
Inbjudan till teckning av aktier i 
Smarteq AB (publ)

Mars 2013


UTTALANDEN OM FRAMTIDEN
Prospektet innehåller uttalanden av framåtriktad karaktär som åter-
speglar styrelsens nuvarande syn avseende framtida händelser och 
finansiell utveckling. Sådana framtidsinriktade uttalanden förekom-
mer främst i avsnitten Sammanfattning, Riskfaktorer, VD har ordet 
samt Verksamhetsbeskrivning. Orden ”avser”, ”förväntar”, ”ska”, ”kan”, 
”anser”, ”bedömer”, ”förutser”, ”planerar” och liknande uttryck anger 
att det är fråga om framåtriktade uttalanden. Även om Bolaget anser 
att de förväntningar som återspeglas i framåtriktade uttalanden är 
rimliga, kan inga garantier lämnas att dessa förväntningar kommer 
att infrias. Framåtriktade uttalanden uttrycker endast Bolagets 
bedömningar och antaganden vid tidpunkten för Prospektet. Läsa-
ren uppmanas att ta del av den samlade informationen i Prospektet 
och samtidigt ha i åtanke att framtida resultat, utveckling eller fram-
gång kan skilja sig väsentligt från Bolagets förväntningar. Bolaget 
gör inga utfästelser att offentligt uppdatera eller revidera framåtrik-
tade uttalanden till följd av ny information, framtida händelser eller 
annat utöver vad som krävs enligt lag. 

MARKNADSINFORMATION
Prospektet innehåller information om Smarteqs verksamhetsområ-
de, inklusive historiska marknadsdata och branschprognoser. Bola-
get har hämtat denna information från ett antal källor, bl a olika 
branschpublikationer. Aktuella branschpublikationer uppger att 
den historiska informationen har hämtats från olika källor som anses 
tillförlitliga, men inga garantier lämnas för att informationen är kor-
rekt och fullständig. Bolaget kan inte garantera att informationen är 
korrekt. Branschprognoser är till sin natur behäftade med stor osä-
kerhet och ingen garanti kan lämnas att sådana prognoser kommer 
att infrias. Information från tredje part har återgivits korrekt och 
såvitt Bolaget kan känna till och försäkra genom jämförelse med 
annan information som offentliggjorts av berörd tredje man, har 
inga uppgifter utelämnats på ett sätt som skulle kunna göra den 
återgivna informationen felaktig eller missvisande. Utöver informa-
tion från utomstående gör även Smarteq vissa bedömningar och 
antaganden avseende Bolagets marknad. Dessa har inte verifierats 
av oberoende experter och Bolaget kan inte garantera att en tredje 
part eller någon av Smarteqs konkurrenter som använder andra 

metoder för datainsamling, analyser eller beräkningar av marknads-
data, skulle komma att uppnå eller generera samma resultat. 

DEFINITIONER
Med ”Smarteq”, ”Koncernen” eller ”Bolaget” avses i det följande Smar-
teq AB (publ), org nr 556387-9955, inklusive dotterbolag. Med ”Erik 
Penser Bankaktiebolag” avses i det följande Erik Penser Bankaktiebo-
lag AB, org nr 556031-2570. Med ”Euroclear” avses Euroclear Sweden 
AB, org nr 556112-8074. Med ”Erbjudandet” eller ”Nyemissionen” 
avses erbjudandet att teckna aktier i föreliggande emission i 
Smarteq. ”NASDAQ OMX” avser NASDAQ OMX Stockholm AB, org nr 
556383-9058. Med ”Prospektet” avses föreliggande dokument vilket 
har upprättats med anledning av Nyemissionen.

HANDLINGAR INFÖRLIVADE GENOM HÄNVISNING
Smarteqs årsredovisning för räkenskapsåret 2011 samt Bolagets 
bokslutskommuniké för perioden januari–december 2012 är i sin 
helhet införlivade i Prospektet genom hänvisning till nämnda hand-
lingar, i enlighet med 2 kap 20 § lagen (1991:980) om handel med 
finansiella instrument. Informationen i dessa handlingar är således 
en del av Prospektet och ska läsas tillsammans med annan informa-
tion i Prospektet. Förutom Bolagets reviderade årsredovisning för 
räkenskapsåret 2011 har ingen information i Prospektet granskats 
eller reviderats av Bolagets revisor. Årsredovisningen för räkenskaps-
året 2011 har reviderats av Bolagets revisor Ernst & Young Aktie
bolag. Revisionsberättelsen finns intagen i årsredovisningen. Hand-
lingarna har ingivits till Finansinspektionen samt finns tillgängliga 
hos Bolaget och på hemsidan www.smarteq.com.

FINANSIELL RÅDGIVARE
Erik Penser Bankaktiebolag är finansiell rådgivare till Bolaget och har 
biträtt Bolaget i upprättandet av Prospektet. Då samtliga uppgifter 
härrör från Bolaget friskriver sig Erik Penser Bankaktiebolag från allt 
ansvar i förhållande till aktieägare i Bolaget och avseende andra 
direkta eller indirekta ekonomiska konsekvenser till följd av investe-
rings- eller andra beslut som helt eller delvis grundas på uppgifterna 
i detta prospekt. Erik Penser Bankaktiebolag är även emissionsinsti-
tut avseende Erbjudandet enligt Prospektet.

Prospektet har upprättats av styrelsen för Smarteq med anledning av Erbjudandet. Prospektet har upprättats i enlighet med lagen (1991:980) om handel med finansiella 
instrument och Kommissionens förordning (EG) nr 809/2004 (Prospektförordningen). Prospektet har godkänts och registrerats hos Finansinspektionen i enlighet med bestäm­
melserna i 2 kap 25 § och 26 § lagen (1991:980) om handel med finansiella instrument. Erbjudande att förvärva aktier i Smarteq enligt detta prospekt riktar sig inte till allmän­
heten i annat land än i Sverige. Erbjudandet riktar sig inte heller till personer vars deltagande i Erbjudandet kräver ytterligare prospekt, registreringsåtgärder eller andra åtgär­
der än vad som följer av svensk rätt. Prospektet och andra till Erbjudandet hänförliga handlingar får inte distribueras i något land där sådan distribution eller Erbjudandet 
kräver åtgärd enligt ovan eller strider mot regler i sådant land. Anmälan om förvärv av aktier i strid med ovanstående kan komma att anses vara ogiltig och lämnas utan av­
seende. Aktierna som omfattas av Erbjudandet har inte och kommer inte att registreras enligt United States Securities Act från 1933 i gällande lydelse, eller enligt tillämplig lag 
i Australien, Japan, Kanada, Nya Zeeland eller Sydafrika och får inte erbjudas eller överlåtas, direkt eller indirekt, till person med hemvist i något av dessa länder eller för sådan 
persons räkning annat än i sådana undantagsfall som inte kräver registrering enligt Securities Act eller motsvarande lag. Tvist i anledning av Erbjudandet, innehållet i detta 
prospekt eller därmed sammanhängande rättsförhållanden skall avgöras av svensk domstol exklusivt. Svensk rätt är exklusivt tillämplig på detta prospekt och på Erbjudandet 
enligt Prospektet. Prospektet hålls tillgängligt elektroniskt via Smarteqs (www.smarteq.com) och Erik Penser Bankaktiebolags (www.penser.se) hemsidor, samt i tryckt form på 
Smarteqs och Erik Penser Bankaktiebolags kontor. Papperskopior av Prospektet kan på begäran erhållas kostnadsfritt från Smarteq och Erik Penser Bankaktiebolag.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 1

INNEHÅLLSFÖRTECKNING
Sammanfattning ���������������������������������������������������������������������������������� 2

Riskfaktorer �������������������������������������������������������������������������������������������� 7

Så går Nyemissionen till �������������������������������������������������������������������� 10

Inbjudan till teckning av aktier �������������������������������������������������������� 12

Bakgrund och motiv ���������������������������������������������������������������������������� 13

Villkor och anvisningar ���������������������������������������������������������������������� 14

Vd har ordet �������������������������������������������������������������������������������������������� 16

Verksamhetsbeskrivning ������������������������������������������������������������������ 18

Finansiell information ������������������������������������������������������������������������ 23

Aktier, aktiekapital och ägarförhållanden ������������������������������������ 25

Styrelse, ledande befattningshavare och revisorer ������������������ 27

Legala frågor och kompletterande information ���������������������� 30

Vissa skattefrågor i Sverige ���������������������������������������������������������������� 32

Ordlista ���������������������������������������������������������������������������������������������������� 34

Adresser �������������������������������������������������������������������������������������������������� 35

VILLKOR I SAMMANDRAG

Företrädesrätt: Tre (3) befintliga B-aktier ger rätt att 
teckna två (2) nyemitterade B-aktier

Teckningskurs: 0,12 SEK per aktie. Courtage utgår ej

Avstämningsdag: 18 mars 2013

Teckning genom 
betalning:

25 mars–12 april 2013

Handel med  
teckningsrätter:

25 mars–9 april 2013

Handel med BTA: 25 mars 2013 tills emissionen är 
registrerad hos Bolagsverket

Likviddag vid teckning 
utan företrädesrätt:

Omkring den 23 april 2013

INFORMATION OM AKTIEN

Kortnamn: SMAQ B

ISIN-kod för aktie: SE0000480808

ISIN-kod för TR: SE0005100880

ISIN-kod för BTA: SE0005100898

TIDPUNKTER FÖR EKONOMISK INFORMATION
Smarteq AB lämnar ekonomisk information enligt nedan angiv-
na informationsschema. 

Kvartalsrapport januari–mars 23 april 2013

Kvartalsrapport januari–juni 29 augusti 2013

Kvartalsrapport januari–september 25 oktober 2013

Bokslutskommuniké 2013 19 februari 2014

Övrig upplysning
Nyemissionen är med företrädesrätt för befintliga aktieägare 
och riktar sig således i första hand till emittentens aktieägare och 
graden av offentliggörande för Prospektet står i rimlig propor-
tion till den typ av emission som det är fråga om.


2 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Sammanfat tning 

Sammanfattning 

Sammanfattningar består av informationskrav uppställda i ”Punkter”. Punkterna är numrerade i avsnitten A–E (A.1–E.7). Denna samman­
fattning innehåller alla de Punkter som krävs i en sammanfattning för aktuell typ av värdepapper och emittent. Eftersom vissa Punkter inte är 
tillämpliga för alla typer av prospekt kan det dock finnas luckor i Punkternas numrering. Även om det krävs att en Punkt inkluderas i samman­
fattningen för aktuella värdepapper och emittent, är det möjligt att ingen relevant information kan ges rörande Punkten. Informationen har 
då ersatts med en kort beskrivning av Punkten tillsammans med angivelsen ”ej tillämpligt”.

Avsnitt A – Introduktion och varningar

A.1 Varning Denna sammanfattning bör betraktas som en introduktion till Prospektet. Varje beslut om att 
investera i de värdepapper som erbjuds ska baseras på en bedömning av Prospektet i sin helhet från 
investerarens sida. Om yrkande avseende uppgifterna i Prospektet anförs vid domstol kan den inves-
terare som är kärande i enlighet med medlemsstaternas nationella lagstiftning bli tvungen att svara 
för kostnaderna vid översättning av Prospektet innan de rättsliga förfarandena inleds. Civilrättsligt 
ansvar kan åläggas de personer som lagt fram sammanfattningen, inklusive översättningar därav, 
men endast om sammanfattningen är vilseledande, felaktig eller oförenlig med de andra delarna av 
Prospektet eller om den inte, tillsammans med andra delar av Prospektet, ger nyckelinformation för 
att hjälpa investerare i övervägandet att investera i de värdepapper som erbjuds.

A.2 Finansiella  
mellanhänder

Ej tillämpligt. Erbjudandet omfattas inte av finansiella mellanhänder.

Avsnitt B – INFORMATION OM EMITTENTEN

B.1 Firma och handels­
beteckning

Bolagets firma är Smarteq AB (publ), org nr 556387-9955. Handelsbeteckningen för Bolagets aktie är 
SMAQ B.

B.2 Säte och bolagsform Smarteq är ett publikt bolag och har bildats i Sverige. Styrelsen har sitt säte i Stockholms kommun, 
Stockholm län. Bolagets associationsform är aktiebolag och dess verksamhet regleras av aktiebolags-
lagen (2005:551).

B.3 Verksamhet  
och marknader

Verksamhet 
Smarteqs affärsidé är att sälja och utveckla antennsystem för ökad tillgänglighet, effektivitet och 
säkerhet i trådlös kommunikation. Verksamheten är fokuserad på försäljning och utveckling av 
antennprodukter för OEM- och eftermarknad. Smarteq har egna resurser för produktutveckling, 
inköp och försäljning. Bolagets tillverkning är i huvudsak utlagd till externa parter i Europa och Asien. 
Verksamheten bedrivs i affärsområdena Automotive, M2M och Consumer.

Automotive
Automotive svarade under 2012 för 41 (40) procent av omsättningen. Smarteqs uppfattning är att 
Bolaget är väl etablerat på marknaden avseende antenner till lastvagnar liksom personbilar i det övre 
segmentet. Från lastvagnstillverkarna märks ett allt större intresse för avancerade multifunktions
antenner. Applikationerna är bl a kommunikation, navigation, Fleet Management, underhållning 
samt spårning.

M2M
Affärsområde M2M svarade under 2012 för 59 (60) procent av Smarteqs omsättning. Globalt sker en 
löpande utbyggnad av den tekniska infrastrukturen för trådlös kommunikation. Användningen av 
trådlös kommunikation ökar och till detta används ett antal tekniker och system. Smarteq har utveck-
lade antennkoncept för samtliga av dessa system. Antalet applikationer för kommunikation mellan 
maskiner ökar snabbt och därmed behovet av antenner. Inom detta område finns Smarteqs affärer 
med antenner för automatisk fjärravläsning av mätare för el, gas och vatten, parkerings- och varu
automater, m m. Vidare har Smarteq antenner för trådlösa larm och nivåindikation.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 3

Sammanfat tning 

B.3 Verksamhet  
och marknader, forts

Consumer
Affärsområde Consumer, som etablerades den 1 januari 2013, omfattar försäljning av standardpro-
dukter förpackade och marknadsanpassade för konsument och företag. Produkterna används för att 
öka dataöverföringshastigheten för mobilt bredband som blir alltmer dominerande på marknaden. 
Därutöver erbjuder Smarteq färdiga paket för högre överföringshastighet i WLAN för konsument och 
företag. Distribution sker uteslutande via välkända distributörer som exempelvis 20:20 Mobile och 
Captech Distribution AB. Idag bedrivs försäljning i Norden.

Marknader
Smarteq har ett antal konkurrenter. Flertalet av dessa är storleksmässigt betydligt större än Smarteq. 
På eftermarknaden är flertalet konkurrenter antingen europeiska eller amerikanska. Konkurrenterna 
på OEM-marknaden utgörs framför allt av tyska och japanska bolag.

B.4a Trender Smarteq känner inte till några tendenser, osäkerhetsfaktorer, potentiella fordringar eller andra krav, 
åtaganden eller händelser som kan förväntas ha en väsentlig inverkan på Bolagets affärsutsikter.

B.5 Koncernstruktur Smarteqkoncernen utgörs av Smarteq AB, org nr 556387-9955, det helägda dotterbolaget Smarteq 
Wireless AB, org nr 556128-5437 och det helägda tradingbolaget Smarteq Antennas (Shanghai) Co., 
Ltd. i Shanghai, Kina.

B.6 Ägarstruktur Antalet aktieägare i Smarteq uppgick till 1 400 per den 31 januari 2013. Av nedanstående tabell fram-
går ägare med en ägarandel överstigande 5 procent i Bolaget per den 18 mars 2013.

Ägare Antal aktier
Kapital  

och röster

Tibia konsult AB 69 303 843 26,2%
Consafe IT AB 30 900 284 11,7%
Jan Robert Pärsson 26 600 000 10,1%
Svenska Handelsbanken SA 20 000 046 7,6%
Bo Lengholt med bolag 18 000 000 6,8%
Övriga 99 642 632 37,6%
Totalt 264 446 805 100,0%

B.8 Utvald proforma­
redovisning

Ej tillämpligt. Inga väsentliga bruttoförändringar sker i samband med Nyemissionen.

B.9 Resultatprognos Ej tillämpligt. Bolaget lämnar ingen prognos.

B.10 Anmärkningar från 
Bolagets revisor

Ej tillämpligt. Inga anmärkningar finns för räkenskapsåret 2011 med undantag för en övrig upplys-
ning gällande Bolagets behov av framtida kapital, se sid 29 i Prospektet. Bokslutskommunikén för 
2012 har inte varit föremål för revisorsgranskning.

B.11 Rörelsekapital Smarteq saknar i dagsläget rörelsekapital för de aktuella behoven. Med de aktuella behoven avses 
ökad kapitalbindning netto den kommande tolvmånadersperioden. Bristen på rörelsekapital 
bedöms uppgå till i storleksordningen cirka 19 MSEK vilket är i nivå med vad Nyemissionen beräknas 
inbringa efter emissionskostnader. Smarteqs likviditet har under 2012 varit ansträngd. Bolaget har 
därför förutom bankfinansiering erhållit lån från närstående ägare på sammanlagt 9,5 MSEK. Bristen 
på rörelsekapital beräknas uppstå under andra kvartalet 2013 då aktieägarlån motsvarande 4,7 MSEK 
inklusive upplupen ränta ska återbetalas. Därtill kommer den planerade expansionen av verksamhe-
ten, med tyngdpunkt under andra halvåret 2013, att kräva ökat rörelsekapital. Den största ökningen 
av rörelsekapitalbindning bedöms uppstå främst i lageruppbyggnad som följd av expansion av verk-
samheten. Detta beräknas kräva 5–10 MSEK i ökad kapitalbindning. 


4 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Sammanfat tning 

Avsnitt C – INFORMATION OM DE VÄRDEPAPPER SOM ERBJUDS

C.1 Värdepapper Föreliggande nyemission omfattar högst 176 297 870 aktier av serie B i Smarteq. Aktiens ISIN-kod är 
SE0000480808.

C.2 Valuta Aktierna är denominerade i svenska kronor (SEK).

C.3 Antal värdepapper 
och nominellt belopp

Före Nyemissionen uppgår antalet utestående aktier i Smarteq till 264 446 805 aktier av serie B, envar 
med ett kvotvärde om 0,10 SEK. Samtliga aktier är fullt betalda.

C.4 Rättigheter avseende 
värdepapperen

Utdelning
De nya aktierna skall medföra rätt till utdelning första gången på den avstämningsdag för utdelning 
som infaller närmast efter det att Nyemissionen har registrerats vid Bolagsverket. 

Rösträtt
Varje aktieägare är berättigad att rösta för det fulla antalet av denne ägda och företrädda aktier vid 
bolagsstämma. A-aktierna medför tio röster per aktie och B-aktierna medför en röst per aktie. Inga 
A-aktier är utgivna.

Företrädesrätt vid nyteckning av aktier
Vid nyteckning av aktier har aktieägare företräde i förhållande till det antal aktier som innehavaren 
äger om inte annat beslutas av bolagsstämman.

Rätt till vinst och överskott vid likvidation
Samtliga aktier medför lika rätt till andel i Smarteqs tillgångar och resultat. Vid en eventuell likvidation 
har aktieägare rätt till andel av överskott i förhållande till det antal aktier som innevararen äger.

C.5 Värdepapperens 
överlåtbarhet

Det förekommer inga inskränkningar i rätten att fritt överlåta aktier i Smarteq.

C.6 Handelsplats Aktierna av serie B i Smarteq handlas på NASDAQ OMX First North. 

C.7 Utdelningspolitik Kommande utdelningar beror på Bolagets prognosticerade framtida resultat, finansiella ställning, 
kapitalbehov och kassaflöden. Smarteq har hittills inte lämnat utdelning. Bolaget bedöms vara i en 
expansiv investeringsfas de närmaste åren, varför Bolagets eventuella utdelningsbara medel med 
stor sannolikhet kommer att återinvesteras i verksamheten. Till följd av detta gör Bolagets styrelse 
bedömningen att kontant utdelning till aktieägarna inte kommer att lämnas de närmaste åren. 

Avsnitt D – Risker

D.1 Huvudsakliga risker 
avseende Bolaget 
och branschen

Bland huvudsakliga risker avseende Bolaget och branschen kan nämnas att Smarteq är verksamt på 
en marknad präglad av högt tekniskt innehåll och snabb förändring av både teknik och marknadsför-
utsättningar. Det kan inte uteslutas att teknikskiften eller marknadsförändringar kan komma att ske 
inom Smarteqs verksamhetsområden som skulle kunna påverka Bolagets utveckling negativt. Därut-
över är Smarteq beroende av att behålla ett antal större kunder och att parallellt attrahera nya. Det är 
inte säkert att Smarteq kan behålla och attrahera nya kunder i den omfattning som krävs för att upp-
nå långsiktig lönsamhet eller fortsatt expansion av verksamheten.

D.3 Huvudsakliga risker 
avseende värde­
pappren

Bland huvudsakliga risker avseende värdepappren kan nämas att kursen på Bolagets aktie kan vara 
volatil och förlora väsentligt i värde. Värdepappershandel är alltid förknippad med risk och risktagan-
de. Eftersom en aktieinvestering både kan stiga och sjunka i värde är det inte säkert att en investerare 
kan komma att få tillbaka satsat kapital. Därutöver kan omsättningen i Smarteqs aktie variera under 
perioder och skillnaden mellan köp- och säljkurser kan från tid till annan vara stor. Ytterligare riskfak-
torer, utöver de som nämns ovan, nämns i avsnittet Riskfaktorer på sid 7-9 i Prospektet.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 5

Sammanfat tning 

Avsnitt E – INFORMATION OM ERBJUDANDET

E.1 Emissionsbelopp och 
emissionskostnader

Vid fullteckning av Nyemissionen tillförs Smarteq cirka 21,2 MSEK före emissionskostnader, vilka 
beräknas uppgå till cirka 1,7 MSEK.

E.2a Bakgrund och motiv Smarteq har under de senaste åren vunnit ett antal stora framgångar inom särskilt Automotive. 
Bolaget ingick 2009 ett avtal med Volvo Lastvagnar gällande utveckling och tillverkning av en multi-
funktionsantenn. Antennplattformen är en komplex lösning med s k multifunktion som med fördel 
kan anpassas för framtidens kommunikation mellan fordon. Produkten är patenterad genom en unik 
monteringslösning som effektiviserar produktionen för kunden och är anpassningsbar för andra 
lastbilstillverkare. Samtal pågår med ett antal potentiella kunder. Bolaget genomför under 2013 en 
stegvis start av produktionen som under kommande år beräknas tillföra Smarteq en betydande 
omsättning.

Bolagets nya GPS-antenn valdes av Volkswagen för bilar som ska tillverkas i Europa för export och 
försäljning i Brasilien. Det har länge varit otydligt från den brasilianska regeringen när systemen för 
spårning av fordon ska implementeras. Allt tyder på en första start i mindre serier under slutet av 
2013.

Bolaget saknar i dagsläget rörelsekapital för de aktuella behoven. Smarteq genomför en företrädes-
emission för att finansiera och realisera Bolagets starka teknik- och marknadsposition. Motivet för 
emissionen är att:

●● stärka Bolagets rörelsekapital med cirka 15 MSEK för att säkerställa ökad leveransberedskap och 
nödvändiga likvida medel fram till att Bolaget beräknas vända till positivt resultat och kassaflöde 
under andra halvåret 2013

●● återbetala ägarlån om cirka 4,7 MSEK inklusive upplupen ränta. Återbetalning av fordran på Bola-
get avses ske genom kvittning av fordran på grund av aktieteckning

E.3 Villkor i sammandrag Företrädesrätt till teckning
Den som på avstämningsdagen är registrerad som aktieägare i Smarteq äger företrädesrätt att för tre 
(3) befintliga B-aktier i Smarteq teckna två (2) nyemitterade B-aktier.

Teckningskurs
Teckningskursen uppgår till 0,12 SEK per nyemitterad B-aktie. Courtage utgår ej.

Teckningsrätter
Aktieägares företrädesrätt utövas med stöd av teckningsrätter. Aktieägare som på avstämnings
dagen var registrerade som aktieägare erhåller en (1) teckningsrätt per innehavd B-aktie i Smarteq. 
Tre (3) teckningsrätter berättigar till teckning av två (2) nyemitterade B-aktier.

Avstämningsdag
Avstämningsdag hos Euroclear för rätt att delta i Nyemissionen är den 18 mars 2013. Aktierna i 
Smarteq handlas exklusive rätt till deltagande i Nyemissionen från och med den 14 mars 2013. Sista 
dag för handel i aktien inklusive rätt till deltagande i Nyemissionen är den 13 mars 2013.

Teckningstid
Teckning av nya aktier ska ske under perioden 25 mars–12 april 2013. Efter teckningstidens utgång 
blir outnyttjade teckningsrätter ogiltiga och saknar därmed värde.


6 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Sammanfat tning 

E.4 Intressen och intres­
sekonflikter

Ett antal större aktieägare och styrelseledamöter i Smarteq har avgivit teckningsförbindelser och 
emissionsgarantier om totalt cirka 13,2 MSEK av Nyemissionen. Ingen ersättning utgår för lämnade 
teckningsförbindelser medan det för lämnade emissionsgarantier utgår en ersättning om 4 procent. 
Erik Penser Bankaktiebolag är finansiell rådgivare till Bolaget samt agerar emissionsinstitut i samband 
med Nyemissionen. EPB erhåller en på förhand avtalad ersättning för utförda tjänster i samband med 
Nyemissionen.

E.5 Säljare av värde­
papper och avtal om 
lock-up

Ej tillämpligt. Inget avtal om lock-up föreligger.

E.6 Utspädningseffekt Nyemissionen innebär att Bolagets aktiekapital kan öka från 26 444 680,50 SEK till högst 44 074 467,50 
SEK. Antalet utestående aktier kan samtidigt öka från 264 446 805 till högst 440 744 675. Utspädnings
effekten för aktieägare som väljer att inte teckna aktier i Nyemissionen uppgår till cirka 40 procent. 

E.7 Kostnader som 
åläggs investerare

Ej tillämpligt. Inga sådana kostnader förekommer. Vid handel med teckningsrätter och BTA utgår 
dock som regel sedvanligt courtage.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 7

Riskfaktorer

VERKSAMHETS- OCH MARKNADS-
RELATERADE RISKER
Teknik
Smarteq är verksamt på en marknad 
präglad av högt tekniskt innehåll och 
snabb förändring av både teknik och 
marknadsförutsättningar. Därför försvåras 
möjligheterna att förutsäga den framtida 
utvecklingen för Bolagets verksamhet. 
Smarteq följer löpande den tekniska 
utvecklingen och försöker hela tiden 
säkerställa att den tekniska och mark-
nadsmässiga kompetensen kan vidmakt-
hållas. Det kan dock inte uteslutas att 
teknikskiften eller marknadsförändringar 
kan komma att ske inom Smarteqs verk-
samhetsområden, som därmed negativt 
skulle kunna påverka Bolagets utveckling. 

Produktion
Smarteq har valt att lägga ut den större 
delen av Bolagets produktion på under-
leverantörer. Det får till följd att Bolaget 
inte har daglig kontroll över själva tillverk-
ningsprocessen, utan är beroende av att 
underleverantörer följer uppställda krav 
avseende kvalitet och leveransprecision. 
Det kan inte uteslutas att underleveran-
törer kan komma att brista i uppfyllande 
av olika krav, vilket skulle kunna påverka 
Smarteq negativt i förhållande till Bola-
gets kunder. Om efterfrågan i marknaden 
på komponenter och produktionskapaci-
tet skulle öka, skulle sannolikt även till-
verkningskostnaderna för Bolagets pro-
dukter öka. Det finns vid en sådan 

utveckling ingen garanti för att Smarteq 
fullt ut skulle kunna föra vidare eventuella 
kostnadsökningar på Bolagets slutkun-
der. En annan konsekvens av ökad efter-
frågan på komponenter skulle kunna 
vara leveransförseningar, vilket skulle 
kunna medföra förskjutningar eller bort-
fall av intäkter.

Återkallande av produkter
Fordonsindustrin följer rigorösa program 
och rutiner för kvalitetssäkring av insats-
komponenter och sammansatta fordon. 
Trots detta måste den internationella 
fordonsindustrin med återkommande 
periodicitet återkalla serier av levererade 
fordon för utbyte och justering av kom-
ponenter. Justeringsåtgärder genomförs 
utan kostnad för berörd fordonsägare. 
Sådana kostnader kan normalt inte avta-
las eller försäkras bort och innebär höga 
kostnader för berörda företag. Smarteqs 
finansiella ställning skulle i en sådan 
situation kunna försämras kraftigt.        

Patent och licenser
Smarteq är för den egna verksamheten 
inte i någon större utsträckning beroen-
de av enskilda patent eller licenser ägda 
av andra parter eller bolag. De grundläg-
gande tekniska lösningar som Smarteq 
baserar verksamheten på, är inte föremål 
för patentskydd som skulle kunna påver-
ka Smarteqs affärsmöjligheter framöver. 
Det kan dock inte uteslutas att nya tek-
niska lösningar kan utvecklas och paten-

teras av konkurrenter eller andra aktörer 
som därmed skulle kunna försvåra för 
Smarteq att upprätthålla etablerad för-
säljning och lönsamhet.

Beroende av nyckelpersoner 
och medarbetare
Smarteq är beroende av många perso-
ners kunskaper och kreativitet. Bolaget är 
beroende av att även i framtiden kunna 
rekrytera kvalificerade personer. Hittills 
har Smarteq lyckats attrahera och behålla 
för Bolaget viktiga personer men det 
finns ingen garanti för att Smarteq ska 
lyckas med detta även i framtiden. Skulle 
någon, eller några, av dessa personer 
lämna Bolaget kan det, på kort sikt, ha 
negativ inverkan på verksamheten. Det 
föreligger även en risk i att rekrytering av 
ny personal till dessa positioner kan ta tid 
och medföra kostnader för Bolaget.

Beroende av strategiska partners
Smarteq är genom sin organisatoriska 
uppbyggnad och strategiska inriktning 
beroende av ett antal strategiska samar-
betspartners som t ex underleverantörer 
och distributörer. Det finns dock inga 
garantier för att dessa samarbeten kan 
vidmakthållas och att Smarteq kan hitta 
andra parter som skulle kunna ersätta de 
befintliga. Förlusten av en större samar-
betspartner skulle på kort sikt kunna 
medföra en negativ påverkan på Bola-
gets omsättning och resultat. 

Beroende av stora kunder
Smarteq är inom ramen för nuvarande 
verksamhetsinriktning beroende av att 
behålla ett antal större kunder och att 
parallellt attrahera nya. Även om relatio-
nerna med befintliga kunder är goda 
finns inga garantier att dessa kan behål-
las, vilket i så fall skulle kunna inverka 
negativt på Smarteqs omsättning och 
resultat. Det är heller inte säkert att 
Smarteq kan attrahera nya kunder i den 
omfattning som krävs för att uppnå lång-
siktig lönsamhet eller fortsatt expansion 
av verksamheten.

Riskfaktorer

En investering i Smarteq är förenad med risk. Vid bedömning av Smarteqs framtida utveck­
ling är det av stor vikt att vid sidan av möjligheterna till resultattillväxt även beakta olika 
riskfaktorer. Alla riskfaktorer kan av naturliga skäl inte beskrivas utan en samlad utvärdering 
måste även innefatta övrig information i Prospektet samt en allmän omvärldsbedömning. 
Samtliga risker och osäkerhetsfaktorer som nämns i Prospektet kan komma att ha negativ 
påverkan på såväl Smarteqs verksamhet som finansiella ställning och därigenom Smarteqs 
framtidsutsikter. Konsekvensen av detta kan vara negativ inverkan på värderingen av 
Smarteqs aktie och innebära att aktieägare löper risk att förlora hela eller delar av sitt 
investerade kapital. Nedan redovisas olika riskfaktorer utan rangordning och utan anspråk 
på att vara heltäckande. Utöver information som framkommer i Prospektet bör därför varje 
investerare göra sin egen bedömning av olika riskfaktorer och deras betydelse för Bolagets 
framtida utveckling.


8 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Riskfaktorer

Konkurrens
Smarteq har ett flertal konkurrenter, både 
inom och utanför Sverige. Smarteq verkar 
därmed på en marknad präglad av stark 
konkurrens. Av största vikt är att attrahera 
och behålla starka kunder, samt att inte i 
allt för hög grad vara eller bli beroende av 
en eller ett fåtal större kunder. Flera av 
Smarteqs nuvarande och eventuellt 
framtida konkurrenter är betydligt större, 
har längre verksamhetshistorik och är 
finansiellt starkare än Smarteq, vilket kan 
innebära att konkurrenter kan ha bättre 
förutsättningar att anpassa sig till föränd-
ringar i kundefterfrågan samtidigt som 
de kan avsätta mer resurser till bl a pro-
duktutveckling. Ökad konkurrens skulle 
kunna innebära negativa försäljnings- 
och resultateffekter. Gemensamt för de 
flesta konkurrenterna är dock att de i lika 
hög grad är beroende av samma 
omvärldsfaktorer som Smarteq.

Osäkerhet rörande den framtida 
marknadsutvecklingen
Den globala industrimarknaden genom-
går sedan flera år tillbaka en mycket 
snabb strukturomvandling. Även om 
Smarteq vid flera tillfällen har vidtagit 
kostnadsbesparingar och olika anpass-
ningsåtgärder kan det inte uteslutas att 
marknaden i framtiden kommer att 
utvecklas i en för Smarteq ofördelaktig 
riktning. Ett sådant förlopp skulle kunna 
försämra Bolagets marknadsposition 
samt negativt påverka resultatutveckling, 
finansiell ställning och framtidsutsikter.

Ränterisk 
Ränterisk definieras som en resultatför-
sämring orsakad av en förändring i mark-
nadsräntorna. Smarteqs finansierings
källor utgörs av eget kapital, kassaflöde 
från den operativa verksamheten samt 
upplåning från kreditgivare. Om Smar-
teqs befintliga lånevillkor skulle förändras 
eller ny upplåning skulle försvåras i sam-
band med främst expansion skulle detta 
kunna påverka Smarteqs omsättning, 
resultat och finansiella ställning negativt.

Balanserade utvecklingskostnader
Smarteq har balanserat kostnader av-
seende olika utvecklingsprojekt. För det 
fall ett eller flera av dessa projekt inte 
skulle utvecklas i önskad takt skulle 
Bolaget kunna tvingas genomföra ned-
skrivningar, vilket kan komma att påverka 
Bolagets resultat och finansiella ställning 
negativt.

Intjäningsförmåga och framtida 
kapitalbehov
Det kan inte uteslutas att Smarteq i fram-
tiden måste söka nytt externt kapital. Det 
finns heller inte garantier för att nytt 
kapital, om sådant behov skulle uppstå, 
skulle kunna säkerställas eller kunna skaf-
fas på för befintliga aktieägare fördelakti-
ga villkor. Uthållig förlustverksamhet eller 
ett misslyckande med att lösa uppkomna 
finansieringsbehov skulle kunna ha en 
väsentlig negativ effekt på Bolagets verk-
samhet, finansiella ställning och resultat.

Valutakursförändringar
Smarteqs inköp och försäljning sker i ett 
antal valutor, främst EUR, SEK och USD. Till 
följd av detta kan Bolagets omsättning 
och rörelseresultat komma att påverkas 
av växelkursförändringar. Fluktuationer i 
växelkursen för utländska valutor i förhål-
lande till den svenska kronan skulle 
därför kunna påverka Smarteqs omsätt-
ning och rörelseresultat samt konkurrens
kraften relativt internationella konkurren-
ter. Det finns inga garantier för att 
Bolagets valutariskpolicy är tillräcklig för 
att skydda rörelseresultatet från effekter-
na av framtida valutasvängningar. 

Beroende av regelverk, lagstiftning 
och politiska åtgärder
Smarteq är i verksamheten beroende av 
olika standards och Bolagets förmåga att 
kunna anpassa verksamheten till olika för-
ändringar. Verksamheten är i övrigt expo-
nerad för offentliga, ekonomiska, skattepo-
litiska, penningpolitiska och andra politiska 
åtgärder som direkt, eller indirekt, väsent-
ligt skulle kunna påverka verksamheten.

VÄRDEPAPPERSRELATERADE RISKER
Utställda teckningsförbindelser och 
emissionsgarantier
Smarteq har erhållit teckningsförbindel-
ser från befintliga aktieägare om totalt 
cirka 10,6 MSEK, motsvarande cirka 50 
procent av Nyemissionen, och emis-
sionsgarantier om totalt cirka 7,4 MSEK, 
motsvarande cirka 35 procent av Nyemis-
sionen. Bolaget har inte erhållit, och ej 
heller begärt, säkerheter för dessa åta-
ganden. Det finns därmed en risk att 
någon av de parter som ingåt tecknings-
förbindelser och emissionsgarantier inte 
kan infria sitt åtagande, vilket skulle inver-
ka negativt på Bolagets möjligheter att 
genomföra Nyemissionen som planerat.

Aktiekursen kan vara volatil och  
förlora väsentligt i värde
Värdepappershandel är alltid förknippad 
med risk och risktagande. Eftersom en 
aktieinvestering både kan stiga och 
sjunka i värde är det inte säkert att en 
investerare kan komma att få tillbaka 
satsat kapital. Investeringar i Bolaget bör 
därför föregås av en noggrann analys av 
Bolaget, dess konkurrenter och omvärld 
samt generell information om branschen. 
Aktiemarknaden i allmänhet och mark-
naden för mindre bolag i synnerhet har 
genomgått betydande kurs- och volym-
svängningar som många gånger har 
saknat samband med eller varit opropor-
tionerliga i förhållande till Bolagets 
utveckling och faktiskt redovisade resul-
tat. Smarteqs aktie handlas på First North 
som är en marknadsplats som drivs av 
NASDAQ OMX. Bolag på First North reg-
leras av First Norths regelverk och inte av 
de juridiska krav som ställs för handel på 
en reglerad marknad. En placering i ett 
bolag vars aktier handlas på First North 
kan därför vara mer riskfylld än en place-
ring i ett börsnoterat bolag.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 9

Riskfaktorer

Aktieförsäljningar efter Erbjudandets 
genomförande
Kursen på Bolagets aktier kan komma att 
sjunka till följd av att aktieägare väljer att 
sälja aktier på aktiemarknaden efter 
Erbjudandets genomförande, eller att 
marknaden uppfattar att sådan försälj-
ning kan bli aktuell eller pågår. Sådana 
försäljningar skulle även kunna försvåra 
för Bolaget att emittera aktier eller andra 
finansiella instrument i framtiden till den 
kurs och vid den tidpunkt som Bolaget 
bedömer som lämpligt.

Aktieägare med betydande 
inflytande
Bolagets tre största ägare; Tibia Konsult 
AB, Consafe IT AB samt Jan Robert Pärsson 
kontrollerar före Nyemissionen omkring 
48 procent av kapital och röster i Bolaget. 
Dessa har möjlighet att utöva ett väsent-
ligt inflytande på Bolagets viktiga förhål-
landen, däribland till- och avsättning av 

styrelseledamöter, upprättande av even-
tuella förslag till fusioner, konsolidering 
eller försäljning av Bolagets tillgångar 
samt andra företagstransaktioner. Sådan 
koncentration av ägarkontrollen skulle 
kunna vara till nackdel för andra aktie
ägare med avvikande inställning i frågor 
som berör styrning och kontroll av 
Bolaget.

Likviditetsrisk
Omsättningen i Smarteqs aktie kan varie-
ra under perioder och skillnaden mellan 
köp- och säljkurser kan från tid till annan 
vara stor. Likviditeten i Bolagets aktie kan 
påverkas av ett antal olika interna och 
externa faktorer. Till de interna faktorerna 
hör bl a resultatutvecklingen och förvärv 
av bolag. Till externa faktorer hör allmän-
na ekonomiska förhållanden, konjunktur-
nedgångar samt andra faktorer som inte 
är relaterade till Bolagets verksamhetsut-
veckling. 


10 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Så går Nyemissionen till

Så går Nyemissionen till

1.  Du tilldelas teckningsrätter (”TR”). För varje befintlig aktie i Smarteq får du en (1) TR.

2.  Du kan utnyttja dina TR för teckning av nya aktier. Tre (3) TR ger rätt att teckna två (2) nyemitterade aktier för 0,12 SEK per aktie.

1 Aktie 1 teckningrätt

2 nya aktier
0,12 SEK

per ny aktie
3 teckningrätter

Viktiga datum

Extra bolagsstämma 
fattar beslut om 
Nyemissionen

Avstämningsdag

Teckningsperiod 25 mars–12 april

Handel med teckningsrätter 
25 mars–9 april

Offentliggörande av 
utfall av emissionen

11 mars 2013 18 mars 2013 25 mars 9 april 12 april Omkring den 18 april


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 11

Så går Nyemissionen till

SÅ HÄR GÖR DU FÖR ATT TECKNA AKTIER 

För dig som har VP-konto, gör så här:

Om du har aktierna i Smarteq 
på ett VP-konto hos Euroclear 
framgår det antal tecknings
rätter som du erhåller av 
emissionsredovisningen från 
Euroclear

Om du nyttjar samtliga teckningsrätter, använd den 
utsända, förtryckta bankgiroavin från Euroclear.

Om du har köpt, sålt eller överfört teckningsrätter till/
från ditt VP-konto, fyll i särskild anmälningssedel som 
beställs från Erik Penser Bankaktiebolag. 

Följ instruktioner från din förvaltare.

Betalning ska ske senast 
den 12 april 2013.

Om du har aktier i Smarteq i en depå hos bank eller 
värdepappersinstitut får du information från din 
förvaltare om det antal teckningsrätter som du erhållit.

För dig som har depå, gör så här:

TECKNING AV AKTIER UTAN FÖRETRÄDESRÄTT

Du har VP-konto
Direktregistrerad aktieägare

Du har depå
Förvaltarregistrerad aktieägare

Följ de instruktioner 
som du får från din 
förvaltare.

Teckning och betalning för aktier ska ske genom 
respektive förvaltare.

Fyll i anmälningssedel som sedan skickas till Erik Penser Bankaktiebolag på angiven adress 
i avsnittet Villkor och anvisningar. Anmälningssedel ska vara Erik Penser Bankaktiebolag tillhanda 
senast den 12 april 2013 kl. 17:00.

VIKTIG INFORMATION
Om du ej önskar utnyttja dina TR eller endast utnyttjar del av dem för teckning av nya aktier behöver du sälja de TR som inte utnyttjats 
senast den 9 april 2013. Efter teckningsperiodens utgång förfaller outnyttjade TR värdelösa. 


12 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Inbjudan till teckning av aktier

Inbjudan till teckning av aktier

En extra bolagsstämma i Smarteq den 11 mars 2013 beslutade, i enlighet med styrelsens förslag, att öka Bola-
gets aktiekapital med högst 17 629 787,00 SEK genom nyemission av högst 176 297 870 aktier av serie B. Aktie-
ägare i Smarteq erbjuds härmed att för tre (3) befintliga aktier av serie B, teckna två (2) nyemitterade aktier av 
serie B. Nyemitterade aktier erbjuds till en teckningskurs om 0,12 SEK, vilket innebär att Nyemissionen kan 
inbringa högst cirka 21,2 MSEK före emissionskostnader om cirka 1,7 MSEK. Teckning av aktier med stöd av 
företrädesrätt ska ske genom kontant betalning under perioden 25 mars–12 april 2013. Teckning utan stöd av 
företrädesrätt ska ske på separat anmälningssedel under samma period. 

Aktiekapitalet kommer efter registreringen av Nyemissionen, vid full teckning, att uppgå till högst 44 074 467,50 
SEK fördelat på högst 440 744 675 aktier av serie B. Aktieägare som inte deltar i Nyemissionen kommer att få sitt 
ägande utspätt med cirka 40 procent.

Smarteq har erhållit teckningsförbindelser från ett antal befintliga aktieägare om totalt cirka 10,6 MSEK, mot-
svarande cirka 50 procent av Nyemissionen. Teckningsförbindelserna innebär att aktuella aktieägare har utfäst 
sig att teckna aktier motsvarande sin primära företrädesrätt. Därutöver har ett antal befintliga aktieägare och en 
extern garant förbundit sig att teckna totalt cirka 7,4 MSEK, motsvarande cirka 35 procent av Nyemissionen. 
Sammanlagt uppgår därmed erhållna teckningsförbindelser och emissionsgarantier till cirka 18,0 MSEK, mot-
svarande cirka 85 procent av Nyemissionen. För ytterligare information se avsnittet Legala frågor och komplet-
terande information.

Aktieägarna i Smarteq inbjuds härmed, i enlighet med villkoren i detta prospekt, att med företrädesrätt teckna 
nya aktier i Bolaget. 

Styrelsen för Smarteq är ansvarig för den information som lämnas i detta prospekt och försäkrar härmed att alla 
rimliga försiktighetsåtgärder har vidtagits för att säkerställa att uppgifterna i Prospektet, såvitt styrelsen vet, överens­
stämmer med faktiska förhållanden och att inga uppgifter har utelämnats som skulle kunna påverka Prospektets 
innebörd.

Kista den 19 mars 2013

Smarteq AB (publ)

Styrelsen


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 13

Bakgrund och motiv

Bakgrund och motiv

Smarteq är ett ledande företag inom kvalificerad antennteknik och har successivt skapat en stark position inom 
affärsområdena Automotive, Machine to Machine – M2M och Consumer. Bolaget driver en omfattande verk-
samhet inom ramen för en begränsad och kvalificerad egen personalstyrka och i övrigt genom outsourcing till 
externa parter. All kvalificerad utveckling och försäljning till stora kunder sker genom den egna organisationen 
medan produktion, kvalitetskontroll, logistik samt försäljning till en bredare kundbas bedrivs genom externa 
parter i Asien. 

Smarteq har under de senaste åren vunnit ett antal stora framgångar inom särskilt Automotive. Bolaget ingick 
2009 ett avtal med Volvo Lastvagnar gällande utveckling och tillverkning av en multifunktionsantenn. Antenn-
plattformen är en komplex lösning med s k multifunktion som med fördel kan anpassas för framtidens kom-
munikation mellan fordon. Produkten är patenterad genom en unik monteringslösning som förbättrar och 
effektiviserar produktionen för kunden och är anpassningsbar för andra lastbilstillverkare. Samtal pågår med ett 
antal potentiella kunder. Bolaget genomför under 2013 en stegvis start av produktionen som under komman-
de år beräknas tillföra Smarteq en betydande omsättning.

Bolagets nya GPS-antenn valdes av Volkswagen för bilar som ska tillverkas i Europa för export och försäljning i 
Brasilien. Det har länge varit otydligt från den brasilianska regeringen när system för spårning av fordon ska 
implementeras, allt indikerar dock en första start i kortare serier under slutet av 2013.

Bolaget saknar i dagsläget rörelsekapital för de aktuella behoven. En redogörelse över Bolagets rörelsekapital 
finns på sid 24 i Prospektet. Smarteq genomför en företrädesemission för att finansiera och realisera Bolagets 
starka teknik- och marknadsposition. Motivet för emissionen är att;

●● stärka Bolagets rörelsekapital med cirka 15 MSEK för att säkerställa ökad leveransberedskap och nödvändi-
ga likvida medel fram till att Bolaget beräknas vända till positivt resultat och kassaflöde under andra halv-
året 2013 

●● återbetala ägarlån om cirka 4,7 MSEK inklusive upplupen ränta. Återbetalning av fordran på Bolaget avses 
ske genom kvittning av fordran på grund av aktieteckning

Kista den 19 mars 2013

Smarteq AB (publ)

Styrelsen


14 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Villkor och anvisningar

FÖRETRÄDESRÄTT TILL TECKNING
Den som på avstämningsdagen den 18 
mars 2013 är registrerad som aktieägare i 
Smarteq äger företrädesrätt att för tre (3) 
befintliga B-aktier i Smarteq teckna två 
(2) nyemitterade B-aktier.

TECKNINGSKURS
Teckningskursen uppgår till 0,12 SEK per 
nyemitterad B-aktie. Courtage utgår ej.

TECKNINGSRÄTTER
Aktieägares företrädesrätt utövas med 
stöd av teckningsrätter. Aktieägare som 
på avstämningsdagen var registrerade 
som aktieägare erhåller en (1) tecknings-
rätt per innehavd B-aktie i Smarteq. Tre (3) 
teckningsrätter berättigar till teckning av 
två (2) nyemitterade B-aktier.

AVSTÄMNINGSDAG
Avstämningsdag hos Euroclear för rätt att 
delta i Nyemissionen är den 18 mars 
2013. Aktierna i Smarteq handlas exklusi-
ve rätt till deltagande i Nyemissionen från 
och med den 14 mars 2013. Sista dag för 
handel i aktien inklusive rätt till deltagan-
de i Nyemissionen är den 13 mars 2013.

HANDEL MED TECKNINGSRÄTTER
Handel med teckningsrätter äger rum 
under perioden 25 mars – 9 april 2013 på 
NASDAQ OMX First North. Banker och 
värdepappersinstitut med erforderliga 
tillstånd i Sverige står till tjänst med för-
medling av köp och försäljning av teck-
ningsrätter. Den som önskar köpa eller 
sälja teckningsrätter ska därför vända sig 
till sin bank eller fondkommissionär. Teck-
ningsrätter måste säljas senast den 9 april 
2013 eller användas för teckning av 
nyemitterade B-aktier senast den 12 april 
2013 för att inte förfalla värdelösa.

TECKNINGSTID
Teckning av nya aktier ska ske under pe-
rioden 25 mars – 12 april 2013. Efter teck-
ningstidens utgång blir outnyttjade teck-
ningsrätter ogiltiga och saknar därmed 
värde. Outnyttjade teckningsrätter kom-
mer, utan avisering från Euroclear, att 
bokas bort från VP-kontot. 

Smarteq styrelse äger rätt att förlänga 
tiden för teckning av aktier vilket, om det 
blir aktuellt, kommer att offentliggöras 
senast den 12 april 2013.

INFORMATION FRÅN EUROCLEAR 
TILL DIREKTREGISTRERADE 
AKTIEÄGARE
Informationsbroschyr och förtryckt emis-
sionsredovisning med vidhängande 
inbetalningsavi sänds till de aktieägare, 
eller företrädare för aktieägare, i Smarteq 
som på avstämningsdagen den 18 mars 
2013 är registrerade i den av Euroclear 
förda aktieboken och som äger rätt att 
teckna nya B-aktier. Av den förtryckta 
emissionsredovisningen framgår bl a 
antalet erhållna teckningsrätter och det 
antal nyemitterade aktier som kan teck-
nas. Den som var upptagen i den till 
aktieboken anslutna förteckningen över 
panthavare underrättas separat. VP-avi 
som redovisar registrering av tecknings-
rätter på aktieägarens VP-konto kommer 
inte att skickas ut.

FÖRVALTARREGISTRERADE INNEHAV
Aktieägare som har sitt innehav av aktier i 
Smarteq registrerat hos bank eller annan 
förvaltare erhåller en informations
broschyr utsänd genom Smarteqs för-
sorg, dock ingen emissionsredovisning 
med vidhängande inbetalningsavi. Teck-
ning och betalning ska då istället ske i 
enlighet med anvisningar från respektive 
förvaltare.

TECKNING OCH BETALNING
Teckning av aktier med stöd av teck-
ningsrätter sker genom samtidig kontant 
betalning senast den 12 april 2013. Som 
framgår ovan erhåller direktregistrerade 
aktieägare och företrädare för aktieägare 
en emissionsredovisning med vidhäng-
ande inbetalningsavi genom Euroclear. 
Teckning genom betalning ska göras 
antingen med den förtryckta inbetal-
ningsavin eller med den särskilda anmäl-
ningssedeln – enligt fastställt formulär – 
i enlighet med nedanstående alternativ:

1)  Förtryckt inbetalningsavi
I det fall samtliga på avstämningsdagen 
erhållna teckningsrätter utnyttjas för 
teckning ska endast den förtryckta inbe-
talningsavin användas. Den särskilda 
anmälningssedeln ska inte användas. 
Observera att teckning är bindande.

2) S ärskild anmälningssedel
I de fall teckningsrätter förvärvas eller 
avyttras, eller ett annat antal tecknings-
rätter än vad som framgår av den för-
tryckta emissionsredovisningen utnytt-
jas, ska den särskilda anmälningssedeln 
användas som underlag för teckning 
med kontant betalning. Aktieägare ska 
på särskild anmälningssedel uppge det 
antal aktier som denne tecknar sig för 
och på den särskilda inbetalningsavin 
fylla i motsvarande belopp som ska beta-
las. Betalning sker således genom inbe-
talningsavin. Ofullständig eller felaktigt 
ifylld anmälningssedel kan komma att 
lämnas utan avseende. Särskild anmäl-
ningssedel kan erhållas genom Erik Pen-
ser Bankaktiebolag. Kontakt med Erik 
Penser Bankaktiebolag tas på telefon 
enligt nedan. Ifylld anmälningssedel ska i 
samband med betalning skickas eller 
lämnas enligt nedan och vara Erik Penser 
Bankaktiebolag tillhanda senast den 12 
april 2013 klockan 17.00. Observera att 
teckning är bindande.

TECKNING UTAN FÖRETRÄDESRÄTT
Teckning av aktier kan även ske utan stöd 
av teckningsrätt (teckning utan företrä-
desrätt). Aktier som inte tecknats med 
primär företrädesrätt skall erbjudas samt-
liga aktieägare till teckning (subsidiär 
företrädesrätt). 

Om de nyemitterade aktierna inte räcker 
för den teckning som sker med subsidiär 
företrädesrätt, skall aktierna fördelas mel-
lan tecknarna i förhållande till det totala 
antal aktier de förut äger i Bolaget. I den 
mån detta inte kan ske vad avser viss 
aktie/vissa aktier, sker fördelning genom 
lottning. 

Villkor och anvisningar


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 15

Villkor och anvisningar

Nyemitterade aktier som inte tecknats av 
aktieägare i Bolaget ska äga tecknas av 
fysiska och juridiska personer som inte 
tidigare är aktieägare i Bolaget enligt 
följande: 
1) anställda samt personer i Bolagets led-
ningsgrupp och styrelse och
2) övriga som anmält intresse för teck-
ning av aktier inom teckningstiden.

Teckning av aktier utan företrädesrätt 
sker under samma period som teckning 
av aktier med företrädesrätt, d v s 25 mars 
– 12 april 2013. Anmälan om teckning 
utan företrädesrätt sker genom att 
anmälningssedel för teckning av aktier i 
Smarteq utan företrädesrätt ifylls, under-
tecknas och skickas till Erik Penser Bank-
aktiebolag enligt nedan. Anmälnings
sedel kan erhållas genom Erik Penser 
Bankaktiebolag på telefon enligt nedan. 
Någon betalning ska ej ske i samband 
med sådan anmälan. Anmälningssedeln 
ska vara Erik Penser Bankaktiebolag till-
handa senast kl 17.00 den 12 april 2013. 
Om tilldelning sker kommer avräknings-
nota att utfärdas och skickas till teckna-
ren, varvid teckningslikvid ska erläggas 
genom kontant betalning senast den 
dag som anges på avräkningsnotan. 
Något meddelande lämnas inte till dem 
som ej erhåller tilldelning. Erläggs ej likvid 
i rätt tid kan aktier komma att överlåtas 
till annan. Skulle försäljningspriset vid 
sådan överlåtelse komma att understiga 
priset enligt Erbjudandet, kan den som 
ursprungligen erhållit tilldelning av dessa 
aktier komma att få svara för hela eller 
delar av mellanskillnaden. Observera att 
teckning är bindande.

ADRESS FÖR TECKNING
Erik Penser Bankaktiebolag
Emissionsavdelningen/Smarteq
Box 7405
103 91 STOCKHOLM
Besöksadress: Biblioteksgatan 9
Telefon: 08-463 80 00
E-post: emission@penser.se
Hemsida: www.penser.se

BETALDA OCH TECKNADE 
AKTIER (BTA)
Teckning genom betalning registreras 
hos Euroclear så snart detta kan ske, vilket 
normalt innebär några bankdagar efter 
betalning. Därefter erhåller tecknaren en 
VP-avi med bekräftelse att inbokningen 
av BTA skett på tecknarens VP-konto. 
Betalda tecknade aktier benämns BTA på 
VP-kontot till dess att emissionen blir 
registrerad hos Bolagsverket. 

HANDEL MED BTA
Handel med BTA kommer att ske på 
NASDAQ OMX First North från och med 
den 25 mars 2013 till dess att emissionen 
har registrerats hos Bolagsverket.

REGISTRERING AV AKTIER
Så snart aktiekapitalökningen har regist-
rerats av Bolagsverket, vilket beräknas ske 
i månadsskiftet april/maj 2013, omvand-
las BTA till aktier utan särskild avisering 
från Euroclear. Omvandling beräknas ske 
i början av maj 2013. VP-avi utsänds ej i 
samband med detta. För de aktieägare 
som har sitt aktieinnehav förvaltarregist-
rerat erhålls information från respektive 
förvaltare.

RÄTT TILL UTDELNING
De nya aktierna skall medföra rätt till 
utdelning första gången på den avstäm-
ningsdag för utdelning som infaller när-
mast efter det att Nyemissionen har 
registrerats vid Bolagsverket. Smarteq har 
inte tidigare beslutat om kontantutdel-
ning till Bolagets aktieägare. Smarteq har 
för avsikt att under de närmaste åren 
behålla tillgängliga medel för Bolagets 
verksamhet. 

HANDEL I AKTIER
Smarteqs B-aktie är upptagen för handel 
på NASDAQ OMX First North. Efter att 
Nyemissionen registrerats vid Bolagsver-
ket kommer Smarteq att ansöka om upp-
tagande för handel av de nyemitterade 
aktierna på NASDAQ OMX First North. 
Aktierna beräknas bli föremål för handel 
under maj 2013.

OFFENTLIGGÖRANDE AV TECK-
NINGSRESULTAT I NYEMISSIONEN 
Omkring den 18 april 2013 kommer 
Bolaget att offentliggöra utfallet av emis-
sionen. Offentliggörande kommer att ske 
genom pressmeddelande och finnas 
tillgängligt på Bolagets hemsida. 

ÖVRIG INFORMATION
Bolaget äger inte rätt att avbryta Nyemis-
sionen och har inte heller rätt att sätta 
ned det antal aktier som en teckning 
med stöd av teckningsrätter avser. För 
det fall ett för stort belopp betalats in av 
en tecknare kommer Smarteq att ombe-
sörja att överskjutande belopp återbeta-
las. Ofullständig eller felaktigt ifylld 
anmälningssedel kan komma att lämnas 
utan beaktande. Om teckningslikvid 
inbetalats för sent eller är otillräcklig kan 
anmälan om teckning också komma att 
lämnas utan beaktande. Erlagd teck-
ningslikvid kommer då att återbetalas.

Erik Penser Bankaktiebolag är finansiell 
rådgivare och emissionsinstitut till Bola-
get i samband med Nyemissionen. Inga 
fysiska eller juridiska personer inblanda-
de i Erbjudandet har några ekonomiska 
eller andra relevanta intressen som kan 
ha betydelse för Erbjudandet utöver vad 
som anges under ”Teckningsförbindelser 
och emissionsgarantier” i avsnittet Legala 
frågor och kompletterande information. 
Aktierna i Smarteq är inte föremål för 
erbjudande som lämnats till följd av bud-
plikt, inlösenrätt eller lösningsskyldighet. 
Det har inte förekommit några offentliga 
uppköpserbjudanden i fråga om Smar-
teqs aktier under det innevarande eller 
det föregående räkenskapsåret.

PROSPEKT OCH  
ANMÄLNINGSSEDLAR
Prospekt och anmälningssedlar kan 
erhållas kostnadsfritt från Smarteq, 
telefon: 08-792 92 00 eller Erik Penser 
Bankaktiebolag. Se kontaktuppgifter. Pro-
spektet kan även laddas ned från Smar-
teqs och Erik Penser Bankaktiebolags 
hemsidor: www.smarteq.com respektive 
www.penser.se.


16 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

VD har ordet

Bästa Aktieägare

Smarteq inledde 2009 ett avgörande 
utvecklings och antennprojekt i samar-
bete med Volvo Lastvagnar. Resultatet är 
en unik och patenterad multifunktions-
antenn som på ett avgörande sätt för-
enklar montering vid produktionsban-
det. Effektivitet i produktionen är utöver 
tillförlitlighet och kvalitet en nyckelfaktor 
som fordonsindustrin beaktar i valet av 
leverantör. I september 2012 lanserade 
Volvo Lastvagnar under stor uppmärk-
samhet den nya FH-serien, efterföljare till 
den tidigare modellen som sålts i 20 år. 
Denna ger en betydande försäljnings
volym för Smarteq. 

Smarteq har haft en central roll i framta-
gandet av Volvos antenn, där det i framti-
den ställs krav på ökad flexibilitet till följd 
av mer och mer kommunikation mellan 
fordon. Projektet har krävt stora investe-
ringar för Smarteq och kommer nu när 
den nya lastvagnen går i kommersiell fas 
att ha en positiv effekt på Smarteqs 
omsättning och resultat. Full produktion 
av den nya lastbilen bedöms kunna upp-
nås i slutet av 2014. Vi ser inom Volvo-kon-
cernen fler fordon som kan använda sam-
ma antennsystem. Efter lanseringen och 
genom medial uppmärksamhet märker vi 
ett ökat intresse hos andra fordonstillver-
kare. Vi ser därmed möjligheter till både 
nyförsäljning och eftermarknad för vår 
antennplattform.

Vår nya GPS-antenn valdes under 2012 ut 
av Volkswagen för bilar som ska tillverkas 
i Europa för export och försäljning i 
Brasilien. Det har länge varit otydligt från 
den brasilianska regeringen när syste-
men för spårning av fordon ska imple-
menteras. Allt indikerar en första start i 
mindre serier under slutet av 2013. Vi ser 
inom VAG-koncernen en öppning för fler 
bilmodeller och även andra tillämpning-
ar för samma antenner.

VD har ordet


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 17

VD har ordet

Vi har haft ett tydligt mål att förstärka vår 
närvaro i Kina där våra nyckelleverantörer 
finns. I slutet av 2012 genomfördes regis-
teringen av vårt helägda dotterbolag 
Smarteq Antennas Shanghai Co. Ltd. Vi 
kan redan konstatera att flera kunder 
uppskattar vår lokala närvaro i Asien.

Vi har fr o m 1 januari 2013 etablerat ett 
nytt affärsområde, Consumer. Vi ser att 
allt fler använder mobilt bredband och 
att flertalet tjänster kräver uppkoppling 
med högre hastighet. Det behov vi fyller 
är att genom färdiga antennpaket för 
allmänheten öka överföringshastigheten 
och förbättra möjligheten till täckning för 
mobilt bredband. Våra produkter lansera-
des under andra halvåret 2012 och har 
mottagits positivt av marknaden. Vår 
bedömning är att kvalitetsprodukter 
inom detta område kommer att möta 
god efterfrågan.

Telekomindustrin bedömer att det 2020 
kommer att finnas 50 miljarder kommu-
nicerande maskiner i världen. Marknaden 
benämns M2M, d v s maskiner som kom-
municerar med maskiner. Det har länge 
varit ett omtalat tillväxtområde för tele-
komindustrin. För Smarteq, som under 
lång tid varit verksamt inom detta områ-
de, ser vi en ljus framtid där vi kan 
etablera oss som en av de ledande 
leverantörerna och specialisterna inom 
antennteknik. En övergång från tråd
bunden till trådlös kommunikation krä-
ver tillförlitlighet i produkterna. Kvaliteten 
blir en central fråga. 

En praktisk tillämpning har varit antenner 
för elmätare där EU-direktivet 2020 från 
oktober 2006 föreskriver att alla ägare till 
byggnader senast 2020 är skyldiga att 
deklarera energianvändning. Dessutom 
ska till stor del fossila bränslen ersättas 
med förnybara energikällor. Detta ställer 
krav på effektiv löpande rapportering av 
mätuppgifter. Sverige har från start upp-
trätt som föregångsland med intressanta 
kommersiella möjligheter för Smarteq. Vi 
kunde som konstruktör och leverantör av 
antenner etablera oss som kvalificerad 
teknikpartner till kunder som Aidon, 
Landis & Gyr och Kampstrup.

Vi ser en potential för kommande tillväxt 
i  Europa för AMR – (Automatic Meter 
Reading) Automatiskt avläsning av mäta-
re för El men också för gas och vatten. 
Samtliga utrullningar är dock starkt bero-
ende av konjunkturen i Europa. 

Vi har satsat offensivt genom att förändra 
organisationen inför den tillväxt vi väntar 
oss under kommande år, främst inom 
fordonsindustrin och kommunikation 
mellan fordon men också inom M2M och 
Consumer. Vi har skapat en affärskultur 
där vi hela tiden strävar efter att utveckla 
Smarteq att bli bättre och att alltid sätter 
kunden i fokus. Behovet att kommunice-
ra växer varje år och antenner är ett ofrån-
komligt verktyg då vi kommer till valet att 
sända ett budskap. Vi vet vikten av att 
välja rätt antenn med kvalitet och det 
bekräftas av vår kundbas.

Kista den 19 mars 2013

Johan Hårdén


18 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Verksamhetsbeskrivning

BAKGRUND OCH HISTORIK
Smarteq grundades 1996 och var då 
huvudsakligen inriktat på utveckling 
och försäljning av handsfreeutrustning. 
Under 2000 gjordes ett antal förvärv från 
bl a Allgon. Därmed breddades verksam-
heten till att även omfatta antennpro-
dukter. Företaget hade då en utpräglad 
tillväxtstrategi vilken innebar begränsad 
lönsamhet – en strategi som delades 
med flertalet andra bolag inom telekom-
sektorn vid den tiden. Detta ledde efter 
hand till behovet av ett genomgripande 
åtgärdsprogram för att skapa ökad lön-
samhet. De åtgärder som beslutades 
visade sig dock inte ge önskad effekt, var-
för det rörelsedrivande dotterbolaget 
Smarteq Wireless AB tvingades ansöka 
om företagsrekonstruktion under våren 
2003.

Efter rekonstruktionen har verksamheten 
bedrivits med fokus på lönsamhet, effek-
tivitet och outsourcing av tillverkning. 
Dessa förändringar, kopplat till en mål-
medveten insats från både ledning och 
personal, resulterade i en förbättrad 
finansiell situation under 2004 och 2005.

Under 2005 förändrades marknaden för 
handsfreeprodukter radikalt. Genomsla-
get av ny teknik, framförallt vad gäller 
Bluetoothlösningar, gjorde att efterfrå-
gan på traditionella handsfreeprodukter 
minskade kraftigt under en relativt kort 
tidsrymd. Även om en förändring i efter-
frågan var väntad, inträffade minskning-
en betydligt snabbare än vad både Smar-
teq och de flesta andra bedömare kunde 
förutse.

Mot bakgrund av detta fattades under 
andra halvåret 2005 ett beslut att avveck-
la verksamheten inom produktområdet 
Handsfree och istället fokusera på 
utveckling av antenner inom kundseg-
menten Automotive, övrig industri och 
WLAN (trådlösa datornätverk). Arbetet 
med att renodla verksamheten resultera-
de i ett antal nya kundprojekt, t ex avtalet 
med AB Volvo 2009 om utveckling av en 
ny generation av multifunktionsantenner 
för kommersiella fordon. Avtalet med 
Volvo är betydelsefullt för Smarteqs fram-
tida fakturering och kommer att befästa 
Smarteqs ställning som leverantör av 
antenner till lastvagnsindustrin.

Smarteq hade under 2007 en betydande 
försäljning av antenner för elmätare, 
även benämnt AMR (Automatic Meter 
Reading). Efter lagkrav blev utrullningen 
omfattande med Sverige och Italien som 
första länder. EU-direktivet 2020 antogs 1 
oktober 2006 med kravet att senast 2020 
ska alla ägare till byggnader vara skyldiga 
att deklarera varje byggnads energian-

vändning. Dessutom ska andelen fossila 
bränslen vara reducerad och i allt större 
grad ersättas med förnybara energikällor. 
Detta medför att behovet av exakta upp-
gifter om energiförbrukning blir avgö-
rande och korrekt avmätning blir en 
central fråga för elbolagen. I och med att 
Sverige är ett föregångsland inom 
området och Smarteq hade en stark 
position som leverantör av antenner 
befäste Bolaget sin ställning och blev en 
känd aktör hos stora kunder såsom 
Aidon, Landis+Gyr och Kampstrup. 

Under innevarande år är Finland det land 
som slutför sina installationer. Detta ska 
vara helt färdigställt 2013, samtidigt som 
Norge och Estland står i begrepp att 
starta sina installationer. Till skillnad från 
Sveriges massiva utrullning kommer 
Norden samt övriga Europa stegvis att 
föra in installationer fram till 2020. Det är 
inte bara kommersiella krafter som styr 
utan i hög grad politiska krafter med mil-
jön i fokus. I Europa talas det om totalt 
cirka 200 miljoner elmätare1), där bedöm-
ningen från Smarteqs kunder är att 
omkring 50 procent av dessa ska förses 
med antenner för trådslös avläsning.

Verksamhetsbeskrivning

Smarteqs affärsidé är att sälja och utveckla antennsystem för ökad tillgänglighet, effektivitet 
och säkerhet i trådlös kommunikation. Prioriterade marknadssegment är Automotive, M2M 
och Consumer. Verksamheten är fokuserad på försäljning och utveckling av antennproduk­
ter för OEM- och eftermarknad. Smarteq har egna resurser för produktutveckling, inköp och 
försäljning. Bolagets tillverkning är i huvudsak utlagd på externa parter. 

1)  Källa: Datamonitor, november 2009.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 19

Verksamhetsbeskrivning

Termen ”Smart Metering” är i många fall 
omnämnt i samband med elmätare men 
innefattar inte bara elmätare utan även 
mätare för avläsning av gas och vatten. 
Smarteq bevakar utvecklingen på denna 
marknad.

Smarteq erhöll 2009 en stor order på 
antenner från Continental i Brasilien för 
spårning av fordon. Under första halvåret 
2010 blev Smarteq vidare nominerat av 
VW för antenner för spårning av fordon. 
Leveranserna till Continental och VW i 
Brasilien har senarelagts flera gånger på 
grund av att tidpunkten för införandet av 
lagstiftning om obligatorisk spårningsut-
rustning skjutits framåt i tiden. Antenner 
för spårning innebär en betydande leve-
ransvolym och motsvarande framtida 
intäkter.

Smarteq har sedan 2011 då förändring-
processen tog sin början genomgått ett 
antal anpassningar. Ny ledning och 
personal har rekryterats samtidigt som 
Bolaget etablerat ett nytt affärsområde, 
Consumer, och därmed skapat tre affärs-
områden, Automotive, M2M och Consu-
mer. Automotive omfattar fordon där 
Smarteq kommer att ha tyngdpunkten 
på tunga lastbilar. Försäljning sker mesta-
dels direkt till slutkund men Smarteq är 
också underleverantör till exempelvis 
Continental som underleverantör till bil-
industrin. Smarteg säljer inom M2M, 

Machine to Machine, antenner för elmä-
tare, parkeringsautomater, varuautoma-
ter, larm, m m. Consumer innefattar 
antenner för mobilt bredband och för-
stärkning av trådlöst nätverk för privata 
kunder och företag. 

SMARTEQS VISION
Smarteqs vision är att bli en ledande 
antennspecialist inom marknadsseg-
menten Automotive och M2M. Smarteq 
har teknisk spjutspetskompetens och 
utvecklar nya projekt i samverkan med 
Bolagets kunder. Smarteq levererar pro-
dukter till kunder i samtliga världsdelar.

SMARTEQS AFFÄRSIDÉ
Smarteqs affärsidé är att sälja och utveck-
la standardiserade och skräddarsydda 
antennsystem för ökad tillgänglighet, 
effektivitet och säkerhet för trådlös kom-
munikation.

De prioriterade marknadssegmenten är 
Automotive, M2M, och Consumer med 
produkter för både OEM (Original Equip-
ment Manufacturing) och eftermarknad. 
Bolagets produktprogram av standard-
antenner marknadsförs även genom ett 
nätverk av distributörer. 

MÅL OCH STRATEGIER
Smarteqs målsättning är att utvecklas till 
ett av de ledande företagen inom 
antennteknik. Bolaget ska:

●● Sälja värdeskapande produkter och 
tjänster

●● Tillhandahålla kostnadseffektiva lös-
ningar med bästa möjliga prestanda

●● Leverera robusta och högkvalitativa 
och miljövänliga produkter på utlo-
vad tid

●● Kraftigt utveckla Bolagets försäljning 
genom ökad andel kanalförsäljning 
via lämpliga distributörer

●● Styra, mäta och utveckla Bolagets 
leverantörer för ökat mervärde kort- 
och långsiktigt

●● Vara en attraktiv och inspirerande 
arbetsgivare

●● Skapa ett större värde för Smarteqs 
aktieägare

Bolaget har egna resurser för produktut-
veckling, kvalitetskontroll/-säkring, inköp, 
samt försäljning. Smarteqs tillverkning är 
i huvudsak utlagd på externa parter fram-
förallt i Asien.

PRODUKTUTVECKLING 
Smarteq ska koncentrera Bolagets 
utvecklingsresurser på antenner och 
antennsystem för applikationer inom tre 
affärsområden. Produktutveckling ska 
ske i nära samarbete med kunden. Varje 
utvecklingsprojekt ska ha målsättningen 
att leda till en ny affär med en befintlig 
kund. Smarteq ska inte ta på sig risk i ofi-
nansierad produktutveckling utan att 
bindande kontrakt skrivits med kunden. 


20 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Verksamhetsbeskrivning

Beslut om utveckling av nya produkter 
eller applikationer fattas av Bolagets pro-
duktråd. Produktrådet är Bolagets interna 
beslutsforum för produkter och projekt-
investeringar. Större projektinvesteringar 
godkänns slutgiltigt av styrelsen.

Smarteq ska eftersträva att tillsammans 
med KTH, Chalmers och andra kvalifice-
rade organisationer vara ledande inom 
forskning och utveckling. Ett bevis på 
detta är resultatet i Vinnovaprojektet 
”Greencom” som utmynnade i en ny 
antennplattform för förbättrad kommu-
nikation inom skogsnäringen. Projektet 
genomfördes tillsammans med KTH 
Wireless, Skogsforsk och Vinnova.

Smarteq har under de senaste åren inves-
terat betydligt i produktutveckling för 
Bolagets framtida strategi att vidmakt-
hålla Smarteqs tekniska position och att 
säkerställa en tongivande roll i utveck-
lingsprojekt för framtidens antenner. 

Under inledningen av 2012 bjöds Smar-
teq in som den enda antennproducen-
ten till ett forskningsprojekt inom ”Chase” 
(Chalmers Antenna Systems VINN Excel-
lence Center), ett tioårigt forskningspro-
gram som medfinansieras av VINNOVA, 
Chalmers och 15 andra kvalificerade 
organisationer. Smarteq kommer under 
2013 att aktivit delta i utvecklingen av 

”Chase” där Bolaget har en viktig roll som 
antennspecialist.

KVALITET OCH MILJÖ
Smarteq har under många år uppfyllt for-
donsindustrins standards TS16949 och 
ISO14001 samt miljöregelverk som RoHS 
och REACH. Detta har positiv effekt på 
levererad kvalitet inom Bolagets övriga 
två affärsområdet M2M och Consumer.

ETABLERING I KINA
Sedan hösten 2011 har Smarteq perma-
nent rekryterat lokala inköpresurser i 
Shanghai, för att bättre kunna styra och 
utveckla Bolagets leverantörer i Asien. 
Vidare beslutades i slutet av 2011 att flyt-
ta inköps- och kvalitetskontrollen från 
Kista, Sverige till Shanghai, Kina. Målet är 
att stärka Bolagets närvaro på plats och 
att etablera en organisation i regionen 
som på sikt kommer att omfatta försälj-
ning på Asien-marknaden. Smarteq har 
genom åtgärden kunnat säkerställa en 
kostnadsreduktion i form av sänkta per-
sonalkostnader.

Smarteq genomförde under 2012 en eta-
blering av en helägd legal enhet, Smar-
teq Antennas Shanghai Co Ltd. Rekryte-
ring av ytterligare personal kommer att 
inledas under 2013 och som nästa steg 
planeras en förstärkning inom bl a 
inköpsfunktionen. 

Smarteq kommer genom Smarteq 
Antennas Shanghai Co Ltd att stärka 
varumärket Smarteq Antennas i Asien 
samt att öka försäljningen på sikt genom 
att kunna erbjuda befintliga och nya kun-
der service, support och avancerade 
antennprodukter direkt genom regional 
försäljning. Bolagets redan starka kund-
bas och produkter av erkänd kvalitet och 
tekniskt höga prestanda kommer att 
utgöra grund till nya affärer i Asien. Vidare 
läggs grunden för utveckling av strate-
giska leverantörer genom stark lokal när-
varo. Dessutom kommer arbetet med 
nya kundprojekt att underlättas avsevärt, 
då merparten av Smarteqs kvalificerade 
personal finns direkt tillgänglig för Bola-
gets kunder och leverantörer i regionen. 
Genom att företagsformen för Smarteq 
Antennas Shanghai är ett handelsföretag, 
kommer alla inköp och all försäljning att 
kunna genomföras inom ramen för den 
legala enheten i Shanghai.

FÖRSÄLJNING
Bolagets försäljning gentemot större 
kunder inom Automotive sker huvudsak-
ligen genom direkta kontakter och 
genom långsiktiga relationer. Långa pro-
duktcykler och införsäljningsprocesser 
inom framförallt lastvagns- och person-
bilsindustrin innebär att försäljning mås-
te bedrivas med utpräglad långsiktighet 
och målmedvetenhet. Smarteq kommer 


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 21

Verksamhetsbeskrivning

framgent att sträva efter att säkerställa 
produktutveckling finansierad av kund, 
då dessa ofta har en lång utvecklingscy-
kel. Fördelen med tyngre och mer trög-
rörliga kunder inom Automotive är att 
modellplattformar för fordon ofta har en 
livscykel om minst tio år med verkan att 
Smarteq därigenom får en uthållig intäkt.

Försäljningen är i absolut fokus för 
Smarteq och Bolagets produkter är 
färdigutvecklade för att säljas på en 
global marknad; Automotive vars kunder 
uteslutande finns inom fordonsindustrin, 
Machine to Machine där det förutspås en 
tillväxt med allt mer kommunicerande 
applikationer och Consumer som 
omfattar främst förstärkning av mobilt 
bredband. 

Smarteq har under det senaste året arbe-
tat utifrån den uttalade strategin att 
utveckla och öka den indirekta försälj-
ningen via distributörer. Bolaget har idag 
ett avtal med Avnet Memec som är en av 
världens största distributörer inom elek-
tronikkomponenter. Under 2012 utöka-
des distributionen med bl a 20:20 Mobile 
som bearbetar den nordiska marknaden 
för försäljning av antenner för mobilt 
bredband. Under inledningen av 2013 
tecknade Smarteq samarbetsavtal med 
Captech Distribution som har ett återför-
säljarnät inom IT/Telekom och distribute-
rar antenner för mobilt bredband.

ORGANISATION
Smarteqs ledning har en samlad kompe-
tens och erfarenhet inom resultatfokuse-

rat ledarskap, verksamhetsförbättring 
och affärer i en internationell och global 
miljö. Ledningen har efter omstrukture-
ring byggt en ny organisation för att 
ställa om Smarteq till ett lönsamt och 
fokuserat företag. Ledningen har skapat 
en företagskultur där ledorden tillförlitlig-
het, entreprenörskap och strävan att hela 
tiden bli bättre genomsyrar organisatio-
nen. Smarteq har också förstärkt vissa 
funktioner och har i flera delar nyrekryte-
rad och engagerad personal på plats. 
Generellt har personalens kompetens 
höjts och förstärkts samtidigt som etable-
ringen i Kina är en strategiskt viktig 
milstolpe.

Smarteq har för närvarande 15 anställda 
och majoriteten av de anställda har 
akademisk utbildning. Fördelat per funk-
tion arbetar 4 anställda inom ledning, 
1  anställd inom ekonomi, 5 anställda 
inom marknad och försäljning och 5 
anställda inom projektledning, inköp/
logistik och produktion. Målsättningen är 
att Smarteq ska vara en attraktiv arbetsgi-
vare inom den växande marknaden för 
avancerade antennsystem.

En stor organisationsförändring är att 
marknad och försäljning numera även 
omfattar en del av Bolagets tekniska 
spetskompetens. Syftet är att så tidigt 
som möjligt i upphandlingsfas med olika 
kunder fastställa de mest kostnadseffek-
tiva och tekniskt krävande kundanpass-
ningarna. Vidare har den operativa delen 
utökats till att även omfatta Bolagets 
utvecklingspersonal i syfte att i linje med 

föregående arbeta så effektivt och foku-
serat som möjligt så tidigt som möjligt i 
utvecklingsprojekt. 

AFFÄRSOMRÅDEN
Verksamheten i Smarteq är fokuserad på 
försäljning och utveckling av antennsys-
tem för OEM- och eftermarknaden till 
marknadssegmenten Automotive, M2M 
och Consumer. En väl sammansatt pro-
duktportfölj tillsammans med lång erfa-
renhet av antennsystem gör Smarteq till 
det naturliga valet som en långsiktig 
utvecklingspartner för kunder inom Bola-
gets tre marknadssegment.

Automotive
Automotive svarade under 2012 för 41 
(40) procent av Bolagets omsättning. 
Smarteq är väl etablerat på marknaden 
för antenner till lastvagnar liksom person-
bilar i det övre prissegmentet. Det märks 
från olika lastvagnstillverkare ett allt stör-
re intresse för avancerade multifunk-
tionsantenner. Olika applikationer är bl a 
kommunikation, navigation, fleet mana-
gement, underhållning och spårning.

Tillverkare av personbilar i det övre pris-
segmentet visar av designskäl ett ökat 
intresse för inbyggda/dolda antenner. 
Smarteq har lösningar för dolda antenner 
för underhållning, kommunikation, navi-
gation och spårning framtagna för bland 
andra VW, Bentley och Audi. Smarteq 
levererar direkt till olika fordonsprodu-
center eller via systemleverantörer.

Fördelning försäljning 2012 Fördelning försäljning 2011

Sverige, 41%
Övriga EU, 47%
Övriga Europa, 2%
Övriga världen, 10%

Sverige, 39%
Övriga EU, 51%
Övriga Europa, 0%
Övriga världen, 10%


22 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Verksamhetsbeskrivning

Bland Smarteqs kundreferenser kan näm-
nas Volvo Lastvagnar, Scania, Volvo Cars, 
Volkswagen, AUDI, Bentley, Ficosa och 
Continental.

M2M
Affärsområde M2M (f d Communica-
tions) svarade under 2012 för 59 (60) pro-
cent av Smarteqs omsättning. Globalt 
sker en löpande utbyggnad av den tek-
niska infrastrukturen för trådlös kommu-
nikation. Användning av trådlös kommu-
nikation ökar och till detta används ett 
antal tekniker och system. Smarteq har 
antennkoncept för samtliga dessa sys-
tem. Antalet applikationer för kommuni-
kation mellan maskiner ökar snabbt och 
därmed behovet av antenner. Inom detta 
område finns Smarteqs affärer med 
antenner för automatisk fjärravläsning av 
mätare för el, gas och vatten, parkerings- 
och varuautomater m m. Vidare har 
Smarteq antenner för trådlösa larm och 
nivåavläsning. 

En snabbt växande marknad utgör även 
antenner för spårning av fordon, båtar 
och containers. Marknaden drivs av lag-
krav, existerande eller kommande, såsom 
fjärravläsning av elmätare och spårning 
av fordon. I Europa tillämpas en ny 
gemensam standard för ett digitalt kom-
munikationssystem till utryckningsfor-
don, TETRA. Utbyggnaden pågår i flera 
länder med antenner från Smarteq. Inom 
detta segment sker försäljning antingen 
direkt till OEM-kunder och systemleve-
rantörer eller via distributörer.

Bland Smarteqs kundreferenser kan 
nämnas Ericsson, ice.net, Net1, Ascom, 
Landis+Gyr, Kamstrup, Itron, Aidon, 
Numerex Corporation, Securitas, Fortum, 
ITT Flygt och Cale Systems. 

Några av Bolagets största distributörer är 
Avnet Memec Malux, Embedded Anten-
nas, Nowire och Avantis.

Consumer
Affärsområde Consumer, som etablera-
des den 1 januari 2013 och tidigare ingick 
i affärsområdet Communications, omfat-
tar försäljning av standardprodukter för-
packade och marknadsanpassade för 
konsument och företag. Produkterna 
används för att öka dataöverföringshas-
tigheten för mobilt bredband som blir 
alltmer dominerande på marknaden. 
Därutöver erbjuder Smarteq färdiga 
paket för högre överföringshastighet i 
WLAN för konsument och företag. Distri-
bution sker uteslutande via välkända 
distributörer som exempelvis 20:20 
Mobile och Captech Distribution AB. Idag 
bedrivs försäljning i Norden.

Som kundreferenser kan nämnas 20:20 
Mobile, Captech Distribution, Media 
Markt, Dustin, Webbhallen och Atea.

KONKURRENS 
Smarteq har ett antal konkurrenter. Fler-
talet av dessa är betydligt större än Smar-
teq. På eftermarknaden är flertalet kon-
kurrenter antingen europeiska eller 
amerikanska. Konkurrenter på OEM-

marknaden utgörs framför allt av tyska 
och japanska bolag. Bland konkurrenter-
na finns främst Kathrein, Tyskland, som är 
verksamma inom samtliga segment som 
Smarteq verkar inom. I Tyskland finns 
även Hirschman Car. Övriga konkurrenter 
som kan nämnas är japanska Harada, 
Nippon och italienska Calearo.

Bolagets konkurrensposition varierar 
beroende på produkt. Smarteq bedömer 
att Bolaget på lastvagnsmarknaden i 
Europa är en väletablerad aktör men en 
relativt sett mindre aktör på övriga mark-
nader. Inom Automotive har Bolaget valt 
att avstå från vissa marknadssegment. 
Kännetecknande för dessa är hög volym 
till låga marginaler. Smarteq följer här en 
strategisk inriktning mot tekniskt avance-
rade antennlösningar för lastvagnar och 
personbilar i det övre marginalsegmentet. 

Inom industriella lösningar är marknaden 
fragmenterad, samtidigt som margina-
lerna är högre än inom fordonsindustrin. 
Det är en medveten strävan från 
Smarteqs sida att öka avsättningen inom 
detta marknadssegment, eftersom Bola-
get därigenom får en bredare kundbas.

Smarteqs uppfattning är att Bolaget 
hävdar sig väl i konkurrensmixen, pris, 
kvalitet och högt teknikinnehåll. I kraft av 
sin relativa litenhet har Smarteq dessut-
om möjlighet att uppträda mer flexibelt 
och tillmötesgående i kundrelationen.

Försäljning per affärsområde 2012, MSEK Försäljning per affärsområde 2011, MSEK

Automotive, 20,5 (41%)
Communications, 29,6 (59%)

Automotive, 23,0 (40%)
Communications, 34,5 (60%)


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 23

Finansiell information

HANDLINGAR INFÖRLIVADE GENOM 
HÄNVISNING
Smarteqs årsredovisning för räkenskaps-
året 2011 samt Bolagets bokslutskom-
muniké för 2012 är i sin helhet införlivade 
i Prospektet genom hänvisning till nämn-
da handlingar, i enlighet med 2 kap 20 § 
lagen (1991:980) om handel med finan-
siella instrument. Årsredovisningen har 
upprättats i enlighet med Årsredovis-
ningslagen, Redovisningsrådets rekom-
mendationer nr 1–24 och 26–29 och 
Akutgruppsuttalanden medan boksluts-
kommunikén har upprättats i enlighet 
med Redovisningsrådets rekommenda-
tion RR20 Delårsrapporter. Smarteqs års-
redovisning för räkenskapsåret 2011 har 
reviderats av Bolagets revisor. Kommuni-
kén för 2012 har ej granskats av revisor. 

INVESTERINGAR 
Nedan framgår de investeringar som 
Smarteq har genomfört under räken-
skapsåren 2012 och 2011. För närvarande 
har Smarteq inga pågående investering-
ar eller åtaganden om framtida investe-
ringar utöver de löpande investeringar 
som görs inom ramen för Bolagets 
utvecklingsarbete. Bolagets utvecklings-
arbete bedrivs i Sverige och finansieras 
med av aktieägarna tillskjutet kapital 
samt lånat kapital.

Av investeringarna under 2012 avsåg 1,2 
MSEK (2,9) aktivering av utvecklingskost-
nader. I likhet med föregående år avser 
större delen utveckling av Smarteqs nya 
antennplattform med multifunktionslös-
ning, LPCA, för kommersiella fordon vil-
ken kommer att generera en försäljnings-
ökning under andra halvåret av 2013. 
Därutöver har Smarteq under räken-
skapsåren 2011–2012 endast genomfört 
mindre investeringar i materiella anlägg-
ningstillgångar.  

Per 31 december 2012 uppgick de aktive-
rade utvecklingskostnaderna till 13,7 
MSEK (13,4). De immateriella tillgångarna 
innehåller programvarulicenser om 1,0 
MSEK (1,5). 

(KSEK) 2012 2011

Förvärv av immateriella 
anläggningstillgångar –1 169 –3 352
Förvärv av materiella  
anläggningstillgångar –417 –1 382
Försäljning av materiella 
tillgångar 0 300
Kassaflöde från 
investeringsverksamheten –1 586 –4 434

EGET KAPITAL OCH SKULDSÄTTNING
Nedan redovisas Smarteqs kapitalisering 
per den 31 december 2012.

(KSEK)

Summa kortfristiga skulder 19 384
Mot borgen 5 535
Mot säkerhet 4 349
Blancokrediter 9 500
Summa långfristiga skulder 203
Mot borgen 203
Mot säkerhet 0
Blancokrediter 0
Eget kapital 3 793
Aktiekapital 26 445
Reservfond 0
Andra reserver –22 652

Som säkerhet för ovan angivna skulder 
per 31 december 2012 har företags
inteckningar om totalt 30 000 KSEK samt 
kundfordringar om totalt 6  213 KSEK 
ställts. Vidare fanns i moderbolaget per 
31 december 2012 en ansvarsförbindelse 
om 5 737 KSEK i form av generell borgen 
för dotterbolaget Smarteq Wireless AB. 
Borgen är obegränsad och det upptagna 
beloppet avser utnyttjad checkräknings-
kredit och leasingskuld per 31 december 
2012.

NETTOSKULDSÄTTNING 
Nedan redovisas Smarteqs nettoskuld-
sättning per den 31 december 2012. 
Endast räntebärande tillgångar och skul-
der är medtagna.

(KSEK)

(A) Kassa 0
(B) Likvida medel 749
(C) Lätt realiserbara värdepapper 0
(D) Summa Likviditet (A)+(B)+(C) 749
(E) Kortfristiga fordringar 0
(F) Kortfristiga bankskulder 9 691
(G) Kortfristig del av långfristiga 

skulder
 

193
(H) Andra kortfristiga skulder 9 500
(I) Summa Kortfristiga skulder 

(F)+(G)+(H)
 

19 384
(J) Netto Kortfristig skuldsättning 

(I)–(E)–(D)
 

18 635
(K) Långfristiga banklån 0
(L) Emitterade obligationer 0
(M) Andra långfristiga skulder 203
(N) Långfristig skuldsättning 

(K)+(L)+(M)
 

203
(O) Nettoskuldsättning (J)+(N) 18 838

UNDERSKOTTSAVDRAG 
Dotterbolaget Smarteq Wireless ABs 
skattemässiga underskott uppgick per 
den 31 december 2012 till 139,3 MSEK 
och moderbolagets underskott uppgick 
till 50,0 MSEK. Uppskjutna skattefordring-
ar för ackumulerade underskottsavdrag 
har av försiktighetsskäl inte aktiverats. Till 
följd av de betydande underskott
avdragen bedöms Smarteq inte behöva 
betala inkomstskatt på eventuella vinster 
som genereras under de närmaste åren.

Finansiell information


24 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Finansiell information

RÖRELSEKAPITAL
Smarteqs rörelsekapitalbindning påver-
kas främst av Bolagets operativa kassaflö-
de och netto kapitalbindning i varulager, 
kortfristiga fordringar samt kortfristiga 
skulder. Varulager, kundfordringar och 
leverantörsskulder har relativt störst 
inverkan. Smarteq erhåller betalning från 
kund efter leverans enligt branschens til�-
lämpade kredittider. Dessa är normalt 
relativt långa, varför Bolaget i dagsläget 
binder mycket kapital i främst kundford-
ringar. Smarteq finansierar detta med tra-
ditionell bankfinansiering och factoring. 
Planerad försäljningstillväxt innebär 
naturligt ökad kapitalbindning i varula-
ger och kundfordringar. Bolagets leve-
rantörsskulder är främst kopplade till 
ett antal nyckelleverantörer i Kina och 
Taiwan.

Smarteq saknar i dagsläget rörelsekapital 
för de aktuella behoven. Med de aktuella 
behoven avses ökad kapitalbindning 
netto den kommande tolvmånaderspe-
rioden. Bristen på rörelsekapital bedöms 
uppgå till cirka 19 MSEK vilket är i nivå 
med vad Nyemissionen beräknas 
inbringa efter emissionskostnader. Smar-
teqs likviditet har under 2012 varit 
ansträngd. Bolaget har därför förutom 
bankfinansiering erhållit lån från närstå-
ende ägare på sammanlagt 9,5 MSEK. 
Bristen på rörelsekapital beräknas uppstå 
under andra kvartalet 2013 då aktieägar-
lån motsvarande 4,7 MSEK inklusive upp-
lupen ränta ska återbetalas. Därtill kom-
mer den planerade expansionen av 
verksamheten, med tyngdpunkt under 
andra halvåret 2013, att kräva ökat rörel-
sekapital. Den största ökningen av rörel-
sekapitalbindning bedöms uppstå 
främst i lageruppbyggnad som följd av 
expansion av verksamheten. Detta beräk-
nas kräva 5–10 MSEK i ökad kapitalbind-
ning. 

Bolagets plan för att erhålla tillräckligt 
rörelsekapital för de aktuella behoven är 
Nyemissionen. Bolaget har erhållit teck-
ningsförbindelser och emissionsgaran-
tier motsvarande cirka 85 procent av 
emissionsbeloppet. För det fall de parter 
som ställt ut teckningsförbindelser  och 
emissionsgarantier inte skulle kunna 
infria sina åtaganden och emissionen 
därmed inte skulle tecknas fullt skulle 
Bolaget tvingas överväga ytterligare 
kapitalanskaffningar, t ex i form av en 
kompletterande företrädesemission eller 
en riktad nyemission. Skulle detta inte 
vara genomförbart återstår förhandlingar 
med Bolagets långivare och leverantörer 
om uppskjutna betalningar och förläng-
ning av kredittider. För det fall dessa 
åtgärder inte skulle kunna genomföras 
framgångsrikt finns en risk att Bolaget 
skulle tvingas ansöka om företagsrekon-
struktion eller konkurs.

VÄSENTLIGA HÄNDELSER EFTER DEN 
31 DECMBER 2012
Smarteq har erhållit teckningsförbindel-
ser och emissionsgarantier som säkerstäl-
ler att Nyemissionen tecknas upp till ett 
belopp om cirka 18 MSEK, motsvarande 
cirka 85 procent av det totala emissions-
beloppet.

Det har utöver vad som anges ovan inte 
inträffat några väsentliga förändringar 
vad gäller Bolagets finansiella ställning 
eller ställning på marknaden sedan den 
senaste delårsrapporten.

TENDENSER I VERKSAMHETEN
Smarteq känner inte till några tendenser, 
osäkerhetsfaktorer, potentiella fordringar 
eller andra krav, åtaganden eller händel-
ser som kan förväntas ha en väsentlig 
inverkan på Bolagets affärsutsikter.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 25

Aktier, aktiekapital och ägarförhållanden

AKTIER OCH AKTIEKAPITAL
Smarteqs bolagsordning är antagen vid 
extra stämma den 11 mars 2013. Enligt 
bolagsordningen ska aktiekapitalet vara i 
svenska kronor och uppgå till lägst 
25  000  000 SEK och högst 100  000  000 
SEK fördelat på lägst 250 000 000 aktier 
och högst 1  000  000  000 aktier. Varje 
aktieägare är berättigad att rösta för det 
fulla antalet av denne ägda och företräd-
da aktier vid bolagsstämma. Aktiekapita-
let i Smarteq uppgår till 26  444  680,50 
SEK, fördelat på noll A-aktier och 
264 446 805 B-aktier. 

Samtliga aktier har ett kvotvärde om 0,10 
SEK och medför lika rätt till andel i Smar-
teq tillgångar och resultat. A-aktierna 
medför tio röster per aktie och B-aktierna 
medför en röst per aktie. Aktierna är 
utgivna i svenska kronor och har utfär-
dats enligt aktiebolagslagen. Smarteq 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.

Beslut om eventuell utdelning fattas av 
bolagsstämman enligt styrelsens förslag. 
Utbetalningen ombesörjs av Euroclear. 
Rätt till utdelning tillfaller den som på av 
bolagsstämman fastställd avstämnings-
dag är registrerad som ägare i den av 
Euroclear förda aktieboken. Om aktie
ägare inte kan nås genom Euroclear kvar-
står aktieägarens fordran på Bolaget av-
seende utdelningsbelopp och begränsas 
endast genom regler om preskription. 
Vid preskription tillfaller utdelningsbe-
loppet Smarteq. För aktieägare bosatta 
utanför Sverige föreligger inga särskilda 
förfaranden eller restriktioner.

Vid en eventuell likvidation har aktie-
ägare rätt till andel av överskott i förhål-

lande till det antal aktier som innevararen 
äger. Vid nyteckning av aktier har aktie-
ägare företräde i förhållande till det antal 
aktier som innehavaren äger om inte 
annat beslutas av bolagsstämman. Det 
finns inga särskilda bestämmelser om 
inlösen och konvertering av Bolagets 
aktier.

Aktierna i Smarteq är inte föremål för 
erbjudande som lämnats till följd av bud-
plikt, inlösenrätt eller lösningsskyldighet. 
Det har inte förekommit några offentliga 
uppköpserbjudanden i fråga om Smar-
teqs aktier under det innevarande eller 
föregående räkenskapsåret. Smarteq 
innehar inga egna aktier.

BEMYNDIGANDE
Det finns inga bemyndiganden avseende 
emission av värdepapper i Smarteq.

Aktier, aktiekapital och ägarförhållanden

AKTIEKAPITALETS UTVECKLING
Bolagets aktiekapital har sedan 1 januari 2007 förändrats enligt tabellen nedan:

 
År

 
Transaktion

Förändring 
A-aktier

Förändring 
B-aktier

Totalt  
antal aktier

 
Aktiekapital

Aktiens  
kvotvärde (sek)

2007 – – 88 148 935 88 148 935,00 1,00
2007 Nyemission 17 629 787 105 778 722 105 778 722,00 1,00
2009 Minskning av aktiekapitalet1) 105 778 722 61 351 658,76 0,58
2009 Minskning av aktiekapitalet2) 105 778 722 10 577 872,20 0,10
2009 Nyemission 70 519 148 176 297 870 17 629 787,00 0,10
2012 Nyemission 88 148 935 264 446 805 26 444 680,50 0,10
2013 Föreliggande nyemission 176 297 870 440 744 675 44 074 467,50 0,10

1) � Vid årsstämman den 27 maj 2009 beslutades att minska aktiekapitalet från 105 778 722 SEK till 61 351 658,76 SEK, d v s med 44 427 063,24 SEK. Minskning av aktiekapitalet 
genomfördes för att täcka Bolagets förluster. Antalet aktier förändrades inte och inte heller genomfördes någon värdeöverföring från Bolaget. 

2) � Vid extra bolagsstämma den 2 juli 2009 beslutades att minska aktiekapitalet från 61 351 658,76 SEK till 10 577 872,20 SEK, d v s med 50 773 786,10 SEK. Minskning av aktiekapitalet 
genomfördes för avsättning till överkursfonden, vilket innebar att det egna kapitalet förblev oförändrat. Antalet aktier förändrades inte och inte heller genomfördes någon värde-
överföring från Bolaget.


26 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Aktier, aktiekapital och ägarförhållanden

ÄGARFÖRHÅLLANDEN
Antalet aktieägare i Smarteq uppgick till 1 400 per den 31 januari 2013. Av nedanståen-
de tabell framgår ägarförhållandena i Bolaget per den 18 mars 2013.

Ägare Antal aktier
Kapital  

och röster

Tibia konsult AB 69 303 843 26,2%
Consafe IT AB 30 900 284 11,7%
Jan Robert Pärsson 26 600 000 10,1%
Svenska Handelsbanken SA 20 000 046 7,6%
Bo Lengholt med bolag 18 000 000 6,8%
Skånska Kredit AB 13 000 000 4,9%
Yngve Andersson 8 000 000 3,0%
Ulf B Jacobsson med bolag 6 899 997 2,6%
Summa största ägare 192 704 170 72,8%
Övriga 71 742 635 27,2%
Totalt 264 446 805 100,0%

UTDELNINGSPOLICY
Kommande utdelningar beror på Bola-
gets prognosticerade framtida resultat, 
finansiella ställning, kapitalbehov och 
kassaflöden. Smarteq har hittills inte läm-
nat utdelning. Bolaget bedöms vara i en 
expansiv investeringsfas de närmaste 
åren, varför Bolagets eventuella utdel-
ningsbara medel med stor sannolikhet 
kommer att återinvesteras i verksamhe-
ten. Till följd av detta gör styrelsen för 
Smarteq bedömningen att kontant 
utdelning till aktieägarna inte kommer 
att lämnas för de närmaste åren. 

AKTIEBASERADE  
INCITAMENTSPROGRAM
Smarteq har ett optionsprogram utelö-
pande sedan 2011 riktat till Bolagets 
anställda. Totalt tecknades 2 500 000 
teckningsoptioner inom ramen för 
optionsprogrammet. Varje tecknings
option berättigar till nyteckning av en (1) 
nyemitterad B-aktie till teckningskurs 
0,60 SEK. Nyteckning av aktier med stöd 
av teckningsoptioner kan ske under 
perioden 1–31 maj 2014. Vid fullt nyttjan-
de av teckningsoptionerna kommer 
aktiekapitalet att öka med högst 250 000 
SEK genom utgivande av högst 2 500 000 
B-aktier. Teckningsoptionerna förvärva-

des av anställda till marknadsvärde 
beräknat enligt Black-Scholes options-
värderingsmodell. Styrelsen kommer 
föreslå årsstämman den 22 april 2013 ett 
nytt optionsprogram riktat till personalen 
omfattande 26,5 miljoner aktier. 
  Villkoren för optionsprogrammet ska 
vara marknadsmässiga och avses faststäl-
las efter genomförd nyemission.

HANDEL I AKTIEN
Smarteqs aktie handlas på First North, 
under kortnamnet SMAQ B, vilket är en 
alternativ marknadsplats driven av 
NASDAQ OMX. Aktiens ISIN-kod är 
SE0000480808. Bolag på First North reg-
leras av First Norths regelverk och inte av 
de juridiska krav som ställs för handel på 
en reglerad marknad. En placering i ett 
bolag vars aktier handlas på First North 
kan därför vara mer riskfylld än en place-
ring i ett bolag på en reglerad marknad. 
Bolag vars aktier är upptagna till handel 
på First North har en Certified Adviser 
med uppgift att övervaka att gällande 
regler efterlevs. Smarteqs Certified Advi-
ser är Remium. NASDAQ OMX övervakar 
löpande Bolagets handel och kontrolle-
rar även att Smarteqs Certified Adviser 
lever upp till sina åtaganden. 


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 27

St yrelse, ledande befat tningshavare och revisorer

Styrelse, ledande befattningshavare 
och revisorer

YNGVE ANDERSSON,  
STYRELSEORDFÖRANDE
Född: 1942
Styrelseuppdrag och andra uppdrag: Styrelseord-
förande i Kapitalkraft i Sverige AB, Medcore 
Sweden AB, Medcore AB, Yvonne Lin AB, Vidby-
näs Golfanläggning AB och Paynova AB. Styrelse
ledamot i GustaviaDavegårdh Holding Aktie
bolag, GustaviaDavegårdh Fonder Aktiebolag 
och i Fastighets AB Båset.
Tidigare styrelseuppdrag och andra uppdrag:  
Styrelseledamot i ICA Banken AB, Y.A.N. Konsult 
Aktiebolag, Dial NXT Group AB, Malte Månsson 
Holding AB, TO i Sverige AB, Seamless Distribu-
tion AB, Remium AB, Golfresan Media AB, 
Compricer AB, E-Health Sweden AB, Vidbynäs 
Golf AB, Davegårdh & Kjäll Fonder AB och 
Monetar Holding AB.
Innehav: 8 000 000 aktier

ULF BOURKER JACOBSSON,  
STYRELSELEDAMOT
Född: 1945
Styrelseuppdrag och andra uppdrag: VD i Bourker 
AB. Förtroendeval revisor inom Stockholms stad, 
ett antal kommunala bolag och i Handelshög-
skolan. Nämndeman i Förvaltningsrätten.
Tidigare styrelseuppdrag och andra uppdrag:  
Styrelseledamot i Halmstad hamn AB.
Innehav: 6 899 997 aktier

CHRISTER PALM,  
STYRELSELEDAMOT
Född: 1947
Styrelseuppdrag och andra uppdrag: Styrelseord-
förande och VD i CH. Palm AB. Styrelseledamot i 
Kilafors Industri AB, S.E Hjelms Hydraul och For-
donsteknik Aktiebolag, Translink Holding AB och 
Ory AB.
Tidigare styrelseuppdrag och andra uppdrag:  
Styrelseordförande och VD i Plastal Holding AB 
och Plastal Building AB (fusion avslutad 7 juni 
2010). Styrelseordförande i C.I. Pihl, Abraham 
Prospect AB, FKG – Fordonskomponentgruppen 
AB Svenska Industriborstar i Västerås Aktiebolag 
och Abraham Invest Aktiebolag (fusion avslutad 
22 april 2010).
Innehav: 625 000 aktier

STYRELSE

 

Namn
Ledamot 
sedan

 

Födelseår

 

Position

Antal aktier i Bolaget 
före Nyemissionen 
(inkl. närstående)

Yngve Andersson 2009 1942 Styrelseordförande 8 000 000
Ulf Bourker Jacobsson 2012 1945 Styrelseledamot 6 899 997
Christer Palm 2009 1947 Styrelseledamot 625 000


28 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

St yrelse, ledande befat tningshavare och revisorer

JOHAN HÅRDÉN,  
VD OCH KONCERNCHEF
Född: 1976.
Styrelseuppdrag och andra uppdrag: 
Styrelseordförande i Töre Service 
Center Aktiebolag, styrelsesupp
leant i Hotelpocket AB.
Tidigare uppdrag de senaste fem 
åren: VD och styrelsesuppleant i 
Smartsign AB, styrelseledamot i 
MedCore Sweden AB, SEBE Parke-
ring AB, SEBE Flygets Långtidspar-
kering AB och styrelsesuppleant i  
IC Software AB.
Innehav: 753 250 aktier, 415 446 
teckningsoptioner.

CHRISTIAN OLSSON,  
CHEF OPERATIONS OCH TEKNIK
Född: 1973.
Styrelseuppdrag och andra uppdrag: : 
Inköpsdirektör Laird Technologies 
2007–2010, Chef Operations Laird 
Technologies Beijing 2004–2006.
Tidigare styrelseuppdrag och andra 
uppdrag: Chef Inköp och Opera-
tions Laird Technologies, Beijing 
2002–2006, Kina.
Innehav: 100 000 aktier, 300 000 
teckningsoptioner.

MARTIN ROMANOWSKI,  
FÖRSÄLJNINGS- OCH  
MARKNADSCHEF
Född: 1972
Styrelseuppdrag och andra uppdrag: 
Inga.
Tidigare styrelseuppdrag och andra 
uppdrag: Nordisk försäljningschef 
på SONY Electronics AS. Försäljning 
och markandsdirektör på Smartsign 
AB. 
Innehav: 120 000 aktier.

NINA KRONBERG,  
EKONOMICHEF
Född: 1959.
Styrelseuppdrag och andra uppdrag: 
Inga.
Tidigare styrelseuppdrag och andra 
uppdrag: Styrelseledamot i ICM Ger-
son Ltd, CFO på DCM AB, Digital 
Communication Media AB och ICM 
Kungsholms AB samt ekonomichef 
på St Görans Sjukhus Capio. 
Innehav: Inga aktier.

Ledande befattningshavare

Namn Anställd sedan Födelseår Position
Antal aktier i Bolaget 

 före Nyemissionen

Johan Hårdén 2011 1976 VD 753 250
Christian Olsson 2011 1973 Operativ chef 100 000
Martin Romanowski 2012 1972 Försäljnings- och marknadschef 120 000
Nina Kronberg 2013 1959 Ekonomichef 0


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 29

St yrelse, ledande befat tningshavare och revisorer

ÖVRIGA UPPLYSNINGAR AVSEENDE 
STYRELSE OCH LEDNINGSGRUPPEN 
Samtliga personer i styrelsen och led-
ningsgruppen har en kontorsadress hos 
Smarteq AB, Kronoborgsgränd 7, 164 46 
Kista. Inga styrelseuppdrag är tidsbe-
stämda på annat sätt än vad som följer av 
aktiebolagslagen (2005:551). 

Tidigare styrelseuppdrag och andra upp-
drag som anges ovan avser de senaste 
fem åren. Ingen av Bolagets styrelseleda-
möter eller ledande befattningshavare 
har, utöver vad som anges nedan, under 
de fem senaste åren (i) dömts i bedrägeri-
relaterade mål, (ii) varit ställföreträdare i 
bolag som försatts i konkurs, trätt i likvi-
dation, genomgått företagsrekonstruk-
tion eller varit inblandat i konkursförvalt-
ning, (iii) varit föremål för anklagelser eller 
sanktioner av myndigheter eller (iv) 
ålagts näringsförbud.

Yngve Andersson var styrelseordförande 
i E-Health Sweden AB som försattes i kon-
kurs år 2008 (konkursen avslutad 19 okto-
ber 2010), samt styrelseledamot i Dial 
NXT Group AB som försattes i konkurs år 
2002 (konkursen avslutad 21 juli 2008).
 
Inga familjeband föreligger mellan Bola-
gets styrelseledamöter och ledande 
befattningshavare. Inte heller föreligger 
några intressekonflikter, varvid styrelse
ledamöters och ledande befattnings
havares privata intressen skulle stå i strid 
med Bolagets intressen.

Vissa personer i styrelsen och lednings-
gruppen har ekonomiska intressen i 
Bolaget genom aktie- eller optionsinne-
hav, vilket framgår ovan.

REVISORER
Vid årsstämman 2012 valdes auktorisera-
de revisionsfirman Ernst & Young Aktie-
bolag till Bolagets revisor för tiden intill 
slutet av årsstämman 2013, med auktori-
serade revisorn Per Hedström, född 1964, 
som huvudansvarig revisor. Per Hed-
ström är medlem i FAR. För verksamhets-
året 2011, vilket reviderades av Ernst & 
Young Aktiebolag, utgick arvode för revi-
sionstjänster avseende Smarteq om 
totalt 163 KSEK och ersättning avseende 
andra uppdrag om 1 KSEK.

I revisionsberättelse avseende räken-
skapsåret 2011, vilken daterades den 26 
mars 2012, gjorde revisorn följande utta-
lande under rubriken Övriga upplysning-
ar: ”Utan att det påverkar vårt uttalande 
vill vi fästa uppmärksamhet på informa-
tionen i förvaltningsberättelsen under 
rubriken ”Risker och Osäkerhetsfaktorer” 
gällande bolagets behov av framtida 
kapital.”

ERSÄTTNINGAR TILL STYRELSE OCH 
LEDANDE BEFATTNINGSHAVARE
Ersättning till verkställande direktören 
och andra ledande befattningshavare 
utgörs av grundlön, rörlig ersättning, 
övriga förmåner samt pensionsförmån. 
Med andra ledande befattningshavare 

avses de tre personer som tillsammans 
med verkställande direktören utgör kon-
cernledningen. För koncernledningens 
sammansättning, se Ledande befatt-
ningshavare. Vid uppsägning gäller en 
ömsesidig uppsägningstid om 6 måna-
der för verkställande direktören och 3–6 
månader för andra ledande befattnings-
havare. 

Utbetalning av styrelsearvode sker halv-
årsvis med 50 procent av arvodet beslu-
tat av bolagsstämman. Koncernen har 
både avgiftsbestämda och förmånsbe-
stämda pensionsplaner. Båda dessa redo-
visas under avgiftsbestämda. Pensions-
kostnad avser den kostnad som påverkat 
årets resultat. Styrelsens ordförande har 
inte erhållit någon ersättning utöver sty-
relsearvode. Det förekommer inte avtal 
mellan Bolaget och någon styrelseleda-
mot eller ledande befattningshavare 
som ger denne rätt till någon förmån 
efter det att uppdraget avslutats.

Det förekommer inte avtal mellan Bola-
get och någon styrelseledamot eller 
ledande befattningshavare som ger den-
ne rätt till någon förmån efter det att 
uppdraget avslutats. Bolaget har inga 
avsatta eller upplupna belopp eller hos 
dess dotterbolag för pensioner och lik-
nande förmåner efter avträdande av 
tjänst.

Nedan framgår ersättningar till styrelse och ledande befattningshavare för räkenskapsåret 2012:

KSEK
Grundlön/ 

styrelsearvode
Rörlig  

ersättning
Övriga  

förmåner
Pensions- 

kostnad
Övrig  

ersättning Summa

Yngve Andersson, styrelsens ordförande 200 0 0 0 0 200
Ulf Bourker Jacobsson, styrelseledamot1) 100 0 0 0 0 100
Christer Palm, styrelseledamot 100 0 0 0 0 100
Verkställande Direktör 977 0 0 236 0 1 213
Övriga ledande befattningshavare 2 494 0 0 644 0 3 138
SUMMA 4 279 0 0 1 080 0 4 751
1) � Invaldes i styrelsen vid årsstämman 2012 som ersättare till den tidigare styrelseledamoten Thomas Landberg. 


30 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Legala frågor och komplet terande information

BOLAGSINFORMATION
Smarteq är ett publikt bolag med säte i 
Kista. Bolaget inregistrerades vid Bolags-
verket den 7 mars 1990. Bolaget har 
bedrivit verksamhet under nuvarande 
firma sedan den 25 april 1996. Bolagets 
associationsform regleras av aktiebolags-
lagen (2005:551).

Företag noterade på reglerad marknads-
plats måste tillämpa svensk kod för 
bolagsstyrning (”Koden”). Då Smarteq är 
listat på NASDAQ OMX First North är 
Bolaget inte skyldigt att följa Koden och 
följer inte heller Koden.

Bolaget har inga kommittéer för revisions- 
och ersättningsfrågor. 

LEGAL STRUKTUR
Smarteqkoncernen utgörs av Smarteq 
AB, org nr 556387-9955, det helägda dot-
terbolaget Smarteq Wireless AB, org nr 
556128-5437 och det helägda tradingbo-
laget Smarteq Antennas (Shanghai) Co., 
Ltd. i Shanghai, Kina. Smarteq ingår inte 
som dotterbolag i någon koncern och 
Bolaget kontrolleras inte, direkt eller indi-
rekt, av någon part. För information om 
ägare med betydande inflytande, se 
avsnittet Aktier, aktiekapital och ägarför-
hållanden.

VÄSENTLIGA AVTAL 
Distributionsavtal med Avnet Europe 
Comm VA
Smarteq Wireless AB har ingått ett distri-
butionsavtal med Avnet Europe Comm 
VA (”Avnet”) enligt vilket Avnet ska distri-
buera Bolagets produkter i ett antal län-
der i Europa, Mellanöstern och Afrika. 
Avtalet trädde i kraft den 6 juni 2011 och 
löper tills vidare med en uppsägningstid 
om 60 dagar.

Produktionssavtal med Exceltek 
Electronics CO Ltd 
Smarteq Wireless AB har ingått ett pro-
duktionsavtal med Exceltek Electronics 
Co Ltd, (”Exceltek”), daterat den 27 
november 2008, avseende tillverkning 
för Smarteqs räkning. Smarteq äger 

samtliga immateriella rättigheter som 
uppkommer vid arbete med utveckling 
och design och som efterfrågas och 
betalas av Smarteq. Avtalet gäller tillsvi-
dare med en uppsägningstid om ett år. 
Exceltek är lokaliserat i Kunshan utanför 
Shanghai, Kina. Exceltek är certifierat 
enligt TS16949 automotive-standard 
samt ISO14001 miljöstandard. Exceltek 
ingår legalt under Universal Microwave 
Technology, Inc. med säte i Taiwan.

Produktionsavtal med Carant KFT
Smarteq Wireless AB har ingått ett avtal 
med Carant KFT (”Carant”), enligt vilket 
Carant ska tillverka olika produkter för 
Smarteq Wireless AB. Avtalet trädde i 
kraft den 7 februari 2008 och gäller tills 
vidare med en uppsägningstid om ett år. 
Carant är lokaliserat i Budapest, Ungern. 
Carant är certifierat enligt ISO9001 
standard.

Produktionsavtal med Polytech 
International LTD
Smarteq Wireless AB har ingått ett pro-
duktionsavtal med Polytech International 
Ltd (”Polytech”), daterat den 7 mars 2008, 
avseende tillverkning av produkter för 
Smarteq. Smarteq äger samtliga immate-
riella rättigheter som uppkommer vid 
arbete med utveckling och design och 
som efterfrågas och betalas av Smarteq. 
Avtalet gäller tillsvidare med en uppsäg-
ningstid om ett år. Polytech är lokaliserat i 
Taipei, Taiwan. Polytech är certifierat 
enligt TS16949 automotive-standard 
samt IS14001 miljöstandard.

Utvecklingsavtal med Volvo Trucks 
Corporation
Smarteq Wireless AB har ingått avtal med 
Volvo Trucks Corporation (”Volvo”) av-
seende ett utvecklingsprojekt avseende 
antenner till lastbilar. Avtalet trädde i kraft 
den 20 april 2009 och skall vara i kraft 
under hela projektets livslängd såsom 
den fastställts enligt den överenskomna 
tidsplanen. Försäljning av antenner som 
utvecklas i enlighet med avtalet har 
påbörjats under 2013.

Avtal med Volkswagen, Bentley 
och övriga fordonskunder
Smarteq Wireless AB är nominerat för ett 
antal affärer inom fordonsindustrin. Med 
nominering avses kvalificering och god-
kännande som leverantör att leverera 
och offerera leverans av olika detaljer. Det 
kan finnas mer än en nominerad leveran-
tör till samma fordonsmodell och inne-
bär ingen absolut ensamrätt på leveran-
ser av olika detaljer. Utöver nominering 
gäller sedvanliga s  k generella avtal 
”general conditions” inom fordonsindu-
strin. Leveranser sker direkt till samman-
sättningsfabrik och i vissa fall hämtas 
olika produkter från Smarteqs lager. 
Förhandlingar om priser och volymer 
sker årligen för varje kund. 

ANSTÄLLNINGS- OCH 
KONSULTAVTAL
Bolaget tillämpar sedvanliga anställ-
nings- och konsultavtal.

PATENT OCH ANDRA IMMATERIELLA 
RÄTTIGHETER 
Smarteq arbetar löpande med hante-
ringen av Bolagets immateriella rättighe-
ter i form av patent, mönsterskydd och 
varumärken. I detta arbete ingår bl a att 
löpande utvärdera de olika idéer som kan 
ligga till underlag för patentansökningar 
och att löpande säkerställa att Smarteqs 
immateriella tillgångar har ett adekvat 
skydd. Bolaget har för närvarande 8 varu-
märkesregistreringar, 17 aktiva patent, 
samt 25 mönsterregistreringar. Ett exem-
pel på Smarteqs patent är den nya multi-
funktions antennplattformen utvecklad 
för Volvo. Patentet omfattar förutom 
antennsystemet en unik lösning för effek-
tiv montering inom fordonsindustrin. 
Bolaget samarbetar i patent- och övriga 
immaterialrättsfrågor med Groth & Co.

Legala frågor och 
kompletterande information


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 31

Legala frågor och komplet terande information

Transaktioner med närstående
Aktieägarlån

Namn/företag Aktieägarlån, Kr Datum för aktieägarlån

Tibia Konsult AB 9 000 000 Augusti 2012 respektive december 2012
Yngve Andersson 500 000 Oktober 2012
SUMMA 9 500 000

Ovan angivna aktieägarlån löper med marknadsmässig ränta.

FÖRSÄKRINGSSKYDD
Smarteq har en företagsförsäkring som 
uppdateras regelbundet med hänsyn till 
förändringar i behovet av försäkrings-
skydd. Bolaget bedömer att det finns ett 
adekvat försäkringsskydd med hänsyn till 
de risker som finns i verksamheten.

RÄTTSLIGA TVISTER
Smarteq är inte eller har inte under den 
senaste tolvmånadersperioden varit part 
i någon tvist, rättegång eller skiljeförfa-
rande som skulle kunna ha effekt på Bola-
gets finansiella ställning eller lönsamhet. 
Bolagets styrelse har inte heller någon 
kännedom om något som skulle kunna 
föranleda några skadeståndsanspråk eller 
framtida processer.

TRANSAKTIONER MED NÄRSTÅENDE
Bolaget har under räkenskapsåren 2011 
och 2012 inte varit part i några transak-
tioner med närstående utöver de teck-
ningsförbindelser och aktieägarlån som 
redovisas nedan avseende främst Tibia 
Konsult AB, Consafe IT AB samt Yngve 
Andersson som är styrelsens ordförande.

Teckningsförbindelser och 
emissionsgarantier
Bolaget har erhållit teckningsförbindelser 
från Tibia Konsult AB, underliggande 
kund till Svenska Handelsbanken SA, 
Bo Lengholt med bolag, Jan Pärsson, Yng-
ve Andersson, Ulf B Jacobsson med bolag, 
Johan Hårdén och Christer Palm. Dessa 
har förbundit sig att teckna aktier i 
Nyemissionen motsvarande sina ägaran-
delar i Bolaget. Teckningsförbindelser 
uppgår totalt till cirka 10,6 MSEK vilket 
motsvarar cirka 50 procent av Nyemissio-
nen. Ingen ersättning utgår för dessa 
åtaganden. 

Därutöver har Bolaget erhållit emissions-
garantier från Tibia Konsult AB, underlig-
gande kund till Svenska Handelsbanken 
SA, Yngve Andersson och Theodor 
Jeansson om totalt cirka 7,4 MSEK mot-
svarande cirka 35 procent av Nyemissio-
nen. För dessa åtaganden utgår en ersätt-
ning om 4 procent på garanterat belopp, 
totalt cirka 0,3 MSEK. Garantiavtalen 
ingicks den 12 mars 2013. Samtliga parter 
som lämnat emissionsgarantier kan nås 
via Bolagets adress. 

OM MARKNADSINFORMATION i 
prospektet
Information i Prospektet från tredje part 
har återgivits korrekt och såvitt Bolaget 
kan känna till och försäkra genom 
jämförelse med annan information som 
offentliggjorts av berörd tredje man, har 
inga uppgifter utelämnats på ett sätt 
som skulle kunna göra den återgivna 
informationen felaktig eller missvisande. 

HANDLINGAR SOM HÅLLS 
TILLGÄNGLIGA FÖR INFORMATION
Smarteqs bolagsordning samt historisk 
finansiell information vilken hänvisas till i 
Prospektet finns tillgängliga hos Bolaget i 
pappersform för inspektion under Pro-
spektets giltighetstid. Information av-
seende Smarteq finns även tillgängligt 
på Bolagets hemsida www.smarteq.com. 
Stiftelseurkund kan erhållas från Bolags-
verket. 


32 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Vissa skat tefrågor i Sverige

BESKATTNING VID AVYTTRING  
AV AKTIER
Fysiska personer
Fysiska personer beskattas för hela den 
eventuella kapitalvinsten i inkomstslaget 
kapital vid försäljning eller annan avytt-
ring av aktier. Skatt tas ut med 30% av 
kapitalvinsten om det är fråga om mark-
nadsnoterade aktier. Kapitalvinst respek-
tive kapitalförlust beräknas som skillna-
den mellan försäljningsersättningen efter 
avdrag för eventuella försäljningsutgifter 
och de avyttrade aktiernas omkostnads-
belopp (anskaffningsutgift).

Vid kapitalvinstberäkningen används 
genomsnittsmetoden. Enligt denna ska 
omkostnadsbeloppet för en aktie utgö-
ras av det genomsnittliga omkostnads-
beloppet för aktier av samma slag och 
sort. Det bör noteras att BTA (betalda 
tecknade aktier) därvid inte anses vara av 
samma slag och sort som de aktier vilka 
berättigade till företräde i Nyemissionen 
förrän beslutet om nyemission registre-
rats vid Bolagsverket. Vid försäljning av 
marknadsnoterade aktier, såsom aktier i 
Bolaget, får omkostnadsbeloppet alter-
nativt bestämmas enligt schablonmeto-
den till 20% av försäljningsersättningen 
efter avdrag för försäljningsutgifter. 

Uppkommer kapitalförlust på marknads-
noterade aktier är denna fullt avdragsgill 

mot skattepliktiga kapitalvinster samma 
år på aktier och andra marknadsnoterade 
delägarrätter utom andelar i investe-
ringsfonder som enbart innehåller svens-
ka fordringsrätter (räntefonder). Kapital-
förlust som inte kan kvittas på detta sätt 
är avdragsgill med 70% mot annan 
inkomst av kapital. Uppkommer under-
skott i inkomstslaget kapital medges 
skattereduktion mot kommunal och stat-
lig inkomstskatt samt fastighetsskatt och 
kommunal fastighetsavgift. Skattereduk-
tion medges med 30% av underskott 
som inte överstiger 100 000 kr och med 
21% av resterande del. Ett sådant under-
skott kan inte sparas till senare beskatt-
ningsår.

Aktiebolag
För aktiebolag beskattas alla inkomster, 
inklusive skattepliktiga kapitalvinster och 
utdelningar, i inkomstslaget näringsverk-
samhet med en skattesats om 22%. 
Kapitalvinster och kapitalförluster beräk-
nas på samma sätt som beskrivits ovan 
avseende fysiska personer. Avdragsgilla 
kapitalförluster på aktier och andra 
delägarrätter får endast dras av mot 
skattepliktiga kapitalvinster på aktier och 
andra delägarrätter. En sådan kapital
förlustkan kan även, om vissa villkor är 
uppfyllda, kvittas mot kapitalvinster i 
bolag inom samma koncern, under förut-
sättning att koncernbidragsrätt föreligger 

mellan bolagen. Kapitalförluster som inte 
har kunnat utnyttjas ett visst år får dras av 
mot kapitalvinster på aktier och andra 
delägarrätter under efterföljande beskatt-
ningsår utan begränsning i tiden. Särskil-
da skatteregler gäller för vissa speciella 
företagskategorier, exempelvis invest-
mentföretag och försäkringsföretag.

UTNYTTJANDE AV  
TECKNINGSRÄTTER
När teckningsrätter utnyttjas för teckning 
av nya aktier sker inte någon beskattning. 
Anskaffningsutgiften för en aktie utgörs av 
emissionskursen. Om teckningsrätter som 
utnyttjats för teckning av aktier förvärvats 
genom köp eller på liknande sätt (det vill 
säga inte erhållits baserat på innehav av 
befintliga aktier) får teckningsrätternas 
omkostnadsbelopp läggas till vid beräk-
ning av omkostnadsbeloppet för förvär-
vade aktier. En teckningsrätt som varken 
utnyttjas eller säljs och därför förfaller 
anses avyttrad för noll SEK.

AVYTTRING AV ERHÅLLNA  
TECKNINGSRÄTTER
Teckningsrätterna kommer att mark-
nadsnoteras. För aktieägare som inte 
önskar utnyttja sin företrädesrätt att delta 
i Nyemissionen och avyttrar sina teck-
ningsrätter uppstår en skattepliktig kapi-
talvinst. Teckningsrätter som erhållits till 
följd av eget aktieinnehav anses anskaf-
fade för noll SEK. Hela försäljningsintäk-
ten efter avdrag för utgifter för avyttring-
en ska således tas upp till beskattning. 
Schablonmetoden får inte tillämpas i 
detta fall. Omkostnadsbeloppet för de 
ursprungliga aktierna påverkas inte. 

FÖRVÄRVADE TECKNINGSRÄTTER
För teckningsrätter som förvärvats genom 
köp eller på liknande sätt (det vill säga 
som inte erhållits till följd av eget aktiein-
nehav) utgör vederlaget anskaffningsut-
gift för teckningsrätterna. Utnyttjande av 
inköpta teckningsrätter för teckning av 
aktier utlöser inte beskattning. Tecknings-
rätternas omkostnadsbelopp skall läggas 
till vid beräkning av omkostnadsbeloppet 

Vissa skattefrågor i Sverige

Nedan redovisas vissa skattekonsekvenser som kan aktualiseras för fysiska personer och 
aktiebolag i anledning av Erbjudandet att teckna nya aktier i Bolaget. Sammanfattningen är 
baserad på nu gällande regler och är endast avsedd som allmän information för aktieägare 
som är obegränsat skattskyldiga i Sverige, såvida inte annat anges. Redogörelsen behandlar 
inte värdepapper placerade på ett investeringssparkonto eller i en kapitalförsäkring eller som 
innehas som lagertillgångar i näringsverksamhet eller av handelsbolag. Vidare behandlas 
inte de särskilda reglerna om skattefri kapitalvinst (inklusive avdragsförbud för kapital­
förlust) och utdelning i bolagssektorn som kan bli tillämpliga på innehav av aktier i Bolaget 
som anses näringsbetingade. Inte heller omfattas de särskilda regler som kan bli tillämpliga 
på innehav i bolag som är eller tidigare har varit s k fåmansföretag eller på aktier som förvär­
vats med stöd av s k kvalificerade aktier i fåmansföretag. Beträffande vissa kategorier av 
skattskyldiga gäller särskilda skatteregler. Beskattningen av varje enskild aktieägare beror på 
dennes speciella situation. Varje aktieägare och innehavare av teckningsrätter rekommen­
deras därför att rådfråga en skatterådgivare för att få information om de särskilda 
konsekvenser som kan uppstå i det enskilda fallet, inklusive tillämpligheten och effekten av 
utländska regler och skatteavtal.


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 33

Vissa skat tefrågor i Sverige

för förvärvade aktier. Avyttras istället 
teckningsrätterna utlöses kapitalvinst
beskattning. Omkostnadsbeloppet för 
teckningsrätter beräknas enligt genom-
snittsmetoden. Schablonmetoden får 
användas för marknadsnoterade teck-
ningsrätter förvärvade på ovan angivet 
sätt.

BESKATTNING AV UTDELNING
För privatpersoner beskattas utdelning på 
marknadsnoterad aktie i inkomstslaget 
kapital med en skattesats om 30%. För 
fysiska personer som är bosatta i Sverige 
innehålls normalt preliminär skatt av-
seende utdelning med 30% på utdelat 
belopp. Den preliminära skatten innehålls 
av Euroclear Sweden eller, beträffande 
förvaltarregistrerade aktier, av förvaltaren. 
För aktiebolag beskattas skattepliktig 
utdelning i inkomstslaget näringsverk-
samhet med en skattesats om 22%, förut-
satt att beskattningsåret påbörjats efter 
utgången av 2012.

AKTIEÄGARE OCH INNEHAVARE AV 
TECKNINGSRÄTTER SOM ÄR BEGRÄN-
SAT SKATTSKYLDIGA I SVERIGE
För aktieägare som är begränsat skatt-
skyldiga i Sverige och som erhåller utdel-
ning från svenskt aktiebolag uttas nor-
malt svensk kupongskatt. Skattesatsen är 
30% men är i allmänhet reducerad för 
aktieägare bosatta i andra jurisdiktioner 
genom skatteavtal som Sverige ingått 
med vissa andra länder för undvikande 
av dubbelbeskattning. Flertalet av Sveri-
ges skatteavtal möjliggör nedsättning av 
den svenska skatten till avtalets skatte-
sats direkt vid utdelningstillfället, om 
erforderliga uppgifter om den utdel-
ningsberättigades hemvist föreligger. I 
Sverige verkställs avdraget för kupong-
skatt normalt av Euroclear Sweden eller, 
beträffande förvaltarregistrerade aktier, 
av förvaltaren. I de fall 30% kupongskatt 
innehålls vid utdelningstillfället för en 
person som har rätt att beskattas enligt 
en lägre skattesats eller kupongskatt 

annars innehållits med för högt belopp 
kan återbetalning begäras hos Skatte
verket före utgången av det femte kalen-
deråret efter utdelningstillfället.

Aktieägare som är begränsat skattskyldi-
ga i Sverige och som inte bedriver verk-
samhet från fast driftställe i Sverige 
beskattas normalt inte i Sverige för kapi-
talvinster på aktier. Aktieägaren kan dock 
bli föremål för beskattning i sin hemvist-
stat. Enligt en särskild regel kan dock 
fysiska personer som är begränsat skatt-
skyldiga i Sverige bli föremål för svensk 
beskattning vid avyttring av vissa svenska 
värdepapper (såsom aktier, BTA och teck-
ningsrätter) om de vid något tillfälle 
under avyttringsåret eller något av de tio 
kalenderår som föregått det år då avytt-
ringen skedde varit bosatta eller stadig-
varande vistats i Sverige. Tillämpligheten 
av regeln kan begränsas av skatteavtal 
mellan Sverige och andra länder.


34 inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013

Ordlista

AMR
Automatic Meter Reading – benämning 
för automatisk sammanställning och 
insamling av data för vatten, el och gas. 

Automotive
Benämning för fordonsindustrin. Även 
benämningen för ett av Bolagets tre 
affärsområden.

Bluetoothlösning
En standard som tagits fram för trådlös 
kommunikation mellan olika enheter.

Consumer
Benämning för konsumentprodukter. 
Även benämningen för ett av Bolagets 
tre affärsområden.

GPS
Global Positioning System – det enda 
allmänt användbara systemet för satellit-
navigering och drivs av det amerikanska 
försvarsdepartementet.

GSM
Globalt system för mobil kommunikation. 
GSM är andra generationens (2G) mobil-
telefonisystem. Efterföljande system 
benämns 3G och 4G.

M2M
Machine to Machine – benämning för 
maskiner som kommunicerar med 
maskiner. Även benämningen för ett av 
Bolagets tre affärsområden.

Multifunktionsantenn
Antenn som inrymmer flera funktioner.

OEM
Original Equipment Manufacturer – 
benämningen för ett företag som tillver-
kar den slutliga produkten som kan säljas 
på den öppna marknaden. Produkten 
kan bestå av enbart egentillverkade 
komponenter eller av en kombination av 
egentillverkade och inköpta komponen-
ter från underleverantörer som monteras 
ihop hos OEM-företaget till den slutliga 
produkten.

OEM-kunder
Den som köper den av företaget produ-
cerade slutprodukten.

WLAN
Wireless Local Area Network - ett sam-
lingsnamn för olika typer trådlösa lokala 
datornätverk.

Ordlista


inbjudan till teckning av aktier i smarteq ab (publ) – mars 2013 35

Adresser

Smarteq AB (publ)
Kronborgsgränd 7
164 46 Kista
Sverige 
Telephone: +46 8 792 92 00
Fax: +46 8 792 92 90

Finansiell rådgivare
Erik Penser Bankaktiebolag
Biblioteksgatan 9
Box 7405
103 91 Stockholm
Tel: +46 8 463 80 00 

Kontoförande institut
Euroclear Sweden AB
Box 7822
103 97 Stockholm
Tel: +46 8 402 90 00

Revisor
Ernst & Young Aktiebolag
Box 7850 
103 99 Stockholm
Tel: +46 8 520 590 00  

Adresser


In
te

lle
ct

a 
Fi

na
ns

tr
yc

k 
13

/1
91

79
9


