

avega group

Årsredovisning 2010

ations-,
itektur.

Portalplattformar
ister inom Microsoft SharePoint.

ecialistkonsulter inom projekt-
ledning, kvalitetssäkring,
samhetsanalys.

och **Affärssystem**
elementering
P NetWeaver.

etablering av

ingsstyrning
ssäkerhet,
utredningar.

Innehåll

Aktieägarinformation	1
Kort om Avega Group	2
VD har ordet	4
Affärsidé, vision och värderingar	5
Vår affärsstrategi	6
10 år med Avega Group	8
Marknad – trender och tendenser	9
Vårt tjänsteerbjudande	11
Kunder	15
Elevate	27
Kvalitet	30
Våra medarbetare	31
Finansiell strategi	33
Aktiekapital och ägarförhållanden	34
Finansiell utveckling i sammandrag	35
Utveckling av resultat och ställning 2010	37
Ledande befattningshavare och styrelse	39
Förvaltningsberättelse	43
Koncernens rapport över totalresultatet	55
Koncernens balansräkning	56
Rapport över förändringar i koncernens eget kapital	58
Koncernens kassaflödesanalys	59
Moderbolagets resultaträkning	60
Moderbolagets balansräkning	61
Rapport över förändringar i moderbolagets eget kapital	63
Moderbolagets kassaflödesanalys	64
Notförteckning	66
Noter – koncernens och moderbolagets bokslut	67
Revisionsberättelse	80

Aktieägarinformation

Årsstämma

Årsstämman hålls måndagen den 2 maj 2011 klockan 15.00 i Avega Groups lokaler, Grev Turegatan 11A, Stockholm.

Rätt att delta och anmälan

Aktieägare som vill delta på årsstämman ska vara införd i den av Euroclear Sweden AB förda aktieboken senast tisdagen den 26 april 2011, och anmäla sig för deltagande på årsstämman hos bolaget via e-post till info@avegagroup.se eller per telefon +46 (0) 8 407 65 00. Anmälan ska vara bolaget tillhanda senast klockan 16.00 tisdagen den 26 april 2011.

Vid anmälan ska uppges namn, person-/organisationsnummer, telefonnummer dagtid, antal biträden och antal aktier.

Förvaltarregistrerade aktier

För att äga rätt att delta på årsstämman måste aktieägare, som låtit förvaltarregistrera sina aktier, tillfälligt inregistrera sina aktier i eget namn hos Euroclear Sweden AB. Aktieägare som önskar sådan omregistrering måste underrätta sin förvaltare om detta i god tid före tisdagen den 26 april 2011, då sådan omregistrering ska vara verkställd.

Behörighetshandlingar

Om aktieägare avser att låta sig företrädas av ombud bör fullmakt och övriga behörighetshandlingar biläggas anmälan. Fullmaktens formulär finns tillgängligt på bolagets hemsida www.avegagroup.se samt skickas utan kostnad för mottagaren till de aktieägare som begär det och uppger sin postadress eller e-postadress.

Utdelning

Styrelsen föreslår årsstämman en utdelning om 1,50 krona per aktie. Avstämningsdag för utdelningen är den 5 maj 2011.

Rapporttillfällen 2011

Delårsrapport jan–mars, den 2 maj 2011.

Delårsrapport jan–jun, den 22 augusti 2011.

Delårsrapport jan–sep, den 25 oktober 2011.

Finansiella rapporter finns tillgängliga på www.avegagroup.se.

För tryckta publikationer, kontakta info@avegagroup.se.

Kontaktinformation

Jan Rosenholm, VD och koncernchef Avega Group.

Tel: +46 (0) 8 407 65 00.

Informationen är sådan som Avega Group AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 4 april 2011.

Nettoomsättning och rörelsemarginal 2008–2010

Kort om Avega Group

Om Avega Group

Avega Group är ett konsultföretag med specialiserade dotterbolag inom IT- och verksamhetsutveckling. Vår affärsidé är att matcha våra kunders behov med medarbetarnas specialistkompetens och fokus, vilket skapar ömsesidig framgång. Genom vår förmåga att attrahera och behålla de mest kvalificerade konsulterna inom varje specialismråde, har vi förmånen att stödja våra kunder i utvecklingen av Nordens mest komplexa och spännande projekt. Genom fokus på kvalitet, lönsamhet och tillväxt, har vi sedan starten vuxit organiskt och alltid varit lönsamma. Våra kunder är både nationella och internationella företag inom olika branscher samt offentlig sektor.

Avega Group AB grundades 2000 och är sedan 2010 noterade på NASDAQ OMX Stockholm. Avega Group hade 285 anställda vid slutet av 2010 och är etablerade i Stockholm, Malmö och Göteborg. Nettoomsättningen för kalenderåret 2010 uppgick till 282,4 MSEK med ett rörelseresultat om 30,3 MSEK exklusive noteringskostnader, vilket motsvarar en rörelsemarginal om 11 procent.

Väsentliga händelser under året

Avega Group har förstärkt marknadspositionen och ökat marknadsandelarna under 2010. Vår strävan att öka kännedomen om Avega Group har skapat ett starkare varumärke. Ett viktigt steg i detta arbete var Avega Groups notering på NASDAQ OMX Stockholm den 16 december 2010. Under året har vi startat fem nya verksamheter med specialisering inom Strategi, Strategisk Arkitektur, Portaltjänster, Förvaltningsstyrning och Strategisk IT-rådgivning. I enlighet med Avega Groups strategi kommer verksamheterna att bedrivas i separata bolag. För Avega Group har 2010 betytt stark utveckling. Vi har startat samarbeten med 30 nya kunder och skrivit 5 nya ramavtal, timpriset har ökat 3 procent och antalet medarbetare har vuxit med 32,6 procent.

Väsentliga händelser efter periodens utgång

Avega Group har efter periodens utgång startat samarbeten med, förlängt eller utökat ramavtal med följande kunder: AMF Pension, MMS, Ikano S.A., Atlas Copco, Cint och Sandvik.

Avega Groups omsättning per bransch 2010

Avega Groups omsättning per kundkategori 2010

VD har ordet

Stark utveckling av tjänsteerbjudandet

Den resa vi har gjort de första tio åren har varit krävande och intensiv, men samtidigt spännande och framgångsrik. Med energi, vilja och kunskap har vi tillsammans lyft Avega Group nivå för nivå. Detta har bidragit till vårt erkännande på marknaden. Utvecklingen av vårt tjänsteerbjudande sker utifrån vad som bäst bidrar till att stärka varumärket Avega Group, allt med utgångspunkt i våra tydliga värderingar kraft, medmänsklighet och professionalism.

Specialiserade dotterbolag

Avega Group har en uttalad ambition att med lönsamhet växa organiskt genom specialiserade dotterbolag. Under 2010 startade vi ytterligare fem nya specialistbolag; inom Strategi, Strategisk Arkitektur, Portaltjänster, Förvaltningsstyrning och Strategisk IT-rådgivning. 30 nya kunder tillkom, samtidigt som våra befintliga kundrelationer stärktes ytterligare.

Marknad och marknadsfördelar

Samarbetet med våra tio största kunder utökades under 2010. Orderläget är mycket bra och vi ser en fortsatt god investeringsvilja bland såväl nya som gamla kunder. Detta ger oss goda förhoppningar för nuvarande och nästkommande verksamhetsår. Att vara uthållig och att arbeta långsiktigt är viktigt för oss. Vår tillväxt kommer även fortsättningsvis att ske organiskt och det höga kravet på erfarenhet hos våra medarbetare kommer att kvarstå. Idag är vi främst verksamma i Stockholm och i Öresundsregionen och antalet medarbetare passerade 300 under januari 2011.

Lönsamhet

Vår mission är att med rätt kompetensmix hjälpa våra kunder att genomföra effektiviseringar och lönsamhetsförbättringar inom IT- och verksamhetsutveckling. I affärskritiska projekt ska Avega Group bistå med specialistkompetens genom att erbjuda konsulttjänster som är noga matchade med kundens behov. Detta borgar för en god lönsamhet: för våra kunder genom att vi utvecklar deras konkurrenskraft och affär, för våra medarbetare genom ständig kompetensutveckling, och för våra aktieägare genom en god avkastning på gjorda investeringar.

Ett starkare varumärke

Med utgångspunkt från våra värderingar har varumärket Avega Group stärkts ytterligare under året. Med ett tydligt varumärke ska vi fortsätta positionera oss som ledande specialistleverantör i branschen. Satsningen på specialistbolag är vår allra starkaste marknadsfördel och helt avgörande för vår fortsatta tillväxt. Utvecklingen av tjänsteerbjudandet ska alltid ske utifrån vad som bäst bidrar till att stärka varumärket Avega Group. Allt med utgångspunkt från våra tydliga värderingar kraft, medmänsklighet och professionalism.

Framtiden

Efter ett framgångsrikt 2010 står vi väl rustade inför nya utmaningar. Verksamhetsåret 2011 kommer att präglas av intensivt arbete med att ytterligare utveckla våra fem nya erbjudanden. Vi bibehåller vår höga expansionstakt och den uttalade ambitionen att enbart växa organiskt. Tillväxten i våra specialiserade dotterbolag ska alltid vara lönsam. Under året kommer vi även att utvärdera nya marknader inom Norden. Att stärka vår marknadsposition ytterligare är för oss en självklarhet!

Jan Rosenholm

VD och koncernchef Avega Group

Affärsidé, vision och värderingar

Affärsidé

Avega Group är ett konsultföretag med specialiserade dotterbolag inom IT- och verksamhetsutveckling. Vår affärsidé är att matcha våra kunders behov med medarbetarnas specialistkompetens och fokus, vilket skapar ömsesidig framgång.

Vision

Avega Groups vision är att vara Sveriges ledande IT-konsultföretag inom utvalda specialistområden. Detta inkluderar att vara den mest attraktiva arbetsgivaren och marknadsledande när det gäller social och teknisk kompetens hos medarbetare.

Våra värderingar

Kraft, medmänsklighet och professionalism är de värderingar som utgör grunden för vår företagskultur. Tillsammans genomsyrar de allt vi gör inom Avega Group, alltifrån försäljning, rekrytering, kompetensutveckling och ledning, till den enskilde medarbetarens agerande i vardagen ute hos våra kunder.

Kraft

Vi anställer personer som har vilja och drivkraft att utveckla sig själva och sin omgivning. Vi tror på tydlighet och att våra konsulter vågar ta ställning i viktiga beslut. Det uppnår vi genom att målmedvetet matcha rätt konsult med rätt uppdrag. På så sätt får både konsulten och kunden ut största möjliga värde av samarbetet.

Medmänsklighet

Medarbetarna är vår viktigaste tillgång. Därför uppmuntrar vi till en företagskultur där personliga egenskaper väger lika tungt som tekniska kompetenser och där vi får stort utbyte av varandra socialt såväl som professionellt. Det skapar låg omsättning bland medarbetarna, vilket i sin tur leder till kontinuitet hos våra kunder.

Professionalism

Vi gör bara det vi är riktigt bra på. Därför är vi specialiserade inom utvalda specialistområden – det har både våra kunder och vi själva nytta av. Den höga kompetensen attraherar kvalificerade konsulter som i sin tur är med och säkrar hög kvalitet på våra tjänster.

Kraft

Professionalism

Medmänsklighet

Vår affärsstrategi

Det strukturkapital vi har utvecklat under tio år bildar ett fundament för ett starkt erbjudande från Avega Group. Vi fortsätter leverera kvalitet och lönsamhet helt i enlighet med vår grundläggande strategi. Med en större geografisk spridning når vi nya marknader och säkerställer en fortsatt tillväxt.

Målsättning avseende kundbas

Avega Groups målsättning är att ingen enskild kund ska svara för mer än 10 procent av omsättningen och att kunderna ska finnas i olika branscher för en effektiv riskspridning.

Strategi

För att nå våra övergripande mål – kvalitet, lönsamhet och tillväxt – arbetar vi enligt fyra huvudstrategier:

- organisk tillväxt
- specialister
- erfarna konsulter
- konsulttjänster

Möta efterfrågan

Nära relationer med våra kunder är avgörande för att Avega Group ska kunna förstå kundernas behov av specialistkompetens. Vi har valt att enbart anställa mycket erfarna medarbetare och att ha starkt fokus på kompetensutveckling.

Kärnverksamhet

Avega Group är ett konsultföretag med specialiserade dotterbolag inom IT- och verksamhetsutveckling. Vi stödjer våra kunder i utvecklingen av Nordens mest komplexa och spännande projekt.

Fördel med våra tjänster

Vi matchar våra kunders behov med medarbetarnas specialistkompetens och fokus, vilket skapar ömsesidig framgång. En nära och djup kundrelation gör att vi har mycket god kunskap om kundens behov. Med sin specialistkompetens får våra konsulter ofta förtroendet att inneha nyckelroller i kundernas mest prioriterade projekt.

Specialistkompetens

Den enskilt viktigaste framgångsfaktorn bakom lyckade förändringsprojekt är förmågan att nyttja rätt kompetens vid rätt tillfälle. Rätt kompetens är idag i dessa sammanhang synonymt med specialistkompetens, en garanti för att den teknik eller metodik som ligger till grund för förändringen tillämpas på ett för situationen optimalt sätt. Oavsett om uppdraget avser att analysera strukturen i en organisation, eller om det är att utveckla komponenter i ett tekniskt ramverk, så är graden av specialisering direkt avgörande för resultatet. Avega Groups affärsidé bygger helt och hållet på de krav som våra kunder ställer på sina leverantörer när det gäller att kunna tillhandahålla relevant specialistkompetens.

Avega Groups unika princip för matchning av rätt kompetens med kundens uppdrag har varit förutsättningen för vår organiska tillväxt med kvalitet och lönsamhet i snart ett decennium. Matchningsprincipen är fundamentet som ligger till grund för vår vision – att bli Sveriges ledande IT-konsultföretag inom utvalda specialistområden.

Unik position

Avega Group erbjuder specialister med gedigen erfarenhet. Detta har genererat långvariga samarbeten med Sveriges största konsultköpare, vilka ställer krav på kvalitet men även leveransförmåga över tiden. De utmaningar och förtroenden vi har hos våra kunder är även av avgörande betydelse när det gäller Avega Groups förmåga att attrahera och behålla marknadens bästa konsulter.

Matchningsprincipen

Matchningsprincipen 1:1 är ett löfte om att Avega Group i alla lägen strävar efter att nå 100 % matchning mellan kund och konsult. Kunden ska få den bästa konsulten till det aktuella uppdraget och konsulten den bästa utmaningen. Principen leder till att rätt konsult utför rätt uppgifter hos rätt kund. Varje konsult är drivande när det gäller val av kunduppdrag. Vi anser att den viktigaste komponenten i kompetensutvecklingen är att man som konsult erbjuds relevanta uppdrag med tanke på kompetensprofilen och att uppdraget tillför nya dimensioner som ger inspiration.

AnnKristine Wuopio-Mogestedt, Central Skadeförmedlare Folksam Nordic och Anette Wagler, förändringsledare Avega Group

Konsultens trygghet i att tillhöra en stabil organisation samt vetskapen om att uppdragen som erbjuds ger utmaning och kompetensutveckling har gjort det möjligt för Avega Group att växa organiskt, vilket är unikt inom konsultbranschen.

Avega Group kommer fortsättningsvis att möta våra kunders behov av konsulter inom allt fler specialområden samt med ytterligare

kapacitet inom vårt befintliga tjänsteerbjudande. Basen för vår strategi är, liksom den alltid har varit, principen för matchning av kompetens och uppdrag samt organisk tillväxt enligt våra krav på kvalitet och lönsamhet.

10 år med Avega Group

Marknad – trender och tendenser

Den svenska IT-tjänstemarknaden växte med 4 procent under 2010. Det var en marknad med hög konkurrens och priserosion. Snittpriserna för konsulter minskade med mellan 2–5 procent generellt enligt Radar Group International. Avega Group ökade snittpriset med 3 procent och visade en omsättningstillväxt på 28 procent. Genom att fortlöpande fokusera på strategiska kundutmaningar fortsatte koncernen att ta marknadsandelar under året.

Marknadsstorlek och marknadstillväxt

Utvecklingen för svenska företags IT-budgetar har historiskt uppvisat en hög grad av följsamhet med konjunkturutvecklingen. De svenska IT-budgetarna prognostiseras, enligt Radar Group International, växa med 3,4 procent under 2011 till totalt 151 miljarder kronor. Marknaden utgörs inte bara av kundernas IT-budgetar utan även av cirka 31 miljarder kronor som finansieras av andra internbudgetar. Ökningen upp till 31 miljarder innebär en ökning på närmare 8 procent under 2011.

Marknadstrender och drivkrafter

Avega Groups marknad påverkas av ett antal faktorer som exempelvis rådande trender. Nedan framgår de marknadstrender

och drivkrafter som Avega Group anser vara de mest framträdande i dagsläget.

Effektiviseringar och kostnadsbesparingar

Effektivisering av verksamheten är på sikt en relativt konjunkturoberoende drivkraft för IT-investeringar hos företag, myndigheter och organisationer. Genom att strukturera befintliga processer och uppdatera föråldrad teknik skapas möjligheter att minska de operationella kostnaderna. Företagens behov av att på ett säkert sätt utbyta information mellan olika interna verksamhetsprocesser och mellan företag ökar ständigt. Genom att sammanställa data från olika system till information som är av betydelse för verksamheten, så kallade Business Intelligence-lösningar, skapas tidsfördelar och ett förbättrat beslutsunderlag. Det ökande IT-innehållet i verksamhetens processer och utbud kombinerat med efterfrågan av ökad verksamhetsnytta och minskad kostnadsbas förväntas vara en stark drivkraft för efterfrågan på IT-kompetens framöver.

Verksamhetsdrivna IT-investeringar

Man kan dela in IT-investeringar i teknikdrivna och verksamhetsdrivna investeringar. Fokus för investeringar har flyttats till att i högre utsträckning omfatta verksamhetsdrivna investeringar, vilket innebär ett skifte från 2009. Detta beror på att de svenska företagen under de senaste två åren har lagt fokus på kostnadsreducering och skjutit intäktsgenererande investeringar inom IT på framtiden. Med snabb ekonomisk tillväxt ökar behoven av att börja genomföra även dessa typer av IT-investeringar igen. IT-prioriteringarna syftar numera i hög grad till att möjliggöra nya intäkter och att skapa en mer processororienterad verksamhet. Kraven på att IT-lösningar ska

Avega Groups omsättning per bransch 2010

Konkurrentjämförelse 2010

effektivisera företag i syfte att differentiera sig från konkurrenter ökar kontinuerligt. Sammantaget antas IT-investeringar utifrån ett intäktsgenererande perspektiv vara en stark drivkraft för marknaden för konsulttjänster framöver. Investeringar i affärssystem är den kategori som under året förväntas ha högst prioritet följt av informationshantering.

Outsourcing

Allokeringen av IT-relaterade tjänster från företag till externa parter fortsätter att växa och marknaden för outsourcing växer kontinuerligt inom alla sektorer och industrier. Den främsta drivkraften för outsourcing är möjligheten för företag att fokusera på kärnverksamheten. Tids- och resursbrist hos IT-avdelningar är ytterligare en drivkraft som bidrar till ökad outsourcing. När outsourcing var nytt som företagsåtgärd var anledningen oftast förmodade kostnadsbesparingar men flera företag har erfarit att det verkliga utfallet inte motsvarade förväntningarna. Under 2009 uppgick, enligt Radar Group International, den outsourcade andelen av IT-budgeten inom privat sektor till 12 procent och motsvarande andel inom offentlig sektor till 8 procent.

IT som tjänst

Omfördelningen av traditionella IT-kostnader över till tjänsteinköp fortsätter att växa. Marknaden för outsourcing och molnbaserade tjänster växer kontinuerligt inom alla sektorer och industrier. Den främsta drivkraften är behovet av en flexiblere

och följsammare IT-leverans och indirekt också möjligheten att fokusera på kärnverksamheten. Molnbaserade tjänster står för störst tillväxt och uppvisar en marknadstillväxt på över 30 procent under 2011. Moln- och outsourcingmarknaden kommer därmed att omsätta över 27 miljarder kronor och rörelsen mot mer tjänsteinnehåll i kundernas IT-kostnader kommer att ställa krav på ny kompetens.

Konkurrenssituation

Marknaden för konsulttjänster inom IT- och verksamhetsutveckling är mogen och kraftigt konkurrensutsatt från såväl regionala som nationella och globala aktörer. Avega Group möter olika konkurrenter beroende på vilken typ av uppdrag och kompetens som efterfrågas. Konkurrensen utgörs övergripande av företag som erbjuder IT-konsulttjänster, management-konsulttjänster och även konsultmäklare. Vi konkurrerar främst med medelstora nordiska aktörer och mindre nischade regionala aktörer. Viktiga konkurrensfaktorer på Avega Groups marknad är specialistkompetens inom utvalda områden, kritisk kompetensvolym och senior kompetens hos samtliga konsulter. Inget annat konsultbolag i branschen har lika stor andel specialistkonsulter.

Ovan illustreras omsättningstillväxt och rörelsemarginal för Avega Group och våra vanligaste konkurrenter. Statistiken baseras på utfall för kalenderåret 2010.

Källa: IT Radar 2011, Radar Group International

Vårt tjänsteerbjudande

I den ökade konkurrensen står företag och organisationer inför ständiga krav på effektivisering. Utvecklingen av nya tjänster och erbjudanden sker i en allt högre takt. Vårt tjänsteerbjudande utvecklas kontinuerligt för att möta våra kunders efterfrågan av spetskompetens. Avega Group är idag etablerat som en ledande leverantör av specialiserade konsulttjänster inom IT- och verksamhetsutveckling. Vår verksamhet bedrivs huvudsakligen i regionerna Stockholm, Malmö och Göteborg.

Med kompetenta och engagerade medarbetare har vi möjligheten att snabbt anpassa oss till en föränderlig marknad med nya specialistkompetenser. Detta åstadkommer vi genom en kontinuerlig satsning på kompetensutveckling och organisk tillväxt i specialiserade dotterbolag. Med vår förmåga att attrahera och behålla de mest kvalificerade konsulterna utvecklar vi allt fler

konkurrenskraftiga tjänsteerbjudanden, alltid med kundnyttan som ledord. Dessa erbjudanden möjliggör för oss att aktivt stödja våra kunder i utvecklingen av Nordens mest krävande och spännande projekt. Med fokus på kvalitet, lönsamhet och tillväxt, har vi etablerat ett starkt erbjudande för våra kunder.

Peter, Strategisk Arkitektur

Genom vårt erbjudande Strategisk Arkitektur skapar vi förutsättningar för att våra kunders IT-investeringar ska uppfylla affärens mål och visioner på kort och lång sikt. Genom erfarna, affärsorienterade arkitekter och ledare med hög teknisk kompetens och helhetsperspektiv, skapar vi en kedja av kommunikation och ömsesidig förståelse mellan verksamhet och IT. Vi är specialiserade på affärs-, informations-, integrations- och lösningsarkitektur, och hur dessa samverkar så att IT-strategi möter affärsstrategi. Realisering av dessa lösningar skapar maximalt värde över tid.

Helena, Strategisk analys och verksamhetsutveckling

Inom ramen för Strategisk analys och verksamhetsutveckling hjälper vi våra kunder att nå ökad konkurrenskraft och förändringshastighet. Vi levererar strategisk analys med ett helhetsperspektiv där struktur, operationell verksamhet, organisation, resurser och teknologi samspelar. Därefter förmedlar vi förändrings- och programledning som ökar kundens förmåga att etablera goda utvecklingsmöjligheter och leverera tillfredställande resultat. För att skapa ett heltäckande erbjudande navigerar vi kronologiskt med start i strategisk planering genom förändringsledning och programledning för att exekvera strategier.

Mikael, Strategisk affärsoptimering

Radar Consulting erbjuder marknaden strategisk affärsoptimering på övergripande och lokal nivå. Vi hjälper företag/organisationer att analysera, utveckla och effektivisera sina IT-verksamheter och processer. Detta sker bland annat genom strategiska IT-benchmarks samt stöd runt IT-strategi, sourcing och realisering. Vår viktigaste verktyg är vår kompetens och erfarenhet, vår benchmarking-databas samt omvärldsanalys. I våra tjänster ingår CIO-rådgivning, IT-strategi och IT-strategisk rådgivning, IT-strategiska benchmarks, outsourcing-analys, IT-transformation/realisering samt sourcing-strategi. Resultatet ger kunden beslutsunderlag att bli mer konkurrenskraftig samt stödja de interna affärsprocesserna på ett mer proaktivt sätt.

Märit, IT-ledning

Vi leder förändringar i gränlandet mellan IT och affärsverksamhet och besätter nyckelpositioner både i projekt- och linjeorganisation för att realisera verksamhetens behov. Vi har specialistkonsulter inom projekt- och programledning, kvalitetssäkring samt krav- och verksamhetsanalys. Med erfarenhet och expertkompetens hjälper vi företag och organisationer att möta sina utmaningar på ett framgångsrikt sätt.

Johan, Strategisk förvaltningsstyrning

Strategisk förvaltningsstyrning är ett erbjudande inom Avega Group där vi tar fram modeller för styrning och förvaltning av IT ur ett övergripande perspektiv. Vi utgår ifrån kundens strategier för att ta fram taktiska planer, så att dessa kan realiseras i den operativa processen. För att få bästa möjliga effekt av IT utgår vi ifrån fyra kompetensområden: styrning, leverans, förvaltning och informationssäkerhet. Erbjudandet omfattar både tjänster såsom analyser och utredningar, och roller såsom coacher och IT-ledarroller inom våra kompetensområden.

Fredrik, Systemintegration

Inom Systemintegration arbetar vi med att designa och bygga IT-stöd för affärsprocesser som löper över kundens samtliga IT-system. Det gör vi genom att etablera en skalbar och robust integrationsarkitektur och därefter bygga integration mellan system på ett strukturerat sätt, alltid med kundens verksamhet i fokus. Vi hjälper kunden hela vägen från processer och organisation till teknik – allt för att få ut fullt värde av en tjänsteorienterad arkitektur. Vi har erfarenhet och kunskap av att arbeta med de flesta av de marknadsledande plattformarna och verktygen inom integrationsområdet.

Jonas, Affärssystem

Inom Affärssystem hjälper vi kunder att effektivisera sin verksamhet samt att skapa differentierande och värdeskapande processer. Detta uppnås genom våra seniora konsulter som levererar effektiva och flexibla SAP-lösningar. Vi har djup kompetens inom SAP:s applikationer och teknik och har även omfattande kunskap om hur SAP-lösningar samverkar med kundens övriga IT-landskap. Vi erbjuder marknadens ledande SAP-kompetens inom rådgivning och upphandlingsstöd, strategier och produktutvärdering, projektledning och implementering av SAP Business Suite och SAP NetWeaver.

Pär, Portalplattformar

Avega Group erbjuder specialister inom Microsoft SharePoint, en plattform som täcker flera områden för att bygga olika typer av tillämpningar på interna och externa webbplatser med den gemensamma nämnaren "samarbete kring information". Användningen av samarbets- och informationsplattformar har utvecklats till att få en central roll i våra kunders affärsverksamhet. Vi erbjuder SharePointspecialister inom de discipliner som krävs för att framgångsrikt välja och implementera lösningar baserade på Microsoft SharePoint.

Daniel, Business Intelligence

Vårt erbjudande inom Business Intelligence är inriktat på verksamhetsstyrning och beslutsstöd genom system för planering, uppföljning och analys av verksamhetsinformation. Tjänsterna omfattar bland annat rådgivning, utredningar, implementation och stöd för etablering av effektiv BI-Governance. Avega Group har inom Business Intelligence erfarna konsulter inom de flesta roller: från DW-arkitekt, ETL-utvecklare, till projektledare, kravanalytiker och BI-ansvariga. Vi realiserar lösningar baserade på datalager och verktyg för styrkort, analys och rapportering, som i slutändan hjälper kunderna att fatta bättre beslut.

Från vänster:
Fredrik Sävenborg,
Jonas Bergh,
Daniel Adler och
Pär Liljedahl.

Jesper, IT-Infrastruktur

Inom IT-Infrastruktur arbetar vi med metoder och tekniker för att koppla samman den tekniska infrastrukturen så att den stödjer verksamhetskraven. Vi har specialistkompetens inom IT-Infrastruktur där vi erbjuder tekniska projektledare, infrastrukturarkitekter och infrastrukturenspecialister. Vi fokuserar på det taktiska och operativa, genom att erbjuda kompetenser i form av konsulter och team som har stor erfarenhet av IT-Infrastruktur, arkitektur och den underliggande infrastrukturen bestående av plattformar och tillgänghetslösningar. Vi ska med hög förståelse för kundens verksamhet bidra till att skapa trygghet med specialistkompetens och erfarenhet inom IT-Infrastruktur.

Tomas, Enterprise Web

En strategisk internetnärvaro blir allt viktigare för företag, och dagens tekniska möjligheter är enorma. Vi erbjuder erfarna konsulter inom området Enterprise Web i form av arkitekter, systemutvecklare, webbstrateger och projektledare. Experthjälp inom detta område ska säkra att våra kunders organisationer får en stark koppling mellan sin affärsstrategi och webb-/online-strategi. Detta i kombination med en framtidssäkrad webbarkitektur skapar förutsättningar för en förändrings- och förvaltningsbarhet.

Niklas, Operativ Systemarkitektur

Avega Group erbjuder systemarkitekter som hjälper kunderna att göra de rätta taktiska systemvalen. Arkitekten är fortfarande aktiv systemutvecklare och känner till de ansedda programspråken, mönstren, ramverken, verktygen och metoderna för att skapa och kvalitetssäkra programvara. Många års erfarenhet som systemutvecklare ger arkitekten kompetensen att översätta verksamhetens behov till tekniska lösningar och förklara dess fördelar och ekonomiska konsekvenser.

Wenche, Systemutveckling

Avega Groups systemutvecklare innehar specialistkompetens och vi hjälper kunden att korta utvecklingsprocessen, kvalitetssäkra leveranser och kostnadseffektivisera utvecklingsarbetet. Genom hög professionalism inom aktuella teknikplattformar, utvecklingsverktyg och metodområden applicerar vi vårt kunnande för att realisera kundens mål. Våra systemutvecklingsledare behärskar såväl traditionella som moderna projektstyrningsmodeller och har stor vana av att införa och leda agila arbetssätt som Scrum och Kanban i organisationer.

Från vänster:
Jesper Persson,
Tomas Näslund,
Wenche Brynildsen och
Niklas Lundbäck.

Kunder

Efterfrågan på våra tjänster har varit ännu starkare under 2010. Vi upplever att företagets varumärke börjar bli mer välkänt, genom att antalet kunder som sökt upp Avega Group för samarbetsdiskussioner har ökat. Hos många av våra etablerade kunder har vi utökat samarbetet med fler specialistkompetenser. Vår kundundersökning för 2010 visar att 100 procent av våra kunder rekommenderar Avega Group.

Vårt utökade erbjudande skapar ett allt större intresse hos våra kunder. Närvaron hos många kunder utökades till att omfatta flera av specialistområdena. Dessutom har antalet uppdrag där Avega Group är rådgivare ökat. Exempel på dessa är:

- BI-strateg hos ett multinationellt tillverkningsföretag
- vägledare hos en internationell industriaktör i användandet av sina globala affärssystem
- rådgivare till en del av en nordisk bank i byggandet av en IT-arkitekturfunktion
- mentor hos ett stort försäkringsbolag för effektivare systemutveckling
- stöd till delar av en nordisk bank i utvecklingen av bankprodukter och organisation

Våra kunder

Avega Groups kunder är medelstora och stora företag inom främst bank/finans, försäkring, detaljhandel, teleoperatör/telekom, offentlig sektor samt tillverkning/industri vilken vuxit sig klart starkare under 2010. Våra kunder ställer höga krav på tjänster inom IT- och organisationsutveckling. Vi erbjuder konsulttjänster som är noggrant matchade med kundens behov. I nära samarbete med våra kunder kan vi bidra till att förbättra kundernas produktivitet och lönsamhet och därigenom skapa värde. Nära relationer med våra kunder är avgörande för att Avega Group ska kunna förstå kundernas behov och därmed matcha deras förväntningar med rätt konsult.

Trenden fortsätter att många kunder minskar antalet konsultföretag och vill ha större leverantörer som kan leverera på fler områden. Dessutom ökar kraven på de konsulter som ska levereras. Denna utveckling har gynnat Avega Group som med

ökad storlek och fler specialistområden fått förtroende av många kunder som gör denna renodling.

De största kunderna 2010 var Ericsson, ICA, Handelsbanken, Länsförsäkringar och Nordea. Avega Groups tio största kunder stod sammantaget för 51 procent av omsättningen under perioden.

Avega Groups omsättning per bransch 2010

Avega Groups omsättning per kundkategori 2010

Vi har under året fokuserat på att leverera till alla de kunder som tecknade nya ramavtal med oss under 2010 för att leva upp till förtroendet att bli en utvald leverantör. Vi har även haft god tillströmning av nya kunder. Några exempel är Alfa Laval (ramavtal), Bisnode, CashGuard, Cint, ComHem, Eniro, E.ON, FMV, Försvarsmakten, Klarna, Kuoni, Marginalen Bank, SAS, Solna Stad, Stockholms Stad och TryggHansa.

Vi har fått utökat förtroende hos många av våra befintliga kunder, såsom Handelsbanken, ICA, Nordea, Rikspolisstyrelsen, Sandvik och Swedish Match. Förteckningen nedan visar ett urval av våra kunder.

Kund	Ramavtal/ preferred partner ¹³	IT-ledning	Arkitektur/ Utveckling	Affärssystem	Business Intelligence	Infrastruktur
Alfa Laval	R	•	•			
Axfood	R	•	•	•		•
Betsson	R	•	•			•
Cinnober	P	•	•			
Dice	P	•	•			
Ekonomistyrningsverket	R	•	•			
Folksam	R	•	•	•	•	•
Handelsbanken	R	•	•	•	•	•
ICA	R	•	•			•
Itello	P	•	•			
Luftfartsverket	R	•	•			
Länsförsäkringar	R	•	•		•	•
Marginalen Bank	R	•	•			
Net Entertainment	P	•	•	•	•	•
NASDAQ OMX	R	•	•	•	•	•
Nordea	R	•	•	•	•	•
Posten	R	•	•			
Pensionsmyndigheten	R	•	•			
Rikspolisstyrelsen	P	•	•			•
Sandvik	R	•	•	•	•	
Skandia	P	•	•	•	•	•
Svenska Spel	R	•	•		•	
Swedbank	R	•	•		•	•
Tele2	R	•	•	•	•	•
Nischbank	R	•	•	•	•	•
Telekomaktör	R	•	•	•	•	•
Nordiskt försäkringsbolag	R	•	•		•	•

1) Ramavtal = kunden skriver avtal med ett begränsat antal utvalda leverantörer, att under en avtalsperiod om två till tre år nyttja endast deras konsulter. Kvalitet, hög teknisk kompetens, referenskunder och stark finansiell ställning är viktiga parametrar när kunder väljer ramavtalsleverantörer. Ramavtal ger ett stabilt orderflöde men kan ha en hämmande effekt på prisutvecklingen.

2) Preferred partner = ett begrepp som används för kunder som inte arbetar med ramavtal. Innebörden är ofta densamma, det vill säga att Avega Group får alla förfrågningar inom ramen för vår kompetens. Skillnaden kan vara att priserna och volymerna inte är lika hårt reglerade som i ett ramavtal.

Folksam – förbättrad skadereglering genom Halo

Uppdraget

Med start hösten 2009 genomgår Folksam ett koncernstrategiskt, verksamhetsdrivet program med syfte att förändra och förbättra skaderegleringen inom Folksam. Bakom förändringarna ligger bland annat Folksams övergripande ambition att stärka sitt varumärke bland kunderna. Det uttalade målet med insatsen är att Folksams kunder ska möta branschens bästa skadereglering. Skadereglering spelar en avgörande roll eftersom det är då kunden ser vad försäkringen levererar. Inom ramen för detta strategiska program, kallat Halo, byggs ny funktionalitet som inte tidigare funnits. Halo innefattar implementation av ett nytt ärendehanteringssystem (BPM), uppbyggnad av en ny integrationsplattform samt en ny plattform för elektronisk dokumenthantering, med andra ord en helt ny Enterprisearkitektur. Hela skaderegleringsverksamheten, som idag har ca 700 anställda kommer på sikt att använda det nya stödet, pilot är Sakskadeverksamheten (hem/villa/fritidshus).

Utmaningen

Avega Group leder Halo-programmet sedan sommaren 2010. Rollen handlar framför allt om att tillsammans med Skadeledningen planera förändringsarbetet på uppdrag av koncernledningen samt att hålla ihop alla projekt i en övergripande plan och inom programmets budget. Den första uppgiften för Avega Group blev att strategiskt strukturera om planeringen och organisationsstrukturen, upprätta nya forum för beslutsplanering samt synliggöra roller och ansvar. Vidare såg man behovet av att skapa attraktionskraft till förändringen inom och utanför programmet – utan att tänja på tidsramar med förväntade leveranser. En större utmaning i uppdraget har varit att driva ett globalt strategiskt program i en lokalt driven organisation.

Resultatet

Med ett mycket professionellt team inom programmet och stöd från koncernledningen, blev en första pilot tagen i drift under hösten 2010. Under början av 2011 sker successiv utrullning inom skaderegleringsverksamheten. Den främsta framgångsfaktorn i detta projekt är det nära och iterativa arbetet med verksamheten gällande de lösningar som tagits fram för skaderegleringen. På längre sikt är målet att nyttja detta nya stöd även i andra delar av organisationen inom Folksam. På så sätt kan föråldrade och dyra system bytas ut till förmån för effektivare arbetsprocesser i verksamheten. Avega Group har även här tagit fram förslag på strategi för denna fas tillsammans med uppdragsgivarna inom koncernledningen. Resultatet är att såväl handläggarna som kunderna på sikt får ett användarvänligt gränssnitt på webben i ett och samma system. Detta stöder Folksams strategi att uppfattas som en attraktiv arbetsgivare och ett modernt försäkringsbolag.

På bilden: Anette Wagler

KUNDREFERENS

"Målbilden är att alla handläggare ska ha ett gemensamt system med ett enkelt användargränssnitt. Detta ska skapa medarbetar- och kundnöjdhet med fokus på att vara en bättre och modernare arbetsgivare med branschens nöjdaste kunder. Det ska vara ett rationellt och optimalt stöd för att stödja vår affär"

AnnKristine Wuopio-Mogestedt,
Central Skadeförmedling på Folksam

KP/KPA – Strategisk verksamhetsanalys och planering inför organisatorisk sammanslagning

Uppdraget

KPA har idag hand om pensionen för cirka en miljon kommunanställda och har ett förvaltad pensionskapital på ca 80 miljarder kronor. KPA Pension är det ledande pensionsbolaget i kommunsektorn och sköter pensionsadministrationen för 80 procent av Sveriges kommuner och för samtliga landsting. Över en miljon anställda i kommuner, landsting, regioner, kommunalförbund, kommunförbund samt kommunala och privata företag har sin tjänstepension hos KPA. Nästan lika många har sin tjänstepensivgruppplivförsäkring i KPA Pension.

KP Pension & Försäkring, har bland annat till uppgift att administrera ålderspensionsutfästelser och avtalsförsäkringar grundade på kollektivavtal inom Kooperationen och övriga folkrörelser. KP:s verksamhet omsluter drygt 4 000 företag och organisationer med totalt omkring 40 000 tjänstemän. Tillsammans med pensionärer och fribrevshavare uppgår antalet försäkrade i KP till knappt 300 000.

Efter att både KPA Pension och KP införlivats i Folksamkoncernen tillfrågades Avega Group om att genomföra en strategisk verksamhetsanalys och planering inför en organisatorisk sammanslagning mellan de två företagen.

Utmaningen

För att genomföra en framgångsrik merge är det av yttersta vikt att summan av framgångsfaktorerna för det nya sammanslagna företaget är större än de två föregående företagen. Det är med andra ord avgörande att en korrekt och verklighets-speglande analys av båda företagens verksamheter genomförs, för att på så sätt se potentiella synergier. Avega Groups utmaning blev att:

- synliggöra verksamheternas nuläge,
- tydliggöra de två företagens strategiska riktning,
- visualisera synergieffekter och risker vid samgående,
- hitta attraktionskraften i en eventuell organisatorisk merge,
- utveckla en harmoniseringsstrategi,
- planera den faktiska organisatoriska sammanslagningen och transformationen.

Avega Group kunde av analysen dra slutsatsen att bägge parter hade väl fungerande organisationer med engagerade medarbetare, trots tidigare omfattande verksamhetsförändringar. KPA och KP hade grundläggande likheter som skulle gagna en sammanslagning. Samtidigt fann man utmaningar. Att bolagen verkade inom olika affärssegment medförde tydliga skillnader. Det ena företagets affär var också av mer komplex karaktär vilket kunde försvåra sammangåendet något.

Resultatet

Avega Groups konsulter utförde analysen i ett för kunden känsligt läge. Genom en grundlig analys och engagemang lyckades man skapa förtroende för mergen såväl hos de båda organisationerna som hos de enskilda medarbetarna. Avegas Groups rekommendationer gav verksamheten rätt verktyg och förutsättningar för en framgångsrik fusionering och strategisk harmonisering.

Från kundens sida genomförs nu den organisatoriska sammanslagningen i syfte att:

- sammanföra sälj- och marknadsfunktionerna,
- använda de koncerngemensamma funktionerna effektivt,
- genom kostnadseffektivitet hålla låga avgifter,
- öka försäljningen av nya tjänster och produkter.

På bilden: Lars Olov Ohlsson, KPA Pension och Martin Alskog

Sandvik – SAP-processer i Microsoft SharePoint med Duet Enterprise

Uppdraget

Sandvik hade valt Microsoft SharePoint 2010 som samarbetsplattform samt för dokumenthantering och sökning. Denna lösning ger varje användare tillgång till en personlig arbetsyta ("My Sites"). Sandvik behövde hjälp med att erbjuda slutanvändarna möjligheten att via My Sites ta del i affärsprocesser genom SAP Business Suite via SharePoint och Office. Man vände sig till Avega Group för specialistkompetens inom arkitektur och utveckling vid införandet av Microsofts och SAP:s gemensamma lösning Duet Enterprise.

Genom projektet ville Sandvik få svar på en rad kritiska frågor:

- En leverantörsportal med administrativa applikationer för kampanjadministration.
- Hur kan vi göra våra slutanvändare mer produktiva?
- Hur kan vi göra processer och data i SAP Business Suite tillgängliga i SharePoint 2010?
- Hur kan vi göra SAP Business Workflow-steg tillgängliga i SharePoint 2010?
- Hur kan vi göra rapporter från SAP BW/BI tillgängliga i SharePoint?
- Hur löser vi Single-Sign-On (SSO)?
- Hur löser vi monitorering och felsökning?
- Vilka möjligheter ger Microsofts och SAP:s gemensamma strategi inom detta område?
- Vilket värde tillför Duet Enterprise?

Utmaningen

Projektet levererades som en del av Microsofts och SAP:s Rapid Deployment Program (RDP) och var ett av de första projekten i världen att gå i produktion med Duet Enterprise. Det var ett intensivt projekt som ställde höga krav på alla inblandade parter. För att kunna skapa en lösning för fakturaprocessen där slutanvändaren kan godkänna leverantörsfakturer i SAP via My Sites i SharePoint 2010, krävdes specialistkompetens inom arkitektur och utveckling. Lösningen baserades på SAP ERP, SAP Business Workflow, Microsoft SharePoint 2010 och Duet Enterprise.

Resultatet

Tiden var en viktig faktor i projektet. Att plattformen stöder utveckling på ett produktivt sätt visade sig tydligt då projektet levererade i enlighet med uppsatta mål under en kort projektperiod. Via My Sites fick slutanvändaren tillgång till en lista med de uppgifter ("Tasks") som användaren behöver kunna utföra, t.ex. att godkänna fakturer. Lösningen erbjuder dessutom ett alternativt användargränssnitt för slutanvändare som tidigare hänvisats till transaktioner i SAP GUI samtidigt som de för övrigt arbetat i SharePoint/Office. Sammanfattningsvis erbjuder resultatet stora möjligheter för Sandvik att använda kombinationen Microsoft SharePoint/Office och SAP för scenarion som passar just deras verksamhet.

På bilden: Mikael Löwgren

Svenska Spel – Portal 2010

Uppdraget

Svenska Spel är ett statligt bolag som verkar inom den reglerade spelmarknaden i Sverige. Med start 2010 har Svenska Spel valt att samordna ett antal interna applikationer till en gemensam plattform. För projektet, som går under benämningen "Portal 2010", har man valt SharePoint 2010 som plattform. Avega Group bistår Svenska Spel med plattformsexpertis i form av erfarna utvecklare och lösningsarkitekter. I uppdraget ingår även att bidra med kompetens och erfarenhet inom agilt arbetssätt.

Utmaningen

I första fasen av "Portal 2010" skulle två tillämpningar implementeras: en säljstödsapplikation samt ett ärendehanteringssystem. Båda dessa tillämpningar behövde byggas om och utvidgas med en rad funktioner som användarna tidigare saknat. Som exempel var en viktig del i arbetet att förse säljstödet med kraftfullare verktyg för att följa upp besök hos partners. Samtidigt som arbetet med de två pilotprojekten framskred formerades den gemensamma plattform som ska ligga till grund för alla framtida SharePointapplikationer. Det agila arbetssättet innebar en tät dialog med beställare enligt scrummetodik. Detta för att stödja en skiftande kravbild samtidigt som man säkerställde leverans av affärsnytta med korta intervaller. Utmaningen att bygga en stabil, flexibel plattform, som kan tillgodose behoven i kommande tillämpningar, och samtidigt leverera kundnytta i form av säljstöd och ärendehantering passade Avega Group väl.

Resultatet

För Svenska Spel innebär den nya gemensamma plattformen en mer användarvänlig miljö som är lättare att underhålla

och vidareutveckla. Ärendehanteringssystemet och säljstödsapplikationen tas i bruk under våren 2011. Det nya ärendehanteringssystemet kommer innebära genomgripande förbättringar för Svenska Spels ombuds- och kundsupport. Istället för att som tidigare hantera ett stort antal olika system för ett och samma ärende samlas nu alla funktioner i ett fönster. De vinster detta innebär i form av tidsbesparing och förenklad supportutbildning ger direkt utdelning till kunderna i form av förbättrad service. Säljstödet får tillgång till nya funktioner som höjer effektiviteten, bland annat det nya webbgränssnittet som gör applikationen åtkomlig ute i fält.

Projektet är ett bra exempel på hur Avega Group hjälper kunden att nå målet både avseende teknisk leverans och faktiskt affärsvärde. Nästa steg blir att bland annat införliva ett dokumenthanteringssystem samt skapa ett nytt intranät på den nya plattformen.

På bilden: Tony Restaino och Johan Krouthén

KUNDREFERENS

"Vi på Svenska Spel är mycket nöjda med det engagemang Avega Group har visat, i vår utmaning att etablera denna nya plattform. Arbetet har bland annat omfattat flera tekniska utmaningar och ställt särskilda krav på förmåga att tänka bortom de först utvecklade applikationerna. Avega Groups konsulter har varit ett kompetent, professionellt och mycket viktigt stöd för oss i denna leverans, den första i raden på plattformen SharePoint."

Peter Andersson
Chef för CIO Office på Svenska Spel

Tele2 – Nyttan och flexibilitet genom strukturerad integration

Uppdraget

Inom Tele2:s verksamheter pågår ständigt komplexa och utmanande projekt med fokus på kundnytta, time to market och lönsamhet. Två koncernövergripande projekt är Swedish Program of Change (SPoC) och Business Intelligence (BI). SPoC är ett mångårigt program som syftar till att ersätta kärnsystemen i Sverige inom CRM, Billing och Order Management med en modernare och kostnadseffektivare lösning. Inom BI-programmet konstruerar Tele2 en högkvalitativ Business Intelligence-lösning. Avega Groups uppdrag är att leverera kompetens och rollbesättning till dessa program inom Integration Lead, Integration Architect samt Information Architect. Ansvaret för leveransen ligger hos Integration Competence Center (ICC), som är den avdelning inom

Tele2 som ansvarar för och realiserar en stor mängd av de integrationer som behövs för genomförande av projekten.

Utmaningen

I de parallella projekt som ICC är involverade i är ledtiderna korta och arbetstakten hög. Kvalitetskraven är dock alltid prioriterade då leverans och stabilitet är av yttersta vikt inom telekombranschen. ICC behöver dagligen koordinera och strukturera en mängd information och kunskap från hela koncernen för att bistå med de tjänster som efterfrågas. Samtidigt prioriteras strategisk långsiktighet med hjälp av väldefinierade affärsobjekt, kanoniska modeller samt effektiv tjänste- och integrationsarkitektur.

Resultatet

Tele2 har skapat en effektiv leveransorganisation som hanterar och underhåller hundratals parallella integrationer på ett strukturerat sätt. Man har dessutom lyckats koordinera flera samtidiga integrationsprojekt och effektiv arbetsplanering med den utveckling som sker offshore i Indien. Genom att ICC idag är en inarbetad och självklar del i de flesta IT-projekten på Tele2 bidrar avdelningen till att gemensamma rutiner och processer tas fram och efterföljs för integrerande system. En viktig framgångsfaktor har varit att engagera personer med rätt kompetens, erfarenhet och driv i projekten. Man har lyckats hålla ner ledtiderna genom tydliga processer och ett agilt arbetssätt för krav och analys följt av utveckling, kvalitetssäkring och leverans av lösningar i produktion. Under hela arbetsprocessen har kostnadskontroll och skalbarhet stått i fokus med outsourcing som en viktigt komponent.

ROLLERNA

Integration Lead, projektets kontaktperson, driver den tekniska projektledningen på ICC och ansvarar för att ta fram den tekniska lösningen, verifiera att den följer riktlinjer, att den implementeras, testas och till slut sätts i produktion.

SPoC Integration Architect fungerar som koordinator och projektledare för alla ICC-resurser inom SPoC, ansvarar för att ta fram arkitekturen för integrationerna inom SPoC samt arbetar för att dessa följer de uttalade strategiska målen från ICC och CIO Office.

Information Architect har till uppgift att upprätthålla och utveckla den kanoniska (icke-systemspecifika) strukturen i Tele2s informations- och begreppsmodell, samt att informera och utbilda kring modellen.

På bilden: Anna Holm, Oscar Thornell och Johan Bursjö

Elevate

Avega Groups fokus på specialistkompetens ställer höga krav på våra medarbetare. En kontinuerlig satsning på kompetensutveckling är oerhört viktig för att attrahera och behålla de mest kvalificerade konsulterna. Från kundens perspektiv skapar det en möjlighet för oss att erbjuda den spetskompetens som efterfrågas. Elevate är Avega Groups erbjudande inom kompetensutveckling med föreläsningar, utbildningar, workshops och konsulttjänster.

Kompetensutveckling i fokus

Elevate agerar katalysator för den personliga utvecklingen hos våra medarbetare genom att erbjuda mentorer och coacher. Genom att sätta kompetensutveckling i fokus hos medarbetare och kunder så säkerställer vi kompetens och kvalitet i alla våra uppdrag hos våra kunder. Kompetensutveckling är en kontinuerlig process, där en kultur och ett klimat där engagerade medarbetare kan och vill utvecklas, i kombination med en vilja att ständigt förbättra och anpassa vårt utbud till rådande marknad är nyckeln till att

säkerställa att Avega Group ligger i framkant och kan erbjuda den specialistkompetens vi eftersträvar. Vi är övertygade om att korsbefrukning mellan specialistområden och kompetenser är det bästa sättet att skapa nya tankar, möjligheter och idéer.

Under 2010 har Elevate genomfört 30 seminarier i Avega Groups lokaler. Målsättningen för 2011 är att genomföra minst 50 aktiviteter, för både medarbetare och kunder, i form av föreläsningar, utbildningar och konsultinsatser.

Från medarbetare till kund

Elevate är ett forum där våra medarbetares intresse och behov styr innehållet på föreläsningar och utbildningar. Syftet är att erbjuda våra medarbetare en plattform där specialister kan utvecklas ytterligare. Elevate har också som mål att knyta ihop kompetensutvecklingsprocessen från våra medarbetare till slutkund i form av olika initiativ:

En strategisk satsning på kompetensutveckling av medarbetare och kunder är en viktig framtida differentiator för Avega Group. Att ligga i framkant kräver kontinuerlig utbildning i kombination med erfarenhet, och detta kan bara åstadkommas med en kombination av kreativitet och struktur.

Fredric Ståhlgren,
ansvarig för Elevate

- **”Hellre högintressant för några än halvintressant för många”**
Elevates kärna som innebär att alla tankar och idéer får utrymme och där vi tillsammans skapar ett utbud av föreläsningar och seminarier som ligger i tiden. Elevate kan genom detta erbjuda intressanta presentationer inom ämnen som attraherar våra medarbetare.
- **Gruppbaserad utbildning kopplad till affärsnytta**
Elevate koordinerar större gemensamma utbildningsinsatser och säkerställer att vi genomför aktuella utbildningar med hög kvalitet.
- **Strategiskt samarbete**
Elevate används som kanal för att erbjuda våra kunder föreläsningar, utbildningar och konsulttjänster, inom området kompetensutveckling. Elevates och Avega Groups långsiktiga mål är att arbeta strategiskt och långsiktigt med kompetensutveckling hos våra kunder.

Aktiviteter och erbjudanden

Föreläsningar, utbildningar och sessioner

Elevate agerar kanal för alla de tjänster och erbjudanden som är kopplade till kompetensutveckling inom Avega Group. Tjänster kring kompetensutveckling kan erbjudas separat eller som en del

av vår traditionella affär. Elevate arbetar ständigt med att skapa, uppmärksamma och paketera föreläsningar och utbildningar som vi uppfattar att våra medarbetare och kunder kan ha nytta av i uppdrag respektive verksamhet. För att få variation i presentation och innehåll använder vi en mängd olika presentations- och diskussionsformer; allt från traditionella föreläsningar, gruppbaseade utbildningar och workshops till mer intressedrivna former som blixttal och Open Space.

Event och marknadsaktiviteter

Elevate arbetar med event, partnerskap och varumärkesbyggande aktiviteter kopplade till kompetensutveckling för att positionera Avega Group som ett ledande företag inom utvalda specialistkompetenser. Exempel på detta är:

- **Konferenser**
Partner, utställare och talare vid stora konferenser.
- **Forum**
Forum med fokus på blixttal och Open Space.
- **Kundevent**
Föreläsningar för kunder om entreprenörskap, extraordinärt ledarskap och förändringsstrategier.

– av experter, för experter

Hugo Häggmark

Marcus Hammarberg

Joakim Sundén

Damra Muminovic

Våra Coacher

En Avega Coach är en inspiratör, förebild och förespråkare inom sitt kompetensområde.

Hugo Häggmark – Analys, intervjuer, automatisering och coaching inom området livscykelhantering (ALM). Hugo har lång och djup erfarenhet inom Microsoft-baserade plattformar och produkter såsom .Net, SharePoint och TFS.

Marcus Hammarberg – Föreläser och agerar mentor inom området effektiva arbetsmetoder och brinner samtidigt för agil systemutveckling där han applicerar testdriven utveckling (TDD, BDD) vid införande i stora organisationer.

Joakim Sundén – Hjälper kunder att komma i gång med eller effektivisera en metod eller ett arbetssätt, t.ex. Scrum, XP, Kanban eller Testdriven utveckling (TDD). Joakim är också en uppskattad föreläsare med framträdanden i Sverige och utomlands.

Damra Muminovic – Formulering och konkretisering av webbstrategier som förstärker och accelererar kundens affär. Skapar och utvecklar sociala samarbetsplattformar.

*Hur kan jag bli bättre på det jag gör?
Hur kan vi som team eller företag bli bättre?
Och hur får man andra att vilja bli bättre, att ständigt utvecklas?*

Avega Coach – Inspiration och effektivisering

En Avega Coach hjälper organisationer att bli mer konkurrenskraftiga, att arbeta med rätt saker och att åstadkomma mer med samma resurser. En konsult som arbetar som Avega Coach delar sin tid mellan uppdrag och andra aktiviteter som på ett eller annat sätt gynnar både konsulten, kunden och Avega Group.

Till sin specialistkompetens adderar en Avega Coach ett starkt och välrenommerat namn på marknaden, engagemang, kommunikativa kvaliteter samt en vilja och förmåga att ständigt förbättra sig själv och andra. En Avega Coach arbetar i syfte att åstadkomma en förändring eller effektivisering som fortsätter att vara verksam även efter avslutat uppdrag. De bästa resultaten uppnås enligt vår erfarenhet med ”spelande tränare”, där vi deltar aktivt i ert arbete samtidigt med coachningen.

Avega Group har med Avega Coach utvecklat en roll där konsulten fungerar som ambassadör för Avega Groups varumärke. Modellen borgar också för en möjlighet till långsiktiga kundrelationer vilket ger Avega Group bättre möjligheter att åstadkomma hållbara processer och system hos våra kunder.

Kvalitet

Avega Groups varumärke ska kännetecknas av kvalitet. Kvalitet ska genomsyra alla processer i företaget i syfte att skapa en professionell helhet och därmed öka attraktionskraften. En av Avega Groups målsättningar är att överträffa förväntningar på kvalitet både internt och externt genom att kontinuerligt utveckla och förbättra oss.

Avega Groups kvalitetspolicy

På Avega Group har alla medarbetare ett ansvar för kvalitet. Detta innebär dels ett åtagande gentemot våra kunder att leverera i enlighet med och helst över kundernas förväntningar och dels att bidra till kontinuerliga förbättringar av våra processer. Våra värdeord, kraft, medmänsklighet och professionalism är ledstjärnor för hur vi agerar både internt och externt.

Merito – vårt eget kvalitetsledningssystem

Kvalitetsledningssystemet Merito baseras på ISO 9001:2000. Genom regelbundna mätningar identifierar vi förbättringsområden, med den naturliga följderna att kvaliteten kontinuerligt höjs i processer och relationer. Vi är säkra på att vårt fokus på kvalitet kommer att leda till fortsatt starka relationer med kunder och medarbetare samt långsiktig lönsamhet.

Kontinuerligt förbättringsarbete

Merito beskriver vår verksamhet i processer, hur kundens behov tillgodoses med hjälp av resurser, människor, information och system. Syftet med Merito är att ge medarbetarna och externa intressenter en bra helhetsbild av Avega Group och är framför allt ett sätt att förenkla vår organisation. Medarbetarna ska lätt kunna förstå vår verksamhet och i och med det kunna medverka i och påverka förbättringsarbetet. Om vi lyckas förenkla vår syn på organisationen blir det lättare för oss att arbeta kundfokuserat. Merito är byggt utifrån vårt arbetssätt och våra värderingar och är ett kontinuerligt förbättringsarbete.

Kvalitetsmätningar

Vi följer upp och säkrar kvaliteten i varje projekt genom att genomföra en kvalitetsenkät för varje konsult och uppdrag.

Enkäten initieras i början av konsultuppdraget där kunden får vika ett antal förutbestämda kriterier. Efter avslutat uppdrag ger kunden ett slutligt betyg baserat på konsultens prestation. Kvalitetsenkäten utgör därmed ett effektivt verktyg för att mäta konsultens prestation i uppdraget.

Varje år genomför vi en större kundundersökning, NKI med våra nyckelkunder. Mätningen genomförs med en enkät samt med djupintervjuer. Syftet med undersökningen är att få direkt återkoppling på hur våra kunder ser på oss som leverantör och hur vi kan förbättra vårt samarbete. För andra året i rad kan 100% av de tillfrågade kunderna rekommendera Avega Group till andra.

Våra medarbetare

Medarbetare

Konsulter inom IT- och verksamhetsutveckling tillför idag kompetens som definierar företagets framgång. De utmaningar som Avega Groups konsulter ställs inför och de förväntningar som våra kunder har på deras prestationer, ställer givetvis höga krav på individen samt på den kontinuerliga kompetensutvecklingen. För att axla rollen som konsult krävs idag att denne har gedigen erfarenhet och hög kompetens inom sitt specialområde samt att konsulten är aktiv i sin kompetensutveckling. Den viktigaste komponenten i kompetensutvecklingen är att konsulter erbjuds relevanta uppdrag med tanke på kompetensprofilen och att uppdraget tillför nya dimensioner som ger erfarenheter och inspiration. Hos Avega Group är varje konsult drivande när det gäller val av kunduppdrag och engagemang i de kompetenshöjande aktiviteter som erbjuds alla medarbetare.

Koncernen hade per den 31 december 2010 totalt 285 medarbetare varav 224 var män och 61 var kvinnor. Avega Groups medarbetare har i genomsnitt tio års branscherfarenhet och medelålder är 38 år. En majoritet av Avega Groups medarbetare har akademisk examen.

Kompetensutveckling

Avega Groups viktigaste tillgång är våra medarbetare. Kompetensutveckling är avgörande för företag inom IT- och verksamhetsutveckling. Genom kontinuerlig kompetensutveckling inom bland annat områdena teknik och ledarskap befäster och utvecklar Avega Group sin marknadsposition som en ledande leverantör av specialistkompetens inom IT- och verksamhetsutveckling. Detta skapar en plattform för långsiktig och uthållig tillväxt och långsiktiga kundrelationer samt i Avega Groups, för branschen, mycket låga personalomsättning.

Activate

Activate är medarbetarens forum för gemensamma aktiviteter. Målet är att ha roligt tillsammans, att lära känna varandra bättre och därigenom bredda medarbetarens nätverk i Avega Group. Exempel på aktiviteter som genomförts är foto, golf, innebandy, löpning och yoga.

Inspirate

Inspirate är ett kvinnligt nätverk inom Avega Group vars syfte är att stödja, inspirera och utbyta erfarenheter med varandra, både professionellt och privat.

Åldersfördelning 2010

Könsfördelning 2010

Finansiell strategi

Finansiell strategi

Styrelsen har fastställt finansiella mål och policys. Syftet med dessa är att styra verksamheten mot lönsam tillväxt. De finansiella målen ska inte tolkas som en prognos.

Finansiella mål

Aktieägarvärde

Det övergripande finansiella målet är ökat aktieägarvärde. Detta skapas genom lönsam tillväxt och ökad vinst per aktie.

Rörelsemarginal och tillväxt

Styrelsens mål för rörelsemarginalen är 10 procent i genomsnitt. Styrelsen förutsätter en fortsatt god och lönsam tillväxt i koncernen.

Kapitalstruktur

Styrelsens målsättning är att koncernens soliditet ska uppgå till lägst 25 procent och att kassalikviditeten ska uppgå till lägst 100 procent.

Utdelning

Styrelsen har som målsättning att dela ut upp till 50 procent av vinsten efter skatt.

Finanspolicy

Målsättningen för Avega Groups finanspolicy är att minimera de finansiella riskerna och alltid ha en finansiell beredskap. Medel som ska täcka det operativa likviditetsbehovet ska placeras i bankinlåning och överskjutande likvida medel kan placeras i bankinlåning eller i svenska statspapper med en räntebindingstid om maximalt 12 månader.

Kreditpolicy

Målet för Avega Groups kreditpolicy är att minimera likviditetsrisken från uteblivna betalningar genom att definiera och mäta den kreditexponering som finns inom Avega Group samt att bedöma eventuella förlustrisker som hänför sig till kundkrediter.

Målsättning avseende kundbas

Målsättningen är att ingen enskild kund ska svara för mer än 10 procent av omsättningen och att kunderna ska finnas i olika branscher för en effektiv riskspridning.

Tillväxtstrategi

I enlighet med vår tillväxtstrategi expanderar Avega Group där efterfrågan är stark. Kvalitet och lönsamhet prioriteras alltid högst. Avega Groups starka erbjudande med specialiserade konsulter inom nischade affärsområden har visat sig vara mycket framgångsrikt.

Målsättningen är att Avega Group kontinuerligt ska komplettera existerande verksamhet med nya tjänster inom IT- och verksamhetsutveckling. Det bredare tjänsteutbudet ska knyta nuvarande kunder närmare till Avega Group samtidigt som det befintliga kundnätet används för att skapa merförsäljning. Att nya verksamheter förläggs i separata bolag beror på att vi vill bygga starka specialistbolag inom Avega Group för att på så sätt renodla vårt erbjudande.

Aktiekapital och ägarförhållanden

Aktier och aktiekapital

Avega Groups bolagsordning är antagen den 23 oktober 2008. Enligt bolagsordningen ska aktiekapitalet vara i svenska kronor och aktiekapitalet ska vara lägst 1 000 000 kronor och högst 4 000 000 kronor fördelat på lägst 10 000 000 aktier och högst 40 000 000 aktier. Aktier kan utges i två serier, serie A och serie B. Aktie i serie A berättigar till tio röster per aktie och aktie av serie B till en röst per aktie. Varje aktieägare är berättigad att rösta för det fulla antalet av denne ägda och företrädna aktier vid bolagsstämma. Aktiekapitalet i Avega Group uppgår till 1 132 535 kronor, fördelat på 11 325 350 aktier varav 4 479 170 aktier är av serie A och 6 846 180 aktier är av serie B. Samtliga aktier har ett kvotvärde om 0,10 kronor och medför lika rätt till andel i Avega Groups tillgångar och resultat. Aktierna är utgivna i svenska kronor och har utfärdats enligt aktiebolagslagen. Avega Group är anslutet till Euroclears kontobaserade värdepapperssystem, varför inga fysiska aktiebrev

utfärdas. Samtliga till aktien knutna rättigheter tillkommer den som är registrerad i den av Euroclear förda aktieboken.

Notering

Första dag för handel var den 1 november 2007 på First North, som drivs av NASDAQ OMX. Noteringskursen uppgick då till 18 SEK. Sedan den 16 december 2010 är Avega Group noterade på NASDAQ OMX Stockholm.

Kursutveckling

Avega Group hade per den 31 december 2010 cirka 1083 aktieägare och börsvärdet uppgick till 260,5 MSEK. Avega Groups tio största aktieägare innehade per detta datum 93,2 procent av rösterna och 68,9 procent av aktiekapitalet. Den 30 december 2009 uppgick betalkursen för Avega Groups aktie till 15,50 SEK. Sista betalkurs den 30 december 2010 uppgick till 23,00 SEK.

Aktiekurs januari – december 2010

Avega Groups största aktieägare 31 december 2010

Namn	Antal aktier	Kapital %	Röster %
Rosek Invest AB ¹⁾	4 087 300	36,1	78,7
Försäkringsaktiebolaget Avanza Pension	749 023	6,6	1,5
Lannebo Micro Cap	736 000	6,5	1,4
Mats Schultze ²⁾	575 000	5,1	8,4
PSG Small Cap	465 092	4,1	0,9
Eddaconsult AB ³⁾	311 000	2,7	0,6
Sven Engborg ⁴⁾	238 126	2,1	0,5
Fredric Broström	228 126	2,0	0,4
Ulf Sundelin	218 748	1,9	0,4
Nordnet Pensionsförsäkring AB	203 889	1,8	0,4
Jonas Bergh	130 000	1,2	0,3
Creative Roses ⁵⁾	120 000	1,1	0,2
Delsumma	8 062 304	72	93,9
Övriga aktieägare	3 263 046	28	6,1
Totala antalet aktier i bolaget	11 325 350	100,00	100,00

Finansiell utveckling i sammandrag

Sammandrag för koncernen

MSEK						
Resultaträkning	2010	2009	2008 proforma¹	2008 8 mån	2007 /2008	2006 /2007
Rörelsens intäkter	282,4	219,5	203,1	131,2	178,8	121,4
Rörelsens kostnader	-255,8	-195,4	-181,4	-123,1	-151,7	-104,8
Rörelseresultat	26,6	24,1	21,7	8,1	27,1	16,6
Finansnetto	0,5	-0,2	1,1	1,1	0,4	0,0
Skatt	-7,6	-6,8	-6,8	-2,8	-8,0	-4,9
Årets resultat	19,5	17,1	16,0	6,4	19,5	11,7
Övrigt totalresultat	-	-	-	-	-	-
Årets totalresultat	19,5	17,1	16,0	6,4	19,5	11,7
Hänförligt till						
Moderbolagets aktieägare	17,2	15,5	15,4	5,9	19,3	11,7
Innehav utan bestämmande inflytande	2,2	1,6	0,6	0,5	0,2	0,0
Balansräkning	2010-12-31	2009-12-31	2008-12-31	2008-12-31	2008-04-30	2007-04-30
Immateriella anläggningstillgångar	0,6	0,6	0,6	0,6	0,6	-
Materiella anläggningstillgångar	2,1	2,0	1,5	1,5	1,3	1,2
Summa anläggningstillgångar	2,7	2,6	2,1	2,1	1,9	1,2
Kortfristiga fordringar	60,9	40,7	38,1	38,1	39,6	33,3
Likvida medel	41,5	31,5	34,4	34,4	41,2	10,5
Summa omsättningstillgångar	102,4	72,2	72,5	72,5	80,8	43,8
Summa tillgångar	105,1	74,8	74,6	74,6	82,7	45,0
Eget kapital hänförligt till moderbolagets aktieägare	37,1	30,5	17,5	17,5	22,4	12,5
Innehav utan bestämmande inflytande	2,5	1,7	0,5	0,5	0,3	-
Totalt eget kapital	39,6	32,2	18,0	18,0	22,7	12,5
Avsättningar	0,0	0,0	0,1	0,1	0,2	0,2
Kortfristiga skulder	65,5	42,6	56,5	56,5	59,8	32,3
Summa eget kapital och skulder	105,1	74,8	74,6	74,6	82,7	45,0
Kassaflödesanalys	2010	2009	2008 proforma¹	2008 8 mån	2007 /2008	2006 /2007
Kassaflöde från den löpande verksamheten	23,1	1,2	24,4	4,4	41,9	12,0
Kassaflöde från investeringsverksamheten	-0,9	-1,1	-1,3	-0,5	-1,2	-0,5
Kassaflöde från finansieringsverksamheten	-12,1	-3,0	-9,9	-10,7	-10,0	-5,6
Summa kassaflöde	10,0	-3,0	13,2	-6,8	30,7	5,9

1) Avega Group har ändrat räkenskapsår till kalenderår vilket medför att räkenskapsåret 2008 visas proforma.

Nyckeltal för koncernen	2010	2009	2008 proforma ¹	2008 8 mån	2007 /2008	2006 /2007
Omsättningstillväxt %	28,7	8,1	27,6	–	47,3	79,6
Rörelsemarginal %	9,4	11,0	10,7	6,1	15,2	13,7
Vinstmarginal %	6,9	7,8	7,9	4,9	10,9	9,6
Soliditet %	37,6	43,0	24,1	24,1	27,4	27,7
Kassalikviditet %	156,3	169,4	128,3	128,3	135,1	135,6
Kassalikviditet %, justerad för föreslagen utdelning	1,30	120,6	–	123,7	115,0	116,0
Medeltal anställda	250	215	185	193	156	102
Omsättning per anställd KSEK	1 127	1 021	1 098	680	1 146	1 190
Förädlingsvärde per anställd KSEK	991	906	979	604	1 008	1 018
Genomsnittligt antal aktier	10 866 270	10 416 670	10 416 670	10 416 670	10 416 670	10 416 670
Omsättning per aktie SEK	25,99	21,07	19,50	12,60	17,17	11,65
Resultat per aktie SEK	1,59	1,49	1,48	0,57	1,85	1,12
Utdelning per aktie SEK	1,50 ²	2,00	–	0,25	1,00	0,54
Antal aktier vid periodens slut	11 325 350	10 416 670	10 416 670	10 416 670	10 416 670	10 416 670
Eget kapital per aktie		3,09	1,73	1,73	2,15	1,20
Genomsnittligt antal aktier efter utspädning ³	11 051 540	10 416 670	10 591 670	10 591 670	10 646 358	–
Omsättning per aktie efter utspädning SEK	25,55	21,07	19,18	12,39	16,80	–
Resultat per aktie efter utspädning SEK	1,56	1,49	1,45	0,56	1,81	–

1) Avega Group har ändrat räkenskapsår till kalenderår vilket medför att räkenskapsåret 2008 visas proforma.

2) Styrelsen föreslår årsstämman 2011 en ordinarie utdelning om 1,50 SEK.

3) Antal aktier justerat för fondemission 9:1 genomförd år 2007.

Definitioner av nyckeltal

Kassalikviditet

Omsättningstillgångar i förhållande till kortfristiga skulder, med eller utan justering för föreslagen utdelning.

Rörelsemarginal

Rörelseresultat i förhållande till periodens omsättning.

Vinstmarginal

Periodens totalresultat i förhållande till periodens omsättning.

Soliditet

Eget kapital i procent av balansomslutningen.

Omsättning per anställd

Nettoomsättning i förhållande till genomsnittligt antal anställda.

Förädlingsvärde per anställd

Rörelseresultat plus personalkostnader i förhållande till genomsnittligt antal anställda.

Resultat per aktie

Årets resultat i koncernen hänförligt till moderbolagets aktieägare och på det vägda genomsnittliga antalet aktier utestående under året.

Utveckling av resultat och ställning 2010

Koncernen

Resultat januari–december

Avega Groups nettoomsättning under januari till december 2010 ökade med 28,7 procent jämfört med motsvarande period föregående år och uppgick till 282,4 (219,5) MSEK. Tillväxtökningen var starkast inom branscherna bank/finans och detaljhandel och härrör främst från tjänsteerbjudandena Business Intelligence, Affärssystem och IT-ledning.

Rörelsens kostnader under perioden januari till december 2010 uppgick till 255,8 (195,4) MSEK. Den största kostnadsposten utgjordes av personalkostnader vilken uppgick till 221,6 (170,7) MSEK eller 78,5 (77,8) procent av nettoomsättningen.

Övriga externa kostnader uppgick till 24,5 (19,0) MSEK vilket är 8,7 (8,7) procent av nettoomsättningen. I övriga externa kostnader ingår en del noteringskostnader för listbyte till NASDAQ OMX Stockholm om 2,7 MSEK. Övriga externa kostnader exklusive noteringskostnader var 21,8 (19,0) eller 7,7 (8,7) procent av nettoomsättningen.

Rörelseresultat för perioden var 26,6 (24,1) MSEK, med en rörelsemarginal om 9,4 (11,0) procent. I rörelseresultatet ingår noteringskostnader till NASDAQ OMX Stockholm om 3,7 MSEK. Rörelseresultatet exklusive noteringskostnader var 30,3 (24,1) MSEK med en rörelsemarginal om 10,7 (11,0) procent.

Kassaflöde januari–december

Kassaflödet från den löpande verksamheten uppgick till 23,2 (1,2) MSEK. Kassaflödet för 2009 från den löpande verksamheten påverkades negativt till följd av en engångspost om 19,7 MSEK. Posten avser inbetalning av inkomst- och löneskatter, varav slutlig skatt avseende räkenskapsåret 2006/2007 utgjorde 5,5 MSEK och beräknad skatt avseende räkenskapsåren 2007/2008 och 2008 (8 månader) utgjorde 14,2 MSEK kronor. Den senare inbetalningen

om 14,2 MSEK kronor är ett resultat av att Avega Group valde att betala in beloppet i förskott istället för att betala på kommande slutskattedel från Skatteverket. Ovanstående skatteinbetalning skedde under första kvartalet 2009 och påverkade kassaflödet negativt under hela räkenskapsåret 2009. Periodens totala kassaflöde uppgick till 10,0 (-3,0) MSEK. Under perioden har utdelning till aktieägare skett med 22,4 (3,1) MSEK.

Finansiell ställning

Kassalikviditeten, kassa och korta fordringar i förhållande till korta skulder, var 156,3 (169,4) procent vid utgången av perioden. Likvida medel vid periodens slut uppgick till 41,5 (31,5) MSEK. Avega Groups eget kapital uppgick vid periodens slut till 39,6 (32,2) MSEK med en soliditet om 37,6 (43,0) procent.

Investeringar

Nettoinvesteringar under perioden januari till december i materiella anläggningstillgångar uppgick till 0,9 (1,1) MSEK. Inga investeringar gjordes i immateriella anläggningstillgångar.

Medarbetare

Antalet anställda vid årets utgång uppgick till 285 (215) personer. Det genomsnittliga antalet anställda under perioden januari–december uppgick till 250 (215).

Segment

Avega Groups verksamhet följs upp och bedöms utifrån ett geografiskt perspektiv med indelning på var verksamheten finns, Stockholm och Öresund. Segment Stockholm är Avega Groups största segment och genererar 94 procent av Avega Groups totala nettoomsättning samt 101 procent av rörelseresultatet. Inom segment Stockholm återfinns samtliga tjänsteerbjudanden och bland de största kunderna kan nämnas Ericsson, ICA, Handelsbanken, Länsförsäkringar och Nordea.

Segment Öresund genererar 6 procent av Avega Groups nettoomsättning och inom segmentet återfinns tjänsteerbjudandena arkitektur/utveckling och IT-ledning. Bland de största kunderna kan nämnas AlfaLaval, Resurs Bank, Akademibokhandelsgruppen AB, Handelsbanken och Anoto.

Segment Stockholm

Resultat januari–december

Segment Stockholms nettoomsättning under januari till december 2010 ökade med 25,8 procent jämfört med motsvarande period föregående år och uppgick till 266,2 (211,6) MSEK. Rörelseresultat för perioden var 26,7 (24,7) MSEK, med en rörelsemarginal om 10,0 (11,7) procent. I resultatet ingår noteringskostnader till NASDAQ OMX Stockholm om 3,5 MSEK. Rörelsemarginalen exklusive noteringskostnader uppgick till 11,3 (11,7) procent.

Segment Öresund

Resultat januari–december

Segment Öresunds nettoomsättning under januari till december 2010 ökade med 105,1 procent jämfört med motsvarande period föregående år och uppgick till 16,2 (7,9) MSEK. Rörelseresultat för perioden var -0,1 (-0,6) MSEK, med en rörelsemarginal om -1,0 (-7,5) procent. I resultatet ingår noteringskostnader till NASDAQ OMX Stockholm om 0,2 MSEK. Rörelsemarginalen exklusive noteringskostnader uppgick till 1,2 (-7,5) procent.

Moderbolaget

Avega Group AB har ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Kommissionärsförhållandet gäller från och med 1 januari 2010. Avega Group AB kommer således att ta upp överskott/underskott från sina dotterbolag som ingår i kommissionen.

Resultat januari–december

Moderbolagets omsättning för perioden januari till december uppgick till 286,6 (223,1) MSEK. Periodens resultat uppgick till 13,3 (0,7) MSEK.

Finansiell ställning

Vid periodens slut uppgick moderbolagets kassa till 20,3 (16,5) MSEK och det egna kapitalet till 36,9 (30,2) MSEK. Under perioden uppgick nettoinvesteringarna till 0,9 (1,1) SEK.

Utdelningspolicy

Styrelsen har som målsättning att, med beaktande av bland annat Avega Groups kapitalstruktur, kassaflöde, likviditet och finansieringsbehov, årligen dela ut upp till 50 procent av vinsten efter skatt.

Förslag till utdelning

Styrelsen föreslår årsstämman en utdelning om 1,50 kronor per aktie, totalt motsvarande 17 MSEK. Den föreslagna utdelningen avviker från utdelningspolicyn då den motsvarar 87 procent av årets vinst. Styrelsen har beaktat Avega Groups kapitalstruktur, kassaflöde, likviditet och finansieringsbehov vid beslut om förslag till utdelning och bedömer att utdelningen inte kommer att få några negativa effekter för företaget.

Ledande befattningshavare och styrelse

Avega Groups ledningsgrupp. Från vänster: Åsa Holmberg, Mats Schultze, Fredrik Blad, Jan Rosenholm, Jonas Bergh och Sven Engborg. Elisabet Järnbring saknas på bilden.

Per den 1 januari 2011 består ledningsgruppen för Avega Group av följande personer. De ledande befattningshavarnas kontorsadress är Grev Turegatan 11A, 114 46 Stockholm.

Jan Rosenholm

VD och koncernchef Avega Group

Se Styrelseledamöter.

Mats Schultze

Försäljningschef Avega Group

Utbildning: Examen i Systemvetenskap från Göteborgs Universitet.

Tidigare anställningar: Avega Alto AB (VD), Connecta AB (konsultchef) och CapGemini (kompetensområdesansvarig samt konsult).

Sven Engborg

Senior Manager Avega Group

Utbildning: Ekonomiutbildning från RMI Berghs och Stockholms Universitet.

Tidigare anställningar: Avega Centro AB (VD), Alliansor Utveckling AB (Vice VD), Lexor Plus AB (VD) och WM-data Infostöd AB (försäljningschef).

Elisabet Jarnbring

CFO Avega Group

Utbildning: Civilekonom från Sundsvall/Härnösand Universitet.

Tidigare anställningar: Resco Sverige AB (CFO och vVd) och Wolters Kluwer Scandinavia Norstedts Juridik AB (CFO).

Jonas Bergh

Senior Manager Avega Group

Utbildning: Civilekonom från Handelshögskolan i Göteborg och Executive MBA från Handelshögskolan, Stockholm.

Tidigare anställningar: SAP Svenska AB (försäljningschef), i2 Technologies Inc (försäljning) och IBM Nordic AB (försäljning).

Fredrik Blad

Senior Manager Avega Group

Utbildning: Systemvetare från Skövde Högskola

Tidigare anställningar: Avega Senso AB (VD), IBS AB (Key Account Manager), Mandator AB (Konsultchef, Account Manager)

Åsa Holmberg

Senior Manager Avega Group

Utbildning: Civilingenjör från KTH

Tidigare anställningar: Avega Primo AB (VD), Sogeti Sverige AB (kompetensområdesansvarig samt konsult), CapGemini (konsult)

Styrelseledamöter

Styrelsen för Avega Group består av fem ledamöter inklusive ordföranden. I styrelsen sitter en ledamot verksam i Avega Group, samt fyra av bolaget oberoende ledamöter. Styrelseledamöternas kontorsadress är Grev Turegatan 11A, 114 46 Stockholm.

Lars-Erik Eriksson

Styrelseordförande

Invald 2000.
Grundare av Avega Group AB.

Utbildning: Civilingenjör Industriell Ekonomi från Tekniska Högskolan i Linköping.

Övriga uppdrag: Styrelseledamot i Rosek Invest AB.

Göran E. Larsson

Styrelseledamot

Invald 2007.
Aktivt styrelsearbete.

Utbildning: Civilingenjör KTH, Stockholm och Civilekonom Handelshögskolan, Stockholm.

Övriga uppdrag: Styrelseordförande i ReadSoft AB (publ), AB Sagax (publ), Aqeri Holding AB (publ), Effnet Holding AB (publ) samt Sandrew Metronome AB. Styrelseledamot i Habia Cable AB samt Senior Adviser till Evli Bank.

Jan Rosenholm

Styrelseledamot

Invald 2000.
Grundare av Avega Group och verkställande direktör.

Utbildning: Marknadsekonom och studier vid Tekniska högskolan i Vasa.

Övriga uppdrag: Styrelseledamot i Rosek Invest AB.

Anna Söderblom

Styrelseledamot

Invald 2007.
Forskare Handelshögskolan i Stockholm.

Utbildning: Matematiker Lunds Universitet, Fil Kand i Företagsökonomi, Stockholms Universitet.

Övriga uppdrag: Styrelseledamot i ReadSoft AB (publ), Ortivus AB (publ), SSE Business Lab och Algoryx AB.

Gunnel Tolfes

Styrelseledamot

Ledamot sedan den 7 maj 2009.

Utbildning: Handelshögskolan i Stockholm.

Övriga uppdrag: Styrelseledamot i Samhall AB, Stureplanskliniken AB, Akna Institute AB och PnP People & Business AB.

Styrelsens arbetsformer

Den nuvarande styrelsen valdes på årsstämman i Avega Group den 7 maj 2009. Samtliga ledamöter är valda till nästa årsstämma. Styrelsens arbetsordning reglerar ansvarsfördelningen mellan styrelsen, ordföranden och verkställande direktören. Vidare regleras hur ärenden förbereds och hur rapportering ska ske. Enligt arbetsordningen ska styrelsen sammanträda minst sex gånger per år. Se även sidan 51. Nedan visas aktieinnehav baserat på respektive ledamots insiderrapportering.

Namn	Ledamot sedan	Födelseår	Position	Antal aktier i Avega Group AB
Lars-Erik Eriksson*	2000	1965	Styrelseordförande	2 031 250 A-aktier ¹ 12 400 B-aktier ¹
Jan Rosenholm*	2000	1961	VD, Styrelseledamot	2 031 250 A-aktier ¹ 132 400 B-aktier ²
Göran E. Larsson**	2007	1943	Styrelseledamot	311 000 B-aktier ³
Anna Söderblom**	2007	1963	Styrelseledamot	36 200 B-aktier
Gunnel Tolfes**	2009	1958	Styrelseledamot	70 600 B-aktier ⁴

1) Genom Rosek Invest AB, org. nr 556616-8489.

2) 12 400 aktier genom Rosek Invest AB, org. nr. 556616-8489 och 120 000 aktier genom Creative Roses AB, org. nr. 556773-6656.

3) Genom Eddaconsult AB, org. nr 556243-3671.

4) 20 000 aktier genom Tunhem Trading, org.nr. 556521-0241.

* Beroende.

** Oberoende i förhållande till huvudägare och Avega Group.

Förvaltningsberättelse

Legal struktur

Avega Group AB (publ) registrerades hos Bolagsverket den 24 november 2000 med organisationsnummer 556601-1887. Avega Group noterades på NASDAQ OMX Stockholm i december 2010. Avega Group är ett svenskt aktiebolag som regleras av aktiebolagslagen (2005:551). Styrelsen har sitt säte i Stockholms kommun i Stockholms län. Avega Group ska enligt bolagsordningen bedriva verksamhet inom projektledning, systemarkitektur och systemering/programmering, byggande av säkerhetslösningar, betalningssystem och digitala affärslösningar, samt även bedriva därmed förenlig verksamhet. Avega Group får även äga och förvalta såväl värdepapper som fast egendom.

Avega Group AB org nr 556601-1887 har nitton dotterbolag, se Not 13, sid 75. Utöver vad som framgår ovan är Rosek Invest AB org nr 556616-8489 legal koncernmoder till Avega Group AB. Rosek Invest AB ägs till lika delar av Lars-Erik Eriksson och Jan Rosenholm och bedriver ingen annan verksamhet än förvaltning av aktier i Avega Group AB. Huvudkontorets adress är Grev Turegatan 11A, 114 46 Stockholm.

Affärsidé

Avega Groups affärsidé är att matcha kunders behov med medarbetarnas specialistkompetens och fokus, vilket skapar ömsesidig framgång.

Verksamheten

Avega Group är ett konsultföretag med dotterbolag specialiserade inom IT- och verksamhetsutveckling. Avega Group grundades i december år 2000 av Jan Rosenholm (VD) och Lars-Erik Eriksson (Styrelseordförande). Bolaget har uppvisat lönsamhet varje räkenskapsår sedan starten av verksamheten. Avega Group är etablerat på den svenska marknaden med huvudsakligt fokus på regionerna Stockholm och Öresund. Per den 31 december 2010 uppgick antalet medarbetare till 285. Avega Group anställer

huvudsakligen seniora konsulter med minst fem års relevant erfarenhet inom respektive specialistområde. Avega Group har genom sina dotterbolag verksamhets- och teknikkompetens som möjliggör att bolaget kan ta ett fullständigt ansvar för alla delar i ett projekt. Verksamheten är indelad i två regioner, region Stockholm och region Öresund.

Region Stockholm

Region Stockholm utgör Avega Groups största marknad. Inom region Stockholm erbjuder Avega Group tjänster inom bolagets samtliga sex specialistområden. Under delårsperioden januari–december 2010 utgjorde region Stockholm 94 procent av bolagets nettoomsättning.

Region Öresund

Avega Group etablerade verksamhet i Öresundsregionen 2008. Inom region Öresund erbjuder bolaget tjänster inom specialistområdena Arkitektur/Utveckling och IT-ledning. Under delårsperioden januari–december 2010 utgjorde region Öresund 6 procent av Avega Groups nettoomsättning.

Tjänsteerbjudande

Avega Group erbjuder tjänster inom sex specialistområden; Strategi, Affärssystem, Business Intelligence, IT-ledning, Arkitektur/Utveckling och Infrastruktur. Bolagets kunder återfinns inom ett flertal branscher varav bank/finans, försäkring, detaljhandel och offentlig sektor var Avega Groups omsättningsmässigt största branscher under delårsperioden januari–december 2010.

Specialistområde Strategi

Specialistområdet Strategi startades 2010 och bedriver verksamhet inom strategi- och managementkonsulting. Fokus är på verksamhetsutveckling och förändringsledning med målsättningen att hjälpa kunder att uppnå bestående resultat. Tillvägagångssättet bygger på att ur ett strategiskt perspektiv undersöka och

utvärdera vad det är som skapar förutsättningar för kundens framgång, deras marknad och marknadsandel. Utifrån denna analys identifieras och utformas kundens konkurrensfördelar. Med specifik kunskap om företagens nuvarande struktur och rådande marknad kan detta specialistområde förmedla strategisk rådgivning som ökar kundens förmåga att nå bestående framgång och goda utvecklingsmöjligheter. Avega Group erbjuder strategiska rådgivare och verksamhetsprojektledare med lång erfarenhet av förändringsledning. Inom specialistområdet används inte generella modeller utan verktyg som är anpassade efter kundens specifika situation.

Specialistområde Affärssystem

Specialistområdet Affärssystem erbjuder tjänster vid införande av SAP:s affärssystem Business Suite och SAP:s teknikplattform NetWeaver. Avega Group hjälper kunder att använda SAP för att effektivisera sin verksamhet samt att skapa differentierande och värdeskapande processer. Det görs bland annat genom en flexibel SAP-arkitektur som kombinerar styrkorna i Business Suite med styrkorna i NetWeaver. SAP-tjänster som erbjuds är rådgivning, projektledning, implementering, integration, kundspecifik utveckling och tjänsteorienterad arkitektur.

Specialistområde Business Intelligence

Specialistområdet Business Intelligence är inriktat på verksamhetsstyrning genom planering, uppföljning och analys av stora datamängder. Konsulterna arbetar i såväl teknik- som verksamhetsorienterade roller och har djup kunskap om verksamhetsprocesser och behoven av verksamhetsstyrning. Därigenom kan Avega Group realisera lösningar baserade på datalager och verktyg för styrkort, analys och rapportering, som i slutändan hjälper kunderna att fatta bättre beslut. Tjänsterna omfattar både utredningar/rådgivning, helhetsåtaganden och stöd att etablera BI Governance-modeller för att få lösningarna att fungera på lång sikt avseende organisation, processer, roller och ansvar.

Specialistområde IT-ledning

Specialistområdet IT-ledning utvecklar kommunikationen mellan verksamhet och IT. Inom området erbjuds Avega Groups kunder hjälp med att analysera verksamhetsprocesser och krav relaterade till IT-stöd i roller som analytiker, projektledare, systemägare. Specialistområdet arbetar med stora projekt inom utveckling, implementation och integration. IT-ledning

erbjuder seniora konsulter inom projekt- och programledning, testledning samt krav- och verksamhetsanalys. Vanliga tjänster inom detta område innefattar outsourcingstöd, IT Governance, EA/Verksamhetsarkitektur, metod- & processförbättringar och effektivisering av drifts- & förvaltningsmiljöer.

Specialistområde Arkitektur/Utveckling

Specialistområdet Arkitektur/Utveckling förbereder kunden för att skapa väl fungerande IT-system avseende systemets användning, vidareutveckling och förvaltning samt att effektivisera kundens utvecklingsteam. Inom Arkitektur/Utveckling finns specialistkompetens inom ett flertal teknikplattformar och metodområden. Avega Groups erbjudande innefattar att definiera hur olika systemdelar ska förhålla sig till varandra och överskådligt beskriva hur de ska konstrueras. Fokus inom integration ligger på att länka samman befintliga system för att maximera nyttan av redan gjorda investeringar och befintliga funktioner. Systemutvecklare återfinns i båda delarna och de agerar ofta utvecklingsledare i samband med utvecklingsprojekt. Vanliga tjänster innefattar att effektivisera arbetsmetoder och systemutvecklingsprocesser för kunders IT-avdelningar, välja kostnadseffektiva produkter och ramverk och skapa tjänstebaserade arkitekturer (SOA).

Specialistområde Infrastruktur

Specialistområdet Infrastruktur erbjuder metoder och tekniker för att koppla samman den tekniska infrastrukturen, så att den stödjer verksamhetskraven. Här erbjuder Avega Group konsulter i form av specialister och team inom IT Management, IT-arkitektur samt den underliggande infrastrukturen bestående av plattformar och tillgänglighetslösningar. Tjänsterna omfattar förstudier, rådgivning, ledning och implementation inom detta område. Exempel på tjänster är ITIL-införande, IT-Arkitektur med fokus på design och utveckling av infrastruktur, Grön IT och metoder att koppla affärsutveckling till leverans av teknisk infrastruktur.

Redovisningsprincip

Koncernen tillämpar International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) samt tolkningsuttalanden från International Financial Reporting Interpretations Committee (IFRIC) sådana de antagits av EU. Vidare har Rådet för finansiell rapportering rekommenderat RFR 1.3 Kompletterande redovisningsregler för koncerner tillämpats.

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som anges nedan i avsnittet ”Moderbolagets redovisningsprinciper” not 1.

Finansiell utveckling

Omsättning och resultat

Avega Groups nettoomsättning under januari till december 2010 ökade med 28,7 procent jämfört med motsvarande period föregående år och uppgick till 282,4 (219,5) MSEK. Tillväxtökningen var starkast inom branscherna bank/finans och detaljhandel och härrör främst från tjänsteerbjudandena Business Intelligence, Affärssystem och IT-ledning.

Rörelsens kostnader under perioden januari till december 2010 uppgick till 255,8 (195,4) MSEK. Den största kostnadsposten utgjordes av personalkostnader vilken uppgick till 221,6 (170,7) MSEK eller 78,5 (77,8) procent av nettoomsättningen.

Övriga externa kostnader uppgick till 24,5 (19,0) MSEK vilket är 8,7 (8,7) procent av nettoomsättningen. I övriga externa kostnader ingår noteringskostnader för listbyte till NASDAQ OMX Stockholm om 2,7 MSEK. Övriga externa kostnader exklusive noteringskostnader var 21,8 (19,0) eller 7,7 (8,7) procent av nettoomsättningen.

Rörelseresultat för perioden var 26,6 (24,1) MSEK, med en rörelsemarginal om 9,4 (11,0) procent. I rörelseresultatet ingår noteringskostnader för listbyte till NASDAQ OMX Stockholm om 3,7 MSEK. Rörelseresultatet exklusive noteringskostnader var 30,3 (24,1) MSEK med en rörelsemarginal om 10,7(11,0) procent.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till 23,1 (1,2) MSEK. Kassaflödet för 2009 från den löpande verksamheten påverkades negativt till följd av en engångspost om 19,7 MSEK. Posten avser inbetalning av inkomst- och löneskatter, varav slutlig skatt avseende räkenskapsåret 2006/2007 utgjorde 5,5 MSEK och beräknad skatt avseende räkenskapsåren 2007/2008 och 2008 (8 månader) utgjorde 14,2 MSEK. Den senare inbetalningen om 14,2 MSEK är ett resultat av att Avega Group valde att betala in beloppet i förskott istället för att betala på kommande slutskattesedel från Skatteverket. Ovanstående skatteinbetalning skedde under först kvartalet 2009 och påverkade kassaflödet

negativt under hela räkenskapsåret 2009. Periodens totala kassaflöde uppgick till 10,0 (-3,0) MSEK. Under perioden har utdelning till aktieägare skett med 22,4 (3,1) MSEK.

Finansiell ställning

Kassalikviditeten, kassa och korta fordringar i förhållande till korta skulder, var 156,3 (169,4) procent vid utgången av perioden. Likvida medel vid periodens slut uppgick till 41,5 (31,5) MSEK. Avega Groups eget kapital uppgick vid periodens slut till 39,6 (32,2) MSEK med en soliditet om 37,6 (43,0) procent.

Investeringar

Nettoinvesteringar under perioden januari till december i materiella anläggningstillgångar uppgick till 0,9 (1,1) MSEK. Inga investeringar gjordes i immateriella anläggningstillgångar.

Antal anställda

Antalet anställda vid periodens utgång uppgick till 285 (215) personer. Det genomsnittliga antalet anställda under samma period uppgick till 250 (215).

Segment

Avega Groups verksamhet följs upp och bedöms utifrån ett geografiskt perspektiv med indelning på var verksamheten finns, Stockholm och Öresund. Segment Stockholm är Avega Groups största segment och genererar 94 procent av Avega Groups totala nettoomsättning samt 101 procent av rörelseresultatet. Inom segment Stockholm återfinns samtliga tjänsteerbjudanden och bland de fem största kunderna kan nämnas Nordea, ICA, Ericsson och Länsförsäkringar.

Segment Öresund genererar 6 procent av Avega Groups nettoomsättning och inom segmentet återfinns tjänsteerbjudandena arkitektur/utveckling och IT-ledning.

Segment Stockholms nettoomsättning under januari till december 2010 ökade med 25,8 procent jämfört med motsvarande period föregående år och uppgick till 266,2 (211,6) MSEK. Rörelseresultat för perioden var 26,7 (24,7) MSEK, med en rörelsemarginal om 10,0 (11,7) procent. I resultatet ingår noteringskostnader för listbyte till NASDAQ OMX Stockholm om 3,5 MSEK. Rörelsemarginalen exklusive noteringskostnader uppgick till 11,3 (11,7) procent.

Segment Öresunds nettoomsättning under januari till december 2010 ökade med 105,1 procent jämfört med motsvarande period föregående år och uppgick till 16,2 (7,9) MSEK. Rörelseresultat för perioden var -0,1 (-0,6) MSEK, med en rörelsemarginal om -1,0 (-7,5) procent. I resultatet ingår noteringskostnader för listbyte till NASDAQ OMX Stockholm om 0,2 MSEK. Rörelsemarginalen exklusive noteringskostnader uppgick till 1,2 (-7,5) procent.

Moderbolaget

Avega Group AB har ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Kommissionärsförhållandet gäller fr.o.m. 1 januari 2010. Avega Group AB kommer således att ta upp överskott/underskott från sina dotterföretag som ingår i kommissionen.

Moderbolagets omsättning för perioden januari till december uppgick till 286,6 (223,1) MSEK. Periodens resultat uppgick till 13,3 (0,7) MSEK. Vid periodens slut uppgick moderbolagets kassa till 20,3 (16,5) MSEK och det egna kapitalet till 36,9 (30,2) MSEK. Under perioden uppgick nettoinvesteringarna till 0,9 (1,1) SEK.

Ägarförhållanden

Aktier och aktiekapital

Avega Groups bolagsordning är antagen den 23 oktober 2008. Enligt bolagsordningen ska aktiekapitalet vara i svenska kronor och aktiekapitalet ska vara lägst 1 000 000 kronor och högst 4 000 000 kronor fördelat på lägst 10 000 000 aktier och högst 40 000 000 aktier. Aktier kan utges i två serier, serie A och serie B. Aktie i serie A berättigar till tio röster per aktie och aktie av serie B till en röst per aktie. Varje aktieägare är berättigad att rösta för det fulla antalet av denne ägda och företrädde aktier vid bolagsstämma. Aktiekapitalet i Avega Group uppgår till 1 132 535 kronor, fördelat på 11 325 350 aktier varav 4 479 170 aktier är av serie A och 6 846 180 aktier är av serie B. Samtliga aktier har ett kvotvärde om 0,10 kronor och medför lika rätt till andel i Avega Groups tillgångar och resultat. Aktierna är utgivna i svenska kronor och har utfärdats enligt aktiebolagslagen. Avega Group är anslutet till Euroclears kontobaserade värdepapperssystem, varför inga fysiska aktiebrev utfärdas. Samtliga till aktien knutna rättigheter tillkommer den som är registrerad i den av Euroclear förda aktieboken.

Vid en eventuell likvidation har aktieägare rätt till andel av överskott i förhållande till det antal aktier som innehavaren äger. Beslutar bolaget att genom nyemission som ska betalas kontant eller genom kvittning ge ut nya aktier av serie A och B, ska ägare av A-aktier och B-aktier äga företrädesrätt att teckna nya aktier av samma aktieslag i förhållande till det antal aktier innehavaren förut äger. Aktier som inte tecknats med primär företrädesrätt ska erbjudas samtliga aktieägare till teckning. Beslutar Avega Group att endast emittera A-aktier eller B-aktier, med kontant betalning eller betalning genom kvittning, ska samtliga aktieägare, oavsett om deras aktier är A-aktier eller B-aktier, äga företrädesrätt att teckna nya aktier i förhållande till det antal aktier de förut äger.

Avega Groups bolagsordning innehåller en hembudsklausul avseende A-aktier. Enligt hembudsklausulen ska A-aktie som har övergått till annan än Rosek Invest AB erbjudas till Rosek Invest AB. För det fall Rosek Invest AB avstår sin rätt att lösa in aktien har övriga aktieägare rätt att lösa in aktien. Aktie av serie A ska vid begäran av dess ägare kunna omvandlas till aktie av serie B. Framställan om detta ska göras skriftligen hos Avega Groups styrelse. Därvid ska anges hur många aktier som önskas omvandlade och, om omvandlingen inte avser ägarens hela innehav av A-aktier, vilka av dessa omvandlingen avser. Begäran om omvandling ska genast behandlas av styrelsen och omgående anmälas för registrering och är verkställd när registrering skett.

Aktierna i Avega Group är inte föremål för erbjudande som lämnats till följd av budplikt, inlösenrätt eller lösningskyldighet. Det har inte förekommit några offentliga uppköpserbjudanden i fråga om Avega Groups aktier under det innevarande eller föregående räkenskapsåret. Avega Group innehar inga egna aktier.

Utdelningspolicy

Styrelsen har som målsättning att, med beaktande av bland annat bolagets kapitalstruktur, kassaflöde, likviditet och finansieringsbehov, årligen dela ut upp till 50 procent av vinsten efter skatt. Rätt till utdelning tillkommer den som på den av bolagsstämman beslutade avstämningsdagen är registrerad aktieägare i den av Euroclear Sweden förda aktieboken. Utdelningen betalas normalt som ett kontant belopp per aktie genom Euroclear Sweden men kan även avse annat än kontanter.

Avstämningsdagen för rätten att erhålla utdelning får inte infalla senare än dagen före nästa årsstämma. Om aktieägare inte kan nås genom Euroclear kvarstår aktieägarens fordran på Avega Group avseende utdelningsbelopp och begränsas endast genom regler om preskription. Vid preskription tillfaller utdelningsbeloppet företaget.

Förslag till utdelning

Styrelsen föreslår årsstämman en utdelning om 1,50 kronor per aktie, totalt motsvarande 17 MSEK. Den föreslagna utdelningen avviker från utdelningspolicyn då den motsvarar 87 procent av årets vinst. Styrelsen har beaktat Avega Groups kapitalstruktur, kassaflöde, likviditet och finansieringsbehov vid beslut om förslag till utdelning och bedömer att utdelningen inte kommer att få några negativa effekter för Avega Group.

Väsentliga händelser under perioden

Avega Group startade under året fem nya verksamheter med specialisering inom Strategi, Strategisk Arkitektur, Portaltjänster, Förvaltningsstyrning och Strategisk IT-rådgivning. I enlighet med Avega Groups strategi bedrivs verksamheterna i separata bolag.

Under december 2010 noterades Avega Groups aktie på NASDAQ OMX Stockholm.

Händelser efter periodens utgång

Avega Group har efter periodens utgång startat samarbeten med, förlängt eller utökat ramavtal med följande kunder: AMF Pension, MMS och Ikano S.A., Atlas Copco, Cint och Sandvik.

Risker och osäkerhetsfaktorer

Operationella risker

Medarbetare och rekrytering

Avega Group är ett kunskapsföretag och därmed beroende av att kunna attrahera och behålla kompetent personal. Bolagets framtida utveckling och lönsamhet beror i stor utsträckning på konsulternas specialistkompetenser. Konkurrensen om kvalificerad personal är betydande och förlust av kompetenta medarbetare kan ha negativ inverkan på Avega Groups verksamhet och lönsamhet.

Kundberoende

Avega Group har som målsättning att etablera ett nära samarbete med bolagets uppdragsgivare och på så sätt bygga långsiktiga relationer med dessa. Avega Groups kunder är medelstora och stora företag inom främst bank/finans, försäkring, detaljhandel och offentlig sektor. Avega Groups tio största kunder svarade sammantaget för cirka 51 procent av bolagets omsättning under perioden januari–december 2010, varav ingen enskild kund representerade mer än 10 procent av Avega Groups omsättning.

Debiteringsgrad och timarvoden

De faktorer som har störst inverkan på Avega Groups nettoresultat är timarvodet på företagets konsulttjänster och debiteringsgraden. Debiteringsgraden utgör den andel av tid av den tillgängliga tiden som är hänförlig till kunduppdrag. I det fall Avega Groups projekt förskjuts i tiden kan detta påverka omsättningen och resultatet under vissa perioder. Nuvarande debiteringsgrad och timarvoden kan inte garanteras i framtiden vilket kan leda till negativa effekter på Avega Groups omsättning, resultat och finansiella ställning.

Konsultersättning

Avega Groups lönsamhet är starkt kopplad till den ersättning som utbetalas till konsulterna. Avega Groups lönomodeller består av två komponenter; en fast grundlön och en prestationsbaserad rörlig del. Lönomodellen fastställs årligen. Den prestationsbaserade rörliga lönedelen beräknas enbart som en andel av genererade intäkter och konsulternas rörliga lönedel kommer därmed att följa den totala intäkten för Avega Group linjärt. Det föreligger en risk i att en stor andel av företagets konsulter i en lågkonjunktur väljer en lönomodell som i stor utsträckning, eller uteslutande är baserad på fast lön, vilket givet en minskad efterfrågan på bolagets tjänster kan komma att påverka Avega Groups lönsamhet och finansiella ställning negativt.

Avega Groups storlek och geografiska närvaro

Företagets globala konkurrenter har i flera fall ett större antal anställda och bedriver verksamhet på fler geografiska marknader än Avega Group. Rådande tendens på marknaden för konsulttjänster inom IT- och verksamhetsutveckling är att kunderna väljer att upphandla tjänster genom att teckna ramavtal med färre och

större leverantörer än tidigare. Potentiella kunder kan komma att beakta dessa faktorer, vilket kan innebära att Avega Group inte har samma möjlighet att konkurrera som ovan nämnda konkurrenter. Sammantaget kan detta påverka Avega Groups verksamhet, resultat och tillväxtutsikter.

Verksamhetsexpansion

Avega Group har sedan grundandet uppvisat en hög organisk tillväxttakt, vilket har medfört krav på Avega Groups ledning samt den operativa och finansiella strukturen. I enlighet med Avega Groups tillväxtstrategi är företagets målsättning att kontinuerligt komplettera existerande verksamhet med nya tjänster inom IT- och verksamhetsutveckling. Om Avega Group framöver inte lyckas identifiera eller expandera genom nya tjänster inom IT- och verksamhetsutveckling kan det ha negativ effekt på Avega Groups tillväxtutsikter och även på företagets verksamhet, resultat och finansiella ställning.

Marknadsrisker

Teknologiskiften

Avega Group levererar specialistkompetens inom IT- och verksamhetsutveckling. Det upplevda kundvärdet är beroende av att Avega Groups konsulter innehar kompetens som innefattar en hög grad av specialisering. För det fall bolagets specialistområden skulle genomgå teknologiskiften, uppleva ökad konkurrens genom nya teknologileverantörer eller drabbas av en utfasning av befintlig teknologi som används inom bolagets specialistområden kan det negativt påverka bolagets verksamhet, resultat och tillväxtutsikter.

Konjunkturutveckling

Avega Groups utveckling och finansiella ställning är delvis beroende av faktorer utanför Avega Groups kontroll, såsom den allmänna konjunkturen, marknadsförutsättningarna för kunderna och förekomsten av nya konkurrerande produkter och tjänster. Konjunkturen påverkar investeringsviljan inom näringslivet. Avega Group erbjuder konsulttjänster inom IT som syftar till minskade kostnader eller ökade intäkter och är prioriterade områden för företagen på sikt. Detta till trots påverkas Avega Group i linje med den generella investeringsviljan, vilket innefattar att företagen vanligtvis reducerar sina kostnader för konsulttjänster under

lågkonjunkturer genom att avbryta eller skjuta upp projekt. Framtida lågkonjunkturer kan ha en negativ påverkan på Avega Groups verksamhet, resultat och tillväxtutsikter.

Konkurrens

Avega Group verkar på en mycket konkurrensutsatt marknad och möter ett antal konkurrenter inom företagets specialistområden. Vissa av Avega Groups konkurrenter kan ha större finansiella resurser än Avega Group, vilket kan innebära att konkurrenter kan ha bättre förutsättningar att anpassa sig till förändringar i kundefterfrågan samtidigt som de kan avsätta mer resurser till marknadsföring och rekrytering. Mot bakgrund av detta är det inte säkert att Avega Group framöver kommer att vara lika framgångsrikt ur konkurrenssynpunkt. Ingen garanti kan lämnas för att Avega Group kommer att kunna behålla sin nuvarande marknadsposition. Ökad konkurrens kan leda till prispress och minskad marknadsandel vilket kan ha negativ effekt på Avega Groups verksamhet, framtida tillväxt, resultat och finansiella ställning.

Outsourcing

Den förflyttning av IT-tjänster, även benämnd outsourcing, som idag sker från företag till externa leverantörer sker i stor utsträckning till leverantörer inom Sverige. Andelen företag med outsourcing till lågkostnadsländer ökar dock kontinuerligt vilket medför ökad konkurrens även från globala aktörer. Risken för outsourcing är högre inom tekniska tjänster som till exempel utvecklingsdelen inom Arkitektur/Utveckling. För närvarande har Avega Group inarbetade och nära relationer med sina kunder varför företaget i nuläget inte upplever någon större konkurrens inom outsourcing från lågkostnadsländer. Trenden kan dock på lång sikt medföra en negativ effekt på Avega Groups verksamhet då ökad outsourcing till lågkostnadsländer kan leda till generell prispress vilket skulle påverka Avega Groups framtida tillväxt, resultat och finansiella ställning negativt.

Finansiella risker

Finansiering

Finansieringsrisken definieras som risken för att finansiering av verksamheten är svår och/eller dyr att erhålla. Det är styrelsens bedömning att Avega Group har tillräckligt rörelsekapital för företagets utveckling under den närmaste tolv månadersperioden. Det finns dock ingen garanti för att framtida kapitalbehov inte kan uppstå eller att Avega Group, om behov skulle uppstå, kommer att kunna anskaffa nödvändigt kapital.

Kreditrisk

Avega Groups kundfordringar är förknippade med kreditrisk. Avega Group genomför kreditprövningar på kunder och vid behov kan förskottsbetalningar krävas. Bolaget har ingen väsentlig koncentration av kreditrisker. För det fall bolagets kunder inte kan betala sina fakturor i tid, eller överhuvudtaget, riskerar Avega Group att drabbas av kreditförluster. Det kan inte garanteras att kreditförlusterna inte kommer att öka framgent, vilket skulle kunna få en negativ inverkan på Avega Groups verksamhet, finansiella ställning och resultat.

Risker relaterade till aktien

Generell aktiemarknadsrisk

Aktiemarknaden i allmänhet och marknaden för aktier i mindre bolag i synnerhet, har historiskt upplevt betydande kurs- och volymsvängningar som ofta har saknat samband med, eller varit oproportionerliga mot, företagens redovisade resultat. Sådana kursvariationer kan påverka Avega Groups aktiekurs negativt, oavsett företagets resultat. Investerare ska vara medvetna om att en investering i Avega Group är förknippade med hög risk och att det inte finns någon garanti för att aktiekursen får en positiv utveckling. Utöver verksamhetens utveckling påverkas aktiekursen av en rad externa faktorer. Exempel på sådana faktorer är rådande konjunktur, riskbenägenhet och marknadsräntor. Även om Avega Group utvecklas positivt kan det inte uteslutas att en investerare vid avyttringstillfället av aktien kan göra en kapitalförlust.

Begränsad handel i Avega Groups aktie

Det är inte möjligt att förutse investerarnas intresse för Avega Group som bolag, aktiv handel i aktien och/eller hur handeln i

aktien kommer att fortlöpa framgent. Om en aktiv och likvid handel inte utvecklas, eller inte är varaktig, kan det innebära svårigheter för aktieägare att avyttra sina aktier i Avega Group vid ett givet tillfälle.

Ägare med betydande inflytande

36,1 procent av kapitalet och 78,7 procent av rösterna i Avega Group kontrollerades per den 31 december 2010 av verkställande direktören Jan Rosenholms och styrelseordföranden Lars-Erik Erikssons gemensamt ägda bolag Rosek Invest AB ("Huvudaktieägaren"). Huvudaktieägaren kan utöva ett väsentligt inflytande i Avega Groups samtliga beslut på bolagsstämma. Denna koncentration av företagskontrollen kan vara till nackdel för aktieägare som har andra intressen än Huvudaktieägaren. Exempelvis kan aktiekursen komma att påverkas negativt då investerare ibland ser nackdelar med att äga aktier i företag med en stark ägandekoncentration.

Framtida utdelning

Tidpunkten för och storleken på, eventuella framtida utdelning föreslås av styrelsen för Avega Group. Eventuella framtida utdelningar och storleken på sådana utdelningar är bland annat beroende av Avega Groups framtida utveckling, resultat, finansiella ställning, kassaflöden och andra faktorer.

Information om icke-finansiella resultatindikationer

Syftet med Avega Groups arbete kring medarbetarfrågor, Human Resource management (HR), är att skapa metoder och arbetsklimat som gör att koncernens kortsiktiga och långsiktiga mål kan förverkligas. Organisationen måste kunna hantera både med- och motgångar i affärsverksamheten. För HR-funktionen gäller det att bidra med att vara ett bra stöd för chefer, skapa enkelhet och tydlighet för medarbetare samt medverka till att göra Avega Group till en attraktiv arbetsgivare.

Jämställdhetsplan

Avega Group arbetar för att motverka diskriminering och främja lika möjligheter ifråga om arbete, anställning och andra arbetsvillkor samt utvecklingsmöjligheter oavsett kön. Jämställdhetsplanen är övergripande och revideras årligen.

Avega Group strävar efter en jämn fördelning av arbetsuppgifter på arbetsplatsen och att motverka könsmärkning av olika positioner och sysslor. Avega Group anser det viktigt att medarbetarna upplever en balans mellan arbete, fritid och familjeliv.

Avega Group har en tydlig policy mot trakasserier pga kön, sexuell läggning, etnicitet, religion eller ålder samt klara och tydliga rutiner för att åtgärda problem om de dyker upp.

Utbildning och kompetensutveckling

Elevate är Avega Groups forum för gruppbaserad medarbetarutveckling och drivs av medarbetarnas behov av kompetensutveckling. Målsättningen med Elevate är att hjälpa medarbetare utveckla sin kompetens i marknadens frontlinje för att kunna möta framtidens krav från marknaden. Elevate kompletterar den individuella kompetensutvecklingen genom ett brett utbud av seminarier och diskussionsgrupper. Utbudet ska spegla Avega Groups kompetensområden och vända sig mot alla medarbetare.

Arbetsmiljöpolicy

Arbetsmiljöarbetet ingår som en integrerad och naturlig del i Avega Groups totala verksamhet, d.v.s arbetsmiljöfrågorna behandlas i direkt anslutning till de vardagliga frågorna. Grundläggande i verksamheten är att förebygga ohälsa och skador p.g.a arbetet.

Avega Group eftersträvar att bedriva verksamheten på ett sådant sätt att man förebygger ohälsosam inverkan på medarbetares och andra människors hälsa. Medarbetaren ska ges möjlighet till variation i arbetet, social kontakt och samarbete med anställda inom företaget. Avega Group vill möjliggöra utveckling för medarbetaren både på det personliga och yrkesmässiga planet och inbjuder till delaktighet vid utformning av sin arbetssituation och i förändrings- och utveckling av sitt arbete.

Riktlinjer för ersättning till styrelse och ledande befattningshavare

Till styrelsens ordförande och ledamöter utgår arvode enligt bolagsstämmans beslut. Något särskilt arvode utgår ej för kommittéarbete. Riktlinjer för ersättningar till ledande befattningshavare är utformade för att säkerställa att Avega Group kan erbjuda en marknadsmässig och konkurrenskraftig

kompensation som förmår attrahera och behålla kvalificerade medarbetare till Avega Groups koncernledning. Beslut om dessa riktlinjer kommer att tas på årsstämman 2011.

Koncernledningens ersättning omfattar fast lön, årlig variabel lön och pension. Den variabla lönen är baserad på Avega Groups rörelseresultat och beräknas enligt på förhand bestämda intervall vilka beskriver den rörelsemarginal företaget måste uppnå för att den variabla lönen ska bli aktuell. Den variabla lönen kan högst uppgå till 50 procent av den fasta lönen. Arbetstagaren kan själv välja att sätta av del av bonuslönen till pension. Delarna avses skapa ett välbalanserat ersättnings- och förmånsprogram som återspeglar individens prestationer, ansvar och koncernens resultatutveckling. Den fasta lönen, som är individuell och differentierad utifrån individens ansvar och prestationer, fastställs utifrån marknadsmässiga principer och revideras årligen. Kretsen av befattningshavare som omfattas av riktlinjerna är verkställande direktören och övriga medlemmar i koncernledningen. Styrelsen har att följa och utvärdera tillämpningen av riktlinjerna fastställda av årsstämman samt att godkänna ersättningsnivåerna.

För ytterligare information angående ersättning till ledande befattningshavare, se not 6, sidan 71.

Bolagsstyrningsrapport

Bolagsstyrningen inom Avega Group baseras på tillämplig lagstiftning, Börsens regelverk, Svensk kod för bolagsstyrning ("Koden") och interna riktlinjer och regler.

Syftet med bolagsstyrningen är att skapa en tydlig roll- och ansvarsfördelning mellan ägare, styrelse och verkställande ledning. Bolagsstyrningen omfattar koncernens styr- och ledningssystem.

Ägarstruktur

Aktiekapitalet i Avega Group uppgår till 1 132 535 kronor, fördelat på 11 325 350 aktier varav 4 479 170 aktier är av serie A och 6 846 180 aktier av serie B. Samtliga aktier har ett kvotvärde om 0,10 kronor och medför lika rätt till andel i Avega Groups tillgångar och resultat. Enligt ägarregistret hade Avega Group per den 31 december 2010 cirka 1 083 aktieägare. Rosek Invest AB är största ägare med 36,1 % av aktiekapitalet och 78,7% av rösterna.

Aktieägare och årsstämman

Aktieägarnas beslutanderätt i Avega Group utövas på bolagsstämman, som är bolagets högsta beslutande organ. Aktieägare som på avstämningsdagen är registrerade i aktieboken och som i rätt tid anmält sig för deltagande har rätt att delta i stämman och rösta för sina aktier. De aktieägare som inte har möjlighet att närvara personligen kan företrädas genom ombud. Årsstämman är benämningen på den årliga ordinarie bolagsstämman. Några av årsstämmans uppgifter är att fastställa koncernens balans- och resultaträkning, besluta om disposition av bolagets vinst eller förlust, fastställa riktlinjer för ersättning till ledande befattningshavare och om ansvarsfrihet för styrelsen och verkställande direktören. Årsstämman väljer, efter förslag från valberedningen, styrelseledamöter för tiden fram till slutet av nästkommande årsstämma.

Årsstämma 2010

Vid årsstämman den 6 maj 2010 deltog aktieägare som representerade 61 procent av totalt utgivna aktier. Lars-Erik Eriksson valdes till ordförande för årsstämman. Stämman beslutade att till aktieägarna dela ut 20 833 340 kronor, det vill säga 1 plus 1 krona per aktie. Jan Rosenholm, verkställande direktör och koncernchef, kommenterade i sitt anförande verksamhetsåret 2009 och utvecklingen under det första kvartalet 2010.

Till styrelseledamöter omvaldes Lars-Erik Eriksson, Göran E Larsson, Gunnel Tolfes och Anna Söderblom. Lars-Erik Eriksson valdes till styrelsens ordförande.

Valberedning

Årsstämman 2010 fastställde att Avega Groups styrelseordförande ska uppmana minst tre och högst fem av de röstmässigt största ägarna per den 30 september 2010 att utse varsin ledamot som tillsammans med styrelseordföranden ska utgöra valberedningen. Valberedningen består av Lars-Erik Eriksson som representant för Rosek Invest, Christina Lindstedt som representant för Mats Schultze och Johan Lannebo som representant för Lannebo Micro Cap. Valberedningen ska inför årsstämman 2011 arbeta fram förslag till (i) ordförande vid årsstämman (ii) val av styrelse och i förekommande fall revisorer samt val av styrelsens ordförande (iii) arvodering av styrelse och revisorer samt (iv) kriterier för tillsättande av valberedning.

Styrelsen

Styrelsens ansvar

Enligt den svenska aktiebolagslagen och styrelsens arbetsordning ansvarar styrelsen för att upprätta övergripande, långsiktiga strategier och mål, fastställa budget och affärsplaner, granska och godkänna bokslut samt att fatta beslut gällande investeringar och betydande förändringar i Avega Groups organisation och verksamhet. Styrelsen utser också bolagets VD och fastställer lön och annan ersättning till bolagets VD.

Styrelsens arbetsordning

Styrelsen har i enlighet med den svenska aktiebolagslagens regler upprättat en arbetsordning enligt vilken styrelsen bland annat ska förvalta bolagets angelägenheter i Avega Groups och samtliga aktieägares intresse samt tillsätta och utvärdera den verkställande direktören. Vidare ska styrelsen tillse att det finns tillfredsställande kontroll av Avega Groups verksamhet och tillse att det finns effektiva system för uppföljning och kontroll av bolagets verksamhet samt reglera hur kallelse till styrelsesammanträden ska ske, framtagande av dagordning och upprättande av protokoll samt vilka ärenden som ska föreläggas styrelsen. En särskild VD-instruktion finns intagen i styrelsens arbetsordning vilken fastställer arbetsfördelningen mellan styrelsen och VD:n.

I syfte att uppnå och kontinuerligt förbättra styrelsens arbetsformer och effektivitet ska styrelsen årligen genom en systematisk och strukturerad process utvärdera styrelsens arbete och i förekommande fall föreslå åtgärder som ökar bolagets förmåga i nyssnämnda avseenden. Ordförande ska därvid se till att resultatet av relevanta delar i utvärderingen redovisas för valberedningen.

Styrelsens ordförande

Styrelsens ordförande ska organisera och leda styrelsens arbete för att skapa bästa möjliga förutsättningar för styrelsens arbete samt tillse att styrelsens arbete bedrivs effektivt och att styrelsen fullgör samtliga av sina åligganden. Styrelsens ordförande ska även kontrollera att styrelsens beslut verkställs på ett effektivt sätt samt är ansvarig för den kommunikation som sker mellan styrelsen och Avega Groups aktieägare.

Styrelsens arbete

Styrelsen bestod fram till årsstämman den 7 maj 2009 av fyra ledamöter. På årsstämman 2009 utsågs ytterligare en styrelseledamot varför styrelsen därefter består av fem ledamöter. Avega Groups styrelse har haft tio protokollförda sammanträden under kalenderåret 2010 där alla ledamöter har varit närvarande vid samtliga sammanträden. Vid de protokollförda mötena har de ärenden avhandlats som arbetsordningen stadgar såsom strategi, affärsplan, budget, affärsläget, resultat och finansiell ställning, delårsrapporter och årsbokslut. Styrelsen ska enligt arbetsordningen, utöver det konstituerande styrelsemötet, hålla minst sex ordinarie möten per år. Sammanträdena ska i möjligaste mån vara jämnt fördelade under året.

Utvärdering av verkställande direktören

Styrelsen utvärderar fortlöpande verkställande direktörens arbete och kompetens. Detta behandlas minst en gång per år utan närvaro av verkställande direktören.

Ersättning till styrelsen

Till styrelsens ordförande och ledamöter utgår arvode enligt beslut på årsstämman. För 2010 kommer arvode om 530 000 kronor att utgå, varav styrelsens ordförande kommer att erhålla 230 000 kronor. Jan Rosenholm kommer, i egenskap av anställd av Avega Group inte att erhålla styrelsearvode.

Styrelsens utskott

Utskottens arbetsuppgifter och arbetsordning fastläggs av styrelsen i skriftliga instruktioner. Utskottens uppgift är att bereda ärenden som föredras styrelsen för beslut.

Revisionsutskottet

Revisionsutskottet utgörs med undantag för VD av styrelsen i dess helhet. Revisionsutskottet svarar för beredningen av styrelsens arbete och kvalitetssäkring av Avega Groups finansiella rapportering, träffar bolagets revisorer för att bland annat diskutera den externa revisionen och synen på bolagets risker, fastställa riktlinjer för vilka andra tjänster än revision som Avega Group får upphandla av bolagets revisorer, utvärdera revisionsinsatsen och informera valberedningen om denna,

biträda valberedningen vid framtagande av förslag till revisor och arvoderingen av revisionsinsatsen, delge styrelsen de protokoll som revisionsutskottet upprättar och årligen rapportera till styrelsen samt i övrigt löpande när så erfordras utifrån revisionsutskottets uppdrag. Vidare övervakar revisionsutskottet effektiviteten i Avega Groups riskhantering och interna kontroll avseende bolagets finansiella rapportering. Revisionsutskottet sammanträder med Avega Groups revisor åtminstone två gånger årligen.

Ersättningsutskottet

Styrelsen har inom sig utsett ett ersättningsutskott. Styrelsen ska bemyndiga två oberoende styrelsemedlemmar att såsom ersättningsutskott bereda frågor om ersättning och andra anställningsvillkor för VD och övriga ledande befattningshavare. Ersättningsutskottet består av Anna Söderblom och Göran E. Larsson. Utskottet ska erhålla information om den totala ersättning som dessa befattningshavare erhåller från koncern- och intressebolag. Om incitamentsprogram riktade till bolagsledningen eller andra medarbetare ska föreslås ska beslutsunderlag tillhandahållas aktieägarna inför stämman och underlaget ska tydligt redovisa motiven, de väsentliga villkoren, eventuell utspädning och vad programmet beräknas kosta Avega Group vid olika utfall.

De protokoll som ersättningsutskottet upprättar ska delges styrelsen. Styrelsen beslutar efter förslag från ersättningsutskottet om anställningsvillkor och förmåner för VD. Ersättningsutskottet inrättades 2007 och har sedan dess hållit ett möte årligen.

Revisor

Revisor utses på årsstämman. Revisorn granskar Avega Groups årsredovisning, koncernredovisning och räkenskaper samt styrelsens och verkställande direktörens löpande förvaltning. Från och med den 20 augusti 2009 är revisionsbolaget KPMG Avega Groups revisor för tiden intill slutet av årsstämman 2013, med auktoriserade revisorn Mattias Johansson, född 1973, som ny huvudansvarig revisor. Styrelsen ska minst en gång per år utan närvaro av VD eller annan person från bolagsledningen träffa bolagets revisor. Revisorn träffar vidare Avega Groups styrelse i samband med granskning av Q3-rapport, årsredovisning samt vid behov.

Internkontroll avseende finansiell rapportering

Kontrollmiljö

Kontrollmiljön utgör basen för Avega Groups interna kontroll. Kontrollmiljön innefattar den kultur som styrelse och bolagsledning kommunicerar och verkar utifrån och omfattar i huvudsak integritet och etiska värderingar, kompetens, ledningsfilosofi, organisationsstruktur, ansvar och befogenheter, personalpolicies och rutiner samt skapar disciplin och struktur för övriga komponenter.

En viktig del av kontrollmiljön är att beslutsvägar, befogenheter och ansvar är tydligt definierade och kommunicerade mellan olika nivåer i organisationen samt att styrande dokument i form av interna policies, riktlinjer, manualer och koder omfattar alla identifierade väsentliga områden och att dessa ger erforderlig vägledning till olika befattningshavare inom bolaget.

Riskbedömning

En strukturerad riskbedömning möjliggör identifiering av de väsentliga riskerna som påverkar den interna kontrollen avseende den finansiella rapporteringen samt identifiering av var dessa risker finns. Vid riskbedömningen tas särskild hänsyn till risken för oegentligheter och otillbörligt gynnande av annan part på Avega Groups bekostnad samt risk för förlust eller förskingring av tillgångar. Riskbedömningen resulterar i kontrollmål som stödjer att de grundläggande kraven på de finansiella rapporterna uppfylls, s.k. räkenskapspåståenden. Nedanstående kontrollmål ingår i koncernens riskbedömning av den finansiella rapporteringen.

- Existens: en tillgång eller skuld existerar vid ett givet datum
- Inträffande: en affärstransaktion eller händelse har ägt rum under perioden och hänför sig till bolaget
- Fullständighet: det finns inga tillgångar, skulder, affärstransaktioner som inte är bokförda eller poster för vilka erforderliga upplysningar saknas
- Värdering: en tillgång eller skuld är bokförd och värderad enligt god redovisningssed samt tillämpliga lagar och förordningar
- Mätning: affärstransaktioner är bokförda till rätt belopp och en intäkt eller kostnad är hänförd till rätt period
- Rättigheter och förpliktelser: en tillgång eller skuld hänför sig till bolaget vid ett givet datum
- Presentation och upplysning: en post är klassificerad och beskriven enligt god redovisningssed, tillämpliga lagar och förordningar, samt krav på noterade bolag.

Verksamheten arbetar utifrån kontrollmålen för att hantera riskerna inom de ramar styrelsen och bolagsledningen fastställt. Riskbedömningen uppdateras löpande för att omfatta förändringar som väsentligen påverkar den interna kontrollen avseende den finansiella rapporteringen.

Kontrollaktiviteter

Kontrollaktiviteter som lever upp till de fastställda kontrollmålen utformas för att hantera väsentliga risker avseende den finansiella rapporteringen inklusive väsentliga redovisningsprinciper som identifierats under riskbedömningen. Ändamålsenliga kontrollaktiviteter utformas och dokumenteras. Kontrollaktiviteterna inkluderar både övergripande och mer detaljerade kontroller som syftar till att förebygga, upptäcka och korrigera fel och avvikelser. Vid utformning av kontrollaktiviteterna säkerställs att de utförs på rätt sätt och i rätt tid. Generella IT-kontroller är ändamålsenligt utformade för de system som stödjer de processer som påverkar intern kontroll avseende den finansiella rapporteringen.

Områden som omfattas av kontrollaktiviteter är exempelvis:

- behörigt godkännande av affärstransaktioner
- affärssystem som påverkar den finansiella rapporteringen inklusive verifikationshantering
- redovisningsprocessen inklusive bokslut och koncernredovisning och dess överensstämmelse med tillämpliga regelverk i form av god redovisningssed, tillämpliga lagar och förordningar samt krav på noterade bolag
- väsentliga och ovanliga eller komplicerade affärstransaktioner samt affärstransaktioner eller värderingar av tillgångar eller skulder som inrymmer väsentliga element av bedömning.

Information och kommunikation

Avega Groups informations- och kommunikationsvägar, till den del de omfattar intern kontroll avseende den finansiella rapporteringen, är ändamålsenliga och kända samt möjliggör rapportering och återkoppling från verksamheten till styrelse och bolagsledning. Interna policies, riktlinjer, manualer och koder är kommunicerade till rätt personer i verksamheten och såväl innebörden som konsekvenser vid avsteg förstås.

Uppföljning

En ändamålsenlig process finns för löpande uppföljning och årlig utvärdering av efterlevnaden av interna policies, riktlinjer, manualer och koder samt av ändamålsenlighet och funktionalitet i etablerade kontrollaktiviteter. En särskild process finns för uppföljning av att rapporterade brister åtgärdas.

Erforderlig information finns som underlag för den årliga utvärderingen av hur väl den interna kontrollen avseende den finansiella rapporteringen fungerat under det senaste räkenskapsåret.

Förväntningar avseende den framtida utvecklingen

Avega Group har med fortsatt gott resultat rekryterat specialistkonsulter som uppfyller bolagets höga krav när det gäller både erfarenhet och kompetens. Antalet medarbetare i slutet av 2010 uppgick till 285. Avega Group har positionerat sig som ett ledande konsultföretag inom de utvalda tjänsteerbjudanden som bolaget valt att verka inom.

Många kunder fortsätter arbetet med att minska antalet konsultleverantörer och att efterfråga konsultleverantörer med bredare tjänsteerbjudanden. Detta gynnar Avega Group som med nuvarande storlek och specialistfokus kan tillgodose kundernas ökade krav.

Marknaden för Avega Groups tjänster visar på en fortsatt positiv utveckling och beläggningssituationen är fortsatt god. I enlighet med bolagets tillväxtstrategi fortsätter expansionen inom utvalda tjänsteerbjudanden och där efterfrågan är stark. Fokus är fortsatt lönsam tillväxt i samtliga regioner Avega Group är verksam i.

Förslag till vinstdisposition beträffande Avega Groups vinst

Till årsstämman förfogande står följande vinstmedel i moderbolaget (KSEK):

Balanserat resultat	18 487
Årets resultat	17 259
Summa	35 746

Styrelsen och verkställande direktören föreslår att ovanstående belopp disponeras enligt följande (KSEK):

Utdelning, [11 325 350 * 1,5 kr aktie]	16 988
I ny räkning överföres	18 758
Summa	35 746

Total utdelning har beräknats på antalet utestående aktier, 11 325 350. Styrelsen föreslår att utbetalning ska ske den 10 maj 2011. Styrelsen anser att den föreslagna utdelningen är försvarlig med hänsyn till de krav som verksamhetens art, omfattning och risker ställer på storleken av det egna kapitalet samt bolagets konsolideringsbehov, likviditet och ställning i övrigt. Företagsledningen planerar inga väsentliga investeringar, försäljningar eller avvecklingar. Vad beträffar företagens resultat och ställning i övrigt, hänvisas till efterföljande resultat- och balansräkningar med tillhörande bokslutskommentarer.

Koncernens rapport över totalresultatet

MSEK	Not	2010-01-01 2010-12-31	2009-01-01 2009-12-31
Rörelsens intäkter			
Nettoomsättning	2,3	282,4	219,5
		282,4	219,5
Rörelsens kostnader			
Köpta tjänster		-8,9	-5,0
Övriga externa kostnader	4, 5	-24,5	-19,0
Personalkostnader	6	-221,6	-170,7
Avskrivningar av materiella anläggningstillgångar	12	-0,8	-0,7
		-255,8	-195,4
Rörelseresultat		26,6	24,1
Finansiella intäkter		0,6	0,1
Finansiella kostnader		0,0	-0,3
Finansnetto	7	0,5	-0,2
Resultat före skatt		27,1	23,9
Skatt	9	-7,6	-6,8
Årets resultat		19,5	17,1
Övrigt totalresultat		-	-
Årets övrigt totalresultat		-	-
Årets totalresultat		19,5	17,1
Årets resultat hänförligt till:			
Moderbolagets aktieägare		17,2	15,5
Innehav utan bestämmande inflytande		2,2	1,6
Årets resultat		19,5	17,1
Årets totalresultat hänförligt till:			
Moderbolagets aktieägare		17,2	15,5
Innehav utan bestämmande inflytande		2,2	1,6
Årets totalresultat		19,5	17,1
Genomsnittligt antal utestående aktier före utspädning		10 866 270	10 416 670
Resultat per aktie före utspädning	10	1,59	1,49
Genomsnittligt antal utestående aktier efter utspädning		11 051 540	10 416 670
Resultat per aktie efter utspädning		1,56	1,49

Koncernens balansräkning

MSEK	Not	2010-12-31	2009-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	11	0,6	0,6
Materiella anläggningstillgångar	12	2,1	2,0
Summa anläggningstillgångar		2,7	2,6
Skattefordran		2,3	1,3
Kundfordringar	23	53,5	34,2
Övriga fordringar		0,6	1,6
Förutbetalda kostnader och upplupna intäkter	15	4,5	3,6
		60,9	40,7
Likvida medel	16	41,5	31,5
Summa omsättningstillgångar		102,4	72,2
SUMMA TILLGÅNGAR		105,1	74,8

Koncernens balansräkning, forts.

MSEK	Not	2010-12-31	2009-12-31
EGET KAPITAL OCH SKULDER			
Aktiekapital		1,1	1,0
Övrigt tillskjutet kapital		1,2	1,2
Balanserade vinstmedel inklusive årets resultat		34,7	28,3
Eget kapital hänförligt till moderbolagets aktieägare	17	37,1	30,5
Innehav utan bestämmande inflytande		2,5	1,7
Summa eget kapital		39,6	32,2
Långfristiga skulder			
Uppskjuten skatteskuld		0,0	0,0
Summa långfristiga skulder		0,0	0,0
Kortfristiga skulder			
Leverantörsskulder		8,0	6,0
Övriga skulder		42,3	25,5
Upplupna kostnader och förutbetalda intäkter	20	15,2	11,1
Summa kortfristiga skulder		65,5	42,6
SUMMA SKULDER		65,6	42,6
SUMMA EGET KAPITAL OCH SKULDER		105,1	74,8

Information om koncernens ställda säkerheter och eventalförpliktelser, se not 21.

Rapport över förändringar i koncernens eget kapital

MSEK	Aktie- kapital	Övrigt tillskjutet kapital	Balanserade vinstmedel inkl årets resultat	Summa	Innehav utan bestämmande inflytande	Totalt eget kapital
Ingående eget kapital 2009-01-01	1,0	1,2	15,3	17,5	0,5	18,1
Årets resultat	-	-	15,5	15,5	1,6	17,1
Årets övrigt totalresultat	-	-	-	-	-	-
Årets totalresultat	-	-	15,5	15,5	1,6	17,1
Utdelning	-	-	-2,6	-2,6	-0,5	-3,1
Optionsprogram	-	-	0,1	0,1	-	0,1
Utgående eget kapital 2009-12-31	1,0	1,2	28,3	30,5	1,7	32,2
Ingående eget kapital 2010-01-01	1,0	1,2	28,3	30,5	1,7	32,2
Årets resultat	-	-	17,2	17,2	2,2	19,4
Årets övrigt totalresultat	-	-	-	-	-	-
Årets totalresultat	-	-	17,2	17,2	2,2	19,4
Utdelning	-	-	-20,8	-20,8	-1,6	-22,4
Kapitaltillskott fr innehav utan bestämmande inflytande	-	-	-	-	0,1	0,1
Inlösen av optionsprogram 2010	0,1	-	10,1	10,2	-	10,2
Utgående eget kapital 2010-12-31	1,1	1,2	34,7	37,1	2,5	39,6

Koncernens kassaflödesanalys

MSEK	Not	2010-01-01 2010-12-31	2009-01-01 2009-12-31
Den löpande verksamheten			
Resultat efter finansiella poster		27,1	23,9
Justering för poster som inte ingår i kassaflödet	22	0,8	0,7
Betald inkomstskatt		-8,6	-20,4
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		19,3	4,3
Kassaflöde från förändringar i rörelsekapital			
Ökning (-)/Minskning (+) av rörelsefordringar		-19,2	-1,3
Ökning (+)/Minskning (-) av rörelseskulder		22,9	-1,7
Kassaflöde från förändringar i rörelsekapital		3,8	-3,1
Kassaflöde från den löpande verksamheten		23,1	1,2
Investeringsverksamheten			
Förvärv av materiella anläggningstillgångar		-0,9	-1,1
Kassaflöde från investeringsverksamheten		-0,9	-1,1
Finansieringsverksamheten			
Utbetald utdelning till moderbolagets aktieägare		-20,8	-2,6
Utbetald utdelning till innehav utan bestämmande inflytande		-1,6	-0,5
Kapitaltillskott från innehav utan bestämmande inflytande		0,1	-
Inlösen av optionsprogram 2010		10,2	-
Optionsprogram		-	0,1
Kassaflöde från finansieringsverksamheten		-12,1	-3,0
Årets kassaflöde		10,0	-3,0
Likvida medel vid årets början		31,5	34,4
Likvida medel vid årets slut		41,5	31,5
Förändring likvida medel		10,0	-3,0

Moderbolagets resultaträkning

MSEK	Not	2010-01-01 2010-12-31 ¹	2009-01-01 2009-12-31
Rörelsens intäkter			
Nettoomsättning	2	286,6	223,1
		286,6	223,1
Rörelsens kostnader			
Köpta tjänster		-104,1	-190,6
Övriga externa kostnader	4, 5	-21,7	-11,6
Personalkostnader	6	-146,8	-19,5
Avskrivningar av materiella anläggningstillgångar	12	-0,8	-0,6
		-273,3	-222,4
Rörelseresultat			
		13,3	0,7
Resultat från andelar i koncernföretag		7,9	7,9
Ränteintäkter och liknande intäkter		0,2	0,3
Räntekostnader och liknande kostnader		0,0	-0,2
Finansnetto			
	7	8,0	7,9
Resultat efter finansiella poster			
		21,3	8,7
Bokslutsdispositioner	8	0,0	0,3
Resultat före skatt			
		21,3	8,9
Skatt	9	-4,0	-0,5
Årets resultat²			
		17,3	8,4

¹⁾ Avega Group AB har ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Kommissionärsförhållandet gäller fr o m 1 januari 2010. Avega Group AB kommer således att ta upp överskott/underskott från sina dotterföretag som ingår i kommissionen.

²⁾ Årets resultat överensstämmer med Årets totalresultat.

Moderbolagets balansräkning

MSEK	Not	2010-12-31 ¹⁾	2009-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Materiella anläggningstillgångar</i>			
Inventarier	12	2,1	1,9
		2,1	1,9
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	13	2,3	1,9
		2,3	1,9
Summa anläggningstillgångar		4,4	3,8
Omsättningstillgångar			
Kortfristiga fordringar			
Skattefordringar		3,8	1,4
Kundfordringar		52,7	28,4
Fordringar hos koncernföretag	14	10,9	24,5
Övriga fordringar		0,1	1,0
Förutbetalda kostnader och upplupna intäkter	15	3,5	2,0
		70,9	57,2
Kassa och bank		20,3	16,5
Summa omsättningstillgångar		91,1	73,7
SUMMA TILLGÅNGAR		95,6	77,5

¹⁾ Avega Group AB har ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Kommissionärsförhållandet gäller fr o m 1 januari 2010. Avega Group AB kommer således att ta upp överskott/underskott från sina dotterföretag som ingår i kommissionen.

Moderbolagets balansräkning, forts.

MSEK	Not	2010-12-31 ¹⁾	2009-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital	17		
<i>Bundet kapital</i>			
Aktiekapital (4 479 170 A-aktier, 6 846 180 B-aktier)		1,1	1,0
Reservfond		0,0	0,0
		1,2	1,1
<i>Fritt eget kapital</i>			
Balanserat resultat		18,5	20,8
Årets resultat		17,3	8,4
		35,7	29,2
Summa eget kapital		36,9	30,2
Obeskattade reserver	18	0,2	0,2
Långfristiga skulder			
Skulder till koncernföretag	19	1,1	–
Summa långfristiga skulder		1,1	–
Kortfristiga skulder			
Leverantörsskulder		7,0	3,7
Skulder till koncernföretag		15,7	37,0
Övriga kortfristiga skulder		24,2	4,1
Upplupna kostnader och förutbetalda intäkter	20	10,5	2,4
Summa kortfristiga skulder		57,4	47,1
SUMMA EGET KAPITAL OCH SKULDER		95,6	77,5
Poster inom linjen			
Ställda säkerheter	21	1,5	1,5
Eventualförpliktelser		Inga	Inga

¹⁾ Avega Group AB har ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Kommissionärsförhållandet gäller fr o m 1 januari 2010. Avega Group AB kommer således att ta upp överskott/underskott från sina dotterföretag som ingår i kommissionen.

Rapport över förändringar i moderbolagets eget kapital

MSEK	Bundet eget kapital		Fritt eget kapital		Totalt eget kapital
	Aktiekapital	Reservfond	Balanserat resultat	Årets resultat	
Ingående eget kapital 2009-01-01	1,0	0,0	14,2	-	15,3
Årets resultat	-	-	-	8,4	8,4
Årets övrigt totalresultat	-	-	-	-	-
Årets totalresultat	-	-	-	8,4	8,4
Utdelning	-	-	-2,6	-	-2,6
Lämnade koncernbidrag	-	-	-1,1	-	-1,1
Erhållna koncernbidrag	-	-	13,6	-	13,6
Skatt hänförlig till koncernbidrag	-	-	-3,3	-	-3,3
Utgående eget kapital 2009-12-31	1,0	0,0	20,8	8,4	30,2
Ingående eget kapital 2010-01-01¹⁾	1,0	0,0	29,2	-	30,2
Årets resultat	-	-	-	17,3	17,3
Årets övrigt totalresultat	-	-	-	-	-
Årets totalresultat	-	-	-	17,3	17,3
Utdelning	-	-	-20,8	-	-20,8
Inlösen av optionsprogram 2010	0,1	-	10,1	-	10,2
Utgående eget kapital 2010-12-31	1,1	0,0	18,5	17,3	36,9

¹⁾ Avega Group AB har ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Kommissionärsförhållandet gäller fr o m 1 januari 2010. Avega Group AB kommer således att ta upp överskott/underskott från sina dotterföretag som ingår i kommissionen. Vid beräkningen av förändring i moderbolagets eget kapital 2010 har de ingående balanserna 2010 justerats med kommissionsbolagens ingående balanser.

Moderbolagets kassaflödesanalys

MSEK	Not	2010-01-01 2010-12-31 ¹⁾	2009-01-01 2009-12-31 ¹⁾
Den löpande verksamheten			
Resultat efter finansiella poster		21,3	8,7
Justering för poster som inte ingår i kassaflödet	22	-6,6	-5,4
Betald inkomstskatt		-3,7	-13,7
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		11,0	-10,4
Kassaflöde från förändringar i rörelsekapital			
Ökning (-)/Minskning (+) av rörelsefordringar		-20,2	-7,5
Ökning (+)/Minskning (-) av rörelseskulder		16,5	19,5
Kassaflöde från förändringar i rörelsekapital		-3,7	12,0
Kassaflöde från den löpande verksamheten		7,3	1,6
Investeringsverksamheten			
Investeringar i materiella anläggningstillgångar		-0,9	-1,1
Kassaflöde från investeringsverksamheten		-0,9	-1,1
Finansieringsverksamheten			
Utbetald utdelning till moderbolagets aktieägare		-20,8	-2,6
Inlösen av optionsprogram 2010		10,2	-
Erhållet koncernbidrag		-	4,6
Kassaflöde från finansieringsverksamheten		-10,6	2,0
Årets kassaflöde		-4,2	2,5
Likvida medel vid årets början		24,5	14,0
Likvida medel vid årets slut		20,3	16,5
Förändring likvida medel		-4,2	2,5

¹⁾ Avega Group AB har ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Kommissionärsförhållandet gäller fr o m 1 januari 2010. Avega Group AB kommer således att ta upp överskott/underskott från sina dotterföretag som ingår i kommissionen. Vid beräkningen av moderbolagets kassaflöde 2010 har de ingående balanserna 2010 justerats med kommissionsbolagens ingående balanser.

Notförteckning

NOT

1.	Väsentliga redovisningsprinciper	67
2.	Intäkternas fördelning	70
3.	Rörelsesegment	70
4.	Leasingavgifter	71
5.	Arvode och kostnadsersättningar	71
6.	Anställda, personalkostnader och ledande befattningshavares ersättningar	71
6.1	Kostnader för ersättningar till anställda	71
6.2	Medelantalet anställda	71
6.3	Könsfördelning i företagsledningen	71
6.4	Löner och andra ersättningar fördelade mellan ledande befattningshavare och övriga anställda samt sociala kostnader i moderbolaget	71
6.5	Löner och andra ersättningar till ledande befattningshavare, moderbolaget	72
6.6	Ledande befattningshavares ersättningar	72
6.7	Sjukfrånvaro i moderbolaget	72
7.	Finansnetto	73
8.	Bokslutsdispositioner	73
9.	Skatter	73
10.	Resultat per aktie	74
11.	Goodwill	74
12.	Inventarier	74
13.	Andelar i koncernföretag	75
14.	Fordringar på koncernföretag	75
15.	Förutbetalda kostnader och upplupna intäkter	75
16.	Likvida medel	75
17.	Eget kapital	75
18.	Obeskattade reserver	76
19.	Långfristiga skulder till koncernföretag	76
20.	Upplupna kostnader och förutbetalda intäkter	76
21.	Ställda säkerheter och eventualförpliktelser	77
22.	Specifikationer till kassaflödesanalys	77
23.	Finansiella risker och riskhantering	77
24.	Närstående	78
25.	Händelser efter balansdagen	78
26.	Viktiga uppskattningar och bedömningar	78
27.	Uppgifter om moderbolaget	78

Noter

Koncernens och moderbolagets bokslut

(Belopp i tabellerna redovisas i MSEK, där ej annat anges)

NOT 1 VÄSENTLIGA REDOVISNINGSPRINCIPER

Överensstämmelse med normgivning och lag

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) samt tolkningsuttalanden från International Financial Reporting Interpretations Committee (IFRIC) sådana de antagits av EU. Vidare har Rådet för finansiell rapporterings rekommendation RFR 1 Kompletterande redovisningsregler för koncerner tillämpats.

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som anges nedan under avsnittet "Moderbolagets redovisningsprinciper".

Årsredovisningen och koncernredovisningen har godkänts för utfärdande av styrelsen den 4 april 2011.

Värderingsgrunder tillämpade vid upprättandet av de finansiella rapporterna
Tillgångar och skulder är redovisade till historiska anskaffningsvärden.

Funktionell valuta och rapporteringsvaluta

Moderbolagets funktionella valuta är svenska kronor som även utgör rapporteringsvalutan för moderbolaget och för koncernen. Det innebär att de finansiella rapporterna presenteras i svenska kronor. Samtliga belopp är, om inte annat anges, avrundade till närmaste miljontal.

Bedömningar och uppskattningar i de finansiella rapporterna

Att upprätta de finansiella rapporterna i enlighet med IFRS kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Verkliga utfallet kan avvika från dessa uppskattningar och bedömningar.

Uppskattningarna och antagandena ses över regelbundet. Ändringar av uppskattningar redovisas i den period ändringen görs om ändringen endast påverkat denna period, eller i den period ändringen görs och framtida perioder om ändringen påverkar både aktuell period och framtida perioder.

Väsentliga tillämpade redovisningsprinciper

De nedan angivna redovisningsprinciperna har, med de undantag som närmare beskrivs, tillämpats konsekvent på samtliga perioder som presenteras i koncernens finansiella rapporter. Koncernens redovisningsprinciper har vidare konsekvent tillämpats av koncernens företag.

Ändrade redovisningsprinciper

Fr o m den 1 januari 2010 tillämpar koncernen den omarbetade IFRS 3 Rörelseförvärv och koncernredovisning och den ändrade IAS 27 Koncernredovisning och separata finansiella rapporter.

I IASBs årliga förbättringsprojekt ('annual improvements process') som publicerades i maj 2010 ändrades kraven i IAS 1 Utformning av finansiella rapporter avseende uppställningen av rapporten över förändringar i eget kapital. Företaget har valt att förtidstillämpa dessa ändringar från och med årsredovisningen för 2010.

Övriga ändringar av IFRS med tillämpning från och med 2010 har inte haft någon väsentlig effekt på koncernens redovisning.

Utformning av de finansiella rapporterna

I IASBs årliga förbättringsprojekt ('annual improvements process') som publicerades i maj 2010 ändrades kraven i IAS 1 Utformning av finansiella rapporter avseende uppställningen av rapporten över förändringar i eget kapital. Företaget har valt att förtidstillämpa dessa ändringar från och med årsredovisningen för 2010.

Nya IFRS och tolkningar som ännu inte börjat tillämpas

Ett antal nya eller ändrade IFRS träder ikraft först under kommande räkenskapsår och har inte förtidstillämpats vid upprättandet av dessa finansiella rapporter. Nyheter eller ändringar med framtida tillämpning planeras inte att förtidstillämpas. Följande ändringar av redovisningsprinciper med framtida tillämpning bedöms inte komma att ha någon effekt på koncernens redovisning:

- Ändringar av IAS 24 Upplysningar om närstående främst med avseende på upplysningar för statligt relaterade företag, men även avseende definitionen av närstående.
- Ändringar av IAS 32 Finansiella instrument: Klassificering av nyemissioner.
- IFRS 9 Financial Instruments ersätter IAS 39 Finansiella instrument: Redovisning och värdering vad avser klassificering och värdering av finansiella tillgångar och skulder.
- Ändringar i IFRS 7 Finansiella instrument: Upplysningar avseende nya upplysningskrav för finansiella tillgångar som helt eller delvis bokats bort.
- Ändringar av IFRIC 14 IAS 19 – Begränsningen av en förmånsbestämd tillgång, lägsta fonderingskrav och samspelet dem emellan med avseende på förskottsbetalningar för att täcka krav på lägsta fondering.
- IFRIC 19 Utsläckning av finansiella skulder med egetkapitalinstrument
- Årliga förbättringar av IFRS som inte redan är tillämpliga, främst bland de som publicerades i maj 2010.

Klassificering m.m.

Anläggningstillgångar och långfristiga skulder består i allt väsentligt av belopp som förväntas återvinnas eller betalas efter mer än tolv månader räknat från balansdagen. Omsättningstillgångar och kortfristiga skulder består i allt väsentligt av belopp som förväntas återvinnas eller betalas inom tolv månader räknat från balansdagen.

Rörelsesegmentrapportering

Ett rörelsesegment är en del av koncernen som bedriver verksamhet från vilken den kan generera intäkter och ådrar sig kostnader och för vilka det finns fristående finansiell information tillgänglig. Ett rörelsesegments resultat följs vidare upp av företagets högste verkställande beslutsfattare för att utvärdera resultatet samt för att kunna allokera resurser till rörelsesegmentet. Se not 3 för ytterligare beskrivning av indelningen och presentationen av rörelsesegment.

Konsolideringsprinciper

Dotterföretag

Dotterföretag är företag som står under ett bestämmande inflytande från Avega Group AB. Bestämmande inflytande innebär direkt eller indirekt en rätt att utforma ett företags finansiella och operativa strategier i syfte att erhålla ekonomiska fördelar. Vid bedömningen om ett bestämmande inflytande föreligger, beaktas potentiella röstberättigande aktier som utan dröjsmål kan utnyttjas eller konverteras.

Dotterföretag redovisas enligt förvärvsmetoden. Metoden innebär att förvärv av ett dotterföretag betraktas som en transaktion varigenom koncernen indirekt förvärvat dotterföretagets tillgångar och övertar dess skulder. I förvärvs analysen fastställs det verkliga värdet på förvärvsdagen av förvärvade identifierbara tillgångar och övertagna skulder samt eventuella innehav utan bestämmande inflytande. Transaktionsutgifter, med undantag av transaktionsutgifter som är hänförliga till emission av egetkapitalinstrument eller skuldinstrument, som uppkommer redovisas direkt i årets resultat.

Vid rörelseförvärv där överförd ersättning, eventuellt innehav utan bestämmande inflytande och verkligt värde på tidigare ägd andel (vid stegvisa förvärv) överstiger det verkliga värdet av förvärvade tillgångar och övertagna skulder som redovisas separat, redovisas skillnaden som goodwill. När skillnaden är negativ, sk förvärv till lågt pris redovisas denna direkt i årets resultat.

Överförd ersättning i samband med förvärvet inkluderar inte betalningar som avser reglering av tidigare affärsförbindelser. Denna typ av regleringar redovisas i resultatet.

Dotterföretags finansiella rapporter inkluderas i koncernredovisningen från och med förvärvstidpunkten till det datum då det bestämmande inflytandet upphör.

Transaktioner som elimineras vid konsolidering

Koncerninterna fordringar och skulder, intäkter eller kostnader och realiserade vinster eller förluster som uppkommer från koncerninterna transaktioner mellan koncernföretag, elimineras i sin helhet vid upprättandet av koncernredovisningen. Orealiserade förluster elimineras på samma sätt som realiserade vinster, men endast i den utsträckning det inte finns något nedskrivningsbehov.

Intäkter

Intäkter för försäljning av bolagets tjänster redovisas på löpande räkning. Om det råder betydande osäkerhet avseende betalning sker ingen intäktsföring. Intäkterna redovisas till det verkliga värdet av vad som erhållits, eller förväntas komma att erhållas, med avdrag för lämnade rabatter.

Finansiella intäkter och kostnader

Finansiella intäkter består av ränteutgifter på investerade medel. Finansiella kostnader består av kostnadsräntor på skattekonto.

Skatter

Inkomstskatter utgörs av aktuell skatt och uppskjuten skatt. Inkomstskatter redovisas i årets resultat utom då underliggande transaktion redovisats i övrigt totalresultat eller i eget kapital varvid tillhörande skatteeffekt redovisas i övrigt totalresultat eller i eget kapital. Aktuell skatt är skatt som ska betalas eller erhållas avseende aktuellt år, med tillämpning av de skattesatser som är beslutade eller i praktiken beslutade per balansdagen. Till aktuell skatt hör även justering av aktuell skatt hänförlig till tidigare perioder.

Uppskjuten skatt beräknas enligt balansräkningsmetoden med utgångspunkt i temporära skillnader mellan redovisade och skattemässiga värden på tillgångar och skulder. Temporära skillnader beaktas inte för skillnad som uppkommit vid första redovisningen av goodwill och inte heller vid första redovisningen av tillgångar och skulder som inte är rörelseförvärv som vid tidpunkten för transaktionen inte påverkar vare sig redovisat eller skattepliktig resultat. Vidare beaktas inte heller temporära skillnader hänförliga till andelar i dotter- och intresseföretag som inte förväntas bli återförda inom överskådlig framtid. Värderingen av uppskjuten skatt baserar sig på hur underliggande tillgångar eller skulder förväntas bli realiserade eller reglerade. Uppskjuten skatt beräknas med tillämpning av de skattesatser och skatteregler som är beslutade eller i praktiken beslutade per balansdagen.

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader och underskottsavdrag redovisas endast i den mån det är sannolikt att dessa kommer att kunna utnyttjas. Värdet på uppskjutna skattefordringar reduceras när det inte längre bedöms sannolikt att de kan utnyttjas.

Eventuellt tillkommande inkomstskatt som uppkommer vid utdelning redovisas vid samma tidpunkt som när utdelningen redovisas som en skuld.

Finansiella instrument

En finansiell tillgång eller finansiell skuld tas upp i koncernens balansräkning när bolaget blir part enligt instrumentets avtalsmässiga villkor. Kundfordringar tas upp i koncernens balansräkning när faktura har skickats. Leverantörsskulder tas upp när faktura mottagits.

Kundfordringar tas bort från koncernens balansräkning när rättigheterna i avtalet realiserar, förfaller eller bolaget förlorar kontrollen över dem. En finansiell skuld tas bort från koncernens balansräkning när förpliktelsen i avtalet fullgjorts.

Nedskrivning av kundfordran sker genom individuell bedömning av respektive fordran. När förlusten är konstaterad ombokas reserveringen till konstaterade kundförluster.

Lånefordringar och kundfordringar

Kundfordringar är finansiella tillgångar som inte är derivat, kundfordran redovisas till det belopp som beräknas inflyta, dvs. efter avdrag för osäkra fordringar.

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas i koncernen till anskaffningsvärde efter avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. I anskaffningsvärdet ingår inköpspriset samt kostnader direkt hänförliga till tillgången för att bringa den på plats och i skick för att utnyttjas i enlighet med syftet med anskaffningen.

forts. Not 1

Avskrivningsprinciper

Avskrivning sker linjärt över tillgångens beräknade nyttjandeperiod.

Beräknade nyttjandeperioder;

- inventarier, verktyg och installationer 3–5 år

Immateriella tillgångar

Goodwill värderas till anskaffningsvärde minus eventuella ackumulerade nedskrivningar.

Goodwill prövas för nedskrivningsbehov årligen och dessutom så snart indikationer uppkommer som tyder på att tillgången ifråga har minskat i värde.

Utdelningar

Utdelningar redovisas som skuld efter det att årsstämman godkänt utdelningen.

Resultat per aktie

Beräkningen av resultat per aktie baseras på årets resultat i koncernen hänförligt till moderbolagets aktieägare och på det vägda genomsnittliga antalet aktier utestående under året. 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. Utspädning från optioner påverkar antalet aktier och uppstår endast när lösenkursen är lägre än börskursen och är större ju större skillnaden är mellan lösenkursen och börskursen.

Ersättningar till anställda

Avgiftsbestämda pensionsplaner

Avega Groups pensionsplaner är avgiftsbestämda och Avega Groups förpliktelse begränsad till de avgifter företaget åtagit sig att betala. Den anställdes pension beror på storleken av de avgifter som bolaget betalar till ett försäkringsbolag och den kapitalavkastning som avgifterna ger. Följaktligen är det den anställda som bär den aktuariella risken (att ersättningen blir lägre än förväntat) och investeringsrisken (att de investerade tillgångarna kommer att vara otillräckliga för att ge de förväntade ersättningarna). Avega Groups förpliktelser redovisas som en kostnad i årets resultat i den takt de intjänas genom att de anställda utfört tjänster åt företaget under en period.

Aktierelaterade ersättningar

De aktierelaterade ersättningarna i form av utestående optionsprogram faller inte inom IFRS 2 då marknadsmässig premie har betalats för optionerna.

Moderbolagets redovisningsprinciper

Moderbolaget har upprättat sin årsredovisning enligt årsredovisningslagen (1995:1554) och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridisk person. Även av Rådet för finansiell rapporterings utgivna uttalanden gällande för noterade företag tillämpas. RFR 2 innebär att moderbolaget i årsredovisningen för den juridiska personen ska tillämpa samtliga av EU antagna IFRS och uttalanden så långt detta är möjligt inom ramen för årsredovisningslagen, tryggandelagen och med hänsyn till sambandet mellan redovisning och beskattning. Rekommendationen anger vilka undantag från och tillägg till IFRS som ska göras.

Skillnader mellan koncernens och moderbolagets redovisningsprinciper

Skillnaderna mellan koncernens och moderbolagets redovisningsprinciper framgår nedan. De nedan angivna redovisningsprinciperna för moderbolaget har tillämpats konsekvent på samtliga perioder som presenteras i moderbolagets finansiella rapporter.

Klassificering och uppställningsformer

För moderbolaget redovisas en resultaträkning och en rapport över totalresultat, där för koncernen dessa två rapporter tillsammans utgör en rapport över totalresultat. Resultaträkning och balansräkning är för moderbolaget uppställda enligt årsredovisningslagens scheman, medan rapporten över totalresultat, rapporten över förändringar i eget kapital och kassaflödesanalysen baseras på IAS 1 Utformning av finansiella rapporter respektive IAS 7 Rapport över kassaflöden. De skillnader mot koncernens rapporter som gör sig gällande i moderbolagets resultat- och balansräkningar utgörs främst av redovisning av eget kapital samt förekomsten av avsättningar som egen rubrik i balansräkningen.

Dotterföretag

Andelar i dotterföretag redovisas i moderbolaget enligt anskaffningsvärde-metoden. Detta innebär att transaktionsutgifter inkluderas i det redovisade värdet för innehav i dotterföretag. I koncernredovisningen redovisas transaktionsutgifter direkt i resultatet när dessa uppkommer, villkorade köpeskillingar värderas utifrån sannolikheten av att köpeskillingen kommer att utgå. Eventuella förändringar av avsättningen/fordran läggs på/reducerar anskaffningsvärdet. I koncernredovisningen redovisas villkorade köpeskillingar till verkligt värde med värdeförändringar över resultatet.

Förvärv till lågt pris som motsvarar framtida förväntade förluster och kostnader upplöses under de förväntade perioderna de förlusterna och kostnader uppkommer. Förvärv till lågt pris som uppkommer av andra orsaker redovisas som avsättning till den del den inte överstiger verkligt värde på förvärvade identifierbara icke-monetära tillgångar. Den del som överstiger detta värde intäktsförs omedelbart. Den del som inte överstiger verkligt värde på förvärvade identifierbara icke-monetära tillgångar intäktsförs på ett systematiskt sätt över en period som beräknas som kvarvarande vägd genomsnittlig nyttjandeperiod för de förvärvade identifierbara tillgångarna som är avskrivningsbara. I koncernredovisningen redovisas förvärv till lågt pris direkt i resultatet.

Anteciperade utdelningar

Anteciperad utdelning från dotterföretag redovisas i de fall moderföretaget ensamt har rätt att besluta om utdelningens storlek och moderföretaget har fattat beslut om utdelningens storlek innan moderföretaget publicerat sina finansiella rapporter.

Materiella anläggningstillgångar

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

Skatter

I moderbolaget redovisas i balansräkningen obeskattade reserver utan uppdelning på eget kapital och uppskjuten skatteskuld, till skillnad mot i koncernen. I resultaträkningen görs i moderbolaget på motsvarande sätt ingen fördelning av del av bokslutsdispositioner till uppskjuten skattekostnad.

Koncernbidrag och aktieägartillskott för juridiska personer

Företaget redovisar koncernbidrag i enlighet med uttalandet från Rådet för finansiell rapportering (UFR 2). Koncernbidrag redovisas enligt ekonomisk innebörd. Det innebär att koncernbidrag som lämnats och erhållits i syfte att minimera koncernens totala skatt redovisas direkt mot balanserade vinstmedel efter avdrag för dess aktuella skatteeffekt.

NOT 2 INTÄKTERNAS FÖRDELNING

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Nettoomsättning				
Tjänsteuppdrag	282,4	219,5	286,6	223,1
Totalt	282,4	219,5	286,6	223,1

NOT 3 RÖRELSESEGMENT

Företagsledningen har under 2010 fastställt rörelsesegmenten baserat på den information som behandlas av den högste verkställande beslutsfattaren (VD). Verksamheten bedöms från ett geografiskt perspektiv med indelning på var verksamheten finns, Stockholm och Öresund. De rörelsesegment för vilka information ska lämnas erhåller sin intäkt från konsulttjänster. Rörelsesegmenten bedöms på rörelseresultat där moderbolagskostnader, i den utsträckning det går att fördela, belastar respektive rörelsesegment. Finansiella intäkter och kostnader fördelas inte ut på rörelsesegment.

Någon uppföljning av tillgångar och skulder per segment utförs ej av högste verkställande beslutsfattare.

Koncernens rörelsesegment	Stockholm		Öresund		Koncernjusteringar		Koncernen	
	2010	2009	2010	2009	2010	2009	2010	2009
MSEK								
Nettoomsättning från externa kunder	266,2	211,6	16,2	7,9	-	-	282,4	219,5
Nettoomsättning från andra segment	-	-	-	-	-	-	-	-
Total nettoomsättning	266,2	211,6	16,2	7,9	-	-	282,4	219,5
Köpta tjänster	-8,9	-4,9	-0,1	-0,1	-	-	-8,9	-5,0
Övriga externa kostnader	-22,1	-18,2	-2,4	-0,9	-	-	-24,5	-19,0
Personalkostnader	-207,8	-163,3	-13,9	-7,5	-	-	-221,6	-170,7
Avskrivningar av materiella anläggningstillgångar	-0,8	-0,7	0,0	0,0	-	-	-0,8	-0,7
Rörelseresultat	26,7	24,7	-0,1	-0,6	-	-	26,6	24,1
Finansiella intäkter							0,6	0,1
Finansiella kostnader							0,0	-0,3
Finansnetto							0,5	-0,2
Resultat efter finansiella poster							27,1	23,9
Skatt							-7,6	-6,8
Årets resultat							19,5	17,1
Övriga upplysningar								
Investeringar i anläggningstillgångar	0,9	1,1	0,1	0,0	-	-	0,9	1,1
Avskrivningar	-0,8	-0,7	0,0	0,0	-	-	-0,8	-0,7

forts. Not 3

Geografiska områden Intäkter från externa kunder

Koncernen	2010	2009
Sverige	271,1	215,9
Danmark	6,5	1,2
Finland	2,9	2,0
Norge	1,0	0,5
Schweiz	0,8	–
Tyskland	0,1	–
Totalt	282,4	219,5

Samtliga anläggningstillgångar i koncernen hänförs till Sverige då samtliga bolag har sina säten i Sverige.

NOT 4 LEASINGAVGIFTER

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Leasingavgifter	1,9	1,9	1,1	0,3

Avega Groups leasingavtal omfattar bilar. Koncernen leasade per 2010-12-31 38 bilar. Varje enskilt leasingavtal löper på 36 månader med möjlighet till förtidslösen. Då beloppen inte är väsentliga redovisas avtalen som operationella leasingavtal.

NOT 5 ARVODE OCH KOSTNADERSÄTTNINGAR

KPMG AB	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Revisionsuppdrag	0,2	0,3	0,2	0,3
Revisionsverksamhet utöver revisionsuppdraget	0,1	–	0,1	–
Skatterådgivning	0,2	–	0,2	–
Övriga uppdrag	0,4	–	0,4	–
Totalt	0,9	0,3	0,9	0,3

Med revisionsuppdrag avses granskning av årsredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning, övriga arbetsuppgifter som det ankommer på bolagets revisor att utföra samt rådgivning eller annat biträde som förädlas av iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter.

NOT 6 ANSTÄLLDA, PERSONALKOSTNADER OCH LEDANDE BEFATTNINGSHAVARES ERSÄTTNINGAR

6.1 Kostnader för ersättningar till anställda

Koncernen	2010	2009
Löner och ersättningar m.m.	146,8	112,6
Pensionskostnader	18,6	16,0
Sociala avgifter	51,8	39,4
Totalt	217,2	168,0

6.2 Medelantalet anställda

	2010	varav män	2009	varav män
Moderbolaget (Sverige)	169	78%	22	46 %
Dotterföretag (Sverige)	82	85%	193	87 %
Koncernen totalt	250	80%	215	83 %

6.3 Könsfördelning i företagsledningen

	2010-12-31 Andel kvinnor	2009-12-31 Andel kvinnor
Moderbolaget		
Styrelsen	40 %	40 %
Övriga ledande befattningshavare ¹	29 %	20 %
Koncernen totalt		
Styrelsen	40 %	40 %
Övriga ledande befattningshavare	29 %	20 %

¹En ledande befattningshavare är anställd i ett dotterbolag till Avega Group AB.

6.4 Löner och andra ersättningar fördelade mellan ledande befattningshavare och övriga anställda samt sociala kostnader i moderbolaget

Moderbolaget 2010	Ledande befattningshavare (7 personer) ^{1, 2}	Övriga anställda	Totalt
Löner och andra ersättningar	7,6	89,3	96,9
Sociala kostnader	4,7	41,9	46,6
varav pensionskostnader	1,8	10,7	12,5
Moderbolaget 2009	Ledande befattningshavare (5 personer) ¹	Övriga anställda	Totalt
Löner och andra ersättningar	5,1	8,1	13,2
Sociala kostnader	3,2	3,9	7,2
varav pensionskostnader	1,3	1,1	2,4

¹En ledande befattningshavare erhåller lön från ett dotterbolag till Avega Group AB.

²Ledande befattningshavare i moderbolaget är samma som för koncernen.

forts. Not 6

6.5 Löner och andra ersättningar till ledande befattningshavare, moderbolaget

KSEK 2010	Grundlön, styrelse- arvode	Pensions- kostnad	Total
Styrelsens ordförande, Lars Erik Eriksson	228	–	228
Styrelseledamot, Göran E Larsson	100	–	100
Styrelseledamot, Anna Söderblom	100	–	100
Styrelseledamot, Gunnel Tolfes	100	–	100
Verkställande direktör, Jan Rosenholm	2 083	576	2 659
Andra ledande befattningshavare (6 pers)	5 528	1 227	6 754
Ersättning från moderbolaget	4 748	1 052	5 800
Ersättning från dotterföretag	780	175	955
Totalt	8 139	1 803	9 942
Ersättning från moderbolaget	7 359	1 628	8 987
Ersättning från dotterföretag	780	175	955

KSEK 2009	Grundlön, styrelse- arvode	Pensions- kostnad	Total
Styrelsens ordförande, Lars Erik Eriksson	241	55	296
Styrelseledamot, Göran E Larsson	92	–	92
Styrelseledamot, Anna Söderblom	92	–	92
Styrelseledamot, Gunnel Tolfes	67	–	67
Verkställande direktör, Jan Rosenholm	1 948	555	2 503
Andra ledande befattningshavare (4 pers)	3 182	733	3 915
Ersättning från moderbolaget	2 458	578	3 035
Ersättning från dotterföretag	724	155	879
Totalt	5 620	1 343	6 963
Ersättning från moderbolaget	4 896	1 188	6 084
Ersättning från dotterföretag	724	155	879

6.6 Ledande befattningshavares ersättningar

Avgångsvederlag

Uppsägningsvillkor från bolaget är 12 månader för VD och 6 månader för övriga. Avgångsvederlag vid egen uppsägning är 6 månadslöner för VD.

Aktierelaterade ersättningar

I maj 2007 beslutades att inrätta ett optionsprogram för medarbetarna och i det syftet emittera högst 105 000 teckningsoptioner med åtföljande rätt till teckning av 1 050 000 nya B-aktier. Innehavaren av teckningsoptioner ägde rätt att under tiden den 1 juni 2010 till och med den 30 juni 2010 för en (1) teckningsoption teckna en (1) ny B-aktie i Avega Group, till en teckningskurs om 11,27 SEK per aktie. Den ursprungliga teckningskursen var satt till 12,50 SEK per aktie men har korrigerats för den utdelning som skedde i maj 2010. Teckningsoptionerna förvärvades till ett marknadsmässigt värde, baserat på Black & Scholes värderingsmodell, om 1,952 SEK per teckningsoption. Vid optionsprogrammets utgång hade 908 680 optioner utnyttjats vilket ökade aktiekapitalet med 90 868 SEK antalet aktier med 908 680 B-aktier. Detta innebär att de nya aktierna motsvarar 8,0 procent av kapitalet och 1,8 procent av rösterna i bolaget.

Dotterbolaget Avega Öresund AB har ett optionsprogram som löper t o m den 14 oktober 2011. Teckningsoptionerna gavs ut mot en marknadsmässig premie och varje teckningsoption ger rätt till teckning av en aktie i Avega Öresund AB till en teckningskurs om 5,20 kronor. Vid periodens utgång var antalet utestående optioner 98 523 st. Vid fullt utnyttjande innebär optionsprogrammet en ökning av aktiekapitalet med 9 852 kronor, fördelat på 98 523 aktier var och en med ett kvotvärde om 10 öre. Detta innebär att aktiekapitalet ökar med 9,9 procent och att moderbolagets kapitalandel minskar från 100 procent till 91 procent.

6.7 Sjukfrånvaro i moderbolaget

	2010	2009
Total sjukfrånvaro som en andel av ordinarie arbetstid	1,34%	2,35%
Andel av den totala sjukfrånvaron som avser sammanhängande sjukfrånvaro på 60 dagar eller mer	0,26%	0%
Sjukfrånvaron fördelad efter kön:		
Män	1,21%	2,42%
Kvinnor	1,83%	2,28%
Sjukfrånvaron fördelad efter ålderskategori:		
29 år eller yngre	1,24%	*
30-49 år	1,33%	2,60%
50 år eller äldre	1,75%	*

* Redovisas ej pga undantagsregeln i lagstiftningen som säger att uppgiften inte ska lämnas om antalet anställda i gruppen är högst tio eller om uppgiften kan hänföras till en enskild individ.

NOT 7 FINANSNETTO

Koncernen	2010	2009
Ränteintäkter	0,6	0,1
Finansiella intäkter	0,6	0,1
Räntekostnader	0,0	-0,3
Finansiella kostnader	0,0	-0,3
Finansnetto	0,5	-0,2

Moderbolaget	2010	2009
Utdelning	-	1,9
Korrigerad anteciperad utdelning 2009 ¹⁾	-0,1	-
Anteciperad utdelning	7,4	6,0
Vinst vid försäljning av andelar i dotterbolag	0,6	-
Totalt	7,9	7,9

¹⁾ Den anteciperade utdelningen från 2009 blev 53 085 kr lägre än beräknat då tre procent av innehavet i Avega Qurio AB såldes till minoritetsägarna i bolaget innan årsstämman 2010. Således gick utdelningen om 53 085 till de nya ägarna.

	Ränteintäkter och liknande resultatposter	
Moderbolaget	2010	2009
Ränteintäkter koncernföretag	0,1	0,2
Ränteintäkter övriga	0,0	0,0
Ränteintäkter på banktillgodohavanden	0,1	0,1
Totalt	0,2	0,3

	Räntekostnader och liknande resultatposter	
Moderbolaget	2010	2009
Räntekostnader koncernföretag	0,0	0,0
Räntekostnader övriga	0,0	-0,2
Totalt	0,0	-0,2

NOT 8 BOKSLUTSDISPOSITIONER

Moderbolaget	2010	2009
Återföring periodiseringsfond, taxering 2004	-	0,3
Avskrivning utöver plan	0,0	0,0
Total	0,0	0,3

NOT 9 SKATTER

Redovisat i rapporten över totalresultat

	Koncern		Moderbolag	
	2010	2009	2010	2009
Aktuell skattekostnad	-7,6	-6,9	-4,0	-0,5
Uppskjuten skatteintäkt	0,0	0,1	-	-
Totalt redovisad skattekostnad i koncernen	-7,6	-6,8	-4,0	-0,5

Avstämning av effektiv skatt

	Koncern		Moderbolag	
	2010	2009	2010	2009
Redovisat resultat före skatt	27,1	23,9	21,3	8,9
Skatt enligt gällande skattesats för moderbolaget (26,3%)	-7,1	-6,3	-5,6	-2,3
<i>Skatteeffekt av</i>				
Ej skattepliktiga intäkter	0,0	0,0	0,0	0,0
Ej avdragsgilla kostnader	-0,5	-0,5	-0,4	-0,3
Schablonränta på periodiseringsfond	-	0,0	-	-
Anteciperad utdelning	-	-	1,9	2,1
Redovisad effektiv skatt	-7,6	-6,8	-4,0	-0,5

Redovisat direkt i eget kapital

Skatteposter som redovisats direkt mot eget kapital

	Koncern		Moderbolag	
	2010	2009	2010	2009
Aktuell skatt i erhållna/lämnade koncernbidrag ¹⁾	-	-	-	3,3

¹⁾ Avega Group AB har per 2010-01-01 ingått skatterättslig kommission med tio helägda dotterbolag. Tidigare års koncernbidrag lämnades till och erhöles från dessa helägda dotterbolag. I och med kommissionärsförhållandet lämnar eller erhåller bolagen inga koncernbidrag fr o m 2010.

Aktuella skattefordringar uppgår till 0,0 (3,3) och representerar det återvinningsbara beloppet av aktuell skatt på årets resultat.

Redovisat i balansräkningen

Redovisade uppskjutna skatteskulder

Koncern	2010	2009
Materiella anläggningstillgångar	0,0	0,0
Skatteskulder	0,0	0,0

NOT 10 RESULTAT PER AKTIE

Resultat per aktie

	Före utspädning		Efter utspädning	
	2010	2009	2010	2009
Resultat per aktie (SEK)	1,59	1,49	1,56	1,49

Resultat per aktie före utspädning

Resultat hänförligt till moderbolagets stamaktieägare, före utspädning

	2010	2009
Årets resultat hänförligt till moderbolagets aktieägare, före utspädning	17,2	15,5

Vägt genomsnittligt antal utestående stamaktier, före utspädning

I tusental aktier	2010	2009
Totalt antal utestående stamaktier 1 januari	10 417	10 417
Totalt antal utestående stamaktier 31 december	11 325	10 417

Vägt genomsnittligt antal stamaktier under året, före utspädning

10 866 10 417

I maj 2007 beslutades att inrätta ett optionsprogram för medarbetarna och i det syftet emittera högst 105 000 teckningsoptioner med åtföljande rätt till teckning av 1 050 000 nya B-aktier. Innehavaren av teckningsoptioner ägde rätt att under tiden den 1 juni 2010 till och med den 30 juni 2010 för en (1) teckningsoption teckna en (1) ny B-aktie i Avega Group, till en teckningskurs om 11,27 SEK per aktie. Den ursprungliga teckningskursen var satt till 12,50 SEK per aktie men har korrigerats för den utdelning som skedde i maj 2010. Teckningsoptionerna förvärvades till ett marknadsmässigt värde, baserat på Black & Scholes värderingsmodell, om 1,952 SEK per teckningsoption. Vid optionsprogrammets utgång hade 908 680 optioner utnyttjats vilket ökade aktiekapitalet med 90 868 SEK antalet aktier med 908 680 B-aktier. Detta innebär att de nya aktierna motsvarar 8,0 procent av kapitalet och 1,8 procent av rösterna i bolaget.

Resultat per aktie efter utspädning

Resultat hänförligt till moderbolagets stamaktieägare, efter utspädning

	2010	2009
Årets resultat hänförligt till moderbolagets aktieägare, efter utspädning	17,2	15,5

Vägt genomsnittligt antal utestående stamaktier, efter utspädning

I tusental aktier	2010	2009
Vägt genomsnittligt antal stamaktier under året, före utspädning	10 866	10 417
Effekt av optioner	186	–

Vägt genomsnittligt antal stamaktier under året, efter utspädning

11 052 10 417

Instrument som kan ge framtida utspädningseffekt och förändringar efter balansdagen Avega Group ABs dotterbolaget Avega Öresund AB hade under 2010 ett utestående teckningsoptionsprogram vars lösenkurs (5,20) översteg värdet per aktie i dotterbolaget. Dessa optioner saknar därför utspädningseffekt och har exkluderats från beräkningen av resultat per aktie efter utspädning. Om värdet per aktie i dotterbolaget i framtiden går upp till en nivå över lösenkursen kommer dessa optioner att medföra utspädning. Optionsprogrammet löper t.o.m. den 14 oktober 2011.

NOT 11 GOODWILL

Koncernen	2010-12-31	2009-12-31
Ingående redovisat värde	0,6	0,6
Utgående redovisat värde	0,6	0,6

Koncernens goodwillpost avser goodwill i ett av koncernens dotterbolag, Avega Modero AB. Någon nedskrivning bedöms inte vara aktuell då Avega Modero AB är ett rörelsedrivande bolag med en positiv vinstutveckling.

NOT 12 INVENTARIER

	Koncern		Moderbolag	
	2010-12-31	2009-12-31	2010-12-31	2009-12-31
<i>Akkumulerade anskaffningsvärden</i>				
Ingående balans ¹⁾	4,6	3,5	4,6	3,3
Årets anskaffningar	0,9	1,1	0,9	1,1
Utgående balans	5,6	4,6	5,6	4,4
<i>Akkumulerade avskrivningar</i>				
Ingående balans ¹⁾	-2,7	-2,0	-2,7	-1,8
Årets avskrivningar	-0,8	-0,7	-0,8	-0,6
Utgående balans	-3,5	-2,7	-3,5	-2,4
Ingående redovisat värde	2,0	1,5	2,0	1,5
Utgående redovisat värde	2,1	2,0	2,1	1,9

¹⁾ Ingående balans för moderbolaget är justerat med kommissionsbolagens ingående balanser.

NOT 13 ANDELAR I KONCERNFÖRETAG

Specifikation av moderbolagets direkta innehav av andelar i dotterföretag

Dotterföretag / Organisationsnummer / Säte ¹	Antal andelar	Kapital- andel %	Redovisat värde KSEK	
			2010-12-31	2009-12-31
Avega Affero AB, 556808-3892	90 100	90,1	90,1	–
Avega Aqilo AB, 556798-0973	90 100	90,1	90,1	–
Avega Centro AB, 556625-4297	1 000	100	100	100
Avega Enzo AB, 556769-1059	1 000	100	100	100
Avega Infra AB, 556764-2359	1 000	100	100	100
Avega Kipeo AB, 556732-6680	670 000	67	67	67
Avega Mare AB, 556732-6300	910	91	91	91
Avega Modero AB, 556661-3864	10 000	100	710	710
Avega Nova AB, 556624-1583	1 000	100	100	100
Avega Optus AB, 556732-6292	910	91	91	91
Avega Primo AB, 556752-0845	1 000	100	100	100
Avega Princip AB, 556808-3900	90 100	90,1	90,1	–
Avega Qurio AB, 556723-6996	64 000	64	64	67
Avega RG Consulting AB, 556785-8005	510	51	51	–
Avega Senso AB, 556661-2213	1 000	100	100	100
Avega Strategy AB, 556801-2578	6 000	60	60	–
Avega Väst AB, 556756-1286	1 000	100	100	100
Avega Zenit AB, 556612-1025	1 000 000	100	100	100
Avega Öresund AB, 556752-0951 ²	1 000 000	100	100	100
			2 304	1926

¹ Samtliga dotterbolag har säte i Stockholm.

² Se not 6 för information om optionsprogram i Avega Öresund.

Aktier i koncernföretag, KSEK

Moderbolaget	2010	2009
Ingående anskaffningsvärde	1926	1926
Under året nystartade bolag	378	–
Utgående anskaffningsvärde	2304	1926
Redovisat värde den 31 december¹	2304	1926

¹ Inga uppskrivningar eller nedskrivningar av innehavet i dotterbolagen har gjorts.

NOT 14 FORDRINGAR PÅ KONCERNFÖRETAG

Moderbolaget	2010-12-31	2009-12-31
Kundfordringar	3,5	4,9
Koncernbidrag	–	13,6
Anticiperad utdelning	7,4	6,0
Totalt	10,9	24,5

NOT 15 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

	Koncernen		Moderbolaget	
	2010-12-31	2009-12-31	2010-12-31	2009-12-31
Hyra	1,5	1,6	1,5	1,5
Upplupna intäkter	0,3	0,2	0,2	–
Övriga förutbetalda kostnader	2,6	1,9	1,7	0,5
Totalt	4,5	3,6	3,5	2,0

NOT 16 LIKVIDA MEDEL

Koncernen	2010-12-31	2009-12-31
Kassa och banktillgodohavanden	41,5	31,5
Totalt	41,5	31,5

NOT 17 EGET KAPITAL

Aktiekapital

Moderbolagets aktiekapital uppgick vid årets slut till 11 325 350 SEK fördelat på 11 325 350 aktier med ett kvotvärde om 0,10 SEK. Aktierna är fördelade på 4 479 170 aktier av serie A som ger rätt till tio röster per aktie och 6 846 180 aktier av serie B som ger rätt till en röst per aktie. Alla aktier medför lika rätt till andel i Avega Groups nettotillgångar och resultat. I maj 2007 beslutades att inrätta ett optionsprogram för medarbetarna och i det syftet emittera högst 105 000 teckningsoptioner med åtföljande rätt till teckning av 1 050 000 nya B-aktier. Innehavaren av teckningsoptioner ägde rätt att under tiden den 1 juni 2010 till och med den 30 juni 2010 för en (1) teckningsoption teckna en (1) ny B-aktie i Avega Group, till en teckningskurs om 11,27 SEK per aktie. Den ursprungliga teckningskursen var satt till 12,50 SEK per aktie men har korrigerats för den utdelning som skedde i maj 2010. Teckningsoptionerna förvärvades till ett marknadsmässigt värde, baserat på Black & Scholes värderingsmodell, om 1,952 SEK per teckningsoption. Vid optionsprogrammets utgång hade 908 680 optioner utnyttjats vilket ökade aktiekapitalet med 90 868 SEK antalet aktier med 908 680 B-aktier. Detta innebär att de nya aktierna motsvarar 8,0 procent av kapitalet och 1,8 procent av rösterna i bolaget.

forts. Not 17

Stamaktier	2010-12-31	2009-12-31
Emitterade per 1 januari	10 416 670	10 416 670
Inlösen av aktieoptioner 30 juni	908 680	–
Emitterade per 31 december - betalda	11 325 350	10 416 670

Utestående optionsprogram

Dotterbolaget Avega Öresund AB har ett optionsprogram som löper t o m den 14 oktober 2011. Teckningsoptionerna gavs ut mot en marknadsmässig premie och varje teckningsoption ger rätt till teckning av en aktie i Avega Öresund AB till en teckningskurs om 5,20 kronor. Vid periodens utgång var antalet utestående optioner 98 523 st. Vid fullt utnyttjande innebär optionsprogrammet en ökning av aktiekapitalet med 9 852 kronor, fördelat på 98 523 aktier var och en med ett kvotvärde om 10 öre. Detta innebär att aktiekapitalet ökar med 9,9 procent och att moderbolagets kapitalandel minskar från 100 procent till 91 procent.

Utdelning

Efter balansdagen har styrelsen föreslagit följande utdelning. Utdelningen blir föremål för fastställelse på årsstämman den 2 maj 2011.

	2010-12-31	2009-12-31
<i>Ordinarie utdelning</i>		
1,50 kr per stamaktie (2,00 kr)	17,0	20,8
Totalt	17,0	20,8

Utbetald utdelning under 2010 uppgick till 20,8 MSEK, motsvarande 2,00 kr per aktie.

För Bolagets utdelningspolicy, se not 23.

Koncernens och moderbolagets eget kapital

Avstämning av ingående och utgående balans för koncernens respektive moderbolagets komponenter inom eget kapital redovisas ovan i en separat rapport över förändringar i eget kapital, efter koncernens respektive moderbolagets balansräkning.

Aktiekapitalets utveckling

År	Händelse	Ökning aktiekapital	Totalt aktiekapital	Ökning antal aktier	Totalt antal aktier
2000	Bolaget bildas	100 000	100 000	1 000 000	1 000 000
2001	Nyemission	4 166,7	104 166,7	41 667	1 041 667
2007	Nyemission	15 624,9	119 791,6	156 249	1 197 916
2007	Minskning	–15 624,9	104 166,7	–156 249	1 041 667
2007	Fondemission	937 500,3	1 041 667	9 375 003	10 416 670
2010	Inlösen optionsprogram	90 868	1 132 535	908 680	11 325 350

NOT 18 OBESKATTADE RESERVER

Moderbolaget	2010-12-31	2009-12-31
Akkumulerade avskrivningar utöver plan:		
<i>Inventarier</i>		
Ingående balans	0,2	0,1
Årets avskrivningar utöver plan	0,0	0,0
Utgående balans	0,2	0,2
Redovisat värde den 31 december	0,2	0,2

NOT 19 LÅNGFRISTIGA SKULDER TILL KONCERNFÖRETAG

Moderbolag	2010-12-31	2009-12-31
Skuld till dotterbolag inom den skatterättsliga kommissionen	1,1	–
Totalt	1,1	–

Då Avega Group AB fr o m 1 januari 2010 ingått skatterättslig kommission med följande dotterbolag: Avega Centro AB, Avega Enzo AB, Avega Infra AB, Avega Modero AB, Avega Nova AB, Avega Primo AB, Avega Senso AB, Avega Väst AB, Avega Zenit AB och Avega Öresund AB. Därmed uppstod en långfristig skuld till dotterbolagen.

NOT 20 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

	Koncernen		Moderbolaget	
	2010-12-31	2009-12-31	2010-12-31	2009-12-31
Upplupna semesterlöner	3,3	2,7	2,2	0,2
Upplupna sociala avgifter	3,8	2,7	2,3	0,3
Upplupen särskild löneskatt	4,5	3,9	3,0	0,5
Övrigt	3,5	1,8	3,1	1,4
Totalt	15,2	11,1	10,5	2,4

NOT 21 STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE

	Koncernen		Moderbolaget	
	2010-12-31	2009-12-31	2010-12-31	2009-12-31
Företagsinteckningar	1,5	1,5	1,5	1,5

Företagsinteckningen avser hyresgaranti.

NOT 22 SPECIFIKATIONER TILL KASSAFLÖDESANALYS

Justeringar för poster som inte ingår i kassaflödet

	Koncernen		Moderbolaget	
	2010-12-31	2009-12-31	2010-12-31	2009-12-31
Avskrivningar	0,8	0,7	0,8	0,6
Anteciperad utdelning	–	–	–7,4	–6,0
Totalt	0,8	0,7	–6,6	–5,4

NOT 23 FINANSIELLA RISKER OCH RISKHANTERING

Styrelsen har fastsällt finansiella mål och policys för aktievärde, tillväxt och rörelsemarginal, kapitalstruktur samt utdelningar. Syftet med dessa är att styra verksamheten mot lönsam tillväxt. CFO för koncernen ansvarar för att policys efterlevs. Avsteg från policys kräver beslut av styrelsen för koncernen.

Finansieringsrisk

Finansieringsrisk innebär risken för likviditetsbrist till följd av att erforderligt upplåningsbehov inte går att tillgodose. De finansieringsrisker som kan uppstå i ett tillväxtbolag är att hänföra till förmågan att skaffa nytt kapital på den öppna kapitalmarknaden för att säkerställa finansieringen av nya utvecklingsprojekt och fortsatt expansion. Dagens finansiella bild ser ut enligt följande:

62% av bolagets tillgångar finansieras via kortfristiga icke räntebärande skulder. 38% av bolagets tillgångar finansieras via Eget kapital (bolagets soliditet).

För upptagande av lån krävs styrelsebeslut. Genomsnittlig återstående löptid för skuldportfölj vad avser bundna lån bör ligga i intervallet 2 till 5 år. Högst 40 procent av bundna lån får omsättas/förfalla under ett och samma år. Löptiden för ett enskilt lån får, i normalfallet, inte överstiga 5 år. Kortfristigt lånebehov ska i första hand täckas via koncernkontots checkräkningslimit. Beslut om upptagande av checkräkningskredit tas av styrelsen för koncernen.

Likviditetsrisk

Likviditetsrisken avser risken att koncernen och dess bolag inte har tillräcklig betalningsberedskap för förutsedda och/eller oförutsedda utgifter. Risken kopplas till tillgången på likvida medel samt i vilken grad placerade medel går att omsätta till likvida medel. Likviditetsrisken i placeringar avser risken att det inte finns någon marknad för ett specifikt instrument i det fall koncernen behöver sälja.

Likvida medel definieras som:

- Kassa, bank
- Outnyttjade, kontrakterade checkräkningskrediter
- Placerade medel som kan frigöras inom tre bankdagar

Den likvida handlingsberedskapen ska normalt täckas av bolagets kassa. För att kunna säkerställa en god betalningsförmåga på kort sikt, ska i koncernkontot vid varje tidpunkt finnas tillgängligt motsvarande en månads löneutbetalning för koncernen i likvida medel. Investeringar av långsiktig art ska främst finansieras med egna medel alternativt med långfristig finansiering.

Kreditrisk

Bolagets kundfordringar är förknippade med kreditrisk. För att säkerställa betalning från kund genomförs alltid en sund och affärsmässig kreditbedömning på alla nya kunder som klassas som små och medelstora företag. För att få en effektiv riskspridning är målsättningen är att igen enskild kund ska svara för mer än 10 procent av omsättningen och att kunderna ska finnas i olika branscher. Därmed bör likviditetsrisken från uteblivna betalningar vara mindre och bolaget har idag ingen väsentlig koncentration av kreditrisker. För det fall Bolagets kunder inte kan betala sina fakturor i tid, eller överhuvudtaget, riskerar Avega Group att drabbas av kreditförluster. Det kan inte garanteras att kreditförlusterna inte kommer att öka framgent, vilket skulle kunna få en negativ inverkan på Avega Groups verksamhet, finansiella ställning och resultat.

Utifrån historisk data gör koncernen bedömningen att ingen nedskrivning av kundfordringar är nödvändig per balansdag. 90% av utestående kundfordringar utgörs av för koncernen tidigare kända kunder med god kreditvärdighet.

Åldersanalys, förfallna ej nedskrivna kundfordringar

Redovisat värde ej nedskr. fordringar	2010-12-31	2009-12-31
Ej förfallna kundfordringar	44,8	30,3
Förfallna kundfordringar 0 – 30 dgr	8,0	3,9
Förfallna kundfordringar > 30 dgr - 90 dgr	0,7	0,0
Förfallna kundfordringar > 90-180 dgr	0,0	0,0
Förfallna kundfordringar > 180-360 dgr	0,0	0,0
Fordringar förfallna > 360 dgr	0,0	0,0
Totalt	53,5	34,2

De tre största kunderna står för 20,56 % (37,7 %) av kundfordringarna.

Avega Group har som målsättning att ingen enskild kund ska stå för mer än 10 procent av omsättningen. Den höga andelen de tre största kunderna står för av total kundfordringar per 2009-12-31 förklarades av långa betalningstider på fordringarna och inte att deras andel överstiger 10 procent av totala intäkten under 2009.

Marknadsrisk

De marknadsrisk som främst påverkar koncernen utgörs av ränterisk och valutarisk.

Med ränterisk avses risken att värdet av räntebärande skulder ändras i en ofördelaktig riktning vid en förändring av marknadsräntan. Målsättningen är att begränsa de omedelbara resultateffekterna av kraftiga ränterörelser. Ränterisken hanteras genom att reglera strukturen på ränteförfallen i skuldportföljen och/eller genom att använda räntederivat. För att minska ränterisken ska vid upplåning en spridning av räntebindningstiderna eftersträvas.

forts. Not 23

Den genomsnittliga räntebindningstiden för koncernen och dess bolag vad avser bundna lån bör ligga i intervallet 2 till 5 år, och andelen rörlig ränta bör inte överstiga 50%. Högst 40 procent av de bundna lånen i skuldportföljen får räntjusteras ett och samma år. Ett enskilt lån får, i normalfallet, inte ha en räntebindningstid överstigande 10 år.

Avega Group AB har per balansdag inga räntebelagda skulder.

Bolagets valutarisker är i det närmaste obefintliga, då nästan all försäljning sker i SEK och alla inköp utom licenser och vissa utbildningar sker i SEK. Under 2010 stod fakturering i utländsk valuta, då EUR, för 0,4% av omsättningen.

Kapitalhantering

Enligt styrelsens policy är koncernens finansiella målsättning att ha en god finansiell ställning, som bidrar till att bibehålla investerarens, kreditgivares och marknadens förtroende samt utgöra en grund för fortsatt utveckling av affärsverksamheten; samtidigt som den långsiktiga avkastning som genereras till aktieägarna är tillfredsställande.

Kapital definieras som totalt eget kapital.

Kapital	2010-12-31	2009-12-31
Totalt eget kapital inklusive innehav utan bestämmande inflytande	39,6	32,2

Styrelsens målsättning är att Koncernens soliditet ska uppgå till lägst 25 procent. 2010 uppgick soliditeten till 37,6 procent. Varken moderbolaget eller något av dotterbolagen står under externa kapitalkrav.

Under året har ingen förändring skett i koncernens kapitalhantering.

Styrelsen har som målsättning att, med beaktande av bland annat Bolagets kapitalstruktur, kassaflöde, likviditet och finansieringsbehov, årligen dela ut upp till 50 procent av vinsten efter skatt. Styrelsen har föreslagit en utdelning om 1,50 kronor per aktie till årsstämman 2010. Under de senaste två åren har den ordinarie utdelningen i genomsnitt uppgått till drygt 53 procent av eget kapital.

Koncernen avser lämna extra utdelningar under löpande år när den finansiella ställningen och verksamhetens finansieringsbehov möjliggör detta. Utöver ordinarie utdelning har koncernen lämnat extra utdelningar under åren 2005, 2006 och 2007.

NOT 24 NÄRSTÅENDE

Närstående relationer

Moderbolaget har en närstående relation med sina dotterföretag, se not 13.

Av moderbolagets fakturerade försäljning utgjorde 20,6 MSEK (34,4), vilket motsvarar 7 procent (15), försäljning till koncernföretag. Av moderbolagets inköp kom 95 MSEK (186,8), eller 91 procent (98) från koncernföretag.

Samtliga transaktioner sker på marknadsmässiga villkor.

För moderbolagets fordringar på koncernföretag, se not 14.

Transaktioner med nyckelpersoner i ledande ställning

Företagets styrelseledamöter och dess nära familjemedlemmar kontrollerar 79,77 % av rösterna i moderbolaget. De sammanlagda ersättningarna för nyckelpersoner i ledande ställning ingår i "personalkostnader", se not 6.

NOT 25 HÄNDELSER EFTER BALANSDAGEN

Avega Group har efter periodens utgång startat samarbeten med tre nya kunder: AMF Pension, MMS och Ikano S.A. (Öresund).

NOT 26 VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR

Företagsledningen har med revisionskommittén diskuterat utvecklingen, valet och upplysningarna avseende koncernens viktiga redovisningsprinciper och uppskattningar, samt tillämpningen av dessa principer och uppskattningar.

Företagsledningen tillsammans med revisionskommittén bedömer att några väsentliga osäkerhetskällor i uppskattningar av tillgångar eller skulders värde ej föreligger. Nedskrivningsprövning av goodwill har genomförts. Koncernens goodwillpost avser goodwill i ett av koncernens dotterbolag, Avega Modero AB. Någon nedskrivning bedöms inte vara aktuell då Avega Modero AB är ett rörelsedrivande bolag med en positiv vinstutveckling.

NOT 27 UPPGIFTER OM MODERBOLAGET

Avega Group AB är ett svensktregistrerat aktiebolag med säte i Stockholm. Moderbolagets aktie är registrerad på NASDAQ OMX Stockholm. Adressen till huvudkontoret är Grev Turegatan 11 A. Koncernredovisningen för år 2010 består av moderbolaget och dess dotterföretag, tillsammans benämnd koncernen. Avega Group AB är dotterföretag till Rosek Invest AB, org nr 556616-8489 med säte i Stockholm.

Styrelsens intygande

Styrelsen och verkställande direktören försäkrar att årsredovisningen har upprättats i enlighet med god redovisningssed i Sverige och koncernredovisningen har upprättats i enlighet med de internationella redovisningsstandarder som avses i Europaparlamentets och rådets förordning (EG) nr 1606/2002 av den 19 juli 2002 om tillämpning av internationella redovisningsstandarder. Årsredovisningen respektive koncernredovisningen ger en rättvisande bild av moderbolagets och koncernens ställning och resultat. Förvaltningsberättelsen för moderbolaget respektive koncernen ger en rättvisande översikt över utvecklingen av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Årsredovisningen och koncernredovisningen har, som framgår ovan, godkänts för utfärdande av styrelsen den 1 april 2011. Koncernens resultat- och balansräkning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 2 maj 2011.

Stockholm den 4 april 2011

Lars-Erik Eriksson
Styrelseordförande

Göran E. Larsson
Styrelseledamot

Jan Rosenholm
*Styrelseledamot och
verkställande direktör*

Anna Söderblom
Styrelseledamot

Gunnel Tolfes
Styrelseledamot

Revisionsberättelse

Till årsstämman i Avega Group AB, org nr 556601-1887

Vi har granskat årsredovisningen, koncernredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning i Avega Group AB för år 2010. Företagets årsredovisning och koncernredovisning ingår i den tryckta versionen av detta dokument på sidorna 43-79. Det är styrelsen och verkställande direktören som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovisningslagen tillämpas vid upprättandet av årsredovisningen samt för att internationella redovisningsstandarder IFRS sådana de antagits av EU och årsredovisningslagen tillämpas vid upprättandet av koncernredovisningen. Vårt ansvar är att uttala oss om årsredovisningen, koncernredovisningen och förvaltningen på grundval av vår revision.

Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att vi planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra oss om att årsredovisningen och koncernredovisningen inte innehåller väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens och verkställande direktörens tillämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen och verkställande direktören gjort när de upprättat årsredovisningen och koncernredovisningen samt att utvärdera den samlade informationen i årsredovisningen och koncernredovisningen. Som underlag för vårt uttalande om ansvarsfrihet har vi granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Vi anser att vår revision ger oss rimlig grund för våra uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige. Koncernredovisningen har upprättats i enlighet med internationella redovisningsstandarder IFRS sådana de antagits av EU och årsredovisningslagen och ger en rättvisande bild av koncernens resultat och ställning. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och koncernen, disponerar vinsten i moderbolaget enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 4 april 2011
KPMG AB

Mattias Johansson
Auktoriserad revisor

avega group

Grev Turegatan 11A
114 46 Stockholm
Tel. 08-407 65 00

Gustav Adolfs Torg 45
211 39 Malmö
Tel. 040-10 51 00

Box 112 36
404 25 Göteborg
Tel. 031-10 75 00

info@avegagroup.se

www.avegagroup.se

Mixed Sources
Product group from well-managed
forests, controlled sources and
recycled wood or fiber

Cert no. CU-COC-809915
www.fsc.org
© 1996 Forest Stewardship Council