

GREATER THAN AB ÅRSREDOVISNING 2017

Greater Than i korthet

- » Greater Than är ett teknikbolag som har över 14 års erfarenhet av att förstå bilförare, och med över 5 miljarder analyserade kilometer har bolaget byggt en databas på över 300 miljoner referensprofiler.
- » Bolaget erbjuder AI-baserade bilförsäkringar till försäkringsbolag som vill digitalisera sin verksamhet för att kunna sänka skadefrekvensen och erbjuda konsumenten transparenta, bättre och billigare produkter. Bilförsäkringslösningen bygger på att föraren betalar en lägre månadsavgift och sedan enbart för faktiskt körda mil.
- » Greater Thans AI-baserade premiemodell ersätter ett, över hundra år gammalt, system för att prissätta försäkringar. Istället för kollektiv prissättning, som baseras på gammal skadestatistik, prissätter Greater Thans AI varje enskild biltur baserad på realtidsdata.
- » I dag har bolaget samarbete med några av Nordens största och mest innovativa försäkringsbolag som Moderna Försäkringar, Tryg Forsikring A/S och LähiTapiola, och har som avsikt att globalisera sin affärsverksamhet. Greater Than erbjuder sin digitala bilförsäkringslösning som en komplett nyckelfärdig produkt med kundens egna design och varumärke.

Innehållsförteckning

Välkommen till årsstämman.....	5
VD har ordet	6
Året 2017.....	9
Översikt av verksamheten 2017.....	11
Kort om produkter.....	12
Investor relations.....	14
Bolagsstyrning.....	16
Styrelsen, ledande befattningshavare och revisor.....	18
Förvaltningsberättelse.....	22
Väsentliga händelser 2016	24
Risk och osäkerhetsfaktorer.....	26
Finansiell information.....	28
Noter	40

Välkommen till årsstämman

Greater Than AB:s ordinarie årsstämma för räkenskapsåret 2017 kommer att äga rum den 15 maj 2018, klockan 13:00 på Restaurang Elverket, Linnégatan 69 i Stockholm.

Införing i aktieboken

Aktieägare som önskar delta i årsstämman måste vara införd i den av Euroclear Sweden AB förda aktieboken tisdagen den 8 maj 2018. Aktieägare som har sina aktier förvaltarregistrerade måste, för att äga rätt att delta i stämman, tillfälligt inregistrera aktierna i eget namn. Sådan tillfällig ägarregistrering bör begäras i god tid före den 8 maj 2018.

Anmälan

Aktieägare som önskar delta i årsstämman måste anmäla sin avsikt att delta i årsstämman senast tisdagen den 8 maj 2018. Vid anmälan, var god uppge namn, person/organisationsnummer, adress, telefon, aktieinnehav samt eventuella biträden (högst två). Sker deltagandet med stöd av fullmakt bör denna sändas in i original tillsammans med anmälan om deltagande i stämman. Fullmakten får inte vara utfärdad tidigare än ett år före dagen för stämman, om inte i fullmakten anges en längre giltighetstid, dock längst fem år från utfärdandet. I förekommande fall bifogas registreringsbevis och andra behörighetshandlingar utvisande behörig företrädare.

Post till:
Greater Than AB
Karlavägen 58
114 49 Stockholm

E-post: info@greaterthan.eu

Utdelning

Styrelsen och verkställande direktören föreslår årsstämman att ingen utdelning skall ske för bokslutsåret 2017.

Tidplan för ekonomisk information

Kvartalsredogörelse Q1	15 maj 2018
Halvårsrapport	24 augusti 2018
Kvartalsredogörelse Q3	26 oktober 2018
Bokslutskommuniké	21 februari 2019

VD har ordet

2017 var ett händelserikt år med flera viktiga genomslag och vi har gått in i 2018 med ett starkt självförtroende. Vi har satt oss i en bra position på marknaden med flera avtal på plats med ledande försäkringsbolag i hela Norden. Även om jag alltid tycker allt går för långsamt så har det gott fort sedan första försäkringen lanserades i mars förra året. För att fortsätta expansionen och sälja till fler marknader och knyta till oss nya kunder har vi stärkt organisationen med flera viktiga nyckelpersoner och kompetenser.

Vi inledde 2017 med att lansera vår, och Sveriges första, AI-baserade bilförsäkring Enerfy – Försäkring med Moderna. Kort därefter lanserade vi den danska bilförsäkringen Tryg Drive tillsammans med Tryg Forsikring A/S, Danmarks största försäkringsbolag. Moderna Försäkringar lanserade sedan Moderna Smart Flex, baserad på vår teknik, och vi kunde också meddela att vi samarbetar med Tryg Forsikring i Norge. Vi inledde året 2018 med att berätta att vi samarbetar tillsammans med Finlands största försäkringsgivare inom motorförsäkringar: LähiTapiola. På mindre än tolv månader har vi därmed skapat en tydlig närvaro i hela Norden.

Att ha förmånen att få arbeta med och leverera till så fina och kända varumärken är en bra grund för vår fortsatta expansion till flera länder. Därför har vi stärkt organisationen på flera fronter under 2017. I oktober genomförde vi en riktad nyemission där bl.a. Svenska Handelsbanken Fonder blev aktieägare samtidigt som vi stärkte kassan. Vi stärker teamet med fler säljare som ska bearbeta försäkringsbolag och förväntar oss ta ombord såväl nya som att utöka affärerna med befintliga kunder.

Grunden till vår framgång är vårt egenutvecklade AI, därför att det löser ett konkret affärsproblem. Vårt AI gör det möjligt att prissätta försäkringen mer individuellt och transparent, vilket har resulterat i lägre "loss ratio" (skadekostnader). Vår försäkringslösning hjälper försäkringsbolag att snabbt och enkelt digitalisera, för att sänka kostnaderna och erbjuda marknaden nya produkter.

Omsättningen har ökat stadigt, tillväxten under fjärde kvartalet uppgick till 243 % mot jämförbar period 2016, och med 23 % mot tredje kvartalet 2017. För helåret 2017 ökade omsättningen med 132 %. Vår affärsmodell är skalbar och med bra "unit economics", så break-even blir en fråga om volymtillväxt.

Produkten vi levererar är en nyckelfärdig, white label, end-to-end-lösning som inte kräver någon IT-integration med försäkringsbolagen, vilket visat sig attraktivt för våra kunder. Därför är implementeringen av Enerfy enkel och kunderna kan fokusera på att komma ut på marknaden och sälja. Eftersom affärsmodellen bygger på att kunderna betalar oss en månadsavgift per deras antal slutanvändare, blir köpbeslutet relativt litet.

Jag har samtidigt stor respekt för att vi har investerat en hel del i personal och att det kan komma att ta tid för att detta ska ge full effekt och visa positiva siffror för bolaget. Vi anser att vår balansräkning är stark och det gör det möjligt för oss att verkställa våra planer för Greater Than.

Framtiden ser intressant ut, både teknikutvecklingen och ett förändrat ägande av bil, spelar oss i händerna. Exempelvis har detta redan lett till att vi fått ett nytt kundsegment - biltillverkare där vi för många trevliga samtal. Förändring av bilägande gör att försäkringsbolagen visar stort intresse för både vår AI-baserade delnings- och finansieringstjänst. Förutom att själva direkt bearbeta kunder jobbar vi med att finna samarbete med starka strategiska partners som kan hjälpa oss att växa vår affär ännu snabbare.

Liselott Johansson
Verkställande Direktör

» Bolaget har utvecklat algoritmer, baserat på Artificiell Intelligens, som kan beräkna förarens risk i realtid i en molnlösning. «

Året 2017

Koncernen redovisar för 2017 nettoomsättning om 8 091 TSEK (3 488 TSEK). Intäkter kommer från produkterna Enerfy och LeanHaulage. Fokus för försäljningen är Sverige och norra Europa, men plattformen är global och en mindre del av försäljningen sker även till andra länder i världen.

Koncernens kostnader uppgår till -27 652 TSEK (-17 648 TSEK) (exklusive finansiella kostnader) varav en väsentlig del, utöver personalkostnad, går till mark-

nadsföring och utveckling. Framförallt används digital marknadsföring för att nå ut till kunderna. Fokus under året har varit att sälja den tekniska plattformen till försäkringsbolag som vill digitalisera verksamheten och minska sina skador med hjälp av Artificiell Intelligens. Bolaget arbetar därtill att kontinuerligt utveckla ekosystemet, och fler tjänster har under året utvecklats och förbättrats.

Oktober - December 2017 (TSEK)

- » Nettoomsättning 2 709 (789) +243%
- » Rörelseresultat -4 136 (-3 433)
- » Periodens resultat efter skatt -4 321 (-3 515)
- » Resultat per aktie före & efter utspädning -0,45* (-0,46)

Januari - December 2017 (TSEK)

- » Nettoomsättning 8 091 (3 488) +132%
- » Rörelseresultat -14 813 (-11 370)
- » Periodens resultat efter skatt -15 210 (-11 496)
- » Resultat per aktie före & efter utspädning -1,75* (-1,55)

* Resultat per aktie efter skatt beräknat på genomsnittligt antal aktier under perioden/året 9 244 147/8 607 467 st.

Moderbolaget Greater Than AB startade sin verksamhet i mars 2014 och i samband med detta grundades koncernen.

I koncernen ingår Greater Than AB (org. nr. 556965-2885), Greater Than S.A. (Company No. 0860.741.970) och Greater Than Svenska AB (org. nr. 556608-3258).

Översikt av verksamheten 2017

Insurtech har varit ett bubblande ord 2017. Nu när Fintech-segmentet har växlat upp och utvecklats till dess fulla potential har stafettpinnen getts till andra marknader, där bland annat Insurtech har fått tagit en stor roll tillsammans med Medtech och Foodtech. Trenderna kring dagens fordonssamhälle spelar oss fortfarande rakt i händerna i och med utvecklingen av autofordon, bilpooler, miljöfrågor och säkerhetsaspekter, m.m.

I och med aktualiteten av Insurtech har även rapporter gjorts där det framkommer att beslutsfattare på globala försäkringsbolag på största allvar inser att deras verksamheter måste digitaliseras och att Artificiell Intelligens är rätt verktyg att använda för det. Enligt en årlig försäkringsrapport från Capgemini, där Greater Than tas upp som exempel på teknikbolag, konstaterar 77 % av ledare inom försäkringsbranschen att AI kommer att revolutionera försäkringsbranschen.

Under 2017 godkändes vi för handel på Nasdaq First North, vilket var ett stort steg för bolaget. Strax innan dess, samma månad, lanserade vi även vår första AI-baserade bilförsäkring, byggd på vår teknik Enerfy, tillsammans med Moderna Försäkringar. Att försäkringen kom till lansering betydde, och betyder fortfarande, mycket för oss då vi slitit hårt för att komma till den verkligheten. Arbetet har, under 2017, kretsats mycket kring försäkringen, men även kring de ytterligare fyra bilförsäkringar som vi nu hittills också har lanserat.

Vi ser att vår teknologi, plattform och varumärke Enerfy är mycket intressant och eftertraktat hos flertalet aktörer då vi under 2017 började samarbeta med ytterligare bolag, varav tre av dem innefattar en försäkringsprodukt. I Sverige har servicebolag som Tidler och Vianor visat intresse för oss där vi inlett samarbete, och gällande Holmgrens Bil samarbetar vi för att utveckla våra produkter att anpassas till bilåterförsäljarnas behov. Vi kommer även under det kommande året ha ett starkt fokus på att hitta rätt samarbetspartners och hoppas på ett minst lika bra utfall som 2017 har gett oss.

På grund av det stora intresset som kommit från kunder, privata aktörer, försäkringsbolag och övriga bolag har Greater Than vuxit i antal anställda och skalat upp på flera punkter. Det är ett fortsatt drivet och modigt team som arbetar med bolagets alla tänkbara delar och tjänster. Personalen har ett tydligt mål och viljan

att driva igenom en förändring är äkta, annars skulle vi inte vara där vi är i dag. Vi vuxit och stärkt oss inom alla team på bolaget: Marknad, It och Ledning. I och med det har vi aldrig varit starkare eller mer redo att ta oss an utmaningen att ändra försäkringsbranschen och erbjuda en AI-baserad bilförsäkring till försäkringsbolag som vill digitalisera sig. Trots det letar vi efter ännu fler stjärnor att ta in till vårt team som kan, vill och kommer göra skillnad.

Under 2017 har det varit mycket prat om hur vi ska minska koldioxidutsläppen i Sverige där Bonus Malus har varit på tapeten flera gånger. Att vi, samma år som miljöfrågan verkligen exploderat inom bilindustrin, blir utsedda som ett Climate Solver-bolag av Världsnaturfonden (WWF) för vår miljövänliga teknik ser vi som ett tecken på ett bra arbete från vår sida. Vi är väldigt glada och stolta över att bli tilldelade ett sådant prestigefyllt pris som visar på att det vi gör och erbjuder faktiskt gör skillnad.

Utöver Climate Solver-priset hyllades och prisades även vårt arbete med Enerfy på andra håll. Tillsammans med Moderna Försäkringar vann vi Årets Hållbara projekt av IDG:s CIO Award för vår bilförsäkring Moderna Smart Flex. Vi lyftes fram och utnämndes till Insurance Nexus Insurer IoT Award av InsurTechNews, blev utsedda som ett av topp 10 cleantech-bolag i Skandinavien under Cleantech Capital Day i Oslo och blev dessutom utvalda att använda företagshubbar i San Francisco och London av Energimyndigheten och Business Sweden. Vi har utöver det också blivit inbjudna att medverka vid Svenska Regeringens event i både Sverige, USA och Kina.

Vi kan inte förutspå vad 2018 har att erbjuda Greater Than, men med 2017 års händelser och erfarenheter i ryggsäcken kan vi konstatera att det kommande året bara kan bli bättre, starkare, roligare och ännu mer händelserikt.

Kort om produkter

Vår teknikplattform Enerfy är fullt fungerande globalt då den är skalbar för hela världen. Vi erbjuder vår produkt till globala försäkringsbolag, vilket kommer att resultera i lägre försäkringskostnader och över 17 procents koldioxidbesparing per förare. Alla våra produkter bygger på vår teknikplattform Enerfy och dess Artificiella Intelligens.

Enerfy – Försäkring med Moderna

Lanserades i mars, 2017, och är den första bilförsäkringen som Greater Than lanserade till svenska marknaden tillsammans med Moderna Försäkringar som är försäkringsgivare. Försäkringen riktar sig till förare som kör mindre än 1200 mil per år och som kör på ett fokuserat och säkert sätt, vilket ger en besparing på försäkringspremien. Aktörer som Holmgrens Bil, Vianor och Insplanet distribuerar och säljer försäkringen både digitalt och via fysiska butiker. Försäkringen finns tillgänglig både för privatpersoner och för företag.

Enerfy Driving

Har sålts av Greater Than sedan 2014. Produkten är en plattform för bilar och ett komplett ekosystem med fokus på fordonskontroll. Tjänsten innehåller funktioner som digital körjournal, körstatistik, fleet management och coach i EcoDriving m.m.

Tryg Drive

Lanserades i juni, 2017. Denna bilförsäkring var Greater Thans första utländska lansering tillsammans med Tryg Forsikring A/S i Danmark. Försäkringen riktar sig till unga förare upp till 30 år, där användaren betalar en fast summa som sedan dras av. Ju bättre och smartare föraren kör, desto mer kan de få tillbaka av grundsumman, upp till 30 procent.

Moderna Smart Flex - Powered by Enerfy

Lanserades i augusti, 2017. Den andra bilförsäkringen som Greater Than är med och lanserar i Sverige. Försäkringen fungerar i likhet med Enerfy - Försäkring med Moderna, men marknadsförs enbart av Moderna Försäkringar. Försäkringen finns tillgänglig både för privatpersoner och för företag.

Holmgrens bil

Tillsammans med Sveriges näst största bilhandlare erbjuds blivande bilägare att teckna försäkringslösningen Enerfy - Försäkring med Moderna. Holmgren Group är delägare i Greater Than med 8,44%.

Vianor

Sveriges största däck- och bilservicekedja, med över 110 anläggningar i Sverige, marknadsför försäkringslösningen Enerfy - Försäkring med Moderna på sina anläggningar och även via distribution av tidningen Drive som når ut till en halv miljon hushåll 4 gånger om året.

Investor Relations

Aktieinformation

Aktienamn: Greater Than
Kortnamn: GREAT
ISIN-kod: SE0005881554
Handelslista: Nasdaq First North från 2017-03-17
(Aktien handlades på Aktietorget till 2017-03-16)
Kvotvärde: 0,1 kr

Information till kapitalmarknaden

Greater Thans mål är att förse kapitalmarknaden med öppen och transparent finansiell information. Samtliga finansiella rapporter publiceras via bolagets IR-sida på www.greaterthan.eu.

Aktiedata

Antal aktier uppgick till 9 438 244, 2017-12-31. Aktiekapitalet i Greater Than AB uppgår till 943 825 kronor. Resultat per aktie före och efter utspädning: - 1,75.

Under april 2017 genomförde bolaget en spridningsemission om ca 5,6 MSEK, 408 100 aktier, Bolagets innehav var därefter 8 545 386 aktier och röster. Genom emissionen ökade aktiekapitalet i Bolaget till 854 539 kronor.

Under oktober 2017 genomförde bolaget en riktad emission om 25 MSEK. Bolagets totala antal utestående aktier ökade från 8 545 386 aktier till totalt 9 438 244 aktier. Emissionen ökade aktiekapitalet med 89 286 SEK från 854 539 till 943 825 SEK.

Varje aktie berättigar till en röst. Greater Than innehar inga egna aktier.

Aktieutdelning

Resultat per aktie före och efter utspädning är - 1,75, beräknat på genomsnittligt antal aktier under året: 8 607 467 st. Med det som underlag föreslår styrelsen ingen utdelning för verksamhetsåret 2017.

Ägarförhållanden

Per balansdagen 2017-12-31 finns totalt 9 438 244 antal aktier utgivna. Bolaget har 2017-12-31, drygt 600 aktieägare.

Ägare	Antal aktier	Andel av kapital och röster
Sten Forseke	3 830 565	40,59%
Holmgren Group AB	796 830	8,44%
Roger Karlsson*	579 308	6,14%
Handelsbanken Hållbar Energi	357 143	3,78%
Handelsbanken Microcap Sverige	357 143	3,78%
Karin Forseke	337 882	3,58%
Övriga aktieägare	3 179 373	33,69%
Totalt	9 438 244	100,00%

Största aktieägare i Aktieboken (från EuroClear) per 2017-12-31

* avser eget samt närstående fysiska och juridiska personers innehav

Emissioner

Greater Than AB genomförde två emissioner under 2017.

Den första utfördes i april 2017. Bolaget genomförde en spridningsemission om 408 100 aktier. Detta tillförde bolaget ett belopp om ca 5,6 MSEK.

Under oktober 2017 genomfördes en riktad emission om 892 858 aktier som tillförde beloppet 25 MSEK .

Konvertibler och optionsprogram

Inga konvertibler eller optionsprogram finns i Greater Than AB eller något av övriga bolag i koncernen.

Investor Relations

Greater Than AB:s information till aktieägarna ges via årsredovisning, bokslutskommuniké, kvartalsredogörelse, halvårsrapport, pressmeddelanden samt bolagets hemsida www.greaterthan.eu. På hemsidan finns samtliga rapporter och pressmeddelanden.

Kursutveckling och omsättning

Genomsnittspris per handelsdag ökade från 14,95 SEK per aktie den 30 december 2016, till 26,90 SEK den 30 december 2017. Kursen (senast betalt) på bokslutsdagen 26,90 SEK per aktier, motsvarar ett börsvärde på ca 254 MSEK. Börskursen för Greater Than AB kan följas dagligen på Nasdaqs hemsida och andra nyhetsmedia med elektronisk information.

Bolagsstyrning

Bolagsstyrning och styrelsearbete

Styrningen av Greater Than sker via årsstämman, styrelsen och verkställande direktören i enlighet med aktiebolagslagen samt bolagets bolagsordning, arbetsordning för styrelsen och VD-instruktionen.

Lagstiftning och bolagsordning

Greater Than AB tillämpar svensk aktiebolagslag och de regler som gäller för att vara noterad på Nasdaq First North. Greater Than AB:s styrelse och ledning följer de krav som Nasdaq First North, Finansinspektionen, aktieägare och andra intressenter ställer på bolaget.

Bolaget delger information genom flera kanaler såsom bolagets IR-sida på www.greaterthan.eu och pressreleaser. Bolaget eftersträvar att vara transparent mot intressenter och delge information löpande.

Greater Than AB:s styrelse skall bestå av lägst tre och högst nio bolagsstämموvalda styrelseledamöter. Bolagets styrelse har under perioden 2017 bestått av 5 personer, Lars Berg (styrelseordförande), Karin Forseke, Sten Forseke, Tina Thörner och Roger Karlsson (styrelseledamöter).

Styrelseledamoten Sten Forseke är bolagets största ägare och innehar ca 41 % av aktierna och styrelseledamoten Roger Karlsson via bolag är tredje största ägare och innehar ca 6 % av aktierna. Därtill äger även övriga styrelsemedlemmar aktier i bolaget. Det betraktas positivt att styrelsemedlemmar har stort intresse i bolaget och eftersträvar att utveckla bolaget utifrån vad som är bäst för bolagets värde.

Verkställande direktören är föredragande i styrelsen även andra tjänstemän i bolaget är föredragande i styrelsen vid särskilda ärenden.

Styrelsens förslag till riktlinjer för ersättning till ledande befattningshavare

Styrelsens arvode beslutas av bolagsstämman. Styrelsen föreslår att årsstämman beslutar om nedanstående riktlinjer för ersättning till ledande befattningshavare inom Greater Than koncernen. Riktlinjerna föreslås i princip vara oförändrade jämfört med föregående år. Ersättningar till styrelseledamöter har under 2017 utgått med 1 prisbasbelopp och ersättningen till styrelseordförande till 200 000 kr/år.

Ersättningar till ledande befattningshavare beslutas av styrelsen. Bolaget skall sträva efter att erbjuda de ledande befattningshavarna konkurrenskraftiga och marknadsmässiga ersättningar som i rimlig utsträckning återspeglar den enskildes och koncernens prestationer. Lönenivåerna skall ses över regelbundet, vanligtvis genom årlig löneutvärdering.

Vid uppsägning från bolagets sida är VD berättigad till ett avgångsvederlag motsvarande 12 månadslöner. Några optionsavtal finns ej i bolaget eller koncernen.

Revisionsarvode utgår enligt godkänd räkning.

Styrelsens och VD:s ansvar

Utöver att svara för bolagets organisation och förvaltning är styrelsens viktigaste uppgift att fatta beslut i strategiska frågor. Generellt gäller att styrelsen behandlar frågor av väsentlig betydelse såsom fastställande av arbetsordning, VD-instruktion och fastställande av strategiplaner.

VD ansvarar för bolagets löpande förvaltning och att beslut, fattade av styrelsen, verkställs. VD tar fram beslutsunderlag inför styrelsemöten, föredrar ärenden och motiverar sina förslag till beslut och åtgärder. Den verkställande direktören i bolaget är ansvarig för att till-

se att de beslut och riktlinjer som styrelsen fattar och planerar för bolagets verksamhet implementeras.

Styrelsen ska normalt hålla fyra möten per kalenderår. Till styrelsen kan medarbetare kallas för föredragning eller sakkunnig belysning av enskilda ärenden. Till styrelsens möten ska samtliga styrelseledamöter kallas. Ordföranden ansvarar för att det vid varje styrelsemöte förs protokoll. Protokoll skall numreras samt ange vilka som varit närvarande, fattade beslut och det underlag som kan bedömas ha varit av betydelse för beslutet. Varje ledamot har rätt att till protokollet foga avvikande uppfattning.

Förändringar av styrelsen

Ingen förändringen har skett i styrelsen under 2017.

Styrelsens arbete 2017

Under året har styrelsen genomfört 17 protokollförda möten varav 5 st per capsulan. Ämnen som diskuterats har främst rört kommersialisering, marknadsaktiviteter, strategi för nya tjänster så som försäkringstjänsten och utveckling av bolag.

Operationell organisation

Legal organisation

* Greater Than AB äger samtliga aktier i Greater Than S.A. med undantag för en aktie som ägs av Sten Forseke. Skälet till detta är att den belgiska aktiebolagslagen, Code des Sociétés, kräver att ett bolag har minst två aktieägare.

Styrelse, ledande befattningshavare och revisor

Styrelsen

LARS BERG, F. 1947

Styrelseordförande sedan februari 2016.

Lars Berg hade mellan 1970 och 1994 flera positioner i Ericsson-koncernen. Bland annat som medlem av koncernledningen under tio års tid med ansvar för affärsområdena Cables och Business Networks, samt även som vd för dotterbolagen Ericsson Cables AB och Ericsson Business Networks AB. De första 14 åren inom Ericsson tillbringade Lars på flera olika chefspositioner i Argentina, Colombia, Mexico samt Venezuela.

Mellan juni 1994 och februari 1999 var Lars vd för Telia AB, den ledande telekomoperatören i såväl Norden som Baltikum. I mars 1999 blev Lars medlem i verkställande ledningen för Mannesmann AG i Düsseldorf som chef över Mannesmanns telekomverksamhet. Efter att Vodafone tog över Mannesmann under augusti 2000 har Lars Berg verkat som en oberoende styrelseledamot samt konsult åt flera företag inom telekommunikation, media samt finans. (Exempelvis Telefonica Mobile, Schibsted, Ratos, Tele 2, Net Insight och Eniro).

Utbildning: Civilekonomexamen från Handelshögskolan i Göteborg.

Övriga uppdrag: Styrelseordförande Net Insight. Vice ordförande i styrelsen för Norma Group i Frankfurt.

Antal aktier i bolaget: 62 130

KARIN FORSEKE, F. 1955

Styrelseledamot sedan februari 2016.

Karin Forseke har mer än 30 års erfarenhet från den internationella finansmarknaden i USA, Storbritannien och Sverige.

Karin är nu rådgivare och investerare. Tidigare styrelseuppdrag inkluderar ordförande i Alliance Trust Plc, vice ordförande i den brittiska finansinspektionen FSA (the Financial Services Authority) styrelsemedlem i Eniro AB, Wallenius Lines, European Council on Foreign Relations, Kungliga Operan, Dansens Hus och Soya Group AB.

Tidigare operativa poster inkluderar VD Carnegie Investment Bank AB, Chief Operating Officer vid London International Financial Futures Exchange LIFFE, Director of Business Development, OM London Ltd, Financial Advisor Prudential Bache USA och rådgivare till Mats Odell kommun- och finansmarknadsminister, Finansdepartementet.

Utbildning: Ekonomi, sociologi och marknadsföring vid UCLA Extension i Los Angeles.

Övriga uppdrag: Medlem i Aktiemarknadsnämnden.

Antal aktier i bolaget: 337 882

STEN FORSEKE, F. 1959

Styrelseordförande från mars 2014 till 5 februari 2016, därefter styrelseledamot.

Sten Forseke grundade Greater Than år 2004. Sten har lång erfarenhet från bilindustrin, främst som leverantör av elektronik, informationsutrustning och teknologi för den datoriserade bilen. Sten grundade bolaget Berifors AB år 1988, ett MBO från Ericsson som kom att växa från 10 MSEK till 900MSEK genom att tidigt se behovet av datoriserade fordon. År 1998 slogs Berifors ihop med det Ohio-baserade Stoneridge Inc, som Berifors hade haft ett samarbete med under en längre tid. Grundarna av de bägge bolagen hade en ambition att skapa en global teknikleverantör till fordonsindustrin och beslutade år 1999 att notera Stoneridge på NYSE.

Utbildning: DIHM, Stockholm.

Övriga uppdrag: Styrelseledamot EB Gruppen AB, EB Road Cargo AB, Greater Than Svenska AB.

Antal aktier i bolaget: 3 830 565

KRISTINA THÖRNER, F. 1966

Styrelseledamot sedan 2014.

Kristina Thörner har genom sitt bolag, Tina Thörner Consulting GmbH, arbetat som professionell andraförare till bland andra Colin McRae, Ari Vatanen och Nasser Saleh Al-Attiyha för olika biltillverkare inom rallysport, som Volvo, Mitsubishi, BMW och Toyota mellan åren 1990 och 2011. Sedan motorsportkarriären avslutades 2011 arbetar Kristina som coach och föreläsare inom områden som företagsledning och teambuilding. Hon äger och driver också den gamifierade utbildningsplattformen Your Academy sedan 2014.

Utbildning: Gymnasial utbildning.

Övriga uppdrag: Verkställande direktör för Tina Thörner Consulting GmbH.

Antal aktier i bolaget: 10 660

ROGER KARLSSON, F. 1957

Styrelseledamot sedan 2014.

Roger Karlsson har arbetat inom energisektorn med både eldistribution och elproduktion. Under 1995 startade han förvaltningsbolaget Scandem i Örebro. Bolaget kom senare att växa till en av Nordens största förvaltningsbolag för tung industri med en omsättning på ungefär 1,3 miljarder SEK. Bolaget såldes till Jämtkraft AB i slutet av 2009.

Utbildning: Gymnasial utbildning.

Övriga uppdrag: Styrelseledamot och ordförande för Ngenic AB. Styrelseledamot för ScanForce AB, PowerTower AB, Stall Edelstoff AB samt Chargestorm AB.

Antal aktier i bolaget: 544 308 *

*avser eget samt närstående fysiska och juridiska personers innehav.

Ledande befattningshavare

LISELOTT JOHANSSON, F. 1975

VD för Greater Than sedan 2008.

Utbildning: Designingenjör, Skövde högskola, 1997.

Övriga nuvarande befattningar: Styrelseledamot för Greater Than Svenska AB. Styrelseledamot för Yena AB.

JIMMY PALMQVIST, F. 1969

Marknads- och försäljningschef för Greater Than sedan 2014.

Utbildning: Marknadsekonom, IHM, 1995.

Övriga nuvarande befattningar: Styrelseledamot och ordförande för Desemi Gruppen AB. Styrelseledamot för Lotteribolaget i Nacka AB. Ordförande Brf. Sommarviken.

ANDERS LINDELÖF, F. 1972

CTO och medgrundare av Greater Than sedan 2004.

Utbildning: Elektroingenjör, Stockholms tekniska institut, 1995.

Övriga nuvarande befattningar: Styrelseledamot för Greater Than Svenska AB. Styrelsesuppleant för Mintrop Consulting AB.

STEN FORSKE, F. 1959

Affärsutvecklare, grundare och största ägare i Greater Than.

Utbildning: DIHM, Stockholm.

Övriga nuvarande befattningar: Styrelseledamot EB Gruppen AB och EB Road Cargo AB. Styrelseledamot för Greater Than AB och Greater Than Svenska AB.

Revisor

På årsstämman den 17 maj 2017 valdes PricewaterhouseCoopers AB till bolagets revisor med auktoriserade revisorn Magnus Lagerberg som huvudansvarig för tiden intill slutet av nästa årsstämma.

Vi digitaliserar bilförsäkringsbolag och minskar olycksfrekvensen med 40 %.

Förvaltningsberättelse

Styrelsen och verkställande direktören i Greater Than AB, 556965-2885, avger härmed årsredovisning och koncernredovisning för 2017, koncernens fjärde räkenskapsår. Detta är bolaget första årsredovisning enligt IFRS.

Bakgrund

Greater Than är ett marknads- och teknikbolag som har över 14 års erfarenhet och kunskap om bilförare. Med över 5 miljarder körda kilometer har bolaget utvecklat algoritmer baserat på Artificiell Intelligens som i kombination med olika mätmetoder skapar en unik förståelse för bilförare. Med den förståelsen, erfarenheten och kunskapen erbjuder Greater Than AI-baserade försäkringslösningar till försäkringsbolag som vill digitalisera sin verksamhet.

Med Greater Thans egenutvecklade teknikplattform har man vidareutvecklat ett ekosystem för den uppkopplade bilen som bl.a. gör det möjligt att prissätta en bilförsäkring individuellt. De som kör lite mindre eller lite bättre slipper därmed betala och bära kostnaden för andra, mer riskfyllda bilförare. Dessutom betalar kunden enbart för den sträcka som körs.

Greater Than lanserade i början av mars 2017, tillsammans med Moderna Försäkringar, en ny typ av bilförsäkring, Enerfy - Försäkring med Moderna. Det är marknadens första AI-baserade och individuellt prissatta bilförsäkring. Sedan lanseringen i mars 2017 har Greater Than lanserat ytterligare fem försäkringar i Sverige och Danmark, samt meddelat om samarbete med försäkringsbolag med närvaro i Norge och Finland.

Det är ca 20 st som arbetar på huvudkontor i Stockholm. Bolaget finns även representerade i Bryssel, London, San Francisco och Palo Alto.

Organisation

Greater Than AB startade sin verksamhet i mars 2014 och i samband med detta grundades koncernen.

I koncernen ingår förutom moderbolaget Greater Than AB (org. nr. 556965-2885), dotterbolaget Greater Than S.A. (Company No. 0860.741.970) och dotterdotterbolaget Greater Than Svenska AB (org. nr. 556608-3258).

Greater Than S.A. och Greater Than Svenska AB har sedan 2004 utvecklat teknologi, produkter och sociala plattformar för förare.

Affärsidé

Att utveckla och sälja AI-baserade, kompletta bilförsäkringslösningar, bildelningstjänster och bilfinanslösningar främst till försäkringsbolag och biltillverkare samt hjälpa dessa att sänka skadekostnaderna med 40 % och underlätta för framtidens bilägande.

Affärsmodell

Att mot en månatlig avgift per slutanvändare tillhandahålla kompletta digitala försäkringslösningar för att hjälpa traditionella försäkringsbolag att digitalisera och genom en AI-baserad premiemodell sätta priser som ger lägre skadeutfall.

Likviditet och finansiering

Koncernen hade vid årsskiftet drygt 21 MSEK i kassan. Under året har bolaget genomfört två emissioner som tillfört belopp om 30,6 MSEK.

Styrelsen ser löpande över bolagets prognostiserade kassaflöden för att säkerställa finansiering och kapital för att kunna driva verksamheten utifrån den strategiska inriktning som styrelsen beslutat om. Ifall behov av ytterligare kapital skulle uppstå bedömer styrelsen att bolaget har goda förutsättningar att kunna tillföra ytterligare finansiering.

Styrelsen bedömer att finansiering av verksamheten, för åtminstone för 12 månader fram över, är säkerställd utifrån nuvarande likvidamedel, affärsplan och prognostiserad utvecklingsplan.

Väsentliga händelser 2017

VÄSENTLIGA HÄNDELSER UNDER ÅRET

- » Greater Than lanserade tillsammans med Moderna Försäkringar en ny individuell bilförsäkring, Enerfy - Försäkring med Moderna. Det är Sveriges första bilförsäkring, helt anpassad efter förarens sätt att köra och körsträcka.
- » Danmarks största försäkringsbolag Tryg Forsikring A/S lanserade en bilförsäkring som är byggd på teknikplattformen Enerfys AI-lösning. Produkten lanserades under stor mediabevakning i Danmark.
- » Greater Than skrev samarbetsavtal med Tryg Forsikring Norge, som är ett av Norges största försäkringsbolag.
- » Moderna Försäkringar lanserade bilförsäkringen Moderna Smart Flex som bygger och baseras på Greater Thans teknikplattform Enerfy.
- » Greater Than blev godkänt för handel på Nasdaq First North med första dag för handel den 17 mars 2017.
- » Greater Than fick äran att prisas som ett Climate Solver-bolag 2017. Climate Solver är Världsnaturfonden WWF:s globala hållbarhetsutmärkelse som ska hjälpa gröna innovationer att nå en internationell marknad. Greater Than tog emot priset i Helsingfors, Finland i mitten av maj, 2017.
- » Bolaget genomförde en spridningsemission med lyckat resultat som tillförde bolaget ca 300 investerare, vilket innebär att antalet aktieägare ökade med 110%. Greater Than erhöll ca 5 600 000kr i emissionslikvid före emissionskostnader och 408 100 aktier tecknades.
- » Greater Than genomförde en riktad nyemission av aktier till bl.a. Handelsbanken Fonder om 25 MSEK.
- » Greater Than hade bra mediatäckning i tv och tidningar. I Sverige gjordes bland annat ett dagsrullande inslag på TV4 Nyheter och i samband med lanseringen i Danmark visades nyheter om den nya bilförsäkringen på den danska motsvarigheten till SVT; DR.
- » Greater Than utökade sitt samarbete med ett nytt tjänsteutbud i Enerfyappen. Enerfykunder kan nu med hjälp av bolaget Tidler, söka och boka besiktning och service av sin bil och dessutom använda sig av en smidig hämta-lämna-service av bilen. Allt direkt i Enerfyappen.
- » Greater Than meddelade att man inleder ett samarbete med bilservicefirman Vianor, som är Sveriges största. Vianor marknadsför bilförsäkringen Enerfy – Försäkring med Moderna på över 110 av deras anläggningar i Sverige.
- » Grundare, Sten Forseke, blev inbjuden av Deutsche Bank att tala i London inför en utvald grupp investerare med fokus på försäkringsbranschen.
- » Greater Than meddelade att man ändrar redovisningsprincip från K3 till IFRS, samtidigt som man gav ledningen i uppdrag att undersöka förutsättningarna för ett listbyte till Nasdaq Small Cap eller Nasdaq First North Premier.

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG

- » Greater Than meddelade att man inleder ett samarbete och skriver en avsiktsförklaring med Finlands ledande försäkringsbolag inom motorförsäkringar: LähiTapiola. Bolaget har 200 kontor i Finland och försäkrar runt 800 000 personbilar.
- » Greater Than och Moderna Försäkringar lanserade en företagsmotorförsäkring för Enerfy – Försäkring med Moderna och Moderna Smart Flex. Samarbetet med Moderna Försäkringar har hittills resulterat i fyra lanserade försäkringar tillsammans.
- » Fredrik Rosencrantz, tidigare vd inom Zurich Insurance Group, anställdes som rådgivare för Greater Than. Han har sysslat med internationellt arbete inom Zurich Insurance Group sedan 1998. Fredrik Rosencrantz meddelade även att han köper 25 000 aktier i Greater Than.

KOPPLAS IN
I BILEN! →

Risk och osäkerhetsfaktorer

Nedan redovisas riskfaktorer utan rangordning och utan anspråk på att vara heltäckande.

MARKNADS- OCH TEKNIKUTVECKLING

Greater Than verkar på en ny marknad. Det finns därför i dagsläget inga garantier att Bolagets verksamhet, inriktning eller affärsplan är framgångsrik på marknaden. Marknaden för att mäta och jämföra köreffektivitet och säker körning är ny, vilket innebär att Greater Than till stor utsträckning måste vara pionjär för att skapa och utveckla marknaden. Bolaget baserar sin produkt på vedertagen teknologi och teknologiskiften. Förändringar i biltillverkarnas inställning till bolagets teknologi kan innebära att Greater Than måste anpassa sig till nya förutsättningar. Om Bolaget misslyckas med detta kan Bolagets verksamhet, resultat och finansiella ställning påverkas negativt.

KONKURRENTER

Greater Thans konkurrenter kan ha större finansiella resurser än Bolaget, vilket kan innebära att konkurrenter kan ha bättre förutsättningar att anpassa sig till förändringar i kundefterfrågan samtidigt som de kan avsätta mer resurser till bland annat produktutveckling. Mot bakgrund av detta är det inte säkert att Greater Than framöver kommer att vara lika framgångsrikt ur konkurrenssynpunkt. Ingen garanti kan lämnas för att Greater Than kommer att kunna behålla sin nuvarande marknadsposition. Ökad konkurrens kan leda till prispress och minskad marknadsandel vilket kan ha negativ effekt på Greater Thans verksamhet, framtida tillväxt, resultat och finansiella ställning.

SAMARBETSPARTNERS OCH KUNDER

Bolaget samarbetar, och för diskussioner om samarbete, med ett flertal aktörer för att sprida och marknadsföra Bolagets produkter. Eventuella konflikter med samarbetspartners kan verka negativt och skada Bolagets lansering och marknadsföring av Bolagets produkter.

Bolagets kunder är bland annat privatpersoner. Dålig publicitet eller negativ upplevelse av Bolagets produkter kan innebära att Bolagets kundbas minskar. Om Bolagets relationer med samarbetspartners och kunder försämras kan Bolagets verksamhet, resultat och finansiella ställning påverkas negativt.

BEGRÄNSADE RESURSER

Greater Than är ett litet företag med begränsade resurser vad gäller ledning, administration och kapital. För genomförandet av den föreliggande strategin är det av vikt att resurserna disponeras på ett för Bolaget optimalt sätt. Det finns en risk att Bolagets resurser inte räcker till och därmed drabbas av finansiellt och operativt relaterade problem.

PROGNOSOSÄKERHET

Bolaget verkar på en marknad som ännu inte har uppnått mognadsstadiet och som kan karakteriseras av snabbörlighet vilket medför en stor prognososäkerhet.

Utebliven efterfrågan på Bolagets produkter kan innebära en avsevärd påverkan på prognostiserad årsomsättning och resultat.

BEROENDE AV KVALIFICERAD PERSONAL OCH NYCKELPERSONER

Inom Greater Than finns ett antal nyckelpersoner som är av stor vikt för verksamheten, däribland VD:n Lise-lott Johansson, affärsutvecklare och grundaren Sten Forseke, samt CTO:n Anders Lindelöf. Inom samtliga funktioner finns nyckelpersoner som besitter unik kompetens. Skulle någon, eller några, av dessa nyckelpersoner lämna Bolaget kan det, på kort sikt, ha en negativ inverkan på verksamheten. Det föreligger även en risk i att rekrytering av ny personal till dessa positioner kan ta tid och medföra ökade kostnader för Bolaget, vilket påverkar Bolagets verksamhet, finansiella ställning och resultat.

VALUTARISK

Valutarisken innebär att valutakursförändringar påverkar Bolagets resultat och uppstår i samband med betalningsflöden i utländsk valuta samtidigt som Bolaget redovisar i SEK. Bolaget betalar inköpen av OBD-läsare i USD samt förväntas redovisa intäkter från ett flertal valutor beroende på vart försäljning sker i världen vilket medför att det finns inga garantier för att Bolaget kan skydda rörelseresultatet från effekterna av framtida valutakurssvängningar.

LIKVIDITETSRIK

Med likviditetsrisk avses risken att Bolaget påverkas negativt av bristande hantering och kontroll av likvida medel och betalningsflöden. I det fall Bolaget inte ge-

nererar tillräckligt överskott eller har tillgängliga likvida medel, löper Bolaget risk att inte kunna infria sina betalningsförpliktelser vid förfallotidpunkten utan att kostnaden för att erhålla betalningsmedel ökar avsevärt.

FRAMTIDA FINANSIERING

Greater Thans framtida vinstpotential är i hög grad beroende av marknadsens framtida utveckling. För kommande investeringar kan det komma att behövas tillskott av kapital. Detta kan medföra att ägarkapital kan komma att behöva tillskjutas för att Greater Than skall utvecklas på bästa sätt. Greater Thans möjlighet att tillse eventuella framtida kapitalbehov är beroende av Bolagets förutsättningar att kunna uppta lånefinansiering och det allmänna marknadsläget för kapitaltillskott. Det kan inte garanteras att Greater Than kommer att kunna anskaffa önskvärt kapital, även om den ekonomiska utvecklingen för Greater Than är positiv.

Skulle Bolaget inte få tillgång till ytterligare finansiering, eller kunna få sådan finansiering på skäliga villkor, eller om den föreliggande kapitalanskaffningen inte skulle bli lyckosam riskerar Bolaget att inte kunna säkerställa fortsatt finansiering och framtida expansion, vilket kan komma att ha en negativ effekt på Bolagets verksamhet, finansiella ställning och resultat.

Finansiell information

Utveckling av företagets verksamhet, resultat och ställning

Koncern	2017-12-31	2016-12-31	2016-01-01
Nettoomsättning	8 091 118	3 488 089	4 367 372
Balansomslutning	40 547 737	25 192 750	17 314 727

Moderföretag	2017-12-31	2016-12-31	2016-01-01
Nettoomsättning	6 282 502	1 046 924	1 842 810
Rörelsemarginal %	neg	neg	neg
Balansomslutning	126 497 361	109 753 711	100 937 092
Avkastning på sysselsatt kapital %	neg	neg	neg
Avkastning på eget kapital %	neg	neg	neg
Soliditet	88,2	88,2	88,5

Förslag till vinstdisposition

Till årsstämmans förfogande står följande vinstmedel:

	Belopp i SEK
Överkursfond	28 390 630
Balanserat resultat	95 995 124
Årets resultat	-13 728 784
Summa	110 656 970

Styrelsen och verkställande direktören föreslår att 110 656 970 SEK balanseras i ny räkning.

Vad beträffar företagets resultat och ställning i övrigt, hänvisas till efterföljande resultat- och balansräkningar samt kassaflödesanalyser med tillhörande noter och bokslutskommentarer.

Koncernens rapport över totalresultat

	Not	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Rörelsens intäkter			
Nettoomsättning		8 091 118	3 488 089
Aktiverat arbete för egen räkning		4 694 420	2 698 355
Övriga rörelseintäkter	6	53 658	91 962
Summa intäkter		12 839 196	6 278 406
Rörelsens kostnader			
Handelsvaror		-2 766 600	-1 298 177
Övriga externa kostnader	4, 13	-9 931 589	-5 622 178
Personalkostnader	5	-12 298 766	-8 972 853
Avskrivningar materiella och immateriella anläggningstillgångar	10, 12	-2 655 631	-1 755 184
Summa kostnader		-27 652 586	-17 648 392
Rörelseresultat		-14 813 390	-11 369 986
Resultat från finansiella poster			
Ränteintäkter och liknande poster	6	19 190	22 035
Räntekostnader och liknande poster	7	-415 673	-148 365
Summa		-396 483	-126 330
Resultat före skatt		-15 209 873	-11 496 316
PERIODENS RESULTAT		-15 209 873	-11 496 316
ÖVRIGT TOTALRESULTAT			
<i>Poster som senare kan komma att omklassificeras till periodens resultat:</i>			
Omräkningsdifferenser		165 862	231 886
SUMMA ÖVRIGT TOTALRESULTAT		165 862	231 886
PERIODENS TOTALRESULTAT		-15 044 011	-11 264 430
Periodens resultat och totalresultat är helt hänförligt till moderbolagets aktieägare.			
Resultat per aktie			
Före och efter utspädning, kr		-1,75	-1,55
Genomsnittligt antal aktier			
Före och efter utspädning		8 607 467	7 424 624

Balansräkning - koncern

	Not	2017-12-31	2016-12-31	2016-01-01
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar				
Balanserade utgifter för utvecklingsarbeten	10	11 153 907	1 312 189	3 061 772
Pågående utvecklingsarbeten	11	2 918 098	8 875 659	4 352 458
Summa immateriella anläggningstillgångar		14 072 005	10 187 848	7 414 230
Materiella anläggningstillgångar				
Inventarier, verktyg och installationer	12	16 800	22 400	28 000
Finansiella anläggningstillgångar				
Andra långfristiga fordringar	15, 16	18 500	18 500	18 500
Summa anläggningstillgångar		14 107 305	10 228 748	7 460 730
Omsättningstillgångar				
Varulager m.m.				
Handelsvaror	17	1 134 060	939 930	1 328 793
Kortfristiga fordringar				
Kundfordringar	15, 18	3 273 380	1 964 004	1 672 871
Skattefordringar		36 166	36 166	131 847
Övriga fordringar	15	306 559	498 897	593 694
Förutbetalda kostnader och upplupna intäkter	19	445 712	243 024	399 877
Summa kortfristiga fordringar		4 061 817	2 742 091	2 798 289
Kassa och bank	15	21 244 555	11 281 981	5 726 915
Summa omsättningstillgångar		26 440 432	14 964 002	9 853 997
SUMMA TILLGÅNGAR		40 547 737	25 192 750	17 314 727

Balansräkning - koncern

	Not	2017-12-31	2016-12-31	2016-01-01
EGET KAPITAL OCH SKULDER				
Eget kapital				
Aktiekapital		943 825	813 729	638 845
Övrigt tillskjutet kapital		70 050 527	41 659 898	23 793 774
Reserver		165 862	0	0
Balanserat resultat inkl. årets resultat		-46 042 425	-30 832 552	-19 568 121
Summa eget kapital		25 117 789	11 641 075	4 864 498
Långfristiga skulder				
Skulder till kreditinstitut	15, 20, 22	2 750 000	0	0
Övriga långfristiga skulder	15, 20, 22	4 804 407	8 804 097	3 009 806
Summa långfristiga skulder		7 554 407	8 804 097	3 009 806
Kortfristiga skulder				
Leverantörsskulder	15	1 004 279	1 818 324	2 031 245
Skulder till kreditinstitut	15, 20, 22	1 000 000	0	0
Övriga kortfristiga skulder	15	980 962	622 677	5 523 893
Upplupna kostnader och förutbetalda intäkter	21	4 890 300	2 306 577	1 885 285
Summa kortfristiga skulder		7 875 541	4 747 578	9 440 423
SUMMA EGET KAPITAL OCH SKULDER		40 547 737	25 192 750	17 314 727

Kassaflödesanalys - koncern

Belopp i SEK	Not	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Den löpande verksamheten			
Rörelseresultat		-14 813 390	-11 496 317
Betalda räntor och liknande poster*		- 415 673	0
Erhållna räntor och liknande poster*		19 190	0
Justeringar för poster som inte ingår i kassaflödet m.m.	22	2 821 490	1 755 184
Betald skatt		15 983	95 681
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		-12 375 400	-9 645 452
<i>Kassaflöde från förändringar i rörelsekapital</i>			
Ökning (-)/Minskning (+) av varulager		-194 130	388 863
Ökning (-)/Minskning (+) av rörelsefordringar		-2 319 726	192 403
Ökning (+)/Minskning (-) av rörelseskulder		3 111 980	57 822
Kassaflöde från den löpande verksamheten		-11 774 276	-9 006 364
Investeringsverksamheten			
Förvärv av immateriella anläggningstillgångar		-6 534 188	-4 523 502
Kassaflöde från investeringsverksamheten		-6 534 188	-4 523 502
Finansieringsverksamheten			
	22		
Nyemission		30 631 897	14 066 048
Emissionskostnader		-2 111 079	-775 040
Upptagna lån		0	5 793 625
Amortering		-249 690	0
Kassaflöde från finansieringsverksamheten		28 271 038	19 084 633
Periodens kassaflöde		9 962 574	5 555 067
Likvida medel vid periodens början		11 281 981	5 726 915
LIKVIDA MEDEL VID PERIODENS SLUT		21 244 555	11 281 982

* Betalda räntor= 272 254

* Erhållna räntor= 811

Koncernens förändring i eget kapital

	Aktie kapital	Övrigt tillskjutet kapital	Reserver	Balanserat resultat	Summa
Ingående balans 2016-01-01 enligt tidigare princip	638 845	23 793 774	0	- 8 905 961	15 526 658
Byte av redovisningsprincip till IFRS	-	-	0	0	0
Ingående balans 2016-01-01 enligt IFRS	638 845	23 793 774	0	-19 568 121	4 864 498
Transaktioner med aktieägare					
Nyemission	95 827	7 570 301	-	-	7 666 128
Övertilldelningsoption	14 374	1 135 546	-	-	1 149 920
Kostnader emission		-775 040	-	-	-775 040
Nyemission vid utnyttjande av konvertibel	64 683	9 935 317	-	-	10 000 000
Summa transaktioner med aktieägare	174 884	17 866 124	-	-	18 041 008
Årets resultat	-	-	-	-11 496 317	-11 496 317
Övrigt totalresultat					
Omräkningsdifferens	-	-	231 886	-	231 886
Summa totalresultat	-	-	231 886	-	231 886
Ingående balans 2017-01-01	813 729	41 659 898	231 886	-31 064 438	11 641 075
Transaktioner med aktieägare					
Nyemission	130 096	30 501 708	-	-	30 631 804
Emissionskostnader	-	-2 111 079	-	-	-2 111 079
Summa transaktioner med aktieägare	130 096	28 390 629	-	-	28 520 725
Årets resultat	-	-	-	-15 209 873	-15 209 873
Övrigt totalresultat					
Omräkningsdifferens	-	-	165 862	-	165 862
Summa totalresultat	-	-	165 862	-	165 862
Utgående balans 2017-12-31	943 825	70 050 527	397 748	-46 274 311	25 117 798

Koncernens förändring i antalet utestående aktier

	2017 jan-dec	2016 jan-dec
Antal aktier vid periodens ingång	8 137 286	6 388 450
Förändring under perioden	1 300 958	1 748 836
Antal aktier vid periodens utgång	9 438 244	8 137 286
		Antal aktier
Antal aktier vid periodens ingång 2016-01-01		6 388 450
Förändring under perioden genom spridningsemission (2016-02-16)		958 266
Förändring under perioden genom övertilldelningsoption (2016-02-16)		143 740
Förändring under perioden genom konvertibel (2016-11-15)*		646 830
Antal aktier vid periodens ingång 2017-01-01		8 137 286
Förändring under perioden genom spridningsemission (2017-04-12)		408 100
Förändring under perioden genom riktad nyemission (2017-10-20)		892 858
Antal aktier vid årets utgång 2017-12-31		9 438 244

Samtliga aktier är stamaktier av samma serie.

* Konvertibel var utsäld till Holmgren Group som valde att konverta 2016-11-15. Konverteringskursen på 15,46 kronor tillförde en likvid om cirka 10 miljoner kronor. Aktiekapitalet ökade med 64 683 kronor till 813 728,60 kronor och antalet aktier ökade med 46 830 till 8 137 286.

Resultaträkning - moderföretag

	Not	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Rörelsens intäkter			
Nettoomsättning		6 282 502	1 046 924
Aktiverat arbete för egen räkning		4 552 488	2 555 907
Summa intäkter		10 834 990	3 602 831
Rörelsens kostnader			
Handelsvaror		-2 421 733	-747 497
Övriga externa kostnader	4, 13	-9 088 709	-4 902 842
Personalkostnader	5	-11 791 813	-8 469 480
Avskrivningar materiella och immateriella anläggningstillgångar	10, 12	-976 875	-5 600
Summa kostnader		-24 279 130	-14 125 419
Rörelseresultat		-13 444 140	-10 522 588
Resultat från finansiella poster			
Ränteintäkter och liknande poster	6	99	362
Räntekostnader och liknande poster	7	-284 743	-82 718
Summa		-284 644	-82 356
Resultat före skatt		-13 728 784	-10 604 944
PERIODENS RESULTAT		-13 728 784	-10 604 944

Rapport över totalresultat - moderföretag

	2017-01-01 - 2017-12-31	2016-01-01 - 2016-12-31
Årets resultat	-13 728 784	-10 604 944
Övriga totalresultat	0	0
PERIODENS TOTALRESULTAT	-13 728 784	-10 604 944

Balansräkning - moderföretag

	Not	2017-12-31	2016-12-31	2016-01-01
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar				
Balanserade utgifter för utvecklingsarbeten	10	6 021 911	0	0
Pågående utvecklingsarbeten	11	2 918 098	3 519 027	549 275
Summa immateriella anläggningstillgångar		8 940 009	3 519 027	549 275
Materiella anläggningstillgångar				
Inventarier, verktyg och installationer	12	16 800	22 400	28 000
Anläggningstillgångar				
Finansiella anläggningstillgångar				
Andelar i koncernföretag	14	87 500 000	87 500 000	87 500 000
Summa finansiella anläggningstillgångar		87 500 000	87 500 000	87 500 000
Omsättningstillgångar				
Varulager m.m.				
Handelsvaror	17	491 217	262 484	524 854
Kortfristiga fordringar				
Kundfordringar	15, 18	1 340 716	110 357	110 500
Fordring hos koncernföretag		6 829 169	6 834 604	5 892 965
Skattefordringar		20 183	20 183	20 163
Övriga fordringar	15	0	179 126	303 543
Förutbetalda kostnader och upplupna intäkter	19	419 992	243 024	379 277
Summa kortfristiga fordringar		8 610 060	7 387 294	6 706 448
Kassa och bank		20 939 275	11 062 506	5 628 515
Summa omsättningstillgångar		30 040 552	18 712 284	12 859 817
SUMMA TILLGÅNGAR		126 497 361	109 753 711	100 937 092

Balansräkning - moderföretag

	<i>Not</i>	2017-12-31	2016-12-31	2016-01-01
EGET KAPITAL OCH SKULDER				
Eget kapital				
<i>Bundet eget kapital</i>				
Aktiekapital	22	943 825	813 729	638 845
Fond för utvecklingsutgifter		8 758 636	2 555 907	0
<i>Fritt eget kapital</i>				
Överkursfond		153 137 337	17 866 124	106 880 584
Balanserad vinst eller förlust		-37 510 219	86 178 038	-8 763 406
Årets resultat		-13 728 784	-10 604 944	-9 383 233
		101 898 334	93 439 218	88 733 945
Summa eget kapital		111 600 795	96 808 854	89 372 790
Långfristiga skulder				
Skulder till kreditinstitut	20	2 750 000	0	0
Övriga långfristiga skulder	20	4 793 625	8 793 625	3 000 000
Summa långfristiga skulder		7 543 625	8 793 625	3 000 000
Kortfristiga skulder				
Leverantörsskulder	15	896 167	1 413 097	1 539 208
Skulder till kreditinstitut		1 000 000	0	0
Övriga kortfristiga skulder		917 795	578 685	5 284 305
Upplupna kostnader och förutbetalda intäkter	21	4 538 979	2 159 450	1 740 789
Summa kortfristiga skulder		7 352 941	4 151 232	8 564 302
SUMMA EGET KAPITAL OCH SKULDER		126 497 361	109 753 711	100 937 092

Kassaflödesanalys - moderföretag

Belopp i SEK	Not	2017-01-01 -2017-12-31	2016-01-01 -2016-12-31
Den löpande verksamheten			
Rörelseresultat		-13 444 140	-10 604 944
Betalda räntor och liknande poster*		-284 743	0
Erhållna räntor och liknande poster*		99	0
Justeringar för poster som inte ingår i kassaflödet m.m.		976 875	5 600
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		-12 751 909	-10 599 344
<i>Kassaflöde från förändringar i rörelsekapital</i>			
Ökning (-)/Minskning (+) av varulager		-228 733	262 370
Ökning (-)/Minskning (+) av rörelsefordringar		-1 222 766	-680 846
Ökning (+)/Minskning (-) av rörelseskulder		2 201 709	336 930
Kassaflöde från den löpande verksamheten		-12 001 699	-10 680 890
Investeringsverksamheten			
Förvärv av immateriella anläggningstillgångar		-6 392 257	-2 969 752
Kassaflöde från investeringsverksamheten		-6 392 257	-2 969 752
<i>Finansieringsverksamheten</i>			
Nyemission		30 631 804	14 066 048
Emissionskostnader		-2 111 079	-775 040
Upptagna lån		0	5 793 625
Amortering		-250 000	0
Kassaflöde från finansieringsverksamheten		28 270 725	19 084 633
Periodens kassaflöde		9 876 769	5 433 991
Likvida medel vid årets början		11 062 506	5 628 515
LIKVIDA MEDEL VID ÅRETS SLUT		20 939 275	11 062 506

* Betalda räntor= 271 154

* Erhållna räntor= 99

Moderbolagets förändring i eget kapital

	Aktie- kapital	Fond för ut- vecklingsutg	Överkurs- fond	Balanserat resultat	Årets resultat	Summa
Ingående balans 2016-01-01 enligt tidigare princip	638 845		106 880 584	- 8 763 406		98 756 023
Byte av redovisningsprincip till RFR2				0	0	0
Ingående balans 2016-01-01 enligt RFR2	638 845	0	106 880 584	- 8 763 406	- 9 383 233	89 372 790
Disp enligt stämmobeslut			-106 880 584	97 497 351	9 383 233	0
Nyemission	95 827		7 570 301			7 666 128
Övertilldelningsoption	14 374		1 135 546			1 149 920
Kostnader emission			-775 040			-775 040
Nyemission vid utnyttjande av konvertibel	64 683		9 935 317			10 000 000
Aktiverade utvecklingsutgifter		2 555 907		-2 555 907		0
2016 års resultat					-10 604 944	-10 604 944
Ingående balans 2017-01-01	813 729	2 555 907	17 866 124	86 178 038	-10 604 944	96 808 854
Disp enligt stämmobeslut		-2 555 907	-17 866 124	9 817 087	10 604 944	0
Nyemission	130 096		30 501 708			30 631 804
Kostnader emission			-2 111 079			-2 111 079
Aktiverade utvecklingsutgifter		6 753 407		-6 753 407		0
2017 års resultat					-13 728 784	-13 728 784
Utgående balans 2017-12-31	943 825	6 753 407	28 390 630	89 241 718	-13 728 784	111 600 795

Noter

Not 1 Redovisningsprinciper

Allmän information

Greater Than AB (moderbolaget) och dess dotterföretag (sammanslaget koncernen) är ett marknads- och teknikbolag som har över 14 års erfarenhet och kunskap om bilförare. Bolaget har utvecklat algoritmer baserat på Artificiell Intelligens som i kombination med olika mätmetoder skapar en unik förståelse för bilförare - ett digitalt DNA. På kärntechnologin har Greater Than utvecklat ett ekosystem för den uppkopplade bilen, som bl.a. gör det möjligt att prissätta bilförsäkringar individuellt istället för dagens kollektiva prissättning.

I koncernen ingår, förutom moderbolaget Greater Than AB (org. nr. 556965-2885), dotterbolaget Greater Than S.A. (Company No. 0860.741.970) och dotterdotterbolaget Greater Than Svenska AB (org. nr. 556608-3258).

Greater Than AB har sitt säte i Sverige. Adressen till huvudkontoret är Karlavägen 58, Stockholm.

Den 12 april 2018 har denna koncernredovisning och årsredovisning godkänts av styrelsen för offentliggörande.

Samtliga belopp redovisas i kronor (kr) om inte annat anges. Uppgifterna inom parentes avser föregående år.

Grund för rapporternas upprättande

Övergång till IFRS/RFR 2

Koncernredovisningen för Greater Than-koncernen har upprättats i enlighet med IFRS sådana de antagits av EU, RFR 1 Kompletterande redovisningsregler för koncerner samt Årsredovisningslagen. Denna rapport är Greater Than AB:s första rapport som upprättas i enlighet med IFRS (International Financial Reporting Standards). De redovisningsprinciper som återges nedan har tillämpats när koncernredovisningen upprättats per den 31 december 2017 och för den jämförande information som presenteras per 31 december 2016 samt vid upprättandet av rapporten över periodens ingående finansiella ställning (ingångsbalansräkningen) per den 1 januari 2016 (koncernens tidpunkt för övergång till IFRS).

Övergången till IFRS redovisas i enlighet med IFRS 1, Första gången IFRS tillämpas. Huvudregeln är att alla tillämpliga IFRS- och IAS-standarder, som trätt i kraft och godkänts av EU, ska tillämpas med retroaktiv verkan. IFRS 1 innehåller dock en del undantag till retroaktiv tillämpning och övergångsbestämmelser som ger företagen en viss valmöjlighet. Greater Than AB har valt att tillämpa lättnadsregeln för omräkning av förvärv vilket innebär att röresleförvärv som gjordes innan 2016-01-01 inte redovisas i enlighet med IFRS 3 och har inte räknats om.

Övergången från tidigare tillämpade redovisningsprinciper, BFNAR 2017:1 Års- och koncernredovisning (K3) till IFRS har inte medfört några effekter på koncernens resultat eller ställning. Ingen omräkning har således gjorts av tidigare års resultat och eget kapital. Övergången har inneburit att en rapport över övrigt totalresultat har lagts till, tilläggsupplysningar har tillkommit och vissa anpassningar i uppställningarna av de finansiella rapporterna har gjorts.

Moderbolagets redovisning är upprättad i enlighet med RFR 2 Redovisning för juridiska personer och Årsredovisningslagen. Övergång till RFR 2 har inte givit någon effekt på moderbolaget.

Allmänna redovisningsprinciper för års- & koncernredovisning

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

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som anges nedan under avsnittet Redovisningsprinciper i moderbolaget.

Att upprätta rapporter i överensstämmelse med IFRS kräver användning av en del viktiga uppskattningar för redovisningsändamål. Vidare krävs att ledningen gör vissa bedömningar vid tillämpningen av koncernens redovisningsprinciper, se not 2.

Nya och ändrade standarder och tolkningar som ännu inte har tillämpats av koncernen

Ett antal nya standarder samt tolkningar och ändringar av standarder träder i kraft för räkenskapsår som börjar efter den 1 januari 2018. De har inte förtidstillämpats vid upprättandet av denna finansiella rapport.

IFRS 9 Finansiella instrument hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder. IFRS 9 ersätter IAS 39. Standarden innehåller tre huvudsakliga värderingskategorier för finansiella tillgångar: upplupet anskaffningsvärde, verkligt värde över övrigt totalresultat och verkligt värde över resultaträkningen. Klassificeringen baseras på enhetens affärsmodell och typ av kontraktuella kassaflöden från den finansiella tillgången. Standarden innebär inte några betydande förändringar för klassificering och värdering av finansiella skulder. IFRS 9 ändrar också principerna för nedskrivning av finansiella tillgångar och ersätter den faktiska förlustmodell som används i IAS 39 med en framåtriktad nedskrivningmodell baserad på förväntade förluster. IFRS 9 innehåller också en ny princip för säkringsredovisning. Standarden gäller från och med 1 januari 2018.

Koncernen har utvärderat sina finansiella tillgångar och skulder och effekterna av övergången till IFRS 9. Koncernen förväntar sig inte någon effekt av övergången och tillämpningen. Koncernens finansiella instrument består enbart av kundfordringar och lånefordringar. Dessa kommer fortsatt att klassificeras och värderas i kategorin upplupet anskaffningsvärde. Den nya modellen för beräkning av kreditförlustreserv utgår från förväntade kreditförluster vilket kan medföra tidigare redovisning av kreditförluster. Koncernen förväntar sig inte någon väsentlig effekt av den ändrade modellen. Kundförluster har historiskt varit låga och vår framåtriktade bedömning är att kreditrisken är fortsatt låg.

IFRS 15 Intäkter från avtal med kunder, är den nya intäktsredovisningsstandard som ersätter IAS 18 och IAS 11. Standarden etablerar en ny principbaserad modell för intäktsföring av kundavtal och bygger på en femstegsmodell som kräver att intäktsföring sker då kontroll över produkter och tjänster överförs till kunden. Standarden fastslår principer för hur användare av finansiella rapporter ska få tillgång till mer användbar information om intäktslag, belopp, tidpunkt för redovisning, osäkerheter kopplade till intäktsredovisningen samt kassaflöden som kan hänföras till företagets kundkontrakt. Standarden ska tillämpas för räkenskapsår som påbörjas 1 januari 2018 eller senare.

Koncernen har genomfört analyser av alla väsentliga kontrakt baserat på den femstegsmodell som standarden föreskriver och har utvärderat effekten av den nya standarden. Koncern konstaterar att IFRS 15 inte får någon effekt på intäktsredovisningen och att någon omräkning av jämförelsetalen för 2017 kommer behöva göras.

IFRS 16 Leasingavtal, är en ny standard för redovisning av leasingavtal. Den ersätter IAS 17 Leasingavtal. Standarden tar bort uppdelningen av leasingavtal i antingen operationell eller finansiell leasing för leasetagaren och introducerar istället en gemensam modell för redovisning av all leasing. Modellen baseras på synsättet att leasetagaren har en rättighet att använda en tillgång under en specifik tidsperiod och samtidigt en skyldighet att betala för denna rättighet. I balansräkningen redovisas således en tillgång och en skuld för alla leasingavtal med längre hyrestid än 12 månader med undantag för tillgångar av lågt värde. I resultaträkningen redovisas avskrivningar på tillgången samt räntekostnader. Redovisningen för leasegivare ändras inte. Leaseavtal hos leasegivare kommer fortsatt att klassificeras som operationella eller finansiella. Definitionen av vad som är en lease har också ändrats. IFRS 16 ska tillämpas från räkenskapsår som påbörjas 1 januari 2019 eller senare.

Koncernen redogör för sina leasingåtaganden i not 13. Koncernens leasingåtagande är främst relaterat till lokalhyra. Nuvarande hyresavtal gäller fram till 1 januari 2019. Förnyelse, alternativt förlängning av hyresavtal, kommer att tecknas under 2018. Först när det nya eller omförhandlade avtalet finns på plats kan koncernen uttala sig om vilka effekter IFRS 16 kommer att få på koncernens ställning och resultat.

Koncernredovisning

Dotterföretag är alla företag över vilka koncernen har bestämmande inflytande. Koncernen har bestämmande inflytande över ett företag när den exponeras för eller har rätt till rörlig avkastning från sitt innehav i företaget och kan påverka avkastningen genom sitt bestämmande inflytande i företaget. Dotterföretag inkluderas i koncernredovisningen från och med den dag då det bestämmande inflytandet överförs till koncernen. De exkluderas ur koncernredovisningen från och med den dag då det bestämmande inflytandet upphör.

Rörelseförvärv som skett före 2016 har inte redovisats i enlighet med IFRS 3 utan är redovisade i enlighet med tidigare tillämpade principer, BFNAR 2012:1 (K3). Förvärvsmetoden har använts för redovisning av koncernens rörelseförvärv. Förvärvstidpunkten är den tidpunkt då det bestämmande inflytandet erhålls. Köpeskillingen för förvärvet av ett dotterföretag utgörs av verkligt värde på överlåtna tillgångar och skulder. Identifierbara tillgångar och skulder värderas inledningsvis till verkliga värden vid förvärvstidpunkten.

Koncerninterna transaktioner, balansposter samt realiserade vinster och förluster på transaktioner mellan koncernföretag elimineras. Redovisningsprinciperna för dotterföretag har i förekommande fall ändrats för att garantera en konsekvent tillämpning av koncernens principer.

Utländska valutor

Funktionell valuta och rapporteringsvaluta

De olika enheterna i koncernen har den lokala valutan som funktionell valuta då den lokala valutan har definierats som den valuta som används i den primära ekonomiska miljön där respektive enhet huvudsakligen är verksam. I koncernredovisningen används svenska kronor (SEK), som är moderbolagets funktionella valuta och koncernens rapportvaluta.

Resultat och finansiell ställning för koncernföretag som har en annan funktionell valuta än rapportvalutan omräknas till koncernens rapportvaluta. Tillgångar och skulder omräknas till balansdagskurs. Intäkter och kostnader räknas om till genomsnittlig valutakurs. Alla kursdifferenser som uppstår redovisas i övrigt totalresultat.

Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas till den funktionella valutan enligt de valutakurser som gäller på transaktionsdagen. Valutakursvinster och förluster som uppkommer vid betalning av sådana transaktioner och vid omräkning av monetära tillgångar och skulder i utländsk valuta till balansdagens kurs, redovisas i rörelseresultatet i resultaträkningen.

Segmentrapportering

Enligt IFRS8 ska bolaget delge segmentrapportering. Då koncernledningen i den interna rapporteringen följer upp på ett segment så utgör hela koncernen således ett rörelsesegment.

Intäkter

Intäkter innefattar det verkliga värdet av vad som erhållits eller kommer att erhållas för sålda varor i koncernens löpande verksamhet. Intäkter redovisas till den del inbetalningar från kunder erhålls för egen räkning. Intäkter redovisas exklusive mervärdesskatt och rabatter samt efter eliminering av koncernintern försäljning. Intäkter redovisas när dess belopp kan mätas på ett tillförlitligt sätt och det är sannolikt att framtida ekonomiska fördelar kommer att tillfalla företaget.

Greater Thans intäkter består för närvarande av i huvudsak två intäktsflöden: LeanHaulage och Enerfy. Intäkterna från Enerfy utgörs i allt väsentligt av försäljning av tjänster i form av AI-baserade

försäkringslösningar. I samband med tecknande av försäkringsabonnemang säljs även viss hårdvara i form av Plug-ins. Greater Than hanterar såväl fakturering som kommunikation och skadeanmälan samt står kreditrisk varmed Greater Than bedöms vara huvudman gentemot slutkund.

Abonnemangsinträkterna för Enerfy består av både fasta och rörliga avgifter. Dessa intäktsredovisas i den period då tjänsterna utförs, linjärt över abonnemangens löptid. Intäkter från försäljning av varor redovisas när risker och förmåner, förknippade med ägandet av varorna, har övergått på köparen vilket normalt inträffar i samband med leverans, och när intäkterna och tillhörande utgifter kan beräknas tillförlitligt samt det är sannolikt att de ekonomiska fördelarna som är förknippade med försäljningen av enheterna tillfaller koncernen.

Greater Than har även försäljning av försäkringslösning via B2B-produkter. I dessa transaktioner har ett annat bolag huvudansvaret mot slutkund. I dessa fall intäktsförs de intäkter som Greater Than fått från de tjänsterna och produkterna som är levererade till det andra bolaget

Leasingavtal

Leasingavtal där ekonomiska fördelar och risker som är hänförliga till leasingobjektet i allt väsentligt kvarstår hos leasegivaren klassificeras som operationell leasing. Betalningar, inklusive en första förhöjd hyra, enligt dessa avtal redovisas som kostnad linjärt över leasingperioden. Det finns inga väsentliga leasingavtal i koncernen som har identifierats som finansiella leasingavtal.

Finansiella instrument

Finansiella instrument som redovisas i balansräkningen inkluderar kundfordringar, övriga fordringar, kortfristiga placeringar, likvida medel, leverantörsskulder och låneskulder. Koncernen klassificerar sina finansiella tillgångar i följande kategorier:

- lånefordringar och kundfordringar
- övriga skulder

Instrumenten redovisas i balansräkningen när Greater Than blir part i instrumentets avtalsmässiga villkor. Finansiella skulder tas bort från balansräkningen när förpliktelseerna har reglerats eller på annat sätt upphört.

Lånefordringar och kundfordringar

Lånefordringar och kundfordringar är finansiella tillgångar som inte är derivat, som har fastställda eller fastställbara betalningar och som inte är noterade på en aktiv marknad. De ingår i omsättningstillgångar med undantag för poster med en förfallodag på mer än 12 månader efter balansdagen, vilka klassificeras som anläggningstillgångar. Lånefordringar och kundfordringar redovisas initialt till verkligt värde plus transaktionskostnader. Lånefordringar och kundfordringar redovisas efter anskaffningstidpunkten till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden, minskat med eventuell reservering för värdeminskning.

Likvida medel

I Likvida medel ingår, i såväl balansräkningen som i rapporten över kassaflöden, kassa och banktillgodohavanden. Likvida medel som har en förfallodag inom tre månader kan lätt omvandlas till kassamedel till ett känt belopp och är utsatt för en obetydlig risk för värdefluktuationer.

Övriga finansiella skulder

Låneskulder och leverantörsskulder redovisas initialt till verkligt värde efter avdrag för transaktionskostnader. Övriga finansiella skulder redovisas efter anskaffningstidpunkten till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden. Skiljer sig det redovisade beloppet från det belopp som ska återbetalas vid förfallotidpunkten periodiseras mellanskillnaden som räntekostnad över lånets löptid med hjälp av instrumentets effektivränta. Härigenom överensstämmer vid förfallotidpunkten det redovisade beloppet och det belopp som ska återbetalas.

Checkräkningskredit redovisas i balansräkningen som låneskulder i kortfristiga skulder.

Verkligt värde

Koncernen värderar inte sina finansiella instrument till verkligt värde, men i de fall verkligt värde anges i upplysningssyfte fastställs detta värde med hjälp av IFRS värderingshierarki. Denna hierarki har följande nivåer:

Nivå 1: Verkligt värde på finansiella instrument som handlas på en aktiv marknad (såsom börsnoterade derivat, finansiella instrument som innehåses för handel och tillgångar som kan säljas) baseras på noterade marknadspriser på balansdagen. Det noterade marknadspriset som använts för koncernens finansiella tillgångar är den aktuella köpkursen.

Nivå 2: Verkligt värde på finansiella tillgångar som inte handlas på en aktiv marknad (t.ex. OTC-derivat) fastställs med hjälp av värderingstekniker som i så stor utsträckning som möjligt utgår från marknadsinformation medan företagsspecifik information används i så liten utsträckning som möjligt. Samtliga väsentliga indata som krävs för verkligt värdevärderingen av ett instrument är observerbara.

Nivå 3: I de fall ett eller flera väsentliga indata inte baseras på observerbar marknadsinformation. Detta gäller t.ex. för onoterade instrument.

Immateriella tillgångar

Immateriella anläggningstillgångar utgörs av aktiverade utgifter för utvecklingsarbeten och redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar och nedskrivningar. Utvecklingskostnader som är direkt hänförliga till utveckling och testning av identifierbara och unika produkter redovisas som immateriella tillgångar när det är tekniskt möjligt att färdigställa utvecklingsprojektet så att tillgångar kan användas eller produkter säljas och på så sätt generera framtida ekonomiska fördelar. Det ska även finnas erforderliga resurser för att färdigställa produkten och koncernen ska kunna beräkna utgifterna på ett tillförlitligt sätt.

Avskrivningar görs linjärt över den bedömda nyttjandetiden. Avskrivningstiden för aktiverade utvecklingsutgifter uppgår till 3 till 5 år. De tillgångar som inte ännu är färdiga för användning, pågående utvecklingsarbeten, nedskrivningsprövas årligen.

Nedskrivningar

Icke-finansiella tillgångar

Tillgångar som skrivs av bedöms med avseende på värdenedgång närhelst händelser eller förändringar i förhållanden indikerar att det redovisade värdet kanske inte är återvinningsbart. Immateriella tillgångar som inte är färdiga för användning (pågående utveckling) prövas årligen, eller vid indikation på värdeminskning, avseende eventuellt nedskrivningsbehov. Tillgångar som skrivs av bedöms med avseende på värdenedgång närhelst förändringar i förhållanden indikerar att det redovisade värdet kanske inte är återvinningsbart. En nedskrivning görs med det belopp varmed tillgångens redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av tillgångens verkliga värde minskat med försäljningskostnader och dess nyttjandevärde. Vid bedömning av nedskrivningsbehov grupperas tillgångar på de lägsta nivåer där det finns separata identifierbara kassaflöden (kassagenererande enheter).

Finansiella tillgångar som redovisas till upplupet anskaffningsvärde (lånefordringar och kundfordringar)

Koncernen bedömer vid varje rapportperiods slut om det finns objektiva bevis för att nedskrivningsbehov föreligger för en finansiell tillgång eller en grupp av finansiella tillgångar. En finansiell tillgång eller grupp av finansiella tillgångar har ett nedskrivningsbehov och skrivs ned endast om det finns objektiva bevis för ett nedskrivningsbehov till följd av att en eller flera händelser inträffat efter det att tillgången redovisats första gången och att denna händelse har inverkan på de uppskattade framtida kassaflödena för den finansiella tillgången eller grupp av finansiella tillgångar som kan uppskattas på ett tillförlitligt sätt.

Ersättningar till anställda

Kortfristiga ersättningar: Kortfristiga ersättningar i koncernen utgörs av lön, sociala avgifter, betald semester, betald sjukfrånvaro och sjukvård. Kortfristiga ersättningar redovisas som en kostnad och en skuld då det finns en legal eller informell förpliktelse att betala ut en ersättning.

Ersättningar efter avslutad anställning: I Greater Than AB:s svenska koncernföretag förekommer avgiftsbestämda pensionsplaner. I avgiftsbestämda planer betalar företaget fastställda avgifter till ett annat företag och har inte någon legal eller informell förpliktelse att betala något ytterligare även om det andra företaget inte kan uppfylla sitt åtagande. Koncernens resultat belastas för kostnader i takt med att de anställdas tjänster utförts.

Ersättningar vid uppsägning: Ersättningar vid uppsägning utgår då något företag inom koncernen beslutar att avsluta en anställning före den normala tidpunkten för anställningens upphörande eller då en anställd accepterar ett erbjudande om frivillig avgång i utbyte mot sådan ersättning. Om ersättningen inte ger företaget någon framtida ekonomisk fördel redovisas en skuld och en kostnad när företaget har en legal eller informell förpliktelse att lämna sådan ersättning. Koncernen redovisar ersättningar vid uppsägning vid den tidigaste av följande tidpunkter: a) när koncernen inte längre har möjlighet att återkalla erbjudandet om ersättning och b) när företaget redovisar utgifter för en omstrukturering som är inom tillämpningsområdet för IAS 37 och som innebär utbetalning av avgångsvederlag. Ersättningen värderas till den bästa uppskattningen av den ersättning som skulle krävas för att reglera förpliktelsen på balansdagen, diskonterat till nuvärde.

Aktiekapital

Stamaktier klassificeras som eget kapital. Transaktionskostnader som direkt kan hänföras till emission av nya aktier eller optioner redovisas, netto efter skatt, i eget kapital som ett avdrag från emissionslikviden.

Kassaflödesanalys

Kassaflödesanalysen upprättas enligt indirekt metod. Det redovisade kassaflödet omfattar endast transaktioner som medfört in- eller utbetalningar. Som likvida medel klassificerar företaget, förutom kassamedel, disponibla tillgodohavanden hos banker och andra kreditinstitut.

Moderbolagets redovisnings- och värderingsprinciper

Samma redovisnings- och värderingsprinciper tillämpas i moderbolaget som i koncernen, förutom i de fall som anges nedan.

Uppställningsformer

Resultat- och balansräkning följer årsredovisningslagens uppställningsform. Resultaträkningen är uppdelad i två räkningar: en över resultaträkningen och en över totalresultat. Rapport över förändring av eget kapital följer koncernens uppställningsform, men innehåller de kolumner som anges i ÅRL. Uppställningsformerna för moderbolaget ger skillnad i benämningar, jämfört med koncernredovisningen, främst avseende finansiella intäkter och kostnader, avsättningar, och poster inom eget kapital.

Aktier och andelar i dotterföretag

Aktier och andelar i dotterföretag redovisas till anskaffningsvärde efter avdrag för eventuella nedskrivningar.

I anskaffningsvärdet ingår köpeskillingen som erlagts för aktierna samt förvärvskostnader. Eventuella kapitaltillskott och koncernbidrag läggs till anskaffningsvärdet när de uppkommer. Utdelning från dotterföretag redovisas som intäkt. Ett koncernbidrag som erhållits från ett dotterföretag redovisas som utdelning från dotterföretag, dvs. som finansiell intäkt.

Fond för utvecklingsutgifter

Balanserade utgifter för utvecklingsarbeten förs i moderbolaget om till bundet eget kapital i fonden för utvecklingsavgifter.

Finansiella instrument

IAS 39 tillämpas ej i moderbolaget, finansiella instrument värderas även fortsättningsvis till anskaffningsvärde.

Not 2 Uppskattningar och bedömningar

Nyttjandetid för immateriella tillgångar

Koncernen verkar inom en bransch med stort förändringstryck och behov av ständig utveckling. Befintliga produkter och tjänster bedöms därmed löpande komma behöva ersättas av nya eller uppdaterade versioner. Bedömd nyttjandetid, tillika avskrivningstid för den egenutvecklade produkten Enerfy bedöms uppgå till 3 - 5 år, där grundteknologin skrivs av över 5 år och det arbete som aktiverats avseende front-end-lösningen skrivs av över 3 år.

Koncernen har nyligen avslutat del 2 av utvecklingsarbetet av Enerfy som används för bilförsäkringen. Det redovisade värdet per 31 december 2017 uppgår till 11 154 tkr (1 312 tkr). Koncernen bedömer att nyttjandeperioden för programvaran är åtminstone 5 år, baserat på den bedömda tekniska utvecklingen på liknande tillgångar.

Den faktiska nyttjandeperioden kan vara kortare eller längre än 5 år, beroende på den tekniska utvecklingen och konkurrenters agerande.

Uppskjuten skatteskuld- och skattefordran

Koncernen innehåller skattemässiga underskott som i nuvarande situation ej tagits upp till något värde i balansräkningen. Anledningen till detta är att dessa blev spärrade i samband med att koncernen bildades 2014 samt att bolagen i koncernen under 2017 har visat förlust.

Förnyad bedömning kommer att ske efter det att bolag ingående i koncernen har redovisat vinst som går att nyttja mot skattemässiga underskott.

Värdering av aktier i koncernföretag

Verksamheten har bedrivits sedan 2004 i moderbolagets dotterbolag Greater Than SA och dess dotterbolag Greater Than Svenska AB. Investerat kapital inklusive återinvesterade vinster har fram till 2017 till huvudsaklig del använts för att utveckla immateriella tillgångar (teknikutveckling) som utgör koncernens värde. Investerat belopp i teknikutveckling överstiger med bred marginal bokfört värde för moderbolagets finansiella anläggningstillgångar. Endast en mycket marginell andel av teknikutvecklingen har aktiverats.

Not 3 Finansiell riskhantering

Finansiella riskfaktorer

Koncernen utsätts genom sin verksamhet för en mängd olika finansiella risker: marknadsrisk (valutarisk och ränterisk), kreditrisk och likviditetsrisk. Styrelsen reviderar och följer hanteringen av finansverksamheten minst årsvis eller vid behov. Koncernens övergripande strategi fokuserar på att minska potentiella ogynnsamma effekter på koncernens finansiella resultat. "

Valutarisk

Greater Than utsätts för valutarisk då de har transaktioner i utländsk valuta (transaktionsrisk). Koncernen har även viss omräkningsrisk i och med att det belgiska dotterbolagets tillgångar och skulder omräknas till svenska kronor i koncernen.

Transaktionsrisk

Transaktionsrisk är risken för påverkan på koncernens nettoresultat och kassaflöde till följd av att värdet av de kommersiella flödena i utländska valutor ändras vid förändringar i växelkurserna. I Greater Than så används vanligen olika valutor för försäljning och inköp varför exponering finns. Merparten av koncernens försäljning sker i SEK, NOK och DKK. Kostnaderna är främst i SEK, USD och EUR. Koncernen har inte terminssäkrat valutakurser. Exponeringen för transaktionsrisk följs upp regelbundet.

Bolaget betalar inköpen av OBD-läsare i USD samt förväntas redovisa intäkter från ett flertal valutor beroende på var försäljning sker i världen vilket medför att det finns inga garantier för att bolaget kan skydda rörelseresultatet från effekterna av framtida valutakurssvängningar.

Under 2017 och 2016 uppgick valutakursdifferenser som redovisats i resultaträkningen till 112 tkr för 2017 (2016: 70 tkr).

Koncernen har viss exponering gällande kundfordringar per balansdagen i DKK, NOK och EUR, men ledningen bedömer att beloppen inte är väsentliga.

Koncernen har låg exponering i EUR och USD gällande leverantörsskulder per balansdagen.

Ränterisk

Med ränterisk avses risken att förändringar i det allmänna ränteläget påverkar koncernens nettoresultat negativt. Koncernen har begränsad ränterisk avseende upplåning då skulder till kreditinstitut är till fast ränta. Greater Thans upplåning löper med 6,77 % fast ränta gällande belopp om 3 750 tkr. Eftersom Greater Thans upplåning har löpt med fast ränta i svenska kronor under 2017 har inte koncernen påverkats av förändringar i det allmänna ränteläget under perioden. Ledningen ansvarar för hanteringen av ränterisker. Det huvudsakliga målet med bolagets ränteriskhantering är att reducera negativa effekter av ränterörelser på räntenettet. Målet har uppfyllts genom upplåning till fast ränta.

Kreditrisk

Kreditrisk är risken för att motparten i en finansiell transaktion inte fullgör sina förpliktelser på förfallodagen. Greater Thans kreditrisk innefattar likvida medel, kundfordringar och övriga fordringar. Avseende likvida medel bedöms kreditrisken vara låg då motparterna är stora välkända banker i Sverige med hög kreditvärdighet. Koncernen bedömer även att risken för kundförluster är låg då stor del av försäljningen sker till ett fåtal stora kunder/ samarbetspartners med vilka koncernen har haft långa samarbeten och/eller goda erfarenheter av betalningsviljan och vars kreditvärdighet bedömts som god. Vid försäljning till konsument sker betalning månadsvis delvis i förskott och delvis i efterskott, Greater Than har rätt att säga upp avtalet med omedelbar verkan om kund ej betalar. Koncernen bevakar kundernas kreditvärdighet och omprövar kreditrisken vid behov. Några väsentliga kreditrisker bedöms därmed ej finnas.

Likviditetsrisk

Likviditetsrisk är risken för att koncernen saknar likvida medel för betalning av sina åtaganden avseende finansiella skulder. Målsättningen med bolagets likviditetshantering är att minimera risken för att koncernen inte

har tillräckliga likvida medel för att klara sina kommersiella åtaganden. Likviditetsuppföljning sker månadsvis. Ledningen följer noga rullande prognoser för koncernens likviditetsreserv för att säkerställa att koncernen har tillräckligt med kassamedel för att möta behovet i den löpande verksamheten.

Per den 31 december 2017 uppgår koncernens likvida medel till 21 244 tkr (2016-12-31: 11 282 tkr, 2016-01-01: 5 727 tkr). Framtida likviditetsbelastning i övrigt avser betalning av leverantörsskulder och övriga kortfristiga skulder samt amortering av lån. Tabellen nedan visar de avtalsenliga omdiskonterade kassaflödena från koncernens finansiella skulder som utgör finansiella skulder, uppdelade efter den tid som på balansdagen återstår fram till den avtalsenliga förfallodagen.

Per 2017-12-31 (tkr)	Mindre än 1 år	Mellan 2 - 5 år	Mer än 5år
Skulder till kreditinstitut	1 068	2 930	0
Skulder till övriga kreditgivare	0	1 200	4 500
Leverantörsskulder	1 004	0	0
Övriga kortfristiga skulder	981	0	0

Per 2016-12-31 (tkr)	Mindre än 1 år	Mellan 2 - 5 år	Mer än 5år
Skulder till kreditinstitut	267	3 998	0
Skulder till övriga kreditgivare	0	900	4 800
Leverantörsskulder	1 818	0	0
Övriga kortfristiga skulder	623	0	0

Per 2016-01-01 (tkr)	Mindre än 1 år	Mellan 2 - 5 år	Mer än 5år
Skulder till kreditinstitut	0	0	0
Skulder till övriga kreditgivare	0	0	3 010
Leverantörsskulder	2 031	0	0
Övriga kortfristiga skulder	5 524	0	0

Gällande koncernens lånevillkor till kreditinstituten, se not 20.

Skulder till övriga kreditgivare utgörs av en skuld som baseras på nettoomsättningen. Beloppet redovisas till vad som maximalt kan komma att behöva amorteras.

Koncernen har inga outnyttjade krediter per 2016-01-01, 2016-12-31 eller 2017-12-31.

Hantering av kapitalrisk

Koncernens mål avseende kapitalstrukturen är att trygga koncernens förmåga att fortsätta sin verksamhet så att den kan fortsätta upprätthålla en optimal kapitalstruktur för att hålla kostnaderna för kapitalet nere.

Not 4 Arvode och kostnadsersättning till revisorer

	<i>Koncernen</i>		<i>Koncernen</i>	
	2017	2016	2017	2016
PWC				
Revisionsuppdraget	159 800	142 438	159 800	142 438
Revisionsverksamhet utöver revisionsuppdraget	41 100	60 503	41 100	60 503
Skatterådgivning	13 500	0	13 500	0
Övriga tjänster	0	0	0	0
Summa	214 400	202 940	214 400	202 940
GUNNAR THORÉNS REVISIONSBYRÅ				
Revisionsuppdraget	0	20 250	0	20 250
SUMMA	214 400	223 190	214 400	223 190

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

Not 5 Anställda och personalkostnader

Anställda, personalkostnad och arvode till styrelse och verkställande direktör

	2017-01-01		2016-01-01	
	- 2017-12-31	<i>Varav män</i>	- 2016-12-31	<i>Varav män</i>
Moderbolag				
Sverige	15	8	11	6
Totalt Moderbolaget	15	8	11	6
Dotterföretag				
Sverige	1	1	1	1
Totalt dotterföretag	1	1	1	1
Koncernen totalt	16	9	12	7

Könsfördelning styrelseledamöter och ledande befattningshavare

	2017-12-31	2016-12-31
	<i>Andel</i>	<i>Andel</i>
	<i>kvinnor i %</i>	<i>kvinnor i %</i>
Moderbolag		
Styrelse och VD	50	50
Koncern		
Styrelsen och VD	50	50

2017-01-01 - 2017-12-31

<i>Löner, andra ersättningar och sociala kostnader</i>	<i>Grundlön/ Styrelsearvode</i>	<i>Rörliga ersättningar</i>	<i>Övriga förmåner</i>	<i>Pensions- kostnader</i>	<i>Summa</i>
Moderbolag					
VD Liselott Johansson	1 448 514	0	74 400	0	1 522 914
Styrelseledamot Lars Berg	200 000	0	0	0	200 000
Styrelseledamot Sten Forseke	44 400	0	0	0	44 400
Styrelseledamot Roger Karlsson	44 400	0	0	0	44 400
Styrelseledamot Kristina Thörner	44 400	0	0	0	44 400
Styrelseledamot Karin Forseke	44 400	0	0	0	44 400
Ledande befattningshavare (4st)	3 097 471	0	56 592	237 450	3 391 513
Övriga anställda	2 816 780	0	0	0	2 816 780
Summa löner och arvoden	7 740 365	0	130 992	237 450	8 108 807

Övriga sociala kostnader styrelse, VD och ledande befattningshavare	1 588 148
Övriga sociala kostnader övriga anställda	885 032
Summa sociala kostnader	2 473 180

<i>Löner, andra ersättningar och sociala kostnader</i>	<i>Grundlön/ Styrelsearvode</i>	<i>Rörliga ersättningar</i>	<i>Övriga förmåner</i>	<i>Pensions- kostnader</i>	<i>Summa</i>
Dotterföretag					
VD	0	0	0	0	0
Övriga anställda	361 195	0	54 260	0	415 544
Summa löner	361 195	0	54 260	0	415 455

Sociala kostnader styrelse, VD och ledande befattningshavare	0
Sociala kostnader övriga anställda	130 535
Summa sociala kostnader	130 535

2016-01-01 - 2016-12-31

<i>Löner, andra ersättningar och sociala kostnader</i>	<i>Grundlön/ Styrelsearvode</i>	<i>Rörliga ersättningar</i>	<i>Övriga förmåner</i>	<i>Pensions- kostnader</i>	<i>Summa</i>
Moderbolag					
VD Liselott Johansson	1 386 966	0	75 096	0	1 462 062
Styrelseledamot Lars Berg	200 000	0	0	0	200 000
Styrelseledamot Sten Forseke	44 400	0	0	0	44 400
Styrelseledamot Roger Karlsson	44 400	0	0	0	44 400
Styrelseledamot Kristina Thörner	44 400	0	0	0	44 400
Styrelseledamot Karin Forseke	44 400	0	0	0	44 400
Ledande befattningshavare (3st)	3 061 021	0	57 300	0	3 118 321
Övriga anställda	1 232 596	0	0	0	1 232 596
Summa löner och arvoden	6 058 183	0	132 396	0	6 190 579
Övriga sociala kostnader styrelse, VD och ledande befattningshavare					1 557 798
Övriga sociala kostnader övriga anställda					387 281
Summa sociala kostnader					1 945 079

<i>Löner, andra ersättningar och sociala kostnader</i>	<i>Grundlön/ Styrelsearvode</i>	<i>Rörliga ersättningar</i>	<i>Övriga förmåner</i>	<i>Pensions- kostnader</i>	<i>Summa</i>
Dotterföretag					
VD	0	0	0	0	0
Övriga anställda	363 841	0	55 800	0	419 641
Summa löner	363 841	0	55 800	0	419 641
Sociala kostnader styrelse, VD och ledande befattningshavare					0
Sociala kostnader övriga anställda					131 851
Summa sociala kostnader					131 851

Avgångsvederlag

Vid uppsägning från Bolagets sida är VD berättigad till ett avgångsvederlag motsvarande 12 månadslöner. Med månadslön avses den fasta månadslön som gäller vid anställningens upphörande. Avgångsvederlaget ska utbetalas månadsvis med början månaden efter anställningens upphörande. Avgångsvederlaget är inte semester- och pensionslönegrundande.

Not 6 Övriga rörelseintäkter

Posten övriga rörelseintäkter består bl a av sjuklöneersättning, valutakursvinster och återförda kundförluster.

Not 7 Finansiella intäkter och kostnader

Bolaget har inte haft några ränteintäkter från likvida medel eller från koncernföretagen.

<i>(tkr)</i>	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2017	2016	2017	2016
Ränteintäkter och liknande resultatposter				
Ränteintäkter	0	0	0	0
Valutakursvinster	19	22	0	0
Övriga poster	0	0	0	0
Finansiella intäkter	19	22	0	0

<i>(tkr)</i>	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2017	2016	2017	2016
Räntekostnader och liknande resultatposter				
Räntekostnader på skulder till kreditinstitut	267	75	267	75
Valutakursförluster	112	4	14	1
Övriga poster	37	69	14	7
Finansiella kostnader	416	148	285	83

Not 8 Inkomstskatt

<i>(tkr)</i>	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2017	2016	2017	2016
Aktuell skatt	0	0	0	0
Uppskjuten skatt	0	0	0	0
Inkomstskatt	0	0	0	0

Inkomstskatten på resultatet skiljer sig från det teoretiska belopp som skulle ha framkommit vid användning av vägd genomsnittlig skattesats för resultatet i de konsoliderade företagen enligt följande:

<i>(tkr)</i>	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2017	2016	2017	2016
Resultat före skatt	-15 210	-11 496	-13 729	-10 605
Inkomstskatt beräknad enligt nationell skattesats 22 %	3 310	2 478	3 020	2 333
Skatteeffekt:				
- Ej skattepliktiga intäkter	0	0	0	0
- Ej avdragsgiltiga kostnader	417	60	417	58
- Skattemässiga underskott för vilka ingen uppskjuten skattefordan redovisats	- 3 218	- 2 346	- 2 928	- 2 320
Skattekostnad	0	0	0	0

Underskottsavdrag:

Koncernen har utnyttjade underskottsavdrag för vilka ingen uppskjuten skattefordran har redovisats uppgående till 56 871 kr (42 978 kr). Den potentiella skatteförmånen av dessa underskott beräknad till 22% uppgår till 12 512 kr (9 257 kr). De utnyttjade underskotten hänför sig till 2014. De skattemässiga underskotten kan rullas vidare och har ingen förfallodag.

Not 9 Resultat per aktie

	2017	2016
Resultat som är hänförligt till moderbolagets aktieägare före och efter utspädning	- 1,75	- 1,55
Vägt genomsnittligt antal utestående aktier före och efter utspädning	8 607 467	7 424 624

Not 10 Balanserade utgifter för utvecklingsarbeten

	2017-12-31	2017-12-31	2016-12-31	2016-12-31	2016-01-01	2016-01-01
	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>
<i>Akkumulerade anskaffningsvärden:</i>						
-Vid årets början	4 811 356	0	0	0	0	0
- Årets nyanskaffningar	12 491 750	6 993 186	4 811 356	0	4 811 356	0
	17 303 106	6 993 186	4 811 356	0	4 811 356	0
-Vid årets början	-3 499 167	0	-1 749 583	0	-550 500	0
-Årets avskrivning enligt plan	-2 650 031	-971 275	-1 749 584	0	-1 199 074	0
	-6 149 198	-971 275	-3 499 167	0	-1 749 584	0
Redovisat värde vid årets slut	11 153 907	6 021 911	1 312 189	0	3 061 772	0

Not 11 Pågående utvecklingsarbeten

	2017-12-31	2017-12-31	2016-12-31	2016-12-31	2016-01-01	2016-01-01
	Koncern	Moderbolag	Koncern	Moderbolag	Koncern	Moderbolag
<i>Akkumulerade anskaffningsvärden:</i>						
- Vid årets början	1 041 265	1 041 265	3 803 183	210 625	1 019 568	-
- Internt utvecklade tillgångar	1 876 833	1 876 833	5 063 476	3 308 402	2 783 615	210 625
	2 918 098	2 918 098	8 875 659	3 519 027	3 803 183	210 625
Redovisat värde vid årets slut	2 918 098	2 918 098	8 875 659	3 519 027	3 803 183	210 625

Greater Thans kostnader för utvecklingsarbeten utgörs primärt av personalkostnader och avser utveckling av funktionalitet för försäkringsplattformen. Inga utvecklingskostnader redovisas över resultaträkningen. Den del som redovisas över resultaträkningen är aktiverat arbete för egen räkning.

Not 12 Inventarier, verktyg och installationer

	2017-12-31	2017-12-31	2016-12-31	2016-12-31	2016-01-01	2016-01-01
	Koncern	Moderbolag	Koncern	Moderbolag	Koncern	Moderbolag
<i>Akkumulerade anskaffningsvärden:</i>						
- Vid årets början	28 000	28 000	28 000	28 000	0	0
- Nyanskaffningar	0	0	0	0	28 000	28 000
- Avyttringar och utrangeringar	0	0	0	0	-42 159	0
- Omklassificeringar	0	0	0	0	113 104	0
	28 000	28 000	28 000	28 000	98 945	28 000
<i>Akkumulerade avskrivningar enligt plan:</i>						
- Vid årets början	-5 600	-5 600	0	0	0	0
- Avyttringar och utrangeringar	0	0	0	0	42 159	0
- Omklassificeringar	0	0	0	0	-113 104	0
- Årets avskrivning enligt plan	-5 600	-5 600	-5 600	0	0	0
	-11 200	-11 200	-5 600	0	-70 945	0
Redovisat värde vid årets slut	16 800	16 800	22 400	28 000	28 000	28 000

Not 13 Operationell leasing - leasingtagare

Koncernen och moderbolagets operationella leasing avser i huvudsak lokalhyra och billeasing. Vidareuthyrning förekommer ej. Hyreskontraktet gäller t o m januari 2019 med en uppsägning om 9 månader. Billeasingen löper på 36 månader med start 2015.

Per 2017-12-31 (tkr)	Mindre än 1 år	Mellan 2 - 5 år	Mer än 5 år
<i>Koncern</i>			
Framtida minileasingavgifter	605	0	0
<i>Moderbolaget</i>			
Framtida minileasingavgifter	605	0	0

Per 2016-12-31 (tkr)	Mindre än 1 år	Mellan 2 - 5 år	Mer än 5 år
<i>Koncern</i>			
Framtida minileasingavgifter	787	0	0
<i>Moderbolaget</i>			
Framtida minileasingavgifter	774	0	0

Kostnader för operationell leasing i koncernen har under räkenskapsåret uppgått till 842 tkr (787 tkr). Kostnader för operationell leasing i moderbolaget har under räkenskapsåret uppgått till 819 tkr (774 tkr).

Not 14 Andelar i koncernföretag

	2017-12-31	2016-12-31	2016-01-01
<i>Akkumulerade anskaffningsvärden:</i>			
-Vid årets början	87 500 000	87 500 000	87 500 000
Redovisat värde vid årets slut	87 500 000	87 500 000	87 500 000

Spec av moderbolagets och koncernens innehav av andelar i koncernföretag

Ägarandelen av kapitalet avses, vilket även överensstämmer med andelen av rösterna för totalt antal aktier. Verksamheten i det belgiska dotterbolaget består främst av försäljning av teknikplattform. Verksamheten i det svenska dotterdotterbolaget består främst av utveckling, marknadsföring och försäljning av teknikplattformar.

<i>Dotterföretag / Org nr / Säte</i>	<i>Antal andelar i %</i>	<i>Redovisat värde</i>
Greater Than S.A/Company No 0860.741.970/Belgien	100	87 500 000
Greater Than Svenska AB/556608-3258/Stockholm	100	
Summa		87 500 000

Not 15 Finansiella instrument per kategori och information om verkligt värde

	2017-12-31	2016-12-31	2016-01-01
Finansiella tillgångar	Finansiella tillgångar värderade till upplupet anskaffningsvärde	Finansiella tillgångar värderade till upplupet anskaffningsvärde	Finansiella tillgångar värderade till upplupet anskaffningsvärde
Koncern (tkr)			
Kundfordringar	3 273	1 964	1 673
Andra långfristiga fordringar	19	19	19
Övriga fordringar	307	499	594
Likvida medel	21 245	11 282	5 727
Redovisat värde vid årets slut	24 844	13 764	8 013

	2017-12-31	2016-12-31	2016-01-01
Finansiella skulder	Skulder värderade till upplupet anskaffningsvärde	Skulder värderade till upplupet anskaffningsvärde	Skulder värderade till upplupet anskaffningsvärde
Koncern (tkr)			
Leverantörsskulder	1 004	1 818	2 031
Upplåning	3 750	0	0
Övriga skulder	5 785	9 427	8 534
Summa	10 539	11 245	10 565

Det verkliga värdet på kundfordringar, leverantörsskulder, kortfristig upplåning, övriga fordringar och skulder motsvarar dess redovisade värde, eftersom diskonteringseffekten inte anses vara väsentlig.

För koncernens upplåning, som löper med fast ränta, bedöms det redovisade värdet vara en god approximation till det verkliga värdet eftersom räntan på denna upplåning är i paritet med den aktuella marknadsräntan för koncernen med hänsyn tagen till företagets egna kreditrisk och de säkerheter som ställs.

“Belopp om 4 793 625 kr avser stöd från Energimyndigheten där återbetalningen ska ske utifrån ett royaltyåtagande. Skulden är upptagen till nominellt värde då data saknas för att kunna göra en tillförlitlig värdering till verkligt värde. För dess villkor se not 20.

Not 16 Andra långfristiga fordringar

	2017-12-31	2016-12-31	2016-01-01
	Koncern	Koncern	Koncern
<i>Akkumulerade anskaffningsvärden:</i>			
-Vid årets början	18 500	18 500	18 500
Redovisat värde vid årets slut	18 500	18 500	18 500

Andra långfristiga fordringar består av hyresdeposition.

Not 17 Varulager m.m.

	2017-12-31	2016-12-31	2016-01-01
Koncern			
Färdiga varor och handelsvaror	1 134 060	939 930	1 328 793
Totalt	1 134 060	939 930	1 328 793
Moderbolag			
Färdiga varor och handelsvaror	491 217	262 484	524 854
Totalt	491 217	262 484	524 854

Den utgift för varulagret som kostnadsförts ingår i posten handelsvaror i resultaträkningen och uppgår till 2 767 tkr (1 298 tkr) för koncernen och för moderbolaget 2 422 tkr (747 tkr).

Not 18 Kundfordringar

Bolaget har inte några osäkra kundfordringar då dessa är bedömda vid årets slut som kundförluster.

	2017-12-31	2017-12-31	2016-12-31	2016-12-31	2016-01-01	2016-01-01
	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>
Åldersanalys av kundfordringar framgår nedan (tkr):						
1 - 30 dagar	1 070	967	263	4	210	10
31 - 60 dagar	364	364	11	1	81	0
> 60 dagar	1 839	10	1 690	106	1 290	0
Redovisat värde vid årets slut	3 273	1 341	1 964	111	1 581	10

Den maximala exponeringen för kreditrisk per balansdagen är det redovisade värdet för kundfordringar enligt ovan. Några säkerheter eller andra garantier för de på balansdagen utestående kundfordringarna finns ej.

Not 19 Förutbetalda kostnader och upplupna intäkter

	2017-12-31	2017-12-31	2016-12-31	2016-12-31	2016-01-01	2016-01-01
	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>
Lokalhyra	160 011	160 011	52 514	52 514	12 948	-
Försäkringar	125 135	99 850	111 682	111 682	34 429	26 777
Konsulttjänster	58 859	58 859	45 000	45 000	45 000	45 000
Övriga poster	101 707	101 273	33 828	33 828	307 500	307 500
	445 712	419 993	243 024	243 024	399 877	379 277

Not 20 Övriga skulder, lång- och kortfristiga

	2017-12-31	2017-12-31	2016-12-31	2016-12-31	2016-01-01	2016-01-01
	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>
Förfallotidpunkt, inom 1 år från balansdagen	1 000 000	1 000 000	0	0	4 750 000	4 750 000
Förfallotidpunkt, 1 - 5 år från balansdagen	7 554 407	7 543 625	8 804 097	8 793 625	3 009 806	3 000 000
	8 554 407	8 543 625	8 804 097	8 793 625	7 759 806	7 750 000

Lånet om 3 750 000 kr avser Almi med återbetalning 1 000 000 kr per år och en löptid om 60 månader med avslut under 2021. Räntan på lånet är fast och uppgår till 6,77 % (6,77 %). Koncernen har uppfyllt lånevillkoren under hela perioden. För lånet har säkerhet ställts i form av en företagsinteckning och borgensåtagande av del av styrelsen.

Lånet om 4 793 625 kr avser ett stöd från Energimyndigheten med Royaltyåtagande. Greater Than erhöll bidraget 2016 för att utveckla och lansera två nya tjänster till Enerfyplattformen som ska leda till energieffektivare körning. Greater Than ska betala en royalty till Energimyndigheten om 3 % av nettoomsättningen årsvis i efterskott. Royaltybeloppet ska uppgå till max 120 % av stödet. Löptiden för royaltyåtagandet är 10 år.

Not 21 Upplupna kostnader och förutbetalda intäkter

	2017-12-31	2017-12-31	2016-12-31	2016-12-31	2016-01-01	2016-01-01
	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>	<i>Koncern</i>	<i>Moderbolag</i>
Semesterlöner	2 163 674	2 068 148	1 531 979	1 447 982	1 110 077	1 031 021
Upplupna sociala avgifter, sem löner	679 826	649 811	481 348	454 956	347 205	322 366
Upplupna intäkter	1 382 796	1 382 796	0	0	0	0
Övriga poster	664 004	438 224	293 250	256 512	428 002	387 402
	4 890 300	4 538 979	2 306 577	2 159 450	1 885 284	1 740 789

Not 22 Kassaflöde

Poster som inte ingår i kassaflödet (tkr)	Koncernen		Moderbolaget	
	2017-12-31	2016-12-31	2017-12-31	2016-12-31
Avskrivning	2 656	1 755	977	6
Omräkningsdiff.	165	0	0	0
	2 821	1 755	977	0
Avstämning av skulder som härrör från finansieringsverksamhet (tkr) - Koncern	UB 2016		Kassaflöde	UB 2107
Kreditinstitut	4 000		-250	3 750
Övriga kreditgivare	4 804		0	4 804
Summa skulder som härrör från finansieringsverksamhet	8 804		-250	8 554
Avstämning av skulder som härrör från finansieringsverksamhet (tkr) - Moderbolag	UB 2016		Kassaflöde	UB 2107
Kreditinstitut	4 000		-250	3 750
Övriga kreditgivare	4 804		0	4 804
Summa skulder som härrör från finansieringsverksamhet	8 804		-250	8554

Not 23 Ställda säkerheter och eventalförpliktelser - koncernen

Ställda säkerheter Koncern	2017-12-31	2016-12-31	2016-01-01
<i>För egna skulder och avsättningar</i>			
Företagsinteckningar	4 000 000	4 000 000	0
Summa ställda säkerheter	4 000 000	4 000 000	0
Eventalförpliktelser	inga	inga	inga
Ställda säkerheter Moderbolag	2017-12-31	2016-12-31	2016-01-01
<i>För egna skulder och avsättningar</i>			
Företagsinteckningar	4 000 000	4 000 000	0
Summa ställda säkerheter	4 000 000	4 000 000	0
Eventalförpliktelser	inga	inga	inga

Not 24 Transaktioner med närstående

Bolaget betalar ersättning till ordinare styrelseledamot Kristina Thörners bolag i Schweiz med 4 862 kr per månad. Det motsvarar ett styrelsearvode om 3 700 kr samt sociala avgifter om 1 162 kr. För övriga ersättningar till närstående se not 5 avseende ersättningar till anställda och personalkostnader.

Holmgren Group är delägare i Greater Than AB, de äger 8,44% vid balansdagen. Genom sitt dotterbolag Holmgrens Bil har transaktioner skett gällande försäkring och connected car produkter om beloppet 885 000 kr. Transaktionerna har skett på marknadsmässiga villkor. Inga utestående mellanhavande (fodringar/skulder) finns per balansdagen. Inga transaktioner har förekommit under 2016.

Not 25 Moderbolagets försäljning och inköp från koncernföretag

Inga transaktioner har skett mellan moderbolaget och dess dotterbolag eller dotterdotterbolag.

Not 26 Väsentliga händelser efter räkenskapsårets slut

- » Greater Than meddelade att man inleder ett samarbete och skriver en avsiktsförklaring med Finlands ledande försäkringsbolag inom motorförsäkringar: LähiTapiola. Bolaget har 200 kontor i Finland och försäkrar runt 800 000 personbilar.
- » Greater Than och Moderna Försäkringar lanserade en företagsmotorförsäkring för Enerfy – Försäkring med Moderna och Moderna Smart Flex. Samarbetet med Moderna Försäkringar har hittills resulterat i fyra lanserade försäkringar tillsammans.
- » Fredrik Rosencrantz, tidigare vd inom Zurich Insurance Group, anställdes som rådgivare för Greater Than. Han har sysslat med internationellt arbete inom Zurich Insurance Group sedan 1998. Fredrik Rosencrantz meddelade även att han köper 25 000 aktier i Greater Than.

Not 27 Vinstdisposition

Förslag till disposition beträffande bolagets vinst eller förlust.

Till årsstämmans förfogande står följande vinstmedel:

	Belopp i kr
Överkursfond	28 390 630
Balanserat resultat	95 995 124
Årets resultat	-13 728 784
Summa	110 656 970

Styrelsen och verkställande direktören föreslår att 110 656 970 kr balanseras i ny räkning.

Underskrifter

Koncernens resultat- och balansräkning samt moderbolagets resultat- och balansräkning blir föremål för faställelse på ordinarie årsstämma.

Stockholm 2018-04-12

Lars Berg
Styrelseordförande

Liselott Johansson
Verkställande direktör

Sten Forseke
Styrelseledamot

Roger Karlsson
Styrelseledamot

Karin Forseke
Styrelseledamot

Kristina Thörner
Styrelseledamot

Vår revisionsberättelse har lämnats 2018-04-12
PricewaterhouseCopers AB

Magnus Lagerberg
Auktoriserad revisor

Revisionsberättelse

Till bolagsstämman i Greater Than AB, org.nr 556965-2885

Rapport om årsredovisningen och koncernredovisningen

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för Greater Than AB för år 2017. Bolagets årsredovisning och koncernredovisning ingår på sidorna 22-61 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2017 och av dess finansiella resultat och kassaflöde för året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den 31 december 2017 och av dess finansiella resultat och kassaflöde för året enligt International Financial Reporting Standards (IFRS), såsom de antagits av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer koncernens rapport över totalresultatet och balansräkning samt resultaträkningen och balansräkningen för moderbolaget.

Grund för uttalanden

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

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen och koncernredovisningen och återfinns på sidorna 1-21. Det är styrelsen och verkställande direktören som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredovisningen omfattar inte denna information och vi gör inget uttalande med bestyrkande avseende denna andra information.

I samband med vår revision av årsredovisningen och koncernredovisningen är det vårt ansvar att läsa den information som identifieras ovan och överväga om informationen i väsentlig utsträckning är oförenlig med årsredovisningen och koncernredovisningen. Vid denna genomgång beaktar vi även den kunskap vi i övrigt inhämtat under revisionen samt bedömer om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna information, drar slutsatsen att den andra informationen innehåller en väsentlig felaktighet, är vi skyldiga att rapportera detta. Vi har inget att rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen och verkställande direktören som har ansvaret för att årsredovisningen och koncernredovisningen upprättas och att de ger en rättvisande bild enligt årsredovisningslagen och, vad gäller koncernredovisningen, enligt International Financial Reporting Standards (IFRS), så som de antagits av EU, och årsredovisningslagen. Styrelsen och verkställande direktören ansvarar även för den interna kontroll som de bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och verkställande direktören för bedömningen av bolagets och koncernens förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka förmågan att fortsätta verksamheten och att använda antagandet om fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om styrelsen och verkställande direktören avser att likvidera bolaget, upphöra med verksamheten eller inte har något realistiskt alternativ till att göra något av detta.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida årsredovisningen och koncernredovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel, och att lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt ISA och god revisionssed i Sverige alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentligheter eller fel och anses vara väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Dessutom:

- identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter eller på fel, utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden. Risken för att inte upptäcka en

väsentlig felaktighet till följd av oegentligheter är högre än för en väsentlig felaktighet som beror på fel, eftersom oegentligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig information eller åsidosättande av intern kontroll.

- skaffar vi oss en förståelse av den del av bolagets interna kontroll som har betydelse för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn till omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.
- utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen och tillhörande upplysningar.
- drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använder antagandet om fortsatt drift vid upprättandet av årsredovisningen och koncernredovisningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om huruvida det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om bolagets förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i årsredovisningen och koncernredovisningen om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om årsredovisningen och koncernredovisningen. Våra slutsatser baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen. Dock kan framtida händelser eller förhållanden göra att ett bolag inte längre kan fortsätta verksamheten.
- utvärderar vi den övergripande presentationen, strukturen och innehållet i årsredovisningen och koncernredovisningen, däribland upplysningarna, och om årsredovisningen och koncernredovisningen återger de underliggande transaktionerna och händelserna på ett sätt som ger en rättvisande bild.
- inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett uttalande avseende koncernredovisningen. Vi ansvarar för styrning, övervakning och utförande av koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade omfattning och inriktning samt tidpunkten för den. Vi måste också informera om betydelsefulla iakttagelser under revisionen, däribland de eventuella betydande brister i den interna kontrollen som vi identifierat.

Rapport om andra krav enligt lagar och andra författningar

Uttalanden

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning för Greater Than AB för år 2017 samt av förslaget till dispositioner beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden

Vi har utfört revisionen enligt god revisionsd i Sverige. Vårt ansvar enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta bland annat en bedömning av om utdelningen är försvarlig med hänsyn till de krav som bolagets och koncernens verksamhetsart, omfattning och risker ställer på storleken av moderbolagets och koncernens egna kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bolagets angelägenheter. Detta innefattar bland annat att fortlöpande bedöma bolagets och koncernens ekonomiska situation, och att tillse att bolagets organisation är utformad så att bokföringen, medelsförvaltningen och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett betryggande sätt. Den verkställande direktören ska sköta den löpande förvaltningen enligt styrelsens riktlinjer och anvisningar och bland annat vidta de åtgärder som är nödvändiga för att bolagets bokföring ska fullgöras i överensstämmelse med lag och för att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar

Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande om ansvarsfrihet, är att inhämta revisionsbevis för att med en rimlig grad av säkerhet kunna bedöma om någon styrelseledamot eller verkställande direktören i något väsentligt avseende:

- företagit någon åtgärd eller gjort sig skyldig till någon försummelse som kan föranleda ersättningsskyldighet mot bolaget
- på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

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

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

Som en del av en revision enligt god revisionssed i Sverige använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Granskningen av förvaltningen och förslaget till dispositioner av bolagets vinst eller förlust grundar sig främst på revisionen av räkenskaperna. Vilka tillkommande granskningsåtgärder som utförs baseras på vår professionella bedömning med utgångspunkt i risk och väsentlighet. Det innebär att vi fokuserar granskningen på sådana åtgärder, områden och förhållanden som är väsentliga för verksamheten och där avsteg och överträdelser skulle ha särskild betydelse för bolagets situation. Vi går igenom och prövar fattade beslut, beslutsunderlag, vidtagna åtgärder och andra förhållanden som är relevanta för vårt uttalande om ansvarsfrihet. Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat om förslaget är förenligt med aktiebolagslagen.

Stockholm den 12 april 2018

PricewaterhouseCoopers AB

Magnus Lagerberg

Auktoriserad revisor

www.greaterthan.eu

STOCKHOLM - BRUSSELS - PALO ALTO

GREATER THAN AB

Karlavägen 58

114 49 Stockholm

Telefon: 08-555 932 00

E-mail: info@greaterthan.eu

Org nr: 556965-2885

Fastställelseintyg

Undertecknad verkställande direktör i Greater Than AB intygar härmed dels att denna kopia av årsredovisningen överensstämmer med originalet, dels att resultat- och balansräkningen samt koncernresultat- och koncernbalansräkningen fastställts på ordinarie årsstämma 2018-05-15. Stämman beslöt också att godkänna styrelsens förslag till resultatdisposition i moderbolaget

Stockholm 2018-05-15

Liselott Johansson

Verkställande direktör