

AQ Group AB

Årsredovisning

2014

**WE ARE
RELIABLE**

Kunden
i fokus

Enkelhet

Entre-
prenörs-
anda

Kostnads-
effektivitet

Mod och
respekt

www.aqg.se

WE ARE RELIABLE

Kunden
i fokus

Kunden kommer alltid i första hand. Genom att underlätta för våra kunder och göra det där "lilla extra" lägger vi grunden till långsiktiga samarbeten.

Enkelhet

Vi utför våra dagliga arbetsuppgifter utan krångel och byråkrati. Allt vi gör ger mervärde till kunden.

Entre-
prenörs-
anda

Företag inom AQ, ska med utgångspunkt i våra värderingar, bedriva sina verksamheter som entreprenörer och eftersträva lönsamhet och tillväxt.

Mod och
respekt

Vi har modet att gå vår egen väg – vi står för vad vi tycker, är beredda att fatta svåra beslut, ger konstruktiv feedback och medger våra egna misstag. Vi behandlar andra som vi själva vill bli behandlade.

Kostnads-
effektivitet

Vi tillgodoser våra kunders önskemål på det mest kostnadseffektiva sättet och genomför kontinuerliga förbättringar.

AQ Group

AQ Group är en global tillverkare av komponenter och system till krävande industrikunder.

AFFÄRSIDÉ

Att utveckla, tillverka och montera komponenter och system till krävande industrikunder.

Att med vårt åtagande för Total Kvalitet göra våra kunder till långsiktiga samarbetspartners.

Verksamheten är uppdelad i segmenten System och Komponent. Inom segmentet System ingår våra affärsområden Elskåp och Systemprodukter. Inom segmentet Komponent ingår våra affärsområden Formsprutning, Induktiva komponenter, Kablage samt Plåtbearbetning.

Verksamheterna är organiserade i dessa specialiserade affärsområden med rörelsedrivande bolag som erbjuder kostnadseffektiva lösningar för våra kunder. Den samlade kunskapen inom AQ Group tillsammans med global närvaro erbjuder unika fördelar för kunder runt om i världen. Kvalitet är alltid centralt i allt vi är engagerade i och något som vi ständigt arbetar med att utveckla. I vår värld går kvalitet och effektivitet hand i hand.

AQ Group har sedan starten 1994 visat en stadig och snabb tillväxt med god lönsamhet. Koncernen har totalt ca 3900 anställda, varav ca 80% i tillväxtländer utanför Sverige. Årsomsättningen uppgår till 2,6 miljarder SEK. Bolaget är noterat på AktieTorget och har högsta kreditvärdering AAA Guld.

SYSTEM

- Elskåp
- Systemprodukter

KOMPONENT

- Formsprutning
- Induktiva komponenter
- Kablage
- Plåtbearbetning

AFFÄRSOMRÅDEN

**WE ARE
RELIABLE**

Elskåp

AQ är en komplett partner för elektriska system. Vår utrustning sitter i en mängd olika applikationer som har levererats över hela världen.

Några exempel är elskåp till krävande livsmedelsindustri, avancerade bankomater, manöver- och kraftutrustning till fartygskranar, styrutrustning för automatiserad godshantering i hamnar, kontroll- och styrsystem för stora motorer och generatorer.

Genom ett gemensamt och långsiktigt samarbete med våra kunder har vi utvecklat produkter som idag är anpassade efter dagens krav på säkerhet och informationsteknik. Samtliga enheters arbets sätt är certifierade enligt ISO 9000, och vi kan även leverera kvalitetssäkrad utrustning enligt UL.

Vi har ett arbets sätt som är mycket kundfokuserat och flexibelt. Vi är organiserade i kundteam, en verksamhet som har korta beslutsvägar och fullt ansvar mot kunden. Detta gör att vi kan åta oss uppdrag med korta ledtider som ställer höga krav på flexibilitet och leveranssäkerhet.

På vårt program finns:

- Framtagning av prototyper.
- Serieleveranser.
- Projektleveranser.
- Konstruktion i modern CAD-miljö.
- Helhetsåtaganden, från konstruktion till installation.
- Att driva projekt för att kostnadsreducera produkter och system.

Försäljning, produktutveckling och produktion sker i:

- Sverige
- Bulgarien
- Kina
- Indien

Systemprodukter

AQ erbjuder ett spektra av maskiner och automater, exempel på detta är biljettmaskiner för parkering- och färdbiljetter, bankomater och förpackningsmaskiner.

Produkterna, som ofta är tekniskt avancerade, utvecklas och vidareutvecklas i nära samarbete med kunden för att åstadkomma kostnadsmässigt och tekniskt optimerade lösningar.

Vi arbetar för att skapa och bevara långvariga affärsrelationer där vi är kundens producerande part som skapar mervärden i form av kostnadseffektivitet, kvalitet, utveckling, leveransprecision och logistiklösningar.

På vårt program finns:

- Totalansvar för våra samarbetspartners.
- Konstruktion i 3D CAD. t ex Inventor Pro, Solid Works, Solid Edge, Siemens NX, Pro Engineer.
- Kostnadseffektiv produktion.
- Kompetens för utveckling av produkter.
- Kompetens inom anskaffning av material och komponenter på världsmarknaden.
- Provning av såväl mekanik som programvara.
- Leverans till slutkund.
- Reparationer och service.

Försäljning, produktutveckling och produktion sker i:

- Sverige
- Bulgarien
- Kina
- Polen

Formsprutning

AQ är en global leverantör av tillverkning och montering av termoplastdetaljer.

Vi har en modern maskinpark med mer än 100 formsprutor med låskraft från 25 till 1500 ton.

Seriestorleken kan variera från ett fåtal till en miljon detaljer per år. Vi bearbetar de flesta konstruktionsplaster såsom PC, PA, PBT, PC/ABS, PP, ABS, TPE, TPU, POM men även högprestanda plaster som tål temperaturer över 200 grader, t.ex. PES, PEI och PEEK.

Vår kundbas utgörs av stora industrikunder inom olika branscher som fordons-, medicin- och verktygsindustrin.

Att välja AQ som en partner är att arbeta med entusiastiska och samarbetsvilliga kollegor i varje skede av projektet – från idé till färdig produkt.

Försäljning, produktutveckling och produktion sker i:

- Sverige
- Bulgarien
- Kina

Induktiva komponenter

Induktiva komponenter från AQ finns i några av de mest krävande tillämpningar, till exempel i höghastighetståg, i reläskydd, i militär utrustning, flyg och i utrustning för processautomation. Våra produkter är till stor del utvecklade i samarbete med kunden. Denna möjlighet utnyttjas av allt fler företag, eftersom det ger möjlighet till ekonomiskt och tekniskt optimala lösningar.

På vårt program finns ett brett spektrum av transformatorer och induktorer:

- Transformatorer och induktorer för kretskortsmontage.
- Enfas- och trefastransformatorer, EI-snitt, klippta kärnor, C-snitt, UI-snitt.
- Enfas- och trefasinduktorer, EI-snitt, klippta kärnor, C-snitt, UI-snitt, AC-utförande med övertoner och olika kurvformer samt DC-utförande för glättning.
- Transformatorer och induktorer för traktion.
- Transformatorer med integrerad induktor.
- Toroidtransformatorer.
- HF induktorer ≤ 25 kHz.
- HF transformatorer ≤ 15 kHz.
- Luftinduktorer.
- Drosslar.
- Spolar.
- Systemspänning upp till 22 kV.
- Effekt 1VA till 3MVA.
- Kylning genom naturlig konvektion eller forcerad kylning med luft eller vatten.

Försäljning, produktutveckling och produktion sker i:

- Sverige
- Bulgarien
- Indien
- Italien
- Kina

Kablage och Elektromekaniska moduler

AQ Wiring Systems är ett globalt affärsområde som erbjuder kablage och elektromekaniska moduler till krävande kunder runt om i världen.

Vi har lång erfarenhet och kunskap av att arbeta med kunder inom fordons-, järnvägs- och verkstadsindustrin. Detta har lärt oss att uthålligt sträva efter att förbättra våra processer och produkter och har fört oss till en ledande position på marknaden.

Vår globala närvaro tillsammans med kunskap och erfarenhet att tillverka alla typer av kablage och elektromekaniska moduler gör AQ Wiring Systems till en idealisk partner för kunder med kvalificerade behov.

Försäljning, produktutveckling och produktion sker i:

- Indien
- Kina
- Litauen
- Mexiko
- Polen

Plåtbearbetning

AQ erbjuder kontraktstillverkning av plåtkomponenter och sammansatta plåtkonstruktioner inom bland annat fordons-, tåg-, telekom- och elektromekanisk industri.

Tillsammans med högteknologisk utrustning, kunskap, erfarenhet och kreativitet är vi ett självklart val inom branschen.

Material

Tjocklekar från 0,2 mm till 20 mm i kvaliteter standardmaterial, höghållfast material, aluminium och rostfritt.

Processer

- Tunnpåtsbearbetning i höga volymer (finstansning).
- Laser och kantböckning.
- Hydraul- och Excenterpressning från 10 till 1000 t.
- Rörböckning.
- Manuell- och robotsvetsning (TIG, MAG och CMT).
- Ytbehandling Zink fosfatering/ED + Pulver och Oxsilan + Pulver.
- Montering.

Försäljning, produktutveckling och produktion sker i:

- Sverige
- Bulgarien
- Estland
- Kina
- Indien

KONCERNCHEFEN

har ordet

År 2014 uppnådde koncernen en omsättning på 2.616 MSEK, det betyder att vi fortfarande under varje år (20 år) sedan grundandet 1994 har ökat omsättningen. Under 2014 blev rörelseresultat efter finansnetto 187 MSEK. Såväl omsättning som resultat är det högsta i AQ:s 20-åriga historia.

Claes Mellgren
VD och Koncernchef

AQ har som affärsidé att vara leverantör till krävande industrikunder. Vi är stolta över vår kundbas där många av kunderna är världsledande inom sina respektive områden. Världsledande kunder ställer givetvis extra höga krav på kvalitet, leveranssäkerhet, kostnadseffektivitet, tekniskt kunnande och service. AQ måste klara att konkurrera med de främsta inom respektive bransch. Vår position som en liten, global och snabbfotad tillverkare uppskattas av våra befintliga kunder samtidigt som vi attraherar nya.

AQ är ett värderingsstyrt och i grunden svenskt företag med svensk styrelse och koncernledning.

Mycket av den framtida tillväxten måste av marknadsmässiga skäl ske utanför Sverige.

Marknad

AQ har nu efter 20 år en struktur som känns stabil för att globalt kunna konkurrera med definierade produktionsprocesser till krävande industrikunder. Marknaden och konkurrensen gör att vi löpande måste ha en effektiv struktur och organisation. En av AQs konkurrensfördelar är just möjligheten till snabba förändringar tack vare den flexibla organisationsuppbyggnaden.

AQ hanterar olika typer av kunder, dels de som enbart har behov av tekniskt krävande komponenter och dels de som vill att vi levererar ett totalt tagande med konstruktion, inköp, tillverkning, test, logistik och eftermarknad. Vi arbetar både lokalt och globalt med våra kunder. Kundstrukturen är bred och spänner över flertalet marknader. De enskilt största är kommersiella fordon, kompletta system, telekom, livsmedel och medicin samt övrig industri, ca 50 kunder står för 90% av AQs omsättning.

Vi erbjuder kostnadseffektiva lösningar där utveckling och produktion integreras. Vi arbetar i nära samarbete med våra kunder. Vi är ofta tidigt involverade i kundens utvecklingsstadier för att bistå med vårt kunnande inom konstruktion, materialval, tillverkningsmetoder samt helhetslösningar.

Med våra enheter i Sverige, Östeuropa, Baltikum, Asien samt Mexiko kan vi erbjuda bästa möjliga tillverkningslösning. Vi känner att företaget är väl rustat att tillgodose kundernas framtida förväntningar. Under 2014 har helt nya affärer tagits inom medicinsk teknik, fartygsapplikationer, materialhantering och styrsystem till spårbunden trafik.

Verksamhet

AQ har under ett antal år arbetat med ett förbättringsprogram för produktkvalitet och leveransprecision. Utvecklingen har varit mycket positiv, mängden kundreklamationer har i princip halverats sedan 2011 och vi har också samma positiva utveckling av vår leveransprecision, där vi i slutet av 2014 är mycket nära att nå målet på 98%.

Samtliga dotterbolag rankas löpande månadsvis med avseende på bland annat kvalitetsutfall och leveranssäkerhet.

Vår satsning på att minska varulagret har fortsatt under 2014. För att uppnå långsiktiga kvarstående effekter läggs mycket energi på utbildning samt systemstöd. Samtliga dotterbolag mäts månadsvis på varulagrets omsättningshastighet. En positiv effekt är att trots fortsatt tillväxt har varulagret minskat.

Hållbar utveckling

Vi tror på att ett hållbart företagande är en förutsättning för att nå total kvalitet i enlighet med vår affärsidé.

Hållbart företagande är viktigt för vår framtida utveckling.

Vårt sätt att tänka och agera hållbart är balans mellan ekonomisk utveckling, miljöförbättringar och socialt ansvar.

Några konkreta punkter:

- AQ Group är anslutet till FN's Global Compact för bl.a. mänskliga rättigheter, miljöansvar och affärsetik.
- Uppbyggnad av solenergiprojekt hos AQ Magnit, Bulgarien.
- Logistik- och produktionsförändringar som reducerat transporter mellan Sverige och Baltikum.

HR

Vi har under 2014 fortsatt att implementera våra värderingar i förvärvade enheter. Det sker bl a genom att vår HR-chef och under-tecknad träffar ledningsgruppen och går igenom allt från AQs historik till genomgång av våra värderingar. Våra värderingar finns dokumenterade på 10 olika språk. Vår verksamhet skall karakteriseras av "We Are Reliable" oavsett var eller med vem inom AQ som man kommer i kontakt med. Ett program för att utveckla samtliga dotterbolags ledningsgrupper är genomfört med gott resultat.

IT

AQs samtliga dotterbolag använder nu affärs-systemet Monitor för styrning av verksamheten. Koncernrapportering sker via IBM Cognos Controller. Projektet för att flytta driften av IT-system till tredjepart har kommit halvvägs och beräknas slutföras under 2015.

Under året, har i samband med centralisering av driften, en gemensam licenshantering på ett antal applikationer genomförts via Office365. Detta medför en kostnadseffektivisering samt en bättre kontroll. Under 2015 kommer ett nytt dokumenthanteringssystem att införas så att både styrande och redovisande dokument blir lätt åtkomliga för alla behöriga användare inom hela koncernen

Inköp

Löpande arbete fortgår med att utnyttja volymfördelar och synergier inom koncernen när det gäller inköp av material och komponenter.

Året har karakteriserats av stora fluktuationer

inom råvarupriser och valutor. Det har generellt påverkat våra utländska verksamheter positivt medan de svenska enheterna har påverkats något negativt.

Under året har en förstärkning skett inom koncerninköp i syfte att stärka och utveckla arbetet med kategoristyrning av strategiskt viktiga produkt- och köpområden.

Huvudpunkterna i vår strategi för organisk och lönsam tillväxt är att:

- Prioritera kvalitet och leveranssäkerhet med hög servicenivå
- Använda en modern och effektiv produktionsapparat
- Delta i kundernas utvecklings- och konstruktionsarbete

Förvärv

Under året har det funnits många möjliga förvärv ute på marknaden, såväl i Sverige som i andra för oss intressanta länder.

Vi gjorde två förvärv i Estland under året. AQ Lasertool förvärvade inkråmet i Foleshill Metal Finishing OU i Viimsi samt inkråmet i Sertec Engineering Estonia OU i Jüri. Övertagandet skedde den 1 april respektive 1 september. Dessa verksamheter tillförde en omsättning under 2014 till AQ på ca 25 MSEK.

AQ Group förvärvade 94,6% av aktierna i Carat Electronics AD i Veliko Tarnovo i Bulgarien den 1 juli. De tillförde en omsättning under 2014 till AQ på ca 10 MSEK.

Utvalda dotterbolag att kommentera

AQ Electric Suzhou Co, Ltd. som levererar kompletta elskåp, kablage samt transformatorer har haft god tillväxt samt en positiv resultatutveckling. Vi har blivit godkänd som leverantör att konstruera och tillverka transformatorer även till kinesisk tågindustri.

AQ Holmbergs Suzhou Co. Ltd. som levererar tunnplåtsprodukter och formsprutade termoplastdetaljer, främst till telekomindustrin, har under 2014 investerat i två nya formsprutor.

Bolaget har under året erhållit status som "high-tech" företag med åtföljande skattefördelar.

AQ Lasertool OÜ i Estland har under 2014 förvärvat dels en verksamhet i Viimsi som är den enda verksamheten i Estland som har ED-målning (målning primärt för fordonsindustri) dels verksamhet i Jüri som är specialist inom pressning av plåt.

Genom dessa förvärv blir AQ Lasertool en leverantör av kompletta tunnplåtsdetaljer inklusive ytbehandling för krävande industrikunder. Förvärvet kommer också att minska logistikkostnaderna framöver.

AQ Electric AD i Bulgarien som levererar elskåp, formsprutad plast och tunnplåtsprodukter befinner sig i en expansionsfas. Ett stort investeringsprogram pågår med bla en ny fiberlaser samt ett ED-måleri.

Genom att AQ Group förvärvade Carat Electronics i Veliko Tarnovo numera AQ Plastronic så skapades en ny möjlighet att fokusera på formsprutning av termoplast och "inhouse" elektronik i Bulgarien.

AQ Wiring Systems som tillverkar kablage, har renodlade bolag i Litauen, Polen och Mexico samt del av bolag i Kina och Indien. Kontinuerligt förbättringsarbete inkluderar arbetsorganisation och interna flöden samt metodutveckling. Verksamheten har under året fortsatt att utöka sin kundbas. Den under 2012 förvärvade enheten i Mexiko har haft fortsatta förluster under 2014 men succesivt förbättrat verksamheten.

AQ Mechanical & Electrical vår etablering i Pune, Indien har fortfarande volymproblem. Bolaget har orderstock av betydelse inom kablage tillverkning och transformatorer med leveranser till globala företags lokala verksamheter i Indien. Under slutet av 2014 har väsentliga kontrakt erhållits som leder till leveranser under andra halvåret 2015.

AQ Elautomatik har intensifierat bearbetningen av nya kunder vilket lett till goda resultat.

AQ Plast är resultatet av en fusion under 2014 av bolagen AQ Plast, AQ Holmbergs och AQ Retor Produktion.

Bolaget har tillverkning i Västerås, Torslanda, Vadstena och Anderstorp. Verksamheten har i och med detta blivit bättre på att använda resurserna gemensamt.

Framtid

AQ står genom sin goda soliditet, 63%, stark inför framtiden. Den finansiella ställningen, tillsammans med låg exponering mot någon enskild marknad eller kund ger AQ en god position att möta framtida krav.

Vår avsikt är att fortsätta växa både organiskt och via förvärv. Expansion beräknas ske med internt genererade medel. Tillväxten ska ske både på etablerade marknader men på sikt även på för AQ helt nya.

AQ har inga fantastiska patent eller andra skydd, vi lever i full konkurrens hela tiden. Vår konkurrensförmåga bygger på att ha de bästa medarbetarna. Jag vill speciellt tacka alla medarbetare som många gånger i det tysta jobbar på med fullt engagemang för att möta eller överträffa våra kunders förväntningar.

Under år 2014 fyllde AQ Group 20 år. En tid av ständig expansion och utveckling. Konkurrensen skärps ständigt och det går inte att leva på historiska data utan det gäller att oförtrutet gå vidare med nya förbättringsaktiviteter för att nästa 20 år skall bli framgångsrika!

Västerås, mars 2015

Claes Mellgren
VD och Koncernchef

FÖRVALTNINGS-

berättelse

ALLMÄNT OM VERKSAMHETEN

Styrelsen och verkställande direktören för AQ Group AB (publ), organisationsnummer 556281-8830, får härmed avge årsredovisning och koncernredovisning för verksamhetsåret 2014.

Koncernen är verksam inom två affärssegment; **Komponent** som producerar transformatorer, kablage, mekanikdetaljer, tunnplåtsbearbetning och formsprutad termoplast, samt **System** som producerar system-, kraft- och automationslösningar samt monterar kompletta maskiner i nära samarbete med kunderna.

RESULTAT OCH UTVECKLING UNDER VERKSAMHETSÅRET SAMT FRAMTIDA UTVECKLING

Nettoomsättningen på 2 616 MSEK, innebär en ökning med 3,5% jämfört med föregående år, exklusive förvärv och valutaeffekter minskade nettoomsättningen med 3,0%. Rörelseresultatet ökade med 14,4%. Resultatet uppgick till 150 MSEK. Vinsten per aktie var 8,34 SEK, vilket innebär en ökning med 22,1%. Koncernens finansiella ställning är mycket stark med en soliditet på 63%.

Koncernen strävar efter fortsatt lönsam tillväxt inom sina affärsområden. Tillväxten skall ske både organiskt och genom förvärv.

Vår satsning på att minska varulagret har fortsatt under 2014. För att uppnå långsiktiga

ga kvarstående effekter läggs mycket energi på utbildning och systemstöd. Samtliga dotterbolag mäts månadsvis på varulagrets omsättningshastighet. En positiv effekt är att trots fortsatt tillväxt har varulagret minskat.

AQ Group AB (publ) är moderbolag i en koncern, nedan kallad AQ, vars affärsidé är:

- Att utveckla, tillverka och montera komponenter och system till krävande industrikunder.
- Att med vårt åtagande för total kvalitet göra våra kunder till långsiktiga samarbetspartners.

AQ är en av Sveriges ledande leverantörer av komponenter och system till krävande industrikunder. Företaget är noterat på AktieTorget.

WE ARE RELIABLE

Kunden i fokus

Enkelhet

Entreprenöranda

Kostnadseffektivitet

Mod och respekt

Aktiens utveckling under 1 år (mars 2014 – mars 2015)

www.aktietorget.se

Under verksamhetsåret har ett antal omstruktureringar skett. AQ Bulgaria EAD (7705/1996) har likviderats. AQ Holmbergs AB (556561-8536) och AQ Retor Production AB (556690-3083) har fusionerats in i AQ Plast AB (556497-2239).

VÄSENTLIGA HÄNDELSER UNDER ÅRET

Under 2014 har AQ Group firat 20 år. Under alla dessa år har AQ visat ökad omsättning, samt vinst varje kvartal.

AQ Lasertool i Estland har under året förvärvat, inkråmet i bolaget Foleshill Metal Finishing Oü samt inkråmet i Sertec Engineering Estonia Oü. Affärerna genomfördes som kontantaffärer. Köpeskillingen motsvarade värdet av maskiner, inventarier och lager. Bolaget har en option att förvärva en fastighet.

AQ förvärvade aktierna i Carat Electronics AD i Veliko Tarnovo, Bulgarien. Förvärvet genomfördes som en kontantaffär. Bolaget är namnändrat till AQ Plastronic AD.

AQ Enclosure Systems AB med verksamhet i Vaggeryd, Falköping och Kista har under året minskat personalen med 25 personer i Vaggeryd. Parallellt med neddragning av personal har ett omfattande investeringsprogram genomförts bl a en investering i en avancerad vikmaskin (enda i Sverige) för rationell tillverkning av svåra plåtkomponenter. Det har hjälpt oss att komma in som en ny leverantör till en medicinteknisk kund. Till samma affärsområde har vi även vunnit affärer med tillverkning i AQ Electric, Bulgarien.

Produktionen i Bollnäs har under året stängts och produkterna transfererats till andra AQ fabriker.

AQ's verksamhet för formsprutning i Sverige har under året fusionerats så att våra verksamheter i Västerås, Vadstena, Andersorp och Göteborg finns i samma bolag AQ Plast AB.

Verksamheten i Falköping, en del av AQ Enclosure Systems AB som monterar kompletta maskiner, har sedan övertagande av konkursboet visat förlust. Vi börjar nu se resultatet av vårt förändringsarbete och verksamheten visar en ökad leveranssäkerhet samt förbättrat resultat.

Våra kablageverksamheter i Litauen och Polen utvecklas i en positiv riktning både när det gäller omsättning och resultat.

I våra bulgariska bolag, som utvecklas positivt både när det gäller omsättning och resultat, har vi startat investeringsprogram dels i vår nya verksamhet, AQ Plastronic AD, och dels i AQ Electric AD.

Vårt bolag i Indien har under en längre tid kämpat med låga volymer och negativt resultat, vi börjar nu se resultatet av vår satsning. Under året har vi tagit order till en internationell tågtillverkare på kablage, transformatorer samt kapslingar för motorstyrningar. I samband med detta har en investering i en FSW (Friction Stir Welding) beslutats. Enligt kunden finns idag ingen FSW inom privat industri i Indien. Verksamheten planeras att nå ett nollresultat i slutet av 2015.

Våra kinesiska enheter i Suzhou, AQ Electric och AQ Holmbergs utvecklas positivt med bl a ökade volymer och fler kunder.

Vår verksamhet i Mexiko saknar fortfarande volymer och resultatet är negativt. Ny ledning är tillsatt och vi tror på verksamheten på lång sikt och jobbar aktivt för att öka affärsvolymen.

Ett utvecklingsprogram för samtliga ledningsgrupper i dotterbolagen som har pågått under två år är nu genomfört. Programets syfte har varit att öka den organiska tillväxten med ökad målfokusering och effektivare ledningsgruppsarbete.

Arbetet med att minska varulagret fortsätter bland annat med ett brett utbildningsprogram.

För att hjälpa våra kunder att förbättra sin service har vi byggt upp VMI-lager som ökat vårt varulager under året med 10 MSEK.

AQ arbetar aktivt med att minimera miljöbelastningen. Under 2014 har AQ idrifttagit en solcellsanläggning på 20 kW i fabriken i Godech i Bulgarien och installerat LED belysning i ett antal större produktionsenheter.

Under hösten har en ny inköpschef för koncernen anställts.

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG

Styrelsen har gett bolagets ledning i uppdrag att ansöka om notering på Nasdaq OMX under 2015, denna process har försetts. Under året kommer arbetet att fortsätta med ökat fokus. En ny CFO har tillträtt under mars.

Ett treårigt avtal har tecknats mellan AQ Electric i Kina och Bombardier CPC Propulsion för leveranser av transformatorer och induktorer. Det totala värdet av kontraktet är 130 MSEK.

AQ Enclosure Systems AB i Vaggeryd har under en längre tid haft problem med vikan- de polymer och negativt resultat.

Företaget har genomfört MBL-förhandlingar angående uppsägning av 55 personer som en konsekvens av en omstrukturering för att renodla och effektivisera Vaggerydsenheten. Delar av produktsortimentet kommer att överföras till AQs fabriker i Östeuropa.

I februari, 2015 tilldelades AQ Wiring Systems i Litauen det nationella exportpriset. Prisutdelningen leddes av den litauiska premiärministern.

Litauens premiärminister, A. Butkevicius, VD AQ Wiring Systems – N. Olsauskas och presidenten av Handelskammaren – S. Gailiunas.

FLERÅRSÖVERSIKT

Nedan visas utvecklingen under de senaste sex åren.

KONCERNEN

	2014	2013	2012	2011	2010	2009
Nettoomsättning, TSEK	2 616 097	2 527 372	2 162 033	2 149 541	1 900 674	1 756 055
Rörelseresultat, TSEK	182 586	159 795	116 997	122 264	96 859	104 424
Resultat efter finansnetto, TSEK	186 652	156 492	118 573	119 989	85 804	100 610
Rörelsemarginal	7%	6%	5%	6%	5%	6%
Kassalikviditet	145%	122%	107%	129%	114%	146%
Soliditet	63%	56%	54%	63%	56%	62%
Avkastning på totalt kapital	12%	11%	11%	11%	10%	12%
Avkastning på eget kapital, e. skatt	16%	15%	13%	14%	11%	14%
Antal anställda i Sverige	827	853	847	829	797	856
Antal anställda utanför Sverige	3 073	2 632	2 456	1 816	1 386	1 308

Nyckeltal per aktie, SEK ¹⁾

Årets resultat	8,34	6,83	5,47	5,22	3,85	4,35
Utdelning ²⁾	2,00	1,60	1,30	1,30	1,10	1,10
Eget kapital	58,51	49,10	43,45	38,48	34,71	32,60
Antal aktier, tusental	18 034	18 034	18 034	17 959	17 959	17 849

¹⁾ Justerat för fondemission och split (inga avtal föreligger som kan leda till aktieutspädning).

²⁾ Till stämman framlagt förslag för resp. år

Förvaltningsberättelse

MODERBOLAGET

	2014	2013	2012	2011	2010	2009
Nettoomsättning, TSEK	51 236	40 080	49 437	48 650	33 046	27 955
Rörelseresultat, TSEK	24 982	19 092	43 404	31 909	13 784	11 241
Resultat efter finansnetto, TSEK	33 055	26 858	47 130	68 221	51 480	101 097
Kassalikviditet	87%	104%	120%	292%	357%	561%
Soliditet	60%	52%	62%	82%	86%	88%

Moderbolaget, AQ Group AB, är främst inriktat på ledning och utveckling av koncernen. Moderbolagets omsättning utgörs, liksom tidigare år, så gott som uteslutande av försäljning av förvaltningstjänster till dotterföretag. Några inköp från dotterföretag förekommer inte i nämnvärd omfattning.

Definitioner

Rörelsemarginal, %	Rörelseresultat dividerat med rörelsens intäkter
Kassalikviditet, %	Omsättningstillgångar (exkl. varulager) dividerat med kortfristiga skulder
Soliditet, %	Justerat eget kapital dividerat med balansomslutning
Avkastning på totalt kapital, %	Resultat efter finansiella poster plus finansiella kostnader dividerat med genomsnittlig balansomslutning
Avkastning på eget kapital, %	Årets resultat efter skatt dividerat med genomsnittligt eget kapital, inkl. min.intresse
Årets resultat per aktie (SEK)	Årets resultat efter skatt dividerat med vägt antal aktier
Eget kapital per aktie (SEK)	Eget kapital dividerat med antal aktier vid utgången av resp. år
Utdelning per aktie (SEK)	Föreslagen utdelning per aktie avseende verksamhetsåret

KONCERNEN

Nettoomsättning

Medelantalet anställda

KONCERNSTRUKTUR – VERKSAMHETER

MODERBOLAG

AQ Group AB (publ) (556281-8830)

Bolaget, med säte i Västerås är moderbolag i koncernen. Verksamheten avser övergripande koncernledning och ekonomiadministration för svenska dotterbolag.

VD: Claes Mellgren

SVENSKA RÖRELSEDRIVANDE DOTTERBOLAG

AQ Elautomatik AB (556272-8484)

Bolaget utvecklar, konstruerar, tillverkar och installerar kompletta elskåp för styrning av maskiner och processer. Verksamheten bedrivs i Lund, Surahammar samt Örnsköldsvik.

VD: Ola Olsson

AQ Elteknik Aktiefbolag (556358-1411)

Bolaget utvecklar, konstruerar, tillverkar och installerar styr- och reglerutrustning. Bolaget har egna produkter såsom sensorer för detektering av gas och vätskeflöden samt värmemantel för att undvika kondens i krävande filterapplikationer. Bolagets verksamhet bedrivs i Uppsala.

VD: Tobias Hammar

AQ Enclosure Systems AB (556660-1844)

Bolaget bedriver tillverkning och försäljning av kompletta maskiner och tunnplåtsdetaljer. Bolagets verksamhet bedrivs i Vaggeryd och Falköping.

VD: Martin Elm

AQ Mekatronik AB (556666-7829)

Bolaget utvecklar, konstruerar, tillverkar och säljer produkter för tågindustrin, elprodukter samt reläer. Bolagets verksamhet bedrivs i Västerås.

VD: Carina Ståhl

AQ ParkoPrint AB (556574-6319)

Bolaget tillverkar bl.a. el-mekaniska produkter såsom biljettautomater och printrar. Verksamheten bedrivs i Gävle.

VD: Per-Olof Andersson

AQ Plast AB (556497-2239)

Bolaget konstruerar och tillverkar stansade metallkomponenter, formsprutade termoplastdetaljer samt kombinationsprodukter. Verksamheten bedrivs i Anderstorp, Torslanda, Vadstena och Västerås.

VD: Erik Mattsson

AQ Retor Engineering AB (556622-8697)

Dotterbolag till AQ Staretor AB.

Bolaget bedriver konsultverksamhet med inriktning på ingenjörsarbete till krävande industrikunder. Verksamheten bedrivs i Torslanda.

VD: Leif Plate

AQ Segerström & Svensson AB (556545-8790)

Bolaget bearbetar och monterar plåt via press, skärning, robotsvetsning samt ED/pulver-målning. Bolagets verksamhet bedrivs i Eskilstuna, Pålsboda och Lyrestad.

VD: Leif Plate

AQ Trafo AB (556443-9726)

Bolaget utvecklar och säljer induktorer och transformatorer. Verksamheten bedrivs i Enköping.

VD: Claes Mellgren

AQ Welded Structures AB (556660-2016)

Bolaget utvecklar, tillverkar och säljer tunnplåtskomponenter till krävande industrikunder. Bolagets verksamhet bedrivs i Ludvika.

VD: Jennie Söderlund

Förvaltningsberättelse

ÖVRIGA SVENSKA DOTTERBOLAG

AQ Fastighet i Lund AB (556527-5228)

Bolaget förvaltar en industrifastighet i Lund om ca 2 100 m², i vilken AQ Elautomatik AB bedriver verksamhet.

VD: Ola Olsson

AQ Fastighet i Lyrestad AB (556443-9734)

Bolaget förvaltar en industrifastighet i Lyrestad, Mariestad om 7 360 m², i vilken AQ Segerström & Svensson AB bedriver verksamhet.

VD: Leif Plate

AQ Fastighet i Pålsboda AB (556275-6212)

Bolaget förvaltar en industrifastighet i Pålsboda om ca 3 000 m², i vilken AQ Segerström & Svensson AB bedriver verksamhet.

VD: Leif Plate

AQ Fastighet Tokarp AB (556220-0195)

Bolaget förvaltar en industrifastighet i Anderstorp om ca 10 000 m², i vilken AQ Plast AB bedriver verksamhet.

VD: Erik Mattsson

AQ Fastighet i Torslanda AB (556690-3018)

Dotterbolag till AQ Staretor AB.

Bolaget förvaltar en industrifastighet i Torslanda om ca 1 500 m², i vilken AQ Plast AB och AQ Retor Engineering AB bedriver verksamhet.

VD: Erik Mattsson

AQ Fastigheter i Gävle AB (556448-3385)

Dotterbolag till AQ ParkoPrint AB.

Bolaget förvaltar en industrifastighet i Gävle om 4 590 m², i vilken AQ ParkoPrint AB bedriver verksamhet.

VD: Per-Olof Andersson

AQ Wiring Systems AB (556630-1437)

Bolaget är tills vidare vilande.

VD: Claes Mellgren

AQ 3-Elite AB (556704-6981)

Dotterbolag till AQ Staretor AB.

Bolaget är tills vidare vilande.

VD: Claes Mellgren

AQ Staretor AB (556690-3026)

Bolaget är moderbolag i Retor-koncernen, i övrigt bedrivs ingen verksamhet.

VD: Claes Mellgren

MILJÖPÅVERKAN

Moderbolaget bedriver ingen anmälningspliktig eller tillståndspliktig verksamhet enligt miljöbalken. Inom koncernen finns bolag som bedriver anmälningspliktig verksamhet och bolag som bedriver tillståndspliktig verksamhet. Den anmälningspliktiga verksamheten är kopplad till miljöbalkens bestämmelser om plasttillverkning och maskinbearbetning samt utsläpp av oklorerat lösningsmedel genom avdunstning i luften. Den tillståndspliktiga verksamheten avser mindre utsläpp i avloppsvatten och luft bl.a. i samband med pulverlackering.

UTLÄNDSKA RÖRELSEDRIVANDE DOTTERBOLAG

AQ Electric AD (1135 61397)

Bolaget konstruerar, tillverkar och säljer apparatskåp samt mekaniska detaljer. Verksamheten bedrivs i egna fastigheter om 27 994 m² i Radomir, Bulgarien. Bolaget ägs till 95,5% av AQ Group AB (publ).
VD: Emil Nikolov

AQ Electric Suzhou Co. Ltd ([2006] – [65541])

Bolaget konstruerar, monterar och säljer apparatskåp, kablage samt induktiva komponenter. Bolagets verksamhet bedrivs i Suzhou, Kina, och riktar sig mot externa kunder i Asien.
VD: James Ahrgren

AQ Holmbergs Suzhou Co. Ltd ([2002] – [32190])

Bolaget tillverkar och säljer stansade metallkomponenter och formsprutade termoplastdetaljer. Bolagets verksamhet är förlagd till Suzhou, i Kina, och riktar sig mot externa kunder i Asien.
VD: Ragnar Koppel

AQ Mechanical & Electrical Manufacturing India Pvt. Ltd (U31909PN2011FTC139442)

Bolaget tillverkar och säljer metallprodukter, induktiva komponenter samt kablage. Bolagets verksamhet bedrivs i Pune, Indien.
VD: Andreas Björk

AQ Italy S.R.L. (04056160965)

Bolaget har sitt säte i Milano, Italien, och är ett teknik- och försäljningsbolag för i första hand induktiva komponenter.
VD: Giovanni Di Manici

AQ Lasertool OÜ (10930852)

Bolaget tillverkar, monterar och säljer bearbetade plåt-detaljer och gör ytbehandling till industrikunder. Bolaget bedriver verksamhet i egen fastighet om ca 10 000 m² i Pärnu samt i Jüri och Viimsi, Estland.
VD: Tarmo Luhaäär

AQ Magnit AD (1220 33267)

Bolaget ägs till 99,2% av AQ Group AB (publ). Bolaget tillverkar och säljer induktiva komponenter och reläer. Bolaget bedriver verksamhet i egen fastighet om ca 7 600 m² i Godech, Bulgarien.
VD: Krasimir Cholakov

AQ Plastronic AD (1040 11529)

Bolaget producerar elektriska instrument, elektronik, formsprutade termoplastdetaljer och underhåller verktyg för formsprutning. Bolaget bedriver verksamheten i Veliko Tarnovo, Bulgarien.
VD: Emil Nikolov

AQ Wiring Systems SA de CV (DME051116H2A)

Bolaget tillverkar och säljer kablage och elektromekaniska moduler till industrikunder. Bolaget bedriver verksamheten i Tultitlan Edo, Mexiko.
VD: Paul Larsson

AQ Wiring Systems Sp. Z.o.o., (7281357239)

Bolaget tillverkar och säljer kablage och elektromekaniska moduler till industrikunder. Bolaget bedriver verksamheten i Lodz, Polen.
VD: Mikael Alvarsson

AQ Wiring Systems UAB (148 427 212)

Bolaget tillverkar och säljer kablage och elektromekaniska moduler. Bolaget bedriver verksamheten i Panevezys, Litauen.
VD: Nerijus Olsauskas

ÖVRIGA UTLÄNDSKA DOTTERBOLAG

AQ Wiring Systems AS (987 815 566)

Det norska bolaget är tillsvidare vilande.
VD: Claes Mellgren

ÖVRIG INFORMATION

Investeringspolicy

Förutom årets förvärv motsvarar investeringarna normalt behov för den aktuella produktionsstakten. Under 2015 avser AQ att fortsätta investera i sina befintliga affärsområden.

Personalpolitik

Personalens hälsa och välbefinnande har alltid varit en viktig del vid beslutsfattandet på samtliga nivåer inom koncern. Varje bolag har egna upplägg för att stimulera personalen till hälsofrämjande åtgärder. Dessutom sker löpande kompetensutveckling utifrån bolagens behov.

Utdelningspolicy

Styrelsens förslag är att utdelningen ska motsvara ca 25% av ett genomsnittligt resultat efter skatt över en konjunkturcykel. Bolagets finansiella konsolideringsbehov måste dock alltid beaktas.

Styrelsens och VDs arbete m.m.

Styrelsen har under det gångna året bestått av sex ledamöter, samtliga valda vid årsstämman 2014. Styrelsen har under året haft fyra protokollförda sammanträden. Styrelsen och VD arbetar efter en fastlagd arbetsordning. Beträffande ersättningar under 2014 till styrelse och VD hänvisas till not 9, Personal.

Styrelsens förslag till riktlinjer för ersättningar till ledande befattningshavare i AQ under 2015, enligt ABL 8 kap 51 §, är följande: Beträffande styrelsearvodet föreslås ett fast styrelsearvode om 120 000 (120 000) kronor för var och en av styrelsens ordinarie

externa ledamöter. Övriga ledande befattningshavare erhåller ett fast arvode, f.n. kompletterat med en rörlig ersättning, beräknat i % av koncernens årsresultat. Ersättningarna överstiger inte vad som kan anses vara marknadsmässigt. Några förmåner förekommer inte utöver normala pensionsförmåner i % av fast ersättning för utfört arbete genom anställningsavtal. I enskilda fall där det finns särskilda skäl skall styrelsen ha möjlighet att frångå ovanstående riktlinjer.

Ägarförhållanden

Samtliga aktier innehas med lika rösträtt, utan andra begränsningar än vad som följer av Aktiebolagslagen. Det finns inga avtal, lagar eller paragrafer i bolagsordningen som begränsar rätten att överlåta aktier.

Föregående årsstämma bemyndigade styrelsen att, längst intill årsstämman för räkenskapsåret 2014, besluta om nyemission av totalt 2 000 000 stycken nya aktier genom apport.

Det finns inga bestämmelser i bolagsordningen eller avtal i övrigt som reglerar tillsättande och entledigande av styrelseledamöter eller avgångsvederlag till desamma. Det finns heller inga begränsningar genom avtal eller bolagsordning om ändring av bolagsordningen.

Information om risker och osäkerhetsfaktorer

Beträffande bolagets finansiella riskhantering, kassaflöden etc., hänvisas till de i årsredovisningen intagna finansiella rapporterna, samt not 3.

Ägarförhållanden Aktieägare,	2014-12-31	Röster/ kapital	2013-12-31	Röster/ kapital
Claes Mellgren	5 309 950	29,4%	5 322 250	29,5%
Per-Olof Andersson	5 235 150	29,0%	5 235 950	29,0%
Fidelity Low-priced Stock Fund	842 800	4,7%	875 000	4,9%
Fidelity Puritan Trust Fund	851 055	4,7%	853 055	4,7%
Nordea Småbolagsfond Sverige	714 408	3,9%		
AMF Aktiefond Småbolag	439 400	2,4%	425 900	2,4%
Övriga	4 641 295	25,9%	5 321 903	29,5%
	18 034 058	100,0%	18 034 058	100,0%

FÖRSLAG TILL VINSTDISPOSITION, SEK

Styrelsen föreslår att till förfogande stående vinstmedel, 254 742 311 SEK, disponeras enligt följande;

Till förfogande

Överkursfond	34 014 103
Balanserade vinstmedel, inkl. årets resultat	220 728 208
Summa Fritt Eget kapital	254 742 311

Disposition

Utdelas till aktieägare, 2:00 SEK per aktie	36 068 116
Balanseras i ny räkning ¹⁾	218 674 195
Summa	254 742 311

1) varav återgår till Överkursfond 34 014 103

STYRELSENS REDOGÖRELSE

Styrelsens förslag till vinstdisposition tillika förslag till villkor för vinstutdelning samt motiverat yttrande är i enlighet med 18 kap 4 § Aktiebolagslagen (2005:551).

Förutsatt att årsstämman för verksamhetsåret 2014 beslutar i enlighet med styrelsens förslag om vinstdisposition kommer 218 674 195 SEK att balanseras i ny räkning. Full täckning finns för bolagets bundna egna kapital efter föreslagen vinstutdelning. Styrelsen har beaktat bolagets och koncernens konsolideringsbehov genom en allsidig bedömning av den ekonomiska ställningen och dess möjligheter att på sikt infria sina åtaganden. Den föreslagna utdelningen äventyrar inte bolagets förmåga att göra de investeringar som bedömts erforderliga. Bolagets ekonomiska ställning ger inte upphov till annan bedömning än att bolaget kan fortsätta sin verksamhet samt att bolaget förväntas fullgöra sina förpliktelser på kort och lång sikt. Styrelsen har tagit hänsyn till alla kända förhållanden som kan ha betydelse för bolagets ekonomiska ställning och som inte har beaktats inom ramen för bedömningen av bolagets konsolideringsbehov och likviditet. Med hänvisning till ovanstående bedömer styrelsen att utdelningen är försvarlig med hänsyn till de krav som verksamhetens art, omfattning och risker ställer på storleken av bolagets och koncernens egna

kapital samt bolagets och koncernens konsolideringsbehov, likviditet och ställning i övrigt. Beträffande bolagets och koncernens resultat och ställning i övrigt hänvisas till efterföljande resultat- och balansräkningar, kassaflödesanalyser samt bokslutskommentarer och noter.

Styrelsen föreslår att följande villkor ska gälla för vinstutdelningen:

- 2,00 SEK skall utdelas per aktie, och
- 2015-04-27 är avstämningsdag.

Styrelsen föreslår att

2,00 sek skall utdelas per aktie

RESULTAT-

räkningar och
rapporter över
totalresultat

Resultaträkningar

TSEK	Not	Koncernen		Moderbolaget	
		2014-01-01	2013-01-01	2014-01-01	2013-01-01
		2014-12-31	2013-12-31	2014-12-31	2013-12-31
RÖRELSENS INTÄKTER					
Nettoomsättning	6	2 616 097	2 527 372	51 236	40 080
Övriga rörelseintäkter	7	23 229	31 587	3	14
		2 639 326	2 558 959	51 239	40 095
RÖRELSENS KOSTNADER					
Förändring av lager av varor under tillverkning och färdiga varor		-4 037	-11 033		
Råvaror och förnödenheter		-1 324 214	-1 303 311		
Handelsvaror		-29 643	-41 119		
Övriga externa kostnader	8	-310 369	-320 753	-10 361	-7 483
Personalkostnader	9	-712 946	-648 385	-15 879	-13 508
Avskrivningar och nedskrivningar	15,17,18,19	-56 261	-49 447	-12	-12
Övriga rörelsekostnader	8	-19 270	-25 117	-4	
		-2 456 740	-2 399 164	-26 258	-21 003
Rörelseresultat		182 586	159 795	24 983	19 092
RESULTAT FRÅN FINANSIELLA POSTER					
Resultat från andelar i koncernföretag	10		-527		4 564
Finansiella intäkter	11	9 844	2 148	8 696	4 622
Finansiella kostnader	12	-5 778	-4 924	-623	-1 420
Finansnetto		4 066	-3 303	8 073	7 766
Resultat före skatt		186 652	156 492	33 055	26 858
Bokslutsdispositioner	13			-19 671	3 050
Skatter	14	-36 175	-33 369	-3 239	-5 440
Årets resultat		150 477	123 123	10 146	24 468
ÅRETS RESULTAT HÄNFÖRLIGT TILL					
- Moderbolagets aktieägare		150 012	122 899		
- Innehav utan bestämmande inflytande		465	224		
		150 477	123 123		
AKTIERELATERAD REDOVISNING, SEK					
Årets resultat per aktie 1)		8,34	6,83		
1) Under året har inga transaktioner som kan utmynna i utspädnings effekter förekommit.					

Rapporter över totalresultat

TSEK	Not	Koncernen		Moderbolaget	
		2014-01-01	2013-01-01	2014-01-01	2013-01-01
		2014-12-31	2013-12-31	2014-12-31	2013-12-31
Årets resultat		150 477	123 123	10 146	24 468
ÖVRIGT TOTALRESULTAT					
Poster som inte kan omföras till årets resultat					
Omräkning av förmånsbestämda planer		-801			
Poster som har omförts eller kan omföras till årets resultat					
Omräkningsdifferenser utlandsverksamheter		48 391	2 173		
Årets övriga totalresultat efter skatt		48 391	2 173		
Årets totalresultat		198 868	125 296	10 146	24 468

ÅRETS TOTALRESULTAT HÄNFÖRLIGT TILL

- Moderbolagets aktieägare	198 404	125 072
- Innehav utan bestämmande inflytande	465	224
	198 868	125 296

BALANS-

räkningar

Balansräkningar

TSEK	Not	Koncernen		Moderbolaget	
		2014-12-31	2013-12-31	2014-12-31	2013-12-31
TILLGÅNGAR					
ANLÄGGNINGSTILLGÅNGAR					
<i>Immateriella tillgångar</i>					
Balanserade utgifter	15	9 520	10 667		
Goodwill	16	75 407	74 399		
		84 927	85 066		
<i>Materiella anläggningstillgångar</i>					
Byggnader och mark	17	97 339	90 192		
Maskiner och andra tekniska anläggningar	18	143 988	118 968		
Inventarier, verktyg och installationer	19	46 421	41 827	12	24
Pågående nyanläggningar	20	11 260	6 343		
		299 007	257 330	12	24
<i>Finansiella anläggningstillgångar</i>					
Andelar i koncernföretag	21			318 277	303 365
Fordringar hos koncernföretag	22			37 439	33 064
Finansiella placeringar	22		1 503		
Långfristiga fordringar	22	1 554			
		1 554	1 503	355 716	336 429
Uppskjutna skattefordringar	14	8 039	6 912		
SUMMA ANLÄGGNINGSTILLGÅNGAR		393 528	350 811	355 728	336 453
OMSÄTTNINGSTILLGÅNGAR					
<i>Varulager</i>					
Råvaror och förnödenheter		306 712	319 752		
Varor under tillverkning		57 181	47 353		
Färdiga varor och handelsvaror		84 053	75 293		
		447 945	442 397		
<i>Kortfristiga fordringar</i>					
Kundfordringar	3	594 096	642 811	29	
Fordringar hos koncernföretag				142 079	302 356
Aktuella skattefordringar		26 342	21 714	11 743	
Övriga fordringar	23	32 818	25 453	443	
Förutbetalda kostnader/Upplupna intäkter	24	38 251	27 331	1 965	367
		691 507	717 308	156 258	302 723
Likvida medel	32	145 744	67 566	22 352	11 151
		145 744	67 566	22 352	11 151
SUMMA OMSÄTTNINGSTILLGÅNGAR		1 285 196	1 227 271	178 611	313 874
SUMMA TILLGÅNGAR		1 678 724	1 578 082	534 339	650 328

Balansräkningar

TSEK	Not	Koncernen		Moderbolaget	
		2014-12-31	2013-12-31	2014-12-31	2013-12-31
EGET KAPITAL OCH SKULDER					
EGET KAPITAL	25				
Aktiekapital		36 068	36 068	36 068	36 068
Reservfond - Moderbolag				1 156	1 156
Bundet Eget kapital - Moderbolag				37 225	37 225
Övrigt tillskjutet kapital /Överkursfond		34 014	34 014	34 014	34 014
Omräkningsreserv		44 508	-3 743		
Balanserat resultat inkl. årets resultat		939 040	818 649	220 728	239 437
Fritt Eget kapital - Moderbolag				254 742	273 451
varav årets resultat				10 146	24 468
Hänförligt till moderbolagets aktieägare		1 053 630	884 988	291 967	310 676
Innehav utan bestämmande inflytande		1 599	415		
SUMMA EGET KAPITAL		1 055 230	885 403	291 967	310 676
Obeskattade reserver	26			36 000	37 590
SKULDER					
<i>Räntebärande långfristiga skulder</i>					
Långfristiga skulder till kreditinstitut	27	3 256	6 660		
<i>Långfristiga icke räntebärande skulder</i>					
Uppskjutna skatteskulder	14	35 240	36 584		
Avsättningar till pensioner	28	3 321	1 996		
Övriga avsättningar	28	6 065	3 525		
Summa långfristiga skulder		47 882	48 766		
<i>Räntebärande kortfristiga skulder</i>					
Checkräkningskrediter	27, 32	129 764	220 421	6 659	71 062
Övriga skulder till kreditinstitut	27	13 893	17 016		
<i>Övriga kortfristiga skulder</i>					
Avsättningar för garantiåtaganden	28	545	257		
Förskott från kunder		10 420	15 441		
Leverantörsskulder	3	241 356	224 793	1 397	1 309
Skulder till koncernföretag				192 064	219 291
Aktuella skatteskulder		19 999	18 294		5 263
Övriga skulder	29	43 216	33 218	2 241	1 146
Upplupna kostnader/Förutbetalda intäkter	30	116 419	114 473	4 011	3 991
Summa kortfristiga skulder		575 612	643 913	206 372	302 062
SUMMA SKULDER		623 494	692 679	206 372	302 062
SUMMA EGET KAPITAL OCH SKULDER		1 678 724	1 578 081	534 339	650 328

Balansräkningar

TSEK	Not	Koncernen		Moderbolaget	
		2014-12-31	2013-12-31	2014-12-31	2013-12-31
Poster inom linjen					
Information om ställda säkerheter i koncern redovisas i not 27.					
Ställda säkerheter					
				INGA	INGA
Fastighetsinteckningar		90 651	87 650		
Företagsinteckningar		302 448	312 316		
<i>varav i eget förvar</i>		44 625	79 325		
Äganderättsförbehåll avseende leasade maskiner, redovisade i BR enligt IAS 17		8 896	11 036		
Övriga äganderättsförbehåll		354	194		
Belånade kundfordringar		85 112			
Ansvarsförbindelser					
Eventualförpliktelser för koncernföretag				1 500	1 562

RAPPORTER

över förändringar
i eget kapital

Rapporter över förändringar i eget kapital

KONCERNEN

TSEK	Eget kapital hänförligt till moderbolagets aktieägare					Innehav utan Bestämmande betydelse	Eget Kapital
	Aktiekapital	Övrigt tillskjutet kapital	Omräknings-reserv	Balanserat resultat	Delsumma		
Eget kapital, 2013-01-01	36 068	34 014	-5 868	719 194	783 408	142	783 551
Årets resultat				122 899	122 899	224	123 123
Omräkningsdifferenser i utlandsverksamheter			2 125		2 125	48	2 173
Övrigt totalresultat			2 125		2 125	48	2 173
Lämnade utdelningar				-23 444	-23 444		-23 444
Transaktioner med aktieägare				-23 444	-23 444		-23 444
Eget kapital, 2014-01-01	36 068	34 014	-3 743	818 648	884 988	414	885 403
Årets resultat				150 012	150 012	465	150 477
Omräkningsdifferenser utlandsverksamheter			48 251		48 251	140	48 391
Omvärdering förmånsbestämda pensionsplaner				-766	-766	-34	-800
Övrigt totalresultat			48 251	-766	47 485	106	47 591
Ändringar i innehav utan bestämmande inflytande						614	614
Lämnade utdelningar				-28 854	-28 854		-28 854
Transaktioner med aktieägare				-28 854	-28 854	614	-28 240
Eget kapital, 2014-12-31	36 068	34 014	44 508	939 040	1 053 630	1 599	1 055 230

Rapporter över förändringar i eget kapital

MODERBOLAGET

TSEK	Bundet kapital			Fritt eget kapital		Delsumma	Eget Kapital
	Aktiekapital	Reservfond	Delsumma	Överkursfond	Övrigt Fritt Kapital		
Eget kapital, 2013-01-01	36 068	1 156	37 225	34 014	238 413	272 427	309 652
Årets resultat					24 468	24 468	24 468
Utdelning till aktieägarna					-23 444	-23 444	-23 444
Transaktioner med aktieägare					-23 444	-23 444	-23 444
Eget kapital, 2013-12-31	36 068	1 156	37 225	34 014	239 437	273 451	310 676
Årets resultat					10 146	10 146	10 146
Utdelning till aktieägarna					-28 854	-28 854	-28 854
Transaktioner med aktieägare					-28 854	-28 854	-28 854
Eget kapital, 2014-12-31	36 068	1 156	37 225	34 014	220 728	254 742	291 967

KASSAFLÖDES-

analyser

Kassaflödesanalys

TSEK	Not	Koncernen		Moderbolag	
		2014-01-01 2014-12-31	2013-01-01 2013-12-31	2014-01-01 2014-12-31	2013-01-01 2013-12-31
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN					
Rörelseresultat		182 586	159 795	24 982	19 092
<i>Justering för poster som inte ingår i kassaflödet</i>					
Avskrivningar		60 469	49 447	12	12
Förändring långfristiga avsättningar		1 541	-129		
Realisationsresultat vid försäljning av inventarier		13 208	225		
Övriga ej likviditetspåverkande poster (inkl. kursdifferens)		-78			
Omräkningsdifferens		-4 077	2 097	3 698	
		71 063	51 639	3 710	12
Erhållen ränta/utdelning (ej koncern)	11	9 883	2 148	8 696	2 349
Betald ränta		-5 739	-2 746	-623	-542
Betald inkomstskatt	14	-41 992	-35 122	-20 245	-7 705
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		215 800	175 714	21 948	13 206
<i>Förändring av rörelsekapital</i>					
Ökning (-)/Minskning (+) av varulager		17 753	55 635		
Ökning (-)/Minskning (+) av fordringar		67 615	-129 153	158 208	-75 230
Ökning (+)/Minskning (-) av leverantörsskulder		8 898	14 186	163	773
Ökning (+)/Minskning (-) av övriga korta, ej räntebärande, skulder		-2 023	20 775	-37 271	37 896
Förändring av rörelsekapital		92 243	-38 557	121 100	-36 561
Kassaflöde från den löpande verksamheten		308 043	137 157	143 047	-23 355
KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN					
Förvärv av andelar i dotterföretag	31	-26 259	-42 100	-6 542	-24
Förvärv av immateriella tillgångar		-8 022	-3 545		
Förvärv av materiella anläggningstillgångar		-71 952	-47 116		
Försäljning av finansiella anläggningstillgångar			146		
Försäljning/likvidation dotterbolag					-527
Försäljning materiella anläggningstillgångar		1 034	-751		
Köp/Försäljning kortfr placering av värdepapper		145			
Aktieägartillskott				-6 404	-52 722
Förändring långfristiga koncernmellanhavanden				4 744	44 803
Kassaflöde från investeringsverksamheten		-105 054	-93 366	-8 202	-8 470

Kassaflödesanalyser

TSEK	Not	Koncernen		Moderbolag	
		2014-01-01 2014-12-31	2013-01-01 2013-12-31	2014-01-01 2014-12-31	2013-01-01 2013-12-31
KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN					
Amortering av lån		-6 933	-20 217		
Amortering lån (IAS 17-skuld, leasing)		-3 471	-1 937		
Förändring av checkräkningskredit		-96 857	13 558	-63 538	22 281
Koncernbidrag/utdelning				-21 261	33 000
Utdelning till moderbolagets aktieägare		-28 854	-23 444	-28 854	-23 444
Kassaflöde från finansieringsverksamheten		-136 116	-32 040	-113 653	31 837
Ökning/Minskning av likvida medel		66 873	11 751	15 764	11
Likvida medel vid årets början		67 566	55 893	11 151	10 004
Kursdifferens i likvida medel		11 305	-77	-4 563	1 136
Likvida medel vid årets slut		145 744	67 566	22 352	11 151

NOTER

till de finansiella
rapporterna

Noter till de finansiella rapporterna

NOT 1 ALLMÄN INFORMATION

AQ Group AB (publ) och dess dotterföretag, arbetar under varumärket AQ. AQ konstruerar, tillverkar och säljer produkter inom två segment; **Komponent** där affärsområdena Formsprutning, Induktiva komponenter, Kablage och Plåtbearbetning ingår samt **System** där affärsområdena Elskåp och Systemprodukter ingår.

AQ Group AB (publ) är högsta moderföretaget i koncernen. Moderbolagets omsättning utgörs, liksom tidigare år, så gott som uteslutande av försäljning av förvaltningstjänster till dotterföretag. Några inköp från dotterföretag förekommer inte i nämnvärd omfattning.

NOT 2 REDOGÖRELSE FÖR TILLÄMPNINGEN AV REDOVISNINGSPRINCIPER

En beskrivning av de redovisningsprinciper som tillämpats vid upprättandet av denna årsredovisning följer nedan. Principerna har tillämpats konsekvent för alla presenterade år om inte annat anges.

2.1 Grundläggande normer och lagstiftning

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) sådana de antagits av EU. Vidare har Rådet för finansiell rapporterings rekommendation RFR 1 "Kompletterande redovisningsregler för koncerner tillämpats" samt Årsredovisningslagen (1995:1554).

Vid värdering av tillgångar och skulder har anskaffningsvärde-metoden tillämpats om inte annat anges. Posterna i balans- och resultaträkningen bruttoredo visas om inte annat anges nedan.

Moderbolaget har ingen egen tillverkande verksamhet, utan fungerar som ett holdingbolag. Moderbolaget tillämpar samma redovisningsprinciper som koncernen med tillägg för RFR 2, "Redovisning för juridiska personer", istället för RFR 1.

Moderbolagets funktionella valuta är svenska kronor som även utgör rapporteringsvalutan för moderbolaget och för koncernen.

Samtliga belopp, om inte annat anges, är avrundade till närmaste tusental.

2.2 Koncernredovisning – Rörelseförvärv

I koncernredovisningen ingår samtliga dotterbolag i AQ. Dotterföretag definieras enligt IFRS 10, såsom ett företag som står under ett bestämmande inflytande från AQ Group AB. Bestämmande inflytande föreligger när AQ Group AB har inflytande över investeringsobjekt, är exponerad för eller har rätt till rörlig avkastning från sitt engagemang samt kan använda sitt inflytande över investeringen till att påverka avkastningen. Vid bedömningen om ett bestämmande inflytande föreligger, beaktas potentiella röstberättigande aktier samt om kontroll föreligger.

Dotterföretag inkluderas från och med den dag koncernen får det bestämmande inflytandet i företaget. Tillika exkluderas ett dotterföretag den dag det bestämmande inflytandet upphör. Koncernen har för närvarande inga innehav utan bestämmande inflytande.

Vid intagande av ett dotterföretags redovisning i koncernen tillämpas IFRS 3, Rörelseförvärv. Vid förvärv upprättas en förvärsanalys enligt förvärvsmetoden. Anskaffningskostnaden för ett förvärv utgörs av verkligt värde på tillgångar som lämnats som ersättning, emitterade instrument för eget kapital och uppkomna eller övertagna skulder per överlåtelsedagen, transaktionsutgifter som uppstår i samband med förvärv kostnadsförs direkt. Överskjutande belopp mellan anskaffningsvärde och verkligt värde på koncernens andel av förvärvade nettotillgångar redovisas som goodwill. Eventuellt underskott, negativ goodwill, redovisas direkt i resultaträkningen under övriga rörelseintäkter.

Villkorade köpeskillningar värderas till verkligt värde vid förvärvstillfället. Om den motsvaras av en skuld skall denna omvärderas till verkligt värde via resultaträkningen vid varje rapporttillfälle. Koncerninterna balansposter samt transaktioner och realiserade vinster respektive förluster på dessa elimineras.

Moderbolaget, som är noterat på AktieTorget sedan 2001, har sitt säte i Västerås, Sverige. Adressen till huvudkontoret är Regattagatan 29, 723 48 Västerås. Koncernredovisningen för AQ Group AB (publ) för räkenskapsåret 2014 har godkänts av styrelsen för publicering och finns på bolagets hemsida www.aqq.se från och med den 10 april 2015. På hemsidan kan även ytterligare information nås.

Utländska dotterföretag omräknas med tillämpning av dagskursmetoden. Detta innebär att resultaträkningen och årets resultat i balansräkningen omräknas efter en genomsnittskurs medan övriga poster i balansräkningen omräknas efter balansdagens kurs. Uppkomna omräkningsdifferenser redovisas i övrigt totalresultat.

2.3 Segmentrapportering

I segmentsredovisningen redovisas två affärssegment, Komponent och System, vart och ett med likartade ekonomiska egenskaper, produkter, produktionsprocesser samt kundkategorier. Dessa segment rapporteras på ett sätt som överensstämmer med den interna rapportering som lämnas till den högste verkställande beslutsfattaren. Den högste verkställande beslutsfattaren är den funktion som ansvarar för tilldelning av resurser och bedömning av rörelsesegmentens resultat. I koncernen har denna funktion identifierats som styrelsen som fattar strategiska beslut. Företagsledningen anser att detta överensstämmer med identifikation av rörelsesegment enligt IFRS 8.

Moderbolagets omsättning härrör så gott som uteslutande från svenska dotterföretag. Moderbolagets finansiella rapportering ingår i justeringsposten tillsammans med fastighetsbolagen i segmentredovisningen.

Mer detaljerad information återfinns i not 6 Segmentredovisning.

2.4 Intäkter

Intäkter innefattar det verkliga värdet av sålda varor och tjänster exklusive mervärdesskatt och rabatter samt eliminering av koncernintern försäljning.

2.4.1 Försäljning av varor och utförande av tjänsteuppdrag

Intäkter för försäljning av varor redovisas i årets resultat när väsentliga risker och förmåner som är förknippade med varornas ägande har överförts till köparen. Intäkter från tjänsteuppdrag redovisas i årets resultat baserad på färdigställandegraden på balansdagen. Färdigställandegraden fastställs genom en bedömning av utfört arbete på basis av gjorda undersökningar. Intäkter redovisas inte om det är sannolikt att de ekonomiska fördelarna inte kommer att tillfalla koncernen. Om det råder betydande osäkerhet avseende betalning, vidhängande kostnader eller risk för retur och om säljaren behåller ett engagemang i den löpande förvaltningen som vanligtvis förknippas med ägandet sker ingen intäktsföring. Intäkterna redovisas till det verkliga värdet av vad som erhållits, eller förväntas komma att erhållas, med avdrag för lämnade rabatter.

2.4.2 Finansiella intäkter

Finansiella intäkter består av ränteintäkter på bankmedel och fordringar, realiserade samt orrealiserade valutakursdifferenser inom den finansiella sektorn. Intäkterna redovisas när rätten att erhålla betalning och storleken på desamma har fastställts.

2.5 Ersättningar till anställda

2.5.1 Kortfristiga ersättningar

Kortfristiga ersättningar till anställda beräknas utan diskontering och redovisas som kostnad när de relaterade tjänsterna erhålls. En avsättning redovisas för den förväntade kostnaden för vinstandels- och bonusbetalningar när koncernen har en gällande rättslig eller informell förpliktelse att göra sådana betalningar till följd av att tjänster erhållits från anställda och förpliktelsen kan beräknas tillförlitlig.

2.5.2 Långfristiga ersättningar

Koncernens nettoförpliktelse avseende övriga långfristiga ersättningar, förutom pensioner, uppgår till värdet av framtida ersättningar som anställda har intjänat som ersättning för de tjänster som de utfört i innevarande och tidigare perioder. Ersättningen diskonteras till ett nuvärde och det verkliga värdet på eventuella förvaltningstillgångar dras av. Diskonteringsräntan fastställs på samma grunder som för förmånsbestämda pensionsplaner. Beräkningen sker med den så kallade "projected unit credit method". Eventuella aktuariella vinster eller förluster redovisas i årets resultat i den period de uppkommer. Hit räknas bl.a. ersättning vid sabbatsår, ersättningar vid jubileer och ersättningar vid långfristig arbetsoförmåga. Med långfristiga ersättningar avses även ersättningar som utges på grund av lång anställningstid.

2.5.3 Avgiftsbestämda pensionsplaner

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

Under 2014 har bolagen betalat totalt 6 323 TSEK (6 123) i pensionskostnader till Alecta. Förväntade avgifter för nästa rapportperiod förväntas ligga i paritet med föregående år. ITP-pension finansierad via Alecta skall enligt IAS 19 och UFR 3/6 tillsvidare behandlas som avgiftsbaserade då information från Alecta inte möjliggör redovisning såsom för förmånsbestämda.

Premierna till Alecta fastställs genom antaganden om ränta, livslängd, driftskostnader och avkastningsskatt och är beräknad så att betalning av konstant premie till pensionstidpunkten räcker för hela målförmånen, som baseras på den försäkrades nuvarande pensionsmedförande lön, då ska vara intjänad.

Det saknas ett fastställt regelverk för hur underskott som kan uppkomma ska hanteras, men i första hand ska förluster täckas av Alectas kollektiva konsolideringskapital, och leder således inte till ökade kostnader genom höjda avtalade premier. Det saknas även regelverk för hur eventuella överskott eller underskott ska fördelas vid avveckling av planen eller företags utträde ur planen.

Den information som skall lämnas utöver ovanstående, enligt IAS 19, avser konsolideringsgraden. Kollektiv konsolidering är en buffert för Alectas försäkringsåtaganden mot variationer i kapitalavkastning och försäkringsrisker. Den utgörs av skillnaden mellan Alectas tillgångar och försäkringsåtagandena till försäkringstagare och försäkrade. Företaget står för en oväsentlig del av planen.

Redovisad konsolideringsgrad nedan avser Alectas tillgångar i procent av försäkringsåtagandena. Alecta lämnar följande information beträffande konsolideringsnivå: "Den kollektiva konsolideringsnivån ska normalt tillåtas variera mellan 125 och 155%, med mål nivå 140%. Om den kollektiva konsolideringsnivån understiger 125% eller överstiger 155% ska åtgärder vidtas i syfte att skapa förutsättningar för att konsolideringsnivån återgår till normalintervallet."

Konsolideringsgrad för december var 143% (148).

2.5.4 Ersättning vid uppsägning

En kostnad för ersättningar i samband med uppsägningar av personal redovisas vid den tidigaste tidpunkten av när företaget inte längre kan dra tillbaka erbjudandet till de anställda eller när företaget redovisar kostnader för omstrukturering. Ersättningarna som beräknas bli reglerade efter tolv månader redovisas till dess nuvärde. Ersättningar som inte förväntas regleras helt inom tolv månader redovisas enligt långfristiga ersättningar.

Det förekommer inga avtal om avgångsvederlag eller dylikt inom koncernen.

2.5.5 Aktierelaterade ersättningar

Ett optionsprogram möjliggör för de anställda att förvärva aktier i företaget. Det verkliga värdet på tilldelade optioner redovisas som en personalkostnad med en motsvarande ökning av eget kapital. Det finns inga aktierelaterade ersättningar inom koncernen.

2.5.6 Avsättningar

En avsättning skiljer sig från andra skulder genom att det råder ovisshet om betalningstidpunkt eller beloppets storlek för att reglera avsättningen. En avsättning redovisas i rapporten över finansiell ställning när det finns en befintlig legal eller informell förpliktelse som en följd av en inträffad händelse, och det är troligt att ett utflöde av ekonomiska resurser kommer att krävas för att reglera förpliktelsen samt en tillförlitlig uppskattning av beloppet kan göras. Avsättningar gör med det belopp som är den bästa uppskattningen av det som krävs för att reglera den befintliga förpliktelsen på balansdagen. Där effekten av när i tiden betalning sker är väsentlig, beräknas avsättningar genom diskontering av det förväntade framtida kassaflödet till en räntesats före skatt som återspeglar aktuella marknadsbedömningar av pengars tidsvärde och, om det är tillämpligt, de risker som är förknippade med skulden. Avsättningar förekommer endast i de bulgariska och det italienska bolagen och storleken på dessa förmånsbestämda pensionsplaner har bedömts som oväsentliga för koncernen.

2.6 Leasingavtal

Finansiell leasing föreligger då de ekonomiska riskerna och förmånerna som är förknippade med ägandet i allt väsentligt är överförda till leasingtagaren. I annat fall föreligger operationell leasing. Redovisning av finansiell leasing innebär att anläggningstillgångar redovisas som tillgångspost i balansräkningen med motsvarande skuldpost initialt. Anläggningstillgångarna skrivs av över nyttjandeperioden. Leasingavgiften delas i räntekostnad för perioden samt amortering av skuldposten.

Operationella leasingavtal kostnadsförs normalt linjärt över leasingperioden. Eventuella variabla avgifter kostnadsförs direkt över resultaträkningen.

2.7 Anläggningstillgångar

Immateriella tillgångar med obestämbar nyttjandeperiod

Goodwill utgörs av det belopp varmed anskaffningsvärdet vid förvärv av företag eller rörelser överstiger det verkliga värdet på identifierade nettotillgångar vid förvärvstidpunkten. Vid upprättandet av förvärvsanalysen upptas immateriella tillgångar till marknadsvärde varefter återstoden redovisas som goodwill. Goodwill och andra immateriella tillgångar med obestämbar nyttjandeperiod värderas till anskaffningsvärde minskat med eventuella nedskrivningar. Avskrivningar enligt plan görs inte på dessa tillgångar, istället testas eventuellt nedskrivningsbehov årligen eller oftare om indikation finns på väsentlig värdenedgång, i enlighet med IAS 36.

Övriga immateriella tillgångar

Övriga immateriella tillgångar avser i huvudsak förvärvade dataprogram. Dataprogrammen skrivs av enligt en rak plan på 5 år och identifierade förvärvade kundrelationer skrivs av enligt en degressiv plan över 5 år.

Materiella anläggningstillgångar

Anläggningstillgångar skrivs av linjärt över den beräknade nyttjandeperioden, mark skrivs inte av. Koncernen tillämpar kompo-

Noter till de finansiella rapporterna

nentavskrivningar vilket innebär att komponenternas bedömda nyttjandeperiod ligger till grund för avskrivningen.

Beräknade nyttjandeperioder:

Maskiner och andra tekniska anläggningar	5-12 år
Inventarier, verktyg och installationer	5-10 år

Byggnader och mark innefattar fabriker och kontor. Inom koncernen förekommer inga förvaltningsfastigheter utan rörelsefastigheter.

I anskaffningsvärdet ingår utgifter som direkt kan hänföras till förvärvet. Maskiner och andra tekniska anläggningar utgörs uteslutande av tillgångar avsedda för produktion, medan inventarier, verktyg och installationer delas mellan kontor och produktion. Maskiner och inventarier redovisas till anskaffningskostnad med avdrag för ackumulerade avskrivningar och nedskrivningar. Beträffande redovisning av direkt förvärvade nettotillgångar ("inkrämsoförvärv"), se not 2.2 ovan. Kostnader för reparation och underhåll för bibehållande samt marginella förbättringar av produktionskapaciteten, i maskinparken, kostnadsförs direkt över resultaträkningen.

Tillgångarna skrivs av under nedan angivna tidsperioder.

Byggnader	25 år
Förbättringsutgifter på annans fastighet	20 år
Markanläggningar	20 år
Maskiner	5-10 år
Inventarier, verktyg och installationer	3-10 år

Byggnader består av flera komponenter vars nyttjandeperioder varierar.

Följande huvudgrupper av komponenter har identifierats och ligger till grund för avskrivningen på byggnader:

Stomme	40-60 år
Stomkomplettingar, inneväggar m.m.	20-40 år
Installationer; värme, el, VVS, ventilation m.m.	20-40 år
Yttre ytskikt: fasader, yttertak m.m.	20-30 år
Inre ytskikt, maskinell utrustning m.m.	10-15 år

Använda avskrivningsmetoder, restvärden och nyttjandeperioder omprövas vid varje års slut.

Avskrivningar och nedskrivningar framgår av not för respektive balanspost. Beträffande skillnader mellan skattemässigt och bokfört värde se avsnittet om inkomstskatter 2.11.

Finansiella anläggningstillgångar

Se not 3 - Finansiella instrument.

2.8 Varulager

2.8.1 Handelsvaror, råvaror och förnödenheter, samt köpta halvfabrikat är värderat till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. Anskaffningsvärdet är beräknat enligt en vägd genomsnittsberäkning vilket bedöms nära överensstämma med vad FIFO-metoden skulle ge. Beräkning av nettoförsäljningsvärdet aktualiseras när risk för inkurans har identifierats i en lagerpost, såsom vid trögrörlighet.

2.8.2 Varor under tillverkning och färdigvarulager värderas till direkta kostnader och skäligen andel av indirekta kostnader, baserad på normal användningskapacitet. Förändringen redovisas över resultaträkningen.

2.8.3 Pågående arbete för annans räkning värderas till direkta kostnader och en estimerad andel av de indirekta kostnaderna på balansdagen.

I koncernredovisningen sker eliminering av internvinster i varulager.

Av redovisade lagervärden för råvaror och förnödenheter 306 712 TSEK (319 752), beräknas 95% omsättas inom ett år. Övriga lagervärden såsom varor under tillverkning, färdiga varor och handelsvaror samt pågående arbeten, totalt 141 234 TSEK (122 646), beräknas omsättas i sin helhet inom ett år. På balans-

dagen är lagervärdet nedskrivet med 54,4 MSEK (40). Som grund för värderingen har en inkuranstrappa använts. Inkuranstrappan baseras på respektive bolags historiska inkuransrisker.

2.9 Effekterna av ändrade valutakurser

2.9.1 Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas till den kurs som gäller på transaktionsdagen. Valutakursvinster och valutakursförluster som uppkommer vid betalning av sådana transaktioner samt monetära tillgångar och skulder i utländsk valuta som omräknas till balansdagens kurs, bruttoredo visas i resultaträkningen. Det förekommer inga valutasäkringar inom koncernen på balansdagen.

2.9.2 Koncernföretag

Vid konsolidering av utlandsverksamheter förs valutakursdifferenser, som uppstår till följd av omräkning till Eget Kapital i balansräkningen och till Övrigt totalresultat. Vid en eventuell avyttring av utlandsverksamhet redovisas hänförlig ackumulerad omräkningsdifferens över resultaträkningen, vilken därmed påverkar resultatet för den aktuella perioden.

2.10 Avsättningar

Upplysningar om avsättningar för anställdas pensionsåtaganden m.m. lämnas i not 2.5.6. Om det finns ett antal liknande åtaganden görs normalt en individuell bedömning avseende sannolikheten huruvida det kommer att krävas ett utflöde av resurser ur företaget. En avsättning redovisas när sannolikheten för ett utflöde avseende en speciell post i denna grupp av åtaganden är troligt. Avsättning görs till det belopp som motsvarar den bästa uppskattningen av det som krävs för att reglera den befintliga förpliktelsen på balansdagen.

2.11 Inkomstskatter

Redovisad skatt för perioden utgörs av aktuell skatt och uppskjuten skatt. Då skatten baseras på en underliggande transaktion som redovisas direkt mot eget kapital, redovisas även skatteeffekten direkt mot eget kapital, annars redovisas skatten över resultaträkningen. Aktuell skatt är den skatt som skall betalas eller erhållas för respektive år med justering för eventuell rättelse av aktuell skatt från tidigare år.

Uppskjuten skatt redovisas i sin helhet, enligt balansräkningsmetoden, på alla temporära skillnader som uppkommer mellan det skattemässiga värdet på tillgångar och skulder och dessas redovisade värden i koncernredovisningen. Temporära skillnader redovisas inte för skillnad som uppkommit vid redovisningen av koncernens goodwill och inte heller vid första redovisningen av tillgångar och skulder som inte är rörelseförvärv som vid tidpunkten för transaktionen inte påverkar vare sig redovisat eller skattepliktigt resultat.

Vid beräkningen av uppskjutna skatter används de skattesatser som bedöms gälla när skatten skall regleras vilket normalt är de skattesatser som är beslutade på balansdagen. Uppskjutna skattefordringar avseende underskottsavdrag redovisas endast i den mån det är sannolikt att de kan utnyttjas. Uppskjutna skatteskulder består huvudsakligen av obeskattade reserver vilka delas upp i eget kapital respektive uppskjuten skatt i koncernredovisningen. I beloppet ingår även uppskjuten skatteskuld på de fastigheter som redovisas till ett högre värde än det skattemässiga värdet.

I moderbolagets balansposter förekommer uppskjuten skatt endast som en ingående del i obeskattade reserver. Med anledning av sambandet mellan redovisning och beskattning särredovisas inte denna, således redovisas inga uppskjutna skatter i moderbolagets finansiella rapporter.

2.12 Redovisning av statliga bidrag och upplysningar om statligt stöd

Statliga bidrag redovisas i balansräkningen som upplupen intäkt när det föreligger rimlig säkerhet att bidraget kommer att erhållas och att koncernen kommer att uppfylla de villkor som är förknippade med bidraget. Bidrag periodiseras systematiskt i resultaträkningen på samma sätt och över samma perioder som de

kostnader bidragen är avsedda att kompensera för.

Statliga bidrag relaterade till tillgångar redovisas som en reduktion av tillgångens redovisade värde.

2.13 Resultat per aktie

Beräkningen av resultat per aktie baseras på årets resultat i koncernen och på det vägda genomsnittliga antalet aktier utestående under året.

2.14 Nedskrivningar

Tillgångar som har en obestämbar nyttjandeperiod (till exempel goodwill) skrivs inte av, utan testas årligen eller oftare vid behov med avseende på nedskrivningsbehov med ett antal uppskattningar såsom antagen tillväxttakt och antagen diskonteringsränta. Vid nedskrivningsprövning fördelas goodwill på de rörelsesegment som förväntades bli gynnade vid förvärvet och där goodwillposten uppstod. IAS 36 tillämpas inom AQ för prövning av nedskrivningsbehov utom för de tillgångar som regleras via andra standards såsom t.ex. varulager och uppskjutna skatter. Under räkenskapsåret har det inte förelegat något nedskrivningsbehov i koncernen kopplat till IAS 36. I not 10 finns redogjort för nedskrivningar och återförda nedskrivningar i moderbolaget, avseende dotterföretag.

2.15 Upplysningar om närstående

Beträffande transaktioner mellan företag inom koncern sker dessa på s.k. armlängdsavstånd i enlighet med koncernens internpris-sättningspolicy. Se även not 2.3 och 6.

Inga transaktioner har förekommit med ägare förutom de ersättningar som redovisas i not 9, Personal.

2.16 Moderbolagets redovisningsprinciper

AQ Group AB är moderbolag i AQ Group koncernen och har huvudkontor i Västerås, Sverige. Verksamheten omfattar administrativa funktioner, holdingverksamhet och finansverksamhet. AQ Group AB har upprättat sin årsredovisning enligt årsredovisningslagen och rekommendation RFR 2, "Redovisning för juridiska personer," nedan kallad "RFR 2," som utfärdats av Rådet för

finansiell rapportering. I enlighet med RFR 2 kan moderbolag vars finansiella rapporter för koncernen följer International Financial Reporting Standards (IFRS), godkända av EU, i den mån dessa redovisningsprinciper överensstämmer med den svenska årsredovisningslagen, tillämpa de undantag från IFRS som fastställs i RFR 2 med hänsyn till svensk skattelagstiftning.

De finansiella rapporterna presenteras i svenska kronor (SEK), avrundat till hela tusentals kronor. Moderbolagets redovisningsprinciper har tillämpats konsekvent på alla perioder, såvida inte annat anges. En närmare beskrivning av tillämpade redovisningsprinciper återfinns i not 1 och 2. Beskrivningar enligt nedan har begränsats till förekommande avvikelser.

Dotterföretag

Andelar i koncernföretag redovisas i moderbolaget enligt anskaffningsvärdemetoden. Redovisat värde för andelar i koncernföretag prövas för nedskrivningsbehov i enlighet med IAS 36, Nedskrivningar. Se även Gruppens redovisningsprinciper, Nedskrivningar av finansiella tillgångar, avseende nedskrivningar för ytterligare information. Transaktionskostnader som uppkommer i samband med ett rörelseförvärv redovisas av moderbolaget som del av anskaffningsvärdet och kostnadsförs därmed inte.

Leasingavtal

I moderbolaget redovisas samtliga leasingavtal enligt reglerna för operationella leasingavtal.

Finansiella garantier

Finansiella garantier som moderbolaget har ställt till förmån för dotterföretag värderas inte till verkligt värde. De redovisas som eventualförpliktelser, såvida det inte blir sannolikt att garantierna kommer att leda till betalningar. I sådana fall redovisas en avsättning.

Koncernbidrag och aktieägartillskott

I Sverige är koncernbidrag avdragsgilla, till skillnad från aktieägartillskott. Koncernbidrag redovisas som bokslutsdisposition i resultaträkningen.

NOT 3 FINANSIELLA INSTRUMENT, INKL. RISKER OCH OSÄKERHETSFAKTORER

Finansiella instrument som redovisas i balansräkningen inkluderar på tillgångssidan huvudsakligen likvida medel, kundfordringar, övriga fordringar samt finansiella placeringar. Motsvarande på skuldsidan är i första hand leverantörsskulder, övriga skulder och låneskulder.

Nedan presenteras dessa finansiella instrument med klassificering enligt IAS 32, redovisning och värdering enligt IAS 39, samt upplysningar med riskinformation enligt IFRS 7. Klassificeringen är beroende av för vilket syfte instrumenten förvärvades. Ledningen fastställer klassificeringen av instrumenten vid den första redovisningen och omprövar detta beslut vid varje rapporteringstillfälle. Redovisning av förvärv och avyttringar av finansiella instrument sker på affärsdagen.

Följande instrument har förekommit i koncernens balansräkning under de två senaste räkenskapsåren med följande aktuella kategorisering: 1) Lånefordringar och kundfordringar - kundfordringar, övriga fordringar (inkl. koncern) samt likvida medel, 2) Finansiella tillgångar som kan säljas - Finansiella placeringar, samt 3) Andra finansiella skulder, låneskulder, leverantörsskulder och övriga skulder (inkl. koncern). Verkligt värde särredovisas ej nedan då vår bedömning är att de värden som redovisas är en godtagbar uppskattning av det verkliga värdet. Kundfordringar och övriga fordringar är finansiella tillgångar som inte är derivat, de har fastställda eller fastställbara betalningar och är inte noterade på en aktiv marknad, för övriga fordringar till den del de kan klassificeras som finansiella instrument gäller motsvarande, samtliga har värderats till upplupet anskaffningsvärde, vilket initialt överensstämmer med verkligt värde. Vid bokslut prövas nedskrivningsbehovet av osäkra fordringar, se kreditrisker.

TSEK	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Kundfordringar	594 096	642 811	29	
Fordringar hos koncernföretag			179 517	335 420
Övriga fordringar (del av)	14 997	9 793	443	
Likvida medel	145 744	67 566	22 352	11 151
	754 837	720 169	202 341	346 571

Likvida medel består av kassamedel samt omedelbart tillgängliga tillgodohavanden hos banker och motsvarande institut. Inga hinder föreligger beträffande utnyttjandet. Koncernens outnyttjade checkkredit uppgår till 138 MSEK (61), se även not 32. Kopplat till checkräkningskrediterna finns två villkor stipulerade i ett covenant, det ena avser begränsningar i koncernens nettolåneskuld i förhållande till rörelseresultat före räntor, skatt, avskrivningar och nedskrivningar (EBITDA). Det andra begränsar skuldsättningsgraden, nettolåneskuld/eget Kapital. Under helåret 2014 har AQ uppfyllt villkoren med god marginal.

Lån samt övriga finansiella skulder, t.ex. leverantörsskulder, ingår i kategorin Andra finansiella skulder. Dessa skulder värderas till upplupet anskaffningsvärde, vilket initialt överensstämmer med verkligt värde. Läs mer om likviditets- och ränterisk under Allmän riskexponering.

Noter till de finansiella rapporterna

Andra finansiella skulder TSEK	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Långfristig skuld till kreditinstitut	3 256	6 660		
Checkräkningskrediter	129 764	220 421	6 659	71 062
Övriga skulder till kreditinstitut	13 893	17 016		
Leverantörsskulder	241 356	224 793	1 397	1 309
Övriga skulder - del av	20 049	4 712		13
Skulder till koncernföretag			192 064	221 257
Summa	408 317	473 602	200 119	293 640

Under beskrivningen av likviditetsrisk finns en löptidsanalys avseende finansiella skulder. För AQ innebär ovanstående att så gott som samtliga finansiella instrument redovisas till anskaffningsvärde och eventuell redovisning av värdeförändring, såsom för valutakurser, sker över resultaträkningen.

Redovisning i och borttagande från balansräkningen

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

En finansiell tillgång tas bort från balansräkningen när rättigheterna i avtalet realiserats, förfaller eller bolaget förlorar kontrollen över dem. En finansiell skuld tas bort från balansräkningen när förpliktelsen i avtalet fullgörs eller på annat sätt utsläcks. Detsamma gäller för del av en finansiell tillgång eller skuld.

Koncernen är genom sin verksamhet exponerad för olika slag av finansiella risker.

Med finansiella risker avses fluktuationer i företagets resultat och kassaflöde till följd av förändringar i valutakurser, räntenivåer, refinansierings- och kreditrisker. Koncernens finanspolicy för hantering av finansiella risker har utformats av koncernledningen och ger riktlinjer i form av riskmandat och limits för finansverksamheten. Den övergripande målsättningen för koncernens finanspolicy är att tillhandahålla en kostnadseffektiv finansiering samt att minimera negativa effekter på koncernens resultat som härrör från marknadsrisker. Nedan ges en övergripande beskrivning av risker och osäkerhetsmoment samt hantering av dessa.

Allmän riskexponering avseende finansiella tillgångar och skulder

Koncernledningen delar in riskerna i kreditrisk, likviditetsrisk och marknadsrisk. Marknadsrisk är i sin tur uppdelad på ränterisk, valutarisk och prISRISKEr, den sistnämnda avser både inköp och försäljning. Koncernledningen har valt att för dagen inte handla med säkringsinstrument, målsättningen är att möta riskerna via valuta- och råvaruklausuler i avtal med kunder och leverantörer. Erfarenheten från avståendet av säkringar för nämnda risker har inte inneburit att ledningen har för avsikt att ändra på nuvarande policy.

Kreditrisker

Koncernens kreditrisker är främst knutna till kundfordringar. Enligt koncernens kreditpolicy sker alltid kreditprövning av nya kunder. Bedömning görs via extern kreditrating när sådan finns, samt betalningshistorik. Koncernens genomsnittliga kredittid för externa kundfordringar uppgick under året till 66 (68) dagar. En förändring av kredittiden med 1 dag, med nuvarande omsättningstakt, betyder en förändring av kapitalbindning och kassaflöde med ca 9 MSEK.

Andra mått på koncernens kreditrisk åskådliggörs av totala exponeringen mot enskilda kunder. På balansdagen uppgick den enskilt största fordran till 135,4 MSEK (161,5). Den totala omsättningen på koncernens två största kunder uppgick till 36% (31) av totala nettoomsättningen.

Koncernens maximala kreditriskexponering är begränsad till ovan angivet värde för kundfordringar. I nedanstående tablåer framgår tidsaspekten i riskexponeringen för förfallna kundfordringar. Hanteringen av kreditriskerna är decentraliserad.

Specifikation av förfallna kundfordringar, TSEK	Totalt		Varav nedskrivet	
	2014	2013	2014	2013
Ej förfallna	501 473	528 538		
Totalt förfallna 1 - 30 dagar	69 790	96 162		
Totalt förfallna 31 - 90 dagar	7 412	8 845		133
Totalt förfallna 91 - 180 dagar	9 095	6 849		1 198
Totalt förfallna, äldre än 180 dagarr	12 228	9 189	5 902	6 041
Summa	599 998	649 583	5 902	7 372

Kundfordringarna är utställda i svenska kronor ca 260,7 MSEK (335,1), de därefter största valutorna är EUR och USD, vilka omräknat till svenska kronor uppgår till ca 217,0 MSEK (191,3) res-

pektive 36,7 MSEK (32,7). Osäkra fordringar har på balansdagen redovisats med totalt 7 MSEK (7), i årets resultat ingår förluster med 1,8 MSEK (5,6), vilket motsvarar < 0,0007% av omsättningen.

Noter till de finansiella rapporterna

Likviditetsrisker

Likviditetsrisken är risken att koncernen kan få problem att fullgöra sina skyldigheter som är förknippade med finansiella skulder. Se specifikation, Andra finansiella skulder, ovan. Målsättningen är att koncernen skall kunna klara sina finansiella åtaganden i uppgångar

såväl som nedgångar utan betydande oförutsägbara kostnader. Likviditetsriskerna och där tillhörande ränterisk hanteras centralt för hela koncernen. Kreditvärderingsinstitutet Bisnode har AAA Guld-värderat företagets upplåning.

I nedanstående tabell framgår löptiden för koncernens amorteringar på skulder till kreditinstitut

Löptidsanalys	2015	2016-2019
Skuld till kreditinstitut	138 917	3 289
Skuld Finansiell Lease	3 955	2 220
Leverantörsskulder	241 356	
Övriga skulder	21 152	
Summa	405 381	5 509

Finansiella leasingsskulder	Koncern					
	2014-12-31			2013-12-31		
	Minimi lease avg.	Ränta	Kapital-belopp	Minimi lease avg.	Ränta	Kapital-belopp
Inom ett år	3 956	40	3 916	1 461	15	1 446
Mellan ett och fem år	2 220	22	2 198	3 651	36	3 615

Variabla avgifter uppgår ej till väsentliga belopp.

Marknadsrisker

Marknadsrisk är bl.a. risk för att verkligt värde på, eller framtida kassaflöden från, ett finansiellt instrument varierar på grund av förändringar i marknadspriser. Marknadsrisker indelas i ränterisk, valutarisk och andra prisrisker. De marknadsrisker som främst påverkar koncernen utgörs av ränterisker, valutarisker och andra prisrisker såsom råvarupriser.

a) Ränterisker

Koncernens ränterisker avser koncernens finansiering hos kreditinstitut. All finansiering hos kreditinstitut sker f.n. med rörlig ränta, kopplad till bankens basränta som är relaterad till Riksbankens reporänta. Med aktuell nettoskuld 2014-12-31 innebär en förändring med 1% -enhet en resultatpåverkan med < 0,4 MSEK.

b) Valutarisker

Koncernens verksamhet bedrivs huvudsakligen i Sverige. I koncernen ingår även dotterföretag inom euro-området samt Bulgarien, Indien, Kina och Mexiko. Transaktioner samt tillgångar och skulder i utländsk valuta övervakas centralt inom AQ för att skapa balans i respektive valuta och därigenom uppnå största möjliga utjämnings-effekt inom koncernen och på så vis minimera valutakursdifferenserna. Koncernen har som policy att inte använda säkringsinstrument för att eliminera omräkningseffekter.

Beslut om eventuell säkring tas centralt varefter hantering kan ske på dotterbolagsnivå.

Utan hänsyn tagen till prisjusteringar i försäljningskontrakten så innebär en valutakursförändring totalt på 10% på årsbasis en påverkan på omsättningen på ca 116,8 MSEK (94,0).

Försäljningen i annan valuta uppgår till ca 45% (39) av omsättningen.

Valutakurser	EUR	CNY	NOK	PLN
Genomsnittskurs 2012	8,60	1,03	1,16	2,06
Balansdagskurs 2012	8,46	1,03	1,17	2,03
Genomsnittskurs 2013	8,65	1,06	1,11	2,06
Balansdagskurs 2013	8,94	1,07	1,06	2,15
Genomsnittskurs 2014	9,10	1,11	1,09	2,17
Balansdagskurs 2014	9,52	1,26	1,05	2,21

Noter till de finansiella rapporterna

Vid omräkning av utländska dotterbolag till SEK uppstår en omräkningseffekt. Vid en procents förändring, allt annat oförändrat, förändras koncernens resultat före skatt med 1,2 MSEK.

Två valutor svarar för huvuddelen av omräkningsexponeringen, det är CNY som vid en procents förändring ger en resultatseffekt före skatt med 0,5 MSEK och EUR som ger en motsvarande resultatpåverkan med 0,3 MSEK. Övriga valutaförändringar medför en mindre påverkan. Nettoeffekten på övrigt totalresultat vid en procents förändring mot SEK blir 5,4 MSEK (1,7) vilket utgörs av förändring av omräkningsreserven. Förändringen mot föregående år är huvudsakligen beroende på en ökad exponering av nettotillgångar i CNY och EUR.

c) Råvaruprisrisker

Med råvaruprisrisk avses förändringen i priset på insatsvaror och dess påverkan på resultatet. För koncernen är det främst förändringar av råmaterial som utgör en råvaruprisrisk.

AQ köper inga direkta råvaror utan bara halvfabrikat för vidareproduktion så som plåt av stål och aluminium, kabel, isolerad lindningstråd. Inköpsvärdet av halvfabrikaten uppgick till ca 400 MSEK varav 35% köps i EUR och 50% i SEK.

Råmaterialdelen (LME-styrda delen) i halvfabrikatet uppskattas till totalt 53 MSEK, vid nedanstående antaganden:
Aluminium: 800 ton à 1800 USD x 8,60 = 12 MSEK
Koppar: 700 ton à 5800 USD x 8,60 = 35 MSEK
Nickel: 50 ton à 14000 USD x 8,60 = 6 MSEK

Risken minimeras genom kundavtal innehållande prisklausuler.

NOT 4 ÄNDRADE REDOVISNINGSPRINCIPER

4.1 Moderbolaget

Om inte annat anges nedan har moderbolagets redovisningsprinciper under 2014 förändrats i enlighet med vad som anges nedan för koncernen.

4.2 Koncernen

Nedan beskrivs vilka ändrade redovisningsprinciper som koncernen tillämpar från och med 1 januari 2014. Övriga ändringar av IFRS med tillämpning från och med 1 januari 2014 har inte haft någon väsentlig effekt på koncernens redovisning.

Koncernen tillämpar sedan 1 januari 2014 IFRS 10 Koncernredovisning. Det har inneburit att principen för att bedöma om bestämmande inflytande föreligger avseende investeringar har ändrats. Modellen i IFRS för bedömning av när bestämmande inflytande föreligger baseras på vilket inflytande som föreligger, vilken exponering mot rörlig avkastning från sitt engagemang i investeringen som föreligger samt möjligheter att utöva inflytandet över innehavet går att påverka den egna avkastningen. Tillämpningen av IFRS 10 har inte haft någon effekt på koncernens redovisning.

IFRS 11 Samarbetsarrangemang tillämpas sedan 1 januari 2014. Det har inneburit att samarbetsarrangemang ska bedömas vara joint venture eller gemensam verksamhet beroende på om koncernen har direkt rätt till tillgångar och åtagande i skulder eller inte. Bedömningen utgår från strukturen på investeringen, den legala formen, avtalsmässiga överenskommelser samt övriga faktorer och omständigheter. Enligt tidigare regler gjordes bedömningen endast utifrån strukturen på investeringen. IFRS 11 har för joint ventures även inneburit att klyvningsmetoden inte får tillämpas utan att endast kapitalandelsmetoden är tillåten. Koncernen har inte några investeringar som faller under IFRS 11 varför en tillämpning inte är aktuell.

Nya IFRS som ännu inte börjat tillämpas

Ett antal nya eller ändrade IFRS träder ikraft först under kommande räkenskapsår och har inte förtidstillämpats vid upprättandet av dessa finansiella rapporter. Nyheter eller ändringar med framtida tillämpning planeras inte att förtidstillämpas.

IFRS 9 Finansiella instrument avses ersätta IAS 39 Finansiella instrument: Redovisning och värdering. IASB har nu färdigställt ett helt "paket" av förändringar avseende redovisning av finansiella instrument. Paketet innehåller en modell för klassificering och värdering av finansiella instrument, en framåtblickande ("expected loss") nedskrivningsmodell och en väsentlig omarbetad ansats till säkringsredovisning. IFRS 9 träder ikraft 1/1 2018 och tidigare tillämpning är tillåten givet att EU antar standarden. Ingen officiell tidplan finns ännu för när antagande kan tänkas ske. De kategorier för finansiella tillgångar som finns i IAS 39 ersätts av två kate-

gorier, där värdering sker till verkligt värde eller upplupet anskaffningsvärde. Upplupet anskaffningsvärde används för instrument som innehas i en affärsmodell vars mål är att erhålla de kontraktuella kassaflödena; vilka ska utgöra betalningar av kapitalbelopp och ränta på kapitalbeloppet vid specificerade datum. Övriga finansiella tillgångar redovisas till verkligt värde och möjligheten att tillämpa "Fair Value Option" som i IAS 39 behålls. Förändringar i verkligt värde ska redovisas i resultatet, med undantag för värdeförändringar på eget kapitalinstrument som inte innehas för handel och för vilka initialt val görs att redovisa värdeförändringar i övrigt totalresultat. Vad gäller de delar som berör finansiella skulder överensstämmer merparten med de tidigare reglerna i IAS 39 förutom vad avser finansiella skulder som frivilligt värderas till verkligt värde enligt den s.k. "Fair Value Option". För dessa skulder ska värdeförändringen delas upp på förändringar som är hänförliga till egen kreditvärdighet respektive på förändringar i referensränta. Den nya nedskrivningsmodellen kommer kräva mer regelbunden nedskrivning av "expected credit losses" och att dessa ska redovisas från första redovisningen av tillgången. De nya reglerna kring säkringsredovisning innebär bl.a. förenklingar av effektivitetstester samt utökning av vad som är tillåtna säkringsinstrument och säkrade poster.

IFRS 15 "Revenue from Contracts with Customers" träder ikraft 1/1 2017. Den nya standarden introducerar en ny intäktsredovisningsmodell för kontrakt med kunder. Företagsledningen analyserar fn vilka effekter införandet kommer att medföra. IFRS 15 kan innebära att intäkter från kontrakt med kunder kommer att redovisas vid andra tidpunkter och med andra belopp. Även system och processer kan behöva anpassas.

Övriga nya och ändrade IFRS med framtida tillämpning, vilka anges nedan, förväntas inte komma att ha någon väsentlig effekt på företagets finansiella rapporter.

- Ändrad IFRS 10 och IAS 28: Sale or Contribution of Assets between an Investor and its Associate or Joint Venture
- Ändrad IFRS 11 Samarbetsarrangemang: Accounting for Acquisitions of Interests in Joint Operations
- Ändrad IAS 16 och IAS 41: Bearer Plants
- Ändrad IAS 16 och IAS 38: Clarification of Acceptable Methods of Depreciation and Amortisation
- Ändrad IAS 19 Ersättningar till anställda: Defined Benefit Plans: Employee Contributions
- Ändrad IAS 27 Separata finansiella rapporter: Equity Method in Separate Financial Statements
- IFRIC 21 Avgifter
- Årliga förbättringar av IFRS (2010-2012), (2011-2013), (2012-14)

NOT 5 VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR FÖR REDOVISNINGSSÄNDAMÅL

Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållanden. Styrelsen gör uppskattningar och antaganden om framtiden. Vid undertecknandet av årsredovisningen är koncernen inte

indragen i någon väsentlig tvist. Styrelsen har vid upprättandet av årsredovisningen för 2014 inte funnit någon post som skulle vara speciellt utsatt ur risksynpunkt och därmed kunna framkalla väsentliga justeringar kommande år, se även not 2.4, 2.5, 2.7, 2.11, 3 samt 16.

NOT 6 RÖRELSESEGMENT OCH MARKNADSFÖRDELNING

6.1 Rörelsesegment

2014 TSEK	Komponent	System	Koncern-gemensamt	Koncern
Fakturering externt inom Sverige	1 203 633	465 436	12 238	1 681 308
Fakturering externt utom Sverige	669 207	258 778	6 804	934 789
Fakturering internt, andra segment	172 647	86 405	-259 052	
Total nettoomsättning	2 045 487	810 619	-240 010	2 616 097
Varukostnader, exkl. inköp eget segment	-1 053 756	-564 414	260 276	-1 357 893
Avskrivningar	-49 863	-2 768	-3 631	-56 261
Övriga rörelsekostnader/-intäkter	-824 523	-207 067	12 233	-1 019 357
Rörelseresultat	117 345	36 371	28 870	182 586
Finansnetto			4 066	4 066
Resultat före skatt	117 345	36 371	32 936	186 652
Övrigt totalresultat, samt skatt			11 416	11 416
Årets Totalresultat	117 345	36 371	44 352	198 068
2013				
Fakturering externt inom Sverige	1 198 878	418 542	10 918	1 628 337
Fakturering externt utom Sverige	661 922	231 085	6 028	899 035
Fakturering internt, andra segment	281 593	72 830	-354 423	
Total nettoomsättning	2 142 393	722 456	-337 476	2 527 372
Varukostnader, exkl. inköp eget segment	-1 202 431	-478 001	324 970	-1 355 463
Avskrivningar	-47 287	-1 848	-312	-49 447
Övriga rörelsekostnader/-intäkter	-793 662	-202 033	33 027	-962 668
Rörelseresultat	99 013	40 573	20 209	159 795
Finansnetto			-3 303	-3 303
Resultat före skatt	99 013	40 573	20 209	156 492
Övrigt totalresultat, samt skatt			-31 196	-31 196
Årets Totalresultat	99 013	40 573	20 209	125 296

Noter till de finansiella rapporterna

FORTS. NOT 6.1 RÖRELSESEGMENT

2014 TSEK	Komponent	System	Koncern- gemensamt	Koncern
Likvida medel (inkl. korta placeringar)	192 071	56 830	-103 157	145 744
Kundfordringar	489 258	203 526	-98 688	594 096
Varulager	290 069	164 979	-7 103	447 945
Materiella anläggningstillgångar i Sverige	95 064	41 844	607	137 515
Materiella anläggningstillgångar i övriga länder	124 206	37 287		161 493
Övriga tillgångar	122 476	50 924	18 531	191 931
Summa Tillgångar	1 313 144	555 390	-189 810	1 678 724
Kortfristiga skulder	584 137	240 102	-248 627	575 612
Långfristiga skulder	32 929	21 890	-6 936	47 883
Eget Kapital	696 079	293 398	65 753	1 055 230
Summa Skulder och Eget Kapital	1 313 145	555 390	-189 810	1 678 724
2013				
Likvida medel (inkl. korta placeringar)	160 742	59 038	-152 215	67 566
Kundfordringar	519 648	194 581	-71 419	642 811
Varulager	300 732	150 192	-8 527	442 397
Materiella anläggningstillgångar i Sverige	101 646	28 300	-3 172	126 774
Materiella anläggningstillgångar i övriga länder	98 947	31 609		130 556
Övriga tillgångar	126 260	33 127	8 591	167 978
Summa Tillgångar	1 307 975	496 848	-226 742	1 578 082
Kortfristiga skulder	706 716	236 438	-299 241	643 913
Långfristiga skulder	27 677	20 760	329	48 766
Eget Kapital	573 583	239 649	72 170	885 403
Summa Skulder och Eget Kapital	1 307 975	496 848	-226 742	1 578 082

Produktsammansättningen inom segmentet Komponent omfattar bl.a. transformatorer, kablage, mekanikdetaljer, tunnplåtsbearbetning och formsprutad termoplast. Produktsammansättningen inom segmentet System omfattar bl.a. produktion av system, kraft- och automationslösningar, samt montering av kompletta maskiner.

Samtliga bolag i koncernen drivs efter gemensamt uppsatta mål för tillväxt och lönsamhet. Detta innebär att all handel mellan bolagen sker till marknadsmässiga villkor (armlängds avstånd, se not 2.15). I segmentrapporteringen görs ingen justering för internvinst och koncernhandel med andra segment, dessa belopp ingår som avstämningsposter tillsammans med fastighetsbolagen och moderbolagets siffror i matrisen ovan, under rubriken koncerngemensamt.

I segmentredovisningen ingår uppskjutna skatteskulder i summeringsraden för Eget kapital. Negativ goodwill tas upp i sin helhet under rubriken Övriga rörelseintäkter i koncernen under förvärsåret medan den matchas mot periodiseringen av aktiverade balansposter i segmentredovisningen. Två av koncernens kunder har marknadsandel på över 10%, sammantaget 36% (31).

Redovisade belopp ovan speglar de finansiella rapporter som företagets högste beslutsfattare, styrelsen, löpande granskar och som utgör styrparametrar vid fördelning av resurser samt bedömning av resultatet. I den mån som rapportering sker av tillgångar och skulder för segment under koncernnivå, till högste beslutsfattare, så värderas dessa på samma sätt som i årsredovisningen.

Noter till de finansiella rapporterna

6.2 Marknadsfördelning

Försäljning baseras på var kunden finns. Anläggningstillgångar grundas på var tillgångarna är belägna.

TSEK	Koncernen			
	Försäljning		Anläggningstillgångar	
Land	2014	2013	2014	2013
Sverige	1 681 308	1 628 337	205 237	207 256
Kina	270 739	289 959	38 017	35 215
Andra länder inom Europa	246 339	279 476		
Tyskland	149 135	93 491		
Polen	55 886	40 348	16 995	14 845
Estland	36 597	49 395	64 249	43 348
Andra länder i Asien	35 351	19 150		
Storbritannien	33 569	18 704		
USA	18 572	23 536		
Australien	15 346	5 700		
Mexico	13 865	17 146	2 025	1 583
Bulgarien	13 841	14 248	40 484	28 318
Italien	12 528	6 719	80	103
Norge	11 753	6 497	2 635	630
Indien	8 139	8 808	14 134	11 192
Danmark	8 020	5 959		
Andra länder i Syd Amerika	3 996	12 253		
Litauen	664	599	9 672	7 943
Andra länder i Central Amerika	422	7 014		
Afrika	26	33		
Summa	2 616 096	2 527 372	393 528	350 811

NOT 7 ÖVRIGA RÖRELSEINTÄKTER

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Kursvinster från rörelsen, realiserade	5 606	8 708		
Kursvinster från rörelsen, orealiserade	8 016	5 811		
Realisationsvinster på anläggningstillgångar	-385	306		
Återvunna tidigare nedskrivna kundfordringar	2 894	376		
Hysesintäkter	36	108		
Negativ goodwill		762		
Övriga rörelseintäkter	7 062	15 515	3	14
	23 229	31 587	3	14

Noter till de finansiella rapporterna

NOT 8 ÖVRIGA EXTERNA KOSTNADER

8.1 Arvode till revisorer

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
TSEK				
<i>PwC</i>				
Revisionsuppdraget	1 093	1 099	879	155
Revisionsnära uppdrag	20	38		35
Skatterådgivning/Övriga tjänster		107		77
	1 113	1 243	879	267
<i>Ernst & Young</i>				
Revisionsuppdraget	5	324		
	5	324		
<i>KPMG</i>				
Revisionsuppdraget	1 310		200	
	1 310		200	
<i>FangBen CPA</i>				
Revisionsuppdraget	25	349		
	25	349		
<i>Övriga</i>				
Revisionsuppdraget	349	556		
Övriga tjänster/Revisionsnära uppdrag	13			
	362	556		
Totalt	2 815	2 472	1 079	267

Med revisionsuppdraget avses granskning av årsredovisning och bokföring samt styrelsens och verkställande direktörens förvaltning, vilken utmynnar i upprättad revisionsberättelse. Därutöver lämnas uppgift om ersättning var för sig för revisionsverksamhet och granskning uppdrag utöver revisionsuppdraget, samt skatterådgivning och övriga tjänster, som eventuellt ankommit på huvudrevisionsbolaget att utföra under verksamhetsåret.

8.2 Operationell leasing

Samtliga leasingkostnader för tillgångar som hyrs enligt operationella leasingavtal, såsom hyrda lokaler, verktyg, kontorsutrustning m.m. redovisas som övriga externa kostnader i resultaträkningen. I nedanstående sammanställning redogörs för årets avgifter, samt framtida avgifter för icke uppsägningsbara avtal. I sammanställningen har avgifter för lokalhyror medräknats fram till nästkommande förlängningsdatum.

	2014	2015	2016-2019	Senare
Hyesavtal för externa lokaler	20 779	22 087	89 483	13 701
Övriga avtal	7 946	5 218	5 868	
Totalt	28 725	27 305	95 351	13 701

Noter till de finansiella rapporterna

NOT 9 PERSONAL

Medelantalet anställda	2014			2013		
	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt
Moderbolag, Sverige	7	8	15	5	7	12
Dotterbolag, Sverige	222	590	812	225	616	841
Bulgarien	518	385	903	484	340	824
Estland	72	248	320	27	204	231
Indien	13	83	96	8	63	71
Italien	1	3	4	1	3	4
Kina	235	322	557	220	280	500
Litauen	487	123	610	435	111	546
Mexiko	78	23	101	69	19	88
Polen	239	243	482	177	191	368
	1 871	2 029	3 900	1 651	1 834	3 485

Könsfördelning ledande befattningshavare

Styrelsen	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt
Moderbolaget	17%	83%	100%		100%	100%
Koncernen	9%	91%	100%	6%	94%	100%

Företagsledning och VD

	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt
Moderbolaget	33%	67%	100%	29%	71%	100%
Koncernen	26%	74%	100%	35%	65%	100%

Noter till de finansiella rapporterna

	Koncernen		Moderbolag	
	2014	2013	2014	2013
Löner och ersättningar, TSEK				
Sverige				
Styrelse, VD samt övriga ledande befattningshavare ¹⁾	13 474	17 740	6 993	7 042
Övriga anställda	289 120	282 799	2 875	1 835
Totalt i Sverige	302 595	300 539	9 868	8 877
<i>1) Varav tantiem och dylikt till ledande befattningshavare</i>	<i>3 628</i>	<i>3 401</i>	<i>1 140</i>	<i>748</i>
Övriga länder				
Styrelse och VD ¹⁾	10 855	11 801		
Övriga anställda	233 825	182 091		
Totalt i övriga länder	244 680	193 892		
<i>1) Varav tantiem och dylikt till ledande befattningshavare</i>	<i>3 350</i>	<i>1 948</i>		
Totalt	547 275	494 431	9 868	8 877

Sociala kostnader, TSEK				
Sverige				
Pensionskostnader för styrelse, VD samt övriga ledande befattningshavare	3 386	3 007	1 554	1 131
Pensionskostnader för övriga anställda	12 020	12 007	255	23
Övriga sociala kostnader	99 659	94 122	3 237	3 015
Totalt i Sverige	115 065	109 136	5 046	4 169
Övriga länder				
Pensionskostnader för styrelse och VD	757	463		
Pensionskostnader övriga anställda	20 305	15 726		
Övriga sociala kostnader	14 952	12 215		
Totalt i övriga länder	36 013	28 405		
Totalt	151 079	137 541	5 046	4 169

Ersättningar till styrelse, VD och koncernledning	Grundlön/ arvode	Rörlig ersättning	Övriga förmåner	Pensions- kostnad	Summa
2014					
Styrelseordförande, Per-Olof Andersson	746			181	927
Styrelseledamot, Leif Andersson	120				120
Styrelseledamot, Rune Glavare	120				120
Styrelseledamot, Ulf Gundemark	120				120
Styrelseledamot, Gunilla Spongh	120				120
Styrelseledamot och VD, Claes Mellgren	734		43	181	958
Övriga ledande befattningshavare, 5 st	3 897	1 140	65	1 192	6 290
	5 857	1 140	108	1 554	8 655
2013					
Styrelseordförande, Per-Olof Andersson	762			167	929
Styrelseledamot, Leif Andersson	100				100
Styrelseledamot, Rune Glavare	100				100
Styrelseledamot, Ulf Gundemark	100				100
Styrelseledamot och VD, Claes Mellgren	762			167	929
Övriga ledande befattningshavare, 5 st	4 470	748		797	6 015
	6 294	748		1 131	8 173

Noter till de finansiella rapporterna

Inga särskilda pensionsförmåner eller avtal om avgångsvederlag föreligger, utöver normala tjänstepensioner.

Styrelsens förslag till riktlinjer för ersättningar 2015, enligt ABL 8 kap 51 §, framgår av förvaltningsberättelsen. De ersättningar som utbetalats till ledande befattningshavare under 2014 framgår av noten.

Följande beslut om riktlinjer för ersättningar under 2014 togs på föregående årsstämma;

Till ledande befattningshavare utgår ersättning med fast arvode, kompletterat med en rörlig ersättning beräknat i % av koncernens årsresultat, begränsat till maximalt en årslön per person. Några förmåner förekommer inte, utöver normala pensionsförmåner för utfört arbete genom anställningsförhållande. I enskilda fall där det finns särskilda skäl skall styrelsen ha möjlighet att frångå ovanstående riktlinjer.

NOT 10 RESULTAT FRÅN ANDELAR I KONCERNFÖRETAG

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Utdelning från koncernföretag				23 500
Nedskrivning aktier i koncernföretag				-17 811
Likvidation av AQ Denmark A/S		-527		-1 124
		-527		4 564

NOT 11 FINANSIELLA INTÄKTER

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Ränteintäkter kundfordringar	171	1 789		
Ränteintäkter från koncernföretag			4 121	4 619
Övriga ränteintäkter	991	358	12	3
Valutakursvinster/förluster på kortfristiga fordringar, realiserad	1 471		865	
Valutakursvinster/förluster på kortfristiga fordringar, orealiserad	7 211		3 698	
	9 844	2 148	8 696	4 622

NOT 12 FINANSIELLA KOSTNADER

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Räntekostnader leverantörsskulder	-92	-77		
Räntekostnader till koncernföretag				-12
Övriga räntekostnader	-2 494	-2 669	-623	-530
Netto valutakursvinster/förluster	-3 192	-2 177		-878
	-5 778	-4 924	-623	-1 420

NOT 13 BOKSLUTSDISPOSITIONER

	Moderbolaget	
	2014	2013
Förändring periodiseringsfond	1 590	-6 450
Koncernbidrag, lämnade	-21 261	-28 500
Koncernbidrag, mottagna		38 000
	-19 671	3 050

Noter till de finansiella rapporterna

NOT 14 SKATTER

Aktuell inkomstskatt för perioden, TSEK	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Aktuell skatt	-38 936	-36 868	-3 239	-5 440
Uppskjuten skatt	2 761	3 500		
Redovisad skatt för perioden	-36 175	-33 369	-3 239	-5 440
Specifikation av redovisad skatt				
<i>Redovisat resultat före bokslutsdispositioner och skatt</i>	<i>186 652</i>	<i>156 492</i>	<i>33 055</i>	<i>26 858</i>
Ber. skatt enligt gällande skattesats i Sverige 22,0	-39 476	-34 428	-7 272	-5 909

Skatteeffekt pga skattemässiga avvikelser enligt nedan:

Schablonränta periodiseringsfonder	-412	-279	-124	-73
Skatteeffekt av obeskattade reserver			-350	1 419
Ej avdragsgilla kostnader	-2 249	-2 801	-172	-28
Ej skattepliktiga intäkter	1 595	1 628	2	1 252
Just. skatt tidigare år/ändrade skattesatser	-99	-981		-11
Effekt av andra skattesatser i utländska företag	9 800	8 503		
Skatteeffekt av koncernbidrag			4 677	-2 090
Förändring av ej redovisade underskottsavdrag	-6 115	-5 176		
Utnyttjande av tidigare ej aktiverade underskottsavdrag	1 384			
Övrigt	-604	165		
	-36 175	-33 369	-3 239	-5 440

	Koncernen	
	2014	2013
Ej redovisade underskottsavdrag	16 476	10 006

Underskotten förfaller år;

2015		129
2016		
2017	556	523
2018	1 097	1 032
2019		
Senare	14 823	8 322
Totalt	16 476	10 006

Ej redovisade underskottsavdrag avser dotterbolagen i Indien och Mexiko som är under uppbyggnad och där det i nuläget inte går att med säkerhet bedöma när bolagen kommer kunna utnyttja dem för avräkning mot framtida vinster. Moderbolaget har inga skattemässiga underskott.

Uppskjutna skatter i moderbolaget avser endast obeskattade reserver. Dessa särredovisas ej med anledning av sambandet mellan redovisning och beskattning, se not 27.

Noter till de finansiella rapporterna

	Koncernen	
	2014	2013
Uppskjuten skattefordran		
Materiella anläggningstillgångar	845	1 100
Varulager	3 937	2 475
Övrigt	3 257	3 337
	8 039	6 912
Uppskjuten skatteskuld		
Immateriella anläggningstillgångar	2 224	2 370
Materiella anläggningstillgångar	2 882	1 302
Obeskattade reserver	31 503	32 235
Övrigt	-1 370	678
	35 240	36 584
Förändring av uppskjutna skatter		
Redovisat i resultaträkningen	2 761	3 500
Omräkningsdifferens	72	-434
Förvärv av dotterbolag	-361	
	2 471	3 066

NOT 15 BALANSERADE UTGIFTER

TSEK	Koncernen	
	2014	2013
Ingående anskaffningsvärde	27 709	25 454
Årets direkta investeringar	8 155	3 624
Försäljningar/utrangeringar	-14	-1 510
Omräkningsdifferens	702	141
Utgående ackumulerade anskaffningsvärden	36 552	27 709
Ingående avskrivningar	-17 042	-12 835
Försäljningar/utrangeringar	14	1 510
Omklassificeringar	-4 208	
Omräkningsdifferens	-362	-124
Årets avskrivningar	-5 435	-5 593
Utgående ackumulerade avskrivningar	-27 032	-17 043
Utgående planenligt restvärde	9 520	10 667

Noter till de finansiella rapporterna

NOT 16 GOODWILL

TSEK	Koncernen	
	2014	2013
Ingående anskaffningsvärde	74 399	74 810
Årets direkta investeringar	1 413	
Förvärv av dotterföretag		6 500
Justering av förvärvsanalys		-6 983
Omräkningsdifferens	-405	72
Utgående ackumulerade anskaffningsvärden	75 407	74 399
Utgående planenligt restvärde	75 407	74 399

Under 2014 förvärvades två rörelser genom inkrämsförvärv i Estland vilket genererade en total goodwillpost på 1,4 MSEK. Se not 31.

Företagsledningen undersöker varje år om något nedskrivningsbehov föreligger för goodwill. Återvinningsbart belopp för den underliggande kassagenererande enheten AQ Wiring Systems har fastställts baserat på en beräkning av koncernens nyttjandevärde. Övriga goodwillposter är av mindre värde och det finns inga indikationer på en bestående värdeförsämring.

Nedskrivningsprövning för kassagenererande enheter innehållande goodwill

Följande kassagenererande enhet har betydande redovisade goodwillvärden i förhållande till koncernens totala redovisade goodwillvärden:

	2014	2013
AQ Wiring Systems	66 551	66 956

Beräkningen har gjorts utifrån uppskattade framtida kassaflöden motsvarande en femårsperiod. Kassaflöden bortom femårsperioden har extrapolerats med hjälp av en bedömd tillväxttakt på 2%. Den diskonteringsräntan som använts för de framtida kassaflödena uppgår till 9% (11,5%).

Viktiga variabler

Marknadsandel och -tillväxt

Metod för att skatta värden

Prognosen för tillväxt baseras på koncernens historiska tillväxt. Den totala marknaden förväntas växa under prognosperioden. Affärsområdets andel av den totala marknaden är marginell.

Rörelsens kostnader

Rörelsens kostnader är uppskattade utifrån den planerade verksamheten för prognosperioden.

Diskonteringsränta

Diskonteringsräntan är framtagen genom en vägd genomsnittlig kapitalkostnad för AQ koncernen och återspeglar aktuella marknadsmässiga bedömningar av pengars tidsvärde och de risker som särskilt avser AQ koncernen.

Valutakurser

Valutaomräkning har gjorts till aktuella växlingskurser.

Återvinningsvärdet för AQ Wiring Systems överstiger det redovisade värdet med 30 MSEK. Företagsledningen bedömer att inga rimliga förändringar i de viktiga antagandena kan leda till att återvinningsvärdet blir lägre än deras redovisade värde.

NOT 17 BYGGNADER OCH MARK

	Koncernen	
	2014	2013
Ingående anskaffningsvärde	130 823	123 834
Årets direkta investeringar	424	890
Förvärv av dotterföretag	10 519	4 290
Försäljningar/utrangeringar		-60
Omklassificeringar	1 210	
Omräkningsdifferens	3 617	1 988
Utgående ackumulerade anskaffningsvärden	146 592	130 942
Ingående avskrivningar	-40 630	-35 747
Försäljningar/utrangeringar	-1 814	60
Omräkningsdifferens	-985	-439
Årets avskrivningar	-5 825	-4 623
Utgående ackumulerade avskrivningar	-49 253	-40 750
Utgående planenligt restvärde	97 339	90 192

I ovanstående restvärde ingår förbättringsutgifter på annans fastighet med 5 129 (5 800) TSEK

NOT 18 MASKINER OCH ANDRA TEKNISKA ANLÄGGNINGAR

	Koncernen	
	2014	2013
Ingående anskaffningsvärde	318 778	297 784
- varav finansiella leasingavtal	29 832	37 420
Årets direkta investeringar	39 207	31 290
- varav finansiella leasingavtal	126	1 771
Förvärv av dotterföretag	13 712	5 505
- varav finansiella leasingavtal	80	
Försäljningar/utrangeringar	-7 662	-22 683
- varav finansiella leasingavtal	-212	-9 434
Omklassificeringar	11 793	5 288
- varav finansiella leasingavtal		
Omräkningsdifferens	12 873	2 666
- varav finansiella leasingavtal	232	76
Utgående ackumulerade anskaffningsvärden	388 701	319 850
- varav finansiella leasingavtal	30 058	29 882
Ingående avskrivningar	-199 810	-191 778
- varav finansiella leasingavtal	-18 797	-25 804
Förvärv av dotterföretag	-12 452	
- varav finansiella leasingavtal		
Försäljningar/utrangeringar	6 422	21 026
- varav finansiella leasingavtal	147	9 434
Omklassificeringar	4	1 114
- varav finansiella leasingavtal		
Omräkningsdifferens	-6 076	-1 692
- varav finansiella leasingavtal	-153	-80
Årets avskrivningar	-32 754	-29 553
- varav finansiella leasingavtal	-2 359	-2 346
Utgående ackumulerade avskrivningar	-244 665	-200 882
- varav finansiella leasingavtal	-21 162	-18 797
Omklassificeringar	-2	
Årets nedskrivningar	-45	
Utgående ackumulerade nedskrivningar	-48	
Utgående planenligt restvärde	143 988	118 968
varav finansiella leasingavtal	8 896	11 036

Noter till de finansiella rapporterna

NOT 19 INVENTARIER, VERKTYG OCH INSTALLATIONER

	Koncernen		Moderbolag	
	2014	2013	2014	2013
Ingående anskaffningsvärde	101 514	98 125	59	205
Årets direkta investeringar	13 035	11 825		
Förvärv av dotterföretag	7 806	523		
Försäljningar/utrangeringar	-4 999	-11 840		-146
Omklassificeringar	-121	1 469		
Omräkningsdifferens	4 975	1 412		
Utgående ackumulerade anskaffningsvärden	122 209	101 514	59	59
Ingående avskrivningar	-59 687	-56 414	-36	-169
Förvärv av dotterföretag	-4 736			
Försäljningar/utrangeringar	4 685	10 356		146
Omklassificeringar	188	-1 114		
Omräkningsdifferens	-4 024	-1 260		
Årets avskrivningar	-12 215	-11 255	-12	-12
Utgående ackumulerade avskrivningar	-75 789	-59 687	-48	-36
Utgående planenligt restvärde	46 420	41 827	12	24

NOT 20 PÅGÅENDE NYANLÄGGNINGAR

	Koncernen	
	2014	2013
Ingående anskaffningsvärde	6 343	8 511
Årets direkta investeringar	17 901	5 193
Omklassificeringar	-13 148	-6 757
Omräkningsdifferens	164	-605
Utgående ackumulerade anskaffningsvärden	11 260	6 343

NOT 21 AKTIER OCH ANDELAR I DOTTERFÖRETAG

	Moderbolag	
	2014	2013
Ingående anskaffningsvärde	354 923	309 758
Aktieägartillskott	6 404	
Investering i dotterbolag	16 458	52 722
Koncerninterna omstruktureringar		24
Försäljningar/utrangeringar		-598
Justering av förvärvsanalys		-5 983
Utgående ackumulerade anskaffningsvärden	377 785	354 923
Ingående nedskrivningar	-51 558	-33 747
Årets nedskrivningar	-7 950	-17 811
Utgående ackumulerade nedskrivningar	-59 508	-51 588
Utgående bokfört värde	318 278	303 365

Noter till de finansiella rapporterna

FORTS. NOT 21 AKTIER OCH ANDELAR I DOTTERFÖRETAG

	Org.nr	Antal andelar	Kapital- andelar	Röst- andelar	Bokfört värde
AQ Fastighet Tokarp AB, Anderstorp	556220-0195	1 000	100%	100%	3 578
AQ Fastighet i Pålsboda AB, Eskilstuna	556275-6212	14 200	100%	100%	5 580
AQ Fastighet i Lund AB, Lund	556527-5228	10 000	100%	100%	3 942
AQ Elautomatik AB, Surahammar	556272-8484	1 000	100%	100%	4 457
AQ Elteknik AB, Uppsala	556358-1411	1 000	100%	100%	2 435
AQ Enclosure Systems AB, Vaggeryd	556660-1844	20 000	100%	100%	2 000
AQ Holmbergs AB, Anderstorp ¹	556551-8536				
AQ Fastighet i Lyrestad AB, Eskilstuna	556443-9734	15 000	100%	100%	
AQ Mekatronik AB, Västerås	556666-7829	1 000	100%	100%	100
AQ ParkoPrint AB, Gävle	556574-6319	20 000	100%	100%	17 314
- AQ Fastigheter i Gävle AB, Gävle	556448-3385	1 500	100%	100%	
AQ Plast AB, Västerås	556497-2239	3 000	100%	100%	4 400
AQ Segerström & Svensson AB, Eskilstuna	556545-8790	40 000	100%	100%	7 226
AQ Staretor AB, Göteborg	556690-3026	1 400	100%	100%	800
- AQ Fastighet i Torslanda AB, Göteborg	556690-3018	1 000	100%	100%	
- AQ Retor Engineering AB, Göteborg	556622-8697	1 050	100%	100%	
- AQ Retor Production AB, Göteborg ¹	556690-3083				
- AQ 3-Elite AB, Göteborg	556704-6981	1 002	100%	100%	
AQ Trafo AB, Enköping	556443-9726	26 000	100%	100%	
AQ Welded Structures AB, Ludvika	556660-2016	1 000	100%	100%	100
AQ Wiring Systems AB, Årjäng	556630-1437	500	100%	100%	5 000
AQ Bulgaria EAD, Sofia, Bulgarien ¹	7705/1996				
AQ Electric AD, Radomir, Bulgarien	1135 61397	544 618	96%	96%	16 607
AQ Electric Suzhou Co Ltd, Suzhou, Kina	[2006] 65541	169 730	100%	100%	23 298
AQ Holmbergs Suzhou Co Ltd, Suzhou, Kina	[2002] 32190	173 517	100%	100%	1 806
AQ Italy S.R.L., Milano, Italien	04056160965	300	100%	100%	275
AQ Lasertool OÜ, Pärnu, Estland	10 930 852	40 000	100%	100%	8 525
AQ Magnit AD, Godech, Bulgarien	1220 33267	679 382	99%	99%	40 092
AQ Mechanical&Electrical M.I.Pvt.Ltd, Pune, Indien	U31909PN	4 156 659	100%	100%	19 578
	2011FTC139442				
AQ Plastronic AD, Bulgarien	104 011 529	595 560	95%	95%	14 392
AQ Wiring Systems AS, Arendal, Norge	987 815 566	100	100%	100%	
- AQ Wiring Systems UAB, Panevezys, Litauen	148 427 212	1 200	100%	100%	74 143
AQ Wiring Systems SA de CV, Tultitlan Edo, Mexiko	DME051116H2A	50 000	100%	100%	20 000
AQ Wiring Systems Sp.z.o.o., Lodz, Polen	7 281 357 239	2 227	100%	100%	42 630

318 278

¹⁾ Bolagen har fusionerats under året.

Noter till de finansiella rapporterna

NOT 22 LÅNGFRISTIGA FORDRINGAR OCH FINANSIELLA PLACERINGAR

Fordringar hos koncernföretag	Moderbolaget	
	2014	2013
Ingående fordran	33 064	25 873
Utlåning under året	10 345	13 030
Amortering under året	-8 437	-5 988
Omräkningsdifferens	2 467	149
Utgående fordran	37 439	33 064

Övriga fordringar består av hyresdepositioner och kapitalförsäkring.

Finansiella Placeringar	Koncernen	
	2014	2013
Ingående anskaffningsvärde	1 503	1 806
Förvärv	-128	7
Förvärv via dotterföretag		
Avyttat	-28	-149
Omklassificering till långfristiga fordringar	-1 554	
Omräkningsdifferens	207	-160
Utgående bokfört värde		1 503

NOT 23 ÖVRIGA FORDRINGAR

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Fordran mervärdesskatt	17 821	15 660		
Omklassificeringar	1 554			
Övriga kortfristiga fordringar	14 997	9 793	443	
	34 372	25 453	443	

NOT 24 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Förutbetald hyra	2 718	3 728	58	
Övriga interimiska fordringar	35 534	23 603	1 907	367
	38 251	27 331	1 965	367

NOT 25 EGET KAPITAL

Kapitalhantering

Enligt styrelsens policy är koncernens finansiella målsättning att ha en god kapitalstruktur samt finansiell stabilitet och därigenom bibehålla investerare, kreditgivare och marknadens förtroende samt utgöra en grund för fortsatt utveckling av affärsverksamheten. Kon-

cernens mål är att bibehålla en soliditet på minst 40%. Koncernens soliditet på balansdagen 2014-12-31 uppgick till 63% (56). Utdelningspolicyen är att utdelningen ska motsvara ca 25% av ett genomsnittligt resultat efter skatt över en konjunkturcykel.

Moderbolaget	Antalet aktier (st)	Aktiekapital (SEK)
Antal/Belopp vid årets utgång - 2011-12-31	17 959 058	35 918 116
Nyemission (apport)	75 000	150 000
Antal/Belopp vid årets utgång - 2012-12-31	18 034 058	36 068 116
Antal/Belopp vid årets utgång - 2013-12-31	18 034 058	36 068 116
Antal/Belopp vid årets utgång - 2014-12-31	18 034 058	36 068 116

Resultatet per aktie 8,34 SEK (6,83). Bolaget har inga aktierelaterade program för anställda och samtliga aktier har samma röstvärde och förmånsrätter.

RESERVER

Konsoliderat eget kapital innefattar vissa reserver, varav AQ använder sig av omräkningsreserven. Omräkningsreserven består av alla valutakursdifferenser som uppstår vid omräkning av utlandsverksamhetens finansiella rapporter.

VINSTDISPOSITION

Styrelsen har föreslagit en utdelning om 2,0 (1,60) kronor per aktie till årsstämman för verksamhetsåret 2014 vilket innebär att 36 068 116 kronor kommer att delas ut till aktieägarna om årsstämman beslutar i enlighet med styrelsens förslag. Under året har ingen förändring skett i koncernens kapitalhantering.

NOT 26 OBESKATTADE RESERVER

	Moderbolaget	
	2014	2013
Periodiseringsfond Tax 2009		6 490
Periodiseringsfond Tax 2010	500	500
Periodiseringsfond Tax 2011	4 000	4 000
Periodiseringsfond Tax 2013	18 400	18 400
Periodiseringsfond SFL 2013	8 200	8 200
Periodiseringsfond SFL 2014	4 900	
	36 000	37 590

Uppskjuten skatt på obeskatade reserver uppgår till 7 920 TSEK (8 270)

NOT 27 SKULDER TILL KREDITINSTITUT OCH LÄMNAD E SÄKERHETER

Samtliga redovisade värden nedan överensstämmer med verkligt värde. Koncernen har inga långfristiga skulder till kreditinstitut som förfaller till betalning senare än fem år efter balansdagen.

Nedan anges säkerheter för angivna skuldposter i balansräkningen;

	Koncernen	
	2014	2013
Skuld till kreditinstitut/checkräkningskredit/factoring		
Fastighetsinteckningar	90 651	87 650
Företagsinteckningar	302 448	312 316
Varav i eget förvar	44 625	79 325
Belånade kundfordringar	85 112	
Övriga skulder		
Äganderättsförbehåll avseende leasade maskiner som redovisas som anläggningstillgångar	8 896	11 036
Övriga äganderättsförbehåll	354	194

Noter till de finansiella rapporterna

NOT 28 AVSÄTTNINGAR – LÅNGA OCH KORTA

	Koncernen	
	2014	2013
Ingående avsättningar garantiåtaganden, kortfristiga	257	248
Förändring garantiåtaganden	288	9
Utgående avsättningar garantiåtaganden, kortfristiga	545	257
Ingående avsättningar pensioner, långfristiga	1 996	3 666
Förändring pensioner	1 325	-1 670
Utgående avsättningar pensioner, långfristiga	3 321	1 996
Ingående avsättningar övrigt, långfristiga	3 525	1 921
Förändring övrigt	2 540	1 605
Utgående avsättningar övrigt, långfristiga	6 065	3 525
Summa avsättningar på balansdagen	9 931	5 779

Övriga avsättningar inkluderar villkorad köpeskillning för inkråmsförvärv i Estland. De avtalade villkoren avser motprestationer från säljaren i form av inköp. Om villkoren för tilläggsköpeskillningen infrias så förfaller ytterligare 170 TEUR till betalning, vid två tillfällen under 2015 resp. 2016.

NOT 29 ÖVRIGA SKULDER

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Skuld för moms och personal	22 064	28 520	2 240	1 146
Övriga kortfristiga skulder	21 152	4 698	1	
	43 216	33 218	2 241	1 146

NOT 30 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

	Koncernen		Moderbolaget	
	2014	2013	2014	2013
Skuld till personal	68 469	68 232	2 461	2 388
Skuld sociala avgifter	28 679	24 846	1 204	1 283
Övriga interimiska skulder	19 272	21 395	346	320
	116 419	114 473	4 011	3 991

NOT 31 FÖRVÄRV

Under året förvärvades det bulgariska bolaget Carat Electronics AD. AQ:s estniska dotterbolag AQ Lasertool OÜ gjorde två inkråmsförvärv under året. Samtliga tillgångar övertogs från Foleshill Metal Finishing OÜ och från Sertec Engineering OÜ förvärvades samtliga tillgångar exklusive fastigheter.

Köpeskillingar och påverkan på koncernens likvida medel var enligt följande:

Förvärv av dotterföretag	Redovisat värde			Koncernen
	Carat Electronic AD	Foleshill Metal Finishing	Sertec Engineering	
Materiella anläggningstillgångar	9 237	5 369	6 661	21 267
Varulager	4 974			4 974
Likvida medel	162			162
Övriga omsättningstillgångar	2 042			2 042
Avsättningar	-328			-328
Kortfristiga skulder	-1 695			-1 695
Identifierbara tillgångar netto	14 392	5 369	6 661	26 421
Goodwill			1 413	1 413
Total köpeskillning	14 392	5 369	8 074	27 835
Ej utbetald del av köpeskillingen			-1 413	-1 413
Likvida medel i de förvärvade företagen	-162			-162
Påverkan på koncernens likvida medel från årets förvärv	14 229	5 369	6 661	26 259
Totalt kassaflöde hänförligt till investeringar i dotterföretag	14 229	5 369	6 661	26 259

Bidrag från verksamheter förvärvade 2014

Bidrag från förvärvstidpunkten

Intäkter	9 483
Rörelseresultat	403
Årets resultat	245

Bidrag om förvärvet hade genomförts 1 januari

Intäkter	13 995
Rörelseresultat	294
Årets resultat	244

Den goodwill som redovisas för förvärv avser de synergieffekter som förväntas vid integrering av de förvärvade rörelserna med AQ koncernens befintliga verksamheter. AQ Koncernen kan genom att tillföra de förvärvade verksamheterna erbjuda befintliga kunder ett bredare sortiment av produkter och tjänster. Goodwillposten har bedömts som ej skattemässigt avdragsgill. Förvärvsanalysen för Carat Electronics AD är preliminär i avvaktan på en slutlig värdering.

NOT 32 LIKVIDA MEDEL

	Koncern		Moderbolaget	
	2014	2013	2014	2013
Kassa och bank	145 744	67 566	22 352	11 151
Redovisade likvida medel i kassaflödesanalysen	145 744	67 566	22 352	11 151

Koncernens totala outnyttjade limiter avseende checkkrediter uppgick vid årets slut till 138 459 (61169) TSEK.

Underskrifter

STYRELSENS INTYGANDE

Koncernredovisningen respektive årsredovisningen har upprättats i enlighet med de internationella redovisningsstandarder som avses i Europaparlamentets och rådets förordning (EG) nr 1606/2002 av den 19 juli 2002 om tillämpning av internationella redovisningsstandarder respektive god redovisningssed i Sverige och ger en rättvisande bild av koncernens och moderbolagets ställning och resultat. Förvaltningsberättelsen för koncernen respektive moderbolaget ger en rättvisande översikt över utvecklingen av koncer-

nens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Årsredovisningen och koncernredovisningen har, som framgår ovan, godkänts för utfärdande av styrelsen och verkställande direktören den 7 april 2015. Koncernens resultat- och balansräkning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 23 april 2015.

Västerås 2015-04-07

Per-Olof Andersson
Styrelseordförande

Claes Mellgren
Verkställande direktör

Leif Andersson
Styrelseledamot

Gunilla Spongh
Styrelseledamot

Ulf Gundemark
Styrelseledamot

Vår revisionsberättelse har lämnats 2015-04-07
KPMG AB

Helena Arvidsson Älgne
Auktoriserad revisor

Revisionsberättelse

Till årsstämman i AQ Group AB (publ), org. nr 556281-8830

Rapport om årsredovisningen och koncernredovisningen

Vi har utfört en revision av årsredovisningen och koncernredovisningen för AQ Group AB (publ) för år 2014. Bolagets årsredovisning och koncernredovisning ingår i den tryckta versionen av detta dokument på sidorna 13–60.

Styrelsens och verkställande direktörens ansvar för årsredovisningen och koncernredovisningen

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

Revisorns ansvar

Vårt ansvar är att uttala oss om årsredovisningen och koncernredovisningen på grundval av vår revision. Vi har utfört revisionen enligt International Standards on Auditing och god revisionssed i Sverige. Dessa standarder kräver att vi följer yrkesetiska krav samt planerar och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen och koncernredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsredovisningen och koncernredovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att bedöma riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter eller på fel. Vid denna riskbedömning beaktar revisorn de delar av den interna kontrollen som är relevanta för hur bolaget upprättar årsredovisningen och koncernredovisningen för att ge en rättvisande bild i syfte att utforma granskningsåtgärder som är ändamålsenliga med hänsyn till omständigheterna, men inte i syfte att göra ett uttalande om effektiviteten i bolagets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisningsprinciper som har använts och av rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen, liksom en utvärdering av den övergripande presentationen i årsredovisningen och koncernredovisningen.

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

Uttalanden

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 2014 och av dess finansiella resultat och kassaflöden 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 2014 och av dess finansiella resultat och kassaflöden för året enligt International Financial Reporting Standards, såsom de antagits av EU, och enligt årsredovisningslagen.

Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och för koncernen.

Övriga upplysningar

Revisionen av årsredovisningen och koncernredovisningen för år 2013 har utförts av en annan revisor som lämnat en revisionsberättelse daterad den 10 april 2014 med omodifierade uttalanden i Rapport om årsredovisningen och koncernredovisningen.

Rapport om andra krav enligt lagar och andra författningar

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av förslaget till dispositioner beträffande bolagets vinst eller förlust samt styrelsens och verkställande direktörens förvaltning för AQ Group AB (publ) för år 2014.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust, och det är styrelsen och verkställande direktören som har ansvaret för förvaltningen enligt aktiebolagslagen.

Revisorns ansvar

Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till dispositioner beträffande bolagets vinst eller förlust och om förvaltningen på grundval av vår revision. Vi har utfört revisionen enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat styrelsens motiverade yttrande samt ett urval av underlagen för detta för att kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår revision av årsredovisningen och koncernredovisningen granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningsskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

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

Uttalanden

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

Västerås den 7 april 2015

KPMG AB

Helena Arvidsson Älgne
Auktoriserad revisor

BOLAGS-

styrningsrapport
2014

Per-Olof Andersson, Leif Andersson, Gunilla Spongh, Ulf Gundemark, Claes Mellgren.

Bolagsstyrningen i AQ Group AB (publ) innebär att säkerställa att bolaget sköts på ett för aktieägarna så effektivt sätt som möjligt, genom en kombination av skrivna regler och praxis. AQ Group följer i tillämpliga delar "Svensk kod för bolagsstyrning" som gäller för svenska bolag vars aktier handlas på en reglerad marknad (NASDAQ OMX).

Kodens princip är följa eller förklara. AQ Group avviker från koden i följande fall:

- Valberedningen: skall enligt koden utgöras av en majoritet av icke styrelseledamöter och att högst en av ledamöterna i valberedning får vara beroende till bolagets större aktieägare. AQ största ägare har ansett att bolagets ägarstruktur, med två ägare som tillsammans äger ca 60% av aktierna i bolaget, i valberedningen bäst företräds av dessa ägare tillsammans med andra aktieägare.
- Revisions- och ersättningsutskott: relaterade frågor behandlas av hela styrelsen.

Bolagsstyrningsrapporten granskas inte av bolagets revisorer.

Aktieägarna

AQ Group hade per årsskiftet 2 172 (1 705) aktieägare. Information om aktiens utveckling, ägarstruktur, utdelning med mera finns i förvaltningsberättelsen.

Lagstiftning och bolagsordning

AQ Group har att i första hand tillämpa svensk aktiebolagslag och de regler som följer av att aktien är noterad på AktieTorget. Aktietorget är inte en reglerad marknadsplats enligt lag om värdepappersmarknad. AQ Group ska samtidigt i sin verksamhet följa de bestämmelser som finns angivna i AQ Groups bolagsordning.

Bolagsstämma

Kallelse till bolagsstämma utfärdas tidigast sex och senast fyra veckor före stämman. Kallelsen innehåller information om anmälan och rätt att delta i och rösta på stämman samt numrerad dagordning med de ärenden som ska behandlas. Anmäla till stämman görs skriftligt till bolagets adress, eller via e-mail. Förslag till stämman skall adresseras till styrelsen, med adress till bolagets huvudkontor, och insändas i god tid innan kallelsen skall utfärdas. Kallelse och föredragningslista offentliggörs även på hemsidan. Aktieägare eller ombud kan rösta för fulla antalet ägda eller företrädda aktier.

Årsstämma Västerås 24 april 2014

Årsstämma skall hållas senast fyra månader efter räkenskapsårets utgång. På årsstämman tas bl.a. beslut om godkännande av balans- och resultaträkningar, ansvarsfrihet för styrelse och VD samt disposition av företagets balanserade vinstmedel.

Vid AQ Groups årsstämma den 24 april 2014 deltog aktieägare representerande 65% av det totala antalet röster i bolaget. Vid stämman var VD och koncernens ledningsgrupp samt styrelsen närvarande. Under stämman gavs aktieägarna möjlighet att ställa frågor som också besvarades under stämman. Utöver ovan nämnda beslut beslutade årsstämman om arvoden till styrelse, bemyndigande till styrelsen att besluta om riktad nyemission (max 2 000 000 aktier), samt val av funktionärer.

AQ Group har inte haft någon extra bolagsstämma.

I samband med bokslutskommuniké offentliggörs var och när nästa årsstämma äger rum.

Så här styrs AQ

TILLSÄTTNING AV FUNKTIONÄRER

Valberedning

Årsstämman väljer en valberedning som representerar bolagets aktieägare. Valberedningen skall bestå av 3 ledamöter, varav 1 utan anknytning till bolagets styrelse. Vid 2014 års årsstämma valdes Claes Mellgren, Gunnar Ek samt Per-Olof Andersson.

Styrelse

Valberedningen skall lämna förslag till val av ordförande, övriga styrelseledamöter och arvode uppdelat på ordförande och övriga.

Som underlag för sina förslag skall valberedningen;

- bedöma i vilken grad nuvarande styrelse uppfyller framtida behov med hänsyn till bolagets utveckling samt ta del av utvärderingen av styrelsens arbete under året
- fastställa kravprofiler för nya ledamöter, samt
- systematiskt söka efter nya ledamöter.

Vid offentliggörande av valberedningens förslag skall uppgift lämnas om ålder, andra väsentliga uppdrag, eget och närståendes aktieinnehav, oberoende ledande befattningshavare/aktieägare, antal år i styrelsen (vid omval) samt övrigt som anses väsentligt för bedömning av kompetens och oberoende.

På årsstämman skall valberedningen lämna en redogörelse för hur arbetet bedrivits, samt presentera och motivera förslag. Om ingen förnyelse föreslås skall en särskild motivering lämnas.

Vid årsstämman valdes Leif Andersson, Gunilla Spongh, Ulf Gundemark, Rune Glavare och Claes Mellgren till styrelseledamöter.

Per-Olof Andersson till Styrelseordförande. Ersättning i form av styrelsearvode har utgått till styrelsens externa ledamöter med 120 000 kr vardera.

Revisorer

Vid årsstämman 2014 valdes Helena Arvidsson Älgne, KPMG till revisor.

Styrelsens uppgifter

Styrelsen ska för ägarnas räkning:

- fastställa övergripande mål och strategi
- fortlöpande utvärdera bolagsledningen
- ta ansvar för att rutiner och system är anpassade för bolagets verksamhet

- ta ansvar för öppenhet i den externa informationen
- se till att lagar och regler efterlevs och att bolaget har ett gott etiskt uppträdande samt
- kalla till bolagsstämma

Styrelsens övergripande uppgift är att förvalta bolagets angelägenheter på ett sådant sätt

Koncernchef Claes Mellgren med nyvalda styrelseledamoten Gunilla Spongh.

att ägarnas intresse av god långsiktig kapitalavkastning tillgodoses på bästa möjliga sätt.

Styrelsens sammansättning

Styrelsen skall enligt bolagsordningen bestå av lägst 3 och högst 7 ledamöter samt högst 2 suppleanter. Ledamöterna väljs årligen av årsstämman för tiden intill dess nästa årsstämma hållits.

Högst en ledande befattningshavare inom AQ Group får vara ledamot av styrelsen. Majoriteten av ledamöterna skall vara oberoende i förhållande till bolaget och bolagsledningen.

Styrelsen skall ha den storlek och sammansättning som krävs i form av kompetens och erfarenhet för bolagets verksamhet och utveckling, samt det oberoende som krävs för att styrelsen självständigt och effektivt skall kunna förvalta bolagets angelägenheter.

Styrelsens arbete under 2014

Under året har det hållits sex ordinarie styrelsemöten och en strategikonferens. Inför styrelsemötena har ledamöterna tillställts skriftligt material beträffande de frågor som skall behandlas vid mötet. Styrelsen har under

året ägnat särskild uppmärksamhet åt strategiska och finansiella frågor.

Styrelsens arbetsordning

Förutom lagar och förordningar styrs styrelsens arbete av den årligen fastställda arbetsordningen. Arbetsordningen innehåller riktlinjer för styrelsens arbete, instruktioner för VD och ekonomisk rapportering.

I arbetsordningen framgår bland annat:

- att styrelsen ska sammanträda minst fem gånger per år och vid brådskande ärenden kan sammanträden hållas i form av telefon- eller videokonferenser,
- att vissa ärenden skall behandlas på varje styrelsesammanträde samt att särskilda beslut ska fattas vid det konstituerande sammanträdet,
- att styrelseledamöterna ska erhålla underlag för de frågor som ska behandlas på styrelsemötena i god tid före dessa möten.
- att styrelsen varje månad skall erhålla rapport beträffande bolagets verksamhet och utveckling,
- att revisorerna ska inbjudas att vid minst ett styrelsemöte rapportera om revisionsarbetet utan att representanter från bolagsledningen deltar.

Arbetsordningen beskriver vidare hur styrelseprotokoll ska upprättas och distribueras till medlemmarna samt hur styrelsen ska informeras i samband med exempelvis pressmeddelanden. Arbetsordningen innehåller också riktlinjer för vilka beslut som styrelsen kan delegera till VD och bolagsledning.

REDOVISNING, REVISION OCH INTERN KONTROLL

Allmänt

Externa revisorer utses av årsstämman. Revisorerna har till uppgift att på aktieägarnas vägnar granska bolagets årsredovisning och bokföring samt styrelsens och VD:s förvaltning. De interna finansiella rapporterna som framtagits månadsvis har även delgivits revisorerna.

Hela styrelsen är delaktig i den interna kontrollen av de finansiella rapporterna och gemensamt ansvarig för övrig intern kon-

troll. I styrelsens rapporteringsinstruktion finns krav på att styrelsens ledamöter årligen, av revisorerna, ska få en redogörelse för hur bolagets organisation är utformad. Detta för att bokföringen och bolagets ekonomiska förhållanden i övrigt ska kunna kontrolleras på ett betryggande sätt. Revisorerna har personligen rapporterat till VD, styrelsen samt delar av ledningsgruppen vid flera tillfällen.

Kontrollmiljö

Kontrollmiljön utgör basen för bolagets interna kontroll. AQ Groups styrelse har därför vinnlagt sig om en effektiv och regelbunden finansiell rapportering. Styrelsens rapporteringsinstruktion till VD avseende den finansiella rapporteringen omfattar bl.a. intern kontroll. I respektive dotterföretag finns en intern roll- och ansvarsfördelning som syftar till god intern kontroll i den finansiella rapporteringen. Aqs redovisningsavdelningar i respektive dotterföretag informerar löpande företagsledningen om den ekonomiska utvecklingen i respektive företag. Styrelsen är mån om att samtliga ekonomiansvariga har en stark integritet, medveten känsla för etik och hög kompetens inom ansvarsområdet. AQ arbetar kontinuerligt med framtagande av ändamålsenliga system för den administrativa förvaltningen. AQ har även tagit fram en verksamhetshandbok som beskriver organisation, ansvar, befogenheter, policys, ekonomistyrning mm.

Riskbedömning och kontrollaktiviteter

AQ Group tar månadsvis fram ändamålsenliga rapporter med omfattande analyser och kommentarer, vilka redovisas för både koncern och enskilda dotterföretag.

Detta ger styrelsen ett utmärkt redskap för att följa och kontrollera den löpande utvecklingen inom AQ. Ekonomisk avrapportering från företagsledningen är en stående punkt på samtliga styrelsemöten.

Aqs långsiktiga riskhanteringsstrategi regleras av en av ledningsgruppen framlagd policy, med CFO som huvudansvarig för efterlevnad och rapportering inom koncern. De risker som finns och som CFO har att hantera finns utförligt beskrivet i not 3.

Information och kommunikation

Aqs finansiella rapportering följer de lagar och regler som gäller för bolag noterat på AktieTorget och de lokala regler i varje land där verksamhet bedrivs. Förutom externa regler och rekommendationer finns interna instruktioner och anvisningar. Utöver de manualer, riktlinjer och övriga instruktioner som bolaget förmedlar via interna media, får bolagets ekonomiansvariga extern ekonomisk information.

Uppföljning

Förutom den interna uppföljningen och rapporteringen, rapporterar AQ s externa revisorer löpande under verksamhetsåret till VD och styrelse. Denna samlade information som omnämns i denna rapport ger styrelsen en god uppfattning och ett tillförlitligt underlag avseende den finansiella rapporteringen i årsredovisningen.

Bolagsledning

Styrelsen har delegerat det operativa ansvaret för bolagets och koncernens förvaltning till bolagets VD. En instruktion avseende arbetsfördelningen mellan styrelse och VD beslutas årligen av styrelsen. Aqs bolagsledning utgörs av ledningsgruppen som under 2014 har bestått av Claes Mellgren VD, Cecilia Borg ekonomi, Anna Nordanstig personal, Sture Berglund inköp, Christer Hiljemark kvalitet och Per Lindblad IT och affärsutveckling.

Ersättning till VDar i dotterbolagen beslutas i respektive dotterbolags styrelse enligt de principer som fastställts av styrelsen i moderbolaget. AQ har inga incitamentsprogram i form av options- eller andra aktierelaterade program till ledande befattningshavare eller andra personer inom eller utom bolaget.

Information

AQ Groups information till aktieägarna och andra intressenter ges via årsredovisningen och delårsrapporterna på bolagets hemsida (www.aqg.se) samt AktieTorgets hemsida (www.aktietorget.se). Där finns även pressmeddelanden och presentationsmaterial för de senaste åren. Informationsgivningen i bolaget följer en av styrelsen fastställd informationspolicy.

WE ARE RELIABLE

Vi kan **produktion**,
vi agerar långsiktigt och
vi satsar helhjärtat för att leva
upp till kundernas
förväntningar i fråga om
kvalitet, leveransprecision,
teknisk utveckling
och service.

AQ Group AB
Regattagatan 29
723 48 Västerås
www.aqg.se

- Länder där AQ Group har verksamhet:
 - Bulgarien
 - Estland
 - Indien
 - Italien
 - Kina
 - Litauen
 - Mexiko
 - Polen
 - Sverige