
��-&)��.+'�/.)
!ť-�-���// -��
 -�%0��)�)

���������
����������

2 smartster

	

3	
	

Innehållsförteckning	
	
SAMMANFATTNING	OM	SMARTSTER	...	5	
VD	KOMMENTERAR	...	7	
NULÄGE	OCH	VÄGEN	FRAMÅT	..	8	
PLANERAT	KAPITALINTAG	...	11	
BESKRIVNING	AV	SMARTSTER	...	12	
URVAL	AV	KUNDER	ANSLUTNA	TILL	SMARTSTER	..	16	
NYA	LÖSNINGAR	SOM	UTVECKLAS	AV	SMARTSTER	..	17	
OMVÄRLD,	MARKNAD,	MÅLGRUPP	&	KONKURRENTER	...	20	
STYRELSE	OCH	VD	..	24	
INVESTERARE	...	25	
FINANSIELL	ÖVERSIKT	..	26	
LEGALA	FRÅGOR	OCH	ÖVRIG	INFORMATION	...	28	
VILLKOR	OCH	ANVISNINGAR	...	30	
RISKFAKTORER	...	32	
	
	
	
	
	
Definitioner		

I	 detta	 memorandum	 gäller	 följande	 definitioner	 om	 inget	
annat	 anges:	 med	 “Smartster”	 eller	 “Bolaget”	 avses	
Smartster	 Group	 AB	 (publ)	 med	 organisationsnummer	
556917-5507.		
	
Investering	förenad	med	risk	

Alla	investeringar	är	förenade	med	risk.	Det	är	därför	av	stor	
vikt	 att	 mottagaren	 av	 detta	 memorandum	 beaktar	 såväl	
risker	 som	 är	 förenade	med	 Bolagets	 verksamhet	 och	 aktie	
som	 Bolagets	 potential	 innan	 ett	 investeringsbeslut	 fattas.	
Styrelsen	i	Smartster	har	för	avsikt	att	ansöka	om	notering	på	
en	 marknadsplats.	 Det	 finns	 dock	 inga	 garantier	 för	 att	
ansökan	 kommer	 att	 inlämnas	 och	 inte	 heller	 för	 att	
Marknadsplatsen	 kommer	 att	 godkänna	 Smartster	 för	
notering.	 Utifrån	 ovan	 ska	 mottagaren	 av	 detta	
memorandum	 vara	 medveten	 om	 att	 det	 finns	 en	
inlåsningsrisk	 i	 det	 fall	 det	 inte	 kommer	 att	 bedrivas	 en	
löpande	handel	i	Bolagets	aktie	framöver.	
	

Uttalanden	om	omvärld	och	framtid	

Uttalanden	 om	 omvärlden	 och	 framtida	 förhållanden	
återspeglar	 Bolagets	 styrelses	 nuvarande	 syn	 avseende	
framtida	 händelser	 och	 finansiell	 utveckling.	 Framåtriktade	
uttalanden	 uttrycker	 endast	 de	 bedömningar	 och	 antagan-
den	 som	 styrelsen	 gör	 vid	 tidpunkten	 för	 memorandumet.	
Dessa	 uttalanden	 är	 väl	 genomarbetade,	 men	 läsaren	
uppmärksammas	 på	 att	 dessa,	 såsom	 alla	 framtidsbedöm-
ningar,	är	förenade	med	osäkerhet.	
	
	
	
	
	
	

Ansvar	

Styrelsen	 för	 Smartster	 är	 ansvarig	 för	 innehållet	 i	 detta	
memorandum.	Styrelsen	försäkrar	härmed	att	de	vidtagit	alla	
rimliga	 försiktighetsåtgärder	 för	 att	 säkerställa	 att	
uppgifterna	 i	 dokumentet,	 såvitt	 de	 vet,	 överensstämmer	
med	 faktiska	 förhållanden	 och	 att	 ingenting	 är	 utelämnat	
som	skulle	kunna	påverka	dess	innebörd.	
	
	
Styrelsen	i	Smartster	Group	AB	
	

För	ytterligare	information	

I	 det	 fall	 ytterligare	 information	önskas	 avseende	 Smartster	
eller	 dess	 verksamhet	 hänvisas	 till	 Smartster	Group	ABs	VD	
Andreas	Swahn,	med	telefonnummer	+46	704	22	22	01	eller	
e-post	andreas@smartster.com.		

4 smartster

19	
Notera	att	erbjudandet	är	direkt	riktat	till	mottagaren	och	att	det	inte	under	några	

omständigheter	får	spridas	till	annan	fysisk	eller	juridisk	person.	

BI�D	

	

5	
	

SAMMANFATTNING	OM	SMARTSTER	
	
	

• Smartster	har	utvecklat	en	skalbar	teknologiplattform	för	shopping,	anpassad	till	modern	digital	
konsumtion	 och	 driver	 digitala	 marknadsplatser	 för	 lokal	 och	 global	 detaljhandel.	 Bolaget	
digitaliserar	 och	 distribuerar	 digitalt	 erbjudanden	 från	 direktreklam	 (reklam	 i	 brevlådan),	
printreklam	och	TV-reklam.	Bolaget	har	byggt	upp	automatiserad	datahantering	och	har	idag	fler	
än	 800	 retailkedjor	 och	 22	000	 varumärken	 anslutna	 samt	 över	 20	 miljoner	 dagliga	 produkt-
uppdateringar.	Plattformen	hade	250	000	besökare	i	snitt	per	månad	2017.	

	
• Smartster	har	fokus	på	kvinnlig,	emotionell	och	visuell	shopping	och	erbjuder	funktioner	av	mer	

social	karaktär	till	skillnad	från	prisjämförelseaktörer	med	fokus	på	manlig	projektshopping,	där	
män	 i	 huvudsak	 handlar	 hemelektronik.	 Målgruppen	 är	 köpstark	 och	 står	 för	 merparten	 av	
hushållens	 inköp.	 Smartster	 förenar	 både	 fysisk	 och	 e-handelsbaserad	 handel,	 där	 den	 fysiska	
handeln	utgör	cirka	90%	och	e-handeln	cirka	10%.	

	
• Smartster	–	Marketplace	Solutions	har	en	affärsmodell	med	 tre	 intäktskällor;	 i)	månadsavgifter	

för	butikers	anslutning	till	Smartster,	ii)	provision	på	e-handel	och	iii)	annonsintäkter.	Redan	2019	
är	styrelsens	målsättning	att	Bolaget	ska	nå	break-even	i	Skandinavien.		

	
• Smartster	 är	 mitt	 i	 en	 spännande	 internationell	

expansionsfas	 och	 är	 i	 dagsläget	 verksamt	 på	 fem	
marknader;	 Sverige,	 Norge,	 Danmark,	 Tyskland	 och	
USA.	 Bolaget	 har	 en	 expansionsplan	 med	 avsikt	 att	
etablera	sig	på	fler	nyckelmarknader.		

	
• Bolaget	 har	 under	 hösten	 2017	 tecknat	 avtal	 med	 Europas	 största	 TV-bolag,	 ProSiebenSat.1	

Media	 AG	 (”ProSieben”),	 via	 deras	 venturebolag	 SevenVentures	 GmbH	 och	 bygger	 i	 dagsläget	
upp	Smartsters	varumärkeskännedomen	i	Tyskland	genom	TV-reklam.	Under	2017	överträffades	
de	 uppställda	målen	 och	 under	 2018	 förväntas	 samarbetet	 förlängas	med	 ett	 större	 avtal	 om	
mediaexponering	för	Smartster.		

	
• Grundare	tillika	VD	Andreas	Swahn	har	varit	verksam	som	entreprenör	tidigare	och	har	gjort	ett	

flertal	exits.	I	styrelsen	finns	Sören	Andreasson	grundare	av	Didriksons	regnkläder	AB,	Klementina	
Österberg	VD	på	GU	Ventures	AB,	Tommy	Svensson	tf.	CFO	på	Kappahl	AB	och	Karl	Xavier	som	är	
investeringschef	på	CBC	Investment	Group	AB.		

	
• Smartster	grundades	och	har	sin	bas	i	Borås,	Nordens	epicenter	för	handel,	retail,	postorder	och	

e-handel.	 Bolaget	 har	 ett	 multinationellt	 team	 och	 har	 sedan	 starten	 byggts	 upp	 med	
internationell	 skalning	 i	 åtanke.	 Bland	de	 som	har	 valt	 att	 investera	 i	 Smartster	 finns	 personer	
med	bakgrund	från	ledningen	av	bl.a.	Didriksons,	Kappahl,	MQ,	JC,	Fristads,	Hemtex,	Lindex,	Eton	
och	 Netonnet	 samt	 investeringsbolag	 såsom	 GU	 Ventures,	 CBC	 Investment	 Group,	 Bootup	
Ventures,	Dohi	Ventures	och	TRK	Group.	

	
• Smartster	kommer	med	likviden	från	aktuellt	kapitalintag	att	finansiera	fortsatt	expansion	genom	

marknadsföring	på	TV,	via	digitala	och	sociala	medier,	bygga	ut	försäljningsteamet	i	Skandinavien	
och	Tyskland	samt	 finansiera	uppbyggnad	av	 individanpassad	datahantering	 i	Bolagets	 skalbara	
plattform.	Bolaget	planerar	även	att	introducera	en	plattform	för	köpcentrum	och	mediehus.		 	

 Smartster	är	mitt	i	en	spännande	
internationell	expansionsfas.	

6 smartster

	

7	
	

VD	KOMMENTERAR	
	
Smartster	 har	 utvecklat	 en	 digital	marknadsplats	 för	 konsumenter	 att	 handla	
smartare	 från	 retailföretag.	 Vårt	 mål	 är	 att	 förändra	 och	 transformera	 hur	
direktreklam	 (reklam	 i	 brevlådan),	 printreklam	 i	 tidningar	 och	 TV-reklam	 av	
erbjudandekommunikation	når	konsumenter.	Årligen	satsas	miljardtals	SEK	på	
dessa	kanaler,	vilket	är	dyrt	 för	butikskedjor	men	även	är	dåligt	 för	miljön.	Vi	
befinner	 oss	 just	 nu	 i	 ett	 fantastiskt	 läge	 efter	 att	 ha	 utvecklat	 en	
teknikplattform,	 välkomnat	 ombord	 800	 retailföretag	 med	 fler	 än	 22	 000	
varumärken	och	lanserat	Smartster	i	fem	länder.		
	
Retailindustrin	befinner	sig	i	en	kraftig	omvälvning.	E-handel	växer	kraftigt	och	
utmanar	 de	 traditionella	 fysiska	 retailkedjorna.	 Konsumenterna	 genomför	 sin	 handel	 via	 smartphones,	 läsplattor	
eller	datorer	 i	en	grad	vi	aldrig	tidigare	sett.	E-handeln	kommer	att	fortsätta	att	öka	de	kommande	åren	och	vi	har	
byggt	 upp	 en	 digital	marknadplats	 som	hjälper	 konsumenter	 att	 handla	 smart	 och	 som	 redan	 finns	 live	 i	 Sverige,	
Norge,	Danmark,	Tyskland	och	USA.	
	
Smartster	är	ett	”one-stop	shop”	och	kan	liknas	vid	ett	”Spotify	for	retail”	där	konsumenter	ska	kunna	hitta	samtliga	
retailkedjor	och	deras	butikers	erbjudanden.	Genom	att	 spara	produkterna	 i	 sina	önskelistor	och	 följa	 sina	vänner	
och	familjemedlemmar,	erbjuds	möjlighet	till	smartare	shopping	där	allt	är	digitalt	tillgängligt.	Som	konsument	kan	
man	handla	produkter	i	sin	närhet	eller	via	nätet.	För	handlare	och	varumärken	nås	konsumenter	och	erbjudanden	
presenteras	dygnet	runt.	
	
Vår	primära	målgrupp	är	i	dagsläget	kvinnor	i	åldersspannet	25-58	år.	Tjänsten	och	identiteten	har	byggts	upp	utifrån	
detta	avseende	kategorier,	sökfunktionalitet	och	färgsättning.	Vår	målgrupp	är	köpstark	och	köper	produkter	såväl	i	
butik	som	via	e-handeln.		
	
Under	hösten	2017	 ingick	 vi	 avtal	med	ProSieben	avseende	mediaexponering	 i	 Tyskland.	Målen	överträffades	och	
avtalet	 utökades	 under	 december	 2017.	 Under	 2018	 är	 planen	 att	 	 TV-reklam	 till	 ett	 än	 större	miljonbelopp	 ska	
fortsätta	sändas.	ProSieben	har	med	motsvarande	upplägg	byggt	Zalando	till	Europas	största	e-handelsaktör,	vilket	
gör	att	vi	känner	starkt	tilltro	till	samarbetet.		
	
Under	2018	kommer	vi	att	ta	ut	premiumavgifter	från	retailkedjor	för	att	vara	anslutna	till	Smartsters	plattform	och	
målsättningen	 är	 att	 teckna	 avtal	 med	 ytterligare	 många	 hundratals	 retailkedjor	 under	 2018.	 Vår	 vision	 är	 att	
Smartster	ska	bli	den	ledande	multinationella	marknadsplatsen	för	konsumenter	och	retailers.	
	
Nu	ökar	vi	tempot	och	genomför	därför	ett	kapitalintag	om	upp	till	20,4	MSEK.	Med	likviden	från	aktuellt	kapitalintag	
kommer	vi	att	accelerera	vår	marknadsföring	och	stärka	försäljningen	i	Skandinavien	och	Tyskland.	Vi	har	dessutom	
för	 avsikt	 att	 utveckla	 funktionalitet	 avseende	 individanpassad	 försäljning,	 vilket	 kommer	 att	 öka	
konverteringsgraden	och	öka	återkommande	kunder	och	intäkter	för	Smartster.	
	
De	kommande	åren	kommer	marknadsplatser	som	Smartster	att	fortsätta	vinna	marknadsandelar	och	vi	erbjuder	dig	
att	vara	med	på	denna	resa.		
	
Vi	ser	fram	emot	att	välkomna	dig	ombord!	
	
	
	
	
	
Andreas	Swahn	
VD,	Smartster	Group	AB	

	

	

8	
	

NULÄGE	OCH	VÄGEN	FRAMÅT	
	
Operativa	målsättningar	

	
2017	

ü Ha	avtal	med	fler	än	750	retailkedjor.	
ü Ingå	TV-avtal	med	ProSiebenSat.1	i	Tyskland.	
ü Genomföra	mjuklansering	i	USA.	
ü Ha	fler	än	fyra	miljoner	dagligen	presenterade	produkter.	

	
2018	
• Aktivera	premiumaffärsmodellen	för	retailkunder	med	månads-	och	årsavtal	i	Skandinavien	och	Tyskland.	
• Utöka	TV-avtal	med	ProSiebenSat.1	och	ingå	fler	TV-avtal	i	fler	länder.	
• Aktivera	en	social	media-strategi	med	influencers	och	bloggare	internationellt.		
• Etablera	försäljningsorganisation	i	Skandinavien	och	Tyskland.		
• Lansera	Shopping	Center	Solution	till	operatörer	och	ägare	av	köpcenter	i	Skandinavien.		
• Lansera	Smartster	på	nya	marknader	i	Europa	(t.ex.	Storbritannien,	Frankrike,	Spanien	eller	Italien).		
• Ha	avtal	med	fler	än	1	200	retailkedjor.		
• Ha	fler	än	åtta	miljoner	dagligen	presenterade	produkter.	

	
2019	
• Ingå	TV-avtal	eller	andra	marknadsföringsavtal	i	USA	och	ytterligare	ett	antal	europeiska	länder.	
• Etablera	försäljningsorganisation	i	USA	och	nya	europeiska	marknader.		
• Aktivera	premiumaffärsmodellen	för	retailkunder	med	månads-	och	årsavtal	i	USA.		
• Nå	break-even	i	Skandinavien.	
• Lansera	Shopping	Center	Solution	till	operatörer	och	ägare	av	köpcenter	i	Tyskland	och	fler	europeiska	länder.	
• Lansera	Smartster	på	nya	marknader	utanför	Europa	(t.ex.	Kina,	Indien,	Brasilien	eller	Ryssland).		
• Ha	avtal	med	fler	än	1	800	retailkedjor.	
• Ha	fler	än	12	miljoner	dagligen	presenterade	produkter.		

	
2020	
• Nå	break-even	i	fler	europeiska	länder.		
• Lansera	Smartster	på	ytterligare	marknader	utanför	Europa.		
• Ha	avtal	med	fler	än	2	400	retailkedjor.	
• Ha	fler	än	16	miljoner	dagligen	presenterade	produkter.		

	
Finansiella	målsättningar	

Smartster	har	uppsatta	finansiella	målsättningar	för	de	kommande	tre	åren.	Bolaget	beräknar	att	öka	sina	intäkter	2018	och	
framåt	 genom	 accelererade	 marknadsaktiviteter	 och	 aktivering	 av	 månadsavgifter	 från	 anslutna	 retailföretag.	 Bolagets	
målsättning	är	snarast	möjligt	skapa	en	så	stor	tillväxt	som	möjligt	och	lyckas	med	en	vidare	internationell	expansion.	Den	
finansiella	målsättningen	är	att	2021	omsätta	160	MSEK,	med	ett	EBITDA	om	40	MSEK.		

	
	 	

	

9	
	

Vägen	framåt	

Smartser	 har	 precis	 inlett	 en	 omfattande	 marknadsacceleration.	 Under	 hösten	 2017	 ingick	 Bolaget	 avtal	 med	
SevenVentures,	som	är	venture	bolaget	till	ProSieben,	avseende	annonser	på	tyska	TV-kanaler.	Annonserna	har	löpt	ut	väl	
och	de	uppsatta	trafikmålen	överträffades.	Smartster	nådde	under	2017	Bolagets	uppsatta	målsättningar	och	accelererar	
därmed	verksamheten	under	2018.		
	
Målsättningen	 är	 att	 under	 2018	 utöka	 TV-avtalet	 med	 ProSieben,	 utöka	 marknadsföringen	 och	 att	 etablera	 en	
försäljningsorganisation	 i	 Tyskland	 och	 Skandinavien.	 Till	 följd	 av	 detta	 kommer	 Bolaget	 att	 aktivera	 sin	 premiumaffärs-
modell.	Det	innebär	att	fysiska	butiker	och	retailkedjor	betalar	en	månads-	eller	årsavgift	för	att	anslutas	till	Smartster	och	
presentera	sina	produkter	och	erbjudanden.	Vidare	har	Bolaget	för	avsikt	att	lansera	Smartster	i	ytterligare	länder	i	Europa	
och	 lansera	 Smartster	 –	 Shopping	 Center	 Solution	 till	 fastighetsägare	 i	 Skandinavien.	 Målsättningen	 är	 att	 öka	 antalet	
anslutna	retailkedjor	till	över	1	200	stycken	under	slutet	av	2018	(jämfört	med	cirka	800	stycken	vid	slutet	av	2017).	
	
Under	2019	har	Smartster	för	avsikt	att	utvidga	verksamheten	i	USA	genom	att	ingå	TV-reklamavtal	och	andra	marknads-
föringsavtal	och	att	etablera	en	 försäljningsorganisation.	 I	 samband	med	detta	kommer	även	premiumaffärsmodellen	att	
aktiveras	i	USA.	Styrelsens	målsättning	under	2019	är	även	att	den	skandinaviska	verksamheten	ska	nå	breakeven	och	att	
lansera	Smartster	Shopping	Center	Solution	i	Tyskland	och	i	fler	europeiska	länder.	Slutligen	är	Bolagets	målsättning	att	ha	
avtal	med	fler	än	1	800	retailkedjor	i	slutet	av	2019.	
	
Smartster	har	som	mål	att	under	2020-2021	nå	break-even	på	den	europeiska	marknaden	och	att	vid	denna	tidpunkt	ha	
över	2	400	retailkedjor	anslutna	samt	fler	16	miljoner	dagligen	presenterade	produkter.			
	
Stark	expansion	

Smartster	genomför	stark	expansion	avseende	viktiga	parametrar	som	mäts	av	Bolaget.	Smartster	har	under	2017	bl.a.	ökat	
antalet	 ansluta	 retailkedjor	 till	 fler	 än	 800	 stycken	 och	 antalet	 dagligen	 presenterade	 erbjudanden	 till	 över	 6,3	miljoner	
stycken,	vilket	är	en	dubbling	gentemot	föregående	år.	Styrelsen	bedömer	därför	att	Smartster	har	nått	den	kritiska	massa	
som	behövs	för	att	vidare	aktivera	en	premium	affärsmodell	med	fasta	avgift	per	månad	för	de	anslutna	företagen	utöver	
provision	på	genomförd	 försäljning.	 	Av	graferna	 framgår	även	att	Bolaget	 löpande	har	ökat	ordervärdet	per	 transaktion	
samt	provisionsintäkten	per	transaktion.	
	
	

	
		 	

10 smartster

P�ANERAD	PRIVATE	P�ACEMENT	

�*&ss&onsbeslut	
Den	29	 januari	2018	beslutade	styrelsen	att,	med	bemyndigande	 från	årsstämma	den	16	 juni	2017,	genomföra	en	riktad	
nyemission	av	100	000	aktier.	Fulltecknad	nyemission	ökar	antalet	aktier	med	100	000	stycken,	 från	318	589	stycken	 till	
418	589	stycken.	Aktiekapitalet	ökar	med	77	000,00	SEK,	från	245	189,98	SEK	till	322	189,98	SEK	vid	fulltecknad	nyemission.	

�r&4ate	�la�e*ent	&	sa**andra$	

Anmälningstid:	 2	januari	N	26	januari	2018.	

Teckningskurs:	 204	SEK	per	aktie.		

Erbjudandets Eerbjudandets	omfattning:	 Erbjudandet	omfattar	högst	100	000	aktier,	motsvarande	högst	20	400	000,00	SEK.	

Värdering	(pre-money):	 Cirka	65,0	MSEK.	

Emissionslikvidens	användande:	 Emissionslikviden	 från	 planerad	 private	 placement	 är	 avsedd	 att	 finansiera	 fortsatt	
marknadsetablering	och	tillväxt	genom	finansiering	av	TV-reklam	i	Tyskland	tillsammans	
med	 ProSiebenSat.1.	 Vidare	 är	 emissionslikviden	 avsedd	 att	 finansiera	 utbyggnad	 av	
försäljningsorganisation	samt	fortsatt	utveckling	av	Bolagets	teknologiplattform	genom	
utbyggd	 funktionalitet	avseende	datahantering	 för	 individanpassad	marknadsföring	på	
plattformen.	

Villkor:	 Anmälan	 sker	 genom	 att	 anmälningssedel	 insändes	 till	 Sedermera	 Fondkommission.	
Anmälningssedel	 ska	vara	Sedermera	Fondkommission	 tillhanda	senast	den	26	 januari	
2018.	 Avräkningsnotor	 är	 beräknade	 att	 skickas	 ut	 snarast	 efter	 avslutad	 teckningstid	
och	 betalning	 ska	 ske	 senast	 fyra	 bankdagar	 därefter.	 För	 fullständiga	 villkor	 och	
anvisningar	hänvisas	till	KVillkor	och	anvisningarK	i	detta	dokument.	Vid	frågor	rörande	
betalning,	vänligen	kontakta	Sedermera	Fondkommission.	

	ra*t&da	(ap&talbe%o4	
Smartster	har	för	avsikt	att	under	2018	genomföra	en	publik	nyemission	om	ytterligare	60-80	MSEK	för	att	ytterligare	stärka	
den	 internationella	 etableringen	 och	 tillväxten	 mot	 lönsamhet	 på	 multipla	 marknader.	 Kapitalbehovet	 är	 avhängigt	 av	
Bolagets	försäljningsutveckling	fram	till	tidpunkten	för	den	planerade	publika	nyemissionen.	Förstahandsvalet	för	notering	
är	Nasdaq	Stockholm	First	North	tack	vare	sin	internationella	prägel,	men	det	finns	ett	antal	lämpliga	alternativ.	

Under	 2019-2020	 kan	 Bolaget	 komma	 att	 ta	 in	 ytterligare	 kapital	 för	 att	 stärka	 sin	 konkurrensposition	 gentemot	 andra	
aktörer	och	etablera	sig	 som	den	 ledande	aktören	på	att	driva	marknadsplatser	multinationellt.	 	Med	denna	strategi	blir	
Smartster	en	av	 få	aktörer	som	erbjuder	multinationell	presentation	av	 retailerbjudanden	 från	stora	retailaktörer	såsom:	
IKEA,	Media	Markt,	Nike	Stores,	Desigual,	Pull	&	Bear,	Bestseller,	Jack	&	Jones,	Vila,	Vero	Moda,	Cubus,	SuperDry	med	flera	
i	multipla	länder	genom	ett	centralt	avtal	och	teknisk	integration.		

Smartser	kan	även	komma	att	genomföra	riktade	nyemissioner	för	att	få	in	strategiskt	viktiga	parter	som	delägare	i	Bolaget.	
Styrelsen	 utvärderar	 exempelvis	 möjligheten	 att	 finansiera	 TV-reklamavtal	 i	 de	 länder	 där	 Bolaget	 är	 verksamt	 genom	
riktade	nyemissioner	till	välrenommerade	mediahus.	Styrelsen	bedömer	därigenom	att	det	skapas	starkare	incitament	för	
mediehus	att	ingå	avtal	med	Smartster.		

	

11	
	

PLANERAT	KAPITALINTAG	
	
	
Emissionsbeslut	

Den	 23	mars	 2018	 beslutade	 styrelsen	 att,	med	 bemyndigande	 från	 årsstämma	 den	 16	 juni	 2017,	 genomföra	 en	 riktad	
nyemission	av		2	000	000	aktier.	Fulltecknad	nyemission	ökar	antalet	aktier	med	2	000	000	stycken,	från	6	371	780	stycken	
till	 8	371	780	 stycken.	 Aktiekapitalet	 ökar	 med	 160	000,00	 SEK,	 från	 509	742,40	 SEK	 till	 669	742,40	 SEK	 vid	 fulltecknad	
nyemission.	
	
Kapitalintag	i	sammandrag	

	
Anmälningstid:	 	 Se	Anmälningssedel.	
	
Teckningskurs:	 	 10,20	SEK	per	aktie.		

	
Erbjudandets	 Erbjudandets	omfattning:	 Erbjudandet	omfattar	högst	2	000	000	aktier,	motsvarande	högst	20	400	000,00	SEK.	

	
Värdering	(pre-money):	 Cirka	65,0	MSEK.	

	
Emissionslikvidens	användande:	 Emissionslikviden	 från	 planerad	 nyemissionen	 är	 avsedd	 att	 finansiera	 fortsatt	

marknadsetablering.	 Vidare	 är	 emissionslikviden	 avsedd	 att	 finansiera	 utbyggnad	 av	
försäljningsorganisation	samt	fortsatt	utveckling	av	Bolagets	teknologiplattform	genom	
utbyggd	funktionalitet.	

	
Villkor:	 Anmälan	sker	genom	att	anmälningssedel	 insändes	till	Smartster	Group	AB	eller	till	av	

bolaget	 utvald	 tredjepartsaktör.	 Tilldelning	 utsänds	 löpande	 och	 betalning	 ska	 ske	
senast	 fyra	 bankdagar	 därefter.	 För	 fullständiga	 villkor	 och	 anvisningar	 hänvisas	 till	
”Villkor	 och	 anvisningar”	 i	 detta	 dokument.	 Vid	 frågor	 rörande	 betalning,	 vänligen	
kontakta	Smartsters	VD	Andreas	Swahn.	

	
Framtida	kapitalbehov	

Smartster	har	 för	 avsikt	 att	 genomföra	 fler	 finansieringsrundor	 för	 att	 ytterligare	 stärka	den	 internationella	etableringen	
och	tillväxten	mot	 lönsamhet	på	multipla	marknader.	Kapitalbehovet	är	avhängigt	av	Bolagets	försäljningsutveckling	fram	
till	tidpunkten	för	den	planerade	publika	nyemissionen.		
	
Därefter	kan	Bolaget	komma	att	ta	 in	ytterligare	kapital	för	att	stärka	sin	position	och	expansion	gentemot	andra	aktörer	
och	etablera	sig	som	den	ledande	aktören	på	att	driva	marknadsplatser	multinationellt.		Med	denna	strategi	blir	Smartster	
en	av	få	aktörer	som	erbjuder	multinationell	presentation	av	retailerbjudanden	från	stora	retailaktörer	såsom:	IKEA,	Media	
Markt,	Nike	Stores,	Desigual,	Pull	&	Bear,	Bestseller,	Jack	&	Jones,	Vila,	Vero	Moda,	Cubus,	SuperDry	med	flera	i	multipla	
länder	genom	ett	centralt	avtal	och	teknisk	integration.		
	
Smartser	kan	även	komma	att	genomföra	riktade	nyemissioner	för	att	få	in	strategiskt	viktiga	parter	som	delägare	i	Bolaget.	
Styrelsen	 utvärderar	 exempelvis	 möjligheten	 att	 finansiera	 TV-reklamavtal	 i	 de	 länder	 där	 Bolaget	 är	 verksamt	 genom	
riktade	nyemissioner	till	välrenommerade	mediahus.	Styrelsen	bedömer	därigenom	att	det	skapas	starkare	incitament	för	
mediehus	att	ingå	avtal	med	Smartster.		

	
	
	
	
	 	

	

12	
	

BESKRIVNING	AV	SMARTSTER	
	
Bakgrund	

Smartster	grundades	i	Borås	i	syfte	att	digitalisera	direktreklam,	printreklam	och	TV-reklam.	Årligen	lägger	fysiska	butiker	i	
Sverige	cirka	10	miljarder	SEK	på	direktreklam	som	ODR	 (oadresserad	direktreklam)	eller	ADR	 (adresserad	direktreklam),	
vilket	motsvarar	 cirka	 3,2	miljarder	 reklamblad.	Motsvarande	 siffra	 för	 Europa	 är	 cirka	 137	miljarder	 reklamblad	 per	 år.	
Direktreklam	 är	 ett	 av	 få	 marknadsföringssätt	 som	 ännu	 inte	 har	 digitaliserats	 på	 ett	 effektivt	 sätt	 och	
direktreklamutskicken	är	dels	kostsamma	och	dels	direkt	skadliga	för	miljön	eftersom	de	kräver	stora	mängder	papper,	men	
framförallt	en	stor	miljöpåverkan	i	sin	distribution.		
	
Smartster	 har	 gått	 live	 i	 Sverige,	 Norge,	 Danmark,	 Tyskland	 och	 i	 USA	 genom	 uppbyggnad	 av	 respektive	 lands	 digitala	
marknadsplatser	 för	 retail-erbjudanden	 i	 vilken	 Bolaget	 synliggör	 fysiska	 butikers	 sortiment	 för	 konsument.	 Även	 e-
handelsbutiker	erbjuds	att	publicera	sina	erbjudanden	via	Smartsters	plattform.	Det	finns	stora	skalfördelar	vid	etablering	i	
nya	länder.	
	
Genom	 Bolagets	 skalbara	 teknologiplattform	 möjliggörs	 ett	 mer	 kostnadseffektivt	 sätt	 för	 fysiska	 butiker	 att	 nå	 sina	
konsumenter	med	erbjudanden.	Plattformen	ger	samtidigt	konsumenten	möjligheten	att	finna	samtliga	erbjudanden	på	ett	
ställe,	 vare	 sig	de	 säljs	 av	e-handelsbutiker,	 fysiska	butiker,	 eller	en	kombination	av	dessa.	 Smartster	erbjuder	dessutom	
butikerna	 att	 digitalt	 distribuera	 t.ex.	 direktreklam	 såsom	 pdf-filer,	 vilket	minskar	 behovet	 av	 att	 trycka	 och	 distribuera	
pappersbaserade	reklamblad	till	fördel	för	miljön.	Konsumenten	som	besöker	Smartster	kan	genom	en	karta	dels	lokalisera	
vilka	erbjudanden	som	finns	i	sin	närhet	och	dels	hitta	attraktiva	erbjudanden	från	företag	med	e-handel.	Konsumenten	kan	
således	välja	att	antingen	lokalisera	ett	lokalt	erbjudande	och	köpa	produkten	i	den	fysiska	butiken	eller	beställa	produkten	
online.	 Smartster	 hanterar	 således	 både	 online-	 och	 offline-handel	 (s.k.	 omnichannel)	 och	 ligger	 i	 teknologisk	 framkant	
inom	fältet.	
	
Marknadsplats-handel	 (marketplace)	 skiljer	 sig	 gentemot	 traditionell	 handel.	 Smartster	 äger	 exempelvis	 inte	 själv	
produkterna	 som	 säljs,	 har	 inte	 något	 eget	 lager,	 hanterar	 varken	 leverans	 eller	 retur	 och	 har	 därmed	 ingen	 inköpsrisk.	
Smartster	 får	därmed	en	balansräkning	med	 färre	poster	och	mindre	 risk	än	 t.ex.	e-handelsföretag	 som	ska	bygga	 lager,	
köpa	 in	 produkter,	 lagerhålla	 dessa,	 skicka	 till	 konsument,	 få	 varor	 i	 retur	 och	 stå	 med	 överskottsartiklar	 i	 slutet	 på	
säsongen.	 Detta	 gör	 att	 Smartster	 enligt	 styrelsens	 bedömning	 kan	 växa	 snabbare	 och	 till	 mindre	 kostnad	 än	 e-
handelsbolag.		
	
Bolaget	erbjuder	 till	 retailföretag,	 således	ett	upplägg	 likt	 ett	 ”Spotify	 for	 retail”,	 och	 likt	Blockets	 ”begagnatförsäljning”,	
Hemnets	”bostadspresentationer”	och	Hotel.com:s	”hotellpresentationer”,	en	marknadsplats	att	publicera	sina	produkter	
och	erbjudanden.		
	
Affärsidé		

Smartsters	 affärsidé	 är	 att	 utveckla	 och	driva	 en	digital	marknadsplats	 för	 butikskedjor,	 e-handelsbolag	 och	 köpcentrum	
som	möjliggör	för	konsumenter	att	handla	smartare	för	att	spara	pengar,	tid	och	miljö.		
	
Affärsmodell	

Smartster	–	Marketplace	Solution	har	historiskt	i	syfte	att	få	in	retailkunder	bedrivit	en	affärsmodell	baserad	på	”freemium”	
där	 Bolaget	 inte	 har	 tagit	 ut	 någon	månatlig	 avgift	 från	 de	 anslutna	 bolagen	 utan	 endast	 erhållit	 intäkter	 baserade	 på	
provision	 vid	 försäljning.	 I	 samband	 med	 att	 Smartster	 nu	 skalar	 upp	 verksamheten	 kommer	 Bolagets	 affärsmodell	 att	
övergå	till	en	premium	modell	där	en	fast	avgift	per	månad	kommer	att	utgå,	för	att	respektive	retailkund	ska	presenteras	
på	webbplatsen.		
	
Smartsters	 intäkter	 kommer	 således	 komma	 från	 tre	 huvudkällor;	 1)	 månatliga	 intäkter	 från	 presenterade	 butiker,	 2)	
provision	på	försäljning	till	e-handelsåterförsäljare	och	3)	annonsintäkter.	Därutöver	ämnar	Smartster	även	tjäna	pengar	på	
särskilda	plattformstjänster	till	köpcentrum	och	medieföretag.	
	
1.	Månatliga	intäkter	
Smartster	tar	ut	en	grundavgift	för	fysiska	butiker	och	e-handelsföretag	för	att	publicera	deras	existerande	sortiment	och	
erbjudanden	på	Bolagets	marknadsplats.	 Butiker	 och	 e-handelsföretag	 kan	 välja	 vilket	 paket	 de	önskar,	 vilket	 inkluderar	
olika	typer	av	synlighet,	listning	av	produkter,	synlighet	med	banners	och	i	nyhetsbrev,	etc.	Paketet	anpassas	i	samråd	med	
den	enskilda	kunden.	
	
	

	

13	
	

2.	Provision	på	försäljning	till	e-handelsåterförsäljare	
Smartster	hade	under	2017	 i	 snitt	250	000	besökare	per	månad.	När	besökare	väljer	att	klicka	på	ett	erbjudande	skickas	
dessa	vidare	till	respektive	nätbutik.	När	konsumenten	sedan	väljer	att	köpa	produkten	erhåller	Smartster	en	provision	som	
i	dagsläget	uppgår	till	cirka	åtta	procent	per	köpavslut.	Vid	en	transaktion	om	1	000	SEK	erhåller	Bolaget	således	i	dagsläget	
cirka	80	SEK.		
	
3.	Annonsintäkter	
Smartster	 avser	 att	 öka	 annonsförsäljning.	 I	 samband	 med	 Smartsters	 marknadsacceleration,	 vilken	 ökar	 trafiken	 till	
Bolagets	 plattform	 inleds	 annonsförsäljning	 av	 panoramabanners	 högst	 upp	 på	 hemsidan	 samt	 s.k.	 sliders	 eller	
kategoriblock.	Kortfattat	innebär	detta	att	Bolagets	marknadsför	företag	på	sin	webbplats	genom	digitala	annonser.	Vidare	
kommer	 kunder	 att	 kunna	 köpa	utrymme	 i	 Bolagets	 nyhetsbrev	 eller	 i	marknadsföring	på	 sociala	medier.	Härutöver	har	
Smartster	 för	 avsikt	 att	 arbeta	med	 sökordsoptimering	 av	 sina	 anslutna	 kundföretag.	 Försäljning	 kommer	 även	 bedrivas	
gentemot	de	mediebyråer	som	arbetar	tillsammans	med	Bolagets	anslutna	kunder.		
	
Skalbar	plattform	med	stor	funktionalitet	
Smartster	har	byggt	upp	en	extremt	skalbar	plattform	med	ett	 stort	antal	konsumentvänliga	 funktioner.	Plattformen	har	
funktionalitet	för	 lokalisering	av	 lokala	erbjudanden,	presentation	av	digitala	reklamblad	samt	funktionalitet	för	e-handel.	
Smartster	 presenterar	 företagens	 produkter	 och	 har	 en	 omfattande	 sökfunktionalitet	 där	 konsumenten	 kan	 söka	
varumärken	 och	 produkter.	 För	 varje	 produkt	 skapas	 ett	 specifikt	 produktkort.	 I	 syfte	 att	 ge	 konsumenten	 personlig	
shoppingupplevelse	 har	 Smartster	 skapat	 möjligheten	 att	 registrera	 sig	 och	 skapa	 ett	 personligt	 konto	 för	 att	 skapa	
personliga	 önskelistor	 och	 följa	 vänner	 och	 familjemedlemmar.	 Nedan	 följer	 mer	 utförlig	 information	 om	 respektive	
funktion	på	Smartsters	plattform.		
	
Erbjudanden	från	retailföretag	
Smartster	 gör	 i	 dagsläget	 över	 20	 miljoner	 dagliga	 produktuppdateringar.	 De	
produkter	 som	 är	 på	 nedsatt	 pris	 presenteras	 automatiserat	 som	 individuella	
produktkort	från	respektive	företag.	När	konsumenten	klickar	på	ett	produktkorts	
”Till	 Butik”-länk	 skickas	 denne	 vidare	 till	 respektive	 företags	 nätbutik	 där	 köpet	
sker	och	taggas	till	Smartster	med	en	trackerkod.	Klickar	konsumenten	istället	på	
”Geografi”-nålen	 så	 får	denne	 information	om	var	produkten	kan	köpas	direkt	 i	
butik.	
	
Smartster	 har	 inga	 lager,	 lagerför	 inte	 produkten	 och	 hanterar	 inga	 leveranser	
eller	 returer.	 Smartsters	 möjliggör	 för	 konsumenten	 att	 söka	 efter	 en	 enskild	
butik,	då	presenteras	butiken	i	en	”shop-in-shop”	med	samtliga	av	sina	tillgängliga	
produkter.	 Smartster	 kan	 även	 presentera	 produkter	 med	 ordinarie	 pris,	 när	
Bolaget	i	samråd	med	sina	kunder	kommer	överens	om	detta.		
	
Centralt	är	att	konsumenten	effektivt	kan	söka,	filtrera	och	sortera	bland	produkter	baserat	på	pris,	rabattnivå,	kategorier,	
underkategorier,	 färger,	 storlekar,	 butiker,	 varumärken	 och	 geografi.	 Denna	 är	 viktigt	 eftersom	 det	 inte	 erbjuds	 i	
printreklam,	 reklamblad,	 dagstidningar	 eller	 TV-reklam.	 Konsumenten	 göra	 ”discovery	 shopping”,	 ”near-me-shopping”,	
”destination	 shopping”,	 ”category	 shopping”	 och	 ”social	 shopping”.	 Discovery	 shopping	 innebär	 att	 scrolla	 genom	 efter	
erbjudanden	utan	 egentlig	 köpagenda	 för	 att	 finna	något	man	 inte	 sökt.	Near-me	 shopping	 innebär	 att	 leta	 efter	 lokala	
erbjudanden.	 Destination	 shopping	 innebär	 att	 leta	 efter	 erbjudanden	 på	 en	 ort	 man	 planerar	 att	 besöka.	 Category	
shopping	innebär	att	leta	efter	specifika	produkter	och	Social	shopping	innebär	att	köpa	produkter	som	ens	vänner	handlar	
eller	rekommenderar	till	sig	själv	eller	andra.		
	
Kartsökning	för	lokala	erbjudanden	
Smartster	har	byggt	in	en	viktig	kartfunktionalitet	som	gör	det	möjligt	att	
finna	närmaste	butik	som	har	ett	aktuellt	erbjudande.		
	
På	 detta	 sätt	 kan	 konsumenten	 under	 lunchrasten	 eller	 efter	 arbetet	
besöka	butiken	och	köpa	produkten	direkt	över	disk.	I	dagsläget	har	över	
800	 retailkedjor	 anslutit	 sig	 till	 Smartsters	 tjänst,	 däribland	 exempelvis	
IKEA,	 Gina	 Tricot,	 Zalando,	 Stadium,	 Nike	 Store,	 Desigual,	 SuperDry,	
Adidas	 Stores	 med	 flera.	 	 Hittills	 är	 fler	 än	 20	 000	 fysiska	 butiker	
markerade	på	karttjänsten.	
	
Besökaren	 kan	 klicka	 direkt	 på	 ikonen	 för	 en	 butik	 och	 finna	 aktuella	
erbjudanden.	Smartster	är	 redo	 för	att	 	presentera	aktuellt	 lagersaldo	 i	
respektive	 butik	med	besked	om	vilka	 produkter	 och	 erbjudanden	 som	
finns	i	den	aktuella	butiken.			

	

14	
	

	
Artificiell	intelligens	och	machine	learning	
Smartster	har	för	avsikt	att	genom	AI	(artificiell	intelligens)	och	machine	learning	presentera	funktionalitet	som	tolkar	den	
enskilde	konsumentens	köpbeteende.	På	detta	sätt	skapar	Smartster	en	individbaserad	”recommendation	shopping”.		
	
Individanpassade	resultat	och	rekommendationsmotorer	
Ju	 mer	 konsumenter	 som	 nyttjar	 Smartster	 för	 att	 söka	 eller	 klicka	 på	 produkter	 samt	 sparar	 produkter	 i	 önskelistor	
alternativt	klickar	på	dess	köpknappar	och	köper	produkter,	desto	mer	data	kan	Smartster	samla	in.	Med	hjälp	av	data	kan	
Smartster	 därefter	 automatiserat	 skräddarsy	 besökarnas	 startsidor	 och	 rekommendera	 specifika	 produkter,	 butiker	 eller	
varumärken.		
	
Vidare	kan	Bolaget	föreslå	andra	konsumenter	(medlemmar)	som	användaren	kan	följa	som	har	liknande	önskelistor	för	att	
influeras	av	dessa	konsumenters	önskelistor.	Dessa	funktioner	är	uppbyggda	för	att	fungera	som	när	Spotify	gör	användares	
favoritmusik,	låtar,	artister	och	spellistor	mer	personlighetsbaserade.	Bolagets	bedömning	är	att	denna	typ	av	individuella	
erbjudanden	 leder	 till	 ett	 ökat	 antal	 transaktioner	 och	 därigenom	 ökar	 intäkterna	 till	 Bolaget	 samtidigt	 som	 det	 gagnar	
konsumenten.	
	
Digitala	reklamblad	
Som	 tidigare	 nämnts	 spenderar	 fysiska	 butiker	 och	 butikskedjor	 cirka	 10	
miljarder	SEK	på	 fysiska	 reklamutskick	 till	 hushåll	 i	 Sverige	årligen.	 Smartster	
presenterar	 på	 sin	 hemsida	 de	 digitala	 versionerna	 av	 dessa	 reklamblad	och	
Bolagets	förhoppning	är	att	långsiktigt	ersätta	de	fysiska	reklamutskicken.		
	
Eftersom	 cirka	 70	 procent	 av	 de	 svenska	 hushållen	 har	 ”Ej	 reklam,	 tack”	 på	
sina	brevlådor	är	de	 fysiska	utskicken	mycket	dyra	 i	 förhållande	 till	 uppnådd	
konsumtion.	Genom	att	 tillhandahålla	alla	erbjudandena	digitalt	 är	 vägen	 till	
transaktion	 närmare,	 eftersom	 köpen	 kan	 göras	 direkt	 i	 konsumentens	
smartphone,	 tablet	 eller	 dator	 alternativt	 kan	 skapa	 besök	 i	 den	 fysiska	
butiken,	 vilket	 är	 den	 huvudsakliga	 anledningen	 till	 reklamen	 redan	 från	
början.		
	
Den	sociala	dimensionen	–	Personlig	profil,	önskelistor	och	följare	
Konsumenter	kan	välja	att	registrera	sig	som	medlem	och	skapa	ett	personligt	konto	och	profil	i	Smartsters	plattform	för	att	
skapa	 egna	 önskelistor.	 I	 dessa	markerar	man	 de	 produkter	man	 önskar	 sig	 eller	 planerar	 för	 framtida	 inköp.	 Smartster	
möjliggör	precis	som	Facebook	och	Pinterest	att	följa	andra	användare	och	se	deras	önskelistor.	Detta	betyder	exempelvis	
att	 föräldrar	kan	se	sina	barns	önskelistor	 inför	 födelsedagar	och	 julafton,	vilket	 förenklar	present-	och	 julklappshandeln.	
Vidare	har	Bolaget	för	avsikt	att	arbeta	med	influencers	som	presenterar	sina	favoriterbjudanden	på	plattformen.		
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	 	 																			
	
	
																																			Exempel	på	personlig	profil	och	önskelista	 																																			Exempel	på	följare	till	Andreas	Swahn,	VD	på	Smartster	
	
	
	

 15smartster

Bild	

	

16	
	

URVAL	AV	KUNDER	ANSLUTNA	TILL	SMARTSTER	
	
Sedan	 Smartster	 bildades	 har	 Bolaget	 bedrivit	 ett	 gediget	 arbete	 med	 att	 aktivera	 ett	 stort	 antal	 av	 världens	 ledande	
retailbolag	på	Bolagets	plattform.	Det	har	varit	centralt	att	aktivera	de	första	800	retailbolagen,	22	000	varumärkena	och	
fler	än	6,3	miljoner	aktiva	dagliga	erbjudanden	till	konsumenter	för	att	säkerställa	att	Smartsters	konsumenterbjudande	är	
attraktivt	när	Bolaget	nu	accelererar	verksamheten	mot	konsument.		
	
Eftersom	Smartster	redan	har	över	800	anslutna	retailkedjor	kommer	det	underlätta	att	ansluta	ytterligare	kedjor	löpande.	
Det	stora	antalet	anslutna	 internationella	retailkedjor	kommer	att	förenkla	aktiveringen	i	nya	 länder,	vilket	enligt	Bolaget	
kommer	att	sänka	kostnaden	per	nyansluten	retailaktör.		
	
Bland	de	800	anslutna	retailkedjorna	på	Smartster	finns:	

	
	
	 	

	

17	
	

NYA	LÖSNINGAR	SOM	UTVECKLAS	AV	SMARTSTER	
	
Smartster	–	Shopping	Center	Solution	
Smartster	har	 identifierat	ett	behov	 för	ägare	och	operatörer	av	köpcentrum	att	på	ett	effektivt	 sätt	presentera	aktuella	
erbjudanden.	 Därför	 avses	 att	 under	 2018	 lansera	 Smartster	 –	 Shopping	 Center	 Solution,	 vilket	 är	 en	 digital	 lösning	 för	
köpcentrum	där	de	fysiska	butikernas	aktuella	erbjudanden	presenteras	på	köpcentrumens	hemsidor,	appar,	mobila	sajter	
och	 digitala	 touchskärmar	 i	 köpcentrumen.	 På	 detta	 vis	 ökar	 besöken	 till	 köpcentrumens	 respektive	 webbsidor,	 vilket	 i	
slutändan	är	avsett	att	leda	till	fler	besök	på	köpcentrumet	och	därigenom	ökad	omsättning	för	de	fysiska	butikerna.		
	
Flera	än	20	000	fysiska	butiker	i	köpcentrum	är	redan	anslutna	till	Smartster	och	detta	kommer	att	underlätta	dess	framtida	
internationella	 marknadsexpansion	 samt	 etableringen	 av	 Smartster	 –	 Shopping	 Center	 Solution.	 All	 data	 drivs	 och	
presenteras	 från	 Smartsters	 servrar	 vilket	 gör	 att	 Bolaget	 stärker	 sin	 information	 om	 användar-	 och	 retailbeteenden	
ytterligare.	 Smartster	 erhåller	 genom	 denna	 lösning	 månatliga	 intäkter	 för	 denna	 lösning	 alternativt	 årsintäkter	 från	
köpcentrumen,	vilka	köper	in	lösningen.	Nedan	presenteras	en	demolösning	för	ett	köpcentrum.		
	

	
	
Smartster	–	Media	Shopping	Solution	
Smartser	 har	 även	 för	 avsikt	 att	 etablera	 Smartster	 –	 Media	 Shopping	 Solution,	 vilken	 fungerar	 som	 en	 webbshop	 för	
mediehus	 som	 arbetar	 med	 annonsförsäljning.	 Annonsörerna	 kan	 genom	 denna	 lösning	 erbjudas	 att	 presentera	 sina	
aktuella	erbjudanden	genom	Smartster	–	Media	Shopping	Solution.	Denna	hantering	av	 trafik	kommer	att	 leda	till	ökade	
intäkter	för	mediehusens	annonsörer	och	ge	Smartster	ökade	intäkter.		
	
	 	

18 smartster

 19smartster

	

20	
	

OMVÄRLD,	MARKNAD,	MÅLGRUPP	&	KONKURRENTER		
	
Omvärld	

I	den	omvärld	där	Smartster	verkar	kan	man	se	en	tydlig	trend	att	”marknadsplats-ekonomin”	har	blivit	en	industri	och	där	
världens	största	retailaktörer	och	private	equity-bolag	går	in	och	köper	upp	ledande	marknadsplatser	eller	sådana	som	har	
förutsättningar	att	bli	det.	
	
Ett	utval	internationella	transaktioner	som	skett	det	senaste	året	inbegriper:	
	

Jet.com	köpt	av	Walmart	för	cirka	24,5	miljarder	SEK	(3	BUSD)		
																																																																																																																							http://www.recode.net/2016/8/7/12395114/walmart-jet-acquisition-3-billion-price	

	
Allegro.pl	köpt	från	Naspers	av	Cinven,	Permira	och	Mid	Europa	för	26,5	miljarder	SEK	(3,25	BUSD)	
																																																																																																																							https://www.naspers.com/news/naspers-to-sell-allegro-group-to-cinven,-permira-a	
	
Souq.com	köpt	av	Amazon	för	5,3	miljarder	SEK	(650	MUSD)	
																																																														https://techcrunch.com/2017/03/28/amazon-confirms-acquisition-of-souq-marking-its-move-into-the-middle-east/	
	
	

Lazada,	köpt	av	Alibaba	för	25,7	miljarder	SEK	(3,15	BUSD)		
																																																																					https://techcrunch.com/2017/06/28/alibaba-ups-its-stake-in-southeast-asias-lazada-with-1-billion-investment/	
	
	

Parallellt	 har	 ett	 antal	motsvarande	 transaktioner	 skett	 i	 Sverige	 under	 det	 senaste	 året,	 vilket	 tydligt	 visar	 att	 trenden	
tydligt	sträcker	sig	in	i	Skandinavien.	Bland	svenska	marknadsplatsförsäljningar	finns:	
	
	

Hemnet.se	köpt	av	General	Atlantic	för	cirka	2	miljarder	SEK	(210	MUSD)		
																																																																																																																																																																																					https://digital.di.se/artikel/miljardaffaren-klar-general-atlantic-koper-hemnet	

	
	

Pricerunner	förvärvades	av	NS	Intressenter	för	cirka	850	mkr	(105	MUSD)		
																																																											https://www.breakit.se/artikel/3114/h-m-s-vd-och-nicklas-storakers-koper-pricerunner-for-1-miljard	

	
eTraveli	Group	såldes	av	Prosieben	till	CVC	för	4,95	miljarder	SEK	(567	MUSD)		
																																																																																														https://www.breakit.se/artikel/8030/uppsala-bolag-saljs-for-5-miljarder-ny-agare-till-flygresor-se	
	

	
Ovan	 transaktioner	 visar	 tydligt	 att	 marknadsplats-industrin	 är	 mogen	 och	 styrelsen	 bedömer	 det	 som	 rimligt	 att	 även	
Smartster	kan	komma	att	bli	en	uppköpskandidat	i	framtiden.	Dock	så	byggs	Bolaget	för	att	kunna	stå	på	egna	ben	och	ser	
flera	möjligheter	till	egen	expansion	och	expansion	genom	smarta	förvärv.		
	
Marknad	

Smartster	är	i	dagsläget	verksamt	i	Sverige,	Danmark,	Norge,	Tyskland	och	USA.	Den	europeiska	marknaden	är	i	dagsläget	
Bolagets	 primära	 fokus	 Smartster	 presenterar	 erbjudanden	 från	 retailföretag	 och	 de	 kategorier	 Bolaget	 i	 dagsläget	
presenterar	produkter	inom	är	bl.a.	kläder,	skor,	accessorarer,	skönhet,	heminredning,	bygg,	sport	&	fritid,	hemelektronik	
och	fordon.	Under	dessa	produktområden	finns	sedan	ett	stort	antal	underkategorier.		
	
Den	europeiska	marknaden	består	av	cirka	209	miljoner	hushåll	som	i	snitt	får	tolv	direktreklamblad	per	hushåll	per	vecka.	
Det	blir	fler	än	137	miljarder	reklamblad	per	år	som	retailföretag	spenderar	över	100	miljarder	SEK	per	år	i	Europa	för	att	nå	
dessa	konsumenter.	Om	Smartster	når	en	marknadsandel	om	0,1	procent	inom	den	europeiska	marknaden	för	direktreklam	
motsvarar	detta	en	omsättning	om	cirka	100	MSEK.	Den	svenska	marknaden	består	av	cirka	4,5	miljoner	hushåll	som	i	snitt	
får	 19	 direktreklamblad	 per	 hushåll	 per	 vecka,	 till	 en	 kostnad	 om	 cirka	 10	 miljarder	 SEK.	 Utöver	 detta	 tillkommer	
digitaliseringen	av	reklam	som	går	i	print	genom	dagstidningar	och	TV-reklam.	
	
Smartster	 ser	 ett	 stort	 antal	 makrotrender	 i	 samhället,	 vilka	 skapar	 incitament	 för	 retailaktörer	 att	 justera	 sin	
marknadsföring	mot	digitala	plattformar	som	Smartster.	De	viktigaste	incitamenten	är	följande	att:		
	
• Konsumenter	läser	mindre	tryckta	tidningar	och	magasin	och	övergår	till	internet	för	informationsinhämtning,	
• Konsumenter	tittar	mindre	på	linjär-TV	till	förmån	för	streamingtjänster,		
• Det	förändrade	konsumentbeteendet	tvingar	annonsörerna	att	flytta	sin	reklam	till	moderna	digitala	tjänster,	
• Nästan	100%	av	den	europeiska	befolkningen	har	tillgång	till	smartphone,	läsplatta	eller	dator,	
• Nästan	100%	av	den	europeiska	befolkningen	har	konstant	tillgång	till	internet	genom	3G,	4G	eller	wifi,	
• Bandbredden	(hastigheten)	på	internet	inom	Europa	har	möjliggjort	snabb	tillgång	till	erbjudanden,	
• Retailbranschen	 arbetar	 mot	 en	 digitalisering	 med	 offline-	 och	 onlinehandel	 (s.k.	 omnichannel),	 vilket	 är	 vad	

Smartster	erbjuder,	

	

21	
	

• E-handeln	växer	med	cirka	20	procent	varje	år,	
• Den	fysiska	handeln	fortfarande	står	för	mer	än	90	procent	av	all	handel,	
• Marknadsplatser	tar	en	växande	andel	trafik	från	butikers	egna	webbsidor	och	den	fysiska	handeln.		

	
Ovanstående	makrotrender	 påverkar	 konsumenters	 köpbeteende	 och	 det	 är	mot	 bakgrund	 av	 detta	 som	 Smartster	 har	
byggt	upp	sin	plattform	för	att	möta	de	nuvarande	och	framtida	konsumtionsmönstren.		
	
Ytterligare	en	aspekt	är	att	konsumenter	ökar	sin	miljömedvetenhet,	vilket	styrelsen	bedömer	kommer	att	gynna	Bolaget	
eftersom	Smartsters	tjänst	påskyndar	minskningen	av	tryckta	direktreklamblad	och	tidningsannonser.	
	
Målgrupp	
Marknadsplatsens	primära	målgrupp	är	kvinnor	i	åldersspannet	25-58	år	under	uppbyggnadsfasen.	Smartsters	identitet	är	
skapad	 utifrån	 detta	 gällande	 exempelvis	 färgsättning	 och	 de	 kategorier	 och	 produkter	 som	 presenteras	 är	 riktade	mot	
denna	målgrupp.	Denna	konsumentgrupp	är	köpstark	och	köper	produkter	såväl	i	butik	som	inom	e-handeln.	När	Bolaget	är	
etablerat	 är	 avsikten	 att	 vidga	 målgruppen	 genom	 att	 utöka	 antalet	 kategorier	 och	 underkategorier	 för	 att	 täcka	 hela	
familjens	behov.	
	
Konkurrenter	
Smartster	har	ett	antal	konkurrenter	 inom	sitt	segment.	Dessa	delas	 in	 i	tre	olika	kategorier;	printaktörer,	prisjämförelse-
aktörer	och	deal-aktörer.		
	
Printaktörer	
Smartsters	primära	konkurrenter	är	printaktörer,	 vilka	bl.a.	 trycker	direktreklamblad	och	annonser	 i	dagstidningar.	Print-
aktörernas	problem	är	att	upplagor	av	tryckta	medier	minskar	och	att	efterfrågan	således	minskar.	Tryckta	annonser	i	form	
av	 ODR	 (oadresserad	 direktreklam)	 och	 ADR	 (adresserad	 adressreklam)	 är	 emellertid	 etablerade	 metoder	 för	
marknadsföring	som	når	fram	till	ett	stort	antal	konsumenter.	Smartster	har	insett	att	det	inom	detta	segment	spenderas	
flera	miljarder	kronor	årligen	avseende	marknadsföring	och	det	är	dessa	Bolaget	vill	disrupta	och	transformera	till	digitala	
intäkter	genom	Smartster.	
	
Prisjämförelseaktörer	
I	 Europa	 finns	ett	antal	prisjämförelseaktörer.	På	den	svenska	marknaden	är	de	mest	bekanta	Prisjakt	och	Pricerunner.	 I	
Tyskland	är	de	största	aktörerna	Idealo.de,	Billiger.de	och	Geizhals.de	inom	detta	segment.	Dessa	är	inriktade	mot	”manlig	
projektshopping”,	innebärande	att	konsumenten	som	besöker	prisjämförelsesajterna	ofta	vet	vilken	produkt	den	vill	ha	och	
därefter	identifierar	var	produkten	kan	köpas	till	det	bästa	priset.	Här	sker	handel	huvudsakligen	av	män	av	hemelektronik	
såsom	TV-apparater,	diskmaskiner,	tvättmaskiner	och	andra	teknikprylar.		
	
Smartsters	marknadsplats	är	till	skillnad	från	ovanstående	prisjämförelseaktörer	uppbyggd	utifrån	kvinnlig,	emotionell	och	
visuell	 shopping,	 innebärande	att	plattformen	 inbjuder	 till	visuell	 shopping	av	exempelvis	kläder,	 skor,	accessorarer	samt	
produkter	 till	 hem	 eller	 barn.	 Här	 särskiljer	 sig	 Smartster	 kraftigt	mot	 ovan	 nämnda	 prisjämförelseaktörer	 i	 Sverige	 och	
Tyskland.	 Detta	 är	 också	 en	 av	 huvudanledningarna	 till	 samarbetet	 och	 avtalet	 med	 ProSieben,	 eftersom	 de	 ser	 att	
Smartster	 karvar	 ut	 en	 egen	 nisch	 inom	 marknadsplats-handeln	 som	 vänder	 sig	 målgruppen	 som	 handlar	 oftast,	 mest	
förståndigt	och	med	störst	köpkraft,	nämligen	kvinnor	med	familj.		
	
Dealaktörer	
Under	senare	år	har	ett	antal	dealaktörer	såsom	Let’s	Deal,	Groupon,	Mytown,	Dealie,	Sweetie	och	Lupo	vuxit	fram	inom	
ett	segment	där	ett	fåtal	lokala	erbjudanden	presenteras	dagligen.	Dessa	aktörer	har	historiskt	haft	svårt	att	få	ruljans	i	sina	
verksamheter	 med	 anledning	 av	 de	 fåtal	 erbjudanden	 som	 erbjudits.	 Bolaget	 bedömer	 att	 konsumenter	 efterfrågar	 en	
marknadsplats	 där	 samtliga	 erbjudanden	 erbjuds.	 Medan	 dealaktörer	 visar	 upp	 till	 cirka	 100	 erbjudanden	 per	 dag	 har	
Smartster	cirka	20	miljoner	produkter	som	dagligen	uppdateras.	Deal-modellen	har	 fallerat	de	senaste	åren	och	 i	Sverige	
finns	i	stort	sett	endast	Let’s	Deal	kvar.	
	 	

	

22	
	

	
Väsentliga	avtal	

Smartster	 har	 ingått	 ett	 TV-annonseringsavtal	 ProSieben,	 som	 är	 Europas	 största	 TV	mediagrupp	med	 cirka	 42	miljoner	
dagliga	TV-tittare	i	Tyskland,	genom	deras	riskkapitalbolag	SevenVentures.	Det	första	avtalet,	som	löpte	under	hösten	2017,	
gav	 Smartster	 rätten	 att	 köpa	 reklamspottar	 på	 utvalda	 TV-kanaler	 i	 Tyskland	 till	 kraftigt	 rabatterat	 pris	 i	 syfte	 att	 driva	
trafik	till	Smartster.de	i	Tyskland.	I	utbyte	mot	den	kraftliga	rabatten	presenterar	Smartster	data	för	ProSieben,	vilka	mäts	
mot	 uppsatta	 trafikmål.	 Avtalet	 utökades	 och	 förlängdes	 i	 december	 2017	 och	 Smartster	 är	 nu	 erbjudna	 att	 ytterligare	
utöka	TV-annonseringavtalet	med	SevenVentures	under	2018.	
	
	
	
	
	
	
	
	
	
	
miljonbelopp,	med	ännu	bättre	villkor	än	tidigare.		
	
	
	
	
	
	
																																Skärmbild	på	Smartsters	TV-reklam	i	Tyskland	
	
	
	
	
	
	
	
	
	
	
	

	
Den	tyska	tv-reklamen	kan	ses	här:	https://vimeo.com/234820810		

	 	

Faktaruta	

	

	
	

ProSiebenSat1.	 Media	 SE	 är	 Europas	 största	 TV-
bolag	 och	 äger	 tv-kanalerna.	 Prosieben,	 SAT.1,	
kabel	eins,	SAT.1	Gold,	 sixx,	Prosieben	MAXX	och	
kabel	 eins	 Doku	 samt	 många	 radiokanaler	 och	
printverksamhet.		
	
Bolaget	är	noterat	på	Frankfurt-börsen	och	har	en	
årsomsättning	om	ca	37	miljarder	SEK	och	en	årlig	
vinst	 om	 4	miljarder	 SEK.	 Huvudkontoret	 ligger	 i	
Ünterföhring	utanför	München.	
	

	

	
	

SevenVentures	är	venturebolaget	inom	ProSieben	
som	 genomför	 investeringar	 i	 lovande	 startups	
som	med	hjälp	 av	 TV-reklam	 från	 ProSiebenSat1.	
Media	SE	kan	accelera	sin	tillväxt	från	startup,	till	
tillväxtbolag	och	vidare	till	ledande	aktörer.		
	
Bolag	 SevenVentures	 har	 investerat	 i	 inkluderar:	
Zalando,	 Tink,	 	 eTraveli	 Group	 (Flygresor.se),	
Deezer,	Shopkick,	Tirendo,	Casper,	Lieferando	och	
MyToys.	
	

 23smartster

	

24	
	

STYRELSE	OCH	VD	
	

Klementina	Österberg	–	styrelseordförande	sedan	2016	
Klementina	Österberg,	 född	1975,	är	 styrelseordförande	 i	 Smartster	 sedan	2016	och	 ledamot	 sedan	2013	
när	GU	Ventures	AB	 investerade	 i	Smartster.	Österberg	är	VD	för	GU	Ventures	AB,	Göteborgs	universitets	
holdingbolag,	med	 ett	 60-tal	 bolag	 i	 sin	 portfölj.	 Sedan	 2014	 har	 nio	 av	 dessa	 noterats.	 GU	Ventures	 AB	
driver	en	inkubator	och	investerar	i	kommersialiseringen	av	innovationer.		
	
Österberg	innehar	ett	stort	antal	styrelseposter,	däribland	i	de	noterade	företagen	Alzinova	AB,	CELLINK	AB,	
Cereno	Scientific	AB	och	Toleranzia	AB	och	är	ordförande	för	ett	stort	antal	företag,	däribland	OnDosis	AB.	
Hon	har	examen	i	företagsekonomi	och	arbetar	aktivt	med	finansiering,	företagsetableringar	och	utveckling	
av	företagen	inom	GU	Ventures	AB:s	sfär.	Tidigare	uppdrag	inkluderar	affärsplantävlingen	Venture	Cup	samt	
olika	tjänster	i	Volvobolag,	DaimlerChrysler	och	Geveko	Industries.	
						
Innehav	i	Smartster	
Klementina	Österberg	äger	privat	inga	aktier	i	Bolaget.	Österberg	är	VD	i	GU	Ventures	AB	som	äger	12	584	
aktier	(3,95	%	av	röster	och	kapital)	i	Smartster	Group	AB.		
	
	
Tommy	Svensson	–	styrelseledamot	sedan	2017	
Tommy	Svensson,	född	1958,	är	styrelseledamot	i	Smartster	sedan	2017.	Svensson	är	tf.	finansdirektör	för	
Kappahl	och	är	rådgivare	till	Priveq	Investment	och	medlem	i	Styrelseakademien.	Svensson	har	bland	annat	
arbetat	som	senior	rådgivare	till	MinDoktor.se,	varit	vVD	på	Jetshop,	varit	finansdirektör	för	Vårdapoteket	
och	Hemtex	samt	Group	Controller	för	Lindex.	Svensson	har	en	kandidatexamen	i	ekonomi	och	revision	från	
Högskolan	Borås	och	genomgått	ordförandekurs	hos	Michael	Berglund	Board	Value.	
	
Innehav	i	Smartster	
Tommy	Svensson	äger	via	TSS	Consult	&	Invest	AB	3	500	aktier	(1,10	%	av	röster	och	kapital)	i	Bolaget.	
	
	
Karl	Xavier	–	styrelseledamot	sedan	2015	
Karl	 Xavier,	 född	 1978,	 är	ledamot	 sedan	 2015	 när	 CBC	 Holding	 AB	 investerade	 i	 Smartster.	 Xavier	 är	
investeringschef	på	CBC	Investment	Group,	som	investerar	i	innovativa	start-up	bolag.	Xavier	har	en	examen	
i	företagsekonomi	från	Sydney,	Australien	samt	är	Swedsec-licensierad.	Xavier	jobbar	aktivt	i	ett	flertal	bolag	
inom	 CBC	 Investment	 Groups	 portfölj	 och	 har	 ofta	 en	 central	 roll	 i	 det	 strategiska	 arbetet.	 Tidigare	 har	
Xavier	 jobbat	 hos	 Navexa	 Securities,	 ING	 Bank	 och	 Godfrey	 Pembroke	 Financial	 Advisers	 i	 Sydney,	
Australien.		
	
Innehav	i	Smartster	
Karl	Xavier	äger	privat	 inga	aktier	 i	Bolaget.	Xavier	är	 investeringschef	 i	CBC	 Investment	Group	som	direkt	
och	indirekt	äger	eller	kontrollerar	51	974	aktier	(16,31	%	av	röster	och	kapital)	i	Smartster	Group	AB.		
	
	
Andreas	Swahn	–	styrelseledamot	och	VD	sedan	2013	
Andreas	Swahn,	född	1969,	är	grundare,	styrelseledamot	och	VD	i	Smartster.	Swahn	är	en	serieentreprenör	
som	varit	med	och	byggt	upp	och	sålt	ett	antal	bolag.	EMDS	Group	 inom	rekryteringsbranschen	såldes	till	
Havas	 på	 Paris-börsen,	 Mega-Phone,	 ett	 callcenter-bolag	 såldes	 till	 Resurs	 Gruppen	 i	 Helsingborg	 och	
EasyChange	såldes	till	privata	investerare.	Swahn	har	en	bakgrund	från	Industriell	ekonomi	på	KTH	och	KTH	
Executive	School	i	Stockholm	och	är	medlem	i	Styrelseakademien.	
	
Innehav	i	Smartster	
Andreas	Swahn	äger	genom	de	helägda	bolagen	Abovo	Media	Group	AB	och	Abovo	Group	SA	totalt	80	908	
aktier	 (25,40	 %	 av	 röster	 och	 kapital)	 i	 Smartster	 Group	 AB.	 Abovo	 Group	 SA	 innehar	 även	 24	 766	
teckningsoptioner	i	Smartster	Group	AB.	
	
	
	
	
	
	

	

25	
	

Sören	Andreasson	–	suppleant	sedan	2016	

Sören	Andreasson,	född	1955,	är	investerare	och	suppleant	i	styrelsen	sedan	2016.	Andreasson	är	grundare	
till	 Didriksons	 regnkläder	 AB,	 ett	 av	 Europas	 ledande	 företag	 inom	 regnkläder.	 Efter	 en	 framgångsrik	
expansion	såldes	bolaget	till	Herkules	Capital	2014.	Innan	dess	verkande	Andreasson	inom	Almedahls,	Craft	
och	Team	Sportia.	
	
Innehav	i	Smartster	
Sören	Andreasson	äger	genom	EPA	Business	AB	totalt	16	337	aktier	(5,13	%	av	röster	och	kapital)	i	Smartster	
Group	AB.	
	
	
Andreas	Albertsson	–	suppleant	sedan	2017	

Andreas	Albertsson,	född	1980,	är	suppleant	 i	styrelsen	sedan	2017.	Albertsson	är	affärsutvecklare	vid	GU	
Ventures	AB,	Göteborgs	universitets	holdingbolag	som	driver	en	inkubator	och	investerar	 i	kommersialise-
ringen	av	innovationer.		
	
Albertsson	har	en	masterexamen	inom	Business	Administration,	Business	and	Economics	vid	Karlstads	uni-
versitet	och	sitter	som	ledamot	i	ett	antal	styrelser,	däribland	i	InventiveBoard	AB,	Pinya	Group	AB	och	GU	
Project	Accelerator	AB.		
	
Innehav	i	Smartster	
Andreas	Albertsson	äger	privat	inga	aktier	i	Bolaget.	Albertsson	är	affärsutvecklare	på	GU	Ventures	AB	som	
äger	totalt	12	584	aktier	(3,95	%	av	röster	och	kapital)	i	Smartster	Group	AB.	

	
	
	

INVESTERARE	
	

Smartster	har	sedan	starten	omgett	sig	med	ett	kompetent	team	uppbackade	av	erfarna	och	seniora	investerare	från	retail,	
finans,	IT	och	startups.	Bland	det	45-tal	som	redan	investerat	kan	nämnas:	
	
- Claes	Hagberg	–	f.d.	VD	JC	och	styrelseledamot	hos	Mio	och	Hemtex,		
- Roger	Holmgren	–		f.d.	centrumchef	Täby	Centrum,	VD	på	Brothers	och	vVD	på	Team	Sportia,	
- Prem	Talreja	–	Privat	investerare	och	advisor	hos	Bootup	Ventures	i	Menlo	Park	och	the	Fabric	i	Mountain	View,	
- Thomas	Wernersson	–	f.d.	vVD	MQ,	finanschef	Intersport	och	styrelseledamot	för	Scorett,	
- Annika	Steiber	–	PhD	och	författare	till	the	Silicon	Valley	Model	och	the	Google	Model	samt	ledamot	hos	Norrøna,	
- Per-Olof	Hygren	–	f.d.	koncernchef	Fristads,	styrelseledamot	Grundéns,	Abecita	och	Skene	Järn,	
- Peter	Nilsson	–	swing-trader	och	författare	till	8	böcker	om	aktiehandel,	
- Tomas	Hacker	–	medgrundare	Didriksons	Regnkläder	och	f.d.	designchef	Reebok	Europa,	
- Jan	Wass	–	f.d.	chef	SEB	Corporate	Finance	i	Göteborg,	
- Gunnar	Vidén	–	f.d.	CFO	Husqvarna	Sewing	Machine	och	Saab	Combitech,	
- Trond	Riiber	Knudsen	–	Grundare	på	TRK	Group,	f.d.	senior	partner	på	McKinsey	&	Co,	
- Thomas	Berglund	–	Medgrundare	till	Startup	Norway,	Oslo	House	of	Innovation	och	Angel	Challenge,	
- Tormod	Granheim	–	Country	Manager,	Seed	Forum	Norge	samt	först	att	åka	ner	för	Mount	Everest	nordsida.	

	
Utöver	ovan	privatinvesterare	och	affärsänglar	så	är	vi	även	uppbackade	av:		
- GU	Ventures	AB	–	Göteborgs	Universitets	venture-bolag	med	ett	60-tal	bolag	i	sin	portfölj,	
- CBC	Investment	Group	–	Investeringsbolag	med	ett	10-tal	bolag	i	sin	portfölj,	
- Bootup	Ventures	–	Amerikansk	accelerator	med	ett	50-tal	bolag	baserade	i	Menlo	Park	i	Silicon	Valley,	
- Dohi	Venture	–	Venture-bolag	med	fem	bolag	i	sin	portfölj,	
- TRK	Group	AS	–		Norges	ledande	startup	investerare	med	ett	30-tal	bolag	i	sin	portfölj.	

	
	
	 	

	

26	
	

FINANSIELL	ÖVERSIKT	
	
Smartster	är	ett	publikt	aktiebolag.	Nedan	presenteras	finansiella	uppgifter	vilka	har	införlivats	via	hänvisning	till	Bolagets	
årsredovisningar	från	2017,	2016	och	2015.	Årsredovisningarna	är	reviderade	av	Smartsters	revisor	och	finns	i	sin	helhet	att	
tillgå	på	Bolagets	huvudkontor	med	adress	Alingsåsvägen	6,	504	38	Borås.		
	
	
Resultaträkning	i	sammandrag	
	

(SEK)	 2017-01-01	

2017-12-31	

12	mån.	

Rev.	

2016-01-01	

2016-12-31	

12	mån.	

Rev.	

2015-01-01	

2015-12-31	

12	mån.	

Rev.	

	 	 	 	
Nettoomsättning	 474	597	 622	679	 276	112	
Aktiverat	arbete	för	egen	räkning	 1	624	919	 1	247	561	 1	703	179	
Övriga	intäkter	*	 1	009	612	 583	059	 619	529	
	 3	109	128	 2	480	299	 2	598	820	

	 	 	 	
Rörelsens	kostnader	 	 	 	
Övriga	externa	kostnader	 -8	270	350	 -6	330	675	 -5	002	456	
Personalkostnader	 -2	956	732	 -2	831	966	 -1	345	320	
Avskrivningar	och	nedskrivningar	av	materiella	och	immateriella	anläggningstillgångar	 -937	862	 -682	950	 -284	140	
	 -12	164	944	 -9	845	591	 -6	631	916	

	 	 	 	

Rörelseresultat	 -9	055	816	 -7	365	292	 -4	033	096	

	 	 	 	
Resultat	från	finansiella	poster	 	 	 	
Övriga	ränteintäkter	och	liknande	resultatposter	 496	 504	 115	
Räntekostnader	och	liknande	resultatposter	 -53	521	 -16	592	 -15	973	
	 -53	025	 -16	088	 -15	858	

	 	 	 	

Resultat	efter	finansiella	poster	 -9	108	841	 -7	381	380	 -4	048	954	

	 	 	 	
Resultat	före	skatt	 -9	108	841	 -7	381	380	 -4	048	954	

	 	 	 	
Periodens	resultat	 -9	108	841	 -7	381	380	 -4	048	954	

	
	
	
*	Bolaget	har	erhållit	bidrag	till	verksamheten.	
	 	

	

27	
	

Balansräkning	i	sammandrag	
	

(SEK)	 2017-12-31	

12	mån.	

Rev.	

2016-12-31	

12	mån.	

Rev.	

2015-12-31	

12	mån.	

Rev.	

	 	 	 	
TILLGÅNGAR	 	 	 	
	 	 	 	
Anläggningstillgångar	 	 	 	
	 	 	 	
Immateriella	anläggningstillgångar	 	 	 	
Balanserade	utgifter	för	utvecklingsarbeten	och	liknande	arbeten	 4	229	275	 3	452	218	 2	770	607	
Koncessioner,	patent,	licenser,	varumärken	samt	liknande	rättigheter	 25	370	 115	370	 205	370	
	 4	254	645	 3	567	588	 2	975	977	

	 	 	 	
Summa	anläggningstillgångar	 4	254	645	 3	567	588	 2	975	977	

	 	 	 	
Omsättningstillgångar	 	 	 	
	 	 	 	
Kortfristiga	fordringar	 	 	 	
Kundfordringar	 36	875	 25	300	 16	250	
Övriga	fordringar	 108	545	 108	765	 277	050	
Tecknat	men	ej	inbetalt	aktiekapital	 -	 1	925	930	 150	000	
Förutbetalda	kostnader	och	upplupna	intäkter	 199	033	 226	806	 192	121	
	 344	453	 2	286	801	 635	421	

	 	 	 	
Kassa	och	bank	 154	002	 314	180	 2	537	157	
Summa	omsättningstillgångar	 498	455	 2	600	981	 3	172	578	

	 	 	 	
SUMMA	TILLGÅNGAR	 4	753	100	 6	168	569	 6	148	555	

	 	 	 	
EGET	KAPITAL	OCH	SKULDER	 	 	 	

	 	 	 	
Eget	kapital	 	 	 	
Bundet	eget	kapital	 	 	 	
Aktiekapital	 245	190	 202	708	 190	575	
Pågående	nyemission	 -	 3	676	080	 4	504	
Fond	för	utvecklingsutgifter	 2	644	568	 1	274	561	 -	
	 2	889	758	 5	153	349	 195	079	

	 	 	 	
Fritt	eget	kapital	 	 	 	
Överkursfond	 24	504	318	 15	204	357	 12	056	617	
Balanserad	vinst	eller	förlust	 -18	343	433	 -9	592	046	 -4	268	531	
Periodens	resultat	 -9	108	841	 -7	381	380	 -4	048	954	
	 -2	947	956	 -1	769	069	 3	739	132	

	 	 	 	
Summa	eget	kapital	 -	58	198	 3	384	280	 3	934	211	

	 	 	 	
Långfristiga	skulder	 	 	 	
Övriga	skulder	 2	151	856	 1	665	936	 750	000	
Summa	långfristiga	skulder	 2	151	856	 1	665	936	 750	000	

	 	 	 	
Kortfristiga	skulder	 	 	 	

Leverantörsskulder	 2	056	704	 612	633	 1	085	929	
Aktuella	skatteskulder	 -22	918	 36	492	 41	030	
Övriga	skulder	 132	429	 98	495	 84	536	
Upplupna	kostnader	och	förutbetalda	intäkter	 447	391	 370	733	 252	849	
Summa	kortfristiga	skulder	 2	659	442	 1	118	353	 1	464	344	

	 	 	 	
SUMMA	EGET	KAPITAL	OCH	SKULDER	 4	753	100	 6	168	569	 6	148	555	

	
	

	 	

	

28	
	

LEGALA	FRÅGOR	OCH	ÖVRIG	INFORMATION	
	
Bolagsstruktur	

Smartster	Group	AB	(publ)	har	inga	aktieinnheav	och	ingår	inte	i	någon	koncern.	
	
Revisor	

Rikard	Johelid	
Revisionsgruppen	i	Borås	AB	
Nils	Jakobsonsgatan	5D,	504	30	Borås	
	
Rikard	Johelid	är	auktoriserad	revisor	och	medlem	i	FAR,	branschorganisationen	för	revisorer	och	rådgivare.	
	
Aktiekapitalets	utveckling	under	de	senaste	12	månaderna	
	

År	 Händelse	 Pris	per	aktie	

(SEK)	

Kvotvärde	

(SEK)	

Ökning	av	

antalet	aktier	

(st.)	

Ökning	av	

aktiekapital	

(SEK)	

Totalt		

antal	aktier	

(st.)	

Totalt	

aktiekapital	

(SEK)	

2017	 Nyemission	 170,00	 0,77	 21	624	 16	650,48	 285	041	 219	358,02	
2017	 Nyemission	 176,00	 0,77	 11	000	 8	470,00	 296	041	 227	828,02	
2017	 Nyemission	 176,00	 0,77	 3	764	 2	898,28	 299	805	 230	723,30	
2017	 Nyemission	 200,00	 0,77	 5	006	 3	854,62	 304	811	 234	580,92	
2017	 Nyemission	 150,00	 0,77	 13	778	 10	609,06	 318	589	 245	189,98	
2018	 Aktiesplit	20:1	 -	 0,08	 6	053	191	 264	552,42	 6	371	780	 509	742,40		
2018	 Nyemission*	 10,20	 0,08	 2	000	000	 160	000,00	 8	371	780	 669	742,40	
	 	 	 	 	 	 	 	
	

*	Förutsatt	tecknad	till	20,4	MSEK.	
	
	
Ägarförteckning	med	ägare	över	5	%	av	aktier	och	kapital		

Nedan	presenteras	en	tabell	över	ägare	i	Bolaget	per	den	23	mars	2018	
	

Ägare	 Aktier	(st)	 Ägarandel	(%)	

CBC	SmartShopping	AB	 882	680	 13,86	
Abovo	Media	Group	AB*	 826	400	 12,97	
Abovo	Group	SA*	 785	080	 12,32	
Digitala	Tillväxtkassan	AB	 436	400	 6,85	
Övriga	ägare	(cirka	45	st.)	 3	441	220	 54,00	
Totalt	 6	371	780	 100,00	

	

*Ägs	till	100	procent	av	VD	Andreas	Swahn.	
	
	
Ägarförteckning	vid	fulltecknad	nyemission	
	

Ägare	 Aktier	(st)	 Ägarandel	(%)	

CBC	SmartShopping	AB	 882	680	 10,54	
Abovo	Media	Group	AB*	 826	400	 9,87	
Abovo	Group	SA*	 785	080	 9,38	
Digitala	Tillväxtkassan	AB	 436	400	 5,21	
Övriga	ägare	(cirka	45	st.)	 3	441	220	 41,10	
Nyemission	20,4	MSEK	 2	000	000	 23,89	

Totalt	 8	371	780	 100,00	

	

*Ägs	till	100	procent	av	VD	Andreas	Swahn.	
	
	 	

	

29	
	

Teckningsoptioner	

Vid	 styrelsemöte	 den	 20	 oktober	 2015	 beslutade	 styrelsen	 att,	 med	 bemyndigande	 från	 årsstämma	 den	 26	 juni	 2015,	
utfärda	 24	 766	 teckningsoptioner	 av	 serie	 2015/2018	 till	 Abovo	 Group	 SA,	 vilket	 är	 ett	 helägt	 bolag	 av	 VD	 och	
styrelseledamot	 Andreas	 Swahn.	 Innehavare	 av	 teckningsoptioner	 av	 serie	 2015/2018	 berättigas	 att	 för	 varje	
teckningsoption	teckna	1	(en)	ny	aktier	till	en	kurs	om	100	SEK	per	aktie.	Nyttjandeperioden	är	under	perioden	1	november	
2017	–	14	november	2018.	Styrelsen	har	vidare	överlåtit	rätten	till	VD,	Andreas	Swahn	att	överlåta	ovan	nämnda	optioner	
vidare	till	nyckelpersoner	i	bolaget	som	är	eller	kan	vara	medarbetare,	delägare,	rådgivare,	konsulter	eller	andra	som	kan	
bistå	till	utvecklingen	av	Bolaget.		
	
Övrigt	

	
• Utöver	 teckningsoptioner	 av	 serie	 2015/2018	 enligt	 ovan	 finns	 det	 i	 dagsläget	 inga	 utestående	 teckningsoptioner,	

konvertibler,	villkorade	aktieägartillskott	eller	liknande	som	kommer	att	påverka	antalet	aktier	i	Bolaget	framöver.	
	

• Det	finns	inga	utestående	optionsprogram	eller	eventuella	konvertibla	eller	utbytbara	värdepapper	eller	värdepapper	
förenade	med	 rätt	 till	 teckning	 av	 annat	 värdepapper.	Det	 finns	 inte	 heller	 några	 särskilda	 system	 för	 personalens	
förvärv	av	aktier	eller	liknande.		
	

• Det	 finns	 ett	 aktieägaravtal	 som	bl.a.	 reglerar	 hur	 styrelse	 väljs	 in,	 konkurrensfrågor	 och	 rätten	 att	 sälja	 aktier	 vid	
nyemission	 eller	 notering.	 Styrelsen	 har	 för	 avsikt	 att	 verka	 för	 att	 ta	 bort	 aktieägaravtalet	 innan	 den	 planerade	
listningen.	
	

• Smartster	 har	 inte	 varit	 part	 i	 några	 rättsliga	 förfaranden	 eller	 skiljedomsförfaranden	 (inklusive	 ännu	 ej	 avgjorda	
ärenden	eller	sådana	som	styrelsen	i	Bolaget	är	medveten	om	kan	uppkomma)	under	de	senaste	tolv	månaderna,	och	
som	nyligen	haft	eller	skulle	kunna	få	betydande	effekter	på	Bolagets	finansiella	ställning	eller	resultat.	
	

• Ingen	 av	 styrelsens	 ledamöter	 har	 under	 de	 senaste	 fem	 åren	 varit	 verksamma	 i	 bolag	 som	 drabbats	 av	 konkurs,	
försatts	i	tvångslikvidation	eller	satts	under	konkursförvaltning.		
	

• Smartster	har	inga	aktieinnehav.		
	

• Samtliga	aktier	som	erbjuds	i	denna	nyemission	kommer	att	nyemitteras.	Det	finns	därför	inga	fysiska	eller	juridiska	
personer	som	erbjuder	att	sälja	värdepapper	i	denna	nyemission.		
	

• I	 den	 händelse	 att	 nyemissionen	 övertecknas	 så	 kan	 befintliga	 ägare	medges	 sälja	 aktier	 för	 att	 bereda	 nya	 ägare	
utrymme.	För	mer	information	hänvisas	till	”Villkor	och	anvisningar”	i	detta	dokument.	
	

• Observera	 att	 transaktioner	 i	 Bolagets	 värdepapper	 kan	 komma	 att	 medföra	 skattemässiga	 konsekvenser	 för	
innehavaren.	 Innehavare	 av	 värdepapper	 i	 Bolaget	 rekommenderas	 att	 inhämta	 råd	 från	 skatterådgivare	 avseende	
skattekonsekvenser	som	kan	uppkomma	i	varje	enskilt	fall.		

	

	 	

	

30	
	

VILLKOR	OCH	ANVISNINGAR	
	
Erbjudandet	

Genom	aktuell	nyemission	ska	aktiekapitalet	kunna	ökas	med	högst	160	000,00	SEK	genom	utgivande	av	högst	2	000	000	
aktier,	 envar	 aktie	 med	 ett	 kvotvärde	 om	 0,0800	 SEK	 och	 till	 en	 teckningskurs	 om	 10,20	 SEK	 per	 aktie.	 Det	 totala	
emissionsbeloppet	uppgår	till	högst	20	400	000,00	SEK.		
	
Teckningsberättigade	

Då	bolaget	är	publikt	så	erbjuds	den	som	önskar	teckna	att	teckna.	
	
Anmälningstid	

Anmälningstiden	avslutas	enligt	villkor	på	anmälningstiden.	Styrelsen	förbehåller	sig	rätten	att	förlänga	tiden	för	anmälning	
och	betalning.		
	

Teckningskurs	

10,20	SEK	per	aktie.	Courtage	utgår	ej.	
	
Värdering	

Värdering	(pre-money)	uppgår	till	cirka	65,0	MSEK.	
	
Anmälan	

Anmälningssedel	ska	vara	Bolaget	tillhanda	enligt	information	anmälningssedeln	på	nedanstående	adress,	fax	eller	e-post.	
	

Smartster	Group	AB	(publ)	 	 Telefon:		+46	(0)33	-	722	00	01	
Alingsåsvägen	6,	plan	2	 	 Telefax:			+46	(0)33	-	722	00	22	
504	38	Borås	 		 	 E-post:				nyemission@smartster.com	
Sverige	

	
Anmälan	är	bindande.	Ofullständig	eller	 felaktigt	 ifylld	anmälningssedel	kan	komma	att	 lämnas	utan	avseende.	Endast	en	
anmälningssedel	per	tecknare	kommer	att	beaktas.	Vid	flera	inlämnade	anmälningssedlar	gäller	den	senast	inkomna.	Inga	
tillägg	eller	ändringar	får	göras	i	den	på	anmälningssedeln	förtryckta	texten.		
	
Rätt	till	förlängning	av	anmälningstiden	samt	emissionens	fullföljande	

Styrelsen	förbehåller	sig	rätten,	att	under	alla	omständigheter,	fatta	beslut	om	att	förlänga	anmälningstiden	samt	att	inte	
fullfölja	nyemissionen.	Emissionen	kan	komma	att	delregistreras.	Styrelsen	kan	besluta	att	stänga	emissionen	i	det	fall	den	
blir	fulltecknad	innan	anmälningstiden	har	avslutats.	Beslut	om	att	inte	fullfölja	nyemissionen	kan	senast	fattas	före	det	att	
avräkningsnotor	ska	sändas	ut.		
	
Betalning	

Besked	om	tilldelning	lämnas	löpande	och	betalning	ska	ske	senast	fyra	bankdagar	efter	att	tilldelning	meddelats.	
	
Tilldelning	

Bolaget	tillämpar	löpande	tilldelning	enligt	principen	först	till	kvarn,	på	uppdrag	av	styrelsen.	
	
Registrering	av	tilldelade	aktier	

Nyemissionen	beräknas	vara	registrerad	hos	Bolagsverket	 inom	4	veckor	från	slutförd	emission.	Observera	att	utfärdande	
av	aktiebrev	ej	kommer	att	ske,	utan	endast	anteckning	i	aktieboken.		
	
Aktierna	som	nyemitteras	är	beräknade	att	registreras	i	elektroniskt	format.	
	

Utdelning	

De	nya	aktierna	medför	rätt	till	utdelning	från	och	med	att	de	tas	upp	i	Smartster	Group	AB:s	aktiebok.	
	

Investerare	bosatta	utanför	Sverige	

Investerare	 som	 är	 bosatta	 utanför	 Sverige	 kan	 vända	 sig	 till	 Smartster	 Group	 AB	 på	 ovanstående	 telefonnummer	 för	
information	 om	 anmälning	 och	 betalning.	 Observera	 att	 erbjudandet	 inte	 riktar	 sig	 till	 personer	 som	 är	 bosatta	 i	 USA,	
Kanada,	 Nya	 Zeeland,	 Sydafrika,	 Japan,	 Australien	 eller	 andra	 länder	 där	 deltagande	 förutsätter	 ytterligare	 prospekt,	
registrering	eller	andra	åtgärder	än	de	som	följer	av	svensk	rätt.	
	

	
	
	

	

32	
	

RISKFAKTORER	
	
Ett	antal	riskfaktorer	kan	ha	negativ	inverkan	på	verksamheten	i	Smartster.	Det	är	därför	av	stor	vikt	att	beakta	relevanta	
risker	 vid	 sidan	 av	 Bolagets	 tillväxtmöjligheter.	 Andra	 risker	 är	 förenade	med	 den	 aktie	 som	genom	detta	memorandum	
erbjuds	en	begränsad	krets	av	investerare.	Nedan	beskrivs	riskfaktorer	utan	inbördes	ordning	och	utan	anspråk	på	att	vara	
heltäckande.	Samtliga	riskfaktorer	kan	av	naturliga	skäl	inte	bedömas	utan	att	en	samlad	utvärdering	av	övrig	information	i	
memorandumet	tillsammans	med	en	allmän	omvärldsbedömning	har	gjorts.	
	
Bolaget	
	

	
Kort	historik	
Smartsters	 kontakter	med	 såväl	 kunder	 som	 leverantörer	 är	 relativt	 nyetablerade.	 Av	 denna	 anledning	 kan	 relationerna	
vara	 svårare	 att	 utvärdera	 vilket	 påverkar	 de	 framtidsutsikter	 som	 Bolaget	 har.	 Det	 föreligger	 risk	 att	 långvariga	 stabila	
kund-	och	leverantörsrelationer	inte	kan	etableras.	
	
Kunder	
Eftersom	Smartster	under	sina	 första	år	 fokuserat	på	att	utveckla	sin	plattform,	ansluta	retailkedjor	och	etablera	Bolaget	
internationellt,	har	Bolaget	ännu	 inte	nått	sitt	marknadsgenombrott.	Under	2017	har	 rörelseintäkterna	hittills	genererats	
från	ett	begränsat	antal	kunder.	Vissa	anslutna	kunder	kan	under	begränsade	tidsperioder	stå	för	en	stor	andel	av	Bolagets	
totala	rörelseintäkter.	Förlust	av	en	större	ansluten	kund	skulle	på	kort	sikt	kunna	påverka	Bolagets	omsättning	negativt.	
	
Finansieringsbehov	och	kapital	
Smartsters	 snabba	 expansion	 och	 offensiva	 marknadssatsningar	 innebär	 ökade	 kostnader	 för	 Bolaget.	 En	 försening	 av	
marknadsgenombrott	 på	 nya	 marknader	 kan	 innebära	 resultatförsämringar	 för	 Bolaget.	 Eventuella	 förseningar	 i	
produktutvecklingen	 kan	 komma	att	 innebära	 att	 kassaflöde	 genereras	 senare	 än	planerat.	Det	 finns	 risk	 att	 Smartster	 i	
framtiden	kan	behöva	anskaffa	ytterligare	kapital	och	det	föreligger	risk	att	eventuellt	ytterligare	kapital	inte	kan	anskaffas.	
Detta	kan	medföra	att	utvecklingen	tillfälligt	stoppas	eller	att	Bolaget	tvingas	bedriva	verksamheten	i	lägre	takt	än	önskat	
vilket	kan	leda	till	försenad	eller	utebliven	kommersialisering	och	intäkter.	
	
Leverantörer/tillverkare	
Smartster	har	samarbeten	med	bl.a.	IT-leverantörer	och	ProSiebenSat.1.	Det	föreligger	risk	att	en	eller	flera	av	dessa	väljer	
att	bryta	sitt	samarbete	med	Bolaget,	vilket	skulle	kunna	ha	en	negativ	inverkan	på	verksamheten.	Det	finns	även	risk	att	
Bolagets	leverantörer	och	tillverkare	inte	till	fullo	uppfyller	de	kvalitetskrav	som	Bolaget	ställer.	Likaså	kan	en	etablering	av	
nya	 leverantörer	 eller	 tillverkare	 bli	mer	 kostsam	 och/eller	 ta	 längre	 tid	 än	 vad	 Bolaget	 beräknar	 vilket	 kan	 komma	 att	
påverka	Bolagets	intäkter	och	resultat.	
	
Nyckelpersoner	och	medarbetare	
Smartster	är	ett	relativt	litet	företag	och	nyckelpersonerna	har	omfattande	kompetens	och	lång	erfarenhet	inom	Bolagets	
verksamhetsområde.	 Det	 finns	 risk	 att	 en	 förlust	 av	 en	 eller	 flera	 nyckelpersoner	 medför	 negativa	 konsekvenser	 för	
Smartsters	 verksamhet	 och	 resultat.	Det	 finns	 även	 risk	 för	 obehörig	 spridning	 av	 information,	 vilket	medför	 risk	 för	 att	
konkurrenter	får	del	av	och	kan	dra	nytta	av	den	know-how	som	utvecklats	av	Bolaget	till	skada	för	Bolaget.		
	
Konkurrenter	
En	 del	 av	 Bolagets	 konkurrenter	 är	multinationella	 företag	med	 stora	 ekonomiska	 resurser.	 En	 omfattande	 satsning	 och	
produktutveckling	 från	en	konkurrent	kan	medföra	 risker	 i	 form	av	 försämrad	 försäljning.	Vidare	kan	 företag	med	global	
verksamhet	 som	 i	 dagsläget	 arbetar	 med	 närliggande	 områden	 bestämma	 sig	 för	 att	 etablera	 sig	 inom	 Bolagets	
verksamhetsområde.	Ökad	konkurrens	kan	innebära	negativa	försäljnings-	och	resultateffekter	för	Bolaget	i	framtiden.	
	
Konjunkturutveckling		
Externa	faktorer	såsom	tillgång	och	efterfrågan,	låg-	och	högkonjunkturer,	inflation	samt	ränteförändringar	kan	bland	annat	
ha	 inverkan	 på	 rörelsekostnader	 och	 försäljningspriser.	 Smartsters	 kostnader	 och	 framtida	 intäkter	 kan	 bli	 negativt	
påverkade	av	dessa	faktorer.		
	
Valutarisk	
En	 del	 av	 Smartsters	 framtida	 försäljningsintäkter	 och	 kostnader	 kan	 komma	 att	 inflyta	 i	 internationella	 valutor.	
Valutakurser	kan	väsentligen	förändras	vilket	skulle	kunna	påverka	Bolagets	kostnader	och	intäkter	negativt.	
	
Politisk	risk	
Smartster	är	verksamt	i	ett	antal	olika	länder.	Risker	kan	uppstå	genom	förändringar	av	lagar,	skatter,	tullar,	växelkurser	och	
andra	 villkor	 för	 utländska	 bolag.	 Bolaget	 påverkas	 även	 av	 politiska	 och	 ekonomiska	 osäkerhetsfaktorer	 i	 dessa	 länder.	

	

33	
	

Bolaget	kan	också	komma	att	påverkas	negativt	av	eventuella	 inrikespolitiska	beslut.	Ovanstående	kan	medföra	negativa	
konsekvenser	för	Bolagets	verksamhet	och	resultat.	
	
Marknadstillväxt	
Smartster	 planerar	 att	 expandera	 under	 de	 kommande	 åren,	 dels	 genom	 att	 öka	 marknadsandelarna	 i	 de	 länder	 och	
regioner	Bolaget	 redan	har	etablerat	 sig	 i	 och	dels	 genom	att	 etablera	 sig	 i	 nya	 länder	och	 regioner.	 En	etablering	 i	 nya	
länder	 och	 regioner	 kan	 medföra	 problem	 och	 risker	 som	 är	 svåra	 att	 förutse.	 Vidare	 kan	 etableringar	 försenas	 och	
därigenom	medföra	intäktsbortfall.	En	snabb	tillväxt	kan	även	innebära	att	Bolaget	gör	förvärv	av	andra	företag.	Uteblivna	
synergieffekter	och	ett	mindre	lyckosamt	integreringsarbete	kan	påverka	såväl	Bolagets	verksamhet	som	resultatet	på	ett	
negativt	 sätt.	 En	 snabb	 tillväxt	 kan	medföra	problem	på	det	organisatoriska	planet.	Det	 kan	 vara	 svårt	 att	 rekrytera	 rätt	
personal	och	det	kan	uppstå	svårigheter	avseende	att	framgångsrikt	integrera	ny	personal	i	organisationen.	
	
Utvecklingskostnader	
Smartster	 kommer	 fortsättningsvis	 att	 nyutveckla	 och	 vidareutveckla	 produkter	 inom	 sitt	 verksamhetsområde.	 Tids-	 och	
kostnadsaspekter	 för	 produktutveckling	 kan	 vara	 svåra	 att	 på	 förhand	 fastställa	med	 exakthet.	 Detta	medför	 risk	 att	 en	
planerad	produktutveckling	blir	mer	kostnadskrävande	än	planerat.	
	
Aktien	

	
Inlåsningsrisk	vid	teckning	i	riktad	nyemission	
Styrelsen	 i	 Smartster	 har	 för	 avsikt	 att	 ansöka	 om	 notering	 på	 lämplig	Marknadsplats	 under	 2018.	 Det	 finns	 dock	 inga	
garantier	för	att	ansökan	kommer	att	inlämnas	och	inte	heller	för	att	vald	Marknadsplats	kommer	att	godkänna	Smartster	
för	notering.	Utifrån	ovan	ska	mottagaren	av	detta	memorandum	vara	medveten	om	att	det	finns	en	inlåsningsrisk	i	det	fall	
det	inte	kommer	att	bedrivas	en	löpande	handel	i	Bolagets	aktie	framöver.	
	
Utdelning	
Bolaget	har	hittills	inte	lämnat	någon	utdelning	till	aktieägarna	och	det	finns	inga	garantier	för	att	bolagsstämman	framgent	
kommer	att	besluta	om	utdelning.	
	
Förutsatt	att	Bolaget	som	planerat	noteras	aktualiseras	bland	andra	följande	riskfaktorer:	
	
Aktieförsäljning	från	större	aktieägare,	styrelse	och	ledande	befattningshavare	
Det	finns	i	dagsläget	inga	tecknade	lock-up-avtal	som	reglerar	befintliga	ägares	möjligheter	till	avyttring	av	aktier.	Således	
finns	det	risk	för	att	större	aktieägare	kan	komma	att	avyttra	delar	av	eller	hela	sina	innehav	i	Bolaget,	vilket	skulle	kunna	
påverka	Bolagets	aktiekurs	negativt.		
	
Kursvariationer	
Det	 finns	 risk	 att	 aktiekursen	 genomgår	 stora	 variationer	 i	 samband	 med	 en	 notering.	 Kursvariationer	 kan	 uppkomma	
genom	 stora	 förändringar	 av	 köp-	 och	 säljvolymer	 och	 behöver	 inte	 nödvändigtvis	 ha	 ett	 samband	 med	 Bolagets	
underliggande	värde.	Kursvariationerna	kan	påverka	Bolagets	aktiekurs	negativt.	
	
Psykologiska	faktorer	
Värdepappersmarknaden	 kan	 komma	 att	 påverkas	 av	 psykologiska	 faktorer.	 Bolagets	 aktie	 kan	 komma	 att	 påverkas	 på	
samma	 sätt	 som	alla	 andra	 värdepapper	 som	 löpande	handlas	på	olika	 listor.	 Psykologiska	 faktorer	och	dess	effekter	på	
kursutveckling	är	i	många	fall	svåra	att	förutse	och	kan	komma	att	påverka	Bolagets	aktiekurs	negativt.	
	
	
	 	

34 smartster

 35smartster

	

36	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	

Smartster	Group	AB	
Alingsåsvägen	6	
504	38	Borås	

Sverige	
	

www.smartster.se	
Tel:	033-722	00	00	
Fax:	033-722	00	22	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

