

FINGERPRINTS

ÅRSREDOVISNING
2018

ETT LEDANDE GLOBALT BIOMETRIFÖRETAG

Fingerprint Cards AB, Fingerprints, är ett ledande globalt biometriföretag med svenska rötter. Våra lösningar finns i hundratals miljoner enheter och applikationer och används flera miljarder gånger varje dag. Vi erbjuder säker och bekväm identifiering och autentisering och skapar dagligen värde genom att underlätta vardagen för våra användare runt om i världen.

Fingerprints utvecklar biometrisystem bestående av sensorer, algoritmer, programvara samt paketeringsteknologier. Framgången bygger på produktutveckling med en teknisk spetskompetens som resulterar i världsledande produkter vad gäller säkerhet, användarvänlighet och prestanda. Nuvarande produktutbud består till största del av fingeravtryckssensorer och

kunderna är framför allt företag som tillverkar smartphones. I takt med att användningen av biometriska lösningar ökar, verkar Fingerprints för att bredda erbjudandet med fler biometriska modaliteter, och att lösningarna ska återfinnas även i andra marknadssegment såsom smartcards, fordon och internetuppkopplade enheter (IoT).

Fingerprints är börsnoterat på Nasdaq Stockholm (FING B). Huvuddelen av medarbetarna finns i Sverige men bolaget har också kontor i Danmark, Japan, Kina, Syd Korea, Taiwan och USA.

VISION

En säker och användarvänlig värld, där du är nyckeln till allt.

MISSION

Att erbjuda säker och bekväm identifiering och autentisering med en human touch.

INNEHÅLL

Året i korthet	2	Revisorns yttrande avseende den lagstadgade hållbarhetsrapporten	30	Rapport över finansiell ställning, koncernen	53	Kassaflödesanalyser, moderbolaget	59
Vd har ordet	4	Aktien	31	Rapport över förändringar i eget kapital, koncernen	54	Noter	60
Marknad och trender	8	Ordföranden har ordet	35	Rapport över kassaflöden, koncernen	55	Styrelsens intygande	78
Strategi	10	Bolagsstyrningsrapport	36	Moderbolagets resultaträkning	56	Revisionsberättelse	79
Utveckling, produkter och lösningar	11	Styrelse	44	Moderbolagets balansräkning	57	Tioårsöversikt	82
Värdekedja	14	Koncernledning	46	Rapport över förändringar i eget kapital, moderbolaget	58	GRI index och hållbarhetsinformation	84
Medarbetare och hållbarhet	18	Förvaltningsberättelse	48			Aktieägarinformation	88
Risker och riskhantering	28	Rapport över totalresultatet, koncernen	52			Ordlista	88

Fingerprints grundades 1997 men redan femton år tidigare godkändes det patent, senare kallat Löfbergspatentet, som utgjorde upptakten till vår historia. Det kan vi tacka den svenske filmregissören och passionerade uppfinnaren Bo Löfberg för. Företaget har alltså funnits i över 20 år. På den tiden hinner mycket hända i teknikens värld. En sak som dock inte förändrats är vår övertygelse att människor ska slippa krångla med PIN-koder och lösenord.

Produktutveckling och innovation är vår livsluft och patentering är en central del i vår verksamhet. Genom vår kompetens och nyfikenhet vill vi låta Löfbergs arv leva vidare i vårt dagliga arbete i alla våra verksamheter, från Silicon Valley till Shanghai.

2018 I KORTHET

-772 MKR
RÖRELSERESULTAT
(155 MKR)

0%
BRUTTOMARGINAL
(33%)

1 535 MKR
INTÄKTER (2 966 MKR)

275 MKR
KASSAFLÖDE FRÅN DEN
LÖPANDE VERKSAMHETEN
(377 MKR)

-2,01 KR
VINST PER AKTIE
(0,38 KR)

10 miljarder

Fingerprints teknologi används mer än
10 miljarder gånger dagligen

7

Fingerprints säljer 7 sensorer
varje sekund året runt

16

Fingerprints teknologi användes i samtliga
offentliggjorda marknadstester av kontaktlösa
biometriska betalkort under 2018

INTÄKTER, RÖRELSERESULTAT OCH BRUTTOMARGINAL

5 ÅR I SAMMANDRAG

Mkr	2018	2017	2016	2015	2014
Intäkter, Mkr	1 535,1	2 966,0	6 638,3	2 900,5	233,6
Bruttoresultat, Mkr	2,4	988,9	3 165,3	1 255,3	71,6
Bruttomarginal, %	0	33	48	43	31
Rörelseresultat, Mkr	-771,6	154,6	2 578,5	910,3	-145,2
Rörelsemarginal, %	-50	5	39	31	-62
EBITDA, Mkr	-505,2	234,0	2 627,1	953,7	-83,6
Resultat före skatt	-796,7	141,8	2 613,5	910,0	-143,6
Årets resultat	-630,7	120,3	2 034,7	798,3	-144,0
Resultat per aktie, Kr	-2,01	0,38	6,40	2,53	-0,49
Soliditet, %	77	66	64	60	71
Antal medarbetare	263	558	438	254	175

Fingerprints teknologi används mer än 10 miljarder gånger dagligen

1:A KVARTALET

17

mobila enheter lanserades med bolagets touchsensorer av sju OEM-kunder

- I januari 2018 lanserades den 300:e mobiltelefonen med Fingerprints touchsensorer
- Fingerprints och Gentex ingick i 10-årigt exklusivt samarbetsavtal för att utveckla biometriska system för fordon
- Fingerprints deltog i två marknadstester för biometriska smarta kort.

2:A KVARTALET

16

mobila enheter lanserades med bolagets touchsensorer av sju OEM-kunder

- FPC1511, fjärde generationens fingeravtryckssensor, lanserades
- Initiala order från två globala korttillverkare för Fingerprints T-Shape-modul för biometriska smarta kort
- Kostnadsbesparingsprogram lanserades.

3:E KVARTALET

12

mobila enheter lanserades med bolagets touchsensorer av sex OEM-kunder

- Första volymbeställningen mottagen för FPC1511, fjärde generationens kapacitiva fingeravtryckssensor
- Fingeravtryckssensor anpassad för fordonsbranschen lanserad
- Fingerprints stödjer Zwipe för att lansera kontakt- och kontaktlösa biometriska betalkort med banker och lojalitetsprogram i Kina.

4:E KVARTALET

18

mobila enheter lanserades med bolagets touchsensorer av sex OEM-kunder

- Strategiskt samarbetsavtal inom biometriska dörrlås signerat med China Synodata och Jianfeng. Fingerprints deltar i marknadstester av biometriska kort i Mellanöstern, Italien, Filippinerna, och Frankrike
- Överenskommelse om att leverera T-Shape till FEITIAN:s kontaktlösa biometriska kort.

ORGANISATIONSANPASSNING OCH DIVERSIFIERING

Fingerprints strategi är fokuserad på att försvara och bygga vidare på vår starka position inom smartphonessegmentet samtidigt som vi breddar verksamheten till nya områden.

För Fingerprints var 2018 ett år som präglades av att ställa om och anpassa verksamheten till snabbt förändrade förutsättningar. Våra intäkter minskade till 1 535 Mkr, framför allt som ett resultat av att genomsnittspriset för våra produkter föll med över 30 procent jämfört med 2017.

Inledningen av året var särskilt svag, och påverkades av en negativ utveckling på den kinesiska smartphonemarknaden samtidigt som skiftet mot mindre och billigare fingeravtryckssensorer fortsatte. Med början i det andra kvartalet stabiliserades intäktsutvecklingen något, och vi noterade sekventiell tillväxt under kvartal två och tre, då den inhemska kinesiska smartphonemarknaden återhämtade sig en aning samtidigt som vår försäljning gynnades av en förbättrad produkt- och kundmix.

Fingerprints är alltjämt den ledande leverantören inom mobilsegmentet. Vår andel av marknaden för kapacitiva fingeravtryckssensorer för smartphones (exklusive Apple) uppgick 2018 till omkring en tredjedel av de cirka 700 miljoner smartphones som är utrustade med kapacitiv

fingeravtryckssensor som levererades under året.

För att möta intäktsminskningen genomförde vi under året åtgärder som sammantaget minskade kostnadsmassan med cirka två tredjedelar jämfört med den högsta nivån 2017. Detta innebär naturligtvis en betydande minskning av personalstyrkan, men anpassningen är nödvändig för att värna vår konkurrenskraft. Antalet anställda var vid årets slut 220, jämfört med 415 i slutet av 2017. Under samma period minskade vi antalet konsulter från 143 till 43. Personalnedskärningar av den omfattningen är aldrig enkla och smärtfria att genomföra, och jag vill säga att jag är imponerad av det sätt på vilket alla här på Fingerprints har hanterat denna mödosamma process. De kostnadsanpassningsprogram vi har genomfört under året har alla levererats i enlighet med en utmanande tidplan på ett mycket professionellt sätt. Jag vill rikta ett tack både till de medarbetare som lämnat oss under året, och till er som är kvar hos oss inför nästa fas i Fingerprints utveckling.

Fingerprints finansiella ställning är god, med en kassa som uppgick till 540 Mkr i slutet av året. Nettokassan ökade från 455 Mkr till 540 Mkr under 2018. Under det fjärde kvartalet återbetalade vi den resterande delen av förvärvslånet avseende köpet av Delta ID. I och med detta är Fingerprints nu skuldfritt.

BIOMETRI – EN FRAMTIDSBRANSCH

Idag, cirka fyra år efter att biometrin fick sitt kommersiella genombrott inom mobiltelefonin, har ungefär 65 procent av alla smartphones som säljs i världen någon form av biometrisk sensor. Biometrisk lösningar för smartphones kommer även fortsättningsvis att vara en attraktiv och växande marknad. Samtidigt är mobilbranschen väldigt snabbväxande och dynamisk med snabba trendskiften och hög konkurrens. Kapacitiva fingeravtryckssensorer har hittills dominerat i smartphonessegmentet, men utmanas nu alltmer av alternativ teknologi.

In-displaylösningar, som integrerar fingeravtryckssensorn i skärmen på en smartphone, lanserades på marknaden under 2018. Volymerna är ännu relativt små,

men jag förväntar mig att in-displayteknologin under 2019 kommer att stå för en betydande del av det sammanlagda värdet på marknaden för fingeravtryckssensorer för smartphones. Detta betyder också att biometrisk lösningar för smartphones återigen är en växande marknad.

Intresset för att anamma biometri är stort och ökande även utanför mobiltelefonin, inom områden där säker och användarvänlig autentisering är viktigt. Ett bra exempel är fordonsindustrin. Där kan biometri - i synnerhet "touchless"-teknologi, till exempel irisigenkänning - bidra till att leverera individanpassad funktionalitet som ökar säkerheten och bekvämligheten. Biometri inom lås- och passersystem är ett annat intressant område där vi förväntar oss att se snabb tillväxt.

Men det område där jag ser störst potential de närmsta åren är biometrisk smarta kort. Mycket tyder på att de stora kortvarumärkenas certifieringar av kontaktlösa biometrisk kort kan komma att slutföras inom kort. Detta är en viktig milstolpe och en förutsättning för att kortutgivare ska kunna börja planera och budgetera för en bredare

” Biometrisk lösningar för smartphones är återigen en växande marknad.

kommersiell lansering. Introduktionen av biometri inom kortområdet kommer sedan att ske stegvis med stora regionala skillnader. Penetrationsgraden kommer troligen att öka i ett lugnare tempo än vad som var fallet i mobilbranschen, där fingeravtryckssensorn fick ett mycket stort genomslag inom loppet av ett par år. På sikt är den potentiella marknaden dock mycket stor med över fyra miljarder smarta kort producerade varje år.

FINGERPRINTS UTGÅNGSLÄGE ÄR STARKT

Fingerprints målsättning är att vara en ledande global aktör inom våra utvalda segment och applikationsområden. Vi ska vara erkända som ett innovativt, högteknologiskt och entreprenöriellt företag, och som en leverantör av lösningar med mycket hög säkerhetsnivå. Vårt utgångsläge är starkt, med en marknadsledande position inom mobilsegmentet där Fingerprints är erkänt för sin höga kvalitet, funktionalitet och säkerhet. Vi är också väl positionerade för att ta en betydande andel av nya, framväxande globala marknader för biometrisk lösningar, inte

minst biometrisk smarta kort. Vår strategi de närmsta åren bygger på att försvara och bygga vidare på vår starka position inom smartphonesegmentet samtidigt som vi diversifierar och breddar verksamheten till områden utanför mobilbranschen.

FÖRSVARA OCH KAPITALISERA PÅ FINGERPRINTS STARKA POSITION INOM MOBILE

Jag ser ljusst på potentialen inom mobilsegmentet och på Fingerprints möjligheter att genom fortsatt produktinnovation behålla vår starka ställning. Vår strategi inom smartphonesegmentet innefattar tre fokusområden.

För det första handlar det om att försvara vår marknadsandel och våra marginaler inom kapacitiva fingeravtryckssensorer genom att säkerställa en konkurrenskraftig produktionskostnad. Under 2018 lanserade vi FPC1511, en sensor med lägre produktionskostnad relativt den förra generationen av sensorer, men med fortsatt hög biometrisk prestanda. FPC1511 har mottagits väldigt väl av flera stora OEM-kunder, och

” Vi avser ta en betydande andel av den växande marknaden för in-displaysensorer.

denna produkt kommer att vara en bärande del i vår produktportfölj inom kapacitiva sensorer under 2019.

Vårt andra fokusområde inom Mobile är att ta en betydande andel av den växande marknaden för in-displaysensorer. I februari 2019 lanserade vi FPC1610, vår första in-displaysensor som bygger på vår optiska sensorteknologi.

Den tredje delen i vår strategi inom Mobile är inriktad på att vidareutveckla och göra vår irisigenkänningsteknologi ännu mer användarvänlig för att på så sätt kunna erbjuda ett säkrare och mer kostnadseffektivt alternativ till avancerad ansiktsigenkänning.

EXPANDERA TILL NYA BIOMETRIMARKNADER

Att diversifiera verksamheten till områden utanför smartphonesegmentet är en mycket viktig strategisk prioritering. Ett av våra mål för 2018 var att generera tio procent av vår omsättning utanför kapacitiva sensorer för smartphones, vilket vi uppnådde. En stor del av dessa intäkter kommer från försäljning av sensorer till biometriska dörrlås och

laptops. Målet är att ytterligare utöka våra intäkter från dessa områden.

Samtidigt fokuserar vi på att säkra en ledande position som leverantör av biometriska lösningar till smarta kort. Om man tittar på de marknadstester som hittills genomförts i världen, så kan man konstatera att Fingerprints lösningar finns med i samtliga tester av kontaktlösa biometriska kort, vilket är den mest intressanta tillämpningen för biometri inom kortområdet. Som tidigare offentliggjort tecknade vi i februari 2019 avtal med Gemalto och säkrade världens första volymorder av fingeravtryckssensorer för kontakt- och kontaktlösa betalkort. Detta vittnar om styrkan i vårt erbjudande. Fingerprints är mycket väl positionerat för att ta en betydande andel av denna framväxande marknad. Under 2019 kommer aktiviteten att öka ytterligare med ett betydande antal tester. Affärsvolymerna kommer dock att vara blygsamma 2019, men vi förväntar oss att se en bredare kommersiell lansering med början under 2020.

Under året stärkte vi även vårt erbjudande gentemot fordonsindustrin, där vi sedan

HÅLLBAR AFFÄRSUTVECKLING

Fingerprints verksamhet bidrar till en hållbar utveckling och har en positiv samhällspåverkan, inte minst genom att vår produktportfölj skapar värde för kunder, användare och samhället i stort genom säker identifiering och autentisering i en alltmer utsatt digital miljö. Våra lösningar bidrar på så sätt till en minskning av risken för bedrägerier.

Det är också viktigt att vi säkerställer att vår verksamhet bedrivs inom etiska ramar. Som ansluten till FN:s Global Compact står Fingerprints helhjärtat bakom alla dess principer gällande mänskliga rättigheter, arbetsrättsliga frågor, miljö och antikorrupcion. Våra hållbarhetsmål är kopplade till FN:s globala mål för hållbar utveckling. Läs gärna mer om detta på sidorna 18–27.

tidigare har ett exklusivt samarbetsavtal med Gentex för att utveckla biometriska system för att autentisera föraren med hjälp av irisigenkänning. Vi har nu också lanserat en fingeravtryckssensor som är anpassad för fordonsbranschen, där biometriska lösningar kan bidra till att leverera individanpassad funktionalitet som ökar både bekvämlighet och säkerhet. De första produktutvecklingsprojekten som integrerar denna fingeravtryckssensor i fordon förväntas börja i år.

Vi befinner oss fortfarande bara i början av biometrins utveckling. Den ökande

graden av digitalisering i samhället har medfört en större säkerhetsmedvetenhet, vilket gör att lösningar för säkrare och bekvämare autentisering och identifiering efterfrågas inom allt fler områden. Fingerprints kommer att fortsätta genomföra selektiva investeringar i ny teknologi för att säkerställa långsiktig tillväxt.

Göteborg, april 2019

Christian Fredrikson
Vd och koncernchef

” Fingerprints sensorer används i samtliga tester av kontaktlösa betalkort som hittills har offentliggjorts.

BIOMETRI SKAPAR VÄRDE INOM ALLT FLER OMRÅDEN

Marknaden för biometriska lösningar inom smartphonesegmentet blir alltmer fragmenterad, med flera konkurrerande teknologier. Samtidigt närmar vi oss de första kommersiella lanseringarna av biometriska smarta kort, startskottet för nästa biometriska massmarknad.

SVAG MOBILMARKNAD OCH STÖRRE MÅNGFALD AV BIOMETRISKA LÖSNINGAR FÖR SMARTPHONES

Marknaden för fingeravtryckssensorer påverkades under 2018 av en svag utveckling på den globala smartphonemarknaden. Leveranser av smartphones i världen minskade med cirka fem procent jämfört med 2017, med en särskilt dämpad efterfrågan i Kina och USA. Flera externa branschanalytiker förväntar sig en svag marknadsutveckling även under 2019, med en tillväxt kring noll.

En viktig faktor bakom den svaga mobilmarknaden är att konsumenter byter ut sina enheter mindre ofta än tidigare. Denna trend är särskilt tydlig i Kina, där utbytesfrekvensen historiskt har varit högre än i Europa och USA. På senare tid har Kina dock närmast sig de nivåer som råder på andra stora marknader i världen. Detta kan delvis förklaras med att operatörerna i Kina har minskat sina subventioner av mobiltelefoner kraftigt. En annan faktor kan vara att innovationsgraden bland mobiltillverkarna

upplevs som lägre än tidigare, vilket gör att man behåller sin gamla telefon lite längre.

Totalmarknaden 2018* för kapacitiva fingeravtryckssensorer för smartphones, räknat i volym, var i princip oförändrad i relation till 2017, och uppgick till 700 miljoner enheter. Fingerprints marknadsandel i OEM-ledet var cirka en tredjedel. Genomsnittspriset för kapacitiva sensorer för smartphones minskade med över 30 procent jämfört med 2017, vilket innebär att värdet på denna marknad minskade med lika mycket.

Kapacitiva fingeravtryckssensorer har hittills dominerat marknaden för biometriska lösningar i smartphonesegmentet. Men under 2018 började alternativa teknologier vinna mark, inte minst in-displaysensorer som integrerar fingeravtryckssensorn i skärmen på en smartphone. Marknaden för in-display är ännu omogen men utvecklas mycket snabbt. Vi kommer att se ett antal olika produktvarianter anpassade för olika skärmtyper och andra förutsättningar. Eftersom genomsnittspriset för in-display-

sensorer för närvarande är betydligt högre än för kapacitiva sensorer, kommer in-display sannolikt att stå för en betydande del av det sammanlagda värdet på marknaden för fingeravtryckssensorer för smartphones under 2019.

Sedan Apple lanserade en smartphone med avancerad ansiktsgenkänning 2017 har intresset för "touchless"-lösningar också ökat. Vi såg ett antal lanseringar av kinesiska tillverkare under 2018, framförallt med så kallad 2D-ansiktsgenkänning, men utanför Apple har tekniken ännu inte nått något definitivt genombrott som fullgott alternativ till fingeravtrycksgenkänning.

Biometriska lösningar för smartphones kommer fortsatt att vara en attraktiv marknad. Vi ser dock att marknaden för kapacitiva fingeravtryckssensorer inom detta segment fortsätter att minska i värde, samtidigt som alternativa lösningar gör framsteg på marknaden. Det är tydligt att marknaden för biometri inom smartphones blir alltmer fragmenterad, med flera konkurrerande teknologier.

ÖKAD AKTIVITET INOM SMARTA KORT – NÄSTA MASSMARKNAD FÖR BIOMETRI

Aktörer längs med hela värdekedjan för smarta kort ökade under 2018 aktivitetsnivån och investeringarna i vidareutvecklingen av biometriska kort. Biometriska betalkort är det område där Fingerprints ser störst potential de närmsta åren, även om tillväxtkurvan inte förväntas bli lika brant som när biometrin slog igenom inom smartphones. Den långsiktiga potentialen är dock stor, med cirka fyra miljarder smarta kort producerade varje år.

Betalningar är ett område som omgärdas av omfattande regleringar, kontrollmekanismer och globala standarder, och storskaliga lanseringar av ny teknologi kräver en noggrant genomtänkt och stegvis implementering för att säkerställa en säker och friktionsfri upplevelse för konsumenten. Exempelvis är den initiala inregistreringen av kundens fingeravtryck (enrollment) ett mycket viktigt område som måste lösas på ett kostnadseffektivt och användarvänligt sätt. Här finns ett antal olika tillvägagångs-

* Exklusive Apple

sätt med unika för- och nackdelar, och det är inte alltid uppenbart vilken metod som kommer att visa sig vara den bästa. Marknadstester är därför en mycket viktig del i att prova olika lösningar under verkliga förhållanden, samla in feedback från konsumenter och finjustera delar av systemet inför en bredare utrollning.

16 marknadstester för kontaktlösa biometriska smarta kort startades i olika delar av världen under året. Fingerprints biometriska modul används i samtliga dessa tester. Antalet marknadstester ser ut att öka kraftigt under 2019 då ett antal kortvarumärken, däribland Visa, Mastercard, JCB och China Union Pay, står i begrepp att etablera specifikationer och standarder för biometriska betalkort. Nästa steg i denna process är en certifiering av fastställda standarder. Certifieringarna är en viktig förutsättning för att kortutgivarna ska kunna budgetera och planera för initiala lanseringar. Affärsvolymerna under 2019 kommer att vara små, men en bredare kommersiell lansering kan ske med början 2020,

givet att kortvarumärkenas certifieringar slutförs under första halvåret 2019.

FORDON OCH INBYGGDA SYSTEMLÖSNINGAR

Intresset för biometriska lösningar är stort och ökande även utanför mobilsegmentet och smarta kort. Exempel på applikationer inkluderar fordon, lås, passersystem, industri- och medicinteknik samt vardagsteknik i hemmet. Allt fler enheter kopplas upp mot internet, vilket ökar behovet av säkra och användarvänliga system för att verifiera våra identiteter, till exempel för passersystem på flygplatser, sjukhus och arbetsplatser. Allt detta innebär att systemen måste vara användarvänliga, kostnadseffektiva och inte minst säkra. Detta driver behovet av biometriska lösningar.

Utvecklingen har kommit längst i Asien, där biometriska dörrlås är ett område som uppvisade stark tillväxt under 2018. Det finns tecken på att intresset för denna typ av biometriska lösningar ökar även i andra delar av världen.

Ett annat område med betydande potential är fordonsindustrin, där biometriska lösningar kan bidra till att leverera individanpassad funktionalitet som ökar både bekvämlighet och säkerhet. Biometriska lösningar för fordon kan tillämpas på flera sätt och kopplas till olika funktioner –

access, personliga inställningar såsom förarposition, infotainment eller användare för körjournal, hyra, koppling till försäkring, etcetera.

DIVERSIFIERING I FOKUS

Fingerprints ska skapa lönsam tillväxt genom att ta en ledande position inom utvalda segment, och vara erkänd som en leverantör av lösningar med mycket hög säkerhetsnivå inom mobilbranschen och inom fintech.

Fingerprints strategi syftar till att försvara och bygga vidare på vår starka position inom smartphonesegmentet samtidigt som vi diversifierar verksamheten till prioriterade områden utanför mobilbranschen.

Fingerprints var en av pionjärerna när biometrin fick sitt globala genombrott inom mobiltelefonin för cirka fyra år sedan. Sedan dess har vi bibehållit en ledande position i branschen. Samtidigt som biometriska lösningar för smartphones även framgent kommer att vara en attraktiv och växande marknad, präglas mobilbranschen av hög konkurrens och snabba trendskiften. De kapacitiva sensorerna, som hittills dominerat, har fallit kraftigt i pris och utmanas nu i allt större utsträckning av alternativa teknologier. Inom Mobile, som under 2018 stod för cirka 90 procent av omsättningen, är den viktigaste strategiska prioriteringen att bredda produktportföljen för att befästa och kapitalisera på bolagets starka position. Biometriska lösningar anammas inom allt fler områden utanför mobilbranschen. Fingerprints ser stora möjligheter att utnyttja bolagets skalfördelar och erfaren-

het av massproduktion av sensorer genom att expandera till nya kundsegment. Biometriska smarta kort är den tillämpning som Fingerprints anser har störst potential de närmsta åren, då den potentiella marknaden är mycket stor med cirka fyra miljarder smarta kort producerade varje år. Fingerprints bedömer att de stora kortvarumärkenas certifieringar av kontaktlösa biometriska kort är nära förestående. Detta skulle innebära startskottet för en ny massmarknad för biometriska lösningar. Fingerprints utgångsläge är mycket starkt för att kunna säkra en global ledarposition inom detta område.

Biometrin expanderar inom en rad områden där säker och användarvänlig autentisering är viktigt. Biometrimarknaden utanför smartphones och smarta kort är dock fragmenterad, och Fingerprints har valt att prioritera passersystem och fordon, där potentialen i närtid bedöms vara störst.

Mobile

Befästa och kapitalisera på Fingerprints starka position

- Försvara vår marknadsandel och marginaler inom kapacitiva fingeravtryckssensorer genom att säkerställa en konkurrenskraftig produktionskostnad.
- Ta en betydande del av den växande marknaden för in-displaysensorer.
- Vidareutveckla vår irisigenkännings-teknologi för att erbjuda ett säkrare och mer kostnadseffektivt alternativ till avancerad ansiktigenkänning.

Smart cards

Säkra en position som ledande leverantör av biometriska lösningar

- Samarbeta med aktörer i hela ekosystemet för smarta kort för att främja att en ny världsmarknad för biometri skapas och tar fart.
- Säkra en obestridd global ledarposition inom kontaktlösa biometriska kort, nästa massmarknad för biometri.

Automotive & Embedded

Växa inom prioriterade segment på fragmenterad marknad

- Behålla vår ledande position inom utvalda tillämpningsområden.
- Initialt fokus på biometriska lösningar för passersystem och fordon.
- Ta en betydande del av marknaden för irisigenkänning i Aadhaar-enheter i Indien.

Fingerprints styrkor

- Starkt, marknadsledande varumärke
- Oberoende svensk leverantör, erkänd för hög kvalitet, funktionalitet och säkerhet
- Heltäckande systemkompetens
- Stark patentportfölj
- Upparbetade, väl fungerande försäljningskanaler och starka kundrelationer
- Lång erfarenhet av högvolymproduktion

STÄNDIG PRODUKTUTVECKLING EN FÖRUTSÄTTNING

Fingerprints verkar i en industri som präglas av snabb teknikutveckling. Kontinuerlig produktutveckling är avgörande för att bibehålla och stärka konkurrenskraften.

Vid slutet av 2018 utgjorde vår forskning- och utvecklingsorganisation (FoU) över 40 procent av den totala personalstyrkan.

Produktutvecklingen baseras på flera teknologier för att skapa användarvänliga lösningar. Dessa omfattar såväl touch, dvs beröring av en sensor, som touchless där ingen beröring av enheten krävs.

BIOMETRISK SYSTEMUTVECKLING I FYRA DIMENSIONER

Fingerprints utveckling av biometrisk avläsning sker integrerat i fyra dimensioner; utveckling av algoritm, mjukvaruutveckling, hårdvaruutveckling av biometrisk sensor samt paketering. Utvecklingen baseras på fingeravtryck och ögats iris.

IN-DISPLAY – ETT PRIORITERAT FOU-OMRÅDE 2019

In-displaylösningar, som integrerar en fingeravtryckssensor i skärmen på en smartphone, kommer under 2019 att stå för en betydande del av det sammanlagda värdet på marknaden för fingeravtryckssensorer för smartphones. Fingerprints målsättning är att ta en betydande andel av denna snabbt växande marknad. Projektet löper enligt plan och i februari 2019 lanserades FPC1610, Fingerprints första optiska in-displaysensor.

1.

Algoritmen – avläsning av det unika biometriska mönstret

Algoritmen är mjukvaran som optimerar bildkvaliteten och utför bildbehandlingen, dvs informationen i bilden av till exempel ett fingeravtryck eller en iris. Med egen algoritmkompetens möjliggör vi samarbeten med kunden och möter på så sätt dennes krav på biometrisk utveckling.

2.

Mjukvaruutveckling för bättre slutanvändarupplevelse

Mjukvaruutvecklingen är inriktad på Fingerprints biometriska systemlösning i till exempel en smartphone. Utvecklingen hanterar sensorns kommunikation med mobilplattformen för verifiering i en säker plattform samt användarvänliga funktioner.

3.

Hårdvaruutveckling

Hårdvaruutveckling sker framför allt av fingeravtryckssensorer och är inriktad på funktionalitet och designlösningar i utformningen av sensorn.

För kapacitiva fingeravtryckssensorer handlar det om chipets ytstorlek och tjocklek, strömförbrukning samt förmåga att läsa ut bilder genom olika typer av material.

Fingerprints utvecklar även teknologier för optisk och ultraljudsbaserad fingeravtrycksigenkänning.

4.

Paketering – den fysiska integrationen

Paketeringen är inriktad på sensorns integration med andra material, men också hela systemlösningar med processor för plug-and-play-funktionalitet. Färdiga systemlösningar av denna typ utvecklas framförallt för applikationer i andra lösningar än smartphones och smarta kort.

EFFEKTIVA LÖSNINGAR FÖR OLIKA TILLÄMPNINGAR

Fingerprints erbjuder en bred produktportfölj med biometriska systemlösningar, som bidrar till en enklare och säkrare vardag för sina användare.

Fingerprints lösningar lämpar sig för en stor bredd av produktsegment. Utöver smartphones, som för närvarande är det största användningsområdet för bolagets produkter återfinns även produktsegment som smarta kort, dörrlås, fordon och diverse internetuppkopplade enheter (IoT). Fingerprints biometriska systemlösningar är omgärdade av ett omfattande patent-skydd. Vi strävar ständigt efter att ha en balanserad och snabbt växande patent-portfölj som spänner från algoritmer, biometrisk bildhantering till sensorer och förpackningsteknik för hårdvara.

SMARTPHONES

Färre och effektivare kapacitiva sensorer för breda applikationer

Merparten av Fingerprints intäkter har historiskt genererats från försäljning av lösningar för fingeravtrycksverifiering till mobilbranschen. Produktportföljen inom smartphonesegmentet har under 2018 koncentrerats till färre kapacitiva sensorer som kombinerar lägre produktionskostnader med kvalitativ prestanda för att möta efter-

frågan på mer enhetliga lösningar för de olika smartphonesegmenten. Placering kan ske på framsidan, baksidan eller på sidan av enheten med färg- och materialanpassat ytskikt.

In-Display

In-displaylösningar integrerar fingeravtryckssensorn i skärmen på en smartphone, vilket ger ökad frihet vad gäller placering av sensorn. Fingerprints avser att under 2019 ta en position på marknaden för in-displaysensorer med bolagets optiska sensorteknologi.

Touchless

I mobilbranschen börjar fingeravtrycks-sensorn kompletteras med alternativa biometriska modaliteter, till exempel ansikts- och irisigenkänning. Intresset för dessa "touchless"-teknologier ökade under 2018. Ett viktigt fokusområde för Fingerprints är att vidareutveckla och göra vår irisigenkänningsteknologi ännu mer användarvänlig för att på så sätt kunna erbjuda kunderna

ett säkrare och mer kostnadseffektivt alternativ till avancerad ansiktsgenkänning.

SMARTCARDS

Fingerprints har utvecklat T-Shape™, en kapacitiv sensormodul optimerad för integrering i smarta kort enligt aktuell branschstandard och ISO-krav och som är anpassad för effektiv massproduktion. Den fungerar för såväl kontakt- som kontaktlösa kort. T-Shape™ är den mest strömsnåla modulen på marknaden och uppvisar mycket goda egenskaper i samband med kontaktlös strömupptagning, vilket är ett grundläggande kriterium för ett fungerande biometriskt kontaktlöst kort. Fingerprints sensorer användes i samtliga offentligtgjorda marknadstester av kontaktlösa biometriska kort under 2018.

AUTOMOTIVE & EMBEDDED

Fingerprints erbjuder också lösningar för internetuppkopplade enheter (IoT) och för fordon. Exempel på applikationer är dörrlås, passersystem, hemelektronik och smarta klockor.

Lösningar för fordon omfattar såväl kompletta moduler för fingeravtrycksigenkänning som ActiveIRIS, Fingerprints teknik för irisigenkänning. De kan placeras på flera ställen, till exempel i en dörr, nyckel, ratt, instrumentbräda eller integrerat i backspeglarna. I januari 2018 etablerade Fingerprints ett exklusivt samarbetsavtal med Gentex, en ledande teknikleverantör till fordonsindustrin, för att tillsammans utveckla biometriska system som kan autentisera föraren med hjälp av irisskanning. Vid verifiering kan bilen startas och kupén anpassas automatiskt, till exempel speglar, rattinställning, sätesposition och navigeringssystem.

AFFÄRSRELATIONER I FLERA LED

Vår affär bygger på försäljning av komplexa biometriska system med en kombination av högförädlad hård- och mjukvara. Affärsrelationer skapas med flera olika parter i leveranskedjan.

MOBILE

Huvuddelen av Fingerprints intäkter genereras från leveranser av kapacitiva fingeravtryckssensorer till mobiltelefonstillverkare i Kina. Denna verksamhet utgör en del av halvledarindustrin och kännetecknas av en värdekedja med ett stort antal aktörer och långa ledtider. Fingerprints har en god visibilitet vad gäller kommande lanseringar av smartphonemodeller som innehåller våra sensorer. Däremot har bolaget begränsad visibilitet avseende de försäljningsvolymerna dessa smartphonemodeller kommer att generera, vilket är det som i slutändan driver våra intäkter. Lagernivåerna hos de olika aktörerna i leveranskedjan påverkas av skiftande efterfrågan. Denna lagerdynamik kan ha betydande inverkan på Fingerprints försäljningsvolymerna och resultat i ett enskilt kvartal.

Halvledartillverkare

Fingerprints hårdvaruproduktion sker med hjälp av externa leverantörer. Bolagets volymmässigt största inköp är kiselchippet, kärnan i sensorn, som huvudsakligen köps

in från två av världens största halvledartillverkare, kinesiska SMIC som är noterat på NYSE och Hong Kong-börsen, och taiwanesiska TCMC som är noterat på NYSE och Taiwan-börsen. Sensorerna tillverkas i form av så kallade wafers, det vill säga kiselkivor i standardiserade format.

Genom produktutveckling och allt effektivare algoritmer strävar Fingerprints efter att successivt minska sensorytan, vilket innebär lägre enhetskostnad då betydligt fler sensorer får plats på varje kiselkiva. Detta är en viktig del i att bemöta prisnedgången på sensorer, vilket är en följd av att branschen mycket snabbt har utvecklats till en mogen massmarknad med ett högt konkurrenstryck.

Fingerprints leveranssäkerhet är säkrad tack vare höga volymer och god framförhållning då tillverkning av kiselkivor har likheter med processindustrin, där ett startat produktionsflöde är ihållande och förutsätter en lägsta volym för att maximera utnyttjandet av produktionskapaciteten och därmed uppnå lägsta möjliga styckkostnad. En halvledartillverkare väljer därför i första

hand kunder som kan fylla deras kapacitet.

Tack vare höga volymer och god framförhållning har Fingerprints skapat mycket goda relationer med halvledartillverkarna, vilket ökar möjligheterna att tillverka en bredare produktmix med varierande volymer. För att säkra leveranssäkerheten med ökade volymer och fler hårdvaruvarianter tillämpar Fingerprints dual sourcing på varje chipserie, det vill säga användandet av två olika fabriker. Förutom inköp från halvledartillverkare sker även vidareförädling, bland annat med hjälp av leverantörer med branschbenämningen OSAT (Outsourced Semiconductor Assembly and Test), vilka kapslar in chip för vidare montering.

Distributörer

Distributören är en etablerad länk inom elektronikindustrin och är den part som Fingerprints levererar hårdvara till. Fingerprints intäkter uppstår i och med att hårdvaran i form av kiselkivor (sensorer i obrutet format) eller paketerade sensorer levereras till distributören. Normalt ingår mjukvaruutvecklingen i avtalet.

Modulhus

Produktion av smartphones sker genom sammansättning av moduler från ett antal underleverantörer. Inom mobilindustrin tillverkas dessa till stor del av modulhusen, där varje OEM har sina utvalda modulhuspartners. Modulhuset svarar för sammansättning och paketering av diverse komponenter till moduler som är färdiga för montering i en smartphone.

Fingerprints har etablerat nära samarbete med ett tiotal modulhus. Modulhusen kan ses som både partner och kund eftersom de är kravställare och samtidigt en samarbetspartner i Fingerprints produktanpassning.

OEM

Smartphonetillverkare (OEM och ODM; den senare, Original Design Manufacturer, tillverkar produkter som säljs under andra varumärken) fattar beslut om och specificerar vilka komponenter som ska ingå i deras tekniska specifikationer. För utvalda leverantörer innebär ett sådant beslut en så kallad design win. Därefter påbörjas en

VÄRDEKEDJA MED MÅNGA AKTÖRER OCH LÅNGA LEDTIDER

EKOSYSTEM SMARTA KORT

FINGERPRINTS SAMARBETAR MED ETT FLERTAL LEDANDE AKTÖRER*

KORTUTGIVARE

AirPlus, MACU, Bank of Cyprus,
Intesa Sanpaolo, Société Générale,
tio banker i Mellanöstern

SÄKRA CHIP

NXP

KORTINNEHAVARE

UNDERLEVERANTÖRER TILL KORTTILLVERKARE

Zwipe, Linxen, CardLab

KORTTILLVERKARE

IDEMIA, Gemalto, Kona I, Jinco, FEITIAN

FINGERAVTRYCKSENSOR OCH MJUKVARUPLATTFORM

FPC 1300-series
T-shape™, FPC-BEP

BETALSYSTEM

VISA, Mastercard, JCB

* Offentliggjorda samarbeten

kundanpassning av hård- och mjukvara var- efter en större serie sensorer levereras för produktions- och funktionstest. Förutsatt att dessa tester är framgångsrika startas massproduktion.

Smartphonetillverkare håller en hög takt i utveckling och lansering av nya modeller. Den kommersiella livstiden för en smart-phone-modell uppgår till ca 12–18 månader där huvudvolymen levereras under de första 12 månaderna.

SMARTCARDS

Värdekedjan inom smartcards-marknaden (alla kort med chip, framförallt betalkort) skiljer sig på många sätt från den inom smartphones. Samtidigt finns grundläggande likheter, eftersom båda branscherna kännetecknas av massproduktion av ett begränsat antal globala tillverkare som ingår i en komplex värdekedja med många olika aktörer. De dominerande korttillverkarna är baserade i Europa.

Underleverantörer

Underleverantörer inom olika områden levererar produkter och lösningar till korttillverkarna, till exempel chip och, som i Fingerprints fall, fingeravtryckssensormoduler.

Tillverkare och utgivare

Betal-/kreditkort ges ut av banker som har avtal med kortvarumärken. De ledande varumärkena som dominerar marknaden är Visa, Mastercard och China UnionPay.

Standardisering och certifiering

Betalningar och kort är ett område som karakteriseras av regleringar och en hög grad av standardisering. Certifiering och standardisering av betal-/kreditkort med fingeravtryckssensorer sker i regi av certifieringsorganet EMVCo. Den internationella sammanslutningen Eurosmart är också en viktig aktör, som utvecklar standarder för smart säkerhet.

De stora kortvarumärkena förbereder certifieringar av kontaktlösa biometriska

kort, vilket är en förutsättning för att marknaden för biometriska kort ska kunna ta fart.

AUTOMOTIVE

Marknadsföring och försäljning till fordonsindustrin sker via modulhus och under-

leverantörer. Fingerprints har bland annat samarbete med amerikanska Gentex, en leverantör av assisterande förarsystem för fordon.

INNOVATION DRIVER DEN BIOMETRISKA FRAMTIDEN

Fingerprints biometriska lösningar bidrar till en hållbar utveckling. Med passion för innovationer och med slutanvändarens upplevelser i fokus skapar våra medarbetare lösningar för säker identifiering och autentisering.

HÖG KOMPETENS I EN PLATT ORGANISATION

Fingerprints är ett entreprenöriellt företag som vet att mångfald i kompetens och erfarenhet är en konkurrensfördel för att förstå våra kunder. I organisationsomställningen 2018 har stort fokus legat på att bibehålla både leveransförmågan och motivationen.

KUNDNÄRA MEDARBETARE MED HÖG TEKNISK KOMPETENS

För att lyckas på en snabbväxande, högteknologisk marknad är förmågan till innovativ teknisk utveckling en grundförutsättning.

Fingerprints medarbetare förenas i ett stort teknikintresse och drivs av att vara med och skapa vårt framtida biometriska samhälle i en fortsatt positiv riktning. Företagets innovationskraft är mycket stark, trots de personalneddragningar som genomfördes under året. Vi har bland annat tillgång till specialistkompetens inom biometri, elektronik, materiallära, programmering, produktionsteknik, marknadsföring och försäljning. Utbildningsnivån är hög

med stor andel civilingenjörer. Cirka 25 procent av medarbetarna inom FoU-organisationen har teknologie doktorsexamen.

Kundernas behov möts också tack vare att många av våra medarbetare har en gedigen branscherfarenhet från bland annat telekom, bank, betalningar och betalkort.

MÅNGFALD

Fingerprints framgång är också beroende av en språklig och kulturell närhet till kunderna, och därför ges medarbetarna goda möjligheter till internationellt utbyte mellan våra verksamheter beroende på projekt. Att våra medarbetare kommer från olika delar av världen ser vi som en av våra största styrkor. I den svenska organisationen har vi idag medarbetare av tio olika nationaliteter som alla bidrar med olika perspektiv och berikar vår företagskultur.

EN VÄRDESTYRD ARBETSPLATS

Fingerprints kultur kännetecknas av entreprenörskap och innovation, motiverade och lösningorienterade medarbetare samt ett öppet och icke-hierarkiskt klimat. Företags-

kulturen definieras också genom våra kärnvärden – SMART, BRAVE, OPEN, UNITED – som vi ständigt arbetar med så att de är levande och genomsyrar den dagliga verksamheten. Vi är övertygade om att detta inte bara innebär förbättrade kundrelationer och effektivare beslutsfattande, utan även större arbetsglädje, engagemang och långsiktig motivation.

... ÄVEN I LEDARSKAPET

Kärnvärdena utgör också en viktig parameter i ledarskapet. Ett ledarforum har skapats under året där vd tillsammans med HR och Fingerprints chefer jobbar med frågor kring engagemang, motivation och tillit. Under året har ett antal ledarskapsbeteenden tagits fram (som tillägg till de beteenden som är definierade sedan tidigare som gäller samtliga medarbetare) som vi kopplar till varje värdeord. Dessa beteenden jobbar vi med och kommunicerar med både medarbetare och chefer.

Företagets incitamentsprogram för chefer är kopplat till bolagets finansiella prestation, samt ett antal individuella mål.

MEDARBETARUPPLEVELSEN EN VIKTIG PARAMETER

För tredje året i rad genomfördes 2018 en medarbetarundersökning med hjälp av tredje part. Undersökningen gjordes i två steg, där den första mätningen fokuserade på medarbetarengagemang och den andra på psykosocial arbetsmiljö och ledarskap. Medarbetarundersökningen är, förutom en viktig avstämning av medarbetarnas upplevelse av sin arbetsplats, ett viktigt verktyg för att identifiera förbättringsområden som i sin tur leder till åtgärdsplaner.

Trots stora personalneddragningar har bolaget lyckats bibehålla ett högt engagemang hos medarbetarna. Fingerprints Engagement Index 2018 ligger något högre än resultatet från 2017 och högre än jämförelseindex.

2018 – ETT UTMANANDE ÅR MED ORGANISATIONSOMSTÄLLNING

Fingerprints gjorde en omfattande omställning av organisationen under 2018 för att anpassa kostnaderna till snabbt förändrade förutsättningar på marknaden. Utmaning-

Smart

Med våra kompetenta medarbetare levererar vi smarta och användarvänliga produkter och lösningar med nyskapande teknologi. Vi jobbar smart och uppmuntrar våra medarbetare till en bra balans mellan arbete och fritid.

Brave

Vi är modiga och tar tillvara på nya möjligheter, vågar prova nya idéer och arbetssätt. Våra medarbetare gör skillnad varje dag genom att anta utmaningar och att ha modet att ta initiativ. Vi har integritet och står upp för våra värderingar.

VÅRA KÄRNVÄRDEN

Open

Vi är öppna i vår kommunikation och lyhörda för varandras- och våra kunders behov. Vi välkomnar nya idéer och affärsmöjligheter. Problem hanterar vi som en kreativ utmaning. Med en transparent och öppen dialog bygger vi förtroende hos våra intressenter.

United

Vi är inkluderande och arbetar tillsammans mot gemensamma mål. Vi bygger förtroende och skapar goda relationer. Vi bryr oss om varandra och behandlar varandra med respekt. Vi hjälper varandra och delar med oss av vårt kunnande och värdesätter olikheter. Vi har kul tillsammans.

arna har inte bara varit stora på individnivå utan också för bolaget, inte minst när det gäller att bibehålla kompetens och motiverade medarbetare. Samtidigt som många medarbetare lämnade oss under året, har organisationsförändringar genomförts med målsättningen att fortsätta vara i den absoluta framkanten av biometrisk autentisering och identifiering. Antalet medarbetare minskade från 558 st; 415 anställda och 143 konsulter till att vid utgången av 2018 uppgå till 263 medarbetare, fördelat på 220 anställda och 43 konsulter.

Flera åtgärder har initierats under omställningen. Forsknings- och utvecklingsorganisationen har koncentrerats till Göteborg och Köpenhamn. Malmö utgör vårt europeiska kommersiella center inom Smartcards, Automotive & Embedded. Vi har även centraliserat vår planerings- och leveransfunktion till Malmö. Verksamheten för kundanpassad utveckling och support i Kina har expanderats, vilket redan har gett resultat i form av ökad kundnöjdhet. Samtidigt har ett chefsled tagits bort vilket bidrar till ökad flexibilitet och kortare besluts-

vägar. Det sker också kompletterande rekryteringar för att ha rätt kompetens för fortsatt utveckling.

Den företagsinterna kommunikationen har utökats, bland annat med månadsbrev från vd, strategi-roadshows och ledarskaps-dagar både i Asien och Europa. Vi har vidare haft fokusgrupper och vd-frukostar för att lyssna på återkoppling från medarbetarna och stimulera till diskussion och samarbete.

HÅLLBARHET INOM FINGERPRINTS

Fingerprints arbetar både med att stärka och synliggöra de positiva effekter våra produkter skapar ur ett hållbarhetsperspektiv och med att minska den negativa påverkan Fingerprints har genom sin verksamhet, produkter och leverantörskedja.

Fingerprints är sedan 2016 medlem i UN Global Compact, och stödjer helhjärtat arbetet med att utveckla UN Global Com-pacts tio principer och FN:s Globala mål för hållbar utveckling. Fingerprints roll i att utveckla Aadhaar är ett bra exempel på hur bolagets produkter kan bidra till hållbar

” Den företagsinterna kommunikationen har utökats, bland annat med strategi-roadshows och ledarskapsdagar

263
MEDARBETARE

220
ANSTÄLLDA
(AV TOTALT 263)

43
KONSULTER
(AV TOTALT 263)

41 år
GENOMSNIITTSÅLDER

171 MÄN
49 KVINNOR
(ANSTÄLLDA)

Ledningsgruppen består av sju personer varav alla är män där fyra är i åldersspannet mellan 30–50 år och övriga är över 50 år.

ANSTÄLLDA FÖRDELAT PÅ ÅLDER, KÖN OCH REGION

Geografisk fördelning, kvinnor

- anställda kvinnor i Europa, 57%
- anställda kvinnor i Asien, 41%
- anställda kvinnor i Americas, 2%

Geografisk fördelning, män

- anställda män i Europa, 57%
- anställda män i Asien, 38%
- anställda män i Americas, 5%

Åldersmässig fördelning, kvinnor

- anställda kvinnor är under 30 år, 16%
- anställda kvinnor är i spannet 30–50 år, 74%
- anställda kvinnor är över 50 år, 10%

Åldersmässig fördelning, män

- anställda män är under 30 år, 7%
- anställda män är i spannet 30–50 år, 79%
- anställda män är över 50 år, 14%

utveckling. Aadhaar drivs på uppdrag av Indiens regering med syftet att skapa en officiell identitet och därmed säkra tillgången till lokala och nationella socialförsäkringssystem på ett enkelt och säkert sätt för landets medborgare. ActiveIRIS®, som är en del av projektet, är Fingerprints första Aadhaar-certifierade produkt. Aadhaar är ett exempel på ett användningsområde som stödjer mål 1 (Ingen fattigdom) av FN:s Globala mål för hållbar utveckling, detta genom att erbjuda en teknologi som stödjer människors rätt till en officiell identitet.

Ett annat exempel på hur Fingerprints verksamhet bidrar till FN:s Globala mål för hållbar utveckling är vårt erbjudande av biometrisk lösningar för smarta kort, vilket gör det möjligt att genomföra säkrare betalningar. Detta stödjer mål 16, (Fredliga och inkluderande samhällen) genom att reducera risken för bedrägeri och möjliggöra säkrare autentisering och betalningar. Att företag arbetar tillsammans med de gemensamma hållbarhetsutmaningarna tror vi är det bästa sättet att uppnå ett långsiktigt resultat. Fingerprints är därför sedan

2017 medlem i Eurosmart, som är en branschorganisation för företag som arbetar med smart säkerhet, exempelvis digitala identiteter, datasäkerhet, cybersäkerhet, Internet of Things (IoT), betalningslösningar och gränskontroller.

VERKSAMHETSÄNÄRA HÅLLBARHETSAMVERK

Hållbarhetsarbetet i Fingerprints drivs verksamhetsnära inom ramen för bolagets hållbarhetsramverk, som innehåller vision, kärnvärderingar och alla företagets policyer, inklusive uppförandekod och hållbarhetsmål. Hållbarhetsramverket består av fyra områden, vilka täcker hela vår verksamhet och även återfinns i vår uppförandekod:

- Trusted, Transparent Business Conduct
- Environmental Protection and Efficient Use of Resources
- Respecting and Rewarding People
- Smarter and Safer Solutions

Fingerprints har definierat ett antal centrala hållbarhetsmål som är kopplade till de fyra fokusområdena (se sid 26 –27). Den kontinuerliga implementeringen av målen utgör

kärnan i bolagets arbete med hållbarhet, och är en del i Fingerprints företagsövergripande balanserade styrkort, vilket bidrar till att hållbarhetsaspekterna ges en likvärdig position som bolagets övriga mål. Målen har brutits ner till varje funktion och affärsområde för att konkretisera hur dessa kan bidra till målpuppfyllnaden. Detta ökar både engagemanget och delaktigheten. Hållbarhetsmålen synlighet och integrering underlättar även för Fingerprints chefer att följa upp arbetet där det är relevant.

För att integrera hållbarhet i de interna processerna har vi inspirerats av verktygen för Global Reporting Initiative (GRI). Vårt ledningssystem är även ISO 14001 och ISO 9001-certifierat. Ett arbetssätt har tagits fram för att hantera våra övergripande policyer och vår uppförandekod, med målet att behandla alla policyområden på ett likvärdigt sätt. Fingerprints arbete med ansvarsfulla leverantörsled är ett mycket viktigt policyområde. Alla direkta leverantörer måste skriva under vår uppförandekod för leverantörer.

Hållbarhetsarbetet i Fingerprints drivs verksamhetsnära inom ramen för bolagets hållbarhetsramverk.

Lösningar som bidrar till hållbar utveckling

Fingerprints biometriska lösningar bidrar till hållbar utveckling. Vårt erbjudande möjliggör säker identifiering och autentisering i en miljö som tidigare har präglats av hög risk.

RESURSER

INTELLEKTUELLT KAPITAL

263 Medarbetare varav 109 inom FoU
Patentportfölj

FINANSIELLT KAPITAL

Likvida medel	540 Mkr
Utvecklingskostnader	244 Mkr
Försäljningskostnader	189 Mkr

SOCIALT OCH RELATIONSKAPITAL

Kunder
Medarbetare
Aktieägare
Partners
Leverantörer
Användare
Myndigheter
Lokalsamhälle
NGO's
Akademin

RESULTAT

FINANSIELLT

Kunder, omsättning	1 535 Mkr
Leverantörer, tillverkningskostnader	1 533 Mkr
Anställda, löner	381 Mkr
Offentlig sektor, inkomstskatt	+166 Mkr
Aktieägare, utdelning och återköp	0 Mkr

SOCIALT

FÖR SLUTANVÄNDARE

Ökad integritet och säkerhet
63 modeller lanserade med Fingerprints lösningar.

FÖR SAMHÄLLET

Höjd säkerhet för person och egendom, förhindrande av bedrägerier och ID-kapningar.

FÖR MEDARBETARE

Arbetsstillfällen inom Fingerprints och hos bolagets underleverantörer.

INTRESSENT- OCH VÄSENTLIGHETSANALYS

Under 2017 arbetade Fingerprints för första gången med en strukturerad intressent- och väsentlighetsanalys. Väsentlighetsanalysen har legat till grund för hållbarhetsmålen för 2018–2020 som presenteras på sid 26–27. Även dessa är kopplade till FN:s Globala mål för hållbar utveckling.

Samtliga affärsområden och funktioner har involverats, och intressentanalysen är godkänd av ledningsgruppen.

Fingerprints har definierat följande grupper som intressenter samt identifierat särskilda aktiviteter för varje intressentgrupp.

- Slutkunder
- Modulhus och distributörer
- Medarbetare
- Investerare
- Finansiella analytiker
- Leverantörer
- Samarbetspartners inom ekosystem
- Non-Governmental Organizations (NGOs)
- Media
- Konkurrenter
- Användare
- Politiska beslutsfattare

Global Reporting Initiative (GRI) och årsredovisningslagens krav på icke finansiell information (ÅRL 6 kap. §10) har kombinerats som utgångspunkt och metod för att ta fram Fingerprints väsentlighetsanalys, som är integrerad i bolagets övergripande riskhanteringsarbete.

Följande områden har bedömts som de mest väsentliga hållbarhetsområdena för Fingerprints.

SOCIALA ASPEKTER

- Attrahera och behålla kompetens och talang
- Säkra tillgång till rätt kompetens och attrahera, utveckla och behålla talanger
- Mångfald
- Arbetsmiljö
- Konfliktmineraler
- Genom en officiell identitet få tillgång till medborgarrättigheter och socialförsäkringssystem
- Biometrisk integritet

MILJÖASPEKTER

- CO₂ utsläpp
- Miljömässig påverkan av leverantörer
- Återvinning
- Materialutnyttjande

EKONOMISKA ASPEKTER

- Korruption
- Reducerad risk för bedrägeri
- Produktkvalitet
- Inträdesbarriärer för biometri.

”

Fingerprints medarbetare förenas i ett stort teknikintresse och drivs av att vara med och skapa vårt framtida biometriska samhälle.

HÅLLBARHETSMÅL	MÅLBESKRIVNING FÖR MÅL 2018	UTFALL 2018 MED KOMMENTARER	MÅLBESKRIVNING FÖR MÅL 2020	MÅL 2020
----------------	-----------------------------	-----------------------------	-----------------------------	----------

TRUSTED AND TRANSPARENT BUSINESS CONDUCT

Erkännande och efterlevnad av Code of Conduct (Corporate Responsibility)
	A. Code of Conduct ska bekräftas av alla medarbetare.	A. Samtliga medarbetare bekräftar Code of Conduct i samband med signering av anställningsavtal och utbildas i Code of Conduct på obligatorisk onboarding för nyanställda.	A. Skriftlig bekräftelse av Code of Conduct av alla anställda.	A. Årligen 100% av alla medarbetare.
	B. I tillägg till introduktionsutbildningen för nyanställda, ska repetitionsutbildning genomföras för alla anställda vartannat år.	B1. 50% av de anställda har genomfört Code of Conduct E-Learning 2017. Code of Conduct E-Learning, innehåller fördjupning inom anti-corruption, insideinformation samt sexuella trakasserier.	B. Procent av medarbetare som har genomfört Code of Conduct E-Learning.	B. 100% av alla medarbetare.

ENVIRONMENTAL PROTECTION AND EFFICIENT USE OF RESOURCES

Minska koldioxidutsläpp
	A. Kontinuerligt minska direktgenererade koldioxidutsläpp ¹ . B. Uppnå nivå C enligt Carbon Disclosure Project (CDP).	A. Scope 2: 17 ton samlad reduktion eller minus 33 % i CO ₂ ekvivalenter är uppnått. Reduktionen uppnåddes genom att aktivt välja leverantörer med förnybar energi, samt att kontorsytan har minskats under året. • Greenhouse gas emissions – Unit: ton CO ₂ -eq 2018: 34; 2017: 51 • Energy – Unit: MWh 2018: 1427; 2017: 1 659 B. Uppnådde ej nivå C enligt Carbon Disclosure Project.	A. Reducera CO ₂ emissioner enligt scope 2 med 2017 som basår (samliga kontor inräknat).	A. 20 % reduktioner uppnått.
			B. Kontinuerligt arbeta för att minska CO ₂ emissioner från Scope 3 genom att identifiera konkreta aktiviteter inom leverantörsled, företagsresor och produktanvändning.	B. Konkreta aktiviteter definierade och 70 % av aktiviteterna är fullt implementerade och effekten mätbar.
Materialutnyttjande i produktion
	A: Minst 95% av producerade sensorer ska vara användbara ² .	97,7 % utnyttjandegrad har uppnåtts i genomsnitt under 2018. Fingerprints mäter kontinuerligt hur stor del av kiselplattan för Fingeravtrycks-sensorerna som kan utnyttjas.	Kontinuerligt arbete med att förbättra materialutnyttjandet.	97,5% av kiselplattorna utnyttjas.

● Mål uppnått
 ● Mål framskrider enligt plan/mål delvis uppnått
 ● Mål ej uppnått

Förklarande noter

¹ Koldioxidutsläpp i Scope 2 omfattar kontor i Sverige och Danmark. För att beräkna Scope 2 har GHG Gas Protocol Corporate Accounting and Reporting Standard, market based approach används.

² Materialutnyttjande i produktion avser Wafers.

³ Anställda definieras som samtliga personer med ett direkt och gällande anställningskontrakt med Fingerprints. Medarbetare definieras som samtliga anställda

och konsulter som har ett konsultuppdrag som fyller minst 50% av deras totala arbetstid.

⁴ Benchmark data är producerat av Netsurvey.

⁵ Jämförelseinformation omfattar alla anställda.

⁶ Uppgifter om sjukfrånvaro omfattar endast Sverige.

HÅLLBARHETSMÅL MÅLBESKRIVNING FÖR MÅL 2018 UTFALL 2018 MED KOMMENTARER MÅLBESKRIVNING FÖR MÅL 2020 MÅL 2020

RESPECTING AND REWARDING PEOPLE

<p>Stärkt position som attraktiv arbetsgivare</p>
	<p>A. Behålla eller förbättra utfallen mot resultat 80 (2016 basår) i medarbetarundersökningen Netsurvey för Engagemang index. Engagemang index^{3,4} visar total medarbetarnöjdhet. B. Behålla eller förbättra utfallen Net Promoter Score 43 (2016 basår). Net-promoter score visar villighet att rekommendera sin arbetsplats för vänner och bekanta.</p>	<p>Engagemang index score utfall i 2018 är 78, vilket är en förbättring gentemot 2017. Net Promotor Score var -51, vilket är en försämring gentemot 2017. 2018 års kraftiga minskning av personalstyrkan har påverkat utfallet. Fingerprints arbetar kontinuerligt med frågor kring engagemang, ledarskap och medarbetarskap för att öka ambassadörskapet på bolaget.</p>	<p>Identifiera och implementera aktiviteter som skapar motivation och engagemang hos medarbetarna samt styrker chefskap.</p>	<p>Medarbetarnas utvärdering av motivation och engagemang skall tillbaka till 2016 års nivå – Engagemang index 80 – Net Promotor Score 43</p>
<p>Jämställdhet</p>
	<p>Uppnå 25 % kvinnor av samtliga anställda i bolaget på samtliga nivåer till år 2020⁵.</p>	<p>22 % av bolagets anställda är kvinnor. Av cheferna var 21 % kvinnor. Samarbeta med Womens Executive Search för att aktivt attrahera fler kvinnor. Alla sökande har behandlats lika och beslut har tagits utifrån hur väl en kandidat uppfyller förbestämda kriterier, ifall allt annat lika har en kvinnlig kandidat föredragits över en manlig.</p>	<p>Modifiering av mål; definiera och implementera handlingsplaner som stödjer en diversifierad personalstyrka på alla nivåer i bolaget, med lika rättigheter oavsett kön.</p>	<p>Uppnå 25 % kvinnor av samtliga anställda i bolaget på samtliga nivåer till år 2020.</p>
<p>Hälsa och säkerhet</p>
	<p>A Inga allvarliga arbetsrelaterade olyckor. B Inte mer än 1% av de anställda drabbade av arbetsrelaterad långtidssjukskrivning⁶. C Upplevda stressnivåer på en bibehållen eller bättre nivå relativt benchmark med 2016 som baseline index 15 i upplevd stressnivåer.</p>	<p>A Inga allvarliga olyckor har inträffat. B 1 % av de anställda har drabbats av långtidssjukskrivning. C. Index 11 upplevd stressnivå, vilket är en minskning gentemot 2017.</p>	<p>Identifiera och implementera aktiviteter för att styrka arbetsmiljö.</p>	<p>A. Inga allvarliga arbetsrelaterade olyckor. B Inte mer än 1% av de anställda drabbade av arbetsrelaterad långtidssjukskrivning. C Upplevda stressnivåer på en bibehållen eller bättre nivå relativt benchmark med 2016 som baseline index 15 i upplevd stressnivåer.</p>

SMARTER AND SAFER SOLUTIONS

<p>Kundnöjdhet</p>
	<p>Kundnöjdhetsundersökning ska genomföras under 2018, samt utveckling av metoder för insamling av kunders och slutanvändares behov.</p>	<p>Kundnöjdhetsundersökning genomfördes i maj månad. CSI (customer satisfaction index) ökade till 4,10 (3,92). Även NPS ökade jämfört med 2017.</p>	<p>Driva ett aktivt förbättringsarbete inom företagsnyckelfunktioner med målet att höja kundnöjdhetsindex CSI.</p>	<p>CSI skall ligga över benchmark (benchmark är 4,12) för motsvarande företag och bransch.</p>
--	--	---	--	--

RISKER OCH RISKHANTERING

Liksom all affärsverksamhet är Fingerprints verksamhet förenad med risker. Med risker avser Fingerprints felaktig hantering samt händelser eller beslut utanför bolagets kontroll som kan leda till avbrott i verksamheten, skador eller förluster med avsevärd påverkan för bolaget. Fingerprints riskhantering är avgörande för bola-

gets framgång. För att förekomma risker och minimera deras effekter har Fingerprints processer för att löpande identifiera och hantera risker som kan påverka verksamheten. I detta arbete sannolikhets- och konsekvensbedöms operativa risker, marknadsrisker, finansiella risker samt legala och övriga risker.

Riskenamn	Hur Fingerprints påverkas	Riskkontroll och hantering
OPERATIONELLA RISKER		
Leveranskapacitet hos kontrakterade leverantörer	Ekonomisk skada på grund av leveransavbrott.	Upprätthåll en diversifierad leverantörsbas vad gäller hårdvara och material.
Reducerad teknologisk ledning	Kompetensförlust.	Kontinuerlig produktutveckling och förståelse för kundens behov, ökat R&D-samarbete med kunder.
Läckor och misstag gällande företagshemligheter	Ekonomiska konsekvenser, och ryktesspridning i samband med läckor av utvecklingsinformation.	Implementering av IT-policy genom träning och integrering i management-system. Utvecklingsprocedurer för plattformar, system och moln vid hantering av högriskdata.
Intern skalbarhet	Växtvärk när företagets infrastruktur och arbetsmetoder inte involverats i samma utsträckning som den siffermässiga utvecklingen.	Investeringar i Management-system, processutveckling pågår. Investering i HR-system, implementering pågår.
MARKNADSRISKER		
Geopolitisk instabilitet	Förlorade affärsmöjligheter av lokala/regionala politiska anledningar.	Särskilj Fingerprints biometriska lösningar mot lågkostnadsprodukter med låg biometrisk integritet.
Leverantörskostnader	Minskade marginaler på grund av ökade leverantörskostnader.	Fastställ marknadsriktad prissättning genom användning av flera leverantörer. Kontinuerliga utvärderingar av leverantörers prissättning och marknadsanalyser.
Ekonomiska fluktuationer	Minskad efterfrågan som påverkar företagets vinster, lager, och värdering av immateriella tillgångar.	Minska känsligheten för svängningar genom diversifiering till nya marknader och kontinuerlig analys av hela kedjan för att förutse efterfrågefuktuationer. Bredda produktportfölj och kundbas.
Valutarisk	Negativ finansiell påverkan från valutafuktuationer.	Fingerprints har valt att inte begränsa sin nettoexponering i USD, då begränsningen i sig kan anses vara spekulation i valuta.
Kundförluster och prispress på grund av ökad konkurrens	Försäljningsvinster och marknadsandelar minskar på grund av prispress och kundkrav för ett antal leverantörer.	Sikta på att bli en leverantör av helhetslösningar. Ökat fokus på kundnöjdhet, service, kvalitet och snabb responstid. Upprätthålla direkta kundkontakter. Odlar nya kunder på nya marknader. Utveckla strategiska partnerskap.
FINANSIELL RISK		
Kreditrisk	Motparten uppfyller inte sina betalningsskyldigheter.	Överensstämmelse med kreditpolicy och etablerad process för kreditbedömning och gränser. Användande av kreditförsäkring.
Finansiering	Finansiering av kapitalbehov försvåras eller fördyras.	Kommunicera proaktivt med Kapitalmarknaden, och skapa förutsättningar för att vidta nödvändiga kapitalanskaffningsåtgärder om så skulle behövas.
JURIDISKA RISKER		
Konkurrenters IP	Andras patent förhindrar tillämpning av Fingerprints teknologi.	Patentstrategi och aktiv patentövervakning. Nära samarbete mellan patentchef och utvecklingsavdelning.
Patentvärde IP	Minskade intäkter och resultat på grund av patentintrång.	Upprätthåll välskyddade patent och arbeta aktivt med patentskydds-IP.
Produktdefekter och produktansvar	Ekonomiska konsekvenser och påverkan på kundnöjdhet.	Garanterar rätt produktdesign och att alla Fingerprints hårdvaruprodukter testas före leverans. Arbeta aktivt med avvikelser och produktreturer inom kvalitetsorganisationen.

Riskenamn	Hur Fingerprints påverkas	Risikontroll och hantering
ÖVRIGA RISKER		
Korruption	Ekonomiska konsekvenser och ryktesförlust.	Implementera Fingerprints uppförandekod ytterligare i Management-systemet. Alla medarbetare ska slutföra e-utbildningen för uppförandekoden där anti-korruption ingår. Värdera anti-korruptionspolicyn och uppdatera den där det behövs. Genomför fler djupgående träningsaktiviteter för målpubliken. Ta steg för att utveckla internt revisionsarbete.
Konfliktmineraler	Ryktespåverkan och ekonomiska konsekvenser.	Årlig inspektion av våra leverantörer. Värdera leverantörer genom Responsible Minerals Initiative CMRT.
Begränsningar gällande planerad verksamhetsutveckling	Ingångsbarriärer, lagar och föreskriftsbarriärer för nya segment.	Strukturerade intressentanalyser för att förstå intressentkrav och förväntningar. Arbeta med existerande partners för att minska branschbarriärerna för biometri generellt liksom för Fingerprints. Söker aktivt nya partnerskap för att minska ingångsbarriärer.
Biometri och integritet	Påverkan på efterfrågan om allmänhetens förtroende för biometriska lösningar minskar.	Tillämpning av TEE (Trusted Execution Environment) för att garantera dataåtkomst genom operativsystem och appar. Kommunicera transparent om säker användning av våra lösningar och var transparent kring risker och Fingerprints riskreduceringsaktiviteter. Projekt för att uppfylla GDPR avslutades i maj 2018.
Diskriminering och begränsad mångfald	Negativ påverkan av begränsad mångfald, negativ påverkan på attraktiviteten som arbetsgivare.	Könsskillnad totalt har signifikant påverkat den ännu ojämna balansen i anciennitet. Identifiera och stödja kvinnor och utlandsfödda svenska talanger med utvecklingsplaner.
Attraherande av nya talanger och retention	Negativ påverkan på konkurrens vad gäller att locka talanger och behålla talanger.	Arbeta aktivt med att rekrytera och flytta kompetens till nya marknadsområden. Implementera ny prestationshanteringsprocess med personliga mål och definierade karriärvägar. Arbeta aktivt med medarbetarmotivation och ledarskap och utveckla mål för att mäta utvecklingen.
Miljöpåverkan	Negativ miljöpåverkan från Fingerprints produktion, leverantörer, egna operationer och produktanvändning. Förlust av kunder, varumärke och marknader.	Aktivt arbete med miljömål inom CO ₂ -utsläpp och leverantörers miljöprestationer.
Minskad risk för bedrägeri	FPC:s biometriska lösningar kan minska risken för bedrägerier när de används inom betalningsområdet.	Aktivt arbete med utvecklingsprocedurer för att mäta minskning av bedrägerier från smartcards med biometriska lösningar.
Tillgång till medborgar- och bostadsrättigheter	FPC Delta ID är Aadhaar-certifierat och kan bidra till tillgång till medborgarrättigheter i projektet. FPC:s biometriska lösningar bidrar till säkrare operationer för identifiering, vilka kan användas brett för åtkomst till medborgar- och bostadsrättigheter såsom social trygghet.	Arbete med att släppa Aadhaar-certifierade produkter på marknaden.

REVISORNS YTTRANDE AVSEENDE DEN LAGSTADGADE HÅLLBARHETSRAPPORTEN

TILL BOLAGSSTÄMMAN I FINGERPRINT CARDS AB ORG. NR 556154-2381

Uppdrag och ansvarsfördelning

Det är styrelsen som har ansvaret för hållbarhetsrapporten för år 2018 på sidorna 18-29 för att den är upprättad i enlighet med årsredovisningslagen.

Granskningens inriktning och omfattning

Vår granskning har skett enligt FARs rekommendation RevR 12 Revisorns yttrande om den lagstadgade hållbarhetsrapporten. Detta innebär att vår granskning av hållbarhetsrapporten har en annan inriktning och en väsentligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och god revisionssed i Sverige har. Vi anser att denna granskning ger oss tillräcklig grund för vårt uttalande.

Uttalande

En hållbarhetsrapport har upprättats.

Göteborg 16 april 2019
Moore Stephens KLN AB

Ulf Lindesson
Auktoriserad revisor

AKTIEN

Fingerprints B-aktie är noterad på Nasdaq Stockholm sedan 2000. Fingerprints introducerades initialt på Stockholmsbörsens lista "Nya Marknaden" 1998.

Aktiens ISIN-kod är SE0008374250 (sektorn för Industrial Goods & Services). Bolaget handlas under namnet FING B. Fingerprint Cards är ett avstämningsbolag med vilket avses att bolagets aktiebok förs av Euroclear Sweden AB.

Aktiekapitalet i Fingerprint Cards AB uppgick per den 31 december 2018 till 12 975 667 kr fördelat på 6 000 000 A-aktier och 307 967 675 B-aktier, var och en med ett kvotvärde av 0,04 kronor. A-aktier medför 10 röster och B-aktier medför 1 röst. Antalet röster uppgår totalt till 367 967 675.

Samtliga aktier har lika andel av kapitalet men olika rösträtt och är fritt överlåtningbara. A-aktie-posten motsvarar 16,3 procent av rösterna och 1,9 procent av kapitalet i Fingerprints.

De tio största ägarna hade vid årsskiftet ett totalt innehav motsvarande 32,1 procent av rösterna. Utländska ägare ägde 30,8 procent av aktiekapitalet. För ytterligare ägaruppgifter se sidorna 32-33.

KURSUTVECKLING

Under 2018 sjönk kursen på Fingerprints B-akties slutkurs med 36 procent till 10,13 kronor (15,81). OMX Industrial Goods index sjönk under samma tidsperiod med 16 procent. Under året hade Fingerprints B-aktie högsta slutkursen 17,29 kronor och lägsta 6,06 kronor. Vid utgången av 2018 uppgick Fingerprints börsvärde till cirka 3 118 Mkr (4 964).

OMSÄTTNING I AKTIEN

Under året omsattes 1 760 (2 856) miljoner B-aktier. I genomsnitt handlades 7,0 (11,4) miljoner B-aktier per dag.

ANTAL AKTIEÄGARE

Antalet aktieägare uppgick till 65 544 (70 056) vid utgången av 2018, vilket var en minskning om 6 procent sedan motsvarande tidpunkt för ett år sedan. I andel av aktiekapital svarade juridiska ägare för 10,6 procent (17,4), svenska fysiska ägare 53,7 procent (47,9), övriga ägare 22,7 procent (15,6) samt anonyma 12,9 (19,1) procent.

OPTIONSPROGRAM

Fingerprints har inga utestående optionsprogram vid årets utgång.

UTDELNINGSPOLICY

Styrelsens främsta prioritet är att se till att Fingerprints har en finansiell ställning som är tillräckligt stark för att stödja både organisk tillväxt och selektiva förvärv. Dessutom vill Fingerprints upprätthålla en stark balansräkning.

Utbetalningen av kapital till aktieägarna skall anpassas till resultatutveckling och kassaflöde samtidigt som hänsyn tas till bolagets tillväxtpotentialer och finansiella ställning.

UTDELNING

Styrelsen föreslår ingen utdelning för räkenskapsåret 2018.

AKTIEÅTERKÖP

Styrelsen föreslår att årsstämman 2019 beslutar bemyndiga styrelsen att fram till nästa årsstämma, vid ett eller flera tillfällen, fatta beslut om att förvärva sammanlagt så många B-aktier att Bolagets innehav vid var tid inte överstiger 10 procent av samtliga aktier i Bolaget. Förvärv får endast ske på Nasdaq Stockholm och får endast ske till ett pris inom det vid var tid registrerade kursintervallet, varmed avses intervallet mellan högsta köpkurs och lägsta sälj-

kurs. Betalning för aktierna ska erläggas kontant.

Vidare föreslås att styrelsen bemyndigas att fram till nästa årsstämma, vid ett eller flera tillfällen, med avvikelse från aktieägarnas företrädesrätt, fatta beslut om överlåtelse av Bolagets egna B-aktier. Överlåtelser av egna B-aktier får ske på Nasdaq Stockholm. Bemyndigandena syftar till att ge styrelsen ökat handlingsutrymme i arbetet med Bolagets kapitalstruktur och att skapa flexibilitet i Bolagets möjligheter att tillvarata attraktiva affärsmöjligheter genom att helt eller delvis finansiera förvärv av företag eller verksamhet genom överlåtelse av egna aktier. Styrelsens fullständiga förslag till beslut presenteras i samband med kallelsen till årsstämman.

INFORMATIONSGIVNING

Fingerprints avger ingen prognos för 2019.

Ägarförteckning 10 största 2018-12-31

	A-aktier	B-aktier	Kapital	Röster
Johan Carlström med bolag	6 000 000	14 000 000	6,4%	20,1%
Avanza Pension		17 955 133	5,7%	4,9%
Nordnet Pension Insurance		5 705 218	1,8%	1,6%
Ålandsbanken Funds		5 419 815	1,7%	1,5%
Danica Pension		3 448 441	1,1%	0,9%
Svenska Handelsbanken for PB		3 021 500	1,0%	0,8%
Swedbank Insurance		2 406 906	0,8%	0,7%
DNB Asset Management SA		2 218 035	0,7%	0,6%
Dimensional Fund Advisors		2 076 979	0,7%	0,6%
Erik Svenonius		1 783 000	0,6%	0,5%
Övriga	0	249 932 648	79,6%	67,9%
Totalt	6 000 000	307 967 675	100,0%	100,0%

Aktiekapitalets sammansättning 2018-12-31

	Röster	Antal aktier	Antal röster	Kapitalandel, %	Röstandel, %
Serie A	10	6 000 000	60 000 000	1,9%	16,3%
Serie B	1	307 967 675	307 967 675	98,1%	83,7%
Summa		313 967 675	367 967 675	100%	100%

Källa: Modular Finance

Ägarfördelning efter innehav

	Antal aktier	Kapital	Röster	Antal kända ägare	Andel av kända ägare
1-1 000	12 710 330	4,0%	3,5%	48 150	73,5%
1 001-5 000	28 346 433	9,0%	7,7%	11 458	17,5%
5 001-10 000	20 360 594	6,5%	5,5%	2 680	4,1%
10 001-20 000	23 744 269	7,6%	6,5%	1 617	2,5%
20 001-	188 245 484	59,9%	65,8%	1 639	2,5%
Anonymt ägande	40 560 565	12,9%	11,0%		
Totalt	313 967 675	100,0%	100,0%	65 544	100,0%

Ägartyp

	Antal aktier	Kapital	Röster
Svenska privatpersoner	168 671 027	53,7%	45,8%
Övriga	71 289 218	22,7%	34,0%
Utländska institutionella ägare	18 238 665	5,8%	4,9%
Svenska institutionella ägare	15 208 200	4,8%	4,1%
Anonymt ägande	40 560 565	12,9%	11,0%
Totalt	313 967 675	100,0%	100,0%

ANALYTIKER

Fingerprints följdes under 2018 av följande analytiker:

- Handelsbanken Markets, Daniel Djurberg (Light Coverage)
- Nordea, Jörgen Wetterberg
- Redeye, Viktor Westman
- UBS, François-Xavier Bouvignies

Aktiekapitalets utveckling

År	Händelse	Kvotvärde, kr	Förändring antal aktier	Totalt antal aktier	Ökning aktiekapital	Totalt aktiekapital
1997	Split 500:1	0,2	249 500	250 000	0	50 000
1997	Fondemission	0,2	250 000	500 000	50 000	100 000
1997	Nyemission	0,2	2 000 000	2 500 000	400 000	500 000
1997	Nyemission Inlösen teckningsoptioner	0,2	370 000	2 870 000	74 000	574 000
1998	Nyemission	0,2	2 000 000	4 870 000	400 000	974 000
2000	Nyemission	0,2	540 000	5 410 000	108 000	1 082 000
2000	Nyemission	0,2	938 258	6 348 258	187 651	1 269 651
2005	Nyemission	0,2	3 000 000	9 348 258	600 000	1 869 651
2006	Nyemission	0,2	2 804 475	12 152 733	560 895	2 430 546
2009	Nyemission	0,2	7 682 060	19 834 793	1 536 412	3 966 958
2009	Nyemission	0,2	19 834 793	39 669 586	3 966 959	7 933 916
2011	Nyemission	0,2	3 940 000	43 609 586	788 000	8 721 917
2012	Nyemission	0,2	4 198 549	47 808 135	839 710	9 561 927
2013	Nyemission Inlösen teckningsoptioner	0,2	95 485	47 903 620	19 097	9 581 024
2013	Nyemission	0,2	1 400 000	49 303 620	280 000	9 861 024
2013	Nyemission	0,2	1 600 000	50 903 620	320 000	10 180 724
2013	Nyemission Inlösen teckningsoptioner	0,2	335 407	51 239 027	67 081	10 247 805
2013	Nyemission inlösen teckningsoptioner	0,2	263 500	51 502 527	52 700	10 300 505
2013	Nyemission Inlösen teckningsoptioner	0,2	158 608	51 661 135	31 722	10 332 227
2013	Nyemission	0,2	2 500 000	54 161 135	500 000	10 832 227
2014	Nyemission	0,2	2 500 000	56 661 135	500 000	11 332 227
2014	Nyemission Inlösen teckningsoptioner	0,2	1 760 000	58 421 135	352 000	11 684 227
2015	Nyemission Inlösen teckningsoptioner	0,2	4 818 000	63 239 135	963 600	12 647 827
2016	Nyemission Inlösen teckningsoptioner	0,2	1 300 000	64 539 135	260 000	12 907 827
2016	Proforma Split 1.5*	0,04	0	322 695 675	0	12 907 827
2016	Återköp egna aktier	0,04	-10 424 000	312 271 675	0	12 907 827
2016	Nyemission Inlösen teckningsoptioner	0,04	826 000	313 097 675	33 040	12 940 867
2016	Nyemission Inlösen teckningsoptioner registrerade 3 jan 2017	0,04	870 000	313 967 675	34 800	12 975 667
2017	Makulering återköpta aktier	0,04	0	313 967 675	-416 960	12 558 707
2017	Fondemission	0,04	0	313 967 675	416 960	12 975 667

KURSUTVECKLING 2018

KURSUTVECKLING 2014-2018

ORDFÖRANDE HAR ORDET

FOKUS PÅ STRATEGI, RESURS-ALLOKERING OCH ORGANISATION

Bästa aktieägare, Fingerprints är ett speciellt bolag med en unik kultur, där man ända sedan starten har haft en bergfast tro på marknadspotentialen och på sin förmåga att ta en ledande roll i utvecklingen av nya marknader för biometri. Detta har – både i med- och i motgång – präglat verksamheten under hela resan från utvecklingsbolag till marknadsbolag och till det massmarknadsbolag som Fingerprints är idag. Om man blickar framåt råder ingen brist på utmaningar, men jag har en lika stark tro på Fingerprints förmåga att skapa långsiktigt värde som jag alltid haft. Jag har under de senaste tio åren i olika roller varit engagerad i bolagets utveckling, bland annat som vd, styrelsemedlem, ägare och, sedan i maj 2018, som styrelseordförande. Fingerprints har varit en stor och viktig del av mitt liv sedan jag kom in som vd i maj 2009, och jag har hela tiden känt ett mycket starkt personligt engagemang för företaget, även under den period då jag inte var en aktiv del av organisationen.

Resten av styrelsen delar min entusiasm över bolaget och dess möjligheter, och är hundraprocentigt engagerad i att tillsammans med ledningen se till så att Fingerprints även fortsättningsvis kommer att ta en ledande roll och driva utvecklingen i branschen. Styrelsen har haft ett mycket intensivt år. Strategi, resursallokering och organisationsfrågor har dominerat agendan, med en tät interaktion mellan styrelse och ledning.

Stora förändringar sker på bolagets befintliga marknader, samtidigt som nya är på väg att öppnas upp. Tillsammans med koncernledningen har styrelsen slagit fast den strategiska riktningen för Fingerprints och fattat övergripande beslut om hur bolagets resurser ska användas. Under hösten genomfördes en ingående strategigenomgång, där diskussionerna fokuserade på hur Fingerprints ska försvara och bygga vidare på sin ledande position inom mobilbranschen samtidigt som företaget positioneras för framtida tillväxt i nya vertikaler.

Betydande kostnads- och organisationsanpassningar genomfördes under året,

parallellt med fokuserade investeringar i teknologi- och produktutveckling. Under året tillbringade styrelsen mycket tid med koncernledningen för att säkerställa att erforderliga organisatoriska resurser finns på plats för att kunna genomföra strategin, det vill säga att bedöma var tillgångarna kommer att ge störst avkastning, hur mycket som ska omfördelas och hur implementeringen av förändringarna ska ske. FoU-organisationen har varit särskilt i fokus. Detta har även reflekterats i förändringar i koncernledningen, där ansvaret för produktutvecklingsprojekt har separerats från den mer långsiktiga teknikutvecklingen inom bolaget. Sedan förra året har koncernledningen minskats från tio till sju medlemmar.

Mot bakgrund av organisationsförändringarna har det också varit viktigt för styrelsen att under året se över och säkerställa att bolagets strukturer för styrning, hållbarhet, regelefterlevnad och riskhantering är fortsatt fullgoda.

Biometriska lösningar kommer att spela en allt större roll i samhället i takt med att

nya applikationsområden växer fram. Vi står fortfarande bara i början av utvecklingen. Biometris potential att skapa samhälls- och konsumentnytta i form av ökad säkerhet och användarvänligare produkter och lösningar är tydlig inom en rad olika områden. Betalningar är kanske det exempel som ligger närmast till hands, och det är här som vi kommer att få se nästa massmarknad utvecklas för Fingerprints produkter och lösningar.

Jag och den övriga styrelsen uppskattar det stora engagemang som både ledning och medarbetare visar upp, och ser fram emot att fortsätta arbeta för att ge bolaget de bästa möjliga förutsättningarna för att skapa värde för våra kunder, partners och ägare.

Johan Carlström
Styrelseordförande

BOLAGSSTYRNINGSRAPPORT

Fingerprint Cards AB (publ) (Fingerprints) är ett svenskt publikt aktiebolag, noterat på Nasdaq Stockholm, med säte i Göteborg, Västra Götaland.

Bolagsstyrningen i Fingerprints utgår från lagstiftning och andra regelverk; aktiebolagslagen, bolagsordningen, Nasdaq Stockholms regelverk för emittenter, Svensk kod för bolagsstyrning (www.bolagsstyrning.se) ("Koden"), andra tillämpliga lagar och regler samt interna regelverk.

Fingerprints strävar efter att skapa långsiktigt värde för aktieägare och övriga intressenter. Detta innebär att säkerställa en effektiv organisationsstruktur, system för internkontroll, riskhantering samt transparent intern och extern rapportering.

Denna bolagsstyrningsrapport har upprättats i enlighet med årsredovisningslagen och Koden för bolagsstyrning. Dess primära syfte är att beskriva bolagsstyrningen inom Fingerprints. Rapporten kommer för detta ändamål endast i mindre utsträckning att redovisa information som följer av tillämpliga regelverk.

Fingerprints revisorer har läst rapporten och ett yttrande från revisorerna har fogats till densamma.

ANSVARSFÖRDELNING

Aktieägarna utövar sitt inflytande över Fingerprints på bolagsstämman som är bolagets högsta beslutande organ. Ansvaret för bolagets organisation och förvaltningen av bolagets angelägenheter ankommer på styrelsen och verkställande direktören i enlighet med tillämpliga lagar och regelverk samt styrelsens interna styrinstrument.

AKTIEÄGARE

Fingerprints är ett avstämningsbolag med vilket avses att bolagets aktiebok förs av Euroclear Sweden AB.

Vid utgången av 2018 hade bolaget 65 544 (70 056) kända aktieägare, vilket var en minskning om sex procent jämfört med motsvarande tidpunkt för ett år sedan.

Det registrerade aktiekapitalet uppgick till 12 975 667 kronor fördelat på 6 000 000 A-aktier och 307 967 675 B-aktier. A-aktierna medför rösträtt om 10 röster per aktie och B-aktierna medför rösträtt om en röst per aktie. A- och B-aktier medför samma ägarandel i bolaget samt berättigar till lika stor utdelning. De tio största ägarna hade

vid årsskiftet ett totalt innehav motsvarande 32,1 procent av rösterna. För ytterligare ägaruppgifter se sidorna 31-33.

ÅRSSTÄMMA

Vid årsstämman fastställs resultat- och balansräkning för föregående räkenskapsår

avseende moderbolag samt koncern. Vid årsstämman beslutas även om utdelning och ansvarsfrihet för styrelseledamöter och VD, väljs styrelse och styrelseordförande samt fastställs dess arvode, väljs revisor och beslutas om arvode till revisorn, behandlas andra lagstadgade ärenden. Beslut fattas om

valberedning och riktlinjer för ersättning till ledande befattningshavare samt om andra förslag från styrelsen och aktieägare.

Kallelse till bolagsstämma skall ske genom annonsering i Post- och Inrikes tidningar samt på bolagets webbplats. Att kallelse skett skall annonseras i Svenska Dagbladet. Kallelse till årsstämma utfärdas tidigast sex och senast fyra veckor före stämman. Kallelsen skall innehålla information om anmälningsförfarandet och senaste tidpunkt för anmälan, rätt att delta och rösta på stämman, numrerad dagordning med de ärenden som ska behandlas, information om resultatdisposition och det huvudsakliga innehållet i övriga förslag.

Kallelse till en extra bolagsstämma, där fråga om ändring av bolagsordningen kommer att behandlas, ska utfärdas tidigast sex och senast fyra veckor före stämman. Kallelse till annan extra bolagsstämma skall utfärdas tidigast sex och senast tre veckor före stämman.

Samtliga aktieägare som är registrerade i aktieboken på avstämningsdagen, och som anmält deltagande i tid har rätt att delta på

bolagsstämma och rösta motsvarande de till stämman anmälda aktierna. Aktieägare kan företräddas av ombud som givits fullmakt. Aktierna måste dock ändå anmälas till stämman med uppgifter om ombudet samt ingivande av fullmakten. Aktieägare vars aktier är förvaltarregistrerade måste, för att kunna utöva rösträtt på bolagsstämman, tillfälligt omregistrera sina aktier i eget namn, enligt vad som följer av kallelsen till bolagsstämman.

Aktieägare som önskar få ett ärende behandlat på årsstämman ska inkomma med skriftligt förslag till investrel@fingerprints.com eller till Bolagssekreteraren, Fingerprint Cards AB, Birger Jarlsgatan 14 (5 tr.), 114 34 Stockholm, senast sju veckor före årsstämman, för att garantera att ärendet kan inkluderas i kallelsen till årsstämman.

De flesta beslut på bolagsstämman fattas med enkel majoritet. I vissa fall föreskriver aktiebolagslagen emellertid att beslut ska fattas med kvalificerad majoritet, till exempel för beslut om ändring av bolagsordningen vilket kräver att aktieägare med minst två tredjedelar av såväl de avgivna rösterna som

de aktier som är företrädda vid bolagsstämman bifaller beslutet. Fråga om incitamentsprogram kräver ännu större majoritet för bifall, i vissa fall krävs kvalificerad majoritet med upp till 90 procent av de på stämman företrädda aktierna och rösterna.

ÅRSSTÄMMAN 2018

Årsstämman för räkenskapsåret 2017 hölls den 29 maj 2018 i Göteborg. Kallelse till årsstämman publicerades den 26 april 2018. Antal aktieägare vid årsstämman var 250, företrädande 24,90 procent av antalet röster och 11,98 procent av antalet aktier.

ÅRSSTÄMMAN FATTADE BESLUT OM:

- Fastställande av framlagda räkenskapshandlingar för räkenskapsåret 2017.
- Fastställande av vinstdisposition där vinsten balanserades i ny räkning.
- Ansvarsfrihet för styrelse och verkställande direktören för räkenskapsåret 2017.
- Att antalet styrelseledamöter ska vara sju stycken.
- Val av styrelseledamöter, styrelseordförande samt revisor.

- Fastställande av styrelsearvode och arvode till revisor.
- Instruktion för valberedningen.
- Riktlinjer för ersättning till ledande befattningshavare.
- Bemyndigande för styrelsen att besluta om återköp och överlåtelse av egna aktier.

Därutöver fattades beslut om bemyndiganden till styrelsen att under tiden fram till nästkommande årsstämma, vid ett eller flera tillfällen, med eller utan avvikelse från aktieägarnas företrädesrätt, fatta beslut om nyemission av B-aktier, teckningsoptioner och/eller konvertibler berättigande till B-aktier motsvarande högst tio procent (10 %) av det totala antalet utestående aktier i Bolaget per dagen för kallelsen till årsstämman 2018.

Ytterligare information om årsstämman 2018 finns på Fingerprints Cards webbplats: www.fingerprints.com

ÅRSSTÄMMAN 2019

Årsstämman kommer att hållas onsdagen den 22 maj 2019, kl 15:00 CEST på Scandic Crown, Polhemsplatsen 3 i Göteborg. För

ytterligare information om årsstämman 2019 se sidan 88 samt Fingerprints webbplats, www.fingerprints.com, där även erforderliga dokument finns tillgängliga inför stämman.

VALBEREDNINGEN

Årsstämman 2018 beslutade att Bolaget ska ha en valberedning bestående av fyra (4) ledamöter. Styrelsens ordförande ska under året sammankalla de till röstetalet tre (3) största aktieägarna i Bolaget att utse en representant vardera, att jämte styrelseordföranden utgöra ledamot i valberedningen. För det fall någon av de tre största aktieägarna väljer att avstå från sin rätt att utse representant i valberedningen, ska nästkommande aktieägare i storleksordning beredas tillfälle att utse ledamot till valberedningen. Valberedningen kan även besluta, om så befinns lämpligt, att utse ytterligare en representant för en grupp större aktieägare som ska adjungeras till valberedningen. Styrelseordföranden ska sammankalla till valberedningens första sammanträde. Till ordförande i valberedningen utses den ledamot som röstmässigt representerar den största aktieägaren, om inte ledamöterna enas om annat. Denna person kan dock inte vara styrelsens ordförande. Mandatperioden för den utsedda valberedningen sträcker sig fram till dess att ny valberedning utsetts. Sammansättningen

av valberedningen ska offentliggöras senast sex månader före årsstämman.

Valberedningen ska konstitueras baserat på den röstmässigt största ägarregistrerade eller på annat sätt kända aktieägaren per den sista bankdagen i augusti månad. Om en eller flera av aktieägarna som utsett ledamöter i valberedningen inte längre tillhör de tre till röstetalet största aktieägarna, ska dess representant ställa sin plats till förfogande varefter den eller de aktieägare som tillkommit bland de tre största aktieägarna ska äga rätt att utse ny representant. Marginella förändringar som ägt rum i röstetalet behöver dock inte beaktas, om ej särskilda skäl föreligger.

Om någon ledamot lämnar valberedningen innan dess arbete är slutfört, ska valberedningen uppmana den aktieägare som utsett ledamoten att inom en rimlig tid utse ny representant i valberedningen. Avstår aktieägaren att utse ny representant, ska rätten att utse ny ledamot av valberedningen övergå till närmast följande till röstetalet största aktieägaren som inte redan är representerad i valberedningen. Eventuella förändringar i valberedningens sammansättning ska offentliggöras så snart sådana skett. Valberedningen ska arbeta fram förslag i nedanstående frågor att föreläggas årsstämman 2019 för beslut avseende förslag till stämмоordföranden, förslag till styrelse,

förslag till styrelseordföranden, förslag till revisor, förslag till styrelsearvodet, förslag till revisorsarvode samt förslag till riktlinjer för tillsättande av valberedning.

Valberedningen i Fingerprints bestod inför årsstämman 2019 av:

- Johan Carlström (Styrelseordförande i Fingerprint Cards AB), ledamot i valberedningen
- Dimitrij Titov (utsedd av Velociraptor LTD), ordförande i valberedningen

- Rikard Andersson (utsedd av SEB Investment Management AB), ledamot i valberedningen

Fingerprint Cards AB:s chefsjurist har på uppdrag av styrelsens ordförande även kontaktat de övriga röstmässigt största ägarna. Dessa har dock avböjt medverkan. Majoriteten i valberedningen, inklusive dess ordförande, utgörs av medlemmar i bolagets styrelse. Bolaget avviker följaktligen från svensk kod för bolagsstyrning.

Styrelsens arbete

Vid samtliga möten – vds läggs rapport, investeringsbeslut

Aktieägare kan inkomma med förslag till valberedningen. Förslagen skickas via e-post till: investrel@fingerprints.com.

VALBEREDNINGENS ARBETE INFÖR ÅRSSTÄMMAN 2019

Valberedningen har inför årsstämman 2019 hållit fem sammanträden och däremellan haft löpande kontakter i olika valberedningsfrågor samt möten med styrelsekandidater. En styrelseutvärdering har genomförts genom att styrelseledamöterna har besvarat ett antal frågor kring styrelsens arbete. Svaren har sedan sammanställts och av styrelsens ordförande redovisats och diskuterats i styrelsen. Valberedningen har därefter i syfte att göra korrekta bedömningar i fråga om styrelsesammansättning, bland annat tagit del av och tillsammans med styrelseordföranden gått igenom styrelseutvärderingen och styrelsens arbete samt styrelseordförandens redogörelse för företagets verksamhet, mål och strategier. Valberedningen har även analyserat den kompetens och erfarenhet som finns hos styrelsens ledamöter liksom könsfördelningen, och jämfört med de behov som identifierats. Valberedningens bedömning är att styrelsens ledamöter har stor bredd och innehar omfattande erfarenhet från bland annat affärsverksamhet, teknik och finansmarknaden, telekom och IT samt inom halvledarindustrin. Styrelsen består för

närvarande av sju män. Valberedningen strävar efter en jämn könsfördelning i styrelsen. Valberedningen har tillämpat punkten 4.1 i Svensk kod för bolagsstyrning ("Koden") som mångfaldspolicy och strävar kontinuerligt efter att uppfylla Kodens krav på mångsidighet, bredd och könsfördelning i styrelsen. Valberedningen har även haft ett flertal kontakter med revisionsutskottet avseende revisionsutskottets rekommendationer om val av revisor.

STYRELSE OCH VD

Enligt bolagsordningen skall Fingerprints styrelse bestå av fyra till tio ledamöter med högst fem suppleanter valda av bolagsstämman för tiden intill slutet av nästa årsstämma. Styrelsen och styrelsens ordförande utses av aktieägarna vid varje årsstämma för tiden intill nästa årsstämma, mandatperioden är därmed ett år.

Förändringar i styrelsen kan förutom på årsstämma ske genom beslut på extra bolagsstämma eller genom att en ledamot väljer att avgå från sitt uppdrag i förtid. Vid årsstämman 2018 beslutades att omvälja Urban Fagerstedt, Alexander Kotsinas, Tomas Mikaelsson och Dimitrij Titov till ordinarie styrelseledamöter samt att nyvälja Johan Carlström, Ted Elvhage och Juan Vallejo. Till styrelseordförande valdes Johan Carlström.

Valberedningen har bedömt att sju ledamöter är oberoende i förhållande till bolaget och bolagsledningen. Sex av ledamöterna är oberoende i förhållande till större aktieägare. Styrelsen uppfyller således de krav på oberoende som uppställs i Svensk kod för bolagsstyrning.

Styrelsen ansvarar för Fingerprints organisation och förvaltning, i såväl bolagets som aktieägarnas intresse. Styrelsen ska fortlöpande bedöma Fingerprints ekonomiska situation och tillse att bolaget är organiserat så att bokföring, medelsförvaltning och ekonomiska förhållanden i övrigt kontrolleras på ett betryggande sätt. Styrelsen utser verkställande direktör, beslutar i frågor rörande strategisk inriktning av verksamheten och bolagets övergripande organisation.

Styrelsen fastställer årligen en skriftlig arbetsordning som reglerar styrelsens arbete och dess inbördes arbetsfördelning, beslutsordningen inom styrelsen, styrelsens mötesordning samt ordförandens arbetsuppgifter. Därutöver har styrelsen bland annat utfärdat skriftliga instruktioner avseende arbetsfördelning mellan styrelsen och verkställande direktören.

Styrelsen fastställer även policys och instruktioner för den löpande verksamheten. Den löpande verksamheten leds av den verkställande direktören. Den verkställande direktören förser regelbundet styrelsen

med information om händelser som är av betydelse för koncernens utveckling, resultat, ställning, likviditet eller i övrigt av sådan vikt att styrelsen ska hållas informerad. Styrelsens ledamöter presenteras separat på sidorna 44-45 i årsredovisningen.

STYRELSENS ARBETE UNDER 2018

Enligt nu gällande arbetsordning ska styrelsen sammanträda vid minst fyra ordinarie tillfällen och vid ett konstituerande sammanträde per år. Vid behov ska extra sammanträden hållas för särskilda frågor. Antalet styrelsemöten uppgick under 2018 till 17.

Återkommande punkter på agendan på styrelsemötena under året är koncernledningens avrapportering om affärsläget, verksamheten, organisation, resultat, ställning och likviditet. Styrelsemötena på hösten och före jul behandlar budget och affärsplan för kommande år.

I anslutning till kvartalsslut hålls styrelsemöten för att fatta beslut om publicering av delårs-, halvårs- och bokslutsrapport. Inför ordinarie årsstämma hålls möte för beslut om kallelse, årsredovisning, bolagsstyrningsdokument samt övriga ärenden till stämman. Ledande befattningshavare i Fingerprints har vid behov deltagit i styrelsens möten såsom föredragande i särskilda frågor.

ERSÄTTNINGSGRUPP

Ersättningsutskottet utvärderar och bereder frågor om ersättning och anställningsvillkor samt utarbetar förslag till riktlinjer för ersättning till verkställande direktören och ledande befattningshavare för beslut på årsstämman. Ersättningsutskottet ska säkerställa att ersättningen motsvaras av gällande marknadsvillkor för motsvarande befattningshavare i andra företag och därmed att bolagets erbjudande till medarbetarna är konkurrenskraftigt. Verkställande direktörens ersättning fastställs av styrelsen.

Ersättningar till övriga ledande befattningshavare beslutas av verkställande direktören efter samråd med ersättningsutskottet. Ersättningsutskottet består av styrelseledamöterna Johan Carlström (Ordförande), Ted Elvhage och Juan Vallejo. Under räkenskapsåret 2018 sammanträdde ersättningsutskottet vid tre tillfällen.

REVISIONSGRUPP

Revisionsutskottet har till uppgift att stödja styrelsens arbete med att säkerställa hög kvalitet och effektivitet inom intern kontroll, finansiell rapportering och extern revision. Det innebär bland annat granskning av delårsrapporter och bokslutskommunikéer före publicering och att behandla alla kritiska redovisningsfrågor och bedömningar kring risker. Revisionsutskottet träffar den externa

revisorn vid minst ett tillfälle under året och granskar och övervakar revisorernas opartiskhet och oberoende och uppmärksammar särskilt huruvida revisorerna bistår bolaget med andra tjänster än revisionstjänster samt bistår vid utarbetandet av förslag till bolagsstämmans beslut och val av revisorer.

Revisionsutskottet har under 2018 bestått av styrelseledamöterna Alexander Kotsinas (Ordförande), Johan Carlström samt Dimitrij Titov. Under räkenskapsåret 2018 sammanträdde revisionsutskottet vid fem tillfällen.

REVISOR

Enligt bolagsordningen skall Fingerprints ha en eller två revisorer med eller utan suppleanter, alternativt ett eller två registrerade revisionsbolag. Vid årsstämman 2018 valdes Moore Stephens KLN AB till revisor fram till årsstämman 2019. Moore Stephens KLN AB har utsett Ulf Lindesson som huvudansvarig revisor. Revisorn har till uppgift att på aktieägarnas vägnar granska bolagets årsredovisning och bokföring samt styrelsens och verkställande direktörens förvaltning. Revisorn utför också en översiktlig granskning av ett kvartalsbokslut samt utfärdar yttranden över styrelsens redogörelser i samband med t ex. nyemission och beslut om teckningsoptionsprogram. Styrelsen träffar årligen bolagets revisor för en redogörelse om att bolagets

organisation är utformad så att bokföring, medelsförvaltning och förhållanden i övrigt kan kontrolleras på ett betryggande sätt. Bolagets revisor har kontinuerlig kontakt med revisionsutskottet och deltar vid minst ett av revisionsutskottets sammanträden under räkenskapsåret. Under 2018 var revisorn närvarande vid årsstämman den 29 maj.

INTERN KONTROLL OCH RISKHANTERING

Enligt årsredovisningslagen skall styrelsen årligen lämna en beskrivning av de viktigaste inslagen i bolagets system för intern kontroll och riskhantering avseende den finansiella rapporteringen.

Styrelsen ansvarar för bolagets interna kontroll, vars övergripande syfte är att säkerställa skydd av bolagets tillgångar och därigenom ägarnas investering.

Styrelsen har fastställt en attestinstruktion, en finanspolicy och andra styrande dokument med instruktioner och rutiner för verksamheten som ska följas upp regelbundet och rapporteras. Attestinstruktionen innehåller föreskrift om firmateckning samt regler och befogenheter avseende beslut och godkännande av avtal, investeringar, kostnader och andra utlägg. Finanspolicyn innehåller ramar för placeringar, likviditetshandling, valutasäkring och kreditgivning vid försäljning. Försäljning kreditssäkras i största

möjliga grad när så är genomförbart och kreditförsäljning beviljas endast om kreditgälden på goda grunder kan förväntas fullgöra sina förpliktelser.

KONTROLLMILJÖ

Det grundläggande i kontrollmiljön för den finansiella rapporteringen är de riktlinjer och styrande dokument, inkluderat styrelsens arbetsordning och instruktion till verkställande direktören, samt ansvars- och befogenhetsfördelning avseende verksamhetens organisation. Det är i första hand den verkställande direktörens ansvar att i det dagliga arbetet upprätthålla den av styrelsen anvisade kontrollmiljön. Vid rapporterar regelbundet till styrelsen enligt fastställda rutiner. Även bolagets revisor avlämnar rapporter från genomförd granskning.

RISKBEDÖMNING

Riskbedömning sker löpande och omfattar identifieringen och hanteringen av de risker som kan påverka verksamheten och den finansiella rapporteringen. Den främsta risken inom ramen för den finansiella rapporteringen utgörs av väsentliga fel i redovisningen. Riskhanteringen är en del av verksamhetens processer och olika metoder används för att säkerställa att riskerna hanteras enligt regelverk, instruktioner och rutiner i syfte att avge korrekt information.

KONTROLLAKTIVITETER

Kontrollaktiviteter utformas för att hantera de risker som styrelsen och bolagets ledning bedömer vara väsentliga för den interna kontrollen av de finansiella rapporterna.

Kontrollaktiviteterna som syftar till att förebygga, upptäcka och korrigera fel och avvikelser utvärderas. Ansvarsfördelning och organisation utgör struktur för kontrollen. Uppföljning sker inom respektive ansvarsområde såväl som för hela verksamheten. Attest och befogenhetsfördelningen utgör struktur för kontrollaktiviteter liksom tydliga regler för beslut om investering, försäljning, inköp och avtal. Kontrollaktiviteter utgår också från affärsidé, strategier och mål och det som är kritiskt för verksamheten. En hög IT-säkerhet är en förutsättning för en god intern kontroll av den finansiella rapporteringen. IT-strategin lägger vikt vid säkerhet och funktionalitet där säkerheten är det viktigaste eftersom det utan säkerhet följer försämrad funktionalitet.

Extern finansiell rapportering med åtföljande kontroll sker kvartalsvis och intern finansiell rapportering sker månadsvis. Den finansiella styrningen sker utifrån affärsplan som bryts ned till årsbudget. Budget revideras under året och blir prognoser och underlag för uppföljning mot utfall. Vid rapportering görs analyser och kommentarer av utvecklingen i förhållande till uppställda mål. Styrning av utvecklingsprojekt sker genom

löpande projektuppföljning med avrapportering av delprojekt. Utfört arbete och utgifter relateras till planer och budget och förväntade kvarvarande projektutgifter till projektets färdigställande avrapporteras.

Den operativa styrningen kompletteras med uppföljning av kvalitet och prestationer mot leverantörer, kunder och interna processer.

Uppföljning av likviditet och kassaflöde sker löpande med uppdatering av prognoser och åtföljande likviditetsplanering. Den kontinuerliga analysen av de finansiella rapporterna på olika nivåer är central för att säkerställa att den finansiella rapporteringen inte innehåller väsentliga fel. Kontrollaktiviteter och uppdelning på olika funktioner finns inbyggd i hela processen för finansiell rapportering.

RIKTLINJER FÖR ERSÄTTNING TILL STYRELSE

Årsstämman 2018 beslutade om ett sammanlagt fast styrelsearvode om 2 245 000 kronor, varav till styrelsens ordförande 625 000 kronor och till övriga ledamöter 270 000 kronor per ledamot.

Arvode för utskottsarbete skall utgå med totalt 370 000 kronor att fördelas enligt följande: Revisionsutskott: 115 000 kronor till ordföranden samt 60 000 kronor till annan ledamot. Ersättningsutskott: 65 000 kronor

till ordföranden samt 35 000 kronor till annan ledamot.

Styrelseledamot som uppbär lön från Fingerprints erhåller inget styrelsearvode. Styrelseledamot som tillkommer under året erhåller arvode i förhållande till återstående tid till nästa årsstämma.

RIKTLINJER FÖR ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE

Stämman 2018 beslutade i enlighet med förslaget att en inom styrelsen utsedd ersättningskommitté ska bereda riktlinjer avseende lön och övriga anställningsvillkor för verkställande direktören och andra ledande befattningshavare och förelägga styrelsen förslag till beslut i sådana frågor. Styrelsen fattar beslut om lön och övriga ersättningar till verkställande direktören. Verkställande direktören fattar beslut om lön och övriga ersättningar till övriga ledande befattningshavare i enlighet med styrelsens riktlinjer. Med andra ledande befattningshavare avses personer som tillsammans med verkställande direktören utgör koncernledningen. Grundläggande ersättningsnivåer ska vara marknadsmässiga. Ersättningen utgörs av fast grundlön, rörlig ersättning beräknad efter i förväg uppställda mål, övriga förmåner, pension samt finansiella instrument i form av prestationsaktier. Fördelningen mellan fast lön och rörlig ersättning ska stå i proportion

till befattningshavarens ansvar och befogenheter. För verkställande direktören och andra ledande befattningshavare uppgår den rörliga ersättningen till maximalt hundra procent (100 %) av den fasta årslönen, med undantag för sign-on bonus. Pensionsvillkor ska vara avgiftsbestämda pensionslösningar. Uppsägningstiden från Bolagets sida ska inte överstiga sex (6) månader. Under uppsägningstiden om maximalt sex (6) månader utgår full lön och anställningsförmåner. Vid uppsägning från Bolagets sida ska avgångsvederlag kunna utgå med ett belopp motsvarande högst tolv (12) månadslöner. Beslut om aktie- och aktiekursrelaterade incitamentsprogram fattas av bolagsstämman. Styrelsen ska ha rätt att frånga riktlinjerna om det i ett enskilt fall finns särskilda skäl för detta.

BOLAGSORDNING

I bolagsordningen är stipulerat bolagets verksamhet, antalet styrelseledamöter och revisorer, hur kallelse ska ske till bolagsstämma, ärendehantering under årsstämma och var stämman ska hållas samt aktieslag, företrädesrätt samt hembud avseende bolagets A-aktier. Gällande bolagsordning finns att tillgå på Fingerprints webbplats, www.fingerprints.com.

Styrelsen - funktion, närvaro samt ersättning

Namn	Funktion	Invald	Avgått	Utskott	Oberoende i förhållande till		Närvaro möten 2018	Styrelsearvode 2018/19 (Tkr)	Utskottsarvode 2018/19 (Tkr)
					Bolaget	Större ägare			
Johan Carlström	Styrelseordförande	2018-05-29	-	Ersättningsutskott, Revisionsutskott	Ja	Nej	8/8	625	125
Jan Wäreby	Styrelseordförande 2016-05-04 - 2018-05-29, Ledamot	2015-06-03	2018-05-29		Ja	Ja	9/9	-	-
Urban Fagerstedt	Ledamot	2009-06-04	-		Ja	Ja	16/17	270	-
Carl-Johan von Plomgren	Ledamot	2015-06-03	2018-05-29		Ja	Ja	8/9	-	-
Tomas Mikaelson	Ledamot	2016-05-04	-		Ja	Ja	17/17	270	-
Åsa Hedin	Ledamot	2016-05-04	2018-05-29		Ja	Ja	9/9	-	-
Alexander Kotsinas	Ledamot	2017-04-20	-	Revisionsutskott	Ja	Ja	17/17	270	115
Ann-Sofie Nordh	Ledamot	2017-04-20	2018-05-29		Ja	Ja	9/9	-	-
Dimitrij Titov	Ledamot	2017-04-20	-	Revisionsutskott	Ja	Ja	15/17	270	60
Ted Elvhage	Ledamot	2018-05-29	-	Ersättningsutskott	Ja	Ja	8/8	270	35
Juan Vallejo	Ledamot	2018-05-29	-	Ersättningsutskott	Ja	Ja	8/8	270	35

INFORMATION OCH KOMMUNIKATION

Fingerprints policys och riktlinjer är särskilt viktiga för en korrekt redovisning, rapportering och informationsgivning. Informationen skall öka kunskapen om Fingerprints, öka förtroendet för Fingerprints, dess ledning och anställda samt befrämja affärsverksamheten. För kommunikation med interna och externa parter finns en kommunikationspolicy med riktlinjer för bolagets kommunikation. Syftet är att säkerställa att informationsskyldigheten efterlevs på ett korrekt och fullständigt sätt.

UPPFÖLJNING

Efterlevnaden av arbetsordning, instruktioner, policys och rutiner följs upp av styrelsen och koncernledningen. Vid styrelsemöten behandlas affärsläget och bolagets finansiella situation. Inför publicering av finansiella rapporter går styrelsen igenom de finansiella rapporterna och beslutar om publicering. Styrelsen utvärderar sitt och den verkställande direktörens arbete årligen. Minst någon av delårs- och halvårsrapporterna samt alltid årsbokslutet med tillhörande finansiell rapport revideras

av revisor. Månadsvis sker rapportering till styrelsen från VD i vilken alla delar för verksamhetens funktioner ingår. Ledningsgruppen sammanträder med hög frekvens och följer upp affärsutveckling, den finansiella utvecklingen och ställningen samt påverkande händelser. Styrelsen sammanträder med revisor under året för att gå igenom revisionen av den interna kontrollen samt övriga uppdrag. Prognos och budgetarbetet sker löpande med rullande prognoser vilka baserar sig på uppdaterad information om försäljning, materialanskaffning, operativa kostnader samt produkt- och teknisk utveckling.

Styrelsen
Göteborg den 11 april 2019

REVISORS YTTRANDE OM BOLAGSSTYRNINGSRAPPORTEN

Till bolagsstämman i Fingerprint Cards AB (publ), org. nr 556154-2381

Uppdrag och ansvarsfördelning

Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för år 2018 på sidorna 36-43 och för att den är upprättad i enlighet med årsredovisningslagen.

Granskningens inriktning och omfattning

Vår granskning har skett enligt FARs uttalande RevU 16 *Revisorns granskning av bolagsstyrningsrapporten*. Detta innebär att vår granskning av bolagsstyrningsrapporten har en annan inriktning och en väsentligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och god revisionssed i Sverige har. Vi anser att denna granskning ger oss tillräcklig grund för våra uttalanden.

Uttalande

En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet med 6 kap. 6 § andra stycket punkterna 2-6 årsredovisningslagen samt 7 kap. 31 § andra stycket samma lag är förenliga med årsredovisningen och koncernredovisningen samt är i överensstämmelse med årsredovisningslagen.

Göteborg den 16 april 2019
Moore Stephens KLN AB

Ulf Lindesson
Auktoriserad revisor

STYRELSE

JOHAN CARLSTRÖM

Styrelsens ordförande sedan 2018.
Styrelseledamot sedan 2018.
Född 1963.

Sysselsättning och övriga styrelseuppdrag:
Privat investeringsverksamhet i egna bolag.
Ägare Velociraptor Ltd.

Utbildning: Ekonomlinjen vid Uppsala Universitet
och Stockholms Universitet.

Bakgrund: VD för Fingerprint Cards AB, 2009-
2015. Styrelsemedlem Fingerprint Cards AB,
2013-14. Säljare, affärsutvecklare och entreprenör
under 20 år i Telecom & IT-branschen.

Innehav i Fingerprint Cards: 6 000 000 A-aktier
via bolaget Velociraptor Ltd. och 14 000 000
B-aktier*.

Oberoende i förhållande till Bolaget och bolags-
ledningen och beroende i förhållande till Bola-
gets större aktieägare.

TED ELVHAGE

Styrelseledamot sedan 2018.
Född 1968.

Sysselsättning och övriga styrelseuppdrag:
Privat investeringsverksamhet i egna bolag.
Ägare och styrelseordförande i Keiretsu Forum
Nordics AB. Ägare och styrelseledamot i Stock-
holms Affärsänglar Management AB, E14 Invest
AB, Gradientech AB och Wonder Technology
Solutions AB.

Utbildning: Fil.kand. i biokemi och företags-
ekonomi, Millersville University of Pennsylvania.

Bakgrund: Säljare och chef inom industri, IT,
mjukvara och konsulting, bland annat f.d. Sälj-
chef i dotterbolag till Indutrade och senare även
Säljchef i Sverige på HP Software, samt rådgivare
och investerare i innovativa tillväxtbolag genom
eget bolag.

Innehav i Fingerprint Cards: 872 270*

Oberoende i förhållande till Bolaget och bolags-
ledningen och i förhållande till Bolagets större
aktieägare.

URBAN FAGERSTEDT

Styrelseledamot sedan 2009.
Född 1953.

Utbildning: Civilingenjör elektroteknik, Lunds
Tekniska Högskola.

Övriga befattningar och styrelseuppdrag:
Ägare av och styrelseordförande i Fagerstedt
Dynamics Radio AB, Fagerstedt Finance AB och
Fagerstedt Dynamics UK Ltd. Styrelseledamot i
Cuptronic AB och Crowdsoft AB.

Bakgrund: Vice President och General Manager
of Design unit Radio Networks i Ericsson AB, Vice
president R&D, Huawei Technologies Sweden AB.

Innehav i Fingerprint Cards: 57 000*

Oberoende av större ägare samt bolaget och
bolagsledningen.

* Per 31 december 2018.

ALEXANDER KOTSINAS

Styrelseledamot sedan 2017.
Född 1967.

Utbildning: Civilingenjör, Kungliga Tekniska Högskolan, Stockholm.
Civilekonom, Handelshögskolan, Stockholm.

Övriga befattningar och styrelseuppdrag:
Finance Director, Lowell Sverige AB. Styrelseledamot i Delta Projects AB.

Bakgrund: Partner Nexttobe AB 2011-2017, Vice president och CFO Q-Med AB 2008-2011, CFO Life Europe AB 2007, CFO mobiloperatören Tre (Hi3G Access AB) 2003-2006, vice president Investor AB (publ) 2000-2003 och olika positioner i Ericsson 1994-2000.

Innehav i Fingerprint Cards: 3 500*

Oberoende av större ägare samt bolaget och bolagsledningen.

TOMAS MIKAELSSON

Styrelseledamot sedan 2016.
Född 1956.

Övriga befattningar och styrelseuppdrag:
Styrelseledamot och VD i ZetiQ AB samt styrelseledamot i Sourcingprovider Sweden AB.

Utbildning: IHM Business School i Stockholm.

Bakgrund: Erfarenhet inom marknadsföring och försäljning. Brett kunnande inom telekom- och mobilkommunikationsbranschen där han haft ledande befattningar på bl.a. Omnipoint (T-Mobile) och Affinity Internet samt bred marknadsförings- och försäljningserfarenhet från Europa.

Innehav i Fingerprint Cards: 23 000*.

Oberoende av större ägare samt bolaget och bolagsledningen.

DIMITRIJ TITOV

Styrelseledamot sedan 2017.
Född 1962.

Sysselsättning och övriga uppdrag: Advokat och partner, Advokatfirman Titov & Partners.
Styrelseordförande i Italienska Handelskammaren i Sverige, Italienska Handelskammarens Service AB, Din Studio Sverige AB och Phantome de Genolier AB. Styrelseledamot i Vrtcl Gaming Group Sweden AB och Järnlotet Förvaltning AB.

Utbildning: Juris kandidatexamen, Stockholms universitet.

Bakgrund: 31 års erfarenhet som affärsjurist. Advokat sedan 1993. Partner på Advokatfirman Fylgia 1995-2018 med huvudsaklig inriktning på företagsförvärv, bolagsrätt och internationella avtal inom industrin.

Nuvarande ordförande i valberedningen för Fingerprint Cards AB (publ), ordförande i valberedningen för och Mr Green & Co AB (publ).

Innehav i Fingerprint Cards: 14 300*

Oberoende i förhållande till Bolaget och bolagsledningen och i förhållande till Bolagets större aktieägare.

JUAN VALLEJO

Styrelseledamot sedan 2018.
Född 1957.

Sysselsättning och övriga styrelseuppdrag:
Styrelseordförande i ITS Energy Group AB och Helenius Ingenjörbyrå AB. Styrelseledamot i Coromatic Group AB, Qmatic Group AB, Mercuri International Group AB och Elajo Invest AB (publ).

Utbildning: Civilingenjör, Kungliga Tekniska Högskolan.

Bakgrund:
2011-2014: VD, Imtech Nordic
2006-2010: VD, Niscayah Group
1992-2006: Securitas koncernledning

Innehav i Fingerprint Cards: 100 000*

Oberoende i förhållande till Bolaget och bolagsledningen och i förhållande till Bolagets större aktieägare.

* Per 31 december 2018.

KONCERNLEDNING

CHRISTIAN FREDRIKSON

VD sedan 2016.
Född: 1964.

Utbildning: Civilingenjör Åbo Universitet.

Tidigare uppdrag: VD för F-Secure 2012-2016, Christian har även haft en lång karriär inom Nokia Networks och Nokia Siemens Networks (1994-2012) där han innehaft ett flertal ledande befattningar, bl.a som Asienchef (2008-2010) och global försäljningschef mobilinfrastruktur (2010-2012).

Övriga uppdrag: Christian Fredrikson är styrelseledamot i Stena AB och i Remedy Entertainment Ltd. Medlem i stiftelsen för Åbo Akademi.

Innehav i Fingerprints: 466 750*

PER SUNDQVIST

CFO sedan 2018.
Född: 1966.

Utbildning: Ekonomlinjen, Umeå Universitet.

Tidigare uppdrag: CFO Driconeq 2014-2018, Interim CFO Solera Beverage Group 2012, Interim CFO Cybercom 2011, CFO HL Display 2008-2011, CFO Aura Light International AB 2002-2008, CFO Q-Med AB 2001-2002, CFO/CIO Stoneridge AB 2000-2001, Finance Director GE Healthcare 1997-2000, Controller Volvo AB 1994-1997.

Innehav i Fingerprints: 0*

CHARLES BURGEAT

Senior VP Corporate Strategy och Portfolio Management sedan 2019.
Född: 1973.

Utbildning: Master of Science (MSc) in Engineering, University of Paris, Ecole Nationale Supérieure des Télécommunications.

Tidigare uppdrag: Vice President Sales Mobile Fingerprints; Vice President Sales Business Unit Modems, Ericsson; Sales Director, ST-Ericsson, Sales Manager, STMicroelectronics.

Innehav i Fingerprints: 0*

* Per 31 december 2018.

PONTUS JÄGEMALM

CTO sedan 2019. Dessförinnan Senior VP Research & Development 2009-2018. Född: 1971.

Utbildning: Civilingenjör och teknologie doktor i teknisk fysik, Chalmers Tekniska högskola.

Tidigare uppdrag: Omfattande internationell erfarenhet, bl.a. Technical Lead and Head of System Design på Displaytech Inc, USA.

Innehav i Fingerprints: 800 125*

TED HANSSON

Senior VP Business Line Mobile sedan 2017. Född: 1976.

Utbildning: Magisterexamen Elektroteknik, Blekinge Tekniska Högskola.

Tidigare uppdrag: Country Manager Fingerprint Cards Kina 2013-2016, Marketing Director/China Country Manager Nanoradio AB Kina 2010-2013, Customer Engineering Director ST-Ericsson Korea 2007-2010, Software Manager Ericsson Mobile Platforms Taiwan 2006-2007, Software Consultant Ericsson Mobile Platforms China 2003-2006.

Innehav i Fingerprints: 20 000*

FREDRIK RAMBERG

Senior VP Research & Development sedan 2019. Född: 1983.

Utbildning: Civilingenjör teknisk fysik, Chalmers Tekniska högskola.

Tidigare uppdrag: Senior Manager Customer Engineering System & HW development 2018, Manager ASIC System integration and verification 2016-2018, ASIC Analog Design engineer 2014-2016 inom Fingerprints. Electrical engineer laser SAAB 2012-2013, Product engineer TSMC Taiwan 2010-2012, Electrical engineering consultant Ericsson Mobile Platforms 2008-2009.

Innehav i Fingerprints: 5 000*

THOMAS REX

Senior VP för Business Line Smartcards, Automotive & Embedded sedan 2018. Född: 1963.

Utbildning: Civilingenjör elektroteknik, Lunds Tekniska Högskola.

Tidigare uppdrag: Senior VP för Business Line Smartcards 2017-2018 och säljchef på Fingerprints november 2011 – oktober 2016. Säljchef Asien, Ericsson Mobile Platforms, Säljchef Nanoradio.

Innehav i Fingerprints: 1 000 000*

* Per 31 december 2018.

FÖRVALTNINGSBERÄTTELSE

Styrelsen och verkställande direktören i Fingerprint Cards AB avger härmed årsredovisning för verksamhetsåret 2018.

FINGERPRINTS VERKSAMHET

Fingerprints Cards AB (publ) är ett högteknologiskt företag som utvecklar, tillverkar och marknadsför biometrisk teknologi, vilken genom analys och matchning av individers unika biometriska egenskaper fastställer den personliga identiteten. Detta möjliggör en säker och bekväm hantering för användaren utan behov av lösenord eller pinkoder. Fingerprints teknik och kompletta biometriska system erbjuder bland annat unik bildkvalitet, robusthet och låg strömförbrukning. Dessa fördelar, i kombination med låga tillverkningskostnader, gör att tekniken kan implementeras i volymprodukter som smartphones, tablets och smarta kort, t ex betalkort, där kraven på dessa egenskaper är extremt höga. Fingerprints teknik är sedan tidigare väl beprövad inom ett antal applikationsområden.

KONCERNEN OCH MODERBOLAGET

Årsredovisningen omfattar räkenskapsåret 1 januari–31 december 2018.

Fingerprints Cards AB (publ) (Org nr. 556154-2381) utgör moderbolag i en koncern där tio dotterbolag ingår. All personal i Sverige är anställd i moderbolaget.

Bolagens verksamhet utgörs av marknadsföring och kundsupport.

Moderbolagets säte är i Göteborgs kommun i Västra Götalands län. Bolagets aktie är sedan 2000 noterad på Nasdaq Stockholm.

VÄSENTLIGA HÄNDELSE UNDER ÅRET

Intäkterna för 2018 uppgick till 1 535 Mkr (2 966), vilket motsvarar en minskning med 48 procent jämfört med 2017. Detta reflekterar en snabb förändring av marknadsförutsättningarna för kapacitiva fingeravtryckssensorer för smartphones. Den här marknaden utgör huvuddelen av Fingerprints affär, och har snabbt utvecklats till en mogen massmarknad med högt konkurrenstryck och fallande priser. Det genomsnittliga försäljningspriset för bolagets produkter minskade med över 30 procent under 2018. Skifte i produktmixen mot mindre och billigare sensorer hade en betydande påverkan på intäkterna.

För att möta intäktsminskningen genomförde bolaget under året åtgärder som sammantaget minskade kostnadsmassan med cirka två tredjedelar jämfört med den högsta nivån 2017. Antalet anställda var vid årets slut 220, jämfört med 415 i slutet av 2017. Under samma period minskades antalet konsulter från 143 till 43.

63 smartphone-modeller innehållande Fingerprints fingeravtrycksigenkännings-

teknologi lanserades under 2018, och detta inkluderade produkter från världens största och mest kända varumärken inom smartphones.

Fingerprints fortsatte under året att investera i utveckling av nya produkter. Portföljen av produkter blev både bredare och djupare med avseende på användningsområden, teknisk prestanda och funktionalitet; Under året lanserades FPC1511, den fjärde generationens fingeravtryckssensor med lägre produktionskostnad relativt tidigare generation av sensorer, men med fortsatt hög biometrisk prestanda. Denna sensor utgör en väldigt viktig del av bolagets produktportfölj under 2019 och framåt.

RESULTATUTVECKLING

Koncernens intäkter för 2018 minskade med 48 procent till 1 535 Mkr (2 966). Årets resultat för 2018 uppgick till -631 Mkr (120). Intäkterna påverkades av att genomsnittspriset för bolagets produkter föll med över 30 procent jämfört med 2017. Inledningen av året var särskilt svag, och påverkades av en negativ utveckling på den kinesiska smartphone-marknaden samtidigt som skiftet mot mindre och billigare fingeravtryckssensorer fortsatte. Med början i det andra kvartalet stabiliserades dock intäktsutvecklingen.

Bruttoresultatet uppgick för året till 2 Mkr (989) och bruttomarginalen minskade till 0 procent (33). Det försämrade bruttoresultatet

är en följd av prisminskningar och förändrad produktmix. I tillägg till detta påverkade lagernedskrivningar om 303 Mkr och omstruktureringskostnader om 73 Mkr bruttomarginalen negativt med 24 procentenheter.

Rörelseresultatet för året uppgick till -772 Mkr (155). Inom rörelseresultatet redovisas valutaeffekter under posten Övriga externa intäkter alternativt kostnader.

Fingerprints initierade två kostnadsbesparingsprogram under 2018. Rörelsekostnaderna minskades med två tredjedelar från högsta nivån 2017. Antalet anställda minskade från 415 vid slutet av 2017 till 220 vid slutet av 2018. Antalet konsulter minskade från 143 till 43.

Resultat före skatt för året uppgick till -797 Mkr (142), medan en positiv skattekostnad om 166 Mkr redovisades (-22), avseende uppskjuten skatt. Sammantaget minskade koncernens resultat för helåret till -631 Mkr (120). Koncernens resultat per aktie för 2018 uppgick till -2,01 kr (0,38).

FINANSIELL STÄLLNING

Det negativa totalresultatet minskade det egna kapitalet till 1 776 Mkr (2 331). Soliditeten steg till 77% (66) som en följd av att eget kapital minskade mindre än balansomslutningen som helhet.

Anläggningstillgångar minskade något till 1 161 Mkr (1 235). Anläggningstillgångars

andel av totala tillgångar ökade väsentligt. Varulagret minskade till 348 Mkr (646) och utestående kundfordringar minskade till 233 Mkr (438).

Leverantörsskulder vid årets slut uppgick till 256 Mkr (268) och övriga kortfristiga skulder till 236 Mkr (541), varav kortfristig del av lån avser 0 (243). Fingerprints återbetalade under det fjärde kvartalet 2018 resterande del av förvärvslånet avseende köpet av Delta ID, som slutfördes i juni 2017. Efter denna transaktion har Fingerprints inte några räntebärande skulder. Likvida medel i kassa och banktillgodohavanden uppgick till 540 Mkr (920) vid årets slut.

INVESTERINGAR, AVSKRIVNINGAR OCH NEDSKRIVNINGAR

Under 2018 minskade de totala nettoinvesteringarna till 163 Mkr (1 071). Av dessa utgjorde investeringar i balanserad utveckling och immateriella anläggningstillgångar 81 Mkr (203), förvärv 79 (836) och materiella anläggningstillgångar 3 Mkr (32).

Totala avskrivningar enligt plan ökade under 2018 till -118 Mkr (-80). Av dessa utgjorde avskrivningar enligt plan avseende immateriella anläggningstillgångar -100 Mkr (-66), materiella anläggningstillgångar -18 Mkr (-14).

Sammantaget minskade redovisade värden för immateriella anläggningstillgångar under 2018 till 1 103 Mkr (1 188)

och materiella anläggningstillgångar till 30 Mkr (47).

KASSAFLÖDE

Rörelseresultatet påverkade kassaflödet negativt med -797 Mkr (142). Kassaflödet från förändringar i rörelsekapitalkomponenterna påverkades av minskad kapitalbindning i rörelsefordringar med 243 Mkr (1 080) samt minskning av varulager med -4 Mkr (27). Kassaflödet som tillfördes från den löpande verksamheten minskade till 275 Mkr (377).

Kassaflödet från investeringsverksamheten uppgick till -163 Mkr (-1 071).

Kassaflödet från finansieringsverksamheten uppgår till -508 Mkr (482), vilket avser amortering av förvärvslånet avseende Delta ID. Fingerprints har efter denna återbetalning inte några räntebärande skulder.

Den sammanlagda nettoförändringen av likvida medel uppgick för hela 2018 till -396 Mkr (-212). Nettokassan ökade till 540 Mkr vid slutet av 2018, jämfört med 455 Mkr vid slutet av 2017.

FINANSPOLICY

Fingerprints finanspolicy reglerar och klarlägger ansvar samt ger riktlinjer avseende specifika områden inom finansiering, kreditgivning, placering samt valutahantering i syfte att stödja verksamheten, hantera finansiella risker och styra dess påverkan

på ställning, resultat och kassaflöde. Det viktigaste nettovalutaflödet är i USD varvid en viktig del i Fingerprints finansarbete har varit att formulera strategi för försäljning av USD och köp av SEK. Det ökande nettoöverskottet från försäljningen som sker i USD och de ökande operativa utgifterna som företrädesvis finns i SEK medför ett kontinuerligt behov av att konvertera USD till SEK. Materialinköp, tillverkning och försäljning sker i princip endast i USD. Likviditeten förvaras till mycket stor del av banker i Sverige. Fluktuationer i övriga valutakurser har obetydlig påverkan på resultatet. Valutasäkring med derivat och säkringsinstrument är ej tillåtna enligt finanspolicyn. Se not 25 för mer information om finansiella risker.

ORGANISATION OCH MEDARBETARE

Totalt minskade antalet medarbetare under 2018, inkluderat både anställda och konsulter, till 263 personer vid årets utgång från 558 vid årets början.

Antalet anställda per den 31 december 2018 uppgick till 220 (415), varav 171 (311) män och 49 (104) kvinnor. Fingerprints systerföretag därmed totalt per den 31 december 2018, inräknat anställda och konsulter, 263 (558) personer.

VERKSAMHET INOM FORSKNING OCH UTVECKLING

Fingerprints har genom kontinuerliga satsningar på att vidareutveckla biometrisk teknologi uppnått en ledande position inom fingeravtrycksigenkänning.

Vid 2018 års slut svarade vår forskning- och utvecklingsorganisation för mer än 40 procent av personalstyrkan. Tillsammans med ingenjörerna inom våra Business Lines och Customer Engineering i Asien utgjorde vår samlade ingenjörskompetens mer än 70 procent av samtliga medarbetare.

Utgifter för teknisk utveckling redovisas dels genom kostnadsföring i Rapport över totalresultatet för koncernen (Moderbolagets resultaträkning) under rubriken Utvecklingskostnader samt dels genom aktivering i Rapport över finansiell ställning för koncernen (Balansräkningen för moderbolaget) som Balanserade utvecklingsutgifter inom immateriella anläggningstillgångar. Aktiveringen sker efter bedömning av faktorer som projektets kommersiella, ekonomiska och tekniska potential, det framtida värdet för koncernen, förfogande över rättigheter till produkten/lösningen, förmåga att slutföra utvecklingen samt förekomsten av en marknad för produkten. Avskrivningstakten bestäms utifrån den tekniska och kommersiella livslängden för produkten/lösningen relaterat till den marknad som finns. Avskrivningstiden varierar därmed mellan produkter och projekt.

Utgifter för teknikutveckling och patent har under 2018 i koncernen minskat till 324 Mkr (595) varav 80 Mkr (204) har aktiverats i Rapporten över finansiell ställning i koncernen och resterande 244 Mkr (391) har kostnadsförts i Rapport över totalresultatet för koncernen.

HÅLLBARHETSRAPPORT

I enlighet med ÅRL 6 kap 11§ har Fingerprints valt att upprätta den lagstadgade hållbarhetsrapporten som en från den legala årsredovisningen avskild rapport.

Fingerprints hållbarhetsredovisning, som även utgör Fingerprints lagstadgad hållbarhetsrapport, är upprättad utifrån GRI Standards, nivå Core, och uppfyller årsredovisningslagens krav på hållbarhetsrapportering. Rapporten presenteras på sidorna 18-27. Hållbarhetsredovisningens omfattning framgår av GRI-indexet på sid 84-87.

ÄGARFÖRHÅLLANDEN

Under 2018 minskade antalet aktieägare till 65 544 vid årets slut från 70 057 vid årets början. Vid 2018 års utgång innehade Velociraptor LTD samtliga 6 000 000 A-aktier.

FÖRVÄNTNINGAR AVSEENDE DEN FRAMTIDA UTVECKLINGEN

Fingerprints lämnar ingen prognos för 2019.

Som tidigare kommunicerats förutser bolaget att läget på den globala mobilmarknaden kommer att vara fortsatt utmanande, vilket kommer att påverka Fingerprints omsättningsutveckling under det första kvartalet 2019. Q1 är i regel ett säsongsmässigt svagt kvartal.

Bolaget styr om resurser för att säkerställa tillräckligt fokus på nya tillväxtområden och att organisationen är anpassad för att framgångsrikt konkurrera på en expanderande global biometrimarknad. Samtidigt som vi ser en betydande potential för våra sensorer inom nya användningsområden, vilket kommer att skapa framtida tillväxt, kommer det att ta tid innan vi når signifikanta affärsvolymerna utanför kärnaffären inom smartphones.

SÄSONGSVARIATION

I takt med att penetrationen av fingeravtryckssensorer i smartphonessegmentet har ökat, uppvisar bolagets marknad i allt högre grad samma mönster och säsongsvariation som mobiltelefonbranschen i övrigt fast med viss tidsförskjutning. Det fjärde kvartalet tenderar att stå för en mycket stor andel av den årliga volymen av mobiltelefoner och det andra kvartalet brukar vara det svagaste.

För komponentleverantörer till mobiltelefonstillverkarna, som Fingerprints, tenderar volymerna i det tredje kvartalet att vara årets

starkaste, med volymer som är kring 10 procent högre än i det fjärde kvartalet.

ERSÄTTNING TILL STYRELSE

Årsstämman 2018 beslutade om ett sammanlagt fast styrelsearvode om 2 245 000 kronor, varav till styrelsens ordförande 625 000 kronor och till övriga ledamöter 270 000 kronor per ledamot. Därutöver tillkommer arvode för kommittéarbete som utgår med 370 000 kronor att fördelas enligt följande:

Revisionsutskott: 115 000 kronor till ordföranden samt 60 000 kronor till annan ledamot. Ersättningsutskott: 65 000 kronor till ordföranden samt 35 000 kronor till annan ledamot.

STYRELSENS FÖRSLAG TILL RIKTLINJER FÖR ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE

Styrelsen föreslår att årsstämman 2019 beslutar att fastställa riktlinjer för ersättning till ledande befattningshavare i enlighet med följande:

En inom styrelsen utsedd ersättningskommitté ska bereda riktlinjer avseende lön och övriga anställningsvillkor för verkställande direktören och andra ledande befattningshavare och förelägga styrelsen förslag till beslut i sådana frågor. Styrelsen fattar beslut om lön och övriga ersättningar till verkställande direktören. Verkställande direktören fattar beslut om lön och övriga ersättningar till övriga ledande befattningshavare i enlighet med

Ägare	Aktier och kapital, %		Röster vid årets slut, %	
	2018	2017	2018	2017
Velociraptor LTD	1,8	1,8	16,3	16,3

Aktieslag	Antal aktier			Antal röster
	2018	2017	2018	2017
A	6 000 000	6 000 000	60 000 000	60 000 000
B	307 967 675	307 967 675	307 967 675	307 967 675
Totalt	313 967 675	313 967 675	367 967 675	367 967 675

Ägande till minst en tiondel av röstetalet för samtliga aktier per 2018-12-31

Velociraptor LTD	16,3 %
------------------	--------

styrelsens riktlinjer. Med andra ledande befattningshavare avses personer som tillsammans med verkställande direktören utgör koncernledningen. Grundläggande ersättningsnivåer ska vara marknadsmässiga. Ersättningen utgörs av fast grundlön, rörlig ersättning beräknad efter i förväg uppställda mål, övriga förmåner samt pension. Fördelningen mellan fast lön och rörlig ersättning ska stå i proportion till befattningshavarens ansvar och befogenheter. För verkställande direktören och andra ledande befattningshavare uppgår den rörliga ersättningen till maximalt 100 % av den fasta årslönen. Pensionsvillkor ska vara avgiftsbestämda pensionslösningar. Uppsägningstiden från Bolagets sida ska inte överstiga 6 månader. Under uppsägningstiden om maximalt 6 månader utgår full lön och anställningsförmåner. Vid uppsägning från Bolagets sida ska avgångsvederlag kunna utgå med ett belopp motsvarande högst 12 månadslöner. Beslut om aktie- och aktiekursrelaterade incitamentsprogram fattas av bolagsstämman. Styrelsen ska ha rätt att frånga riktlinjerna om det i ett enskilt fall finns särskilda skäl för detta.

HÄNDELSE EFTER BALANSDAGEN

Den 21 februari 2019 meddelade Fingerprints att bolagets teknologi har valts ut

av Gemalto, som kommer att erbjuda sina bankkunder biometriska EMV®-kort som använder sig av Fingerprints T-Shape-sensor. Gemalto kommer även att licensiera Fingerprints biometriska mjukvaruplattform. Denna initiala order omfattar ett antal hundratusen sensorer att levereras under 2019 och 2020, och är i sig inte finansiellt signifikant i relation till Fingerprints totala omsättning. Det är dock den första volymorden inom branschen för biometriska smarta kort, vilket stärker Fingerprints uppfattning att den globala marknaden för biometriska betalkort är på väg att materialiseras.

REDOGÖRELSE FÖR STYRELSEARBETET UNDER ÅRET

Återkommande punkter på agendan på styrelsemötena under året är koncernledningens avrapportering om affärsläget, verksamheten, organisation, resultat, ställning och likviditet. Styrelsemöten på hösten och före jul behandlar budget och affärsplan för kommande år.

Styrelsen har hållit möten vid 17 tillfällen under 2018. En mer utförlig redogörelse för bolagsstyrningen under 2018 inbegripet regelverk, bolagsstämmor, valberedning, styrelsens sammansättning och arbete jämte interna styrprocesser och

intern kontroll återfinns i den separata Bolagsstyrningsrapporten.

ÅRSSTÄMMA 2019

Årsstämman hålls onsdagen den 22 maj 2019 kl 15:00 i Göteborg på Scandic Crown, Polhemsplatsen 3.

FÖRSLAG TILL DISPOSITION BETRÄFFANDE BOLAGETS VINST

Till årsstämmans förfogande finns följande belopp i kronor:

Överkursfond	79 059 431
Balanserat resultat	1 538 954 166
Årets resultat	1 571 666
Summa	1 619 585 263

Styrelsen föreslår att årets resultat jämte fria fonder och det balanserade resultatet behandlas enligt följande:
Balanseras i ny räkning: 1 619 585 263 kronor.

Beträffande företagens resultat och ställning i övrigt, hänvisas till efterföljande finansiella rapporter med tillhörande bokslutskommentarer.

RAPPORT ÖVER TOTALRESULTATET

KONCERNEN

Mkr	Not	2018	2017
Intäkter	2, 3	1 535,1	2 966,0
Kostnad sålda varor	5, 10	-1 532,7	-1 977,1
Bruttoresultat		2,4	988,9
Försäljningskostnader		-189,2	-236,9
Administrationskostnader	9	-201,8	-145,6
Utvecklingskostnader	11	-243,6	-391,3
Övriga rörelseintäkter	6	11,8	28,2
Övriga rörelsekostnader	7	-151,2	-88,7
Rörelseresultat	3, 8, 10, 26, 27	-771,6	154,6
Finansiella intäkter	12	0,1	0,5
Finansiella kostnader	12	-25,2	-13,3
Resultat före skatt		-796,7	141,8
Inkomstskatt	14	166,0	-21,5
Årets resultat		-630,7	120,3
Resultat per aktie	15		
före utspädning (kr)		-2,01	0,38
efter utspädning (kr)		-2,01	0,38
Årets resultat		-630,7	120,3
Årets omräkningsdifferenser vid omräkning av utländska verksamheter		75,4	-15,2
Övrigt totalresultat		75,4	-15,2
Årets totalresultat		-555,3	105,1
Hänförligt till:			
Moderbolagets aktieägare		-555,3	105,1
		-555,3	105,1

INTÄKTER, RÖRELSERESULTAT OCH BRUTTOMARGINAL

RAPPORT ÖVER FINANSIELL STÄLLNING

KONCERNEN

Mkr	Not	2018-12-31	2017-12-31
Tillgångar			
Immateriella anläggningstillgångar	16	1 102,7	1 188,3
Materiella anläggningstillgångar	17	30,2	46,6
Finansiella anläggningstillgångar	14	27,8	-
Summa anläggningstillgångar		1 160,7	1 234,9
Omsättningstillgångar			
Varulager	18	347,5	646,1
Kundfordringar	19,25	232,7	437,5
Övriga fordringar		19,8	284,0
Förutbetalda kostnader och upplupna intäkter	20	18,0	29,1
Likvida medel	19, 21	540,5	920,2
Summa omsättningstillgångar		1 158,5	2 316,9
Summa tillgångar		2 319,2	3 551,8
Eget kapital 15			
Aktiekapital		12,9	12,9
Övrigt tillskjutet kapital		854,4	854,4
Omräkningsreserv		60,5	-14,9
Balanserade vinstmedel inklusive årets resultat		847,7	1 478,4
Eget kapital		1 775,5	2 330,8
Långfristiga skulder			
Uppskjuten skatteskuld	14	51,9	189,8
Långfristiga lån	22	-	221,9
Summa långfristiga skulder		51,9	411,7
Kortfristiga skulder			
Kortfristig del av långfristiga lån	22	-	243,4
Leverantörsskulder	22	256,2	268,0
Aktuell skatteskuld	14	1,3	1,5
Övriga kortfristiga skulder	23	27,1	106,5
Upplupna kostnader och förutbetalda intäkter	24	207,2	189,9
Summa kortfristiga skulder		491,8	809,3
Summa eget kapital och skulder		2 319,2	3 551,8

RÖRELSEKAPITAL

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

KONCERNEN

Mkr	Aktiekapital	Övrigt tillskjutet kapital	Omräknings- reserv	Balanserade vinstmedel inkl årets resultat	Totalt eget kapital
Vinstmedel inkl årets resultat					
Ingående eget kapital 2017-01-01	12,9	854,8	0,3	1 358,1	2 226,1
Årets resultat				120,3	120,3
Årets övrigt totalresultat			-15,2		-15,2
Makulering av aktier	-0,4			0,0	-0,4
Fondemission	0,4	-0,4			0,0
Utgående eget kapital 2017-12-31	12,9	854,4	-14,9	1 478,4	2 330,8
Ingående eget kapital 2018-01-01	12,9	854,4	-14,9	1 478,4	2 330,8
Årets resultat				-630,7	-630,7
Årets övrigt totalresultat			75,4		75,4
Utgående eget kapital 2018-12-31	12,9	854,4	60,5	847,7	1 775,5

RAPPORT ÖVER KASSAFLÖDEN

KONCERNEN

Mkr	Not	2018	2017
Den löpande verksamheten	29		
Resultat före skatt		-796,7	141,8
Justering för poster som inte ingår i kassaflödet		595,0	136,1
Betald inkomstskatt		232,0	-345,4
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		30,3	-67,5
Kassaflöde från förändringar i rörelsekapital			
Ökning (-)/Minskning (+) av varulager		-4,1	26,7
Ökning (-)/Minskning (+) av rörelsefordringar		243,0	1 080,4
Ökning (+)/Minskning (-) av rörelseskulder		5,4	-662,7
Kassaflöde från den löpande verksamheten	3	274,6	376,9
Investeringsverksamheten			
Förvärv av och internt utvecklade immatriella anläggningstillgångar	16	-81,3	-203,5
Förvärv av dotterföretag	4	-79,3	-835,8
Försäljning av materiella anläggningstillgångar	17	1,6	-
Förvärv av materiella anläggningstillgångar	17	-3,6	-31,7
Kassaflöde till investeringsverksamheten	3	-162,6	-1 071,0
Finansieringsverksamheten			
Upptagande av lån	22	-	508,1
Amortering av lån	22	-507,7	-26,0
Lösen av teckningsoptioner		-	-0,4
Återköp egna aktier		-	-
Kassaflöde från finansieringsverksamheten	3	-507,7	481,7
Årets kassaflöde		-395,7	-212,4
Likvida medel vid årets början		920,2	0,0
Effekt av omräkningsdifferenser på likvida medel		16,0	-29,6
Likvida medel vid årets slut	29	540,5	920,2

LIKVIDA MEDEL OCH KASSAFLÖDE

RESULTATRÄKNING

MODERBOLAGET

Mkr	Not	2018	2017
Intäkter	2,3	1 527,4	2 955,5
Kostnad sålda varor	5, 10	-1 496,6	-1 957,6
Bruttoresultat		30,8	997,9
Försäljningskostnader		-188,0	-231,8
Administrationskostnader	9	-214,1	-162,8
Utvecklingskostnader	11	-243,0	-382,3
Övriga rörelseintäkter	6	10,5	-
Övriga rörelsekostnader	7	-151,2	-70,7
Rörelseresultat	3,8,10,26,27	-755,0	150,3
Finansiella intäkter	12	68,9	13,2
Räntekostnader och liknande resultatposter	12	-25,1	-13,1
Resultat efter finansiella poster		-711,2	150,4
Bokslutsdispositioner	13	716,0	-74,0
Resultat före skatt		4,8	76,4
Inkomstskatt	14	-3,2	-18,4
Årets resultat		1,6	58,0

BALANSRÄKNING

MODERBOLAGET

Mkr	Not	2018-12-31	2017-12-31
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar	16	96,9	230,1
Materiella anläggningstillgångar	17	23,4	39,2
Aktier och andelar i dotterbolag	28	417,3	338,0
Långfristiga fordringar hos koncernbolag	27	538,3	493,9
Andra långfristiga fordringar		-	0,1
Uppskjuten skatt	14	29,9	32,8
Summa anläggningstillgångar		1 105,8	1 134,1
Omsättningstillgångar			
Varulager	18	347,5	646,1
Fordringar hos koncernbolag	27	23,4	1,1
Kundfordringar	19,25	232,3	437,3
Skattefordringar	14	9,7	246,8
Övriga fordringar		8,1	33,0
Förutbetalda kostnader och upplupna intäkter	20	13,7	25,8
Kassa och bank	19, 21	496,2	878,9
Summa omsättningstillgångar		1 130,9	2 269,0
Summa tillgångar		2 236,7	3 403,1

Mkr	Not	2018-12-31	2017-12-31
Eget kapital	15		
Bundet eget kapital			
Aktiekapital		13,0	12,9
Reservfond		41,4	41,5
Fond för utvecklingsutgifter		84,1	209,1
Fritt eget kapital			
Överkursfond		79,1	79,2
Balanserat resultat		1 538,9	1 355,9
Årets resultat		1,6	58,0
Summa eget kapital		1 758,1	1 756,6
Obeskattade reserver	13	8,0	724,0
Långfristiga skulder			
Långfristiga lån	22	-	221,9
Summa långfristiga skulder		-	221,9
Kortfristiga skulder			
Kortfristig del av långfristiga lån	22	-	243,4
Leverantörsskulder	22	254,7	266,9
Skulder till koncernbolag	27	16,4	8,9
Aktuella skatteskulder	14	-	-
Övriga kortfristiga skulder	23	4,0	5,6
Upplupna kostnader och förutbetalda intäkter	24	195,5	175,8
Summa kortfristiga skulder		470,6	700,6
Summa eget kapital och skulder		2 236,7	3 403,1

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

MODERBOLAGET

Mkr	Bundet eget kapital			Fritt eget kapital			Totalt eget kapital
	Aktiekapital	Reservfond	Fond för utvecklingsutgifter	Överkursfond	Balanserat resultat	Årets resultat	
Ingående eget kapital 2017-01-01	12,9	41,5	46,7	79,6	0,0	1 518,3	1 699,0
Årets resultat						58,0	58,0
Förändring fond för aktiverat eget utvecklingsarbete			192,9		-192,9		-
Årets avskrivning på aktiverad egen utveckling			-30,5		30,5		-
Resultatdisposition					1 518,3	-1 518,3	0,0
Makulering av aktier	-0,4						-0,4
Fondemission	0,4			-0,4			0,0
Utgående eget kapital 2017-12-31	12,9	41,5	209,1	79,2	1 355,9	58,0	1 756,6
Ingående eget kapital 2018-01-01	12,9	41,5	209,1	79,2	1 355,9	58,0	1 756,6
Årets resultat						1,6	1,6
Förändring fond för aktiverat eget utvecklingsarbete			82,3		-82,3		-
Årets avskrivning på aktiverad egen utveckling			-207,3		207,3		-
Resultatdisposition					58,0	-58,0	-
Makulering av aktier							-
Korrigerig tidigare år	0,1	-0,1		-0,1			-0,1
Utgående eget kapital 2018-12-31	13,0	41,4	84,1	79,1	1 538,9	1,6	1 758,1

KASSAFLÖDESANALYS

MODERBOLAGET

Mkr	Not	2018	2017
Den löpande verksamheten	29		
Resultat före skatt		4,8	76,4
Justering för poster som inte ingår i kassaflödet		-219,9	161,9
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		-215,1	238,3
Betald inkomstskatt		236,8	-345,4
Kassaflöde från förändringar i rörelsekapital			
Ökning (-)/Minskning (+) av varulager		-4,2	26,6
Ökning (-)/Minskning (+) av rörelsefordringar		248,4	1 075,0
Ökning (+)/Minskning (-) av rörelseskulder		2,9	-628,9
Kassaflöde från den löpande verksamheten		268,8	365,6
Investeringsverksamheten			
Förvärv av och internt utvecklade immatriella anläggningstillgångar	16	-81,3	-203,5
Förvärv av materiella anläggningstillgångar	17	-0,8	-25,0
Förvärv av dotterbolag		-79,3	-332,9
Försäljning av materiella anläggningstillgångar	17	1,6	-
Kassaflöde till investeringsverksamheten		-159,8	-561,4
Finansieringsverksamheten			
Upptagande av lån	22	-	508,1
Amortering av lån	22	-507,7	-26,0
Lån lämnat till dotterbolag		-	-519,7
Lösen av teckningsoptioner		-	-0,4
Kassaflöde från finansieringsverksamheten		-507,7	-38,0
Årets kassaflöde		-398,7	-233,8
Likvida medel vid årets början		878,9	1 142,3
Effekt av omräkningsdifferenser på likvida medel		16,0	-29,6
Likvida medel vid årets slut	29	496,2	878,9

NOTER TILL DE FINANSIELLA RAPPORTERNA

NOT 1 VÄSENTLIGA REDOVISNINGSPRINCIPER

Alla belopp är i Mkr om inget annat anges.

Presentationsgrund

Koncernredovisningen omfattar Fingerprint Cards AB (Publ) (moderbolaget) och dess dotterbolag (koncernen). Koncernredovisningen har upprättats enligt International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) såsom de antagits av EU. Vidare har rekommendation RFR 1 utgiven av Rådet för finansiell rapportering (Kompletterande redovisningsregler för koncerner) tillämpats.

Moderbolaget tillämpar rekommendation RFR 2, utgiven av Rådet för finansiell rapportering (Redovisning i juridisk person) vilket innebär att moderbolaget tillämpar samma redovisningsprinciper som koncernen, dvs. IFRS så länge detta är möjligt i enlighet med svensk lagstiftning.

Årsredovisningen och koncernredovisningen har godkänts för utfärdande av styrelsen och verkställande direktören den 11 april 2019. Koncernens rapport över totalresultat och rapport över finansiellställning samt moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 22 maj 2019.

Redovisningsprinciperna finns i inledningen av respektive not. Fokus ligger på att beskriva de redovisningsval som koncernen har gjort inom ramen för gällande IFRS-princip och undviker att upprepa paragraf-text i sig, om det inte anses vara av särskild vikt för förståelse av notens innehåll. De redovisningsprinciper som saknar en specifik not återfinns i not 1.

Konsolideringsprinciper

Dotterbolag

Koncernredovisningen omfattar Fingerprint Cards AB (Publ) (moderbolaget) och dess dotterbolag (koncernen). Dotterbolag är företag som står under ett bestämmande inflytande från moderbolaget. Bestämmande inflytande föreligger om moderbolaget har inflytande över investeringsobjektet, är exponerad för eller har rätt till rörlig avkastning från sitt engagemang samt kan använda sitt inflytande över investeringen till att påverka avkastningen. Samtliga dotterbolag är helägda genom direkt ägande eller indirekt ägande och anses därmed vara kontrollerade av koncernen.

Transaktioner som elimineras vid konsolidering

Koncerninterna fordringar och skulder, intäkter eller kostnader och orealiserade vinster eller förluster som uppkommer från koncerninterna transaktioner mellan koncernbolag, elimineras i sin helhet vid upprättandet av koncernredovisningen.

Omräkning till svenska kronor vid konsolidering av bolag i annan funktionell valuta

Dotterbolagen upprättar sina finansiella rapporter i respektive bolags funktionella valuta. Varje koncernbolags funktionella valuta bestäms utifrån den primära ekonomiska miljö i vilken bedriver verksamhet. Moderbolagets funktionella valuta är svenska kronor vilken även utgör rapporteringsvalutan för moderbolaget och koncernen. Det innebär att de finansiella rapporterna presenteras i svenska kronor. Samtliga belopp är miljoner kronor, om inte annat anges.

Vid upprättandet av koncernens bokslut omräknas intäkter och kostnader i resultaträkningarna till genomsnittliga valutakurser för respektive år. Poster i balansräkningarna omräknas till svenska kronor genom att använda valutakurser som föreligger på balansdagen. Omräkningsdifferenser som är ett resultat av denna omräkning redovisas via övrigt totalresultat i omräkningsreserven i eget kapital. Sådana omräkningsdifferenser redovisas i resultaträkningen vid avyttringen av den utländska verksamheten.

Fordringar och skulder i utländsk valuta

Transaktioner i utländsk valuta omräknas till den funktionella valutan till den valutakurs som föreligger på transaktionsdagen. Monetära tillgångar och skulder i utländsk valuta räknas om till funktionell valuta till valutakursen som föreligger på balansdagen. Ikke-monetära tillgångar och skulder som redovisas till sina respektive historiska anskaffningsvärden omräknas till den valutakurs som rådde vid transaktionstillfället. Ikke-monetära tillgångar och skulder som redovisas till verkliga värden omräknas till den funktionella valutan till den kurs som råder vid tidpunkten för värdering till verkligt värde.

Valutakursdifferenser redovisas i årets resultat. Valutakursdifferenser på rörelsefordringar och rörelseskulder redovisas i rörelse-resultatet och valutakursdifferenser på finansiella tillgångar och skulder redovisas under finansiella intäkter respektive kostnader.

Viktiga uppskattningar och bedömningar

Företagsledningen har med revisionskommittén diskuterat utvecklingen, valet och upplysningarna avseende koncernens viktiga redovisningsprinciper och uppskattningar samt tillämpningen av dessa principer och uppskattningar. I enlighet med IAS 1 ska företaget upplysa om de antaganden och andra viktiga källor till osäkerheter i uppskattningar som, om verkligt utfall inte stämmer, kan ha en betydande inverkan på de finansiella rapporterna. I de fall där det förekommer har uppskattningar och bedömningar flyttats till respektive not.

Nedan följer en sammanställning över de områden som ledningen anser innehålla viktiga uppskattningar och bedömningar. Viktiga uppskattningar och bedömningar.

- Uppskjuten skatt (not 14)
- Aktivering av utvecklingskostnader (not 16)
- Nedskrivningstester av goodwill och övriga immateriella anläggningstillgångar (not 16)
- Varulagervärdering (not 18)

Nya redovisningsprinciper

Nya redovisningsprinciper 2018

Inga nya redovisningsprinciper gällande från 1 januari 2018 har väsentligen påverkat de finansiella rapporterna.

Nya redovisningsprinciper 2018 och senare

Ett antal nya och ändrade IFRS har givits ut men ännu inte trätt i kraft. Nedan beskrivs de IFRS som har ansetts vara mer väsentliga då de eventuellt skulle påverka koncernens finansiella rapporter. Dessa IFRS har därför analyserats med hänsyn till om effekterna är väsentliga eller inte. Fingerprints har inte valt att förtidstillämpa någon av dessa.

IFRS 9 Finansiella instrument

IFRS 9 består av tre delar: klassificering och värdering, nedskrivning samt säkringsredovisning, och ersätter IAS 39 Finansiella instrument: redovisning och värdering. Den nya redovisningsstandarden har begränsad påverkan på redovisningen av finansiella instrument i koncernen. Inga effekter har påvisats när det gäller klassificering och värdering, men omklassificering har skett av Finansiella tillgångar från Kund- och lånefordringar till Finansiella

NOT 1 VÄSENTLIGA REDOVISNINGSPRINCIPER, FORTS.

tillgångar till upplupet anskaffningsvärde. Avseende nedskrivningar, är påverkan från nedskrivningsmodellen för förväntade kreditförluster obefintlig. Övergången görs med framåtriktad tillämpning.

IFRS 15 Redovisning av intäkter från kundkontrakt

IFRS 15 ersätter IAS 11, IAS 18, IFRIC 13, IFRIC 15, IFRIC 18 och SIC 31. Implementeringen av IFRS 15 har i Fingerprints fall främst kommit att påverka vilka upplysningar som skall lämnas i de finansiella rapporterna. Tidigare redovisades intäkten i samband med att risker och förmåner överfördes till kunden, vilket avgörs av leveransvillkoren. I enlighet med IFRS 15 skall intäkten redovisas när kontroll överförs till kunden. Fingerprints försäljning av varor medför att intäkten redovisas vid en tidpunkt, som likt tidigare avgörs av leveransvillkoren, och därmed sker ingen förändring avseende tidpunkt för intäktsredovisning. Det uppstår av ovanstående anledning ingen skillnad vad avser intäktsredovisningen vad gäller relationen mellan IAS 18 och IFRS 15. Utgångspunkten vid försäljning av dessa varor är på en övergripande nivå densamma.

IFRS 16 Leases

I januari 2016 publicerade IASB en ny leasingstandard som kommer att ersätta IAS 17 Leasingavtal samt tillhörande tolkningar IFRIC 4, SIC-15 och SIC-27. Standarden kräver att tillgångar och skulder hänförliga till alla leasingavtal, med några undantag, redovisas i balansräkningen. Fingerprints kommer att börja tillämpa IFRS 16 Leasing från och med den 1 januari 2019 och kommer således inte att tillämpa standarden retroaktivt. Fingerprints bedömning är att övergången till IFRS 16 inte kommer att få någon väsentlig påverkan på koncernens resultat. I egenskap av leasetagare har Fingerprints gjort en detaljerad genomgång och analys av koncernens leasingavtal vilka i huvudsak avser lokaler där koncernens verksamhet bedrivs. Leasingskulden per 1 januari 2019 uppgår till ca 43 Mkr och nyttjanderättstillgångarna uppgår till ca 47 Mkr.

Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte har trätt i kraft väntas ha någon väsentlig inverkan på koncernen.

Moderbolagets redovisningsprinciper

Moderbolagets årsredovisning är upprättad enligt årsredovisningslagen (1995:1554) och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridisk person. RFR 2 innebär att moderbolaget i årsredovisningen ska tillämpa samtliga av EU antagna IFRS och uttalanden så långt detta är möjligt inom ramen för årsredovisningslagen, tryggandelagen och med hänsyn

till sambandet mellan redovisning och beskattning. Rekommendationen anger vilka undantag från och tillägg till IFRS som ska göras.

Skillnader mellan koncernens och moderbolagets redovisningsprinciper

De huvudsakliga skillnaderna mellan koncernens och moderbolagets redovisningsprinciper framgår nedan. De nedan angivna redovisningsprinciperna för moderbolaget har tillämpats konsekvent på samtliga perioder som presenteras i moderbolagets finansiella rapporter

Nya redovisningsprinciper

De ändringar som gäller för det räkenskapsår som började 1 januari 2018 har inte haft någon väsentlig påverkan på de finansiella rapporterna.

Dotterbolag

Aktier och andelar i dotterbolag redovisas i moderbolaget till anskaffningsvärde efter avdrag för nedskrivningar. Vid rörelseförvärv inkluderar moderbolaget i enlighet med RFR 2 utgifter hänförliga till förvärvet i anskaffningsvärdet.

Leasade tillgångar

I moderbolaget redovisas samtliga leasingavtal som operationell leasing.

Egenupparbetade immateriella tillgångar

När utvecklingskostnader för egenupparbetade immateriella tillgångar aktiveras, överförs motsvarande belopp från balanserade vinstmedel till fond för utvecklingsutgifter i bundet eget kapital. Reserven löses upp till balanserade vinstmedel i takt med avskrivningarna av utvecklingsutgifterna. Om nyttjandeperioden för en egenupparbetad immateriell anläggningstillgång inte kan fastställas med säkerhet anses denna uppgå till fem år.

Obeskattade reserver

Moderbolaget redovisar skillnaden mellan avskrivningar enligt plan och skattemässiga gjorda avskrivningar som ackumulerade överavskrivningar, vilka ingår i obeskattade reserver.

Klassificering och uppställningsformer

För koncernen redovisas resultatet i rapport över totalresultat och för moderbolaget i resultaträkningen. Vidare används för moderbolaget benämningarna balansräkning respektive kassaflödesanalys för de rapporter som i koncernen har titlarna rapport över finansiell ställning respektive rapport över kassaflöden. Balansräkning är för moderbolaget är uppställd enligt årsredovisningslagens scheman,

medan rapporten över totalresultat, rapporten över förändringar i eget kapital och kassaflödesanalysen baseras på IAS 1 Utformning av finansiella rapporter respektive IAS 7 Rapport över kassaflöden.

NOT 2 INTÄKTER

Redovisningsprincip

Fingerprint Cards prestationsåtagande utgörs (vid implementeringen av IFRS15) av att sälja wafers till distributörsledet. Detta genererar företags totala nettoomsättning. Den intäktsgenererande verksamheten är på dessa grunder enkel, distributörer beställer wafers, Fingerprint Cards tar emot order och levererar varan. Sensorerna består av en hårdvara där mjukvara ingår som en integrerad del. Transaktionspriset beräknas till försäljningspriset minskat med lämnade rabatter som redovisas till det mest sannolika beloppet. Intäkterna redovisas när kontrollen av varan överförs av kunden och styrs av leveransvillkoren.

Genomsnittlig betalningstid är 30 dagar netto.

NOT 3 RÖRELSESEGMENT

Redovisningsprincip

Varje rörelsesegment definieras som affärsverksamheter som kan ge upphov till intäkter eller kostnader och vars rörelseresultat regelbundet följs upp av koncernens högste verkställande beslutsfattare och för vilken fristående finansiell information finns tillgänglig. I Fingerprints fall definieras högste verkställande beslutsfattare som koncernledningen som beslutar hur resurserna ska fördelas mellan de olika segmenten och som även regelbundet bedömer resultatet.

Då koncernledningen följer upp verksamhetens resultat och beslutar om resursfördelning utifrån de varor koncernen tillverkar och säljer utgör dessa koncernens rörelsesegment. Koncernens interna rapportering är uppbyggd så att koncernledningen kan följa upp prestationer och resultat. Det är utifrån denna interna rapportering som koncernens segment har identifierats. Fingerprints redovisar ett rörelsesegment som avser Fingerprintsens sensorer till främst mobiltelefoner.

Totalresultat segment	Sensorer		Totalt	
	2018	2017	2018	2017
Mkr				
Intäkter från externa kunder	1 535,1	2 966,0	1 535,1	2 966,0
Rörelseresultat	-771,6	154,6	-771,6	154,6
Resultat före skatt	-796,7	141,8	-796,7	141,8

Tillgångar/skulder och kassaflöde per segment	Fingeravtrycks-sensorer		Totalt	
	2018	2017	2018	2017
Mkr				
Tillgångar	2 319,2	3 551,8	2 319,2	3 551,8
Skulder	-491,8	-1 031,2	-491,8	-1 031,2
Kassaflöde från löpande verksamheten	274,6	376,9	274,6	376,9
Kassaflöde från investeringsverksamheten	-162,6	-1 071,0	-162,6	-1 071,0
Kassaflöde från finansieringsverksamheten	-507,7	481,7	-507,7	481,7

Geografiska områden	Intäkter från externa kunder		Anläggningstillgångar*	
	2018	2017	2018	2017
Mkr				
Sverige	2,8	1,5	120,4	270,3
Asien	1 499,9	2 942,0	3,7	3,6
Europa, Mellanöstern och Afrika	5,0	2,8	2,8	3,3
Syd- och Nordamerika	27,4	19,7	1006,0	957,7
Totalt	1 535,1	2 966,0	1 132,9	1 234,9

* Anläggningstillgångar är exklusive finansiella instrument

Intäkter från externa kunder har hänförs till geografiska områden efter det land kunden har sin hemvist i.

NOT 4 RÖRELSEFÖRVARV

Redovisningsprincip

Förvärvsmetoden tillämpas vilken innebär att förvärv av ett dotterbolag betraktas som en transaktion varigenom koncernen indirekt förvärvar dotterbolagets tillgångar och övertar dess skulder och eventualförpliktelser. Det koncernmässiga anskaffningsvärdet fastställs genom en förvärvsanalys i anslutning till förvärvet. I analysen fastställs dels anskaffningsvärdet för andelarna eller rörelsen, dels det verkliga värdet på förvärvsdagen av förvärvade identifierbara tillgångar samt övertagna skulder och eventualförpliktelser. Anskaffningsvärdet för dotterbolagsaktierna respektive rörelsen utgörs av summan av de verkliga värdena per förvärvsdagen för erlagda tillgångar, uppkomna eller övertagna skulder. Vid rörelseförvärv där anskaffningsvärdet överstiger det verkliga värdet av förvärvade tillgångar och övertagna skulder samt eventualförpliktelser som redovisas separat, redovisas skillnaden som goodwill. Dotterbolag konsolideras från och med förvärvstidpunkten till det datum då bestämmande inflytande inte längre föreligger.

Under 2018 gjordes inga förvärv. Den 7 juni 2017 förvärvade Fingerprint Cards samtliga aktier i Delta ID Inc. genom dotterbolaget India Acquisition Holding Inc. Fingerprints hade under 2017 ett kassaflöde på 836 Mkr för förvärvet av Delta ID Inc. Förvärvet innebär att Fingerprints breddar teknikportföljen med biometrisk säkerhetslösningar baserade på det mänskliga ögat.

Från förvärvsdatum 7 juni 2017 har Delta ID bidragit med 10 Mkr i intäkter och belastat rörelseresultatet med 15 Mkr fram till 31 december 2017. Om förvärvet genomförts vid årets början hade bidraget till intäkter uppgått till 16 Mkr för 2017.

Goodwillposten utgörs av Delta IDs förmåga att förnya den befintliga tekniken för att fortsatt vara konkurrenskraftiga och för

att tillämpa tekniken i andra branscher för att driva den framtida tillväxten. Vidare utgörs även goodwillposten av Delta Ids nätverk för att skapa nya kundrelationer, och av befintlig kunskap.

Koncernen

Mkr	2018	2017
Immateriella anläggningstillgångar	-	245,0
Summa anläggningstillgångar	-	245,0
Omsättningstillgångar	-	5,5
Summa omsättningstillgångar	-	5,5
Uppskjuten skatteskuld	-	-85,8
Summa uppskjuten skatteskuld	-	-85,8
Summa verkligt värde förvärvade tillgångar och övertagna skulder, netto	-	164,7
Koncern goodwill	-	784,3
Summa köpeskillning	-	949,0
Tillkommer likvida medel i det förvärvade koncernbolaget	-	15,7
Justerad för avgående köpeskillning*	-	-29,5
Justering working capital	-	3,2
Ingående balans kvar att betala	102,6	-
Kursdifferens	-2,6	-
Återstående del av köpeskillning att betala per 31 december 2018 resp 31 december 2017**	-20,7	-102,6
Kassaflöde från förvärv av koncernbolag/ verksamheter	79,3	835,8

* I enlighet med förvärvsavtalet har köpeskillningen justerats ned med 29,5 Mkr

** Skuld omräknat till balansdagens kurs.

NOT 5 KOSTNAD SÅLDA VAROR

Ingående kostnader i kostnad sålda varor

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Material	-1 410,5	-1 875,7	-1 410,5	-1 875,7
Avskrivningar av balanserad utveckling	-59,1	-39,9	-58,5	-39,9
Avskrivningar övriga immateriella tillgångar	-36,3	-19,5	-	-
Inköps och Produktionsomkostnader	-26,8	-42,0	-27,6	-42,0
Kostnad sålda varor	-1 532,7	-1 977,1	-1 496,6	-1 957,6

NOT 6 ÖVRIGA RÖRELSEINTÄKTER

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Kursvinster fordringar och skulder av rörelsekaraktär	10,2	-	10,3	-
Vinst försäljning materiella anläggningstillgångar	0,2	-	0,2	-
Justering av tilläggsköpeskillning	-	28,2	-	-
Uthyrda lokaler	1,4	-	-	-
	11,8	28,2	10,5	-

NOT 7 ÖVRIGA RÖRELSEKOSTNADER

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Kursförluster fordringar och skulder av rörelsekaraktär	-	-70,7	-	-70,7
Nedskrivning balanserade utvecklingskostnader	-148,6	-	-148,6	-
Transaktionskostnader förvärv	-	-18,0	-	-
Övriga kostnader	-2,6	-	-2,6	-
	-151,2	-88,7	-151,2	-70,7

NOT 8 ANSTÄLLDA, PERSONALKOSTNADER OCH LEDANDE BEFATTNINGSHAVARES ERSÄTTNINGAR

Redovisningsprincip

Pensionsersättningar till anställda

Koncernen har avgiftsbestämda pensionsplaner. Avgiftsbestämda pensionsplaner klassificeras som de planer där företagets 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 och investeringsrisken. 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.

Ersättningar vid uppsägning

En kostnad för ersättningar i samband med uppsägningar av personal redovisas endast om företaget är bevisligen förpliktigt, utan realistisk möjlighet till tillbakadragande, av en formell detaljerad plan att avsluta en anställning före den normala tidpunkten.

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 tillförlitligt.

Riktlinjer för ersättning till ledande befattningshavare

Årsstämman 2018 beslutade att en inom styrelsen utsedd ersättningskommitté skall bereda riktlinjer avseende lön och övriga anställningsvillkor för verkställande direktören och andra ledande befattningshavare samt förelägga styrelsen förslag till beslut i sådana frågor. Styrelsen fattar beslut om lön och övriga ersättningar till verkställande direktören. Verkställande direktören fattar beslut om lön och övriga ersättningar till övriga ledande befattningshavare i enlighet med styrelsens riktlinjer. Med andra ledande befattningshavare avses personer som tillsammans med verkställande direktören utgör koncernledningen. Grundläggande ersättningsnivåer skall vara marknadsmässiga. Ersättningen utgörs av fast grundlön, rörlig ersättning beräknad efter i förväg uppställda mål, övriga förmåner, pension samt finansiella instrument i form av prestationsaktier.

Fördelningen mellan fast lön och rörlig ersättning skall stå i proportion till befattningshavarens ansvar och befogenheter. För verkställande direktören och andra ledande befattningshavare utgörs den rörliga ersättningen till maximalt 100% av den fasta årslönen med undantag för sign-on bonus. Pensionsvillkor skall vara avgiftsbestämda pensionslösningar. Uppsägningstiden från Bolagets sida skall inte överstiga 6 månader. Under uppsägningstiden om maxi-

malt 6 månader utgår full lön och anställningsförmåner. Vid uppsägning från Bolagets sida skall avgångsvederlag kunna utgå med ett belopp motsvarande högst 12 månadslöner. Uppsägningstiden för Verkställande direktören uppgår till 6 månader från såväl den anställdes sida som företagets. Beslut om aktie och aktiekursrelaterade incitamentsprogram fattas av bolagsstämman. Styrelsen skall ha rätt att frånga riktlinjerna om det i ett enskilt fall finns särskilda skäl för detta.

Kostnader för ersättningar till anställda	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Löner och ersättningar m.m.	286,4	304,6	146,8	177,3
Pensionskostnader avgiftsbaserade planer	37,6	38,1	27,7	29,5
Övriga sociala avgifter	57,2	63,8	50,2	58,9
	381,2	406,5	224,7	265,7

Könsfördelning i företagsledningen	Koncernen		Moderbolaget	
	2018-12-31 Andel kvinnor	2017-12-31 Andel kvinnor	2018-12-31 Andel kvinnor	2017-12-31 Andel kvinnor
Styrelsen	0%	25%	0%	25%
Övriga ledande befattningshavare	0%	0%	0%	0%

Medelantalet anställda

Koncernen	Koncernen						Moderbolaget					
	2018			2017			2018			2017		
	Män	Kvinnor	Totalt	Män	Kvinnor	Totalt	Män	Kvinnor	Totalt	Män	Kvinnor	Totalt
Sverige	127	52	179	181	76	257	127	52	179	181	76	257
Danmark	34	3	37	37	4	41	-	-	-	-	-	-
Japan	3	0	3	-	-	-	-	-	-	-	-	-
Kina	46	19	65	40	15	55	-	-	-	-	-	-
Korea	8	0	8	9	-	9	-	-	-	-	-	-
Taiwan	9	1	10	11	1	12	-	-	-	-	-	-
USA	11	1	12	13	1	14	-	-	-	-	-	-
Totalt koncernen	238	76	314	291	97	388	127	52	179	181	76	257

Antalet anställda per den 31 december 2018 uppgick till 220 (415), varav 171 (311) män och 49 (104) kvinnor.

Löner och andra ersättningar fördelade på ledande befattningshavare och övriga anställda samt sociala kostnader

Mkr	Koncernen						Moderbolaget					
	2018			2017			2018			2017		
	Ledande befattningshavare	Övriga anställda	Summa	Ledande befattningshavare	Övriga anställda	Summa	Ledande befattningshavare	Övriga anställda	Summa	Ledande befattningshavare	Övriga anställda	Summa
Löner och andra ersättningar	21,7	264,7	286,4	26,8	277,8	304,6	19,5	127,3	146,8	24,9	152,4	177,3
Varav Verkställande direktörerna	6,8	-	6,8	14,1	-	14,1	6,8	-	6,8	14,1	-	14,1
Varav Sverige	19,5	127,2	146,7	24,9	152,3	177,2	19,5	127,3	146,8	24,9	152,4	177,3
Varav utlandet	2,2	137,5	139,7	1,9	125,5	127,4	-	-	-	-	-	-
Totalt löner och ersättningar	21,7	264,7	286,4	26,8	277,8	304,6	19,5	127,3	146,8	24,9	152,4	177,3
Varav tantiem o.dyl.	3,0	10,6	13,6	8,6	2,8	11,4	2,7	2,7	5,4	8,4	2,8	11,2
Sociala kostnader totalt	10,8	84,0	94,8	13,2	88,7	101,9	10,0	67,9	77,9	12,5	75,9	88,4
Varav pensionskostnader												
Verkställande direktörer	2,1	-	2,1	1,8	-	1,8	2,1	-	2,1	1,8	-	1,8
Varav pensionskostnader övriga	2,6	32,9	35,5	3,1	33,2	36,3	2,4	23,2	25,6	3,0	24,7	27,7

Löner och andra ersättningar till ledande befattningshavare	2018				2017				
	Koncernen och moderbolaget	Grundlön styrelsearvode	Bonus rörlig ersättning	Pension	Totalt	Grundlön styrelsearvode	Bonus rörlig ersättning	Pension	Totalt
Styrelsens ordförande									
Johan Carlström från 2018-06		0,4	-	-	0,4	0,0	-	-	0,0
Jan Wäreby, till 2018-05		0,4	-	-	0,4	1,0	-	-	1,0
Styrelseledamöter									
Alexander Kotsinas, från 2017-04		0,5	-	-	0,5	0,3	-	-	0,3
Carl Johan von Plomgren till 2018-05		0,2	-	-	0,2	0,5	-	-	0,5
Katarina Bonde, till 2017-04		0,0	-	-	0,0	0,3	-	-	0,3
Lars Söderfjell, till 2017-04		0,0	-	-	0,0	0,2	-	-	0,2
Michael Hallén, till 2017-11		0,0	-	-	0,0	0,5	-	-	0,5
Peter Carlsson, till 2017-04		0,0	-	-	0,0	0,2	-	-	0,2
Juan Vallejo, från 2018-06		0,2	-	-	0,2	0,0	-	-	0,0
Tomas Mikaelsson		0,3	-	-	0,3	0,4	-	-	0,4
Åsa Hedin, till 2018-05		0,2	-	-	0,2	0,5	-	-	0,5
Ann-Sofie Nordh, från 2017-04 till 2018-05		0,2	-	-	0,2	0,3	-	-	0,3
Dimitrij Titov, från 2017-04		0,4	-	-	0,4	0,2	-	-	0,2
Ted Elvhage från 2018-06		0,2	-	-	0,2	0,0	-	-	0,0
Urban Fagerstedt		0,3	-	-	0,3	0,5	-	-	0,5
Verkställande direktör:									
Christian Fredrikson		5,6	1,2	2,1	8,9	6,6	7,5	1,8	15,9
Andra ledande befattningshavare (7/8 pers)*		13,1	1,8	2,6	17,5	14,0	1,1	3,1	18,2
Totalt från koncernen och moderbolaget		22,0	3,0	4,7	29,7	25,5	8,6	4,9	39,0

* En person i ledningsgruppen är konsult under tiden 2017-05 -2018-05

NOT 9 ARVODE OCH KOSTNADERSÄTTNING TILL REVISORER

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Revisionsarvode Moore Stephens	-2,0	-	-2,0	-
Revisionsarvode KPMG	-0,3	-1,5	-0,3	-1,5
Revisionsarvode till övriga	-0,1	-0,1	-	-
Övriga tjänster	-0,3	-0,4	-0,3	-0,4
Summa arvoden	-2,7	-2,0	-2,6	-1,9

NOT 10 RÖRELSENS KOSTNADER FÖRDELADE PÅ KOSTNADSSLAG

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Varukostnad	-1 410,5	-1 875,7	-1 410,5	-1 875,7
Personalkostnader	-381,2	-406,5	-224,7	-265,7
Avskrivningar och nedskrivningar	-266,4	-79,4	-226,4	-57,0
Andra rörelsekostnader	-248,6	-449,8	-420,8	-606,8
Rörelsekostnader	-2 306,7	-2 811,4	-2 282,4	-2 805,2

NOT 11 UTGIFTER FÖR UTVECKLING

Utgifter för teknikutveckling och patent har under 2018 i koncernen uppgått till 323,9 Mkr (594,8) varav 80,3 Mkr (203,5) har aktiverats, motsvarande 25% (33%), i Rapporten över finansiell ställning i koncernen och resterande 243,6 Mkr (391,3) har kostnadsförts. Motsvarande utgifter för teknikutveckling och patent för moderbolaget har under 2018 uppgått till 323,3 Mkr (585,8) varav 80,3 Mkr (203,5) har aktiverats, motsvarande 25% (33%), i balansräkningen i moderbolaget, och resterande 243,0 Mkr (382,3) har kostnadsförts i resultaträkningen i moderbolaget.

NOT 12 FINANSNETTO

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Utdelning från koncernbolag	-	-	1,4	-
Kursvinster fordringar och skulder av finansiell karaktär	-	-	43,8	-
Ränteintäkter hänförliga till koncernbolag	-	-	23,7	12,7
Övriga ränteintäkter	0,1	0,5	0,0	0,5
Finansiella intäkter	0,1	0,5	68,9	13,2
Kursförluster fordringar och skulder av finansiell karaktär	-10,3	-2,2	-10,3	-2,2
Övriga räntekostnader	-10,4	-9,5	-10,2	-9,5
Övriga finansiella kostnader	-4,5	-1,6	-4,6	-1,4
Finansiella kostnader	-25,2	-13,3	-25,1	-13,1

NOT 13 BOKSLUTSDISPOSITIONER

Mkr	Moderbolaget	
	2018	2017
Bokslutsdispositioner		
Förändring avskrivningar utöver plan	0,0	-8,0
Förändring periodiseringsfond	716,0	-66,0
Bokslutsdispositioner	716,0	-74,0
Obeskattade reserver		
Ackumulerade avskrivningar utöver plan	8,0	8,0
Ackumulerade periodiseringsfonder	0,0	716,0
Obeskattade reserver	8,0	724,0

NOT 14 SKATTER

Redovisningsprincip

Koncernens skatt för perioden utgörs av aktuell skatt och uppskjuten skatt. Aktuella skattefordringar och skulder för innevarande och föregående perioder värderas till det belopp som förväntas bli betalt till eller från skattemyndigheterna baserat på de skattesatser och den skattelagstiftning som är antagen eller antagits på bokslutsdagen. Aktuell skatt är skatt som hänförs till periodens skattepliktiga resultat. Uppskjuten skatt redovisas på alla temporära skillnader som uppkommer mellan det skattemässiga och redovisningsmässiga värdet på tillgångar och skulder samt även på skattemässiga underskottsavdrag.

Aktuell och uppskjuten skatt redovisas i resultaträkningen med undantag för transaktioner som redovisas i övrigt totalresultat och eget kapital. Skatt som hänförs till poster som redovisas i övrigt totalresultat redovisas också i övrigt totalresultat och den skatt som löper på transaktioner som redovisas i eget kapital redovisas i eget kapital. Uppskjuten skattefordran redovisas i balansräkningen i den omfattning det är sannolikt att dessa kan utnyttjas mot framtida skattepliktiga överskott. Vid beräkning av koncernens uppskjutna skattefordran och skatteskuld används rådande skattesats i respektive land.

Uppskattningar och bedömningar

Ledningen bedömer särskilt sannolikheten att uppskjutna skattefordringar kan avräknas mot överskott vid en framtida beskattning. Skattemässigt underskott redovisas inte då det är hänförligt till ett dotterbolag med begränsad verksamhet och följaktligen råder det en osäkerhet om underskottet kan utnyttjas mot framtida överskott.

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Aktuell skattekostnad	-4,9	-49,4	-0,3	-44,6
Uppskjuten skattekostnad	170,9	27,9	-2,9	26,2
Totalt redovisad skattekostnad	166,0	-21,5	-3,2	-18,4

Avstämning av effektiv skatt

Mkr	Koncernen				Moderbolaget			
	2018	%	2017	%	2018	%	2017	%
Resultat före skatt	-796,7		141,8		4,8		76,4	
Teoretisk skatt enligt gällande skattesats för moderbolaget	175,3	-22,0	-31,2	-22,0	-1,1	-22,0	-16,8	-22,0
Ej avdragsgilla kostnader	-2,2	0,3	-9,9	7,0	-2,1	-43,8	-1,7	2,2
Ej skattepliktiga intäkter	0,3	0,0	7,5	-5,3	0,3	6,3	0,1	-0,1
Skillnader i skattesatser för utländska dotterbolag	-5,5	0,7	0,2	-0,1	-	-	-	-
Omvärdering uppskjuten skatt	0,0	0,0	12,1	-8,6	-	-	-	-
Skatt hänförlig till tidigare år	-1,9	0,2	-0,3	0,2	-0,3	-6,3	-	-
Redovisad effektiv skatt	166,0	-20,8	-21,5	-15,2	-3,2	66,7	-18,4	-24,1

Ej redovisade uppskjutna skattefordringar

Skattemässiga underskottsavdrag för vilka uppskjutna skattefordringar inte har redovisats i rapporten över finansiell ställning:

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Skattemässiga underskott	12,4	12,5	-	-

Uppskjutna skattefordringar och skatteskulder fördelas enligt följande:

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Uppskjutna skattefordringar som ska regleras efter mer än 12 månader	27,8	-	29,9	32,8
Summa uppskjutna skattefordringar	27,8	-	29,9	32,8

Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Uppskjutna skatteskulder som ska regleras efter mer än 12 månader	51,9	189,8	-	-
Summa uppskjutna skatteskulder	51,9	189,8	-	-

Förändringar i uppskjutna skattefordringar och uppskjutna skatteskulder framgår nedan:

Koncernen och Moderbolag

Uppskjutna skattefordringar, Mkr	Omsättnings- tillgångar	Totalt
Per 1 januari 2017	6,7	6,7
Redovisat i resultaträkningen	26,1	26,1
Per 31 december 2017	32,8	32,8
Redovisat i resultaträkningen	-5,0	-5,0
Per 31 december 2018	27,8	27,8

Koncernen

Uppskjutna skatteskulder, Mkr	Övrigt*	Totalt
Per 1 januari 2017	143,0	143,0
Redovisat i resultaträkningen	79,6	79,6
Per 31 december 2017	222,6	222,6
Redovisat i resultaträkningen	-170,7	-170,7
Per 31 december 2018	51,9	51,9

NOT 15 EGET KAPITAL OCH ANTAL AKTIER

Redovisningsprincip

Resultat per aktie före utspädning beräknas som årets resultat i koncernen hänförligt till moderbolagets aktieägare dividerat med genomsnittligt utestående antal aktier per räkenskapsår.

Vid beräkningen av resultat per aktie efter utspädning justeras resultatet och det genomsnittliga antalet utestående aktier för att ta hänsyn till potentiella utspädningseffekter, vilka under rapporterade perioder härrör från optionsprogram.

Kr	Före utspädning		Efter utspädning	
	2018	2017	2018	2017
Resultat per aktie	-2,01	0,38	-2,01	0,38

Årets resultat hänförligt till moderbolagets stamaktieägare före utspädning

Mkr	2018	2017
Årets resultat hänförligt till moderbolagets aktieägare	-630,7	120,3

Vägt genomsnittligt antal utestående stamaktier före och efter utspädning

Antal aktier	2018	2017
A-aktier vid årets början	6 000 000	6 000 000
Summa antal A-aktier	6 000 000	6 000 000
B-Aktier vid årets början	307 967 675	307 967 675
Summa antal B-aktier	307 967 675	307 967 675
Totalt antal utestående aktier	313 967 675	313 967 675
Vägt genomsnittligt antal stamaktier under året före utspädning	313 967 675	313 967 675
Vägt genomsnittligt antal stamaktier under året efter utspädning	313 967 675	313 967 675
Kvotvärde kronor per aktie	0,04	0,04

Per den 31 december 2018 omfattade det registrerade aktiekapitalet 313 967 675 stamaktier (313 967 675). Innehavare av stamaktier är berättigade till utdelning som fastställs efter hand och aktieinnehavet berättigar till rösträtt vid bolagsstämman med en röst per aktie.

På årsstämman 2017 beslutades om att anta ett långsiktigt incitamentsprogram ("LTIP 2017") under förutsättning att vissa villkor är uppfyllda. Se mer information, www.fingerprints.com.

NOT 16 IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

Redovisningsprincip

Immateriella tillgångar är redovisade till ursprungligt anskaffningsvärde efter avdrag för ackumulerade avskrivningar och eventuella nedskrivningar.

Forskning och utveckling

Utgifter för utveckling i syfte att åstadkomma nya eller förbättrade produkter eller processer, redovisas som en tillgång i rapporten över finansiell ställning, om produkten eller processen är tekniskt och kommersiellt användbar och företaget har tillräckliga resurser att fullfölja utvecklingen och därefter använda eller sälja den immateriella tillgången. Det redovisade värdet inkluderar direkt hänförliga utgifter; t.ex. för material och tjänster som används och förbrukas vid uppbyggnad och registrering av juridisk rättighet. Övriga utgifter för utveckling redovisas i årets resultat som kostnad när de uppkommer.

Utgifter för forskning i syfte att erhålla ny vetenskaplig eller teknisk kunskap redovisas som kostnad vid uppkomsten. Då all utveckling har sitt ursprung i produkter och marknadsförfrågan, förekommer ingen forskning.

Patent

Förvärvade patent aktiveras som immateriella tillgångar.

Goodwill

Goodwill redovisas som en immateriell anläggningstillgång med obestämbar nyttjandeperiod. För ej avskrivningsbara tillgångar såsom goodwill sker, utöver vid indikation, en årlig prövning av ett eventuellt nedskrivningsbehov genom en beräkning av tillgångens återvinningsvärde. Om det beräknade återvinningsvärdet understiger det redovisade värdet görs en nedskrivning till tillgångens återvinningsvärde.

Avskrivning och nedskrivning

Avskrivningar redovisas i årets resultat linjärt över immateriella tillgångars beräknade nyttjandeperioder, såvida inte sådana nyttjandeperioder är obestämbara. Nyttjandeperioden bestäms utifrån förväntad kommersiell potential, intjäning och patentens återstående giltighetstid och tekniska betydelse. Nyttjandeperioderna omprövas minst årligen. Immateriella tillgångar med bestämbara nyttjandeperioder skrivs av från den tidpunkt då de är tillgängliga för användning. Prövning av ett eventuellt nedskrivningsbehov för avskrivningsbara tillgångar sker om det vid bokslutstidpunkten föreligger en indikation på att en anläggningstillgång har minskat i

värde. Immateriella tillgångar med en obestämbar nyttjandeperiod eller som ännu inte är färdiga att användas provas för nedskrivningsbehov årligen och dessutom så snart indikationer uppkommer som tyder på att tillgången ifråga har minskat i värde. Återvinningsvärdet för goodwill beräknas genom nyttjandevärdesberäkning enligt diskonterad kassaflödesmetod.

Om det inte går att fastställa väsentligen oberoende kassaflöden till en enskild tillgång, och dess verkliga värde minus försäljningskostnader inte kan användas, grupperas tillgångarna vid prövning av nedskrivningsbehov till den lägsta nivå där det går att identifiera väsentligen oberoende kassaflöden – en så kallad kassagenere- rande enhet. En nedskrivning redovisas när en tillgångs redovisade värde överstiger återvinningsvärdet. En nedskrivning redovisas som kostnad i årets resultat.

De beräknade nyttjandeperioderna är:

Produkter	1,5 – 4,0 år
Plattform	1,5 – 10,0 år
Kundrelationer	10 år
Patent	4 – 5 år

Nyttjandeperioderna omprövas varje år.

Uppskattningar och bedömningar

Aktivering av balanserade utvecklingskostnader

Väsentliga bedömningar av ledningen krävs för att fastställa om kostnader under utvecklingsfasen ska aktiveras som immateriella tillgångar samt vilken nyttjande period tillgången ska ha. Uppskattningarna har fokuserat på att fastställa under hur lång tid det finns intjäningsmöjligheter för produkterna och dessa uppskattningar är av sin natur beroende på marknadens, konkurrenters och teknologins utveckling.

Nedskrivning av goodwill och övriga immateriella tillgångar

För att identifiera om det vid bokslutstidpunkt föreligger indikation på att en anläggningstillgång med bestämbar nyttjande period har minskat i värde så bedömer ledningen varje tillgångs kommersiella potential. För patent har ingen indikation identifierats och således har ingen nedskrivningsprövning utförts för patent. Resterande del av övriga immateriella tillgångar har prövats tillsammans med goodwill nedan.

Vid nedskrivningsprövning har återvinningsvärdet för den kassagenere- rande enheten, Delta ID Inc., beräknats utifrån dess nyttjandevärde. Nyttjandevärdet beräknas som nuvärdet av framtida förväntade kassaflöden enligt ledningens prognos.

De viktigaste antagandena i prognosen är försäljning och rörelsemarginal samt diskonteringsräntan. Försäljningen har bedömts på kort sikt utifrån uppskattat kundbehov, på medellång sikt utifrån tredjepartsstudier om den globala marknadsutvecklingen för ögon-

igenkänning och på lång sikt utifrån antaganden om en normaliserad tillväxttakt. Rörelsemarginalen har inledningsvis bedömts utifrån rådande marginaler och därefter baserats på branschfarenhet.

En nioårig kassaflödesprognos har använts, periodens längd motiveras av att det förväntas ta många år innan verksamheten kommer in i en mogen utvecklingsfas. Efter prognosperiodens slut har en tillväxttakt på 2% antagits.

Diskonteringsräntan har bedömts utifrån verksamhetens beräknade vägda, genomsnittliga kapitalkostnad (WACC). WACC före skatt beräknas till 13,6%.

Om diskonteringsräntan skulle ökas med en procentenhet minskar återvinningsvärdet med 11 procent. Om den antagna tillväxten efter prognosperiodens slut skulle minskas med en procentenhet minskar återvinningsvärdet med 7 procent. Dessa parametrars förändring skulle indikera nedskrivningsbehov.

NOT 16 IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR FORTS

Nedskrivningsprövning goodwill	2018
Återvinningsvärde Mkr	1 036,5
Redovisat värde Mkr (varav goodwill 811 Mkr)	954,1
Räntesats, % (WACC), före skatt	13,6
Räntesats, % (WACC), efter skatt	10,4

Mkr	Koncernen								Moderbolaget					
	Goodwill		Balanserade utvecklingsutgifter		Patent & andra förvärvade immateriella tillgångar		Immateriella anläggningstillgångar		Balanserade utvecklingsutgifter		Patent & andra förvärvade immateriella tillgångar		Immateriella anläggningstillgångar	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31	2018-12-31	2017-12-31	2018-12-31	2017-12-31	2018-12-31	2017-12-31	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Akkumulerade anskaffningsvärden														
Ingående balans	744,6	-	393,2	198,3	271,0	28,0	1 408,8	226,3	387,3	192,5	38,8	28,0	426,1	220,5
Internt utvecklade tillgångar	-	-	77,1	194,9	-	-	77,1	194,9	77,3	194,8	-	-	77,3	194,8
Förvärv	-	784,3	-	-	1,2	255,8	1,2	1 040,1	-	-	1,2	10,8	1,2	10,8
Omräkningsdifferens	66,8	-39,7	-	-	20,8	-12,8	87,6	-52,5	-	-	-	-	-	-
Utgående balans	811,4	744,6	470,3	393,2	293,0	271,0	1 574,7	1 408,8	464,6	387,3	40,0	38,8	504,6	426,1
Akkumulerade avskrivningar														
Ingående balans	-	-	-161,6	-120,9	-39,9	-15,0	-201,5	-135,9	-156,5	-116,6	-20,5	-15,1	-177,0	-131,7
Årets avskrivningar	-	-	-59,1	-40,7	-40,8	-24,9	-99,9	-65,6	-58,5	-39,9	-4,5	-5,4	-63,0	-45,3
Omräkningsdifferens	-	-	-	-	-2,9	-	-2,9	-	-	-	-	-	-	-
Utgående balans	-	-	-220,7	-161,6	-83,6	-39,9	-304,3	-201,5	-215,0	-156,5	-25,0	-20,5	-240,0	-177,0
Akkumulerade nedskrivningar														
Ingående balans	-	-	-19,1	-19,0	-	-	-19,1	-19,0	-19,0	-19,0	-	-	-19,0	-19,0
Årets nedskrivningar	-	-	-148,6	-	-	-	-148,6	-	-148,7	-	-	-	-148,7	-
Utgående balans	-	-	-167,7	-19,0	-	-	-167,7	-19,0	-167,7	-19,0	-	-	-167,7	-19,0
Redovisade värden														
Vid årets början	-	-	212,5	58,4	231,1	13,0	1 188,2	71,4	211,8	56,9	18,3	12,9	230,1	69,8
Vid årets slut	811,4	744,6	81,9	212,6	209,4	231,1	1 102,7	1 188,3	81,9	211,8	15,0	18,3	96,9	230,1
Avskrivningar ingår i nedanstående rader i rapporten över totalresultat	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017
Kostnad sålda varor	-	-	-59,1	-39,9	-36,3	-19,5	-95,4	-59,4	-58,5	-39,9	-	-	-58,5	-39,9
Utvecklingskostnader	-	-	-	-0,8	-4,5	-5,4	-4,5	-6,2	-	-	-4,5	-5,4	-4,5	-5,4

NOT 17 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Redovisningsprincip

Materiella anläggningstillgångar redovisas i koncernen till anskaffningsvärde efter avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. I anskaffningsvärdet ingår inköpspriset samt kostnader direkt hänförliga till tillgången för att bringa den på plats och i skick för att utnyttjas i enlighet med syftet med anskaffningen.

Tillgångar som hyrs enligt finansiella leasingavtal redovisas som anläggningstillgång i rapport över finansiell ställning och värderas initialt till det lägsta av leasingobjektets verkliga värde och nuvärdet av minimileasingavgifterna vid ingången av avtalet.

Avskrivning och nedskrivning

Avskrivning sker linjärt över tillgångens beräknade nyttjandeperiod. Leasade tillgångar skrivs av över beräknad nyttjandeperiod eller, om den är kortare, avtalad leasingperiod. Avskrivningar redovisas i respektive funktion till vilken de tillhör.

Prövning av ett eventuellt nedskrivningsbehov för avskrivningsbara tillgångar sker om det vid bokslutstidpunkten föreligger en indikation på att en anläggningstillgång har minskat i värde. Om indikation på nedskrivningsbehov finns beräknas tillgångens återvinningsvärde. Återvinningsvärdet är det högre beloppet av tillgångens nettoförsäljningspris och dess värde vid brukande, vilket baseras på företagsledningens uppskattning av framtida kassaflöden. Om det inte går att fastställa väsentligen oberoende kassaflöden till en enskild tillgång, och dess verkliga värde minus försäljningskostnader inte kan användas, grupperas tillgångarna vid prövning av nedskrivningsbehov till den lägsta nivå där det går att identifiera väsentligen oberoende kassaflöden – en så kallad kassagenererande enhet. En nedskrivning redovisas när en tillgångs redovisade värde överstiger återvinningsvärdet. En nedskrivning redovisas som kostnad i årets resultat.

Beräknade nyttjandeperioder;

Maskiner och andra tekniska anläggningar 5 år
Inventarier, verktyg och installationer 3–5 år

Uppskattningar och bedömningar

Nedskrivning av materiella anläggningstillgångar

För att bestämma värdet vid nyttjande används uppskattade framtida kassaflöden, vilka baseras på interna affärsplaner och prognoser. Även om företagsledningen anser att uppskattade framtida kassaflöden är rimliga kan andra antaganden gällande kassaflöden i hög grad påverka gjorda värderingar. Ingen indikation på att materiella anläggningstillgångar har minskat i värde har identifierats och således har ingen nedskrivningsprövning utförts.

	Koncernen		Moderbolaget	
	Maskiner och inventarier	Maskiner och inventarier	Maskiner och inventarier	Maskiner och inventarier
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Akkumulerade anskaffningsvärden, Mkr				
Ingående balans	79,2	48,0	67,0	42,1
Förvärv	0,0	0,5	0,0	–
Försäljningar/utrangeringar	-9,7	-0,2	-8,4	-0,1
Inköp	3,6	30,9	0,8	25
Utgående balans	73,1	79,2	59,4	67,0
Akkumulerade avskrivningar				
Ingående balans	-32,6	-18,8	-27,8	-16,2
Förvärv	–	-0,3	–	–
Återförda avskrivningar på försäljningar resp utrangeringar	7,6	0,2	6,5	0,1
Årets avskrivningar	-17,9	-13,7	-14,7	-11,7
Utgående balans	-42,9	-32,6	-36	-27,8
Redovisade värden				
Vid årets början	46,6	29,2	39,2	25,9
Vid årets slut	30,2	46,6	23,4	39,2

	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Avskrivningar ingår i nedanstående rader i rapporten över totalresultat				
Kostnad sålda varor	-2,8	-1,3	-2,8	-1,3
Administrationskostnader	-12,2	-10,0	-10,8	-9,2
Försäljningskostnader	-0,1	-0,2	-0,1	-0,1
Utvecklingskostnader	-2,8	-2,2	-1,0	-1,1
Totalt	-17,9	-13,7	-14,7	-11,7

NOT 18 VARULAGER

Redovisningsprincip

Varulager värderas till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. Anskaffningsvärdet för varulager beräknas genom tillämpning av först-in-först-ut-metoden (FIFU) och inkluderar utgifter som uppkommit vid förvärvet av lagertillgångarna och transport till deras nuvarande plats och skick. Nettoförsäljningsvärdet definieras som försäljningspris reducerat för kostnader för färdigställande samt försäljningskostnader.

Uppskattningar och bedömningar

För att fastställa nettoförsäljningsvärdet krävs individuella bedömningar avseende möjligheten att avyttra produkterna. Nedskrivning har utförts med hänsyn till nettoförsäljningsvärdet.

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Råvarulager	262,8	460,1	262,8	460,1
Varor under tillverkning	31,5	59,5	31,5	59,5
Färdigvaror	53,2	126,5	53,2	126,5
Totalt	347,5	646,1	347,5	646,1

Nedskrivning av lager uppgår per den 31 december 2018 till 302,8 Mkr (173,7).

NOT 19 FINANSIELLA TILLGÅNGAR

Redovisningsprincip

En finansiell tillgång tas upp i rapport över finansiell ställning när koncernen blir part enligt villkor i instrumentets avtal. En fordran tas upp när bolaget presterat och avtalsenlig skyldighet föreligger för motparten att betala, även om faktura inte har skickats. Kundfordringar redovisas i rapport över finansiell ställning när faktura har skickats och bolaget har ovillkorlig rätt till betalning.

Koncernens finansiella tillgångar tillhör kategorin upplupet anskaffningsvärde. Låne- och kundfordringar är finansiella tillgångar som inte är derivat, som har fastställda eller fastställbara betalningar och som inte är noterade på en aktiv marknad. Dessa tillgångar värderas till upplupet anskaffningsvärde. Upplupet anskaffningsvärde bestäms utifrån den effektivränta som beräknades vid anskaffningstidpunkten. Likvida medel och kundfordringar tillhör denna kategori. Kundfordringar redovisas till det belopp som beräknas inflyta, dvs. efter nedskrivning av förväntade kreditförluster.

Konvertering till SEK har skett till avistakurs per bokslutsdagen. Bokfört värde minskat med nedskrivningar utgör ett approximativt verkligt värde för kundfordringar.

Nedskrivningar (främst reserven för kreditförluster) görs om ledningen bedömer att tillräckliga objektiva belägg föreligger som indikerar att tillgångens redovisade värde inte kommer att kunna återvinnas. Kundfordringar med nedskrivningsbehov redovisas till nuvärdet av förväntade framtida kassaflöden. Fordringar med kort löptid diskonteras dock inte. Nedskrivningar på finansiella tillgångar som kan säljas redovisas i årets resultat i finansnettot.

Valutakursförändringar avseende rörelserelaterade fordringar och skulder redovisas i rörelseresultatet medan valutakursförändringar avseende finansiella fordringar och skulder redovisas i finansnettot.

Finansiella tillgångar tas bort från balansräkningen när de avtalsenliga rättigheterna till kassaflödena upphört eller överförts samt när i allt väsentligt även de risker och fördelar som är förknippade med ägandet av den finansiella tillgången överförts.

NOT 19 FINANSIELLA TILLGÅNGAR, FORTS.

Verkligt värde och bokfört värde på finansiella tillgångar per balanspost samt per kategori

Mkr	Koncernen				Moderbolaget			
	2018-12-31		2017-12-31		2018-12-31		2017-12-31	
	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde
FINANSIELLA TILLGÅNGAR								
Kortfristiga finansiella tillgångar								
Finansiella tillgångar till upplupet anskaffningsvärde								
Kundfordringar	232,7	232,7	-	-	232,3	232,3	-	-
Likvida medel	540,5	540,5	-	-	496,2	496,2	-	-
Låne- och kundfordringar								
Kundfordringar	-	-	437,5	437,5	-	-	437,3	437,3
Likvida medel	-	-	920,2	920,2	-	-	878,9	878,9
Finansiella tillgångar totalt	773,2	773,2	1 357,7	1 357,7	728,5	728,5	1 316,2	1 316,2
Per kategori								
Finansiella tillgångar till upplupet anskaffningsvärde								
Låne- och kundfordringar	-	-	1 357,7	1 357,7	-	-	1 316,2	1 316,2
Finansiella tillgångar totalt	773,2	773,2	1 357,7	1 357,7	728,5	728,5	1 316,2	1 316,2

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Totala kundfordringar	232,7	441,5	232,3	438,8
Reserv osäkra kundfordringar	0,0	-4,0	0,0	-1,5
Redovisat värde	232,7	437,5	232,3	437,3

Kostnad för kundförluster och osäkra kundfordringar uppgick till 0 Mkr (2) för koncernen.

NOT 20 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Lokaler	3,4	7,5	2,8	6,1
Försäkringskostnader	3,5	5,4	1,1	5,1
Licenskostnader	3,4	8,4	3,3	8,3
Övriga driftskostnader	7,7	7,8	6,5	6,3
	18,0	29,1	13,7	25,8

NOT 21 LIKVIDA MEDEL

Redovisningsprincip

Likvida medel består av kassamedel samt omedelbart tillgängliga tillgodohavanden hos banker och motsvarande institut samt kortfristiga likvida placeringar vilka är utsatta för endast en obetydlig risk för värdefluktuation.

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Kassa och banktillgodohavanden	540,5	920,2	496,2	878,9
Summa enligt rapport över finansiell ställning/ balansräkning	540,5	920,2	496,2	878,9

NOT 22 FINANSIELLA SKULDER

Redovisningsprincip

En finansiell skuld tas upp i rapport över finansiell ställning när koncernen blir part enligt villkor i instrumentets avtal. Skuld tas upp när motparten har presterat och avtalsenlig skyldighet föreligger att betala, även om faktura ännu inte mottagits. Skulder till leverantörer tas upp när faktura inkommit.

Per 31 dec 2018 finns inga skulder värderade till verkligt värde. Lån samt övriga finansiella skulder, t.ex. leverantörsskulder värderas till upplupet anskaffningsvärde.

Upptagna lån värderas till upplupet anskaffningsvärde genom användande av effektivräntemetoden.

Kvartalsvis redovisas covenantar till långivare där bolaget mäts på ränteteckningsgrad samt nettoskuld-sättningsgrad i förhållande till vinst före avskrivningar, ränta och skatt.

Valutakursförändringar avseende rörelserelaterade fordringar och skulder redovisas i rörelseresultatet medan valutakursförändringar avseende finansiella fordringar och skulder redovisas i finansnettot.

En finansiell skuld tas bort från rapport över finansiell ställning när förpliktelsen i avtalet fullgörs eller på annat sätt utsläcks.

Bokfört värde på finansiella skulder per balanspost och kategori

Mkr	Koncernen				Moderbolaget			
	2018-12-31		2017-12-31		2018-12-31		2017-12-31	
	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde
Långfristiga finansiella skulder								
Långfristiga lån, förfalloår 2019 (27 MUSD)	-	-	221,9	221,9	-	-	221,9	221,9
Kortfristiga finansiella skulder								
Kortfristig del av långfristiga lån	-	-	243,4	243,4	-	-	243,4	243,4
Återstående del av köpeskilling för förvärv dotterbolag	20,7	20,7	95,0	95,0	-	-	-	-
Leverantörsskulder	256,2	256,2	268,0	268,0	254,7	254,7	266,9	266,9
Finansiella skulder totalt	276,9	276,9	828,3	828,3	254,7	254,7	732,2	732,2
Per kategori								
Finansiella skulder till upplupet anskaffningsvärde	276,9	276,9	828,3	828,3	254,7	254,7	732,2	732,2
Finansiella skulder totalt	276,9	276,9	828,3	828,3	254,7	254,7	732,2	732,2

Skulder som hör från finansieringsverksamheten

Mkr	Koncernen				Moderbolaget			
	UB 2017	Kassaflöden	Icke-kassaflödes-påverkande förändringar Valutakurs-differenser	UB 2018	UB 2017	Kassaflöden	Icke-kassaflödes-påverkande förändringar Valutakurs-differenser	UB 2018
Långfristiga lån	221,9	-221,9	0,0	0,0	221,9	-221,9	0,0	0,0
Kortfristig del av långfristiga lån	243,4	-243,4	0,0	0,0	243,4	-243,4	0,0	0,0
	465,3	-465,3	0,0	0,0	465,3	-465,3	0,0	0,0

NOT 23 ÖVRIGA KORTFRISTIGA SKULDER

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Personalens källskatt	5,3	6,7	3,5	5,6
Återstående del av köpeskilling för förvärv dotterbolag	20,7	95,0	–	–
Övrigt	1,1	4,8	0,5	–
Totalt	27,1	106,5	4,0	5,6

NOT 24 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Löner	28,0	31,9	16,7	19,9
Sociala avgifter	12,7	17,5	12,6	17,5
Material och produktionskostnader	1,8	1,7	1,8	1,7
Styrelsearvodet och bolagskostnader	0,1	1,7	0,1	1,7
Provisioner	139,6	123,0	139,6	123,0
Revision	0,7	1,1	0,7	1,1
Omstruktureringskostnader	22,9	0,0	22,9	0,0
Övriga omkostnader	1,4	13,0	1,1	10,9
Totalt	207,2	189,9	195,5	175,8

NOT 25 FINANSIELLA RISKER OCH RISKHANTERING

Koncernen och Moderbolaget

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 samt risker avseende refinansiering och kreditgivning. Koncernens finanspolicy för hantering av finansiella risker har utformats av styrelsen och bildar ett ramverk av riktlinjer och regler i form av riskmandat och limiter för finansverksamheten. Finansiella transaktioner och risker hanteras av finansfunktionen som finns inom moderbolaget. Målsättningen är att:

- Hantera och kontrollera finansiella risker.
- Minimera negativa resultat effekter av marknadsförändringar i valutor och räntor.
- Planera och säkerställa likviditet för den operativa verksamheten.
- Optimera utnyttjandet av kapital och kassaflöden.

Finansieringsrisk

Finansieringsrisken utgörs av risken för tillgången på finansieringskapital, samt att priset för finansieringskapital kan variera, med risk för ogynnsamma villkor.

Likviditetsrisk

Likviditetsrisken är risken att koncernen kan få problem att fullgöra sina skyldigheter som är förknippade med finansiella skulder. Koncernen har rullande likviditetsplanering. Planeringen uppdateras månatligen. Koncernens likviditetsplanering omfattar minst 6 månaders rullande prognoser på medellång sikt. Likviditetsplaneringen används för att hantera likviditetsrisken och kostnaderna för finansieringen av koncernen.

Målsättningen är att koncernen ska kunna klara sina finansiella åtaganden och i god tid ha beredskap. Uppgångar såväl som nedgångar skall pareras utan betydande oförutsebara kostnader. Tillgänglig likviditet i koncernen uppgick vid årets slut till 540,5 Mkr (920,2). Enligt finanspolicyn ska det alltid finnas tillräckligt med likvida medel och garanterade krediter för att täcka den närmaste periodens likviditetsbehov.

Företagets finansiella skulder som består av leverantörskrediter uppgick vid årsskiftet till 256,2 Mkr (268,0) och har en kort förfallostruktur inom 1-2 månader. I samband med förvärvet av Delta togs lån upp om 508,1 MSEK (60 MUSD) vilket är till fullo återbetalt under slutet av 2018.

Återstående del av köpeskilling för förvärv av Delta ID Inc. uppgår till 20,7 Mkr.

Marknadsrisk

Marknadsrisk är att risken för att verkligt värde på eller framtida kassaflöden från ett finansiellt instrument varierar på grund av förändringar i marknadspriser. Marknadsrisk indelas av IFRS i tre typer; valutarisk, ränterisk och andra prISRISKE. De marknadsrisk som främst påverkar koncernen utgörs av valutarisker och råvaruprisrisk medan ränterisken är av mindre påverkan till följd av att ingen inlåning finns.

Koncernens målsättning är att hantera och kontrollera marknadsriskerna inom fastställda parametrar och samtidigt optimera resultatet av risktagandet inom givna ramar. Parametrarna är fastställda med syfte att marknadsriskerna på kort sikt (6-12 månader) endast ska påverka koncernens resultat och ställning marginellt. På längre sikt kommer emellertid varaktiga förändringar i valutakurser och räntor få en påverkan på det konsoliderade resultatet.

NOT 25 FINANSIELLA RISKER OCH RISKHANTERING, FORTS.

Råvaruprisrisk

Produkternas råvarukostnad kan påverkas av prisförändringar på främst kisel. Kisel är den största beståndsdelen i produkterna. Priset på kisel har historiskt inte fluktuerat i betydande grad och tillgången är god. Skulle utbudet av kisel minska på världsmarknaden finns risk för prishöjningar. Bolagets inköp från externa leverantörer skulle därmed kunna öka i pris per enhet. Det finns ingen garanti för att Fingerprint Cards i sin tur kan överföra ökade kostnader till sina kunder. Oförmågan att överföra ökade kostnader till bolagets kunder skulle kunna få negativa konsekvenser för bolagets verksamhet, resultat och finansiella ställning.

Valutarisk

Risken att verkliga värden och kassaflöden avseende finansiella instrument kan fluktueras när värdet på främmande valutor förändras utgör valutarisk. Koncernen är exponerad för olika typer av valutarisk. Den främsta exponeringen härrör från koncernens försäljning och inköp i utländska valutor. Dessa valutarisker består dels av risk för fluktuationer i värdet av finansiella instrumenten kund- eller leverantörsskulder samt dels av valutarisken i förväntade och kontrakterade betalningsflöden. Dessa risker utgör transaktionsexponering.

Valutarisker skall enligt finanspolicyn inte säkras. Växling sker löpande till av nettoöverskottet i USD till SEK. I årets resultat ingår valutakursdifferenser med 10,2 (-70,7) i rörelseresultatet och med -10,3 (-2,2) i finansnettot.

Transaktionsexponering

Koncernens transaktionsexponering avseende försäljning och material fördelar sig per balansdagen på följande valutor.

Mkr	Nettoflöden
2018	
USD-exponering uttryckt i SEK och Totalt	1 190,6
2017	
USD-exponering uttryckt i SEK och Totalt	715,9

Transaktionsexponeringen har ej säkrats.

Försäljning per år	Koncernen						Moderbolaget					
	2018			2017			2018			2017		
	Antal kunder	% totala antalet kunder	% andel av värdet	Antal kunder	% totala antalet kunder	% andel av värdet	Antal kunder	% totala antalet kunder	% andel av värdet	Antal kunder	% totala antalet kunder	% andel av värdet
< 1 Mkr	80	78%	0,5%	81	81%	0,3%	75	79%	0,4%	77	82%	0,3%
1 – 10 Mkr	10	10%	1,4%	9	9%	0,9%	8	8%	1,1%	7	7%	0,6%
> 10 Mkr	12	12%	98,1%	10	10%	98,8%	12	13%	98,5%	10	11%	99,1%
Totalt	102	100%	100%	100	100%	100%	86	100%	100%	94	100%	100%

Känslighetsanalys

En 10 % förändring av den svenska kronan gentemot andra valutor per 31 december 2018 skulle innebära en förändring av eget kapital och periodens resultat med 147 Mkr (71). Känslighetsanalysen grundar sig på att alla andra faktorer förblir oförändrade.

Kreditrisk

Företaget kreditförsäkrar samtliga kundfordringar och gör därmed ingen avsättning gällande osäkra kundfordringar.

Åldersanalys kundfordringar

Mkr	Koncernen		Moderbolaget	
	2018 Redovisat värde	2017 Redovisat värde	2018 Redovisat värde	2017 Redovisat värde
Ej förfallna kundfordringar	201,1	405,7	200,7	405,7
Förfallna kundfordringar 0 – 30 dgr	28,0	31,0	28,0	31,0
Förfallna kundfordringar 30 dgr – 90 dgr	2,2	1,2	2,2	0,2
Förfallna kundfordringar > 90 dgr	1,4	3,6	1,4	1,9
Reserv osäkra kundfordringar	0,0	-4,0	0,0	-1,5
Summa	232,7	437,5	232,3	437,3

NOT 26 LEASING

Redovisningsprincip

Leasingavtal klassificeras antingen som finansiell eller operationell leasing. Finansiell leasing föreligger då de ekonomiska riskerna och förmånerna som är förknippade med ägandet i allt väsentligt är överförda till leasetagaren. När så inte är fallet är det fråga om operationell leasing.

Tillgångar som hyrs enligt operationell leasing redovisas inte som tillgång i rapport över finansiell ställning. Operationella leasingavtal ger inte heller upphov till en skuld. Kostnader avseende operationella leasingavtal redovisas i årets resultat linjärt över leasingperioden. Förmåner erhållna i samband med tecknandet av ett avtal redovisas i årets resultat som en minskning av leasingavgifterna linjärt över leasingavtalets löptid. Variabla avgifter kostnadsförs i de perioder de uppkommer.

Tillgångar som hyrs enligt finansiella leasingavtal redovisas som anläggningstillgång i rapport över finansiell ställning och värderas initialt till det lägsta av leasingobjektets verkliga värde och nuvärdet av minimileasingavgifterna vid ingången av avtalet. Förpliktelsen att betala framtida leasingavgifter redovisas som lång- och kortfristiga skulder. De leasade tillgångarna skrivs av över respektive tillgångs nyttjandeperiod medan leasingbetalningarna redovisas som ränta och amortering av skulderna. Räntekostnaden fördelas över leasingperioden så att varje redovisningsperiod belastas med ett belopp som motsvarar en fast räntesats för den under respektive period redovisade skulden. Variabla avgifter kostnadsförs i de perioder de uppkommer. Den redovisade tillgången redovisas i enlighet med de regler som gäller för motsvarande tillgångar, exempelvis vad avser avskrivningar.

Koncernens väsentliga leasingkontrakt avser operationell leasing.

Operationell leasing

Leasingavtal där företaget är leasetagaren, Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Icke uppsägningsbara leasingbetalningar uppgår till:				
Inom ett år	26,4	33,4	18,8	25,4
Mellan ett år och fem år	42,6	55,6	38,8	43,5
Totalt	69,0	89,0	57,6	68,9

Operationella leasingavtal utgörs av hyresavtal för lokaler. De största avtalen upphör under 2019 till 2022. Möjlighet till förlängning och omförhandling finns. Avtalet löper med löpande justeringar mot konsumentprisindex eller liknande.

Under året betalda leasingavgifter avseende operationell leasing, Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Minimileaseavgifter	35,0	27,8	26,0	20,6
Totala leasingkostnader	35,0	27,8	26,0	20,6

NOT 27 TRANSAKTIONER MED NÄRSTÅENDE

Inköp av varor och tjänster, Mkr	Koncernen		Moderbolaget	
	2018	2017	2018	2017
Inköp av koncerngemensamma tjänster från dotterbolag	-	-	-211,4	-202,1
Totalt	-	-	-211,4	-202,1

Fordringar och skulder vid periodens slut, Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Långfristigt lån till dotterbolag	-	-	538,3	493,9
Fordringar på dotterbolag	-	-	23,4	1,1
Skulder till dotterbolag	-	-	-16,4	-8,9

Transaktioner med närstående är prissatta på marknadsmässiga villkor.

Transaktioner med nyckelpersoner i ledande ställning begränsar sig till enskilda tydligt avgränsade mindre konsultuppdrag där specifik kompetens krävs.

NOT 28 AKTIER OCH ANDELAR I DOTTERBOLAG

Mkr	Moderbolaget Aktier i dotterbolag	
	2018-12-31	2017-12-31
Akkumulerade anskaffningsvärden		
Ingående balans	366,8	33,9
Övriga investeringar	79,3	332,9
Utgående bokfört värde	446,1	366,8
Akkumulerade nedskrivningar		
Ingående balans	-28,8	-28,8
Årets nedskrivning	-	-
Utgående balans	-28,8	-28,8
Redovisade värden		
Vid årets början	338,0	5,1
Vid årets slut	417,3	338,0

NOT 28 AKTIER OCH ANDELAR I DOTTERBOLAG, FORTS.

Moderbolagets innehav i koncernbolag	Dotterbolagets säte, land	Eget kapital	Netto resultat	Ägarandel 2018	Ägarandel 2017
Anacatum Design AB	Sverige	5,5	0,1	100%	100%
Fingerprint Card Korea Co.,Ltd.	Korea	4,8	1,4	100%	100%
Fingerprint Cards ApS	Danmark	17,6	4,5	100%	100%
Fingerprint Cards (Shanghai) Co., Ltd	Kina	8,6	2,6	100%	100%
Fingerprint Cards Inc	USA	6,6	2,0	100%	100%
Fingerprint Cards Taiwan Ltd	Taiwan	1,3	1,0	100%	100%
Fingerprint Security System Databärare AB	Sverige	2,2	-	100%	100%
India Aquisition Holding Inc	USA	373,7	-	100%	100%
Delta ID Inc*	USA	371,4	-56,2	100%	100%
Fingerprint Cards Japan K.K.	Japan	1,5	0,3	100%	100%

* Indirekt ägande genom dotterbolag

Specifikation av moderbolagets direkta innehav av andelar i dotterbolag

Dotterbolag / Organisationsnummer	Andelar, antal	Andel, %	2018-12-31	2017-12-31
Anacatum Design AB, 556779-5371	24 466 668	100	1,0	1,0
Fingerprint Card Korea Co.,Ltd.	20 000	100	0,7	0,7
Fingerprint Cards ApS	800	100	0,1	0,1
Fingerprint Cards (Shanghai) Co., Ltd	-	100	2,4	2,4
Fingerprint Cards Inc	100	100	0,1	0,1
Fingerprint Cards Taiwan Ltd	-	100	0,1	0,1
Fingerprint Security System Databärare AB, 556239-5938	1 000	100	0,7	0,7
India Aquisition Holding Inc	1 000	100	331,8	331,8
Fingerprint Cards Japan K.K.	100	100	1,1	1,1
Redovisat värde den 31 december			338,0	338,0

- Anacatum Design AB i Sverige:
Samtliga aktier i bolaget förvärvades 2014. Bolaget bedriver begränsad verksamhet och har ingen egen personal anställd.
- Fingerprint Cards Korea Ltd:
Bolaget bildades under 2015. Verksamheten utgörs av marknadsföring och teknisk kundsupport på den koreanska marknaden. All personal i Korea är anställd i det koreanska bolaget.
- Fingerprint Cards Aps i Danmark:
Bolaget bildades 2013. Verksamheten utgörs av teknisk utveckling på uppdrag av verksamheten i Sverige. Samtliga medarbetare i Danmark är anställda i Fingerprint Cards Aps.
- Fingerprint Cards (Shanghai) Co., Ltd i Kina:
Bolaget bildades 2016. Verksamheten utgörs av marknadsföring och kundsupport på den kinesiska marknaden. All personal i Kina är anställd i det kinesiska bolaget.

- Fingerprint Inc. i USA:
Bolaget bildades under 2014. Verksamheten utgörs av marknadsföring och teknisk kundsupport på den amerikanska marknaden. All personal i USA är anställd i det amerikanska bolaget.
- Fingerprint Cards Taiwan Ltd i Taiwan:
Bolaget bildades 2016. Verksamheten utgörs av marknadsföring och kundsupport på den taiwanesiskamarknaden. All personal i Taiwan är anställd i det taiwanesiska bolaget.
- Fingerprint Security System Databärare AB:
Bolaget har varit dotterbolag sedan 1998. Bolaget bedriver begränsad verksamhet och har ingen egen personal anställd.
- India Aquisition Holding Inc.:
Bildades för att fungera som holdingbolag till Delta ID Inc.
- Fingerprint Cards Japan K.K.:
Bolaget bildades i slutet av 2017, och verksamheten var begränsad samt ingen egen anställd personal under året. From 2018 utgörs verksamheten av marknadsföring och kundsupport på den japanska marknaden, samt personal i Japan är anställd i det japanska bolaget.

NOT 29 RAPPORT ÖVER KASSAFLÖDEN

Redovisningsprincip

Kassaflödesanalysen upprättas enligt den indirekta metoden. Utländska koncernbolags kassaflöden omräknas till genomsnittskurser. Förvärv av dotterbolag ingår i kassaflödet från investeringsverksamheten, se not 4 för ytterligare information om förvärvets påverkan på kassaflödet.

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Följande delkomponenter ingår i likvida medel:				
Kassa och banktillgodohavanden	540,5	920,2	496,2	878,9
Summa enligt rapport över finansiell ställning	540,5	920,2	496,2	878,9
Summa enligt rapport över kassaflöden	540,5	920,2	496,2	878,9

Justeringar för poster som ej ingår i kassaflödet

Mkr	Koncernen		Moderbolaget	
	2018-12-31	2017-12-31	2018-12-31	2017-12-31
Ej erhållen ränta	-	-	-12,2	-5,7
Avskrivningar enligt plan samt nedskrivningar	266,4	79,4	226,4	57,0
Nedskrivning av lager	302,8	-	302,8	-
Förändring periodiseringsfond	-	-	-716,0	66,0
Avskrivningar utöver plan	-	-	0,0	8,0
Valutaomvärdering	25,8	56,7	-20,9	36,6
Totalt	595,0	136,1	-219,9	161,9

NOT 30 UPPGIFTER OM MODERBOLAGET

Fingerprint Cards AB (publ) (moderbolaget) org. nr. 556154-2381 är ett svenskregistrerat aktiebolag med säte i Göteborg, Västra Götaland, Sverige. Moderbolagets aktier är registrerade på Nasdaq Stockholm. Adressen till huvudkontoret är: Box 2412, 403 16 Göteborg, besöksadress Kungsgatan 20, Göteborg. Koncernredovisningen för år 2018 består av moderbolaget och dess dotterbolag, tillsammans benämnd koncernen.

NOT 31 HÄNDELSER EFTER BALANSDAGEN

Den 21 februari 2019 meddelade Fingerprints att bolagets teknologi har valts ut av Gemalto, som kommer att erbjuda sina bankkunder biometriska EMV®-kort som använder sig av Fingerprints T-Shape-sensor. Gemalto kommer även att licensiera Fingerprints biometriska mjukvaruplattform. Denna initiala order omfattar ett antal hundratusen sensorer att levereras under 2019 och 2020, och är i sig inte finansiellt signifikant i relation till Fingerprints totala omsättning. Det är dock den första volymordern inom branschen för biometriska smarta kort, vilket stärker Fingerprints uppfattning att den globala marknaden för biometriska betalkort är på väg att materialiseras.

NOT 32 STÄLLDA SÄKERHETER

Moderbolaget. Mkr	2018-12-31	2017-12-31
Ställd säkerhet för rörelsekredit; banktillgodohavanden	0	15

NOT 33 FÖRSLAG OM VINSTDISPOSITION

Förslag till disposition beträffande bolagets vinst:

Till årsstämman förfogande finns följande belopp i kronor:

Överkursfond	79 059 431
Balanserat resultat	1 538 954 166
Årets resultat	1 571 666
Summa	1 619 585 263

Styrelsen föreslår att årets resultat jämte fria fonder och det balanserade resultatet behandlas enligt följande:

Balanseras i ny räkning:	1 619 585 263
--------------------------	---------------

STYRELSENS INTYGANDE

Styrelsen och verkställande direktören försäkrar att årsredovisningen har upprättats i enlighet med god redovisningssed i Sverige och koncernredovisningen 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. Årsredovis-

ningen respektive koncernredovisningen ger en rättvisande bild av moderbolagets och koncernens ställning och resultat. Förvaltningsberättelsen för moderbolaget respektive koncernen ger en rättvisande översikt över utvecklingen av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de före-

tag som ingår i koncernen står inför. Årsredovisningen och koncernredovisningen har som framgår ovan godkänts för utfärdande av styrelsen den 11 april 2019. Koncernens rapport över totalresultat och rapport över finansiell ställning och moderbolagets resultat- och balansräkning blir föremål för fastställelse på årsstämman den 22 maj 2019.

Göteborg den 11 april 2019

Johan Carlström
Styrelseordförande

Ted Elvhage
Styrelseledamot

Urban Fagerstedt
Styrelseledamot

Alexander Kotsinas
Styrelseledamot

Tomas Mikaelsson
Styrelseledamot

Dimitrij Titov
Styrelseledamot

Juan Vallejo
Styrelseledamot

Christian Fredrikson
Verkställande direktör

Vår revisionsberättelse har avlämnats den 16 april 2019
Moore Stephens KLN AB

Ulf Lindesson
Auktoriserad revisor

REVISIONSBERÄTTELSE

Till bolagsstämman i Fingerprint Cards AB (publ),
org. nr 556154-2381

Rapport om årsredovisningen och koncernredovisningen

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för Fingerprint Cards AB (publ) för år 2018. Bolagets årsredovisning och koncernredovisning ingår på sidorna 48-78 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2018 och av dess finansiella resultat och kassaflöde för året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den 31 december 2018 och av dess finansiella resultat och kassaflöde för året enligt International Financial Reporting Standards (IFRS), så som de antagits av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och balansräkningen för moderbolaget samt rapport över totalresultatet och rapport över finansiell ställning för koncernen.

Våra uttalanden i denna rapport om årsredovisningen och koncernredovisningen är förenliga med innehållet i den kompletterande rapport som har överlämnats till moderbolagets revisionsutskott i enlighet med revisorsförordningens [537/2014/EU] artikel 11.

Övriga upplysningar

Revisionen av årsredovisningen för år 2017 har utförts av annan revisor som lämnat en revisionsberättelse daterad 24 april 2018 med omodifierade uttalanden i Rapport om årsredovisningen.

Grund för uttalanden

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

och övertygelse, inga förbjudna tjänster som avses i revisorsförordningens (537/2014/EU) artikel 5.1 har tillhandahållits det gran-skade bolaget eller, i förekommande fall, dess moderföretag eller dess kontrollerade företag inom EU.

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

Särskilt betydelsefulla områden

Särskilt betydelsefulla områden för revisionen är de områden som enligt vår professionella bedömning var de mest betydelsefulla för revisionen av årsredovisningen och koncernredovisningen för den aktuella perioden. Dessa områden behandlades inom ramen för revisionen av, och i vårt ställningstagande till, årsredovisningen och koncernredovisningen som helhet, men vi gör inga separata uttalanden om dessa områden.

Redovisning av intäkter

Se not 2 i årsredovisningen och koncernredovisningen för detaljerade upplysningar och beskrivning av området.

Beskrivning av området

Koncernens och moderbolagets intäkter för 2018 uppgår till 1,5 miljarder kronor och avser avtal med kunder om leverans av varor. Intäkterna redovisas i resultaträkningen vid den tidpunkt vid vilken en kund får kontroll över en utlovad tillgång och företaget uppfyller ett prestationsåtagande. I bedömning av intäkten beaktas osäkerhet avseende betalning, vidhängande kostnader, risk för retur och bedömda rabatter. Villkor förknippade med leveransen av varor, och det inslag av bedömningar och uppskattningar som därmed ingår i redovisningen av intäkterna, medför att risk finns att intäkterna är över eller underskattade.

Hur området har beaktats i revisionen

Vi har tagit del av gällande avtalsvillkor för att bedöma koncernens och moderbolagets redovisning av intäkterna. Vi har testat kontroller för att säkerställa att intäkterna redovisas i rätt period. Vi har även bedömt tidpunkten för redovisning av intäkterna utifrån när varorna levererats och de villkor som är förknippade med leveransen, dels genom stickprov och dels genom att vi testat precisionen utifrån historiskt utfall.

Värdering av immateriella tillgångar inklusive goodwill samt värdering av moderbolagets innehav av aktier i dotterbolag

Se not 1,4, 11, 16 och 28 i årsredovisningen och koncernredovisningen för detaljerade upplysningar och beskrivning av området.

Beskrivning av området

Det redovisade värdet på goodwill och andra immateriella tillgångar såsom förvärvat teknologi, patent och kundrelationer samt balanserade utvecklingskostnader uppgick per den 31 december 2018 till 1,1 miljarder kronor i koncernen, vilket motsvarar ca 48% av de totala tillgångarna i koncernen. En stor del av de immateriella tillgångarna är hänförliga till förvärvet 2017 av Delta ID Inc.. I moderbolaget uppgår redovisat värde på balanserade utvecklingskostnader till 0,1 miljarder kronor. Föregående års förvärv av Delta ID Inc. framgår indirekt av i det redovisade värdet om 0,4 miljarder kronor för aktier i dotterbolag. Goodwill ska prövas för nedskrivning årligen. Övriga immateriella tillgångar och aktier i dotterbolag prövas när det finns en indikation på ett nedskrivningsbehov. Bedömning av värdet på immateriella tillgångar är komplext och innefattar betydande uppskattningar om framtida utveckling. Det beräknade återvinningsvärdet för tillgångarna är baserat på prognoser och diskonterade framtida kassaflöden där uppskattningar av diskonteringsränta, intäktsprognoser och långsiktig tillväxttakt per definition är beroende av bedömningar, vilka kan påverkas av ledningen. Motsvarande beräkning görs vid indikation av nedskrivningsbehov för moderbolagets aktier i dotterbolag.

Hur området har beaktats i revisionen

Vi har tagit del av den förvärvsanalys som upprättats vid förvärvet av Delta ID Inc. och utvärderat fördelningen av köpeskillingen på identifierbara tillgångar och goodwill. Vi har även utvärderat den bedömning som gjorts av villkorad köpeskillning i samband med förvärvet. Vi har tagit del av och bedömt koncernens nedskrivningsprövning av goodwill för att säkerställa att den är upprättad i enlighet med den metodik IFRS föreskriver. Vidare har vi utvärderat prognoserna för framtida kassaflöden och de antaganden som ligger till grund för dessa vilket bland annat inkluderar den långsiktiga tillväxttacken och använda diskonteringsräntor. I samband med detta har vi även utvärderat eventuell påverkan av att den villkorade köpeskillingen inte föll ut. Som ett led i vårt arbete har vi granskat värderingsspecialisters arbete för utvärdering av nedskrivningsprövningen. Vi har beaktat ledningens känslighetsanalyser som visat effekten av rim-

liga förändringar i antaganden för att avgöra om en nedskrivning är nödvändig. För övriga immateriella tillgångar och aktier i dotterbolag har vi tagit del av och bedömt ledningens dokumentation och planer för att säkerställa att det inte finns indikationer på nedskrivningsbehov. Utgifter har stickprovsvis kontrollerats mot underlag.

Vidare har vi säkerställt att tilläggsupplysningarna i årsredovisningen i allt väsentligt uppfyller redovisningsstandardernas krav.

Värdering av varulager

Se not 1 och 18 i årsredovisningen och koncernredovisningen för detaljerade upplysningar och beskrivning av området.

Beskrivning av området

Det redovisade värdet på koncernens och moderbolagets varulager uppgår per 31 december 2018 till 0,3 miljarder kronor, vilket motsvarar cirka 15% av totala tillgångar. Varulagret består både av råvaror, varor under tillverkning och färdiga produkter. Produkterna saluförs på en marknad där förändringstakten är hög och konkurrensen hård. Nya produktvarianter lanseras kontinuerligt. Bedömningen om produkter i lager kan säljas för minst anskaffningsvärdet är komplex och innehåller betydande mått av bedömning om hur produkterna kan säljas som komponenter i nuvarande eller framtida tillämpningar. Risk finns för att bedömningen av inkuransbehovet kan vara över eller underskattad.

Hur området har beaktats i revisionen

Vi har tagit del av och utvärderat ledningens bedömning av erforderlig reservering för inkurans i varulagret. Vi har utmanat ledningens bedömning och antaganden om framtida försäljning av artiklarna i lagret. Vi har därtill utvärderat precisionen i de bedömningar som gjorts tidigare år. Vi har utvärderat processen för bedömning av reservering för förmodad inkurans samt testat tillförlitligheten i därtill relevanta kontroller.

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen och koncernredovisningen och återfinns på sidorna 1-47 och 82-88. Det är styrelsen och verkställande direktören som har ansvaret för denna andra information.

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

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

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

Styrelsens och verkställande direktörens ansvar

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

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

Styrelsens revisionsutskott ska, utan att det påverkar styrelsens ansvar och uppgifter i övrigt, bland annat övervaka bolagets finansiella rapportering.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida årsredovisningen och koncernredovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller misstag, och att lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt

ISA och god revisionssed i Sverige alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentligheter eller misstag och anses vara väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i årsredovisningen och koncernredovisningen.

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

- identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter eller misstag, utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden. Risken för att inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre än för en väsentlig felaktighet som beror på misstag, eftersom oegentligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig information eller åsidosättande av intern kontroll.
- skaffar vi oss en förståelse av den del av bolagets interna kontroll som har betydelse för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn till omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.
- utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen och tillhörande upplysningar.
- drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använder antagandet om fortsatt drift vid upprättandet av årsredovisningen och koncernredovisningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om huruvida det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om bolagets och koncernens förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i årsredovisningen och koncernredovisningen om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om årsredovisningen och koncernredovisningen. Våra slutsatser baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen. Dock kan framtida händelser eller förhållanden göra att ett bolag och en koncern inte längre kan fortsätta verksamheten.

- utvärderar vi den övergripande presentationen, strukturen och innehållet i årsredovisningen och koncernredovisningen, däribland upplysningarna, och om årsredovisningen och koncernredovisningen återger de underliggande transaktionerna och händelserna på ett sätt som ger en rättvisande bild.
- inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett uttalande avseende koncernredovisningen. Vi ansvarar för styrning, övervakning och utförande av koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

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

Vi måste också förse styrelsen med ett uttalande om att vi har följt relevanta yrkesetiska krav avseende oberoende, och ta upp alla relationer och andra förhållanden som rimligen kan påverka vårt oberoende, samt i tillämpliga fall tillhörande motåtgärder.

Av de områden som kommuniceras med styrelsen fastställer vi vilka av dessa områden som varit de mest betydelsefulla för revisionen av årsredovisningen och koncernredovisningen, inklusive de viktigaste bedömda riskerna för väsentliga felaktigheter, och som därför utgör de för revisionen särskilt betydelsefulla områdena. Vi beskriver dessa områden i revisionsberättelsen såvida inte lagar eller andra författningar förhindrar upplysning om frågan.

Rapport om andra krav enligt lagar och andra författningar Uttalanden

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning för Fingerprint Cards AB (publ) för år 2018 samt av förslaget till dispositioner beträffande bolagets vinst eller förlust.

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

Grund för uttalanden

Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt ansvar enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är

oberoende i förhållande till moderbolaget och koncernen enligt god revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

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

Styrelsens och verkställande direktörens ansvar

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

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

Revisorns ansvar

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

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

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

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

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

Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat om förslaget är förenligt med aktiebolagslagen.

Moore Stephens KLN AB, Lilla Bommen 4A, 411 04 Göteborg, utsågs till Fingerprint Cards AB (publ)'s revisor av bolagsstämman den 29 maj 2018 och har varit bolagets revisor sedan 29 maj 2018.

Göteborg den 16 april 2019
Moore Stephens KLN AB

Ulf Lindesson
Auktoriserad revisor

TIOÅRSÖVERSIKT

Resultaträkning	2018	2017	2016	2015	2014	2013	2012	2011	2010	2009
Nettoomsättning, Mkr	1 535,1	2 966,0	6 638,3	2 900,5	233,6	95,4	10,3	68,6	60,9	38,5
Bruttoresultat, Mkr	2,4	988,9	3 165,3	1 255,3	71,6	39,2	-5,7	-37,0	20,4	6,0
Bruttomarginal, %	0	33	48	43	31	41	-55	-46	33	16
Rörelseresultat, Mkr	-771,6	154,6	2 578,5	910,3	-145,2	-34,0	-38,7	2,7	1,6	-24,7
Rörelsemarginal, %	-50	5	39	31	-62	-36	-375	5	2,6	-64
Periodens resultat, Mkr	-630,7	120,3	2 034,7	798,3	-144,0	-32,9	-38,1	3,4	2,0	-24,6
Vinstmarginal, %	-41	4	31	28	-62	-35	-375	5	3,3	-64
Avskrivningar, Mkr	-117,8	-79,4	-48,6	-43,4	-32,1	-12,6	-10,8	-4,9	-6,4	-4,1
Nedskrivningar, Mkr	-148,6	-	-	-	-29,5	-	-	-	-	-5,9
EBITDA, Mkr	-505,2	234,0	2 627,1	953,7	-83,6	-21,4	-27,9	8,2	8,3	-14,7
Finansiell ställning – Balansräkning	2018	2017	2016	2015	2014	2013	2012	2011	2010	2009
Immatriella anläggningstillgångar, Mkr	1 102,7	1 188,3	71,4	49,7	69,8	54,3	29,1	28,2	22,9	12,3
Materiella anläggningstillgångar, Mkr	30,2	46,6	29,2	20,6	18,8	5,4	4,8	4,2	3,7	0,3
Finansiella anläggningstillgångar, Mkr	27,8	-	-	1,0	-	-	-	0,9	-	-
Varulager, Mkr	347,5	646,1	672,7	153,0	98,8	19,9	11,4	4,3	7,9	9,1
Kundfordringar, Mkr	232,7	437,5	1 132,1	617,9	115,8	31,1	6,2	53,0	17,2	9,7
Övriga fordringar + Förutbetalda kostnader, Mkr	37,8	313,1	435,4	36,6	19,5	10,1	3,1	3,2	3,8	2,3
Likvida medel + kortfristiga placeringar, Mkr	540,5	920,2	1 162,2	1 031,3	101,9	211,7	60,6	23,0	30,8	50,1
Eget kapital, Mkr	1 775,5	2 330,8	2 226,1	1 146,8	301,1	289,7	101,9	106,3	78,0	74,3
Uppskjuten skatt, Mkr	51,9	189,8	136,3	-	-	-	-	1,2	-	-
Långfristiga skulder, Mkr	-	221,9	-	-	0,2	0,4	0,7	-	-	-
Kortfristiga skulder, Mkr	491,8	809,3	1 140,6	763,2	123,3	42,3	12,7	9,3	8,3	9,5
Rörelsekapital, Mkr	666,7	1 507,6	2 261,8	1 075,6	212,7	230,5	68,6	74,2	51,4	61,7
Balansomslutning, Mkr	2 319,2	3 551,8	3 503,0	1 910,1	424,6	332,5	115,3	116,8	86,3	83,8
Omsättningshastighet varulager, dagar	117	120	43	29	132	94	181	74	103	154
Genomsnittlig kredittid dagar	79	95	47	46	113	99	1035	184	80	85
Räntabilitet Sysselsatt kapital, %	-43	6	117	126	-48	-12	-44	3	2,6	-33
Räntabilitet Eget kapital, %	-39	5	121	110	-48	-12	-44	3	2,6	-132
Räntabilitet Totalt kapital, %	-33	4	75	78	-34	-10	-38	3	2,3	-117
Soliditet, %	77	66	64	60	71	87	87	91	90	89

Definitioner

Flertalet av dessa nyckeltal är Alternativa nyckeltal enligt ESMA's definition. Nedan anges hur dessa nyckeltal används och hur de beräknas. De alternativa nyckeltalen används för att ge en mer utförlig beskrivning av hur den operativa verksamheten utvecklas såsom bruttomarginal, bruttoresultat, rörelsemarginal, EBITDA och intäktsökning medan andra alternativa nyckeltal fokuserar på ägarperspektivet såsom avkastning på eget kapital samt där vissa balansposter eller kassaflödesposter ställs i relation till antal aktier. Vidare anges soliditet för att beskriva den finansiella ställningen och långsiktig finansiell uthållighet.

Antal utestående aktier vid periodens slut

Antal aktier minskat med återköpta aktier i eget förvar.

Avkastning på eget kapital Periodens resultat i förhållande till genomsnittligt eget kapital periodens. Genomsnittligt eget kapital avser eget kapital vid periodens början plus periodens slut delat med två.

Bruttomarginal Bruttoresultat i procent av Intäkter.

Bruttoresultat Intäkter med avdrag för Kostnad sålda varor.

EBITDA Rörelseresultat före finansiella intäkter/kostnader, skatter samt av- och nedskrivningar.

Eget kapital per aktie Eget kapital hänförligt till moderbolagets aktieägare dividerat med antal utestående aktier, före utspädning, vid periodens slut.

Eget kapital per aktie efter utspädning Se Eget kapital per aktie och justering för antalet aktier och betald lösenkurs till följd av pågående ersättnings och personalprogram.

Genomsnittlig kredittid Genomsnittligt värde på kundfordringar under en period i förhållande till intäkterna multiplicerat med 360 dagar.

Kassaflöde	2018	2017	2016	2015	2014	2013	2012	2011	2010	2009
Kassaflöde från rörelsen, Mkr	274,6	376,9	1 130,3	910,4	-174,2	-28,8	14,5	-22,2	-0,6	-11,3
Kassaflöde från investeringsverksamheten; Mkr	-162,6	-1 071,0	-78,3	-26,0	-90,6	-38,3	-11,4	-11,7	-20,4	-1,5
Kassaflöde från finansieringsverksamheten; Mkr	-507,7	481,7	-955,7	47,4	155,0	220,5	34,5	24,9	1,8	40,3
Periodens kassaflöde, Mkr	-395,7	-212,4	96,3	931,8	-109,8	151,1	37,6	-7,8	-19,3	27,5
Aktie	2018	2017	2016	2015	2014	2013	2012	2011	2010	2009
Resultat per aktie, Kr	-2,01	0,38	6,40	2,53	-0,49	-0,12	-0,17	0,02	0,01	-0,22
Resultat per aktie efter full utspädning, Kr	-2,01	0,38	6,33	2,48	-0,49	-0,12	-0,17	0,02	0,01	-0,22
Likvida medel + placeringar vid per. slut / aktie, Kr	1,72	2,93	3,70	3,26	0,35	0,83	0,17	0,11	0,16	0,25
Eget kapital per aktie, Kr	5,66	7,42	7,11	3,63	1,03	1,06	0,47	0,49	0,39	0,65
Eget kapital per aktie, efter full konvertering, Kr	5,66	7,42	7,09	3,57	0,97	1,04	0,47	0,50	0,39	0,65
Kassaflöde från rörelsen per genomsnittligt antal aktier, Kr	0,87	1,20	3,56	2,86	-0,61	-0,11	0,14	-0,10	0,00	-0,10
Aktier vid periodens slut ,tusental	313 967	313 967	313 967	316 196	292 106	270 806	239 041	218 048	198 348	198 348
Aktier genomsnitt perioden ,tusental	313 967	313 967	317 726	315 349	287 574	254 470	228 841	216 943	210 719	89 283
Aktier efter utspädning genomsnitt ,tusental	313 967	313 967	321 408	321 372	310 306	276 441	230 362	216 943	210 719	89 283
Utdelning per aktier, Kr	-	-	-	-	-	-	-	-	-	-
Börskurs vid periodens slut, Kr	10,13	15,81	62,85	118,20	7,00	10,90	2,50	1,90	1,80	0,70
Börsvärde vid periodens slut, Mkr	3 180	4 964	19 733	37 374	2 033	2 938	559	406	355	131
Anställda vid periodens slut	220	415	306	150	104	48	19	19	19	13

Räntabilitet Sysselsatt kapital Rörelseresultat + finansiella intäkter i procent av sysselsatt kapital.

Sysselsatt kapital Balansomslutning exklusive icke räntebärande skulder.

Räntabilitet Eget kapital Resultat efter finansiella intäkter och kostnader i procent av genomsnittligt eget kapital.

Räntabilitet Totalt kapital Rörelseresultat + finansiella intäkter i procent av balansomslutning.

Omsättningshastighet varulager, dagar Genomsnittligt värde på varulager under en period i förhållande till kostnad sålda varor multiplicerat med 360 dagar.

Genomsnittligt antal aktier Moderbolagets vägda genomsnittliga antal utestående aktier vid periodens slut.

Genomsnittligt antal aktier efter utspädning Genomsnittligt antal aktier plus en ökning av det genomsnittliga antalet aktier som kan emitteras inom ramen för ersättningsprogram och personalprogram.

Intäktsökning Visar ökning av intäkter jämfört med föregående år samma period i procent.

Kassaflöde från löpande verksamhet/aktie Kassaflöde från den löpande verksamheten efter förändring av rörelsekapital /genomsnittligt antal aktier före resp. efter utspädning.

Kostnad sålda varor Kostnad för material, produktionsomkostnad samt avskrivning enligt plan på balanserade utvecklingsutgifter.

Periodens resultat Resultat efter finansiella intäkter/kostnader och skatt.

Periodens resultat per aktie Periodens resultat delat med genomsnittligt antal utestående aktier vid periodens slut.

Resultat per aktie efter utspädning Resultat per aktie och justering för antalet aktier och betald lösenkurs till följd av pågående ersättnings och personalprogram. Resultat för genomsnittligt antal efter utspädning kan aldrig bli bättre än resultat per aktie före utspädning.

Rörelsekapital Summa omsättningstillgångar minus kortfristiga icke räntebärande avsättningar och skulder.

Rörelsemarginal Rörelseresultat i procent av intäkter.

Rörelseresultat Rörelseresultat före finansiella intäkter/kostnader och skatter.

Soliditet Eget kapital dividerat med totala tillgångar.

Vinstmarginal Periodens resultat i procent av intäkter.

GRI-INDEX OCH HÅLLBARHETSINFORMATION

Fingerprints hållbarhetsredovisning är vår årliga rapportering om hur vi skapar värde för kunden, användaren och samhället i stort. Genom vår hållbarhetsrapportering beskriver vi också hur vi arbetar med etik, vår sociala och miljömässiga påverkan. Hållbarhetsredovisningen kan läsas i sin helhet i hållbarhetsavsnittet på sid 18-30. Hållbarhetsredovisningen avser kalenderåret 2018.

Fingerprints rapporterade på sitt hållbarhetsarbete för första gången 2015, och detta är det andra året som Global Reporting Initiatives Standards används med redovisningsalternativet Core. Redovisningen uppfyller kraven på hållbarhetsrapportering i Årsredovisningslagen och revisorns uttalande om att en hållbarhetsrapport har upprättats återfinns på sidan 30.

Hållbarhetsredovisningen är också Fingerprints Communication on Progress till Global Compact.

Under 2017 utställde Nasdaq sin Nasdaq Nordic & Baltic guide för ESG-rapportering som är ett komplement till GRI Standards och UN Global Compact. Guiden bygger på rekommendationer från initiativet Sustainable Stock Exchanges (SSE). Fingerprints har valt att

tillämpa guiden då vi vill vara delaktiga i att skapa bättre och bredare hållbarhetsrapportering för noterade bolag och därigenom mer hållbara och transparenta marknader.

GRI-INDEX – GENERELLA UPPLYSNINGAR

Titel	Sida	Stycke i Årsredovisning/Kommentar	Uppfyllelse	UN GC	NASDAQ
ORGANISATIONSPROFIL					
102-1 Organisationens namn		Omslag/Fingerprint Cards AB.	uppfyllt		
102-2 Aktiviteter, varumärke, produkter och tjänster	11-12	Produkter och lösningar /I Fingerprints sortiment ingår inga produkter som är förbjudna på någon marknad.	uppfyllt		
102-3 Huvudkontorets lokalisering		Baksida på omslag	uppfyllt		
102-4 Länder där verksamhet bedrivs		Omslagets insida/Fingerprints i korthet	uppfyllt		
102-5 Ägarstruktur och bolagsform	31-33	Omslagets insida/Fingerprints i korthet Aktien	uppfyllt		
102-6 Marknadsnärvaro	11-12	Produkter och lösningar	uppfyllt		
102-7 Organisationens storlek	48-51	Förvaltningsberättelse	uppfyllt		
102-8 Information om anställda och andra arbetare	21	Medarbetare <ul style="list-style-type: none"> All data är per 31/12 2018. Anställda; personer har ett direkt anställningsavtal. Medarbetare; anställda och konsulter med uppdrag på minst 50 procent av en fulltidstjänst. Fingerprints verksamhet påverkas ej av säsonger/årstider. 	uppfyllt		S5. Temporary Worker Ratio
102-9 Leverantörskedja	14-17	Värdekedja	uppfyllt		
102-10 Väsentliga förändringar i organisationen och leverantörskedjan	4-6 18-22	VD har ordet Medarbetare	uppfyllt		
102-11 Försiktighetsprincipen	22-27	Hållbarhetsavsnitt <ul style="list-style-type: none"> Fingerprints Uppförandekod och Miljöpolicy tillämpar försiktighetsprincipen. Fingerprints Sustainability Framework har miljömål som stödjer försiktighetsprincipen. 	uppfyllt	Princip 7	
102-12 Externa riktlinjer som efterlevs	20-22	Hållbarhetsavsnitt /Fingerprints är medlem av UN Global Compact.	uppfyllt		
102-13 Medlemskap i organisationer	20-22	Hållbarhetsavsnitt /Fingerprints är medlem av Eurosmart och UN Global Compact Nordic Network.	uppfyllt		

GRI INDEX – GENERELLA UPPLYSNINGAR

Titel	Sida	Stycke i Årsredovisning/Kommentar	Uppfyllelse	UN GC	NASDAQ
STRATEGI					
102-14 Uttalande från VD	4 35	VD har ordet Ordföranden har ordet	uppfyllt		
ETIK OCH INTEGRITET					
102-16 Värderingar, principer, standarder och uppförandekoder	22-27 19	Hållbarhetsavsnitt /Sustainability Framework, Corporate Responsibility. Medarbetaravsnitt /Fingerprint har fyra kärnvärden: Smart, Brave, United and Open.	uppfyllt	Princip 3, 6, 10	G7. Anti-Bribery/ Anti-Corruption G6. Ethics—Code of Conduct G5. Supplier Code of Conduct
STYRNING					
102-18 Struktur för styrning	36-43 22	Bolagsstyrningsrapport • Styrning av Fingerprints som bolag. Hållbarhetsavsnitt • Styrning av hållbarhet sker genom Sustainability Forum. • Samtliga Policies och Code of Conduct styrs genom Corporate Responsibility.	uppfyllt		G2. Board—Transparent Practices E9. Environmental Policy S8. Global Health Policy G5: Supplier Code of Conduct G6: Code of Conduct G7: Bribery Anticorruption Code.
INTRESSENTENGAGEMANG					
102-40 Intressentgrupper	24	Hållbarhetsavsnitt	uppfyllt		
102-41 Kollektivavtal		Fingerprint tillämpar inget kollektivavtal men uppmuntrar sina anställda att engagera sig fackligt.	uppfyllt		
102-42 Identifiering och urval av intressenter	24	Hållbarhetsavsnitt	uppfyllt		
102-43 Metod för dialog med intressenter	24	Hållbarhetsavsnitt • Fingerprints ledningssystem är certifierat enligt ISO9001 och ISO14001. • Vår väsentlighetsanalys är inkluderad i våra ledningssystem och följs upp årligen.	uppfyllt		
102-44 Viktiga frågor som framkommit i dialog med intressenter och hanteringen av dessa	24 28-29	Hållbarhetsavsnitt • Intressentdialog och riskanalys har legat till grund för framtagning av väsentlighetsanalysen. Risker och Riskhantering • Väsentliga frågor som innefattar risker och möjligheter för verksamheten hanteras enligt Fingerprints riskhanteringsrutiner.	uppfyllt		

GRI-INDEX OCH HÅLLBARHETSINFORMATION

Titel	Sida	Stycke i Årsredovisning/Kommentar	Uppfyllelse	UN GC	NASDAQ
RAPPORTERINGSPROFIL					
102-45 Enheter som ingår	26-27	Hållbarhetsavsnitt • Rutinerna för att samla in hållbarhetsinformation är under utveckling. Viss hållbarhetsdata omfattar därför bara de skandinaviska kontoren. Se hållbarhetsavsnitt för specifika detaljer.	uppfyllt		
102-46 Process för att definiera redovisningens innehåll och avgränsning	18-27	Hållbarhetsavsnitt • Rutinerna för att samla in hållbarhetsinformation är under utveckling. • Rapportens innehåll och dess avgränsning presenteras tillsammans med hållbarhetsmålen.	uppfyllt		
102-47 Väsentliga frågor	24 28-29	Hållbarhetsavsnitt • Väsentlighetsanalys. Risker och riskhantering • Övriga risker.	uppfyllt		
102-48 Förklaringar till korrigeringar från tidigare redovisningar		Inga korrigeringar gjorda från förra året.	uppfyllt		
102-49 Förändringar sedan föregående redovisningsperiod gällande väsentliga frågor och avgränsningar		Inga förändringar gjorda från förra året som påverkar hållbarhetsredovisningen.	uppfyllt		
102-50 Redovisningsperiod	84	1 januari – 31 december 2018.	uppfyllt		G9. Sustainability Report
102-51 Senaste redovisningen	84	Rapporteringen sker årligen.	uppfyllt		G9. Sustainability Report
102-52 Redovisningscykel	84	Rapportering sker årligen.	uppfyllt		G9. Sustainability Report
102-53 Kontaktperson för redovisningen		Stefan Pettersson, Head of Investor Relations. E-post; Investrel@fingerprints.com	uppfyllt		G9. Sustainability Report
102-54 Val av rapporteringsnivå	84	GRI Standards, Core-nivå.	uppfyllt		G9. Sustainability Report
102-55 GRI-index	84-87	Se detta index.	uppfyllt		G9. Sustainability Report
102-56 Extern granskning		Fingerprints har inte extern granskning av hållbarhetsinformation i årsredovisningen. En del information har blivit granskad som en del av certifiering mot ISO 14001, ISO 9001 samt rapporterad till CDP.	uppfyllt		G9. Sustainability Report G10 Other Framework Disclosures G11. External Validation & Assurance
MANAGEMENT APPROACH					
103-1 Förklaring av väsentliga områden	24 28-29	Hållbarhetsavsnitt • Intressentanalys. • Väsentlighetsanalys. Risker och riskhantering • Övriga risker, se fördjupad beskrivning för varje identifierad risk.	uppfyllt		
103-2 Styrning av utfall på väsentlighetsanalys	22-27 28-29	Generellt; För väsentliga områden har policies tagits fram under Corporate Responsibility (inklusive en speak up policy för eskalering av känsliga frågor) och specifika mål relaterat till varje väsentligt område finns i Sustainability Targets. Hållbarhetsavsnitt • Intressentanalys. • Väsentlighetsanalys. • Corporate Responsibility. • Sustainability Framework. • Sustainability targets. Risker och riskhantering • Övriga risker, se fördjupad beskrivning för varje identifierad risk.	uppfyllt		
103-3 Utvärdering av styrning av väsentliga områden	79-81	Revisionsberättelse.	uppfyllt		

GRI-INDEX – SPECIFIKA UPPLYSNINGAR

Titel	Sida	Kommentar	GRI Uppfyllelse	UN GC	NASDAQ
EKONOMI					
Anti-korruption					
205-1 Riskanalys för korruption	28-29	Risker och Riskhantering • Risk Assessment görs på ett övergripande nivå för korruption.	Partiell	p. 10.	
205-2 Anställda som genomgått utbildning i organisationens policyer och rutiner avseende motverkan mot korruption.	18-27	Hållbarhetsavsnitt • Sustainability targets/alla anställda utbildas i Corporate Responsibility och specifikt i Code of Conduct vid introduktionsutbildning. • 50 % av de anställda har genomgått E-learning i Code of Conduct som innehåller en fördjupad del för korruption.	uppfyllt	p. 10.	
205-3 Åtgärder som vidtagits på grund av korruptionsincidenter.		Fingerprints har inte haft några korruptionsincidenter under 2018.	uppfyllt	p. 10.	
MILJÖ					
Material					
Industrispecifikt mål att mäta kassationsgrad i produktion	26	Hållbarhetsavsnitt Mäter kassationsgrad för kiselplattor (wafers) och har mål för kontinuerlig förbättring.		p. 7, 8.	
Utsläpp					
305-2 Totala mängden indirekta utsläpp av växthusgaser, i vikt.	26	Hållbarhetsavsnitt I hållbarhetsmålen beskrivs reduktion av koldioxidutsläpp enligt scope 2. I underliggande noter beskrivs metodologi.	uppfyllt	p. 7, 8.	E1. Direct & indirect GHG emissions
Supplier environmental assessments					
308-2 Signifikanta faktiska och potentiella negativa miljöeffekter i leverantörskedjan, samt eventuella åtgärder.	26	Hållbarhetsavsnitt Mål satt för att utveckla ett verktyg för att kunna jämföra leverantörers miljöpåverkan.	Partiell		
SOCIAL PÅVERKAN					
Arbetsmiljö, hälsa och säkerhet					
403-1 Andel av personalstyrkan som är representerade i formella och gemensamma lednings- och personal-, arbetsmiljö- och säkerhetskommittéer	27	Hållbarhetsavsnitt Arbetsmiljöråd och arbetsmiljörepresentanter har under 2017 kommit på plats på alla svenska kontor.	Partiell		
403-2 Omfattningen av skador, arbetsrelaterade sjukdomar, förlorade arbetsdagar, frånvaro samt totala antalet arbetsrelaterade dödsolyckor.	27	Hållbarhetsavsnitt • Under hälsa och säkerhet.	uppfyllt		S7. Injury Rate
Mångfald och jämställdhet					
405-1 Sammansättning av styrelse och ledning nedbruten på kön, åldersgrupp, minoritetsgrupptillhörighet och andra mångfaldsindikatorer.	21 44-47	Medarbetare Fingerprints registrerar inte minoritetstillhörighet hos personal och uppger därför inte om detta, endast kön, åldersgrupp och region. Styrelse /Koncernledning	Partiell	p. 6.	S12. Board – Diversity S4. Gender Diversity
Human rights assessment					
412-1 total andel av operations som är analyserade baserat på deras påverkan på mänskliga rättigheter, geografiskt nedbrutet		Fingerprints bedömer att påverkan på mänskliga rättigheter primärt kan ske vid inköp av råmaterial till fabriker ifall så kallade konfliktmineraller används. Samt att användarens biometrisk integritet skyddas vid användning av Fingerprints produkter. Påverkan har inte nedbrutits per land.	Partiell	p.1, 2 & 4.	

AKTIEÄGAR- INFORMATION

Fingerprints hemsida för investerare

På www.fingerprints.com finns aktuell bolags-, aktie- samt insiderinformation, rapport- och pressmeddelandearkiv samt möjlighet att prenumerera på rapporter och pressmeddelanden. Årsredovisningen finns tillgänglig via Fingerprints hemsida.

Fingerprints har av miljö- och kostnadsskäl valt att inte distribuera årsredovisningen till aktieägarna. Såväl årsredovisning som kvartalsrapporter och pressmeddelanden finns tillgängligt via bolagets hemsida för investerare.

Rapporteringstillfällen

- Kvartalsrapport Q1 2019 januari–mars, 15 maj 2019
- Halvårsrapport Q2 2019 april–juni, 15 augusti 2019
- Kvartalsrapport Q3 2019 juli–september, 15 november 2019

Årsstämma

Årsstämma i Fingerprint Cards AB äger rum onsdagen den 22 maj 2019 kl 15:00 på Scandic Crown, Polhemsplatsen 3, Göteborg. Aktieägare som önskar delta vid årsstämman skall dels vara införda i den av Euroclear Sweden AB förda aktieboken per torsdagen den 16 maj 2019, och dels senast den 16 maj kl. 16.00 anmäla sitt deltagande till bolaget antingen via bolagets hemsida, fingerprints.com/stamma2019, eller via telefon 08-518 01 552 eller till adress Computershare AB, "Fingerprint Cards AB:s årsstämma", Box 610, 182 16 Danderyd.

Kontaktinformation

Fingerprint Cards AB (publ)
Box 2412
403 16 Göteborg
Besöksadress:
Kungsgatan 20
Göteborg

Telefon: 031-60 78 20
Fax: 031-13 73 85
E-post: investrel@fingerprints.com
Webbplats: www.fingerprints.com

ORDLISTA

Algorithm

En systematisk procedur för hur man genom ett givet antal steg utför en beräkning eller löser ett problem. I Fingerprints specifika fall avses metoden som jämför två fingeravtryck med varandra.

Autentisering

Avser processen för kontroll av en uppgiven identitet, till exempel vid inloggning. Ordet är då synonymt med verifiering.

Biometriskt system

Ett mönsterigenkänningssystem som identifierar eller verifierar en person genom att studera en fysiologisk egenskap hos personen, t ex fingeravtrycksmönstret.

Chip

En bit kisel där en integrerad krets byggts in, såsom ett sensorchip. En kiselwafer sågas normalt upp i en mängd chip, där varje chip i princip är identiskt.

Design Win

Beslut av en kund (OEM eller ODM) att börja utveckla en eller flera kommersiella produkter med Fingerprints teknologi inbyggd i denna nya produkt/dessa nya produkter.

Identifikation

Jämförelsen av insamlad biometrisk data med alla lagrade templates, med syfte att identifiera en av dessa templates (och därigenom en individ) som en ur mängden.

Internet of Things

Internetuppkopplade enheter, apparater som är uppkopplade till internet och därmed kan kommunicera/styras via internet.

Matching

Processen att jämföra en bild av ett fingeravtryck med en på förhand lagrad template och göra bedömningen om de är lika eller ej.

Modalitet

Typ av biometrisk funktion, t ex fingeravtryckssensor eller irissensor.

ODM

Original Design Manufacturer, företag som utvecklar och tillverkar produkter som säljs under andra varumärken av andra företag.

OEM

Original Equipment Manufacturers, företag som tillverkar den slutliga produkten som ska säljas på den öppna marknaden.

Smartcards

Plastkort som har ett chip, en integrerad krets med information om kortet och dess ägare.

Smartphone /TABLET

Är en kombinerad mobiltelefon och handdator som via mobilt bredband är uppkopplad mot internet. En smartphone har ett komplett mobiloperativsystem som är porterbart mellan olika enheter och som möjliggör att användaren enkelt kan installera mobilapplikationer, det vill säga små tredjepartsprogram som utökar telefonens funktionalitet.

Template (referensbild)

En uppsättning unika data, som representerar ett visst fingeravtryck.

Touchsensor

En sensor som läser in fingeravtrycket direkt när fingertoppen läggs mot sensorytan, jämför linjesensor.

Wafer

En tunn cirkulär skiva av kisel som innehåller en mängd integrerade kretsar, som t. ex. sensorchip.

Verifiering

Jämförelsen av insamlad biometrisk data med ett givet template, med syfte att verifiera att de två överensstämmer. Detta innebär att med storsannolikhet kan verifiering av individen därigenom göras.

FINGERPRINTS

POSTADRESS
Box 2412
403 16 Göteborg, Sverige

BESÖKSADRESS
Kungsgatan 20
411 19 Göteborg, Sverige

TELEFON
+ 46 (0)31 60 78 20