
Inbjudan att teckna aktier
i DevPort AB (publ)

November 2017

Proud to be

VIKTIG INFORMATION

Viktig information till investerare
Detta Prospekt har upprättats av styrelsen för DevPort AB
(publ) med anledning av förestående Erbjudande och Note-
ring och riktar sig till allmänheten i Sverige och till institutio-
nella investerare. Prospektet har upprättats i enlighet med
lagen (1991:980) om handel med finansiella instrument
och Kommissionens förordning (EG) nr 809/2004 (”Pro-
spektförordningen”). Tvist med anledning av detta Prospekt,
Erbjudandet och därmed sammanhängande rättsförhål-
landen ska avgöras enligt svensk materiell rätt och av svensk
domstol exklusivt. Förutom vad som uttryckligen anges häri,
har ingen finansiell information i Prospektet reviderats eller
granskats av Bolagets revisor. Finansiell information som rör
Bolaget i Prospektet och som inte är en del av den informa-
tion som har reviderats eller granskats av Bolagets revisor i
enlighet med vad som anges häri, är hämtad från Bolagets
interna bokförings- och rapporteringssystem.

Detta Prospekt har godkänts av och registrerats hos
Finansinspektionen i enlighet med bestämmelserna i 2 kap.
25 och 26 § lag (1991:980) om handel med finansiella instru-
ment. Finansinspektionens godkännande och registrering
innebär inte någon garanti från Finansinspektionens sida för
att sakuppgifterna i detta Prospekt är korrekta eller fullstän-
diga.

Erbjudandet (såsom definierat i detta Prospekt) riktar sig
inte, direkt eller indirekt, till personer vars deltagande förut-
sätter att ytterligare prospekt upprättas eller registreras eller
att någon annan åtgärd företas utöver vad som krävs enligt
svensk rätt. Prospektet kommer inte att distribueras och får
inte postas eller på annat sätt distribueras eller sändas till el-
ler i något land där detta skulle förutsätta att några sådana
ytterligare åtgärder företas eller där detta skulle strida mot
lagar eller regleringar i det landet. De aktier som omfattas av
Erbjudandet enligt detta Prospekt har inte registrerats och
kommer inte att registreras enligt United States Securities
Act från 1933 i dess nuvarande lydelse, eller någon motsva-
rande lag i någon delstat i USA. Erbjudandet omfattar inte
heller personer i Australien, Japan, Kanada, Nya Zeeland,
Sydafrika eller i något annat land där Erbjudandet eller
distribution av Prospektet strider mot tillämpliga lagar eller
regler eller förutsätter att ytterligare prospekt upprättas,
registreras eller att någon annan åtgärd företas utöver vad
som krävs enligt svensk rätt.

En investering i värdepapper är förenad med vissa risker
och investerare uppmanas att särskilt läsa avsnittet ”Riskfak-
torer”. När investerare fattar ett investeringsbeslut måste de
förlita sig på sin egen bedömning av DevPort och Erbjudan-
det, inklusive föreliggande sakförhållanden och risker. Inför
ett investeringsbeslut bör potentiella investerare anlita sina
egna professionella rådgivare samt noga utvärdera och över-
väga investeringsbeslutet. Investerare får endast förlita sig
på informationen i detta Prospekt samt eventuella tillägg
till detta Prospekt. Ingen person är behörig att lämna någon
annan information eller göra några andra uttalanden än de
som finns i detta Prospekt. Om så ändå sker ska sådan infor-
mation eller sådana uttalanden inte anses ha godkänts av

DevPort eller Avanza och ingen av dem ansvarar för sådan
information eller sådana uttalanden.

Framåtriktade uttalanden och marknadsinformation
Detta Prospekt innehåller framåtriktade uttalanden som
återspeglar DevPorts syn på framtida händelser samt finan-
siell och operativ utveckling. Framåtriktade uttalanden kan
urskiljas genom att de inte uteslutande avser historiska eller
aktuella sakförhållanden och genom att de kan innefatta ord
som ”kan”, ”ska”, ”förväntas”, ”tros”, ”uppskattas”, ”planeras”, ”av-
ses”, ”beräknas”, ”förutses”, ”har som målsättning att”, ”prognos-
tiseras”, ”försöker”, ”skulle kunna” eller negationer av sådana
ord och andra variationer därav eller jämförbar terminologi.
Framåtriktade uttalanden är till sin natur förenade med såväl
kända som okända risker och osäkerhetsfaktorer eftersom
de är avhängiga framtida händelser och omständigheter. De
framåtriktade uttalanden som återges i detta Prospekt gäller
endast vid tidpunkten för Prospektets offentliggörande och
DevPort gör ingen utfästelse om att offentliggöra uppdate-
ringar eller revideringar av framåtriktade uttalanden till följd
av ny information, framtida händelser eller dylikt, utöver vad
som följer av tillämpliga lagar och regler. Även om DevPort
anser att förväntningarna som beskrivs i sådana framåtrik-
tade uttalanden är rimliga, finns det ingen garanti för att
dessa framåtriktade uttalanden förverkligas eller visar sig vara
korrekta. I avsnittet ”Riskfaktorer” finns en beskrivning, dock
inte uttömmande, av faktorer som kan medföra att faktiskt re-
sultat eller faktisk utveckling kan komma att skilja sig avsevärt
från framåtriktade uttalanden i detta Prospekt.

Prospektet innehåller historisk och framåtriktad informa-
tion för de marknader där DevPort verkar inom vid tidpunk-
ten för offentliggörandet av detta Prospekt. I de fall informa-
tionen har hämtats från externa källor ansvarar DevPort för
att sådan information har återgivits korrekt. Även om Dev-
Port anser dessa källor vara tillförlitliga har ingen oberoende
verifiering gjorts, varför riktigheten eller fullständigheten av
informationen inte kan garanteras. Såvitt DevPort kan känna
till och förvissa sig om genom jämförelser med annan in-
formation som offentliggjorts av de parter varifrån informa-
tionen hämtats, har dock inga uppgifter utelämnats på ett
sätt som skulle göra den återgivna informationen felaktig
eller missvisande. En investerare ska vara medveten om att
ekonomisk information, branschinformation och ekonomisk
framåtriktad information samt uppskattningar av mark-
nadsinformation, som finns i Prospektet, möjligen inte utgör
tillförlitliga indikationer på DevPorts framtida resultat.

Certified Adviser
Alla bolag vars aktier är upptagna till handel på Nasdaq First
North Premier har en Certified Adviser som övervakar att
reglerna efterlevs. Nasdaq Stockholm godkänner ansökan
om upptagande till handel på Nasdaq First North Premier.
Avanza är utsedd till Certified Adviser för DevPort vid kom-
mande listning på Nasdaq First North Premier (förutsatt att
kraven för listning uppfylls).

Nasdaq First North Premier är en alternativ marknadsplats som drivs av Nasdaqs olika börser. Den har inte samma juridiska status som en
reglerad marknad. Bolag på First North Premier regleras av First North Premiers regler och inte av de juridiska krav som ställs för handel på
en reglerad marknad. En placering i ett bolag som handlas på First North Premier är mer riskfylld än en placering i ett börsnoterat bolag.
Samtliga bolag vars aktier är upptagna till handel på First North Premier har en Certified Adviser som övervakar att regelverket efterlevs. Det
är Nasdaq Stockholm AB som godkänner ansökan om upptagande till handel på First North Premier.

INNEHÅLLSFÖRTECKNING

Innehållförteckning
2

17

20

21

22

24

25

28

36

37

43

46

49

50

53

57

60

61

65

67

68

85

Baksida

DEFINITIONER
Avanza:
Avanza Bank AB, org.nr. 556573-5668, har agerat finansiell
rådgivare och bookrunner i samband med Erbjudandet
och Noteringen.

DevPort eller Bolaget:
DevPort AB (publ), org.nr.556752-3369

Erbjudandet
Erbjudande till allmänheten samt institutionella investerare
i Sverige om förvärv av aktier i DevPort enligt detta prospekt.

Euroclear:
Euroclear Sweden AB, org.nr 556112-8074.

First North Premier:
Alternativ marknadsplats för handel med aktier och andra
värdepapper som drivs av de olika börserna som ingår i
Nasdaq Stockholm.

Noteringen
Notering av DevPorts aktier på First North Premier.

Prospektet:
Förevarande prospekt som upprättats med avseende
på Erbjudandet och som godkänts och registrerats av
Finansinspektionen.

Sammanfattning

Riskfaktorer

Bakgrund och motiv

Inbjudan till förvärv av aktier i DevPort AB (publ)

Villkor och anvisningar

VD har ordet

Marknad

Verksamheten

Historik

Finansiell utveckling i sammandrag

Kommentarer till den finansiella utvecklingen

Prognos för fjärde kvartalet 2017

Revisorsrapport gällande prognos

Styrelse, ledande befattningshavare och revisor

Information om bolagsstyrning

Aktiekapital och ägarförhållanden

Bolagsordning

Legala frågor och kompletterande information

Skattefrågor i Sverige

Finansiell kalender

Delårsrapport för jan-sep 2017

Revisorns rapport gällande delårsrapporten

Adresser

1

SAMMANFATTNING

Sammanfattning

AVSNITT A – Introduktion och varningar

A.1 Varningar Denna sammanfattning bör betraktas som en introduktion till prospektet. Varje beslut om att investera
i de värdepapper som erbjuds skall baseras på en bedömning av prospektet i sin helhet från investera-
rens sida. Om yrkande avseende uppgifterna i prospektet anförs vid domstol kan den investerare 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 endast åläggas
de personer som lagt fram sammanfattningen, inklusive översättningar därav, men endast om samman-
fattningen 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 övervägan-
det att investera i de värdepapper som erbjuds.

A.2 Samtycke Ej tillämplig. Erbjudandet omfattas inte av finansiella mellanhänder.

AVSNITT B – Information om emittenten

B.1 Firma och
handelsbeteckning

Bolagets firma och handelsbeteckning är DevPort AB (publ), org nr 556752-3369

B.2 Säte och bolagsform DevPort AB (publ) är ett publikt bolag och har bildats i Sverige. Styrelsen har sitt säte i Göteborg. Bolagets
associationsform är aktiebolag och dess verksamhet regleras av aktiebolagslagen (2005:551).

B.3 Beskrivning av
emittentens
verksamhet

DevPort grundades 2008. Bolagets affärsidé är att erbjuda utvecklingsintensiva företag produkt- och
produktionsutvecklingstjänster för optimering av kvalitet, tid och kostnad för DevPort kunder. DevPorts
verksamhet kan delas upp i följande tre affärsområden;

➤➤ Produktutveckling: Inkluderar tjänster mot kunder som utvecklar avancerade tekniska produkter,
i huvudsak mot kunder inom fordonsbranschen. Kunder inkluderar Volvo Car Corporation, Scania
Trucks, Scania Buses, CEVT, Volvo Trucks, Volvo Buses, Delphi, Azta Zero, Autoliv, Toyota Material
Handeling, SAAB, NEVS, Emerson m.fl.

➤➤ Inbyggda system: Digitalisering berör idag alla branscher och sektorer. Intelligenta lösningar blir allt
vanligare och globaliseringen gör att DevPorts kunder möter hård konkurrens och söker lösningar
som kan bidra till att öka effektiviteten inom produktion, logistik och produktutveckling. I dagsläget
är fordonsbranschen den största branschen för affärsområdet Inbyggda system, där DevPort erbjuder
spetskompetens inom teknikområden som aktiv säkerhet, autonoma fordon, hybridteknologi och
infotainment.

➤➤ Produktionsutveckling: Inom affärsområdet fokuserar DevPort på att tillhandahålla konsulter inom
områden som produktionsteknik, beredning, logistik, kvalitet och underhåll. Bolagets största kunder
inom produktionsutveckling är Volvo Cars Corporation och deras underleverantörer.

B.4a Trender DevPorts huvudkunder är fordonsindustrin samt övrig utvecklingsintensiv industri. Dessa branscher har under
en lång följd av år ständigt ökat sina utvecklingsresurser, dels på grund av hård konkurrens, men framförallt
p.g.a. den teknologiska utvecklingen. Detta har en positiv inverkan på behovet av resurser som DevPort kan
tillhandahålla. De senaste och mest betydande trenderna som påverkar DevPort och den bransch Bolaget
verkar inom är digitaliseringen i industrin och då exempelvis ”Internet av Things” (sakernas internet på svenska)
där uppkopplade fordon är en tydlig trend. Efterfrågan på konsultkompetens är stor bland DevPorts kunder.
Samtidigt så är tillgången på kompetens begränsande för branschen och till viss mån även för DevPort.

Ett annat tjänsteområde som växer kraftigt för DevPort och som påverkar hela fordonsindustrin är
området för självkörande fordon. Fordonstillverkare av både lätta fordon (ex. personbilar) och tunga fordon
(ex. lastbilar och bussar) investerar kraftigt (flera miljarder kronor bara i Sverige) i utveckling av självköran-
de fordon och det är en trend som kommer hålla i sig i många år framöver.

Lönsamheten är relativt god för DevPort avseende tjänster inom uppkopplade fordon och självköran-
de fordon.

Sammanfattningen består av informationskrav uppställda i ”Punkter”. Punkterna är numrerade i
avsnitten A–E (A.1–E.7). Denna sammanfattning innehåller alla de Punkter som krävs i en samman-
fattning för aktuell typ av värdepapper och emittent. Eftersom vissa Punkter inte är tillämpliga
för alla typer av prospekt kan det finnas luckor i Punkternas numrering. Även om det krävs att en
Punkt inkluderas i sammanfattningen 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 tillämplig”.

2

SAMMANFATTNING

B.5 Koncernstruktur DevPort AB (publ) utgör moderbolag och har sex dotterbolag; DevPort Öst AB (100 %), DevPort Väst AB (100 %),
DevPort Project Management AB (100 %), DevPort Services AB (100 %, DevPort Winning Solutions AB (91 %)
samt DevPort Network AB (100 %). Verksamheten delas in i affärsområdena Produktutveckling, Inbyggda system
samt Produktionsutveckling.

B.6 Ägarstruktur I tabellen nedan presenteras DevPorts största ägare innan Erbjudandet och direkt efter Erbjudandets genomförande.

Före Erbjudandet Efter Erbjudandet

Namn A-aktier B-aktier Röster % kapital % röster A-aktier B-aktier Röster % kapital % röster

SEBI Holding AB 120 000 1 814 000 3 014 000 43,1% 54,2% 120 000 1 278 320 2 478 320 28,5% 41,3%

Per Rodert3 465 600 465 600 10,4% 8,4% 384 600 384 600 7,8% 6,4%

Nils Malmros1, 2, 3

(privat och genom
bolag)

388 760 388 760 8,7% 7,0% 216 080 216 080 4,4% 3,6%

Bertil Nordenberg2 354 840 354 840 7,9% 6,4% 230 000 230 000 4,7% 3,8%

Gormac AB3 304 400 304 400 6,8% 5,5% 184 400 184 400 3,8% 3,1%

Ulf Setterström 177 120 177 120 3,9% 3,2% 142 120 142 120 2,9% 2,4%

Curt Germundsson 169 080 169 080 3,8% 3,0% 135 080 135 080 2,7% 2,3%

Thomas Vidjeskog2 156 800 156 800 3,5% 2,8% 156 800 156 800 3,2% 2,6%

Peter Hedberg2 156 800 156 800 3,5% 2,8% 100 000 100 000 2,0% 1,7%

Viktor Öwall3 120 000 120 000 2,7% 2,2% 80 000 80 000 1,6% 1,3%

Övriga ägare 257 760 257 760 5,7% 4,6% 257 760 257 760 5,2% 4,3%

Nya investerare 1 628 571 1 628 571 33,1% 27,2%

TOTALT 120 000 4 365 160 5 565 160 100,0% 100,0% 120 000 4 793 731 5 993 731 100,0% 100,0%

1	 Nils Malmros har begärt att köpoptioner utställda av SEBI Holding (74 120 B-aktier) och Per Rodert (59 800 B-aktier) till Nils
Malmros, baserat på respektive ägares befintliga innehav, ska gå till lösen. Beräknad dag för lösen av optionerna och överlåtelse
av aktierna är den 7 december 2017. Nils Malmros aktieinnehav, privat och genom bolag, kommer per detta datum uppgå till
350 000 B-aktier vilket motsvarar 7,1 % av kapitalet 5,8 % av rösterna i Bolaget.

2 Medlemmar av Bolagets ledningsgrupp.
3 Utgör styrelsemedlemmar i Bolaget

3

B.7 Utvald finansiell
information

Nedan framgår DevPorts historiska finansiella information i sammandrag för helåren 2014, 2015 och 2016 samt
för delårsperioden januari till september 2017 (inklusive jämförelsesiffror för motsvarande period 2016). Informa-
tionen för helåren 2014, 2015 och 2016 är hämtade från Bolagets reviderade konsoliderade finansiella rapporter
för 2014, 2015 och 2016 som införlivats genom hänvisning och således utgör en del av Prospekt. Den finansiella
rapporteringen som redovisas nedan har upprättats enligt IFRS. Informationen för delårsperioden januari till
september 2017, inkl. motsvarande period 2016, har hämtats från Bolagets delårsrapport för perioden januari-
september 2017 som översiktligt granskats av Bolagets revisor.

KONCERNRESULTATRÄKNING

Jan-Sep
2017

(Oreviderad
information)

Jan-Sep
2016

(Oreviderad
information)

2016
(Reviderad

information)

2015
(Reviderad

information)

2014
(Reviderad

information)

Rörelsens intäkter

Nettoomsättning 164 780 050 107 573 542 153 956 674 112 021 915 96 513 565

Övriga rörelseintäkter 261 684 47 752 188 528 394 958 0

Summa rörelseintäkter 165 041 734 107 621 294 154 145 202 112 416 873 96 513 565

Rörelsekostnader

Inköp av varor och tjänster -56 627 603 -37 698 069 -51 743 103 -25 558 748 -24 055 353

Personalkostnader -88 690 992 -58 756 129 -85 712 924 -75 034 229 -60 421 345

Övriga externa kostnader -8 039 611 -6 320 180 -9 088 935 -10 411 067 -8 365 355

Avskrivningar av materiella
anläggningstillgångar

-56 627 603 -37 698 069 -131 811 -116 056 -77 922

Nedskrivning av immateriella
rättigheter

-88 690 992 -58 756 129 -45 833 -45 833 -45 833

Summa rörelsekostnader -8 039 611 -6 320 180 -146 722 607 -111 165 933 -92 965 808

Rörelseresultat 11 553 510 4 714 625 7 422 595 1 250 940 3 547 757

Finansiella poster

Övriga ränteintäkter och liknande
resultatposter

10 880 10 536 41 572 7 046 784

Räntekostnader och liknande
resultatposter

-363 060 -338 999 -470 559 -313 884 -413 834

Summa finansiella poster -352 180 -328 463 -428 987 -306 838 -413 050

Resultat efter finansiella poster 11 201 330 4 386 162 6 993 608 944 102 3 134 707

Resultat före skatt 11 201 330 4 386 162 6 993 608 944 102 3 134 707

Skatt på årets resultat -2 464 293 -964 956 -1 654 194 -392 546 -755 804

Innehav utan bestämmande inflytande 0 0 -162

Årets resultat 8 737 037 3 421 206 5 339 251 551 556 2 378 564

SAMMANFATTNING4

B.7 Fortsättning KONCERNBALANSRÄKNING

Jan-Sep
2017

(Oreviderad
information)

Jan-Sep
2016

(Oreviderad
information)

2016-12-31
(Reviderad

information)

2015-12-31
(Reviderad

information)

2014-12-31
(Reviderad

information)

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar

Goodwill 20 492 733 20 538 566 20 527 108 20 572 941 20 618 774

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 256 550 303 038 269 144 342 236 237 553

Finansiella anläggningstillgångar 9 500 15 000 9 000 3 000 3 000

Summa anläggningstillgångar 20 758 783 20 856 603 20 805 252 20 918 177 20 859 327

Omsättningstillgångar

Kundfordringar 45 992 797 25 129 680 32 768 370 14 325 258 29 516 235

Skattefordran 1 237 663 202 685 1 477 138 1 387 866 1 602 315

Övriga kortfristiga fordringar 37 605 865 937 38 359 98 168 92 629

Förutbetalda kostnader och upplupna
intäkter

21 822 329 12 406 089 8 366 382 11 436 158 3 581 770

Likvida medel 1 389 209 1 974 812 1 459 707 762 440 99 543

Summa omsättningstillgångar 70 479 603 40 579 203 44 109 956 28 009 890 34 892 492

SUMMA TILLGÅNGAR 91 238 386 61 435 806 64 915 208 48 928 067 55 751 819

Eget Kapital och Skulder

Eget kapital

Aktiekapital 1 116 760 109 533 109 533 109 533 109 533

Övrigt tillskjutet kapital 6 617 342 2 624 569 2 624 569 2 624 569 2 624 569

Balanserat resultat inkl. årets resultat 21 660 245 11 005 012 12 923 210 7 583 958 7 035 844

Innehav utan bestämmande inflytande 9 162 9 000 9 162 0 9 340

Summa eget kapital 29 403 510 13 748 114 15 666 474 10 318 060 9 779 286

Långfristiga skulder

Banklån 2 500 000 6 500 000 3 250 000 4 250 000 5 000 000

Övriga långfristiga skulder 0 5 000 000 5 000 000 10 000 000 10 000 675

Uppskjuten skatteskuld 996 527 620 293 996 527 620 293

Summa långfristiga skulder 3 496 527 12 120 293 9 246 527 14 250 000 15 586 975

Kortfristiga skulder

Skulder till kreditinstitut (beviljad kredit
20 000 tkr)

10 193 055 8 100 403 9 911 017 6 701 241 7 015 329

Leverantörsskulder 4 002 838 289 742 10 013 818 4 788 905 557 762

Aktuella skatteskulder 13 925 855 11 156 270 411 187 438 438 5 164 469

Övriga kortfristiga skulder 4 888 139 2 621 595 4 690 223 2 515 355 6 614 323

Upplupna kostnader och förutbetalda
intäkter

25 328 462 13 399 388 14 975 961 9 295 775 10 847 411

Summa kortfristiga skulder 58 338 349 35 567 398 40 002 206 23 739 714 30 385 558

SUMMA EGET KAPITAL OCH SKULDER 91 238 386 61 435 805 64 915 208 48 928 067 55 751 819

SAMMANFATTNING 5

B.7 Fortsättning KASSAFLÖDESANALYS, KONCERNEN

BELOPP TSEK

2017
Q1-Q3

(Oreviderad
informa-

tion)

2016
Q1-Q3

(Oreviderad
informa-

tion)

2016
(Reviderad

informa-
tion)

2015
(Reviderad

informa-
tion)

2014
(Reviderad

informa-
tion)

Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital (inkl latent skatt) 8 867 3 553 5 902 1 025 2 301

Förändring av rörelsekapital -8 104 480 860 792 -467

Kassaflöde från den löpande verksamheten 763 4 033 6 762 1 817 1 834

Investeringsverksamheten

Investeringar i materiella tillgångar -83 -59 -59 -404 -114

Köp och försäljning av finansiella tillgångar -1 -12 -6 0 -3

Förvärv av goodwill 0 0 0 0 -20 390

Kassaflöde från investeringsverksamheten -84 -71 -65 -404 -20 507

Finansieringsverksamheten

Förändring av räntebärande skulder -750 2 250 -1 000 -750 20 297

Förändring av övriga långfristiga skulder -5 000 -5 000 -5 000 -1 0

Kassaflöde från finansieringsverksamheten 5 000 0 – 2 634

Kassaflöde från finansieringsverksamheten -750 -2 750 -6 000 -751 22 931

Periodens kassaflöde -70 1 212 697 662 -906

Likvida medel vid periodens början 1 460 762 762 100 1 006

Likvida medel vid periodens slut 1 389 1 975 1460 762 100

SAMMANFATTNING6

B.7 Fortsättning NYCKELTAL
Tabellen nedan visar utvalda nyckeltal för niomånadersperioderna som avslutades den 30 september 2017 och
den 30 september 2016 vilka inhämtats från Bolagets oreviderade kvartalsrapport för perioden januari-septem-
ber 2017. Tabellen visar även nyckeltal för räkenskapsåren som avslutades den 31 december 2016, 2015 och 2104.
Om inget annat uttryckligen anges är dessa nyckeltal inte reviderade eller granskade av Bolagets revisor.

KONCERNEN TSEK Q1-Q3 2017 Q1-Q3 2016 Helår 2016 Helår 2015 Helår 2014

Nettomsättning3 165 042 107 621 153 957 112 022 96 514

Tillväxt i försäljning (%) 53,4 30,4% 37,4% 16,0% 14,6%

Organsik tillväxt i försäljning (%) 53,4 30,4% 37,4% n/a2 n/a2

Rörelseresultat (EBIT) 11 553 4 714 7 423 1 251 3 548

Rörelsemarginal (EBIT), % 7,0% 4,4% 4,8% 1,1% 3,7%

Rörelsemarginal före avskrivningar (%) 7,10% 4,50% 4,50% n/a2 n/a2

Resultat efter finansiella poster 11 201 4 386 6 994 944 3 135

Nettovinstmarginal 5,30% 3,20% 3,50% n/a2 n/a2

Balansomslutning3 91 238 61 436 64 915 48 928 55 752

Antal anställda vid periodens slut 203 123 135 105 125

Antal medarbetare vid periodens slut 281 185 200 130 150

Antal anställda medeltal, st. 169 114 135 107 96

Soliditet, % 32,2 22,4% 24,1% 21,2% 17,5%

Avkastning på arbetande kapital, % 31,3% 18,8% 31,3% 5,7% 22,9%

Avkastning på eget kapital, % 38,8% 26,3% 44,4% 5,5% 32,3%

Utdelning, per aktie 0 0 0 0 0

Omsättningstillgångar/
kortfristiga skulder*

1,2 1,1 1,1 n/a2 n/a2

Antal aktier vid periodens slut1 4 467 040 109 533 109 533 n/a2 n/a2

Vinst per aktie, SEK1 1,96 0,77 1,2 n/a2 n/a2

Eget kapital per aktie1 6,58 3,08 3,51 n/a2 n/a2

1 Efter FE 9:1 och Split 4:1 genomförd 29/8 2017
2 Nyckeltalet finns inte framtaget och redovisas ej för aktuell period.
3 Nyckeltalet är definierat enligt IFRS

SAMMANFATTNING 7

B.7 Fortsättning AVSTÄMNINGSTABELLER
Följande avsnitt visar avstämning av nyckeltalen Avkastning på arbetande kapital och Avkastning på eget kapital.
För beskrivning av icke-IFRS-mått samt motiv för användning se avsnittet ”Definitioner av nyckeltal”.

Jan-Sep 2017 Jan-Sep 2016 2016 2015 2014

Summa tillgångar 91 238 386 61 435 806 64 915 208 48 928 067 55 751 819

Summa kortfristiga skulder -59 334 874 -36 187 692 -40 998 733 -24 360 007 -30 971 858

Avdrag factoringkredit/check 13 925 855 11 156 270 9 911 017 6 701 241 5 164 469

Icke räntebärande skulder 0 -5 000 000 -5 000 000 -12 352 826 -5 000 000

Summa 45 829 367 31 404 384 28 827 492 18 916 475 24 944 430

Genomsnittligt arbetande kapital 37 328 429 25 160 430 23 871 983 21 930 453 15 492 607

Rörelseresultat + ränteintäkter 11 684 484 4 726 597 7 464 167 1 257 986 3 548 541

Avkastning på arbetande kapital 31,3% 18,8% 31,3% 5,7% 22,9%

Jan-Sep 2017 Jan-Sep 2016 2016 2015 2014

Eget kapital 29 394 347 13 739 114 15 657 312 10 318 060 9 779 286

Genomsnittligt eget kapital 22 525 830 12 987 686 12 028 587 10 048 673 7 365 324

Resultat efter skatt 8 737 037 3 421 206 5 339 251 551 556 2 378 564

Avkastning på eget kapital 38,8% 26,3% 44,4% 5,5% 32,3%

DEFINITIONER AV NYCKELTAL
Bolaget presenterar vissa finansiella mått i Prospektet som inte definieras enligt IFRS. DevPort anser att dessa
mått ger värdefull kompletterande information till investeraren och ledningen då de möjliggör utvärdering av
Bolagets resultat och finansiella ställning. Eftersom inte alla företag beräknar finansiella mått på samma sätt, är
dessa inte alltid jämförbara med mått som används av andra företag. Dessa finansiella mått ska därför inte ses
som en ersättning för de mått som definieras enligt IFRS.

Nettoomsättning: Bolagets intäkter under perioden. Nettoomsättning värderas till verkliga värdet av det som
erhållits eller kommer att erhållas, med avdrag för rabatter.
Balansomslutning: Summan av Bolagets tillgångar i balansräkningen.

SAMMANFATTNING8

B.7 Fortsättning Nyckeltal som inte är definierade enligt IFRS

Icke IFRS-mått Definition Motivering för användande

Tillväxt i försäljning Den procentuella förändringen av net-
toomsättning den gångna perioden
jämfört samma period föregående år.

Detta nyckeltal är ett effektivt sätt att
bedöma Bolagets tillväxttakt.

Organisk tillväxt i
försäljning

Den procentuella förändringen av
nettoomsättningen under perioden
jämfört med samma period förgåen-
de år, exklusive intäkter hänförligt till
förvärv. Då Bolaget inte har genomfört
några förvärv under perioden beräk-
nas nyckeltalet på samma sätt som
tillväxt i försäljning ovan.

Detta nyckeltal är ett effektivt sätt att
bedöma Bolagets organiska tillväxttakt
och är främst aktuellt att använda om
förvärv har skett.

Rörelseresultat (EBIT) Periodens resultat före skatt, ränte
kostnader, ränteintäkter samt resultat
från andelar i intressebolag.

Rörelseresultatet (EBIT) ger en bild av
resultatet som har genererats av den
löpande verksamheten.

Rörelsemarginal (EBIT) Rörelseresultat i förhållande till netto
omsättning för samma period.

EBIT-marginalen ger en bild av resulta-
tet som har genererats av den löpande
verksamheten.

Rörelsemarginal före
avskrivningar

Rörelseresultat före avskrivningar i
förhållande till nettoomsättning för
samma period.

Det ger en bild av resultatet som har ge-
nererats av den löpande verksamheten
före avskrivningar.

Nettovinstmarginal Årets resultat i förhållande till netto
omsättningen för samma period.

Det ger en bild av resultatet efter skatt i
förhållande till Bolagets omsättning.

Soliditet Utgående eget kapital inklusive mino-
ritetsintresse i procent av balansom-
slutningen.

Bolaget har valt att redovisa nyckelta-
let Soliditet för att det ger bra mått på
skuldsättningen i förhållande till balans
omslutningen och bidrar till att öka
förståelsen av Bolagets kapitalstruktur.

Avkastning på arbetande
kapital

Rörelseresultat plus finansiella
intäkter i procent av genomsnittligt
sysselsatt kapital.

Nyckeltalet anger företagets lönsamhet i
förhållande till externt finansierat (lånat)
kapital och eget kapital.

Avkastning på eget
kapital

Resultat efter skatt i procent av ge-
nomsnittligt kapital inklusive innehav
utan bestämmande inflytande.

Avkastning på eget kapital visar verksam-
hetens avkastning under året på ägarnas
insatta kapital.

Utdelning, per aktie Föreslagen utdelning dividerat med
antal utestående aktier vid årets slut.

Utdelning per aktie ger en bild över hur
mycket Bolaget delar ut i relation till
antalet aktier.

Omsättningstillgångar/
Kortfristiga skulder
(Balanslikviditet)

Bolagets omsättningstillgångar
dividerat med Bolagets kortfristiga
skulder.

Nyckeltalet anger för att ge en indikation
på företagets kortfristiga betalnings
förmåga.

Vinst per aktie SEK Årets resultat dividerat med antal ute-
stående aktier vid periodens slut.

Det visar årets resultat i förhållande till
antalet utestående aktier vid periodens
slut vilket ger en bra bild av hur lönsamt
Bolaget är i förhållande till antalet aktier.

Eget kapital per aktie Eget kapital dividerat med antalet
utestående aktier vid periodens slut.

Ett mått som visar hur stor del av Bo-
lagets egna kapital som hänför sig till
antalet utestående aktier.

Icke finansiella nyckeltal

Antal anställda vid
periodens slut:

Antalet anställda vid periodens
utgång.

Detta nyckeltal kan analyseras i relation
till totala intäkter för att bedöma Bola-
gets effektivitet utifrån antal anställda.

Antal medarbetare vid
periodens slut:

Antalet anställda och antalet associe-
rade konsulter (som endast arbetar åt
DevPort) vid periodens utgång.

Detta nyckeltal kan analyseras i relation
till totala intäkter för att bedöma Bola-
gets effektivitet utifrån antal anställda.

SAMMANFATTNING 9

B.7 Fortsättning KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN
JÄMFÖRELSE Q1-Q3 2017 MOT Q1-Q3 2016
Omsättning
Omsättningen inom DevPort ökade med 53,4% från 107,6 MSEK 2016 till 165,0 MSEK 2017. Hela ökningen är
organisk tillväxt och omfattar tillväxt inom samtliga affärsområden. Trots en stark konkurrens om kvalificerade
ingenjörer har DevPort lyckats att attrahera nya medarbetare.

Kostnader
Kostnaderna för perioden uppgår till 154 MSEK och utgör främst personalkostnader. Kostnaderna har genom
fortsatt effektiv kostnadskontroll inte ökat i samma takt som Bolagets omsättningsökning. Förutom effektiv
kostnadskontroll så har DevPort också lyckats uppnå en bättre personalstruktur.

Rörelseresultat
Rörelseresultatet inom DevPort ökade med 145% från 4,7 MSEK 2016 till 11,6 MSEK 2017. Ökningen beror, dels på
volymtillväxt samt effektiv kostnadskontroll och skalfördelar.

Skatt
Skatten uppgick till 2,5 MSEK (-1,0 MSEK) och har beräknats som en schablonmässig skatt på 22%.

Årets nettoresultat
Nettoresultatet inom DevPort ökade med 155 % från 3,4 MSEK 2016 till 8,7 MSEK 2017. Ökningen beror på det
som beskriv under ”Rörelseresultat”.

Kassaflöde
Periodens kassaflöde uppgick till 0,1 MSEK (1,2 MSEK) och minskningen utgörs till stora delar av att Bolaget år
2016 tog upp ett kortfristigt banklån p.g.a. hantering av kraftigt ökad tillväxt.

Investeringar
Periodens investeringar uppgick till 0,1 MSEK (-0,1 MSEK) består i huvudsak av datorer, programvaror och
kontorsutrustning.

Övrigt
En ökning av tillskjutet kapital har i september 2017 skett till följd av konvertering av lån på 5 MSEK till B-aktier.

JÄMFÖRELSE MELLAN RÄKENSKAPSÅREN 2016 OCH 2015
Omsättning
Omsättningen inom DevPort ökade med 37 % från 112,0 MSEK 2015 till 154,0 MSEK 2016. Hela ökningen var
organisk tillväxt och omfattade tillväxt inom samtliga affärsområden. Ökningen berodde till stora delar på att
en ny VD tillsattes och delar av ledningsgruppen förnyades under 2016 som effektiviserade försäljningsarbetet.
Samtidigt gjordes satsningar på två nya affärsområden, Embedded Systems och Produktionsutveckling, som
bidrog positivt till omsättningsökningen.

Kostnader
Kostnaderna uppgick till 147 MSEK för 2016, att jämföra med 111 MSEK för förgående år. Ett kostnadseffektivi-
seringsprogam inleddes under året som medförde att kostnaderna inte ökade i samma takt som intäkterna.
Förutom effektiv kostnadskontroll så uppnåddes också skalfördelar.

Rörelseresultat
Rörelseresultatet inom DevPort ökade med 640 % från 1,3 MSEK 2015 till 7,4 MSEK 2016. Ökningen berodde,
dels på volymtillväxt samt effektiv kostnadskontroll och skalfördelar.

Skatt
Skatten uppgick till -1,7 MSEK (-0,4 MSEK 2015).

Årets nettoresultat
Nettoresultatet inom DevPort ökade med 4,8 MSEK från 0,6 MSEK 2015 till 5,3 MSEK 2016. Ökningen berodde
på det som beskrivs under rubriken ”Rörelseresultat”.

Kassaflöde
Årets kassaflöde uppgick till 0,7 MSEK 2016 (0,7 MSEK 2015) och som kommer från den löpande verksamheten
där fler konsulter i uppdrag påverkat omsättning positivt.

Investeringar
Årets investeringar uppgick till -0,1 MSEK 2016 (-0,4 MSEK 2015) och består i huvudsak av datorer, programvaror
och kontorsutrustning.

Övrigt:
Under 2016 har avbetalning av långfristig skuld skett med 5 MSEK.

SAMMANFATTNING10

B.7 Fortsättning JÄMFÖRELSE MELLAN RÄKENSKAPSÅREN 2015 OCH 2014
Omsättning
Omsättningen inom DevPort ökade med 16 % från 96,5 MSEK 2014 till 112,0 MSEK 2015. Under september 2014
förvärvade DevPort teknikkonsultföretaget Tricab AB med huvudsaklig verksamhet i Västsverige. Trots förvärvet
så ökade omsättningen inte på det sätt som förväntades. Fusionsarbetet tog längre tid än förväntat vilket påver-
kade tillväxten negativt.

Kostnader
Kostnaderna för perioden uppgick till 111 MSEK (-93) vilka till stor del utgörs av personalkostnader. DevPort drab-
bades under perioden även av extra kostnader i samband med fusionsarbetet.

Rörelseresultat
Rörelseresultatet inom DevPort minskade från 3,5 MSEK 2014 till 1,3 MSEK 2016. Minskningen förklaras helt av de
ökade kostnaderna i samband med Tricabförvärvet.

Skatt
Skatten uppgick till –0,4 MSEK 2015 (-0,8 MSEK 2014)

Årets nettoresultat
Nettoresultatet inom DevPort ökade från 2,4 MSEK 2014 till 0,6 MSEK 2015. Minskningen beror på det som
beskrivs under ”Rörelseresultat”.

Kassaflöde
Årets kassaflöde uppgick till 0,7 MSEK 2015 (-0,9 MSEK 2014) och som påverkat investerings- och finansierings-
verksamheten då förvärvet av Tricab 2.0 genomfördes år 2014.

Investeringar
Periodens investeringar i materiella tillgångar uppgick till -0,4 MSEK (-0,1MSEK) och består i huvudsak av datorer,
programvaror och kontorsutrustning.

VÄSENTLIGA HÄNDELSER SAMT FÖRÄNDRINGAR AVSEENDE DEVPORTS FINANSIELLA
SITUATION OCH RÖRELSERESULTAT EFTER DEN 30 SEPTEMBER 2017
Inga väsentliga förändringar har inträffat vad gäller Bolagets finansiella ställning, rörelseresultat eller ställning på
marknaden efter september 2017.

B.8 Utvaldproforma
redovisning

Ej tillämpligt, Bolaget har inte upprättat någon proformaredovisning.

SAMMANFATTNING 11

B.9 Resultatprognos Styrelsen i DevPort har sammanställt en prognos över hur resultatet bedöms utvecklas för perioden oktober
– december 2017. Motivet för prognosen är för att ge en mer komplett bild av DevPort då Bolaget under den
senaste tiden har växt vad gäller antalet medarbetare och underkonsulter vilket har en påverkan på Bolagets
verksamhet och resultat.

Resultatprognosen baseras till stora delar på faktorer som Bolaget delvis kan påverka så som exempelvis re-
kryteringskostnader, timpriser och personalkostnader. Faktorer som Bolaget inte kan påverka eller med mycket
liten påverkan under perioden är exempelvis ränta på krediter, fasta lokalkostnader och fastlagda ramavtalspriser
i kundavtal.

BELOPP I TSEK
PROGNOS FÖR

PERIODEN
171001–171231

UTFALL FÖR
PERIODEN

161001–161231

RÖRELSENS INTÄKTER

Nettoomsättning 67 000 Not 1 46 188

Övriga rörelsekostnader 336

Summa rörelseintäkter 67 000 46 524

RÖRELSEKOSTNADER

Inköp av varor och tjänster -20 955 Not 2 -17 784

Personalkostnader -38 000 Not 3 -23 218

Övriga externa kostnader -5 500 Not 4 -2 769

Avskrivningar av materialla anläggningstillgångar -45 -45

Nedskrivning av immateriella rättigheter 0 0

Summa rörelsekostnader -64 500 -43 816

RÖRELSERESULTAT 2 500 2 708

FINANSIELLA POSTER

Övriga ränteintäkter och liknande resultatposter 0 31

Räntekostnader och liknande resultatposter -100 Not 5 -131

Summa finansiella poster -100 -100

RESULTAT EFTER FINANSIELLA POSTER 2 400 2 608

RESULTAT FÖRE SKATT 2 400 2 608

Värdena för perioden 161001–161231 ovan är återgivna från Bolagets månadsbokslut för respektive månad i perio-
den summerade. Värdena är inte reviderade av Bolagets revisor.

Kommentar:
I ovan angivna prognostiserade resultat så ingår uppskattade engångskostnader, hänförda till noteringskostna-
der i samband med börsnotering av DevPort AB på Nasdaq First North Premier, om 2,7 MSEK. Dessa engångs-
kostnader återfinns primärt under rubriken ”SUMMA ÖVRIGA INDIREKTA KOSTNADER” och avser till stora delar
kostnader till finansiell rådgivare, emissionsinstitut, Certified Advisor, Euroclear, Legal Advisor etc. för granskning
av Bolaget, framtagande av prospekt, registrering av aktiebok, courtagekostnader etC.

SAMMANFATTNING12

B.9 Fortsättning Noter:
Not 1: Rörelsens intäkter avser i huvudsak konsultarvoden för anställda och för underkonsulter. Prognosen är
baserad på hur många anställda och underkonsulter Bolaget har i uppdrag, historisk debiteringsgrad samt hur
många timmar det finns i kalendariet under perioden. Hänsyn tagen till att vissa kunder till DevPort stänger ner
sin verksamhet över jul och nyår vilket innebär minskat antal debiterbara timmar.

Not 2: Inköp av varor och tjänster avser i huvudsak arvodeskostnader för underkonsulter och en mindre mängd
material som faktureras vidare. Prognosen är baserad på hur många underkonsulter som Bolaget beräknas ha i
uppdrag.

Not 3: Personalkostnader avser i huvudsak lönekostnader för anställda. Antalet anställda konsulter beräknas öka
medans lönekostnader för administrativ personal beräknas vara ungefär densamma som för tidigare perioder
under år 2017.

Not 4: Övriga externa kostnader avser i huvudsak lokalkostnader, IT-kostnader, marknadsföringskostnader, rekry-
teringskostnader m.m. samt ovan angivna engångskostnader för börsnotering av Bolaget. Bortsett från engångs-
kostnaderna för börsnotering av Bolaget så är prognosen för övriga kostnader baserad på kvartalskostnader för
tidigare kvartal under år 2017 med uppräkning för lokalkostnader då Bolaget ökar sina lokalytor under perioden.
Not 5: Finansiella kostnader är baserad på kvartalskostnader, avrundat nedåt, för tidigare kvartal under år 2017.

Inget av ovanstående antaganden angivna i noterna ovan är av sådan karaktär att de helt ligger utanför ledning-
ens kontroll.

Viktig information:
Detta är en bedömning av över hur Bolagets intjäningsförmåga och resultat bedöms kunna utvecklas givet ett
antal kända och estimerade parametrar. Avvikelser kommer att ske. Prognosen är därför endast att betrakta som
ett scenario men det föreligger ingen garanti för att utfallet blir som estimerat.

B.10 Revisions
anmärkning

Ej tillämpligt, det har inte förekommit några anmärkningar i revisionsberättelserna för den finansiella informationen
som innefattas av detta Prospekt.

B.11 Otillräckligt
rörelsekapital

Ej tillämplig, det är Bolagets bedömning att det befintliga rörelsekapitalet är tillräckligt för de aktuella behoven
under de kommande tolv månaderna från datumet för detta Prospekt.

AVSNITT C – Information om de värdepapper som erbjuds

C.1 Aktieslag Erbjudandet och Noteringen på Nasdaq First North Premier omfattar aktier av serie B i DevPort AB (publ). ISIN-
kod för B-aktierna i Bolaget är SE0010546622.

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

C.3 Antal aktier och
nominellt värde

Per dagen för Prospektet uppgår aktiekapitalet i Bolaget till 1.121.290 kronor, fördelat på totalt 4.485.160 aktier.
Varje aktie har ett kvotvärde på 0,25 SEK (25 öre). Aktierna i Bolaget är uppdelade i 120.000 aktier av serie A och
4.365.160 aktier av serie B och är utfärdade i enlighet med svensk rätt.

C.4 Rättigheter
avseende
aktierna

Varje aktie av serie A berättigar innehavaren med 10 röster per aktie och varje aktie av serie B berättigar inne-
havaren med 1 röst per aktie på bolagsstämma och varje aktieägare har rätt att rösta för samtliga aktier som
aktieägaren innehar i Bolaget. Om Bolaget emitterar nya aktier, teckningsoptioner eller konvertibler genom en
kontantemission eller en kvittningsemission har aktieägarna som huvudregel företrädesrätt att teckna sådana
värdepapper i förhållande till antalet aktier som innehades före emissionen. Aktierna ger lika rätt till andel i
Bolagets tillgångar, resultat och eventuellt överskott vid likvidation.

C.5 Inskränkningar
i den fria
överlåtbarheten

Ej tillämplig. Aktierna i Bolaget är inte föremål för några överlåtelsebegränsningar.

C.6 Upptagande
till handel
på reglerad
marknad

Ej tillämplig. Styrelsen har ansökt om notering av Bolagets aktier på First North Premier. First North Premier är
en alternativ marknadsplats, ej en reglerad marknad, som drivs av Nasdaqs olika börser. Planerad första handels-
dag för aktien är beräknad till den 7 december 2017.

C.7 Utdelningspolitik Utdelningen till DevPorts aktieägare skall anpassas till resultatutveckling, finansiell ställning och framtida
utvecklingsmöjligheter. Riktlinjen är att dela ut mellan 25 – 50 procent av årets vinst efter schablonskatt. Dock
har styrelsen beslutat att soliditeten ej ska understiga 30 procent. Dessutom kommer hänsyn tas till eventuella
företagsförvärv eller andra marknads- eller tekniksatsningar som styrelsen bedömer kan ha en bättre påverkan
på Bolagets utveckling.

SAMMANFATTNING 13

AVSNITT D – Risker

D.1 Huvudsakliga risker
avseende Bolaget
och branschen

En investering i DevPorts aktier är förknippad med olika risker. Ett antal faktorer påverkar, eller skulle
kunna påverka, DevPorts affärsverksamhet, både direkt och indirekt. Nedan beskrivs, utan någon särskild
ordning och utan anspråk på att vara uttömmande, några av de riskfaktorer och väsentliga omständighet-
er som anses vara avgörande för DevPorts verksamhet och framtida utveckling.

Konkurrens
DevPort konkurrerar med såväl stora multinationella konsultbolag som mindre regionala företag när
det gäller att erbjuda konsulttjänster. Konkurrens kan medföra risk för försämrad omsättning eller lägre
marginaler för DevPort.

Efterfrågan och konjunktur
Bolagets tjänster är konjunkturberoende och efterfrågan på DevPorts tjänster kan skifta i olika konjunktur-
lägen. En svagare konjunkturutveckling kan således påverka framtidsutsikterna för Bolaget.

Debiteringsgrad och timarvoden
En faktor som har betydande inverkan på DevPorts nettoresultat är timarvodet på Bolagets konsulttjäns-
ter och debiteringsgraden hos Bolagets konsulter. En minskad debiteringsgrad och generellt lägre timar-
voden kan leda till negativa effekter på Bolagets omsättning, resultat och finansiella ställning.

Förmåga att hantera tillväxt
DevPort har under de senaste åren uppvisat en god tillväxt och har som ambition att fortsätta växa, vilket
medför ett antal risker som delvis är svåra att förutse. Skulle DevPort vara oförmöget att kontrollera eller
tillgodose en fortsatt tillväxt, och de investeringar det kan kräva, på ett effektivt sätt kan det komma att få
en negativ effekt på Bolaget.

Kunder
Bolagets utför tjänster mot ett fåtal större fordonskunder, i huvudsak i Sverige samt ett antal andra
utvecklingsintensiva kunder (t.ex. inom försvarsindustrin och telekom). De två största kunderna represen-
terar drygt 55 procent av omsättningen under 2016, vilket medför att ett kundberoende föreligger för
Bolaget.

Kontrakts- och avtalsvillkor
I samband med erhållande av uppdragsavtal tar DevPort ett ansvar för att genomföra ett, utifrån vissa
villkor och förutsättningar, definierat uppdrag. I händelse av att sådana åtaganden inte uppfylls eller om
Bolaget eller dess anställda grovt åsidosätter vad som följer av avtalen kan Bolaget utsättas för betydande,
och i extrema fall skadeståndsanspråk, vilket skulle kunna påverka Bolaget negativt.

Förseningar och senareläggningar av utvecklingsprojekt
Det finns en risk att förseningar i planerade och pågående utvecklingsprojekt uppstår på grund av tek-
niska svårigheter eller bristande kompetens hos medarbetaren. Dessa förseningar kan äga rum både för
projektåtaganden och projekt som bedrivs hos kunden. Förseningar i projekten kan ha en negativ effekt
på Bolagets kassaflöden, intäkter och rörelsemarginaler.

Medarbetare och rekrytering
DevPorts viktigaste tillgång är medarbetarna. Bolaget är därmed beroende av att kunna behålla, utveckla
samt rekrytera kvalificerade medarbetare inklusive ledningspersoner. Det finns en risk att Bolaget inte
lyckas med sitt arbete att uppfattas som en attraktiv arbetsplats, vilket skulle kunna leda till att kvalificera-
de medarbete inte kan behållas eller rekryteras.

Kreditrisk
Kreditrisk innebär risk för att motparten i en transaktion inte fullgör sina förpliktelser enligt avtalet och att
eventuella säkerheter inte täcker Bolagets fordran. DevPorts kreditrisk består främst i kreditexponering
mot Bolagets kunder.

Likviditetsrisk
För det fall likviditet- och finansieringsrisk skulle infrias riskerar detta att ha en negativ inverkan på Bola-
gets omsättning, resultat och finansiella ställning.

Ränterisk
För det fall ränteläget för Bolaget försämras riskerar detta ha en negativ inverkan på Bolagets omsättning,
resultat och finansiella ställning.

Skatter
Även om Bolagets verksamhet bedrivs i enlighet med Bolagets tolkning av tillämpliga lagar och regler
på skatteområdet finns det en risk att Bolagets tolkning är felaktig eller att sådana regler ändras med
eventuell retroaktiv verkan. Skulle det realiseras kan detta leda till en ökad skattekostnad, inklusive skatte-
tillägg och ränta, som har en negativ inverkan på Bolagets verksamhet, finansiella ställning och resultat.

SAMMANFATTNING14

SAMMANFATTNING

D.3 Huvudsakliga risker
avseende aktien och
Erbjudandet

Aktiemarknadsrisker
Det har inte förekommit någon offentlig handel i DevPorts aktier före Erbjudandet. En placering i ett
bolag vars aktier handlas på First North Premier kan vidare vara mer riskfylld än en placering i ett bolag
vars aktier handlas på en reglerad marknad. Det är inte möjligt att förutse i vilken utsträckning investerar-
nas intresse i DevPort leder till en aktiv handel i aktien eller hur handeln med aktien kommer att fungera
framgent. Om en aktiv och likvid handel inte utvecklas, eller inte är varaktig, kan det innebära svårigheter
för innehavarna att avyttra aktier, snabbt eller överhuvudtaget. Härutöver kan marknadskursen efter Erbju-
dandets genomförande komma att skilja sig avsevärt från försäljningspriset i Erbjudandet.

Aktiekursen kan vara volatil och minska väsentligt
Kursen för aktier som säljs vid en nyintroduktion är ofta volatil under en period efter Erbjudandet. Aktie-
marknaden och i synnerhet marknaden för småbolag har upplevt betydande kurs- och volymsvängningar
som ofta har saknat samband med, eller varit oproportionerliga mot, bolagens redovisade resultat. Såda-
na kursvariationer kan påverka DevPorts aktiekurs negativt, oavsett faktiskt redovisat resultat.

Aktieförsäljning från befintliga aktieägare efter erbjudandet
Kursen på DevPorts aktier kan komma att minska till följd av att befintliga aktieägare under och efter
utgången av de så kallade lock-up perioderna, under vilka SEBI Holding AB samt styrelseledamöter och
ledande befattningshavare med aktieinnehav har åtagit sig att inte avyttra aktier i Bolaget, avyttrar aktier
på aktiemarknaden efter Erbjudandets genomförande, eller att marknaden uppfattar att sådan försälj-
ning kan bli aktuell.

Ägare med betydande inflytande
28,5 % av kapitalet och 41,3 % av rösterna i DevPort kommer efter Erbjudandet att ägas av Emelie och
Sofia Kroon (genom bolag). Emelie och Sofia Kroon kommer därmed att ha ett betydande inflytande i
alla ärenden där samtliga aktieägare har rösträtt. Emelie och Sofia Kroons bolags intressen kanske inte
är desamma som, och kan väsentligt avvika från eller strida mot, Bolagets intressen eller övriga aktieäga-
res intressen och det är möjligt att dessa utövar sitt inflytande i Bolaget på sätt som inte främjar övriga
aktieägares intressen.

Ankarinvesterare
Ankarinvesterarens åtagande att förvärva aktier i Erbjudandet är inte säkerställd genom bankgaranti,
spärrmedel, pantsättning eller liknande arrangemang, varför det finns en risk för att denna investerare
inte kommer att kunna infria sitt åtagande.

AVSNITT E – Erbjudande

E.1 Emissionsbelopp och
emissions-kostnader

Under förutsättning att Erbjudandet fulltecknas kommer DevPort att tillföras totalt cirka 15 MSEK före
emissionskostnader och andra kostnader med anledning av Erbjudandet. De totala kostnaderna med
anledning av Erbjudandet beräknas uppgå till cirka 2,7 MSEK. Kostnader relaterade till nyemissionen och
transaktionen avser i huvudsak kostnader för ersättning till finansiella rådgivare, revisorer, legala rådgivare,
tryckning av Prospektet och kostnader för bolagspresentationer..

E.2a Motiv till Erbjudandet
och användning av
emissionslikvid

Styrelsen har beslutat att ansöka om upptagande till handel av Bolagets aktier på Nasdaq First North
Premier. Det främsta motivet till noteringen är för att kunna möjliggöra strukturella förvärv varför Styrel-
sen beslutat att i samband med noteringen genomföra en nyemission om ca 15 MSEK (nettobelopp efter
emissionskostnader uppgår till 12,3 MSEK). I samband med nyemissionen och noteringen har Styrelsen
tillsammans med Säljande aktieägare även beslutat att genomföra en ägarspridning av befintliga aktier
i syfte att uppnå det spridningskrav som Nasdaq First North Premier kräver samt för att skapa goda
förutsättningar för en regelbunden och likvid handel i Bolagets aktie. Ytterligare skäl till noteringen är att
Bolagets anställda ska ges möjlighet att investera i Bolaget.

En notering av Bolagets aktier på First North Premier syftar även till att öka kännedomen om Bolaget
och dess verksamhet och varumärke bland såväl befintliga och potentiella kunder, anställda, partners och
andra intressenter. Dessa faktorer bedöms gemensamt bidra till att ytterligare stärka DevPorts position
och därmed utgöra en bra plattform för framtida tillväxt.

15

E.3 Former och villkor Erbjudandet består av totalt högst 1 628 571 aktier, varav högst 428 571 nyemitterade B-aktier och högst
1 200 000 utgörs av befintliga B-aktier som erbjuds av de befintliga aktieägare som säljer aktier i emissio-
nen (”Säljande Aktieägarna”).

Pris per aktie:
35 kr.

Anmälan:
Anmälan om förvärv av aktier ska ske under perioden 10–30 november 2017. Anmälan ska vara Avanza
tillhanda senast kl. 17.00 den 30 november 2017.

Offentliggörande av utfall:
Utfallet i Erbjudandet kommer att offentliggöras genom pressmeddelande vilket beräknas att ske om-
kring den 4 december 2017.

Notering:
Styrelsen har ansökt om upptagande till handel på First North Premier, med preliminär första handelsdag
den 7 december 2017 förutsatt att Bolaget innan detta datum har godkänts av Nasdaq First North Premier.

E.4 Intressen som
har betydelse för
Erbjudandet

Säljande Aktieägare, av vilka vissa är styrelseledamöter och ledande befattningshavare i Bolaget, har
beslutat att erbjuda delar av sitt innehav i Bolaget till försäljning. Avanza är finansiell rådgivare och emis-
sionsinstitut i Erbjudandet. Avanza tillhandahåller finansiell rådgivning och andra tjänster till DevPort och
Säljande Aktieägare i samband med Erbjudandet. Avanza äger inga aktier i Bolaget och har, utöver på
förhand avtalad ersättning för sina tjänster, inga andra ekonomiska intressen i DevPort.

E.5 Säljande aktieägare
och Lock-up
arrangemang

SEBI Holding AB samt styrelseledamöter och ledande befattningshavare med befintligt aktieinnehav har
förbundit sig att inte, utan skriftligt medgivande från Avanza, sälja sina respektive innehav i Bolaget under
en särskild tidsperiod efter påbörjad handel i aktien på First North Premier. Lock-up löper under tolv
månader från första handelsdag.

Säljande aktieägare
– SEBI Holding AB
– Per Rodert
– Nils Malmros (privat och genom bolag)
– Bertil Nordenberg
– Gormac AB
– Ulf Setterström
– Curt Germundsson
– Peter Hedberg
– Viktor Öwall

E.6 Utspädningseffekt Aktiekapitalet kommer genom fulltecknad nyemission enligt Erbjudandet för detta Prospekt att öka med
högst 107 143 SEK, från 1 121 290 SEK till 1 228 433 SEK. Om samtliga 428 571 nyemitterade aktier tecknas,
medför det en utspädningseffekt om 9 procent för befintliga aktieägare räknat på antalet utestående
aktier i Bolaget per dagen för detta Prospekt. Om samtliga 428 571 nyemitterade aktier tecknas kommer
dessa utgöra 9 procent av Bolagets totala antal aktier efter Erbjudandet.

E.7 Kostnader för
investerare

Ej tillämplig. Courtage utgår ej.

SAMMANFATTNING16

RISKFAKTORER

Riskfaktorer

BRANSCH- OCH VERKSAMHETSRELATERADE RISKER
Konkurrens
DevPort konkurrerar med såväl stora multinationella kon-
sultbolag som mindre regionala företag när det gäller att
erbjuda konsulttjänster. Konkurrens kan medföra försämrad
omsättning eller lägre marginaler för DevPort. Det kan även
innebära att DevPort förlorar affärstillfällen, tvingas prissätta
sina uppdrag till mindre fördelaktiga villkor eller på annat
sätt ha negativ inverkan på Bolagets verksamhet, finansiella
ställning och lönsamhet i framtiden.

Efterfrågan och konjunktur
Bolagets tjänster är konjunkturberoende och efterfrågan
på DevPorts tjänster kan skifta i olika konjunkturlägen. En
svagare konjunkturutveckling kan således påverka framtids-
utsikterna för Bolaget med kort varsel, och ha en negativ
inverkan på verksamheten, den finansiella ställningen och
Bolagets lönsamhet i framtiden.

Debiteringsgrad och timarvoden
En faktor som har betydande inverkan på DevPorts net-
toresultat är timarvodet på Bolagets konsulttjänster och
debiteringsgraden hos Bolagets konsulter. För den del av
försäljningen som är knuten till kunder med ramavtal är
eventuella prisförändringar beroende av omförhandlingar
av dessa ramavtal. Bolagets resultat är beroende av försälj-
ningen av konsulttimmar varför det är av stor vikt att upp-
rätthålla både en god debiteringsgrad samt timarvoden. En
minskad debiteringsgrad och generellt lägre timarvoden
kan leda till negativa effekter på Bolagets omsättning, resul-
tat och finansiella ställning.

Förmåga att hantera tillväxt
DevPort har under de senaste åren uppvisat en god tillväxt
och har som ambition att fortsätta växa, vilket medför ett an-
tal risker som delvis är svåra att förutse. Tillväxt kan medföra
att såväl verksamhetens komplexitet som ledningens ansvar
ökar, vilket ökar bördan på Bolagets ledning och operativa

resurser. Detta kan i sin tur leda till organisatoriska problem
såsom svårigheter att rekrytera kompetent personal och
anlita samarbetspartners med tillräcklig branscherfarenhet.
Vidare kan befintliga lokaler och befintliga kontroll-, styr-,
ekonomi-, redovisnings- och informationssystem och andra
tekniska lösningar komma att visa sig otillräckliga för en fort-
satt tillväxt och ytterligare investeringar inom dessa områden
kan därför bli nödvändiga. Sådana investeringar kan komma
att kräva aktieägare eller finansiärers deltagande. Skulle Dev-
Port vara oförmöget att kontrollera eller tillgodose en fortsatt
tillväxt, och de investeringar det kan kräva, på ett effektivt sätt
kan det komma att få en negativ effekt på Bolagets verksam-
het, finansiella ställning och resultat.

Kunder
Bolaget utför tjänster mot ett antal större fordonskunder, i
huvudsak i Sverige samt ett antal andra utvecklingsintensi-
va kunder (t.ex. inom försvarsindustrin och telekom). De två
största kunderna representerar 55 procent av omsättningen
under 2016, vilket medför att ett kundberoende föreligger
för Bolaget. Detta till trots ska dessa (Volvo Cars och Scania)
inte ses enbart som ett kunduppdrag utan utvecklingsarbe-
tet sker på många olika avdelningar och olika projekt inom
dessa bolag. Skulle DevPort få ett tappat förtroende eller
förlora sin ställning som ”Preferred Partner/Supplier” hos
dessa kunder skulle det få en betydande negativ effekt på
Bolagets omsättning och resultat.

Kontrakts- och avtalsvillkor
I samband med erhållande av uppdragsavtal tar DevPort
ett ansvar för att genomföra ett, utifrån vissa villkor och
förutsättningar, definierat uppdrag. I händelse av att sådana
åtaganden inte uppfylls eller om Bolaget eller dess anställ-
da grovt åsidosätter vad som följer av avtalen kan Bolaget
utsättas för betydande, och i extrema fall skadeståndsan-
språk, vilket skulle kunna påverka Bolaget negativt och kan
även leda till att kunden säger upp avtal vilket skulle få en
negativ effekt på Bolagets omsättning och resultat.

En investering i DevPorts aktier är förknippad med olika risker. Ett antal faktorer påverkar, eller
skulle kunna påverka, Bolagets affärsverksamhet, både direkt och indirekt. Nedan beskrivs, utan
någon särskild ordning och utan anspråk på att vara uttömmande, några av de riskfaktorer och
väsentliga omständigheter som anses vara avgörande för DevPorts verksamhet och framtida
utveckling. Riskerna nedan är inte de enda som Bolaget kan komma att exponeras för. Ytterligare
risker som för närvarande är okända för Bolaget, eller som DevPort för närvarande tror är oväsent-
liga, kan också få negativ inverkan på verksamheten, resultatet eller Bolagets finansiella ställning.
Sådana risker kan även leda till att DevPorts aktiekurs faller kraftigt, och investerare kan potentiellt
förlora hela eller delar av sin investering. Utöver detta avsnitt bör investerare även beakta den övri-
ga informationen i Prospektet i dess helhet. Prospektet innehåller även framåtriktade uttalanden
som är avhängiga av framtida händelser, risker och osäkra förhållanden. Bolagets verkliga resultat
kan avvika i hög grad från de förväntade resultaten i dessa framåtriktade uttalanden till följd av
många faktorer, inklusive men inte begränsat till de risker som beskrivs nedan i Prospektet.

17

Förseningar och senareläggningar av utvecklingsprojekt
Det finns en risk att förseningar i planerade och pågående
utvecklingsprojekt uppstår på grund av tekniska svårigheter
eller bristande kompetens hos medarbetaren. Dessa förse-
ningar kan äga rum både för projektåtaganden och projekt
som bedrivs hos kunden. Förseningar i projekten kan ha en
negativ effekt på Bolagets kassaflöden, intäkter och rörelse-
marginaler.

Medarbetare och rekrytering
DevPorts viktigaste tillgång är medarbetarna. Bolaget är
därmed beroende av att kunna behålla, utveckla samt
rekrytera kvalificerade medarbetare inklusive ledningsper-
soner. Det är centralt att Bolaget uppfattas som en attraktiv
arbetsplats som erbjuder konkurrenskraftiga anställnings-
villkor. Det finns en risk att Bolaget inte lyckas med sitt ar-
bete att uppfattas som en attraktiv arbetsplats, vilket skulle
kunna leda till att kvalificerade medarbete inte kan behållas
eller rekryteras. En risk finns alltid att kvalificerade med-
arbetare lämnar Bolaget och går till konkurrenter, kunder
eller startar egen verksamhet. Risken förstärks av att dessa
medarbetare, som känner företaget väl, även kan ta med
sig andra kvalificerade medarbetare. En sådan situation
skulle kunna innebära framtida intäktsbortfall men även
svårigheter för DevPort att fullfölja pågående uppdrag vilket
medför kostnader för Bolaget. Risker hänförliga till tillgång-
en på kvalificerade medarbetare kan således ha en negativ
inverkan på Bolagets verksamhet, tillväxt, finansiella resultat
och lönsamhet.

Kreditrisk
Kreditrisk innebär risk för att motparten i en transaktion
inte fullgör sina förpliktelser enligt avtalet och att eventuella
säkerheter inte täcker Bolagets fordran. DevPorts kreditrisk
består främst i kreditexponering mot Bolagets kunder. Även
likvida medel samt andra tillgodohavanden hos bank eller
finansinstitut skapar en kreditrisk. I händelse av bristande
åtagande från kundens sida, kan DevPort drabbas av en
kreditförlust. Sådana kreditförluster kan leda till en väsentlig
negativ effekt på Bolagets verksamhet, finansiella ställning
och resultat.

Likviditetsrisk
Med finansieringsrisk menas risken att finansiering av kon-
cernens kapitalbehov försvåras eller fördyras. Risken avser
att DevPort inte kan låna erforderliga medel till en skälig
kostnad eller avyttra tillgångar till ett rimligt pris för att infria
sina betalningsförpliktelser vid respektive förfallotidpunkt.
Likviditetsrisken avser vidare att risken att Bolaget inte har
tillräcklig betalningsberedskap för förutsedda och/eller
oförutsedda utgifter. Likviditets- och finansieringsrisk kan
också uttryckas som risk för brist på finansiering till skäliga
villkor eller svårigheter med kapitalförsörjningen. För det fall
likviditet- och finansieringsrisk skulle infrias riskerar detta
att ha en negativ inverkan på DevPorts omsättning, resultat
och finansiella ställning.

Ränterisk
Ränterisk syftar på risken för att marknadsvärdet på Bo-
lagets tillgångar och skulder förändras samt att Bolagets
ränteintäkter och räntekostnader är i allt väsentligt bero-
ende av förändringar svenska marknadsräntor. Bolaget har
förnärvarande en checkräkningskredit på 3,0 MSEK. Bolaget
har också per 30 september 2017 ett banklån på 2,5 MSEK
som amorteras med 1,0 MSEK per år. För det fall ränteläget
för Bolaget försämras riskerar detta ha en negativ inverkan
på Bolagets omsättning, resultat och finansiella ställning.

Skatter
Även om Bolagets verksamhet bedrivs i enlighet med Bo-
lagets tolkning av tillämpliga lagar och regler på skatteom-
rådet finns det en risk att Bolagets tolkning är felaktig eller
att sådana regler ändras med eventuell retroaktiv verkan.
Vidare kan framtida förändringar i tillämpliga lagar och
regler påverka förutsättningarna för Bolagets verksamhet.
Det finns en risk att skattesatser förändras i framtiden eller
att andra regelförändringar sker som påverkar Bolagets
verksamhet. Skulle någon av de ovan beskrivna riskerna
realiseras kan detta leda till en ökad skattekostnad, inklusi-
ve skattetillägg och ränta, som har en negativ inverkan på
Bolagets verksamhet, finansiella ställning och resultat.

RISKER MED AKTIEN OCH ERBJUDANDET
Aktiemarknadsrisker
Det har inte förekommit någon offentlig handel i Dev-
Ports aktier före Erbjudandet. En placering i ett bolag vars
aktier handlas på First North Premier kan vidare vara mer
riskfylld än en placering i ett bolag vars aktier handlas på
en reglerad marknad. Det är inte möjligt att förutse i vilken
utsträckning investerarnas intresse i DevPort leder till en
aktiv handel i aktien eller hur handeln med aktien kommer
att fungera framgent. Om en aktiv och likvid handel inte
utvecklas, eller inte är varaktig, kan det innebära svårigheter
för innehavarna att avyttra aktier, snabbt eller överhuvud-
taget. Härutöver kan marknadskursen efter Erbjudandets
genomförande komma att skilja sig avsevärt från försälj-
ningspriset i Erbjudandet.

Aktiekursen kan vara volatil och minska väsentligt
Kursen för aktier som säljs vid en nyintroduktion är ofta
volatil under en period efter Erbjudandet. Aktiemarkna-
den och i synnerhet marknaden för småbolag har upplevt
betydande kurs- och volymsvängningar som ofta har saknat
samband med, eller varit oproportionerliga mot, bolagens
redovisade resultat. Sådana kursvariationer kan påverka Dev-
Ports aktiekurs negativt, oavsett faktiskt redovisat resultat.

RISKFAKTORER18

Aktieförsäljning från befintliga
aktieägare efter erbjudandet
Kursen på DevPorts aktier kan komma att minska till följd
av att befintliga aktieägare under och efter utgången av
de så kallade lock-up perioderna, under vilka SEBI Holding
AB samt styrelseledamöter och ledande befattningshavare
med befintligt aktieinnehav har åtagit sig att inte avyttra
aktier i Bolaget, avyttrar aktier på aktiemarknaden efter
Erbjudandets genomförande, eller att marknaden uppfattar
att sådan försäljning kan bli aktuell. Sådana försäljningar
kan även försvåra för DevPort att ge ut aktier eller andra
finansiella instrument i framtiden till det pris och vid den
tidpunkt som Bolaget bedömer som lämpligt.

Framtida utdelning
Eventuell framtida utdelning i DevPort är beroende av flera
faktorer, såsom exempelvis resultatutveckling, finansiell
ställning, kassaflöden, rörelsekapitalbehov och Bolagets in-
vesteringsbehov. Det finns en risk att Bolaget inte kommer
att kunna lämna någon utdelning till aktieägarna framgent.
Detta kan bero på att de likvida medlen anses behövas för
investeringar som behövs för Bolagets fortsatta utveckling
eller om utdelning kan leda till att soliditeten sjunker till
under 30 % som styrelsen satt upp som en minimisoliditet.

Utspädning genom framtida nyemissioner
DevPort kan i framtiden komma att genomföra nyemission-
er av aktier och aktierelaterade instrument för att anskaffa
kapital. Alla sådana emissioner kan minska det proportio-
nella ägandet och röstandelen samt vinst per aktie för inne-
havare av aktier i Bolaget. Vidare kan eventuella nyemission-
er få en negativ effekt på aktiernas marknadspris.

Ägare med betydande inflytande
28,5 % av kapitalet och 41,3 % av rösterna i DevPort kom-
mer efter Erbjudandet att ägas av Emelie och Sofia Kroon
(genom bolag). Emelie och Sofia Kroon kommer därmed
att ha ett betydande inflytande i alla ärenden där samtliga
aktieägare har rösträtt, innefattande exempelvis val av sty-
relseledamöter och fusioner eller försäljningar av alla eller
väsentlig del av DevPorts tillgångar. Dessa frågor innefattar
också emissioner av ytterligare aktier eller andra värdepap-
per i DevPort, vilket kan späda ut övriga aktieägares innehav
i Bolaget, samt framtida vinstutdelningar. Emelie och Sofia
Kroons bolags intressen kanske inte är desamma som, och
kan väsentligt avvika från eller strida mot, Bolagets intres-
sen eller övriga aktieägares intressen och det är möjligt
att dessa utövar sitt inflytande i Bolaget på sätt som inte
främjar övriga aktieägares intressen.

Ankarinvesterare
Ankarinvesterarens åtagande att förvärva aktier i Erbju-
dandet är inte säkerställt genom bankgaranti, spärrmedel,
pantsättning eller liknande arrangemang, varför det finns
en risk för att investeraren inte kommer att kunna infria sitt
åtagande. Ankarinvesterarens åtagande är vidare förenade
med vissa villkor avseende bland annat att en viss spridning
av Bolagets aktier uppnås i samband med Erbjudandet. För
det fall något av dessa villkor inte uppfylls finns det en risk
för att Ankarinvesteraren inte uppfyller sitt åtagande, vilket
skulle kunna få en negativ effekt på Erbjudandets genom-
förande.

RISKFAKTORER 19

BAKGRUND OCH MOTIV

Bakgrund och motiv
DevPort bildades i maj 2008 i syfte att bygga upp ett
utvecklingsföretag inom produkt- och produktionsutveck-
ling. Bolagets huvudkontor placerades i Linköping och
DevPort fick direkt status som sk ”Preferred Supplier” hos
lastbilstilltillverkaren Scania. Efter en utmanande start, med
stundande finanskris, uppvisar DevPort lönsamhet från och
med verksamhetsåret 2010. I takt med att Bolaget växte
beslutade styrelsen att genomföra en större satsning och
vidareutveckla verksamheten i Västsverige med huvudin-
riktning mot fordonsindustrin som är stor köpare av den
typen av tjänster som DevPort erbjuder. För att uppnå sta-
tus som ”Preferred Supplier” åt Volvo Cars och Volvo Group
förvärvades därför konsultbolaget Tricab 2.0 AB med ca 50
anställda.

Fusionsarbetet mellan DevPort och Tricab tog längre tid
än önskat och i januari 2016 tillträdde Nils Malmros som ny
VD, med placering i Göteborg. Nils besitter dokumenterad
god erfarenhet som ledare samt kunskap inom Embedded
Systems. DevPort har sedan 2016 uppvisat en stark organisk
tillväxt med kraftigt förbättrad lönsamhet. 2016 omsatte Bo-
laget 154 MSEK, en tillväxt om 37 % jämfört med föregåen-
de år. Rörelseresultatet för 2016 uppgick till 7,4 Mkr, vilket
ger en rörelsemarginal om 4,8 %. Styrelsen har lämnat en
prognos för fjärde kvartalet 2017 vilken vid sammanräkning
med Bolagets resultat per sista september 2017 innebär
att DevPort förväntas omsätta ca 232 MSEK och uppnå ett
rörelseresultat om ca 14,1 MSEK för helåret 2017. Resultatet
är belastat med engångskostnader uppgående till 2,7 MSEK
som härleds till kostnader i samband med noteringen.

DevPort har för avsikt att även fortsättningsvis öka till-
växten samt stärka lönsamheten inom befintliga områden.
Branscherna där Bolaget verkar är i behov av strukturella
förändringar och DevPort har ambitionen att vara en aktiv
part i den omstruktureringen.

Motiv till Erbjudandet och Notering
Styrelsen i DevPort AB har beslutat att ansökan om notering
av Bolagets aktier på Nasdaq First North Premier. Det främ-
sta motivet med noteringen är för att möjliggöra framtida
strukturella förvärv varför Styrelsen beslutat att i samband

med noteringen genomföra en nyemission om ca 15 MSEK.
Därutöver har Styrelsen och Säljande aktieägare även be-
slutat att genomföra en ägarspridning av befintliga B-aktier
i Bolaget för att skapa goda förutsättningar för en regel-
bunden och likvid handel i Bolagets aktie. Ägarspridningen
görs även för att möta det spridningskrav som finns på First
North Premier.

Ytterligare skäl till noteringen är att låta en av Bolagets
viktigaste tillgångar, dess anställda, få möjlighet att investe-
ra i Bolaget.

En notering av Bolagets aktier på First North Premier
syftar även till att öka kännedomen om Bolaget och dess
verksamhet och varumärke bland såväl befintliga och po-
tentiella kunder, anställda, partners och andra intressenter.
Dessa faktorer bedöms gemensamt bidra till att ytterligare
stärka DevPorts position och därmed utgöra en bra platt-
form för framtida tillväxt.

Noteringen kommer att genomföras med bl.a. följande
förutsättningar:

➤➤ Ett fast pris om 35 kronor per aktie.
➤➤ Fokus på anställda och övriga investerare med ett

långsiktigt intresse för Bolaget och dess verksamhet.
➤➤ Swedbank Robur har åtagit sig att teckna 480 000 akti-

er motsvararande ca 16,8 miljoner kronor. Swedbank
Roburs åtagande motsvarar ca 30 procent av Erbjudan-
det.

De ökade kraven som följer på grund av noteringen på First
North Premier medför en ytterligare kvalitetsstämpel, vilket
bedöms som positivt i befintliga och framtida affärsrelationer.

Nyemissionen om 15 MSEK som genomförs i samband
med noteringen kommer att användas till planerade och
förväntade strukturella förvärv. Bolaget har inget övrigt kapi-
talbehov.

Styrelsen för DevPort är ansvarig för innehållet i Pro-
spektet. Härmed försäkras att alla rimliga försiktighetsåt-
gärder har vidtagits för att säkerställa att informationen i
Prospektet, såvitt styrelsen vet, överensstämmer med de
faktiska omständigheterna och att ingenting är utelämnat
som skulle kunna påverka dess innebörd.

Göteborg den 9 november 2017
DevPort AB (publ)

Styrelsen

20

INBJUDAN TILL FÖRVÄRV AV AKTIER I DEVPORT AB (PUBL)

Inbjudan till förvärv av
aktier i DevPort AB (publ)
Styrelsen för DevPort har ansökt om upptagande till handel
av Bolagets aktier på Nasdaq First North Premier. I sam-
band med noteringen har Styrelsen och Säljande Aktieäga-
re beslutat att genomföra en ägarspridning och nyemission
av aktier riktad till allmänheten för att skapa goda förut-
sättningar för en regelbunden och likvid handel i Bolagets
aktie. För DevPort är det dessutom viktigt att kunna ge
anställda möjlighet att investera i Bolaget.

Härmed inbjuds allmänheten i Sverige och institutionel-
la investerare att teckna högst 1 628 571 B-aktier i DevPort i
enlighet med villkoren i detta Prospekt. Erbjudandet mot-
svarar cirka 33 procent av aktierna i DevPort räknat efter full
anslutning i Erbjudandet.

Priset per aktie har fastställts till 35 kronor vilket ger Dev-
Port ett marknadsvärde om cirka 157 MSEK innan Erbjudan-
det. Priset per aktie har beslutats av styrelsen i DevPort och
Säljande Aktieägare, i samråd med Avanza, med beaktande
av rådande marknadsläge, Bolagets historiska utveckling,
bedömning av verksamhetens affärsmässiga potential och
dess framtidsutsikter samt en försiktig jämförande vär-
dering med liknande bolag som är noterade på Nasdaq,
Stockholm.

Om samtliga 428 571 nyemitterade aktier tecknas, med-
för det en utspädningseffekt om 9 procent för befintliga
aktieägare räknat på antalet utestående aktier i Bolaget per
dagen för detta Prospekt.

Lock-up
Huvudägaren SEBI Holding AB samt styrelseledamöter och
ledande befattningshavare med aktieinnehav har genom
avtal förbundit sig att inte, utan skriftligt medgivande från
Avanza, sälja sina respektive innehav i Bolaget under en
särskild tidsperiod efter påbörjad handel i aktien på Nasdaq
First North Premier, se närmare under rubriken ”Åtagande
att avstå från att sälja aktier (lock-up avtal)” i avsnittet ”Aktie-
kapital och ägarförhållanden”.

Ankarinvesterare
Swedbank Robur har gentemot Bolaget åtagit sig att för-
värva 480 000 aktier i Erbjudandet för motsvarande sam-
manlagt 16,8 MSEK vilket motsvarar ca 30 procent av det
totala Erbjudandet. Swedbank Robur kommer sammanlagt
att inneha cirka 9,8 procent av kapitalet och 8,0 procent av
antalet röster i Bolaget efter Erbjudandets genomförande,
förutsatt att Erbjudandet fulltecknas. Swedbank Robur er-
håller ingen ersättning för åtagandet och deras investering
görs på samma villkor som övriga investerare i Erbjudandet.

Göteborg, 9 november 2017
DevPort AB

21

VILLKOR OCH ANVISNINGAR

Villkor och anvisningar
ERBJUDANDET
Erbjudandet uppgår till totalt 1 628 571 B-aktier motsva-
rande ca 57 MSEK. Erbjudandet motsvarar cirka 33 pro-
cent av det totala antalet aktier i Bolaget efter genomförd
nyemission och består av 428 571 nyemitterade B-aktier
och 1 200 000 befintliga B-aktier. Erbjudandet riktar sig till
allmänheten samt till institutioner i Sverige.

PRISET I ERBJUDANDET
Erbjudandepriset har fastställts av Styrelsen, Säljande Aktie-
ägare i samråd med Avanza och uppgår till 35 kronor per
aktie, motsvarande ett bolagsvärde om cirka 157 MSEK före
Erbjudandet. Bolagsvärdet bygger på potentialen i Bola-
gets tillväxt inom tjänster mot utvecklingsintensiva företag
samt Bolagets möjligheter att vara aktiv omstruktureringen
av branschen. En viktig beslutspunkt har också varit det
intresse Bolaget fått från institutionella investerare som
givits möjlighet att bedöma Erbjudandet innan aktiepriset
fastställdes. Med hänsyn till de jämförande värderingarna
och det teckningsåtagande som Ankarinvesteraren lämnat
om 16,8 MSEK anses erbjudandepriset vara marknadsmäs-
sigt. Courtage utgår ej.

ANMÄLAN FRÅN INSTITUTIONELLA INVESTERARE
Anmälan om förvärv av aktier ska ske under perioden 10–30
november 2017. Anmälan ska vara Avanza tillhanda senast
kl. 17.00 den 30 november 2017.

ANMÄLAN FRÅN ALLMÄNHETEN
Anmälan via Avanza
Personer i Sverige som är depåkunder hos Avanza Bank
AB (”Avanza”) kan anmäla sig via Avanzas internettjänst.
Fullständig information om anmälningsförfarandet via
Avanza finns att läsa på Avanzas hemsida (www).avanza.se.
Anmälan via Avanzas internettjänst kan göras till och med
kl. 17.00 den 30 november 2017. För att inte förlora rätten till
tilldelning ska depåkunder hos Avanza ha tillräckliga likvida
medel tillgängliga på depån under perioden den 30 no-
vember 2017 kl 17.00 till likviddagen den 6 december 2017.

Övriga anmälningar
Anmälan ska göras på anmälningssedel som kan erhållas
från Bolaget eller Avanza. Anmälningssedeln finns även
tillgänglig på Bolagets hemsida: (www).devport.se samt
på Avanzas hemsida: (www).avanza.se. Anmälan ska vara
Avanza tillhanda senast kl. 17:00 den 30 november 2017.
Inga ändringar eller tillägg får göras i förtryckt text. Ofull-
ständig eller felaktigt ifylld anmälningssedel kan komma att
lämnas utan avseende. Endast en anmälan per person får
göras. Om flera anmälningssedlar skickas in kommer endast
den senast mottagna att beaktas. Observera att anmälan
är bindande. Ifylld och undertecknad anmälningssedel ska
skickas, faxas eller lämnas till:

Avanza Bank AB
Att: Emissionsavdelningen/DevPort
Box 1399
111 93 Stockholm
Besöksadress: Regeringsgatan 103
Telefon: +468-56 22 51 22 / Fax: +468-56 22 58 02

För personer som saknar VP-konto eller värdepappersde-
på måste VP-konto eller värdepappersdepå öppnas innan
anmälningssedeln inlämnas. Observera att öppnandet
av VP-konto eller värdepappers- depå kan ta viss tid. Om
teckning avser ett belopp som överstiger 15 000 EUR (cirka
146 000 kronor) och tecknaren inte är bosatt på sin folkbok-
föringsadress, ska en vidimerad kopia på giltig legitima-
tions- handling medfölja för att anmälningssedeln ska vara
giltig. För juridisk person som tecknar för ett belopp som
överstiger 15 000 EUR ska alltid en vidimerad kopia på gil-
tig legitimationshandling för behörig firma- tecknare samt
ett aktuellt registreringsbevis som styrker firmateckning
bifogas anmälningssedel för att den ska vara giltig. Juridisk
person ska även fylla i information under avsnittet ”Ägare”
på anmälnings- sedeln för att den ska vara giltig.

Observera
Den som vill använda konton/depåer med specifika regler
för värdepappers- transaktioner, till exempel ISK eller kapi-
talförsäkring, för teckning av aktier inom ramen för Erbju-
dandet måste kontrollera med den bank eller det institut
som för kontot, respektive tillhandahåller försäkringen, om
detta är möjligt.

TILLDELNING
Beslut om tilldelning av aktier kommer att fattas av Styrelsen
i DevPort i samråd med Avanza, varvid målet kommer att
vara att uppnå en bred spridning av aktierna bland allmän-
heten för att skapa goda förutsättningar för en regelbunden
och likvid handel med Bolagets aktie samt att uppnå en öns-
kad institutionell ägarbas. Anställda, affärspartners och andra
närstående till DevPort samt kunder till Avanza kan komma
att särskilt beaktas vid tilldelning. Tilldelning kan ske till an-
ställda på Avanza, dock utan att dessa prioriteras. Tilldelning-
en sker i sådant fall i enlighet med Svenska Fondhandlare
föreningens regler och Finansinspektionens föreskrifter.

Om Erbjudandet övertecknas kan anmälan resultera i
utebliven tilldelning eller tilldelning av ett lägre antal aktier
än anmälan avser, varvid tilldelning helt eller delvis kan kom-
ma att ske genom slumpmässigt urval. Tilldelningen är inte
beroende av när under anmälningsperioden anmälan inges.

BESKED OM TILLDELNING
Tilldelning beräknas komma att ske omkring den 4 decem-
ber 2017. För den som inte är depåkund hos Avanza kommer
snarast efter tilldelning har skett avräkningsnota att sändas

22

VILLKOR OCH ANVISNINGAR

ut till de som erhållit tilldelning i Erbjudandet. De som inte
tilldelas några aktier erhåller inget meddelande. Den som är
depåkund hos Avanza erhåller tilldelnings-besked genom
upprättande av nota på respektive depå. Ingen handel kom-
mer att inledas innan besked om tilldelning har lämnats.

BETALNING
För dem som erhåller tilldelning i Erbjudandet ska full
betalning för tilldelade aktier erläggas kontant senast två
(2) dagar efter utsänd avräkningsnota, det vill säga omkring
den 6 december 2017. Betalning ska ske enligt anvisningar
på utsänd avräkningsnota. För den som är depåkund hos
Avanza ska likvida medel för betalning av tilldelade aktier
finnas disponibelt på depån senast kl. 17.00 den 30 novem-
ber 2017 för att inte förlora rätten till tilldelning. Observera
att om full betalning inte erläggs i tid, kan tilldelade aktier
komma att överlåtas till annan. Skulle försäljnings-priset
vid sådan överlåtelse komma att understiga priset enligt
Erbjudandet, kan den som erhöll tilldelning av dessa aktier i
Erbjudandet komma att få svara för mellanskillnaden.

NOTERING
Styrelsen för DevPort har ansökt om Notering av Bolagets
aktier på Nasdaq First North Premier. Planerad första han-
delsdag för aktien är beräknad till den 7 december 2017.
Bolagets kortnamn på Nasdaq First North Premier är DEVP.

REGISTRERING OCH REDOVISNING
AV TILLDELADE BETALDA AKTIER
Registrering hos Euroclear av tilldelade och betalda aktier
beräknas ske med början omkring den 4 december 2017,
varefter Euroclear sänder ut en VP-avi som utvisar det
antal aktier i DevPort som har registrerats på mottagarens
VP-konto. Avisering till aktieägare vars innehav är förvaltar-
registrerat sker i enlighet med respektive förvaltares rutiner.

RÄTT TILL UTDELNING
Aktierna medför rätt till utdelning, i den mån utdelning beslu-
tas, från och med räkenskapsåret 2017, under förutsättning att
de nya aktierna blivit registrerade och införda i den av Euroc-
lear förda aktieboken före avstämningsdagen för utdelning.
Utbetalning av eventuell utdelning ombesörjs av Euroclear.

VILLKOR FÖR ERBJUDANDETS FULLFÖLJANDE
Bolaget, Säljande Aktieägare och Avanza avser att ingå ett
avtal om placering av aktier i DevPort omkring den 9 novem-
ber 2017 (”Placeringsavtalet”). Erbjudandet är således villkorat
av att Placeringsavtalet ingås, att vissa villkor i avtalet uppfylls
samt att Placeringsavtalet inte sägs upp. Om vissa nega-
tiva händelser inträffar som väsentligt försämrar Bolagets
ställning eller framtids-utsikter eller att det inträffar omstän-
dighet eller framkommer information som enligt Avanzas
bedömning föranleder omprövning av lämpligheten av
Erbjudandet, eller om de garantier som Bolaget givit skulle
visa sig brista eller om några av de övriga villkor som följer av

Placeringsavtalet inte uppfylls har Avanza rätt att säga upp
placerings-avtalet fram till likviddagen den 6 december 2017.
Om Avanza säger upp Placeringsavtalet kan Erbjudandet
avbrytas. I sådant fall kommer varken leverans av eller betal-
ning för aktier genomföras under Erbjudandet. Se rubriken
”Placeringsavtal” i avsnittet ”Legala frågor och kompletteran-
de information” för mer information om Placeringsavtalet.

FÖRLÄNGNING AV ANMÄLNINGSPERIODEN
Styrelsen i Bolaget förbehåller sig rätten att förlänga anmäl-
ningsperioden. Beslut om sådan eventuell förlängning kom-
mer att offentliggöras genom pressmeddelande senast den
30 november 2017 och kommer att innehålla information
om den nya tidplanen för Erbjudandet.

OFFENTLIGGÖRANDE AV UTFALLET I ERBJUDANDET
Utfallet i Erbjudandet kommer att offentliggöras genom
pressmeddelande vilket beräknas att ske omkring den 4
december 2017.

ÖVRIG INFORMATION
I det fall ett för stort belopp betalats in av en tecknare kom-
mer Avanza att ombesörja att överskjutande belopp åter-
betalas. Belopp understigande 50 kr kommer dock inte att
utbetalas. Ofullständig eller felaktigt ifylld anmälningssedel
kan komma att lämnas utan avseende. Om teckningslikvi-
den inbetalats för sent eller är otillräcklig kan anmälan om
teckning också komma att lämnas utan avseende. Erlagd
likvid kommer då att återbetalas. Avanza agerar emissions-
institut åt Bolaget. Avanzas innehav i Bolaget, innan Erbju-
dandet, uppgår till 0 aktier. Att Avanza är emissionsinstitut
innebär inte i sig att banken betraktar den som anmält sig i
Erbjudandet (”förvärvaren av aktier”) som kund hos banken
för placeringen, förutom i de fall förvärvaren av aktier har
anmält sig via Avanzas internetbank. Följden av att Avanza
inte betraktar förvärvaren av aktier som kund för placering-
en är att reglerna om skydd för investerare i lagen 2007:528
om värdepappersmarknaden inte kommer att tillämpas på
placeringen. Detta innebär bland annat att varken så kallad
kund-kategorisering eller så kallad passande-bedömning
kommer att ske beträffande placeringen. Förvärvaren av
aktier ansvarar därmed själv för att denne har tillräckliga
erfarenheter och kunskaper för att förstå de risker som är
förenade med placeringen.

INFORMATION OM BEHANDLING AV PERSONUPPGIFTER
Den som förvärvar aktier i Erbjudandet kommer att lämna
uppgifter till Avanza. Personuppgifter som lämnats till Avan-
za kommer att behandlas i datasystem i den utsträckning
som behövs för att tillhandahålla tjänster och administrera
kundarrangemang. Även personuppgifter som inhämtas
från annan än den kund som behandlingen avser kan kom-
ma att behandlas. Det kan också förekomma att person-
uppgifter behandlas i datasystem hos företag eller organi-
sationer med vilka Avanza samarbetar.

23

VD HAR ORDET

VD har ordet
DevPort har en mycket fin utveckling att se tillbaka på under de senaste åren.
Bolaget har haft en organisk tillväxt på över 50 % de senaste 12 månaderna med
en ännu starkare vinstutveckling under samma period. Marknaden för DevPort
är fortsatt stark och mycket talar för att den utvecklingen kommer fortsätta.

Framtiden – Våra medarbetare
I en tid av stor ingenjörsbrist skapas både utmaningar och
möjligheter för teknikkonsultbolag som DevPort. Möjlighe-
ter på grund av de stora behoven av ingenjörskompetens
hos Bolagets kunder i alla de branscher DevPort verkar
inom, men också utmaningar i form av att hitta de bästa
medarbetarna.

DevPort investerar i en långsiktig relation till medarbe-
tarna på olika sätt och erbjuder flera olika specialist- och
karriärvägar samt möjligheter till utvecklande uppdrag,
både inhouse genom Bolagets satellitkoncept och ute hos
Bolagets kunder.

DevPorts fokus och strategi
DevPort har valt att fokusera på branscher som fordon,
industri och försvar. Här ser Bolaget ett fortsatt stort behov
av ingenjörer och inom vissa områden är behovet större än
någonsin, till exempel elektrifiering av fordon och ”sakers
internet”, det vill säga allt fler produkter blir uppkopplade.
DevPort har ramavtal och ”Preferred supplier status” med
de flesta stora fordonstillverkare i Sverige och flera stora
underleverantörer till fordonstillverkarna.

DevPort har för avsikt att öka tillväxten samt stärka
lönsamheten inom befintliga områden samt även satsa
på nya affärsområden. Branschen är i behov av strukturella
förändringar och DevPort har ambitionen att vara en aktiv
part i den omstruktureringen.

Bolaget planerar för uppstart av nya affärsområden
under 2017/2018 med fler nya ledare som kan fortsätta driva
på Bolagets organiska tillväxt. För att ytterligare driva på
DevPorts tillväxt så planerar vi också under år 2018 ett eller
flera strategiska förvärv.

Stolt över DevPort – En positiv framtid
Det är lätt att känna sig stolt över DevPort och över alla
Bolagets medarbetare samt partners. De gör ett fantastiskt
jobb! Det känns enkelt att knyta an till Bolagets one-liner;
”Proud to be” – ”Att vara stolt”!

Stoltheten för DevPort i kombination med Bolagets
värderingar och värdeord (Gemenskap, Entreprenörskap,
Kompetens och Trygghet) skapar en miljö och ett företag
som i många avseende är unikt i konsultbranschen.

Nu när Bolaget, i samband med notering av DevPort på
Nasdaq First North Premier, går in i en ny fas så är det vik-
tigt att Bolaget tar tillvara på känslan i det lilla företaget och
samtidigt nyttjar möjligheterna av att vara ett större företag.
Jag hoppas DevPort får möjlighet att välkomna många nya
medarbetare under nästa år.

November 2017
Nils Malmros, VD

24

MARKNAD

Marknad
Nedan följer en beskrivning över den marknad inom vilken DevPort är verksam. DevPort har
använt sig av både externa och interna källor för att göra en samlad bedömning av Bolagets
marknadsposition och marknadens utveckling. Bolaget känner inte till någon enskild tillgänglig
marknadsstatistik som ger en fullständig och relevant bild av DevPorts marknad. Därav är det
svårt att beräkna marknadsandelar på ett tillförlitligt sätt. DevPorts externa källor är framförallt
fakta från oberoende undersökningsinstitut och övrig tillgänglig branschstatistik. Bolaget anser
att dessa marknadspublikationer, undersökningar och prognoser är tillförlitliga, Bolaget har dock
inte verifierat informationen. Prognoser och framåtriktade uttalanden i detta avsnitt utgör därmed
ingen garanti för framtida resultat och faktiska händelser och omständigheterna kan komma att
skilja sig väsentligt från nuvarande förväntningar. Ett antal faktorer skulle kunna orsaka eller bidra
till sådana skillnader. Se ”Viktig information till investerare – Framåtriktade uttalanden” och ”Risk-
faktorer”. De källor som Bolaget hänvisar till nedan finns tillgängliga för granskning hos Bolaget i
pappersform. Information från tredje man har återgivits korrekt i Prospektet och inga uppgifter
har, såvitt Bolaget känner till, utelämnats på ett sätt som skulle göra den återgivna informationen
felaktig eller missvisande.

DevPorts Marknad – en översikt
DevPort är ett renodlat teknikkonsultbolag och agerar som
oberoende rådgivare med kundens bästa för ögonen. Bola-
gets huvuduppgift är att tillföra kompetens, engagemang
och lyckade projekt till sina kunder, men också att bistå
med innovationskraft och förbättringsförslag baserat på
DevPorts erfarenhet och de nya teknikskiftena på mark-
naden. DevPort hör till bolagen inom ”ESP – Engineering
Service Provider” och följer trenderna och investeringarna
inom forskning och utveckling inom respektive marknad
och bransch, med ett, i dagsläget, primärt fokus på fordons-
branschen. DevPort har kunder inom många olika sektorer,
t.ex. inom telekom och försvarsindustrin, även om den
största delen av omsättningen genereras från kunder inom
fordonsindustrin.

Industriföretagens FoU investeringar är i stark korrela-
tion med företagens nettoresultat. Inom industribranschen
förväntas FoU-investeringarna öka med 3% årligen fram till
år 2025, enligt Battelles rapport ”2014 Global R&D Funding
Forecast”.

DevPort upplever att industrikonjunkturen i Sverige just
nu är mycket stark. Det medför att behovet av ingenjörs-
kompetens även är stort och med de teknikskiften som
Bolaget ser framför sig, kommer detta behov även fortsätt-
ningsvis att vara betydande. Exempelvis blir produkternas
utvecklingscykler allt kortare och fokus på miljökonsekven-
ser tydligare. DevPort har fokuserat på att bygga spetskom-
petens inom områden som befinner sig i tillväxt och blir
alltmer komplexa ur ett systemhänseende. Exempel på
detta är ”Aktiv säkerhet” och ”Uppkopplade fordon” samt
”Elektrifiering”. Utvecklingen inom dessa områden bidrar
bland annat till en miljövänligare och säkrare värld i trafiken.

Som beskrivits ovan är efterfrågan på Bolagets tjänster
stor och i dialog med inköpsavdelningarna hos Bolagets
kunder förväntas behoven öka inom DevPorts fokusområ-

den. Branschorganisationen Svenska Teknik & Designföre-
tagen (STD) skriver i sitt nummer av ”Investeringssignalen”
från juni 2017 att det är fortsatt starkt orderläge, förbättrad
lönsamhet och ett stort rekryteringsbehov för företagen
som är medlemmar inom STD. Rekryteringsbehovet är
utbrett och rapporten visar att tre av fyra företag behöver
nyanställa. Det närmaste halvåret behöver 7 500 personer
anställas i branschen vilket är en ökning med 30 % jämfört
med samma period förra året.

Den svenska fordonskonsultmarknaden
Fordon och deras olika enheter är i dag uppkopplade och
kommunicerar med varandra. Bilen är inte längre enbart
ett färdmedel. Tekniken förenklar för oss människor, bidrar
till miljövänligare fordon och höjer säkerheten på vägarna.
Innovationskraften är stark och en mycket tydlig trend är
Autonomous Drive, det vill säga självkörande fordon. Det är
det som tillsammans med ”alltings uppkoppling” driver ut-
vecklingen framåt med stormsteg. Nu kan allt kopplas ihop
i molnet, till exempel fordonståg, aktiva säkerhetssystem,
Internet of Things-lösningar och trafikvarningar i bilarnas
infotainment system.

Fordonskonsultsbranschen omsatte år 2015 totalt cirka
5,3 miljarder kronor i Sverige och under 2017 förväntas
omsättningen stiga till 5,4 miljarder kronor. (källa: David
Cramer, marknadsanalytiker på branschorganisationen
Svenska Teknik&Designföretagen.) Det motsvarar en tillväxt
takt om cirka 2 %. Svenska Teknik&Designföretagen (STD)
bedömer dessutom att branschen i Sverige kommer växa
med 2-4 % årligen de kommande 3-5 åren. DevPort har
under perioden år 2015 till 2017 uppvisat en stark tillväxt där
omsättningen ökat från 113 MSEK år 2015 till en förväntad
omsättning om 232 MSEK1 för 2017. DevPort står dock ännu
för en mindre del av den totala svenska marknaden, vilket
illustreras i graferna ovan.

25

I Göteborg har ett nytt företag etablerats, Zenuity, som
är ett joint venture med Autoliv och Volvo Cars. Zenuity
ska utveckla mjukvara för självkörande fordon till olika
OEM:er, och då inte enbart Volvo Cars. Geely har beslutat
att etablera ett innovationscenter på Lindholmen i Göte-
borg som uppskattas sysselsätta upp till 3 500 anställda.
Innovationscentret förväntas vara färdigbyggt år 2021.
DevPort, som innehar ramavtal och är ”Preferred Supplier”
med bl.a. Volvo Cars, bedömer att ovan nämnda exempel
på aktiviteter kommer få en positiv effekt för DevPort i form
av konsultuppdrag för såväl Zenuity och Geely.

DevPorts kunder inom kommersiella fordon såsom
exempelvis lastbilar spås en tillväxt framöver och det på en
marknad som är i förändring. Exempelvis tror Oliver Wyman2
i en utgiven rapport att hybridiseringen med hjälp av el för
exempelvis lastbilar kommer vara mycket viktigt och att
marknaden uppskattas vara värd många miljarder kronor.

Givet DevPorts styrka inom projektåtaganden, har
Bolaget en god möjlighet att möta dessa behov, både i
helhetsåtaganden och som spetskompetens eller resurser i
uppdrag hos sina kunder.

Internet of things och Uppkopplade fordon
”Internet of Things” (IoT) är ett samlingsbegrepp för den
utveckling som innebär att såväl fordon, maskiner, kläder
och hushållsapparater som människor och andra varelser
förses med små processorer och sensorer som kopplas ihop
med nätverk. Undersökningsföretaget Gartner förutspår att
8,4 miljarder anslutna enheter kommer att vara i bruk i hela
världen år 2017, en ökning med 31 % från 2016, och kommer
att nå 20,4 miljarder år 2020.3

Möjligheterna för DevPorts affärsområde Inbyggda
system är stora inom tillväxtområdet Internet of Things. Bo-

laget har sedan flera år tillbaka medvetet fokuserat på aktiv
säkerhet och Infotainment/Uppkopplade fordon. Bolaget
har idag en bra teknisk grund att stå på och kommer även
se över möjligheten att ytterligare möta möjligheterna och
utmaningarna inom ”Internet of things”. DevPort anser sig
vara väl positionerade för att möta framtidens stora behov
inom dessa områden och ser nu över möjligheten att
bredda sitt IT-erbjudande framöver. DevPort arbetar redan
idag med en mindre pågående leverans inom IT-området,
och förväntningarna är att växa ytterligare inom IT under
kommande år.

Digitalisering och teknikskifte
Aldrig tidigare har informationsteknologi varit så centralt
för samhället som nu och en stor del av företagens inves-
teringar förväntas innebära ett teknikskifte över till ”moln-
baserade” tjänster. Den påverkan på vårt dagliga liv som
smarta telefoner, molntjänster, tillgången till information
och sociala nätverk har, går knappast att överskatta. Trots
det finns det mycket som talar för att vi fortfarande befinner
oss i början av utvecklingen. ”Digital transformation” är en
term som beskriver förändringen av hela eller stora delar av
en organisations erbjudande och verksamhetsmodell med
hjälp av digitala tekniker. Det kommer att skapa helt nya
tjänster, i grunden förändra hur andra tjänster produceras
och konsumeras och i många fall stöpa om och förändra
hela branscher. Många av DevPorts kunder ser både möj-
ligheter och hot med digitaliseringen, och står nu inför nya
behov av förändring. Ökad digitalisering stödjer också vägen
mot ett hållbarare samhälle genom att bidra till en effekti-
vare resursanvändning. Inte minst har de smarta mobilerna
fullständigt förändrat våra beteenden, behov och förvänt-
ningar, vilket påverkar alla typer av organisationer.

Omsättning 2015

6000

5000

4000

3000

2000

1000

0

Fordonskonsultbranschen i Sverige

5300

DevPort

113

O
m

sä
tt

ni
ng

 (m
kr

)

Omsättning 2017 (prognos)*

6000

5000

4000

3000

2000

1000

0

Fordonskonsultbranschen i Sverige

5400

DevPort

232

O
m

sä
tt

ni
ng

 (m
kr

)

1 Förväntad omsättning för 2017 baseras på omsättningen för perioden jan-sep 2017 tillsammans med den prognos som Styrelsen lämnar för fjärde kvartalet 2017. Se
avsnittet ”Prognos” för mer detaljerad information.

2 �Uppgift hämtad från rapporten ”Trucks go global, trucks go green” från Oliver Wyman. Oliver Wyman är en global konsultfirma som regelbundet tar fram marknadsrap-
porter för en rad olika branscher, bl.a. fordonsindustrin.

3 Gartner är en av världens största marknads- och forskningsföretag. Gartner har sitt huvudkontor i Stamford (USA) och betjänar kunder i ca 100 länder.

*	Baserat på sammanräkning av Bolagets omsättning för perioden jan-sep 2017 och den
prognos som Styrelsen lämnar för fjärde kvartalet 2017

MARKNAD26

MARKNAD

Elektrifiering
Ett annat mer ingenjörsinriktat område med stora behov
är elektrifiering av fordon. Här är behoven mycket stora
och de hårda miljökraven på fordon kommer att fortsätta
att driva utvecklingen framåt inom området i många år
framöver. Området är komplext och involverar flera olika
teknologier. DevPort har sedan Bolaget bildades genomfört
större projektåtaganden inom s.k. hybridiseringsprojekt åt
bland andra Scania. DevPort har de senaste åren byggt upp
en spetskompetens inom batteriteknik och elektrifiering,
vilket tillsammans med Bolagets gedigna kunnande inom
drivlineintegration möjliggör större projektåtaganden inom
detta område.

Konkurrens
Marknaden för DevPorts tjänster är mogen och konkurrens-
utsatt. Bolagets konkurrenter inom respektive fokusområde
består av både större och mindre teknik- och IT-konsult-
bolag. Konkurrensbilden varierar från fall till fall beroende
på vilken typ av uppdrag och kompetens som efterfrågas.
Exempel på konkurrenter är QRTECH som har en bevisad
produktkunskap om hybrid- och batteriteknik samt Sigma
Group som ökat sin fordonsaffär markant de senaste åren.
Det svenska börsnoterade It-bolaget HiQ har sedan många
år tillbaka fokuserat på digitalisering, varför de har en eta-
blerad position inom området. I rutan nedan beskrivs de
konkurrenter som Bolaget vanligen möter i upphandlingar.

QRTECH
QRTECH är specialister inom produktutveckling av
kraftelektronik, elektronik och mjukvara för inbygg-
da system som bland annat sitter i fordon, medicin-
teknisk utrustning och i industriella applikationer.
Andra områden är marinteknik, miljöteknik och
Testsys. År 2016 omsatte QRTECH 109 miljoner
kronor.

(Källa: QRTECHs årsredovisning 2016)

Sigma Group
Sigma Group är ett konsultföretag som arbetar för
att öka sina kunders konkurrenskraft. Sigma Group
har 3 000 anställda i nio länder. Sigma Groups
tjänster tillhandahålls av Sigma IT Consulting, Sig-
ma Technology, Sigma Connectivity, Sigma Industry,
Sigma Civil, och Sigma Software. År 2016 omsatte
bolaget 2 859 miljoner kronor.

(Källa Sigma Groups årsredovisning 2016)

HIQ International
HiQ är ett specialiserat IT- och managementkon-
sultföretag som arbetar med högteknologiska
lösningar inom kommunikation och mjukvaruut-
veckling. HiQ har kontor i Sverige, Finland, Danmark
och Ryssland. Merparten av bolagets verksamhet
bedrivs i Norden och kunderna återfinns i olika
branscher som fordon, telekom, industri, offentlig
sektor, finans och försäkring, media, handel, försvar,
spel. År 2016 omsatte bolaget 1 659 miljoner kronor.
HiQ är noterat på Nasdaq Stockholm.

(Källa: HiQs årsredovisning2016)

ÅF
ÅF är ett teknikkonsultföretag som erbjuder tjänster
och lösningar för industriella processer, infrastruk-
turprojekt och utvecklingen av produkter och
IT-system. ÅF är även en verksamt inom kontroll och
besiktning. Bolagets hemmamarknader är Norden,
Baltikum, Tjeckien, Ryssland, Schweiz och Spanien.
Bolaget finns etablerat i drygt 30 länder. ÅFs fyra
divisioner, Industry, Infrastructure, International
och Technology, erbjuder ingenjörs- och konsult-
tjänster inom huvudsakligen tre sektorer: energi,
industri och infrastruktur. År 2016 omsatte bolaget
11 070 miljoner kronor. ÅF är noterat på Nasdaq
Stockholm.

(Källa: ÅFs årsredovisning2016)

27

Verksamheten
Översikt
DevPort är ett teknikkonsultbolag och agerar som obero-
ende rådgivare med kundens bästa för ögonen. Bolagets
huvuduppgift är att tillföra kompetens, engagemang och
lyckade projekt till sina kunder, men också att bistå med
innovationskraft och förbättringsförslag baserat på Dev-
Ports erfarenhet och de nya teknikskiftena på marknaden.
Historiskt sett håller DevPort en jämförbart god lönsamhet
i såväl hög- som lågkonjunktur. Över tid har DevPort också
påverkats som bolag, och anpassat sin verksamhet därefter.
Idag är verksamheten indelad i tre affärsområden, Produk-
tutveckling, Inbyggda system och Produktionsutveckling.

Genom att skapa en flexibel organisation med kompe-
tens som kan flyttas mellan olika branscher och geografier,
exempelvis via Bolagets s.k. satelliter på alla kontor, så har
DevPort möjlighet att balansera olika geografiska regioner
mot varandra. För att möta nya behov, t.ex. inom ”Internet
of Things” och digitalisering, ser Bolaget ett behov av att
bredda sitt erbjudande med en mer IT-relaterad leverans.

Sammantaget fortsätter DevPort att växa och Bolagets
tekniska bredd i kombination med en hög kvalitet och leve-
ranssäkerhet fortsätter att uppskattas av kunderna. Med en
framtida utökning av erbjudandet inom IT, ser DevPort en
stor tillväxtpotential i alla branscher de verkar inom, tillsam-
mans med sin traditionella ingenjörsleverans inom produk-
tutveckling, inbyggda system och produktionsutveckling.

Bolaget har under de senaste åren uppvisat en stark
tillväxt och i grafen nedan visas utvecklingen av antalet sys-
selsatta (anställda och underkonsulter) för DevPort fördelat
på väst och öst det senaste året.

Affärsidé och DevPorts affärskoncept
DevPort etablerade en affärsidé och ett affärskoncept redan
vid starten av Bolaget som sedan har följt Bolagets utveck-
ling. Verksamheten och affärskoncept har sedan utvecklats
utifrån affärsidén.

Utveckling av antal anställda, underkonsulter samt sysselsatta

300

250

200

150

100

50

0

Antal
 an

stä
lld

a v
35

-16

Antal
 an

stä
lld

a v
46-16

Antal
 an

stä
lld

a v
8-17

Antal
 an

stä
lld

a v
20

-17

Antal
 an

stä
lld

a v
32

-17

Antal
 an

stä
lld

a v
40-17

Antal
 u-ko

nsu
lte

r v
35

-16

Antal
 u-ko

nsu
lte

r v
46-16

Antal
 u-ko

nsu
lte

r v
8-17

Antal
 u-ko

nsu
lte

r v
20

-17

Antal
 u-ko

nsu
lte

r v
32

-17

Antal
 u-ko

nsu
lte

r v
40-17

Antal
 sy

sse
lsa

tta
 v3

5-16

Antal
 sy

sse
lsa

tta
 v4

6-16

Antal
 sy

sse
lsa

tta
 v8

-17

Antal
 sy

sse
lsa

tta
 v2

0-17

Antal
 sy

sse
lsa

tta
 v3

2-1
7

Antal
 sy

sse
lsa

tta
 v4

0-17

A
nt

al
 s

ys
se

ls
at

ta

45 46 40

1

41 42

1

43 45

6

51 44

7

51 51

7

58

1

76

138

91

55

146

115

64

179

122

72

194

130

68

198

156

71

227

61

121

184

131

56

187

157

65

222

167

78

245

174

75

249

207

78

285

63

 Öst Väst Totalt

Både Spets och bredd

➤➤ Hybrid- och batteriteknik
➤➤ Active safety
➤➤ Powertrain integration (engine & transmission)

➤➤ Flertalet PhD anställda inom
utvalda områden som kompositer,
kraftelektronik och connectivity

➤➤ Bred kompetens över alla tekniska
discipliner inom R & D,
produktionsteknik,
eftermarknad och IT.
Bygger spets genom
satsning på forskning

Spets

Bredd

DevPorts affärsidé är att:
”Erbjuda utvecklingsintensiva företag produkt- och
produktionsutvecklingstjänster för optimering av
kvalitet, tid och kostnad för DevPorts kunder”.

VERKSAMHETEN28

VERKSAMHETEN

DevPorts affärsidé vidareutvecklas ständigt i syfte att möta
kundernas uttalade och förväntade krav på service och
assistans i utveckling av produkter och produktion för
tillverkning i långa och korta serier. DevPort har under alla
år satsat på digitalisering och automatiserade processer
för utvecklingsarbetet. Alla kompetenser som behövs finns
hos DevPorts anställda tillsammans med Bolagets samar-
betspartners. Detta för att kunna förkorta och effektivisera
ledtiderna för kunderna. DevPorts specialområde är att
driva kompletta projekt men Bolaget erbjuder även tjäns-
terna som enskilda delar, allt efter kundens behov. DevPorts
satellitkoncept finns etablerat på Bolagets samtliga kontor.

Utvecklingen av affärsidén och affärskonceptet fortsätter
i form av en fortsatt satsning på ny teknik som industrin
efterfrågar nu eller i en nära framtid. Utvecklingen innefattar
också en rätt dimensionering av resurserna inom respektive
teknikområde, fortsatt kompetensutveckling och anpass-
ning av befintliga erfarenheter till nya marknader, både
geografiskt och branschmässigt.

DevPort har definierat följande målsättningar för de
kommande åren:

➤➤ Bli det ledande produktutvecklingsbolaget i Sverige
till utvecklingsintensiv industri.

➤➤ Omsätta över 500 MSEK med god lönsamhet
inom 3-5 år.

➤➤ Ca 20-30 % av omsättningstillväxten bör ske
genom förvärv.

➤➤ DevPort ska växa sin affär på befintliga kunder och
befintlig struktur med nya affärsområden såsom
exempelvis affärsområde IT.

➤➤ DevPort ska växa sin affär på nya kunder och på
nya marknader såsom exempelvis inom medicin-
teknik eller telekom.

➤➤ DevPort ska växa med egna anställda (ca 2/3) och
med underkonsulter / partners (ca 1/3).

DevPorts värdeord
DevPort verkar för att medarbetarna inom Bolaget ska vara
stolta över att arbeta på DevPort. DevPort brukar kalla det
”Proud to be” som också är Bolagets s.k. ”one-liner” som kan
kombineras med exempelvis ”engineer” eller ”consultant”
och bilda exempelvis ”Proud to be an engineer”. DevPorts
”one-liner” används ofta tillsammans med DevPorts logotype.

Verksamhet inom DevPort bygger på fyra värdeord:

Gemenskap
DevPort är det familjära företaget där du som
medarbetare eller kund ska känna dig som en i
familjen. DevPort har korta beslutsvägar och en
vänskaplig attityd till varandra.

Entreprenörskap
På DevPort finns inga begränsningar. Du som
medarbetare eller kund ska kunna genomföra
dina idéer så länge alla parter blir vinnare.

Kompetens
Vad gäller ny teknik, forskning och utveckling så
bygger DevPort en unik kunskapsbank för dig
som medarbetare eller kund.

Trygghet
Allt DevPort gör ska genomsyras av kvalité vilket
skapar lönsamhet samt stabilitet för Bolagets
medarbetare, kunder och ägare.

2010 2017

Produkt-
utveckling

2016

Inbyggda
system

Produkt-
utveckling

Partner Partner

Inbyggda
system

Produkt-
utveckling

Produktions-
utveckling

Affärsområdesutveckling

29

VERKSAMHETS- OCH KOMPETENSOMRÅDEN
DevPort har under åren ständigt utvecklat nya verksam-
hets- och kompetensområden för att kunna leva upp till
kundernas krav på olika typer av tjänster men också för att
kunna ta mer helhetsåtaganden som blir allt mer en viktig
konkurrensfaktor. Nedan beskrivs de kompetensområden
som DevPort idag kan erbjuda.

Projektledning, drivlineintegration och helhetsåtagande
DevPort har flera lyckade fordonsprojekt bakom sig, men
också pågående projekt som involverar ca 40 konsulter
totalt. Andelen satellitprojekt växer kraftigt i Stockholmsre-
gionen och Bolaget ser över hur de kan öka arbetsytan på
befintligt kontor. Bolaget har haft flera helhetsprojekt mot
kunder som Nira Dynamics, Scania, FIAT, Optiqo, CEVT och
SAAB EDS där arbete gjorts inom exempelvis motorrums-
installationsprojekt och hybriddrivlinor, kompletta chassier,
eller enbart komponentmoduler, d.v.s. samtliga systemom-
råden på fordonet inkl. ramkonstruktion, hållfasthetsberäk-
ning, projektledning samt anskaffning av prototypmaterial
och kompletta provfordons ombyggnationer.

DevPort har reell erfarenhet och vana av att verka
inom utvecklingsprojekt i en modulariserad miljö med
starka och tydliga avgränsningar och interface, där Bolaget
genomför ett komplett utvecklingsarbete inom kundens
globala utvecklingsprocess och med kundens egna interna
programvaror och verktyg. Resultatet är en både tids- och
kostnadseffektiv metod, en relationsbaserad verksamhet
som bygger på öppenhet och förtroende, där DevPort frigör
kundens resurser och verkar självständigt på extern basis.
DevPorts projektmodell ”Tratten” utgör basen i de projekt
Bolaget driver.

Några större referensprojekt som DevPort utfört är
exempelvis för Volvo Bus och Scania där DevPort utfört
helhetsprojekt för powertrain inklusive motorinstallation
för Euro 3+4+5+6, EGR/SCR. Alla dessa projekt har involverat
cirka 20 konsulter vardera och projekten har drivits från
Göteborgskontoret. Projekten har varit i intervallet 10-50
MSEK och hanterat både upp- och nedrampningar med
lyckade resultat.

Mekanikkonstruktion
Mekaniska komponenter finns i de flesta produkter vilket
gör att arbetet med mekanisk konstruktion sker inom ett
brett spektra av lösningar, branscher och företag.

Mekanisk konstruktion kan omfatta allt från små
komponenter i varierande form till stora stålkonstruktioner
bestående av tusentals olika komponenter. Oberoende av
storlek har de alla en sak gemensamt: de används i någon
typ av mekaniskt system. Även om de har olika form, så är
de framtagna för att fylla en specifik funktion och att funge-
ra i enlighet med angivna specifikationer.

DevPort har lång erfarenhet av mekanisk konstruktion
och Bolagets seniora konsulter behärskar de flesta varianter
av CAD-, PDM- och CAE-system som finns på marknaden.
DevPorts erfarenhet ger också en expertkompetens inom
producerbarhet av en färdig produkt, som dessutom tar
minimalt med utrymme. En genomtänkt konstruktion är
enklare att producera vilket även sänker produktionskost-
naderna. DevPort kan därför snabbt sätta sig in i en kunds
verksamhet utan långa upplärningstider. Bolaget hanterar
allt ifrån enklare uppdrag på plats hos kund till komplexa
utvecklingsprojekt som DevPort driver och ansvarar för på
sina egna kontor.

Inbyggda system
Internet of Things (IoT), är en megatrend som spänner långt
utanför den tekniska detaljnivån. Befintliga affärsmodeller
för etablerade produkter blir omsprungna av ny teknik med
allt fler uppkopplade enheter. Möjligheterna växer expo-
nentiellt när antalet uppkopplade saker räknas i miljarder
och den ekonomiska påverkan till biljoner euro. Affärsmöj-
ligheterna inom området är stora och DevPort har sedan
många år tillbaka satsat på något de kallar ”connectivity”,
det vill säga ”uppkopplade saker” och utveckling av appar
för android och iOS. Många tar nästan för givet att de flesta
produkter idag ska kunna styras med hjälp av en smart
phone, t.ex. musik- och TV anläggningar.

DevPort tillför sina kunder specialistkompetens inom
områden som mjukvaruutveckling, hårdvaruutveckling,
interaktionsdesign och IT (front-end utveckling). På så sätt
hjälper de kunderna med att kunna utveckla konkurrens-
kraftiga produkter med slutanvändaren i fokus.

Helhets
åtaganden

El- och
Kablage

Mekanik

Drivline
integration

Inbyggda
system

Test och
verifiering

Projektledning
Teknisk

dokumentation

Verksamhets- och
kompetensområden

VERKSAMHETEN30

DevPort har satsningsområden inom fordonsbranschen
inom aktiv säkerhet och ”connected vehicles”. DevPort har
sedan 2015 identifierat en kompetensbrist inom kraftelek-
tronik och områden som elektrifiering, varför Bolaget sedan
dess har gjort en större satsning inom detta område.

El och kablage
DevPort har specialistkompetens inom el- och kablagekon-
struktion. Bolagets ingenjörer konstruerar kablage och
ledningsnät i både 2D och 3D. De arbetar parallellt i såväl
geometriska utmaningar, som att konstruera själva kabla-
get. Exempel på programvaror som kablagekonstruktörer-
na använder är Saber Harness/bundle och Catia V5 Cable
Harness Design, dvs både den mekaniska konstruktionen
och själva kablagekonstruktionen.

DevPort hanterar hela flödet med geometrisäkring,
uppbyggnad och placering av kablaget med konsoler och
elkablagekonstruktionen. Exempel på arbetsuppgifter kan
vara att ta fram nya ledningsnät eller optimera befintliga,
att ta fram elschema, monteringsritningar eller att arbeta
med dokument och strukturläggning av artiklar.

Teknisk dokumentation
DevPort erbjuder mångsidiga tjänster inom teknisk doku-
mentation för alla faser i en produkts livscykel. DevPorts
erbjudande innefattar att hjälpa kunderna nå upp till
myndighets- och säkerhetskrav inom framför allt fordonsin-
dustrin, men också inom den industriella sektorn. Tjänster-
na som erbjuds förbättrar effektiviteten och kvaliteten av
Bolagets kunders service- och underhållsverksamhet.

Tack vare DevPorts djupgående förståelse för olika tek-
niska ingenjörsdiscipliner, är Bolagets ingenjörer väl med-
vetna om hur produktspecifikationer omsätts till högkvali-
tativ teknisk dokumentation. DevPorts erbjudanden inom
teknisk dokumentation omfattar hela informations utveck-
lingscykeln – från strategi, informationsdesign, utveckling
och produktion till distribution av produktinformation.

Test och verifiering
I DevPorts utvecklingsprojekt används testdriven utveckling,
det vill säga hur en produkt ska testas innan den är färdig-
utvecklad. Detta utförs parallellt med utvecklingsarbetet.
På så sätt kan DevPort säkerställa att alla ansatta krav går
att testa av, samt att de uppfyller tillräcklig testtäckning.
Genom detta går det att tidigt definiera behovet av korrekt
testutrustning. Kraven kan vara såväl processorienterade och
funktionella som regulatoriska och kompatibilitetsmässiga.

Test och verifiering är en naturlig del i Bolagets ut-
vecklingsprocess och DevPort kan bidra med alla typer av
erbjudanden inom test hos områden som inbyggda system
och IT, men också CAE och simulering.

28%

17%

55%

DevPorts kundfördelning

 Volvo Cars och Scania CEVT, AB Volvo och Saab Övriga kunder

Många branscher har lagkrav och standarder som ställer
särskilda krav på hur test och verifiering ska bedrivas, t.ex.
fordons-, flyg- och medicinindustrin. I takt med att pro-
dukter blivit allt mer komplexa och antalet krav som måste
uppfyllas ökat, blir behovet av att testa och verifiera allt stör-
re. Idag arbetar man allt oftare med continuous integration,
vilket är ett stort satsningsområde för DevPort inom både IT
och inbyggda system.

DevPort arbetar också med test och verifiering inom
andra områden som mekanik och produktionsutveckling.
Inom dessa områden testas hållfasthet och utmattning,
drift och underhåll samt materialteknik.

KUNDER
Volvo Cars och Scania är DevPorts största kunder och står
för drygt 55 % av DevPorts omsättning. Kunderna innebär
en bra mix för DevPort då Volvo Cars utvecklar och säljer
personbilar med huvudkontor i Göteborg, där även DevPort
också har sitt huvudkontor och Scania utvecklar och säljer
s.k. tunga fordon (ex. lastbilar och bussar) med huvudkontor
i Södertälje där DevPort också har kontor. DevPort har långa
relationer med både Scania och Volvo Cars och är ”Preffe-
red supplier” till båda kunderna.

CEVT, AB Volvo och Saab är också relativt stora kunder
till DevPort och står tillsammans för drygt 17 % av DevPorts
omsättning. Dessa kunder ger en både en bra geografisk mix
mellan flera av DevPorts kontor samt en bra verksamhetsmix.

Övriga kunder står för ca 28 % av DevPorts omsättning.
Kunderna verkar oftast inom fordonsindustrin (exempelvis
underleverantörer eller s.k. OEM:er) men också inom övrig
industri som t.ex. telekom, tillverkningsindustri etc.

VERKSAMHETEN 31

ORGANISATION
Organisationen är uppdelad i tre affärsområden, Produk-
tutveckling, Inbyggda system och Produktionsutveckling.
Det finns även en funktion för Ekonomi och HR samt en av-
delning för Försäljning, samt Bolagets Vice VD. Utöver detta
delas företaget upp i två geografiska regioner, Öst och Väst.

AFFÄRSOMRÅDESBESKRIVNINGAR
Affärsområde Produktutveckling
Sedan grundandet av DevPort 2008 har produktutveck-
ling, med mekanikkonstruktion i spetsen, varit en stomme
i verksamheten. Idag sysselsätter affärsomårdet drygt 100
personer och utgör huvudverksamheten på alla fyra orter;
Göteborg, Linköping, Södertälje och Stockholm.

Arbetet fokuseras mot kunder som utvecklar avancera-
de tekniska produkter, primärt mot kunder inom fordons-
branschen, och Bolagets erbjudande riktas direkt till OEM
men även till dess leverantörer. DevPort är en nära samar-
betspartner med Volvo Car Corporation och utsågs till Tier 1
leverantör under 2016, samt erhöll ”Volvo Quality Excellence
Award” i början av 2017. DevPort är det enda mellanstora
bolag som utsetts till Preferred Supplier av Scania Group
och idag sker arbetet med Satellitverksamhet, mot Scania
på alla fyra verksamhetsorter.

DevPorts medarbetare hjälper framförallt kunden i pro-
jekt ute hos kund, men tar även större åtaganden via sina
satellitkontor.

DevPort erbjuder en stor bredd av kompetenser inom
produktutveckling av mekaniska produkter. Från Advanced
Engineering och förstudiestadiestadie, till industrialisering

VD

Produkt-
utveckling

Inbyggda
system

Produktions-
utveckling

v.VD

Ekonomi
 & HR Försäljning

och underhåll av befintliga produkter. Ett urval av den
kompetens som ryms i affärsområdet Produktutveckling är
formbestämmare, interaktionsdesigners, CAD konstruktörer,
kablage konstruktörer, teknik- och uppdragsledare, projekt-
ledare, provare med flera.

Ett axplock av kunder som idag finns inom affärsområ-
det är Volvo Car Corporation, Scania Trucks, Scania Buses,
CEVT, Volvo Trucks, Volvo Buses, Delphi, Azta Zero, Autoliv,
Toyota Material Handeling, SAAB, NEVS, Emerson m.fl.

Charlotta Dehn,
Affärsområdeschef

VERKSAMHETEN32

Affärsområde Inbyggda system
Nästan alla produkter idag har någon form av inbyggd
intelligens (programmerbar elektronik) och i framtiden
kommer fler och fler produkter att vara uppkopplade för att
utbyta information mellan andra enheter och användarna.
Det är detta som brukar kallas digitalisering. Användarna
blir mer och mer i fokus och tydliga och enkla gränssnitt är
viktiga. Detta ger en mer eller mindre omättlig marknad
för ny- och vidareutveckling av produkter som innehåller
inbyggda elektroniksystem.

Denna trend, digitaliseringen, berör alla branscher och
sektorer. Intelligenta lösningar blir allt vanligare, i allt från
produktion och produkter, till byggnader smarta och en-
ergisystem. Globaliseringen gör att DevPorts kunder möter
hård konkurrens och söker lösningar som kan bidra till att
öka effektiviteten inom produktion, logistik och produktut-
veckling, men också till att göra produkter och lösningar
mer attraktiva ur miljöperspektiv.

DevPort ligger i teknikens framkant och sysselsätter
drygt 100 ingenjörer inom affärsområdet. Verksamheten
fokuseras inom fordons-, medicin- och telekombranschen
samt tillverkande industri. Majoriteten av arbetet utförs på
plats hos kunderna i deras utvecklingsprojekt alternativt i
projekt in-house på våra DevPorts kontor.

Affärsområde Produktionsutveckling
Globaliseringen innebär en hårdare konkurrens för DevPorts
kunder, vilket ställer ökade krav på ytterligare effektivitet
inom produktion, logistik och produktutveckling. Samti-
digt skapas möjligheter för fler bolag att nå ut till en global
marknad där kraven på att produkter och lösningar görs
mer attraktiva ur ett hållbarhetsperspektiv ökar. Effektivare
produktion och materialanvändning är nödvändigt för att
kunna bibehålla konkurrenskraft och lönsamhet och kraven
på innovativa och lönsamma lösningar är höga. Företagen
effektiviserar processer och produktion parallellt med att
nya produkter utvecklas. Det är avgörande för våra kunder
för att bibehålla marknadsandelar och lönsamhet. För att
möta detta behov startade DevPort ett nytt affärsområde
under 2016 som fokuserar på produktionsutveckling, efter-
som tidigare fokus mestadels varit inom produktutveckling.

Inom affärsområdet Produktionsutveckling fokuserar
DevPort på att tillhandahålla konsulter inom områden som
produktionsteknik, beredning, logistik, kvalitet och underhåll.
Utvecklingen har varit mycket god och affärsområdet sys-

Från samtliga orter där DevPort har kontor erbjuds tjänster
inom följande huvudområden;

➤➤ Mjukvaruutveckling
➤➤ Hårdvaruutveckling
➤➤ Kvalitetssäkring
➤➤ Projektledning

I dagsläget är fordonsbranschen den största branschen för
affärsområdet, inom vilket DevPort erbjuder spetskompe-
tens inom nedanstående teknikområden;

➤➤ Aktiv säkerhet /Autonoma fordon
➤➤ Hybridteknologi
➤➤ Infotainment

Bolaget upplever en stark efterfrågan på sina tjänster inom
affärsområdet från bland annat flera stora fordonstillverka-
re via våra ramavtal som Tier 1 leverantör, samt från övriga
företag inom de olika branscherna.

Thomas Vidjeskog,
Affärsområdeschef

selsätter idag 50-talet konsulter. Framtidsutsikterna inom
dessa områden ser ljusa ut då kunderna visar ett ökat behov
utifrån en ökad leveransplan och produktionstakt. Även
efterfrågan på industriell digitalisering och automations-
lösningar ökar. Affärsområdets största kunder Volvo Cars
Corporation och deras underleverantörer.

Karl-Johan Rosin,
Affärsområdeschef

VERKSAMHETEN 33

MEDARBETARNA
En av Bolagets viktigaste tillgångar är medarbetarna.
DevPorts expansion de senaste två åren, helt genom
organisk tillväxt, har ställt stora krav på organisationen.
Antalet ledare har mer än dubblerats och Bolaget har bl.a.
förstärkt upp HR-organisationen. Respektive enhetschef har
personalansvar för sina medarbetare med stöd från lokal
och central HR-funktion. DevPort har idag fyra personer
som på deltid eller heltid arbetar med HR-relaterade frågor
tillsammans med respektive enhetschef. För att kunna
hantera den kraftiga tillväxten, där antal sysselsatta inklusive
underkonsulter under årets tre första kvartal har ökat med
ca 85 personer till ca 285 personer, har DevPort effektivise-
rat sina processer för exempelvis rekrytering, CV-hantering,
kompetensutveckling, informationsspridning m.m.

KOMPETENSUTVECKLING
DevPort arbetar med kontinuerlig kompetensutveckling
av sina medarbetare. Kompetensutvecklingen kan vara
individanpassad eller generell för samtliga medarbetare
i företaget. Ett exempel på det sistnämnda är DevPorts
Medarbetarprogram som är ett program under ca ett års
tid. Programmet är uppdelat på fyra större föreläsningstill-
fällen, med några av Sveriges bästa föredragshållare inom
respektive område, inklusive grupparbeten samt individuellt
arbete mellan föreläsningstillfällena. Bl.a. ingår Personlig-
hetsprofil, Gruppdynamik, Försäljning i konsultbolag samt
Personlig effektivitet.

Andra exempel på kompetensutveckling kan vara
DevPorts kompetensutvecklingsprojekt inom exempelvis
självkörande fordon eller utbildningar inom exempelvis
Form & Läge.

INFORMATION OCH AKTIVITETER
Den interna informationsspridningen beträffande olika
aktiviteter och personalrelaterade händelser sker dels
genom olika sociala media, DevPorts intranät, gruppmöten,
kvartalsmöten med VD samt inte minst veckovisa ”Skype
for Business” möten där samtliga anställda har möjlighet
att deltaga och få information från VD eller övriga ledning-
en. DevPort har också ett internt veckomagasin, DevPort
Weekly, som sänds ut till samtliga medarbetare.

Eftersom medarbetarna och personalnöjdhet är en av
Bolagets viktigaste framgångsfaktorer har DevPort instiftat
en personalförening som genomför aktiviteter, i samråd
med ledningen, för ökad trivsel och samhörighet.

17%

3%

10%

20%

4%

27%

22%

42%

55%

Grundutbildning

Anställningstid, år

 Civilingenjörer Högskoleingenjörer Gymnasieingenjörer

 KY utbildning Ekonomiutbildade

 0-1 1-3 3-5 >5

Åldersfördelning

70

60

50

40

30

20

10

0
21-25 26-30 31-35 36-40 41-45 46-50 51-55 56-60 61-65

23

59

16

26

20
15

11
14

5

VERKSAMHETEN34

DEVPORTS POLICIES OCH VÄRDERINGAR
DevPorts verksamhet styrs av ett antal gemensamma
värderingar och policies. Gemensamma värderingar är en
viktig förutsättning för att Bolagets medarbetare, ledning
och ägare ska känna till spelreglerna i förtaget och att alla
strävar mot samma mål. Nedan följer ett sammandrag av
några av våra viktigaste policies:

Kvalitetspolicy
”DevPort ska alltid leverera tjänster som uppfyller
kundernas behov och förväntningar.”

Miljöpolicy
”DevPort är ett miljömedvetet företag. Miljöomsorg
ska prägla vår verksamhet. Verksamheten ska bedri-
vas på ett sätt som ger varaktig hållbar utveckling,
med minsta möjliga påverkan på miljön samt med
en god arbetsmiljö för våra medarbetare.”

Ledningspolicy
”Ett starkt ledarskap är en grundförutsättning för
framgångsrik utveckling av företaget. Därför är
DevPorts policy vad gäller ledarskap, att genom ”job
rotation”, utbildning samt en blandning av extern
och intern rekrytering till nya ledarbefattningar, ska-
pa ett dynamiskt och affärsorienterat ledarskap.”

Personalpolicy
”DevPort ska ha motiverade och kompetenta
medarbetare. Medarbetarna ska vara stolta över
att vara anställda på DevPort. Medarbetarna ska se
en långsiktighet i såväl kompetensutveckling som
erfarenhetsutveckling.”

Informationspolicy
Bolagets informationspolicy syftar till att säkerställa
en god intern och extern fortlöpande informations-
kvalitet, och som i första hand avser extern informa-
tionsgivning och regelefterlevnad gällande de krav
som ställs på ett noterat bolag. Bolagets informa-
tions- och kommunikationsarbetet utförs för att
främja affärsverksamheten genom att informera om
viktiga händelser och kontinuerligt informera om
den finansiella ställningen i Bolaget, skapa intresse
för verksamheten och bygga förtroende för denna,
skapa förutsättningar för en ökad dialog med om-
världen samt involvera och engagera medarbetare.

Utdelningspolicy
Utdelningen till DevPorts aktieägare skall anpassas
till resultatutveckling, finansiell ställning och fram-
tida utvecklingsmöjligheter. Riktlinjen är att dela ut
mellan 25 – 50 procent av årets vinst efter scha-
blonskatt. Dock har styrelsen beslutat att soliditeten
ej ska understiga 30 procent. Dessutom kommer
hänsyn tas till ev företagsförvärv eller andra mark-
nads- eller tekniksatsningar som styrelsen bedömer
kan ha en bättre påverkan på Bolagets utveckling.

VERKSAMHETEN 35

HISTORIK

2008
➤➤ DevPort grundades i maj med syfte att bygga upp

ett utvecklingsföretag inom produkt- och produktions-
utveckling. Bolaget fick direkt status som sk ”Preferred
Supplier” hos lastbilstilltillverkaren Scania.

➤➤ Huvudkontoret placerades i Linköping då Bolaget
utöver uppdrag hos Scania arbetade mot militär
koncernen SAAB AB.

➤➤ En utvecklingssatellit öppnas i Göteborg som
uteslutande arbetade med Scaniaprojekt.

2009
➤➤ På grund av den finansiella krisen under hösten 2008

tvingas DevPort anskaffa ytterligare kapital genom en
emission av preferensaktier. Ca 80 % av totalmarknaden
inom DevPorts verksamhetsområde krympte/eliminera-
des under perioden 2008-2010.

2010
➤➤ I början av 2010 så vände marknaden sakta upp igen

och började normalisera sig. I denna miljö expanderade
DevPort, främst hos huvudkunden Scania.

2011
➤➤ Bolaget öppnar kontor i Södertälje.

2013
➤➤ Bolaget certifieras enligt ISO9001 och 14001

Historik
2014

➤➤ Tricab AB, ett konsultbolag med ca 50 anställda,
förvärvas som en satsning inom region Väst. Målet var
att uppnå ”Preferred Supplier” åt Volvo Cars och Volvo
Group vilket krävde utökade resurser i regionen.

2015
➤➤ Fusionsarbetet mellan DevPort och Tricab tog längre tid

än önskat. Som en konsekvens av detta samt beslutet att
satsa på den kraftigt ökande marknaden inom ”Embed-
ded system” inom fordonsindustrin beslutar Styrelsen att
påbörja en rekrytering av ny VD.

2016
➤➤ Nils Malmros tillträder som ny VD med placering i Göte-

borg. Nils har dokumenterad erfarenhet som framgångs-
rik ledare bl.a. som affärsområdeschef på ÅF och Epsilon
samt efterfrågad kunskap inom Embedded Systems.

➤➤ DevPort erhåller status som ”Preferred Supplier” till
Volvo Cars.

2017
➤➤ Vid ingången av året sysselsätter Bolaget 196 konsulter,

en tillväxt om ca 56 % jämfört med ingången av 2016.
➤➤ DevPort belönas med titeln VQE Award av Volvo Cars un-

der januari, en utnämning som tilldelas ett fåtal leverantö-
rer som håller högsta kvalitet i sin leverans till Volvo Cars.

36

FINANSIELL UTVECKLING I SAMMANDRAG

Finansiell utveckling i sammandrag
Den finansiella informationen bör läsas tillsammans med avsnitten ”Kommentarer till den
finansiella utvecklingen”, ”Delårsrapport för jan-sep 2017” samt avsnittet ”Prognos för det fjärde
kvartalet 2017”. De siffror som redovisas i detta avsnitt har i vissa fall avrundats, varför tabellerna
inte nödvändigtvis summerar exakt.

KONCERNRESULTATRÄKNING

Jan-Sep 2017
(Oreviderad

information)

Jan-Sep 2016
(Oreviderad

information)

2016
(Reviderad

information)

2015
(Reviderad

information)

2014
(Reviderad

information)

Rörelsens intäkter

Nettoomsättning 164 780 050 107 573 542 153 956 674 112 021 915 96 513 565

Övriga rörelseintäkter 261 684 47 752 188 528 394 958 0

Summa rörelseintäkter 165 041 734 107 621 294 154 145 202 112 416 873 96 513 565

Rörelsekostnader

Inköp av varor och tjänster -56 627 603 -37 698 069 -51 743 103 -25 558 748 -24 055 353

Personalkostnader -88 690 992 -58 756 129 -85 712 924 -75 034 229 -60 421 345

Övriga externa kostnader -8 039 611 -6 320 180 -9 088 935 -10 411 067 -8 365 355

Avskrivningar av materiella anläggningstillgångar -95 642 -97 916 -131 811 -116 056 -77 922

Nedskrivning av immateriella rättigheter -34 375 -34 375 -45 833 -45 833 -45 833

Summa rörelsekostnader -153 488 223 -102 906 669 -146 722 607 -111 165 933 -92 965 808

Rörelseresultat 11 553 510 4 714 625 7 422 595 1 250 940 3 547 757

Finansiella poster

Övriga ränteintäkter och liknande resultatposter 10 880 10 536 41 572 7 046 784

Räntekostnader och liknande resultatposter -363 060 -338 999 -470 559 -313 884 -413 834

Summa finansiella poster -352 180 -328 463 -428 987 -306 838 -413 050

Resultat efter finansiella poster 11 201 330 4 386 162 6 993 608 944 102 3 134 707

Resultat före skatt 11 201 330 4 386 162 6 993 608 944 102 3 134 707

Skatt på årets resultat -2 464 293 -964 956 -1 654 194 -392 546 -755 804

Innehav utan bestämmande inflytande 0 0 -162

Årets resultat 8 737 037 3 421 206 5 339 251 551 556 2 378 564

Om inte annat anges har den utvalda finansiella informatio-
nen som redovisas nedan hämtats från (i) DevPorts revidera-
de konsoliderade finansiella rapporter per och för räken-
skapsåren som avslutades den 31 december 2016, 2015 och
2014, vilka införlivas genom hänvisning och har upprättats i
enlighet med International Financial Reporting Standards,
såsom de antagits av EU (”IFRS”), och reviderats av DevPorts
oberoende revisorer i enlighet med vad som anges i deras
revisionsberättelser och (ii), DevPorts översiktligt granskade
delårsrapport för perioden 1 januari till 30 september 2017
inklusive motsvarande period förgående år som upprättats i
enlighet med IAS 34.

Finansiell information i tabellerna nedan som benämns
”reviderad information” har hämtats från de reviderade
finansiella rapporterna som nämns ovan. Sådan information
som benämns som ”oreviderad information” har hämtats
antingen från Bolagets oreviderade finansiella delårsinfor-
mation eller interna rapporteringssystem, eller har beräk-
nats på sådan information. Förutom vad som uttryckligen
anges, har ingen annan finansiell information i Prospektet
reviderats eller granskats av Bolagets revisor.

37

KONCERNBALANSRÄKNING

Jan-Sep 2017
(Oreviderad

information)

Jan-Sep 2016
(Oreviderad

information)

2016-12-31
(Reviderad

information)

2015-12-31
(Reviderad

information)

2014-12-31
(Reviderad

information)

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar

Goodwill 20 492 733 20 538 566 20 527 108 20 572 941 20 618 774

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 256 550 303 038 269 144 342 236 237 553

Finansiella anläggningstillgångar 9 500 15 000 9 000 3 000 3 000

Summa anläggningstillgångar 20 758 783 20 856 603 20 805 252 20 918 177 20 859 327

Omsättningstillgångar

Kundfordringar 45 992 797 25 129 680 32 768 370 14 325 258 29 516 235

Skattefordran 1 237 663 202 685 1 477 138 1 387 866 1 602 315

Övriga kortfristiga fordringar 37 605 865 937 38 359 98 168 92 629

Förutbetalda kostnader och upplupna intäkter 21 822 329 12 406 089 8 366 382 11 436 158 3 581 770

Likvida medel 1 389 209 1 974 812 1 459 707 762 440 99 543

Summa omsättningstillgångar 70 479 603 40 579 203 44 109 956 28 009 890 34 892 492

SUMMA TILLGÅNGAR 91 238 386 61 435 806 64 915 208 48 928 067 55 751 819

Eget Kapital och Skulder

Eget kapital

Aktiekapital 1 116 760 109 533 109 533 109 533 109 533

Övrigt tillskjutet kapital 6 617 342 2 624 569 2 624 569 2 624 569 2 624 569

Balanserat resultat inkl. årets resultat 21 660 245 11 005 012 12 923 210 7 583 958 7 035 844

Innehav utan bestämmande inflytande 9 162 9 000 9 162 0 9 340

Summa eget kapital 29 403 510 13 748 114 15 666 474 10 318 060 9 779 286

Långfristiga skulder

Banklån 2 500 000 6 500 000 3 250 000 4 250 000 5 000 000

Övriga långfristiga skulder 0 5 000 000 5 000 000 10 000 000 10 000 675

Uppskjuten skatteskuld 996 527 620 293 996 527 620 293

Summa långfristiga skulder 3 496 527 12 120 293 9 246 527 14 250 000 15 586 975

Kortfristiga skulder

Skulder till kreditinstitut (beviljad kredit 20 000 tkr) 10 193 055 8 100 403 9 911 017 6 701 241 7 015 329

Leverantörsskulder 4 002 838 289 742 10 013 818 4 788 905 557 762

Aktuella skatteskulder 13 925 855 11 156 270 411 187 438 438 5 164 469

Övriga kortfristiga skulder 4 888 139 2 621 595 4 690 223 2 515 355 6 614 323

Upplupna kostnader och förutbetalda intäkter 25 328 462 13 399 388 14 975 961 9 295 775 10 847 411

Summa kortfristiga skulder 58 338 349 35 567 398 40 002 206 23 739 714 30 385 558

SUMMA EGET KAPITAL OCH SKULDER 91 238 386 61 435 805 64 915 208 48 928 067 55 751 819

FINANSIELL UTVECKLING I SAMMANDRAG38

KASSAFLÖDESANALYS, KONCERNEN

BELOPP TSEK

2017 Q1-Q3
(Oreviderad

information)

2016 Q1-Q3
(Oreviderad

information)

2016
(Reviderad

information)

2015
(Reviderad

information)

2014
(Reviderad

information)

Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital (inkl latent skatt) 8 867 3 553 5 902 1 025 2 301

Förändring av rörelsekapital -8 104 480 860 792 -467

Kassaflöde från den löpande verksamheten 7 63 4 033 6 762 1 817 1 834

Investeringsverksamheten

Investeringar i materiella tillgångar -83 -59 -59 -404 -114

Köp och försäljning av finansiella tillgångar -1 -12 -6 0 -3

Förvärv av goodwill 0 0 0 0 -20 390

Kassaflöde från investeringsverksamheten -84 -71 -65 -404 -20 507

Finansieringsverksamheten

Förändring av räntebärande skulder -750 2 250 -1 000 -750 20 297

Förändring av övriga långfristiga skulder -5 000 -5 000 -5 000 -1 0

Kassaflöde från finansieringsverksamheten 5 000 0 – 2 634

Kassaflöde från finansieringsverksamheten -750 -2 750 -6 000 -751 22 931

Periodens kassaflöde -70 1 212 697 662 -906

Likvida medel vid periodens början 1 460 762 762 100 1 006

Likvida medel vid periodens slut 1 389 1 975 1 460 762 100

FINANSIELL UTVECKLING I SAMMANDRAG 39

FINANSIELL UTVECKLING I SAMMANDRAG

NYCKELTAL
Tabellen nedan visar utvalda nyckeltal för niomånadersperioderna som avslutades den 30 september 2017 och den 30 sep-
tember 2016 vilka inhämtats från Bolagets oreviderade kvartalsrapport för perioden januari-september 2017. Tabellen visar
även nyckeltal för räkenskapsåren som avslutades den 31 december 2016, 2015 och 2104. Om inget annat uttryckligen anges
är dessa nyckeltal inte reviderade eller granskade av Bolagets revisor.

KONCERNEN TSEK Q1-Q3 2017 Q1-Q3 2016 Helår 2016 Helår 2015 Helår 2014

Nettomsättning3 165 042 107 621 153 957 112 022 96 514

Tillväxt i försäljning (%) 53,4 30,4% 37,4% 16,0% 14,6%

Organsik tillväxt i försäljning (%) 53,4 30,4% 37,4% n/a2 n/a2

Rörelseresultat (EBIT) 11 553 4 714 7 423 1 251 3 548

Rörelsemarginal (EBIT), % 7,0% 4,4% 4,8% 1,1% 3,7%

Rörelsemarginal före avskrivningar (%) 7,10% 4,50% 4,50% n/a2 n/a2

Resultat efter finansiella poster 11 201 4 386 6 994 944 3 135

Nettovinstmarginal, % 5,30% 3,20% 3,50% n/a2 n/a2

Balansomslutning3 91 238 61 436 64 915 48 928 55 752

Antal anställda vid periodens slut 203 123 135 105 125

Antal medarbetare vid periodens slut 281 185 200 130 150

Antal anställda medeltal, st. 169 114 135 107 96

Soliditet, % 32,2 22,4% 24,1% 21,2% 17,5%

Avkastning på arbetande kapital, % 31,3% 18,8% 31,3% 5,7% 22,9%

Avkastning på eget kapital, % 38,8% 26,3% 44,4% 5,5% 32,3%

Utdelning, per aktie 0 0 0 0 0

Omsättningstillgångar/kortfristiga skulder* 1,2 1,1 1,1 n/a2 n/a2

Antal aktier vid periodens slut1 4 467 040 109 533 109 533 n/a2 n/a2

Vinst per aktie, SEK1 1,96 0,77 1,2 n/a2 n/a2

Eget kapital per aktie1 6,58 3,08 3,51 n/a2 n/a2

1 Efter FE 9:1 och Split 4:1 genomförd 29/8 2017.
2 Nyckeltalet finns inte framtaget och redovisas ej för aktuell period.
3 Nyckeltalet är definierat enligt IFRS.

40

AVSTÄMNINGSTABELLER
Följande avsnitt visar avstämning av nyckeltalen Organisk tillväxt i försäljning och Avkastning på arbetande och eget kapital.
För beskrivning av icke-IFRS-mått samt motiv för användning se avsnittet ”Definitioner av nyckeltal”.

Jan-Sep 2017 Jan-Sep 2016 2016 2015 2014

Summa tillgångar 91 238 386 61 435 806 64 915 208 48 928 067 55 751 819

Summa kortfristiga skulder -59 334 874 -36 187 692 -40 998 733 -24 360 007 -30 971 858

Avdrag factoringkredit/check 13 925 855 11 156 270 9 911 017 6 701 241 5 164 469

Icke räntebärande skulder 0 -5 000 000 -5 000 000 -12 352 826 -5 000 000

Summa 45 829 367 31 404 384 28 827 492 18 916 475 24 944 430

Genomsnittligt arbetande kapital 37 328 429 25 160 430 23 871 983 21 930 453 15 492 607

Rörelseresultat + ränteintäkter 11 684 484 4 726 597 7 464 167 1 257 986 3 548 541

Avkastning på arbetande kapital 31,3% 18,8% 31,3% 5,7% 22,9%

Jan-Sep 2017 Jan-Sep 2016 2016 2015 2014

Eget kapital 29 394 347 13 739 114 15 657 312 10 318 060 9 779 286

Genomsnittligt eget kapital 22 525 830 12 987 686 12 028 587 10 048 673 7 365 324

Resultat efter skatt 8 737 037 3 421 206 5 339 251 551 556 2 378 564

Avkastning på eget kapital 38,8% 26,3% 44,4% 5,5% 32,3%

FINANSIELL UTVECKLING I SAMMANDRAG 41

DEFINITIONER AV NYCKELTAL
Bolaget presenterar vissa finansiella mått i Prospektet som
inte definieras enligt IFRS. DevPort anser att dessa mått
ger värdefull kompletterande information till investeraren
och ledningen då de möjliggör utvärdering av Bolagets
resultat och finansiella ställning. Eftersom inte alla företag
beräknar finansiella mått på samma sätt, är dessa inte alltid
jämförbara med mått som används av andra företag. Dessa
finansiella mått ska därför inte ses som en ersättning för de
mått som definieras enligt IFRS.

Nettoomsättning
Bolagets intäkter under perioden. Nettoomsättning värde-
ras till verkliga värdet av det som erhållits eller kommer att
erhållas, med avdrag för rabatter.

Balansomslutning
Summan av Bolagets tillgångar i balansräkningen.

Nyckeltal som inte är definierade enligt IFRS
Icke IFRS-mått Definition Motivering för användande

Tillväxt i försäljning Den procentuella förändringen av netto
omsättning den gångna perioden jämfört
samma period föregående år.

Detta nyckeltal är ett effektivt sätt att bedöma
Bolagets tillväxttakt.

Organisk tillväxt i försäljning Den procentuella förändringen av nettoomsätt-
ningen under perioden jämfört med samma
period förgående år, exklusive intäkter hänförligt
till förvärv. Då Bolaget inte har genomfört några
förvärv under perioden beräknas nyckeltalet på
samma sätt som tillväxt i försäljning ovan.

Detta nyckeltal är ett effektivt sätt att bedöma Bo-
lagets organiska tillväxttakt och är främst aktuellt
att använda om förvärv har skett.

Rörelseresultat (EBIT) Periodens resultat före skatt och finansiella
poster.

Rörelseresultatet (EBIT) ger en bild av resultatet
som har genererats av den löpande verksamheten.

Rörelsemarginal (EBIT) Rörelseresultat i förhållande till nettoomsätt-
ning för samma period.

EBIT-marginalen ger en bild av resultatet som har
genererats av den löpande verksamheten.

Rörelsemarginal före avskrivningar Rörelseresultat före avskrivningar i förhållande
till nettoomsättning för samma period.

Det ger en bild av resultatet som har genererats av
den löpande verksamheten före avskrivningar.

Nettovinstmarginal Årets resultat i förhållande till nettoomsättning-
en för samma period.

Det ger en bild av resultatet efter skatt i förhållan-
de till Bolagets omsättning.

Soliditet Utgående eget kapital inklusive minoritets
intresse i procent av balansomslutningen.

Bolaget har valt att redovisa nyckeltalet Soliditet
för att det ger bra mått på skuldsättningen i förhål-
lande till balansomslutningen och bidrar till att öka
förståelsen av Bolagets kapitalstruktur.

Avkastning på arbetande kapital Rörelseresultat plus finansiella intäkter i procent
av genomsnittligt sysselsatt kapital.

Nyckeltalet anger företagets lönsamhet i förhållan-
de till externt finansierat (lånat) kapital och eget
kapital.

Avkastning på eget kapital Resultat efter skatt i procent av genomsnittligt
kapital inklusive innehav utan bestämmande
inflytande.

Avkastning på eget kapital visar verksamhetens
avkastning under året på ägarnas insatta kapital.

Utdelning, per aktie Föreslagen utdelning dividerat med antal ute-
stående aktier vid årets slut.

Utdelning per aktie ger en bild över hur mycket
Bolaget delar ut i relation till antalet aktier.

Omsättningstillgångar/Kortfristiga
skulder (Balanslikviditet)

Bolagets omsättningstillgångar dividerat med
Bolagets kortfristiga skulder.

Nyckeltalet anger för att ge en indikation på företa-
gets kortfristiga betalningsförmåga.

Vinst per aktie SEK Årets resultat dividerat med antal utestående
aktier vid periodens slut.

Det visar årets resultat i förhållande till antalet
utestående aktier vid periodens slut vilket ger en
bra bild av hur lönsamt Bolaget är i förhållande till
antalet aktier.

Eget kapital per aktie Eget kapital dividerat med antalet utestående
aktier vid periodens slut.

Ett mått som visar hur stor del av Bolagets egna
kapital som hänför sig till antalet utestående aktier.

Icke finansiella nyckeltal

Antal anställda vid
periodens slut

Antalet anställda vid periodens utgång. Detta nyckeltal kan analyseras i relation till totala
intäkter för att bedöma Bolagets effektivitet uti-
från antal anställda.

Antal medarbetare vid
periodens slut

Antalet anställda och antalet associerade
konsulter (som endast arbetar åt DevPort) vid
periodens utgång.

Detta nyckeltal kan analyseras i relation till totala
intäkter för att bedöma Bolagets effektivitet uti-
från antal anställda.

FINANSIELL UTVECKLING I SAMMANDRAG42

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN

JÄMFÖRELSE Q1-Q3 2017 MOT Q1-Q3 2016
Omsättning
Omsättningen inom DevPort ökade med 53,4 % från 107,6
MSEK 2016 till 165 MSEK 2017. Hela ökningen är organisk till-
växt och omfattar tillväxt inom samtliga affärsområden. Trots
en stark konkurrens om kvalificerade ingenjörer har DevPort
lyckats med att attrahera nya medarbetare.

Kostnader
Kostnaderna för perioden uppgår till 154 MSEK och utgör
främst personalkostnader. Kostnaderna har genom fortsatt
effektiv kostnadskontroll inte ökat i samma takt som Bola-
gets omsättningsökning. Förutom effektiv kostnadskontroll
har DevPort också lyckats uppnå en bättre personalstruktur.

Rörelseresultat
Rörelseresultatet inom DevPort ökade med 145 % från 4,7
MSEK 2016 till 11,6 MSEK 2017. Ökningen beror, dels på vo-
lymtillväxt samt effektiv kostnadskontroll och skalfördelar.

Skatt
Skatten uppgick till -2,5 MSEK (-1,0 MSEK) och har beräk-
nats som en schablonmässig skatt på 22%.

Årets nettoresultat
Nettoresultatet inom DevPort ökade med 155 % från 3,4
MSEK 2016 till 8,7 MSEK 2017. Ökningen beror på det som
beskriv under ”Rörelseresultat”.

Kassaflöde
Periodens kassaflöde uppgick till 0,1 MSEK (1,2 MSEK) och
minskningen utgörs till stora delar av att Bolaget år 2016
tog upp ett kortfristigt banklån p.g.a. hantering av kraftigt
ökad tillväxt.

Investeringar
Periodens investeringar uppgick till 0,1 MSEK (-0,1 MSEK)
består i huvudsak av datorer, programvaror och kontorsut-
rustning.

Övrigt
En ökning av tillskjutet kapital har i september 2017 skett till
följd av konvertering av lån på 5 MSEK till B-aktier.

JÄMFÖRELSE MELLAN RÄKENSKAPSÅREN 2016 OCH 2015
Omsättning
Omsättningen inom DevPort ökade med 37 % från 112,0
MSEK 2015 till 154,0 MSEK 2016. Hela ökningen var organisk
tillväxt och omfattade tillväxt inom samtliga affärsområden.
Ny VD tillträdde och en föryngring av ledningsgruppen
skedde under år 2016 vilket bl.a. effektiviserade försäljningsar-
betet. Samtidigt gjordes satsningar på två nya affärsområden,
Inbyggda system och Produktionsutveckling, som bidrog
positivt till omsättningsökningen.

Kommentarer till den
finansiella utvecklingen

Kostnader
Kostnaderna uppgick till 147 för 2016, att jämföra med 111 för
förgående år. Ett kostnadseffektiviseringsprogam inleddes
under året som medförde att kostnaderna inte ökade i
samma takt som intäkterna. Förutom effektiv kostnadskon-
troll uppnåddes också skalfördelar.

Rörelseresultat
Rörelseresultatet inom DevPort ökade med 640 % från 1,3
MSEK 2015 till 7,4 MSEK 2016. Ökningen berodde, dels på
volymtillväxt samt effektiv kostnadskontroll och skalfördelar.

Skatt
Skatten uppgick till -1,7 MSEK (-0,4 MSEK 2015).

Årets nettoresultat
Nettoresultatet inom DevPort ökade med 4,8 MSEK från 0,6
MSEK 2015 till 5,3 MSEK 2016. Ökningen berodde på det
som beskrivs under rubriken ”Rörelseresultat”.

Kassaflöde
Årets kassaflöde uppgick till 0,7 MSEK 2016 (0,7 MSEK 2015)
och som kommer från den löpande verksamheten där fler
konsulter i uppdrag påverkat omsättningen positivt.

Investeringar
Årets investeringar uppgick till -0,1 MSEK 2016 (-0,4 MSEK
2015) och består i huvudsak av datorer, programvaror och
kontorsutrustning.

Övrigt
Under 2016 har avbetalning av långfristig skuld skett med 5
MSEK.

JÄMFÖRELSE MELLAN RÄKENSKAPSÅREN 2015 OCH 2014
Omsättning
Omsättningen inom DevPort ökade med 16 % från 96,5 MSEK
2014 till 112,0 MSEK 2015. Under september 2014 förvärvade
DevPort teknikkonsultföretaget Tricab AB med huvudsaklig
verksamhet i Västsverige. Trots förvärvet ökade omsättningen
inte på det sätt som förväntades. Fusionsarbetet tog längre tid
än förväntat vilket påverkade tillväxten negativt.

Kostnader
Kostnaderna för perioden uppgick till 111 MSEK (-93) vilka
till stor del utgörs av personalkostnader. DevPort drabbades
under perioden även av extra kostnader i samband med
fusionsarbetet.

Rörelseresultat
Rörelseresultatet inom DevPort minskade från 3,5 MSEK
2014 till 1,3 MSEK 2016. Minskningen förklaras helt av de
ökade kostnaderna i samband med Tricabförvärvet.

43

Skatt
Skatten uppgick till –0,4 MSEK 2015 (-0,8 MSEK 2014)

Årets nettoresultat
Nettoresultatet inom DevPort ökade från 2,4 MSEK 2014
till 0,6 MSEK 2015. Minskningen beror på det som beskriv
under ”Rörelseresultat”.

Kassaflöde
Årets kassaflöde uppgick till 0,7 MSEK 2015 (-0,9 MSEK
2014) och som påverkat investerings- och finansieringsverk-
samheten då förvärvet av Tricab 2.0 genomfördes år 2014.

Investeringar
Periodens investeringar i materiella tillgångar uppgick till
-0,4 MSEK (-0,1MSEK) och består i huvudsak av datorer,
programvaror och kontorsutrustning.

Investeringar i anläggningstillgångar
Investeringar i anläggningstillgångar i den typ av verksam-
het som DevPort bedriver är relativt sätt blygsam och består
i huvudsak av datorer, programvaror och kontorsutrustning.
DevPort äger inga fastigheter utan hyrs i huvudsak med 1
års uppsägning för att ha hög flexibilitet.

KÄNSLIGHETSANALYS MM
DevPorts olika regioner och affärsområden påverkas av en
mängd olika faktorer. Det finns dock några faktorer som har
ett avgörande inflytande över det ekonomiska resultatet.
Arvodesintäkternas storlek är en följd av antalet tillgäng-
liga timmar, beläggningsgrad samt prisnivå. En ökning av
tillgängliga timmar ökar också lönekostnaderna, medan
en ökning av beläggningsgrad och pris inte automatiskt
ökar lönekostnaderna. Personalkostnaderna totalt är dock
en mycket viktig resultatpåverkande faktor, framförallt som
det nu är en brist på kompetenta ingenjörer vilket gör att
DevPorts förmåga att vara en attraktiv arbetsgivare är en
nyckelfaktor. Där är inte enbart lönen avgörande, utan också
viktiga frågor som utvecklande uppdrag, kompetensutveck-
ling, arbetsmiljö och sociala aktiviteter som sammantaget
gör att DevPort kan vara en attraktiv arbetsgivare.

TYP AV INTÄKT/KOSTNAD Andel av omsättning %

Arvodesintäkter, anställda 65%

Arvodesintäkter, underkonsulter 30%

Personalkostnader 50%

Övriga indirekta kostnader 7%

Variabel Förändring Omsättning

Resultat –
påverkan
före skatt

Beläggning +/-1% 1,7 1,7

Arvode +/-1% 2,3 2,3

Personalkostnader +/-1% – 1,3

Antal arbetsdagar/år +/-1 dag 0,9 0,8

Ränta +/-1% – 0,1

PÅGÅENDE, BESLUTADE OCH FRAMTIDA INVESTERINGAR
DevPort har inga pågående eller beslutade investeringar,
Bolaget har inte heller gjort några klara åtaganden om
framtida investeringar.

Säsongsvariationer
Bolagets omsättning visar vanligen en viss nedgång under
månader som december och januari, samt juli och augusti,
vilket är drivet av att dessa månader innefattar sedvanliga
semesterperioder.

Finansiell riskhantering
I en konsultbaserad verksamhet är de finansiella riskerna
mycket begränsade. DevPorts övergripande policy för den
finansiella riskhanteringen är att vid varje given tidpunkt be-
gränsa de negativa effekterna på Bolagets verksamhet, re-
sultat och balansräkning. Bolagets huvudsakliga finansiella
riskexponering avser kreditrisk, likviditetsrisk, finansierings-
risk och ränterisk. Keditriskerna är mycket små då DevPort
nästan uteslutande har uppdrag mot stora välfinansierade
kunder. Historiskt sett under en femårsperiod har kredit-
förlusterna understigit 0,01 % av omsättningen. Bolagets
finanspolicy fastställs årligen av styrelsen och reglerar hur
de finansiella riskerna ska hanteras samt vilka finansiella
instrument som får användas. Bolaget har en väl fungeran-
de kommunikation med Bolagets externa finansiärer som
under den tid Bolaget funnits alltid hittat lösningar som
hanterar eventuella finansiella risker. Koncernen bedriver
inte aktivt handel med finansiella tillgångar i spekulations-
syfte och utfärdar inte heller optioner. Eventuell tillfällig
överlikviditet placeras med så låg risk som möjligt.

Väsentliga händelser samt förändringar avseende
DevPorts finansiella situation och rörelseresultat
efter den 30 september 2017
Inga väsentliga förändringar har inträffat vad gäller
Bolagets finansiella ställning, rörelseresultat eller ställning
på marknaden efter september 2017.

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN44

Information om tendenser
Bolaget känner inte till några tendenser, osäkerhetsfakto-
rer, potentiella fordringar eller andra krav, åtaganden eller
händelser som kan förväntas ha en väsentlig inverkan på
DevPorts affärsutsikter.

Eget kapital och skuldsättning
Tabellerna i detta avsnitt redovisar Bolagets kapitalstruktur
på koncernnivå per den 30 september 2017. För information
om Bolagets aktiekapital och aktier se vidare avsnitt ”Aktie-
kapital och ägarförhållanden”.

Kapitalisering
Bolagets kortfristiga räntebärande skulder om 13,9 MSEK
täckta mot säkerhet avser factoringkredit.
Långfristiga räntebärande skulder om 2,5 MSEK täckta mot
säkerhet (företagsinteckningar) avser banklån på Nordea
Bank. Se tabell för mer information om DevPorts kapitalise-
ring nedan:

MSEK 30 september
2017

Kortfristiga räntebärande skulder

Mot borgen 0,0

Mot säkerhet -13,9

Utan garanti/borgen eller annan säkerhet 0

Summa kortfristiga räntebärande skulder -13,9

Långfristiga räntebärande skulder

Mot borgen 0,0

Mot säkerhet -2,5

Utan garanti/borgen eller annan säkerhet 0,0

Summa långfristiga räntebärande skulder -2,5

Eget kapital

Aktiekapital 1,1

Övrigt tillskjutet kapital 6,6

Andra reserver 0

Balanserad vinst eller förlust 21,6

Summa eget kapital 29,4

Nettoskuldsättning
Tabellen omfattar endast räntebärande skulder. Bolaget har
per 30 september 2017 inga indirekta skulder. Bolaget har
per 30 september 2017 inga eventualförpliktelser relaterade
till räntebärande skulder.

MSEK 30 september
2017

A) Kassa 0

B) Likvida medel (kassa och bank) 1,4

C) Lätt realiserbara värdepapper 0

D) Summa Likviditet (A)+(B)+(C) 1,4

E) Kortfristiga fordringar 69,1

F) Kortfristiga bankskulder -13,9

G) Kortfristig del av långfristiga skulder -1,0

H) Andra kortfristiga skulder -45,4

I) Summa Kortfristiga skulder (F)+(G)+(H) -60,3

J) Netto kortfristig skuldsättning (I)-(E)-(D) +10,2

K) Långfristiga banklån -1,5

L) Emitterade obligationer 0,0

M) Andra långfristiga lån 0,0

N) Långfristig skuldsättning (K)+(L)+(M) -1,5

O) Nettoskuldsättning (J)+(N) +8,7

Rörelsekapital
Styrelsen bedömer att det befintliga rörelsekapitalet är
tillräckligt för den kommande tolvmånadersperioden. Per
den 30 september 2017 uppgick DevPorts likvida medel
till 1,4 MSEK. Per den 30 september 2017 hade Bolaget en
checkräkningskredit som uppgick till 3,0 MSEK, varav 3,0
MSEK var outnyttjad. Utöver detta har Bolaget en beviljad
factoringkredit på 20,0 MSEK, varav 6,1 MSEK var outnyttjad.

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN 45

PROGNOS FÖR FJÄRDE KVARTALET 2017

Prognos för fjärde kvartalet 2017

DevPort AB, org.nr 556752-3369

DevPort AB

Prognos oktober – december 2017

Sammandrag
Oktober - december 2017 (siffror inom parantes anger utfall för motsvarande period år 2016)

Ø Intäkterna prognostiseras till 67 (46,5) Mkr
Ø Rörelseresultatet (EBIT) prognostiseras till 2,5* (2,7) Mkr
Ø Resultat före skatt (EBT) prognostiseras till 2,4* (2,6) Mkr

* I ovan angivna prognostiserade resultat så ingår uppskattade engångskostnader, hänförda till
noteringskostnader i samband med börsnotering av DevPort AB på Nasdaq First North Premier, om 2,7
Mkr.

Inledning

Bolagets styrelse har sammanställt denna prognos över hur resultatet bedöms utvecklas för perioden oktober – december
år 2017. Detta för att ge en mer komplett bild av DevPort då Bolaget under den senaste tiden har växt vad gäller antalet
medarbetare och underkonsulter vilket har en påverkan på DevPorts verksamhet och resultat.
Resultatprognosen baseras till stora delar på faktorer som Bolaget delvis kan påverka så som exempelvis
rekryteringskostnader, timpriser och personalkostnader. Faktorer som Bolaget inte kan påverka eller med mycket liten
påverkan under perioden är exempelvis ränta på krediter, fasta lokalkostnader och fastlagda ramavtalspriser i kundavtal.

Bakgrund för resultatprognosen
Bolaget har under hösten vuxit med flera nya medarbetare och underkonsulter som kommit i konsultuppdrag och
genererar därmed ökade intäkter.

Ändamål för resultatprognosen
Resultatprognosen har endast till syfte att informera och belysa fakta. Resultatprognosen är till sin natur avsedd att
beskriva en hypotetisk situation och tjänar således inte till att beskriva DevPorts faktiska resultat eller finansiella ställning.

Redovisningsprinciper
Resultatprognosen har upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de antagits av
EU.

Utformning av resultatprognosen
Prognosen är baserad på de förväntade intäkterna från debiterade konsulttimmar under perioden oktober-december 2017.
I resultatet ingår uppskattade engångskostnader för att börsnotera Bolaget på Nasdaq First North Premier.

46

PROGNOS FÖR FJÄRDE KVARTALET 2017

DevPort AB, org.nr 556752-3369

DevPort, koncernen, prognos för perioden 171001-171231

BELOPP	
 I	
 TSEK	

PROGNOS	
 FÖR	

PERIODEN	

171001-­‐171231	

	
 	

UTFALL	
 FÖR	

PERIODEN	

161001-­‐161231	

	
 	
 	
 	
 	

RÖRELSENS	
 INTÄKTER	
 	
 	
 	
 	
 	
 	

Nettoomsättning	
 67	
 000	
 not	
 1	
 46	
 188	

Övriga	
 rörelsekostnader	
 	
 	
 	
 	
 336	

Summa	
 rörelseintäkter	
 67	
 000	
 	
 	
 46	
 524	

	
 	
 	
 	
 	

RÖRELSEKOSTNADER	
 	
 	
 	
 	
 	
 	

Inköp	
 av	
 varor	
 och	
 tjänster	
 -­‐20	
 955	
 Not	
 2	
 -­‐17	
 784	

Personalkostnader	
 -­‐38	
 000	
 Not	
 3	
 -­‐23	
 218	

Övriga	
 externa	
 kostnader	
 -­‐5	
 500	
 Not	
 4	
 -­‐2	
 769	

Avskrivningar	
 av	
 materialla	
 anläggningstillgångar	
 -­‐45	
 	
 	
 -­‐45	

Nedskrivning	
 av	
 immateriella	
 rättigheter	
 0	
 	
 	
 	
 0	

Summa	
 rörelsekostnader	
 -­‐64	
 500	
 	
 	
 -­‐43	
 816	

	
 	
 	
 	
 	

RÖRELSERESULTAT	
 2	
 500	
 2	
 708	

	
 	
 	
 	
 	

FINANSIELLA	
 POSTER	
 	
 	
 	
 	

Övriga	
 ränteintäkter	
 och	
 liknande	
 resultatposter	
 0	
 	
 	
 31	

Räntekostnader	
 och	
 liknande	
 resultatposter	
 -­‐100	
 Not	
 5	
 	
 -­‐131	

Summa	
 finansiella	
 poster	
 -­‐100	
 	
 	
 -­‐100	

	
 	
 	
 	
 	

RESULTAT	
 EFTER	
 FINANSIELLA	
 POSTER	
 2	
 400	
 	
 	
 2	
 608	

	
 	
 	
 	
 	

RESULTAT	
 FÖRE	
 SKATT	
 2	
 400	
 	
 	
 2	
 608	

Värdena för perioden 161001-161231 ovan är återgivna från Bolagets månadsbokslut för respektive månad i
perioden summerade. Värdena är inte reviderade av Bolagets revisor.

Kommentar:

I ovan angivna prognostiserade resultat så ingår uppskattade engångskostnader, hänförda till noteringskostnader i samband
med börsnotering av DevPort AB på Nasdaq First North Premier, om 2,7 Mkr. Dessa engångskostnader återfinns primärt
under posten ”Övriga externa kostnader” och avser till stora delar kostnader till emissionsinstitut, Certified Adviser,
Euroclear, Legal Adviser etc. för granskning av bolaget, framtagande av prospekt, registrering av aktiebok,
courtagekostnader etc.

Noter:

Not 1: Rörelsens intäkter avser i huvudsak konsultarvoden för anställda och för underkonsulter. Prognosen är baserad på
hur många anställda och underkonsulter Bolaget har i uppdrag, historisk debiteringsgrad samt hur många timmar det finns

47

DevPort AB, org.nr 556752-3369
i kalendariet under perioden. Hänsyn tagen till att vissa kunder till DevPort stänger ner sin verksamhet över jul och nyår
vilket innebär minskat antal debiterbara timmar.

Not 2: Inköp av varor och tjänster avser i huvudsak arvodeskostnader för underkonsulter och en mindre mängd material
som faktureras vidare. Prognosen är baserad på hur många underkonsulter som Bolaget beräknas ha i uppdrag.

Not 3: Personalkostnader avser i huvudsak lönekostnader för anställda. Antalet anställda konsulter beräknas öka medans
lönekostnader för administrativ personal beräknas vara ungefär densamma som för tidigare perioder under år 2017.

Not 4: Övriga externa kostnader avser i huvudsak lokalkostnader, IT-kostnader, marknadsföringskostnader,
rekryteringskostnader m.m. samt ovan angivna engångskostnader för börsnotering av Bolaget. Bortsett från
engångskostnaderna för börsnotering av Bolaget så är prognosen för övriga kostnader baserad på kvartalskostnader för
tidigare kvartal under år 2017 med uppräkning för lokalkostnader då Bolaget ökar sina lokalytor under perioden.

Not 5: Finansiella kostnader är baserad på kvartalskostnader, avrundat nedåt, för tidigare kvartal under år 2017.

Inget av ovanstående antaganden angivna i noterna ovan är av sådan karaktär att de helt ligger utanför
ledningens kontroll.

Viktig information:

Detta är en bedömning av över hur Bolagets intjäningsförmåga och resultat bedöms kunna utvecklas givet ett antal kända
och estimerade parametrar. Avvikelser kommer att ske. Prognosen är därför endast att betrakta som ett scenario men det
föreligger ingen garanti för att utfallet blir som estimerat.

PROGNOS FÖR FJÄRDE KVARTALET 201748

REVISORSRAPPORT GÄLLANDE PROGNOS

Revisorsrapport gällande prognos

49

Styrelse, ledande
befattningshavare och revisor
STYRELSE
Bolagets styrelse består för närvarande av sex stämmovalda
styrelseledamöter, inklusive styrelseordföranden, samt en
styrelsesuppleant. Samtliga styrelseledamöter är valda för ti-
den intill slutet av den årsstämma som hålls under år 2018.
I tabellen nedan anges styrelseledamöterna, deras befatt-
ning, när de valdes in i styrelsen första gången och huruvida
de anses vara oberoende dels i förhållande till DevPort och
dess ledning, dels i förhållande till större aktieägare.

Per Rodert (född 1953)
Styrelseordförande, invald i styrelsen 2009
Utbildning: Civilekonom från Handelshögskolan i Stockholm
Aktuella uppdrag: Diverse uppdrag inom Rörvikkoncernen,
ledamot i XANO Industri AB, Emballator Ulricehamns Bleck
Aktiebolag, Emballator Plastics & Innovations AB, Rodert
Consulting Aktiebolag, Elmia Aktiebolag, Lanab Design Ak-
tiebolag, Alfaros Aktiebolag, Steelcenter Sweden AB, Lanab
Fastigheter i Sävsjö AB, Lanab Förvaltning AB, Jönköpings
Business Development AB, Linghems Handel & Industri AB,
Sabina Inredningar i Sävsjö AB, Industri Evolution Sverige
AB, Sport Competence Sweden AB och Sulkysport AB.
Erfarenhet: Tidigare VD i Munksjö och Rörvik Timber.
Tidigare uppdrag som avslutats under de
senaste fem åren: Per har avslutat diverse styrelseuppdrag
inom Rörvikkoncernen samt uppdrag i Elmia Aktiebolag,
CC Pack Aktiebolag, CC Pack Holding AB, Combi Craft AB
och ITAB Shop Concept AB.
Aktieinnehav: 465 600 B-aktier

Sören Brekell (född 1955)
Styrelseledamot, invald i styrelsen 2008
Utbildning: Advokat
Aktuella uppdrag: Styrelseordförande i Åke Ralmans
Byggnads Aktiebolag, Henning Perssons Förvaltnings AB,
Ralmans Fastighets AB, Henning Perssons Byggnads AB,
Ralmans Förvaltnings AB, Henning Perssons Fastighets AB,
Åke Ralman Invest AB, Deflexum AB samt ledamot i Navi-
gator AB, Setterwalls Advokatbyrå Malmö AB och Tekannan
i Malmö AB.
Erfarenheter: Advokat och partner i Setterwalls Advokatbyrå.
Tidigare uppdrag som avslutats under de
senaste fem åren: Ledamot i Tekannan i Malmö AB,
Yabukita AB, Egonev AB, Evi Brekell AB, samt ordförande i
Malin Fastighets AB och Maria Ralman Fastighets AB
Aktieinnehav: 0 aktier

Viktor Öwall (född 1962)
Styrelseledamot, invald i styrelsen 2014
Utbildning: Civilingenjör och teknologie doktor
Aktuella uppdrag: Ledamot i Mobile Hights AB, K2
(Nationellt forskningscentrum för kollektivtrafik) och WASP
(Wallenberg Autonoomus Systems and Software Program)
Erfarenheter: Professor och rektor för Lunds tekniska högskola
Tidigare uppdrag som avslutats under de
senaste fem åren: Ledamot i IDEON Open AB.
Antal aktier: 120 000 B-aktier

Oberoende i förhållande till

Namn Befattning Befattning sedan Bolagets ledning Större aktieägare

Per Rodert Styrelseordförande 2009 Ja Ja

Sören Brekell Styrelseledamot 2008 Ja Ja

Viktor Öwall Styrelseledamot 2014 Ja Ja

Hasse Johansson Styrelseledamot 2017 Ja Ja

Lennart Joersjö Styrelseledamot 2015 Ja Ja

Nils Malmros VD och styrelseledamot 2016 Nej Ja

STYRELSE, LEDANDE BEFATTNINGSHAVARE OCH REVISOR50

STYRELSE, LEDANDE BEFATTNINGSHAVARE OCH REVISOR

Hasse Johansson (född 1949)
Styrelseledamot, invald i styrelsen 2017
Utbildning: Civilingenjör
Aktuella uppdrag: Styrelseordförande i DynaMate Aktiebo-
lag, Johansson Teknik & Form AB, och UNITER AB samt le-
damot i Aktiebolaget Electrolux, SEM Aktiebolag, Skyllbergs
Bruks Aktiebolag, Skyllbergs Industri Aktiebolag, Calix-
Klippan AB, SEM Holding AB, Wiretronic AB och Swedish
Electromagnet Holding AB.
Erfarenheter: Tidigare bl.a. Executive vice president
Research and Development Scania.
Tidigare uppdrag som avslutats under de
senaste fem åren: Styrelseordförande i Lindholmen Science
Park Aktiebolag och Vicura AB. Ordförande i C-Garden
AB och Alelion Batteries AB samt ledamot i RISE Rese-
arch Institutes of Sweden Holding AB, Fouriertransform
Aktiebolag, SP Sveriges Tekniska Forskningsinstitut AB, LN
Mangagement AB, Calix Group AB, Calix AB och Leannova
Engineering AB.
Antal aktier: 0 aktier

Lennart Joersjö (född 1954)
Styrelseledamot, invald i styrelsen 2014
Utbildning: Ingenjör och marknadsekonom.
Aktuella uppdrag: Delägare, ordförande och VD Gormac AB.
Erfarenheter: Tidigare VD och styrelseledamot i Arcam AB
(publ), Caran Automotive och VD och styrelseordförande i
Tricab.
Tidigare uppdrag som avslutats under de
senaste fem åren: Ordförande i Tricab 2.0 AB samt ledamot i
BRV Agency AB och ett par av dotterbolagen till DevPort AB.
Antal aktier: 304 400 B-aktier genom bolag

Nils Malmros (född 1973)
VD och Styrelseledamot, invald i styrelsen 2016
Utbildning: Elektroingenjör
Aktuella uppdrag: Utöver uppdrag inom DevPort-koncer-
nen är Nils ledamot i MalmrosStrömshaga AB samt ord-
förande i Fridhem-Johannedal Samfällighetsförening och
Vegastadens Sopsugssamfällighet.
Erfarenheter: Tidigare bl.a. affärsområdeschef för konsultkon-
cernen ÅF:s då största affärsområde inom inbyggda system
och IT som totalt sysselsatte ca 1 200 personer. Nils har tidi-
gare även arbetat som Utvecklingscentrumschef, medlem
i koncernledningen samt dotterbolags VD inom dåvarande
Epsilonkoncernen, Affärsenhetschef på Telecakoncernen och
på AU-Systemkoncernen samt varit VD för FrontPartner
Tidigare uppdrag som avslutats under de
senaste fem åren: Ledamot i FABS AB och Lindholhomen
Science Park Aktiebolag samt ledamot inom Epsilon-kon-
cernen.
Antal aktier: 388 760 B-aktier ägs privat och genom bolag

LEDANDE BEFATTNINGSHAVARE
Bolagets koncernledning består av sju personer. Nedan
redovisas uppgifter om dessa ledningspersoner med födel-
seår, befattning, anställningsår, utbildning, erfarenhet, pågå-
ende uppdrag och tidigare uppdrag sedan minst fem år för
respektive person (bortsett från uppdrag inom Koncernen)
samt aktieinnehav i DevPort. Samtligas aktieinnehav avser
aktuellt innehav per dagen för Prospektet. Innehaven in-
kluderar makes, makas och omyndiga barns innehav samt
innehav via bolag där vederbörande har ett betydande
ägande och/eller betydande inflytande.

Verkställande direktör och CEO
Nils Malmros, född 1973.
Se ovan.

Vice verkställande direktör och regionansvarig DevPort Öst
Bertil Nordenberg, född 1957
Utbildning: Civilingenjör Mekanik
Pågående uppdrag: -
Erfarenheter: Bertil var VD på DevPort under åren 2008-2015,
och har innan det haft diverse ledande befattningar, bl.a. VD
inom Carans dotterbolag samt VD i Caran Saab Engineering.
Tidigare uppdrag som avslutats under de
senaste fem åren: Styrelseledamot i DevPort AB 2008-2015
Antal aktier: 354 840 B-aktier

Ekonomichef och CFO
Sabine Ekman, född 1979
Utbildning: Kandidatexamen i ekonomi
Pågående uppdrag: -
Erfarenheter: Sabine har tidigare erfarenhet bl.a. som eko-
nomichef på Rhenus Logistics.
Tidigare uppdrag som avslutats under de
senaste fem åren: -
Antal aktier: Äger inga aktier i Bolaget

Försäljningschef
Peter Hedberg, född 1972
Utbildning: Civilingenjör inom elektroteknik
Pågående uppdrag: Styrelseledamot i Yrgo Elektroingen-
jörsutbildningen (ideellt uppdrag)
Erfarenheter: Har sedan 2001 haft ledande roller på konsult-
bolag som involverat rekrytering, försäljning och etablering av
nya affärsområden. Främst verksam inom Embedded och IT.
Tidigare uppdrag som avslutats under de
senaste fem åren: -
Antal aktier: 156 800 B-aktier

51

STYRELSE, LEDANDE BEFATTNINGSHAVARE OCH REVISOR

Affärsområdeschef – Produktutveckling
Charlotta Dehn, född 1982
Utbildning: B.Sc. Design ingenjör
Pågående uppdrag: -
Erfarenheter: Charlotta har sedan 2006 arbetat inom for-
donsutveckling och sedan 2011 som ledare på konsultbolag.
Innan DevPort var Charlotta sektionschef på ÅF.
Tidigare uppdrag som avslutats under de
senaste fem åren: -
Antal aktier: Äger inga aktier i Bolaget

Affärsområdeschef – Inbyggda System
Thomas Vidjeskog, född 1977
Utbildning: B.Sc. Electrical Engineering
Pågående uppdrag: -
Erfarenheter: Thomas har tidigare arbetat som konsult- och
sektionschef för inbyggda elektroniksystem.
Tidigare uppdrag som avslutats under de
senaste fem åren: -
Antal aktier: 156 800 B-aktier

Affärsområdeschef – Produktionsutveckling
Karl-Johan Rosin, född 1979
Utbildning: Maskiningenjör
Pågående uppdrag: -
Erfarenheter: Tidigare erfarenhet som konsult på Volvo
Powertrain, Volvo Bussar, Saab Automobile och Volvo
Trucks. Karl-Johan har arbetat som säljare och kundansvarig
i 5 år, samt som konsultchef med personalansvar i 12 år.
Tidigare uppdrag som avslutats under de
senaste fem åren: -
Antal aktier: Äger inga aktier i Bolaget

ÖVRIGA UPPLYSNINGAR AVSEENDE STYRELSEN
Det finns inga familjeband mellan styrelseledamöterna och/
eller de ledande befattningshavarna.

Bertil Nordenberg har enligt uppgift varit styrelsele-
damot i Bolagets dotterbolag Inbygate AB som på egen
begäran försattes i konkurs år 2015.

Enligt registrerade uppgifter har även Hasse Johansson

varit ledamot i ett bolag LN Mangagement AB fram till den
14 november 2016, LN Management beslutade om likvi-
dation den 26 september 2016. Utöver ovanstående har
ingen av Befattningshavarna under de senaste fem åren
varit medlem i förvaltnings-, lednings- eller kontrollorgan,
eller innehaft annan ledande befattning i ett bolag som
varit föremål för konkurs, likvidation, konkursförvaltning eller
liknande under den period som befattningen innehafts
eller inom ett år därefter. Det råder inga intressekonflikter
eller potentiella intressekonflikter mellan styrelseleda-
möterna i Bolaget och deras privata intressen och/eller
andra åtaganden. Att vissa styrelseledamöter har ekono-
miska intressen i Bolaget genom aktieinnehav framgår
av informationen ovan. Ingen av styrelseledamöterna har
ingått avtal med Bolaget om förmåner efter uppdragets
avslutande, förutom Bolagets VD som har avgångsvederlag
som redovisas separat. Ledamöter ur Bolagets styrelse och
ledande befattningshavare avser att sälja aktier i Erbjudan-
det om totalt cirka 22 MSEK. Styrelseledamöterna kan nås
via Bolagets adress: DevPort AB, Theres Svenssons gata 10,
417 55 Göteborg.

REVISOR
Ansvarig revisor för årsredovisningen år 2016
Auktoriserad revisor, Jesper Ahlkvist
Tillhör revisionsbyrån Mazars med adress: Scheelevägen 17,
SE-223 70 Lund

Jesper Ahlkvist är Bolagets nuvarande revisor och valdes
till Bolagets revisor på ordinarie bolagsstämman den 6
mars 2017.

Ansvarig revisor för årsredovisningen år 20151

Auktoriserad revisor, Thomas Widarsson
Tillhör revisionsbyrån Öhrlings PricewaterhouseCoopers
med adress: Otto Torells Gata 10, SE-432 44 Varberg

Ansvarig revisor för årsredovisningen år 2014
Auktoriserad revisor, Håkan Hollerup
Tillhör revisionsbyrån Mazars med adress: Scheelevägen 17,
SE-223 70 Lund

1 DevPort bytte revisionsbyrå och revisor för år 2015. Bytet grundandes på att Bolaget under detta år övergick till IFRS redovisning.

52

Information om bolagsstyrning
Till grund för bolagsstyrningen ligger den svenska Aktiebo-
lagslagen, bolagsordningen, de förpliktelser som följer med
att vara noterad vid Nasdaq First North Premier Stockholm,
svensk kod för Bolagsstyrning samt övriga tillämpliga lagar
och regler.

Bolagsstyrning omfattar ett regelverk och beslutshierar-
ki för att på ett effektivt och kontrollerat sätt leda verksam-
heten i ett bolag, i syfte att uppfylla ägarnas krav på avkast-
ning på det investerade kapitalet. Genom ökad öppenhet
och transparens ges en god insyn i Bolagets verksamhet,
vilket bidrar till effektiv styrning. Bolagsstyrningen i Sverige
har traditionellt reglerats genom lagstiftning. Därtill har nä-
ringslivets självregleringsorgan fortlöpande presenterat olika
bestämmelser avseende bolagsstyrning.

BOLAGSSTYRNING
Allmänt
DevPort AB är ett svenskt publikt aktiebolag med säte i
Göteborg, Sverige. Till grund för bolagsstyrningen ligger den
svenska Aktiebolagslagen, bolagsordningen, de förpliktelser
som följer med att vara noterad vid Nasdaq, First North Pre-
mier, Stockholm, svensk kod för Bolagsstyrning samt övriga
tillämpliga lagar och regler. Bolagsstyrning omfattar ett re-
gelverk och beslutshierarki för att på ett effektivt och kontrol-
lerat sätt leda verksamheten i ett bolag, i syfte att uppfylla
ägarnas krav på avkastning på det investerade kapitalet.

DevPorts tillämpning av bolagskoden
DevPort tillämpar sedan 1 juli 2017 Svensk kod för bolags-
styrning. DevPort följer koden med följande undantag:
Någon ersättningskommitté finns inte tillsatt utan dessa
frågor behandlas av styrelsen som helhet, med undantag
för Bolagets verkställande direktör. Detta med motiveringen
att styrelsen bedömt att verksamhetens art samt styrelsens
kompetensmässiga sammansättning gör att detta arbets-
sätt bäst främjar Bolagets verksamhet och aktieägarnas
intressen.

DevPort eftersträvar en hög standard genom tydlighet
och enkelhet i ledningssystem och styrande dokument.
Styrning, ledning och kontroll av DevPort fördelas mellan
aktieägarna på årsstämman, styrelsen och verkställande
direktören samt revisorer i enlighet med svensk aktiebo-
lagslag och bolagsordning. Genom ökad öppenhet och
transparens ges en god insyn i Bolagets verksamhet, vilket
bidrar till effektiv styrning.

Bolagsstämman
I enlighet med aktiebolagslagen är bolagsstämman Bola-
gets högsta beslutsfattande organ och på bolagsstämman
utövar aktieägarna sin rösträtt i nyckelfrågor, till exempel vid
beslut om fastställande av resultat- och balansräkningar,
disposition av Bolagets resultat, beviljande av ansvarsfrihet
för styrelseledamöterna och VD, val av styrelseledamöter

och revisor samt ersättning till styrelsen och revisor. Utöver
årsstämman kan extra bolagsstämma sammankallas. I
enlighet med DevPorts bolagsordning sker kallelse till
bolagsstämma genom annonsering i Post- och Inrikes Tid-
ningar och genom att kallelsen hålls tillgänglig på Bolagets
webbplats. Att kallelse har skett skall vidare annonseras i
Svenska Dagbladet.

Rätt att närvara vi bolagsstämma
Alla aktieägare som är direktregistrerade i den av Euroclear
Sweden förda aktieboken fem vardagar före bolagsstäm-
man och som har meddelat Bolaget sin avsikt att delta
(med eventuella biträden) vid bolagsstämman senast det
datum som anges i kallelsen till bolagsstämman har rätt att
närvara vid bolagsstämman och rösta för det antal aktier de
innehar. Aktieägare kan delta i bolagsstämman personligen
eller genom ombud och kan även biträdas av högst två
personer. Normalt brukar aktieägare kunna registrera sig till
bolagsstämman på flera olika sätt, vilka anges i kallelsen till
stämman.

Valberedning
Styrelsens ordförande, skall, baserat på ägandet i Bolaget
per den 31/12 varje år, kontakta de tre största aktieägarna i
Bolaget i syfte att till bolagsstämman lämna förslag till val
av styrelseordförande och övriga ledamöter till Bolagets sty-
relse, styrelsearvode uppdelat mellan ordförande och övriga
ledamöter samt eventuell ersättning för utskottsarbete, val
av och arvode till revisor och revisorssuppleant (i förekom-
mande fall), beslut om principer för utseende av valbered-
ning samt ordförande vid årsstämma. Valberedningen utser
ordförande i valberedningen. I den mån oenighet råder i
valberedningen så är det valberedningens ordförande, om
han kan samla en majoritet i antal röster som har utslags-
röst.

Samtliga aktieägare har beretts möjlighet att vända sig
till valberedningen med förslag på exempelvis styrelseleda-
möter för vidare utvärdering inom ramen för valberedning-
ens arbete. Som underlag för sin utvärdering av styrelsens
sammansättning har valberedningen haft tillgång till den
utvärdering styrelsen genomfört samt även haft möjlighet
att träffa styrelsens ledamöter individuellt. Baserat på den-
na utvärdering samt möjligheten att beakta förslag på nya
styrelseledamöter arbetar valberedningen fram ett förslag
till ny styrelse som lämnas i samband med kallelsen till den
kommande årsstämman. På årsstämman redogör valbered-
ningen för sitt arbete. Revisor(-er) utses av årsstämman varje
år. Vid revisorsval biträder revisionsutskottet (som utgörs av
hela styrelsen med undantag av den verkställande direktö-
ren) valberedningen vid framtagandet av förslag. Nuvaran-
de revisor Jesper Ahlkvist, Mazars Revisionsbyrå valdes till
revisor för 2017 av ordinarie bolagsstämma.

INFORMATION OM BOLAGSSTYRNING 53

STYRELSEN
Styrelsens ansvar och uppgifter
Styrelsen beslutar på konstituerande styrelsemöte om arbets-
ordning och arbetsformer för styrelsen, de andra organ som
styrelsen eventuellt inrättar samt för verkställande direktören.
Samt ramarna för den ekonomiska rapporteringen, instruk-
tioner och policies som reglerar uppgifter och befogenheter.

Styrelsens sammansättning
Enligt bolagsordningen skall styrelsen bestå av lägst 3 och
högst 7 ledamöter med högst 3 suppleanter. Styrelsens
sammansättning med ledamöter som har olika bak-
grund och bred sammanlagd erfarenhet gör att styrelsens
medlemmar tillsammans har den kunskap som krävs för
styrelsearbetet inkluderande frågeställningar avseende stra-
tegi, företagsledning och strukturaffärer. Det gör också att
ledningen har god hjälp av styrelsemedlemmar individuellt
i kontakten med viktiga kunder och i frågor som politik,
ekonomi, redovisning, finanser, juridik etc.

Ledamöternas ålder, huvudsakliga utbildning, arbets-
livserfarenhet, väsentliga uppdrag, invalsår samt aktieinne-
hav i DevPort AB finns att läsa i avsnittet ”Styrelse, ledande
befattningshavare och revisor” i detta Prospekt eller på
Bolagets hemsida.

Styrelsens arbetsfördelning
Styrelsens arbete regleras vidare av den skriftliga arbets-
ordning som styrelsen årligen ser över och fastställer på det
konstituerande styrelsemötet. Arbetsordningen reglerar
bland annat styrelsens arbetsformer, arbetsuppgifter,
beslutsordning inom Bolaget, styrelsens mötesordning,
ordförandens arbetsuppgifter samt en lämplig arbets-
fördelning mellan styrelsen och verkställande direktören.
Instruktion avseende ekonomisk rapportering och instruk-
tion till verkställande direktör fastställs också i samband
med det konstituerande styrelsemötet. Styrelsen ska vidare
tillse att Bolagets externa informationsgivning präglas av
öppenhet samt är korrekt, relevant och tydlig. Styrelsen är
även ansvarig för fastställande av erforderliga riktlinjer samt
andra policydokument, till exempel kommunikationspolicy
och insiderpolicy. Styrelsen har valt att som helhet, med un-
dantag för Bolagets verkställande direktör, utgöra Bolagets
ersättningskommitté samt revisionskommitté.

Styrelsens ordförande
Styrelsens ordförande ansvarar för att leda styrelsens arbete
samt för att styrelsen fullgör sina åtaganden i enlighet med
Aktiebolagslagen och styrelsens arbetsordning. Ordförande
har genom fortlöpande kontakter med verkställande direk-
tören följt Bolagets utveckling samt säkerställt att styrelsen
får ta del av den information som krävs för att styrelsen skall
kunna fullfölja sitt åtagande. Styrelsens ordförande skall
också företräda Bolaget i ägarfrågor.

Styrelsens arbete under 2016
Under 2016 har styrelsen hållit 7 möten. De protokoll som
skrivs från dessa möten är beslutsprotokoll och förs av
Bolagets verkställande direktör. Styrelsens ordinarie möten
bereds av styrelsens ordförande tillsammans med Bola-
gets verkställande direktör. Inför varje styrelsemöte erhåller
styrelsen ett skriftligt material som underlag för de diskus-
sioner och beslut som kommer att tas upp. I samband med
vissa styrelsemöten deltar någon representant från bolags-
ledningen för att redogöra för frågor inom sina respektive
områden. Vid varje ordinarie styrelsemöte ges en uppda-
tering av affärsläget, marknad, konkurrenssituation samt
finansiell uppföljning. Under året har även frågor avseende
organisation, kompetensbehov, konjunkturutveckling och
förvärvsfrågor behandlats. Dessutom har styrelsen under
året även hållit ett heldagsseminarium som behandlade
strategifrågor och fördjupningar inom vissa marknadsom-
råden. Löpande varje månad får styrelsen en VD-rapport.
I denna rapport behandlas marknad, verksamhet samt
finansiell utveckling. Dessa rapporter sammanställs av verk-
ställande direktören och ekonomichefen. Bolagets revisor
deltog i det möte som behandlade bokslutet. På så sätt
har styrelsen och revisorn fått tillfälle att diskutera verksam-
heten, redovisningar och revisionsarbetet.

De frågeställningar som behandlats inkluderar villkor
och incitamentsfrågor för ledande befattningshavare samt
en utvärdering av verkställande direktörens prestation
under året samt fastställande av kompensationspaket för
verkställande direktören.

Samtliga styrelseprotokoll E-signeras av alla närvarande
styrelseledamöter.

Revisionsutskott
Revisionsutskottet bestod under 2016 av hela styrelsen med
undantag av Bolagets VD. Ordförande i revisionsutskottet
är styrelsens ordförande. Revisionsutskottet tar löpande
upp ärenden i de fall behov föreligger. Revisionsutskottet
har även träffat Bolagets revisor. Frågeställningar som har
behandlats under 2016 innefattar riskanalys, intern finansiell
rapportering, genomgång av utfallet av den bolagsstäm-
movalda revisorns granskning av verksamheten, nedskriv-
ningstest samt frågor relaterade till intern kontroll.

Utvärdering av styrelsens arbete
Styrelsen utvärderar, i enlighet med vad som fastställts i sty-
relsens arbetsordning, fortlöpande sitt arbete genom öppna
diskussioner i styrelsen samt genom en årlig styrelseutvär-
dering av valberedningen. Valberedningen har även haft
ett möte med styrelseledamöter för att därigenom kunna
ställa frågor till enskilda styrelseledamöter om hur styrel-
sens arbete fungerar.

INFORMATION OM BOLAGSSTYRNING54

Intern kontroll avseende den finansiella rapporteringen
Den interna kontrollen avseende den finansiella rappor-
teringen bygger på den kontrollmiljö som styrelse och
bolagsledning fastlagt. Med kontrollmiljö avses bland annat
de värderingar och den kultur som finns inom DevPort men
även organisationsstruktur, ansvar och befogenheter som
definierats och kommunicerats till alla berörda inom före-
taget. Därtill ingår även frågeställningar såsom kompetens
och erfarenhet hos anställda och en rad styrande doku-
ment såsom policys och handböcker.

Kontrollmiljö
Styrelsen i DevPort har en fastlagd arbetsordning som
fastställs årligen vid det konstituerande styrelsemötet som
ligger till grund för styrelsens arbete och för en effektiv han-
tering av de risker som verksamheten utsätts för. Styrelsen
uppdaterar och fastställer årligen bland annat styrelsens
arbetsordning, VD-instruktion, attestordning och place-
ringspolicy. Därutöver har DevPort exempelvis en Kvalitets-
policy, Miljöpolicy, Ledningspolicy, Personalpolicy, Informa-
tionspolicy samt Utdelningspolicy. De policys och övriga
styrdokument som DevPort har, bedöms skapa grunden för
god intern kontroll. Interna styrinstrument för att säker-
ställa god kvalitet på den finansiella rapporteringen utgörs
av koncernens rutiner för redovisning samt den fastlagda
attestinstruktionen.

Styrelsens uppgift är bland annat att fortlöpande följa
upp efterlevnaden av de övergripande policys och övri-
ga styrdokument som finns samt fortlöpande bedöma
Bolagets ekonomiska situation och resultat. DevPort har en
decentraliserad organisationsmodell där varje affärsområ-
de har stor självständighet men där viktiga beslut fattas i
samråd med DevPorts verkställande direktör. I koncernen
finns en attestordning som klart reglerar vilka befogenheter
som finns på varje nivå i organisationen. I attestordningen
regleras exempelvis avgivande av fastprisofferter, inköp,
investeringar, lönehantering och rabatteringar.

Riskinventering/riskregister
Målsättningen med DevPorts riskinventering är att sä-
kerställa att DevPorts verksamhet bedrivs i linje med den
risknivå som styrelse och ledning beslutat. Bolagets styrelse
och högsta ledning ansvarar för att riktlinjer för riskhante-
ringen finns och att de efterlevs. DevPort gör löpande ana-
lyser av de risker som kan påverka riktigheten i den finan-
siella information som Bolaget lämnar externt. Därvidlag
identifierades ett antal resultat- och balansräkningsposter
där risken för eventuella väsentliga fel är högre än för andra
poster. Exempel på detta är avräkning av intäktsföring av
projektåtaganden och eventuella fastprisprojekt där särskild

vikt läggs på att säkerställa god intern kontroll avseende
intäktsavräkning. Dock kan konstateras att DevPort i nulä-
get ej utför fastprisuppdrag på det sätt som menas med
fastprisprojekt utan större projekt utförs genom sk ”gater”
där avstämning med kunder sker vart 4-6 vecka varvid
riskerna är mycket små för avvikelser. Ett annat exempel
är hanteringen av underkonsulter. Under året har samtliga
affärsområden genomfört en självutvärdering avseende den
interna kontrollen. även Koncernens ekonomichef genom-
för löpande kontroll av ekonomirutiner för hantering av un-
derkonsulter. Resultaten av dessa genomgångar samman-
ställs och analyseras. Utifrån denna genomgång fastställs
en handlingsplan för att löpande förbättra och anpassa den
interna kontrollen.

Information och kommunikation
Information om DevPorts styrande dokument som policys,
riktlinjer och rutiner lämnas till berörda personer. Väsentli-
ga policys och riktlinjer uppdateras vid behov, dock minst
årligen, och kommuniceras till berörda medarbetare.
Frågeställningar avseende den finansiella rapporteringen
diskuteras också i samband med möten där koncernens
ekonomipersonal träffas. För extern kommunikation följer
DevPort fastställd Informationspolicy.

Uppföljning
Inom DevPort framtas månatligen en fullständig resultat-
och balansräkning samt utvalda nyckeltal på grupp- samt
segmentsnivå. Därtill följs olika relevanta nyckeltal samt
likviditeten upp veckovis. Varje månad sker en konsolidering
av hela koncernen, där utfall följs upp mot budget. Utöver
den rena finansiella uppföljningen sker även en uppföljning
av den interna kontrollen samt en riskinventering. Styrelsen
erhåller månadsvis en uppdatering av det finansiella utfallet.

Informationsgivning till aktiemarknaden
DevPort kommer att ge, i enlighet med de åtaganden som
följer av att DevPort noteras på aktiemarknaden, informa-
tion om koncernens finansiella ställning och utveckling.
Informationen kommer att lämnas i form av delårsrapporter
och årsredovisning som publiceras på svenska och engelska
(på engelska i kortare version). Utöver den rena finansiella
informationen kommer DevPort att lämna även pressmed-
delanden om nyheter och händelser samt ge presentatio-
ner för aktieägare, finansanalytiker och investerare såväl i
Sverige som utomlands. Den information som offentliggörs
kommer publiceras genom ett publiceringsföretag för att
uppfylla samtidighets- och spridningskravet samt även på
publiceras på Bolagets hemsida.

INFORMATION OM BOLAGSSTYRNING 55

INFORMATION OM BOLAGSSTYRNING

Uttalande
Mot bakgrund av processer och struktur i enlighet med
ovan, har styrelsen inte bedömt det som ändamålsenligt att
etablera en särskild granskningsfunktion – internrevision.

Verkställande direktör
VD utses av styrelsen och har främst ansvar för Bolagets
löpande förvaltning och den dagliga driften. Arbetsfördel-
ningen mellan styrelsen och VD anges i arbetsordningen för
styrelsen och instruktionen för VD. VD ansvarar också för att
upprätta rapporter och sammanställa information från led-
ningen inför styrelsemöten och är föredragande av materi-
alet på styrelsesammanträden. Enligt instruktionerna för
finansiell rapportering är VD ansvarig för finansiell rapporte-
ring i Bolaget och ska följaktligen säkerställa att styrelsen er-
håller tillräckligt med information för att styrelsen fortlöpan-
de ska kunna utvärdera Bolagets finansiella ställning. VD ska
fortlöpande hålla styrelsen informerad om utvecklingen av
verksamheten, omsättningens storlek, Bolagets resultat och
finansiella ställning, likviditets- och kreditsituation, viktiga
affärshändelser samt andra omständigheter som inte kan
antas vara av oväsentlig betydelse för Bolagets aktieägare
att styrelsen känner till (till exempel väsentliga tvister, upp-
sägning av avtal som är viktiga för Bolaget). VD och övriga
ledande befattningshavare presenteras mer detaljerat i
avsnittet ”Styrelse, ledande befattningshavare och revisor”.

Ersättningar till styrelsen och ledande befattningshavare
I tabellen nedan presenteras en översikt över ersättningen
till nuvarande styrelseledamöter, VD och övriga ledande
befattningshavare för räkenskapsåret 2016.

Beslutade styrelsearvoden för 2017 och nuvarande
anställningsavtal för VD och avtal med övriga
ledande befattningshavare.
För styrelsens ordförande har ordinarie Bolagsstämma för
2017 beslutat om ett totalt arvode på 120.000 SEK för år
2017. För övriga styrelseledamöter utgår inget arvode 2017.
Beslut om nuvarande ersättningsnivå och övriga anställ-
ningsvillkor för Bolagets VD har fattats av styrelsen. Nils
Malmros har fr.o.m. 1 april 2017 en fast lön på 110.000 SEK
per månad. Dessutom har VD en rörlig ersättning som är
baserat på uppnått resultat i förhållande till budget. Den
rörliga delen kan maximalt uppgå till 645.000 SEK för 2017.
Utöver detta har VD rätt till en pensionsavsättning på 30 %
av den fasta lönen samt har rätt till fri tjänstebil.

Vid uppsägning från DevPorts sida, om uppsägning inte
sker på grund av grov oaktsamhet skall Bolaget betala fast
lön under 12 månader. Vid uppsägning från VD:s sida gäller
en uppsägning på 6 månader.
Övriga ledande befattningshavare har normala anställnings-
villkor med fast grundlön och i vissa fall en rörlig lön samt
tjänstebil.

Revision
Revisorn ska granska Bolagets årsredovisning och räkenska-
per samt styrelsens och VD:s förvaltning. Efter varje räken-
skapsår ska revisorn lämna en revisionsberättelse och en
koncernrevisionsberättelse till årsstämman. Enligt Bolagets
bolagsordning ska årsstämman utse lägst en och högst två
revisorer med eller utan revisorssuppleanter. Under 2016
uppgick den totala ersättningen för revision till 290 TSEK.

Ersättning styrelse och ledande befattningshavare för 2016 (TSEK)

Styrelse Arvode/
grundlön

Rörlig
ersättning

Övriga ersättningar/
konsultarvoden Pensioner Summa

Styrelsens ordförande 120 120

Sören Brekell (via Setterwalls) 109 109

Per Rodert 15 15

Lennart Joersjö (via Gormac AB) 200 200

Totalt: 120 324 444

Ledande befattningshavare Arvode/
grundlön

Rörlig
ersättning

Övriga ersättningar/
förmåner Pensioner Summa

VD Nils Malmros 1 200 Avgångsvederlag motsvarande
en halv årslön vid uppsägning

från Bolagets sida.

460 1 556

Övriga ledande befattningshavare (6 st) 3 084 244 584 7 801

Totalt 4 284 244 1 044 9 357

Utöver vad som anges i tabellen ovan har ingen ersättning betalats ut till styrelse eller ledande betattningshavare under 2016

56

Aktiekapital och ägarförhållanden
AKTIEKAPITALET
Aktiekapitalet i DevPort AB uppgår innan föreliggande ny-
emission till 1 121 290 SEK. Antalet aktier är 4 485 160 förde-
lat på 120 000 A-aktier och 4 365 160 B-aktier. Kvotvärdet
är 0,25 SEK (25 öre). Varje A-aktie berättigar till 10 röster och
varje B-aktier till 1 röst. Alla aktier har lika del i Bolagets vinst
och tillgångar. Samtliga aktier är utfärdade i enlighet med

Aktiekapitalets utveckling
Under 2017 och inför Erbjudandet har samtliga preferens-
aktier i Bolaget omvandlas till stamaktier och Bolaget har
nu endast två aktieslag. Därutöver har en fondemission
genomförts för att höja upp aktiekapitalet samt en split av
aktier har gjorts för att öka antalet aktier i Bolaget. För att
fullgöra åtagande avseende utställd aktieoption har även en
nyemission om 18 120 stycken B-aktier genomförts. Detta
medförde att aktiekapitalet höjdes med 4 530 kronor.

Registrerat Förändring

Förändring
aktiekapital,

sek
Aktieka-

pital, sek
Förändring

antal aktier
Antal

B-aktier
Antal

A-aktier

Antal
preferens-

aktier
Kvotvärde,

sek

2008 Nybildning 100 000 100 000 1 000 700 300 0 100

2009 Nyemission, pref 30 000 130 000 300 700 300 300 100

2009 Nyemission, pref 20 000 150 000 200 700 300 500 100

2013 Inlösen pref -28 000 122 000 -280 700 300 220 100

2013 Inlösen pref -22 000 100 000 -220 700 300 0 100

2013 Split 100:1 0 100 000 99 000 70 000 30 000 0 1

2014 Nyemission, b-aktie 4 533 104 533 4 533 74 533 30 000 0 1

2014 Nyemission, pref 5 000 109 533 5 000 74 533 30 000 5 000 1

2017 Omstämpling pref till b 0 0 0 79 533 30 000 0 1

2017 Kvittningsemission 2 143 111 676 2 143 81 676 30 000 0 1

2017 Fondemission 9:1 1 005 084 1 116 760 1 005 084 816 760 300 000 0 1

2017 Omstämpling A till B 0 1 116 760 0 1 086 760 30 000 0 1

2017 Split 4:1 0 1 116 760 3 350 280 4 347 040 120 000 0 0,25

2017 Nyemission, riktad 4 530 1 121 290 18 120 4 365 160 120 000 0,25

2017 Föreliggande Erbjudande 107 143 1 228 433 428 571 4 793 731 120 000 0 0,25

svensk rätt och är denominerade i svenska kronor (SEK).
Aktierna är fullt betalda och fritt överlåtbara. De erbjudna
aktierna är inte föremål för erbjudande som har lämnats till
följd av budplikt, inlösenrätt eller inlösenskyldighet. Inget
offentligt uppköpserbjudande har lämnats för de erbjudna
aktierna under innevarande eller föregående räkenskapsår.
Bolagets B-aktier har ISIN-kod: SE0010546622.

AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN

I samband med Erbjudandet kommer högst 428 571
B-aktier emitteras för att tillsammans med upp till
1 200 000 befintliga B-aktier i DevPort erbjudas till inves-
terare som anmäler sig i Erbjudandet, se vidare avsnittet
”Villkor och anvisningar”.

Nedanstående tabell visar historiska förändringar i Bola-
gets aktiekapital sedan dess bildande 2008.

57

Nedanstående tabell visar Bolagets ägarstruktur och innehav av Bolagets aktieägare
per datumet för detta Prospekt och direkt efter genomförandet av Erbjudandet.

Före Erbjudandet Efter Erbjudandet

Namn A-aktier B-aktier Röster % kapital % röster A-aktier B-aktier Röster % kapital % röster

SEBI Holding AB 120 000 1 814 000 3 014 000 43,1% 54,2% 120 000 1 278 320 2 478 320 28,5% 41,3%

Per Rodert3 465 600 465 600 10,4% 8,4% 384 600 384 600 7,8% 6,4%

Nils Malmros1, 2, 3
(privat och
genom bolag)

388 760 388 760 8,7% 7,0% 216 080 216 080 4,4% 3,6%

Bertil Nordenberg 354 840 354 840 7,9% 6,4% 230 000 230 000 4,7% 3,8%

Gormac AB3 304 400 304 400 6,8% 5,5% 184 400 184 400 3,8% 3,1%

Ulf Setterström 177 120 177 120 3,9% 3,2% 142 120 142 120 2,9% 2,4%

Curt Germundsson 169 080 169 080 3,8% 3,0% 135 080 135 080 2,7% 2,3%

Thomas Vidjeskog2 156 800 156 800 3,5% 2,8% 156 800 156 800 3,2% 2,6%

Peter Hedberg2 156 800 156 800 3,5% 2,8% 100 000 100 000 2,0% 1,7%

Viktor Öwall3 120 000 120 000 2,7% 2,2% 80 000 80 000 1,6% 1,3%

Övriga ägare 257 760 257 760 5,7% 4,6% 257 760 257 760 5,2% 4,3%

Nya investerare 1 628 571 1 628 571 33,1% 27,2%

TOTALT 120 000 4 365 160 5 565 160 100,0% 100,0% 120 000 4 793 731 5 993 731 100,0% 100,0%

Lock-up avtal
SEBI Holding AB samt styrelseledamöter och ledande
befattningshavare med befintligt aktieinnehav har förbun-
dit sig att inte, utan skriftligt medgivande från Avanza, sälja
sina respektive innehav i Bolaget under en särskild tidspe-
riod efter påbörjad handel i aktien på First North Premier.
Lock-up löper under tolv månader från första handelsdag.
I åtagandet innefattas att SEBI Holding AB samt styrelsele-
damöter och ledande befattningshavare med aktieinnehav
inte får utbjuda, sälja, träffa avtal om försäljning, låna ut,
pantsätta, eller på annat sätt överlåta eller upplåta aktier
eller värdepapper som berättigar till teckning eller utbyte
mot aktier i DevPort, eller sluta avtal om swap eller träffa nå-
gon annan uppgörelse som är ägnad att till annan överföra
de ekonomiska konsekvenserna av innehavet av aktier eller
värdepapper som kan utbytas mot eller ge upphov till aktier
i DevPort.

Rättighet kopplat till aktierna
De rättigheter som är förenade med aktier som är emit-
terade av Bolaget, inklusive de rättigheter som följer av
bolagsordningen, kan endast ändras i enlighet med de
förfaranden som anges i aktiebolagslagen (2005:551). Varje
A-aktie i Bolaget berättigar till 10 röster på bolagsstämma,
och varje B-aktie i Bolaget berättigar innehavaren till en röst
på bolagsstämma och varje aktieägare har rätt att rösta för
samtliga aktier som aktieägaren innehar i Bolaget. Aktierna
ger lika rätt till andel i Bolagets tillgångar, resultat och even-
tuellt överskott vid likvidation.

Optioner, konvertibler och
aktierelaterade incitamentsprogram
Under 2017 har VD, Nils Malmros, försäljningschef, Peter
Hedberg samt affärsområdeschef, Thomas Vidjeskog, löst in
köpoptioner (serie B) utställda år 2015 av ett antal befintliga
aktieägare i DevPort samt av Bolaget. Lösenpriset sattes år
2015 till 7,80 SEK per aktie och priset är beräknat utifrån
värdering av Bolaget samt utifrån vedertagen beräknings-
metod (Black-Scholes).

Det finns inga utstående options-, konvertibel- eller
aktierelaterade incitamentsprogram.

Företrädesrätt vid emissioner
Om Bolaget emitterar nya aktier, teckningsoptioner eller
konvertibler genom en kontantemission eller en kvitt-
ningsemission har aktieägarna som huvudregel företrädes-
rätt att teckna sådana värdepapper i förhållande till antalet
aktier som innehades före emissionen. Det finns inget i
bolagsordningen som begränsar Bolagets möjlighet att
i enlighet med aktiebolagslagen (2005:551) emittera nya
aktier, teckningsoptioner eller konvertibler med avvikelse
från aktieägarnas företrädesrätt.

Central värdepappersföring
Bolagets aktier kommer att registreras i ett avstämnings-
register i enlighet med lag (1998:1479) om kontoföring av
finansiella instrument. Detta register förs av Euroclear, Box
191, 101 23 Stockholm, Sverige. Inga aktiebrev har utfärdats
för Bolagets aktier. B-aktierna har ISIN-kod SE0010546622.

1	 Nils Malmros har begärt att optioner utställda av SEBI Holding (74 120 B-aktier) och Per Rodert (59 800 B-aktier), baserat på respektive ägares befintliga innehav,
ska gå till lösen. Beräknad dag för lösen av optionerna och överlåtelse av aktierna är den 7 december 2017. Nils Malmros aktieinnehav, privat och genom bolag,
kommer per detta datum uppgå till 350 000 B-aktier vilket motsvarar 7,1 % av kapitalet 5,8 % av rösterna i Bolaget.

2 Medlemmar av Bolagets ledningsgrupp.
3 Utgör styrelsemedlemmar i Bolaget

AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN58

Aktieägaravtal
Såvitt DevPorts styrelse känner till finns inga aktieägaravtal
mellan Bolagets aktieägare som syftar till gemensamt infly-
tande över Bolaget. Bolagets styrelse känner inte heller till
några avtal eller motsvarande överenskommelser som kan
leda till att kontrollen över Bolaget förändras.

Utdelningspolicy
Utdelningen till DevPorts aktieägare skall anpassas till
resultatutveckling, finansiell ställning och framtida utveck-
lingsmöjligheter. Riktlinjen är att dela ut mellan 25 – 50
procent av årets vinst efter schablonskatt. Dock har styrel-
sen beslutat att soliditeten ej ska understiga 30 procent.
Dessutom kommer hänsyn tas till eventuella företagsförvärv
eller andra marknads- eller tekniksatsningar som styrelsen
bedömer kan ha en bättre påverkan på Bolagets utveckling.

Bemyndigande
Bolagets styrelse bemyndigades på extra bolagstämma
den 29 augusti 2017 att under tiden fram till nästa års-
stämma, vid ett eller flera tillfällen, med eller utan avvikelse
från aktie- ägarnas företrädesrätt, besluta om nyemission
av aktier. Det totala antalet aktier som får ges ut enligt be-
myndigandet uppgår till maximalt 600 000 aktier. I det fall
emissionen sker utan företrädesrätt för befintliga ägare ska
emissionen ske till marknadsmässiga villkor.

Nyemission i samband med Erbjudandet
Styrelsen har den 2 november 2017 beslutat om att genom-
föra en nyemission om maximalt 428 571 B-aktier i Bolaget.
Nyemissionen görs utan företrädesrätt för befintliga ägare
med syftet att kunna bredda aktieägarkretsen inför note-
ringen på First North Permier.

AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN 59

Bolagsordning
Bolagsordning för DevPort AB (publ). Org. nr 556752-3369

1. Firma
Bolagets firma är DevPort AB. Bolaget är publikt (publ).

2. Säte
Styrelsen skall ha sitt säte i Göteborgs kommun.

3. Verksamhet
Föremålet för bolagets verksamhet är att bedriva konstruk-
tion, innovation, utveckling, design, prototypbyggnation och
konsultation inom företrädesvis transportmedelsindustrin,
off-shore- och industribranschen samt idka annan därmed
förenlig verksamhet.

4. Aktiekapital
Aktiekapitalet skall utgöra lägst 1 000 000 kronor och
högst 4 000 000 kronor.

5. Antalet aktier
Antalet aktier skall vara lägst 4 000 000 och högst
16 000 000. Kvotvärdet per aktie är 0,25 krona (25 öre).

6. Aktieslag
Aktier kan utges i två serier betecknade serie A och serie
B. Aktie av serie A medger 10 röster och aktie av serie B
medger 1 röst., i övrigt skall varje aktieslag medges samma
rätt. Av varje serie kan utges ett antal aktier motsvarande
sammanlagt hela aktiekapitalet.

Beslutar bolaget att genom en kontantemission eller
kvittningsemission ge ut nya aktier av serie A och serie B, skall
ägare av aktier av serie A och serie B ha företrädesrätt att
teckna nya aktier av samma aktieslag i förhållande till det an-
tal aktier innehavaren förut äger (primär företrädesrätt). Akti-
er som inte tecknas med primär företrädesrätt skall erbjudas
samtliga aktieägare till teckning (subsidiär företrädesrätt).
Om inte de aktier som erbjuds på detta sätt räcker för den
teckning som sker med subsidiär företrädesrätt, skall aktierna
fördelas mellan tecknarna i förhållande till det antal aktier de
förut äger och, i den mån detta inte kan ske, genom lottning.

Beslutar bolaget att genom kontantemission eller
kvittningsemission ge ut aktier av endast serie A eller serie
B, skall samtliga aktieägare, oavsett om deras aktier är av
serie A eller serie B, ha företrädesrätt att teckna nya aktier i
förhållande till det antal aktier de förut äger.

Om bolaget beslutar att ge ut teckningsoptioner eller
konvertibler genom kontant- eller kvittningsemission, har
aktieägarna företrädesrätt att teckna teckningsoptioner
som om emissionen gällde de aktier som kan komma att
nytecknas på grund av optionsrätt respektive företrädesrätt
att teckna konvertibler som om emissionen gällde de aktier
som konvertiblerna kan komma att bytas ut mot. Detta
innebär inte någon inskränkning i möjligheten att fatta
beslut om kontant- eller kvittningsemission med avvikelse
från aktieägarnas företrädesrätt.

Vid ökning av aktiekapitalet genom fondemission skall
nya aktier emitteras av varje aktieslag i förhållande till det an-
tal aktier av samma slag som finns sedan tidigare. I samband
med detta skall gamla aktier av visst aktieslag medföra rätt
till nya aktier av samma aktieslag. Detta innebär inte någon
inskränkning i möjligheten att genom fondemission, efter er-
forderlig ändring i bolagsordningen, ge ut aktier av nytt slag.

7. Styrelse
Styrelsen skall bestå av lägst tre och högst sju styrelseleda-
möter med högst tre styrelsesuppleanter.

Styrelseledamöterna och styrelsesuppleanterna väljs årli-
gen på årsstämma för tiden intill slutet av nästa årsstämma.

8. Revisorer
För granskning av bolagets årsredovisning samt styrelsens
och verkställande direktörens förvaltning skall utses lägst en
och högst två revisorer med eller utan revisorssuppleanter.

9. Kallelse
Kallelse till bolagsstämma skall ske genom annonsering i
Post- och Inrikes Tidningar och genom att kallelsen hålls
tillgänglig på bolagets webbplats. Att kallelse har skett skall
vidare annonseras i Svenska Dagbladet.

10. Ärenden på bolagsstämman
På ordinarie bolagsstämma skall följande ärenden förekomma:
a. Val av ordförande vid stämman
b. Upprättande och godkännande av röstlängd
c. Val av en eller flera justeringsmän
d. Prövning om stämman blivit behörigen sammankallad
e. �Godkännande av dagordning
f. �Framläggande av årsredovisningen och revisionsberättel-

sen samt i förekommande fall koncernredovisning och
koncernrevisionsberättelse

g. �Beslut angående fastställande av resultaträkningen och
balansräkningen samt i förekommande fall koncernre-
sultaträkning och koncernbalansräkning dispositioner
beträffande bolagets vinst eller förlust enligt den fast-
ställda balansräkningen samt i förekommande fall den
fastställda koncernbalansräkningen.

h. �Beslut om ansvarsfrihet åt styrelseledamöterna och
verkställande direktören när sådan förekommer.

i. �Fastställande av antalet styrelseledamöter och supple
anter samt i förekommande fall antalet revisorer
och revisorssuppleanter.

j. Fastställande av arvoden till styrelsen och revisorerna
k. �Val av styrelse och eventuella styrelsesuppleanter samt

revisorer och i förekommande fall revisorssuppleanter.
l. �Annat ärende, som ankommer på stämman enligt aktie-

bolagslagen (2005:551) eller bolagsordningen.

11. Räkenskapsår
Aktiebolagets räkenskapsår skall omfatta perioden 1/1 – 31/12.

12. Avstämningsförbehåll
Den aktieägare eller förvaltare som på avstämningsdagen är
införd i aktieboken och antecknad i ett avstämningsregister,
enligt 4 kap. lagen (1998:1479) om värdepapperscentraler och
kontoföring av finansiella instrument eller den som är an-
tecknad på avstämningskonto enligt 4 kap. 18 § första stycket
6-8 nämnda lag, ska antas vara behörig att utöva de rättighe-
ter som framgår av 4 kap. 39 § aktiebolagslagen (2005:551).

Bolagsordning beslutad på extra bolagsstämma 2017-08-29

BOLAGSORDNING60

Legala frågor och
kompletterande information
Legal koncernstruktur
DevPort är ett publikt aktiebolag med hemvist i Sverige. Or-
ganisationsnumret är 556752-3369. Bolagets firma och han-
delsbeteckning är DevPort AB (publ). Bolaget bildades och
registrerades vid Bolagsverket 2008-02-25. Bolaget har sitt
säte i Göteborg. Bolagets associationsform regleras av och
dess aktier har utgivits enligt aktiebolagslagen (2005:551).
Aktieägarnas rättigheter kan endas ändras i enlighet med
nämnda regelelverk. Föremålet för Bolagets verksamhet
är att bedriva konstruktion, innovation, utveckling, design,
prototypbyggnation och konsultation inom företrädesvis
transportmedelsindustrin, off-shore- och industribranschen
samt idka annan därmed förenlig verksamhet (se kapitlet
Bolagsordning).

Legal organisation
De juridiska enheterna upprättar periodiska bokslut och
årsbokslut.

Moderbolag:
DevPort AB

Dotterbolag:
DevPort Öst AB
DevPort Väst AB
DevPort Project Management AB
DevPort Winning Solutions AB
DevPort Services AB
DevPort Network AB

Moderbolagets och dotterbolagens säte är i Göteborg.

Då moderbolaget DevPort har de flesta ramavtal med kun-
derna så sker största delen av faktureringen från DevPort AB
till slutkund, varvid dotterbolagen fakturerar moderbolaget
för utförda uppdrag. I DevPort AB finns alla administrativa
befattningshavare anställda.

Förteckning över DevPorts direkta
innehav av aktier i dotterbolag

Företag Org.nr Innehav

DevPort Öst AB 556758-4189 100%

DevPort Väst AB 556743-4724 100%

DevPort Project Management AB 556987-1485 100%

DevPort Services AB 556817-0194 100%

DevPort Winning Solutions AB* 559070-5678 91%

DevPort Network AB 556705-5818 100%

*�9 % ägs av ledningen i Bolaget där DevPort har en option
att förvärva resterande aktier.

Väsentliga avtal
DevPort har ramavtal med flera av sina större kunder, vilka
beskrivs nedan. Utöver dessa ramavtal agerar DevPort tidvis
som underkonsult under andra konsulters ramavtal, t.ex.
vid uppdrag med Volvo Group. Uppdrag som tillhandahålls
för CEVT utförs ofta under samma ramavtal och villkor som
råder för Volvo Car Corporation. Nedan beskrivs några av de
viktigaste ramavtalen för Bolaget.

Scania
DevPort har sedan 1 januari 2011 ett ramavtal med Scania
AB- Avtalet förlängs automatiskt med ett år i taget, uppsäg-
ningstiden är sex månader för båda parter. Scania har delat
in sina leverantörer i olika segment, varav Bolaget per da-
gens datum klassificeras som ”preferred”. När avtalet ingicks
klassificerades Bolaget som ”approved” men har därefter
tilldelats statusen ”preferred” av Scania. Scania styr i första
hand inköpsvolymen mot leverantörer som har statusen
”preferred” och först om denna leverantör inte kan leverera
går förfrågan vidare till leverantörer med annan klassifi-
cering. Scania ger enligt avtalet inga garantier avseende
omsättning eller exklusivitet.

DevPort AB

DevPort
Project

Management
AB

(Vilande)

DevPort
Network AB

(Vilande)

DevPort
Services AB

(Vilande)

DevPort
Väst AB

DevPort
Öst AB

DevPort
Winning

Solution AB

LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION 61

Volvo Car Corporation
Ramavtalet med Volvo Car Corporation ingicks i mars 2017
och löper tillsvidare och kan sägas upp med sex månaders
uppsägningstid. Volvo Car Corporation har även rätt säga
upp ett uppdrag med en månads uppsägningstid utan or-
sak. Bolaget ska tillhandahålla konsulter för konsultuppdrag
i Volvo Car Corporation och/eller dess dotterbolag.

SAAB
Koncernavtalet ingicks i mars 2014 löper tills vidare och kan
när som helst sägas upp för upphörande eller omförhand-
ling med sex månaders uppsägningstid. Saab har även rätt
att avbeställa påbörjat enskilt uppdrag med fyra veckors
varsel. Avtalet innebär att Bolaget åtagit sig att på begäran
utföra konsultuppdrag för Saab. Konsultuppdragets närma-
re utformning preciseras och överenskommes i varje enskild
beställing som Saab utfärdar.

Förvärv
Tricab förvärvades 1 september 2014 med dels en fast
köpeskilling som motsvarade det egna beskattade kapita-
let (ca 1,2 MSEK) och en rörlig köpeskilling som baserades
på rörelseresultat i Västsverige under perioden 2015 – 2017
exklusive den verksamhet som DevPort bedrev mot Scania i
Göteborg. Den rörliga köpeskillingen bedömdes som max-
imalt uppgå till 20 MSEK vilket bokades upp som goodwill.
Av denna tilläggsköpeskilling har DevPort under perioden
2015 – 2016 betalat ut 10 MSEK som förskott. I augusti 2017
ersattes den återstående bedömda slutavräkningen med ut-
givande av nya B-aktier genom kvittningsemission. Därmed
återstår inga mer ersättningar avseende förvärvet av Tricab.

Tvister
Bolaget är inte och har inte varit involverad i någon tvist
eller något skiljeförfarande under de senaste tolv måna-
derna som har haft eller skulle kunna få betydande effekt
på Bolagets verksamhet, resultat eller finansiella ställning.
Bolaget känner inte heller till att några sådana förfarande
skulle kunna uppkomma.

LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION

Placeringsavtal
Bolaget, Säljande Aktieägare och Avanza avser att ingå
Placeringsavtal omkring den 9 november 2017. Under Place-
ringsavtalet åtar sig Avanza att vidtaga rimliga åtgärder för
att anvisa köpare till de aktier som omfattas av Erbjudandet.
Placeringsavtalet föreskriver att Avanzas åtaganden bland
annat är villkorade av att inga negativa händelser inträffar
som väsentligt försämrar Bolagets ställning eller framtidsut-
sikter eller att det inträffar omständighet eller framkommer
information som enligt Avanzas bedömning föranleder
omprövning av lämpligheten i Erbjudandet. Om väsentliga
negativa händelser enligt ovan inträffar eller om de garantier
som Bolaget givit skulle visa sig brista eller om några av de
övriga villkor som följer av Placeringsavtalet inte uppfylls har
Avanza rätt att säga upp Placeringsavtalet fram till likvidda-
gen, den 6 december 2017. Enligt Placeringsavtalet lämnar
Bolaget sedvanliga uppgifter och garantier till Avanza,
främst att informationen i Prospektet är korrekt, att Bolaget
har rätt att lämna Erbjudandet samt att Erbjudandet inte
strider mot tillämpliga lagar, föreskrifter eller regler. Bolaget
har godtagit att ersätta Avanza för vissa förluster och skade-
stånd om dessa uppstår i samband med Erbjudandet.

Ankarinvesterare
Swedbank Robur (”Ankarinvesteraren”) har den 31 oktober
2017 gentemot Bolaget åtagit sig att förvärva aktier i Erbju-
dandet för motsvarande sammanlagt omkring 16,8 MSEK.
Ankarinvesteraren kommer att inneha cirka 9,8 procent av
kapitalet och 8,0 procent av antalet röster i Bolaget efter
Erbjudandets genomförande. Ankarinvesteraren erhåller
ingen ersättning för sitt åtagande och investeringen görs på
samma villkor som övriga investerare i Erbjudandet. Ankar-
investeraren har god kreditvärdighet och således kommer
att kunna infria sitt åtagande. Ankarinvesterarens åtagande
är emellertid inte säkerställt genom bankgaranti, spärrme-
del eller pantsättning eller liknande arrangemang.

Ankarinvesterare Åtagande (SEK) Adress

Swedbank Robur 16 800 000 Landsvägen 40,
172 63 Sundbyberg

62

Säljande aktieägare*

Namn Relation till Bolaget
Personnr./

Org.nr.
Antal

B-aktier

SEBI Holding AB Huvudägare, ingen övrig relation till Bolaget 556584-1052 535 680

Per Rodert Styrelseordförande 530429-5990 81 000

Nils Malmros
(privat och genom bolag)

VD och styrelseledamot 730904-5552 /
556862-8480

172 680

Bertil Nordenberg vVD och ledande betattningshavare 570806-1915 124 840

Gormac AB Bolaget ägs av Lennart Joersjö som är styrelseledamot 556546-1380 120 000

Ulf Setterström Ingen relation till Bolaget 660121-7190 35 000

Curt Germundsson Ingen relation till Bolaget 441022-3558 34 000

Peter Hedberg Ledande befattningshavare 720627-4651 56 800

Viktor Öwall Styrelseledamot 620823-4358 40 000

Totalt 1 200 000

*�Samtliga Säljande aktieägare kan nås via Bolagets adress, Theres Svenssons gata 10, 417 55 Göteborg.

Intressen och intressekonflikter
Avanza Bank AB är finansiella rådgivare och Lindahls Advo-
katbyrå är juridiska rådgivare till DevPort och dess säljande
ägare i samband med listningen på First North Premier.
Rådgivarna har inga andra ekonomiska intressen i DevPort
än i förväg avtalad ersättning för rådgivningen.

Närstående transaktioner
Bolaget anlitar Setterwalls advokatbyrå som Sören Brekell
är delägare i för utförandet av vissa juridiska tjänster. Under
2017 har Setterwalls fakturerat DevPort AB 212 603 SEK.

Bolaget har tidigare anlitat ES Jumping & Services AB
(ES Jumping & Services AB ett helägt dotterbolag till SEBI
Holding AB och som är ett bolag som ägs till lika delar av
Emelie Kroon och Sofia Kroon. SEBI Holding är aktieägare
i DevPort AB). Under år 2017 har ES Jumping & Services
fakturerat DevPort AB 1 284 400 kronor. Ersättningen har
avsett tillhandahållande av IT-tjänster. Avtalet är avslutat per
31 augusti 2017.

I samband med aktieöverlåtelseavtalet som ingicks den
1 september 2014 mellan Bolaget och Gormac AB avseen-
de aktierna i DevPort Network AB (tidigare Tricab 2.0 AB)
ingick parterna även ett konsultavtal. Lennart Joersjö har via
Gormac AB under 2017 debiterat DevPort 200 000 kronor
i arvode enligt konsultavtalet. Konsultavtalet sträcker sig till
den 31 december 2017. Den 29 augusti 2017 ingick parter-
na ett ersättningsavtal till aktieöverlåtelseavtalet avseende
upphörande av det tidigare aktieöverlåtelseavtalet vad
avsåg tilläggsköpeskilling. I avtalet kom parterna överens
om att DevPort AB skulle nyemittera 2 143 B-aktier och att
Gormac AB skulle erlägga teckningskursen för aktierna ge-
nom kvittning av Gormac ABs fordran på DevPort avseende
resterande del av köpeskillingen enligt aktieöverlåtelse
avtalet (5 000 000 kronor).

Enligt Styrelsen finns det per dagens datum utöver
ovanstående inga gällande avtal eller avtalsförhållande mel-
lan något bolag i DevPort-koncernen och närstående som
till exempel styrelseledamöter, VD, ledande befattnings
havare, aktieägare och revisor. Samtliga närstående transak-
tion anses ha genomförts på marknadsmässiga villkor.

Försäkringar
Styrelsen bedömer att DevPort har ett tillfredställande för-
säkringsskydd med hänsyn till den verksamhet som Bolaget
bedriver och har företagsförsäkring inklusive ansvarsförsäk-
ring hos Länsförsäkringar.

Tillstånd
Så vitt Bolaget känner till finns det inga särskilda myndig-
hetstillstånd eller licenser som krävs för DevPorts verksamhet.

Skatt
Skatteverket har gjort en revision av Bolaget och den 20
september 2017 så erhöll Bolaget ett ”Förslag till beslut”
med anledning av genomförd revision för åren 2011-2015.
Skatteverket vill påföra Bolaget arbetsgivaravgifter om totalt
582 229 kronor, vilket är en avdragsgill kostnad för Bolaget.
Skatteverket vill också påföra Bolaget skattetillägg om totalt
85 488 kronor, vilket är en icke avdragsgill kostnad för Bola-
get. Bolaget har rätt att inkomma med synpunkter till Skatte-
verket innan Skatteverket fattar beslut. Bolaget kommer i
synpunkterna till Skatteverket bestrida påförandet av arbets-
givaravgifter om 582 229 kronor samt påförandet av skatte-
tillägg om 85 488 kronor, då Bolaget bl.a. anser att man köpt
in konsulttjänster från ett företag och inte från person.

Bolaget har i månadsbokslutet för september månad
gjort en reservation om 700 000 kronor om utifall Skatte
verket skulle fatta beslut enligt ovan. Reservationen ska
också täcka in eventuella kostnader för juridisk hjälp.

LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION 63

Kostnader i samband med Erbjudandet
Bolagets kostnader i samband med Erbjudandet och Note-
ringen på First North Premier förväntas uppgå till ca 2,7 mil-
joner kronor. Sådana kostnader avser främst kostnader för
revisorer, juridiska ombud, marknadsföring, Framtagande av
Prospektet och kostnader till Nasdaq. Bolaget kommer inte
att erhålla någon del av försäljningslikviden från Säljande
Aktieägare.

Certified Adviser
Bolaget har anlitat Avanza som Certified Adviser.

Tillhandahållande av handlingar
Kopior av följande dokument finns under prospektets giltig-
het tillgängliga på DevPorts huvudkontor, Theres Svensson
gata 10, 417 55 Göteborg., Sverige på ordinarie kontorstid
samt på www.devport.se
1. Bolagsordning för DevPort AB (publ).
2. �Bolagets, och dess dotterbolags, reviderade årsredovis-

ningar för räkenskapsåren 2014–2016 samt översiktligt
granskad delårsrapport för Q3 2017.

3. Detta Prospekt.

Handling införlivad i Prospektet:
Nedanstående information är införlivad genom hänvisning
och utgör en del av Prospektet och ska läsas som del därav.
Handlingarna går att ta del av via Bolagets hemsida
www.devport.se/rapporter/

➤➤ 2016 års reviderade årsredovisning för Bolaget, sidorna
5 (koncernresultaträkning), 6–7 (koncernbalansräkning
samt koncernens rapport över förändringar av eget
kapital), 8 (kassaflödesanalys för koncernen), 13–19 (redo-
visningsprinciper), 20–28 (noter) samt 30–33 (revisions-
berättelse).

➤➤ 2015 års reviderade årsredovisning för Bolaget, sidorna
5 (koncernresultaträkning), 6–7 (koncernbalansräk-
ning samt koncernens rapport över förändringar av
eget kapital), 8 (kassaflödesanalys för koncernen), 13–19
(redovisningsprinciper), 20–28 (noter) samt 31 (revisions-
berättelse).

➤➤ 2014 års reviderade årsredovisning för Bolaget, sidorna
4 (koncernresultaträkning), 5–6 (koncernbalansräkning
samt koncernens rapport över förändringar av eget kapi-
tal), 7 (koncernens kassaflöde), 12–16 (redovisningsprinci-
per), 18–25 (noter) samt 29–30 (revisionsberättelse).

LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION64

Skattefrågor i Sverige
Nedan följer en sammanfattning av de skatteregler som enligt nu gällande svensk skattelagstift-
ning kan aktualiseras för fysiska personer och aktiebolag med anledning av erbjudandet att teck-
na aktier i Bolaget. Sammanfattningen baseras på att aktierna i Bolaget skatterättsligt anses som
marknadsnoterade vilket är fallet om handel med aktierna på First North Premier sker i tillräckligt
stor omfattning. Sammanfattningen vänder sig till fysiska personer och aktiebolag som är obe-
gränsat skattskyldiga i Sverige, om inte annat anges. Sammanfattningen är inte avsedd att uttöm-
mande behandla alla skattekonsekvenser som kan uppkomma med anledning av Erbjudandet.
Den behandlar exempelvis inte de speciella regler som gäller för så kallade kvalificerade andelar i
fåmansföretag, aktier som ägs av handels- eller kommanditbolag eller innehav av aktier som be-
handlas som lagertillgångar i en näringsverksamhet. De regler som beskrivs nedan innefattar inte
heller de situationer då aktier i Bolaget ägs via en kapitalförsäkring. Särskilda skattekonsekvenser
som inte är beskrivna kan uppkomma också för andra kategorier av aktieägare, som t.ex. invest-
mentbolag, försäkringsbolag, och investeringsfonder. Varje aktieägare rekommenderas att inhäm-
ta råd från lokal skatteexpertis.

BESKATTNING FÖR FYSISKA PERSONER OCH DÖDSBON
Avyttring av aktier
För fysiska personer och dödsbon beskattas kapitalinkom-
ster såsom utdelning och kapitalvinst vid avyttring av aktier
i inkomstslaget kapital. Skattesatsen i inkomstslaget kapital
är 30 procent. Kapitalvinst respektive kapitalförlust beräk-
nas som skillnaden mellan försäljningsersättningen efter
avdrag för eventuella försäljningsutgifter och de avyttrade
aktiernas omkostnadsbelopp (anskaffningsutgift). Omkost-
nadsbeloppet består av anskaffningsutgiften med tillägg för
courtage. Anskaffningsutgiften beräknas enligt genomsnitts-
metoden, som innebär att anskaffningsutgiften för en aktie
utgörs av den genomsnittliga anskaffningsutgiften för aktier
av samma slag och sort beräknat på grundval av faktiska
anskaffningsutgifter och med hänsyn tagen till inträffade
förändringar avseende innehavet. Alternativt kan anskaff-
ningsutgiften beräknas utifrån schablonmetoden, dvs. att
anskaffningsutgiften bestäms till 20 procent av försäljnings-
priset efter avdrag för försäljningsutgifter. Om omkostnads-
beloppet är högre än försäljningsersättningen uppkommer
en kapitalförlust. Kapitalförlust vid försäljning av aktier i
Bolaget är avdragsgill. Sådan förlust kan kvittas mot kapi-
talvinster på andra marknadsnoterade delägarrätter under
samma år med undantag för andelar i investeringsfonder
som innehåller endast svenska fordringsrätter (svenska rän-
tefonder). Om full kvittning inte kan ske är överskjutande för-
lust avdragsgill till 70 procent mot övriga kapitalinkomster.
Uppkommer underskott i inkomstslaget kapital medges
reduktion av skatten på inkomst av tjänst och näringsverk-
samhet samt fastighetsskatt. Sådan skattereduktion medges
med 30 procent för underskott som inte överstiger 100 000
kronor och med 21 procent för underskott därutöver. Under-
skott kan inte sparas till ett senare beskattningsår.

Utdelning
För fysiska personer och dödsbon som är obegränsat skatt-
skyldiga i Sverige beskattas utdelningar från Bolaget som
inkomst av kapital. För fysiska personer som är bosatta i
Sverige och svenska dödsbon uppgår skatten på utdelningar
till 30 procent (25 procent om aktien är onoterad) på utdelat
belopp. Den preliminära skatten innehålls normalt av Euroc-
lear eller, beträffande förvaltarregistrerade aktier, av förvalta-
ren. Att notera är att Euroclear innehåller 30 procent prelimi-
närskatt även på utdelat belopp från onoterade aktier.

Akter på investeringssparkonto
Vad som sägs ovan om kapitalvinst, kapitalförlust och utdel-
ning gäller inte för aktier på ett investeringssparkonto, där
det i stället sker en schablonbeskattning baserad på värdet
av tillgångarna på kontot. En schablonintäkt beräknas ge-
nom att kapitalunderlaget multipliceras med statslånerän-
tan per utgången av november, året före beskattningsåret.
Denna schablonintäkt beskattas sedan som inkomst av
kapital. Onoterade aktier kan inte förvaras på ett investe-
ringssparkonto. Vid en avnotering av en noterad aktie som
förvaras på ett investeringssparkonto kommer aktien att
bli en kontofrämmande (otillåten) tillgång på kontot. Det
finns särskilda regler om hur länge en kontofrämmande
tillgång får finnas kvar på ett investeringssparkonto och hur
anskaffningsvärdet på tillgången ska beräknas när den tas
ut från kontot.

BESKATTNING FÖR JURIDISKA PERSONER
Avyttring av aktier och utdelning
För aktiebolag beskattas all inkomst, inklusive kapitalvinster
och utdelningar, i inkomstslaget näringsverksamhet med
en skattesats om 22 procent. Beräkningen av kapitalvinst

SKATTEFRÅGOR I SVERIGE 65

respektive kapitalförlust sker i huvudsak på samma sätt
som för fysiska personer och dödsbon i enlighet med vad
som beskrivits ovan. Kapitalförluster på aktier får endast
dras av mot skattepliktiga kapitalvinster på aktier och andra
delägarrätter. Om en kapitalförlust inte kan dras av hos det
företag som gjort förlusten, kan den dras av mot skatteplikt-
iga kapitalvinster på aktier och andra delägarrätter hos ett
annat företag i samma koncern, om det föreligger koncern-
bidragsrätt mellan företagen och båda företagen begär det
för ett beskattningsår som har samma deklarationstidpunkt
eller som skulle ha haft det om inte något av företagens
bokföringsskyldighet upphör. En kapitalförlust som inte
kan utnyttjas det år den uppkommer får sparas och dras
av från kapitalvinster ett senare år. Särskilda regler gäller
för näringsbetingade aktier. Kapitalvinster på näringsbe-
tingade andelar är skattefria och kapitalförluster på sådana
andelar är ej avdragsgilla. Även utdelning på näringsbe-
tingade andelar är skattefri. Marknadsnoterade aktier anses
näringsbetingade bland annat om aktieinnehavet utgör
en kapitaltillgång hos investeraren och innehavet antingen
uppgår till minst 10 procent av rösterna eller betingas av
den rörelse som bedrivs av ägarföretaget eller annat, på
visst sätt definierat, närstående företag. För att en kapital-
vinst ska vara skattefri och en kapitalförlust inte avdragsgill
avseende marknadsnoterade aktier förutsätts även att
aktierna varit näringsbetingade hos innehavaren under en
sammanhängande tid om minst ett år före avyttringen.
För att en utdelning på marknadsnoterade aktier ska vara
skattefri krävs att aktierna inte avyttras inom ett år från det
att aktien blivit näringsbetingad.

AKTIEÄGARE SOM ÄR BEGRÄNSAT
SKATTSKYLDIGA I SVERIGE
Fysiska personer och dödsbon försäljning av aktier
Aktieägare i Bolaget som inte är skatterättsligt hemmahö-
rande i Sverige (begränsat skattskyldiga) beskattas normalt
inte i Sverige för kapitalvinster vid avyttring av aktier i Bola-
get (se dock vissa undantag nedan). Dessa aktieägare kan
dock bli föremål för inkomstbeskattning i sin hemviststat.
Sådan aktieägare bör därför rådfråga skatterådgivare om de
skattekonsekvenser som erbjudandet kan medföra för deras
del. En fysisk person som är bosatt utanför Sverige kan
beskattas i Sverige vid försäljning av delägarrätter (t.ex. aktie,
teckningsrätt, konvertibel inlösenrätt och säljrätt som avser
aktier och andel i investeringsfond) om personen under
det kalenderår då försäljningen sker eller vid något tillfälle
under de 10 närmaste föregående kalenderåren varit bosatt
i Sverige eller stadigvarande vistats här. Regeln är även
tillämplig på dödsbon efter svenskar bosatta i utlandet.
Den svenska beskattningsrätten kan dock vara begränsad
genom de skatteavtal som Sverige ingått med andra länder.

Källskatt på utdelning
För utländska aktieägare, som erhåller utdelning från
Sverige, innehålls normalt kupongskatt. Skattesatsen är 30
procent men den kan som regel reduceras genom föreskrift
i tillämpligt skatteavtal. Avdraget för kupongskatt verkställs
normalt av Euroclear eller annan utbetalare som Bolaget
har anlitat eller, beträffande förvaltarregistrerade aktier, av
förvaltaren. Om Bolaget inte har uppdragit åt Euroclear
eller annan att betala utdelningen ska avdraget verkställas
av Bolaget. I de fall kupongskatt har innehållits med 30
procent trots att aktieägaren är berättigad till en lägre ku-
pongskattestats kan aktieägaren begära återbetalning hos
Skatteverket före utgången av det femte kalenderåret efter
utdelningstillfället.

Juridiska personer försäljning av aktier
Aktieägare som är begränsat skattskyldiga i Sverige och
som inte bedriver verksamhet från fast driftställe i Sverige
beskattas normalt inte i Sverige för vinst vid avyttring av
svenska aktier. De kan dock bli föremål för inkomstbeskatt-
ning i sin hemviststat. Dessa aktieägare bör därför rådfråga
skatterådgivare om de skattekonsekvenser som erbjudan-
det kan medföra.

Källskatt på utdelning
För utländska aktieägare, som erhåller utdelning från
Sverige, innehålls normalt kupongskatt. Skattesatsen är
30 procent men den reduceras i regel genom föreskrift i
tillämpligt skatteavtal Avdraget för kupongskatt verkställs
på samma sätt som vid utdelning till fysiska personer och
dödsbon i enlighet med det som beskrivits ovan. För det
fall aktierna är näringsbetingade utgår inte kupongskatt
om det utländska bolaget motsvarar ett svenskt bolag som
kan ta emot utdelning skattefritt och utdelningen under
motsvarande förhållanden hade varit skattefri för ett svenskt
bolag. Beskattningen av det utländska bolaget måste anses
likartad den beskattning som gäller för svenska aktiebolag
alternativt krävs att det utländska bolaget omfattas av ett
skatteavtal som Sverige har ingått med det land i vilket
det utländska bolaget har hemvist. För aktieägare som är
juridiska personer med hemvist inom EU/EES utgår vidare
normalt inte svensk kupongskatt om aktieägaren innehar
10 procent eller mer av andelskapitalet i det utdelande bo-
laget. Redovisning av utdelning med hemvistintyg ska dock
göras även om kupongskatt inte utgår.

SKATTEFRÅGOR I SVERIGE66

20 februari 2018	
Bokslutskommuniké 2017

14 maj 2018
Kvartalsrapport Q1 2018

10 augusti 2018
Kvartalsrapport Q2 2018

12 november 2018
Kvartalsrapport Q3 2018

Finansiell kalender

FINANSIELL KALENDER 67

DevPort AB, org.nr 556752-3369

DevPort AB

Delårsrapport januari – september 2017

Sammandrag
Januari - september 2017

 Omsättningen uppgick till 165,0 (107,6) Mkr
 Rörelseresultatet (EBIT) uppgick till 11,6 (4,7) Mkr
 Resultat före skatt (EBT) uppgick till 11,2 (4,4) Mkr
 Resultat efter skatt uppgick till 8,7 (3,4) Mkr
 Resultat per aktie uppgick till 1,96 (0,77) kr (justerat efter fondemission, split och nyemission)
 Soliditeten uppgick till 32 (22) %

Juli - september 2017

 Omsättningen uppgick till 50,2 (33,3) Mkr
 Rörelseresultatet (EBIT) uppgick till 3,2 (1,3) Mkr
 Resultat före skatt (EBT) uppgick till 3,1 (1,2) Mkr
 Resultat efter skatt uppgick till 2,4 (0,9) Mkr
 Resultat per aktie uppgick till 0,54 (0,21) kr (justerat efter fondemission, split och nyemission)
 Soliditeten uppgick till 32 (22) %

Viktiga händelser under perioden januari – september 2017 i sammandrag

 DevPort erhöll utmärkelsen Volvo Cars Quality Excellence Award. Leverantörer med erhållen VQE Award
status betraktas som prioriterade leverantörer och uppfyller Volvo Cars högsta kvalitetskrav.

 DevPort satsar inom inbyggda system i Linköping och har rekryterat ledare för verksamheten. Under
Q4-2017 räknar vi med att verksamheten ska generera ett positivt bidrag.

 Scania har förlagt flera projekt på DevPort med fokus inom Bussar och Specialfordon. Här ser vi också
ytterligare tillväxt under hösten/vintern.

 Beslut om nytt kontor i Stockholm med kundsatellit på plats vid årsskiftet.

 Som preffered partner till TechMahindra vinner DevPort ett större åtagande avseende testautomation
inom Infotainment för en större fordonstillverkare. Uppdraget kommer sysselsätta ca 10-15 konsulter
från DevPort under år 2017-2018 och med ett ordervärde om ca 10 mkr.

 DevPort tecknar hyresavtal för ytterligare lokaler om ca 150 kvadratmeter på Lindholmen i Göteborg för
att klara planerad expansion under de närmaste 12-18 månaderna. Totalt hyr DevPort drygt 700
kvadratmeter kontorsyta på Lindholmen i Göteborg.

Delårsrapport för jan-sep 2017

DELÅRSRAPPORT FÖR JAN-SEP 201768

DevPort AB, org.nr 556752-3369

Viktiga händelser efter periodens utgång

 DevPort passerar 100 konsultuppdrag för Volvo Cars vilket gör DevPort till en av de större
konsultleverantörerna av teknikkonsulter till Volvo Cars.

 Certifieringsorganet Qvalify har genomfört en kvalitets- och miljörevision av DevPort för uppgradering
till senaste ISO 9001:2015 respektive ISO 14001:2015 certifikat.

 DevPort planerar för nytt affärsområde inom IT-utveckling. Ny chef börjar i november månad.

DevPort är ett utvecklingsföretag inom ingenjörstjänster. Bolaget sysselsätter ca 280 personer genom egen personal och underkonsulter. DevPorts
kärnverksamhet är att utföra projektåtaganden i egna lokaler och uppdrag på plats hos våra kunder. DevPorts kärnvärden är Gemenskap,
Entreprenörskap, Kompetens och Trygghet.

DELÅRSRAPPORT FÖR JAN-SEP 2017 69

DevPort AB, org.nr 556752-3369

VD har ordet
Mycket att vara stolt över!

Jag fick lära känna DevPort i samband med att jag
började min anställning 1 januari 2016. Nu, drygt ett
och ett halvt år senare, så har vi kommit en bit på
vår resa mot vår vision; ”DevPort är det
marknadsledande företaget i Sverige inom produktutveckling
mot utvecklingsintensiv industri.”

Vi har organiskt fördubblat vår verksamhet sedan
årsskiftet 2015/2016 (DevPort sysselsätter idag ca
280 personer inkl. underkonsulter på fyra orter i
Sverige). Vi har satsat på en struktur i företaget som
gör oss konkurrenskraftiga och ger oss möjligheter
till en ökad projektaffär / satellitaffär. Vi har tagit
steg i vår kompetensutveckling där vi satsar på både
bredd och djup. Vi har förstärkt vår position hos
våra största och viktigaste kunder inom
fordonsindustrin. Samtidigt har vi också fått flera
nya kunder inom och utanför fordonsindustrin.

Vi lämnar nu ett bra resultat bakom oss för årets
första nio månader med en omsättning om 165 mkr
och ett rörelseresultat om 11,6 mkr (7,0 %)
marginal). Mycket talar för att vi även
fortsättningsvis kommer utvecklas väl med god
tillväxt och gott resultat då höstmånaderna brukar
vara bland de bästa månaderna för ett konsultbolag
och vi ser inga direkta tecken på avmattning inom
fordonsindustrin i Sverige.

I början på året lanserade vi en helt ny hemsida för
DevPort baserad på den allra senaste tekniken.
DevPorts nya hemsida kommer betyda mycket för
vår kommunikation till våra intressenter och en
mindre uppdatering kommer ske i samband med
noteringen av DevPort på Nasdaq First North
Premier.

Jag känner mig väldigt stolt över DevPort och över
alla våra medarbetare samt våra partners. De gör ett
fantastiskt jobb! Det känns enkelt att knyta an till
vår one-liner; ”Proud to be”.
Stoltheten för DevPort i kombination med våra
värderingar och värdeord (Gemenskap,
Entreprenörskap, Kompetens och Trygghet) skapar
en miljö och ett företag som i många avseende är
unikt i konsultbranschen.

Vi kommer fortsätta att växa. Ett företag som inte
har en sund tillväxt börjar oftast gå bakåt.
Vi tar tillvara på känslan i det lilla företaget och
samtidigt nyttjar möjligheterna av att vara ett större
företag.
Jag hoppas vi får möjlighet att välkomna många nya
medarbetare under hösten / vintern.

Oktober 2017

Nils Malmros
VD

DELÅRSRAPPORT FÖR JAN-SEP 201770

DevPort AB, org.nr 556752-3369

Intäkter och resultat
Januari – september 2017
Rörelsens intäkter uppgick till 165,0 (107,6) MSEK.
Rörelseresultatet (EBIT) uppgick till 11,6 (4,7) MSEK, vilket gav en rörelsemarginal
på 7,0 (4,4) %. Samtliga affärsområden redovisar ett förbättrat rörelseresultat jämfört med föregående år.
.
Finansnettot uppgick till -0,4 (-0,3) MSEK vilket gav ett resultat
före skatt på 11,2 (4,4) MSEK. Skattekostnaden uppgick till -2,5
(-1,0) MSEK. Resultat efter skatt uppgick till 8,7 (3,4) MSEK och resultat per
aktie blev 1,96 (0,77) SEK (justerat efter fondemission, split och nyemission).

Juli – september 2017
Rörelsens intäkter uppgick till 50,2 (33,3) MSEK.
Rörelseresultatet (EBIT) uppgick till 3,2 (1,3) MSEK , vilket gav en rörelsemarginal
på 6,4 (3,9) %. Samtliga affärsområden redovisar ett förbättrat rörelseresultat jämfört med föregående år.
.
Finansnettot uppgick till –0,1 (-0,1) MSEK vilket gav ett resultat
före skatt på 3,1 (1,2) MSEK. Skattekostnaden uppgick till –0,7
(-0,3) MSEK. Resultat efter skatt uppgick till 2,4 (0,9) MSEK och resultat per
aktie blev 0,54 (0,21) SEK (justerat efter fondemission, split och nyemission).

Finansiell ställning
Rörelsens kassaflöde från den löpande verksamheten under perioden januari – september uppgick
till 0,8 (4,0) MSEK.. Investeringar i hårdvara, licenser samt
kontorsinventarier och utrustning uppgick till -0,1 (-0,1) MSEK.
Koncernens likvida medel uppgick till 1,4 (2,0) MSEK. Därutöver
hade koncernen outnyttjade kreditlöften avseende factoring och checkkredit om 9,1 (11,8) MSEK per den 30
september. Det egna kapitalet uppgick till 29,4 (13,7) MSEK och
soliditeten till 32 (22) %. Koncernens nettolåneskuld uppgick till -15,0 (-15,7) MSEK.
Omsättningstillgångar i relation till kortfristiga skulder uppgick till 1,2 (1,1) ggr.

Medarbetare
Antal anställda den 30 september 2017 var 202 (123).
Antal underkonsulter den 30 september 2017 var 79 (61).

DELÅRSRAPPORT FÖR JAN-SEP 2017 71

DevPort AB, org.nr 556752-3369

Ägarstruktur
Den 30 september ägde Emelie Kroon och Sofia Kroon (genom bolag) 47,8 (50,2) % av aktierna samt 57,9
(85,1) av rösterna i DevPort AB, Bertil Nordenberg 17,3 (18,2) % av aktierna samt 13,9 (5,3) % av rösterna, och
Per Rodert 10,4 (11,0) % av aktierna samt 8,4 (3,2) % av rösterna. Det utländska ägandet uppgick till 0 (0) % och
antalet aktieägare till 17 (16) st. Antal stamaktier vid periodens slut uppgick till 4 467 040 (104 533) varav antal
A-aktier med 10 röster per aktie uppgick till 120 000 (30 000). Övriga aktier har en (1) röst per aktie, alla med ett
kvotvärde på 0,25 kr. DevPort är förnärvarande inte noterat på någon offentlig marknadsplats för handel med
värdepapper.

Förvärv och avyttringar av verksamheter
Inga förvärv eller avyttringar av verksamheter har genomförts under perioden.

Risker och osäkerhetsfaktorer
Koncernens och moderbolagets väsentliga risk- och osäkerhetsfaktorer inkluderar affärsmässiga risker i form av
relativ hög exponering mot fordonsindustrin. Dock är kundkategorierna så varierande, dels mot tunga respektive
lätta fordon som har olika konjunkturcykler, dels en bra spridning av olika typer av tjänster som t.ex. mekanik
och embedded systems som reducerar riskerna. En större ekonomisk konjunkturnedgång och störningar på
världens finansmarknader kan ha en negativ effekt på efterfrågan av koncernens tjänster. Dock så behöver
fordonsindustrin fortsätta utveckla sina produkter även under lågkonjunktur även om prispressen blir större vid
sådana händelser. DevPort har i nuläget inga valutarisker och ränterisken är relativt begränsad.

Redovisningsprinciper
DevPort följer de av EU antagna IFRS-standarderna och tolkningar av dessa (IFRIC). Denna delårsrapport har
upprättats enligt IAS 34. För 2017 har ett antal nya standarder och IFRIC uttalanden antagits från och med 1
januari 2017. Ingen av dessa har haft någon påverkan på koncernens räkenskaper under perioden. I övrigt har
samma redovisningsprinciper och beräkningsmetoder använts i delårsrapporten som i den senaste
årsredovisningen.

Moderföretaget tillämpar Årsredovisningslagen och ”Rådet för finansiell rapportering” RFR 2 för juridiska
personer. Tillämpningen av RFR 2 innebär att moderbolaget så lågt det är möjligt tillämpar alla av EU godkända
IFRS inom ramen för Årsredovisningslagen och Tryggandelagen samt med beaktande av sambandet mellan
redovisnings och beskattning. I övrigt har samma redovisningsprinciper och beräkningsmetoder använts i
delårsrapporten som i den senaste årsredovisningen.

Transaktioner med närstående

Utöver sedvanliga ersättningar till ledande befattningshavare, dvs. ersättningar på grund av deras respektive
funktioner, har följande ersättningar utgått till närstående parter:

Närstående part 2017 01 01- 2017 09 30 2016 01 01- 2016 09 30
ES Jumping & Services AB 1 284 400 kronor 1 361 600 kronor
(ägs av Sofia och Emelie Kroon)

Ersättning har erhållits enligt avtal för tillhandahållande av IT-tjänster. Avtalet är avslutat per 170831.

DELÅRSRAPPORT FÖR JAN-SEP 201772

DevPort AB, org.nr 556752-3369

Pågående ärende från Skatteverket
Skatteverket har gjort en revision av Bolaget och den 20 september 2017 så erhöll Bolaget ett ”Förslag till
beslut” med anledning av genomförd revision för åren 2011-2015. Skatteverket vill påföra Bolaget
arbetsgivaravgifter om totalt 582 229 kronor, vilket är en avdragsgill kostnad för Bolaget. Skatteverket vill också
påföra Bolaget skattetillägg om totalt 85 488 kronor, vilket är en icke avdragsgill kostnad för Bolaget. Bolaget har
rätt att inkomma med synpunkter till Skatteverket innan Skatteverket fattar beslut. Bolaget kommer i
synpunkterna till Skatteverket bestrida påförandet av arbetsgivaravgifter om 582 229 kronor samt påförandet av
skattetillägg om 85 488 kronor, då Bolaget bl.a. anser att man köpt in konsulttjänster från ett företag och inte
från person.
Bolaget har i månadsbokslutet för september månad gjort en reservation om 700 000 kronor om utifall
Skatteverket skulle fatta beslut enligt ovan. Reservationen ska också täcka in eventuella kostnader för juridisk
hjälp.

Kompetensområden / Affärsområden

DevPort har historiskt delat in sin verksamhet i kompetensområden. Dessa är Mekanik, Embedded Systems och
Produktionsteknik och redovisas nedan.
I samband med planerad notering av DevPort på Nasdaq First North Premier så går bolaget över till att dela in
verksamheten i affärsområden i stället för kompetensområden och byter samtidigt namn. Kompetensområde
Mekanik blir affärsområde Produktutveckling, kompetensområde Embedded systems blir affärsområde
Inbyggda system och kompetensområde Produktionsteknik blir affärsområde Produktionsutveckling.

DevPort Mekanik

Belopp i TSEK
Ackumulerat
jan -sept 2017

Ackumulerat
jan -sept2016 Helår 2016

Intäkter 77 539 61 891 90 288
Rörelseresultat (EBIT) 4 476 1 475 3 588
Rörelsemarginal % 5,8% 2,4% 4,0%
Tillväxt % 25,3%
Varav organiskt % 25,3%

47%

Andel av koncernens totala intäkter

DELÅRSRAPPORT FÖR JAN-SEP 2017 73

DevPort AB, org.nr 556752-3369

Kommentarer

DevPorts verksamhet inom Mekanik har utvecklats väl under perioden januari - september med en organisk
tillväxt på ca 25% jämfört med föregående år. Verksamheten inom mekanisk konstruktion är en mogen marknad
med stor konkurrens, både från mycket stora internationella konsultföretag till små och medelstora
konsultföretag. Lönsamheten har förbättrats, dels genom ett högre resursutnyttjande, dels genom mer
totalåtaganden som ökar kundnyttan.

Kommentarer

DevPorts verksamhet inom Embedded Systems har kännetecknats av ett fokus på uppbyggnad av
specialistkompetens inom framtida områden som beräknas ha en stark tillväxt de närmaste åren, tex
sensorteknik, trådlös kommunikation och självkörande bilar. Uppbyggnad av organisationen har fortsatt
samtidigt som etablering av denna verksamhet i östra Sverige initialt har minskat lönsamheten, men beräknas
öka när verksamheten är fullt utbyggd.

DevPort Embedded Systems

Belopp i TSEK
Ackumulerat
jan -sept 2017

Ackumulerat
jan -sept2016 Helår 2016

Intäkter 50 784 44 958 59 753
Rörelseresultat (EBIT) 1 787 2 408 2 317
Rörelsemarginal % 3,5% 5,4% 3,9%
Tillväxt % 13,0%
Varav organiskt % 13,0%

31%

Andel av koncernens totala intäkter

DELÅRSRAPPORT FÖR JAN-SEP 201774

DELÅRSRAPPORT FÖR JAN-SEP 2017

DevPort AB, org.nr 556752-3369

Kommentarer

DevPorts verksamhet inom Produktionsutveckling / Produktionsteknik startade i september föregående år och
har haft en mycket stark tillväxt. Det finns ett stort behov ev denna typ av kompetens som DevPort erbjuder.
Verksamheten bedrivs idag enbart i Västsverige men på sikt planeras en etablering av verksamheten även i östra
Sverige.

Moderbolaget

Moderbolaget bedriver enbart förvaltande verksamhet där administration av koncernens ekonomi sköts samt att
alla ramavtal med kunder är samlade i moderbolaget. Merparten av all fakturering sker också genom
moderbolaget. Moderbolagets omsättning var under perioden januari – september 162,9 (75,6) MSEK.
Rörelseresultatet var för samma period 1,2 (1,0) MSEK.

För ytterligare information, kontakta gärna:
Nils Malmros, VD och koncernchef, DevPort, tel +46 736208700, eller mail nils.malmros@devport.se

DevPort AB, org.nr 556752-3369
Theres Svenssons gata 10 417 55 Göteborg Sweden

Tel.nr +46 31505900

DevPort Produktionsutveckling

Belopp i TSEK
Ackumulerat
jan -sept 2017

Ackumulerat
jan -sept 2016 Helår 2016

Intäkter 35 502 753 4 084
Rörelseresultat (EBIT) 4 215 32 294
Rörelsemarginal % 11,9% 4,3% 7,2%
Tillväxt % Ej tillämpbart
Varav organiskt % Ej tillämpbart

22%

Andel av koncernens totala intäkter

75

DELÅRSRAPPORT FÖR JAN-SEP 2017

DevPort AB, org.nr 556752-3369

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets
och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som
moderbolaget och de företag som ingår i koncernen står inför.

Göteborg den 2 november 2017

DevPort AB

Per Rodert Nils Malmros
Styrelseordförande VD och koncernchef

Sören Brekell Hasse Johansson
Styrelseledamot Styrelseledamot

Lennart Joersjö Viktor Öwall
Styrelseledamot Styrelseledamot

Denna delårsrapport har varit föremål för översiktlig revisorsgranskning av bolagets revisor.

76

DevPort AB, org.nr 556752-3369

DevPort, koncernen

Resultaträkning, sammandrag

Belopp TSEK Juli - sept Juli - sept Jan- sept Jan- sept Jan-dec
 2017 2016 2017 2016 2016
Rörelsens intäkter 50 239 33 292 165 042 107 621 154 145
Inköp av varor och tjänster -16 478 -13 684 -56 628 -37 698 -55 482
Personalkostnader -27 850 -17 107 -88 691 -58 756 -81 974
Övriga externa kostnader -2 665 -1 168 -8 040 -6 320 -9 089
Avskrivningar av materiella tillgångar -43 -40 -130 -98 -132
Nedskrivning av immateriella rättigheter 0 0 0 -34 -46
Rörelseresultat 3 203 1 294 11 554 4 715 7 423

Finansiella intäkter 0 11 11 11 42
Finansiella kostnader -120 -98 -363 -339 -471
Resultat efter finansiella poster 3 082 1 207 11 201 4 386 6 994

Skatt -678 -265 -2 464 -965 -1 654
Periodens resultat 2 404 941 8 737 3 421 5 339

Övrigt totalresultat:

Poster som senare kan omföras till
resultaträkningen 0 0 0 0 0
Summa totalresultat för perioden 2 404 941 8 737 3 421 5 339

Periodens resultat tillika totalresultat för
perioden hänförligt till:

Moderföretagets aktieägare 2 404 941 8 737 3 421 5 339
Innehav utan bestämmande inflytande 0 0 0 0 0

Antal aktier 4 467 040 109 533 4 467 040 109 533 109 533

Resultat per aktie före och efter
utspädning 0,54 0,21 1,96 0,77 1,20

DELÅRSRAPPORT FÖR JAN-SEP 2017 77

DELÅRSRAPPORT FÖR JAN-SEP 2017

DevPort AB, org.nr 556752-3369

DevPortkoncernen
Segmentsrapportering

2016 Perioden 2017 Perioden
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 2016 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 22 302 19 185 28 397 90 288 28 592 28 034 20 913
Embedded Systems 12 629 18 975 13 354 14 796 59 753 16 518 18 525 15 741
Produktionsutveckling 0 0 753 3 331 4 084 9 339 13 012 13 151
Koncerngemsamt/elimineringar 0 20 0 1 21 353 430 434
Summa 33 033 41 296 33 292 46 524 154 145 54 801 60 002 50 239

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 383 673 2 113 2 431 1 979 1 843 654
Embedded Systems 484 1 624 300 -91 2 317 313 652 822
Produktionsutveckling 0 0 32 262 294 953 1 927 1 334
Koncerngemsamt/elimineringar 72 439 288 425 2 380 255 428 392
Summa 974 2 446 1 294 2 708 7 423 3 500 4 851 3 203

Rörelsemarginal %
Mekanik 2,1% 1,7% 3,5% 7,4% 2,7% 6,9% 6,6% 3,1%
Embedded Systems 3,8% 8,6% 2,2% -0,6% 3,9% 1,9% 3,5% 5,2%
Produktionsutveckling 4,3% 7,9% 7,2% 10,2% 14,8% 10,1%
Koncerngemsamt/elimineringar
Summa 2,9% 5,9% 3,9% 5,8% 4,8% 6,4% 8,1% 6,4%

2016 Ackumulerat 2017 Ackumulerat
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 42 706 61 891 90 288 28 592 56 625 77 539
Embedded Systems 12 629 31 603 44 958 59 753 16 518 35 043 50 784
Produktionsutveckling 0 0 753 4 084 9 339 22 351 35 502
Koncerngemsamt/elimineringar 0 20 20 21 353 783 1 217
Summa 33 033 74 330 107 621 154 145 54 801 114 803 165 042

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 802 1 475 3 588 1 979 3 822 4 476
Embedded Systems 484 2 108 2 408 2 317 313 965 1 787
Produktionsutveckling 0 0 32 294 953 2 881 4 215
Koncerngemsamt/elimineringar 72 511 799 1 224 255 684 1 076
Summa 974 3 421 4 714 7 423 3 500 8 351 11 554

Rörelsemarginal %
Mekanik 2,1% 1,9% 2,4% 4,0% 6,9% 6,7% 5,8%
Embedded Systems 3,8% 6,7% 5,4% 3,9% 1,9% 2,8% 3,5%
Produktionsutveckling 4,3% 7,2% 10,2% 12,9% 11,9%
Koncerngemsamt/elimineringar
Summa 2,9% 4,6% 4,4% 4,8% 6,4% 7,3% 7,0%

DevPort AB, org.nr 556752-3369

DevPortkoncernen
Segmentsrapportering

2016 Perioden 2017 Perioden
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 2016 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 22 302 19 185 28 397 90 288 28 592 28 034 20 913
Embedded Systems 12 629 18 975 13 354 14 796 59 753 16 518 18 525 15 741
Produktionsutveckling 0 0 753 3 331 4 084 9 339 13 012 13 151
Koncerngemsamt/elimineringar 0 20 0 1 21 353 430 434
Summa 33 033 41 296 33 292 46 524 154 145 54 801 60 002 50 239

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 383 673 2 113 2 431 1 979 1 843 654
Embedded Systems 484 1 624 300 -91 2 317 313 652 822
Produktionsutveckling 0 0 32 262 294 953 1 927 1 334
Koncerngemsamt/elimineringar 72 439 288 425 2 380 255 428 392
Summa 974 2 446 1 294 2 708 7 423 3 500 4 851 3 203

Rörelsemarginal %
Mekanik 2,1% 1,7% 3,5% 7,4% 2,7% 6,9% 6,6% 3,1%
Embedded Systems 3,8% 8,6% 2,2% -0,6% 3,9% 1,9% 3,5% 5,2%
Produktionsutveckling 4,3% 7,9% 7,2% 10,2% 14,8% 10,1%
Koncerngemsamt/elimineringar
Summa 2,9% 5,9% 3,9% 5,8% 4,8% 6,4% 8,1% 6,4%

2016 Ackumulerat 2017 Ackumulerat
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 42 706 61 891 90 288 28 592 56 625 77 539
Embedded Systems 12 629 31 603 44 958 59 753 16 518 35 043 50 784
Produktionsutveckling 0 0 753 4 084 9 339 22 351 35 502
Koncerngemsamt/elimineringar 0 20 20 21 353 783 1 217
Summa 33 033 74 330 107 621 154 145 54 801 114 803 165 042

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 802 1 475 3 588 1 979 3 822 4 476
Embedded Systems 484 2 108 2 408 2 317 313 965 1 787
Produktionsutveckling 0 0 32 294 953 2 881 4 215
Koncerngemsamt/elimineringar 72 511 799 1 224 255 684 1 076
Summa 974 3 421 4 714 7 423 3 500 8 351 11 554

Rörelsemarginal %
Mekanik 2,1% 1,9% 2,4% 4,0% 6,9% 6,7% 5,8%
Embedded Systems 3,8% 6,7% 5,4% 3,9% 1,9% 2,8% 3,5%
Produktionsutveckling 4,3% 7,2% 10,2% 12,9% 11,9%
Koncerngemsamt/elimineringar
Summa 2,9% 4,6% 4,4% 4,8% 6,4% 7,3% 7,0%

DevPort AB, org.nr 556752-3369

DevPortkoncernen
Segmentsrapportering

2016 Perioden 2017 Perioden
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 2016 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 22 302 19 185 28 397 90 288 28 592 28 034 20 913
Embedded Systems 12 629 18 975 13 354 14 796 59 753 16 518 18 525 15 741
Produktionsutveckling 0 0 753 3 331 4 084 9 339 13 012 13 151
Koncerngemsamt/elimineringar 0 20 0 1 21 353 430 434
Summa 33 033 41 296 33 292 46 524 154 145 54 801 60 002 50 239

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 383 673 2 113 2 431 1 979 1 843 654
Embedded Systems 484 1 624 300 -91 2 317 313 652 822
Produktionsutveckling 0 0 32 262 294 953 1 927 1 334
Koncerngemsamt/elimineringar 72 439 288 425 2 380 255 428 392
Summa 974 2 446 1 294 2 708 7 423 3 500 4 851 3 203

Rörelsemarginal %
Mekanik 2,1% 1,7% 3,5% 7,4% 2,7% 6,9% 6,6% 3,1%
Embedded Systems 3,8% 8,6% 2,2% -0,6% 3,9% 1,9% 3,5% 5,2%
Produktionsutveckling 4,3% 7,9% 7,2% 10,2% 14,8% 10,1%
Koncerngemsamt/elimineringar
Summa 2,9% 5,9% 3,9% 5,8% 4,8% 6,4% 8,1% 6,4%

2016 Ackumulerat 2017 Ackumulerat
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 42 706 61 891 90 288 28 592 56 625 77 539
Embedded Systems 12 629 31 603 44 958 59 753 16 518 35 043 50 784
Produktionsutveckling 0 0 753 4 084 9 339 22 351 35 502
Koncerngemsamt/elimineringar 0 20 20 21 353 783 1 217
Summa 33 033 74 330 107 621 154 145 54 801 114 803 165 042

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 802 1 475 3 588 1 979 3 822 4 476
Embedded Systems 484 2 108 2 408 2 317 313 965 1 787
Produktionsutveckling 0 0 32 294 953 2 881 4 215
Koncerngemsamt/elimineringar 72 511 799 1 224 255 684 1 076
Summa 974 3 421 4 714 7 423 3 500 8 351 11 554

Rörelsemarginal %
Mekanik 2,1% 1,9% 2,4% 4,0% 6,9% 6,7% 5,8%
Embedded Systems 3,8% 6,7% 5,4% 3,9% 1,9% 2,8% 3,5%
Produktionsutveckling 4,3% 7,2% 10,2% 12,9% 11,9%
Koncerngemsamt/elimineringar
Summa 2,9% 4,6% 4,4% 4,8% 6,4% 7,3% 7,0%

DevPort AB, org.nr 556752-3369

DevPortkoncernen
Segmentsrapportering

2016 Perioden 2017 Perioden
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 2016 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 22 302 19 185 28 397 90 288 28 592 28 034 20 913
Embedded Systems 12 629 18 975 13 354 14 796 59 753 16 518 18 525 15 741
Produktionsutveckling 0 0 753 3 331 4 084 9 339 13 012 13 151
Koncerngemsamt/elimineringar 0 20 0 1 21 353 430 434
Summa 33 033 41 296 33 292 46 524 154 145 54 801 60 002 50 239

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 383 673 2 113 2 431 1 979 1 843 654
Embedded Systems 484 1 624 300 -91 2 317 313 652 822
Produktionsutveckling 0 0 32 262 294 953 1 927 1 334
Koncerngemsamt/elimineringar 72 439 288 425 2 380 255 428 392
Summa 974 2 446 1 294 2 708 7 423 3 500 4 851 3 203

Rörelsemarginal %
Mekanik 2,1% 1,7% 3,5% 7,4% 2,7% 6,9% 6,6% 3,1%
Embedded Systems 3,8% 8,6% 2,2% -0,6% 3,9% 1,9% 3,5% 5,2%
Produktionsutveckling 4,3% 7,9% 7,2% 10,2% 14,8% 10,1%
Koncerngemsamt/elimineringar
Summa 2,9% 5,9% 3,9% 5,8% 4,8% 6,4% 8,1% 6,4%

2016 Ackumulerat 2017 Ackumulerat
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 42 706 61 891 90 288 28 592 56 625 77 539
Embedded Systems 12 629 31 603 44 958 59 753 16 518 35 043 50 784
Produktionsutveckling 0 0 753 4 084 9 339 22 351 35 502
Koncerngemsamt/elimineringar 0 20 20 21 353 783 1 217
Summa 33 033 74 330 107 621 154 145 54 801 114 803 165 042

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 802 1 475 3 588 1 979 3 822 4 476
Embedded Systems 484 2 108 2 408 2 317 313 965 1 787
Produktionsutveckling 0 0 32 294 953 2 881 4 215
Koncerngemsamt/elimineringar 72 511 799 1 224 255 684 1 076
Summa 974 3 421 4 714 7 423 3 500 8 351 11 554

Rörelsemarginal %
Mekanik 2,1% 1,9% 2,4% 4,0% 6,9% 6,7% 5,8%
Embedded Systems 3,8% 6,7% 5,4% 3,9% 1,9% 2,8% 3,5%
Produktionsutveckling 4,3% 7,2% 10,2% 12,9% 11,9%
Koncerngemsamt/elimineringar
Summa 2,9% 4,6% 4,4% 4,8% 6,4% 7,3% 7,0%

DevPort AB, org.nr 556752-3369

DevPortkoncernen
Segmentsrapportering

2016 Perioden 2017 Perioden
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 2016 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 22 302 19 185 28 397 90 288 28 592 28 034 20 913
Embedded Systems 12 629 18 975 13 354 14 796 59 753 16 518 18 525 15 741
Produktionsutveckling 0 0 753 3 331 4 084 9 339 13 012 13 151
Koncerngemsamt/elimineringar 0 20 0 1 21 353 430 434
Summa 33 033 41 296 33 292 46 524 154 145 54 801 60 002 50 239

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 383 673 2 113 2 431 1 979 1 843 654
Embedded Systems 484 1 624 300 -91 2 317 313 652 822
Produktionsutveckling 0 0 32 262 294 953 1 927 1 334
Koncerngemsamt/elimineringar 72 439 288 425 2 380 255 428 392
Summa 974 2 446 1 294 2 708 7 423 3 500 4 851 3 203

Rörelsemarginal %
Mekanik 2,1% 1,7% 3,5% 7,4% 2,7% 6,9% 6,6% 3,1%
Embedded Systems 3,8% 8,6% 2,2% -0,6% 3,9% 1,9% 3,5% 5,2%
Produktionsutveckling 4,3% 7,9% 7,2% 10,2% 14,8% 10,1%
Koncerngemsamt/elimineringar
Summa 2,9% 5,9% 3,9% 5,8% 4,8% 6,4% 8,1% 6,4%

2016 Ackumulerat 2017 Ackumulerat
Rapporering per affärsområde Kvartal 1 Kvartal 2 Kvartal 3 Kvartal 4 Kvartal 1 Kvartal 2 Kvartal 3
Rörelsens intäkter (MSEK)
Mekanik 20 405 42 706 61 891 90 288 28 592 56 625 77 539
Embedded Systems 12 629 31 603 44 958 59 753 16 518 35 043 50 784
Produktionsutveckling 0 0 753 4 084 9 339 22 351 35 502
Koncerngemsamt/elimineringar 0 20 20 21 353 783 1 217
Summa 33 033 74 330 107 621 154 145 54 801 114 803 165 042

Rörelseresultat (EBIT) (MSEK)
Mekanik 419 802 1 475 3 588 1 979 3 822 4 476
Embedded Systems 484 2 108 2 408 2 317 313 965 1 787
Produktionsutveckling 0 0 32 294 953 2 881 4 215
Koncerngemsamt/elimineringar 72 511 799 1 224 255 684 1 076
Summa 974 3 421 4 714 7 423 3 500 8 351 11 554

Rörelsemarginal %
Mekanik 2,1% 1,9% 2,4% 4,0% 6,9% 6,7% 5,8%
Embedded Systems 3,8% 6,7% 5,4% 3,9% 1,9% 2,8% 3,5%
Produktionsutveckling 4,3% 7,2% 10,2% 12,9% 11,9%
Koncerngemsamt/elimineringar
Summa 2,9% 4,6% 4,4% 4,8% 6,4% 7,3% 7,0%

78

DevPort AB, org.nr 556752-3369

DevPort, koncernen

Balansräkning i sammandrag

Belopp TSEK 30 sept 30 sept 31 december
2017 2016 2016

TILLGÅNGAR
Anläggningstillgångar
Goodwill 20 493 20 539 20 527
Materiella anläggningstillgångar 257 303 269
Finansiella anläggningstillgångar 10 15 9
Summa anläggningstillgångar 20 759 20 857 20 805

Omsättningstillgångar
Kundfordringar 45 993 25 130 32 768
Skattefordran 1 238 203 1 477
Övriga kortfristiga fordringar 38 866 38
Förutbetalda kostnader och upplupna intäkter 21 822 12 406 8 366
Likvida medel 1 389 1 975 1 460
Summa omsättningstillgångar 70 480 40 579 44 110

SUMMA TILLGÅNGAR 91 238 61 436 64 915

EGET KAPITAL OCH SKULDER
Eget kapital
Eget kapital hänförligt till moderbolagets aktieägare 29 394 13 739 15 657
Innehav utan bestämmande inflytande 9 9 9
Summa eget kapital 29 404 13 748 15 666

Långfristiga skulder
Uppskjuten skatteskuld
Räntebärande långfristiga skulder *) 2 500 6 500 3 250
Övriga långfristiga skulder 0 5 000 5 000
Summa långfristiga skulder 2 500 11 500 8 250

Kortfristiga skulder
Räntebärande kortfristiga skulder 13 926 11 156 9 911
Leverantörsskulder 10 193 8 100 10 014
Aktuella skatteskulder 4 003 290 997
Övriga kortfristiga skulder 5 885 3 242 5 101
Upplupna kostnader och förutbetalda intäkter 25 328 13 399 14 976
Summa Kortfristiga skulder 59 335 36 188 40 999

SUMMA EGET KAPITAL OCH SKULDER 91 238 61 436 64 915

*) I årsredovisningen för 2016 är texten "Banklån"

Nettolåneskuld -15 037 -15 681 -11 701

DELÅRSRAPPORT FÖR JAN-SEP 2017 79

DevPort AB, org.nr 556752-3369

Förändring eget kapital i sammandrag

Belopp TSEK 30 sept 30 sept 31 december
 2017 2016 2016
Ingående eget kapital 15 666 10 318 10 318
Övrigt tillskjutet kapital *) 4 991
Nyemission 0 0 0
Utdelning till aktieägarna 0 0 0
Innehav utan bestämmande inflytande 9 9 9
Periodens resultat 8 737 3 421 5 339
Utgående eget kapital 29 404 13 748 15 666

*) Effekter av konvertering av lån till Gormac AB 5 MSEK till B-aktier

DevPort, koncernen

Kassaflödesanalys i sammandrag *)

Belopp TSEK Juli - sept Juli - sept Jan- sept Jan- sept Jan-dec
2017 2016 2017 2016 2016

Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital(inkl latent skatt) 2 447 981 8 867 3 553 5 902
Förändring av rörelsekapital -2 872 -367 -8 104 480 860
Kassaflöde från den löpande verksamheten -424 613 763 4 033 6 762

Investeringar i materiella tillgångar 0 0 -83 -59 -59
Köp och försäljning av finansiella tillgångar 0 -6 -1 -12 0
Förvärv av goodwill 0 0 0 0 -6
Kassaflöde från investeringsverksamheten 0 -6 -84 -71 -65

Förändring av räntebärande skulder -250 2 750 -750 2 250 -1 000
Förändring av övriga långfristiga skulder -5 000 -5 000 -5 000 -5 000 -5 000
Förändring av aktiekapital och övr. tillskjutet kapital 5 000 0 5 000 0 0
Utdelning till aktieägarna 0 0 0 0 0
Kassflöde från finansieringsverksamheten -250 -2 250 -750 -2 750 -6 000

Periodens kassaflöde -674 -1 643 -70 1 212 697
Likvida medel vid periodens början 2 064 3 617 1 460 762 762
Livida medel vid periodens slut 1 389 1 975 1 389 1 975 1 460

*) Kassaflödesanalysen i delårsrapporten har vad avser
vissa begrepp förändrats jämfört med årsredovisningen
för 2016. Ändringen har ingen avgörande påverkan på
Kassaflödesanalysen.

DELÅRSRAPPORT FÖR JAN-SEP 201780

DevPort AB, org.nr 556752-3369

Nyckeltal i sammandrag Juli - sept Juli - sept Jan- sept

Jan-
sept Jan-dec

 2017 2016 2017 2016 2016
Tillväxt i försäljning (%) 50,9% 53,2% 53,4% 30,4% 37,6%
Organisk tillväxt i försäljning (%) 50,9% 53,2% 53,4% 30,4% 37,6%
Rörelsemarginal före avskrivningar (%) 6,5% 4,0% 7,1% 4,5% 4,5%
Rörelsemarginal (%) 6,4% 3,9% 7,0% 4,4% 4,8%
Nettovinstmarginal (%) 4,8% 2,8% 5,3% 3,2% 3,5%
Avkastning på eget kapital (%) 10,7% 6,8% 38,8% 28,5% 41,1%
Avkastning på arbetande kapital (%) 8,9% 5,3% 31,3% 18,8% 31,3%
Soliditet (%) 32,2% 22,4% 32,2% 22,4% 24,1%
Omsättningstillgångar / Kortfristiga skulder 1,2 1,1 1,2 1,1 1,1

Medarbetare
Antal anställda vid periodens slut 203 123 203 123 135
Antal övrigt sysselsatta vid periodens slut 78 61 78 61 65
Summa sysselsatta vid periodens slut slut 281 184 281 184 200

Aktiedata
Antal aktier vid periodens slut 4 467 040 109 533 4 467 040 109 533 109 533
Vinst per aktie SEK 0,54 8,59 1,96 31,23 48,75
Vinst per aktie räknat på aktier (efter FE 9:1
och Split 4:1 genomförd 29/8 2017)
2017-09-30 0,54 0,21 1,96 0,77 1,20
Eget kapital/aktie SEK (efter FE 9:1 och
Split 4:1 genomförd 29/8 2017) 6,58 3,08 6,58 3,08 3,51

Inga program som kan innebära utspädningseffekter finns.

Redovisnings- och värderingsprinciper
DevPort tillämpar International Financial Reporting Standards (IFRS) som antagits av EU. Denna delårsrapport
har upprättats i enlighet med årsredovisningslagen och IAS 34 Delårsrapportering. Koncernens
redovisningsprinciper är oförändrade jämfört med senast avgivna årsredovisning. Komplett beskrivning av
redovisnings- och värderingsprinciper finns beskrivna i årsredovisningen för 2016 sidan 13.

I delårsrapporten finns en segmentsredovisning som inte fanns i Årsredovisningen för 2016. Detta har gjorts för
att tydliggöra DevPorts utveckling inom de Affärsområden som DevPort fr.o.m. 2017 är indelat i. Koncernen
tillämpar därmed IFRS 8 fr.o.m. 2017. Jämförande siffror har tagits fram för 2016. Koncernens intäkter och
kostnader är fördelade på affärsområdena och där för koncernens gemensamma kostnader fördelats ut efter
antal närvarotimmar inom respektive affärsområde. Affärsområdena är Mekanik, Embedded Systems samt
Produktionsutveckling.

Moderbolaget tillämpar Årsredovisningslagen och ”Rådet för finansiell rapportering” RFR 2 för juridiska
personer. Tillämpningen av RFR 2 innebär att moderbolaget så långt det är möjligt tillämpar alla av EU
godkända IFRS inom ramen för Årsredovisningslagen och Tryggandelagen samt med beaktande av sambandet
mellan redovisnings och beskattning. I övrigt har samma redovisningsprinciper och beräkningsmetoder använts i
delårsrapporten som i den senaste årsredovisningen.

DELÅRSRAPPORT FÖR JAN-SEP 2017 81

DevPort AB, org.nr 556752-3369

Finansiella instrument

Koncernen och moderbolagets finansiella instrument består av lånefordringar och kundfordringar samt
finansiella skulder värderade till upplupet anskaffningsvärde. De redovisade värden för dessa kategorier
överensstämmer med verkligt värde. Det har inte skett någon flytt av finansiella instrument mellan kategorierna
under året.

Definitioner

Tillväxt i Försäljning (%)
Ökningen av totala intäkter under perioden

Organisk tillväxt (%)
Ökningen av totala intäkter under perioden exklusive
intäkter hänförligt till förvärv under perioden

Rörelsemarginal före avskrivningar (%)
Rörelseresultat plus avskrivningar i % av intäkter

Rörelsemarginal (%)
Rörelseresultat i % av intäkter

Nettomarginal %
Resultat efter skatt i % av intäkter

Arbetande kapital
Balansomslutning minskat med räntefria skulder

Avkastning på eget kapital (%)
Resultat efter skatt dividerat med genomsnittligt eget
kapital

Avkastning på arbetande kapital (%)
Resultat före skatt plus finansiella intäkter i % av
genomsnittligt arbetande kapital

Soliditet (%)
Eget kapital i % av balansomslutningen

Vinst per aktie SEK
Resultat efter skatt dividerat med antal aktier

Nettolåneskuld

 Likvida medel plus räntebärande fordringar
 minus räntebärande skulder och avsättningar.

DELÅRSRAPPORT FÖR JAN-SEP 201782

DevPort AB, org.nr 556752-3369

DevPort, Moderbolaget
Resultaträkning i sammandrag

Belopp TSEK Jan-sept Jan-sept Jan-dec
 2017 2016 2016
Rörelsens intäkter 162 895 75 579 132 705
Inköp av varor och tjänster -149 220 -68 335 -118 836
Personalkostnader -8 313 -4 055 -7 137
Övriga externa kostnader -4 125 -2 135 -5 198
Avskrivningar av materiella tillgångar -27 -18 -24
Rörelseresultat 1 211 1 036 1 511

Finansnetto -352 -237 -262
Resultat efter finansiella poster 859 799 1 250

Bokslutsdispositioner 0 0 3 881
Resutat före skatt 859 799 5 130

Skatt -189 -176 -1 144
Periodens resultat 670 623 3 987

DevPort, Moderbolaget
Balansräkning i sammandrag

Belopp TSEK 30 sept 30 sept 31 december
 2017 2016 2016
TILLGÅNGAR

Anläggningstillgångar 25 582 25 568 25 562
Omsättningstillgångar 52 707 33 316 39 583
Summa Tillgångar 78 289 58 885 65 145

EGET KAPITAL OCH SKULDER

Eget kapital 22 107 13 074 16 437
Obeskattade reserver 4 530 2 820 4 530
Räntebärande långfristiga skulder *) 2 500 6 500 3 250
Räntebärande kortfristiga skulder 13 926 11 156 9 911
Icke räntebärande skulder 35 226 25 335 31 017
Summa eget kapital och skulder 78 289 58 885 65 145

Soliditet 28,2% 22,2% 25,2%

*) I årsredovisningen för 2016 är texten "Banklån"

DELÅRSRAPPORT FÖR JAN-SEP 2017 83

DELÅRSRAPPORT FÖR JAN-SEP 2017

DevPort AB, org.nr 556752-3369

DevPorts fem största aktieägare

Namn Aktier % kapital % röster
Emelie Kroon & Sofia Kroon genom bolag 2 134 000 47,77% 57,94%
Bertil Nordenberg 773 000 17,30% 13,94%
Per Rodert 465 600 10,42% 8,39%
Lennart Joersjö & Ingmarie Joersjö genom bolag 304 400 6,81% 5,49%
Ulf Setterström 203 200 4,55% 3,66%
Summa: 3 880 200 86,85% 89,42%

Övriga: 586 840 13,15% 10,58%
Totalt: 4 467 040 100,00% 100,00%

DevPort AB, org.nr 556752-3369

Kommentarer

DevPorts verksamhet inom Produktionsutveckling / Produktionsteknik startade i september föregående år och
har haft en mycket stark tillväxt. Det finns ett stort behov ev denna typ av kompetens som DevPort erbjuder.
Verksamheten bedrivs idag enbart i Västsverige men på sikt planeras en etablering av verksamheten även i östra
Sverige.

Moderbolaget

Moderbolaget bedriver enbart förvaltande verksamhet där administration av koncernens ekonomi sköts samt att
alla ramavtal med kunder är samlade i moderbolaget. Merparten av all fakturering sker också genom
moderbolaget. Moderbolagets omsättning var under perioden januari – september 162,9 (75,6) MSEK.
Rörelseresultatet var för samma period 1,2 (1,0) MSEK.

För ytterligare information, kontakta gärna:
Nils Malmros, VD och koncernchef, DevPort, tel +46 736208700, eller mail nils.malmros@devport.se

DevPort AB, org.nr 556752-3369
Theres Svenssons gata 10 417 55 Göteborg Sweden

Tel.nr +46 31505900

DevPort Produktionsutveckling

Belopp i TSEK
Ackumulerat
jan -sept 2017

Ackumulerat
jan -sept 2016 Helår 2016

Intäkter 35 502 753 4 084
Rörelseresultat (EBIT) 4 215 32 294
Rörelsemarginal % 11,9% 4,3% 7,2%
Tillväxt % Ej tillämpbart
Varav organiskt % Ej tillämpbart

22%

Andel av koncernens totala intäkter

84

Revisorns rapport gällande
delårsrapporten

REVISORNS RAPPORT GÄLLANDE DELÅRSRAPPORTEN 85

B
örstryck/N

arva

Adresser
Bolaget
DevPort AB (publ)
Theres Svenssons gata 10
417 55 Göteborg

info@devport.se
(www).devport.se

Finansiell rådgivare och
emissionsinstitut
Avanza Bank
Regeringsgatan 103
111 93 Stockholm

Legal rådgivare i Erbjudandet
Lindahl Advokatbyrå
Studentgatan 6
211 38 Malmö

Bolagets Revisor
Mazars Revisionsbyrå
Bantorget 2
220 02 Lund

Central värdepappersförvaring
Euroclear Sweden
Box 7822
103 97 Stockholm

