
ÅRSREDOVISNING 2019

FÖRETAGSPRESENTATION

FINANSIELL RAPPORTERING

ÖVRIGT

Aktieägarinformation

Förvaltningsberättelse

Aktien och ägare

Nyckeltalsdefinitioner

Femårsöversikt

Bolagsstyrningsrapport

Resultaträkningar

Balansräkningar

Förändringar eget kapital

Kassaflödesanalys

Noter

Styrelsens underskrifter

Revisionsberättelse

Guideline Geo i korthet

Verksamhetsbeskrivning

VD har ordet

3

4

5

56

6

12

14

15

16

22

23

27

28

29

50

51

WalkTEM 2

Easy Locator Pro

MIRAsoft HDR

MIRA HDROmslagsbild:

2 GUIDELINE GEO ÅRSREDOVISNING 2019INNEHÅLLSFÖRTECKNING

Guideline Geo utvecklar, tillverkar,
marknadsför och säljer instrument
och mjukvaror för geofysiska
undersökningar.

Kärnan i verksamheten
består av Guideline Geos
egenutvecklade geofysiska
instrument med tolknings- och

visualiseringsmjukvaror som är anpassade för olika
applikationsområden, där detaljerad kunskap om
mark- och underjordiska förhållanden krävs. Bolaget
har omfattande teknisk expertis, två starka globala
varumärken − MALÅ och ABEM, och egen högkvalitativ
tillverkning i Sverige.

Bolaget arbetar globalt mot applikationer inom primärt
fyra marknadsområden:

Infrastruktur, Miljö, Vatten och Mineral.

Guideline Geo har marknadens bredaste teknologiportfölj
med Markradar (GPR), Resistivitet/IP (RES/IP), Transient
Elektromagnetik (TEM) och Seismik (SEIS), 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 som säljer bolagets lösningar.

Guideline Geos aktie är noterad på NGM Main Regulated
i Stockholm.

Guideline Geo i korthet

TEM är en effektiv metod för att mäta den
elektriska ledningsförmågan under markytan,
från ett djup på några få meter ned till flera

hundra. 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.

Seismiska mätningar använder sig av en
vibrationskälla för att mäta hur 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 är en metod i vilken radiovågor
sänds ut och reflekteras mot skikt och objekt i
marken. Vågorna läses av och skapar en bild av

vad som finns under markytan.

Guideline Geo levererar lösningar för en rad olika
användningsområden, inklusive rör- och kabelsökningar,
mätning av vägprofiler, mineralundersökningar, arkeologi,
betongundersökningar, klimatforskning och mycket annat.

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 4D.

Guideline Geo täcker genom sina fyra teknologier och breda produktportfölj majoriteten av marknadens behov. Bolagets
globala varumärken, ABEM och MALÅ, har starka positioner inom respektive teknologi.

MALÅ är ett ledande varumärke inom Markradar (GPR) området som inkluderar avancerad hårdvara med tolknings- och
visualiseringsmjukvara. MALÅ-produkterna används främst inom infrastruktur, arkeologi, forskning och miljö och bidrar
till beslut som säkerställer allmänhetens säkerhet, effektivisering av infrastrukturprojekt eller kartläggning av historiska
värden.

ABEM inkluderar ledande lösningar inom resistivitet (RES/IP), seismik (SEIS) och transient elektromagnetik (TEM).
ABEM-produkternas främsta fokus är inom vattenprospektering, geologiska undersökningar, mineralprospektering och
miljöprojekt.

3GUIDELINE GEO ÅRSREDOVISNING 2019 GUIDELINE GEO I KORTHET

Guideline Geos övergripande strategi är baserad på lönsam tillväxt och syftar till att etablera bolaget som världsledande och ett
nav för industrin inom de områden som bolaget fokuserar på. Strategin genomförs i tre steg som delvis genomförs parallellt.

Strategi

Fokus mot applikationsområden

Kartläggning av mark i samband med byggnadsprojekt

Mätning av underhållsbehov på infrastruktur

Kartläggning av rör och ledningar i marken

Kartläggning av nya vattentäkter & monitorering av existerande

Effektiv mineralprospektering

Som del av strategin implementerar bolaget ett tydligare fokus på applikationsområden för att bättre tillgodose behoven hos nya
användargrupper. Företaget kommer successivt utveckla lösningar baserat på prioriterade områden.

Effektivisera och växa
nuvarande affär

Expandera erbjudande
och växa serviceaffären

Helhetslösningar/
informations-
baserade lösningar

•	Utveckla applikationsanpassade lösningar för
specifika kundbehov med externa parter

•	Utveckla mjukvaruerbjudandet

•	Ökad användarvänlighet & tillgänglighet med
molnbaserade tjänster och AI

•	Etablera större uthyrnings- och serviceaffär

•	Expandera mjukvaruerbjudandet - via egen
utveckling/samarbeten/förvärv

•	Bättre utväxling på nya produkter

•	Systematiskt säljarbete - ökat applikationsfokus

•	Förbättrad utvecklingsverksamhet

•	Stärkt kostnadseffektivitet

TID

VÄ
RD

E

4 GUIDELINE GEO ÅRSREDOVISNING 2019VERKSAMHETSBESKRIVNING

Rekordomsättning och fortsatt god
kostnadskontroll
Guideline Geo ökade 2019 sina intäkter med 6 procent
jämfört med föregående år och uppnådde därmed den
högsta årliga intäkt som bolaget haft. Ökningen drevs av
stark tillväxt i APAC, en gynnsam valutasituation samt
högre hyresintäkter. Arbetet med att systematisera bolagets
säljarbete har varit i fokus under året och börjat ge effekt.

Fasta och semifasta kostnader ökade under 2019 med
2 procent jämfört med föregående år, vilket är mindre än
förväntat och visar den fortsatt goda kostnadskontroll som
bolaget haft under året.

Stärkt resultat och kassaflöde
Guideline Geos redovisade rörelseresultat förbättrades
2019 med 1,1 MSEK jämfört med föregående år medan
det underliggande rörelseresultatet, korrigerat för
jämförelsestörande poster i andra kvartalet samt effekter
av IFRS 16, är ca 5 MSEK bättre än föregående år.
Förbättringen drivs av de högre intäkterna i kombination
med den goda kostnadskontrollen.

Kassaflödet från den operativa verksamheten stärktes
med 4,9 MSEK, varav 3,1 MSEK förklaras av effekter från
introduktionen av IFRS 16 och resterande av det förbättrade
rörelseresultatet och fortsatt bra arbete kring bolagets
rörelsekapital. Genom försäljningen av intressebolaget AGS
har också bolagets betalningsförmåga stärkts.

Fokus på vår strategi
Guideline Geo har en strategi baserad på lönsam tillväxt i
tre steg; 1) Lönsam tillväxt av nuvarande affär, 2) Expandera
erbjudande och växa serviceaffären, och 3) Etablera nya
affärer baserat på applikationsanpassade lösningar. Stegen
sker delvis parallellt men fokus har enligt plan 2019 varit på
det första steget.

I enlighet med vår strategi har bolaget under 2019 fortsatt
arbetet med att systematisera försäljningsverksamheten med
mer fokus på specifika applikationer, såsom kartläggning
av rör och ledningar samt grundvattenprospektering, och
mer proaktivt säljgenererande åtgärder, såsom workshops,
demos och digitala kampanjer.

Vidare har bolaget ett stort fokus på utveckling
där, i tillägg till pågående produktutveckling,
intressanta framsteg under 2019 gjorts inom
AI och mjukvaror. Dessutom har Guideline Geo
etablerat viktiga utvecklingssamarbeten med både
kunder, universitet och andra organisationer.

Guideline Geo sålde under slutet av 2019 sitt
innehav i intressebolaget AGS. Försäljningen
påverkar inte det goda samarbete som
bolagen har men har stärkt Guideline
Geos likviditet med ca 13,4 MSEK
och därmed möjligheter att fortsätta
utveckla bolaget.

Fokus framåt
Bolaget har ett tydligt tillväxtfokus. De
starka underliggande drivkrafterna,
såsom global befolkningstillväxt i
kombination med urbanisering, global
vattenbrist, åldrande infrastruktur
och ökat miljöfokus, innebär att
efterfrågan på Guideline Geos
lösningar förväntas vara god både på
kort och lång sikt.

Under 2020 kommer bolaget fortsatt
arbeta med åtgärder relaterat till det första
steget i vår strategi där det finns ytterligare
potential att realisera. Det handlar både
om systematisering av bolagets säljarbete
och fortsatta interna effektiviseringar. Men
ett allt större fokus kommer läggas på det
andra och tredje steget där mjukvara och
applikationsspecifika lösningar är allt mer
centralt.

Under 2019 togs ytterligare steg i rätt riktning
och bolaget nådde en rekordomsättning. Under
2020 vill vi fortsätta denna intressanta resa men
samtidigt också beakta och navigera klokt i den
osäkra omvärldssituation som råder idag.

Mikael Nolborg
VD Guideline Geo AB

VD har ordet

Kartläggning av nya vattentäkter & monitorering av existerande

5GUIDELINE GEO ÅRSREDOVISNING 2019 VD HAR ORDET

Styrelsen och verkställande direktören i Guideline Geo
AB (publ), med organisationsnummer 556606–1155 och
med säte i Stockholm, avger härmed årsredovisning och
koncernredovisning för räkenskapsåret 2019. Belopp inom
parentes avser föregående räkenskapsår.

GUIDELINE GEOS VERKSAMHET
Guideline Geo utvecklar, tillverkar, marknadsför och säljer
geofysiska lösningar för undersökningar under markytan.
Bolaget är noterat på NGM Main Regulated 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 geofysiska lösningar
bestående av egenutvecklade instrument och analys-,
tolknings- och visualiseringsprogramvaror för undersökningar
och kartläggningar under markytan. Koncernen arbetar mot
applikationer inom fyra globala marknadsområden:

•	 Infrastruktur – undersökning vid nyetablering och
underhåll av befintlig infrastruktur

•	 Miljö – undersökning av miljörisker och geotekniska
risker

•	 Vatten – kartläggning och undersökning av vatten-
förekomster

•	 Mineral – effektiv prospektering

Guideline Geo har ett gediget applikationskunnande, ett
etablerat nätverk av partners för global marknadstäckning
och är en av de största aktörerna i branschen. Bolaget
erbjuder lösningar under de välrenommerade och
världsledande varumärkena ABEM och MALÅ.

Guideline Geo har ett produktsortiment och 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 egenskaper såsom resistens och
uppladdningsförmåga, vilket i sin tur avslöjar markens
beskaffenhet. En mycket flexibel metod som kan mäta
ner till ett djup av 300-400 meter under markytan.

•	 TEM – Transient elektromagnetisk sondering –
en induktiv mätmetod av markens elektriska
ledningsförmåga som kan urskilja olika marklager ner till
stora djup (~1000 m).

•	 Seismik – en metod för att mäta markens mekaniska
egenskaper. Metoden är betydande inom olja/gas
prospektering, med kilometerdjupa mätningar. De
seismiska applikationer som Guideline Geo verkar inom
hanterar vanligtvis djup ner till cirka 200 meter under
markytan.

Det finns endast ett fåtal konkurrenter som tar ett samlat
grepp och integrerar instrument med tolknings- och
visualiserings-programvaror 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 verksamheten i MALÅ och ABEM är
Bolaget agent i Nordamerika för Reutech Radar Systems
avseende säkerhetslösningar för dagbrott för att detektera
och därmed undvika risk för ras. Affärsmodellen bygger på
att Guideline Geo säljer Reutech Radar Systems
övervakningssystem, får agentprovision på försäljningen,
samt att tillhandahålla service och utbildning till gruvbolag
avseende drift av sålda övervakningssystem.

Bolaget har fastigheter i Malå som används för egen
produktion, lager och kontor samt uthyrning av kontorsdel
samt borrkärnearkiv till företrädesvis den statliga
myndigheten Sveriges Geologiska Undersökning (SGU).
Denna del av verksamheten går långt tillbaka i tiden och
knyter an till Bolagets rötter i Malå och tidigare gemensamma
historia med SGU.

FRAMTIDA UTVECKLING
Den globala marknadsutvecklingen för Guideline Geos
lösningar 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, en allt äldre
infrastruktur samt en allt starkare trend mot tillgänglighet av
öppen data, även under marken.

Bolagets marknadsmodell, där försäljning sker genom
återförsäljare och agenter kombinerat med direktförsäljning
vid större komplexa affärer, förstärks successivt.

Genom samarbeten ökar Guideline Geo sin närvaro och
marknadspenetrationen på flera geografiska marknader,
vilket ökar förutsättningarna för framtida tillväxt. Denna
vidareutveckling av den geografiska närvaron och
marknadsbearbetningen kan öppna möjligheter där organisk
tillväxt kompletteras med företagsförvärv.

Förvaltningsberättelse

6 GUIDELINE GEO ÅRSREDOVISNING 2019FÖRVALTNINGSBERÄTTELSE

Europa, Mellanöstern och Afrika
Regionen uppvisade 2019 sammantaget en mindre nedgång
med 2 procent i nettoomsättning jämfört med 2018.

Europas försäljning minskade något under året, framförallt
förklarat av svagare försäljning i norra Europa medan
övriga delar var stabila eller uppvisade tillväxt jämfört med
föregående år.

Försäljningen i Mellanöstern och Afrika ökade under året,
framförallt förklarat av starkare försäljning i vissa länder i
Mellanöstern. Regionen har dock fortsatt påverkats av politisk
instabilitet. Även om regionen förväntas vara fortsatt volatil ser
Bolaget en viss stabilisering på viktiga marknader.

Nord- och Latinamerika
Nord- och Latinamerika uppvisade 2019 sammantaget en
nedgång med 4 procent i nettoomsättning jämfört med
2018.

Latinamerika uppvisade en minskning jämfört med 2018,
primärt förklarat av att den mycket starka försäljningen
i vissa enskilda länder 2018 som inte har fullt ut kunnat
replikeras under året.

Nordamerika uppvisade en fortsatt, men något lägre, tillväxt
under 2019, delvis förklarat av en stark amerikansk dollar.

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 högkvalitativa
geofysiska mätdata, och att integrera dessa med analys-,
tolknings- och visualiseringsprogramvaror så att kunden
och användaren får ett tydligt beslutsunderlag. Pågående
utvecklingsprojekt kommer att resultera i ett antal nya
produktlanseringar under 2020.

Bolagets utvecklingsresurser är under 2019 centraliserade
till en egen utvecklingsavdelning i Umeå. Centraliseringen
till Umeå från Sundbyberg och Malå möjliggör en effektivare
användning av Bolagets utvecklingsresurser och tillsammans
med ett gemensamt agilt arbetssätt kan både bättre kvalitet
och snabbare produktutvecklingsprojekt säkerställas. I tillägg
har Bolagets samarbete med både Akademia och kunder
intensifierats under året vilket ger tillgång till både relevant
kompetens och slutkundsförståelse. Detta fokus på innovation
skapar förutsättningar att bli ett än mer kunskapsintensivt
Bolag.

Bolaget arbetar med att vidareutveckla konkreta
kunderbjudanden för specifika applikationer 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 visualiseringsprogramvaror för att ge
kundanpassade beslutsunderlag. För att ytterligare förfina
kundanpassningen av beslutsunderlag kommer avancerad
tolknings- och visualiseringsmjukvara bli en allt viktigare
komponent i kunderbjudandet. Ett viktigt steg mot uthålligt
ledarskap inom detta område är Bolagets arbete med
mjukvaruutvecklingsprojekt inom AI.

Guideline Geo arbetar vidare med etablering av samarbeten
med aktörer som har kompletterande erbjudanden och
kompetenser, vilket kan skapa tillfällen för företagsförvärv.
På sikt förväntas marknadsutvecklingen 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 genomföras för att skapa förutsättningar för framtida
tillväxt.

Räkenskapsåret 2019
•	 Intäkterna ökade med 5,8 procent till 132,4 (125,2)

MSEK.
•	 Nettoomsättningen ökade med 3,2 procent till 124,4

(120,5) MSEK.
•	 Rörelseresultatet uppgick till 2,6 (1,5) MSEK.
•	 Årets resultat uppgick till 0,9 (0,5) MSEK.
•	 Vinst per aktie uppgick till 0,08 (0,04) SEK.
•	 Kassaflöde från den löpande verksamheten uppgick till

12,1 (7,3) MSEK.
•	 Periodens kassaflöde uppgick till -5,3 (3,8) 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, England,
Danmark, Oman och Colombia. Guideline Geo har över 60
aktiva partners (återförsäljare och agenter) på global basis.

Bolagets försäljningsverksamhet är uppdelad i tre
geografiska marknadsregioner:

Asien och Stillahavsregionen
Regionen uppvisade 2019 en uppgång med 20 procent i
nettoomsättning, förklarat både av tillväxt i flera etablerade
länder samt affärer i ett antal nya länder i regionen.

7GUIDELINE GEO ÅRSREDOVISNING 2019 FÖRVALTNINGSBERÄTTELSE

INTÄKTER OCH RESULTAT
Under 2019 uppgick koncernens nettoomsättning till
124,4 (120,5) MSEK. Nettoomsättningen ökade med 3,9
MSEK framförallt till följd av en stark försäljning i Asien och
Stillahavsregionen, en gynnsam valutasituation samt högre
hyresintäkter.

Koncernens rörelseresultat uppgick till 2,6 (1,5) MSEK vilket
är en förbättring med 1,1 MSEK jämfört med föregående
år. Förbättringen beror på ökade intäkter och fortsatt god
kostnadskontroll. Det finns jämförelsestörande kostnader
under 2019 vilka uppgick till -4,1 (0,0) MSEK och avser
poster relaterat till organisationsförändringar i andra
kvartalet 2019. Justerat för de jämförelsestörande posterna
uppgick koncernens underliggande rörelseresultat till 6,7
(1,5) MSEK.

Övriga externa kostnader uppgick till 23,5 (23,1) MSEK.
Årets kostnader har påverkats positivt av övergången
till IFRS 16 Leasingavtal med 3,8 MSEK samt negativt
av jämförstörande poster relaterat till genomförda
organisationsförändringar i andra kvartalet 2019 med 0,7
(0,0) MSEK. Rensat för dessa effekter har de övriga externa
kostnaderna ökat med 15 procent.

Personalkostnaderna är väsentligt högre än föregående
år då huvuddelen av de jämförelsestörande kostnaderna
i andra kvartalet faller inom denna kategori. Korrigerat
för dessa jämförelsestörande poster minskade
personalkostnaderna med cirka -4 procent.

Aktiverade utvecklingsutgifter var 0,2 MSEK högre än
föregående år beroende på en fortsatt hög aktivitet med flera
produktutvecklingsprojekt.

Koncernens resultatandel under 2019 från intressebolaget
Aarhus GeoSoftware ApS uppgick till 0,6 (0,4) MSEK.
I december 2019 såldes hela innehavet i intressebolaget.

Valutaeffekter har under året givit en positiv påverkan
om 6,9 (1,6) MSEK på nettoomsättningen jämfört
med motsvarande period föregående år, påverkan på
rörelsekostnaderna uppgick till -2,3 (0,1) MSEK och
sammantaget blev det en positiv påverkan på rörelseresultat
om 4,6 (1,7) MSEK.

Resultatet efter skatt uppgick till 0,9 (0,5) MSEK,
motsvarande ett resultat per aktie på 0,08 (0,04) SEK för
perioden.

FINANSIELL STÄLLNING OCH KASSAFLÖDE
Koncernens egna kapital uppgick per den 31 december
2019 till 135,0 (134,0) MSEK vilket motsvarar en soliditet på
70,4 (70,1) procent.

Kassaflödet från den löpande verksamheten var under
2019 positivt och uppgick till 12,1 (7,3) MSEK. Här ingår
förändringar av rörelsekapital om 2,1 (0,9) MSEK vilket
förklaras av minskade kortfristiga fordringar om
2,3 (-0,7) MSEK, ett ökat varulager -1,0 (1,7) MSEK samt
ökade kortfristiga skulder 0,8 (-0,1) MSEK.

Kassaflöde från investeringsverksamheten om -9,0 (-26,2)
MSEK förklaras av balanserade utgifter för produktutveckling
-8,8 (-8,6) MSEK, kompletteringar i uppförande av
byggnad för borrkärnearkivet och ombyggnationer
av produktionslokaler samt erhållen köpeskilling från
försäljningen av intressebolaget AGS, 1,9 (0,0) MSEK.

Kassaflöde från finansieringsverksamheten om -8,5
(22,7) MSEK förklaras av oförändrat nyttjande av
checkräkningskredit 0,0 (-11,4) MSEK, amorteringar av lån
-3,4 (-12,7) MSEK, upptagande av lån 0,0 (28,3) MSEK
och amorteringar av leasingskulden -3,1 (-) MSEK samt en
erlagd tilläggsköpeskilling under året om -1,9 (-1,8) MSEK.
Under föregående år genomfördes också en nyemission
vilken tillförde kassan med 20,3 MSEK under 2018.

Det totala kassaflödet under 2019 uppgick till -5,3 (3,8)
MSEK.

Likvida medel uppgick per den 31 december 2019 till 3,3
(8,6) MSEK och outnyttjad checkräkningskredit uppgick till
14,5 (14,5) MSEK.

INVESTERINGAR
Under 2019 gjordes nettoinvesteringar på 4,6 (20,3) MSEK.

Relaterat till IFRS 16 Leasingavtal har tidigare operationella
leasingavtal lagts i balansräkning som en tillgång
som skrivs av, denna effekt är 5,4 MSEK. Materiella
anläggningstillgångar har ökat och avser till största
delen slutuppförande av byggnaden som inrymmer
borrkärnearkivet. Aktiverade utvecklingskostnader under
2019 uppgick till 8,8 (8,6) MSEK och avskrivningar till 4,1
(4,5) MSEK.

Per den 31 december uppgick balanserade utvecklings-
utgifter till 31,6 (26,9) MSEK varav 20,0 (11,1) MSEK
utgjordes av pågående produktutvecklingsprojekt och
resterande del av färdigställda projekt.

FINANSIERING
Bolagets räntebärande skulder uppgick vid utgången av
2019 till 30,1 (28,0) MSEK. Ökningen om 2,1 MSEK är en
nettoeffekt av amortering på banklån samt effekt av
skuldförda leasingavtal enligt IFRS16 Leasingavtal.
Skulderna består av banklån om 25,3 (28,0) MSEK,
checkräkningskredit nyttjad till 0,0 (0,0) MSEK samt
leasingskulder enligt IFRS 16 som uppgick till 4,8 (0,0)
MSEK.

8 GUIDELINE GEO ÅRSREDOVISNING 2019FÖRVALTNINGSBERÄTTELSE

VÄSENTLIGA HÄNDELSER EFTER BALANSDAGEN
•	 Efter balansdagen har spridningen av Covid-19

(Coronaviruset) utvecklats i rask takt på marknader där
våra kunder är verksamma. I olika omfattning har flera
länder vidtagit åtgärder för att förhindra spridningen av
viruset. Dessa åtgärder kommer sannolikt att påverka
verksamheten men omfattningen är än så länge svår att
bedöma. Vi följer utvecklingen och vidtar åtgärder när
det är nödvändigt.

PERSONAL
I koncernen fanns 79 (78) anställda under året, uttryckt som
medelantal anställda.

TRANSAKTIONER MED NÄRSTÅENDE
Överenskommelse om tjänster med närstående sker på
marknadsmässiga villkor. Transaktioner med närstående
under 2019 omfattar:
•	 Bolaget upphandlade konsulttjänster från intressebolaget

Aarhus GeoSoftware ApS uppgående till 1,1 (1,1) MSEK.
•	 Bolaget sålde intressebolaget Aarhus GeoSoftware’s

programvaror till slutkund vilket medförde
inköpskostnader om 1,4 (1,0) MSEK.

KONCERNSTRUKTUR
I moderbolaget Guideline Geo AB återfinns koncernledning,
övriga koncernövergripande funktioner samt operativ
verksamhet som täcker alla marknadsregioner förutom
Nordamerika.

I det helägda amerikanska dotterbolaget Guideline Geo
Americas Inc bedrivs operativ verksamhet gällande
Nordamerika.

I det helägda dotterbolaget MALÅ GeoScience Förvaltning
AB äger och förvalta koncernens fastigheter.

I det helägda dotterbolaget Second Square AB bedrivs ingen
operativ verksamhet.

MODERBOLAGET
I moderbolaget var 70 (69) personer anställda, uttryckt som
medeltal anställda. Under räkenskapsåret 2019 uppgick
moderbolagets nettoomsättning till 108,5 (114,4) MSEK och
rörelseresultatet uppgick till -16,4 (-9,8) 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 34.

Jämförelsetalen för moderbolaget har justerats på grund av
en rättelse som hänför sig till den interna omstruktureringen
och fusionen som genomfördes 2018. Se mer not 17.

VÄSENTLIGA HÄNDELSER UNDER 2019
•	 Guideline Geo erhöll en order från en strategisk kund

i Asien gällande bolagets markradarlösning MALÅ
MIRA till ett sammanlagt ordervärde om 3,7 MSEK.
Kunden kommer att nyttja lösningen för bro- och
väginspektioner.

•	 Projektet för utbyggnad av borrkärnearkivet, där
ett 10-årigt hyresavtal tecknats med SGU (Sveriges
Geologiska Undersökningar), färdigställdes enligt plan
och invigdes i februari 2019.

•	 Guideline Geo erhöll en order från en myndighet i
Sydostasien gällande bolagets markradarlösningar
till ett sammanlagt ordervärde om 3,0 MSEK. Ordern
avsåg avancerade MALÅ ProEx och MALÅ MIRA-
system och kommer att användas för att kartlägga
rör och ledningar i marken. Ordern vanns i tuff
konkurrens med en av Bolagets största konkurrenter
inom markradar.

•	 Som ett steg i Guideline Geos fortsatta förändrings-
resa nådde bolaget en överenskommelse med
tidigare CFO om att lämna bolaget. Som en del av
denna förändring har bolaget sett över funktionens
primära och framtida behov och till dess en
permanent ersättare är på plats har Mikael Brate,
på konsultbasis, verkat som interim CFO. Samtliga
kostnader för denna förändring hanterades i de
jämförelsestörande posterna.

•	 Guideline Geo vann en strategiskt viktig order
till en myndighet i Europa gällande bolagets
markradarlösningar. Ordern bestod av avancerade
MALÅ ProEx-system med ett totalt värde på 1,9
MSEK. Kunden kommer använda lösningen för
att kartlägga järnväg med syfte att bättre förstå
underhållsbehov.

•	 Guideline Geo presenterade under året världens
första AI-mjukvara för tolkning av markradardata
(GPR). MALÅ AI använder sig av realtidsteknologi för
att leverera resultat direkt vid mätning. Jämförande
tester visar att MALÅ AI är betydligt snabbare än
manuell tolkning utförd av GPR-experter.

•	 Guideline Geo erhöll en viktig order till en strategisk
kund i EMEA gällande bolagets markradarlösningar
till ett sammanlagt ordervärde om 4,1 MSEK. Delar
av ordern levererades i slutet av 2019 och resterande
del kommer att levereras under första halvåret 2020.

•	 Guideline Geo AB (publ) avyttrade samtliga aktier i
intressebolaget Aarhus GeoSoftware. Affären innebar
att Guideline Geo erhöll 9,65 miljoner danska
kronor samtidigt som den tidigare överenskomna
tilläggsköpeskillingen om 1,33 miljoner danska
kronor, från det ursprungliga förvärvet av innehavet,
inte längre ska erläggas. Avyttringen påverkar inte
det fortsatta operationella samarbetet mellan bolagen
som byggts upp de senaste åren.

9GUIDELINE GEO ÅRSREDOVISNING 2019 FÖRVALTNINGSBERÄTTELSE

ÅRSSTÄMMA 2019
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 120 387 243 SEK i
ny räkning.

Till styrelseledamöter valdes Anders Gemfors, Krister
Nilsson, Eva Vati, Marcus Lannerbro samt Kaj Möller
genom omval i enlighet med valberedningens förslag. Till
styrelseordförande valdes Anders Gemfors.

Årsstämman beslutade även om riktlinjer för ersättning
till ledande befattningshavare, principer för tillsättande av
valberedning, bemyndigande till styrelsen att besluta om
överlåtelse av egna aktier, bemyndigande till styrelsen att
besluta om nyemission, ändring av bolagsordning samt
beslut om antagande av långsiktigt incitamentsprogram.

I bolagsstyrningsrapporten på sid 16 redogörs för av
bolagsstämman 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. Följande riktlinjer
för ersättning till ledande befattningshavare godkändes av
årsstämman den 15 maj 2019:

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 medarbetarens 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
anställningsförmåner under uppsägningstiden utgå ett
avgångsvederlag motsvarande högst 12 månadslöner.

Förutsatt att styrelseledamot (eller till denne närstående
bolag) anses bäst lämpad för ett konsultuppdrag ska
styrelseledamot (eller närstående bolag) kunna erbjudas
ersättning för sådana uppdrag på marknadsmässiga villkor.

I enskilda fall och om särskilda skäl föreligger kan styrelsen
avvika från riktlinjerna ovan.

Styrelsens förslag inför årsstämman den 15 maj 2019
innebar att Bolaget i allt väsentligt ska fortsätta tillämpa
rådande principer avseende ersättning och andra
anställningsvillkor för koncernledningen.

Det förslag till riktlinjer för ersättning till ledande
befattningshavare som kommer att framläggas vid
årsstämman den 14 maj 2020 har justerats i förhållande
till det förslag som framlades vid årsstämman 2019.
Justeringarna har skett till följd av nya lagregler som syftar
till att ge ökad transparens i ersättningsfrågor. Styrelsens
förslag inför årsstämman den 14 maj 2020 innebär att
Bolaget i allt väsentligt kommer att fortsätta tillämpa rådande
principer. Se Not 11.

Optionsprogram
Vid årets utgång fanns inga utestående optionsprogram.

Aktiematchningsprogram
Vid årets utgång hade 15 personer anmält sig
till Aktiematchningsprogram 2020, enligt beslut
vid årsstämman den 15 maj 2019 om långsiktigt
incitamentsprogram. I aktiematchningsprogrammet
ska sparaktier förvärvas av den anställde under andra
hälften av 2019 eller under 2020, och behålla dem under
kvalifikationsperioden 2020–2021–2022, för att i början av
2023 få tilldelning av matchningsaktier. Maximalt 87 600
matchningsaktier kan komma att delas ut i början av 2023.
Aktiematchningsprogam 2019 medförde att maximalt
76 264 matchningsaktier kan komma att delas ut i början av
2022.

RISKFAKTORER
Guideline Geo är närvarande på ett stort antal geografiska
marknader, 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 nettoomsättning och rörelseresultat.

10 GUIDELINE GEO ÅRSREDOVISNING 2019FÖRVALTNINGSBERÄTTELSE

Mer detaljerad information kring koncernens riskexponering
och riskhantering finns i not 4 på sid 34. Med anledning av
utbredningen av Covid-19 (Coronaviruset) se mer not 31.

HÅLLBARHETSUPPLYSNINGAR
Bolaget har ingen tillståndspliktig verksamhet eller
anmälningspliktig verksamhet enligt miljöbalken bedrivs inte.

Övriga avsättningar, not 24, uppgående till 538 (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. Övriga avsättningar
avser personalrelaterade förmåner.

AKTIEN, 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
2019 till 11 428 058 SEK fördelat på 11 428 058 aktier.

ÄGARSTRUKTUR
I tabellen på sid 12 återges Bolagets ägarstruktur per den
31 december 2019. Uppgifterna i tabellen baseras på
information från Euroclear Sweden. Guideline Geo hade
3 175 (3 185) aktieägare per den 31 december 2019.

KURSUTVECKLING
I diagrammet på sid 12 visas Guideline Geos kursutveckling
och aktieomsättning under 2019.

AKTIEÄGARAVTAL
Såvitt styrelsen för Guideline Geo känner till, föreligger
inte några aktieägaravtal eller andra överenskommelser
mellan några av aktieägarna i Guideline Geo som syftar till
gemensamt inflytande över Bolaget.

AKTIEÅTERKÖP
Under 2019 skedde inga återköp av egna aktier.
Per den 31 december 2019 hade Guideline Geo totalt
640 140 egna aktier, förvärvats till en genomsnittskurs om
10,80 SEK per aktie, motsvarande 5,60 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 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 verksamheten. 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
återinvestering 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 verksamheten för fortsatt
expansion än att dela ut dessa till aktieägarna.

Styrelsen kommer följaktligen att föreslå årsstämman 2020
att ingen utdelning lämnas för 2019.

BEMYNDIGANDE
De bemyndiganden som årsstämman beslutade om den 15
maj 2019 finns beskrivna i bolagsstyrningsrapporten på sid
17.

ÅRSSTÄMMA OCH FÖRSLAG TILL UTDELNING
Årsstämma kommer att hållas den 14 maj 2020, se sid 56.

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

Överkursfond 	 156 651 035

Balanserat resultat 	 -72 567 124

Årets resultat 	 -12 875 981

Summa 	 71 207 930

Utdelning 0,00 SEK per aktie	 0

Balanseras i ny räkning 	 71 207 930

Summa 	 71 207 930

Styrelsen har som målsättning att följa den utdelningspolicy
som finns beskriven på sid 11.

FLERÅRSÖVERSIKT
Flerårsöversikt återfinns på sid 15.

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

11GUIDELINE GEO ÅRSREDOVISNING 2019 FÖRVALTNINGSBERÄTTELSE

Källa: Euroclear

Namn ANTAL AKTIER (ST) KAPITAL/RÖSTER (%)

Nordnet Pensionsförsäkrings AB 1 371 111 12,00%

Investment AB Spiltan 1 184 077 10,36%

Investment Aktiebolaget Chiffonjén 964 153 8,44%

Alf Danielsson inkl Adreal AB 742 000 6,50%

Thomas Boothe 686 000 6,00%

Anders Gemfors inkl bolag 680 000 5,95%

Försäkringsaktiebolaget, Avanza Pension 531 980 4,66%

Vision Invest AB 502 857 4,40%

Anders Hermansson inkl bolag 252 529 2,21%

Essef Fastigheter Aktiebolag 170 000 1,49%

Övriga aktieägare 3 703 211 32,39%

Totalt antal utestående 10 787 918 94,40%

Guideline Geo AB (återköpta) 640 140 5,60%

Totalt 11 428 058 100,00%

Ägarstruktur

Kursutveckling och volym Guideline Geo

Aktien och ägare

12 GUIDELINE GEO ÅRSREDOVISNING 2019AKTIEN OCH ÄGARE

				 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

2018	 Nyemission 14)		 3 922 879	 3 922	 11 428	 11 428 058	 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 slut-
reglering 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

14) 	Kurs 5,50 SEK. Företrädesemission
	 februari 2018

Aktiekapitalets förändring

13GUIDELINE GEO ÅRSREDOVISNING 2019 AKTIEN OCH ÄGARE

Skuldsättningsgrad
Räntebärande skulder i förhållande till eget kapital

Eget kapital, kSEK
Eget kapital vid periodens slut.

Räntebärande skuld, kSEK
Räntebärande skuld vid periodens slut.

Soliditet, %
Eget kapital i procent av balansomslutningen.

INVESTERINGAR
Nettoinvesteringar i immateriella anläggningstillgångar
kSEK
Periodens investeringar i immateriella anläggningstillgångar
minskat med periodens försäljningar, utrangeringar och
avskrivningar.

Nettoinvestering i materiella anläggningstillgångar kSEK
Periodens investeringar i materiella anläggningstillgångar
minskat med periodens försäljningar, utrangeringar och
avskrivningar

MEDARBETARE
Antal anställda
Genomsnittligt antal anställda under perioden.

MARGINALER
Rörelsemarginal
Rörelseresultat i procent av totala intäkter.

Vinstmarginal
Årets resultat i procent av totala intäkter.

RÄNTABILITET
Avkastning på operativt kapital, %
Rörelseresultat i procent av genomsnittligt operativt kapital.
Genomsnittligt operativt kapital beräknas som ingående plus
utgående operativt kapital dividerat med två.

Avkastning på sysselsatt kapital, %
Rörelseresultat plus finansiella intäkter i procent av genom-
snittligt sysselsatt kapital. Genomsnittligt sysselsatt kapital
har beräknats som ingående plus utgående sysselsatt kapi-
tal dividerat med två.

Avkastning på eget kapital, %
Nettoresultat i procent av genomsnittligt eget kapital.
Genomsnittligt eget kapital beräknas som ingående plus
utgående eget kapital dividerat med två.

KAPITALSTRUKTUR
Operativt kapital, kSEK
Balansomslutningen minskad med icke räntebärande skul-
der, avsättningar, likvida medel och finansiella tillgångar.

Sysselsatt kapital, kSEK
Balansomslutningen minskat med icke räntebärande skul-
der och avsättningar.

Andel riskbärande kapital
Redovisat eget kapital plus uppskjuten skatt dividerat med
balansomslutningen.

Räntetäckningsgrad
Resultat efter finansiella poster plus finansiella kostnader
dividerat med finansiella kostnader.

Nyckeltalsdefinitioner

14 GUIDELINE GEO ÅRSREDOVISNING 2019NYCKELTALSDEFINITIONER

kSEK
KONCERNEN
2019-01-01

 2019-12-31

KONCERNEN
2018-01-01
 2018-12-31

KONCERNEN
2017-01-01
2017-12-31

KONCERNEN
2016-01-01
2016-12-31

KONCERNEN
2015-01-01
2015-12-31

RESULTATRÄKNING

Omsättning 124 386 120 461 97 964 116 645 120 476

Totala intäkter 132 416 125 235 101 737 122 369 126 053

Rörelsekostnader -130 444 -124 148 -117 983 -120 226 -119 753

EBITDA 12 268 8 209 -9 158 10 168 12 462

Rörelseresultat 2 608 1 501 -15 729 3 577 6 300

Årets resultat 904 483 -13 150 3 803 4 973

BALANSRÄKNING

Totala tillgångar 191 884 191 081 168 079 168 781 154 230

Eget kapital 135 006 133 994 113 117 126 581 124 425

Räntebärande skulder 30 076 28 013 23 777 12 212 6 372

KASSAFLÖDE

Kassaflöde från den löpande verksamheten 12 140 7 265 -6 922 6 119 7 431

Periodens kassaflöde -5 333 3 771 -1 099 -2 529 -5 699

Investeringar, netto -8 956 -26 162 -5 628 -12 251 -5 730

NYCKELTAL

EBITDA-marginal 9,3% 6,6% -9,0% 8,3% 9,9%

Rörelsemarginal 2,0% 1,2% -15,5% 2,9% 5,0%

Vinstmarginal 0,7% 0,4% -12,9% 3,1% 3,9%

Avkastning på operativt kapital 1,9% 1,3% -14,3% 3,2% 5,6%

Avkastning på sysselsatt kapital 1,8% 1,2% -11,1% 3,1% 4,8%

Avkastning på eget kapital 0,7% 0,4% -11,0% 3,0% 4,0%

Operativt kapital 151 463 128 609 107 216 112 074 115 019

Sysselsatt kapital 165 082 162 007 136 894 138 793 130 797

Andel riskbärande kapital 75,7% 75,7% 74,1% 79,6% 85,5%

Räntetäckningsgrad 2,2 5,2 -10,6 8,1 13,2

Skuldsättningsgrad 0,22 0,21 0,21 0,10 0,05

Soliditet 70,4% 70,1% 67,3% 75,0% 80,7%

Antal anställda 79 78 82 78 75

DATA PER AKTIE

Antal aktier vid periodens slut 11 428 058 11 428 058 7 505 179 7 505 179 7 505 179

Antal utestående aktier efter utspädning 11 428 058 11 428 058 7 505 179 7 505 179 7 505 179

Genomsnittligt antal aktier före utspädning 11 428 058 11 428 058 7 505 179 7 505 179 7 505 179

Resultat per aktie före utspädning (SEK) 0,08 0,04 -1,75 0,51 0,66

Eget kapital per aktie (SEK) 11,81 11,73 15,07 16,87 16,58

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

Aktiekurs vid periodens slut (SEK) 8,20 7,90 6,90 9,45 10,80

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

Totalt aktiekapital (SEK) 11 428 058 11 428 058 7 505 179 7 505 179 7 505 179

Finansiell utveckling i sammandrag

15GUIDELINE GEO ÅRSREDOVISNING 2019 FEMÅRSÖVERSIKT OCH NYCKELTAL

Bolagsstyrningsrapport 2019

ÖVERSIKT OCH PRINCIPER FÖR BOLAGSSTYRNING
Guideline Geo AB (publ) är ett svenskt publikt aktiebolag
noterat på NGM Main Regulated i Stockholm. Guideline Geo
ser god bolagsstyrning, inklusive riskhantering och intern
kontroll, som viktiga delar i en framgångsrik affärsverksamhet
då det ger förutsättningar för att upprätthålla förtroendet
bland såväl kunder, partners, aktieägare, myndigheter som
andra intressenter. Guideline Geos Bolagsstyrningsrapport för
2019 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, styrelsens 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 2019 finns tillgängligt på svenska
på Bolagets webbplats.

Information om årsstämma 2020 finns på sid 56. Där
framgår även vilket datum när 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
tillämpar Guideline Geo Svensk kod för bolagsstyrning
(”koden”). Guideline Geo tillämpar koden utan avvikelser.

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 Standards (IFRS) samt
NGM Main Regulateds 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, tillämpliga 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 därför 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 hantering 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 rapporteringen är förhöjd. Kring dessa risker
arbetar företaget kontinuerligt med att förstärka kontrollerna.
Vidare sker tillsammans med Bolagets 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 kontrollaktiviteterna 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 uppdateras 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 informationsskyldigheter efterlevs på
ett korrekt och fullständigt sätt.

16 GUIDELINE GEO ÅRSREDOVISNING 2019BOLAGSSTYRNINGSRAPPORT

Uppföljning
Finansiell uppföljning sker månatligen på koncernnivå.
Uppföljning sker vanligen mot budget och föregående år.
Resultatet analyseras av såväl ekonomifunktionen som av
resultatansvarig person. Ekonomichef 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 ekonomichef lägger
vidare fram förslag till delårsrapporter som utvärderas 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
regelförändringar, 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, och
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 12. Nordnet
Pensionsförsäkringar AB samt Investment AB Spiltan har
vardera 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 styrelsen: Bemyndigande avseende överlåtelse av egna
aktier samt bemyndigande avseende emission upp till
1 142 800 aktier motsvarande cirka 10 procent av antal
utestående aktier.

Vissa bolagsordningsbestämmelser
Bolagets bolagsordning saknar särskilda bestämmelser om
tillsättande och entledigande av styrelseledamöter samt om
ändring av bolagsordningen.

STYRELSENS SAMMANSÄTTNING OCH ARBETSFORMER
Storlek och sammansättning
Enligt Guideline Geos bolagsordning ska styrelsen, utöver
arbetstagarrepresentanterna, bestå av minst tre och högst
sju ledamöter.

Vid årsstämman den 15 maj 2019 beslutades att styrelsen
ska bestå av fem ordinarie ledamöter utan suppleanter.
Samtliga ledamöter Anders Gemfors, Eva Vati, Krister
Nilsson, Marcus Lannerbro och Kaj Möller omvaldes. Till
styrelseordförande valdes Anders Gemfors. Samtliga
ordinarie ledamöter är oberoende i förhållande till Bolaget
och dess ledning. Samtliga ledamöter är oberoende även i
förhållande till större aktieägare förutom Anders Gemfors
som är oberoende i förhållande till Bolaget och dess ledning,
men är beroende i förhållande till Investment AB Spiltan och
Investment aktiebolaget Chiffonjén, vilka båda tillhör de
större ägarna i Bolaget. Arbetstagarrepresentanter har under
2019 varit Andreas Holmgren, Kjell Lidén (avgick 2019-05-
15) och Hugo Mikaelsson (nyvald 2019-05-15).

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 20.

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
förvaltning och ska dessutom fatta beslut i strategiska frågor.
Styrelsen har under 2019 haft 10 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.

17GUIDELINE GEO ÅRSREDOVISNING 2019 BOLAGSSTYRNINGSRAPPORT

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 styrelsens 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 2019 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.

STYRELSEN

NÄRVARO

STYRELSEMÖTEN

Anders Gemfors 10

Eva Vati 10

Krister Nilsson 10

Marcus Lannerbro 10

Kaj Möller 10

Andreas Holmgren, arbetstagarrepresentant 10

Kjell Lidén, arbetstagarrepresentant (till 2019-05-15) 5

Hugo Mikaelsson, arbetstagarrepresentant (från 2019-05-15) 5

OBEROENDE I FÖRHÅLLANDE TILL:

STYRELSEN

BOLAGET OCH

BOLAGSLEDNINGEN

BOLAGETS

STÖRRE AKTIEÄGARE

Anders Gemfors, ordförande Ja Nej

Eva Vati Ja Ja

Krister Nilsson Ja Ja

Marcus Lannerbro Ja Ja

Kaj Möller Ja Ja

Kjell Lidén, arbetstagar-
representant Nej Ja

Andreas Holmgren,
arbetstagarrepresentant Nej Ja

Hugo Mikaelsson,
arbetstagarrepresentant Nej Ja

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 årsbokslutet, 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. Ersättningsfrågor behandlas vid de
ordinarie mötestillfällena. Inga särskilda utskottsmöten har
förekommit.

MÖTESNÄRVARO

18 GUIDELINE GEO ÅRSREDOVISNING 2019BOLAGSSTYRNINGSRAPPORT

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 mellan styrelse
och Vd. En presentation av ledande befattningshavare och
deras övriga uppdrag finns på sid 21.

VALBEREDNING
I enlighet med förfarande beslutat på årsstämma den 15
maj 2019 har styrelsens ordförande kontaktat de större
aktieägarna vid utgången av tredje kvartalet 2019 för att
utse valberedning inför årsstämman 2020.

Valberedningen består av följande personer (per innehav
2019-09-30):

•	� Björn Persson, företräder Investment AB Spiltan med
9,52 procent av rösterna.

• 	� Magnus Trast, företräder Investmentaktiebolaget
Chiffonjén med 8,44 procent av rösterna.

• 	� Thomas Boothe med 5,60 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 2020
samt på Bolagets webbplats. För ytterligare information om
årsstämman, se sid 56.

Extern revision
Guideline Geos revisorer väljs av årsstämman, för en
period av ett år, till slutet av nästa årsstämma. Vid
årsstämman 2019 omvaldes KPMG till revisionsbolag
med auktoriserade revisor Per Gustafsson som
huvudansvarig revisor. Under 2019 avgick auktoriserade
revisor Per Gustafsson och auktoriserade revisor
Henrik Lind blev 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 2019, vilket resulterade i
en revisionsberättelse enligt standardutformning med
uttalanden utan reservation, som återfinns på sidan 51.

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.

19GUIDELINE GEO ÅRSREDOVISNING 2019 BOLAGSSTYRNINGSRAPPORT

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-Gus-
tavsberg. Entreprenör och egen företagare som
företagskonsult med större uppdrag inom ett flertal
svenska och internationella industri- och teknikföre-
tag. Anders har suttit i ett 15-tal bolagsstyrelser.

Övriga uppdrag: Nuvarande väsentliga uppdrag
inkluderar Styrelseordförande i SwedHandling AB,
Smältan Invest AB och Tecnova Aktiebolag.
Styrelseledamot i Investment AB Chiffonjén och Malwa
Forest AB. Ägare tillsammans med hustrun av Anders
Gemfors Företagskonsult AB och Advino AB.

Aktieinnehav: 680 000 aktier
(privat och via bolag)

Eva Vati
Ledamot

Född 1976

I styrelsen sedan 2016

Bakgrund: Eva Vati är kemiingenjör från Lunds Teknis-
ka Högskola, 1999. MBA från Copenhagen Business
School, 2011. Styrelsekraft, Almi 2013. IFL Executi-
ve Education, Stockholm Handelshögskola 2014.
Eva har gedigen erfarenhet inom industrin kopplat till
hållbarhet, teknik, ledarskap, internationell affärs-
utveckling och finans, bl. a i roller som produktions-
chef inom läkemedelsbolaget PolyPeptide
Laboratories AB, verkställande ledning för Epsilon
AB och Regionchef ÅF AB. Hon har också arbetat
som Hållbarhetschef och Konsultutvecklingschef på
Ework Group AB där hon arbetade med affärsutveck-
ling inom hållbar utveckling och nya affärsområden
kopplat till FN:s nya utvecklingsmål. 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). Hon har även uppdrag för FN och
arbetar ideellt för flera FN organisationer, såsom UN
Women, SDSN Youth, EVALSDGs.
Eva är ägare och Vd för VATI of Sweden AB.

Övriga uppdrag: Styrelseledamot i Willo AB och Ideon
Innovation.

Aktieinnehav: 25 000 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 genom
egna bolag eller som strategiskt och operativt stöd åt

entreprenörer, och har arbetat som CTO eller Vd
för ett flertal teknikbolag med internetrelaterade
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: Styrelsemedlem Rewell Medical
AB, styrelseledamot i Multigrid Data Centers AB,
styrelseledamot i Internetstiftelsen, Ägare av
Daltitten AB och Econflight 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 karri-
ären arbetat internationellt. Marcus har omfattande
erfarenhet inom marknadsföring och kommuni-
kation, digital transformation och han har även
längre erfarenhet inom strategi, produktledning och
försäljning. Marcus har en djup kompetens inom IT,
telekom och konsultbranschen. Tidigare arbetsgi-
vare inkluderar Ericsson, Wireless Maingate, Sierra
Wireless, Friends Agenda, Microsoft och EHPT.
Marcus arbetar sedan 2016 återigen på Ericsson
som strategisk marknadsföringschef för en affärs-
enhet med inriktning på digitala tjänster.

Övriga uppdrag: Inga.

Aktieinnehav: 4 215 aktier.

Kaj Möller
Ledamot

Född 1964

I styrelsen sedan 2018

Bakgrund: Kaj är Civilingenjör med examen 1991
från Kungliga Tekniska Högskolan i Stockholm
med inriktning Väg-och Vattenbyggnad, samt
innehar även en ekonomiexamen (Exec. MBA) från
Handelshögskolan med examensår 2002.
Kaj har en bred internationell affärsbakgrund och
har ägnat hela sin yrkeskarriär till export av tjäns-

ter inom arkitektur, miljö, bygg & anläggnings-
sektorn. De senaste 20 åren har Kaj haft olika
exportchefsroller inom arkitekt- och teknikkonsult-
koncernen Sweco, som idag är Europas största
bolag inom branschen med 17 000 anställda,
etablerade i 14 europeiska länder och med pro-
jektexport årligen till ytterligare 60 och 80 länder.
Kaj har arbetat med försäljning, förhandlingar,
genomförande, tvistelösningar och avslut av små
och stora tjänsteuppdrag i samtliga världsdelar,
och han är idag Swecokoncernens Exportchef,
tillika vd för Sweco International AB, och rappor-
terar direkt till Swecos Koncernchef. Genom sin
långa projektexportserfarenhet har Kaj även ett väl
utvecklat nätverk inom det ”offentliga Sverige”.

Övriga uppdrag: Styrelseledamot i Sweco International
AB.
Aktieinnehav: 10 000 aktier.

Andreas Holmgren
Arbetstagarrepresentant

Född 1979

I styrelsen sedan 2016

Bakgrund: Andreas Holmgren är utbildad högskole-
ingenjör 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.

Hugo Mikaelsson
Arbetstagarrepresentant

Född 1995

I styrelsen sedan 2019

Bakgrund: Hugo Mikaelsson är utbildad elektriker
från Lycksele gymnasium. Arbetar sedan 2016
som montör på Guideline Geo och jobbar bland
annat med montering och förbättringar inom
produktion. Hugo är vald arbetstagarrepresentant
till styrelsen.

Övriga uppdrag: Inga.

Aktieinnehav: 500 aktier.

Samtliga aktieinnehav per 2019-12-30.

20 GUIDELINE GEO ÅRSREDOVISNING 2019BOLAGSSTYRNINGSRAPPORT

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:
Henrik Lind
Auktoriserad revisor och partner
Född 1979

Adress:
KPMG AB
Vasagatan 16
Box 382
101 27 Stockholm

Mikael Nolborg
Verkställande direktör

Född 1976

I Bolaget sedan 2017

Bakgrund: Civilekonomexamen, Handelshögskolan
i Stockholm, 9 år med olika seniora chefsroller
inom SSAB, 6 år som senior projektledare och
managementkonsult inom McKinsey & Co.
Gedigen erfarenhet av ledarskap, affärsutveckling
och industriell marknadsföring på global
nivå, samt erfarenhet från utveckling av
nya affärsmodeller och företagsförvärv med
efterföljande integrationsarbete.

Övriga uppdrag: Inga.

Aktieinnehav: 55 713 aktier.

Rikard Olofsson
Ekonomichef

Född 1974

I Bolaget sedan 2020

Bakgrund: Ekonomie magisterexamen,
Mittuniversitetet Sundsvall. Olika
specialistroller och ledande befattningar inom
koncernredovisning, skatt och ekonomisk
uppföljning på Humlegården Fastigheter, Atrium
Ljungberg och Assa Abloy. Tidigare även controller
på Kone AB och revisor på PWC.

Övriga uppdrag: Inga.

Aktieinnehav: Inga.

Per Westholm
Regional Head – Americas
President Guideline Geo
Americas, Inc

Född 1966

I Bolaget sedan 2017

Bakgrund: Civilingenjör Teknisk Fysik –
Strålningsvetenskap, Uppsala Universitet. M.Sc.
Systems Engineering Case Western Reserve
University, Cleveland, OH, USA. Entreprenör och
företagsbyggare inom IT, teknologi och rekrytering.
Per har arbetat med utveckling, försäljning och
företagsledning i Sverige, Nederländerna, Indien,
Sydafrika och USA i såväl globala företag som
mindre start-ups.

Övriga uppdrag: Inga.

Aktieinnehav: 37 750 aktier.

Kerstin Bergengren
Director of Human Resources

Född 1961

I Bolaget sedan 2014

Bakgrund: Kandidatexamen Personal – och
arbetslivsfrågor med inriktning på psykologi.
18 års erfarenhet som konsult inom executive
search i globala headhunting företag, med
rekryteringsuppdrag inom executive search,
middle management och specialister, inklusive
försäljning och genomförande av ett brett utbud
av rådgivningstjänster inom career- och talent
management samt outplacement.

Övriga uppdrag: Inga.

Aktieinnehav: 23 285 aktier.

Anders Abrahamsson
CTO

Född 1979

I Bolaget sedan 2018

Bakgrund: MSc in System Development & Software
Engineering, Luleå Tekniska Universitet. Anders
har tidigare varit utvecklingschef på Sartorius
och utvecklingschef på MKS Instruments, samt
arbetat många år i konsultbranschen på CGI där
han bland annat grundade en ny sektion inom AR
för industri.
Anders har gedigen erfarenhet av att leda och
transformera produktutveckling på alla nivåer.
Detta inkluderar omfattande omorganisation,
företagsförvärv och nya affärsmodeller.

Övriga uppdrag: Inga.

Aktieinnehav: 33 000 aktier.

Anders Ridström
Regional Head – APAC

Född 1967

I Bolaget sedan 2015

Bakgrund: Markansekonomexamen från IHM
i Stockholm. Anders har de senaste 20 åren
arbetat med internationell försäljning och
marknadsutveckling, framför allt i Asien. För
tillfället är Anders bosatt i Kuala Lumpur,
Malaysia.
Anders har erfarenhet från en rad olika branscher
där han jobbat med försäljning, säljledning,
affärsutveckling och uppbyggnad / underhåll av
globala återförsäljarnät.

Övriga uppdrag: Inga.

Aktieinnehav: 7 700 aktier.

Peter Persson
Regional Head – EMEA

Född 1970

I Bolaget sedan 2015

Bakgrund: Civilekonom med examen från
Florida International University. Har över 23 års
erfarenhet från olika ledande befattningar inom
exportförsäljning från Assa Abloy, Trelleborg samt
Uponor.

Övriga uppdrag: Inga.

Aktieinnehav: 27 792 aktier.

Jonny Falk
Operations Manager

Född 1987

I Bolaget sedan 2013

Bakgrund: Innan Jonny tog över som Operations
Manager arbetade han som inköpare i
bolaget. Före det var han Regionchef på Ung
Företagsamhet Norrbotten vilket innefattade både
verksamhetsutveckling, finansiering och fokus på
entreprenörskap inom regionen. Han har drivit
eget företag inom kultursektorn och suttit med i
Sparbanken Nords Näringslivsstiftelse.

Övriga uppdrag: Inga.

Aktieinnehav: 3 140 aktier.

21GUIDELINE GEO ÅRSREDOVISNING 2019 BOLAGSSTYRNINGSRAPPORT

Resultaträkningar

kSEK NOT

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

RÖRELSENS INTÄKTER
Nettoomsättning 7 124 386 120 461 108 479 114 409

Övriga rörelseintäkter 8 8 030 4 774 3 688 106

Summa intäkter 132 416 125 235 112 167 114 515

Råmaterial och förbrukningsmaterial -48 017 -46 173 -40 792 -45 675

Övriga externa kostnader 6, 10 -23 513 -23 114 -23 654 -22 698

Personalkostnader 11 -58 056 -56 728 -52 876 -51 924

Aktiverade utvecklingsutgifter 18 8 802 8 573 - -

Av- och nedskrivningar materiella och immateriella anläggningstillgångar 12, 18 -9 660 -6 707 -11 260 -4 019

Resultatandelar i intressebolag 13 636 415 - -

Summa kostnader -129 808 -123 734 -128 582 -124 316

Rörelseresultat 2 608 1 501 -16 415 -9 801

RESULTAT FRÅN FINANSIELLA INVESTERINGAR

Finansiella intäkter 14 35 26 34 25

Finansiella kostnader 14 -1 220 -291 -981 -94

Resultat efter finansiella poster 1 423 1 236 -17 362 -9 870

Bokslutsdispositioner 15 - - 3 442 1 738

Skatt 16 -519 -752 1 044 72

ÅRETS RESULTAT 904 483 -12 876 -8 060

Hänförligt till:
Moderbolagets aktieägare 904 483

ÅRETS RESULTAT 904 483

TOTALRESULTAT
kSEK NOT

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

Årets resultat 904 483

Poster som som kan eller har omklassificerats till periodens resultat
Omräkningsdifferenser 108 137

Totalresultat 108 137

Årets totalresultat 1 012 620

Genomsnittligt antal aktier före utspädning, st 17 11 428 058 11 428 058

Resultat per aktie före utspädning, SEK 17 0,08 0,04

Aktuellt antal utestående aktier 11 428 058 11 428 058

Resultat per aktuellt antal utestående aktier 0,08 0,04

22 GUIDELINE GEO ÅRSREDOVISNING 2019RESULTATRÄKNINGAR

TILLGÅNGAR
kSEK NOT

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

ANLÄGGNINGSTILLGÅNGAR

Immateriella tillgångar 18

Balanserade utgifter för utvecklingsarbeten 31 559 26 851

Goodwill 51 750 51 750

Materiella anläggningstillgångar 12

Byggnader och mark 30 454 30 152

Inventarier, verktyg och installationer 2 565 3 024

Nyttjanderätter 5 389 -

Finansiella anläggningstillgångar

Andelar i intresseföretag 13 - 14 098

Uppskjutna skattefordringar 19 10 287 10 742

Summa anläggningstillgångar 132 004 136 617

OMSÄTTNINGSTILLGÅNGAR

Varulager 9 22 057 20 913

Kortfristiga fordringar 20

Kundfordringar 21 17 527 20 081

Övriga fordringar 14 975 3 141

Förutbetalda kostnader och upplupna intäkter 22 1 989 1 770

Likvida medel 23 3 332 8 558

Summa omsättningstillgångar 59 880 54 464

SUMMA TILLGÅNGAR 191 884 191 081

Balansräkningar
Koncernen

23GUIDELINE GEO ÅRSREDOVISNING 2019 BALANSRÄKNINGAR

Balansräkningar

EGET KAPITAL OCH SKULDER
kSEK

NOTER KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

Eget kapital 17

Aktiekapital 11 428 11 428

Övrigt tillskjutet kapital 175 774 175 774

Omräkningsreserv 2 023 1 915

Ansamlade förluster inkl. årets resultat -54 219 -55 123

Summa eget kapital 135 006 133 994

LÅNGFRISTIGA SKULDER

Skulder till kreditinstitut 25 22 435 25 891

Leasingskulder 12 2 201 -

Övriga långfristiga skulder - 3 270

Avsättningar 24 538 350

Summa långfristiga skulder 25 174 29 511

KORTFRISTIGA SKULDER 20

Skulder till kreditinstitut 25 2 840 2 122

Leasingskulder 12 2 600 -

Leverantörsskulder 25 4 396 7 453

Övriga kortfristiga skulder 4 034 7 528

Upplupna kostnader och förutbetalda intäkter 26 17 834 10 473

Summa kortfristiga skulder 31 704 27 576

SUMMA EGET KAPITAL OCH SKULDER 191 884 191 081

Ställda säkerheter och eventualförpliktelser se not 27 och 28

Tillhörande noter är en integrerad del av de finansiella rapporterna.

Koncernen

24 GUIDELINE GEO ÅRSREDOVISNING 2019RESULTATRÄKNINGAR

TILLGÅNGAR
kSEK NOT

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

ANLÄGGNINGSTILLGÅNGAR

Immateriella tillgångar 18

Goodwill 38 812 49 163

Övriga immateriella tilllgångar 1 157 1 528

Materiella tillgångar 12

Byggnader och Mark 415 -

Inventarier, verktyg och installationer 1 057 1 162

Finansiella anläggningstillgångar

Andelar i dotterföretag 13 44 911 44 911

Andelar i intresseföretag 13 - 12 741

Uppskjutna skattefordringar 19 16 612 15 566

Andra långfristiga fordringar 877 -

Summa anläggningstillgångar 103 841 125 070

OMSÄTTNINGSTILLGÅNGAR

Varulager 9 20 033 18 255

Kortfristiga fordringar

Kundfordringar 11 192 11 531

Fordringar hos koncernföretag 11 641 19 593

Övriga fordringar 13 976 2 511

Förutbetalda kostnader och upplupna intäkter 22 1 625 1 227

Likvida medel 23 735 5 453

Summa omsättningstillgångar 59 202 58 570

SUMMA TILLGÅNGAR 163 043 183 641

Balansräkningar
Moderbolag

25GUIDELINE GEO ÅRSREDOVISNING 2019 BALANSRÄKNINGAR

Balansräkningar

EGET KAPITAL OCH SKULDER
kSEK NOTER

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Eget kapital 17

Bundet eget kapital
Aktiekapital 11 428 11 428

Reservfond 27 462 27 462

Summa bundet eget kapital 38 890 38 890

Fritt eget kapital
Balanserade vinstmedel -72 567 -64 507

Överkursfond 156 651 156 651

Årets resultat -12 876 -8 060

Summa fritt eget kapital 71 208 84 084

SUMMA EGET KAPITAL 110 098 122 974

Avsättningar 24 538 350

LÅNGFRISTIGA SKULDER

Övriga långfristiga skulder - 3 270

Summa långfristiga skulder - 3 270

KORTFRISTIGA SKULDER 20

Leverantörsskulder 25 6 170 7 250

Skulder till koncernföretag 28 110 35 558

Övriga kortfristiga skulder 3 441 6 887

Upplupna kostnader och förutbetalda intäkter 26 14 686 7 353

Summa kortfristiga skulder 52 407 57 048

Summa eget kapital och skulder 163 043 183 641

Tillhörande noter är en integrerad del av de finansiella rapporterna.

Moderbolag

26 GUIDELINE GEO ÅRSREDOVISNING 2019RESULTATRÄKNINGAR

1Fusionsresultatet har ändrats jämfört med föregående år, se mer not 17.

Förändringar eget kapital
Koncernen 2018

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

Ingående eget kapital 1 januari 2018		 7 505	 159 440	 1 778	 -55 606	 113 117

Årets resultat					 483	 483

Övrigt totalresultat				 137		 137

Summa totalt resultat				 137	 483	 620

Nyemission		 3 923	 17 677			 21 600

Nyemissionskostnader			 -1 343			 -1 343

Utgående eget kapital 31 december 2018		 11 428	 175 774	 1 915	 -55 123	 133 994	

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

Ingående eget kapital 1 januari 2019		 11 428	 175 774	 1 915	 -55 123	 133 994

Årets resultat					 904	 904

Övrigt totalresultat				 108		 108

Summa totalt resultat				 108	 904	 1 012

Utgående eget kapital 31 december 2019		 11 428	 175 774	 2 023	 -54 219	 135 006	

Koncernen 2019

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

Ingående eget kapital 1 januari 2018	 7 505	 27 462	 140 317	 -65 192	 -4 532	 105 560

Omföring föregående års resultat				 -4 532	 4 532	 -

Summa årets resultat					 -8 060	 -8 060

Nyemission	 3 923		 17 677			 21 600

Nyemissionskostnader			 -1 343			 -1 343

Fusionsresultat1				 5 217		 5 217

Utgående eget kapital 31 december 2018	 11 428	 27 462	 156 651	 -64 507	 -8 060	 122 974

Moderbolag 2018

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

Ingående eget kapital 1 januari 2019	 11 428	 27 462	 156 651	 -64 507	 -8 060	 122 974

Omföring föregående års resultat				 -8 060	 8 060	 -

Summa årets resultat					 -12 876	 -12 876

Utgående eget kapital 31 december 2019	 11 428	 27 462	 156 651	 -72 567	 -12 876	 110 098

Moderbolag 2019

27GUIDELINE GEO ÅRSREDOVISNING 2019 FÖRÄNDRINGAR EGET KAPITAL

Kassaflödesanalys

kSEK NOT
KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

DEN LÖPANDE VERKSAMHETEN
Rörelseresultat 2 608 1 501 -16 572 -9 801

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar 9 660 6 707 11 260 3 080

Andra ej likviditetspåverkande poster, ej realiserad kursdiff till USA -511 -1 194 - -

Andra ej likviditetspåverkande poster 96 - 96 -

Resultat överlåtande företag vid fusion - - - 9 380

Kapitalandel i intresseföretag 13 -636 -415 -1 992 -

Erhållen ränta 14 35 26 34 25

Erlagd ränta -1 039 -291 -823 -93

Räntekostnad leasingavtal -181 - - -

Kassaflödet från den löpande verksamheten före förändringar
av rörelsekapital 10 032 6 334 -7 997 2 591

KASSAFLÖDET FRÅN FÖRÄNDRINGAR AV RÖRELSEKAPITAL
Förändringar av varulager -965 1 727 -1 778 2 313

Förändringar av rörelsefordringar 2 280 -748 10 559 32 410

Förändringar av rörelseskulder 793 -48 -4 641 -45 013

Kassaflödet från den löpande verksamheten 12 140 7 265 - 3 857 -7 699

KASSAFLÖDET FRÅN INVESTERINGSVERKSAMHETEN
Förvärv av immateriella tillgångar -8 801 -10 223 - -

Fusion av dotterbolag 30 - - - 1 287

Förvärv av materiella anläggningstillgångar -2 282 -15 939 -1 058 -73

Förändring aktier i intressebolag 1 942 - 1 942 -

Försäljning av inventarier 185 - 185 -

Kassaflödet från investeringsverksamheten -8 956 -26 162 1 069 1 214

KASSAFLÖDET FRÅN FINANSIERINGSVERKSAMHETEN
Upptagna lån - 17 086 - -

Amortering av skuld -5 387 -14 676 -1 930 -9 331

Amortering leasing -3 130 - - -

Nyemission - 20 257 - 20 257

Kassaflödet från finansieringsverksamheten -8 517 22 667 -1 930 10 926

ÅRETS KASSAFLÖDE FÖRE KURSDIFFERENS -5 333 3 771 - 4 718 4 441

Kursdifferens i likvida medel 106 181 - -

ÅRETS KASSAFLÖDE -5 227 3 952 - 4 718 4 441

Likvida medel vid årets början 8 558 4 606 5 453 1 012

Likvida medel vid årets slut 3 332 8 558 735 5 453

FÖRÄNDRING I LIKVIDA MEDEL -5 227 3 952 -4 718 4 441

Tillhörande noter är en integrerad del av de finansiella rapporterna

28 GUIDELINE GEO ÅRSREDOVISNING 2019KASSAFLÖDESANALYS

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, Second Square AB och Guideline Geo Americas Inc. Guideline Geo
är noterat på NGM Main Regulated. Denna årsredovisning har den 31 mars 2020
godkänts av styrelsen för publicering den 9 april 2020. Årsredovisningen fastställs av
Guideline Geos årsstämma och kommer att framläggas för beslut på årsstämman den
14 maj 2020.

NOT 2 SAMMANFATTNING AV VIKTIGA REDOVISNINGSPRINCIPER– KONCERNEN

De viktigaste redovisningsprinciperna som tillämpats när denna koncernredovisning
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 upprättats 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 företagsledningen gör vissa bedömningar vid tillämpningen
av företagets redovisningsprinciper. De områden som innefattar en hög grad
av bedömning, som är komplexa eller sådana områden där antaganden och
uppskattningar är av väsentlig betydelse för koncernredovisningen anges i not 5.

Nya standarder, ändringar och tolkningar som trätt i kraft från 1 januari 2019

IFRS 16 Leasingavtal

Koncernen tillämpar IFRS 16 Leasingavtal från och med 1 januari 2019. Till följd
av detta har Koncernen ändrat sina redovisningsprinciper för leasingavtal enligt
nedan. Koncernen har valt att tillämpa den modifierade retroaktiva ansatsen vid
övergången, vilket bland annat innebär att jämförelseåret inte räknats om i enlighet
med IFRS 16.

Leasingavtal där Koncernen är leasetagare

Tidigare klassificerade Koncernen leasingavtal som operationella eller finansiella
leasingavtal baserat på huruvida leasingavtalet överförde de betydande risker och
förmåner som ett ägande av den underliggande tillgången medför till Koncernen.
Operationella leasingavtal redovisades inte som tillgång och skuld i rapporten
över finansiell ställning och en leasing-/hyreskostnad redovisades linjärt över
avtalens leasingperiod. Enligt IFRS 16 redovisar Koncernen nyttjanderättstillgångar
och leasingskulder för de flesta leasingavtal, även leasingavtal som tidigare
klassificerades som operationella, och i rapporten över resultat och övrigt
totalresultat redovisas avskrivningar och räntekostnad. Undantag har gjorts för
nedan nämnda avtal med återstående leasingperiod om maximalt 12 månader och
för leasingavtal av lågt värde (underliggande tillgångsvärde <50 tkr).

Leasingavtal som tidigare klassificerats som operationella leasingavtal enligt IAS 17

Vid övergången värderades leasingskulderna till nuvärdet av de återstående
leasingavgifterna, diskonterade med Koncernens marginella upplåningsränta
på den första tillämpningsdagen. Nyttjanderättstillgången värderades till ett

belopp som motsvarar leasingskulden, justerat för eventuella förutbetalda eller
upplupna leasingavgifter. Koncernen tillämpar denna metod på övriga leasingavtal.
Koncernen har valt att inte redovisa nyttjanderättstillgångar och leasingskulder
för vilka leasingperioden avslutas inom 12 månader eller tidigare efter
övergångstidpunkten (korttidsleasingavtal) och att exkludera initiala direkta utgifter
från värderingen av nyttjanderättstillgången på den första tillämpningsdagen, vilka
är möjliga lättnadsregler för tidigare operationella leasingavtal vid övergången till
IFRS 16.

Leasingavtal där Koncernen är leasegivare
För Koncernen som leasegivare har övergången till IFRS 16 inte gett upphov till
några justeringar.

Effekt på de finansiella rapporterna
Vid övergången till IFRS 16 redovisade Koncernen nyttjanderättstillgångar på
8 391 kSEK och leasingskulder på 7 720 kSEK, varav 2 998 kSEK var kortfristiga
leasingskulder. Förutbetalda kostnader minskade med 671 kSEK.
Vid värderingen av leasingskulden diskonterade Koncernen leasingavgifterna till
den marginella upplåningsräntan per den 1 januari 2019. Vägd genomsnittlig ränta
som använts är 2,9 procent.

Det finns en differens mellan åtaganden för de operationella leasingavtalen
per 31 december 2018 och övergångstidpunkten. Differensen förklaras av att
leasingskulden tar hänsyn till möjliga förlängningsoptioner för leasingavtalen,
diskonteringseffekter samt att Koncernen inte redovisar nyttjanderättstillgångar och
leasingskulder för korttidsleasingavtal och leasingavtal av lågt värde.

Inga av de övriga IFRS- eller IFRIC-tolkningar som för första gången är obligatoriska
för det räkenskapsår som började 1 januari 2019 har haft någon väsentlig inverkan
på Koncernens finansiella rapporter.

Nya standarder, ändringar och tolkningar som träder i kraft under
kalenderår 2020 eller senare
Ett antal nya standarder och ändringar av tolkningar och befintliga standarder
träder i kraft för räkenskapsår som börjar efter 1 januari 2020. Inga av dessa
förväntas ha någon väsentlig inverkan på Koncernens finansiella rapporter.

NOT 2.2 KONCERNREDOVISNING

Dotterbolag

Dotterbolag är företag som står under ett bestämmande inflytande från Moder-
bolaget. 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 investeringen till att påverka
avkastningen. Vid bedömningen om ett bestämmande inflytande föreligger, beaktas
potentiella röstberättigande aktier samt om de facto control föreligger.

Dotterbolag inkluderas i koncernredovisningen från och med den dag då det bestäm-
mande inflytandet överförs till Koncernen. De exkluderas ur koncernredovisningen
från och med den dag då det bestämmande inflytandet upphör. Förvärvsmetoden
används för redovisning av Koncernens rörelseförvärv. 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 köpeskil-
ling. Förvärvsrelaterade kostnader kostnadsförs när de uppstår. Identifierbara förvär-
vade 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.

29GUIDELINE GEO ÅRSREDOVISNING 2019 NOTER

Det belopp varmed köpeskilling, eventuellt innehav utan bestämmande inflytande
samt verkligt värde på förvärvsdagen på tidigare aktieinnehav överstiger verkligt vär-
de 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 resultaträkningen. 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 nettotill-
gångar i eget kapital. Vinster och förluster på avyttringar till innehavare utan be-
stämmande inflytande redovisas också i eget kapital. När Koncernen inte längre har
ett bestämmande eller betydande inflytande, 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 redovisningen 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
avyttrat de hänförliga tillgångarna eller skulderna. Detta kan medföra att belopp
som tidigare redovisats i övrigt totalresultat omklassificeras till resultatet. Om äga-
randelen 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.

NOT 2.3 KLASSIFICERINGAR

Anläggningstillgångar består av belopp som förväntas återvinnas eller betalas efter
mer än tolv månader räknat från balansdagen. Långfristiga skulder består 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

IFRS 15 är en heltäckande standard för att bestämma hur stora intäkter som ska
redovisas och när de ska redovisas. Enligt IFRS 15 redovisas intäkten när kunden
får kontroll över varorna eller tjänsterna. Leveransvillkoren på våra order avgör
tidpunkten för överföring av kontroll över varor eller tjänster.

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. Betalningsvillkoren
är vanligtvis förskott eller 30 dagar. Koncernintern försäljning elimineras i
koncernredovisningen.

Försäljning av lösningar för mätning

Försäljningen intäktsredovisas när en leverans av en mätningslösning till en kund
sker, efter i avtal fastställda leveransvillkor. Kontrollen över varan övergår till kund
när leveransvillkoren är uppfyllda. Intäkten hänförs till den period i vilken som
prestationen utföres.

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, intäktsföring efter accesskod
levererats.

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 ursprungliga effektiva räntan för
instrumentet, och fortsätter att lösa upp diskonteringseffekten 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 koncernen är
värderade i den valuta som används i den ekonomiska miljö där respektive företag
huvudsakligen är verksamt (funktionell valuta). I koncernredovisningen 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 resultaträkningarna
omräknas till genomsnittlig valutakurs och alla valutakursdifferenser 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 realisationsvinsten 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
instrument 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.

NOT 2.7 INKOMSTSKATTER

Periodens skattekostnad omfattar aktuell och uppskjuten skatt. Skatt redovisas 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

30 GUIDELINE GEO ÅRSREDOVISNING 2019NOTER

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 koncernredovisningen. Uppskjutna skattefordringar redovisas i den
omfattning det är troligt att framtida skattemässiga överskott kommer att finnas
mot vilka de temporära skillnaderna kan nyttjas.

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 avgiftsbestämd, 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 betalningsförpliktelser 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, förmånsbestämda
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 2019:

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 separat 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 avgångs-
vederlag när den bevisligen är förpliktad endera genom att säga upp anställda enligt
en detaljerad formell plan utan möjlighet till återkallande, 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 diskonteras 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. Balanserade utvecklingsutgifter har en begränsad
nyttjandeperiod och redovisas till anskaffningskostnad minskat med ackumulerade
avskrivningar. Balanserade utvecklingskostnader skrivs av på fem år.

Patent

Patent redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar
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 redovisas 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
immateriella 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 tillgångarnas 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 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
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 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 Average
Cost of Capital), vilken används för att diskontera de framtida kassaflödena.
För nedskrivningsbedömningen har tillgångar allokerats till den lägsta nivå för

31GUIDELINE GEO ÅRSREDOVISNING 2019 NOTER

vilken det föreligger identifierbara kassaflöden (KGE). Från och med 2014 har
nedskrivningsprövning gjorts utifrån ett enda rörelse-segment som utgörs av en
kassagenererande enhet, se not 18. Definitionen av kassagenererande enhet
följer Koncernens organisation. För nedskrivningsbedömningen har tillgångar
allokerats till den lägsta nivå för vilken det föreligger identifierbara 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 återföring 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.

Bolaget har vid upprättandet av Impairment test 2019 beaktat effekterna
av IFRS16 i 2019 års bokslut och neutraliserat effekterna av dem i testets
beräkningar.

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.

En finansiell tillgång tas bort från balansräkningen när rättigheterna i avtalet
realiseras, förfaller eller 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 enligt följande:

Vid första redovisningstillfället klassificeras en finansiell tillgång som värderad till
upplupet anskaffningsvärde, verkligt värde via övrigt totalresultat och verkligt värde
via resultatet. Klassificeringen enligt IFRS 9 är generellt baserat på företagets
affärsmodell för förvaltningen av de finansiella tillgångarna och egenskaperna hos
de avtalsenliga kassaflödena. Finansiella skulder klassificeras som värderade till
upplupet anskaffningsvärde eller verkligt värde via resultatet. 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 klassificeringar, utan endast de som beskrivs nedan:

Finansiella tillgångar värderade till verkligt värde via resultaträkningen

Alla finansiella tillgångar som inte klassificeras som värderade till upplupet
anskaffningsvärde eller verkligt värde via övrigt totalresultat värderas till verkligt
värde via resultatet. Den påföljande värderingen för dessa tillgångar sker till verkligt
värde

Finansiella tillgångar värderade till upplupet anskaffningsvärde

En finansiell tillgång värderas till upplupet anskaffningsvärde om den uppfyller
båda följande villkor och inte identifierats som värderad till verkligt värde via
resultatet:

• den innehas inom ramen för en affärsmodell vars mål är att inneha finansiella
tillgångar i syfte att erhålla avtalsenliga kassaflöden, och
• de avtalade villkoren för den finansiella tillgången ger vid bestämda tidpunkter
upphov till kassaflöden som endast är betalningar av kapitalbelopp och ränta på det
utestående kapitalbeloppet.
Den påföljande värderingen för dessa tillgångar sker till upplupet anskaffningsvärde
med effektivräntemetoden. Det upplupna anskaffningsvärdet minskas med
nedskrivningar. Ränteintäkter, valutakursvinster och -förluster samt nedskrivningar
redovisas i resultatet. Vinster eller förluster som uppstår vid bortbokning redovisas
i resultatet.

Finansiella skulder värderade till upplupet anskaffningsvärde:

Finansiella skulder klassificeras som värderade till upplupet anskaffningsvärde i
koncernen och här ingår koncernens leverantörsskulder och låneskulder.

NOT 2.13 NEDSKRIVNING AV FINANSIELLA TILLGÅNGAR
Tillgångar som redovisas till upplupet anskaffningsvärde

Nedskrivningsmodellen tillämpas på finansiella tillgångar som värderas till upplupet
anskaffningsvärde och avtalstillgångar.
Finansiella instrument och avtalstillgångar Koncernen redovisar förlustreserver för
förväntade kreditförluster på är:
• finansiella tillgång värderade till upplupet anskaffningsvärde;
• avtalstillgångar.

Förlustreserven för kundfordringar och avtalstillgångar värderas alltid till ett belopp
motsvarande förväntade kreditförluster under fordrans återstående löptid.

Koncernen bedömer att en finansiell tillgång är i fallissemang när:
• �det är osannolikt att låntagaren kommer betala hela sina kreditåtaganden till

koncernen, utan att koncernen har regressrätt som att realisera en säkerhet (om
någon sådan hålls); eller

• den finansiella tillgången är förfallen med mer än 90 dagar.

Förväntade kreditförluster utgörs av en sannolikhetsvägd uppskattning av
kreditförluster. Kreditförluster värderas som nuvärdet av alla underskott i
kassaflödena (d.v.s. skillnaden mellan bolagets kassaflöde i enlighet med avtalet
och kassaflödet som koncernen förväntar sig att få). Förlustreserver för finansiella
tillgångar värderade till upplupet anskaffningsvärde har dragits av från tillgångarnas
bruttovärde.

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 nedskrivningen i koncernens
resultaträkning.

NOT 2.14 VARULAGER

Varulagret redovisas till det lägsta av anskaffningsvärdet och
nettoförsäljningsvärdet. 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). Lånekostnader
ingår inte. Nettoförsäljningsvärdet är det uppskattade försäljningspriset i den
löpande verksamheten, med avdrag för tillämpliga rörliga försäljningskostnader.

NOT 2.15 LIKVIDA MEDEL

I likvida medel ingår kassa och banktillgodohavanden. I balansräkningen redovisas
checkräkningskredit som upplåning bland Långfristiga skulder.

NOT 2.16 AKTIEKAPITAL

Stamaktier klassificeras som eget kapital. Transaktionskostnader i samband med
emission av eget kapitalinstrument omfattar externa kostnader som direkt kan
hänföras till emissionen och är en direkt följd av densamma. Sådana kostnader
redovisas som en avdragspost från emissionsbeloppet.

32 GUIDELINE GEO ÅRSREDOVISNING 2019NOTER

NOT 2.17 UTDELNING

Eventuell utdelning till aktieägare redovisas som skuld i de finansiella rapporterna i
den period då utdelningen fastställts av Bolagets styrelse.

NOT 2.18 UPPLÅNING

Upplåning redovisas inledningsvis till verkligt värde, netto efter
transaktionskostnader. Upplåning redovisas därefter till upplupet
anskaffningsvärde. Upplåning klassificeras som kortfristiga skulder om de förfaller
inom 12 månader efter balansdagen.

NOT 2.19 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 2.20 LEVERANTÖRSSKULDER

Leverantörsskulder redovisas inledningsvis till verkligt värde och därefter till
upplupet anskaffningsvärde med tillämpning av effektivräntemetoden.

NOT 2.21 LEASING

Principer tillämpade från och med 1 januari 2019
När ett avtal ingås bedömer Koncernen om avtalet är, eller innehåller, ett
leasingavtal. Ett avtal är, eller innehåller, ett leasingavtal om avtalet överlåter rätten
att under en viss period bestämma över användningen av en identifierad tillgång i
utbyte mot ersättning.

Avtal kan innehålla både leasing- och icke-leasingkomponenter baserat på deras
relativa fristående priser. För leasingavgifter av fastigheter för vilka Koncernen är
hyresgäst har man dock valt att inte separera leasing och icke-leasingkomponenter
och i stället redovisar dessa som en enda leasingkomponent. 	

Leasingavtal där Koncernen är leasetagare
Koncernen redovisar en nyttjanderättstillgång och en leasingskuld vid
leasingavtalets inledningsdatum. Leasingskulderna inkluderar nuvärdet av följande
leasingbetalningar:
• �fasta avgifter (inklusive till sin substans fasta avgifter), efter avdrag för eventuella

förmåner i samband med tecknandet av leasingavtalet som ska erhålla variabla
leasingavgifter som beror på ett index eller ett pris, initialt värderade med hjälp
av index eller pris vid inledningsdatumet

• belopp som förväntas betalas ut av leasetagaren enligt restvärdesgarantier
• �lösenpriset för en option att köpa om koncernen är rimligt säker på att utnyttja en

sådan möjlighet
• �straffavgifter som utgår vid uppsägning av leasingavtalet, om leasingperioden

återspeglar att koncernen kommer att utnyttja en möjlighet att säga upp
leasingavtalet.

• �leasingbetalningar som kommer att göras för rimligtvis säkra förlängningsoptioner
ingår också i värderingen av skulden.

Leasingbetalningarna diskonteras med leasingavtalets implicita ränta. Om denna
räntesats inte kan fastställas enkelt, vilket normalt är fallet för Koncernens
leasingavtal, ska leasetagarens marginella låneränta användas, vilken är räntan
som den enskilda leasetagaren skulle få betala för en finansiering genom lån under
motsvarandeperiod, och med motsvarande säkerhet, för nyttjanderätten av en
tillgång i en liknande ekonomisk miljö.

Koncernen är exponerad för eventuella framtida ökningar av rörliga leasingbetalningar
baserade på ett index eller en ränta, som inte ingår i leasingskulden förrän de träder i
kraft. När justeringar av leasingbetalningar baserade på ett index eller en ränta träder
i kraft omvärderas leasingskulden och justeras mot nyttjanderätten. På motsvarande
sätt justeras skuldens och tillgångens värde i samband med att ombedömning sker utav
leasingperioden. Detta sker i samband med att sista uppsägningsdatumet inom tidigare
bedömd leasingperiod för lokalhyresavtal har passerats alternativt då betydelsefulla
händelser inträffar eller omständigheterna på ett betydande sätt förändras på ett
sätt som är inom Koncernens kontroll och påverkar den gällande bedömningen av
leasingperioden.

Leasingbetalningar fördelas mellan amortering av skulden och ränta. Räntan
redovisas i resultaträkningen över leasingperioden på ett sätt som medför en fast
räntesats för den under respektive period redovisade leasingskulden.
Tillgångarna med nyttjanderätt värderas till anskaffningsvärde och inkluderar
följande:
• �det belopp leasingskulden ursprungligen värderats till
• �leasingavgifter som betalats vid eller före inledningsdatumet, efter avdrag för

eventuella förmåner som mottagits i samband med teckningen av leasingavtalet
• �initiala direkta utgifter
• �utgifter för att återställa tillgången till det skick som föreskrivs i leasingavtalets

villkor.

Nyttjanderätter skrivs vanligen av linjärt över det kortare av nyttjandeperioden och
leasingperioden. Om koncernen är rimligt säker på att utnyttja en köpoption skrivs
nyttjanderätten av över den underliggande tillgångens nyttjandeperiod.
Betalningar för korta kontrakt och samtliga leasingavtal av mindre värde
kostnadsförs linjärt i resultaträkningen. Korta kontrakt är avtal med en leasingtid på
12 månader eller mindre. Avtal av mindre värde inkluderar IT- och testutrustning och
mindre kontorsmöbler.

Leasingavtal där Koncernen är leasegivare
När Koncernen är leasegivare fastställer den vid varje leasingavtals
inledningsdatum huruvida leasingavtalet ska klassificeras som ett finansiellt eller
operationellt leasingavtal.

Vid fastställande av klassificering görs en övergripande bedömning av om
leasingavtalet i allt väsentligt överför de ekonomiska risker och förmåner som
är förknippade med ägandet av den underliggande tillgången. Om så är fallet
är leasingavtalet ett finansiellt leasingavtal, i annat fall är det ett operationellt
leasingavtal. Som en del av denna bedömning tar Koncernen hänsyn till ett flertal
indikatorer. Exempel på sådana indikatorer är om leasingperioden utgör en större del
av tillgångens ekonomiska livslängd eller om äganderätten till den underliggande
tillgången överförs till leasetagaren när leasingavtalet löpt ut.

Koncernen redovisar leasingavgifter från operationella leasingavtal som intäkt
linjärt över leasingperioden.

Principer tillämpade till och med 31 december 2018
Koncernen klassificerade under perioder före 2019 såväl som leasetagare som
leasegivare leasingavtal – avtal som gav en rätt att använda en tillgång under en
överenskommen period i utbyte mot en betalning eller en serie av betalningar –
som operationella eller finansiella baserat på om avtalet i allt väsentligt överförde
de risker och fördelar som var förknippade med ägandet av tillgången.

Som leasetagare redovisades kostnader avseende operationella leasingavtal i årets
resultat linjärt över leasingperioden. Förmåner erhållna i samband med tecknandet
av ett avtal redovisades i årets resultat som en minskning av leasingavgifterna
linjärt över leasingavtalets löptid. Variabla avgifter kostnadsfördes i de perioder de
uppkom.

De redovisningsprinciper som har tillämpats under jämförelseperioden på avtal där
Koncernen är leasegivare skiljer sig inte från IFRS 16.

NOT 2.22 KASSAFLÖDESANALYS

Kassaflödesanalysen har upprättats enligt den indirekta metoden. Kassaflödet har
justerats för transaktioner som inte medfört in- eller utbetalningar under perioden. I
likvida medel ingår kassa och banktillgodohavanden.

NOT 2.23 EVENTUALFÖRPLIKTELSER

Upplysning om eventualförpliktelser 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.

33GUIDELINE GEO ÅRSREDOVISNING 2019 NOTER

NOT 3 MODERBOLAGETS REDOVISNINGSPRINCIPER

Moderbolaget följer årsredovisningslagen och Rådet för finansiell rapporterings
rekommendation RFR 2 Redovisning för juridiska personer. Tillämpningen 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. Rekommendationen anger vilka undantag från och
tillägg till IFRS som ska göras.

Leasade tillgångar
Moderbolaget tillämpar inte IFRS 16, i enlighet med undantaget som finns
i RFR 2. Som leasetagare redovisas leasingavgifter som kostnad linjärt över
leasingperioden och således redovisas inte nyttjanderätter och leasingskulder
i balansräkningen. De avtal där moderbolaget utgör leasegivare redovisas som
operationella leasingavtal.

NOT 3.1 DOTTERBOLAG

Andelar i dotterbolag redovisas i moderbolaget enligt anskaffningsvärdemetoden.
Villkorade köpeskillingar värderas utifrån sannolikheten av att köpeskillingen
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 har valt att inte tillämpa IFRS 9 för finansiella instrument. Delar av
principerna i IFRS 9 är dock ändå tillämpliga – såsom avseende nedskrivningar,
inbokning/bortbokning, kriterier för att säkringsredovisning ska få tillämpas och
effektivräntemetoden för ränteintäkter och räntekostnader.

I moderbolaget värderas finansiella anläggningstillgångar till anskaffningsvärde minus
eventuell nedskrivning och finansiella omsättningstillgångar enligt lägsta värdets
princip. För finansiella tillgångar som redovisas till upplupet anskaffningsvärde
tillämpas IFRS 9s nedskrivningsregler.

NOT 3.3 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

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

NOT 3.4 SKATTER

I moderbolaget redovisas obeskattade reserver inklusive uppskjuten skatteskuld om
sådan finns. 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. Aktieägartillskott
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 tillämpar moderbolaget en av Rådet

för finansiell rapportering tillåten lättnadsregel jämfört med reglerna i IFRS 9.

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 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 kvalificerad 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 samarbetspartners, något som kan
påverka Bolagets utveckling negativt.

NOT 4.2 MARKNADSRISKER

Konkurrens

Antalet användningsområden och antalet tillämpningar för Bolagets teknologier
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 finansiella ställning negativt.

Fluktuationer

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 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.

34 GUIDELINE GEO ÅRSREDOVISNING 2019NOTER

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 koncernföretagen ska kurs säkra framtida
affärstransaktioner genom terminskontrakt. 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. 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 befintliga
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 likviditetskällor 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 begränsande 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.

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 samgåenden
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 situationer skulle Bolagets verksamhet och
finansiella ställning påverkas negativt.

Olika rättssystem och rättsliga förfaranden

Bolagets produkter förväntas i framtiden främst att säljas på andra marknader
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 exponerar 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. Aktiekursen 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 aktierna
kommer teckningsrätter och betalda tecknade aktier att vara föremål för handel under
en begränsad tid i samband med nyemissionens genomförande. En investerare kan
inte utgå ifrån att likviditeten i aktierna, teckningsrätter 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 värdepapper 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, rörelsekapitalbehov, 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.

35GUIDELINE GEO ÅRSREDOVISNING 2019 NOTER

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 förändringar 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 uppskattningar
för redovisningsändamål som blir följden av dessa kommer, definitionsmässigt,
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 räkenskapsår behandlas i huvuddrag
nedan.

Prövning av nedskrivningsbehov för goodwill

Koncernen undersöker varje år om något nedskrivningsbehov föreligger för
goodwill, som görs utifrån ett rörelsesegment som består av en grupp kassa-
genererande enheter, 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 nettoförsäljningsvärde 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 försäljningstillväxten, 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 posterna 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.

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 tilldelning
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 styrelsens riktlinjer och
anvisningar. Till sitt stöd har Vd koncernledningen som består av en funktionell
ledningsorganisation med Vd, ekonomichef, HR, Marknad och Försäljning,
Produktutveckling och Produktion. 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.

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

Genomsnittligt försäljningspris 1% 1 324

Valutakurs netto, USD 1% 728

Valutakurs netto, EUR 1% 371

Utlåningsränta 1) 1% 33

Inlåningsränta 1) 1% 301

1) Effekten baseras på koncernens ut- respektive inlåning per balansdagen 2019-12-31.

Verksamheten bedöms därmed utgöra ett rörelsesegment som består av en
kassagenererande enhet. 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
konkurrenssituationen. Balanserade utgifter för produktutveckling aktiveras och blir
föremål för avskrivning när de tas i kommersiellt bruk.

Inkomstskatter

Värdet av uppskjuten skattefordran avseende skattemässiga underskottsavdrag
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 komma 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 GeoSoftware
ApS uppgående till 1 110 (1 142) kSEK. Bolaget sålde intressebolaget Aarhus
GeoSoftware’s programvaror till slutkund vilket medförde inköpskostnader om
1 434 (954) kSEK.

Bolaget är inte part i något avtal vid sidan av den ordinarie affärsverksamheten,
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
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Försäljning 12 446

(11%)

20 028

(17%)

Inköp 2 779

(22%)

331

(0%)

36 GUIDELINE GEO ÅRSREDOVISNING 2019NOTER

NOT 8 ÖVRIGA RÖRELSEINTÄKTER

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Hyresintäkter 6 764 3 891 - -

Valutavinst 825 577 825 577

Övrigt 441 306 2 863 106

Summa 8 030 4 774 3 688 683

INTÄKTER FRÅN AVTAL MED KUNDER
TIDPUNKT FÖR INTÄKTSREDOVISNING

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Varor som redovisas
vid en given
tidpunkt 114 170 109 884 106 922 93 650

Varor och tjänster
som redovisas
över tid 10 216 10 577 1 557 2 707

Summa intäkter från
avtal med kunder 124 386 120 461 108 479 90 650

Andel nettoomsättning som redovisas över tid uppgick till 10 216 kSEK och
består uteslutande av tjänster och uthyrning av instrument som också kan
inkludera mjukvara, medan resterande nettoomsättning såsom instrument,
mjukvara och utbildning redovisas vid en given tidpunkt.

KONTRAKTSBALANSER

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Fordringar, vilka
ingår i kund-
fordringar och
övriga fordringar 17 527 20 081 11 192 11 532

Avtalstillgångar - 3 - -

Avtalsskulder 2 744 1 100 2 656 1 100

KONTRAKTSBALANSER

Information om fordringar, avtalstillgångar och avtalsskulder från avtal med
kunder sammanfattas i ovan tabell och nedan.

Avtalstillgångar hänför sig i första hand till koncernens rätt till ersättning för
utfört men ej fakturerat arbete vid balansdagen avseende specialbeställda
varor. Försäljning av ett intressebolag har inte haft någon påverkan på
avtalstillgångar (se not 8). Avtalstillgångarna överförs till fordringar när
rättigheterna blir ovillkorliga. Detta sker vanligtvis när koncernen utfärdar en
faktura till kunden.

Avtalsskulder avser främst förskott som erhållits från kund för produktion
och leverans av instrument, för vilka intäkter redovisas vid leverans. De
2 744 kSEK som redovisas som avtalsskuld vid periodens slut har inte
redovisats som intäkt den 31 december 2019, men beräknas ske under
kommande 12 månader.

Avtalsskulder per 2018-12-31 som uppgick till 1 100 KSEK har intäktsförts
under 2019, då de avtalade leveransvillkoren för instrumenten uppfylldes.

NOT 9 VARULAGER

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
 2018-12-31

Råmaterial 11 588 8 891 11 458 9 256

Produkter i arbete 1 028 497 1 028 497

Färdiga varor 9 441 11 525 7 547 8 502

Summa 22 057 20 913 20 033 18 255

NOT 10 ÖVRIGA EXTERNA RÖRELSEKOSTNADER
UPPLYSNING OM REVISORNS ARVODE OCH KOSTNADSERSÄTTNING

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

KPMG

Revisionsuppdraget 676 620

Revisionsverksamhet utöver revisionsuppdraget 100 194

Summa 776 814

PwC

Övriga tjänster - 63

Summa 776 877

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
revisionsuppdraget.

37GUIDELINE GEO ÅRSREDOVISNING 2019 NOTER

NOT 11 PERSONALKOSTNADER

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Medeltalet anställda
Sverige

 Kvinnor 20 20 19 19

 Män 51 50 51 50

Summa 71 70 70 69

USA

 Kvinnor 1 1 - -

 Män 7 7 - -

Summa 8 8 - -

Totalt 79 78 70 69

Löner och andra
ersättningar
Till styrelse och vd 2 541 2 385 2 541 2 385

(varav tantiem och
därmed jämställd
ersättning) 134 221 134 221

Till övrig personal 36 861 37 268 32 565 33 272

(varav tantiem och
därmed jämställd
ersättning) 1 381 1 725 1 157 1 273

Totala löner och
ersättningar 39 402 39 653 35 106 35 657

Pensionskostnader
Till styrelse och vd 438 289 438 289

Till övrig personal 5 136 5 019 4 987 4 866

Övriga socialförsäk-
ringskostnader 12 041 10 869 11 684 10 544

Totala löner,
ersättningar, sociala
kostnader och
pensionskostnader 57 017 55 830 52 216 51 356

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 2019
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-planen,
som grundar sig på slutlönen. Planen är delvis stängd, vilket innebär att enbart
nyanställda som är födda före 1979 har möjlighet att välja ITP2-lösningen.
Förmånsbestämda pensionsplaner enligt ITP2 hanteras av Alecta och fakturas
till Bolaget. Bolagets andel av totala sparpremier för ITP 2 i Alecta är 0,00905
procent (0,00281 procent). Bolagets andel av totalt antal aktiva försäkrade i ITP
2 är 0,00828 procent (0,00754 procent). Bolagets premier för ITP 2 beräknas för
2020 bli 1 921 kSEK.

För avgiftsbestämda planer redovisas kostnaderna för premierna löpande i
resultaträkningen.

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

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

Antal styrelseledamöter 5 5

 varav kvinnor 1 1

Företagsledning inklusive vd 9 9

 varav kvinnor 2 2

KÖNSFÖRDELNING I STYRELSE OCH FÖRETAGSLEDNING

Enligt Alectas konsolideringspolicy för förmånsbestämda försäkringar ska den
kollektiva konsolideringsnivån normalt tillåtas variera mellan 125 procent och
175 procent. Alectas konsolideringsgrad uppgår per 31 december 2019 till 148
procent (142 procent).

Årets totala avgifter för pensionsförsäkringar som är tecknade i Alecta avseende
pensionsförsäkringar enligt ITP-planen uppgår till 2 715 (2 432) kSEK.

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.

ERSÄTTNINGAR TILL STYRELSE OCH LEDANDE BEFATTNINGSHAVARE
Till styrelsens ordförande och ledamöter utgår arvode enligt årsstämmans beslut.
Vid årsstämman 2019 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, intäktsökning och
individuella mål. Den årliga rörliga delen kan i normalfallet uppgå till maximalt 35
procent av den fasta lönen.

Nuvarande lön till Vd Mikael Nolborg uppgår till 140 kSEK per månad.
Pensionsavsättning utgörs av ITP2 samt s.k. 20-taggarlösning som innebär en
premieavsättning till pension på motsvarande 20 procent av bruttolönen på
lönedelar mellan 20 och 30 inkomstbasbelopp. Vd har rätt till rörlig ersättning
enligt kriterier som fastställs inför varje verksamhetsår. För verksamhetsåret 2019
gäller rörlig ersättning motsvarande 3 månadslöner. Rörlig ersättning har till Vd
utgått med 134 (221) 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 2019, vilka framgår nedan. Ersättning och andra anställningsvillkor
för koncernledningen är utformade för att säkerställa att Guideline Geo-koncernen
kan erbjuda en marknadsmässig och konkurrenskraftig 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 förmånsprogram som återspeglar individens
prestationer, ansvar och Koncernens resultatutveckling. Den fasta lönen, som
skall vara individuell och differentierad utifrån individens ansvar och prestationer,
fastställs utifrån marknadsmässiga 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
aktierelaterade optionsprogram till Vd och andra ledande befattningshavare.

RIKTLINJER FÖR ERSÄTTNING TILL LEDANADE BEFATTNINGSHAVARE
Till årsstämman 2020 föreslår styrelsen följande riktlinjer för beslut avseende
ersättning till ledande befattningshavare i Guideline Geo AB, att gälla fram till
årsstämman 2021.

Riktlinjerna omfattar den verkställande direktören tillika koncernchefen i
Guideline Geo AB samt medlemmar i koncernledningen, som rapporterar direkt
till koncernchefen. Riktlinjerna omfattar inte ersättningar som beslutas av
bolagsstämman såsom t.ex. arvode till styrelseledamöter eller aktiebaserade
incitamentsprogram.

38 GUIDELINE GEO ÅRSREDOVISNING 2019NOTER

Riktlinjerna ska tillämpas på ersättningar som avtalas, och förändringar som görs i
redan avtalade ersättningar, efter det att riktlinjerna antagits av årsstämman 2020.

Förutsatt att styrelseledamot (eller till denne närstående bolag) anses bäst lämpad
för ett konsultuppdrag ska styrelseledamot (eller närstående bolag) kunna erbjudas
ersättning för sådana uppdrag på marknadsmässiga villkor. I den mån styrelseledamot
utför arbete för Guideline Geo vid sidan av styrelseuppdraget ska dessa riktlinjer gälla
även för eventuell ersättning (t.ex. konsultarvode) för sådant arbete.

Riktlinjernas främjande av Guideline Geos affärsstrategi, långsiktiga intressen och
hållbarhet

Guideline Geos vision är att bidraga till en bättre, säkrare och mer hållbar värld
genom ledande geofysiska lösningar. 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. Guideline Geos övergripande strategi är baserad på
lönsam tillväxt och syftar till att etablera bolaget som världsledande inom de
marknadsområden bolaget fokuserar på. Strategin genomförs i tre steg, Effektivisera
och växa nuvarande affär, Expandera erbjudande och växa i serviceaffären samt
Helhetslösningar/informationsbaserade lösningar. Guideline Geo AB´s vision, strategi
och mål i olika avseenden beskrivs närmare på bolagets hemsida
www.guidelinegeo.com

En framgångsrik implementering av Guideline Geos affärsstrategi och tillvaratagandet
av bolagets långsiktiga intressen, inklusive dess hållbarhet, förutsätter att bolaget
kan rekrytera och behålla kvalificerade medarbetare med rätt kompetens. För
att uppnå detta krävs att bolaget kan erbjuda konkurrenskraftiga ersättningar.
Riktlinjerna möjliggör att ledande befattningshavare kan erbjudas konkurrenskraftiga
totalersättningar.

I Guideline Geo har även inrättats långsiktiga aktierelaterade incitamentsprogram. De
har beslutats av årsstämman och omfattas därför inte av dessa riktlinjer. Programmen
omfattar samtliga anställda i koncernen. För mer information om dessa program, se
utförligare beskrivning i punkt 20 i kallelse till årsstämma 2020.
Den rörliga ersättningen ska syfta till att främja ett beteende vilket gynnar Guideline
Geos affärsstrategi och långsiktiga intressen, inklusive hållbarhet.

Ersättningsformerna
Guideline Geo ska erbjuda marknadsmässig ersättning som ska baseras på
faktorer som arbetsuppgifternas betydelse, medarbetarens kompetens, erfarenhet
och prestation. Ersättning och andra anställningsvillkor för koncernledningen är
utformade för att säkerställa att Guideline Geo kan erbjuda en konkurrenskraftig
kompensation som förmår attrahera och behålla kvalificerade medarbetare.
Ersättningen kan bestå av fast lön, rörlig lön, pensionsförmåner, och övriga förmåner.
Bolagsstämman kan därutöver – och oberoende av dessa riktlinjer – besluta om
exempelvis aktie- och aktiekursrelaterade ersättningar.

Fast lön
Fast lön utgör ersättning för en engagerad arbetsinsats på hög professionell nivå
som ytterst syftar till att skapa mervärden för Guideline Geos kunder, aktieägare och
medarbetare. Den fasta lönen, som ska vara individuell och differentierad utifrån
individens ansvar och prestation, fastställs utifrån marknadsmässiga principer och
revideras årligen.

Rörlig lön
Utöver den fasta lönen kan rörlig lön utgå. Den rörliga ersättningen ska kopplas till
mätbara kriterier som ska vara utformade så att de främjar bolagets affärsstrategi
och långsiktiga intressen, inklusive hållbarhet. Rörlig ersättning ska baseras på
uppfyllandet av Guideline Geos, mål för resultat och omsättningstillväxt samt
individuella mål vilka är nedbrutna utifrån bolagets strategiska mål. Mätperioden är
ett år och den rörliga lönen kan i normalfallet uppgå till maximalt 35 procent av den
fasta lönen.

Ytterligare rörlig ersättning kan utgå vid extraordinära omständigheter. Beslut om
sådan ersättning ska fattas av styrelsen.

När mätperioden för uppfyllelse av kriterier för utbetalning av rörlig kontantersättning
avslutats ska bedömas och fastställas i vilken utsträckning kriterierna uppfyllts.
Vid den årliga utvärderingen kan styrelsen, justera målen och/eller ersättningen
för såväl positiva som negativa extraordinära händelser, omorganisationer och
strukturförändringar eller omvärldshändelser.

Pensions- och övriga förmåner
Ledande befattningshavare omfattas i normalfallet av premiebestämd pension från
65 års ålder.

Övriga förmåner ska motsvara vad som kan anses rimligt i förhållande till praxis på
marknaden. De ska vara av begränsad omfattning och får bl.a. omfatta sjuk-, liv- och
sjukvårdsförsäkring samt bil-, rese- och bostadsförmån.

Beträffande anställningsförhållanden som lyder under andra regler än svenska
får, såvitt avser pensionsförmåner och andra förmåner, vederbörliga anpassningar
ske för att följa tvingande sådana regler eller lokal praxis, varvid dessa riktlinjers
övergripande ändamål ska tillgodoses.

Upphörande av anställning
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 anställningsförmåner under
uppsägningstiden utgå ett avgångsvederlag motsvarande högst 12 månadslöner.

Lön och anställningsvillkor för anställda
Vid beredningen av styrelsens förslag till dessa ersättningsriktlinjer har lön och
anställningsvillkor för Guideline Geos anställda beaktats. Uppgifter om anställdas
totalersättning, ersättningskomponenter samt ersättningens ökning och ökningstakt
över tid har utgjort en del styrelsens beslutsunderlag vid utvärderingen av skäligheten
av riktlinjerna och de begränsningar som följer av dessa.

Beslutsprocessen för att fastställa, se över och genomföra riktlinjerna
Styrelsen i Guideline Geo har ej inrättat ett särskilt ersättningsutskott, styrelsen
ansvarar i sin helhet för de uppgifter som åligger ett ersättningsutskott. I
uppgifterna ingår att bereda beslut om förslag till riktlinjer för ersättning till ledande
befattningshavare, ersättningar och andra anställningsvillkor för denna grupp.
Styrelsen ska upprätta förslag till riktlinjer och lägga fram förslaget för beslut vid
bolagsstämma.

Riktlinjerna ska gälla till dess att nya riktlinjer antagits av bolagsstämman. Styrelsen
ska även följa och utvärdera pågående och under året avslutade program för rörliga
ersättningar för koncernledningen, tillämpningen av riktlinjer för ersättning till
ledande befattningshavare samt gällande ersättningsstrukturer och ersättningsnivåer
i bolaget.

Vid styrelsens behandling av och beslut i ersättningsrelaterade frågor närvarar inte
koncernchefen eller andra personer i koncernledningen, i den mån de berörs av
frågorna.

Frångående av riktlinjerna
Styrelsen får besluta att tillfälligt frångå riktlinjerna helt eller delvis, om det i ett
enskilt fall finns särskilda skäl för det och ett avsteg är nödvändigt för att tillgodose
bolagets långsiktiga intressen, strategiska mål eller för att säkerställa koncernens
ekonomiska bärkraft.

Beskrivning av betydande förändringar av riktlinjerna och hur aktieägarnas synpunkter
beaktats
Förslaget till riktlinjer som läggs fram vid årsstämman 2020 innebär inga väsentliga
förändringar i förhållande till bolagets befintliga ersättningsriktlinjer. Bolaget har inte
mottagit några synpunkter från aktieägarna.

Information om beslutade ersättningar som inte förfallit till betalning samt om
avvikelser från de riktlinjer för ersättning som beslutades av årsstämman 2019.

På föregående årsstämma har beslutats om riktlinjer för ersättning och andra
anställningsvillkor för ledande befattningshavare för tiden fram till kommande
årsstämma. I korthet innebar dessa riktlinjer att, utöver grundlön, rörliga
ersättningar ska utgå, knutna till bolagets mål för resultat och omsättningstillväxt
samt till uppfyllandet av individuella mål. Rörliga ersättningar kostnadsförs under
räkenskapsåret och betalas ut efter att bokslutskommuniké har avgivits. De riktlinjer
som beslutades av årsstämman 2019 har följts och samtliga tidigare beslutade
ersättningar som ännu inte utbetalats håller sig inom angivna ramar.

39GUIDELINE GEO ÅRSREDOVISNING 2019

NOT 12 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

BYGGNADER OCH MARK

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Anskaffningsvärden
Ingående anskaffningsvärde 42 771 26 900 - -

Årets anskaffningar 1 775 15 871 551 -

Utgående ackumulerat anskaffningsvärde 44 546 42 771 551 -

Avskrivningar
Ingående avskrivningar -12 619 -11 801 - -

Årets direktavskrivningar
för erhållet statligt stöd -136 - -136 -

Årets avskrivningar i resultaträkningen -1 337 -818 - -

Utgående ackumulerat avskrivningar -14 092 -12 619 -136 -

Utgående bokfört värde 30 454 30 152 415 -

PERSONALKOSTNADER FORTS.

ERSÄTTNINGAR TILL STYRELSE OCH LEDANDE BEFATTNINGSHAVARE
GRUNDLÖN /

STYRELSEARVODE PENSION RÖRLIG ERSÄTTNING ÖVRIGA FÖRMÅNER SUMMA

År 2019
Anders Gemfors, ordförande 200 - - - 200

Krister Nilsson 100 - - - 100

Eva Vati 100 - - - 100

Marcus Lannerbro 100 - - - 100

Kaj Möller 100 - - - 100

Mikael Nolborg, VD 1 807 438 134 100 2 479

Andra ledande befattningshavare1 9 642 2 409 864 7 12 922

Summa 12 049 2 847 998 107 16 001

År 2018
Anders Gemfors, ordförande 117 - - - 117

Daniel Nilsson (till 2018-05-23) 42 - - - 42

Krister Nilsson 108 - - - 108

Eva Vati 108 - - - 108

Marcus Lannerbro 108 - - - 108

Kaj Möller (från 2018-05-23) 58 - - - 58

Mikael Nolborg, VD 1 623 289 221 97 2 230

Andra ledande befattningshavare1 1 080 433 88 3 1 604

Summa 3 244 722 309 100 4 375

1 8 (1) personer

40 GUIDELINE GEO ÅRSREDOVISNING 2019

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Anskaffningsvärden
Ingående anskaffningsvärde 16 865 15 968 7 503 593

Årets anskaffningar 507 897 507 -

Fusion - - - 6 910

Årets avyttringar / utrangeringar -1 142 - -825 -

Utgående ackumulerat anskaffningsvärde 16 230 16 865 7 185 7 503

Avskrivningar
Ingående avskrivningar -13 841 -12 431 -6 341 -316

Årets avskrivningar -1 227 -1 402 -539 -583

Årets avyttringar / utrangeringar 1 049 - 752 -

Fusion - - - -5 442

Omräkningsdifferens 354 -8 - -

Utgående ackumulerat avskrivningar -13 665 -13 841 -6 128 -6 341

Utgående bokfört värde 2 565 3 024 1 057 1 162

INVENTARIER, VERKTYG OCH INSTALLATIONER

Upplysning leasegivare KONCERNEN KONCERNEN

Framtida leasingintäkter

2019-01-01
2019-12-31

2018-01-01
2018-12-31

Inom 1 år 7 135 5 583

Mellan 1 och 2 år 5 830 5 492

Mellan 2 och 3 år 5 487 5 454

Mellan 3 och 4 år 5 487 5 400

Mellan 4 och 5 år 5 487 5 400

Efter 5 år 26 978 26 550

Summa 56 404 53 879

Leasingintäkterna d.v.s lokaluthyrningen i koncernen uppgår till 6 764 (3 972) kSEK.

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

Koncernens leasingaktiviteter och redovisningen av dessa:

FASTIGHETSLEASING
Koncernen leasar kontorslokaler i Sundbyberg, Umeå och Charleston i USA. Hyreskontrakten för kontorslokalerna i Sundbyberg är uppsagda per 2019-12-31 och nya
lokaler sökes. Hyreskontrakten för kontorslokalerna i Umeå har en löptid av 5 år med en möjlighet till förlängning om 2 år i taget och en uppsägningstid om 12 månader. I
beräkningen av leasingskulden har koncernen inkluderat förlängningsoption med beräknat slutdatum 2025-04-30 för lokalerna i Umeå. Hyreskontrakten i Charleston har en
löptid av 36 månader med beräknat slutdatum 2021-08-31 och möjlighet till förlängning.

Leasingavtalen av kontorslokalerna innehåller leasingavgifter som baseras på förändringar i prisindex och kräver även att koncernen betalar avgifter som hänför sig till
fastighetsskatter som läggs på leasegivaren. Dessa belopp fastställs årligen.

ÖVRIGA LEASINGAVTAL
Koncernen leasar bilar och annan teknisk utrustning med leasingperioder på ett till tre år. I vissa fall har Koncernen en möjlighet att köpa tillgången vid leasingperiodens
slut. I andra fall garanterar Koncernen den leasade tillgångens restvärde vid leasingperiodens slut. Förlängningsoptioner förekommer endast i oväsentlig omfattning.
Koncernen leasar även maskiner och IT-utrustning med leasingperioder på ett till fem år, där leasingavtalen är korttidsleasingavtal och/eller leasar av lågt värde. Koncernen
har valt att inte redovisa nyttjanderättstillgångar och leasingskulder för dessa leasingavtal.

UPPLYSNING OM LEASING					
Leasingkostnaden i koncernen uppgår till 3 702 (2 556) kSEK, varav lokalhyra uppgår till 3 437 (2 005) kSEK.

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

Framtida leasingåtaganden
2018-01-01
2018-12-31

Inom 1 år 2 507

Mellan 1 och 5 år 3 520

Summa 6 027

41GUIDELINE GEO ÅRSREDOVISNING 2019

KONCERNEN
 2019-12-31

Anskaffningsvärden
Ingående anskaffningsvärde -

Implementering av IFRS 16 8 391

Utgående ackumulerat anskaffningsvärde 8 391

Avskrivningar
Ingående avskrivningar -

Årets avskrivningar -3 002

Utgående ackumulerat avskrivningar -3 002

Utgående bokfört värde 5 389

REDOVISADE BELOPP I BALANSRÄKNINGEN

TILLGÅNGAR MED NYTTJANDERÄTT

KONCERNEN
2019-12-31

KONCERNEN
2019-01-01

Tillgångar med nyttjanderätt

Lokaler 4 793 7 491

Utrustning 432 589

Fordon 164 311

Summa 5 389 8 391

Leasingskulder

Långfristiga leasingskulder 2 201 4 722

Kortfristiga leasingskulder 2 600 2 998

Summa 4 801 7 720

Tillkommande nyttjanderätter under 2019 uppgick till 0 kSEK

I balansräkningen redovisas följande belopp relaterade till leasingavtal:

I resultaträkningen redovisas följande belopp relaterade till leasingavtal: KONCERNEN
2019-01-01
2019-12-31

Avskrivningar på nyttjanderätter

Lokaler -2 698

Utrustning -157

Fordon -147

Summa -3 002

Räntekostnader (ingår i finansiella kostnader) -181

Utgifter hänförliga till korttidsleasingavtal och till leasingavtal för vilka den underliggande tillgången är av
lågt värde (ingår i övriga externa kostnader) -89

Utgifter hänförliga till variabla leasingbetalningar som inte ingår i leasingskulder (ingår i övriga externa
kostnader) -92

Det totala kassaflödet gällande leasingavtal under 2019 var 3 130 kSEK

REDOVISADE BELOPP I RESULTATRÄKNINGEN

42 GUIDELINE GEO ÅRSREDOVISNING 2019

NOT 15 BOKSLUTSDISPOSITIONERNOT 14 FINANSIELLA INTÄKTER OCH FINANSIELLA KOSTNADER

	

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Finansiella intäkter
Ränteintäkter 35 26 34 25

Summa 35 26 34 25

Finansiella kostnader
Räntekostnader för
skulder till
kreditinstitut -1 039 -286 -241 -18

Övriga räntekostnader -181 -5 -740 -75

Summa -1 220 -291 -981 -93

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Mottagna
koncernbidrag - - 3 442 1 637

Förändring
överavskrivningar - - - 101

Summa - - 3 442 1 738

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.

FÖRÄNDRING AV INNEHAV I INTRESSEFÖRETAG KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

Ingående bokfört värde i intresseföretag 14 098 13 711

Årets resultatandel i intresseföretag 636 415

Årets försäljningar av andelar i intresseföretag -14 734 -

Omräkningsdifferens 0 -28

Utgående bokfört värde i intresseföretag 0 14 098

FÖRÄNDRING AV INNEHAV I DOTTERBOLAG	

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Ingående balanserade innehav av dotterbolag 44 911 108 199

Fusionerade aktier i dotterbolag1 - -70 761

Årets anskaffningar - 7 473

Utgående bokfört värde 44 911 44 911

NOT 13 ANDELAR I DOTTER- OCH INTRESSEFÖRETAG

ORGANISATIONSNUMMER SÄTE KAPITALANDEL/ RÖSTANDEL ÅRETS RESULTAT EGET KAPITAL BOKFÖRT VÄRDE

Direktägda företag
Malå GeoScience Förvaltnings AB 556235-2954 Malå 100% 332 20 855 37 438

Guideline Geo Americas Inc 04-3356113 Charleston, USA 100% 999 3 020 6 483

Second Square AB 556779-7492 Stockholm 100% -9 2 513 990

Summa 1 322 26 388 44 911

Andelar i intresseföretag
Aarhus Geosoftware ApS 37 10 84 72 Aarhus, Danmark 50% 636 - -

Summa 636 - -

FÖRÄNDRING AV INNEHAV I INTRESSEFÖRETAG

Den 23 december 2019 avyttrade Guideline Geo AB samtliga aktier i
intressebolaget Aarhus GeoSoftware ApS. Affären innebar att Guideline
Geo erhöll 9,65 miljoner danska kronor för sina aktier och att den tidigare
överenskommna tilläggsköpeskilling om 1,33 miljoner danska kronor som
enligt plan Guideline Geo skulle betala under våren 2020 uteblir.

1Moderbolagets aktier i dotterbolag för innehavet Malå GeoScience
Förvaltning AB har justerats med 36 303 kSEK på grund av en rättelse som
hänför sig till den interna omstruktureringen och fusionen av tre helägda
dotterbolag som genomfördes 2018.

43GUIDELINE GEO ÅRSREDOVISNING 2019

NOT 17 EGET KAPITAL OCH AKTIEDATA
PRESENTATIONSFORM AV EGET KAPITAL

Guideline Geo har i Koncernen valt att specificera 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 tabellen nedan.

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 om-
räkning 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.

KONCERNEN
2019-01-01
2019-01-01

KONCERNEN
 2018-01-01	

2018-01-01

Periodens resultat, SEK 904 483

Genomsnittligt antal aktier före
utspädning, st 11 428 058 11 428 058

Resultat per aktie hänförligt till moder-
bolagets aktieägare före och efter utspäd-
ning (SEK) 1) 0,08 0,04

Aktuellt antal utestående aktier 11 428 058 11 428 058

Genomsnittligt antal eget ägda aktier 640 140 640 140

Resultat per aktuellt antal utestående
aktier 0,08 0,04

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

1) Ingen utspädningseffekt föreligger

ANTAL AKTIER

FÖRÄNDRING
AKTIEKAPITAL

kSEK

AKTIENS
KVOTVÄRDE

SEK

Ingående balans
2019-01-01 11 428 058 0 1,00

Utgående balans
2019-12-31 11 428 058 0 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 84 084

Årets resultat -12 876

Summa fritt eget kapital före utdelning 71 208

FÖRSLAG TILL VINSTDISPOSITION

UTDELNING

Till årsstämman den 14 maj 2020 föreslås att en utdelning om 0,00 SEK per
aktie ska lämnas för räkenskapsåret 2019.

RÄTTNING AV FUSIONSRESULTATET

Fusionsresultatet från 2018 i moderbolagets egna kapital har justerats
med 36 303 kSEK. Orsaken till justeringen hänför sig till den interna
omstruktureringen och fusionen av tre helägda dotterbolag som genomfördes
2018. Justeringen har inneburit att aktier i dotterbolag och balanserade
vinstmedel har justerats i moderbolagets balansräkning.

SKILLNADEN MELLAN REDOVISAD SKATTEKOSTNAD OCH SKATTEKOSTNAD BASERAD PÅ GÄLLANDE SKATTESATS

FÖRKLARAS AV TABELL NEDAN
	

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Redovisat resultat
före skatt 1 423 -1 236 -13 920 -8 132

Skatt enligt gällande
skattesats 21,4% (22%) -305 272 2 979 1 789

Skatteeffekt av
- �justering av skatt

tidigare år -2 - -2 -

- ej avdragsgilla
kostnader -105 -656 -2 320 -656

- ej skattepliktiga
intäkter 426 69 426 -

- omvärdering av
uppskjuten skatt,
underskottsavdrag -365 -1 116 -39 -1 061

- omräkningsdifferens 22 136 - -

- effekt av andra skatte-
satser för utländska
dotterföretag -262 6 - -

- övrigt 71 37 - -

Summa -215 -1 969 -1 935 -1 717

Redovisad skatt -519 -752 1 044 72

NOT 16 INKOMSTSKATT

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Följande komponenter
ingår i skattekostnaden
Aktuell skatt -2 -1 -2 -

Uppskjuten skatt -517 -751 1 046 72

Summa -519 -752 1 044 72

AKTIEKAPITAL

Aktiekapitalet i Guideline Geo uppgår till 11 428 058 SEK fördelat på 11
428 058 (11 428 058) 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

44 GUIDELINE GEO ÅRSREDOVISNING 2019

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

Tillväxttakt inom prognosperioden 8,0% 10,0%

Tillväxttakt bortom prognosperioden 2,0% 2,0%

Diskonteringsränta före skatt (WACC) 10,4% 9,8%

Diskonteringsränta efter skatt (WACC) 10,2% 9,3%

			

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Goodwill
Anskaffningsvärden
Ingående
anskaffningsvärde 53 198 53 198 51 750 -

Fusion - - - 51 750

Utgående ackumulerat
anskaffningsvärde 53 198 53 198 51 750 51 750

Nedskrivningar
Ingående
nedskrivningar -1 448 -1 448 -2 588 -

Årets nedskrivningar - - -10 350 -2 588

Utgående ackumulerat
nedskrivningar -1 448 -1 448 -12 938 -2 588

Utgående bokfört värde 51 750 51 750 38 812 49 162

KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Balanserade
utvecklingsutgifter
Anskaffningsvärden
Ingående
anskaffningsvärde 81 765 71 542 18 021 -

Under året balanserade
utvecklingsutgifter 8 802 10 223 - -

Fusion - - - 18 021

Utgående ackumulerat
anskaffningsvärde 90 567 81 765 18 021 18 021

Avskrivningar
Ingående avskrivningar -36 004 -31 516 -16 493 -

Årets avskrivningar -4 094 -4 488 -371 -

Fusion - - - -16 493

Utgående ackumulerat
avskrivningar -40 098 -36 004 -16 864 -16 493

Nedskrivningar

Ingående
nedskrivningar -18 910 -18 910 - -

Utgående ackumulerat
nedskrivningar -18 910 -18 910 - -

Utgående bokfört värde 31 559 26 851 1 157 1 528

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 2019, i likhet med tidigare
år, gjorde Koncernen en nedskrivningsprövning för hela goodwillposten, 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 utvecklingsprojekt
prövas årligen för eventuellt nedskrivningsbehov, oavsett indikationer på
nedskrivningsbehov. Immateriella tillgångar prövas dessutom för ett eventuellt
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. Nyttjandevärdet 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 antaganden
och bedömningar som godkänts av styrelsen. De mest väsentliga antagandena
avser den organiska försäljningstillväxten, bruttovinstmarginalens utveckling
och rörelsekostnadernas 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 10,2 (9,3)
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 0,37 som externa data
påvisar. Ökningen i WACC är hänförligt till en ökad kostnad för eget kapital och
främmande kapital.

Per 31 december 2019 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 uppgår till 8 procent. Detta motiveras av
koncernledningens och styrelsens bedömning av Guideline Geos marknadspotential,
givet det interna arbete som pågår avseende Bolagets marknadserbjudande
från sensorer, smart programvara till beslutsunderlag samt de för Guideline Geo
gynnsamma globala makrotrenderna med klimatförändringar, brist på vatten, behov
av infrastrukturunderhåll, säkerhet och mineralbrist. Bolaget har under det gångna
året knutit till sig ett antal nyckelpersoner för att stärka kompetensen och detta
är en pågående process för att öka den kritiska massan och bli ett mer utpräglat
kunskapsföretag i linje med Bolagets vision. Detta innebär att prognoserna ej kan
återspegla tidigare erfarenheter, samt att styrelsen gör bedömningen att det ej finns
externa källor att stämma av prognoserna mot.

Genomförda nedskrivningsbedömningar per den 31 december 2019 visar att inget
nedskrivningsbehov föreligger. Känslighetsanalyser har genomförts vid vilken WACC,
vid vilken årlig tillväxt, respektive vid vilken bruttovinstmarginal nedskrivningsbehov
skulle föreligga. Högsta WACC efter skatt innan nedskrivningsbehov föreligger
uppgår till 12,7 procent vilket innebär en fallhöjd på 2,4 procentenheter.
Lägsta omsättningstillväxt innan nedskrivningsbehov på goodwill i Koncernen
uppgår till 4,2 procent vilket innebär en fallhöjd på 3,8 procentenheter. Lägsta
bruttovinstmarginal innan nedskrivningsbehov på goodwill i Koncernen uppgår till
62,2 procent i genomsnitt under prognosperioden vilket innebär en fallhöjd på
3,3 procentenheter. Sammantaget visar dessa känslighetsanalyser att det bedöms
finnas tillräckliga fallhöjder i de nyttjandevärden som har beräknats.

ANTAGANDEN VID NEDSKRIVNINGSPRÖVNING

45GUIDELINE GEO ÅRSREDOVISNING 2019

KONCERNEN
REDOVISAT

VÄRDE
2019-12-31

VERKLIGT
VÄRDE

2019-12-31

REDOVISAT
VÄRDE

2018-12-31

VERKLIGT
VÄRDE

2018-12-31

Kund och lånefordringar
Kundfordringar 17 527 17 527 20 081 20 081

Övriga kortfristiga fordringar 16 964 16 964 4 911 4 911

Likvida medel 3 332 3 332 8 558 8 558

Summa 37 823 37 823 33 550 33 550

Övriga finansiella skulder
Långfristiga skulder till
kreditinstitut -22 435 -22 435 -25 891 -25 891

Övriga långfristiga skulder -2 201 -2 201 -3 270 -3 270

Kortfristiga skulder till
kreditinstitut -2 840 -2 840 -2 122 -2 122

Leverantörskulder -4 396 -4 396 -7 453 -7 453

Övriga kortfristiga skulder -24 468 -24 468 -18 000 -18 000

Summa -56 340 -56 340 -56 736 -56 736

Netto -18 517 -18 517 -23 186 -23 186

NOT 20 FINANSIELLA TILLGÅNGAR OCH SKULDER

VERKLIGT VÄRDE PÅ FINANSIELLA INSTRUMENT

Finansiella instrument som kundfordringar, leverantörsskulder och andra ej
räntebärande tillgångar och skulder tillhör kategorin finansiella instrument
som värderas till upplupet anskaffningsvärde. Det verkliga värdet bedöms att
överensstämma med det bokförda 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
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Uppskjutna skatte-
fordringar avseende
skattemässiga
underskott 17 974 17 479 16 612 15 566

Uppskjutna skatte
skulder avseende
obeskattade reserver -7 -9 - -

Uppskjutna skatte
skulder avseende
balanserade utveck-
lingskostnader -6 263 -5 179 - -

Uppskjutna skatte
skulder avseende
övervärde i fastighet -1 805 -1 909 - -

Uppskjuten
skattefordran
Internvinster 509 360 - -

Uppskjutna skatte-
fordringar avseende
temporära skillnader,
övrigt -121 - - -

Summa 10 287 10 742 16 612 15 566

SKATTEMÄSSIGA UNDERSKOTTSAVDRAG

Vid räkenskapsårets slut fanns skattemässiga underskottsavdrag på 80 639
(75 562) kSEK i moderbolaget och 82 953 (77 908) kSEK i Koncernen.
Samtliga underskottsavdrag löper utan tidsbegränsning. Uppskjuten skatte-
fordran avseende skattemässiga underskottsavdrag uppgår i Koncernen per
balansdagen till 17 974 (17 479) kSEK. Uppskjuten skattefordran har omvär-
derats under året med anledning av nya framtida skattesatser vilket medförde
en minskning av fordran. Samtliga underskottsavdrag kan komma att utnyttjas.

NOT 21 KUNDFORDRINGAR
KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

Kundfodringar 17 703 20 148

Reservering för osäkra kundfordringar -176 -67

Summa 17 527 20 081

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

Åldersanalys av kundfordringar
Ej förfallna kundfordringar 9 757 12 287

Förfallna kundfordringar mindre än 3 månader 5 606 4 375

Förfallna kundfordringar mer än 3 månader 2 340 3 486

Summa 17 703 20 148

	

Bruttoförändring
av uppskjutna
skattefodringar/
skatteskulder

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Ingående balans 10 742 11 362 15 566 5 305

Omräkning
uppskjuten skatt 64 132 - 10 189

Redovisning i resultat-
räkning (not 16) -519 -752 1 046 72

Utgående balans vid
årets slut 10 287 10 742 16 612 15 566

46 GUIDELINE GEO ÅRSREDOVISNING 2019

NOT 22 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

NOT 23 LIKVIDA MEDEL

NOT 24 ÖVRIGA AVSÄTTNINGAR

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Förutbetalda hyror
och leasing 633 6 633 6

Övriga förutbetalda
kostnader 1 356 1 764 992 1 221

Summa 1 989 1 770 1 625 1 227

Likvida medel består till sin helhet av kassa och bank.

Moderbolaget Guideline Geo AB har en checkräkningskredit på 14 500
(14 500) kSEK. Per balansdagen utnyttjades 0 (0) kSEK av dessa krediter.

FÖRFALLODAGAR FÖR LEVERANTÖRSSKULDER ÄR SOM FÖLJER:

FÖRFALLODAGAR FÖR TOTAL UPPLÅNING ÄR SOM FÖLJER:

Leverantörsskulder
KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Leverantörsskulder
1-12 månader 4 396 7 453 6 170 7 250

Summa 4 396 7 453 6 170 7 250

I ovanstående löptidsanalys har framtida räntebetalningar inkluderats. Koncer-
nens långfristiga upplåning sker huvudsakligen under kreditramar med långa
kreditlöften. Koncernens ränteutbetalningar uppgick till 1 039 (349) kSEK. Se
även känslighetsanalys avseende ränterisk i Not 4 under avsnitt 4.6.

I övriga avsättningar redovisas avsättning för bortforsling av radioaktiva ämnen
som tidigare använts i vissa av Koncernens produkter, främst för kalibrering.
Materialet förvaras inkapslat enligt rådande föreskrifter och används inte längre
i Bolagets verksamhet. 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. Osä-
kerheterna gäller såväl beloppet för avsättningen som tidpunkten för eventuell
bortforsling. I Övriga avsättningar redovisas även avsättning för Personalrelatera-
de förmåner i enlighet med ingångna avtal.

Skulder till
kreditinstitut

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Amortering inom
1-12 månader 2 840 2 840 - -

Amortering inom
13-24 månader 2 840 2 840 - -

Amortering inom
3-5 år 8 520 8 520 - -

Amortering efter
5 år 11 075 13 813 - -

Summa 25 275 28 013 - -

AVSÄTTNINGAR
KONCERNEN
2019-01-01
2019-12-31

KONCERNEN
2018-01-01
2018-12-31

MODERBOLAG
2019-01-01
2019-12-31

MODERBOLAG
2018-01-01
2018-12-31

Ingående balans
Ingående
anskaffningsvärde 350 350 350 350

Årets avsättningar 188 - 188 -

Utgående balans 538 350 538 350

FÖRFALLODAGAR FÖR LEASINGSKULDER ÄR SOM FÖLJER:

Koncernen kommer att avsluta ett större hyresavtal i samband med lokalbyte
den 2020-12-31 med leasingskuld på 1 930 kSEK som anges i intervallet
Amortering inom 1-12 månader.

NOT 25 FINANSIELLA SKULDER OCH FÖRFALLOSTRUKTUR

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Långfristiga skulder
Skulder till kreditinstitut 22 435 25 891 - -

Summa 22 435 25 891 - -

Kortfristiga skulder
Skulder till kreditinstitut 2 840 2 122 - -

Summa 2 840 2 122 - -

Totala skulder till
kreditinstitut 25 275 28 013 - -

Av de räntebärande skulderna har motsvarande 61 procent av skulderna bunden
ränta med återstående löptid på nio år. Resterande del har rörlig ränta eller med
maximalt 3 månaders bindningstid.

Leasingskulder
KONCERNEN
2019-12-31

Amortering inom 1-12 månader 2 536

Amortering inom 13-24 månader 846

Amortering inom 3-5 år 1 322

Amortering efter 5 år 97

Summa 4 801

47GUIDELINE GEO ÅRSREDOVISNING 2019

NOT 26 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

NOT 27 STÄLLDA SÄKERHETER

NOT 28 EVENTUALFÖRPLIKTELSER

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Företagsinteckningar 23 200 23 200 21 700 21 700

Fastighetsinteckningar 28 400 28 400 - -

Summa 51 600 51 600 21 700 21 700

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

Övriga ansvarsförbindelser 25 354 28 054

Andra ansvarsförbindelser, Tillväxtverket 136 -

Summa 25 490 28 054

MODERBOLAGET

Guideline Geo AB (publ) har utställt en generell obegränsad proprieborgen
för det helägda dotterbolaget MALÅ Geoscience Förvaltnings AB engagemang
med Swedbank AB.

KONCERNEN
2019-12-31

KONCERNEN
2018-12-31

MODERBOLAG
2019-12-31

MODERBOLAG
2018-12-31

Upplupna personal
relaterade kostnader 10 120 5 662 9 659 4 942

Förutbetalda
hyresintäkter 1 630 2 225 - -

Övriga upplupna
kostnader 6 084 2 586 5 027 2 411

Summa 17 834 10 473 14 686 7 353

NOT 29 FUSION AV HELÄGT AKTIEBOLAG

FUSIONERADE FÖRETAG ORGANISATIONSNUMMER FUSIONSDAG

Direkt ägda företag
ABEM Instrument AB 556412-7719 2018-09-11

Indirekt ägda företag
Malå GeoScience AB 556102-8209 2018-09-11

Guideline AB 556512-6256 2018-09-11

Datawell Energy Services AB 556782-6341 2018-09-11

Den 11 september 2018 verkställdes legal konsolidering genom fusionering
av helägda svenska dotterbolag, där moderbolaget Guideline Geo AB blir
rörelsedrivande bolag. Redovisningen av moderbolaget och koncernen är
gjord såsom om denna förändring verkställdes per den 1 oktober 2018. Vissa
transaktioner har sista veckorna av september flyttat från de tidigare operativa
bolagen MALÅ GeoScience AB och ABEM Instruments AB till moderbolaget
Guideline Geo AB, vilket i viss omfattning kan påverka jämförelsen nedan per
2018-09-30.

MODERBOLAG
2018-09-30

Tillgångar
Materiella anläggningstillgångar 272

Finansiella anläggningstillgångar 126 414

Rörelsefordringar 22 017

Likvida medel 642

Summa tillgångar 149 344

Eget kapital och skulder
Bundet eget kapital 38 890

Fritt eget kapital 86 329

Långfristiga skulder 3 270

Kortfristiga skulder 20 855

Summa eget kapital och skulder 149 344

48 GUIDELINE GEO ÅRSREDOVISNING 2019

Eget kapital 18 570 35 273 5 378 12 210

Obeskattade reserver - 101 - -

Avsättningar - 350 - -

Långfristiga skulder
– räntebärande 694 6 810 - -

Kortfristiga skulder
– ej räntebärande 17 886 33 106 9 521 -

Summa eget kapital
och skulder 37 150 75 640 14 899 12 210

ABEM
INSTRUMENTS

AB
2018-09-30

MALÅ
GEOSCIENCE

AB
2018-09-30

GUIDELINE AB

2018-09-30

DATAWELL
ENERGY

SERVICES AB
2018-09-30

Nettoomsättning 25 515 35 595 0 0

Rörelseresultat - 5 564 - 3 647 -1 -1

TILLGÅNGAR

ABEM
INSTRUMENTS

AB
2018-09-30

MALÅ
GEOSCIENCE

AB
2018-09-30

GUIDELINE AB

2018-09-30

DATAWELL
ENERGY

SERVICES AB
2018-09-30

Goodwill 15 447 36 303 - -

Immateriella
anläggningstillgångar 1 621 - - -

Andelar i
dotterföretag - - 10 243 -

Materiella
anläggningstillgångar 158 1 055 - -

Uppskjutna
skattefordringar 3 176 1 248 4 650 3 179

Summa
anlägningstillgångar 20 402 38 606 14 893 3 179

Varulager 3 740 16 827 - -

Kortfristiga
fordringar 12 712 19 215 1 9 027

Likvida medel 296 992 5 4

Summa
omsättningstillgångar 16 748 37 034 6 9 031

Summa tillgångar 37 150 75 640 14 899 12 210

NETTOOMSÄTTNING OCH RÖRELSERESULTAT 1)

SAMMANDRAGEN BALANSRÄKNING2)

1) Överlåtande bolags nettoomsättning och rörelseresultat som ingår i det
övertagande företagets resultaträkning för tiden före fusionens registrering.

Den del av det överlåtande bolaget nettoomsättning och rörelseresultat som inte
redovisats ovan uppgår till 0 kSEK.

2) Överlåtande bolags tillgångar, skulder och obeskattade reserver omdelbart
före överföringen till det övertagenade företaget

NOT 30 FUSION AV DOTTERBOLAG

NOT 31 HÄNDELSER EFTER BALANSDAGEN

MODERBOLAG
2018-12-31

Tillgångar
Immateriella anläggningstillgångar 53 371

Materiella anläggningstillgångar 1 214

Finansiella anläggningstillgångar 12 252

Avgående andelsvärde 10 243

Varulager 20 568

Rörelsefordringar 40 962

Likvida medel 1 287

Summa tillgångar 139 897

Avsättningar och skulder
Långfristiga avsättningar 350

Räntebärande skulder 7 504

Rörelseskulder 60 512

Summa avsättningar och skulder 68 366

Avgår: Likvida medel i fusionerad verksamhet -1 287

Påverkan på likvida medel 1 287

Efter balansdagen har spridningen av Covid-19 (Coronaviruset) utvecklats i
rask takt på marknader där våra kunder är verksamma. I olika omfattning har
flera länder vidtagit åtgärder för att förhindra spridningen av viruset. Dessa
åtgärder kommer sannolikt att påverka verksamheten men omfattningen är än
så länge svår att bedöma. Vi följer utvecklingen och vidtar åtgärder när det är
nödvändigt.

49GUIDELINE GEO ÅRSREDOVISNING 2019

Styrelsen och verkställande direktören försäkrar att koncernredovisningen har upprättats i enlighet med internatio-
nella redovisningsstandarder IFRS sådana de antagits av EU och ger en rättvisande bild av koncernens ställning
och resultat. Årsredovisningen har upprättats i enlighet med god redovisningssed och ger en rättvisande bild av
moderbolagets ställning och resultat. Förvaltningsberättelsen för koncernen och moderbolaget ger en rättvisande
översikt över utvecklingen av koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver
väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm den 31 mars 2020

Styrelsens underskrifter

Anders Gemfors
Ordförande

Mikael Nolborg
Verkställande direktör

Kaj Möller
Ledamot

Eva Vati
Ledamot

Krister Nilsson
Ledamot

Marcus Lannerbro
Ledamot

Vår revisionsberättelse har lämnats den 31 mars 2020

KPMG AB

Henrik Lind
Auktoriserad revisor

Andreas Holmgren
Arbetstagarrepresentant

Hugo Mikaelsson
Arbetstagarrepresentant

50 GUIDELINE GEO ÅRSREDOVISNING 2019

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
koncernredovisningen för Guideline Geo AB (publ) för
år 2019 med undantag för bolagsstyrningsrapporten
på sidorna 16-19. Bolagets årsredovisning och
koncernredovisning ingår på sidorna 6-11 och 22-50 i detta
dokument.

Enligt vår uppfattning har årsredovisningen upprättats
i enlighet med årsredovisningslagen och ger en i alla
väsentliga avseenden rättvisande bild av moderbolagets
finansiella ställning per den 31 december 2019 och av
dess finansiella resultat och kassaflöde för året enligt
årsredovisningslagen. Koncernredovisningen har upprättats
i enlighet med årsredovisningslagen och ger en i alla
väsentliga avseenden rättvisande bild av koncernens
finansiella ställning per den 31 december 2019 och av dess
finansiella resultat och kassaflöde för året enligt International
Financial Reporting Standards (IFRS), så som de antagits av
EU, och årsredovisningslagen.

Våra uttalanden omfattar inte bolagsstyrningsrapporten
på sidorna 16-19. Förvaltningsberättelsen är förenlig med
årsredovisningens och koncernredovisningens övriga delar.

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

Våra uttalanden i denna rapport om årsredovisningen
och koncernredovisningen 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 standarder beskrivs närmare i
avsnittet Revisorns ansvar. Vi är oberoende i förhållande
till moderbolaget och koncernen enligt god revisorssed
i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar

enligt dessa krav. Detta innefattar att, baserat på vår bästa
kunskap och övertygelse, inga förbjudna tjänster som
avses i revisorsförordningens (537/2014) artikel 5.1 har
tillhandahållits det granskade bolaget eller, i förekommande
fall, dess moderföretag eller dess kontrollerade företag inom
EU.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga
och ändamålsenliga som 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 som helhet, men vi gör inga separata
uttalanden om dessa områden.

Värdering av goodwill i koncernen samt av andelar i
koncernföretag i moderbolaget
Se not 2.9 och not 18 i årsredovisningen och
koncernredovisningen för detaljerade upplysningar och
beskrivning av området.

Beskrivning av området	
Koncernen redovisar per den 31 december 2019
goodwill om 52 MSEK. Det motsvarar 27 procent av
balansomslutningen och 38 procent 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.

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
framtidsbedömningar om verksamhetens interna och
externa förutsättningar och planer. Exempel på sådana

51GUIDELINE GEO ÅRSREDOVISNING 2019

bedömningar är framtida in- respektive utbetalningar. Det
innefattar antaganden om framtida marknadsförutsättningar
och därmed indirekt också till del hur konkurrenter 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 huruvida 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. Tidigare års motsvarande
antaganden har jämförts med därefter uppvisat, verkligt
utfall. Hänsyn har tagits till de olika utvecklingsfaserna 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 och not 18 i årsredovisningen och
koncernredovisningen för detaljerade upplysningar och
beskrivning av området.

Beskrivning av området	
Koncernen redovisar balanserade utgifter för utveckling om
32 MSEK. Det utgör 16 procent av balansomslutningen och
23 procent 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, marknadsutveckling innefattande konkurrenters
agerande. Värderingen av de balanserade utgifterna
för utveckling innefattar omfattande bedömningar 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 tillgången 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 huruvida 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. 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
Detta dokument innehåller även annan information
än årsredovisningen och koncernredovisningen och
återfinns på sidorna 2-5 och 12-15. Det är styrelsen och
verkställande direktören som har ansvaret för denna andra
information.

Vårt uttalande avseende årsredovisningen och
koncernredovisningen omfattar inte denna information och
vi gör inget uttalande med bestyrkande avseende denna
andra information.

52 GUIDELINE GEO ÅRSREDOVISNING 2019

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

Om vi, baserat på det arbete som har utförts avseende
denna information, drar slutsatsen att den andra
informationen innehåller en väsentlig felaktighet, är vi
skyldiga att rapportera detta. Vi har inget att rapportera i det
avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har
ansvaret för att årsredovisningen och koncernredovisningen
upprättas och att de ger en rättvisande bild enligt
årsredovisningslagen och, vad gäller koncernredovisningen,
enligt IFRS så som de antagits av EU. Styrelsen och
verkställande direktören ansvarar även för den interna
kontroll som de bedömer är nödvändig för att upprätta en
årsredovisning och koncernredovisning som inte innehåller
några väsentliga felaktigheter, vare sig dessa beror på
oegentligheter eller misstag.

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

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om
huruvida årsredovisningen och koncernredovisningen som
helhet inte innehåller några väsentliga felaktigheter, vare sig
dessa beror på oegentligheter eller misstag, och att lämna
en revisionsberättelse som innehåller våra uttalanden. Rimlig
säkerhet är en hög grad av säkerhet, men är ingen garanti
för att en revision som utförs enligt ISA och god revisionssed
i Sverige alltid kommer att upptäcka en väsentlig felaktighet
om en sådan finns. Felaktigheter kan uppstå på grund av
oegentligheter eller misstag och anses vara väsentliga om
de enskilt eller tillsammans rimligen kan förväntas påverka
de ekonomiska beslut som användare fattar med grund i
årsredovisningen och koncernredovisningen.

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

Dessutom:
•	 identifierar och bedömer vi riskerna för

väsentliga felaktigheter i årsredovisningen och
koncernredovisningen, vare sig dessa beror på
oegentligheter eller misstag, utformar och utför
granskningsåtgärder bland annat utifrån dessa risker
och inhämtar revisionsbevis som är tillräckliga och
ändamålsenliga för att utgöra en grund för våra
uttalanden. Risken för att inte upptäcka en väsentlig
felaktighet till följd av oegentligheter är högre än
för en väsentlig felaktighet som beror på misstag,
eftersom oegentligheter kan innefatta agerande i
maskopi, förfalskning, avsiktliga utelämnanden, felaktig
information eller åsidosättande av intern kontroll.

•	 skaffar vi oss en förståelse av den del av bolagets
interna kontroll som har betydelse för vår revision för
att utforma granskningsåtgärder som är lämpliga med
hänsyn till omständigheterna, men inte för att uttala oss
om effektiviteten i den interna kontrollen.

•	 utvärderar vi lämpligheten i de redovisningsprinciper
som används och rimligheten i styrelsens och
verkställande direktörens uppskattningar i
redovisningen och tillhörande upplysningar.

•	 drar vi en slutsats om lämpligheten i att styrelsen och
verkställande direktören använder antagandet om
fortsatt drift vid upprättandet av årsredovisningen och
koncernredovisningen. Vi drar också en slutsats, med
grund i de inhämtade revisionsbevisen, om huruvida
det finns någon väsentlig osäkerhetsfaktor som avser
sådana händelser eller förhållanden som kan leda till
betydande tvivel om bolagets och koncernens förmåga
att fortsätta verksamheten. Om vi drar slutsatsen
att det finns en väsentlig osäkerhetsfaktor, måste
vi i revisionsberättelsen fästa uppmärksamheten
på upplysningarna i årsredovisningen och
koncernredovisningen om den väsentliga
osäkerhetsfaktorn eller, om sådana upplysningar är
otillräckliga, modifiera uttalandet om årsredovisningen
och koncernredovisningen. Våra slutsatser baseras på
de revisionsbevis som inhämtas fram till datumet för
revisionsberättelsen. Dock kan framtida händelser eller
förhållanden göra att ett bolag och en koncern inte
längre kan fortsätta verksamheten.

•	 utvärderar vi den övergripande presentationen,
strukturen och innehållet i årsredovisningen och
koncernredovisningen, däribland upplysningarna, och
om årsredovisningen och koncernredovisningen återger
de underliggande transaktionerna och händelserna på
ett sätt som ger en rättvisande bild.

53GUIDELINE GEO ÅRSREDOVISNING 2019

•	 inhämtar vi tillräckliga och ändamålsenliga
revisionsbevis avseende den finansiella informationen
för enheterna eller affärsaktiviteterna inom
koncernen för att göra ett uttalande avseende
koncernredovisningen. Vi ansvarar för styrning,
övervakning och utförande av koncernrevisionen. Vi är
ensamt ansvariga för våra uttalanden.

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

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

Av de områden som kommuniceras med styrelsen
fastställer vi vilka av dessa områden som varit de mest
betydelsefulla för revisionen av årsredovisningen och
koncernredovisningen, inklusive de viktigaste bedömda
riskerna för väsentliga felaktigheter, och som därför utgör de
för revisionen särskilt betydelsefulla områdena. Vi beskriver
dessa områden i revisionsberättelsen såvida inte lagar eller
andra författningar förhindrar upplysning om frågan.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA
FÖRFATTNINGAR
Uttalanden
Utöver vår revision av årsredovisningen och
koncernredovisningen har vi även utfört en revision av
styrelsens och verkställande direktörens förvaltning för
Guideline Geo AB (publ) för år 2019 samt av förslaget till
dispositioner beträffande bolagets vinst eller förlust.

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

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

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

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till
dispositioner beträffande bolagets vinst eller förlust.
Vid förslag till utdelning innefattar detta bland annat en
bedömning av om utdelningen är försvarlig med hänsyn
till de krav som bolagets och koncernens verksamhetsart,
omfattning och risker ställer på storleken av moderbolagets
och koncernens egna kapital, konsolideringsbehov, likviditet
och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och
förvaltningen av bolagets angelägenheter. Detta
innefattar bland annat att fortlöpande bedöma bolagets
och koncernens ekonomiska situation och att tillse att
bolagets organisation är utformad så att bokföringen,
medelsförvaltningen och bolagets ekonomiska
angelägenheter i övrigt kontrolleras på ett betryggande sätt.

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

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

•	 företagit någon åtgärd eller gjort sig skyldig till någon
försummelse som kan föranleda ersättningsskyldighet
mot bolaget, eller

•	 på något annat sätt handlat i strid med
aktiebolagslagen, årsredovisningslagen eller
bolagsordningen.

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

Rimlig säkerhet är en hög grad av säkerhet, men ingen
garanti för att en revision som utförs enligt god revisionssed
i Sverige alltid kommer att upptäcka åtgärder eller
försummelser som kan föranleda ersättningsskyldighet mot
bolaget, eller att ett förslag till dispositioner av bolagets vinst
eller förlust inte är förenligt med aktiebolagslagen.
Som en del av en revision enligt god revisionssed i Sverige
använder vi professionellt omdöme och har en professionellt
skeptisk inställning under hela revisionen. Granskningen
av förvaltningen och förslaget till dispositioner av bolagets

54 GUIDELINE GEO ÅRSREDOVISNING 2019

vinst eller förlust grundar sig främst på revisionen av
räkenskaperna. Vilka tillkommande granskningsåtgärder
som utförs baseras på vår professionella bedömning med
utgångspunkt i risk och väsentlighet. Det innebär att vi
fokuserar granskningen på sådana åtgärder, områden och
förhållanden som är väsentliga för verksamheten och där
avsteg och överträdelser skulle ha särskild betydelse för
bolagets situation. Vi går igenom och prövar fattade beslut,
beslutsunderlag, vidtagna åtgärder och andra förhållanden
som är relevanta för vårt uttalande om ansvarsfrihet.
Som underlag för vårt uttalande om styrelsens förslag till
dispositioner beträffande bolagets vinst eller förlust har vi
granskat om förslaget är förenligt med aktiebolagslagen.

Revisorns granskning av bolagsstyrningsrapporten
Det är styrelsen som har ansvaret för bolagsstyrnings-
rapporten på sidorna 16-19 och för att den är upprättad i
enlighet med årsredovisningslagen.

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 årsredovisningslagen samt 7 kap. 31 § andra
stycket samma lag är förenliga med årsredovisningens
och koncernredovisningens övriga delar samt är i
överensstämmelse med årsredovisningslagen.

KPMG AB, Box 382, 101 27, Stockholm, utsågs till
Guideline Geo AB (publ)s revisor av bolagsstämman den 15
maj 2019. KPMG AB har varit bolagets revisor från och med
räkenskapsåret 2015

Stockholm den 31 mars 2020

KPMG AB	
	
	
	
Henrik Lind	
Auktoriserad revisor	

55GUIDELINE GEO ÅRSREDOVISNING 2019

Aktieägarinformation – årsstämma 2020

Rätt att delta och anmälan

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

Sweden AB förda aktieboken den 8 maj 2020, dels anmäla sitt deltagande på

stämman senast den 8 maj 2020.

Anmälan ska ske skriftligen till

Guideline Geo AB (publ), Löfströms Allé 6A, 172 66 Sundbyberg eller via e-post

till stamma@guidelinegeo.com. Vid anmälan vänligen uppge namn, person- eller

organisationsnummer, adress, telefonnummer, registrerat aktieinnehav 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 8 maj 2020, vilket innebär att

aktieägaren i god tid före detta datum måste underrätta förval-

taren härom.

Ombud

En aktieägare som inte är personligen närvarande vid bolagsstämman

får utöva sin rösträtt vid stämman genom ett ombud med skriftlig, av

aktieägaren undertecknad och daterad fullmakt, i original eller som

elektronisk kopia. Bolaget tillhandahåller aktieägarna ett fullmaktsformulär

för detta ändamål på hemsidan. 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

8 maj 2020 	 Delårsrapport för perioden januari – mars 2020

14 maj 2020 	 Årsstämma

28 augusti 2020 	 Delårsrapport för perioden januari – juni 2020

13 november 2020 	 Delårsrapport för perioden januari – september 2020

12 februari 2021 	 Bokslutskommuniké för verksamhetsåret 2020

För mer information

Guideline Geo välkomnar aktieägare till årsstämma på Marabouparkens konferensanläggning, Löfströms allé 7–9, 172
66 Sundbyberg, torsdagen den 14 maj 2020, klockan 16:00, med registrering från klockan 15:00.

Enklare förtäring kommer att erbjudas mellan klockan 15:00-16:00 samtidigt som det bereds möjlighet att få se och
känna på några av Bolagets geofysiska instrument, samt träffa några av Bolagets duktiga geofysiker, som exempelvis
kan berätta vad olika instrument kan nyttjas för.

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.

56 GUIDELINE GEO ÅRSREDOVISNING 2019

 NOTER

57GUIDELINE GEO ÅRSREDOVISNING 2019

Guideline Geo AB 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 infrastruktur, Miljö – under-
sökning av miljörisker och geologiska risker, Vatten – kartläggning och undersökning av vattenförekomster samt Mineral – effektiv prospektering. Guideline
Geo arbetar med ledande teknologier och innovativa lösningar under de välkända och etablerade varumärkena ABEM och MALÅ.

GUIDELINE GEO AB (publ)

Löfströms Allé 6A

SE 172 66 Sundbyberg, Sverige

Tel: +46 8 557 613 00

E-post: info@guidelinegeo.com

MALÅ GEOSCIENCE FÖRVALTNINGS AB

Skolgatan 11

SE 939 31 Malå, Sverige

Tel: +46 8 557 613 00

GUIDELINE GEO AMERICAS INC.

1270 Drop Off Drive, Unit B

Summerville, Charleston, South Carolina

29483, USA

Tel: +1 843 852 5021

