


TRONDHEIM

HÄRNÖSAND

BERGEN

FALUN

BORLÄNGE

UPPSALA

STOCKHOLM

OSLO


ÅRSREDOVISNING

2013


 **TRIONA**


Triona AB Org nr 556559-4123

Årsredovisning och koncernredovisning för räkenskapsåret 2013

Styrelsen och verkställande direktören avger följande årsredovisning och koncernredovisning. Om inte annat särskilt anges, redovisas alla belopp i tusental kronor (TSEK). Uppgifter inom parentes avser föregående år.

INNEHÅLL

Förvaltningsberättelse	9
Flerårsjämförelse	11
Koncernresultaträkning	12
Koncernbalansräkning	12
Kassaflödesanalys för koncernen	13
Moderbolagets resultaträkning	14
Moderbolagets balansräkning	15
Kassaflödesanalys för moderbolaget	16
Noter, gemensamma för koncern och moderbolag	17
Styrelsen.....	25
Revisionsberättelse	26

Om Triona

Trionas långsiktiga mål är att vara en ledande och pålitlig leverantör avseende IT inom logistik och transportrelaterad verksamhet och det innebär att vi i huvudsak vänder oss mot organisationer inom ett begränsat antal branscher.

Idag är vi ett IT-företag som kombinerar stort verksamhetskunskande inom framför allt transportinfrastruktur, trafik, transporter, skogsindustri och energi-/fordonsindustri med spetskompetens inom systemutveckling och systemförvaltning. Det är inom dessa områden vi kan skapa effektiva lösningar som hjälper kunderna att nå sina mål, vilket vår affärsidé och mission baseras på.

Affärsidé

Genom att kombinera verksamhets- och IT kompetens erbjuder vi effektiva lösningar som hjälper våra kunder att nå sina mål.

Mission

Medverka till att skapa säkra, miljövänliga och effektiva flöden av data, gods och människor.


Mobil orderhantering gör jobbet smidigare

Med lättanvända verktyg för mobila enheter blir det dagliga arbetet smidigare, samtidigt som investeringskostnaderna minskar. Trionas mobila orderklient för TRACS Flow är ett bra exempel på hur modern teknik förenklar arbetet för företag som arbetar i fält och kommunicerar med en central arbetsstyrning.

En förare eller annan utförare i fält kan direkt hantera sina arbetsorder i sin smartphone eller surfplatta med den app-baserade mobillösningen till TRACS Flow. Via ett enkelt gränssnitt kan man utföra avancerade operationer som är direkt synkroniserat med transportledningsdelen av TRACS Flow vilket gör att både arbetsorder ut till fält och uppdateringar från fält till transportledningen utförs

snabbt och enkelt. Vid nya ordrar eller andra uppdateringar notificeras användaren och det finns även stöd för signering där signeringsinformationen skickas till kontoret och kan processas vidare. Genom kontakten till fält i realtid sparas många steg med uppdateringar och eventuella efterregistreringar.

Mobillösningen är realiserad med tekniker som stödjer den nya generationens mobillosningar och kan fungera med både CockPit och TRACS Flow.

Stegen att få igång en ny användare är få och enkla. Med sin smartphone eller surfplatta i handen är man som ny användare igång på ett par minuter vilket även kan ge en stor besparing när externa åkare hyrs in.


Statens vegvesen vinner på öppna data

Med ökad tillgänglighet till data från den norska vägdatabasen räknar Statens vegvesen med att informationen ska komma till ännu bättre nytta för trafikanterna. I samarbete med Triona har myndigheten förenklad datahämtningen och redan prisats som bäst på öppna data i Norge!

Våren 2012 trädde det nya förvaltningsavtalet mellan Statens vegvesen och Triona i kraft. Sedan dess har bland annat gränssnittet för datauttag och en lösning för att rapportera in datafel utvecklats.

Utvecklingsprojekten ligger helt i linje med den norska regeringens strävan att göra offentliga data mer tillgängliga och utförs i samarbete med BEKK och Vianova.

Enklare för användarna

– Tidigare krävdes ganska mycket kunskap för att få ut även enkla data, konstaterar Magnus Haugsand, projektledare inom NVDB och geodata vid Statens vegvesen. Nu sänker vi den tröskeln. I och med att datahämtning baseras på vanlig webbt teknik och öppna dataformat blir det betydligt enklare än tidigare. Det betyder i sin tur att fler än tidigare kan utnyttja våra data, bland annat för att utveckla appar som underlättar för trafikanter på det norska vägnätet.

– Allt har gått som förväntat, säger Magnus. Intresset är stort från användarnas sida och den tekniska lösningen ser väldigt bra ut.

Mer om Statens vegvesens utmärkelse ”Bäst på öppna data” i tävlingen Apps-4Norge finns att läsa på www.idg.no/computerworld/article272700.ece

Vårt erbjudande

Produkter & tjänster

Vi erbjuder dig och din verksamhet:

- **Konsulter** – spetskompetens inom systemutveckling och integration samt ledning och verksamhetsutveckling
- **Projekt** – tidsbestämda uppdrag där vi genomför en utredning eller utvecklar ett IT-system
- **Förvaltning** – förvaltning av era IT-system, där vi tar ett helhetsansvar för förvaltningsprocessen och en avtalad servicenivå
- **Produkter** – våra egna såväl som tredjepartsprodukter, bl.a. CockPit, KLAR, TNE, TRACS, geografiska data och digitalt kartmaterial
- **Molntjänster** – tjänster enligt principerna för t.ex. Software as a Service och Attached Services samt drifts-tjänster
- **Drift** – applikationsdrift för olika typer av applikationer, från enkla standardapplikationer till komplexa och verksamhetskritiska system.

Oberoende av uppdrag lägger vi stor vikt vid att förstå din verksamhet. Det underlättas genom att vi har ett stort verksamhetskunnande inom framför allt transportinfrastruktur, trafik, transporter, skogintustrisamt energi-/fordonsindustri och förverkligas genom ett nära samarbete med dig i det aktuella uppdraget. Att vara engagerad och kommunicerande är beteenden som vi prioriterar högt.

Vi lägger även stor vikt vid kvalitets-säkring, standarder och så kallad best-practice. Vi vet av erfarenhet att detta leder till ökad effektivitet och därför deltar vi i projekt inom till exempel MSI, SIS Stanli, Papinet, TISA, ISO TC211 och Inspire. I våra projekt och förvaltningserbjudanden använder vi bland annat XLPM, pm3 och ITIL vilket förenklar samspelet med din verksamhet och gör att vi snabbare kan nå resultat av hög kvalitet.

Med- arbetare

Genom rekrytering av personer med spetskompetens har Triona kontinuerligt ökat antalet medarbetare. Vi har dessutom tillfört medarbetare genom förvärv. Det gör att vi kan fortsätta att ligga i framkant av utvecklingen. Triona har idag 136 anställda och kontor i Bergen, Borlänge, Falun, Härnösand, Oslo, Stockholm, Trondheim och Uppsala.

Under åren har målet varit att hitta personer med stor kunskap men som också fungerar i grupp. Triona är ett lag – Triona är bäst som team.

För Triona är människan i centrum. Det gäller både de lösningar som företaget erbjuder och att ta hand om sitt viktigaste kapital – sina anställda. Det är Trionas anställda som bygger varumärket, genom den stora bredd av erfarenheter och kunskaper de besitter.

Att arbeta för att alla anställda ska kunna leva ett balanserat och gott liv är därför ett av ledningens viktiga ansvarsområden.

Personalomsättning

2006	1,4%
2007	9,6%
2008	4,4%
2009	3,3%
2010	4,3%
2011	7,1%
2012	7,8%
2013	8,1%

Sjukfrånvaro

2006	1,1%
2007	1,4%
2008	2,0%
2009	1,5%
2010	2,0%
2011	1,6%
2012	2,5%
2013	2,4%

Microsoft Certified Professionals

2007	12 medarbetare
2008	22 medarbetare
2009	21 medarbetare
2010	33 medarbetare
2011	42 medarbetare
2012	42 medarbetare
2013	42 medarbetare


Nytt metadataverktyg ökar kvaliteten på Lantmäteriets kartor

Tillförlitliga data om data är en viktig kvalitetsaspekt i framställningen av exempelvis de kartor Lantmäteriet framställer åt Försvarsmakten. Med det metadataverktyg som Triona utvecklat skapas en säkrare dokumentation av alla de pusselbitar som Lantmäteriet använder för att bygga sina produkter.

Lantmäteriet är den statliga myndighet som håller reda på Sveriges geografi och fastigheter. Myndigheten servar även andra myndigheter som Försvarsmakten med geografisk information från andra delar av världen.

Källor dokumenteras

För att framställa en karta samlar Lantmäteriet in uppgifter från en rad olika källor. För den som ska använda kartan är det viktigt att kunna se varifrån informationen kommer och bedöma dess trovärdighet. Genom att noggrant dokumentera alla uppgifter som ligger i ett av Lantmäteriets datalager skapas metadata (data om data) som åtföljer varje byggsten genom hela processen.

– Man kan säga att våra metadata är en slags ”varudeklaration” och kvalitetssäkring för de data vi samlat ihop och paketerat till en färdig karta eller bild, säger Patrik Bremborg, projektledare vid EMA som är Lantmäteriets enhet för myndighetsuppdrag. Det metadataverktyg som Triona utvecklat bidrar till att vi blir ännu bättre på att leva upp till kraven på kvalitet och spårbarhet i det vi producerar. Om något skulle bli fel, kan vi enkelt gå tillbaka till en viss uppgift som en gång kom in till oss.

Övergår i förvaltning

Lantmäteriets metadataverktyg registrerar bland annat årtal, källa, vad som uppdaterats och av vem, skala, flyghöjd på flygfoton och annat som är relevant för kvalitetsbedömningen. Under utvecklingen har en användargrupp inom EMA kontinuerligt testat systemet. När systemet nu rullas ut i organisationen överlämnas det till en förvaltningsorganisation där Triona ingår.

– Samarbetet med Triona har fungerat alldeles utmärkt och vi är väldigt nöjda med resultatet så här långt, säger Patrik Bremborg.

Organisation

VD/CEO

Mats Bayard

Född: 1966

Antal aktier: 116 040

Ekonomi/CFO

Christina Skyttner

Född: 1961

Antal aktier: 47 757

Styrelsen

Håkan Blomdahl, styrelseordförande

Född: 1968

Antal aktier: 568 007

Ordinarie sysselsättning: VD Capital cube AB

Övriga styrelseuppdrag: Mertiva AB (ordf), SBC Sveriges Bostadsrätts Centrum AB, Dala Energi AB, Norvida Holding AB

Håkan Blomgren, ordinarie ledamot

Född: 1959

Antal aktier: 320 182

Ordinarie sysselsättning: Anställd Triona AB

Övriga styrelseuppdrag: –

Sigmund Fredriksen

Född: 1958

Antal aktier: 457 639

Ordinarie sysselsättning: Anställd Triona AB

Övriga styrelseuppdrag: –

Victoria Hallberg Carlbaum

Född: 1960

Antal aktier: 367 782 (fam)

Ordinarie sysselsättning: Ledarskapskonsult Hallberg&Carlbaum AB

Övriga styrelseuppdrag: –

Anders Nilsson, ordinarie ledamot

Född: 1957

Antal aktier: 359 682

Ordinarie sysselsättning: Anställd Triona AB

Övriga styrelseuppdrag: –

Ägare

Triona är ett privatägt bolag, anslutet till Alternativa aktiemarknaden. De flesta medarbetarna är delägare.

De största ägarna i Triona AB 2013-12-31

Ägare	Röster/Kapital i %
Capital Cube/Håkan Blomdahl	10,3%
Bremner Invest AS/Sigmund Fredriksen	8,3%
Klas Hallberg (fam)	6,6%
Anders Nilsson	6,5%
Håkan Blomgren	5,8%
Lars Wikström	5,4%
Investment AB Spiltan	4,0%

Totalt antal aktier: 5 531 625

Historia

Grunden till Triona är Pythagoras AB, som startades i början av 1991. Därefter har företaget utvecklats genom rekrytering och företagsförvärv. Utvecklingen har hela tiden gjorts genom att ha fokus på nöjda kunder och god lönsamhet.

Genom fusionen med Daltek 2001 fördubblades antalet anställda och nya kunder och kundsegment tillfördes företaget. 2003 etablerades Triona i Stockholm och där vi av egen kraft utvecklat ett kontor som nu har över 20 anställda. 2008 blev Triona huvudägare i Fleetech och under våren 2009 flyttade vi till gemensamma lokaler både i Stockholm och Falun, med syftet att nå de synergier vi såg mellan företagen.

I januari 2005 signerade Berget Systemdesign AB och Triona AB ett samgående. Berget hade en inriktning mot skogliga IT-lösningar och affären gav en bas för att erbjuda lösningar inom logistik- och transportområdet, ett verksamhetsområde där vi då såg en stor utvecklingspotential.

Våra satsningar i det skogliga segmentet stärktes 2008 då vi även förvärvade Klar IT. Norge har sedan länge varit en viktig marknad för Triona och 2006 etablerade vi ett dotterbolag i Oslo. Under 2009 förvärvades Veglnformatikk och idag har vi ca 28% av omsättningen i Norge.

I början av 2011 förstärktes logistik- och transportområdet ytterligare genom att Triona övertog IBS transportverksamhet samt produkten CockPit. I slutet av 2011 förvärvades NTier Solutions AB inklusive .NetAkademien AB.

Under 2012 utökar Triona sin verksamhet genom ett samgående med Skum AS i Oslo.

Viktiga händelser i företaget:

1991 – Pythagoras bildas

1998 – Triona AB bildas

2001 – Samgår med Daltek Systems

2003 – Etablering i Stockholm

2005 – Samgår med Berget Systemdesign

2006 – Etablering av dotterbolag i Oslo

2008 – Samgår med Klar IT

2008 – Blir huvudägare i Fleetech AB

2009 – Samgår med Veglnformatikk AS

2011 – Övertar IBS transportverksamhet samt förvärvar NTier Solutions AB och .NetAkademien AB

2012 – Samgår med Skum AS i Oslo


Ragn-Sells kapar ledtider med mobilt ordersystem

Borttappade blanketter och dubbelarbete med att mata in köruppdrag är ett minne blott på Ragn-Sells. Med det nya, mobila ordersystem som Triona utvecklat sparas mycket tid och effektiviteten ökar.

Mobile Order Application, eller kort och gott MOA, hjälper Ragn-Sells att förbättra dataflödet hela vägen från de chaufförer som utför sina tjänster till de administrativa rutinerna på kontoret.

– Förut använde förarna blanketter för att registrera sina aktiviteter, berättar Susanne Brundell, IT-förvaltningschef på Ragn-Sells. Uppgifterna matades sedan

in på kontoret. I många av bilarna sitter nu en dator som används för att informera föraren om dagens uppdrag.

I den matar föraren också in allt som görs, vad som har hämtats och vilka eventuella extrainsatser som krävts. Allt går rakt in i vårt affärssystem, vilket innebär att vi kan kapa alla mellansteg i datahanteringen och fakturera snabbare. Vi får även högre datakvalitet, då inga blanketter kan tappas bort eller bli oläsliga av kaffe-fläckar!

Utvecklade eget system

Ragn-Sells MOA har utvecklats stegvis.

– Vi hade ett handdatorbaserat system som behövde ersättas, säger Susanne Brundell. MOA utvecklades i en första version

för baklastande bilar. I samband med byte av affärssystem tog vi hjälp av Triona för att anpassa och vidareutveckla MOA till att även omfatta baklastarna som hämtar avfall i småbehållare. Vi är väldigt nöjda med Trionas arbete och de ingår nu i den förvaltningsorganisation som ska integrera våra olika MOA-versioner. Vi räknar med att den gemensamma versionen 2.0 av MOA kommer att tas i drift i början av 2014.

Microsoft Gold Partner

Under 2013 har Triona återigen uppfyllt kraven för att erhålla guldstatus inom Microsofts kompetens Application Development. Kompetensen är riktad mot företag som fokuserar på desktop- och webbutveckling samt utveckling och försäljning av egen programvara. Då en guldkompetens ger våra kunder ett bevis på att vi uppfyller Microsoft högt ställda krav inom aktuellt ämne, samt ger

oss tillgång till både support och programlicenser är vi mycket stolta över att vi uppnått detta mål.

Vi fortsätter även vara mycket starka på personlig utveckling då vi har 42 personer med minst en Microsoft-certifiering, varav flera har uppnått den högre nivån, Microsoft Certified Professional Developer.

Förvaltningsberättelse

Information om verksamheten

Triona är ett IT företag som kombinerar stort verksamhets-kunnande inom framför allt transportinfrastruktur, trafik, transporter, skogsindustri och energi-/fordonsindustri med spetskompetens inom systemutveckling och systemförvaltning. Koncernen omsatte 142,5 MSEK under 2013 vilket var en minskning på 9,5% jämfört med året innan. Kassaflödet från rörelsen minskade till 6,2 MSEK för året som helhet och vinsten per aktie minskade till 0,4 (1,3) SEK/aktie. Triona har cirka 140 aktieägare och är ansluten till Alternativa aktie-marknaden.

Året har som helhet varit ett svagt år med sjunkande omsättning och lönsamhet. Vi har känt av de generella krafter som påverkat IT-branschen negativt och påverkats av en svag efterfrågan av våra tjänster i Norge. Utvecklingen har tvingats oss till åtgärder som inneburit en minskning av antalet medarbetare.

Vi har dock flera positiva händelser under året som vi kan blicka tillbaka mot. Vi har bl.a. erhållit;

- många utökningar/förlängningar och/eller nya uppdrag hos kunder som ABB, Sveaskog, Trafikverket och Transportstyrelsen,
- ett ramavtal med SKI (Statens og Kommunernes Indkøbs Service A/S) i Danmark,
- ramavtal med Kammarkollegiet inom områdena "IT-Arki- tekt" och "Test & Testledning" gällande region väst,
- ett nytt ramavtal med ABB. Avtalet säkerställer ett fortsatt nära samarbete med ABB och ger möjligheter till helt nya uppdrag under det kommande året,
- slutfört systemutvecklingsprojekt med bra resultat för NCC, Lantmäteriet, Ragn-Sells och Ramböll. Vi har nu avtal om förvaltning och vidareutveckling av systemen vi har levererat,
- avtal med Norrskog Wood Products (NWP) samt ett större antal nya transport/logistikföretag och godsmottagare som nya kunder till Trionas molntjänst lasset.se,
- flera nya kunder till våra TRACS-produkter och dessutom har flera nya dellösningar, bl.a. webbportal och mobillösning färdigställt och tagits i produktion.

Intresset på marknaden för våra produkter och molntjänster är stort och vi ser optimistiskt på utvecklingen av denna marknad under 2014. Efterfrågan runt IT-projekt och IT-konsulttjänster är fortsatt osäker.

Vi nådde inte vårt mål gällande omsättning och lönsamhet för året 2013. Vår bedömning är även att inledningen av 2014 blir fortsatt svag. Vårt mål är att återigen nå upp till den omsättning vi hade 2012 med en ökad lönsamhet.

Marknad

Triona har idag till största delen verksamhet på två marknader; Norge och Sverige. I Norge minskade omsättningen under 2013 till 28% (30% föregående år) av koncernens totala omsättning. Triona har även kunder i Danmark, Estland, Finland, Litauen, Polen, Rumänien, Tyskland och Storbritannien. Vår ambition är att aktivt, kontinuerligt och långsiktigt arbeta med kunder i utvalda kundsegment som är konstruktiva och krävande på ett sätt som utvecklar oss. Segmenten och utvecklingen under året beskrivs nedan (fig.1).

Transportinfrastruktur

Segmentet omfattar statlig och kommunal verksamhet avseende väg- och järnvägsområdet samt trafik. Viktiga utmaningar ligger i att minimera störningar i trafiken, öka trafiksäkerheten, minska miljöpåverkan och bättre stödja transporter som genomförs på olika sätt (båt, flyg, järnväg och väg). Vi arbetar med hela vårt erbjudande inom detta kundsegment och har erfarenheter från t.ex. verksamheter som beläggningshantering, drift och underhåll, miljöområdet, trafikmätning och trafikledning/-styrning. Exempel på kunder är Oslo kommun, Statens vegvesen (Norge), Stockholm stad, Trafikverket och Vejdirektoratet (Danmark).

Kunder som Trafikverket och Transportstyrelsen valde våra konsulter i många uppdrag medan Statens vegvesen generellt sett minskade sina beställningar. Extra intressant är ett uppdrag inom BIM (Building Information Model) som vi genomför åt Trafikverket.

Under året levererade vi en cykelreseplanerare till Gävle kommun. Vi genomförde även en vidareutveckling av systemet Location Code Manager, vilket levererats till Finska Trafikverket och Statens vegvesen i Norge. Under året erhöll vi även;

- ett ramavtal med SKI (Statens og Kommunernes Indkøbs Service A/S) i Danmark
- ramavtal med Kammarkollegiet gällande region väst inom områdena "IT-Arki tekt" och "Test & Testledning".

Figur 1: Omsättning – segment


Omsättning – land


Skogsindustri

Strävan efter att få bättre kontroll på flödet av råvaran från skog till industri fortsätter. Samtidigt har marknadssituationen för sågverken och pappersindustrin varit svag och präglad av en strukturomvandling. Triona arbetar med IT-lösningar för såväl skoglig planering som virkesflödesprocessen med köpstöd, produktionsplanering, operativt stöd för avverkning och transportplanering för både rundvirke och för bioenergi. För sågverk och annan förädlingsindustri erbjuder vi vårt affärssystem Klar samt molntjänsten lasset.se. Exempel på kunder inom segmentet är Sveaskog, Bergvik, SCA, SDC, Norrskog Wood Products och Ingårps Trä.

NWP tecknade under året avtal om användning av vår tjänst lasset.se, som SCA använder sedan ca 1,5 år. NWP:s beslut visar på möjligheterna som tjänsten ger och vi förväntar oss att flera aktörer kommer att använda tjänsten de kommande åren. Vi har idag totalt 200 st aktiva transportörer och godsmottagare anslutna.

Vi genomförde en samordnad utredning för Holmen, SCA, Sveaskog och Bergvik runt en serverplattform för ett webbaserat vägförvaltningssystem. I början av 2014 påbörjades utvecklingen av den föreslagna lösningen.

Pågående uppdrag hos större kunder som Sveaskog förlöpte under året i en något lägre omfattning än under fjolåret.

Entreprenörer inom anläggning, drift och underhåll

Utförandet av uppdrag inom anläggning, drift och underhåll av bl.a. vägar och järnvägar kräver i allt större utsträckning tillgång till stödsystem för att effektivisera och hantera planering och utförande av uppdragen. Vidare insamlas och rapporteras ofta data om vägarnas och järnvägens tillstånd med avseende på ett flertal parametrar. Triona har erfarenhet av detta och arbetar idag med kunder som t.ex. Mesta, NCC, Ragn-Sells och Ramböll. Flera av våra kunder inom transportområdet utför även omfattande tjänster inom detta segment.

Vi fördjupade under året samarbetet med NCC. Bl.a. tecknade vi ett nytt förvaltningsavtal och levererade en s.k. tracking server. Det senare systemet användas av NCC för att följa upp och effektivisera sina transporter av asfalt. Till Ramböll levererade vi ett system för funktionsstyrt underhåll av vägmarkeringar. Vidare påbörjade vi utvecklingen av nästa version av Ragn-Sells mobila orderapplikation.

Transporter

Transporter av gods och människor är en vital del av samhället. IT används i stor utsträckning för att få effektivare, miljövänligare och säkrare transporter. För transportnäringen är det viktigt att arbeta integrerat med kundernas logistikprocesser. Triona har erfarenhet av lösningar inom avtals- och orderhantering, avståndsberäkningar, fakturering/självfakturerering, fordonskommunikation, transportledning, ruttplanering, tracking och schemaläggning. Vi erbjuder även systemen CockPit och TRACS som produkter, samt vår avståndstjänst och lasset.se som molntjänster. Exempel på kunder är Arlanda Express, Maserfrakt, MLT, SL, VSV Frakt, Västtrafik, och Örnfrakt.

Inom transportområdet har våra molntjänster fortsatt att utvecklats positivt. Bl.a. började Bussakuten (del av Veolia) använda avståndstjänsten. MLT har under året tagit TRACS

Flow, inklusive TRACS webbportal samt mobilösning, i produktion. Inlandsfrakt har även de valt att ersätta Cockpit med TRACS Flow och planering av införande pågår nu hos ytterligare ett flertal kunder. Vidare valde Trätransporter i Norrboten AB i slutet av året att påbörja införandet av TRACS för deras rundvirkestransporter.

Tillverkande industri och övrigt

Energi- och fordonsindustrin är kontinuerligt i behov av innovation med syftet att utveckla de lösningar som erbjuds kunderna. Triona arbetar med lösningar inom t.ex. avancerat förarstöd samt dataförsörjning till fordonsbaserade applikationer. Vi arbetar även med system som stödjer arbetsprocessen i utvecklingsarbetet och dokumentationen av kontrollsystemen för HVDC teknik hos ABB. Förutom ABB arbetar vi med kunder som Interek och Volvo. Vi deltar även i olika FOU initiativ där bl.a. Scania och Volvo har varit involverade.

Övriga kunder drar nytta av vår spetskompetens inom systemutveckling och förvaltning, i många fall där olika typer av geografisk information används. Exempel på kunder är Dagens Industri, Devico, Lantmäteriet, Länsförsäkringar, NTNU, Media Mobile Nordic, SKB och Sveriges Radio.

Pågående uppdrag hos ABB och Sveriges Radio förlöpte under året i en likvärdig takt som under fjolåret. Under fjärde kvartalet tecknades ett ramavtal med ABB som säkerställer ett fortsatt nära samarbete och ger möjligheter till helt nya uppdrag under det kommande året.

Under året levererade vi ett s.k. Metadataverktyg till Lantmäteriet. Vi utförde även ett intressant uppdrag hos Scania inom deras utveckling av framtida drivlinekoncept.

Vi har vidare tecknat ett avtal med Skid-VM 2015 som innebär att Triona erhåller rollen som Official Supplier av "Location Based Services" samt den officiella VM-appen. Värt att nämna är att vi under året har initierat forskningsprojektet Learning Fleet tillsammans med bl.a. Volvo.

Medarbetare

Per den sista december 2013 hade Triona koncernen 136 (140) anställda, varav 131 (129) medarbetare i medeltal har varit i tjänst under året. Personalomsättningen var 8,1% (7,8%) och medelåldern är 43,2 år (42,1) samtidigt som sjukfrånvaron har varit 2,4% (2,5%) vilket är något lägre än föregående år.

Mot bakgrunden att utvecklingen i Norge inte har nått förväntningarna valde vi att permittera 4 medarbetare i Norge under hösten. I samförstånd kom vi även efter årets slut överens om att VD:n i Triona AS lämnar sin post i bolaget.

Omsättning och resultat

Koncernens nettoomsättning var 142,5 (157,4) MSEK, vilket motsvarar en minskning med 9,5 procent jämfört med föregående år. Rörelseresultatet före finansiella poster och skatt (EBIT) var 0,2 (12,1) MSEK, vilket ger en rörelsemarginal på 0,1 (7,7) procent.

Resultatet påverkades negativt, i jämförelse med föregående år, av att vi har haft en svagare efterfrågan, främst i Norge men även i Sverige.

Resultatet för året som helhet påverkades positivt av;

- Föregående års nedskrivning av Fleetech har återförts p.g.a. Fleetechs positiva utveckling.

Resultatet för året som helhet påverkades negativt av;

- Vi har redovisat 100 % av kostnaden (ca 6 900 timmar) för utveckling av konceptet "Spontan samkörning". Intäkter om 2 000 TNOK har fakturerats.

Finansiell ställning

Rörelsens kassaflöde från den löpande verksamheten var 5,6 (9,3) MSEK. Koncernens likvida medel uppgick per den 31 december till 25,5 (28,4) MSEK. En nedskrivning av andelarna i dotterbolaget Triona AS goodwill har skett i moderbolaget p.g.a. underskottet 2013. Det egna kapitalet i koncernen uppgick till 54,3 (57,2) MSEK och soliditeten var 73,6 (71,6) procent.

Flerårsjämförelse

Bolagets ekonomiska utveckling i sammandrag.

	2013	2012	2011	2010	2009
Koncernen					
Nettoomsättning, TSEK	142 465	157 420	137 014	116 728	88 851
Resultat efter finansiella poster, TSEK	2 330	10 890	15 231	13 212	9 520
Balansomslutning, TSEK	73 847	79 961	80 583	64 513	55 507
Medelantal årsanställda, st.	131	129	118	105	87
Soliditet, %	74	72	65	69	68
Avkastning på totalt kapital, %	3,2	13,6	18,9	20,5	17,1
Avkastning på eget kapital, %	4,3	19,0	29,3	29,8	25,0
Antal aktier, st.	5 531 625	5 531 625	5 338 905	5 270 724	5 192 124
Vinst per aktie, SEK	0,42	1,30	2,04	1,79	1,32
Moderbolaget					
Nettoomsättning, TSEK	103 608	108 148	104 879	86 801	78 474
Resultat efter finansiella poster, TSEK	6 505	11 817	13 379	11 362	8 722
Balansomslutning, TSEK	71 646	70 332	70 121	56 750	49 367
Medelantal årsanställda, st.	101	102	97	84	79

Nyckeltalsdefinitioner framgår av not 1

Förslag till vinstdisposition (kronor)

Till årsstämman förfogande står följande vinstmedel:

Balanserade vinstmedel	43 573 382
Årets vinst	4 313 864
	<hr/>
kronor	47 887 246

Styrelsen föreslår att vinstmedlen disponeras så att:

till aktieägarna utdelas 0,25 SEK per aktie, totalt	1 382 906
i ny räkning överförs	46 504 340
	<hr/>
kronor	47 887 246

Utdelning kommer att utbetalas senast 6 arbetsdagar efter årsstämman.

Styrelsens yttrande över den föreslagna vinstutdelningen (ABL 18 kap 4)

Den föreslagna utdelningen till aktieägarna reducerar koncernens soliditet med 0,5% till 73,1 procent samt moderbolagets soliditet med 0,4% till 79,4 procent. Soliditeten är mot bakgrund av bolagets och koncernens ställning betryggande. Likviditeten i bolaget och koncernen bedöms kunna upprätthållas på en likaledes betryggande nivå.

Styrelsens uppfattning är att den föreslagna utdelningen ej hindrar bolaget, och övriga i koncernen ingående bolag, från att fullgöra sina förpliktelser på kort och lång sikt, ej heller att fullgöra erforderliga investeringar. Den föreslagna utdelningen kan därmed försvaras med hänsyn till vad som anförs i ABL 17 kap 3 § 2-3 st.

Resultat och ställning

Resultatet av koncernens och moderbolagets verksamhet samt den ekonomiska ställningen vid räkenskapsårets utgång framgår i övrigt av efterföljande resultaträkningar och balansräkningar med noter.

Koncernresultaträkning

TSEK			
	Not	2013	2012
Rörelsens intäkter m m			
Nettoomsättning	2	142 465	157 420
Övriga rörelseintäkter		-	-
Summa intäkter m m		142 465	157 420
Rörelsens kostnader	2		
Uppdragsspecifika externa kostnader		-23 144	-26 806
Personalkostnader	3	-102 088	-100 439
Övriga externa kostnader	4	-13 292	-14 980
Avskrivningar av materiella och immateriella anläggningstillgångar		-1 942	-1 339
Avskrivning på goodwill		-1 794	-1 803
Summa rörelsens kostnader		-142 260	-145 367
Rörelseresultat		205	12 053
Resultat från finansiella investeringar			
Resultat från andelar i intresseföretag	5	1 500	-1 500
Ränteintäkter		322	356
Räntekostnader		-24	-19
Resultat från övriga värdepapper		327	-
Summa resultat från finansiella investeringar		2 125	-1 163
Resultat efter finansiella poster		2 330	10 890
Skatt på årets resultat	6	-896	-2 900
Uppskjuten skatt		897	-815
Årets vinst		2 331	7 175

Koncernbalansräkning

TSEK			
	Not	2013-12-31	2012-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Immateriella anläggningstillgångar</i>			
Goodwill	7	10 974	12 789
Egenutvecklad programvara	8	4 096	2 940
Affärssystem	9	67	113
<i>Materiella anläggningstillgångar</i>			
Inventarier	10	2 165	1 612
<i>Finansiella anläggningstillgångar</i>			
Andelar i intresseföretag	11	4 510	3 010
Övriga långfristiga värdepappersinnehav		26	136
Uppskjutna skattefordringar	12	1 009	-
Summa anläggningstillgångar		22 847	20 600
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Kundfordringar	13	22 619	27 409
Skattefordringar		64	684

Övriga kortfristiga fordringar		176	611
Förutbetalda kostnader och upplupna intäkter	14	2 652	2 244
		25 511	30 948
<i>Kortfristiga placeringar</i>			
Övriga kortfristiga placeringar	15	6 445	9 479
Kassa och Bank	16	19 044	18 934
Summa omsättningstillgångar		51 000	59 361
Summa tillgångar		73 847	79 961

	Not	2013-12-31	2012-12-31
SKULDER OCH EGET KAPITAL			
Eget kapital	17		
<i>Bundet eget kapital</i>			
Aktiekapital (5 531 625/5 531 625 aktier med kvotvärde 0,2 kr)		1 106	1 106
Bundna reserver		8 407	7 300
		9 513	8 406
<i>Fritt eget kapital</i>			
Överkursfond		12 311	12 311
Balanserad vinst		30 181	29 350
Årets resultat		2 331	7 175
		44 823	48 836
Summa eget kapital		54 336	57 242
Avsättningar			
Avsättningar för skatter	12	949	944
Långfristiga skulder			
Övriga långfristiga skulder		-	773
Kortfristiga skulder			
Förskott från kunder		1 731	1 181
Leverantörsskulder		2 571	4 787
Skatteskulder		-	602
Övriga kortfristiga skulder		5 200	5 702
Upplupna kostnader och förutbetalda intäkter	18	9 060	8 730
Summa kortfristiga skulder		18 562	21 002
Summa skulder och eget kapital		73 847	79 961
Ställda säkerheter			
Företagsinteckningar		1 000	1 000
Ansvarsförbindelser		Inga	Inga

Kassaflödesanalys för koncernen

TSEK	Not	2013	2012
Den löpande verksamheten			
Inbetalningar från kunder		146 692	156 180
Utbetalningar till leverantörer och anställda		-140 497	-141 721
Kassaflöde från den löpande verksamheten före betalda räntor och inkomstskatter		6 195	14 459
Erhållen ränta		322	356
Erlagd ränta		-13	-7
Betald inkomstskatt		-936	-5 510
Kassaflöde från den löpande verksamheten		5 568	9 298
Investeringsverksamheten			
Investeringar i immateriella anläggningstillgångar		-2 485	-3 668
Investeringar i materiella anläggningstillgångar		-1 155	-670
Investeringar i dotterbolag		-	-3 016
Placeringar i övriga finansiella anläggningstillgångar		98	-
Ökning/minskning av kortfristiga placeringar		327	-
Kassaflöde från investeringsverksamheten		-3 215	-7 354
Finansieringsverksamheten			
Inlösen av optioner		-	3 360
Utbetald utdelning		-4 425	-5 339
Kassaflöde från finansieringsverksamheten		-4 425	-1 979
Årets kassaflöde		-2 072	-35
Likvida medel vid årets början		28 413	28 363
Valutadifferens i likvida medel		-852	85
Likvida medel vid årets slut	16	25 489	28 413

Moderbolagets resultaträkning

TSEK	Not	2013	2012
Rörelsens intäkter m m			
Nettoomsättning	2	103 608	108 148
Övriga rörelseintäkter		-	-
Summa intäkter m m		103 608	108 148
Rörelsens kostnader	2		
Uppdragsspecifika externa kostnader		-11 870	-12 141
Personalkostnader	3	-77 260	-75 561
Övriga externa kostnader	4	-8 166	-8 777
Avskrivningar på materiella och immateriella anläggningstillgångar		-2 144	-1 321
Summa rörelsens kostnader		99 440	-97 800
Rörelseresultat		4 168	10 348
Resultat från finansiella investeringar			
Resultat från andelar i koncernföretag	19	294	2 761
Resultat från andelar i intressebolag	5	1 500	-1 500
Ränteintäkter och liknande intäkter		555	210
Räntekostnader		-12	-2
Summa resultat från finansiella investeringar		2 337	1 469
Resultat efter finansiella poster		6 505	11 817

Bokslutsdispositioner	20	-1 295	-2 654
Skatt på årets resultat	6	-896	-2 186
Årets vinst		4 314	6 977

Moderbolagets balansräkning

TSEK	Not	2013-12-31	2012-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Immateriella anläggningstillgångar</i>			
Goodwill	7	4 507	5 161
Egenutvecklad programvara	8	3 336	2 539
Affärssystem	9	67	113
		7 910	7 813
<i>Materiella anläggningstillgångar</i>			
Inventarier	10	1 415	684
<i>Finansiella anläggningstillgångar</i>			
Andelar i dotterföretag	21	14 376	15 876
Andelar i intresseföretag	11	4 510	3 010
		18 886	18 886
Summa anläggningstillgångar		28 211	27 383
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Kundfordringar		18 133	20 485
Fordringar hos koncernföretag		2 217	298
Skattefordringar		64	684
Övriga kortfristiga fordringar		174	170
Förutbetalda kostnader och upplupna intäkter	14	1 509	1 759
		22 097	23 396
<i>Kortfristiga placeringar</i>			
Övriga kortfristiga placeringar	15	6 277	8 528
<i>Kassa och Bank</i>			
	16	15 061	11 025
Summa omsättningstillgångar		43 435	42 949
Summa tillgångar		71 646	70 332

	Not	2013-12-31	2012-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital	17		
<i>Bundet eget kapital</i>			
Aktiekapital (5 531 625/5 531 625) aktier med kvotvärde 0,2 kr)		1 106	1 106
Reservfond		4 837	4 837
		5 943	5 943
<i>Fritt eget kapital</i>			
Överkursfond		12 311	12 311
Balanserad vinst		31 263	28 711
Årets vinst		4 314	6 977
		47 888	47 999
Summa eget kapital		53 831	53 942

Obeskattade reserver	22	4 313	3 046
Långfristiga skulder			
Övriga långfristiga skulder		-	773
Summa långfristiga skulder		0	773
Kortfristiga skulder			
Förskott från kunder		1 731	1 181
Leverantörsskulder		2 129	3 039
Skatteskulder till koncernföretag	2	28	-
Övriga kortfristiga skulder		3 702	2 781
Upplupna kostnader och förutbetalda intäkter	18	5 912	5 570
Summa kortfristiga skulder		13 502	12 571
Summa eget kapital och skulder		71 646	70 332
Ställda säkerheter			
Företagsinteckningar		1 000	1 000
Ansvarsförbindelser		Inga	Inga

Kassaflödesanalys för moderbolaget

TSEK	Not	2013	2012
Den löpande verksamheten			
Inbetalningar från kunder		104 379	111 453
Utbetalningar till leverantörer och anställda		-97 231	-98 890
Kassaflöde från den löpande verksamheten före betalda räntor och inkomstskatter		7 148	12 563
Erhållen ränta		228	209
Erhållna utdelningar		1 793	-
Erlagd ränta		-13	-1
Betald inkomstskatt		-276	-4 535
Kassaflöde från den löpande verksamheten		8 880	8 236
Investeringsverksamheten			
Investeringar i immateriella anläggningstillgångar		-1 876	-2 824
Investeringar i materiella anläggningstillgångar		-1 092	-206
Investeringar av dotterbolag		-	-3 016
Övertagna likvida medel vid fusion		-	1 415
Ökning/minskning av kortfristiga placeringar		327	-
Kassaflöde från investeringsverksamheten		-2 641	-4 631
Finansieringsverksamheten			
Inlösen av optioner		-	3 362
Lämnat koncernbidrag		-28	-
Utbetald utdelning dotterbolag		-	2 761
Utbetald utdelning		-4 426	-5 339
Kassaflöde från finansieringsverksamheten		-4 454	784
Årets kassaflöde		1 785	4 389
Likvida medel vid årets början		19 553	15 164
Likvida medel vid årets slut	16	21 338	19 553

Noter, gemensamma för moderbolag och koncern

Not 1 Redovisnings- och värderingsprinciper

Bolagets årsredovisning har upprättats enligt Årsredovisningslagen och Bokföringsnämndens allmänna råd, förutom BFNAR 2008:1 Årsredovisning i mindre aktiebolag (K2-reglerna) och BFNAR 2012:1 Årsredovisning och koncernredovisning (K:3-reglerna). Redovisningsprinciperna är oförändrade i jämförelse med föregående år.

Koncernredovisning

I koncernredovisningen ingår dotterföretag där moderbolaget direkt innehar mer än 50 % av rösterna, eller på annat sätt har ett bestämmande inflytande.

Koncernens bokslut är upprättat enligt förvärvsmetoden, vilket innebär att dotterbolagens egna kapital vid förvärvet, fastställs som skillnaden mellan tillgångarnas och skuldernas verkliga värden, elimineras i sin helhet. I koncernens egna kapital ingår härigenom endast den del av dotterbolagens egna kapital som tillkommit efter förvärvet.

Internvinster inom koncernen elimineras i sin helhet.

Intresseföretagsredovisning

Som intresseföretag betraktas de företag som inte är dotterföretag men där bolaget direkt eller indirekt innehar minst 20 % av rösterna för samtliga andelar, eller på annat sätt har ett betydande inflytande.

I bolagets bokslut redovisas andelar i intresseföretag till anskaffningsvärde med avdrag för eventuella nedskrivningar. Som intäkt från intresseföretag redovisas endast erhållen utdelning av vinstmedel som intjänats efter förvärvet.

Intäkter

Försäljning av tjänster redovisas vid leverans av tjänsten till kunden, i enlighet med försäljningsvillkoren. Försäljningen redovisas efter avdrag för moms. I koncernredovisningen elimineras koncernintern försäljning.

Inkomstskatter

Redovisade inkomstskatter innefattar skatt som skall betalas eller erhållas avseende aktuellt år, justeringar avseende tidigare års aktuella skatt. Uppskjuten skatt beräknas enligt balansräkningsmetoden på alla temporära skillnader som uppkommer mellan redovisade och skattemässiga värden på tillgångar och skulder. De temporära skillnaderna har uppkommit genom skattemässiga underskott och obeskattade reserver. Uppskjuten skattefordran avseende underskottsavdrag redovisas i den utsträckning det är sannolikt att avdraget kan avräknas mot överskott vid framtida beskattning. I moderbolaget redovisas – på grund av sambandet mellan redovisning och beskattning – den uppskjutna skatteskulden på obeskattade reserver, som en del av de obeskattade reserverna.

Immateriella tillgångar

Utgifter för utveckling av programvaror

Vanligtvis kostnadsförs alla utgifter för utveckling eller underhåll av programvara omedelbart. Utgifter som är direkt sammankopplade med identifierbara och unika programvaror som kontrolleras av bolaget och som har troliga ekonomiska fördelar som efter ett år överstiger kostnaden, balanseras dock som immateriell tillgång. Direkta kostnader inkluderar personalkostnader för programutvecklande personal och en rimlig andel av relevanta indirekta kostnader.

Utgifter som höjer prestandan eller förlänger livslängden på programvaran utöver dess ursprungliga nivå redovisas som en förbättringsutgift och ökar det ursprungliga anskaffningsvärdet.

Förvärvade programvaror

Programvaror av standardkaraktär kostnadsförs. Utgifter för programvaror som utvecklats eller på ett omfattande sätt anpassats för bolagets räkning, balanseras som immateriell tillgång om de har troliga ekonomiska fördelar som efter ett år överstiger kostnaden.

Utgifter för förvärvade programvaror skrivs av över 5 år.

Goodwill

Avskrivning avseende förvärv sker över 10 år, såvida inte det faktiska värdet anses vara lägre än det planmässiga värdet. Efter vår bedömning har en nedskrivning skett på Triona AS Goodwill pga dotterbolagets underskott 2013. Avskrivningen görs utifrån en försiktighetsprincip och baserat på riktlinjerna i årsredovisningslagen.

Materiella anläggningstillgångar

Materiella anläggningstillgångar skrivs av systematiskt över tillgångens bedömda nyttjandeperiod.

Linjär avskrivningsmetod används för samtliga typer av materiella tillgångar. Följande avskrivningstider tillämpas:

Koncernen och moderbolaget

Inventarier 5 år

Finansiella anläggningstillgångar

Finansiella tillgångar som är avsedda för långsiktigt innehav redovisas till anskaffningsvärde.

Kundfordringar

Kundfordringar redovisas som omsättningstillgångar till det belopp som förväntas bli inbetalt efter avdrag för individuellt bedömda osäkra kundfordringar.

Fordringar

Fordringar upptas till det belopp som efter individuell prövning beräknas bli betalt.

Utländska valutor

Tillgångar och skulder i utländsk valuta värderas till balansdagens kurs.

Nyckeltalsdefinitioner

- **Soliditet.** Eget kapital och obeskattade reserver (med avdrag för uppskjuten skatt) i förhållande till balansomslutningen.
- **Avkastning på totalt kapital.** Resultat före avdrag för räntekostnader i förhållande till balansomslutningen.
- **Avkastning på eget kapital.** Resultat efter finansiella poster i förhållande till eget kapital och obeskattade reserver (med avdrag för uppskjuten skatt).
- **Årsanställda.** Avser antal anställda mätt i kontrakterad tid och heltidstjänster. Exkluderande är tjänstlediga utan lön och långtidssjuka med sjukersättning tillsvidare samt föräldralediga.
- **Vinst per aktie efter skatt.** Periodens vinst efter skatt hänförligt till moderbolagets aktieägare/totalt antal utestående aktier.
- **EBIT.** Resultat före finansiella kostnader och skatt.

Not 2 Transaktioner med närstående

	2013	2012
Uppgifter om moderföretaget		
<i>Försäljning av tjänster till närstående</i>		
Försäljning av tjänster		
Triona AS	1 376	2 629
.Net Akademin AB	56	1 714
Summa	1 432	4 343
<i>Inköp av tjänster från närstående</i>		
Triona AS	14	-
Summa	14	-
<i>Rörelsefordringar/-skulder avseende närstående</i>		
Nedan anges fordringar från försäljning av tjänster.		
<i>Fordringar på närstående:</i>		
Triona AS	2 211	158
.Net Akademin AB	3	140
Summa	2 214	298

Not 3 Personal

Medelantalet årsanställda	Koncernen		Moderbolaget	
	2013	2012	2013	2012
Kvinnor	16	18	14	15
Män	115	111	87	87
Totalt	131	129	101	102

Löner, ersättningar, sociala avgifter och pensionskostnader	Koncernen		Moderbolaget	
	2013	2012	2013	2012
Löner och ersättningar	71 274	70 165	51 459	51 146
varav personer i ledande befattning	4 173	4 312	3 090	3 091
varav styrelse	344	311	238	229
Sociala avgifter enligt lag och avtal	19 164	18 911	16 101	15 945
Pensionskostnader	8 151	7 978	7 356	7 232
varav personer i ledande befattning	610	601	569	544
Totalt	98 589	97 054	74 916	74 323

Styrelseledamöter och ledande befattningshavare

Antal styrelseledamöter på balansdagen

Kvinnor	1	1	1	1
Män	4	4	4	4
Totalt	5	5	5	5

Antal verkställande direktörer och andra ledande befattningshavare

Män	5	5	4	4
Totalt	5	5	4	4

Koncernens verkställande direktör har en uppsägningstid på sex månader och vid uppsägning från bolagets sida tolv månader.

Not 4 Ersättning till revisorerna

PwC	Koncernen		Moderbolaget	
	2013	2012	2013	2012
Revisionsuppdraget	126	99	126	99
Revisionsverksamhet utöver revisionsuppdraget	45	-	45	-
Skatterådgivning	-	5	-	5
Övriga tjänster	94	80	94	80
Summa	265	184	265	184
Orkla Revisjon				
Revisionsuppdraget	73	52		
Revisionsverksamhet utöver revisionsuppdraget	4			
Övriga tjänster	29	10		
Summa	106	62	0	0

Not 5 Resultat från andelar i intresseföretag

Moderbolaget och koncernen	2013	2012
Nedskrivningar	-	-1 500
Återföringar av nedskrivningar	1 500	-
Summa	1 500	-1 500

Not 6 Skatt på årets resultat

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2013	2012	2013	2012
Aktuell skatt för året	836	2 900	836	2 186
Aktuell skatt hänförlig till tidigare år	60	-	60	-
Uppskjuten skatt	-897	815	-	-
Summa	-1	3 715	896	2 186

* varav skatteeffekt av schablonränta på periodiseringsfond

- - - -

Not 7 Goodwill

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2013	2012	2013	2012
Ingående anskaffningsvärden	16 730	16 380	6 046	500
Årets aktiverade utgifter, inköp	-	350	-	-
Genom fusion	-	-	-	5 546
Omräkningsdifferenser	-21	-	-	-
Utgående ackumulerade anskaffningsvärden	16 709	16 730	6 046	6 046
Ingående avskrivningar	-3 941	-2 137	-885	-93
Genom fusion	-	-	-	-508
Årets avskrivningar	-1 794	-1 804	-654	-284
Utgående ackumulerade avskrivningar	-5 735	-3 941	-1 539	-885
Utgående restvärde enligt plan	10 974	12 789	4 507	5 161

Not 8 Egenutvecklad programvara

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2013	2012	2013	2012
Aktiverade utgifter, intern utveckling	4 018	700	3 524	700
Årets aktiveringar	2 485	3 321	1 877	2 824
Omräkningsdifferenser	-35	-3	-	-
Utgående ackumulerade anskaffningsvärden	6 468	4 018	5 401	3 524
Ingående avskrivningar	-1 078	-280	-985	-280
Årets avskrivningar	-1 297	-798	-1 080	-705
Utgående ackumulerade avskrivningar	-2 372	-1 078	-2 065	-985
Utgående restvärde enligt plan	4 096	2 940	3 336	2 539

Not 9 Affärssystem

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	2013	2012	2013	2012
Ingående anskaffningsvärden	548	548	548	548
Utgående ackumulerade anskaffningsvärden	548	548	548	548
Ingående avskrivningar	-435	-326	-435	-326
Årets förändringar	-	-	-	-
Årets avskrivningar	-46	-109	-46	-109
Utgående ackumulerade avskrivningar	-481	-435	-481	-435
Utgående restvärde enligt plan	67	113	67	113

Not 10 Inventarier, verktyg och installationer

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	<i>2013</i>	<i>2012</i>	<i>2013</i>	<i>2012</i>
Ingående anskaffningsvärden	5 396	4 800	2 773	2 647
Inköp	1 155	670	1 095	206
Försäljningar och utrangeringar	-	-80	-	-80
Omräkningsdifferenser	-	6	-	-
Utgående ackumulerade anskaffningsvärden	6 551	5 396	3 868	2 773
Ingående avskrivningar	-3 784	-3 435	-2 089	-1 946
Försäljningar och utrangeringar	-	80	-	80
Årets avskrivningar	-602	-429	-364	-223
Utgående ackumulerade avskrivningar	-4 386	3 784	-2 453	-2 089
Utgående restvärde enligt plan	2 165	1 612	1 415	684

Not 11 Andelar i intresseföretag

	<i>Kapital- andel %</i>	<i>Rösträtts- andel %</i>	<i>Redovisat värde</i>	<i>Antal andelar</i>	<i>Redovisat värde i koncernen</i>
<i>Direkt ägda</i>					
Fleetech AB (556579-3469)	30	30	4 510	465	4 510
Summa			4 510		4 510

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	<i>2013-12-31</i>	<i>2012-12-31</i>	<i>2013-12-31</i>	<i>2012-12-31</i>
Ingående anskaffningsvärden	4 510	4 510	4510	4 510
Ingående nedskrivningar	-1 500	-	-1 500	-
- Årets nedskrivningar	-	-1 500	-	-1 500
- Återföring nedskrivningar	1 500	-	1 500	-
Utgående redovisat värde	4510	3 010	4510	3 010

Not 12 Uppskjuten skatt

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	<i>2013</i>	<i>2012</i>	<i>2013</i>	<i>2012</i>
Skillnaden mellan å ena sidan den inkomstskatt som har redovisats i resultaträkningen samt å andra sidan den inkomstskatt som belöper sig på verksamheten utgörs av				
Uppskjuten skattefordran på underskottsavdrag	1 009	-	-	-
Uppskjuten skatt på obeskattade reserver	-949	-944	-	-

Not 13 Kundfordringar

Utestående kundfordringar i koncern från 2013-12-31 är, per den 12 mars 2014, 256 TSEK

Not 14 Förutbetalda kostnader och upplupna intäkter

	<i>Koncernen</i>		<i>Moderbolaget</i>	
	<i>2013-12-31</i>	<i>2012-12-31</i>	<i>2013-12-31</i>	<i>2012-12-31</i>
Förutbetalda hyror	961	959	961	959
Förutbetalda försäkringar	154	160	34	154
Övriga poster	1 537	1 125	514	646
Summa	2 652	2 244	1 509	1 759

Not 15 Kortfristiga placeringar

	Koncernen		Moderbolaget	
	2013-12-31	2012-12-31	2013-12-31	2012-12-31
Redovisat värde, totalt	6 445	9 479	6 277	8 528
Bokfört värde	6 445	9 479	6 277	8 528
Marknadsvärde	7 823	10 927	7 655	9 975

Beloppet avser placering i räntefond, marknadskonto samt aktieindexobligation.

Not 16 Likvida medel

	Koncernen		Moderbolaget	
	2013	2012	2013	2012
Kortfristiga placeringar	6 445	9 479	6 277	8 528
Kassa och bank	19 044	18 934	15 061	11 025
Likvida medel	25 489	28 413	21 338	19 553

Not 17 Förändring av eget kapital

	Koncernen		Moderbolaget	
	Aktiekapital	Bundna reserver	Fria reserver och årets resultat	Summa eget kapital
Eget kapital 2011-12-31	1 068	5 571	45 338	51 977
Nyemission	-	-	-	-
Inlösen av optioner	38	-	3 324	3 362
Utdelning enligt beslut av årsstämma	-	-	-5 339	-5 339
Förskjutningar mellan bundna och fria reserver	-	1 729	-1 729	-
Omräkningsdifferens	-	-	67	67
Årets resultat	-	-	7 175	7 175
Eget kapital 2012-12-31	1 106	7 300	48 836	57 242
Utdelning enligt beslut av årsstämma	-	-	-4 425	-4 425
Inlösen av optioner	-	-	-	-
Förskjutningar mellan bundna och fria reserver	-	1 118	-1 118	-
Omräkningsdifferens	-	-11	-801	-812
Årets resultat	-	-	2 331	2 331
Eget kapital 2013-12-31	1 106	8 407	44 823	54 336

	Koncernen		Moderbolaget		
	Aktie- kapital	Reserv- fond	Överkurs- fond	Övrigt fritt eget kapital	Summa eget kapital
Eget kapital 2011-12-31	1 068	4 837	8 987	34 552	49 444
Fusionsresultat	-	-	-	-502	-502
Nyemission	-	-	-	-	-
Inlösen av optioner	38	-	3 324	-	3 362
Utdelning enligt beslut av årsstämman	-	-	-	-5 339	-5 339
Årets resultat	-	-	-	6 977	6 977
Eget kapital 2012-12-31	1 106	4 837	12 311	35 688	53 942
Utdelning enligt beslut av årsstämman	-	-	-	-4 425	-4 425
Årets resultat	-	-	-	4 314	4 314
Eget kapital 2013-12-31	1 106	4 837	12 311	35 577	53 831

Not 18 Upplupna kostnader och förutbetalda intäkter

	Koncernen		Moderbolaget	
	2013-12-31	2012-12-31	2013-12-31	2012-12-31
Upplupna löner	792	859	550	565
Upplupna semesterlöner	4 883	4 426	2 622	2 257
Upplupna sociala avgifter	2 638	3 087	2 320	2 186
Övriga poster	747	358	420	562
Summa	9 060	8 730	5 912	5 570

Not 19 Resultat från andelar i koncernföretag

	2013	2012
<i>Moderbolaget</i>		
Utdelning	1 794	2 761
Nedskrivningar	-1500	-
Summa	294	2 761

Not 20 Bokslutsdispositioner

	2013	2012
<i>Moderbolaget</i>		
Skillnad mellan bokförda avskrivningar och avskrivningar enligt plan	-7	46
Lämnade koncernbidrag	-28	-
Avsättning till periodiseringsfond	-1 260	-2 700
Summa	-1 295	-2 654

Not 21 Andelar i dotterföretag

Moderbolaget	Kapital- andel %	Rösträtts- andel %	Antal aktier	Bokfört värde 2013-12-31	Bokfört värde 2012-12-31
Triona AS	100	100	10 000	13 426	14 926
.Net Akademin AB	100	100	1 000	950	950
Summa				14 376	15 876

	2013	2012
Ingående anskaffningsvärden	15 876	22 685
Inköp av andelar	-	350
Fusion av dotterbolag NTier Solutions AB	-	-7 159
Nedskrivning av goodwillvärde	-1 500	-
Utgående redovisat värde	14 376	15 876

Not 22 Obeskattade reserver

	2013-12-31	2012-12-31
<i>Moderbolaget</i>		
Ackumulerad skillnad mellan bokförda avskrivningar och avskrivningar enligt plan	296	289
Periodiseringsfonder	4 017	2 757
Summa	4 313	3 046

Belopp i TSEK

jan- dec
2013

jan- dec
2012

Förändring eget kapital

Eget kapital 2012-12-31 (2011-12-31)	57 242	51 977
Nyemission		
Utdelning enligt beslut av årsstämma	-4 425	-5 339
Inlösen av optioner		3 362
Omräkningsdifferens	-812	67
Arets resultat	2 331	7 175
Eget kapital 2013-12-31 (2012-12-31)	54 336	57 242

Koncernens nyckeltal

EBITA	1 999	13 856
EBIT	205	12 053
Rörelsemarginal	0,1%	7,7%
Vinstmarginal	1,6%	6,9%

Finansiell ställning i koncernen

Likvida medel	25,5	28,4
Räntebärande nettokassa	25,5	28,4
Eget kapital	54,3	57,2
Soliditet	73,6%	71,6%
Kassalikviditet	275%	283%

Medarbetare i koncernen

Antal anställda per sista i kvartalet	136	140
Antal årsanställda	131	129
Omsättning/årsanställd	1 088	1 220
Rörelseresultat/årsanställda	1,6	93,4
Personalomsättning	8,1%	7,8%
Sjukfrånvaro	2,4%	2,5%

Aktien i Triona AB

Antal aktier vid periodens utgång	5 531 625	5 531 625
Vinst/aktie	0,4 SEK	1,3 SEK
Eget kapital/aktie	9,8 SEK	10,3 SEK

Definitioner

EBITA	Resultat före avskrivningar och nedskrivningar av immateriella tillgångar.
EBIT	Resultat före finansiella kostnader och skatt.
Eget kapital	Redovisat eget kapital plus obeskattade reserver efter avdrag får uppskjuten skatt till aktuell skattesats.
Eget kapital per aktie	Eget kapital hänförligt till moderföretagets aktieägare/totalt antal utestående aktier.
Kassalikviditet	Omsättningstillgångar exklusive lager i procent av kortfristiga skulder.
Nettokassa	Avser koncernens totala penningtillgodohavanden vad gäller kontanter: kassa, bankkonton, post- och bankgiro, erhållna checkar, postväxlar etc.
Rörelsemarginal	EBIT i procent av nettoomsättningen.
Soliditet	Eget kapital i procent av balansomslutningen.
Vinst	Resultat efter finansiella poster men före skatt
Vinstmarginal	Resultat före skatt i procent av nettoomsättningen.
Årsanställda	Avser antal anställda mätt i kontrakterad tid och heltidstjänster. Exkluderade är tjänstlediga utan lön och långtidssjuka med sjukersättning tillsvidare samt föräldralediga.
Vinst per aktie efter skatt	Periodens vinst efter skatt hänförligt till moderföretagets aktieägare/totalt antal utestående aktier.

Resultat- och balansräkningarna kommer att föreläggas årsstämman 2014-05-28 för fastställelse.

Borlänge 2014-04-11


Håkan Blomdahl
Ordförande


Håkan Blomgren
Styrelseledamot


Victoria Hallberg Carlbom
Styrelseledamot


Anders Nilsson
Styrelseledamot


Sigmund Fredriksen
Styrelseledamot


Mats Bayard
Verkställande direktör

Vår revisionsberättelse har lämnats 2014-04-25.

Öhrlings PricewaterhouseCoopers AB


Joakim Nilsson
Auktoriserad revisor

Revisionsberättelse

Till årsstämman i Triona AB

Org nr 556559-4123

Rapport om årsredovisningen och koncernredovisningen

Vi har utfört en revision av årsredovisningen och koncernredovisningen för Triona AB för år 2013. Bolagets årsredovisning och koncernredovisning ingår i den tryckta versionen av detta dokument på sidorna 9–25.

Styrelsens och verkställande direktörens ansvar för årsredovisningen och koncernredovisningen

Det är styrelsen och verkställande direktören som har ansvaret för att upprätta en årsredovisning och koncernredovisning som ger en rättvisande bild enligt 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.

Revisorernas 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 och koncernredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av Triona AB:s och dess dotterföretags finansiella ställning per den 31 december 2013 och av dessas finansiella resultat och kassaflöden för året 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.

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 Triona AB för år 2013.

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.

Revisorernas 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 ersättningskyldig 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.

Borlänge den 25 april 2014

Öhrlings PricewaterhouseCoopers AB


Joakim Nilsson Auktoriserad revisor


**Borlänge**

Borganäsvägen 26, +46 (0)243-624 00

Falun

Hantverkaregatan 6, +46 (0)243-624 00

Härnösand

Köpmangatan 2, +46 (0)611-55 90 80

Stockholm

Medborgarplatsen 3, +46 (0)243-624 00

Uppsala

Östra Ågatan 31, +46 (0)70-913 2039

Bergen

Østre Nesttunvei 4-6, +47 951 39 230

Oslo

Schweigaards gt 34E, +47 979 58 564

Trondheim

Vestre Rosten 81, +47 918 66 301

www.triona.se

TRIONA är ett IT-företag som kombinerar stort verksamhetskunnande inom framför allt transportinfrastruktur, trafik, transporter, skogsindustri och energi-/fordonsindustri med spetskompetens inom systemutveckling och systemförvaltning.

Vi är etablerade i Sverige och Norge, omsätter cirka 150 MSEK och har cirka 140 medarbetare. Exempel på kunder är ABB, NCC, Maserfrakt, NWP, SDC, SCA, Sveaskog, Statens vegvesen i Norge, Trafikverket, Ramböll och Örnfrakt.