansiella rapporterna. För vidare information kring aktiekapita-
lets historiska utveckling se avsnitt Aktiekapital och ägarförhållanden.

AKTIEKAPITALETS UTVECKLING UNDER RÄKENSKAPSÅRET

KONCERNEN
2017-01-01
2017-01-01

KONCERNEN
 2016-01-01	

2016-01-01

Periodens resultat, SEK -13 150 3 803

Genomsnittligt antal aktier före och efter
utspädning, st 7 505 179 7 505 179

Resultat per aktie hänförligt till moder-
bolagets aktieägare före och efter utspäd-
ning (SEK)

-1,75 0,51

Av styrelsen föreslagen utdelning per aktie
(SEK) 0,00 0,00

ANTAL AKTIER

FÖRÄNDRING
AKTIEKAPITAL

kSEK

TOTALT
AKTIEKAPITAL

kSEK

AKTIENS
KVOTVÄRDE

kSEK

Ingående balans
2017-01-01 7 505 179 0 7 505 1,00

Utgående balans
2017-12-31 7 505 179 0 7 505 1,00

RESULTAT PER AKTIE

Resultat per aktie beräknas genom att det resultat som är hänförligt till moder
bolagets aktieägare divideras med ett vägt genomsnittligt antal utestående
stamaktier under perioden exklusive återköpta aktier som innehas som egna
aktier av moderföretaget.

MODERBOLAGET BELOPP I kSEK

Till årsstämmans förfogande (kSEK)
Balanserade vinstmedel 75 125

Årets resultat -4 532

Summa fritt eget kapital före utdelning 70 593

FÖRSLAG TILL VINSTDISPOSITION

UTDELNING

Till årsstämman den 23 maj 2018 föreslås att en utdelning om 0,00 SEK per
aktie ska lämnas för räkenskapsåret 2017.

NOTER

56 GUIDELINE GEO ÅRSREDOVISNING 2017

			

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

GOODWILL
Anskaffningsvärden
Ingående anskaffningsvärde 53 198 53 198

Utgående ackumulerat anskaffningsvärde 53 198 53 198

Nedskrivningar
Ingående nedskrivningar -1 448 -1 448

Utgående ackumulerat nedskrivningar -1 448 -1 448

Utgående bokfört värde
Ingående bokfört värde 51 750 51 750

Utgående bokfört värde 51 750 51 750

			

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

PATENT
Anskaffningsvärden
Ingående anskaffningsvärde 811 811

Utgående ackumulerat anskaffningsvärde 811 811

Nedskrivningar
Ingående nedskrivningar -406 -324

Årets nedskrivningar -406 -81

Utgående ackumulerat nedskrivningar -811 -406

Utgående bokfört värde
Ingående bokfört värde 406 487

Årets förändring -406 -81

Utgående bokfört värde 0 406

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

BALANSERADE UTVECKLINGSUTGIFTER
Anskaffningsvärden
Ingående anskaffningsvärde 67 006 61 498

Under året balanserade utvecklingsutgifter 4 536 5 508

Utgående ackumulerat anskaffningsvärde 71 542 67 006

Avskrivningar
Ingående avskrivningar -27 659 -23 080

Årets avskrivningar -3 857 -4 579

Utgående ackumulerat avskrivningar -31 516 -27 659

Nedskrivningar
Ingående nedskrivningar -18 910 -18 910

Utgående ackumulerat nedskrivningar -18 910 -18 910

Utgående bokfört värde
Ingående bokfört värde 20 437 19 508

Årets förändring 679 929

Utgående bokfört värde 21 116 20 437

NOT 18 IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR NEDSKRIVNINGSBEDÖMNING AV IMMATERIELLA TILLGÅNGAR
För nedskrivningsbedömningen har tillgångar allokerats till den lägsta nivå
för vilken det föreligger identifierbara kassaflöden. För år 2017, i likhet med
tidigare år, gjorde koncernen en nedskrivningsprövning för hela goodwillpos-
ten, eftersom koncernledningen, med bifall från styrelsen, anser att det finns
betydande synergieffekter som inte kan återges på rättvisande sätt vid en
uppdelning i kassagenererande enheter.

Goodwill och balanserade utgifter för ännu ej färdigställda utvecklings-
projekt prövas årligen för eventuellt nedskrivningsbehov, oavsett indikationer
på nedskrivningsbehov. Immateriella tillgångar prövas dessutom för ett even-
tuellt nedskrivningsbehov när det har inträffat händelser eller när det finns
omständigheter som tyder på att återvinningsvärdet inte uppgår till minst
det bokförda värdet. Nedskrivning sker med det belopp med vilket bokfört
värde överstiger återvinningsvärdet. Återvinningsvärdet utgörs av det högsta
av verkligt värde minus försäljningskostnader och nyttjandevärdet. Nyttjan-
devärdet är nuvärdet av de uppskattade framtida kassaflödena. Kassaflödena
har baserats på finansiella planer som fastställts av koncernledningen och
som godkänts av styrelsen och som normalt täcker en period om fem år.
Kassaflöden bortom denna period har extrapolerats med hjälp av en bedömd
tillväxttakt.

Beräkningen av nyttjandevärdet grundas på koncernledningens anta-
ganden och bedömningar som godkänts av styrelsen. De mest väsentliga
antagandena avser den organiska försäljningstillväxten, bruttovinstmargina-
lens utveckling, samt koncernens WACC (Weighted Average Cost of Capital),
vilken används för att diskontera de framtida kassaflödena. Koncernledningen
har vid fastställande av använd WACC efter skatt på 8,7 (10,8) procent utgått
från den av PwC årligt publicerade rapporten ”Riskpremien på den svenska
aktiemarknaden”, den aktuella riskpremie som bedömts vara relevant för
koncernen. Betavärdet, vilket uttrycker aktiens relativa volatilitet jämfört med
marknaden, är satt till 1,25 vilket är avsevärt högre än 0,26 som externa
data påvisar. Minskningen i WACC är främst hänförlig till Bolagets antagna
kapitalstruktur, en hypotetiskt marknadsmässigt optimal kapitalstruktur med
beaktande av verkligt värde av tillgångar och skulder, med ökade räntebäran-
de skulder och justerad balansomslutning drivet av en aktiekurs vid årsskiftet
uppgående till 6,90 kr, vilket var lägre är tidigare årsskiften.

Per 31 december 2017 uppgår bokfört värde på goodwill till 51 750 kSEK,
detta har prövats genom nedskrivningsbedömning. De antaganden som legat
till grund för nedskrivningsbedömningarna framgår i sammandrag enligt
tabellen nedan.

Tillväxttakten för prognosperioden är oförändrad och uppgår till 10
procent. Detta motiveras av koncernledningens och styrelsens bedömning
av Guidline Geos marknadspotential, givet det interna arbete som pågår
avseende Bolagets marknadserbjudande från sensorer, smart programvara till
beslutsunderlag samt de för Guideline Geo gynnsamma globala makrotrender-
na med klimatförändringar, brist på vatten, behov av infrastrukturunderhåll,
säkerhet och mineralbrist. Bolaget har under det gågna året knutit till sig ett
antal nyckel personer för att stärka kompetensen och detta är en pågående
process för att öka den kritiska massan och bli ett mer utpräglat kunskaps-
företag i linje med Bolagets vision. Detta innebär att prognoserna ej kan
återspegla tidigare erfarenheter eftersom krafttag tas för att integrera dotter-
bolagen ABEM Instrument och MALÅ Geoscience, vilket innebär synergier på
kostnadssidan men också på den kommersiella sidan, samt att styrelsen gör
bedömningen att det ej finns externa källor att stämma av prognoserna mot.

Genomförda nedskrivningsbedömningar per den 31 december 2017 visar
att inget nedskrivningsbehov föreligger. Känslighetsanalyser har genomförts
vid vilken WACC, vid vilken årlig tillväxt, respektive vid vilken bruttovinst-
marginal nedskrivningsbehov skulle föreligga. Högsta WACC efter skatt innan
nedskrivningsbehov föreligger uppgår till 11,3 procent vilket innebär en
fallhöjd på 2,6 procentenheter. Lägsta omsättningstillväxt innan nedskriv-
ningsbehov på goodwill i koncernen uppgår till 6,4 procent vilket innebär en
fallhöjd på 3,6 procentenheter. Lägsta bruttovinstmarginal innan nedskriv-
ningsbehov på goodwill i koncernen uppgår till 60,0 procent i genomsnitt
under prognosperioden vilket innebär en fallhöjd på 3,0 procentenheter.
Sammantaget visar dessa känslighetsanalyser att det bedöms finnas tillräckli-
ga fallhöjder i de nyttjandevärden som har beräknats.

ANTAGANDEN VID NEDSKRIVNINGSPRÖVNING

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

Tillväxttakt inom prognosperioden 10,0% 10,0%

Tillväxttakt bortom prognosperioden 2,0% 2,0%

Diskonteringsränta före skatt (WACC) 9,5% 11,2%

Diskonteringsränta efter skatt (WACC) 8,7% 11,1%

 NOTER

57GUIDELINE GEO ÅRSREDOVISNING 2017

KONCERNEN
REDOVISAT

VÄRDE
2017-12-31

VERKLIGT
VÄRDE

2017-12-31

REDOVISAT
VÄRDE

2016-12-31

VERKLIGT
VÄRDE

2016-12-31

Kund och lånefordringar
Kundfordringar 18 401 18 401 20 119 20 119

Övriga kortfristiga fordringar 5 164 5 164 5 842 5 842

Likvida medel 4 606 4 606 5 705 5 705

Summa 28 171 28 171 31 666 31 666

Övriga finansiella skulder
Långfristiga skulder till
kreditinstitut -21 064 -21 064 -8 668 -8 668

Övriga långfristiga skulder -5 097 -5 097 0 0

Kortfristiga skulder till
kreditinstitut -2 714 -2 714 -3 543 -3 543

Leverantörskulder -8 263 -8 263 -8 399 -8 399

Övriga kortfristiga skulder -18 470 -18 470 -7 397 -7 397

Summa -55 608 -55 608 -28 007 -28 007

Netto -27 437 -27 437 3 660 3 660

NOT 20 FINANSIELLA TILLGÅNGAR OCH SKULDER

VERKLIGT VÄRDE PÅ FINANSIELLA INSTRUMENT
För finansiella instrument som kundfordringar, leverantörsskulder och andra
ej räntebärande finansiella tillgångar och skulder, vilka redovisas till upplupet
anskaffningsvärde med avdrag för eventuell nedskrivning, bedöms det verkliga
värdet överensstämma med det redovisade värdet. Koncernens långfristiga
upplåning sker huvudsakligen under kreditramar med långa kreditlöften, men
med kort räntebindningstid. Det verkliga värdet bedöms därför överensstämma
med det redovisade värdet.

NOT 19 UPPSKJUTNA SKATTEFORDRINGAR OCH SKATTESKULDER

Uppskjutna skattefordringar och skatteskulder kvittas när det finns en legal
kvittningsrätt för aktuella skattefordringar och skatteskulder och när uppskjut-
na skatter avser samma skattemyndighet.

DE NETTOREDOVISADE BELOPPEN ÄR SOM FÖLJER:

Uppskjutna skatte-
fordringar (+)/
skatteskulder (–) netto

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Uppskjutna skatte-
fordringar avseende
skattemässiga
underskott 17 636 13 493 5 305 4 129

Uppskjutna skatte
skulder avseende
obeskattade reserver -35 -54 0 0

Uppskjutna skatte
skulder avseende
balanserade utveck-
lingskostnader -4 485 -4 032 0 0

Uppskjutna skatte
skulder avseende
övervärde i fastighet -2 150 -2 261 0 0

Uppskjuten
skattefordran
Internvinster 367 717 0 0

Uppskjutna skatte-
fordringar avseende
temporära skillnader,
övrigt 29 -29 0 0

Summa 11 362 7 834 5 305 4 129

SKATTEMÄSSIGA UNDERSKOTTSAVDRAG

Vid räkenskapsårets slut fanns skattemässiga underskottsavdrag på 24 113
(18 521) kSEK i moderbolaget och 74 384 (57 532) kSEK i koncernen. Samt-
liga underskottsavdrag löper utan tidsbegränsning. Uppskjuten skattefordran
avseende skattemässiga underskottsavdrag uppgår i koncernen per balansda-
gen till 17 636 (13 493) kSEK. Samtliga underskottsavdrag kan komma att
utnyttjas.

NOT 21 KUNDFORDRINGAR
KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

Kundfodringar 19 282 20 119

Reservering för osäkra kundfordringar -881 -605

Summa 18 401 19 514

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

Åldersanalys av kundfordringar
Ej förfallna kundfordringar 6 854 11 714

Förfallna kundfordringar mindre än 3 månader 8 466 5 346

Förfallna kundfordringar mer än 3 månader 3 962 3 126

Summa 19 282 20 186

	

BRUTTOFÖRÄNDRING AV
UPPSKJUTNA
SKATTEFODRINGAR/
SKATTESKULDER

KONCERNEN
2016-12-31

KONCERNEN
2015-12-31

MODERBOLAG
2016-12-31

MODERBOLAG
2015-12-31

Ingående balans 7 510 8 741 4 753 5 183

Omräkning uppskju-
ten skatt 87 -384 0 0

Redovisning i resultat-
räkning (not 16)

237 -847 -624 -430

Utgående balans vid
årets slut

7 834 7 510 4 129 4 753

NOTER

58 GUIDELINE GEO ÅRSREDOVISNING 2017

NOT 22 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

NOT 23 LIKVIDA MEDEL

NOT 24 ÖVRIGA AVSÄTTNINGAR

NOT 25 FINANSIELLA SKULDER OCH FÖRFALLOSTRUKTUR

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Förutbetalda hyror
och leasing 581 501 500 985

Övriga förutbetalda
kostnader 1 076 1 452 607 200

Summa 1 657 1 953 1 107 1 185

Likvida medel består till sin helhet av kassa och bank.
Dotterbolaget MALÅ Geoscience AB har en checkräkningskredit på 11 500

(11 500) kSEK. Dotterbolaget ABEM Instrument AB har en checkräkningskredit
på på 3 250 (3 500) kSEK. Per balansdagen utnyttjades 11 434 (2 130) kSEK
av dessa krediter.
Guideline Geo AB har ingen checkräkningskredit.

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Långfristiga skulder
Skulder till kreditinstitut 21 064 10 798 0 0

Summa 21 064 10 798 0 0

Kortfristiska skulder
Skulder till kreditinstitut 2 714 1 414 0 0

Summa 2 714 1 414 0 0

Totala skulder till
kreditinstitut 23 778 12 212 0 0

Samtliga räntor är rörliga eller med maximalt 3 månaders bindningstid.

FÖRFALLODAGAR FÖR LEVERANTÖRSSKULDER ÄR SOM FÖLJER:

FÖRFALLODAGAR FÖR TOTAL UPPLÅNING ÄR SOM FÖLJER:

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Leverantörsskulder
1-12 månader 8 263 8 399 2 014 1 435

Summa 8 263 8 399 2 014 1 435

I ovanstående löptidsanalys har framtida räntebetalningar inkluderats. Koncer-
nens långfristiga upplåning sker huvudsakligen under kreditramar med långa
kreditlöften, men med kort räntebindningstid. Koncernens ränteutbetalningar
uppgick till 372 (349) kSEK. Se även känslighetsanalys avseende ränterisk i
Not 4 under avsnitt 4.6.

Övriga avsättningar består av bortforsling av radioaktiva ämnen som tidigare an-
vänts i vissa av koncernens produkter, främst för kalibrering. Materialet förvaras
inkapslat enligt rådande föreskrifter och används inte längre i bolagets verksam-
het. I bedömningen för avsättningen finns osäkerhet om bortforsling kommer
att ske, eller inte. Detta med anledning av att produktion av de produkter som
kräver dessa specifika isotoper eventuellt återupptas. Osäkerheterna gäller såväl
beloppet för avsättningen som tidpunkten för eventuell bortforsling.

Skulder till
kreditinstitut

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Checkräknings-
kredit 11 435 2 130 0 0

Amortering inom
1-12 månader

2 714 1 414 0 0

Amortering inom
13-24 månader

2 989 1 689 0 0

Amortering inom
3-5 år 5 207 3 830 0 0

Amortering efter
5 år 1 433 3 149 0 0

Summa 23 778 12 212 0 0

AVSÄTTNINGAR
KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODERBOLAG
2016-01-01
2016-12-31

Ingående balans
Ingående
anskaffningsvärde 350 350 0 0

Årets
avsättningar 0 0 0 0

Utgående balans 350 350 0 0

 NOTER

59GUIDELINE GEO ÅRSREDOVISNING 2017

NOT 26 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER NOT 29 FÖRVÄRVSBALANSER

NOT 30 HÄNDELSER EFTER BALANSDAGEN

NOT 27 STÄLLDA SÄKERHETER

NOT 28 EVENTUALFÖRPLIKTELSER

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

För skulder till
kreditinstitut
Fastighets-
inteckningar 11 100 11 100 0 0

Företags-
inteckningar 22 700 22 700 0 0

Summa 33 800 33 800 0 0

För övriga lång-
fristiga skulder
Fastighetsinteck-
ning för MALÅ
GeoScience AB 500 500 0 0

Pantsatt hyresavtal
mot SGU 1 023 1 228 0 0

Summa 1 523 1 728 0 0

Summa ställda
säkerheter 35 323 35 528 0 0

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

Övriga ansvarsförbindelser 15 040 12 765

Andra ansvarsförbindelser, landsbyggsstöd 0 73

Summa 15 040 12 838

MODERBOLAGET

Guideline Geo AB (publ) har utställt en generell obegränsad proprieborgen
för det helägda dotterbolagen MALÅ Geoscience Förvaltnings AB och ABEM
Instrument AB:s engagemang med Swedbank AB.

•	 MALÅ Object Mapper 2018 visualiseringsmjukvara har lanse-

rats. Det är en väsentlig uppdatering av mjukvaran för analys av

mätdata från markradar.

•	 Bolaget har genomfört en företrädesemission som överteckna-

des. Emissionen tecknades till cirka 25,4 MSEK, motsvarande

en teckningsgrad om cirka 118%. Då ingen övertilldelning sked-

de tillförs Bolaget cirka 20,2 MSEK efter emissionskostnader.

Guideline Geo hade på förhand cirka 79% av emissionsvolymen

säkrad genom skriftliga avtal om teckningsförbindelser om cirka

6,3 MSEK med större ägare och ledning och garantiteckningar

om cirka 10,7 MSEK med större ägare och ledning. Eftersom

företrädesemissionen övertecknades aktiveras inte garantiteck-

ningen. Genom emissionen nyemitteras 3 922 879 aktier. Efter

företrädesemissionen som avslutades i mars 2018 uppgick ak-

tiekapitalet till 11 428 058 SEK fördelat på 11 428 058 aktier.

	
KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

MODERBOLAG
2017-01-01
2017-12-31

MODEROBLAG
2016-01-01
2016-12-31

FÖRVÄRVADE TILLGÅNGAR
OCH SKULDER SECOND
SQUARE

Immateriella
anläggningstillgångar 0 406 0 0

Varulager 0 130 0 0

Rörelsefordringar 0 5 0 0

Likvida medel 0 1 984 0 0

Summa tillgångar 0 2 525 0 0

Kortfristiga skulder 0 32 0 0

Summa skulder 0 32 0 0

KÖPESKILLING

Utbetald köpeskil-
ling Second Square 0 -990 0 0

Utbetald köpeskil-
ling AGS 0 -7 645 0 -7 645

Påverkan på likvida
medel 0 -6 651 0 -7 645

KONCERNEN
2017-12-31

KONCERNEN
2016-12-31

MODERBOLAG
2017-12-31

MODERBOLAG
2016-12-31

Upplupna personal
relaterade kostnader 4 684 4 051 981 759

Förutbetalda
hyresintäkter 1 234 1 215 0 0

Upplupna
royaltykostnader 344 534 0 0

Övriga upplupna
kostnader 3 954 2 946 1 141 1 820

Summa 10 216 8 746 2 122 2 579

STYRELSENS UNDERSKRIFTER

60 GUIDELINE GEO ÅRSREDOVISNING 2017

Styrelsen och verkställande direktören försäkrar att koncernredovisningen har upprättats i enlighet med internationella redo-

visningsstandarder IFRS sådana de antagits av EU och ger en rättvisande bild av koncernens ställning och resultat. Årsredovisnin-

gen har upprättats i enlighet med god redovisningssed och ger en rättvisande bild av moderbolagets ställning och resultat. Förvalt-

ningsberättelsen för koncernen och moderbolaget ger en rättvisande översikt över utvecklingen av koncernens och moderbolagets

verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som

ingår i koncernen står inför.

Stockholm den 10 april 2018

Styrelsens underskrifter

Anders Gemfors
Ordförande

Mikael Nolborg
Verkställande direktör

Daniel Nilsson
Ledamot

Eva Vati
Ledamot

Krister Nilsson
Ledamot

Marcus Lannerbro
Ledamot

Vår revisionsberättelse har lämnats den 10 april 2018

KPMG AB

Per Gustafsson
Auktoriserad revisor

Andreas Holmgren
Arbetstagarrepresentant

Kjell Lidén
Arbetstagarrepresentant

REVISIONSBERÄTTELSE

61GUIDELINE GEO ÅRSREDOVISNING 2017

Revisionsberättelse
Till bolagsstämman i Guideline Geo AB (publ),

org. nr 556606-1155

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN
Uttalanden
Vi har utfört en revision av årsredovisningen och koncernredovis-

ningen för Guideline Geo AB (publ) för år 2017 med undantag för

bolagsstyrningsrapporten på sidorna 29 – 34. Bolagets årsredovis-

ning och koncernredovisning ingår på sidorna 35 – 39 i den tryckta

årsredovisningen.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet

med årsredovisningslagen och ger en i alla väsentliga avseenden

rättvisande bild av moderbolagets finansiella ställning per den 31

december 2017 samt av bolagets finansiella resultat och kassaflöde

för räkenskapsåret. Koncernredovisningen har upprättats i enlighet

med årsredovisningslagen och International Financial Reporting

Standards (IFRS) så som de antagits av EU. Koncernredovisningen

ger en i alla väsentliga avseenden rättvisande bild av koncernens

finansiella ställning per den 31 december 2017 samt av koncer-

nens finansiella resultat och kassaflöde för räkenskapsåret. Våra

uttalanden omfattar inte bolagsstyrningsrapporten på sidorna 29-

34. Förvaltningsberättelsen är förenlig med årsredovisningens och

koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkning-

en och balansräkningen för moderbolaget och för koncernen.

Våra uttalanden i denna rapport om årsredovisningen och kon-

cernredovisningen är förenliga med innehållet i den kompletterande

rapport som har överlämnats till moderbolagets styrelse i enlighet

med revisorsförordningens (537/2014) artikel 11.

Grund för uttalanden
Vi har utfört revisionen enligt International Standards on Auditing

(ISA) och god revisionssed i Sverige. Vårt ansvar enligt dessa stan-

darder beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoen-

de i förhållande till moderbolaget och dess samtliga dotterbolag i

enlighet med god revisorssed i Sverige och har i övrigt levt upp till

vårt yrkesetiska ansvar i enlighet med gällande krav. Detta innefatt-

ar att, baserat på vår bästa kunskap och övertygelse, inga sådana

förbjudna tjänster som avses i revisorsförordningens (537/2014)

artikel 5.1 har tillhandahållits det granskade bolaget eller, i före-

kommande fall, dess moderföretag eller dess kontrollerade företag

inom EU.

Vi anser att de revisionsbevis vi har inhämtat är ändamålsenliga och

tillräckliga för att utgöra grund för våra uttalanden.

Särskilt betydelsefulla områden
Särskilt betydelsefulla områden för revisionen är de områden som

enligt vår professionella bedömning var de mest betydelsefulla

för revisionen av årsredovisningen och koncernredovisningen för

den aktuella perioden. Dessa områden behandlades inom ramen

för revisionen av och i vårt ställningstagande till årsredovisningen

och koncernredovisningen men vi gör inga separata uttalanden om

dessa områden.

Värdering av goodwill i koncernen samt av andelar i koncernföre-
tag i moderbolaget
Se not 2.9 specifikt och allmänt om redovisningsprinciper på

sidorna 44 respektive 42 – 46 och följande i årsredovisningen och

koncernredovisningen för detaljerade upplysningar och beskrivning

av området.

Beskrivning av området

Koncernen redovisar per den 31 december 2017 goodwill om 52

MSEK. Det motsvarar 31 % av balansomslutningen och 46 % av

eget kapital i koncernen. Goodwill ska årligen bli föremål för minst

en prövning för nedskrivning. En sådan prövning innefattar såväl

komplexitet som betydande inslag av bedömningar av koncernens

ledning. En prövning för nedskrivning måste genomföras för var och

en av de kassagenererande enheter till vilka redovisad goodwill är

hänförlig.

I moderbolaget redovisas andelar i koncernföretag. Om värdet på

andelarna överstiger eget kapital i respektive koncernföretag görs

samma typ av prövning, med samma teknik och ingångsvärden, som

sker med avseende på goodwill i koncernen.

Prövningen ska enligt gällande regelverk genomföras med

tillämpning av en viss teknik där ledningen måste göra framtidsbe-

dömningar om verksamhetens interna och externa förutsättningar

och planer. Exempel på sådana bedömningar är framtida in- respek-

tive utbetalningar. Det innefattar antaganden om framtida mark-

nadsförutsättningar och därmed indirekt också till del hur konkur-

renter kan förväntas komma att agera. Ett viktigt ställningstagande

är vilken diskonteringsränta som bör användas. Framtida förväntade

inbetalningar är, på grund av risk- och tidsfaktorn, värda mindre än

de likvida medel som nu är tillgängliga.

Hur området har beaktats i revisionen

Vi har tagit del av och utvärderat den metod och den modell bolaget

använder sig av vid prövningen för nedskrivning för att bedöma hu-

ruvida den är utförd med den teknik som föreskrivs. Vi har bedömt

rimligheten i de antagna, framtida in- respektive utbetalningarna

REVISIONSBERÄTTELSE

62 GUIDELINE GEO ÅRSREDOVISNING 2017

samt den diskonteringsränta som använts i beräkningarna. Vi har

därvid tagit del av skriftlig, relevant information från bolaget samt

intervjuat ledningen. Tidigare års motsvarande antaganden har

jämförts med därefter uppvisat, verkligt utfall. Hänsyn har tagits till

de olika utveck-lingsfaserna i koncernens olika delar.

En viktig del i vårt arbete har varit att beräkna hur förändringar i

antagandena skulle påverka prövningen för nedskrivning.

Vi har även kontrollerat fullständigheten av upplysningarna i

årsredovisningen och koncernredovisningen samt bedömt huruvida

de står i överensstämmelse med vad som tillämpats i prövningen

för nedskrivning. Det har också gjorts en utvärdering av huruvida

upplysningarna är tillräckliga för att kunna skapa förståelse för

företagsledningens bedömningar.

Balanserade utgifter för utveckling
Se not 2.9 specifikt och allmänt om redovisningsprinciper på

sidorna 44 respektive 42 – 46 och följande i årsredovisningen och

koncernredovisningen för detaljerade upplysningar och beskrivning

av området.

Beskrivning av området

Koncernen redovisar balanserade utgifter för utveckling om 21

MSEK. Det utgör 13 % av balansomslutningen och 19 % av eget

kapital i koncernen.

Balansering av utgifter för utveckling förutsätter att utgifterna som

balanseras bedöms ha ett kommersiellt värde. Bedömningarna

innefattar ställningstaganden om teknisk utveckling, marknadsut-

veckling innefattande konkurrenters agerande. Värderingen av de

balanserade utgifterna för utveckling innefattar omfattande bedöm-

ningar och överväganden, vilka i efterhand kan komma att visa sig

ha varit alltför optimistiska. En nedskrivning skulle då kunna bli

erforderlig. Balanserade utgifter för utveckling ska också aktiveras

och bli föremål för avskrivning när det utgiften medfört av värde tas

i kommersiellt bruk. Även avgränsningar i detta avseende kan vara

föremål för bedömningar och överväganden, vilka är förenade med

svårigheter.

Balanserade utgifter för utveckling ska minst en gång per år

prövas för nedskrivning. Den metod som används liknar i hög grad

vad som beskrivs ovan avseende metod för prövning av goodwill och

innefattar också bedömningar och överväganden som i efterhand

kan komma att visa sig ha varit alltför optimistiska.

Hur området har beaktats i revisionen

Vi har tagit del av och utvärderat den metod och den modell bolaget

använder sig av vid prövningen för nedskrivning för att bedöma hu-

ruvida den är utförd med den teknik som föreskrivs. Vi har bedömt

rimligheten i de antagna, framtida in- respektive utbetalningarna

samt den diskonteringsränta som använts i beräkningarna. Vi har

därvid tagit del av skriftlig, relevant information från bolaget samt

intervjuat ledningen. Detta också med avseende på tillämpade

principer för och kontroll av vilka utgifter som balanserats och hur

kontrollen sker av att avskrivningar inleds vid rätt tidpunkt. Tidigare

års motsvarande antaganden har jämförts med därefter uppvisat,

verkligt utfall. Kontroll har skett av att de utgifter som redovisas

i balansräkningen får aktiveras enligt gällande regler samt av att

avskrivningar påbörjas när produktion och försäljning inleds för

respektive del.

En viktig del i vårt arbete har varit att beräkna hur förändringar i

antagandena skulle påverka prövningen för nedskrivning.

Vi har även kontrollerat fullständigheten av upplysningarna i

årsredovisningen och koncernredovisningen samt bedömt huruvida

de står i överensstämmelse med vad som tillämpats i prövningen

för nedskrivning. Det har också gjorts en utvärdering av huruvida

upplysningarna är tillräckliga för att kunna skapa förståelse för

företagsledningens bedömningar.

Annan information än årsredovisningen och koncernredovisningen
Den tryckta årsredovisningen innehåller även annan information än

årsredovisningen och koncernredovisningen. Denna andra informa-

tion återfinns på sidorna 1-19 samt 65 – 68.

Vårt uttalande avseende årsredovisningen och koncernredovis-

ningen omfattar inte denna andra information och vi lämnar således

inget uttalande med bestyrkande avseende denna andra informa-

tion.

I samband med vår revision av årsredovisningen och koncernre-

dovisningen är det vårt ansvar att ta del den information som nämns

ovan och överväga huruvida den informationen i någon väsentlig ut-

sträckning skulle vara oförenlig med årsredovisningen och koncern-

redovisningen. Vid denna genomgång beaktar vi även den kunskap

vi i övrigt inhämtat under revisionen samt bedömer om informatio-

nen i övrigt verkar innehålla väsentligen missvisande uppgifter.

Om vi, baserat på det arbete som har utförts avseende denna

information, skulle dra slutsatsen att denna andra information

innehåller väsentligen missvisande uppgifter vore vi skyldiga att rap-

portera detta. Vi har inget att rapportera i detta avseende.

Styrelsens och verkställande direktörens ansvar
 Det är styrelsen och verkställande direktören som har ansvaret för

att årsredovisningen och koncernredovisningen upprättas och att

det där lämnas en rättvisande bild i enlighet med årsredovisningsla-

gen och, vad gäller koncernredovisningen, i enlighet med IFRS

så som de antagits av EU. Styrelsen och verkställande direktören

ansvarar även för den interna kontroll som de bedömer är nödvändig

för att kunna upprätta en årsredovisning och koncernredovisning

som inte innehåller några väsentligen missvisande uppgifter vare sig

det skulle vara en följd av oegentligheter eller av fel.

Vid upprättandet av årsredovisningen och koncernredovisningen

ansvarar styrelsen och verkställande direktören för bedömningen

av bolagets och koncernens förmåga att fortsätta verksamheten.

REVISIONSBERÄTTELSE

63GUIDELINE GEO ÅRSREDOVISNING 2017

De upplyser när så är tillämpligt om förhållanden som kan påverka

förmågan att fortsätta verksamheten och att tillämpa antagandet om

fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om

styrelsen och verkställande direktören avser att föreslå likvidation

av bolaget, upphöra med verksamheten eller inte skulle ha något

realistiskt alternativ till att göra något av detta.

Revisorns ansvar
Målet för revisionen är att uppnå en rimlig grad av säkerhet om

att årsredovisningen och koncernredovisningen som helhet inte

innehåller några väsentligen missvisande uppgifter vare sig det

skulle vara en följd av oegentligheter eller av fel samt att avge en

revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet

är en hög grad av säkerhet men utgör ingen garanti för att en revi-

sion som utförs i enlighet med ISA och god revisionssed i Sverige

alltid skulle upptäcka en väsentligen missvisande uppgift om en

sådan funnes. Missvisande uppgifter kan uppkomma till följd av

oegentligheter eller av 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.

Vid utförandet av en revision i enlighet med ISA använder vi

professionellt omdöme och intar ett professionellt skeptiskt förhåll-

ningssätt. Därutöver

•	 identifierar och bedömer vi riskerna för förekomst av väsentligen

missvisande uppgifter i årsredovisningen och koncernredovis-

ningen vare sig det vore en följd av oegentligheter eller av fel,

utformar och utför granskningsåtgärder bland annat utifrån

dessa risker samt inhämtar revisionsbevis som är ändamålsen-

liga och tillräckliga för att utgöra grund för våra uttalanden.

Risken för att inte upptäcka en väsentligen missvisande uppgift

som uppkommit till följd av oegentligheter är högre än om den

uppkommit till följd av fel då oegentligheter kan innefatta age-

rande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig

information eller åsidosättande av intern kontroll.

•	 skapar vi oss förståelse av den del av bolagets interna kontroll

som har betydelse för revisionen. Syftet är att utforma gransk-

ningsåtgärder som är lämpliga med hänsyn till omständighet-

erna, syftet är inte att uttala oss om effektiviteten i den interna

kontrollen i sig.

•	 utvärderar vi lämpligheten av de redovisningsprinciper som

tillämpas och rimligheten i de styrelsens och verkställande

direktörens uppskattningar som redovisningen med tillhörande

upplysningar baseras på.

•	 drar vi en slutsats om lämpligheten av att styrelsen och verk-

ställande direktören tillämpar antagandet om fortsatt drift vid

upprättandet av årsredovisningen och koncernredovisningen.

Vi drar också en slutsats om huruvida det finns någon väsentlig

osäkerhetsfaktor avseende sådana händelser eller förhållanden

som kan leda till betydande tvivel om bolagets och koncernens

förmåga att fortsätta verksamheten. Om vi skulle dra slutsat-

sen att det finns någon väsentlig osäkerhetsfaktor har vi att i

revisionsberättelsen fästa uppmärksamheten på de upplysning-

arna i årsredovisningen och koncernredovisningen som avser

den väsentliga osäkerhetsfaktorn. Om sådana upplysningar är

otillräckliga ska vi modifiera uttalandet om årsredovisningen och

koncernredovisningen. Våra slutsatser baseras på de revisionsbe-

vis som inhämtas fram till datumet för avlämnande av revisions-

berättelsen. Dock kan framtida händelser eller förhållanden göra

att ett bolag och en koncern inte längre kan fortsätta verksam-

heten.

•	 utvärderar vi den övergripande presentationen, strukturen och

innehållet i årsredovisningen och koncernredovisningen med

tilläggsupplysningar och om årsredovisningen och koncernredo-

visningen återger de underliggande transaktionerna och händel-

serna på ett sätt som ger en rättvisande bild.

•	 inhämtar vi ändamålsenliga och tillräckliga ändamålsenliga revi-

sionsbevis avseende den finansiella informationen för enheterna

eller affärsaktiviteterna inom koncernen för att göra ett uttalande

avseende koncernredovisningen. Vi ansvarar för styrning,

övervakning och utförande av koncernrevisionen. Vi är ensamt

ansvariga för våra uttalanden.

•	 Vi har att informera styrelsen bland annat om revisionens plane-

rade omfattning och inriktning samt tidpunkten för revisionens

genomförande. 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 därvid

redogöra för alla relationer och andra förhållanden som rimligen

kan påverka vårt oberoende samt i tillämpliga fall de relevanta

motåtgärder som vidtagits.

•	 Av de områden som kommuniceras med styrelsen fastställer

vi vilka av dessa områden som varit de mest betydelsefulla för

revisionen av årsredovisningen och koncernredovisningen inklu-

sive de viktigaste bedömda riskerna för väsentligen missvisande

uppgifte, vilka risker därför utgör de för revisionen särskilt

betydelsefulla områdena. Vi beskriver dessa områden i revisions-

berättelsen såvida inte lagar eller andra bestämmelser förhindrar

upplysning om frågan.

RAPPORT I ÖVRIGT ENLIGT LAG
Uttalanden
Utöver vår revision av årsredovisningen och koncernredovisningen

har vi utfört revision av styrelsens och verkställande direktörens

förvaltning av Guideline Geo AB (publ) under räkenskapsåret 2017

samt av förslaget till disposition av bolagets vinst.

Vi tillstyrker att bolagsstämman disponerar vinsten i enlighet med

förslaget i förvaltningsberättelsen samt beviljar styrelsens ledamöter

och verkställande direktören ansvarsfrihet för räkenskapsåret.

64 GUIDELINE GEO ÅRSREDOVISNING 2017

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 dess samtliga dotter-

bolag i enlighet med god revisorssed i Sverige och har i övrigt levt

upp till vårt yrkesetiska ansvar enligt gällande krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och

ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till disposition av

bolagets vinst. Vid förslag till utdelning innefattar detta bland annat

en bedömning av huruvida utdelningen är försvarlig med hänsyn till

de krav som bolagets och koncernens verksamhetsart, omfattning

och risker ställer på storleken av eget kapital i moderbolaget och

koncernen samt konsolideringsbehov, likviditet och ställning i övrigt

i moderbolaget och i koncernen.

Styrelsen ansvarar för bolagets organisation och förvaltningen av

bolagets angelägenheter. Detta innefattar bland annat att fortlö-

pande 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 förvaltning-

en enligt styrelsens riktlinjer och anvisningar och bland annat vidta

de åtgärder som är nödvändiga för att bolagets bokföring ska fullgö-

ras i överensstämmelse med lag och för att medelsförvaltningen ska

skötas på ett betryggande sätt.

Revisorns ansvar
Målet för revisionen av förvaltningen är att inhämta revisionsbevis

syftande till att med en rimlig grad av säkerhet kunna bedöma hu-

ruvida någon styrelseledamot eller verkställande direktören i något

väsentligt avseende

•	 företagit någon åtgärd eller gjort sig skyldig till någon försum-

melse som kan föranleda ersättningsskyldighet mot bolaget eller

•	 på något annat sätt handlat i strid med aktiebolagslagen, årsre-

dovisningslagen eller bolagsordningen.

Målet för revisionen av förslaget till disposition av bolagets vinst är

att med rimlig grad av säkerhet bedöma om förslaget är förenligt

med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet men utgör ingen ga-

ranti för att en revision som utförs i enlighet med god revisionssed i

Sverige alltid skulle upptäcka åtgärder eller försummelser som kan

föranleda ersättningsskyldighet mot bolaget eller att ett förslag till

disposition av bolagets vinst inte är förenligt med aktiebolagslagen.

Under en revision utförd i enlighet med god revisionssed i Sve-

rige använder vi professionellt omdöme och intar ett professionellt

skeptiskt förhållningssätt. Granskningen av förvaltningen och försla-

get till disposition av bolagets vinst grundar sig främst på revisionen

av räkenskaperna. Vilka tillkommande granskningsåtgärder som

utförs baseras på vår professionella bedömning med utgångspunkt i

risk och väsentlighet. Det innebär att vi fokuserar granskningen på

sådana åtgärder, områden och förhållanden som är väsentliga för

verksamheten och där avsteg och överträdelser skulle ha särskild

betydelse för bolagets situation. Vi går igenom och prövar fattade

beslut, beslutsunderlag, vidtagna åtgärder och andra förhållanden

som är relevanta för vårt uttalande om ansvarsfrihet. Som underlag

för vårt uttalande om styrelsens förslag till disposition av bolagets

vinst har vi granskat om förslaget är förenligt med aktiebolagslagen.

Revisorns granskning av bolagsstyrningsrapporten
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten på

sidorna 29 – 34 och för att den är upprättad i enlighet med års-

redovisningslagen. 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.

En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet

med 6 kap. 6 § andra stycket punkterna 2-6 årsredovisningsla-

gen samt 7 kap. 31 § andra stycket samma lag är förenliga med

årsredovisningens och koncernredovisningens övriga delar samt är i

överensstämmelse med årsredovisningslagen. KPMG AB har senast

valts som revisor på ordinarie bolagsstämma år 2017 och har verkat

som bolagets revisor från och med räkenskapsåret 2015.

Sundbyberg den 10 april 2018

KPMG AB

Per Gustafsson

Auktoriserad revisor

REVISIONSBERÄTTELSE

65GUIDELINE GEO ÅRSREDOVISNING 2017

AKTIEÄGARINFORMATION

Aktieägarinformation – årsstämma 2018

Rätt att delta och anmälan

Aktieägare som önskar delta på årsstämman ska, dels vara införd i den av

Euroclear Sweden AB förda aktieboken den 16 maj 2018, dels anmäla sitt

deltagande på stämman senast den 16 maj 2018.

Anmälan ska ske skriftligen till

Guideline Geo AB (publ), Löfströms Allé 1, 172 65 Sundbyberg eller via

e-post till stamma@guidelinegeo.com. Vid anmälan vänligen uppge namn,

person- eller organisationsnummer, adress, telefonnummer, registrerat aktie-

innehav och eventuellt ombud.

Förvaltarregistrerade aktier

Aktieägare, som låtit förvaltarregistrera sina aktier genom bank eller annan

förvaltare, måste för att äga rätt att delta i stämman begära att tillfälligt föras

in i aktieboken hos Euroclear Sweden AB i eget namn. Sådan registrering,

så kallad rösträttsregistrering, måste vara verkställd den 16 maj 2018, vilket

innebär att aktieägaren i god tid före detta datum måste underrätta förvaltaren

härom.

Ombud

En aktieägare som inte är personligen närvarande vid bolagsstämman får utöva

sin rösträtt vid stämman genom ett ombud med skriftlig, av aktieägaren under-

tecknad och daterad fullmakt, i original eller som elektronisk kopia. Bolaget

tillhandahåller aktieägarna ett fullmaktsformulär för detta ändamål på hemsi-

dan. Fullmakten i original skickas till Bolaget under ovanstående adress, eller

som elektronisk kopia till stamma@guidelinegeo.com. Detta bör ske i god tid

före stämman. Företrädare för juridisk person ska också skicka in en bestyrkt

kopia av registreringsbevis eller motsvarande behörighetshandlingar,

i original eller som elektronisk kopia.

Observera att särskild anmälan om aktieägares deltagande till bolagsstämman

ska ske även om aktieägaren önskar utöva sin rösträtt vid stämman genom ett

ombud. Inskickat fullmaktsformulär gäller inte som anmälan till bolagsstämman.

Investerarrelationer

Aktuell information om Guideline Geo och Bolagets utveckling finns på www.guidelinegeo.com

För frågor, vänligen kontakta Vd Mikael Nolborg på info@guidelinegeo.com, eller +46 8 557 613 00

Finansiell kalender

4 maj 2018 – Delårsrapport för perioden januari – mars 2018

23 maj 2018 – Årsstämma

29 augusti 2018 – Delårsrapport för perioden januari – juni 2018

15 november 2018 – Delårsrapport för perioden januari – september 2018

13 februari 2018 – Bokslutskommuniké för verksamhetsåret 2018

För mer information

Guideline Geo välkomnar aktieägare till årsstämma på Marabouparkens konferensanläggning,
Löfströms allé 7–9, 172 66 Sundbyberg, onsdagen den 23 maj 2018, klockan 10:00, med registrering
från klockan 09:30.

Framtidsinriktad information
Denna rapport innehåller framtidsinriktad information som baseras på Guideline Geo ledningens nuvarande förväntningar. Även om ledningen bedömer att

förväntningarna som framgår av sådan information är rimliga, kan ingen garanti lämnas på att förväntningarna kommer att visa sig vara korrekta. Därför kan

framtida utfall variera väsentligt jämfört med vad som framgår i den framtidsinriktade informationen beroende på bland annat förändrade förutsättningar

avseende ekonomi, marknad och konkurrens, förändringar i lagkrav och andra politiska åtgärder, variationer i valutakurser och andra faktorer som omnämns i

förvaltningsberättelsen i denna årsredovisning. Guideline Geo åtar sig inte att offentligt uppdatera eller revidera framåtblickande information, vare sig som en

följd av ny information, framtida händelser eller dylikt, utöver vad som krävs enligt lag eller NGM:s bestämmelser.

NOTER

66 GUIDELINE GEO ÅRSREDOVISNING 201766GUIDELINE GEO ÅRSREDOVISNING 201667

 NOTER

67GUIDELINE GEO ÅRSREDOVISNING 2017

NOTER

68 GUIDELINE GEO ÅRSREDOVISNING 2017

Guideline Geo använder avancerad teknik till praktiska lösningar på vardagliga och globala problem. Guideline Geo utvecklar och marknadsför lösningar
inom fyra prioriterade marknadsområden med stark global tillväxt: Infrastruktur – undersökning vid nyetablering och underhåll av befintlig infrastruktur,
Miljö – undersökning av miljörisker och geologiska risker, Vatten – kartläggning och undersökning av vattenförekomster samt Mineral – effektiv prospekt-
ering. Guideline Geo arbetar med ledande teknologier och innovativa lösningar under de välkända och etablerade varumärkena ABEM och MALÅ.

GUIDELINE GEO AB

Löfströms Allé 6A

SE 172 66 Sundbyberg, Sverige

Tel: +46 8 557 613 00

E-post: info@guidelinegeo.com

www.guidelinegeo.com

MALÅ GEOSCIENCE AB

Skolgatan 11

SE 930 70 Malå, Sverige

Tel: +46 8 557 613 00

www.guidelinegeo.com

ABEM INSTRUMENT AB

Löfströms Allé 6A

SE 172 66 Sundbyberg, Sverige

Tel: +46 8 557 613 00

www.guidelinegeo.com

MALÅ GEOSCIENCE USA

465 Deanna Lane

Charleston, South Carolina 29492 USA

Tel: +1 843 852 5021

E-post: sales.usa@guidelinegeo.com

https://americas.guidelinegeo.com

