


BINERO GROUP AB
ÅRSREDOVISNING 2018

INNEHÅLLSFÖRTECKNING

Binero Group i korthet	1	RÄKENSKAPER	
Händelser under 2018	2	Koncernen	
Affärsidé, vision, mål och strategi	3	– Resultaträkning	32
VD har ordet	4	– Balansräkning	33
MARKNAD OCH INFORMATION		– Kassaflödesanalys	35
Vi är Binero Group	5	– Förändringar i eget kapital	36
Närodlad IT – mer än ett koncept	6	Moderbolaget	
Molntjänster – vägen framåt	8	– Resultaträkning	37
Binero.Cloud – en helsvensk molntjänst	12	– Balansräkning	38
Binero Solutions – en helhetsleverantör	14	– Kassaflödesanalys	40
Webbhosting och domäner	16	– Förändringar i eget kapital	41
Organisation och finansiell översikt	19	Noter	42
Aktien, aktiekapital och ägarförhållanden	20	Styrelsens godkännande	65
Styrelse, ledande befattningshavare och revisorer	22	Revisionsberättelse	66
Bolagsstyrning	23	Definitioner	68
Riskfaktorer	25	Adresser	69
Förvaltningsberättelse	28		
Flerårsöversikt	31		

KALLELSE TILL ÅRSSTÄMMA

Årsstämma äger rum onsdagen den 22 maj 2019 kl. 10.00 i bolagets lokaler, Gustavslundsvägen 141, i Stockholm.

Aktieägare som låtit förvaltarregistrera sina aktier måste tillfälligt inregistrera aktierna i eget namn i den av Euroclear Sweden AB förda aktieboken för att ha rätt att delta i årsstämman. Sådan inregistrering bör begäras hos förvaltaren i god tid före onsdagen den 15 maj 2019 för att inregistrering skall vara verkställd per torsdagen den 16 maj 2019.

Aktieägare som inte personligen kan närvara vid årsstämman får utse ett eller flera ombud. Aktieägare skall i så fall utfärda en skriftlig, daterad och undertecknad fullmakt för varje ombud. Om fler än ett ombud utses skall respektive fullmakt även innehålla uppgift om vilken andel av aktierna ombudet företräder. Fullmakt i original skall medtas till årsstämman. Den som företräder juridisk person skall även medta kopia av registreringsbevis eller motsvarande behörighetshandlingar som utvisar behöriga firmatecknare.

Anmälan kan göras till bolaget senast måndag den 20 maj 2019, före kl. 17:00. Anmälan skall göras per brev till Binero Group, Att: Thomas Broberger, Gustavslundsvägen 141 5 tr, 167 51 Bromma, eller per e-post till ir@binerogroup.com. Vid anmälan skall följande uppges: namn/firma, person/organisationsnummer, aktieinnehav, adress, telefonnummer dagtid och uppgift om eventuella biträden samt i förekommande fall uppgift om ställföreträdare.


Binerogroup hjälper företag och organisationer att öka sin lönsamhet samt effektivisera deras verksamhet online

Binerogroups inriktning är på expansiva områden – webbhosting och molntjänster

Binerogroup har över 100 000 kunder

Binerogroup är baserat i Sverige och har cirka 70 medarbetare

NYCKELTAL

MSEK	2018	2017
Nettoomsättning	131	131
EBITDA	10	17
Rörelseresultat (EBIT)	7	13
Årets resultat kvarvarande verksamheter	10	12
EBITDA-marginal, %	8%	13%
Rörelsemarginal, %	5%	10%
Kassaflöde från den löpande verksamheten	10	10
Årets kassaflöde totalt	-0,2	-5,2
Avkastning på eget kapital, %	10%	neg.
Soliditet, %	58%	65%
Eget kapital vid årets utgång	105	101
Resultat per aktie för kvarvarande verksamheter	0,51	0,60
Resultat per aktie inkl avvecklade verksamheter	0,51	-0,10
Kassaflöde från den löpande verksamheten per aktie, SEK	0,49	0,49
Utdelning per aktie, SEK	0,00	0,00
Eget kapital per aktie vid årets slut	5,26	5,08
Börskurs vid årets slut	7,00	5,65
Medelantal anställda	71	78

*Definitioner av nyckeltal, se sid. 68.

HÄNDELSE UNDER 2018

KVARTAL 1

- Nettoomsättningen uppgick till 33,0 MSEK och rörelseresultatet EBIT uppgick till 3,1 MSEK.

KVARTAL 2

- Nettoomsättningen uppgick till 31,3 MSEK och rörelseresultatet EBIT uppgick till 1,2 MSEK.
- På årsstämman omvaldes styrelseledamöterna Lars Wahlström, Fredrik Alpsten, Carl-Magnus Hallberg och Victoria Dexback. Till ordförande i styrelsen valdes Lars Wahlström. Mia Forsgren avböjde omval och Jacob Philipson valdes till ny styrelseledamot. Vidare beslutade årsstämman om namnbyte till Binero Group AB (publ). Namnbytet genomfördes den 26 juni 2018.

KVARTAL 3

- Nettoomsättningen uppgick till 33,0 MSEK och rörelseresultatet EBIT uppgick till 4,0 MSEK.

KVARTAL 4

- Nettoomsättningen uppgick till 33,8 MSEK och rörelseresultatet EBIT uppgick till -1,8 MSEK.
- Den 1 november flyttade bolaget in i nya och moderna kontorslokaler i Alvik Strand. Flytten innebär en besparing på cirka 1,0 MSEK per år.
- Binero driftsatte under december ett av världens klimatsmartaste datacenter.
- I slutet av november lanserades den elastiska molntjänsten Binero.Cloud. Den nya molntjänsten baseras på OpenStack som är en kärnkomponent i nästa generations mobilnät 5G.

AFFÄRSIDÉ

Binero Group ska erbjuda små och medelstora företag enkla helhetslösningar för att synas och verka effektivt online.

VÅR VISION

En öppen och hållbar värld som ständigt utvecklas och berikas genom att människor skapar och nyttjar digitala lösningar.

VÅR MISSION

Att lyssna, förstå behov och ständigt utveckla vår kompetens för att leverera hållbara och värdeskapande lösningar.

VÅRT HÖGRE SYFTE

Att möjliggöra digital utveckling så att människor kan genomföra sina idéer och driva innovation.

VÄRDERINGAR

Våra tre värdeord ska alltid genomsyra organisationen i vår strävan att utveckla våra kund-kontakter och vårt sätt att arbeta.

Förtroende

Vi har en enkel, öppen och rak kommunikation och ser till att våra löften är förankrade, korrekta och genomförbara. Vi tar ansvar för allt vi levererar och visar handlingskraft för att lösa uppkomna situationer, och tar konsekvenserna för våra handlingar och beslut.

Kundfokus

Vi lyssnar alltid på kundernas och omgivningens kritik, önskemål och behov för att kunna utveckla produkter och kompetens i syfte att ge kunden en ännu bättre upplevelse. Vi strävar alltid efter att överträffa kundens förväntan, i stort och smått. Vi är tillgängliga genom att alltid sträva efter att erbjuda ett brett urval av kommunikationsvägar. Vi arbetar ständigt för att hålla svars- och ledtider så korta som möjligt.

Kvalitet

Vi planerar alltid vårt arbete för att förutse och åtgärda problem innan kund drabbas. Vi tar oss tiden att säkerställa att en produkt eller tjänst levereras på bästa sätt, och vi utvärderar alltid tjänster och produkter kontinuerligt för att säkerställa att kunden får en säker, hållbar och tidsenlig lösning. Vi lär och utvecklas ständigt för att tillgodogöra oss ny kunskap för framtida användning. Vi delar med oss av vår kunskap och breddar på så vis vår samlade kompetens.

FINANSIELLA MÅL

Styrelsen i Binero Group har fastställt följande finansiella mål:

- Binero Groups mål är att uppnå en årlig ökning av nettoomsättningen med minst 15%. Detta mål ska nås genom en kombination av organisk tillväxt och förvärv. Organisk tillväxt skall uppnås genom mer- och korsförsäljning till både nya och befintliga kunder samt genom marknadsföringsinsatser.
- Binero Groups mål är att uppvisa en rörelsemarginal om minst 25%.

STRATEGI

Binero Group skall erbjuda ett brett utbud och fullservice av hosting och molntjänster. Vi har byggt vår affär kring en förmånlig prenumerationsliknande affärsmodell som låter små och medelstora företag outsourca sina internetbehov.

Viktiga beståndsdelar i Binero Groups affärsmodell är:

- Tillhandahållande av helhetslösningar för små och medelstora företag.
- Binero Groups erbjudande inkluderar en stor produktportfölj av bland annat domännamnsregistrering, webbhosting, molntjänster och applikationsdrift. Bolagets övertygelse är att helhetserbjudandet ger våra kunder ett nästintill komplett erbjudande vad avser internetnärvaro.
- Verksamheten koordineras så att den drar nytta av skalfördelar och "best practice" inom koncernen.
- Binero Groups huvudfokus ligger på den svenska marknaden och på övriga nordiska marknader.
- Tack vare Binero Groups ökade fokus på hosting har vi återkommande och kontinuerliga intäkter vilket är gynnsamt för kassaflödet.

VD HAR ORDET

2018 var otvivelaktigt ett mycket händelserikt år för Binero Group. Namnbytet från Online Group till just Binero Group var förstås ett viktigt steg på vår resa. Det nya namnet symboliserar en mer enhetlig närvaro som förstärker både vår tidigare koncentration av verksamheten till Sverige, och renodlingen av vårt erbjudande inom hosting, molnbaserade tjänster och digitala infrastrukturtjänster med en stark lokal närvaro. Vi har nu byggt upp en kraftfull och tydlig plattform och ser en stor potential för lönsam tillväxt inom alla våra fokusområden.

Vi ser ett stort och växande behov av helhetslösningar för kundernas digitala infrastruktur, med allt från hantering till drift, backup och underhåll av såväl webbplatser som större applikationer och webbtjänster. Under året har vi därför lagt mycket arbete och resurser på att utveckla och modernisera vårt produktutbud. Alla medarbetare har visat stort engagemang i detta arbete – som har resulterat i produkter som på alla sätt ligger i teknisk framkant.

Det klarast lysande exemplet är att vi i november lanserade den publika molntjänsten Binero.Cloud, som är ett integritetssäkrat svenskt alternativ till de globala molnjättarna. Med ett starkt fokus på såväl säkerhet och prestanda som på miljö och hållbarhet, kan vi nu erbjuda en publik molntjänst i världsklass, där alla data lagras på svensk mark och enbart lyder under svensk lagstiftning.

”Miljö och hållbarhet är centrala pelare”


Göran Gylesjö, CEO

Binero.Cloud bygger på den öppna källkod-baserade molnplattformen OpenStack, vilket säkerställer kontinuerlig utveckling av nya verktyg och funktioner som förenklar automatisering och hantering av virtuella servermiljöer.

En knapp månad senare, i december, driftsatte vi också vårt nya toppmoderna och klimatsmarta datacenter i Vallentuna, norr om Stockholm. Vi har använt oss av den senaste tekniken för att både uppfylla våra högt ställda hållbarhetsmål och säkerställa en stabil och högpresterande drift. Datacentret, som är ett av de miljövänligaste i världen, drivs uteslutande av förnybar energi och genom att ta tillvara på överskottsvärmen står vi dessutom för ett betydande tillskott till fjärrvärmenätet i närområdet.

När vi nu lanserat våra nya tjänster kommer resan framgent att fortsätta med att koncentrera våra olika varumärken och deras respektive tjänster till tre övergripande varumärken; Binero Solutions, Binero Cloud och Binero Webbhosting. Vi har alltid haft ett stort fokus på att ge våra kunder bästa tänkbara upplevelse av våra tjänster – kombinerat med ett supportstöd utöver det vanliga. I våra kvalitetsmätningar ser vi ständigt förbättringar, vilket förstås är mycket glädjande. Genom våra nya satsningar som nu stegvis lanseras, kommer vi att öka vår attraktionskraft ytterligare – och därmed också vår tillväxt.

Personligen engagerar jag mig en hel del i frågor som rör integritet och hållbarhet. Jag har under året både talat på konferenser och skrivit debattartiklar om dessa frågor. Jag tycker att det är extra viktigt att svenska företag och myndigheter som använder, eller är på väg att börja använda, molntjänster verkligen sätter sig in i integritets- och miljöaspekterna.

Därför är jag mycket stolt över hur Binero Group som helhet arbetat intensivt med att stärka integriteten och miljömedvetenheten i både våra svenska datacenter och i de molntjänster vi erbjuder våra kunder. Vi vill sprida vårt koncept ”närodlad IT”, med ett tydligt fokus på miljöansvar, lokal närvaro och garanterad säkerhet och integritet, till resten av IT-branschen.

Miljö och hållbarhet är centrala pelare i vår essens som företag och därför är det viktigt för oss att utgå från dessa i alla våra aktiviteter. Vårt mål är att vara den ledande lokala och hållbara aktören på den svenska marknaden för kvalitativa hosting- och molnbaserade tjänster. Med vår nya portfölj av produkter och tjänster ser jag fram emot en tid av lönsam tillväxt, där vi nu kan styra om mycket av vår kraft och energi till marknadsföring och försäljning och att helt enkelt fortsätta hjälpa våra kunder till säkra, hållbara lösningar med extremt hög prestanda per betald krona.

VI ÄR BINERO GROUP

Den övergripande förändringen under 2018 skedde i juni då koncernen bytte namn till Binerio Group. Men, vi har nu påbörjat en resa som är mycket mer fundamental i sitt innehåll än bara ett namnbyte. Utöver sedvanliga åtgärder som ett namnbyte innebär, i form av ny grafisk profil, ny webbplats, namnändring på börsen och liknande, är det nya namnet en central del i den omstrukturerade bolaget som pågått de senaste åren, och som fortfarande pågår. Det innebär att vi går från en profil som mycket stark aktör på marknaden för webbhotell och kringtjänster, till en helhetsleverantör av digitala infrastrukturtjänster för företag och privatpersoner.

Efter att ha avyttrat våra varumärken inom onlinemarknadsföring i sin helhet och koncentrerat verksamheten till Sverige fokuserar Binerio Group nu helt på hosting- och molnbaserade tjänster med en stark lokal närvaro. Namnbytet speglar på ett tydligt sätt bolagets nuvarande inriktning, samtidigt som det ger hela företagsgruppen en starkare sammanhållen identitet som vi kan bygga alla våra framtida satsningar runt.

Omstruktureringen innebär också att vi nu är inne i en process där flera av våra tidigare bolag som levererat B2B-tjänster nu konsolideras in under varumärket Binerio Solutions. Det innebär att koncernen vilar på tre tydliga ben med ett brett utbud av tjänster – och med stora synergieffekter sinsemellan; Binerio Webbhotell, Binerio Solutions och den nya molntjänsten Binerio.Cloud. Mer ingående information om våra varumärken och respektive fokusområden följer på kommande marknadsrelaterade sidor.

Viktiga certifieringar

En annan viktig del i vårt arbete med omstruktureringen och de nya satsningarna är att vi ISO-certifierat koncernen på tre för oss grundläggande områden av verksamheten: Miljöansvar (ISO 14001), Kvalitetsledning (ISO 9001) och Informationssäkerhet (ISO 27001). ISO-certifieringarna är en garant för att vi som organisation arbetar med miljö, kvalitet och säkerhet enligt internationella standarder och att dessa även revideras av utomstående parter. En ISO-certifiering är en kvalitetsstämpel och en trygghet både för vår egen organisation och för kunder och deras information. Detta kommer att hjälpa oss att möta våra kunders förväntningar och krav, och samtidigt leva upp till våra egna mål och framtidsplaner.

Redo att möta kundernas krav och behov

Sammantaget står vi väl rustade för att möta kundernas krav och behov – både dagens och morgondagens. Vi vet att det finns ett kraftigt växande behov av såväl helhetslösningar och outsourcing som av mer skräddarsydda och anpassade lösningar – något allt för få av dagens leverantörer klarar av att erbjuda. Med den bredd Binerio Group nu har i vår portfölj av IT-tjänster, med allt från drift av webbplatser och applikationer till fullutrustning av kontor och högpresterande molnlösningar, ser vi en stor potential för framtida tillväxt inom alla områden vi valt att fokusera på – och vårt mål är att bli en ledande aktör på framtidens svenska IT-marknad.

MARKNAD

Närodlad IT – mer än bara ett koncept

För Biner Group är miljöfrågan en central pelare i hela vår verksamhet, från den interna kontorsmiljön till våra datacenter, val av partners och allt vi levererar till kunderna. Vårt helhetstänk "Närodlad IT" bygger på att vi tar maximal hänsyn till miljön och klimatet i allt vi gör – kort och gott lever vi som vi lär.

IT-sektorn är utan tvekan en av världens mest energislukande aktörer. Allt från alla våra ständigt uppkopplade smartphones och datorer till världens cirka nio miljoner datacenter. Utvecklingen drivs snabbt på av bland annat de ständigt ökande behoven av lagring (och åtkomst), tillväxten av Internet of Things, ökat användande av streamingtjänster och brytning/beräkning av kryptovalutor.

Det krävs helt enkelt enorma mängder energi för att hålla igång dagens internet med alla molntjänster och globala plattformar med miljardtals användare. Ett enda datacenter kan dra mer el än en medelstor stad. Med tanke på den enorma tillväxt av data vi har i dag riskerar världens datacenter därför att bli rejäla miljöbovar i framtiden – inte minst "smutsiga" datacenter, som drivs av fossila energikällor, inte återvinner spillvärmerna och som inte designat de tekniska lösningarna för att vara så strömsnåla som möjligt.

Faktum är att IT-sektorn redan idag står för att klimatavtryck och koldioxidutsläpp i paritet med den globala flygindustrin. Enligt rapporten "On Global Electricity Usage of Communication Technology: Trends to 2030", framtagen av Anders Andrae och Tomas Edler som arbetar med hållbar teknik på Huawei Sweden, kan IT-sektorn (om inte alla i branschen tar ansvar för att vända utvecklingen) mycket väl komma att sluka över en femtedel av all energi i världen år 2030.

En hel del IT-bolag inom datacenterindustrin ser förstås till att ha miljön någorlunda i åtanke – medan andra är betydligt sämre på den fronten. Och det är som vi vet en sak att förlita sig på förnyelsebar energi för att driva sitt datacenter – det verkliga miljöåtagandet kommer så klart när ett datacenter också kan generera förnyelsebar energi som kan användas som till exempel fjärrvärme. Detta är det dessvärre betydligt färre aktörer som gör.

Utan att vare sig skryta eller överdriva kan vi stolt konstatera att Biner Groups nya datacenter utanför Vallentuna, utan tvekan är ett av världens grönaste datacenter. Förutom att datacentret uteslutande använder energi från förnybara källor, återvinns och återförs också all spillvärme till fjärrvärmenätet i Vallentuna kommun – där den blir ett betydande tillskott för uppvärmningen av byggnader och bostäder. Beräkningar pekar på att datacentret på sikt ska kunna täcka så mycket som en tredjedel av Vallentunas fjärrvärmebehov. Hela datacentret är också designat och byggt för att vara så energisnålt och klimatsmart som möjligt – såväl kylsystem, fläktar, strömaggregat och all hårdvara i serverracken har noga valts ut för att uppfylla våra högt ställda miljökrav, men givetvis utan att på något sätt göra avkall på prestandan. Utöver att det är ett miljövänligt val är det också ett konkurrenskraftigt val för oss själva, genom att miljövänlig teknik helt enkelt drar mindre ström.


”Vi har valt att gå i bräschen för en ny era av klimatsmart och strömsnål IT”

Miljöhänsyn genomsyrar vår verksamhet

För oss är miljöhänsyn inte någon affärsidé eller marknadsföringsgimmick, utan en ren hygienfaktor och ett ansvar som vi anser att ingen IT-leverantör kan bortse ifrån, vare sig idag eller i framtiden. Biner Group är miljöcertifierade enligt ISO 14001. Certifieringen innehåller en uppsättning krav som måste uppfyllas. För att kunna påvisa att vårt ledningssystem uppfyller denna kravstandard skapas en miljömanual som innehåller beskrivningar, processer, rutiner och annan dokumentation som är nödvändig i miljöarbetet.

Miljöcertifieringen hjälper oss att utveckla säkra och effektiva rutiner och processer inom miljöområdet, och vi får ett systematiskt sätt att arbeta med vår organisations påverkan på miljön och hitta kostnadseffektiva alternativ. På så sätt blir vår verksamhet både miljövänlig och mer lönsam. Standarden ger stöd i arbetet med att identifiera och minska vår påverkan på miljön och utveckla nya arbetssätt för att till exempel minska användningen av energi och råvaror eller mängden avfall och andra utsläpp. Den hjälper oss också att förankra medvetenheten och motivationen för miljöarbetet hos vår personal.

Sammanfattat säkerställer vi helt enkelt att vi tar ett så stort ansvar för miljön som möjligt – gentemot både kunder, personal, ägare och övriga intressenter och omvärlden.

Vi har valt att gå i bräschen för en ny era av klimatsmart och strömsnål IT – och vi är säkra på att detta är något som kunder kommer att kräva av sina leverantörer inom en snar framtid. Med tanke på energifrågan kan även myndigheter och lagstiftningar komma att reglera IT-bolags miljö-påverkan. Att redan idag etablera ett kontinuerligt och långsiktigt miljöarbete är därför en viktig faktor för överlevnad och ökad konkurrenskraft på marknaden.

Molntjänster – vägen framåt

Kraftigt växande marknad

Att molnet växer i alla riktningar känner de flesta till. Allt fler webbtjänster har migrerat till molnet – och allt fler människor väljer att lägga såväl sin privata information som sina arbetsrelaterade data till olika typer av molntjänster och verktyg. Därför ägnar också IT-leverantörer världen över stora resurser på att erbjuda sina kunder en bra molnupplevelse. En högpresterande molnupplevelse är på alla sätt vägen framåt för Binero Group – därför storsatsar vi på vår egna molntjänst Binero.Cloud!

Nätverksjätten Cisco förutspår att molntrafiken år 2021 kommer att utgöra hela 95 procent av den totala trafiken som passerar genom världens datacenter. En betydande mängd av trafiken i molnet utgörs förstås av kommersiella aktörers privatkonsumenttjänster – streaming av media och spel samt privat fillagring står för en mycket stor och snabbt växande (och tungt belastande) del av molntrafiken.

En, i alla fall för oss på Binero Group, mer intressant frågeställning är hur stor del av tillväxten som kommer att drivas av att små och medelstora företag tar steget till molnet och fullt ut börjar utnyttja kraften som finns där. Ny statistik från analysjätten Gartner ger en intressant och spännande bild av framtiden. Enligt Gartners prognoser kommer mer än en fjärdedel (28 procent) av företagens IT-investeringar att vara molnbaserade när vi bläddrat fram 2022 i våra kalendrar – idag står molnet för knappt 19 procent av de totala investeringarna. Gartner pekar på att vi nu ser ett tydligt skifte där molninvesteringarna gått om de traditionella, icke-molnbaserade IT-investeringarna.

Idag är applikationsprogramvaror i molnet, som till exempel CRM-system (Customer Relations Management) det som driver majoriteten av företagens IT-utgifter. Det kommer enligt Gartner fortfarande att vara den största marknaden år 2022 men, med tanke på den mättade marknaden, ha en betydligt långsammare tillväxt. I istället kommer den explosionsartade tillväxten ske inom systeminfrastruktur i molnet, genom så kallade IaaS-tjänster.

År 2022 förutspår Gartner att nästan hälften av marknaden kommer att utgöras av investeringar i systeminfrastruktur och infrastrukturhårdvara. Det beror i hög grad på att "klassisk" infrastruktur i form av hårdvara, operativsystem och IT-tjänster inte är tillräckligt flexibla, för krångliga samt onödigt dyra att byta ut eller uppgradera. De kommande åren kommer därför också att bli avgörande för traditionella infrastrukturleverantörer – klarar de inte övergången till en molnbaserad tillvaro, med allt vad det innebär av uppgraderade datacenter, nya prismodeller och helt nya erbjudanden, är risken överhängande att de ganska snabbt är ute ur leken.


*"Nätverksjätten
att molntrafiken
kommer att utgöra
av den totala trafiken"*


Cisco förutspår
att år 2021
östra hela 95 %
afiken"

Skiftet av företags IT-utgifter till nya, molnbaserade alternativ är obestridligt, även om det, på grund av hur många företags traditionella IT ser ut, kommer att ske under många år. Skiftet till molnet sätter utan tvekan ljuset på det skriande behovet av större flexibilitet och snabbhet, vilket allt fler ser som den stora fördelen med molnets prismodeller för så kallad on-demand-kapacitet – eller "IT på kran", som vi i Sverige brukar benämna det. Allt eftersom molnet fortsätter växa kommer det också att påverka ännu större delar av företags IT-beslut och IT-budgetar, särskilt avseende systeminfrastruktur, eftersom skillnaden mellan molnet och on-premise-lösningar, hela tiden blir allt mer uppenbar.

Därför flyttar företag till molnet

Enkelt sammanfattat gör en flytt till molnet det möjligt för företag att få tillgång till alla tjänster och all den lagring som behövs, exakt när den behövs.

Om alla system (och all lagring) drivs från utrustning som står på kundens eget kontor är kunden oftast beroende av antingen en liten grupp anställda, och/eller av (dyra) externa konsulter som kanske inte ens alltid är tillgängliga när olyckan väl är framme. I molnet har kunden däremot alltid stöd från sin leverantörs supportfunktioner – som består av tekniskt erfarna proffs som är specialiserade på just hanteringen av molntjänster och datacenter.

Småföretag spenderar, fördelat och omräknat över anställda, ofta hundratals dagar totalt varje år på administrativa uppgifter eller saker som inte fastställts i någon budget – det vill säga sysslor som förvisso kan vara högst nödvändiga men som inte genererar några intäkter till företaget. En del av denna administrativa börda omfattar till exempel felsökning, underhåll och uppgraderingar av såväl hårdvara som programvara samt upphandling och licenshantering för dessa.

I molnet slipper kunden hantera dessa bitar själv. Både hårdvara och mjukvara och uppgraderingar tas hand om av leverantören och licensieringen är betydligt mindre komplex och flexiblar. I molnet får företag alltid tillgång till de senaste uppdateringarna av till exempel antivirusdefinitioner och de nyaste versionerna av de appar och verktyg som används. Det innebär också att alla i företaget använder samma versioner – vilket annars kan vara ett gissel för interna IT-avdelningar att styra upp.

Molnleverantörerna erbjuder också oftast system med mycket högre prestanda än vad små företag själva har råd med. I molnet kan därmed även mindre företag få tillgång till samma applikationer och verktyg som större företag har råd att kosta på sig på egen hand. Små och medelstora företag kan därför enklare göra samma saker som de stora företagen – vilket höjer konkurrenskraften.

LOKALA AKTÖRER KOMMER ATT PRESSA JÄTTARNA

Som de flesta känner till domineras den globala molnmarknaden av ett fåtal stora amerikanska leverantörer. Men spelplanen är, av flera olika anledningar, på väg att ändras till de mindre aktörernas favör. Dels kan mindre aktörer nischa in sig på specifika delar av molnmarknaden, och dels kan de erbjuda väldigt mycket som jättarna inte kan eller vill erbjuda. Det finns därför många starka argument till varför kunden bör överväga en lokal molnleverantör framför de globala giganterna.

Support och service är ett område där en mindre lokal aktör på många sätt kan utklassa jättarna. Kunden är helt enkelt "viktigare" för den lokala aktören, som genom att man opererar i mindre skala kan erbjuda en mycket högre grad av kundservice och personlig uppmärksamhet och omsorg. Det innebär att om kunden har problem och behöver hjälp med felsökning kan mindre aktörer ge den hjälp kunden behöver ganska omgående.

Stora leverantörer har så enormt många kunder att de helt enkelt inte kan ge samma uppmärksamhet till alla. Mindre leverantörer har helt andra möjligheter att ge företag stöd på en mer personlig nivå. Detta är ofta ovärderligt, eftersom många företag idag saknar tillräcklig intern kompetens för att själva optimera och hantera sin molnmiljö. Då är det en väsentlig trygghet att ha ett nära förhållande till en mindre leverantör som erbjuder support dygnet runt året runt, än med en "ansiktslös" gigant med miljontals kunder.

Kunder kan få exakt det de behöver

Med en lokal molnleverantör kan kunden i högre grad få anpassade molntjänster som är optimala för just sina behov. Många företag har ganska specifika behov och krav som påverkar deras val av molnleverantör. Tjänster som erbjuds av de större aktörerna är i allmänhet "one size fits all"-lösningar som försöker täcka alla kunder med en relativt generisk tjänst. Men, det kanske inte är rätt för alla. Företag med mer detaljerade behov bör definitivt kontakta en lokal leverantör och se över vilka möjligheter som finns att skräddarsy en molnlösning.

Ett ökänt begrepp i molnvärlden är "cloud sprawl". Det är helt enkelt när en organisation spinner upp fler molnresurser än vad som behövs och så småningom förlorar både kontroll och inblick i sina molnmiljöer. Detta händer oftast när kunden misslyckats med tillräcklig kapacitetsplanering och inte fått tillräcklig hjälp med detta av sin leverantör. Dessutom kan luddiga prissättningsmodeller göra att kunder köper på sig för mycket om de inte fullt ut förstår leverantörens olika produkter och hur de är prissatta. En annan fallgrop är att en del leverantörer också har hutlöst dyra klausuler för att bryta ett avtal, vilket kan göra det nästan omöjligt att flytta till en annan leverantör om kunden skulle vilja eller behöva göra det. Det ska vara enkelt att flytta mellan moln om det skulle

behövas. Här har mindre aktörer ofta en fördel gentemot vissa av jättarna, just för att de är mindre. Jättar har till skillnad från de mindre utmanarna, både pengar och resurser för att bygga helt egna plattformar och system –


"Mindre leverantörer har helt andra möjligheter att ge företag stöd på en mer personlig nivå."

mindre aktörer tenderar att snarare välja etablerade öppna ramverk som till exempel OpenStack när de bygger upp sin infrastruktur. Detta är enbart av godo, då det underlättar för såväl kunder som för leverantörerna själva att använda teknik som har ett globalt community och backning av stora delar av branschen. Givetvis omfattas de öppna projekten också av flera av de stora aktörerna, men långt ifrån alla gör det.

Lagstiftningar påverkar

Placeringen av en molnleverantörs datacenter bör också tas i beaktning, av flera anledningar. Globala företag bör vara särskilt medvetna om exakt var leverantören lagrar data. Det beror på att dataskyddslagstiftningar kan variera kraftigt mellan olika regioner. Två av de mest uppmärksammade lagstiftningarna är den nya EU-gemensamma dataskyddslagstiftningen GDPR och den nästan lika färska amerikanska Cloud Act. GDPR är en väldigt omfattande lagstiftning som täcker hanteringen av personuppgifter överallt i Europa och

på många olika sätt. Läs gärna vår stora genomgång på bloggen från den 23:e juli av hur GDPR påverkar molntjänster och hanteringen av personuppgifter i molnet. Bland annat stipulerar GDPR att personuppgifterna inte får lämna unionen – det vill säga att du kan bli skadeståndsskyldig om du lagrar personuppgifter på en server på till exempel amerikansk eller kinesisk mark.

Cloud Act är mer molnspecifik och handlar om att amerikanska myndigheter har rätt att kräva ut uppgifter från alla amerikanska molnleverantörer – oavsett om uppgifterna rent geografiskt lagras på en server i Europa. Lagen ger också myndigheterna rätt att kräva ut uppgifter om utländska medborgare. Tidigare amerikanska molnlagstiftningar har endast omfattat amerikanska medborgare och servrar på amerikansk mark. Väljer kunden däremot en svensk leverantör som lagrar allt på svensk mark, så omfattas kunden bara av svensk lagstiftning (och delvis av EU-gemensam).


BINERO.CLOUD

Binero.Cloud är ett helsvenskt alternativ till de amerikanska molnjättarna. Med ett starkt fokus på såväl säkerhet och prestanda som på miljö och hållbarhet, erbjuder vi en publik molntjänst i världsklass.

Debatten om data i molnet har knappast undgått någon, och osäkerheten kring var data lagras och vilka lagstiftningar de omfattas av har vållat mycket oro – inte minst efter att den nya amerikanska lagstiftningen Cloud Act trädde i kraft tidigare i år. Detta har lett till att svenska organisationer blivit allt mer oroade över var och hur deras information lagras, och många har även legala krav på sig att deras data måste hanteras på ett säkert sätt och inte lämna landet.

Binero Group har de senaste åren fått starka signaler från såväl befintliga som potentiella kunder om att det idag finns ett stort behov av integritetssäkrade molntjänster. Därför skapade vi Binero.Cloud – vår helt egen IaaS-tjänst (Infrastructure as a Service) levereras från Binero Groups egna redundanta och högpresterande datacenter runtom i Sverige – med bas i vårt nya datacenter norr om Stockholm. Alla data lagras enbart på svensk mark och lyder därmed enbart under svensk lagstiftning. Detta gör att företag och myndigheters data i molnet kan hanteras på säkrast möjliga sätt och i enlighet med alla krav och lagstiftningar.

OpenStack – kraften av öppen källkod

Binero.Cloud baseras på OpenStack, som är ett av de snabbast växande mjukvaruverktygen i världen för att bygga och hantera molnplattformar. OpenStack är öppen källkod och har ett gigantiskt community av utvecklare världen över, och stöttas också av några av IT-världens allra största aktörer.

Genom att basera Binero.Cloud på öppen källkod säkerställer vi att det hela tiden kommer nya verktyg och funktioner som kunder efterfrågar. Det är en väsentlig skillnad i vår tjänst jämfört med att använda en proprietär lösning. Med öppna API:er kan kunden enkelt automatisera och hantera sin virtuella servermiljö. Med IaaS genom Binero.Cloud får kunden alltså så kallad "IT på kran", där kostnaden för IT-lösningarna kan följa utvecklingen av kundens verksamhet – kunden kan med andra ord köpa exakt den prestanda som behövs för tillfället. Kunden har givetvis alltid tillgång till kompetent svensk support. Säkerhet (både fysisk och virtuell) och dataintegritet är självklart centrala delar – och alla data som hanteras finns alltid enbart inom Sveriges gränser och omfattas därmed endast av svensk lagstiftning.

Varför Binero.Cloud?

En stor skillnad på vår molnlösning jämfört med våra konkurrenter på marknaden är den bredd vi kan erbjuda kunden utöver själva molntjänsten. Hos oss väljer kunderna själv vad de vill göra i egen regi och vad de vill att vi tar ansvar för. Vill kunderna använda Binero.Cloud som en ren IaaS-tjänst där de själva tar ansvar för driften fungerar det utmärkt. Vill de i stället ta hjälp av våra konsulter för uppsättning, drift, övervakning och underhåll går det lika bra. Vi erbjuder helt enkelt en skräddarsydd lösning som passar varje unik kund.

I vårt virtuella datacenter hanterar kunden, om de vill, sin IT-miljö helt på egen hand – men samtidigt finns vår support och våra tekniker tillgängliga för att hjälpa till. Hos oss kan kunden helt enkelt skapa en avancerad IT-miljö, helt anpassad efter din egen kravbild. Administrationen sker via en enkel webbportal, och alla funktioner är bara ett klick bort.

Enkelt, tydligt och med schyssta villkor

Hos oss betalar kunderna för det de nyttjar – utan att behöva förstå en myriad av komplexa mätpunkter och trappstegar, som kan vara svåra att förutse. Vi hjälper kunden att skapa förutsägbarhet i tjänsten, både för nuläget och för framtida expansion.

Våra tjänster är enkla att förstå och använda och om kunden behöver rådgivning hjälper vi gärna till – både i uppstartsfasen och under systemets livscykel. Vi tror att vi får hängivna och nöjda kunder genom att leverera en tjänst som alltid överträffar deras förväntningar. Därför har vi inte heller några bindningstider för våra tjänster. Kunderna kan med andra ord flytta in hos oss och stanna kvar exakt så länge de vill. Vi hjälper också kunden att binda ihop vår plattform med ett annat moln, om det behovet skulle finnas.

Målgrupp för Binero.Cloud

Binero.Cloud vänder sig till företag i alla storlekar, inom alla branscher och i hela Sverige. Köpare av tjänsten kan vara en utvecklare eller IT-tekniker med hög kunskapsnivå och som kan använda tjänsten utan någon assistans. Denna person kan inneha en mängd olika IT-roller hos ett företag.

Det kan också handla om en annan typ av beslutsfattare inom IT som inte nödvändigtvis har djupgående teknisk kunskap inom IaaS-tjänster. Denna person är ofta mer av en IT-generalist med viss teknisk kompetens i en organisation som har en egen IT-driftsavdelning, och återfinns troligen i företag som bedriver affärer via nätet eller via applikation.

I målgruppen ingår även personer som är IT-ansvariga med budget och ansvar för IT-inköp, oftast anställd på ett företag inom den privata sektorn, med en intern IT-struktur för att driva olika system såsom affärs-system, administrativa system och HR-system. Här ligger fokus på företag inom tillverkningsindustri, byggindustri, konsultverksamhet och handel.

Slutligen är en potentiell kund hos Binero.Cloud en konsult och anställd hos återförsäljare av molntjänster. Denna person besitter relativt hög teknisk kunskap, men framför allt en hög affärskunskap kring molntjänster.

” I vårt virtuella datacenter hanterar kunden, om de vill, sin IT-miljö helt på egen hand”


BINERO SOLUTIONS – HELHETSLEVERANTÖRER AV FÖRETAGS-IT

Koncernen har tidigare levererat så kallade enterprise-lösningar, det vill säga tjänster och produkter specifikt anpassade för företag och myndigheters behov, genom ett flertal varumärken. I och med koncernens ombildande till Binerio Group har allting nu samlats under bolaget Binerio Solutions, och de tidigare varumärkena kommer att avvecklas under 2019. Det innebär att vi kommer att ha en starkare och tydligare position på marknaden, och kunna erbjuda ett brett utbud av produkter och tjänster, och arbeta smartare med samma sälj- och supportorganisation.

Kraften i den digitala revolutionen har potential att skapa ett välstånd världen aldrig tidigare skådat, och vår övertygelse är att människor som skapar och använder digitala lösningar berikar samhället på väldigt många sätt. Därför vill vi möjliggöra och driva på den digitala utvecklingen så att människor kan genomföra sina affärsidéer och driva innovation – som i förlängningen bidrar till en öppen och hållbar värld.

Binerio Solutions hjälper kunder med allt från mindre och nischade projekt till design och drift av hela IT-miljöer, och vi levererar såväl hårdvara som mjukvara

och specifika tjänster och verktyg. Vi tillhandahåller ett stort utbud av olika typer av serverlösningar, moln-tjänster, driftstjänster, nätverksinfrastruktur, kontors-utrustning och mycket mer. Genom Binerio Solutions breda produkt- och tjänsteutbud kan kunden enkelt få en mycket specifik, högredundant och skalbar IT-miljö, som kan anpassas helt efter kundens önskemål. För klienttjänster kan vi sköta alla inköp, installera rätt program och ser till att dessa fungerar optimalt för användaren.

Alltid rätt lösning för kunden

Vårt mål är att alltid guida kunden till rätt lösning, med en tydlig plan för hur engagemanget sedan ska kunna skalas upp i takt med kundens affär och framtida behov. På så sätt kan vi på ett kostnadseffektivt sätt leverera tjänster som skapar maximal affärsnytta för kunden.

Allt som levereras är högredundant och anpassat utifrån kundens behov. Kunden har alltid tillgång till professionell hjälp via både support och konsulter. För oss är det en självklarhet att kunden snabbt och enkelt ska kunna komma i kontakt med oss. Kunden kan alltid vända sig till vår svenska helpdesk genom telefon eller e-post, och vi kan ofta fjärrstyra kundens utrustning efter godkännande. Vi erbjuder även dedikerade kanaler direkt in till vårt seniora driftsteam. Driftsrelaterad support finns även dygnet runt, året om.

Både nya och befintliga kunder har möjligheten att kontakta vår Solutions-avdelning som kan designa och förfinas IT-miljön tillsammans med kunden – för att säkerställa att både nuvarande och framtida behov tillfredsställs.

För att säkerställa en fortsatt effektiv och säker upplevelse, arbetar vi proaktivt i form av uppdateringar av programvaror, övervakning och hantering av larm – något som oftast sköts helt automatiserat efter noggranna tester och översyn av våra specialister som hanterar tjänsterna.

Alla befintliga kunder har även en eller flera tekniska rådgivare knutna till sig som står till tjänst när behovet uppstår. Detta är ett koncept som alltid ingår, vilket är ovanligt och som leverantörer normalt sett inte erbjuder – i stället förväntas kunden besitta kunskapen själv, eller köpa in nödvändig kompetens av externa konsulter.

Allt vi erbjuder vilar på fem stabila pelare, som är definierande för Binero Solutions:

- Driftsäkerhet
- Lätt att förstå
- Skalbarhet
- Hög säkerhet
- Kompetent och tillgänglig support

Vi möter upp detta åtagande genom att bygga redundanta system, väldokumenterade miljöer, kontinuerliga uppdateringar av hårdvara och mjukvara, dedikerad svensk support och jour dygnet runt. För kunder som helt eller delvis vill outsourca sin IT-avdelning eller sitt driftsansvar erbjuder vi ett partnerprogram där en teknisk rådgivare håller i avstämningar, koordinerar projekt och fungerar som bollplank mot kundens företagsledning.

Säkerheten i fokus

Ett kritiskt viktigt område för företag och myndigheter är givetvis säkerhetsfrågan. Därför är det också viktigt för oss att göra allt som står i vår makt för att våra kunders information är säker och skyddad. Alla våra datacenter finns i Sverige, vilket innebär att alla data endast omfattas av svensk lagstiftning (och i förekommande fall EU-gemensam), något som är mycket viktigt ur ett integritetshänseende. Vi kan därmed garantera kunden en annan nivå av dataintegritet än vad exempelvis de stora amerikanska leverantörerna kan göra. För att skydda kundernas data har vi valt att samarbeta med ett antal partners som uppfyller våra högt ställda säkerhetskrav. Våra datacenter håller också en mycket hög nivå av fysisk säkerhet. I kombination betyder detta att vi kan utlova våra kunder en hög säkerhet på alla väsentliga områden.

Utöver rena angrepp och intrång från illasinnade aktörer behöver dagens allt mer digitaliserade verksamheter givetvis också skyddas mot till exempel oaktksamhet och felinställningar – som i sin tur riskerar att utgöra stora säkerhetsrisker. Ny teknik och nya arbetssätt, som att ta steget till molnet eller outsourca hela IT-verksamheten, kan på många sätt vålla en hel del oro och osäkerhet. På Binero Solutions gör vi allt för att hjälpa kunden ut på andra sidan oron, med nya insikter och möjligheter. Vi föredrar att arbeta nära våra kunder, både på det tekniska och det strategiska planet, för att garantera att varje del av infrastrukturen håller en optimal säkerhetsnivå.

Därför är vi mer än bara en avsändare på en faktura och mer än bara en leverantör av produkter och tjänster. Vi strävar efter att leva upp till vårt eget namn – och stå för lösningar på problem och utmaningar!

WEBBHOSTING

Mättad marknad – men med möjligheter

Etableringshindren för webbhotell har historiskt varit små vilket medfört att det idag finns ett relativt stort antal aktörer på den svenska marknaden. Webbhotellmarknaden i Sverige är för närvarande under omstrukturering, något som förutspås fortsätta under de kommande åren.

Marknaden för webbhostingtjänster i klassisk bemärkelse, bestående av webbhotell och domänregistrering, visar tendenser på att vara mättad med en avstannande mängd nyregistreringar. IIS (Internetstiftelsen i Sverige) som är registry (toppdomänsoperatör) för .SE och .NU bekräftade, i likhet med övriga nordiska registryn, denna trend under 2018 års upplaga av Internetdagarna, där man menade att man inte längre ser, eller förväntar sig att se, någon nämnvärd tillväxt av registrerade .SE-domäner – vilket gör att många i branschen kommer att behöva titta på andra marknadsområden och nya affärer.

Man förutspådde också att vi sannolikt kommer att få se fler konsolideringar av registrarer i framtiden, där större aktörer köper upp mindre, och att den mättade marknaden med sjunkande vinstmarginaler kommer göra det allt svårare för mindre registrarer. På samma sätt förutspåddes att även toppdomänsoperatörer kommer att konsolideras – de mindre aktörerna kommer att bli färre och de stora kommer att driva fler TLD:er (Top-Level Domain, toppdomäner).

En tydlig framgångsfaktor på dagens och framtidens hostingmarknad är förenklade användargränssnitt som möjliggör för kunderna att beställa nya eller ytterligare tjänster utan inblandning från leverantören. Det innebär också att kundsupporten gradvis kan strömlinjeformas, vilket också möjliggör en ökad skalbarhet i affärsmodellen på sikt. Att vi inledningsvis nämnde att marknaden visar tendenser på att mattas av betyder inte att det inte finns gott om kunder som är på väg ut på nätet, eller som vill utöka sin onlineverksamhet eller helt enkelt byta leverantör.

Behoven och kravbilderna har snarare ökat – inte minst för de företag som driver merparten av sin affär på nätet. Därför är behovet av till exempel maximal tillgänglighet och snabba laddningstider extremt viktigt att tillfredsställa för oss som leverantör. Utöver behovet av tillgänglighet på nära hundra procent, har det blivit allt viktigare för transaktionsintensiva kunder att kontinuerligt testa sina webblösningar (inte minst för e-handelsplattformar) för att säkerställa att exempelvis beställningar, köp och bokningar fungerar fullt ut.

Dessutom ställs hårdare krav på en viss prestandanivå vad gäller framför allt laddningstider – som med tanke på kundernas nolltolerans mot långsamma webb-


platser, blivit allt mer centralt. Detta bidrar också till den ökade trenden att förlägga ansvaret för drift och underhåll på sin leverantör, eftersom få företag har ekonomi eller kompetens att tillhandahålla och hantera allt själva. Företag köper därför hostingtjänster för att undvika de stora investeringar som krävs för att på ett professionellt sätt kunna driva en hemsida med den tillgänglighet och prestanda som krävs.

Binero ska vara förstavalet

Målet för Binero Webbhotell är att både vara förstahandsvalet för människor och företag som tar sina första steg ut på nätet – och att tillhandahålla en så attraktiv portfölj av webbhostingtjänster att kunder lämnar våra konkurrenter till förmån för oss. Detta arbete har under 2018, och inledningen av 2019, bedrivits med hjälp av frikostiga erbjudanden av flytt av domäner och webbhotell från konkurrenter till oss. Vi har också riktat oss direkt mot nyföretagare genom både mässor, events och specialutskick i tryckt form.

Vad gäller vårt tjänsteutbud har vi under andra halvan av 2017 och 2018 kraftigt ökat vårt utbud av tillgängliga toppdomäner och kan nu erbjuda majoriteten av världens mest populära så kallade nTLD:er (new Top-Level Domains, nya toppdomäner). Detta har medfört en ännu större valfrihet för kunden och möjligheten att registrera sitt varumärke under flera olika toppdomäner. Vi har också utökat utbudet av kringtjänster och säkerhetsfunktioner, inte minst genom möjlighet till tvåstegsautentisering och fria SSL-certifikat genom Let's Encrypt.

Vår hostingverksamhet

Binero Group har idag en mycket stark position på hostingmarknaden för små och medelstora företag i Sverige. Bineros hostingverksamhet består av ett komplett utbud av webbhotelltjänster, och vi erbjuder allt från ren försäljning av domäner och hostinglösningar, till drift av tyngre applikationer och högpresterande molnbaserade lösningar. Hostingtjänsterna ger repetitiva intäkter och processen är i det närmaste industriell till sin karaktär – vilket innebär både skalfördelar och synergier.

För massmarknaden erbjuder Binero en i hög grad automatiserad tjänst som gör det möjligt för kunderna att på ett mycket enkelt sätt, registrera en domän (med tillhörande e-postadress) och publicera sin egen hemsida. Miljön är mycket flexibel och lättanvänd och i kombination med vårt breda tekniska stöd passar erbjudandet såväl den mindre erfarne som den mer krävande användaren. Kunden får åtkomst direkt efter beställning och kan vara igång med sin e-post och webbplats inom någon timme. Genom en intuitiv kontrollpanel kan kunden själv enkelt utöka funktionaliteten genom att lägga till kringtjänster som till exempel Exchange (mer avancerad e-post), sitebuilder-verktyg och SSL-certifikat.

I alla webbhotellspaket ingår en komplett tjänst för publicering av webbplatser och hantering av domäner. Binero erbjuder i dagsläget registrering av domännamn under ett trettiotal olika toppdomäner, och är ackrediterade för både .SE, .NU och .EU. Binero är även ett av få bolag i Sverige som är ICANN-ackrediterade, vilket bland annat innebär att vi inte behöver gå via återförsäljare för ett stort antal toppdomäner, däribland .COM, .INFO och .ORG.


Webbhosting i korthet

I sin enklaste form innebär webbhosting, eller webbhotell, att kunden får tillgång till internetanslutet serverutrymme för att hantera och driva sin webbplats. Hostingleverantören åtar sig ansvaret för att infrastrukturen skall fungera problemfritt och att kundens webbplats således skall uppnå viss tillgänglighet på webben.

Vanligtvis använder hostingleverantören ett skräddarsytt datacenter från vilket tjänsten tillhandahålls. Leverantören tar oftast mer betalt för att garantera högre nivåer av säkerhet och tillgänglighet för kundens webbplats.

Kring den rena webbhotellsaffären erbjuder många leverantörer även domännamnsregistrering och ett antal närliggande tilläggstjänster.

Portföljen av tilläggstjänster kan variera mellan olika leverantörer, både i omfattning, utformning, prestanda och pris. Det kan bland annat innefatta olika typer av säkerhetstjänster, applikationsdrift, databashantering och utökade e-postfunktioner.

Man skiljer också på delad och dedikerad hosting. Delad hosting innebär att ett företags webbplats delar server med andra företag, dedikerad hosting innebär tvärtom att företaget har tillgång till en egen server, eller motsvarande, och därför kan specificera till exempel vilken hårdvara och operativsystem som används. På så sätt kan kunden uppnå en specifik funktionalitet som inte är tillgänglig under det standardiserade erbjudande som normalt utgör delad hosting.


The logo for binero GROUP, featuring the word 'binero' in a bold, lowercase sans-serif font with a small green square icon to the right of the 'o', and the word 'GROUP' in a smaller, uppercase sans-serif font below it.
The logo for binero, featuring the word 'binero' in a bold, lowercase sans-serif font with a small green square icon to the right of the 'o'.
The logo for binero SOLUTIONS, featuring the word 'binero' in a bold, lowercase sans-serif font with a small green square icon to the right of the 'o', and the word 'SOLUTIONS' in a smaller, uppercase sans-serif font below it.
The logo for binero, featuring the word 'binero' in a bold, lowercase sans-serif font with a small green square icon to the right of the 'o'.

FINANSIELL ÖVERSIKT

Nedan följer en sammanfattning av försäljningsutvecklingen fördelat per region:

TSEK	Koncerngemensamt*				Totalt	
	2018	2017	2018	2017	2018	2017
Omsättning Sverige	122 788	120 435	20	1 419	122 808	121 854
Omsättning Tyskland	8 303	9 196	0	0	8 303	9 196
Total nettoomsättning	131 091	129 631	20	1 419	131 111	131 049
Rörelseresultat Sverige	16 398	22 594	-7 935	-7 763	8 463	14 831
Rörelseresultat Tyskland	-1 912	-1 670	0	0	-1 912	-1 670
Rörelseresultat	14 486	20 924	-7 935	-7 763	6 551	13 161

*Koncerngemensamt avser moderbolaget. 2017 års omsättning i Sverige avser försäljning av avvecklade verksamheter.

Verksamheten per geografisk marknad

MSEK	Nettoomsättning		Rörelseresultat		Rörelsemarginal	
	2018	2017	2018	2017	2018	2017
Sverige	122,8	121,9	8,5	14,8	6,9%	12,2%
Tyskland	8,3	9,2	-1,9	-1,7	neg.	neg.
TOTALT	131,1	131,0	6,6	13,2	5,0%	10,0%

AKTIEN, AKTIEKAPITAL OCH ÄGARE

HANDEL OCH AKTIENS UTVECKLING 2018

Binero Group-aktien är sedan den 11 juli 2007 listad på First North och har kortnamnet BINERO. Sista betalkurs den 31 december 2018 var 7,0 kr, vilket gav ett börsvärde för Binero Group på 139 Mkr. Högsta betalkurs under året var 9,15 kr och lägsta kurs var 5,50 kr.

Alla bolag vars aktier handlas på First North har en s.k. certified adviser med uppgift att övervaka att Bolaget lever upp till First Norths regelverk för informationsgivning till marknaden och investerare. Bolaget har sedan september 2014 Mangold Fondkommission AB som certified advisor.

AKTIEKAPITAL

Aktiekapitalet i Binero Group AB (publ) uppgick per 31 december 2018 till 29 832 840 kr fördelat på 19 888 560 aktier med kvotvärde 1,50 kr per aktie. Det finns endast ett aktieslag och samtliga aktier har lika rättigheter.

Enligt Binero Groups bolagsordning, fastställd vid ordinarie bolagsstämma den 18 maj 2017, ska aktiekapitalet vara lägst 12 000 000 och högst 48 000 000 SEK. Antalet aktier ska vara lägst 8 000 000 och högst 32 000 000.

AKTIEÄGARE

Antalet aktieägare uppgick per 31 december 2018 till 1477 enligt Euroclear. De tio största ägarna innehade aktier motsvarande 61 procent av rösterna och kapitalet i Bolaget.

INCITAMENTSPROGRAM

Bolaget har ett utestående optionsprogram. Teckningsprogrammet från 2016 omfattar sammanlagt 630 000 teckningsoptioner till styrelse och ledning. Varje option berättigar innehavaren att senast den 4 juli 2019 förvärva en aktie till kursen 11,30 SEK/aktie. Marknadsvärdet har fastställts genom Black & Scholes optionsvärdering.

Ett fullt utnyttjande av teckningsoptionsprogrammet skulle ge en utspädning på 3,2 % av antalet aktier.

BEMYNDIGANDE

Vid årsstämman den 22 maj 2018 beslutades bemyndiga styrelsen att intill nästkommande årsstämma besluta om en eller flera nyemissioner av aktier och/eller emission av konvertibla skuldebrev och/eller teckningsoptioner. Bolagets aktiekapital får med stöd av bemyndigandet sammanlagt högst ökas med ett belopp motsvarande en utspädning om 20 procent av aktiekapitalet.

AKTIEÄGARAVTAL

Såvitt styrelsen känner till finns inga aktieägaravtal eller andra överenskommelser mellan aktieägarna i Bolaget som reglerar parternas inflytande över aktierna i Bolaget. Styrelsen känner inte heller till förekomsten av några så kallade lock-up-avtal där aktieägare förbundit sig att upprätthålla äganderätt eller kontroll över ett visst antal aktier eller röster i Bolaget under någon viss tid.

LIKVIDITETSGARANTI

En likviditetsgaranti innebär i huvudsak att likviditetsgaranten (normalt certified adviser) åtar sig att när så är möjligt ställa kurser i minst en post på både köp- och säljsidan, med verkan att skillnaden mellan köp- och säljkurs inte överstiger en viss nivå. Syftet med avtalet är att främja likviditeten i Bolagets aktie. Något dylikt avtal har inte ingåtts.

UTDELNINGSPOLICY

Storleken på kommande utdelningar beror på Bolagets framtida resultat, finansiella ställning, kapitalbehov och kassaflöden. Binero Group har hittills inte lämnat utdelning till sina aktieägare. Framtida eventuella utdelningar till aktieägarna kommer att beslutas av styrelsen.

PERSONER MED INSYNSTÄLLNING

Utöver de personer som ingår i Binero Groups styrelse, dess ledande befattningshavare, Bolagets revisor samt ett antal anställda/uppdragstagare som har en befattning i Bolaget som normalt kan antas medföra tillgång till icke offentliggjord kurspåverkande information, finns inga personer som är anmälnings-skyldiga enligt lagen om anmälnings-skyldighet för vissa innehav av finansiella instrument.

ANSLUTNING TILL EUROCLEAR SWEDEN

Binero Group är ett avstämningsbolag och dess aktier har emitterats enligt svensk lag. Bolagets aktiebok förfs av Euroclear Sweden med adress Euroclear Sweden AB, Box 191, 101 23 Stockholm och Binero Groups aktier finns registrerade med ISIN-kod SE0005249570. Aktieägarna i Binero Group erhåller inte några fysiska aktiebrev utan samtliga transaktioner med aktierna sker på elektronisk väg genom behöriga banker och andra värdepappersförvaltare.

Största ägare per 31 december 2018

Ägare	Antal aktier	Andel av kapital/röster
Göransson, Richard	2 424 638	12,20%
Pejoni AB	1 572 284	7,90%
Jeansson, Theodor	1 213 564	6,10%
BNY Mellon SA/NV (former BNY), W8IMY	1 170 000	5,90%
Mölna Spar AB	1 163 250	5,80%
Rockpoint AB (kontrolleras av Richard Göransson)	1 163 250	5,80%
MIC Värdepapper AB	1 036 000	5,20%
Swedbank Försäkring AB	1 011 440	5,10%
Nordnet Pensionsförsäkring AB	776 105	3,90%
Vattenormen AB	615 745	3,10%
Övriga aktieägare	7 742 284	38,90%
Totalt	19 888 560	100,00%

Källa: Euroclear


STYRELSE

Binero Groups styrelse består av fem ledamöter inklusive ordföranden. Bolagets styrelse väljs årligen av årsstämman för tiden intill dess nästa årsstämma hållits. Styrelsen skall enligt bolagsordningen bestå av lägst fyra och högst åtta ledamöter.

Kontaktadress för styrelsen i Binero Group AB (publ) är:
Gustavslundsvägen 141A, 167 51 Bromma, Sverige.


Lars Wahlström

Född: 1959

Befattning:
Styrelseordförande.
Invald i styrelsen 2015.

Erfarenhet:
Civilekonom med lång erfarenhet inom teknik- och programvaruföretag. Varit ansvarig för telecom, media & utilities för Oracle EMEA och för Oracle globalt under nästan tio år. Rådgivare och interimchef åt bl.a. Deutsche Telekom, Affecto OY och Salesforce.

Övriga uppdrag:
Styrelseledamot i Datscha AB, industriell rådgivare åt EQT, styrelseordförande för Edimia Education AB, mm.

Oberoende i förhållande till Bolaget och dess ledande befattningshavare: Ja

Oberoende i förhållande till större ägare: Ja

Aktie- och optionsinnehav i Binero Group:
Se insynsregister.

Fredrik Alpstén

Född: 1966

Befattning:
Ledamot.
Invald i styrelsen 2017.

Erfarenhet:
Fredrik har en civilekonomexamen från Handelshögskolan i Stockholm. Sedan 2017 är han vice VD och finansdirektör på IRRAS AB. Under åren 2011 till 2017 var han finansdirektör för Boule Diagnostics AB. Under åren 2009 till 2011 var han VD för Doxa AB.

Övriga uppdrag:
Ordförande för Personlig Almanacka Nordic AB och styrelseledamot för Pharmetheus AB.

Oberoende i förhållande till Bolaget och dess ledande befattningshavare: Ja

Oberoende i förhållande till större aktieägare: Ja

Aktie- och optionsinnehav i Binero Group:
Se insynsregister.

Jacob Philipson

Född: 1969

Befattning:
Ledamot.
Invald i styrelsen 2018.

Erfarenhet:
Jacob har en ekonomiexamen från Bryssels universitet och har även läst programmering på Göteborgs universitet/Chalmers. Jacob har bred erfarenhet från sälj, affärsutveckling och ledningsrelaterade roller och har tidigare arbetat för Oracle, eBuilder, EHPT samt egenstartade bolag som Jacob utvecklat och sålt.

Övriga uppdrag:
Jacob är idag VD och styrelsemedlem i Datscha AB

Oberoende i förhållande till Bolaget och dess ledande befattningshavare: Ja

Oberoende i förhållande till större ägare: Ja

Aktie- och optionsinnehav i Binero Group:
Se insynsregister.

Victoria Dexback

Född: 1969

Befattning:
Ledamot sedan 2014.

Erfarenhet:
Har lång erfarenhet som försäljningschef inom bl.a. IBM Sweden, Mercury och Computer Associates.

Övriga uppdrag: –
Oberoende i förhållande till Bolaget och dess befattningshavare: Ja

Oberoende i förhållande till större ägare: Nej

Aktie- och optionsinnehav i Binero Group:
Se insynsregister.

Carl-Magnus Hallberg

Född: 1966

Befattning:
Ledamot sedan 2013.

Erfarenhet:
Lång branscherfarenhet inom IT-tjänster, f.d. CTO och SVP NasdaqOMX.

Övriga uppdrag:
Rådgivare och Group Director för Vimpelcom

Oberoende i förhållande till Bolaget och dess befattningshavare: Ja

Oberoende i förhållande till större ägare: Nej

Aktie- och optionsinnehav i Binero Group:
Se insynsregister.

VERKSTÄLLANDE DIREKTÖR

Sedan 1 juni 2016 är Göran Gylesjö verkställande direktör.

REVISOR

Revisor för Binero Group Europe AB (publ) är efter beslut vid årsstämman 2018 Ernst & Young AB. Huvudansvarig revisor är Håkan Aspenblad (född 1962), auktoriserad revisor och medlem i FAR.

I BOLAGSSTYRNING

LAGSTIFTNING OCH BOLAGSORDNING

Binero Group tillämpar svensk aktiebolagslag samt de regler och rekommendationer som följer av Bolagets listning på marknadsplatsen First North. Dessutom följer Binero Group de bestämmelser som föreskrivs i Bolagets bolagsordning. Den senaste registrerade bolagsordningen beslutades på bolagsstämma den 22 maj 2018. Bolagsordningen framgår i sin helhet på bolagets hemsida www.binerogroup.com.

SVENSK KOD FÖR BOLAGSSTYRNING

Den svenska koden för bolagsstyrning ("Koden") gäller alla svenska företag som är noterade på NASDAQ OMX Stockholm och NGM Equity. Binero Group är listat på First North och är därmed inte skyldigt att tillämpa Koden. Koden utgör emellertid en viktig del av Bolagets riktlinjer för bolagsstyrning. För det fall Koden blir bindande för Binero Group kommer Bolaget att tillämpa den.

BOLAGSSTÄMMAN

Årsstämman i Binero Group hålls i Stockholm under första halvåret varje år och genomförs i enlighet med tillämplig lagstiftning. Kommunikéer och protokoll från stämmorna finns tillgängliga på Bolagets webbplats.

Ordinarie årsstämma den 22 maj 2018:

- Stämman beslutade att omvälja ledamöter Lars Wahlström, Fredrik Alpsten, Carl-Magnus Hallberg och Victoria Dexback. Till ordförande i styrelsen valdes Lars Wahlström. Mia Forsgren avböjde omval och Jacob Philipson valdes till ny styrelseledamot.
- Stämman beslutade om ändring av bolagsordningens § 1. Ändringen innebär att bolaget byter företagsnamn från Oniva Online Group Europe AB till Binero Group AB
- Stämman beslutade även att bemyndiga styrelsen att besluta om en eller flera nyemissioner, dock med begränsningen att utspädningen inte överstiger 20 procent av aktiekapitalet.

VALBEREDNING

Valberedningen ska bestå av företrädare för de tre största aktieägarna, varav företrädaren för den största aktieägaren ska vara sammankallande. Valberedningen utser inom sig en ordförande. Namnen på valberedningens ledamöter samt de ägare dessa företräder ska offentliggöras senast sex månader före årsstämma och baseras på det kända ägandet omedelbart före offentliggörandet.

Om ägare, som är representerad i valberedningen i egenskap av representant för någon av de tre största aktieägarna, efter offentliggörandet inte längre tillhör de tre största aktieägarna ska dess representant ställa sin plats till förfogande och sådan aktieägare som vid denna tidpunkt tillhör de tre största aktieägarna ska erbjudas plats i Bolagets valberedning istället. Marginella förändringar behöver dock ej beaktas. Ägare som utsett representant i valberedningen har rätt att entlediga sådan ledamot och utse en ny representant.

Valberedningen ska arbeta fram förslag i följande frågor för beslut vid årsstämman:

1. Ordförande vid stämman
2. Styrelsearvodet
3. Val av styrelseledamöter och ordförande
4. Val av revisorer samt arvoden till dessa
5. Eventuella förslag till förändringar i förfarande för utseende av valberedning för utseende av valberedning samt anta riktlinjer för ersättning till ledande befattningshavare.

Arvode till valberedningen utgår inte. Bolaget ska dock svara för skäliga kostnader för utförande av valberedningens uppdrag. Valberedningen består av Victoria Dexback som representerar Richard Göransson (12,19%), Rockpoint AB (5,85%) och Mölna Spar AB (5,85%). Jonas Lindström som representerar sig själv (2,07%) och BNY Mellon SA/NV (5,88%) samt Theodor Jr Jeansson som representerar sig själv (6,10%).

Styrelsen i Binero Group ska bestå av minst fyra och högst åtta ledamöter. Styrelsens ledamöter väljs av årsstämman för en period av ett år. Någon regel för hur länge en ledamot får sitta finns inte. Binero Groups styrelse, som utsetts av årsstämman 2018, har bestått av fem ledamöter. Ordförande Lars Wahlström och ledamöterna Fredrik Alpsten, Carl-Magnus Hallberg, Jacob Philipson och Victoria Dexback.

STYRELSENS ARBETE

Bolaget har att iakttä aktiebolagslagens bestämmelser om bolagsstyrning. Styrelsen för Binero Group har därvid upprättat en arbetsordning för sitt arbete, instruktioner avseende arbetsfördelningen mellan styrelsen och verkställande direktören, som behandlar dennes arbetsuppgifter och rapporteringsskyldigheter, samt fastställt instruktioner för den ekonomiska rapporteringen. Arbetsordningen ses över årligen.

Styrelsen håller styrelsemöten regelbundet efter ett i arbetsordningen fastställt program som inkluderar fasta beslutspunkter samt punkter vid behov. Under 2018 har styrelsen hållit 7 protokollförda sammanträden. Styrelsen behandlade vid de ordinarie sammanträdena de fasta punkter som förelåg vid respektive styrelsemöte i enlighet med styrelsens arbetsordning som likviditet, affärsläge, budget, årsbokslut och delårsrapporter.

I arbetsordningen fastställs även att styrelsen ska se till att Binero Groups revisorer årligen närvarar, och för styrelsen presenterar sina iakttagelser vid granskning av bolaget och sin bedömning av bolagets interna kontroll. Revisorn har under året träffat styrelsen för avrapportering av den interna kontrollen och bolagsledningens operativa arbete. Styrelsen har under året träffat revisorerna utan att ledningen varit närvarande.

| BOLAGSTYRNING

EXTERNA REVISORER

Revisorerna utses av årsstämman. Revisorerna är ansvariga inför aktieägarna på stämman och lämnar en revisionsberättelse över bland annat årsredovisningen och styrelsens förvaltning. Revisorerna rapporterar muntligen och skriftligen löpande till revisionsutskottet om hur revisionen har bedrivits och hur de bedömer att ordningen och kontrollen är i bolaget.

Revisorerna rapporterar även personligen minst en gång per år till hela styrelsen om sin granskning och avger omdöme om den interna kontrollen.

Vid årsstämman 2018 valdes revisionsbolaget Ernst & Young AB som revisor i Bolaget.

REVISIONSUTSKOTT

Inom sig utser styrelsen ett revisionsutskott, som övervakar den finansiella rapporteringen genom att granska alla kritiska redovisningsfrågor och andra förhållanden som kan påverka den finansiella rapporteringens kvalitativa innehåll. Utskottet övervakar även effektiviteten i bolagets och koncernens interna kontroll, riskhanteringssystem samt de externa revisorernas opartiskhet och självständighet. Utskottet utvärderar revisionsinsatsen och biträder valberedningen i fråga om val av revisor. Arbetsordningen i revisionsutskottet ses över årligen.

I utskottet beslutar man även om alla inköp av konsulttjänster från bolagets revisor som inte faller inom revisionsnära rådgivning. Revisionsutskottet består av två av styrelsens utsedda styrelseledamöter (Victoria Dexback och Fredrik Alpsten). Till ordförande i revisionsutskottet utsågs Fredrik Alpsten.

Utskottet har regelbunden kontakt med externrevisorerna, som rapporterar till utskottet om viktiga omständigheter vilka framkommit vid den lagstadgade revisionen, om eventuella brister i den interna kontrollen och den finansiella rapporteringen.

Under året har revisionsutskottet fokuserat primärt på genomgång av bolagets redovisningsprinciper och riskmanagement processen. Ersättning till revisionsutskottets medlemmar har under året utgått med 75 tkr. Under året har revisionsutskottet haft sex protokollförda möten.

ERSÄTTNING TILL STYRELSEN

Ersättningen till styrelsen bestäms av årsstämman. Om Binero Group i något särskilt fall ger en enskild styrelseledamot uppdrag utöver ordinarie styrelsearbete (och eventuellt utskottsarbete) ska styrelsen besluta om ersättningen, vilken ska vara marknadsmässig och skälig.

Styrelsen äger rätt att frånga riktlinjerna, om det i ett enskilt ärende finns särskilda skäl för det. Vid årsstämman 2018 beslutades om att arvode till styrelsen skall utgå med totalt 600 TSEK, varav 200 TSEK till ordföranden och 100 TSEK vardera till övriga ledamöter.

VERKSTÄLLANDE DIREKTÖREN

En skriftlig instruktion fastställer verkställande direktörens arbete och roll samt anger arbetsfördelningen mellan styrelsen och verkställande direktören. Styrelsen gör löpande utvärdering av verkställande direktörens arbete.

ERSÄTTNING TILL BEFATTNINGSHAVARE

Med ledande befattningshavare avses de personer som tillsammans med verkställande direktören utgör koncernledningen. Ersättning till ledande befattningshavare ska bestå av fast lön, övriga förmåner samt pension.

Förmåner och pension ska vara i enlighet med praxis på marknaden. Avgångsvederlag ska högst motsvara tolv månaders ersättning. Den totala ersättningen för ledande befattningshavare ska vara marknadsmässig.

AVVIKELSE

Avvikelse från dessa riktlinjer kan komma att ske för det fall särskilda skäl föreligger. Ersättning kan även utgå i form av värdepappersrelaterade incitamentsprogram enligt beslut av bolagsstämman. Ersättningar, förmåner och andra villkor avseende den verkställande direktören beslutas av styrelsen.

För övriga ledande befattningshavare fastställs ersättningen av verkställande direktören efter det att styrelseordföranden konsulterats. Lön och övriga anställningsförmåner för verkställande direktören bedöms vara marknadsmässiga.

VD erhåller en fast månadslön om 118 TSEK samt tjänstepension och en möjlighet till en bonus om max tre månadslöner. Inga avtal om förmåner eller pensionsavsättningar finns mellan Bolaget och de ledande befattningshavarna efter det att uppdraget avslutats. Det finns inga avsatta eller upplupna belopp för pensioner eller liknande förmåner.

ERSÄTTNINGAR EFTER AVSLUTAT UPPDRAG

Bolaget äger inga skyldigheter att ersätta medlemmar av styrelse och ledning efter att deras uppdrag avslutats.

FINANSIELL RAPPORTERING

Styrelsen har upprättat en arbetsordning med instruktioner avseende intern och extern ekonomisk rapportering. Från 2006 tillämpas internationella redovisningsstandarder, International Financial Reporting Standards (IFRS) samt de tolkningsuttalanden som ges ut av International Financial Reporting Interpretations Committee (IFRIC). Samtliga delårsrapporter och pressmeddelanden publiceras på Binero Groups webbplats i direkt anslutning till offentliggörandet.

INTERN KONTROLL

Binero Groups interna kontrollstruktur har som utgångspunkt arbetsfördelningen mellan styrelsen och verkställande direktören. En regelbunden rapportering och granskning av ekonomiskt utfall sker i såväl de operativa enheternas ledningsorgan som i styrelsen.

I RISKFAKTORER

Investeringar i aktier är förenat med risktagande. Ett antal faktorer utanför Binero Groups kontroll, liksom ett flertal faktorer vars effekter Binero Group kan påverka genom sitt agerande, kan komma att få en negativ påverkan på Bolagets verksamhet, resultat och finansiella ställning.

Nedan redogörs för ett antal riskfaktorer som bedöms kunna påverka Binero Groups framtidsutsikter. Riskerna är ej framställda i prioritetsordning efter betydelse eller ekonomisk påverkan och gör inte anspråk på att vara heltäckande. Ytterligare risker och osäkerheter som Binero Group för närvarande inte känner till kan också komma att utvecklas till viktiga faktorer som påverkar Bolaget.

MARKNADSTILLVÄXT

Bolaget konkurrerar på en global marknad som bedöms stå inför en betydande tillväxt under de närmaste åren. En lägre tillväxttakt än förväntat, eller negativ tillväxt, kan komma att påverka Bolagets omsättning och resultatutveckling negativt.

LAGSTIFTNING

Binero Group verkar på en marknad som är underkastad en rad regelverk, bland annat avseende internetkommunikation, elektroniska avtal samt skydd av data och personuppgifter.

Sådan lagstiftning kan påverka Bolagets kostnader och intresset för annonsering på internet och därmed minska efterfrågan på Binero Groups produkter, tjänster och tekniska lösningar.

Trots att Binero Group är verksam inom specifika geografiska områden är internet globalt tillgängligt, vilket medför att samtliga av Bolagets webbplatser teoretiskt sett skulle kunna anses omfattas av gällande lagar i samtliga världens länder. Binero Group har dock normalt ingen bevakning av lagstiftningen annat än i de länder där Bolaget bedriver verksamhet.

I många av de länder där Binero Groups kunder finns är lagstiftningen rörande internet fortfarande under utveckling. Dessa regelverk kan komma att förändras och det kan inte uteslutas att dessa förändringar kan påverka Bolaget negativt.

Förändring av gällande lagstiftning kan till exempel göra det nödvändigt för Binero Group att ändra eller upphöra med befintliga eller planerade produkter eller tjänster eller leda till betydande kostnader som inverkar negativt på Bolagets verksamhet, resultat och finansiella ställning.

BEROENDE AV AFFÄRSKRITISKA SYSTEM

Binero Groups affärsverksamhet i allmänhet och dess webbhostingverksamhet i synnerhet är i stor utsträckning beroende av att dator- och kommunikationssystem fungerar effektivt. Driftsäkerhet är en av de viktigare konkurrensfördelarna inom webbhosting och avbrott eller fel i såväl kommunikationssystem som andra system kan innebära förluster för Bolaget.

Ett avbrott eller fel i nuvarande system, eller i ett system som Binero Group kan komma att utveckla i framtiden, skulle kunna försämra Binero Groups förmåga att bedriva den löpande verksamheten. Dessutom kan Binero Groups dator- och kommunikationssystem utsättas för skador och avbrott från en mängd källor, bland annat datavirusattacker.

Trots att försiktighetsåtgärder vidtagits av Binero Group, kan olagliga åtgärder från tredje part, naturkatastrofer eller andra oförutsedda händelser leda till att information hos Binero Group, eller hos tredje part som underhåller Binero Groups servrar och databaser, förstörs eller förloras. Varje sådant avbrott, skada eller störning kan medföra en negativ inverkan på Binero Group.

Vid driftsstopp i Bolagets webbhosting föreligger risk för att kunder riktar skadeståndsanspråk mot Bolaget. Eventuella skadeståndsanspråk eller motkrav kan leda till tidsödande och kostsamma rättsprocesser och ta ledningens resurser i anspråk.

FELANSVAR FÖR PRODUKTER OCH TJÄNSTER

Eventuella fel i Binero Groups produkter skulle kunna föranleda ansvar och krav på skadestånd mot Bolaget. Binero Group kan även komma att bli ansvarigt för skador orsakade av dess produkter och tjänster. Detta täcks i normala fall av försäkringar, men det kan inte uteslutas att ett sådant ansvar skulle kunna påverka Binero Groups verksamhet, finansiella ställning och resultat negativt.

RISKFaktorER

Vidare kan tredje part komma att kräva skadestånd på grund av innehåll som Binero Group levererar om innehåll bryter mot tredje parts upphovsrätt, varumärkesrätt eller andra immateriella rättigheter, eller om innehåll är ärekränkande, vilseledande, olagligt eller på annat sätt bryter mot lagar och förordningar. Eventuella skadeståndsanspråk eller motkrav kan leda till tidsödande och kostsamma rättsprocesser och ta ledningens resurser i anspråk.

NYCKELPERSONER OCH MEDARBETARE

Om Bolaget inte lyckas rekrytera och behålla kvalificerad personal kan det bli kostsamt att fullfölja Bolagets affärsstrategi, vilket skulle påverka Bolagets verksamhet, finansiella ställning och resultat negativt. Även om ledningen anser att Bolaget kommer att kunna såväl attrahera som behålla kvalificerad personal, kan det inte garanteras att detta kommer att kunna ske på tillfredställande villkor i förhållande till den konkurrens som möts från andra bolag i branschen eller närstående branscher.

OSÄKERHET KRING SAMARBETSAVTAL

Binero Group är och kommer även framgent att vara beroende av samarbetsavtal med externa parter som exempelvis Microsoft. Det finns ingen garanti för att de företag med vilka Binero Group har tecknat eller kommer att teckna samarbetsavtal kommer att kunna uppfylla sina åtaganden enligt dessa avtal.

FINANSIERING

Finansieringsrisken definieras som risken för att finansiering av verksamheten är svår och/eller dyr att erhålla. Om Binero Groups utveckling avviker från den planerade kan det i framtiden uppstå en situation där Binero Group måste anskaffa nytt kapital. Ytterligare kapital kan komma att anskaffas på ogynnsamma villkor för Bolagets aktieägare. I det fall Binero Group i framtiden misslyckas med att anskaffa nödvändigt kapital, till för Bolaget rimliga villkor, kan Bolagets fortsatta verksamhet och strategi påverkas negativt.

FINANSIELLA RAPPORTERINGSRISKER

Bristfällig kontroll och övervakning skulle kunna påverka tillförlitligheten i Binero Groups finansiella rapporter. Beträffande den finansiella rapporteringen bedöms den främsta risken ligga i väsentliga felaktigheter i redovisningen, till exempel avseende bokföringen och värderingen av tillgångar, skulder, intäkter och kostnader eller andra avvikelser.

KREDITRISK

Kreditrisk innebär risk för att Bolaget inte erhåller betalningar för utförda tjänster som fakturerats och är framför allt knuten till kundfordringar. Bolagets kunder består av små, medelstora och stora företag. Kreditrisken mot större företag i kundkretsen bedöms som låg medan risken mot mindre företag är högre.

RÄNTERISK

I dagsläget gäller relativt sett låga räntor. Hur räntan kommer att utvecklas över tiden kan inte med säkerhet förutspås.

Räntan har även betydelse för bedömningen av WACC (genomsnittlig vägd kapitalkostnad, den ränta och avkastning som långgivare respektive ägare kräver på det kapital de ställt till företagets föfogande) som används vid värderingen av bolagets goodwill. En högre ränta leder till ett högre avkastningskrav som, allt annat lika, leder till en lägre värdering på goodwillen.

VALUTARISK

Valutarisk kan delas in i omräkningsrisk respektive transaktionsrisk. Med omräkningsrisk avses risken för att värdet i svenska kronor avseende nettoinvesteringar i utländska valutor fluktuerar på grund av förändringar i valutakurserna. Med transaktionsrisk avses påverkan på nettoresultatet och kassaflöden till följd av att värdet på operativa flöden i utländska valutor ändras vid förändringar i växelkurserna. Valutaexponeringen som uppstår från nettotillgångar i koncernens utlandsverksamheter valutasastras ej.

LIKVIDITETSRIK

Likviditetsrisk avser risken att finansiering inte kan erhållas eller endast till kraftigt ökade kostnader medan kassaflödesrisk avser risken att storleken på framtida kassaflöden förknippade med finansiella instrument varierar.

Bolaget ingick i juli 2018 ett nytt låneavtal med Nordea som långgivare. Avtalet omfattar ett långfristigt lån på 5,5 MSEK samt en checkräkningskredit på 5,0 MSEK. Utöver det hade bolaget upptagit en långfristig kredit om 16 MSEK hos en av bolagets större aktieägare för att finansiera investeringen i bolagets nya serverhall. I mars 2019 tecknade bolaget ett nytt låneavtal med Nordea, vilket ersätter 12 MSEK av serverhallslånet. Amorteringstakten är 1,25 MSEK per kvartal till Nordea med start 2019-06-30.

För att följa likviditeten gör ekonomiavdelningen korta kassaflödesprognoser. Även längre prognoser görs för att säkerställa att koncernen har tillräckligt med kassamedel för att möta behovet i verksamheten över en längre period.

ÖVRIGA RISKER

Till övriga risker som Binero Group AB kan utsättas för hör bland annat brand, traditionella försäkringsrisker och stöld.

HANDEL VID FIRST NORTH

Bolag vars aktier handlas på First North är inte skyldiga att följa samma regler som börsnoterade bolag, utan ett mindre omfattande regelverk anpassat till företrädesvis mindre bolag.

Ett bolag som Binero Group styrs i mångt och mycket av informella processer och rutiner vilka inte formaliserats på samma sätt som i ett större börsbolag. En placering i ett bolag vars aktier handlas på First North kan därför vara mer riskfylld än en placering i ett börsnoterat bolag. Alla bolag vars aktier handlas på First North har en Certified Adviser som övervakar att bolaget lever upp till First Norths regelverk för informationsgivning till marknaden och investerare.

BOLAGETS RISKHANTERING

Bolaget för loggbok över uppkomna och identifierade risker under året. Uppkomna riskerna behandlas på varje revisionsutskottmöte där CFO går igenom vilka åtgärder företaget har vidtagit för att eliminera eller minska de uppkomna riskerna. Revisionsutskottet återrapporterar sedan detta på nästkommande styrelsemöte. En större genomgång av bolagets risker görs en gång om året.


I FÖRVALTNINGSBERÄTTELSE

VERKSAMHETEN

Allmänt

Binero Group AB, nedan kallat Bolaget, affärsidé är att erbjuda små och medelstora företag enkla helhetslösningar för att synas och verka effektivt online. Strategin är att erbjuda ett brett utbud och full service av hosting och molntjänster. Bolaget har byggt sin affär kring en förmånlig prenumerationsliknande affärsmodell som låter små och medelstora företag outsourca sina internetbehov. Se även avsnittet Affärsidé, vision, mål och strategi på sidan 3 i årsredovisningen.

Internet har under det senaste decenniet etablerat sig som ett självklart verktyg för att bland annat finna information och för att underlätta kommunikation. Tillväxten i internetanvändningen har skapat en betydande marknad för tjänster och produkter relaterade till hosting och marknadsföring på internet.

Binero Group-koncernen hade under 2018 i genomsnitt 71 (78) anställda i Sverige och Tyskland. Moderbolaget Binero Group AB är listat på NASDAQ OMX First North. Binero Group har uttryckt ett antal finansiella mål vilka finns beskrivna på sidan 3 i årsredovisningen.

Omsättning och resultat 2018

Koncernens nettoomsättning för år 2018 uppgick till 131,1 MSEK (131,0) och har påverkats negativt av migrering av kunder till ny plattform. Tillväxten i antal kunder inom webbhotellverksamhet har dock varit positiv under året.

Rörelseresultatet, EBIT, uppgick till 6,6 MSEK (13,2). Försämringen förklaras främst av ökade kostnader i samband med lanseringen av Binero.Cloud på 2 MSEK och investering i vår serverhall under året på 0,8 MSEK. I samband med övergången till IFRS 9 har bolaget ökat reserveringen för kundförluster på 0,5 MSEK. I oktober beslöt Skatteverket att efterbeskatta bolaget för åren 2013-2014 med 0,8 MSEK rörande ersättningar till tidigare VD, vilket också har belastat årets resultat. Vidare har bolaget genomfört en flytt till nya lokaler vilket resulterat i engångskostnader om 0,3 MSEK. Flytten leder till lägre hyreskostnader på cirka 1 MSEK per år.

I samband med årsbokslutet har bolaget genomfört nedskrivningsprövning av goodwill hänförlig till förvärvade koncernbolag vilket inte resulterat i någon nedskrivning av de koncernmässiga goodwillvärdena.

Finansnettot belastades av räntor och finansiella kostnader som uppgick till -1,3 MSEK (-1,2). Resultat före skatt, för kvarvarande verksamhet, uppgick till 5,2 (12,0). Periodens resultat uppgick till 10,2 MSEK (-1,9). Under året har koncernens resultat påverkats positivt med 5 MSEK avseende uppskjuten skattefordran, då bolaget gör bedömningen att motsvarande underskott kommer att kunna avräknas mot framtida beskattningsbara vinster. Koncernen har outnyttjade underskottsavdrag om totalt ca 213 MSEK (220).

Moderbolaget

Moderbolagets nettoomsättning uppgick till 21,0 MSEK (13,1) för helåret 2018. Resultatet före skatt uppgick till -8,7 MSEK (-18,9). Resultatet har belastats med resultatet för avyttringen av dotterbolaget Getupdated AB. Moderbolagets likvida medel uppgick per den 31 december 2018 till 0,3 MSEK (0,6). Balansomslutningen var 167,1 MSEK (149,0). Moderbolaget har outnyttjade underskottsavdrag om totalt ca 208 MSEK (212).

Verksamheten per geografisk marknad

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

	Nettoomsättning		Rörelseresultat	
TSEK	2018	2017	2018	2017
Sverige	122,8	121,9	8,5	14,8
Tyskland	8,3	9,2	-1,9	-1,7
TOTALT	131,1	131,0	6,6	13,2

Under helåret 2018 uppgick omsättningen, exkl. koncerninterna intäkter, i Sverige till 122,8 MSEK (121,9), vilket är en ökning med 0,9 MSEK jämfört med 2017. Rörelseresultatet uppgick till 8,5 MSEK (14,8).

Omsättningen för övriga länder blev 8,3 MSEK (9,2), en minskning mot föregående år med 0,9 MSEK. Minskningen härrör sig främst till att vi migrerat kunderna till ett nytt system. Rörelseresultatet uppgick till -1,9 MSEK (-1,7).

Finansiell ställning, kassaflöde och investeringar

MSEK	2018-12-31	2017-12-31	Förändring
Likvida medel	4,6	4,8	-0,2
Räntebärande skulder	21,5	12,9	8,6
Nettoskuld	-16,9	-8,2	-8,7
Soliditet	58%	65%	-7%

Kassaflöde

MSEK	2018	2017	Förändring
Kassaflöde från:			
Den löpande verksamheten	9,7	9,7	-0,0
Investeringsverksamheten	-18,5	0,6	-19,1
Finansieringsverksamheten	8,6	-15,5	24,0
Totalt kassaflöde	-0,2	-5,2	4,9
Likvida medel vid periodens början	4,8	10,0	-5,2
Valutakursdifferens i likvida medel	0,1	-0,0	0,1
Likvida medel vid periodens slut	4,6	4,8	-0,2

Investeringar

Under året har bolaget investerat 15,4 MSEK i den nya serverhallen, 2,6 MSEK (2,3) i materiella anläggningstillgångar, samt 0,5 MSEK avser en finansiell tillgång i form av hyresdeposition.

Finansiering

Bolaget hade vid ingången av 2018 4,8 MSEK i likvida medel. Den 31 december 2018 uppgick Binero Groups likvida medel till 4,6 MSEK.

Av Bolagets totala checkkredit om 5 MSEK (5 MSEK) var 5,0 MSEK outnyttjad jämfört med 3,9 MSEK vid årets ingång. Nettoskulden uppgick till 16,9 MSEK vid årets utgång jämfört med 8,2 MSEK vid årets ingång.

Under helåret 2018 var kassaflödet från den löpande verksamheten 9,7 MSEK (9,7).

Finansieringsverksamheten har bidragit med 8,6 MSEK (-15,4). Bolaget har lånat upp 16,0 MSEK för att finansiera serverhallsbygget. Amortering av övriga banklån har skett med 6,3 MSEK och utnyttjande av checkkrediten har minskat med 1,1 MSEK.

Soliditeten uppgick vid periodens slut till 58 procent att jämföras med 65 procent per den 31 december 2017.

Årsstämma

Årsstämman beslutade att bevilja styrelsen och VD ansvarsfrihet. Stämman beslutade i enlighet med styrelsens förslag om ändring av bolagsordningens § 1. Ändringen innebär att bolaget bytte företagsnamn från Oniva Online Group Europe AB till Binero Group AB.

Förändringar i koncernens sammansättning

Binero Group har inte gjort några förvärv under 2018. I början av 2018 har koncernen startat ett nytt dotterbolag, Binero Serverhall AB, där koncernens nya datacenter ingår.

Styrelsens arbete

Styrelsen håller styrelsemöten regelbundet efter ett i arbetsordningen fastställt program som inkluderar fasta beslutpunkter samt punkter vid behov. Under 2018 har styrelsen hållit 7 protokollförda sammanträden. Styrelsen behandlade vid de ordinarie sammanträdena de fasta punkter som förelåg vid respektive styrelsemöte i enlighet med styrelsens arbetsordning som likviditet, affärsläge, budget, årsbokslut och delårsrapporter.

I arbetsordningen fastställs även att styrelse ska se till att Binero Groups revisorer årligen närvarar, och för styrelsen presenterar sina iakttagelser vid granskning av bolaget och sin bedömning av bolagets interna kontroll. Revisorn har under året träffat styrelsen för avrapportering av den interna kontrollen och bolagsledningens operativa arbete. Se även bolagsstyrning sida 23.

Personal

Vid utgången av 2018 hade Binero Group 71 anställda (70). Under året har i snitt 71 (78) anställda arbetat i bolaget. Av dessa var 11 kvinnor (15).

Största ägare

Största aktieägarna i Bolaget per den 31 december är Richard Göransson 12% och Pejoni AB 8%.

Aktier och aktiekapital

Per den 31 december 2018 uppgick antalet aktier i Binero till 19 888 560. Det finns ett aktieslag. Varje aktie medför lika rätt till andel i Bolagets tillgångar och resultat samt berättigar till en röst på bolagsstämman. Kvotvärdet på aktien uppgår till 1,50 SEK.

Det finns ett utestående optionsprogram om sammanlagt 630 000 optioner vilka berättigar till köp av en aktie per option. Vägt genomsnittligt antal aktier har under året uppgått till 19 888 560 (19 888 560).

Optioner

Bolaget har ett utestående optionsprogram. Teckningsprogrammet från 2016 omfattar sammanlagt 630 000 teckningsoptioner till styrelse och ledning. Varje option berättigar innehavaren att senast den 4 juli 2019 förvärva en aktie till kursen 11,30 SEK/aktie. Marknadsvärdet har fastställts genom Black & Scholes optionsvärdering.

Ett fullt utnyttjande av teckningsoptionsprogrammet skulle ge en utspädning på 3,2 % av antalet aktier.

Transaktioner med närstående

Under året har en av bolagets större aktieägare Rockpoint AB lånat ut 16 MSEK till bolaget på marknadsmässiga villkor i syfte att finansiera bolagets investering i den nya serverhallen. Lånet är amorteringsfritt fram till 2020-03-31 och löper med en ränta på 7,0% per år. I mars 2019 tecknade bolaget ett nytt låneavtal med Nordea, vilket ersätter 12 MSEK av serverhallslånet från Rockpoint. Amorteringstakten är 1,25 MSEK per kvartal till Nordea med start 2019-06-30.

Framtidsutsikter

Binero Group är ett internetbolag med stark ställning på den svenska digitala marknaden speciellt inom molnbaserade webhostingtjänster. Binero Group finns även representerat i Tyskland.

Binero Groups digitala erbjudande gör att bolaget kan fungera som helhetsleverantör till små och medelstora företag. Koncernen har ca 100 000 kunder. Hostingtjänsterna ger repetitiva intäkter och processen är närmast industriell till sin karaktär, vilket innebär möjligheter till skalfördelar och synergier. Med en stark ställning på marknaden, de internt genomförda åtgärderna och effektiviseringarna för ökad lönsamhet samt en fortsatt god marknadstillväxt, gör bolaget bedömningen att detta förväntas ge en god utveckling av såväl omsättning som resultat.

Riskfaktorer

För beskrivningen av de väsentligaste identifierade riskerna i verksamheten hänvisas till rubriken Riskfaktorer på sidan 25 i årsredovisningen, samt i not 3.

Valberedning

Valberedningens ledamöter har utsetts baserat på ägarförhållanden per den 30 september 2018 och består av Victoria Dexback som representerar Richard Göransson (12,2%), Rockpoint AB (5,8%) och Mölna Spar AB (5,8%), Jonas Lindström som representerar sig själv (2,07%) och BNY Mellon SA/NV (5,9%) samt Theodor Jr Jeansson som representerar sig själv (5,1%). sValberedningens förslag på ledamöter till styrelsen för 2019 kommer att tillkännages innan årsstämman.

Händelser efter rapportperiodens utgång

I mars 2019 tecknade bolaget ett nytt låneavtal med Nordea, vilket ersätter 12 MSEK av serverhallslånet från Rockpoint. Amorteringstakten är 1,25 MSEK per kvartal till Nordea med start 2019-06-30.

Vinstdisposition moderbolaget

Till årsstämmans förfogande står följande medel:

	SEK
Överkursfond	51 290 355
Balanserat resultat	2 845 096
Årets resultat	8 056 382
Summa	62 191 833

Styrelsen föreslår följande disposition

	SEK
Överkursfond	51 290 355
Balanserat resultat	2 845 096
Årets resultat	8 056 382
Summa	62 191 833
I ny räkning balanseras	62 191 833

Vad beträffar företags resultat och ställning i övrigt hänvisas till efterföljande resultat- och balansräkningar med tillhörande bokslutskommentarer. Resultat- och balansräkningarna ska fastställas på årsstämman den 22 maj 2019.

FLERÅRSÖVERSIKT

MSEK	2018	2017	2016	2015	2014
Resultaträkning, MSEK					
Nettoomsättning	131	131	137	178	218
EBITDA	10	17	18	-8	-38
Rörelseresultat (EBIT)	7	13	14	-32	-184
Resultat efter finansiella poster	5	12	12	-36	-194
Årets resultat, kvarvarande verksamheter	10	12	12	-36	-236
Årets resultat, inkl. avvecklade verksamheter	10	-2	-17	-40	-255
EBITDA-marginal, %	8%	13%	13%	neg.	neg.
Rörelsemarginal, %	5%	10%	10%	neg.	neg.
Vinstmarginal, %	8%	9%	9%	neg.	neg.
Kassaflöde, MSEK					
Kassaflöde från den löpande verksamheten	10	10	15	-10	-52
Kassaflöde från investeringsverksamheten	-19	1	0	-5	-4
Kassaflöde från finansieringsverksamheten	9	-15	-19	11	16
Årets kassaflöde	0	-5	-4	-3	-40
Avkastningsmått					
Avkastning på eget kapital, % (inkl. avv. verksamheter)	10%	neg.	neg.	neg.	neg.
Avkastning på sysselsatt kapital, % (inkl. avv. verksamheter)	3%	neg.	neg.	neg.	neg.
Avkastning på totalt kapital, % (inkl. avv. verksamheter)	4%	neg.	neg.	neg.	neg.
Finansiella mått vid periodens utgång					
Skuldsättningsgrad, %	16%	8%	10%	28%	31%
Soliditet, %	58%	65%	48%	46%	49%
Eget kapital vid årets utgång, MSEK	105	101	100	92	109
Balansomslutning, MSEK	182	156	210	200	223
Nettoskuld, MSEK	17	8	10	25	34
Aktiedata per aktie, SEK					
Resultat per aktie för kvarvarande verksamheter	0,51	0,60	0,61	-1,96	-17,50
Resultat per aktie inkl avvecklade verksamheter	0,51	-0,10	-0,85	-2,16	-18,92
Kassaflöde från den löpande verksamheten per aktie	0,49	0,49	0,75	-0,48	-3,05
Kassaflöde totalt per aktie	-0,01	-0,26	-0,19	-0,15	-2,31
Utdelning per aktie	0,00	0,00	0,00	0,00	0,00
Eget kapital per aktie vid årets slut	5,26	5,08	5,04	4,35	6,17
Börskurs vid årets slut	7,00	5,65	6,30	6,65	11,95
Börsvärde, MSEK	139	112	125	132	205
Antal aktier, tusental					
Antal utestående aktier vid periodens slut före utspädning	19 889	19 889	19 889	19 889	17 125
Antal utestående aktier vid periodens slut efter utspädning	19 889	19 889	19 889	21 139	17 598
Genomsnittligt antal aktier före utspädning	19 889	19 889	19 889	18 507	13 495
Genomsnittligt antal aktier efter utspädning	19 889	19 889	19 889	19 288	13 968
Personal					
Medelantal anställda	71	78	74	160	190
Antal anställda vid årets slut	71	70	77	160	181
Omsättning per anställd, TSEK	1847	1 680	1850	1 110	1 147

2016 års siffror är omräknat och exklusive de avvecklade verksamheterna.

RESULTATRÄKNING KONCERNEN

TSEK	NOT	2018	2017
Nettoomsättning	8	131 111	131 049
Övriga rörelseintäkter	6	329	660
Totala intäkter		131 439	131 709
Rörelsens kostnader			
Övriga externa kostnader	7, 9	-78 457	-71 198
Personalkostnader	10	-43 054	-43 556
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	11	-3 329	-3 689
Övriga rörelsekostnader		-48	-105
Rörelseresultat		6 551	13 161
Resultat från finansiella poster			
Finansiella intäkter	12	1	216
Finansiella kostnader	12	-1 320	-1 385
Finansiella poster netto		-1 319	-1 169
Resultat före skatt		5 232	11 991
Skatt på årets resultat	13	5 000	-3
Årets resultat för kvarvarande verksamheter		10 232	11 988
Årets resultat för avvecklade verksamheter		-	-13 881
Årets resultat		10 232	-1 893
Varav hänförligt till innehav utan bestämmande inflytande		-	-
Resultat per aktie			
	14	2018	2017
Genomsnittligt antal aktier		19 888 560	19 888 560
Genomsnittligt antal aktier efter utspädning		19 888 560	19 888 560
Resultat per aktie för kvarvarande verksamhet		0,51	0,60
Resultat per aktie efter utspädning, kvarvarande verksamhet		0,51	0,60
Resultat per aktie inkl avvecklade verksamheter		0,51	-0,10
Resultat per aktie efter utspädning, inkl avvecklade verksamheter		0,51	-0,10
Föreslagen utdelning per aktie, kr		0,00	0,00
RAPPORT ÖVER KONCERNENS TOTALRESULTAT			
		2018	2017
Årets resultat		10 232	-1 893
Poster som kan komma att omklassificeras till resultatet		-	-
Förändringar i ackumulerade omräkningsdifferenser		58	-80
Övrigt totalresultat		58	-80
TOTALRESULTAT		10 291	-1 972
Totalresultat hänförligt till:			
Aktieägare i moderbolaget		10 291	-1 972
Innehav utan bestämmande inflytande		-	-

BALANSRÄKNING KONCERNEN

TILLGÅNGAR

TSEK	Not	2018-12-31	2017-12-31
ANLÄGGNINGSTILLGÅNGAR			
<i>Immateriella anläggningstillgångar</i>			
Goodwill	15	116 330	116 330
Övriga immateriella anläggningstillgångar	17	-	71
<i>Materiella anläggningstillgångar</i>			
	18	20 980	6 242
<i>Finansiella anläggningstillgångar</i>			
Uppskjutna skattefordringar	26	10 000	5 000
Övriga långfristiga fordringar	20	568	68
Summa anläggningstillgångar		147 878	127 710
OMSÄTTNINGSTILLGÅNGAR			
Kundfordringar	21	19 059	16 476
Aktuella skattefordringar		517	551
Övriga fordringar		2 675	2 382
Förutbetalda kostnader och upplupna intäkter	22	6 958	4 185
Kassa och bank	23	4 612	4 769
Summa omsättningstillgångar		33 820	28 363
SUMMA TILLGÅNGAR		181 698	156 074

I BALANSRÄKNING KONCERNEN

EGET KAPITAL OCH SKULDER

TSEK	Not	2018-12-31	2017-12-31
EGET KAPITAL			
Aktiekapital	25	29 833	29 833
Övrigt tillskjutet kapital		171 094	171 094
Omräkningsreserv		-140	-140
Balanserat resultat inklusive årets resultat		-96 083	-99 833
SUMMA EGET KAPITAL		104 704	100 954
Långfristiga skulder			
Skulder till kreditinstitut	27	3 150	5 000
Övriga långfristiga skulder	28	16 000	-
Summa långfristiga skulder		19 150	5 000
Kortfristiga skulder			
Skulder till kreditinstitut	27	2 336	7 926
Leverantörsskulder		10 210	4 028
Övriga skulder		5 249	5 368
Upplupna kostnader och förutbetalda intäkter	29	40 049	32 798
Summa kortfristiga skulder		57 844	50 120
SUMMA EGET KAPITAL OCH SKULDER		181 698	156 074

KASSAFLÖDESANALYS KONCERNEN

TSEK	Not	2018	2017
Den löpande verksamheten			
Resultat efter finansnetto - kvarvarande verksamheter		5 232	11 991
Resultat efter finansnetto - avvecklade verksamheter		-	-13 881
Justering för poster som inte ingår i kassaflödet	31	3 329	9 723
Betald skatt	13	-	-3
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		8 561	7 830
Kassaflöde från förändringar i rörelsekapital			
Ökning(-)/minskning (+) av kortfristiga fordringar		-5 615	40 745
Ökning(+)/minskning (-) av kortfristiga skulder		6 759	-38 869
Kassaflöde från den löpande verksamheten		9 705	9 706
Investeringsverksamheten			
Förvärv av materiella anläggningstillgångar	18	-18 506	-2 321
Förvärv/försäljning av koncernföretag		-	2 918
Kassaflöde från investeringsverksamheten		-18 506	597
Finansieringsverksamheten			
Optioner		-	-7
Amortering av lån	27	-7 440	-15 452
Upptagna lån	27	16 000	0
Kassaflöde från finansieringsverksamheten		8 560	-15 459
Årets kassaflöde		-242	-5 156
Likvida medel vid årets början		4 769	9 974
Kursdifferenser		85	-49
Likvida medel vid årets slut		4 612	4 769
*Erhållna räntor		1	12
*Erlagda räntor		-1 092	-1182

FÖRÄNDRINGAR I EGET KAPITAL KONCERNEN

TSEK	Aktiekapital	Övr. tillskjutet kapital	Omräknings-reserv	Balanserad vinst	Innehav utan best. inflytande	Summa
Ingående balans per 1 januari 2017	29 833	572 231	-2 791	-500 207	1 153	100 219
Årets resultat				-1 893		-1 893
Omräkningsdifferenser			-84	-16		-100
Årets totalresultat, alla verksamheter		-	-84	-1 909	0	-1 993
Omklass. av omräkningsreserv via res.räkning			2 735	0		2 735
Utköp av minoriteten				1 153	-1 153	0
Transaktioner med aktieägare						
Återköpta optioner	-	-	-	-7	-	-7
Summa transaktioner med aktieägare	-	-	-	-7	-	-7
Utgående balans per 31 december 2017	29 833	572 231	-140	-500 970	0	100 954
Ing. balans per 1 jan. 2018 före övergång till IFRS 15	29 833	572 231	-140	-500 970	0	100 954
Justeringar vid övergång till IFRS 15				-6 540		-6 540
Justerad ingående balans per 1 jan 2018	29 833	572 231	-140	-507 510	0	94 414
Årets resultat				10 232		10 232
Omräkningsdifferenser				58		58
Årets totalresultat, alla verksamheter		-	0	10 291	0	10 291
Utgående balans per 31 december 2018	29 833	572 231	-140	-497 220	0	104 704

I RESULTATRÄKNING MODERBOLAGET

TSEK	Not	2018	2017
Nettoomsättning		21 016	13 143
Totala intäkter		21 016	13 143
Rörelsens kostnader			
Övriga externa kostnader	7, 9	-16 248	-12 515
Personalkostnader	10	-8 708	-8 305
Avskrivningar av immateriella och materiella anläggningstillgångar	11	-64	-31
Övriga rörelsekostnader		-3 931	-54
Rörelseresultat		-7 935	-7 763
Resultat från finansiella poster			
Resultat från andelar i koncernbolag	19	-	-10 690
Övriga ränteintäkter och liknande resultatposter	12	-	-
Räntekostnader och liknande resultatposter	12	-734	-424
Resultat efter finansiella poster		-8 669	-18 877
Erhållna koncernbidrag		11 726	20 567
Resultat efter bokslutsdispositioner		3 056	1 690
Skatt på årets resultat	13	5 000	0
Årets resultat		8 056	1 690

Årets resultat är detsamma som årets totalresultat då vi inte har några övriga poster som påverkar totalresultatet

I BALANSRÄKNING MODERBOLAGET

TILLGÅNGAR

TSEK	Not	2018-12-31	2017-12-31
ANLÄGGNINGSTILLGÅNGAR			
<i>Immateriella anläggningstillgångar</i>			
Övriga immateriella anläggningstillgångar	17	-	-
<i>Materiella anläggningstillgångar</i>			
Övriga materiella anläggningstillgångar	18	763	-
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	19	134 162	134 112
Uppskjutna skattefordringar	13, 26	10 000	5 000
Övriga långfristiga fordringar	20	500	-
Summa anläggningstillgångar		145 425	139 112
OMSÄTTNINGSTILLGÅNGAR			
Fordringar hos koncernföretag		19 471	7 098
Aktuella skattefordringar		191	206
Övriga fordringar		19	723
Förutbetalda kostnader och upplupna intäkter	22	1 651	1 224
Kassa & bank	23	328	636
Summa omsättningstillgångar		21 659	9 887
SUMMA TILLGÅNGAR		167 084	148 999

BALANSRÄKNING MODERBOLAGET

EGET KAPITAL OCH SKULDER

TSEK	Not	2018-12-31	2017-12-31
EGET KAPITAL			
Aktiekapital	25	29 833	29 833
Reservfond		671	671
Summa bundet eget kapital		30 504	30 504
Överkursfond		51 290	51 290
Balanserad vinst		2 845	1 155
Årets resultat		8 056	1 690
Summa fritt eget kapital		62 191	54 135
SUMMA EGET KAPITAL		92 695	84 640
SKULDER			
Långfristiga skulder			
Skulder till kreditinstitut	27	-	500
Övriga långfristiga skulder	28	16 000	-
Summa långfristiga skulder		16 000	500
Kortfristiga skulder			
Skulder till kreditinstitut	27	500	5 000
Leverantörsskulder		2 662	667
Skulder till koncernföretag		50 322	52 734
Övriga skulder		435	876
Upplupna kostnader och förutbetalda intäkter	29	4 469	4 583
Summa kortfristiga skulder		58 388	63 860
SUMMA EGET KAPITAL OCH SKULDER		167 084	148 999

KASSAFLÖDESANALYS MODERBOLAGET

TSEK	Not	2018	2017
Den löpande verksamheten			
Resultat efter finansnetto		-8 670	-18 877
Justeringar för poster som ej ingår i kassaflödet	31	64	10 721
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		-8 606	-8 156
Kassaflöde från förändringar i rörelsekapital			
Ökning(-)/minskning (+) av kortfristiga fordringar		-9 602	21 388
Ökning(+)/minskning (-) av kortfristiga skulder		8 275	-13 707
Kassaflöde från den löpande verksamheten		-9 932	-475
Investeringsverksamheten			
Förvärv/avyttring av dotterföretag		-	2 818
Förvärv av materiella tillgångar		-1 377	-
Kassaflöde från investeringsverksamheten		-1 377	2 818
Finansieringsverksamheten			
Optioner		-	-7
Upptagna lån		16 000	
Amortering av lån	27	-5 000	-2 690
Kassaflöde från finansieringsverksamheten		11 000	-2 697
Årets kassaflöde		-309	-354
Likvida medel vid årets början	23	636	990
Likvida medel vid årets slut	23	328	636
*Erhållna räntor			-
*Erlagda räntor		-735	-421

FÖRÄNDRINGAR I EGET KAPITAL MODERBOLAGET

TSEK	Bundet eget kapital		Fritt eget kapital		Summa
	Aktiekapital	Reservfond	Överkursfond	Balanserad vinst	
Ingående balans per 1 januari 2017	29 833	671	60 607	-8 154	82 957
Upplösning av överkursfond			-9 309	9 309	-
Summa	29 833	671	51 298	1 155	82 957
Årets resultat	-	-	0	1 690	1 690
Årets resultat, alla verksamheter	-	-	0	1 690	1 690
Transaktioner med aktieägare					
Optioner	-	-	0	-7	-7
Summa transaktioner med aktieägare	-	-	0	-7	-7
Utgående balans per 31 december 2017	29 833	671	51 298	2 838	84 639
Ingående balans per 1 januari 2018	29 833	671	51 298	2 838	84 639
Upplösning av överkursfond	-	-	-	-	-
Summa	29 833	671	51 298	2 838	84 639
Årets resultat	-	-	-	8 056	8 056
Årets resultat, alla verksamheter	0	0	0	8 056	8 056
Transaktioner med aktieägare					
Optioner	-	-	-	-	-
Summa transaktioner med aktieägare	-	-	-	-	-
Utgående balans per 31 december 2018	29 833	671	51 298	10 893	92 695

NOTER

NOT 1

ALLMÄN INFORMATION

Binero Groups affärsidé är att erbjuda små och medelstora företag enkla helhetslösningar för att synas och verka effektivt online. Strategin är att erbjuda ett brett utbud och full service av hosting, molntjänster och internetmarknadsföring. Bolaget har byggt sin affär kring en förmånlig prenumera-tionsliknande affärsmodell som låter små och medelstora företag outsourca sina internetbehov. För mer information – se även avsnitt Affärsidé, vision, mål och strategi på sid 3 i årsredovisningen.

Moderbolaget är ett registrerat aktiebolag med säte i Stockholm med organisationsnummer 556264-3022. Adressen till huvudkontoret är Gustavslundsvägen 141, 167 51 Bromma. Företaget är listat på NASDAQ OMX First North med ticker Binero.

Koncernräkenskaperna har godkänts av företagets styrelse den 29 april 2019 för offentliggörande. Balans- och resultaträkningarna kommer att föreläggas årsstämman den 22 maj 2019. Koncern- och årsredovisning är avgiven i tusental svenska kronor (TSEK) och avser 1 januari–31 december för resultaträkningsrelaterade poster respektive den 31 december för balansräkningsrelaterade poster. Om inte särskilt anges, redovisas alla belopp i tusentals kronor (TSEK). Uppgifter inom parentes avser föregående år, 2017.

NOT 2

SAMMANFATTNING AV VIKTIGA REDOVISNINGSPRINCIPER

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

Grunder för rapporternas upprättande

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

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

Nya standarder och tolkningar som trädde i kraft 2018 eller träder i kraft senare

■ IFRS 9 "Financial Instruments" trädde i kraft 1 januari 2018. Standarden hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder. IFRS 9 introducerar en ny nedskrivningsmodell som bygger på förväntade kreditförluster och som tar hänsyn till framåtriktad information. Användandet av den nya modellen har inte inneburit någon väsentlig effekt för koncernen. Koncernen tillämpar inte säkringsredovisning varför den nya standarden kring säkringsredovisning inte har någon effekt på koncernen.

■ IFRS 15 ersätter samtliga tidigare utgivna standarder och tolkningar som hanterar intäkter med en samlad modell för intäktsredovisning. Enligt IFRS 15 ska en intäkt redovisas när en utlovad vara eller tjänst överförs till kund, vilket kan ske över tid eller vid en tidpunkt. Intäkten ska utgöras av det belopp som företaget förväntar sig erhålla som ersättning för överförda varor eller tjänster.

IFRS 15 trädde i kraft för räkenskapsår som inleds den 1 januari 2018 eller senare. Standarden tillämpas av koncernen och moderbolaget från och med detta datum med fullständig retroaktiv omräkning.

Binero Groups intäkter avseende hosting och molnbaserade tjänster redovisas över tid enligt IFRS 15 vilket inte utgör någon skillnad mot tidigare princip. Metoden för mätning av förloppet mot ett fullständigt uppfyllande av ett prestationsåtagande har ändrats som en följd av övergången. Effekten av denna ändring har uppskattats till 0,3 MSEK för koncernens intäkter 2017, varvid ingen omräkning har skett för 2017. Övergången har medfört en engångseffekt på eget kapital per 1 januari 2018 om -6,5 MSEK.

IFRS 15 påverkan på koncernens balansräkning

TSEK	2017-12-31	IFRS 15 omräkning	Omräkning av balansposter enligt IFRS 15 per 2018-01-01
TILLGÅNGAR			
ANLÄGGNINGS TILLGÅNGAR	127 710		127 710
OMSÄTTNINGS TILLGÅNGAR			
Kundfordringar	16 476		16 476
Övriga fordringar	7 118		7 118
Likvida medel	4 769		4 769
SUMMA TILLGÅNGAR	156 073	-	156 073
EGET KAPITAL OCH SKULDER			
Eget kapital	100 954	-6 540	94 414
Långfristiga skulder	5 000		5 000
Kortfristiga skulder	50 119	6 540	56 660
SUMMA EGET KAPITAL OCH SKULDER	156 073	-	156 073

▪ IFRS 16 "Leases" ersätter IAS 17 "Leases" och dess relaterade tolkningar. Den nya standarden tillämpas från den 1 januari 2019. IFRS 16 tillämpar en kontrollmodell vid identifieringen av leasingavtal där åtskillnad mellan leasingavtal och serviceavtal görs baserat på om det finns en identifierad tillgång som kontrolleras av leasetagaren. Den nya standarden tar bort klassificeringen av leasingavtal som operationella eller finansiella, för leasetagaren, såsom krävs i IAS 17, och introducerar istället en enhetlig modell för redovisning. Enligt den nya modellen resulterar alla leasingavtal i att leasetagaren erhåller en rättighet att använda en tillgång under den bedömda leasingperioden och, om betalningar görs över tid, också erhålla finansiering. Binero Groups operationella leasingavtal kommer att redovisas som anläggningstillgångar och finansiella skulder i koncernens balansrapport. Istället för operationella leasingkostnader kommer Binero Group att redovisa avskrivningar och räntekostnader i koncernens totalresultatrapport. Leasingbetalningar kommer att påverka kassaflöde från den löpande verksamheten (t ex ränta, leasingavtal avseende tillgångar av lågt värde och korttidsleasingavtal), och kassaflöde från finansieringsverksamheten (återbetalning av leasingkulden) i kassaflödesanalysen.

Binero Group kommer att tillämpa den nya standarden genom att använda den modifierade retroaktiva övergångsmetoden, vilket innebär att jämförelsetalen inte kommer att räknas om. Den ackumulerade effekten av att tillämpa IFRS 16 redovisas per den 1 januari 2019. Leasingkuldena hänförliga till leasingavtal som tidigare har klassificerats som operationella leasingavtal enligt IAS 17 värderas till nuvärdet av de återstående leasingbetalningarna, diskonterade genom att använda den marginella låneräntan per 1 januari. Binero Group kommer att redovisa en nyttjanderätt till ett belopp som motsvarar leasingkulden, justerad för beloppet för eventuella förutbetalda eller upplupna betalningar hänförliga till leasingavtalet, som redovisats per den 31 december 2018.

I not 33 redovisas effekterna av övergången till IFRS 16 på koncernens balansrapport vid övergångstidpunkten den 1 januari 2019.

Koncernredovisning

Dotterföretag

I koncernredovisningen ingår dotterföretag där moderbolaget direkt eller indirekt innehar mer än 50 procent av rösterna samt har bestämmande inflytande över, det vill säga är exponerat för eller har rätt till rörlig avkastning från sitt engagemang i företaget och kan påverka avkastningen med hjälp av sitt bestämmande inflytande.

Förvärvade företag inkluderas i koncernredovisningen från och med den dag koncernen har kontroll genom ett bestämmande inflytande över företaget och med belopp avseende tiden efter förvärvet. Avyttrade dotterföretag exkluderas ur koncernens redovisning från och med den dag då det bestämmande inflytandet upphör. Endast den del av dotterföretagets kapital som intjänats efter förvärvet ingår i koncernens egna kapital.

Koncernens bokslut är upprättat enligt förvärvsmetoden. Anskaffningsvärdet för ett förvärv utgörs av verkligt värde för tillgångar som lämnats som ersättning, emitterade egetkapitalinstrument och uppkomna eller övertagna skulder per överlåtelsedagen. Identifierbara förvärvade tillgångar och övertagna skulder och eventalförpliktelser i ett rörelse-

förvärv värderas inledningsvis till verkliga värden på förvärvsdagen, oavsett omfattning på eventuellt innehav utan bestämmande inflytande.

Det överskott som utgörs av skillnaden mellan anskaffningsvärdet och det verkliga värdet på koncernens andel av identifierbara förvärvade tillgångar, skulder och eventalförpliktelser redovisas som goodwill. Om anskaffningsvärdet understiger verkligt värde för det förvärvade dotterföretagets tillgångar, skulder och eventalförpliktelser redovisas mellanskillnaden direkt i resultaträkningen.

Dotterföretagets förvärvade egna kapital bestäms till skillnaden mellan identifierbara tillgångar, övertagna skulder samt eventalförpliktelserns verkliga värden utifrån en marknadsvärdering gjord vid förvärvstidpunkten. De förvärvade dotterföretagets egna kapital elimineras i sin helhet vilket innebär att i koncernens egna kapital ingår endast den del av dotterföretagets egna kapital som tillkommit efter förvärvet. Förvärvsrelaterade kostnader kostnadsförs när de uppstår. Varje villkorad köpeskilling som ska överföras av koncernen redovisas till verkligt värde vid förvärvstidpunkten. Efterföljande ändringar av verkligt värde av en villkorad köpeskilling som klassificerats som en tillgång eller skuld redovisas i enlighet med IFRS 9 antingen i resultaträkningen eller i övrigt totalresultat.

Prissättning vid leverans mellan koncernens företag sker med affärsmässiga principer. Koncerninterna transaktioner och balansposter samt realiserade vinster på transaktioner mellan koncernföretag elimineras.

Även realiserade förluster elimineras, men eventuella förluster betraktas som en indikation på att ett nedskrivningsbehov föreligger för den överlåtna tillgången. Redovisningsprinciperna för dotterföretag har i förekommande fall ändrats för att garantera en konsekvent tillämpning av koncernens principer.

Andelar i intresseföretag

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

Segmentsredovisning

Rörelsesegment rapporteras på ett sätt som överensstämmer med den interna rapportering som lämnas till den högste verkställande beslutsfattaren. Den högste verkställande beslutsfattaren är den funktion som ansvarar för tilldelning av resurser och bedömning av rörelsesegmentets resultat. I koncernen har denna funktion identifierats som koncernledningen som fattar strategiska beslut. Koncernen har sedan 2017 ett segment.

Omräkning av utländsk valuta

Funktionell valuta och rapportvaluta

Poster som ingår i de finansiella rapporterna för de olika enheterna i koncernen är redovisade i den valuta som används i den ekonomiska miljö där respektive företag huvudsakligen är verksamt (funktionell valuta).

I koncernredovisningen används svenska kronor, som är moderbolagets funktionella valuta och rapporteringsvaluta.

Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas till funktionell valuta enligt de valutakurser som gäller på transaktionsdagen.

Valutakursvinster och valutakursförluster som uppkommer vid betalning av sådana poster och vid omräkning av monetära tillgångar och skulder i utländsk valuta till balansdagens kurs, redovisas i resultaträkningen. Valutakursdifferenser redovisas i finansnettot. Använda valutakurser framgår i tabellen som följer.

	Bokslutskurs		Snittkurs	
SEK	2018	2017	2018	2017
EUR	10,275	9,850	10,257	9,633

Koncernföretag

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.
- Alla valutakursdifferenser som uppstår redovisas i övrigt totalresultat som en separat del av eget kapital.

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

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

Kassaflödesanalys

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

Immateriella tillgångar

Immateriella tillgångar i Binero Group består av goodwill, länkar, programvaror, utvecklingskostnader och domännamn. Goodwill utgör det värde med vilket förvärvspriset överstiger verkligt värde på de nettotillgångar koncernen förvärvat i samband med ett företagsförvärv. Goodwill som redovisas separat testas årligen för att identifiera nedskrivningsbehov och redovisas till anskaffningsvärde minskat med ackumulerade nedskrivningar. Nedskrivningar av goodwill återförs inte.

Utgifter för programvarulicenser har en bestämbar nyttjandeperiod och redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar och eventuella nedskrivningar. Avskrivningar görs linjärt för att fördela kostnaden för licenser över deras bedömda nyttjandeperiod.

Utvecklingskostnader som är direkt förknippade med identifierbara och unika programvaruprodukter, som kontrolleras av koncernen och som har sannolika ekonomiska fördelar under mer än ett år, redovisas som

immateriella tillgångar. I immateriella tillgångar ingår eventuella ersättningar till anställda som uppkommit genom utvecklingen av programvaruprodukter och en skälig andel av indirekta kostnader. Övriga kostnader för utveckling eller underhåll av programvara kostnadsförs när de uppstår. Andra immateriella anläggningstillgångar än goodwill skrivs av linjärt enligt följande:

Programvaror och domännamn	20-33,3%
Varumärken	20%
Balanserade utgifter för egen räkning	20%

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas om det är troligt att de framtida ekonomiska fördelar som kan hänföras till tillgången kommer att tillfalla koncernen samt att anskaffningsvärde kan beräknas på ett tillförlitligt sätt.

Materiella anläggningstillgångar redovisas till anskaffningsvärde efter avdrag för ackumulerade avskrivningar. I anskaffningsvärdet ingår utgifter som direkt kan hänföras till förvärvet av tillgången. Utgifter för förbättringar av tillgångars prestanda, utöver ursprunglig nivå, ökar tillgångens redovisade värde. Utgifter för reparationer och underhåll redovisas som kostnader.

Materiella anläggningstillgångar skrivs av systematiskt över den bedömda ekonomiska nyttjandeperioden. Restvärdet bedöms vara försumbart. Linjär avskrivningsmetod används för samtliga typer av materiella tillgångar.

Avskrivningar på materiella tillgångar görs linjärt enligt följande:

Inventarier	20%
Kontorsinventarier	20%
Datorer	20-33,3%

Tillgångarnas restvärde och nyttjandeperiod prövas vid varje bokslut och justeras vid behov. Realisationsvinster och -förluster bestäms genom en jämförelse mellan försäljningspriset och det bokförda värdet. Realisationsvinster och förluster redovisas via resultaträkningen.

Nedskrivningar av icke-finansiella tillgångar

Tillgångar som har en obestämbar nyttjandeperiod, exempelvis goodwill, samt aktiverade utvecklingskostnader som ännu inte tagits i bruk, skrivs inte av utan prövas årligen avseende nedskrivningsbehov. För tillgångar som skrivs av görs en bedömning av tillgångens redovisade värde närhelst det finns en indikation på att det redovisade värdet överstiger dess återvinningsvärde.

En nedskrivning görs med det belopp varmed tillgångens redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av tillgångens verkliga värde, minskat med försäljningskostnader, och dess nyttjandevärde.

Vid bedömning av nedskrivningsbehov grupperas tillgångar på de lägsta nivåer där det finns separata identifierbara kassaflöden (kassagenererande enheter). För tillgångar, andra än finansiella tillgångar och goodwill, som tidigare skrivits ner utförs per varje balansdag en prövning av om återföring bör göras.

Finansiella tillgångar

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

Kundfordringar

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

Kundfordringar redovisas inledningsvis till verkligt värde och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden, minskat med eventuell reservering för värdeminskning. Reservering sker löpande och baseras på förväntade kreditförluster och framåtriktad information.

Reserveringens storlek utgörs av skillnaden mellan tillgångarnas redovisade värden av bedömda framtida kassaflöden.

Likvida medel

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

Eget kapital

Eget kapital i koncernen indelas i aktiekapital, övrigt tillskjutet kapital, reserver och balanserad vinst. Koncernen hade per den 31 december 2018 inget innehav av egna aktier.

Leverantörsskulder

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

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

Upplåning

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

Upplåning klassificeras som kortfristiga skulder om inte koncernen har en ovillkorlig rätt att skjuta upp betalning av skulden i åtminstone 12 månader efter balansdagen. Exempel på detta är koncernens checkräkningskredit samt andra finansiella skulder där låntagaren har rätt att säga upp lånet med omedelbar verkan.

Valutasäkring

Den verksamhet som bedrivs är i huvudsak lokal, d.v.s. intäkter och kostnader uppkommer i samma valuta. Den

begränsade valutaexponeringen gör att Binero Group för närvarande inte utnyttjar några derivatinstrument för att täcka risker avseende valutakursförändringar.

Inkomstskatter

Redovisade inkomstskatter innefattar skatt som skall betalas eller erhållas avseende aktuellt år, justeringar avseende tidigare års aktuella skatt samt förändringar i uppskjuten skatt.

Värdering av samtliga skatteskulder/fordringar sker till nominellt belopp och redovisas enligt de skatteregler och skattesatser som är beslutade eller som är aviserade och med stor säkerhet kommer att fastställas. För poster som redovisas i resultaträkningen redovisas därmed sammanhängande skatteeffekter i resultaträkningen.

Skatteeffekter av poster som redovisas direkt mot eget kapital redovisas mot eget kapital. Uppskjuten skatt beräknas enligt balansräkningsmetoden på alla temporära skillnader som uppkommer mellan redovisade och skattemässiga värden på tillgångar och skulder.

Uppskjuten skattefordran avseende underskottsavdrag eller andra framtida skattemässiga avdrag redovisas i den utsträckning det är sannolikt att avdraget kan avräknas mot överskott vid framtida beskattning. Skattelagstiftningen i Sverige och vissa andra länder medger avdrag vid taxering för avsättningar till särskilda reserver.

I koncernredovisningen uppdelas obeskattade reserver i en egen kapitalandel och en uppskjuten skatteskuld. Uppskjuten skatt beräknas efter aktuell skattesats i respektive land.

Ersättningar till anställda

Ersättning till anställda så som lön och pension redovisas som kostnad under den period när de anställda utfört de tjänster som ersättningen avser.

Pensioner

Binero Group har olika pensionsplaner. Pensionsplanerna finansieras vanligen genom betalningar till försäkringsbolag, där betalningarna fastställs utifrån periodiska aktuariella beräkningar. En avgiftsbestämd pensionsplan är en pensionsplan enligt vilken koncernen betalar fastställda avgifter till en separat juridisk enhet. Koncernen har inte några rättsliga eller informella förpliktelser att betala ytterligare avgifter. De utbetalningar som avser avgiftsbestämda planer redovisas som kostnad under den period när de anställda utfört de tjänster avgiften avser.

I förmånsbestämda planer utgår ersättningar till anställda och före detta anställda baserat på lön vid pensioneringstidpunkten och antalet tjänsteår. Koncernen bär risken för att de utfästa ersättningarna utbetalas. De utbetalningar avseende förmånsbestämda pensionsplaner som skett faller inom ramen för ITP-planen som finansierats genom försäkring i Länsförsäkringar. Enligt uttalande från Rådet för finansiell rapportering (UFR 10) skall en pensionsplan inom ramen för ITP-planen som finansieras genom försäkring i Alecta klassificeras som om den vore en avgiftsbestämd plan.

Optionsprogram

Bolaget har ett utestående optionsprogram. Teckningsprogrammet från 2016 omfattar sammanlagt 630 000 teckningsoptioner till styrelse och ledning. Varje option berättigar innehavaren att senast den 4 juli 2019 förvärva en aktie till kursen 11,30 SEK/aktie. Marknadsvärdet har fastställts genom Black & Scholes optionsvärdering.

Ett fullt utnyttjande av samtliga dessa teckningsoptioner enligt samtliga program totalt 630 000 st, som ger rätt att teckna 1 ny aktie för varje teckningsoption, skulle innebära en utspädning med 3,2 % av antalet aktier.

Avsättningar

Med avsättningar förstås skulder som är ovissa med avseende på belopp eller den tidpunkt då de kommer att regleras. Avsättningar redovisas när koncernen har eller kan anses ha en förpliktelse som ett resultat av inträffade händelser och det är sannolikt att utbetalningar kommer att krävas för att fullgöra förpliktelsen.

En förutsättning är vidare att det går att göra en tillförlitlig uppskattning av det belopp som ska utbetalas. Avsättning för omstruktureringsåtgärder görs när en detaljerad formell plan för åtgärderna finns och välgrundade förväntningar har skapats hos dem som kommer att beröras av åtgärderna.

Resultat per aktie

Beräkningen av resultat per aktie baseras på periodens resultat (totalt, från kvarvarande respektive från avvecklade verksamheter) i koncernen hänförligt till moderbolagets aktieägare och på det vägda genomsnittliga antalet aktier utestående under perioden.

Vid beräkningen av resultat per aktie efter utspädning justeras resultatet och det genomsnittliga antalet aktier för att ta hänsyn till effekter av utspädande potentiella stamaktier, vilka under rapporterade perioder utgörs av optioner. Utspädning från optioner uppstår endast när lösenkursen är lägre än aktiernas marknadsvärde och är större ju större skillnaden är mellan lösenkursen och marknadsvärdet.

Utspädningseffekten beräknas inte om optionerna medför att resultat per aktie från kvarvarande verksamhet skulle bli bättre (större vinst eller mindre förlust) efter utspädning än före utspädning.

Intäktsredovisning

Nettoomsättningen utgörs huvudsakligen av produktintäkter hosting. Viss del av nettoomsättningen består också av licensintäkter samt underhålls- och supportavtal avseende egenutvecklade och inköpta standardprogramvaror.

Intäktsredovisning sker i resultaträkningen när det är sannolikt att de framtida ekonomiska fördelarna kommer att tillfalla bolaget och dessa fördelar kan beräknas på ett tillförlitligt sätt. Intäkterna inkluderar endast det bruttoflöde av ekonomiska fördelar som företaget erhåller eller kan erhålla för egen räkning. Intäkter innefattar det verkliga värdet av vad som erhållits eller kommer att erhållas för sålda varor och tjänster i koncernens löpande verksamhet.

Binero Groups intäkter avseende hosting och molnbaserade tjänster redovisas över tid enligt IFRS 15 vilket inte utgör någon skillnad mot tidigare princip. Metoden för mätning av förloppet mot ett fullständigt uppfyllande av ett prestationsåtagande har ändrats som en följd av övergången. Effekten av denna ändring har uppskattats till 0,3 MSEK för koncernens intäkter 2017, varvid ingen omräkning har skett för 2017. Intäkter redovisas exklusive mervärdesskatt, returer och rabatter samt efter eliminering av koncernintern försäljning.

Licensintäkter

Intäkter avseende egenutvecklade och inköpta standardprogramvaror intäktsförs vid leverans och då bindande avtal har träffats med kund.

Underhålls- och supportintäkter

Underhålls- och supportintäkter är de avgifter kunder betalar för rätt att erhålla nya versioner av programvaror och avgifter för kundsupport. Dessa intäkter redovisas linjärt över kontraktperiodens längd.

Statliga bidrag

Statliga bidrag redovisas i resultaträkningen på ett systematiskt sätt under de perioder då redovisningsenheten redovisar kostnader för vilka bidragen är avsedda att utgöra kompensation. Utdelningsintäkter redovisas när rätten att erhålla betalningen har erhållits.

Finansiella kostnader

Finansiella kostnader utgörs av kostnader för att finansiera verksamheten, realisationsresultat samt valuta-kursdifferenser. Exempel på finansieringskostnader utgörs av räntor på lån, kostnader för att finansiera kortfristiga krediter samt reverserade erhållna utdelningar.

Utdelningsintäkter

Utdelningsintäkter redovisas när rätten att erhålla betalningen har erhållits.

Leasing

Binero Group har inga tillgångar som hyrs genom finansiella leasingavtal, det vill säga sådana där i allt väsentligt alla risker och fördelar avseende den förhyrda tillgången, som förknippas med ägandet, har övergått till koncernen.

Leasingavtal där i allt väsentligt alla risker och fördelar som förknippas med ägandet faller på uthyraren klassificeras som operationella leasingavtal. Samtliga leasingavtal definieras och redovisas som operationella leasingavtal. Det innebär att leasingavgiften redovisas som en kostnad i resultaträkningen och fördelas linjärt över löptiden. Binero Groups leasingavtal avser främst lokalhyra samt leasing av servrar.

Moderbolagets redovisningsprinciper

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

Dotterföretag

Andelar i dotterföretag redovisas i moderbolaget enligt anskaffningsvärdemetoden. Redovisning av transaktionskostnader direkt hänförliga till förvärv av dotterbolag skiljer sig mot koncernens redovisning av densamma. I anskaffningsvärdet i moderbolaget inräknas kostnader som är direkt hänförliga till förvärvet. Som intäkt redovisas erhållna utdelningar oavsett om dessa har intjänats före eller efter förvärvstidpunkten.

Koncernbidrag och aktieägartillskott

Lämnade eller erhållna koncernbidrag redovisas i resultaträkningen som bokslutsdisposition. Aktieägartillskott redovisas direkt mot eget kapital.

Finansiella instrument

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

Uppställningsform för resultat- och balansräkning

Moderbolaget följer ÅRLs uppställningsform för resultat- och balansräkningen, vilket bland annat innebär en annan uppställningsform för eget kapital och att avsättningar redovisas som en egen huvudrubrik i balansräkningen.

Obeskattade reserver och uppskjuten skatt

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

NOT 3

FINANSIELL RISKHANTERING

En verksamhet kan vara utsatt för olika finansiella risker: marknadsrisk (valutarisk, ränterisk och prisrisk), kreditrisk och likviditetsrisk. Koncernens policy för att hantera dessa risker är att eftersträva att minimera potentiella ogynnsamma risker på koncernens finansiella resultat.

Valutarisk

Binero Group har under 2018, förutom i Sverige, verksamhet i Tyskland. Den främsta valutaexponeringen avser euro.

Valutarisk kan delas in i omräkningsrisk respektive transaktionsrisk. Med omräkningsrisk avses risken för att värdet i svenska kronor avseende nettoinvesteringar i utländska valutor fluktuerar på grund av förändringar i valutakurserna. Med transaktionsrisk avses påverkan på nettoresultatet och kassaflöden till följd av att värdet på operativa flöden i utländska valutor ändras vid förändringar i växelkurserna.

Valutaexponeringen som uppstår från nettotillgångar i koncernens utlandsverksamheter valutasäkras ej. Den verksamhet som bedrivs är i huvudsak lokal, det vill säga intäkter och kostnader uppkommer i samma valuta. Den begränsade valutaexponeringen gör att Binero Group för närvarande inte utnyttjar några derivatinstrument för att täcka risker avseende valutakursförändringar.

Om den svenska kronan hade försvagats/förstärkts med 10 procent i förhållande till valutorna i de utländska dotterbolagen – med alla andra variabler konstanta – skulle effekten på rörelseresultatet 2018 ha blivit följande:

Rörelseresultat	+/- 0,20 MSEK
Eget kapital	+/- 0,04 MSEK

Ränterisk avseende kassaflöden och verkliga värden

Ränterisk utgör risken för att förändringar i räntenivån påverkar Binero Groups räntenetto och/eller kassaflöden negativt. Binero Group har en stor upplåning vilket gör att ränterisken är stor och att bolagets nettoresultat påverkas

av ränteförändringar. Per årsskiftet uppgick de räntebärande skulderna till 21 (13) MSEK. En förändring av räntan med +/- 1 %, allt annat lika, skulle alltså påverka resultatet med +/- 0,2 MSEK. Räntorna är i dagsläget fortfarande relativt låga. Hur räntan kommer att utvecklas över tiden är en omöjlighet att förutsäga. Uppstår nya kapitalanskaffningsbehov och om dessa löses genom upplåning kommer bolaget att belastas av ytterligare räntekostnader.

Räntan har även betydelse för bedömningen av WACC som används vid värderingen av bolagets goodwill. En högre ränta leder till ett högre avkastningskrav som, allt annat lika, leder till en lägre värdering på goodwillen. Dock så har de låga räntorna i Sverige kompenserats med ett högre avkastningskrav på eget kapital. Se även not 15.

Prisrisk

Koncernen är inte exponerad för någon väsentlig prisrisk.

Kreditrisk

Kreditrisk som innebär en risk att motparten inte fullgör sina förpliktelser är uppdelad i två kategorier; kreditrisk i kundfordringar samt finansiell kreditrisk. Koncernens kreditrisker är framför allt knutna till kundfordringar. Värdet av utestående kommersiella kundfordringar uppgick till 19,0 (16,5) MSEK per årsskiftet.

Reserveringar avseende förväntade kreditförluster görs löpande och uppgick per den 31 december 2018 till 1,8 (0,7) MSEK, se även not 21. Bolagets kunder består i huvudsak av små och medelstora företag. Kreditrisken mot de större företagen bedöms som låg. Utestående kundfordringars förfalloprofil framgår av not 21.

Likviditetsrisk

Likviditetsrisk avser risken att finansiering inte kan erhållas eller endast till kraftigt ökade kostnader medan kassaflödesrisk avser risken att storleken på framtida kassaflöden förknippade med finansiella instrument varierar.

Bolaget har ett låneavtal med Nordea som långivare. Avtalet omfattar ett lån på 5,5 MSEK samt en checkräkningskredit på 5,0 MSEK. Per den 31 december 2018 uppgick den totala skulden till Nordea till 5,5 (6,6) MSEK. Förutom Nordea har bolaget ett låneavtal med en av storägarna Rockpoint AB om 16 MSEK, ett lån för finansiering av serverhallen.

För att följa likviditeten gör ekonomifunktionen löpande korta kassaflödesprognoser, som täcker den närmaste månaden och som redovisas för beslutsfattare i bolaget för bedömning av likviditetsläget. Även längre prognoser görs för att säkerställa att koncernen har tillräckligt med kassamedel för att möta behovet i verksamheten över en längre period. För analys av koncernens finansiella skulder uppdelade efter den tid som på balansdagen återstår fram till den avtalsenliga förfalldagen, se not 24.

Kapitalstruktur

Koncernens mål avseende kapitalstrukturen, som utgörs av koncernens egna kapital, är att trygga koncernens förmåga att fortsätta sin verksamhet, så att den kan generera avkastning till aktieägarna och nytta för andra intressenter. För att upprätthålla eller justera kapitalstrukturen kan Binero Group återbetala kapital till aktieägarna, utfärda nya aktier, återköpa aktier eller sälja tillgångar för att minska skulderna.

NOT 4

VIKTIGA UPSKATTNINGAR OCH BEDÖMNINGAR VID TILLÄMPNING AV FÖRETAGETS REDOVISNINGSPRINCIPER

För att kunna upprätta redovisningen enligt god redovisningssed måste företagsledningen och styrelsen göra bedömningar och antaganden som påverkar redovisade intäkts- och kostnadsposter respektive tillgångs- och skuldposter samt övriga upplysningar.

Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållanden. Faktiskt utfall kan skilja sig från gjorda bedömningar. De områden där uppskattningar och antaganden skulle kunna innebära betydande risk för justeringar i redovisade värden för tillgångar och skulder under kommande räkenskapsår är främst följande:

Prövning av nedskrivningsbehov för goodwill

Koncernledningen prövar regelbundet om nedskrivningsbehov föreligger för goodwill enligt de redovisningsprinciper som beskrivs under "Nedskrivning av icke-finansiella tillgångar".

Återvinningsvärden för kassagenererande enheter har fastställts genom beräkning av nyttjandevärde. De antaganden och bedömningar som görs gällande förväntade kassaflöden och diskonteringsränta i form av vägd genomsnittlig kapitalkostnad samt känslighetsanalys finns beskrivna i not 15. Prognoser för framtida kassaflöden baseras på bästa möjliga bedömningar av framtida intäkter och rörelsekostnader.

Kundfordringar

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

Skatter

Värden mot uppkomna skattemässiga underskott prövas mot förväntad framtida resultatutveckling. Aktivering av dessa värden sker ifall koncernledningen gör bedömningen att vinster kommer att redovisas. Värdet beräknas och aktiveras till den del underskottet kommer att utnyttjas. Se not 26.

NOT 5

KONCERNINTERNA OCH NÄRSTÅENDETRANSAKTIONER

Inköp och försäljning mellan koncernföretag uppgick till 33,3 MSEK (22,3).

Under året har bolaget upptagit ett lån från en av bolagets större aktieägare, Rockpoint AB, på 16 MSEK för serverhall.

Moderbolaget har sålt tjänster och varor till dotterbolag för 20,3 MSEK (11,7) och köpt tjänster från dotterbolag till ett värde av 0,0 MSEK (0,0). Vid inköp och försäljning mellan koncernföretag tillämpas samma principer för prissättning som vid transaktioner med externa parter.

För ersättning till ledande befattningshavare se not 10.

NOT 6

ÖVRIGA RÖRELSEINTÄKTER

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Kursdifferenser	57	157	0	6
Lönebidrag	-	106	-	-
Påminnelseavgift	65	122	-	-
Övriga Poster	206	275	0	0
TOTALT	329	660	0	6

NOT 7

LEASINGÅTAGANDEN

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

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Inom 1 år	11 311	5 578	3 622	2 766
Mellan 2-5 år	21 751	8 948	10 205	4 860
Mer än 5 år	11 583	-	-	-
Summa åtaganden	44 645	14 526	13 827	7 627

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Årets kostnad avs. operationell leasing av tillgångar uppgår till	9 907	9 995	1 481	2 489
varav lokalhyra	1 696	3 739	219	2 234

NOT 8

GEOGRAFISK INDELNING

Fr.o.m. fjärde kvartalet 2017 bedriver Binero Group endast verksamhet inom hosting och molntjänster. Koncernen bedriver verksamhet på två geografiska marknader, Sverige och Tyskland och rapporteringen sammanfaller med de två geografiska områdena. I resultatet per geografisk marknad ingår de rörelseintäkter och rörelsekostnader som anses vara hänförliga till den operativa verksamheten.

Bland rörelsekostnaderna ingår avskrivningar på immateriella och materiella anläggningstillgångar som anses hänförliga till respektive land. När intäkterna har fördelats geografiskt har detta gjorts med utgångspunkt i vilket land fakturering skett. Finansnettot fördelas ej per land i den interna rapporteringen, varför denna upplysning inte lämnas. Interna köp och försäljningar av tjänster sker till marknadspris. Tillgångar och skulder fördelas geografiskt. Ingen av koncernens kunder överstiger 10 % av omsättningen.

TSEK	Koncerngemensamt*		Koncerngemensamt*		Totalt	
	2018	2017	2018	2017	2018	2017
Omsättning Sverige	122 788	120 435	20	1 419	122 808	121 854
Omsättning Tyskland	8 303	9 196	-	-	8 303	9 196
Total nettoomsättning	131 091	129 631	20	1 419	131 111	131 049
Rörelseresultat Sverige	16 398	22 594	-7 935	-7 763	8 463	14 831
Rörelseresultat Tyskland	-1 912	-1 670	-	-	-1 912	-1 670
Rörelseresultat	14 486	20 924	-7 935	-7 763	6 551	13 161

*Avser moderbolaget

Geografisk fördelning av tillgångar och skulder

TSEK	Sverige		Tyskland		Koncernposter		Totalt	
	2018	2017	2018	2017	2018	2017	2018	2017
Tillgångar	295 719	251 228	8 140	9 747	-122 161	-104 902	181 698	156 073
Anläggningstillgångar	181 280	161 797	4 606	269	-38 009	-34 357	147 877	127 710
varav goodwill (not 15)	116 330	116 330	-	-	-	-	116 330	116 330
Skulder	157 719	117 913	7 732	7 753	-88 458	-70 546	76 994	55 119
Investeringar i anläggningstillgångar	17 867	2 294	139	27	-	-	18 006	2 321
varav immateriella anläggningstillgångar	-	-	-	-	-	-	-	-
varav materiella anläggningstillgångar	17 867	2 294	139	27	-	-	18 006	2 321
Avskrivningar	2 988	3 604	341	85	-	-	3 329	3 689
Nedskrivningar anläggningstillgångar	-	-	-	-	-	-	-	-
Medelantal anställda	66	73	5	5	-	-	71	78

NOT 9

REVISIONSARVODE

Revisionsverksamhet utöver revisionsuppdraget utgörs av olika typer av kvalitetssäkringstjänster.

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Ernst & Young				
Revisionsuppdraget	1 034	1 606	1 034	1 606
Revisionsverksamhet utöver revisionsuppdraget	428	178	428	178
Skatterådgivning	24	-	24	-
Övriga tjänster	8	12	8	12
Totalt Ernst & Young	1 494	1 795	1 494	1 795
Andra revisionsbolag				
Revisionsuppdraget	-	-	-	-
Revisionsverksamhet utöver revisionsuppdraget	42	39	-	-
Skatterådgivning	-	-	-	-
Övriga tjänster	-	-	-	-
Totalt andra revisionsbolag	42	39	-	-
TOTALT	1 536	1 835	1 494	1 795

NOT 10

ANSTÄLLDA OCH PERSONALKOSTNADER

Medelantal anställda

	2018 Totalt	Varav kvinnor	2017 Totalt	Varav kvinnor
Moderbolaget	6	2	6	3
Koncernföretag				
Sverige	61	9	67	12
Tyskland	4	0	5	0
KONCERNEN TOTALT	71	11	78	15

På bokslutsdagen fanns 71 (70) årsanställda i koncernen

TSEK	Löner och andra ersättningar	Sociala kostnader (varav pension)	Löner och andra ersättningar	Sociala kostnader (varav pension)
Moderbolaget*	5 627	3 035 (788)	5 165	1 382 (707)
Koncernföretag				
Sverige	22 351	7 876 (850)	23 140	8 111 (836)
Tyskland	2 517	522 (0)	2 585	542 (10)
KONCERNEN TOTALT	30 496	11 434 (1638)	30 890	10 034 (1553)

*Moderbolaget har extra sociala kostnader (exkl. pension) för tidigare års fakturerad lön.

Löner och ersättningar styrelse, VD och övriga anställda fördelade per land:

TSEK	2018		2017	
	Styrelse och ledande befattningshavare	Övriga anställda	Styrelse och ledande befattningshavare	Övriga anställda
Moderbolaget	3 332	2 295	3 649	1 516
Koncernföretag				
Sverige	-	22 351	-	23 140
Tyskland	-	2 517	-	2 585
KONCERNEN TOTALT	3 332	27 164	3 649	27 241

NOT 10 fortsätter på nästa sida.

NOT 10 forts.

Ersättningar till ledande befattningshavare

Ersättning till ledande befattningshavare skall bestå av fast lön, eventuell rörlig lön, övriga förmåner samt pension. Förmåner och pension skall vara i enlighet med praxis på marknaden. Avgångsvederlag skall avse högst motsvarande tolv månaders ersättning.

Riktlinjer för ersättning till ledande befattningshavare

Följande riktlinjer för ersättning till ledande befattningshavare fastställdes av årsstämman:

- Ersättning till ledande befattningshavare skall bestå av fast lön, eventuell rörlig lön, övriga förmåner samt pension
- Förmåner och pension skall vara i enlighet med praxis på marknaden
- Avgångsvederlag skall avse högst motsvarande tolv månaders ersättning
- Den totala ersättningen för ledande befattningshavare skall vara marknadsmässig.

Avvikelse från dessa riktlinjer kan komma att ske för det fall särskilda skäl föreligger. Ersättning kan även utgå i form av värdepappersrelaterade incitamentsprogram enligt beslut av bolagsstämman. För övriga ledande befattningshavare fastställs ersättningen av VD efter det att styrelseordföranden konsulterats.

Ersättningar och övriga förmåner under 2018

TSEK	Styrelsearvode /grundlön	Rörlig ersättning	Övriga förmåner	Pensions- kostnader	Summa
Lars Wahlström, styrelseordförande	200				200
Fredrik Alpsten, styrelseledamot	150				150 1)
Victoria Dexback, styrelseledamot	125				125 2)
Carl-Magnus Hallberg, styrelseledamot	100				100
Jacob Philipsson, styrelseledamot	100				100
Göran Gylesjö, VD anställd	1 421	-	78	320	1 819
Thomas Broberger, CFO anställd	1 236	-	60	270	1 566
TOTALT	3 332	-	138	590	4 060

1) Varav 50 tkr avser ersättning för arbete i revisionsutskottet (ordförande i revisionsutskottet)

2) Varav 25 tkr avser ersättning för arbete i revisionsutskottet

Ersättningar och övriga förmåner under 2017

TSEK	Styrelsearvode /grundlön	Rörlig ersättning	Övriga förmåner	Pensions- kostnader	Summa
Lars Wahlström, styrelseordförande	225				225 1)
Fredrik Alpsten, styrelseledamot	150				150 2)
Mia Forsgren, styrelseledamot	150				150 3)
Victoria Dexback, styrelseledamot	125				125 4)
Carl-Magnus Hallberg, styrelseledamot	100				100
Göran Gylesjö, VD anställd	1 380	316	78	310	2 084
Thomas Broberger, CFO anställd	1 203	-	20	266	1 489
TOTALT	3 333	316	98	576	4 323

1) Varav 25 tkr avser ersättning för arbete i ersättningsutskottet

2) Varav 50 tkr avser ersättning för arbete i revisionsutskottet

3) Varav 50 tkr avser ersättning för arbete i ersättningsutskottet

4) Varav 25 tkr avser ersättning för arbete i revisionsutskottet

NOT 11

AV- OCH NEDSKRIVNINGAR AV IMMATERIELLA OCH MATERIELLA ANLÄGGNINGSTILLGÅNGAR

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Avskrivningar balanserade utgifter	-	-	-	-
Avskrivningar övriga immateriella tillgångar	-35	-167	-	-
Nedskrivningar immateriella tillgångar	-	-	-	-
Avskrivningar materiella anläggningstillgångar	-3 294	-3 522	-64	-31
TOTALA AV- OCH NEDSKRIVNINGAR	-3 329	-3 689	-64	-31

NOT 12

FINANSIELLA INTÄKTER OCH FINANSIELLA KOSTNADER

TSEK	2018	2017	2018	2017
Övriga ränteintäkter och liknande resultatposter				
Ränteintäkter	1	216	-	-
Kursdifferenser	105	307	1	-
<i>Summa finansiella intäkter</i>	<i>106</i>	<i>522</i>	<i>1</i>	<i>-</i>
Räntekostnader	-1 092	-1 068	-735	-421
Kursdifferenser	-333	-624	-	-3
<i>Summa finansiella kostnader</i>	<i>-1 425</i>	<i>-1 692</i>	<i>-735</i>	<i>-424</i>
Finansnetto	-1 319	-1 169	-735	-424

NOT 13

SKATT

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Aktuell skatt	-	-	-	-
Aktuell skattekostnad	-	-	-	-
Justering av skatt hänförlig till tidigare år	-	-	-	-
Total aktuell skattekostnad	0	0	0	0
Uppskjuten skatt underskottsavdrag	5 000	-	5 000	-
Avseende uppskjutna skatteskulder	-	-3	-	-
Total uppskjuten skatt	5 000	-3	5 000	0
Total redovisad skatt	5 000	-3	5 000	0

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Resultat före skatt	5 232	11 988	3 056	1 689
Skatt enligt svensk skattesats, 22%	-1 151	-2 637	-672	-372
Skatteeffekter av:				
Ej avdragsgilla kostnader*	-207	-132	-56	-2 360
Ej skattepliktiga intäkter	-	-	-	-
Uppskjuten skatt	-	-3	-	-
Uppskjuten skatt underskottsavdrag	5 000	-	5 000	-
Återförda underskott	1 530	2 462	728	2 732
Under året uppkomna ej aktiverade underskott	155	592	-	-
Omräkningsdifferens	-	-	-	-
Skillnader i svensk skattesats och övriga länders skattesatser	-326	-285	-	-
Total redovisad skatt	5 000	-3	5 000	0

*Moderbolaget avser i huvudsak nedskrivning av dotterbolagsfordran för 2017.

Avstämning av redovisade skattekostnader

Avstämning mellan koncernens vägd genomsnittsskatt, baserad på respektive lands skattesats och koncernens verkliga skatt. Koncernen har outnyttjade underskottsavdrag på totalt ca 213 MSEK (220).

NOT 14

BERÄKNING AV RESULTAT PER AKTIE

Förändring i antal aktier

	2018	2017	2016
Utestående aktier vid periodens början	19 888 560	19 888 560	19 888 560
Nyemissioner	-	-	-
Utestående aktier vid periodens slut	19 888 560	19 888 560	19 888 560

Resultat per aktie före utspädning

	2018	2017
Årets resultat för kvarvarande verksamheter	10 232	11 988
Årets resultat inkl. avvecklade verksamheter	10 232	-1 893
Medelantal utestående aktier (vägt genomsnitt)	19 888 560	19 888 560
Antal aktier vid årets slut	19 888 560	19 888 560
Resultat per aktie, kr (vägd snitt) för kvarvarande verksamhet	0,51	0,60
Resultat per aktie, kr (vägd snitt) inkl avvecklade verksamheter	0,51	-0,10
Resultat per aktie, kr (årets slut) för kvarvarande verksamhet	0,51	0,60
Resultat per aktie, kr (årets slut) inkl avvecklade verksamheter	0,51	-0,10

*Ingen utspädning av aktier föreligger under 2018 och 2017

Under 2016 ställde bolaget ut ett optionsprogram på sammanlagt 630 000 aktier, vilket ger en potentiell utspädningseffekt på 3,2% av antalet aktier.

NOT 15

GOODWILL

TSEK	2018	2017
Ingående anskaffningsvärde	207 648	334 896
Justering för avvecklade eller avyttrade verksamheter	-	-129 139
Inlösen Servage aktier	-	1 891
Årets omräkningsdifferens	-	-
Utgående anskaffningsvärde	207 648	207 648
Ingående ackumulerade avskrivningar	-509	-509
Årets avskrivningar	-	-
Utgående avskrivningar	-509	-509
Ingående ackumulerade nedskrivningar	-90 809	-213 839
Justering för avvecklade eller avyttrade verksamheter	-	123 030
Årets nedskrivningar	-	-
Utgående nedskrivningar	-90 809	-90 809
Netto bokfört värde	116 330	116 330

Nedskrivningstest av goodwill

Enligt IAS 38 – Immateriella tillgångar – skall det bokförda värdet på goodwill prövas årligen. Vid indikation på minskat värde, prövas det för nedskrivning enligt IAS 36. Koncernen undersöker varje år i det fjärde kvartalet, eller om indikationer uppkommer tidigare under året, om nedskrivningsbehov föreligger vad gäller goodwill.

Goodwill är fördelad på kassagenererande enheter ("KGE"), vilka är de rörelse drivande bolagen i koncernen. Återvinningsbart belopp för en KGE har fastställts baserat på beräkningar av nyttjandevärde. Dessa beräkningar utgår från uppskattade framtida kassaflöden före skatt baserade på budgetar för 2019 samt prognoser för perioden 2020–2023 upprättade av koncernledningen. Prognoser utarbetas baserade på ett antal huvudantaganden avseende framtida tillväxt och rörelsemarginal per geografisk enhet. I bedömningen av framtida kassaflöden görs antaganden om i första hand följande finansiella parametrar:

- Försäljningstillväxt
- Utveckling av rörelsemarginal (baserat på produktmix och rörelseomkostnader i förhållande till försäljningen)
- Utveckling av rörelsekapital och investeringar

Kassaflöden för perioden 2019–2022 beräknas med hjälp av bedömd tillväxttakt per geografisk marknad. Tillväxten bedöms, med få enstaka och marginella undantag, att uppgå till 3–8% (5–10%) såväl för svenska som utländska bolag. Bortom prognosperioden, det vill säga efter 2022, har respektive lands inflation använts för att bedöma tillväxten och ligger på 2% (2%).

Rörelsemarginalerna i värderingen varierar från 6–18% (8–27%).

Den kapitalkostnad (WACC) som använts har beräknats med hjälp av CAPM och beräknas före skatt. Kapitalkostnaden återspeglar specifika risker som gäller för de olika länderna samt storleken på respektive kassagenerande enhet, där en småbolagspremie om 3,9% (3,9%) använts för samtliga koncernbolag. Kapitalkostnaden som har använts i beräkningarna under 2018 ligger i intervallet 13–14% (12–14%) beroende på bedömd risknivå i koncernbolagen. En sammanfattning av fördelningen av goodwill per geografiskt område och bolag återfinns nedan.

TSEK		2018	2017
Sverige	Servage	23 242	23 242
	Space2U	45 939	45 939
	Extern IT	4 726	4 726
	Crystone	9 104	9 104
	Binero	33 319	33 319
Totalt		116 330	116 330

Inget nedskrivningsbehov har identifierats och styrelsen bedömer att rimligt möjliga förändringar i ovanstående variabler inte skulle få så stora effekter att återvinningsgraden reduceras till ett lägre belopp än redovisat värde.

NOT 16

BALANSERADE UTVECKLINGSKOSTNADER

TSEK	2018	2017
Ingående anskaffningsvärde	1 265	1 265
Ingående anskaffningsvärde i förvärvade företag	-	-
Investeringar	-	-
Justering för avvecklade/avyttrade verksamheter	-	-
Årets omräkningsdifferens	-	-
Utgående anskaffningsvärde	1 265	1 265
Ingående ackumulerade avskrivningar	-1 265	-1 160
Ingående ack. avskrivningar i förvärvade företag	-	-
Justering för avvecklade/avyttrade verksamheter	-	-
Årets avskrivningar	-	-105
Årets omräkningsdifferens	-	-
Utgående avskrivningar	-1 265	-1 265
Netto bokfört värde	-	-

NOT 17

ÖVRIGA IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Ingående anskaffningsvärde	1 256	1 256	-	-
Investeringar	-	-	-	-
Poster avseende avyttrade företag	-	-	-	-
Årets omräkningsdifferens	11	-	-	-
Utgående anskaffningsvärde	1 266	1 256	-	-
Ingående ackumulerade avskrivningar	-1 185	-1 017	-	-
Ackumulerade avskrivningar i poster från förvärvade samt avyttrade företag	-	-	-	-
Årets avskrivningar	-35	-177	-	-
Årets omräkningsdifferens	-46	9	-	-
Utgående ackumulerade avskrivningar	-1 266	-1 185	-	-
Netto bokfört värde	-	71	-	-

*Posten immateriella anläggningstillgångar består främst av rättigheter till domännamn.

NOT 18

MATERIELLA ANLÄGGNINGSTILLGÅNGAR

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Ingående anskaffningsvärde	27 936	26 066	66	3 027
Investeringar*	18 006	2 321	827	-
Försäljning/utrangering	-	-451	-	-2 961
Årets omräkningsdifferens	414	-	-	-
Utgående anskaffningsvärde	46 356	27 936	893	66
Ingående ackumulerade avskrivningar	-21 694	-18 559	-66	-2 996
Årets avskrivningar	-3 294	-3 417	-64	-31
Försäljning/utrangering	-	281	-	2 961
Årets omräkningsdifferens	-388	-	-	-
Utgående ackumulerade avskrivningar	-25 377	-21 694	-130	-66
Netto bokfört värde	20 980	6 242	763	0

*Av 2018 års investeringar om 18 MSEK avser 15,4 MSEK Binero Serverhall.

NOT 19

ANDELAR I KONCERNFÖRETAG

TSEK	2018	2017
Vid årets början	217 792	341 353
Förvärv*	50	2 382
Försäljning	-	-125 743
Fusion	-	-200
Summa anskaffningsvärden	217 842	217 792
Nedskrivningar		
Vid årets början	-83 680	-193 733
Försäljning	-	110 053
Årets nedskrivningar	-	-
Ackumulerade nedskrivningar	-83 680	-83 680
Redovisat värde vid årets slut	134 162	134 112

*Avser Binero Serverhall 2018 samt tvångsinlösen av Servage AB aktier 2017.

Ägda av moderbolaget	Org. nr	Säte	Antal aktier	Kapitalandel, %	Bokfört värde, tkr	Eget kapital, tkr	Årets nettoresultat, tkr
Crystone Sverige AB	556898-4495	Stockholm (SE)	1 000	100,0	6 377	2 546	-43
Getupdated Personal AB	556719-2280	Stockholm (SE)	1 000	100,0	100	10 291	-
Servage AB (publ)	556605-4713	Stockholm (SE)	4 819 666	100,0	35 985	13 883	-0
Extern IT AB	556757-0592	Stockholm (SE)	1 000	100,0	4 750	586	-27
Space2U Webhosting AB	556598-8705	Kramfors (SE)	1 000	100,0	53 000	9 143	-590
Binero AB	556689-0397	Stockholm (SE)	1 667	100,0	33 900	167	3 634
Binero Serverhall AB	559140-3885	Stockholm (SE)	500	100,0	50	50	-
Summa koncernföretag					134 162		

Ägda inom koncernen

(indirekta aktieinnehav)	Org. nr	Säte	Antal aktier	Kapitalandel, %
Servage GmbH	HR B 4918	Flensburg, Tyskland	1 000	100,0
Levonline AB	556575-2028	Stockholm, Sverige	1 000	100,0

NOT 20

ÖVRIGA FINANSIELLA ANLÄGGNINGSTILLGÅNGAR /ANDRA LÅNGFRISTIGA FORDRINGAR

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Vid årets början	68	68	-	-
Årets anskaffningar*	500	-	500	-
Årets avyttringar	-	-	-	-
TOTALT	568	68	500	-

*Årets anskaffningar avser deposition av kontorshyran i Alvik.

NOT 21

KUNDFORDRINGAR

TSEK	2018	2017
Kundfordringar	20 848	17 144
Reserv för kreditförluster	-1 790	-669
TOTALT	19 059	16 476
Rörelser avseende reserv för förväntade kreditförluster		
Ingående balans	-664	-203
Justering för reserveringar i enlighet med IFRS 9 på koncernen	-513	-
Bokförda kundförluster	-277	-685
Periodens återföringar av outnyttjade belopp	-336	218
Utgående balans	-1 790	-669

IFRS 9 "Financial Instruments" trädde i kraft 1 januari 2018. Standarden hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder. IFRS 9 introducerar en ny nedskrivningsmodell som bygger på förväntade kreditförluster och som tar hänsyn till framåtriktad information. Effekten på koncernen är -0.5 MSEK.

Reserveringar för förväntade kreditförluster enligt IFRS 9 per åldersfördelning 2018-12-31

TSEK	2018
Ännu ej förfallna	-84
Förfallet 1-30 dgr	-61
Förfallet 31-60 dgr	-51
Förfallet 61-90 dgr	-48
Förfallet över 90 dgr	-1 545
Utgående balans	-1 790

Åldersfördelning 2018-12-31

Kundfordringar	Brutto	Reserv	Netto
Ännu ej förfallna	11 909	-84	11 825
Förfallet 1-30 dgr	3 488	-61	3 427
Förfallet 31-60 dgr	1 106	-51	1 055
Förfallet 61-90 dgr	838	-48	790
Förfallet över 90 dgr	3 507	-1 545	1 962
Utgående balans	20 848	-1 790	19 058

Åldersfördelning 2017-12-31

Kundfordringar	Brutto	Reserv	Netto
Ännu ej förfallna	10 355	-	10 355
Förfallet 1-30 dgr	2 608	-	2 608
Förfallet 31-60 dgr	1 071	-	1 071
Förfallet 61-90 dgr	730	-	730
Förfallet över 90 dgr	2 380	-669	1 712
Utgående balans	17 144	-669	16 476

Fördelning per valuta, %

	2018	2017
SEK	96	97
Euro	4	3
Totalt	100	100

NOT 22

FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Förutbetalda hyror	668	738	378	725
Licenskostnader	1 600	611	-	-
Serverhallskostnader	1 213	1 032	511	-
Övriga förutbetalda kostnader	3 476	1 803	762	499
TOTALT	6 958	4 185	1 651	1 224

NOT 23

KASSA OCH BANK

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Kassa och bank	4 612	4 769	328	636
TOTALT	4 612	4 769	328	636

Av bolagets totala checkkredit om 5,0 (5,0) MSEK var 5,0 (3,9) MSEK outnyttjad 31 december 2018.

NOT 24

FINANSIELLA INSTRUMENT PER KATEGORI I KONCERNEN

12/31/2018

Tillgångar i balansräkningen	Fin. tillgångar till uppl. anskaffningsvärde
Kundfordringar	19 059
Aktuella skattefordringar	517
Övriga fordringar	2 675
Likvida medel	4 612
TOTALT	26 863

Skulder i balansräkningen	Fin. skulder till uppl. anskaffningsvärde
Låneskulder	21 486
Leverantörsskulder och andra skulder exklusive icke finansiella skulder	15 459
TOTALT	36 945

NOT 24 fortsätter på nästa sida.

NOT 24 forts.

12/31/2017

Tillgångar i balansräkningen	Fin. tillgångar till uppl. anskaffningsvärde
Kundfordringar	16 476
Aktuella skattefordringar	551
Övriga fordringar	2 382
Likvida medel	4 769
TOTALT	24 178

Skulder i balansräkningen	Fin. skulder till uppl. anskaffningsvärde
Låneskulder	12 926
Leverantörsskulder och andra skulder exklusive icke finansiella skulder	9 396
TOTALT	22 322

Bolaget bedömer att det inte finns väsentliga skillnader mellan bokförda och verkliga värden på finansiella instrument.

Finansiella skulders förfalloprofil

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

12/31/2018

Skulder i balansräkningen	2019	2020	2021	2022	2023	Totalt
Leverantörsskulder och andra skulder exklusive icke finansiella skulder	15 459	-	-	-	-	15 459
Låneskulder till kreditinstitut	2 336	1 800	1 350	-	-	5 486
Övriga långfristiga skulder	-	3 750	5 000	5 000	2 250	16 000
TOTALT	17 795	5 550	6 350	5 000	2 250	36 945

12/31/2017

Skulder i balansräkningen	2018	2019	2020	2021	2022	Totalt
Leverantörsskulder och andra skulder exklusive icke finansiella skulder	9 396	-	-	-	-	9 396
Låneskulder	7 476	2 300	1 800	1 350	-	12 926
Övriga långfristiga skulder	-	-	-	-	-	-
TOTALT	16 872	2 300	1 800	1 350	-	22 322

NOT 25

AKTIEKAPITAL

Moderbolagets aktiekapital utgörs av 19 888 560 (19 888 560) aktier med kvotvärdet 1,50 kr per 31 december 2018.

Samtliga aktier har en röst per aktie.

SEK

År	Händelse	Förändring antal aktier	Totalt antal aktier	Förändring av aktiekapital	Totalt aktiekapital	Kvotvärde
2009	Nyemission, kvittning	28 009 217	56 018 434	15 869 603	31 739 206	0,567
2009	Kvittningsemision	8 345 976	64 364 410	4 728 603	36 467 809	0,567
2011	Nyemission	25 745 764	90 110 174	14 587 123	51 054 932	0,567
2012	Nyemission	36 044 069	126 154 243	20 421 972	71 476 904	0,567
2012	Minskning av aktiekapitalet	-	126 154 243	-46 246 056	25 230 848	0,20
2012	Apportemission	151 385 092	277 539 335	30 277 018	55 507 866	0,20
2012	Nyemission	227 077 632	504 616 697	45 415 526	100 923 392	0,20
2012	Nyemission	55 507 833	560 124 800	11 101 567	112 024 959	0,20
2013	Apportemission	42 047 215	602 172 015	8 409 443	120 434 402	0,20
2013	Apportemission	57 225 945	659 397 960	11 445 189	131 879 591	0,20
2013	Apportemission	9 343 215	668 741 175	1 868 643	133 748 234	0,20
2013	Nyemission	25	668 741 200	5	133 748 239	0,20
2013	Minskning av aktiekapitalet	-	668 741 200	-123 717 122	10 031 117	0,20
2013	Apportemission	590 910	669 332 110	886 365	10 917 482	0,20
2013	Sammanläggning 1:100	-662 053 788	7 278 322	-	10 917 482	1,50
2013	Nyemission	416 667	7 694 989	625 001	11 542 483	1,50
2013	Nyemission	1 080 000	8 774 989	1 620 000	13 162 483	1,50
2013	Nyemission	571 429	9 346 418	857 144	14 019 626	1,50
2013	Nyemission	1 821 485	11 167 903	2 732 228	16 751 854	1,50
2013	Nyemission (inbet. 2013, reg. 2014)	47 798	11 215 701	71 697	16 823 551	1,50
2014	Nyemission (apportemission)	99 942	11 315 643	149 913	16 973 464	1,50
2014	Nyemission (apportemission)	812 728	12 128 371	1 219 092	18 192 556	1,50
2014	Nyemission	1 000 000	13 128 371	1 500 000	19 692 556	1,50
2014	Nyemission (apportemission)	1 142 857	14 271 228	1 714 286	21 406 841	1,50
2014	Nyemission	2 597 204	16 868 432	3 895 806	25 302 647	1,50
2014	Nyemission	257 041	17 125 473	385 562	25 688 209	1,50
2015	Nyemission	2 763 087	19 888 560	4 144 631	29 832 840	1,50


NOT 26

UPPSKJUTEN SKATT

TSEK	Aktiverad skattefordran	Temp. skillnader skulder	Övr. im. tillgångar	Obesk. reserver	Totalt
Ingående balans per den 1 januari 2017	5 000	-	-	0	5 000
Redovisat resultat mot res.äkning under året (Not 13)	-	-	-	-	-
Omräkningsdifferenser	-	-	-	-	-
Ingående balans per den 1 januari 2018	5 000	-	-	-	5 000
Redovisat resultat mot res.räkning under året (Not 13), återföringar	5 000	-	-	0	5 000
Utgående balans per den 31 dec 2018	10 000	0	0	0	10 000

TSEK	2018	2017
Uppskjutna skattefordringar	10 000	5 000
Uppskjutna skatteskulder	-	-
TOTALT	10 000	5 000

Under året har bolagets omvärderat den uppskjutna skattefordran med 5 MSEK vilket har påverkat koncernens resultat positivt med 5 MSEK då bolaget gör bedömningen att motsvarande underskott kommer att kunna avräknas mot framtida beskattningsbara vinster. Koncernen har utnyttjade underskottsavdrag på totalt 213 MSEK (220).

Värdet av koncernens totala underskottsavdrag uppgår till 46,8 MSEK, varav 10,0 MSEK är aktiverade.

Uppskjutna skattefordringar och skulder redovisas netto när det finns en legal kvittningsrätt och avsikten är att nyttja denna kvittning eller att realisera tillgången och skulden samtidigt. Moderbolaget i Binero Group har ansamlade förlustavdrag på ca 208 (212) MSEK.

NOT 27

RÄNTEBÄRANDE LÅNESKULDER

Binero Group-koncernen hade per den 31 december 2018 lån om 0,5 MSEK hos Nordea. Lånet kommer vara slutamorterat den 30 mars 2019. Utöver detta lån har bolaget ytterligare ett lån i Nordea om 5,0 MSEK vilket skall vara slutamorterat 30 september 2021 med en amorteringstakt om 450 tkr per kvartal. Förutom Nordea har bolaget ett låneavtal med en av storägarna Rockpoint AB om 16 MSEK för finansiering av serverhallen.

Beträffande övriga räntebärande lån utgör huvudparten, 5 MSEK, checkräkningskrediter i dotterbolaget Crystone AB. Som säkerhet för ovanstående lån har lämnats företagsinteckningar på totalt 5 MSEK.

För sina åtaganden gentemot Nordea har moderbolaget även pantsatt samtliga aktier i Space2U Webhosting AB, och Crystone Sverige AB. Servage AB har pantsatt sina aktier i Levonline AB.

Avstämning av skulder som härrör från finansieringsverksamheten – koncernen

TSEK	Utgående balans 2017	Kassaflöden	Utgående balans 2018
Checkräkningskredit	1 126	-1 090	36
Banklån	11 800	-6 350	5 450
Övriga lån (för Binero Serverhall)	-	16 000	16 000
Summa skulder härrörande från finansieringsverksamheten	12 926	8 560	21 486

2018

Lån	Snitt-ränta	Inom 1 år	2-4 år	Totalt	Verkligt värde
Checkräkningskredit	3,8%	36	-	36	36
Banklån	4,5%	2 300	3 150	5 450	5 450
Övriga lån (från Rockpoint för Binero Serverhall)	7,0%	-	16 000	16 000	16 000
Totalt		2 336	19 150	21 486	21 486

2017

Lån	Snitt-ränta	Inom 1 år	2-4 år	Totalt	Verkligt värde
Checkräkningskredit	6,3%	1 126	-	1 126	1 126
Banklån	5,6%	6 800	5 000	11 800	11 800
Övriga lån	-	-	-	-	-
Totalt		7 926	5 000	12 926	12 926

Verkligt värde för kortfristiga lån bedöms vara lika med bokfört värde eftersom diskonteringseffekten inte är väsentlig. Verkligt värde för långfristiga lån bedöms vara lika med bokfört värde då lånen i huvudsak löper med rörlig ränta.

NOT 28

ÖVRIGA FINANSIELLA SKULDER

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Rockpoint AB (för Binero Serverhall)	16 000	-	16 000	-
TOTALT	16 000	-	16 000	-

NOT 29

UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Upplupen semester- skuld	3 244	2 739	560	561
Upplupen sociala avgifter	1 483	1 586	367	577
Upplupna löner	114	291	-	153
Upplupna räntor	29	27	-	-
Övriga upplupna kostnader	6 765	5 144	3 542	3 292
Förutbetalda intäkter	28 414	23 011	-	-
TOTALT	40 049	32 798	4 469	4 583

NOT 30

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE

Ställda säkerheter

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Företagsinteckningar	30 000	30 000	5 000	5 000
Aktier i dotterbolag	80 303	114 203	59 377	93 277
TOTALT	110 303	144 203	64 377	98 277

Eventual- förpliktelser

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Eventualförpliktelser	Inga	Inga	4 950	6 300

NOT 31

JUSTERING FÖR POSTER SOM INTE INGÅR I KASSAFLÖDET

TSEK	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Av- och nedskrivningar av anläggningstillgångar	3 329	3 689	64	31
Försäljning av aktier i dotterbolag	-	-	-	10 690
Effekt av nedlagd verksamhet	-	6 221	-	- 1)
Omklassificering omräkningsdifferens	-	2 735	-	- 2)
Ej kassaflödes- påverkande kostnads- reduktioner	-	-1 100	-	- 3)
Övriga poster	-	-1 822	-	-
TOTALT	3 329	9 723	64	10 721

1) Avser avvecklad verksamhet för Frankrike och Getupdated 2017

2) Hänförliga till avveckling av den franska verksamheten 2017

3) Avser upplupna kostnader som ej påverkat kassaflödet 2017

Tvister

Bolaget har inga pågående tvister.

NOT 32

IFRS 15 påverkan på koncernens balansräkning

TSEK	2017-12-31	Ing. balans efter justeringar IFRS 15 enligt IFRS 15 omräk. per 2018-01-01	
		IFRS 15	IFRS 15
TILLGÅNGAR			
ANLÄGGNINGS- TILLGÅNGAR	127 710		127 710
OMSÄTTNINGS- TILLGÅNGAR			
Kundfordringar	16 476		16 476
Övriga fordringar	7 118		7 118
Likvida medel	4 769		4 769
SUMMA TILLGÅNGAR	156 073	-	156 073
EGET KAPITAL OCH SKULDER			
Eget kapital	100 954	-6 540	94 414
Långfristiga skulder	5 000		5 000
Kortfristiga skulder	50 119	6 540	56 660
SUMMA EGET KA- PITAL OCH SKULDER	156 073	-	156 073

NOT 33

IFRS 16 påverkan på koncernens balansräkning

IFRS 16 "Leases" tillämpas från och med den 1 januari 2019 och påverkar redovisningen av koncernens operationella leasingavtal där betydande åtaganden finns i form av hyresavtal för lokaler samt leasing av produktionsutrustning. Övergången till IFRS 16 sker enligt "Modified retrospective approach". Standarden påverkar koncernens balansräkning väsentligt och de beräknade effekterna på de ingående balanserna 1 januari 2019 presenteras nedan:

MSEK	Utgående balans 2018-12-31	Effekt enligt IFRS 16	Ingående balans 2019-01-01
TILLGÅNGAR			
Anläggningstillgångar	147,9	38,1	186,0
Omsättningstillgångar	33,8	0,1	34,0
Summa tillgångar	181,7	38,3	220,0
EGET KAPITAL OCH SKULDER			
Eget kapital	104,7	-0,2	104,5
Skulder			
Räntebärande långfr. skulder	19,2	29,0	48,2
Summa långfristiga skulder	19,2	29,0	48,2
Ej räntebärande kortfr. skulder	55,5	1,5	57,0
Räntebärande kortfr. skulder	2,3	8,0	10,3
Summa kortfristiga skulder	57,8	9,5	67,3
Summa eget kapital och skulder	181,7	38,3	220,0

Den tidigare angivna preliminära effekten i bokslutskommunikén har ändrats med 16,7 MSEK med anledning av serverhallskontraktet som löper på 10 år med start 2019-01-01.

NOT 34

VÄSENTLIGA HÄNDELSER UNDER RÅKENSKAPSÅRET

- I juni bytte koncernen namn från Oniva Online Group Europe AB till Binero Group AB. Namnbytet ska ses som en del i den renodling bolaget genomgått det senaste året och speglar den nuvarande verksamheten på ett bättre sätt, det vill säga en centrering runt molnbaserade hostingtjänster och digitala infrastrukturtjänster, IaaS.
- I slutet av november lanserades molntjänsten Binero.Cloud. Bolagets nya cloudtjänst baseras på OpenStack som är en kärnkomponent i nästa generations mobilnät 5G.
- Den första november flyttade bolaget in i nya och moderna kontorslokaler i Alvik Strand. Flytten innebär en besparing på cirka 1,0 MSEK per år.
- I slutet av december driftsatte Bolaget ett nytt modernt datacenter i Stockholmsområdet.

NOT 35

VINSTDISPOSITION MODERBOLAGET

Till årsstämman förfogande står följande medel:

	SEK
Överkursfond	51 290 355
Balanserat resultat	2 845 096
Årets resultat	8 056 382
Summa	62 191 833

Styrelsen föreslår följande disposition

	SEK
Överkursfond	51 290 355
Balanserat resultat	2 845 096
Årets resultat	8 056 382
Summa	62 191 833
I ny räkning balanseras	62 191 833

NOT 36

VÄSENTLIGA HÄNDELSER EFTER BOKSLUTSDAGEN

I mars 2019 tecknade Bolaget ett nytt låneavtal med Nordea, vilket ersätter 12 MSEK av serverhallslånet från bolagets större aktieägare Rockpoint. Amorteringstakten är 1,25 MSEK per kvartal med start 2019-06-30.

GODKÄNNANDE AV ÅRSREDOVISNING

Styrelsen och verkställande direktören försäkrar att årsredovisningen har upprättats i enlighet med god redovisningssed i Sverige och att koncernredovisningen har upprättats i enlighet med de internationella redovisnings- standarder som avses i Europaparlamentets och rådets förordning EG nr 1606/2002 av den 19 juli 2002 om tillämpning av internationella redovisningsstandarder. Årsredovisningen respektive koncernredovisningen ger en rättvisande bild av moderbolagets ställning och resultat.

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

Koncernens resultat- och balansräkningar kommer att föreläggas årsstämman den 22 maj 2019 för fastställelse.

Stockholm den 29 april 2019

Lars Wahlström
Styrelseordförande

Victoria Dexback
Styrelseledamot

Fredrik Alpsten
Styrelseledamot

Carl-Magnus Hallberg
Styrelseledamot

Jacob Philipson
Styrelseledamot

Göran Gylesjö
Verkställande direktör

Vår revisionsberättelse har avgivits den 30 april 2019

Ernst & Young AB

Håkan Aspenblad
Auktoriserad revisor
Huvudansvarig revisor

REVISIONSBERÄTTELSE

Till årsstämman i Binero Group AB, org.nr 556264-3022

Rapport om årsredovisningen och koncernredovisningen

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för Binero Group AB (publ) för år 2018. Bolagets årsredovisning och koncernredovisning ingår på sidorna 28–65 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 2018 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 2018 och av dess finansiella resultat och kassaflöde för året enligt International Financial Reporting Standards (IFRS), så som de antagits av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

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

Grund för uttalanden

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

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen och koncernredovisningen och återfinns på sidorna 1-27 och 68. 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.

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 den 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 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. An-tagandet om fortsatt drift tillämpas dock inte om styrelsen och verk-ställande 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 att 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 det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om bolagets förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i årsredovisningen 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 inte längre kan fortsätta verksamheten.

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

- inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett uttalande avseende koncernredovisningen. Vi ansvarar för styrning, 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.

Rapport om andra krav enligt lagar och andra författningar

Uttalanden

Utöver vår revision av årsredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning av Binero Group AB (publ) för år 2018 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.
- på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

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

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

Som en del av en revision enligt god revisionssed i Sverige använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Granskningen av förvaltningen och förslaget till dispositioner av bolagets vinst eller förlust grundar sig främst på revisionen av räkenskaperna. Vilka tillkommande granskningsåtgärder som utförs baseras på vår professionella bedömning med utgångspunkt i risk och väsentlighet. Det innebär att vi fokuserar granskningen på 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.

Stockholm den

Ernst & Young AB

Håkan Aspenblad
Auktoriserad revisor

I DEFINITIONER

Avkastning på eget kapital

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

Avkastning på sysselsatt kapital

Resultat efter finansiella poster med återläggning av räntekostnader, dividerat med genomsnittligt sysselsatt kapital.

Avkastning på totalt kapital

Rörelseresultat plus ränteintäkter i procent av genomsnittlig balansomslutning.

Eget kapital per aktie

Eget kapital per balansdagen dividerat med antal aktier vid årets utgång efter utspädning med utestående optioner.

Kassaflöde från den löpande verksamheten per aktie

Årets kassaflöde från den löpande verksamheten dividerat med antal aktier vid årets utgång efter utspädning med utestående optioner.

Kassaflöde per aktie

Årets kassaflöde dividerat med antal aktier vid årets utgång efter utspädning med utestående optioner, aktiesparprogram och konvertibelrätter.

Resultat per aktie

Periodens resultat för kvarvarande verksamheter dividerat med vägt genomsnitt av antal aktier under perioden efter utspädning med utestående optioner, aktieägarprogram och konvertibelrätter.

Räntetäckningsgrad

Resultat efter finansiella poster med återläggning av räntekostnader dividerat med räntekostnader.

Rörelsemarginal

Rörelseresultat dividerat med nettoomsättning.

Soliditet

Utgående eget kapital dividerat med balansomslutning.

Skuldsättningsgrad

Räntebärande nettoskuld dividerat med eget kapital.

Sysselsatt kapital

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

Vinstmarginal

Resultat före skatt dividerat med nettoomsättning.

ADRESSER

Sverige

Stockholm

HUVUDKONTOR

Binero Group AB (publ)

Crystone Sverige AB

Servage AB

Levonline AB

Extern IT AB

Binero AB

Gustavslundsvägen 141A

167 51 Bromma

Tel. 08-410 96 100

www.binerogroup.com

Kramfors

Space2U Webhosting AB

Viktoriagatan 2

872 35 Kramfors

Tyskland

Flensburg

Servage GmbH

Neustadt 16

D-24939 Flensburg

Tel. +49 (0) 461 160 98 358

