
2015
Årsredovisning

Världsledande
inom eyetracking,

teknologi som
förändrar liv,

ger nya insikter
och mer naturlig
datorinteraktion

Vd har ordet
Genom Tobii Dynavox och Tobii Pro
har vi etablerat marknadsledande
och lönsamma affärer inom ett par
nischer. Men vår resa har bara börjat
– framåt ser vi spännande möjligheter
att växa både inom dessa områden
samt även på ett antal nya marknader. s. 2

Tobii Dynavox
Genom sina produkter ger Tobii
Dynavox personer förmågan att tala
och interagera. Vi anser att kommuni­
kation är en mänsklig rättighet som

ska omfatta även dem som behöver
tekniska hjälpmedel för att kunna

uttrycka sig och ett av affärsområdets
mål är att ge världen 100 000 nya röster på tre år. � s. 10

Tobii Pro
Att använda eyetracking för att förstå
människors beteende har blivit en
allt vanligare metod inom många
undersökningsområden. Tobii Pro
möter en ökad efterfrågan med nya
och mer effektiva produkter samt en
växande tjänsteverksamhet.� s. 16

Tobii Tech
Eyetracking möjliggör nya naturliga
sätt att interagera med datorer och
andra tekniska produkter. Tobii Tech
investerar i FoU och marknads­

bearbetning för att realisera affärs­
möjligheter inom volymmarknader som

har potential att bli mycket stora. Under
2015 har flera viktiga steg tagits på datorspel marknaden
tillsammans med hårdvarutillverkare och spelstudios. � s. 22

Utveckling av teknologi
och nya produkter
FoU är en central del i Tobiis
verksamhet med fler än
230 medarbetare och konsulter
globalt. Under året har ett stort
antal nya produkter och produkt­
versioner lanserats. � s. 28

Våra medarbetare
Förmågan att attrahera personer
med toppkompetens är en central
framgångsfaktor för Tobii. Under
2015 har Tobii välkomnat över

70 nya medarbetare vid våra
14 kontor runtom i världen. � s. 30

Innehåll

Viktiga händelser 2015	 1
VD har ordet	 2
Tobii-koncernen och finansiell utveckling 	 4
Tobii i världen 	 6
Tre starka affärsområden	 8
Tobii Dynavox	 10
Tobii Pro	 16
Tobii Tech	 22
Forskning och utveckling	 28
Våra medarbetare	 30
Hållbarhet	 32
Tobii-aktien	 34

Finansiella rapporter

Flerårsöversikt och finansiella definitioner	 38
Förvaltningsberättelse	 40
Koncernens rapport över totalresultat	 46
Koncernens balansräkning	 47
Koncernens förändringar i eget kapital	 48
Koncernens kassaflödesanalys	 49
Moderbolagets resultaträkning	 50
Moderbolagets balansräkning	 51
Moderbolagets förändringar i eget kapital	 52
Moderbolagets kassaflödesanalys	 53
Noter 	 54
Styrelsens intygande	 72
Revisionsberättelse	 73

Bolagsstyrning

Bolagsstyrningsrapport	 74
Revisors yttrande över bolagsstyrningsrapporten	 79
Styrelse	 80
Koncernledning	 81

Den formella årsredovisningen och
koncernredovisningen omfattar sidorna 37–72.

Finansiell kalender

Delårsrapport jan-mars 2016	 4 maj 2016
Årsstämma 	 11 maj 2016
Delårsrapport jan-juni 2016	 28 juli 2016
Delårsrapport jan-sept 2016 	 27 okt 2016
Bokslutskommuniké 2016 	 15 feb 2017

IR-kontakt

Sara Hyléen, kommunikationschef
Telefon: 	070-916 16 41
E-post: 	 sara.hyleen@tobii.com

Första kvartalet
• �Spelföretaget SteelSeries

började leverera Sentry,
världens första eyetracker
för datorspel, utvecklad
av Tobii.

• �Spelföretaget Ubisoft
lanserade en av sina
största speltitlar, Assassin’s
Creed Rogue, med stöd
för eyetracking.

Andra kvartalet
• �Tobii-aktien noterades

på Nasdaq Stockholm.

• �Tobii Dynavox lanserade
produkterna T7, I-Series+
och Communicator 5.

• �Tobii Tech och speldator
tillverkaren MSI tecknade
en avsiktsförklaring om att
utforska möjligheterna att ta
en speldator med integrerad
eyetracking till marknaden.

Tredje kvartalet
• �Lagförslaget ”Steve

Gleason Act”, som syftar
till att göra det enklare att
få finansiering för kommuni­
kationshjälpmedel via
Medicare, antogs i USA.

• �Tobii Dynavox utökade
sitt mjukvaruutbud med
en rad nya funktioner
och språkversioner.

• �Tobii Pro lanserade
X3-120, en ny eyetracker
för skärmbaserade studier.

• �Tobii Pro lanserade
”real world mapping” för
Glasses 2, en funktion som
drastiskt effektiviserar data­
bearbetning och analys.

Fjärde kvartalet
• �Tobii Tech presenterade

eyetracking-plattformen
IS4 och EyeChip, världens
första ASIC för eyetracking.

• �Tobii Pro lanserade en
ny modell av Glasses 2
i 100 Hz.

• �Tobii Tech öppnade
säljkontor i Taipei.

• �IS3-plattformen blev valide­
rad av Microsoft för Win­
dows Hello och inloggning
genom ansiktsidentifikation.

• �Tobii Tech fick sin första
order på integrations­
komponenter från en
datortillverkare (MSI).

Viktiga händelser 2015

Under 2015 uppgick omsättningen till 967 MSEK (621), vilket motsvarar
en ökning med 56 % drivet av förvärv, organisk försäljningstillväxt och
positiva valutaeffekter. Rörelseresultatet uppgick till -36 MSEK (-69).
En viktig händelse under året var Tobiis börsnotering i april.

Exempel på produktlanseringar under året

SteelSeries Sentry

Lästips  Årets viktigaste produktlanseringar
listas på sidan 29

Glasses 2 Analysis Software
Real World Mapping

Tobii Dynavox T7 I-Series+ med Communicator 5

Tom Clancy’s The Division (2016)

MSI GT72 Tobii (2016)

Tobii Pro X3120

Tobii IS4 och Tobii EyeChip

1V i k tiga h ä n d e ls e r 2 0 15

VD har ordet
2015 var ett positivt och händelserikt år för Tobii. Våra eta­
blerade verksamheter Tobii Dynavox och Tobii Pro hade en
god finansiell utveckling i linje med uppsatta mål. Vi lansera­
de ett stort antal nya produkter och produktversioner och
räknar med att hålla en hög lanseringstakt även framöver. Vi
tog flera viktiga steg inom Tobii Tech, även om mycket arbete
och investeringar återstår innan eyetracking når vanliga kon­
sumentprodukter.

Intresset för koncernens börsnotering var mycket stort och
under året hade vi glädjen att välkomna mer än 15 000 nya
aktieägare. Vi välkomnade också över 70 nya medarbetare
och hade vid årsskiftet 612 anställda.

Genomgripande påverkan inom många områden
Eyetracking är en unik teknologi som möjliggör för datorer
och andra produkter att läsa av vad användaren uppmärk­
sammar och att realisera nya intuitiva och naturliga användar­
gränssnitt med ögonstyrning. Det finns en stor mängd olika
marknader och produkter där vi tror att eyetracking på sikt
kommer att få stor och genomgripande påverkan.

Genom våra två affärsområden Tobii Dynavox och Tobii
Pro har vi etablerat marknadsledande och lönsamma affärer
inom ett par nischer. Men vår resa har bara börjat – framåt
ser vi spännande möjligheter att växa både inom dessa
områden, men också på ett antal nya marknader inklusive
flera stora konsumentproduktsegment.

Tobii Dynavox: ett framgångsrikt
integrationsarbete
Under året genomförde Tobii Dynavox ett framgångsrikt
integrationsarbete av Dynavox-förvärvet. Vi har gift ihop team
och processer och samtidigt hållit en hög takt av produkt­
lanseringar. Stora synergieffekter var tydliga i både verksam­
het och resultat under andra halvan av året.

Vi såg också en positiv utveckling vad gäller finansierings­
system för kommunikationshjälpmedel, inte minst genom
den nya lagen ”Steve Gleason Act” som syftar till att göra
det enklare att få finansiering för kommunikationshjälpmedel
genom sjukförsäkringssystemet Medicare i USA, vår vikti­
gaste marknad.

Genom sina produkter ger Tobii Dynavox allt fler personer
förmågan att tala, men fortfarande är det endast en liten del
av alla de som behöver kommunikationshjälpmedel som får
adekvat hjälp. Ökad kännedom om våra produkter och hur
de påverkar människors liv är avgörande för Tobii Dynavox
fortsatta utveckling. Vi gör därför stora insatser för att utbilda
läkare, terapeuter och specialpedagoger samt för att öka
kännedomen bland allmänheten.

Med kraftigt förbättrad lönsamhet och en världsledande
position på en marknad där användarnas behov är långtifrån
mötta, bedömer vi att Tobii Dynavox har goda förutsättningar
att fortsätta växa och förbättra sin marginal under lång tid
framöver.

Tobii Pro: eyetracking vanligare som
undersökningsmetod
Glasses 2 var en stor försäljningsframgång under året och vi
bedömer att vi har ökat våra marknadsandelar kraftigt inom
”wearable eye tracking”. Eyetracking-glasögonen möjliggör
studier i många olika miljöer, vilket har resulterat i ett utökat
användande av eyetracking inom såväl befintliga som nya
områden. Under året fortsatte vi att vidareutveckla erbjudan­
det kring Glasses 2 för att ytterligare stärka produktens kon­
kurrenskraft och möjliggöra försäljning till fler segment.

Vi tror att eyetracking har potential att bli en standard­
metod inom beteendestudier och Tobii Pro satsar därför
på en diversifierad produktportfölj av hårdvara, som spänner
från billiga och enkla modeller till högpresterande forsknings­
produkter. För att göra det mer kostnadseffektivt för våra
kunder att genomföra studier vidareutvecklar vi också pro­
gramvara och molnbaserade lösningar som rationaliserar
datahantering och databearbetning. Vår tjänsteverksamhet
fungerar ofta som en katalysator för användandet av eye­
tracking bland våra kunder och under året har vi kraftigt
ökat antalet genomförda projekt, bland annat drivet av bättre
paketerade tjänstekoncept.

Även inom detta område har vi en lönsam affär och över­
lägset världsledande marknadsposition. Tobii Pro verkar i
en marknad med spännande möjligheter och har goda förut­
sättningar att växa under lång tid framöver.

Tobii Tech: flera viktiga steg på
datorspelsmarknaden
Inom Tobii Tech investerar vi kraftigt i teknologiutveckling
och marknadsbearbetning för att nå framtida volymmarkna­
der för eyetracking i produkter som datorspel, vanliga datorer
och virtual reality.

I Tobii Tech har vi valt att i närtid prioritera spelmarknaden
där vi ser ett stort värde för eyetracking och en stor mark­
nadspotential. Även om vi fortfarande är i början av denna
resa har vi tagit flera viktiga steg under 2015. I början av året
lanserade SteelSeries speltillbehöret Sentry och i slutet av
året fick vi en första order från datortillverkaren MSI, som
började sälja speldatorn MSI GT72 Tobii i februari 2016.
De första datorspelen med stöd för eyetracking har också
släppts, däribland en handfull riktigt stora speltitlar som
Ubisofts Tom Clancy’s The Division och Assassin’s Creed
Syndicate.

Genom utvecklingen av den nya integrationsplattformen
IS4 möter vi nu de krav som ställs för integration i datorer,
om än i tidiga premiumsegment. För att eyetracking på sikt
ska kunna integreras i stor skala måste teknologin förbättras
ytterligare och bli mindre och billigare. Därför kommer vi
även fortsättningsvis att satsa stora resurser på kärn­
teknologiutveckling.

2 V D har o rdet

Tobii Tech har ett stort tekniskt försprång gentemot sina
konkurrenter. Tillsammans med en ledande patentportfölj,
bevisad leveransförmåga och tidiga produkt- och kundfram­
gångar ger det oss goda förutsättningar att på sikt realisera
flera storskaliga och mycket spännande möjligheter.

Ett fantastiskt lagarbete
En avgörande framgångsfaktor för Tobii är vår förmåga
att attrahera och behålla medarbetare med talang och
kompetens i absolut världsklass. Produkter som verkligen
gör skillnad för våra användare och möjligheten att jobba
med revolutionerande teknologi skapar ett djupt engage­
mang hos oss tobiianer. Jag är oerhört stolt över de många,
stora och utmanande bedrifter som vi har lyckats med
tillsammans under det gångna året.

Tobii fortsätter att satsa på vidareutveckling av de båda
lönsamma affärsområdena Tobii Dynavox och Tobii Pro,
samt på teknologiutveckling och marknadsbearbetning för
att kunna realisera Tobii Techs affärsmöjligheter. Samman­
taget har vi en stabil bas och en god tillväxtpotential inom
alla tre områden.

Danderyd, 12 april 2016

Henrik Eskilsson, VD

”Jag är oerhört
stolt över de många,
stora och utmanande
bedrifter som vi
har lyckats med
tillsammans under
det gångna året.”

3V D har o rdet

Tobii-koncernen

Världsledare inom eyetracking
Tobii är världsledare inom eyetracking sett till såväl marknads­
andel som teknologi. Tobii har drygt 50 % av den globala
marknaden,1) har flera gånger högre omsättning än sin
närmaste konkurrent och är tydligt marknadsledande inom
de flesta segment där eyetracking används idag.

Alltsedan grundandet har Tobii gjort stora investeringar i
att utveckla sin världsledande teknologi. Utmärkande är att
den är mer tillförlitlig och har bättre, mer konsekvent precisi­
on än konkurrerande lösningar. Den är också strömsnål, liten
i storlek och går att producera till låg kostnad i höga volymer.

Tobii har med framgång utvecklat och kommersialiserat ett
antal olika lösningar kring själva grundteknologin. Flera av
dessa hårdvaru- och mjukvaruprodukter har blivit marknads­
ledande inom sina respektive segment.

Tobii har även världens mest omfattande patentportfölj
inom eyetracking.

En teknologi med många tillämpningar
En eyetracker är en sensor som med hög precision läser
av var man tittar. Den ger tillgång till information om vad
användaren uppmärksammar eller bearbetar. Den kan också
registrera en persons närvaro. Med hjälp av eyetracking kan
man få djupa insikter i mänskligt beteende eller skapa naturli­
ga och intuitiva användargränssnitt. Ögonstyrda datorer har
redan revolutionerat tillvaron för tiotusentals människor
med nedsatt kommunikationsförmåga. Eyetracking är också
en etablerad och snabbt växande metod inom beteende­
forskning och konsumentundersökningar.

Framöver har eyetracking potential att få en storskalig
och genomgripande påverkan inom ytterligare en rad
användningsområden, som datorer, surfplattor, VR, fordon
och medicinsk utrustning.

Organisation och strategi
Sedan starten 2001 har Tobii etablerat sig som marknads­
ledare på marknaderna för beteendestudier och kommunika­
tionshjälpmedel. Inom dessa områden har kompletta lösningar
tagits fram, även utanför eyetracking, för att möta kundernas
varierande behov. Inom dessa nischmarknader, som adres­
seras av affärsområdena Tobii Pro och Tobii Dynavox, ser
Tobii goda möjligheter att växa med lönsamhet över lång tid.

Inom det tredje affärsområdet, Tobii Tech, investerar Tobii
kraftigt för att nå framtida volymmarknader för eyetracking
med huvudfokus på konsumentprodukter. Genom att levere­
ra kärnteknologi i form av komponenter som kunderna inte­
grerar i sina produkter kan Tobii på sikt effektivt adressera
fler segment och större volymer.

Affärsområdena utgör självständiga operativa enheter
med egna ledningsgrupper, strategier, affärsmodeller, samt
egna FoU-, sälj- och marknadsorganisationer. Denna struktur
ger goda förutsättningar att fullt ut optimera verksamheten
för distinkt olika marknader. Genom koncernen delar affärs­
områdena på en gemensam teknologisk grund, samt varu­
märke, patent och annan IP.

Tobii har sitt huvudkontor i Danderyd och är sedan april
2015 noterat på Nasdaq Stockholm.

Trender i omvärlden
Tobii och dess tre affärsområden verkar i en högteknologisk
värld som präglas av snabb förändringstakt, vad gäller såväl
utveckling av ny teknologi som marknaden i stort. Ett allt
större intresse för intelligenta sensorer och naturliga använ­
dargränssnitt i breda konsumentprodukter driver på intresset
för eyetracking, som har potential att fundamentalt förändra
hur vi interagerar med teknologi.

I takt med att eyetracking når bredare tillämpningar föränd­
ras sannolikt även konkurrentlandskapet från att primärt
bestå av mindre nischade eyetracking-företag till att även
omfatta stora teknikföretag, vilka antingen kommer att köpa
eller utveckla teknologin själva.

För att bibehålla den marknadsledande position som Tobii
anser sig ha krävs en fortsatt hög utvecklingstakt av teknologi,
nya produkter och andra insatser som kan öka penetrations­
graden och marknadsandelarna. Genom en skalbar affärs­
modell, investeringar för att behålla sitt teknologiförsprång,
samt vidareutveckling av sin ledande patentportfölj kan Tobii
långsiktigt bibehålla en stark marknadsposition och vara en
attraktiv partner också för högvolymkunder.

1) Källa: Arthur D. Little, 2014

Lästips  Mer om affärsområdenas omvärld,
strategi och affärsmodell på sidorna 10, 16 och 22

4 T o bii-k o ncernen

Finansiell utveckling

14 år av tillväxt
Koncernen har ökat sin nettoomsättning organiskt varje
år sedan grundandet 2001. Under dessa år har även
förvärv genomförts, vilka ytterligare bidragit till tillväxten.

Nettoomsättning 2006-2015

0

200

400

600

800

1 000
MSEK

2015201420132012201120102009200820072006

967

621

412369
333315

218199

11064

333

Utveckling 2015
Under 2015 omsatte koncernen 967 MSEK (621).
Försäljningsökningen under 2015 drevs primärt av förvärvet
av DynaVox Systems LLC, men även av organisk försäljnings
tillväxt i alla tre affärsområden och positiva valutaeffekter.

Rörelseresultatet i Tobii Dynavox förbättrades under
2015 till 119 MSEK (42) och i Tobii Pro till 21 MSEK (13).
Investeringstakten i Tobii Tech ökade enligt plan och gav ett
rörelseresultat på -176 MSEK (-122). Sammantaget resultera­
de detta i att koncernens rörelseförlust minskade till -36
MSEK (-69).

Under 2015 gjordes en nyemission i samband med börs­
noteringen som tillförde bolaget 429 MSEK efter avdrag
för emissionskostnader. Vid årets utgång hade koncernen
371 MSEK (119) i likvida medel och 170 MSEK (108) i
outnyttjade bankkrediter.

967
miljoner kronor i
omsättning 2015

267
miljoner kronor i

totala FoU-satsningar 2015

612
antal anställda,
31 dec. 2015

230
personer verksamma

inom FoU (inkl. konsulter)

98%
av försäljningen

utanför Sverige 2015

215
totalt antal ansökta eller

beviljade patent

Lästips  Mer om börsnoteringen på sidan 34

Försäljning och bruttomarginal

2013
0

250

500

750

1 000

40

50

60

70

80
MSEK %

20152014

412

65 %

71 %
75 %

967

621

Brutto-
marginal, %

Omsättning,
MSEK

Koncernens omsättning har sedan 2013 ökat
med 555 MSEK till 967 MSEK. Alla tre affärs
områden har bidragit till utvecklingen, i synnerhet
Tobii Dynavox som ökade markant såväl organiskt
som genom Dynavox-förvärvet.

Rörelseresultat (EBIT)

2013
-80

-60

-40

-20

0

20152014

-37 -36

-69

MSEK
EBIT, MSEK

Tobii Dynavox och Tobii Pro uppvisade goda
och ökande vinstmarginaler, men koncernens
rörelseresultat belastades med stora satsningar
inom Tobii Tech.

Forskning och utveckling

2013
0

100

200

300
MSEK

20152014

153

267

204

Total FoU, MSEK

Koncernens totala FoU-satsningar har
ökat med 75 % på tre år och uppgick
2015 till 267 MSEK.

5T o bii-k o ncernen

Mountain View, USA
Försäljning

Tobii försäljning

Pittsburgh, USA
Försäljning och utveckling

Washington DC, USA
Försäljning

Boston, USA
Försäljning

Warwick, UK
Försäljning

Bergen, Norge
Försäljning och utveckling

Stockholm, Sverige
Försäljning och utveckling

Frankfurt, Tyskland
Försäljning Seoul, Korea

Försäljning

Tokyo, Japan
Försäljning

Shanghai, Kina
Försäljning

Taipei, Taiwan
Försäljning

Kyiv, Ukraina1)

Utveckling

Suzhou, Kina
Utveckling

1) Externa konsulter

Tobii i världen
Tobii har global närvaro genom egna kontor och återförsäljare.
Under året har Tobii öppnat ett nytt kontor i Taipei och
har nu totalt 14 kontor världen över.

Försäljning per region Direktförsäljning och återförsäljare

Tobii Dynavox Tobii Pro Tobii Tech

Direktanställda säljare   90 40 6
Antal återförsäljare 120 20 n/a

Nordamerika
64%

Europa
23%

Övriga världen
13%

6 T o bii-k o ncernen

Tobiis vision är en värld
där all teknologi fungerar i total harmoni

med naturligt mänskligt beteende.

Tobiis mission är att fundamentalt påverka och
förbättra såväl individers liv som hela branscher
genom humaniserad teknologi. Med eyetracking

som bas skapar Tobii förutsättningar för nya
insikter i mänskligt beteende och mer mänskliga

användargränssnitt i datorer, datorspel,
bilar och andra produkter.

7

Affärsområde
Erbjudande
och målgrupp Affärsmodell Mål och mission

Långsiktiga
finansiella mål

Nettoomsättning,
MSEK

Rörelseresultat,
MSEK

Rörelsemarginal,
%

Andel av koncernens
försäljning, %

Hjälpmedel för
personer med nedsatt
tal- och kommunika­
tionsförmåga orsakad
av exempelvis cerebral
pares, ALS, rygg­
märgsskada, autism
eller afasi.

Säljer egenutvecklade hårdvaror, program­
varor och tillhörande tjänster för alternativ
kommunikation, bland annat ögonstyrda
och pekskärmsbaserade kommunikations­
apparater. Produkterna finansieras ofta av
offentliga eller privata finansieringssystem.
Tobii Dynavox säljer mestadels direkt i USA,
Kanada, Sverige och Norge samt via åter­
försäljare i övriga länder.

Power to be you
Att ge alla människor
självständighet
genom en egen röst
och enkel tillgång
till dagens tekniska
miljöer, oavsett
förutsättningar eller
begränsningar.

Tobii Dynavox
långsiktiga mål är att
öka omsättningen med
över 10 % per år med en
EBIT-marginal på 20 %.

740 119 16 %

Eyetracking-lösningar
för att undersöka
och förstå mänskligt
beteende för akade­
misk forskning och för
företag som vill förstå
sina kunder bättre eller
analysera prestationer
och processer.

Säljer helhetslösningar som inkluderar
egenutvecklade hårdvaror och analytiska
programvaror. Programvara säljs som
engångslicens eller på prenumerationsbasis.
Tobii Pro erbjuder även tjänster som
skräddarsydda marknadsundersökningar
och användartester. Försäljningen sker
mestadels direkt och via ett antal mindre
återförsäljare.

Envision
human behavior
Att hjälpa företag
och forskare att få
djupare insikt i
mänskligt beteende
med världsledande
eyetracking och
analys.

Tobii Pros långsiktiga
mål är att öka omsättning­
en med över 15 % per år
med en EBIT-marginal
över 15 %. På medellång
sikt (kommande 2-3 åren)
är Tobii Pros mål att upp­
nå en omsättningstillväxt
på 10 % per år med en
EBIT-marginal på 10 %.

209 21 10 %

Komponenter och
plattformar för kunder
som integrerar eye­
tracking i sina produk­
ter, såsom speldatorer,
datortillbehör, vanliga
datorer, virtual reality,
fordon och medicin-
teknisk utrustning.

Erbjuder eyetracking primärt i form av
plattformar, integrationskomponenter och
algoritmer. Utöver själva komponenterna
licensierar Tobii Tech även tillhörande
referensdesigner, IP och applikations­
mjukvaror. Affärsområdet befinner sig i
ett tidigt kommersiellt skede och investerar
i teknik- och marknadsutveckling och
samarbeten med ledande aktörer för att
nå framtida volymmarknader.

Humanize
your product
Att med ledande eye­
tracking-teknologi ge
sina kunder möjlighet
att skapa produkter
som förstår använda­
ren och skapar helt
naturliga användar­
upplevelser.

Tobii Techs mål är
att nå ett positivt
kassaflöde 2018. 59 -176 i/m

Cirka 2/3 av Tobii Techs
omsättning utgörs av
försäljning till Tobii
Dynavox och Tobii Pro.

Tre starka affärsområden

Tobii-koncernen har tre affärsområden med egna, avgränsade marknader,
produkter och organisationer: Tobii Dynavox, Tobii Pro och Tobii Tech.

8 T o bii-k o ncernen

Affärsområde
Erbjudande
och målgrupp Affärsmodell Mål och mission

Långsiktiga
finansiella mål

Nettoomsättning,
MSEK

Rörelseresultat,
MSEK

Rörelsemarginal,
%

Andel av koncernens
försäljning, %

Hjälpmedel för
personer med nedsatt
tal- och kommunika­
tionsförmåga orsakad
av exempelvis cerebral
pares, ALS, rygg­
märgsskada, autism
eller afasi.

Säljer egenutvecklade hårdvaror, program­
varor och tillhörande tjänster för alternativ
kommunikation, bland annat ögonstyrda
och pekskärmsbaserade kommunikations­
apparater. Produkterna finansieras ofta av
offentliga eller privata finansieringssystem.
Tobii Dynavox säljer mestadels direkt i USA,
Kanada, Sverige och Norge samt via åter­
försäljare i övriga länder.

Power to be you
Att ge alla människor
självständighet
genom en egen röst
och enkel tillgång
till dagens tekniska
miljöer, oavsett
förutsättningar eller
begränsningar.

Tobii Dynavox
långsiktiga mål är att
öka omsättningen med
över 10 % per år med en
EBIT-marginal på 20 %.

740 119 16 %

Eyetracking-lösningar
för att undersöka
och förstå mänskligt
beteende för akade­
misk forskning och för
företag som vill förstå
sina kunder bättre eller
analysera prestationer
och processer.

Säljer helhetslösningar som inkluderar
egenutvecklade hårdvaror och analytiska
programvaror. Programvara säljs som
engångslicens eller på prenumerationsbasis.
Tobii Pro erbjuder även tjänster som
skräddarsydda marknadsundersökningar
och användartester. Försäljningen sker
mestadels direkt och via ett antal mindre
återförsäljare.

Envision
human behavior
Att hjälpa företag
och forskare att få
djupare insikt i
mänskligt beteende
med världsledande
eyetracking och
analys.

Tobii Pros långsiktiga
mål är att öka omsättning­
en med över 15 % per år
med en EBIT-marginal
över 15 %. På medellång
sikt (kommande 2-3 åren)
är Tobii Pros mål att upp­
nå en omsättningstillväxt
på 10 % per år med en
EBIT-marginal på 10 %.

209 21 10 %

Komponenter och
plattformar för kunder
som integrerar eye­
tracking i sina produk­
ter, såsom speldatorer,
datortillbehör, vanliga
datorer, virtual reality,
fordon och medicin-
teknisk utrustning.

Erbjuder eyetracking primärt i form av
plattformar, integrationskomponenter och
algoritmer. Utöver själva komponenterna
licensierar Tobii Tech även tillhörande
referensdesigner, IP och applikations­
mjukvaror. Affärsområdet befinner sig i
ett tidigt kommersiellt skede och investerar
i teknik- och marknadsutveckling och
samarbeten med ledande aktörer för att
nå framtida volymmarknader.

Humanize
your product
Att med ledande eye­
tracking-teknologi ge
sina kunder möjlighet
att skapa produkter
som förstår använda­
ren och skapar helt
naturliga användar­
upplevelser.

Tobii Techs mål är
att nå ett positivt
kassaflöde 2018. 59 -176 i/m

Cirka 2/3 av Tobii Techs
omsättning utgörs av
försäljning till Tobii
Dynavox och Tobii Pro.

Med Tobii Dynavox och Tobii Pro har Tobii-koncernen
etablerat två lönsamma och kassaflödesgenererande affärs­
områden, som är marknadsledande inom sina respektive
segment. Tillsammans utgör de en stabil grund för

koncernens verksamhet, organisation och utveckling.
Inom det tredje affärsområdet, Tobii Tech, investerar Tobii
kraftigt med målsättningen att på sikt nå volymmarknader
för eyetracking.

Kombinerat indikerar de finansiella målen för de tre affärsområdena
ett positivt resultat före skatt för koncernen från och med 2017.
Styrelsen bedömer att koncernen har full finansiering för att
genomföra den antagna affärsplanen som sträcker sig till och med
2018, då koncernen som helhet förväntas uppvisa ett positivt kassa­
flöde med stöd av det kapital som anskaffats genom börsnoteringen.

73 %

21%

6 %

73 %

21%

6 %

73 %

21%

6 %

9T o bii-k o ncernen

Nyckeltal

2015 2014

Omsättning, MSEK 740 442

Bruttomarginal 73 % 68% 

Rörelseresultat, MSEK 119 42

Rörelsemarginal 16 % 9 %

FoU-kostnader netto, MSEK 92 51

Medelantal anställda 320 216

Andel av koncernens försäljning

Tobii Dynavox
73 %

Finansiellt mål

Tobii Dynavox långsiktiga mål

är att öka omsättningen med

över 10 % per år med en

EBIT-marginal på 20 %.

Tobii Dynavox utvecklar och säljer produkter som kraftigt för­
bättrar användarnas möjligheter att kommunicera och intera­
gera. Dessa produkter omfattar både specialutvecklade
kommunikationsapparater, som styrs med pekskärm eller
ögonstyrning, och olika programvaror. Produkterna ger
användarna möjlighet att leva ett mer självständigt liv och
har ofta en dramatisk påverkan på deras livskvalitet.

Flera av produkterna är medicinskt klassade och finansie­
ras ofta av offentliga eller privata finansieringssystem.

Tobii gick in på marknaden för kommunikationshjälpmedel
2005. Försäljningen har under de senaste fem åren vuxit med
i genomsnitt 31 % inklusive förvärv och justerat för valuta­
effekter. Ett av affärsområdets målsättningar är att ge världen
100 000 nya röster innan slutet av 2017 mätt i antal sålda
enheter av affärsområdets kommunikationsapparater eller
programvaror.1)

Händelser under året
Genom Dynavox-förvärvet i maj 2014 blev den sammanslag­
na verksamheten Tobii Dynavox världens ledande aktör inom
hjälpmedel för alternativ kommunikation. Med förvärvet tre­
dubblade affärsområdet sin säljstyrka på den amerikanska
marknaden och stärkte avsevärt sina möjligheter att få till­
gång till finansiering för sina produkter via försäkringssyste­
men i USA. Dessutom tillfördes marknadsledande produkter
inom pekskärmsbaserade kommunikationsapparater, symbol­
baserade kommunikationsmjukvaror och mjukvaror för
specialundervisning.

Under 2015 fortsatte arbetet med att på djupet integrera
de båda verksamheterna. Detta har resulterat i en effektiv
sammanslagen säljorganisation, enhetlig marknadskommuni­
kation, gemensam FoU-organisation och effektiviserade
operativa funktioner. Härigenom realiserades stora synergi­
effekter vilket syntes tydligt i affärsområdets verksamhet,
försäljning och resultat under andra halvåret 2015.

Ett stort antal nya produkter och produktversioner lansera­
des under året. Affärsområdets bästsäljande ögonstyrda

kommunikationsapparat uppgraderades genom lanseringen
av I-Series+. Även sortimentet av pekskärmsbaserade
kommunikationsapparater utvecklades med den nya T7 och
den uppgraderade T10+. Därtill gjordes ett flertal viktiga
lanseringar av programvara för kommunikation och special­
undervisning.

”Steve Gleason Act”, en ny lag som syftar till att göra
det lättare att få finansiering till kommunikationshjälpmedel
genom det statliga finansieringsorganet Medicare, antogs i
USA. På medellång sikt förväntas den nya lagen få en positiv
påverkan på affärsområdets försäljning. Lagen ger också
användare möjlighet att köpa loss kommunikationsapparater
som de tidigare har fått genom hyreskontrakt.

För att öka tillväxttakten i Storbritannien påbörjades arbe­
tet med att bygga upp en organisation för direktförsäljning i
början av 2016.

Viktiga trender och initiativ
På Tobii anser vi att kommunikation är en mänsklig rättighet
– om du inte kan uttrycka dig fråntas du inte bara möjlighe­
ten att påverka ditt eget liv, utan även flera demokratiska rät­
tigheter. Att få en kommunikationsapparat genom det allmän­
na sjukförsäkringssystemet eller privata försäkringar är dock
långt ifrån en självklarhet. Samhällsutvecklingen i de länder
där Tobii Dynavox är verksamt går dock mot en ökad medve­
tenhet om att kommunikation är en central del i alla männis­
kors lika rättigheter.

Ökad kunskap och medvetenhet om de möjligheter som
Tobii Dynavox produkter skapar är den absolut viktigaste
drivkraften för att öka penetrationsgraden i marknaden.
Tobii Dynavox tar därför en aktiv roll i att utbilda läkare,
specialpedagoger och förskrivningsorgan och att bredda
kännedomen bland allmänheten samt att påverka opinion
och regleringar. Ett konkret exempel är genomdrivandet av
”Steve Gleason Act” i USA där Tobii Dynavox var en av de
pådrivande organisationerna.

Tobii Dynavox – världens ledande leverantör
av hjälpmedel för personer med nedsatt
tal- och kommunikationsförmåga

1) Detta exkluderar gratisappar som ses som prova på-versioner av programvara.

10 T o bii Dy nav o x

Finansiell utveckling 2015
Under 2015 ökade omsättningen med 68 % till 740 MSEK
från 442 MSEK och med 51 % justerat för valutaeffekter.
Ökningen berodde främst på att Dynavox-förvärvet bara ingick
under sju månader 2014, på en engångseffekt av lagen ”Steve
Gleason Act” samt synergier av Dynavox-förvärvet. Affärsom­
rådets försäljning växte också organiskt under 2015, genom
ökad försäljning i både Nordamerika och Europa samt en stark
efterfrågan på nyintroducerade kommunikationsapparater.

Affärsområdet förbättrade sin bruttomarginal till 73 %
(68 %). Den viktigaste förklaringen till denna positiva utveck­
ling är en ökad andel direktförsäljning och effektiviseringar i

produktionsled som nåddes genom ökade volymer och
synergier från Dynavox-förvärvet.

Under de senaste tre åren har Tobii Dynavox kraftigt för­
bättrat sitt rörelseresultat och sin rörelsemarginal. Under
2015 steg rörelseresultatet från 42 MSEK till 119 MSEK
och rörelsemarginalen från 9 % till 16 % jämfört med 2014.

Affärsområdets FoU-kostnader netto ökade till 92 MSEK
(51) och de totala FoU-satsningarna ökade till 91 MSEK (54),
till stor del på grund av Dynavox-förvärvet. De totala FoU-
satsningarna motsvarade 12 % av försäljningen.

Försäljning och bruttomarginal

2013
0

250

500

750

1000

40

50

60

70

80
MSEK %

20152014

61 %

68 %

73 %

442

234

740

Brutto-
marginal, %

Omsättning,
MSEK

Rörelseresultat (EBIT)

2013
0

20

40

60

80

100

120

0

4

8

12

16

20
MSEK %

20152014

9 % 9 %

16 %

42

21

119

EBIT-
marginal, %

EBIT,
MSEK

Forskning och utveckling

2013
0

20

40

60

80

100
MSEK

20152014

25
33

51

92 91

54

Total FoU,
MSEK

Netto FoU,
MSEK

Utprovning av kommunikationshjälpmedel sker ofta i samarbete med terapeuter och specialpedagoger
eller andra experter som utvärderar användares kommunikativa förmåga och behov.

11T o bii Dy nav o x

Tobii Dynavox marknad
Målgruppen för Tobii Dynavox produkter är personer med ned­
satt talförmåga eller motoriska funktionshinder som begränsar
deras förmåga att kommunicera och interagera med sin
omvärld. Vanliga diagnoser bland Tobii Dynavox slutanvändare
är ALS, cerebral pares, ryggmärgsskada, autism och afasi.

Användare och adresserbar marknad
Mer än 0,5 % av alla människor har så kraftigt nedsatt tal­
förmåga att de behöver hjälpmedel för att kommunicera
effektivt och kunna interagera med sin omgivning.1) I det tio­
tal länder som utgör huvudmarknaden och där finansierings­
stöd finns har enligt Tobiis bedömning endast 300 000 per­
soner tillgång till datorbaserade kommunikationshjälpmedel.
Penetrationsgraden är bara 10 %, vilket innebär att 2,7 miljo­
ner människor bara i dessa länder inte har fått adekvat hjälp.

Den nuvarande låga penetrationsgraden innebär att det
finns en betydande potential för marknaden att växa över
lång tid. Under de närmaste åren beräknas marknaden för
kommunikationshjälpmedel växa med 5-10 % per år. 1)

Förskrivning och finansiering av
kommunikationshjälpmedel
För närvarande finns relativt välfungerande system för förskriv­
ning och finansiering av samtalsapparater i drygt tio länder.

I USA, den största marknaden, kan användarna få finansie­
ringshjälp från bland andra Medicare och Medicaid samt
många privata försäkringsbolag. I Sverige, Danmark, Norge,
Tyskland, Österrike, Schweiz, Nederländerna, Kanada, Aus­
tralien och Storbritannien finns också infrastruktur för för­
skrivning av kommunikationshjälpmedel genom den allmänna
sjukförsäkringen eller andra försäkringssystem.

Processen för att få ett kommunikationshjälpmedel är ofta
lång och komplicerad. Initialt bedömer en förskrivare den enskil­
des behov. Hjälpmedlet provas ut, anpassas och förskrivs. I
många länder tillkommer en omfattande process för ansökan
om finansiering till hjälpmedlet. För att användaren ska kunna
använda sina hjälpmedel på rätt sätt krävs även information och

träning. Tobii Dynavox genomför därför utbildningar av såväl
förskrivningspersonal som anhöriga och personal kring använ­
daren, samt tillhandahåller stöd i finansieringsprocessen.

Tobii Dynavox marknadsposition
Tobii Dynavox är världsledande inom hjälpmedel för alternativ
kommunikation med en global marknadsandel på cirka 45 %.1)

Marknadsandelar för kommunikationshjälpmedel 1)

Tobii Dynavox 45 %

Tobii Dynavox främsta konkurrensfördelar:

• �Marknadsledande produkter inom samtliga av de största
produktsegmenten inom alternativ kommunikation: ögon­
styrda och pekskärmsstyrda kommunikationsapparater,
kommunikationsmjukvara samt programvara för special­
undervisning.

• �En bred portfölj av produkter som kan tillgodose behoven
hos användare med varierande funktionsnedsättningar
och med olika tillgång till finansieringsstöd.

• �Ledande språksystem och symbolbibliotek som är väl
etablerade bland språkterapeuter.

• �Branschens bästa marknadstäckning och distributions
kapacitet genom fler än 90 direktanställda säljare och fler
än 120 återförsäljare i över 60 länder.

• �Starkt finansieringsstöd på den nordamerikanska markna­
den genom ett dedikerat team som hjälper användare att
erhålla finansiering samt kontrakt med fler än 200 försäk­
ringsbolag och offentliga försäkringsinstanser.

Retts
syndrom Parkinson ALSCerebral

pares

AfasiAutism Ryggmärgs-
skada

1) Källa: Arthur D. Little, 2014

Vanliga diagnoser hos Tobii Dynavox användare

12 T o bii Dy nav o x

”Teknologin har gett
mig möjligheter som jag
inte hade haft annars.”

Victor går sista året på IT-gymnasiet, jobbar extra på
Tobii som webbmaster, drömmer om att resa och se värl­
den och tänker utbilda sig till idrottspsykolog. Med teknolo­
gins hjälp kan han förverkliga sina drömmar och leva ett
självständigt liv. En medfödd CP-skada begränsar hans

tal- och rörelseförmåga och därför använder han en ögon­
styrd kommunikationsapparat från Tobii Dynavox.

”Den är så gott som mitt liv. Jag kan göra skoluppgifter
utan hjälp av någon assistent och på fritiden kan jag hålla
saker privata.”

Försäljning och marknadsföring
Affärsområdet verkar globalt med ett 90-tal egna säljare
i USA, Kanada, Sverige och Norge samt genom fler än
120 återförsäljare på övriga marknader. Marknadsföringen
inriktas primärt mot logopeder, terapeuter, sjukhus, rehabili­
tering- och utprovningscentra samt skolor. Insatser görs
också genom PR och sociala medier för att öka känne­
domen om affärsområdets produkter bland allmänheten

för att även nå användare och deras anhöriga.
Tobii Dynavox har utvecklat ett effektivt stöd för att hjälpa

slutanvändare att erhålla finansiering av sina hjälpmedel.
I USA finns en särskild avdelning om cirka 40 personer för
detta samt avtal med över 200 försäkringsbolag och andra
finansieringsorgan, bland andra Blue Cross/Blue Shield,
Kaiser, Tricare, Aetna och Cigna.

13T o bii Dy nav o x

Ryan är en utåtriktad ung man och stor inspirationstalare.
Han fängslar en bred publik i olika åldrar och med olika
bakgrund med berättelser om de utmaningar och fram­
gångar han har upplevt på vägen till självständighet. Ryan
har en medfödd CP-skada och hans förmåga att kommuni­
cera med hjälp av en ögonstyrd kommunikationsapparat är

en nyckelfaktor till hans framgångar. Han fick toppbetyg på
högskolan och jobbar nu som entreprenör. Tillsammans
med studenter vid Auburn University i Georgia, USA, arbe­
tar han med att ta fram ny teknik för personer med fysiska
funktionshinder. Genom sin egen livserfarenhet har Ryan
visat andra över hela världen vad kraften i en röst betyder.

Tobii Dynavox mission är att ge alla människor
självständighet genom en egen röst och enkel

tillgång till dagens tekniska miljöer oavsett
förutsättningar eller begränsningar.

14 T o bii Dy nav o x

Tobii Dynavox produkter

Kommunikationsapparater
och datoråtkomst
Av Tobii Dynavox försäljning utgörs den
största delen av ögonstyrda samtals­
apparater, det vill säga specialutveckla­
de och medicinskt klassade datorer,
primärt produktserien I-Series+. Dessa
används av personer som utöver tal­
svårigheter har kraftiga motoriska funk­
tionsnedsättningar och därför inte kan
använda händerna.

Pekskärmsstyrda samtalsapparater,
primärt produktserien T-Series,
används av personer som har nedsatt
talförmåga men har viss eller god
motorisk förmåga.

Tobii Dynavox erbjuder även produk­
ter för datoråtkomst, primärt datortill­
behör för ögonstyrning, vilka möjliggör
för personer med förlamning att använ­
da en dator.

Programvara för alternativ
kommunikation
Tobii Dynavox säljer programvara
och appar för alternativ kommunikation.
Programvara, som Communicator 5
och Compass, används tillsammans
med Tobii Dynavox kommunikations­
apparater eller produkter för dator­
åtkomst och ger användare möjlighet
att kommunicera med hjälp av text,
fraser, symboler eller bilder.

Viss programvara, som Tobii Dynavox
Compass, har även anpassats för att
kunna användas på vanliga surfplattor.
Appar fungerar ofta som instegs­
produkter för personer som så små­
ningom även behöver en special­
utvecklad kommunikationsapparat.

Kommunikationsapparater och
programvara säljs ofta som ett paket
tillsammans med kringliggande tjäns­
ter. Finansiering omfattar som regel
helhetslösningen.

Specialundervisning
Affärsområdet erbjuder även program­
vara för specialundervisning. Den
främsta produkten heter Boardmaker
och är världens mest använda pro­
gramvara för specialskolor. Board­
maker, som har över 250 000 registre­
rade användare, nyttjas av lärare för att
skapa symbolbaserade aktiviteter och
övningar samt för att skapa individuella
läroplaner anpassade till varje elevs
förutsättningar, behov och framsteg.

Tobii Dynavox har även programvara
för elever som behöver särskilt stöd
i att lära sig läsa och skriva, kallad
Tobii Dynavox ALL.

Forskning och utveckling
Målet för Tobii Dynavox FoU är att skapa marknadsledande
produkter som är lätta att använda och har en modern och
snygg design. Tobii Dynavox tar också rollen som pionjär
och står för en stor andel av innovation och förändring inom
branschen, inte minst vad gäller designen av hårdvara och
programvarornas användargränssnitt.

Utveckling bedrivs primärt utifrån tre fokus:
• Att förvalta och förbättra teknik och lösningar som finns
• �Att förnya genom nya tekniker och för nya behov

och segment
• �Att anpassa produkterna för en global marknad

där de måste fungera på olika språk

FoU-organisationen består av drygt 80 personer baserade i
Stockholm, Pittsburgh, Bergen och Kyiv. FoU-teamet desig­
nar och utvecklar kommunikationsapparater och integrerar
teknik för ögonstyrning i vissa av dessa. Utveckling av hård­
vara sker i nära samarbete med kontraktstillverkare, vilka
också sköter produktionen i industriell skala. Tobii Dynavox
behåller dock äganderätten till sina produktdesigner.

Teamet utvecklar också flera viktiga programvaror för
alternativ kommunikation. En grupp erfarna kliniska språk­
experter utvecklar, ofta tillsammans med ledande universitets­
forskare, de symboler och språksystem som är en central
del av programvaran.

Lästips  Mer om Tobii-koncernens
FoU-verksamhet på sidan 28

15T o bii Dy nav o x

Nyckeltal

2015 2014

Omsättning, MSEK 209 167

Bruttomarginal 75 % 72 %

Rörelseresultat, MSEK 21 13

Rörelsemarginal 10 % 8 %

FoU-kostnader netto, MSEK 41 19

Medelantal anställda 111 79

Andel av koncernens försäljning

Tobii Pro
21 %

Finansiellt mål

Tobii Pros långsiktiga mål är att öka
omsättningen med över 15 % per
år med en EBIT-marginal över 15 %.
På medellång sikt (kommande
2-3 åren) är Tobii Pros mål att uppnå
en omsättningstillväxt på 10 % per
år med en EBIT-marginal på 10 %.

Tobii Pro utvecklar och säljer eyetracking-hårdvara och ana­
lytisk programvara som hjälper forskare och företag världen
över att studera mänskligt beteende. Affärsområdet har även
en växande tjänsteverksamhet som genomför undersökning­
ar åt kunder globalt. Studier av vad människor tittar på och
uppmärksammar ger objektiva data och unika insikter som
ofta inte går att få fram på annat sätt.

Tobii gick in på marknaden för beteendestudier 2002 och
detta är bolagets tidigaste marknad. Idag bearbetar affärs­
området en global marknad genom direktförsäljning eller
återförsäljare. Försäljningen fördelas ungefär jämt mellan
Amerika, Europa och Asien/Oceanien. Över 2 000 företag
och 1 500 forskningsinstitutioner är kunder till Tobii Pro,
däribland många stora företag som Procter & Gamble, Ipsos
och Microsoft, därtill samtliga av världens 50 mest ansedda
universitet.

Under de senaste fem åren har Tobii Pros försäljning
vuxit organiskt med i genomsnitt 7 % per år, justerat för
valutaeffekter.

Händelser under året
Den nya produkten Tobii Pro Glasses 2, som används för att
studera beteende i autentiska miljöer, blev en stor framgång
under 2015. Genom ökad prestanda och flexibilitet, smidig
formfaktor och hög användarvänlighet var den en stor för­
bättring jämfört med föregångaren Tobii Glasses 1 och kon­
kurrerande lösningar. Utöver att vara en mycket konkurrens­
kraftig produkt i befintliga kundsegment möjliggör Glasses 2
även för Tobii Pro att expandera inom nya segment som
fordons- och simulatormiljöer samt prestationsanalys inom
sport och professionell utbildning.

Under året har Glasses 2 stärkts ytterligare genom en rad
förbättringar och nya funktioner. På hårdvarusidan lanserades
bland annat en version av eyetracking-glasögonen i 100 Hz,
anpassade linser för användare med synfel samt ett utveck­
lingskit för kunder som själva vill ta fram specialanpassad

mjukvara. Analysmjukvaran Glasses 2 Analyzer uppgradera­
des med ”real world mapping”, en funktion som drastiskt för­
enklar databearbetning och analys i kvantitativa studier och
nya molntjänster för datahantering lanserades.

I segmentet skärmbaserad eyetracking lanserades Tobii Pro
X3-120, en mindre, mer kraftfull uppföljare till Tobii Pro X2-60.

Tjänsteverksamheten Tobii Insight, som på global basis
erbjuder marknadsundersökningar och andra beteendestu­
dier med eyetracking direkt åt slutkunder eller i samarbete
med marknadsundersökningsföretag, utvecklades väl under
året genom mer standardiserade projekt, fördjupade kund­
relationer och en ökad grad av återkommande kunder.

Överlag ökade affärsområdet antalet kunder betydligt under
året och även antalet sålda systemlösningar ökade jämfört
med föregående år.

Viktiga trender och initiativ
En tydlig trend på marknaderna för beteendestudier och
marknadsundersökningar är att forskare och företag i allt
högre grad vill införa objektiva eller så kallade implicita mät­
metoder i stället för intervjuer. Genom sådana metoder kan
man studera medvetna och omedvetna reaktioner och få
förståelse för sådant som personer själva inte vill eller kan
berätta om. Eyetracking har tydliga fördelar genom den
objektivitet och de detaljer som tillhandahålls och har blivit
en viktig komponent i allt fler typer av studier.

Under 2015 fortsatte användandet av eyetracking som
metod att öka kraftigt, sett till såväl befintliga kunders
användning som antalet kunder.

Att effektivisera datahantering och databearbetning samt
göra det enklare att genomföra studier med eyetracking är
avgörande för att utöka användandet av undersökningsmeto­
den och ett fortsatt viktigt utvecklingsområde för Tobii Pro.
En rad förbättringar i såväl hårdvaruprodukter som program­
vara samt lansering av nya molntjänster har tillsammans gett
Tobii Pros kunder mer effektiva verktyg.

Tobii Pro – världens ledande leverantör av
eyetracking-lösningar för att undersöka
och förstå mänskligt beteende

16 T o bii P r o

I en framtid där viss eyetracking-hårdvara kommer att finnas
tillgänglig till väldigt låga priser eller i vanliga datorer finns
stor potential för Tobii Pros programvaru- och tjänsteaffär.
För att stimulera den långsiktiga efterfrågan på programvara
och tjänster driver Tobii Pro en proaktiv prissänkningsstrategi
på vissa av sina enklare hårdvaruprodukter. Specialutvecklad
utrustning för mer avancerade tester förväntas dock att säl­
jas till väsentligt högre priser även framöver.

Finansiell utveckling 2015
Under 2015 steg omsättningen med 25 % till 209 MSEK
och med 13 % justerat för valutaeffekter jämfört med 2014.
Omsättningsökningen påverkades positivt av orderstocks­
effekter på grund av att ett antal beställningar av Glasses 2
som mottagits under 2014 levererades först i början av 2015.
Justerad även för orderstockseffekter var tillväxten 6 %.

Försäljningen av affärsområdets eyetracking-glasögon ökade
markant, medan lägre priser på de enklare skärmbaserade
eyetracking-hårdvarorna påverkade omsättningen negativt
trots ökade volymer.

Bruttomarginalen ökade till 75 % (72 %), främst beroende
på ökad effektivitet i produktionsled, positiva valutaeffekter
samt väsentligt lägre enhetskostnad på nyintroducerade
produkter.

Rörelseresultatet ökade under 2015 med 8 MSEK till
21 MSEK och rörelsemarginalen till 10 % från 8 %. Ökning­
en berodde främst på ökad nettoomsättning och högre
bruttomarginal, trots att lägre aktivering och högre avskriv­
ningar av FoU gav en negativ resultateffekt. Affärsområdets
FoU-kostnader netto ökade till 41 MSEK (19) och de totala
FoU-satsningarna ökade till 43 MSEK (34). De totala FoU-
satsningarna motsvarade 21 % av omsättningen.

Försäljning och bruttomarginal

2013
0

50

100

150

200

250

20

35

50

65

80
MSEK %

20152014

68 %
72 % 75 %

167

209

171

Brutto-
marginal, %

Omsättning,
MSEK

Rörelseresultat (EBIT)

2013
0

10

20

30

0

5

10

15
MSEK %

20152014

11 %

8 %

10 %

13

2119

EBIT-
marginal, %

EBIT,
MSEK

Forskning och utveckling

2013
0

10

20

30

40

50
MSEK

20152014

17

26

19

41
43

34

Total FoU,
MSEK

Netto FoU,
MSEK

Eyetracking är ett kraftfullt
redskap för att visualisera
hur kunder interagerar med
e-handelsbutiker. Affärs­
områdets konsultverksam­
het Tobii Insight genomför
standardiserade och
skräddarsydda konsument­
undersökningar åt globala
varumärken. Just förmågan
att genomföra eyetracking-
studier på flera kontinenter
och språk är något som
efterfrågas av många
kunder. Bilden visar hur
blickpunkten rört sig över
en webbsida i en så kallad
”gaze plot”.

17T o bii P r o

Tobii Pros marknad
Ögonens rörelse är en omedveten, spontan reaktion och
hjärnan inhämtar mycket fler intryck med ögonen än med
något annat sinne. Därför kan registrering av ögonrörelser
ge objektiva, mätbara data och djupa insikter om människors
beteenden som inte går att få fram på annat sätt. Metoden
används både i akademisk forskning och av företag för att
förstå konsumentbeteende.

Huvudsakliga kundgrupper
Över 1 500 akademiska institutioner, däribland samtliga
av världens 50 högst rankade universitet, använder Tobii
Pros produkter och tjänster inom discipliner som psykologi,
kognitionsvetenskap, oftalmologi, neurologi och spädbarns­
forskning. Dessa kunder står för drygt halva affärsområdets
omsättning.

Bland Tobii Pros kunder finns också cirka 2 000 företag,
däribland flera av världens största konsumentvaruföretag som
Procter & Gamble och Microsoft, samt ledande marknads­
undersökningsföretag som Ipsos och GFK. Kommersiella före­
tag använder Tobii Pros eyetracking-lösningar i studier av bland
annat förpackningsdesign, annonsutformning, optimering av
webbplatser samt i undersökningar av reklam i tryck, utomhus,
online och tv. Undersökningarna visar vad konsumenter upp­
märksammar och hur de använder och tar till sig produkter och
webbsidor. Genom dessa insikter kan utformning och place­
ring av produkter och marknadsföring optimeras för att attrahe­
ra konsumenterna och användarvänligheten kan ökas.

Marknadsutsikter
Kommersiella marknadsundersökningar bedöms erbjuda den
största marknaden för Tobii Pro på längre sikt. Totalt är detta
en marknad som omsätter cirka 40 miljarder USD per år. Idag
utgör tjänstemarknaden för eyetracking-studier en mycket
liten del av detta, med ett totalt värde på drygt 200 miljoner
USD, motsvarande en penetrationsgrad på cirka 0,5 %.
Kostnader för eyetracking-hårdvara och analytisk mjukvara
står i sin tur för cirka 10 % av detta marknadssegment.

Marknaden för eyetracking-lösningar för beteendestudier
förväntas framöver att växa med cirka 10 % per år.1) Primära
drivkrafter är en ökad kännedom om eyetracking och dess
fördelar som objektiv undersökningsmetod samt allt kost­
nadseffektivare och mer lättanvända verktyg.

Tobii Pros marknadsposition
Tobii Pro är branschens största aktör med en marknadsandel
närmare hälften av den globala marknaden. Verksamheten
är marknadsledande inom både det kommersiella segmentet
och det akademiska, samt på de geografiska marknaderna
Nordamerika, Europa och Asien.

Marknadsandelar – eyetracking-lösningar
inom beteendestudier1)

Tobii Pro 48 %

Tobii Pros främsta konkurrensfördelar:

• �Marknadsledande produkter inom skärmbaserad eye
tracking, eyetracking-glasögon och analytisk mjukvara.

• �Tillhandahåller ledande kompetens i att genomföra studier
och tolka resultat genom den egna tjänsteverksamheten
Tobii Insight.

• �Största installerade basen av analysprogramvara i världen.

• �En bred, etablerad kundbas med alltifrån marknads
undersökningsföretag och konsumentvaruföretag till
en stor andel av världens ledande universitet.

• �En global sälj-, support- och tjänsteorganisation som
kan stötta stora globala kunder.

Oftal-
mologi

Optimering av webb
platser och programvara

Annons-
testning

Psykologi
och späd-
barnsstudier

Neurologi
Beteende-
studier inom
sport

1) Källa: Arthur D. Little, 2014

Exempel på forskningsområden där eyetracking används

18 T o bii P r o

Vilka medier använder ungdomar i sin vardag? Hur och
hur ofta? När skriver de och vad? Hur används digitala
medier för att interagera med andra? Hur ser förhållandet
mellan aktiv och passiv medieanvändning ut? Detta var
frågor som forskarna vid Stiftung Lesen, tyska lässtiftelsen,
ville få svar på när de tog hjälp av Tobii Insight för att
studera unga människors mediavanor i deras vardag.

Ett antal personer mellan 18 och 24 år utrustades med
Glasses 2 som de bar under två dagar vart de än gick.
De var i typiska vardagssituationer med arbetskamrater,
sin familj, på egen hand eller i en grupp av vänner.

Genom att deltagarna kunde hantera utrustningen själva
blev deras beteende mer oförställt än om en testledare
skulle ha varit med dem. Långa perioder av oavbruten data
spelades in och analyserades. Genom pilotprojektet fick
Stiftung Lesen fram unik data och statistik om uppmärksam­
het på olika medieformat såsom telefoner, surfplattor, dato­
rer, TV, trycksaker, samt utomhusreklam och gatuskyltar.

”Eyetracking skapar möjlighet att mäta autentiskt
beteende ur testpersonens synvinkel.”
Dr. Simone C. Ehmig, Stiftung Lesen

Försäljning och marknadsföring
Affärsområdet har en global verksamhet med ett 40-tal säljare
som verkar från något av koncernens kontor i Sverige, USA,
Japan, Kina, Tyskland och Korea eller från hemmakontor i
Frankrike, Mexiko och Ungern. Därutöver har Tobii Pro runt 20
återförsäljare och den geografiska täckningen omfattar drygt
40 länder. De flesta återförsäljarna är mindre företag som

fokuserar på försäljning av Tobii Pros produkter och tjänster.
Marknadsorganisationen jobbar brett såväl med sälj­

drivande aktiviteter som med att öka kännedomen om möjlig­
heterna med eyetracking som testmetod. Dessa aktiviteter
omfattar både fysiska event och digital marknadsföring via
affärsområdets webbplats, webbaserade kurser, PR och
sociala medier.

19T o bii P r o

Tobii Pros mission är att hjälpa företag och
forskare att få djupare insikt i mänskligt beteende

med världsledande eyetracking och analys.

Dagligvarukedjor, varumärkesägare och marknads­
undersökningsföretag använder eyetracking för att få
detaljerad information om konsumenternas beteende i
butik. Konsumenter utrustas med eyetracking-glasögon
som spelar in vad de ser, gör och i vilken ordning informa­
tion bearbetas. Analytisk programvara bearbetar datan

till tydliga och lättolkade resultat med hjälp av mått som
”visual lead”, findability” och ”attention hold”. Med insikter
som baseras på denna information kan företag ändra
butikens utformning, skyltning, produkters placering,
utformningen av försäljningsmaterial etc.

20 T o bii P r o

Tobii Pros produkter och tjänster

Eyetracking-hårdvara
Tobii Pro erbjuder hårdvaruprodukter
i tre huvudsakliga kategorier:

• �Skärmbaserade eyetrackers för
undersökningar och tester av media
som kan presenteras på en dator­
skärm

• �Skärmbaserade högfrekvens-eye­
trackers för vetenskaplig forskning

• �Eyetracking-glasögon för studier
där testpersonen ska kunna röra
sig fritt i autentiska miljöer

Analysprogramvara
Tobii Pros programvaror, till exempel
Tobii Pro Studio och Tobii Pro Glasses
Analyzer, ger kunderna möjlighet att
på ett effektivt sätt utforma tester,
samla in data och analysera utfallet
på många olika sätt.

I takt med att antalet eyetracking-
enheter ökar i världen och kunskapen
om eyetracking-baserade beteende­
studier stiger, bedöms behovet och
värdet av effektiva analysverktyg också
växa. Försäljningen av programvaror
förväntas därför växa snabbare än
hårdvara över tid.

Programvara säljs ofta som en del
av helhetslösningar tillsammans med
eyetracking-hårdvara, antingen som
engångslicens eller på prenumera­
tionsbasis.

Tjänster – Tobii Insight
Tjänsteverksamheten Tobii Insight
erbjuder utbildning, konsultation och
undersökningsprojekt med eyetracking.
Såväl standardiserade som skräddar­
sydda projekt genomförs av specialister
på eyetracking-baserade kundunder­
sökningar åt stora marknadsunder­
sökningsföretag som Ipsos och GfK
eller direkt åt konsumentvaruföretag.

Tjänsteverksamheten fungerar
även ofta som en katalysator för att
öka efterfrågan på affärsområdets
systemlösningar eftersom tjänsterna
synliggör de stora värden som eye­
tracking skapar.

Forskning och utveckling
Tobii Pros FoU-verksamhet utvecklar marknadsledande
eyetracking-lösningar för forskning och undersökningar.
Produktportföljen spänner från mycket sofistikerad eye­
tracking-hårdvara – i både glasögon och skämbaserade
system – till enklare skärmbaserad utrustning. FoU-teamet
utvecklar även ett flertal avancerade mjukvarulösningar och
verktyg som förenklar och effektiviserar hela undersöknings­
processen.

Teamet fokuserar på att göra helhetslösningar som är
användarvänliga, kostnadseffektiva att använda samt att
utveckla standardiserade mått som gör det lätt att komma

igång med eyetracking. De utvecklar även lösningar som
integrerar tredjepartsprodukter och möjliggör tester som
kombinerar eyetracking och andra mätmetoder som exem­
pelvis EEG.

FoU-organisationen består av cirka 50 personer baserade
i Stockholm, Sverige och Kyiv, Ukraina. Teamet har nära
samarbete med externa utvecklingspartners och under­
leverantörer, men Tobii Pro behåller äganderätten till sina
produktdesigner.

Lästips  Mer om Tobii-koncernens
FoU-verksamhet på sidan 28

21T o bii P r o

Nyckeltal

2015 2014

Omsättning, MSEK 59 37

Bruttomarginal 46 % 45 %

Rörelseresultat, MSEK -176 -122

FoU-kostnader netto, MSEK 131 99

Medelantal anställda 94 80

Andel av koncernens försäljning

Tobii Tech
6 %

Finansiellt mål

Tobii Techs mål är att nå ett

positivt kassaflöde 2018.

Tobii Tech är inriktat på teknologi- och marknadsutveckling
för att nå framtida volymmarknader där eyetracking integreras
i produkter som speldatorer, virtual reality, vanliga datorer, for­
don och medicinska produkter. Affärsområdet befinner sig i
ett tidigt stadium kommersiellt men bedömer att eyetracking
på lång sikt har stor potential inom dessa områden.

Tobii Tech är koncernens yngsta affärsområde och har
bedrivit sin verksamhet de senaste fyra åren. Visionen om
eyetracking i vanliga datorer har dock funnits sedan koncer­
nens grundande 2001.

Affärsområdet visar en stark tillväxt om än från en låg nivå
och har gått från en nettoomsättning på 2 MSEK under 2012
till 56 MSEK under 2015. Merparten av omsättningen utgörs
av försäljning av eyetracking-plattformar till affärsområdena
Tobii Dynavox och Tobii Pro.

Händelser under året
Året inleddes med lanseringen av SteelSeries Sentry, värl­
dens första eyetracking-produkt för datorspelsmarknaden.
SteelSeries är specialiserade på datorspelstillbehör och
Sentry var en nischad produkt för spelproffs och så kallad
”streaming”. Produkten är ett viktigt steg i Tobiis långsiktiga
arbete för att få ut eyetracking i konsumentled.

Under året presenterades även ett samarbete med den
taiwanesiska datortillverkaren MSI om integration av Tobiis
eyetracking-teknologi i en kommande speldator. Produkten
MSI GT72 Tobii lanserades vid teknikmässan CES i januari
2016 med säljstart i februari 2016.

Ett centralt projekt under året var utvecklingen av IS4-
plattformen och EyeChip, världens första specialutvecklade
processor (ASIC) för eyetracking. IS4 har primärt anpassats
för integration i produkter så som bärbara datorer, bildskär­
mar och datortillbehör. EyeChip hanterar all bearbetning av
eyetracking-data och kan även integreras i andra typer av
produkter. IS4-plattformen introducerades under senhösten
genom ett betaprogram och de första produkterna som inte­
grerar IS4 kommer att komma ut på marknaden under 2016.

IS3-plattformen godkändes av Microsoft för ansiktsidentifi­
kation i Windows Hello vilket möjliggör snabbare, enklare
och säkrare inloggning. Tobii kan därmed erbjuda tillverkare
av bärbara datorer, bildskärmar och datortillbehör både
ansiktsidentifikation i Windows 10 och ögonstyrning genom
en och samma sensor.

Ett femtontal speltitlar med stöd för eyetracking har
lanserats, däribland tre större speltitlar från Ubisoft, två från
Avalanche Studios samt flera mindre spel.

Ett nytt satsningsområde för Tobii Tech är virtual reality
(VR). Under hösten presenterades ett tekniksamarbete med
Starbreeze kring att utforska möjligheterna att integrera
Tobiis teknologi i deras headset StarVR.

Under året fortsatte Tobii Tech att leverera eyetracking-
plattformar till Tobii Dynavox och Tobii Pro med hög kvalitet
och leveransprecision. Totalt sett fördubblades affärsområ­
det antalet levererade plattformar jämfört med föregående år.

Viktiga trender och initiativ
Intresset för naturliga användargränssnitt, som pekskärmar,
gester, röst och ögonstyrning, har ökat kraftigt de senaste
åren. Tobii bedömer att potentialen för eyetracking på lång
sikt är mycket stor. Eftersom teknologin ger information om
användarens närvaro, fokus och intresse kan den förändra hur
vi interagerar med datorer och andra produkter på ett funda­
mentalt och genomgripande sätt. Denna bedömning ligger till
grund för Tobii Techs verksamhet och affärsutveckling.

Tobii Tech satsar i närtid på att etablera eyetracking inom
datorspelsmarknaden. Tobii bedömer dels att det finns ett
tydligt värde i att kombinera eyetracking med vanliga spelkon­
troller för att skapa nya spännande spelupplevelser, dels att
det är en intressant instegsmarknad till bredare konsument­
datorer. Försäljningen av speldatorer är därtill det snabbast
växande segmentet inom datorindustrin. För att eyetracking
ska bli relevant för vanliga datorspelare investerar Tobii kraf­
tigt i att bygga upp ett stort utbud av spel som nyttjar teknolo­
gin tillsammans med spelutvecklare och ledande spelstudios.

Tobii Tech – erbjuder komponenter och
plattformar för eyetracking till integrationskunder
som bygger in dessa i sina produkter

22 T o bii T ech

Ett centralt investeringsområde för Tobii Tech är att kontinu­
erligt vidareutveckla grundteknologin för eyetracking med
målet att göra den mindre, strömsnålare, billigare och bättre
för att möjliggöra kostnadseffektiv integration i olika volym­
produkter. Detta arbete bedrivs genom såväl utveckling av
nya plattformar och komponenter som långsiktig forskning.

Under 2016 planerar flera stora konsumentelektronikföre­
tag att lansera VR-produkter för vanliga konsumenter. Eye­
tracking tros kunna förbättra själva användarupplevelsen och
även skapa prestandaförbättringar exempelvis genom att
visa högupplöst grafik just där man tittar. Det finns därför ett
tydligt intresse för att integrera eyetracking i framtida VR-
produkter. Även om marknaden fortfarande är outvecklad är
Tobii väl positionerat att kunna erbjuda eyetracking-teknologi
för framtida generationer av VR-headsets.

Finansiell utveckling 2015
Under 2015 ökade nettoomsättningen med 60 % till 59 MSEK
(37). Försäljningen av eyetracking-plattformar till Tobii Dynavox
och Tobii Pro stod för 41 MSEK (29) av nettoomsättningen.
Den externa försäljningen ökade till 18 MSEK (8).

Bruttomarginalen uppgick till 46 % jämfört med 45 %
under 2014.

Tobii Techs rörelseresultat fortsatte att vara negativt till följd
av de planerade framtidssatsningarna. Rörelseförlusten upp­
gick till -176 MSEK (-122). Under året ökade affärsområdet
sina investeringar i FoU, primärt utvecklingen av nästa gene­
rations eyetracking-plattform IS4 och EyeChip, och sina sats­
ningar på stimulering av spelutveckling och samarbeten med
ledande spelstudios kring spel som integrerar eyetracking.

Affärsområdets totala FoU-satsningar uppgick till
132 MSEK (117).

Försäljning och bruttomarginal

2013
0

20

40

60

20

30

40

50
MSEK %

20152014

Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

45 %
46 %

38 %

59

37

20

Brutto-
marginal, %

Omsättning,
MSEK

Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

Rörelseresultat (EBIT)

2013
-200

-150

-100

-50

0
MSEK

20152014

Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

-122

-176

-85

EBIT, MSEK

Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

Forskning och utveckling

2013
0

30

60

90

120

150
MSEK

20152014

62

94
99

131 132
117

621

Total FoU,
MSEK

Netto FoU,
MSEK

23T o bii T ech

Tobii Techs marknad
Marknadsutsikter
Det finns många områden där eyetracking har potential att
skapa stora kundvärden och få stor betydelse, exempelvis i
datorspel, vanliga datorer, virtual reality, fordon och medi­
cinsk utrustning. Tobii bedömer dock att det kommer att ta
avsevärd tid och kräva stora investeringar i teknologi och
marknadsbearbetning innan eyetracking kan få brett genom­
slag i dessa marknader.

Datorspel

Bland flera marknader med stor potential har Tobii Tech valt
att i närtid fokusera sina satsningar på datorspel och spel­
datorer. Det finns uppskattningsvis 70 miljoner datorspels­
entusiaster, vilka utgör en stor potentiell marknad.1) Eyetrack­
ing kan skapa fördjupad inlevelse, realism och intensitet i
många olika typer av datorspel. Genom att kombinera ögon­
styrning med traditionella spelkontroller kan man exempelvis
röra sig i en riktning och sikta i en annan samtidigt. Man kan
låta vyn följa blicken på samma sätt som när man tittar runt i
verkligheten eller skapa olika effekter eller händelser baserat
på var spelaren tittar. Marknaden befinner sig fortfarande i
ett mycket tidigt skede. Många populära spel och ett antal
fysiska produkter med stöd för eyetracking krävs innan det
driver signifikanta försäljningsvolymer.

Virtual Reality

Marknaden för VR är ännu outvecklad, men har stor potential.
Precis som i datorspel kan eyetracking skapa fördjupad inle­
velse, realism och intensitet i VR. Dessutom förväntas eye­
tracking kunna bidra till att lösa stora tekniska utmaningar kring
hantering av grafik i VR-headsets. Antalet sålda VR-headsets
uppskattas uppgå till drygt 25 miljoner under 2017.2)

Datorer

Marknaden för vanliga datorer kan på längre sikt ha ännu
större potential än datorspelsmarknaden. Enligt marknads­
bedömare kommer 320 miljoner datorer (stationära och

bärbara) och 410 miljoner läsplattor att säljas under 2017.3)
Eyetracking har potential att skapa mer intuitiva och använ­
darvänliga gränssnitt till datorer och andra produkter och
kan dessutom skapa förbättringar som exempelvis minskad
strömförbrukning genom att skärmen släcks när man inte
tittar på den.

Marknadsposition
Tobii Techs konkurrenter är primärt mindre företag som är
specialiserade på eyetracking vars ambitioner är att sälja
eyetracking-teknologi till tillverkare av datorer, VR-headsets
och andra produkter. Framöver är det sannolikt att stora eta­
blerade företag inom konsumentelektronik- och fordonsbran­
scherna kommer satsa på att inkludera eyetracking i sina
produkter. Många av dessa aktörer kommer sannolikt att
köpa teknologin från specialiserade leverantörer, men vissa
kan också komma att satsa på att utveckla egna lösningar.

Tobii Techs främsta konkurrensfördelar:

• �En ledande teknologi som är enkel att använda, fungerar
tillförlitligt i många miljöer, har hög precision, låg ström­
förbrukning och en liten formfaktor samt kan produceras
till låg kostnad i stora volymer.

• �Världsledande kompetens inom specialistområden som
optronik, datorseende, mekatronik, programvaruutveckling
och ASIC-design.

• �En bevisad leveransförmåga med hög kvalitet.

• �Världens mest omfattande portfölj av beviljade och
ansökta patent relaterade till eyetracking.4)

• �Ett växande ekosystem av spel och programvaror
utvecklade av partners eller Tobii själva.

• �Har finansiering för fortsatt stora investeringar i att
bibehålla sitt tekniska försprång och vidareutveckla
teknologi och lösningar.

Virtual reality Vanliga datorerDatorspel

Medicinsk utrustningFordon

1) Marknaden definieras ”enthusiast and performance PC gamers” och utgörs av personer som spenderar mer än 1000 USD på hårdvara för datorspel.

2) Källa: KZero 3) Källa: IDG 4) Källa: Clearview, 2014

Tobii Techs primära segment

24 T o bii T ech

Kunder
Kommersiellt befinner sig Tobii Tech i ett tidigt stadium och
omsatte 59 MSEK under 2015, motsvarande 6 % av koncer­
nens omsättning. Den största delen kommer från försäljning
av eyetracking-plattformar till Tobii Dynavox och Tobii Pro.

Tobii Techs primära målgrupp är tillverkare av datorer, surf­
plattor, VR-headsets och andra produkter, vilka integrerar
eyetracking i sina produkter. Tobii Tech har en handfull kun­
der som utvecklar eller har lanserat de första produkterna i
små volymer inom datorspel och medicinteknik.

Försäljning och marknadsföring
Tobii Techs sälj- och marknadsföringsteam utgår infrån
affärsområdets försäljningskontor i Sverige, USA, Taiwan
och Japan. Försäljningen av eyetracking-plattformar och
komponenter till integrationskunder sker huvudsakligen
genom direktrelationer.

Försäljningen av eyetracking till integrationskunder och
i förlängningen även till slutkonsument är beroende av att
många spel och programvaror nyttjar teknologin. Därför görs
en rad olika aktiviteter för att få utvecklare och spelstudios

att utveckla spel och annan programvara med stöd för
eyetracking. Stora spelstudios och programvaruföretag
bearbetas direkt medan mindre aktörer nås genom bredare
marknadsföringsaktiviteter vid mässor och utvecklarkonfe­
renser samt genom online-marknadsföring och PR.

 Tobii Tech säljer även ett eget datortillbehör – Tobii EyeX
Controller – direkt till slutkonsumenter och mjukvaruutveckla­
re. Det primära syftet med denna produkt är att driva efter­
frågan bland mycket tidiga användare.

Datortillverkaren MSI lanserade världens första bärbara speldator med inbyggd eyetracking,
MSI GT72 Tobii, med säljstart i februari 2016.

Tobii EyeX Controller

25T o bii T ech

Några av de speltitlar som har lanserats med stöd
för eyetracking är Ubisofts Assassin’s Creed Rogue,
Assassin’s Creed Syndicate (2016) och Tom Clancy’s
The Division (2016) samt the Hunter från Avalanche
Studios.

Tobii Techs mission är att med ledande
eyetracking-teknologi ge sina kunder möjlighet

att skapa produkter som förstår användaren och
skapar helt naturliga användarupplevelser.

26 T o bii T ech

Forskning och utveckling
Tobii Tech investerar kraftigt i FoU för att kunna realisera
potentialen i framtida volymmarknader. Genom satsningarna
på att anpassa grundteknologin till de krav som ställs på kon­
sumentelektronikkomponenter har produktionskostnaden för
Tobiis eyetracking-plattformar redan sänkts med 98 % sedan
2008, väsentliga prestandaförbättringar har gjorts samtidigt
som storleken och strömförbrukningen har minskats radikalt.

Tobii Tech investerar också i forskning och utveckling av
användargränssnitt som använder sig av ögonstyrning, bland
annat för datorspel och vanliga datormiljöer. Detta innefattar
både utveckling av utvecklarverktyg, Tobiis så kallade inter­
aktionsmotor samt flera olika programvaror.

Tobii Techs FoU-organisation består av närmare 90 perso­
ner baserade i Stockholm och Suzhou (Kina). I utvecklings­
organisationen ingår experter inom optronik, datorseende,
matematik, programvaruutveckling, mekatronik, ASIC-design
och UX-design.

Målen för FoU-teamet är att:
• �Utveckla eyetracking för att möta kraven från framtida

volymmarknader
• �Bibehålla Tobiis ledande position inom prestanda och

produktionskostnad för eyetracking
• �Utveckla intuitiva användargränssnitt som baseras på

eyetracking
• �Ytterligare utveckla Tobiis ledande portfölj med eyetracking-

relaterade patent och andra immateriella rättigheter.

”Utvecklingen av EyeChip
är av stor strategisk
betydelse. Det är världens
första ASIC (special­
utvecklade processor) för
eyetracking. Med denna
komponent bearbetas alla
algoritmer i ett strömsnålt
chip nära bildsensorerna och därmed kan eyetracking-
funktionalitet adderas utan att belasta övriga delar av
systemet i den produkt som sensorn integreras i.”

Gunnar Troili, VP R&D Platform, Tobii Tech

Tobii Techs produkter

Eyetracking-plattformar
Tobii Tech tillhandahåller kompletta eye­
tracking-plattformar till OEM-kunder.
Plattformarna innehåller Tobiis special­
utvecklade komponenter och algoritmer
och säljs tillsammans med licenser till
IP och applikationsmjukvaror.

Plattformarna Tobii IS20 och Tobii
IS3 är världens mest sålda eyetracker-
plattformar och har integrerats i en rad
produkter för analytiska, medicinska
och andra specialiserade tillämpnings­
områden. IS3 har även byggts in i tidi­
ga produkter för konsumentmarknaden,
som SteelSeries Sentry, Tobii EyeX
Controller och MSI GT72 Tobii.

Den senaste plattformen IS4 är
optimerad för inbyggnad i tidiga konsu­
mentprodukter och förväntas komma ut
i de första produkterna under 2016.

Komponenter och
referensdesign
Tobii Tech erbjuder större integrations­
kunder att köpa de unikt designade
komponenterna i en eyetracker separat.
Dessa inkluderar specialdesignade
kameror, belysare och chip med Tobiis
algoritmer. Kunden bygger själv ihop
komponenterna till ett system med hjälp
av Tobiis referensdesign. Till detta
licensierar Tobii Tech IP och applika­
tionsmjukvaror.

Utvecklingen av nyckelkomponenter­
na i IS4 och EyeChip är ett stort steg
mot att realisera detta erbjudande.
Sannolikt kommer detta att bli en vanlig
affärsmodell för stora volymkunder.

Programvara
Tobii Tech erbjuder även programvara,
primärt olika utvecklingsverktyg, men
även applikationsmjukvara för dator­
interaktion som kombinerar eyetracking
med andra etablerade interaktionssätt
som pekplatta, mus eller tangentbord.

Lästips  Mer om Tobii-koncernens
FoU-verksamhet på sidan 28

27T o bii T ech

Forskning och utveckling

Centralt i koncernens strategi för forskning och utveckling (FoU) är att
affärsområdena driver sitt eget utvecklingsarbete. Tydliga synergier finns
dock mellan affärsområdena, inte minst genom ett aktivt kompetensutbyte.

FoU i siffror
Av koncernens 612 anställda är drygt 190 verksamma inom
FoU. Dessutom är ett 40-tal konsulter engagerade i koncer­
nens FoU-verksamhet. Under 2015 satsade koncernen över
265 MSEK på FoU motsvarande 27 % av omsättningen.

Ledande patentportfölj inom eyetracking
Att kontinuerligt utöka Tobiis världsledande patentportfölj
inom eyetracking är en viktig och prioriterad del av Tobiis
FoU-process. Tobii har cirka 215 ansökta eller beviljade

patent som tillsammans omfattar över 90 unika innovationer,
vilket är den mest omfattande portföljen av eyetracking-
relaterade patent och patentansökningar i USA och Europa.

Tobiis patentportfölj är gemensam för de tre affärsområde­
na och omfattar innovationer som täcker flera olika aspekter
av eyetracking. Ett viktigt område är olika tekniker för att
uppnå tillförlitlig och konsekvent eyetracking till låg kostnad
och låg strömförbrukning. Ett annat viktigt område är olika
sätt att applicera ögonstyrning i datorgränssnitt.

Affärsområde
Specialiserad FoU
inom alla tre affärsområden FoU-centra

Personer verk-
samma inom FoU
(inkl. konsulter)

Totala FoU-
satsningar
2015, MSEK Årets viktigaste produktlanseringar

Designar och utvecklar kommunikationsapparater och integrerar
teknik för ögonstyrning i vissa av dessa. Utveckling av hårdvara
sker i nära samarbete med kontraktstillverkare av datorer, vilka
också sköter produktionen i industriell skala. Tobii Dynavox behål­
ler äganderätten till sina produktdesigner. FoU-teamet utvecklar
också flera viktiga programvaror för alternativ kommunikation och
specialundervisning. En grupp erfarna kliniska språkexperter
utvecklar tillsammans med ledande universitetsforskare de språk­
system som är en central del av programvaran.

Stockholm,
Pittsburgh (USA),
Bergen (Norge)
och Kyiv (Ukraina)

85 91
• �I-Series+ – en uppgraderad version av affärsområdets

världsledande ögonstyrda kommunikationsapparater.

• �T7 – en pekskärmsstyrd samtalsapparat som med starka
högtalare, stryktålig design och kompakt format ger
talförmåga till personer som inte kan prata men som
har god motorisk förmåga.

• �Communicator 5 – en ny generation av kommunikations
programvara för ögon- eller pekstyrd kommunikation.

• �Kommunikationmjukvaran Compass – lanserades för
Windows-baserade surfplattor och på flera nya språk.

• �Windows Control – programvara för att styra Windows med
ögonrörelser kom i en ny version med stöd för Windows 10.

• �ALL – en ny programvara för utveckling av läs- och skriv-
kunnighet för studenter med komplexa kommunikations­
behov.

• �Boardmaker Online – programvara för specialundervisning
kom i flera nya versioner.

Utvecklar primärt eyetracking-hårdvara för forskningstillämpning­
ar, såväl eyetracking-glasögon som skärmbaserade lösningar
samt desktop- och molnbaserad analysprogramvara. Ett viktigt
fokus är att utveckla lösningar som effektiviserar genomförandet
av undersökningar och databearbetning för kunderna. FoU-tea­
met har nära samarbete med externa utvecklingspartners och
underleverantörer.

Stockholm
och Kyiv (Ukraina) 55 43

• �Tobii Pro Glasses 2 – flera viktiga uppdateringar,
bland annat en ny modell med högre samplingsfrekvens
(100 bilder per sekund) primärt för kunder inom
akademisk forskning.

• �Glasses 2 Analyzer – flertalet viktiga tillägg,
bland annat ”real world mapping” som drastiskt
förenklar analys och databearbetning.

• �Tobii Pro X3-120 – en ny eyetracker för
skärmbaserade studier.

• �Tobii Pro Studio – en ny version med stöd för
Windows 10 och webbläsaren Firefox.

Utvecklar integrationskomponenter och plattformar, som består
av specialdesignade kameror, belysare och chip med Tobiis
algoritmer, samt utvecklingsverktyg och applikationer för ögon­
styrning som riktar sig mot volymmarknader inom datorspel och
vanliga datorer. Tobii har lanserat sex generationer eyetracking-
plattformar sedan starten 2001. Utveckling av hårdvarukompo­
nenter sker i nära samarbete med stora kontraktstillverkare av
konsumentelektronikkomponenter, vilka också sköter produktio­
nen i industriell skala.

Stockholm
och Suzhou (Kina) 90 132

• �Tobii IS4 – Tobiis sjätte generations eyetracking-
plattform presenterades i slutet av 2015. Plattformen är
anpassad för integration i bärbara datorer.

• �Tobii EyeChip – världens första specialutvecklade
processor (ASIC) för eyetracking, är en nyckelkomponent
i Tobii IS4.

• �Stöd för Windows Hello för enklare och säkrare inloggning
lanserades för produkter baserade på IS3-plattformen.

• �SteelSeries Sentry – världens första eyetracking-produkt
för datorspelsmarknaden lanserades av SteelSeries
i början av året.

• �MSI GT72 Tobii – världens första bärbara speldator
med integrerad eyetracking, lanserades vid teknikmässan
CES i januari 2016 av datortillverkaren MSI.

• �EyeX Interaction – interaktionskoncept för Windows-
miljöer som kombinerar ögonstyrning med pekplatta,
mus och tangentbord.

28 F o r s k n i n g och U tv e c k li n g

Antal publikt tillgängliga patent och patentansökningar

0

20

40

60

80
Patent

Tobii 78 st

Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

Antalet publikt tillgängliga amerikanska och europeiska patent och
patentansökningar relaterade till eyetracking, exklusive medicinsk/
oftalmologisk teknik (Källa: Clearview, 2014).

Antal patent och patentansökningar, Tobii

Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

0

50

100

150

200

250
Patent

20152014201320122011

215

177

129
113

77Microso
ft

 C
anon

 P
anaso

nic

 S
ony

 O
rac

le

Google

Delphini T
hechnologies

Eye
flu

ence

Swiss
com

Samsu
ng

Ackumulerat antal patent och patentansökningar tillhörande
Tobii per den 31 december 2015.

Affärsområde
Specialiserad FoU
inom alla tre affärsområden FoU-centra

Personer verk-
samma inom FoU
(inkl. konsulter)

Totala FoU-
satsningar
2015, MSEK Årets viktigaste produktlanseringar

Designar och utvecklar kommunikationsapparater och integrerar
teknik för ögonstyrning i vissa av dessa. Utveckling av hårdvara
sker i nära samarbete med kontraktstillverkare av datorer, vilka
också sköter produktionen i industriell skala. Tobii Dynavox behål­
ler äganderätten till sina produktdesigner. FoU-teamet utvecklar
också flera viktiga programvaror för alternativ kommunikation och
specialundervisning. En grupp erfarna kliniska språkexperter
utvecklar tillsammans med ledande universitetsforskare de språk­
system som är en central del av programvaran.

Stockholm,
Pittsburgh (USA),
Bergen (Norge)
och Kyiv (Ukraina)

85 91
• �I-Series+ – en uppgraderad version av affärsområdets

världsledande ögonstyrda kommunikationsapparater.

• �T7 – en pekskärmsstyrd samtalsapparat som med starka
högtalare, stryktålig design och kompakt format ger
talförmåga till personer som inte kan prata men som
har god motorisk förmåga.

• �Communicator 5 – en ny generation av kommunikations
programvara för ögon- eller pekstyrd kommunikation.

• �Kommunikationmjukvaran Compass – lanserades för
Windows-baserade surfplattor och på flera nya språk.

• �Windows Control – programvara för att styra Windows med
ögonrörelser kom i en ny version med stöd för Windows 10.

• �ALL – en ny programvara för utveckling av läs- och skriv-
kunnighet för studenter med komplexa kommunikations­
behov.

• �Boardmaker Online – programvara för specialundervisning
kom i flera nya versioner.

Utvecklar primärt eyetracking-hårdvara för forskningstillämpning­
ar, såväl eyetracking-glasögon som skärmbaserade lösningar
samt desktop- och molnbaserad analysprogramvara. Ett viktigt
fokus är att utveckla lösningar som effektiviserar genomförandet
av undersökningar och databearbetning för kunderna. FoU-tea­
met har nära samarbete med externa utvecklingspartners och
underleverantörer.

Stockholm
och Kyiv (Ukraina) 55 43

• �Tobii Pro Glasses 2 – flera viktiga uppdateringar,
bland annat en ny modell med högre samplingsfrekvens
(100 bilder per sekund) primärt för kunder inom
akademisk forskning.

• �Glasses 2 Analyzer – flertalet viktiga tillägg,
bland annat ”real world mapping” som drastiskt
förenklar analys och databearbetning.

• �Tobii Pro X3-120 – en ny eyetracker för
skärmbaserade studier.

• �Tobii Pro Studio – en ny version med stöd för
Windows 10 och webbläsaren Firefox.

Utvecklar integrationskomponenter och plattformar, som består
av specialdesignade kameror, belysare och chip med Tobiis
algoritmer, samt utvecklingsverktyg och applikationer för ögon­
styrning som riktar sig mot volymmarknader inom datorspel och
vanliga datorer. Tobii har lanserat sex generationer eyetracking-
plattformar sedan starten 2001. Utveckling av hårdvarukompo­
nenter sker i nära samarbete med stora kontraktstillverkare av
konsumentelektronikkomponenter, vilka också sköter produktio­
nen i industriell skala.

Stockholm
och Suzhou (Kina) 90 132

• �Tobii IS4 – Tobiis sjätte generations eyetracking-
plattform presenterades i slutet av 2015. Plattformen är
anpassad för integration i bärbara datorer.

• �Tobii EyeChip – världens första specialutvecklade
processor (ASIC) för eyetracking, är en nyckelkomponent
i Tobii IS4.

• �Stöd för Windows Hello för enklare och säkrare inloggning
lanserades för produkter baserade på IS3-plattformen.

• �SteelSeries Sentry – världens första eyetracking-produkt
för datorspelsmarknaden lanserades av SteelSeries
i början av året.

• �MSI GT72 Tobii – världens första bärbara speldator
med integrerad eyetracking, lanserades vid teknikmässan
CES i januari 2016 av datortillverkaren MSI.

• �EyeX Interaction – interaktionskoncept för Windows-
miljöer som kombinerar ögonstyrning med pekplatta,
mus och tangentbord.

29F o r s k n i n g och U tv e c k li n g

Tobiianerna – våra medarbetare

På Tobii värnar vi om vår innovativa, engagerade och öppna företagskultur.
Tack vare den har vi lyckats attrahera och behålla en av våra främsta
framgångsfaktorer: våra ambitiösa och passionerade medarbetare.

Tobiianernas nyfikenhet och ständiga strävan efter att för­
bättra, förnya och överträffa sig själva har gjort Tobii till
världsledande pionjär inom eyetracking. Med stort förtroende
och hög grad av frihet jobbar våra medarbetare mot den
långsiktiga visionen att skapa en värld där all teknik används
i harmoni med naturligt mänskligt beteende.

Attraktiv kultur för drivna och ansvarstagande
medarbetare
Att fortsätta attrahera drivna och kompetenta medarbetare
som motiveras av Tobiis vision samt att kunna erbjuda alla
medarbetare spännande möjligheter och karriärutveckling är
strategiska mål för Tobii. Här uppmuntras och belönas kund­
fokus, utveckling, resultat, samarbete och passion – faktorer
som alltid ska ligga till grund för hur vi arbetar.

Genom en gedigen rekryteringsprocess hittar vi personer
som trivs i en arbetsmiljö som präglas av stort eget ansvar
för både resultat och sig själv. Genom att vi är organiserade
i tre affärsområden kommer de anställda närmare både
kunder och kollegor, vilket i sin tur leder till större delaktighet
i verksamheten och ansvar för produkter och tjänster.

Denna kultur av självständiga och ansvarstagande medar­
betare ser vi som en av Tobiis största tillgångar.

Starkt fokus på mångfald och likabehandling
Tobiis attityder, värderingar och öppenhet inför olika uppfatt­
ningar, grupper och bakgrunder är mycket viktiga för att attrahe­
ra och behålla medarbetare, men också för att tillföra nya idéer
och synsätt till verksamheten. Alla inom Tobii, oavsett bakgrund
eller tillhörighet, ska ha samma möjligheter och rättigheter.

Attraktiv arbetsgivare�
För att säkra Tobiis växande behov av
talanger med rätt attityd arbetar vi aktivt för
att vara en attraktiv arbetsgivare. Ett gott
betyg på dessa ansträngningar är att Tobii
sedan 2010 har klättrat bland Sveriges
100 populäraste arbetsgivare i Karriär
barometern, Sveriges största karriär
undersökning. 2015 placerade Tobii sig på
plats 24 på ingenjörernas Topp 100-lista.

612
Antal medarbetare

vid årets slut,
omräknat i heltid

230
Personer verksamma

inom FoU
(koncernen,

inkl. konsulter)

41 %
Andel kvinnliga
medarbetare
(koncernen)

32 %
Andel kvinnliga
medarbetare i

chefspositioner
(koncernen)

Genom friskvårdssatsningen ”Team Tobii” får alla medarbetare i Sverige möjlighet till hälsokontroll och en rad hälso
aktiviteter har genomförts, allt från löpträning och yoga till ridning och lunchdisco. Vid andra kontor har liknande initiativ
tagits, till exempel i USA där man jobbat för viktminskning och hjälp att sluta röka.

30 våra medarbetare

”Bland extremt smarta
och team-orienterade
kollegor finns något
varmt och inspirerande.”
Anna Tegstam,
global produktchef för Tobii Dynavox

Anna Tegstam är produktchef på Tobii Dynavox sedan
2011. Hon beskriver jobbet som utvecklande, utmanande
och extremt belönande.

”Att få möjligheten att bidra till en bättre värld var extremt
viktigt för mig när jag sökte mig till Tobii. Hur vi jobbar och
når fram med våra produkter påverkar människor i deras
vardag. Barn kan kommunicera bättre med sina föräldrar,
börja skolan, leka. Man kan säga ja eller nej, få ett jobb.
Bryta ett utanförskap. Det är svårt att hitta ett företag som
erbjuder något som matchar detta.”

Anna menar att nyttan med produkterna, men även
Tobiis världsledande position, bidrar till företagskulturen.

”Tobii är det världsledande företaget inom eyetracking
– det ger både trovärdighet och självkänsla. Det finns en
glädje i att gå till jobbet, en tilltro till och passion för det vi
gör, alla hugger i och tar ansvar för att vi ska lyckas. Bland
extremt smarta och team-orienterade kollegor finns något

varmt och inspirerande. Det föder produktivitet.”
Tobii är ett internationellt bolag och Anna som är

anställd i Stockholm har under året även varit stationerad
i Pittsburgh, USA.

”Utlandsstationering är otroligt utvecklande. Det ger mas­
sor av nya perspektiv. Många av våra team består av personer
från flera olika kontor och även om mycket av Tobii-kulturen
genomsyrar hela organisationen finns lokal särprägel. Det är
viktigt att förstå för att nå effektivitet och fatta bra beslut.”

På Tobii frodas en kultur där individer uppmuntras att
se möjligheter och ta tillvara på dem, både vad gäller kärn­
verksamheten och den egna kompetensutvecklingen.

”Det jag gillar med Tobii är att man inte separerar lärande
från jobbet. Kompetensutveckling sker genom det dagliga
arbetet, i projekten, i workshops och vi lär av varandra.
Tillsammans är vi ett vinnande team där alla är villiga att
dela kunskap och bidra till varandras utveckling!”

Trots att Tobii är ett teknikföretag är drygt 40 % av de anställ­
da kvinnor och vårt jämställdhetsarbete fortsätter, både inom
företaget och externt för att stimulera teknikintresset bland
ungdomar och kvinnor.

Mångfald präglar våra kontor, inte minst i Sverige och USA.
I koncernen är andelen utlandsfödda 17 % och bland dessa
finns 39 olika födelseländer representerade. I Sverige är
andelen utlandsfödda drygt 25 % och i USA är den cirka 10 %.
Utlandsfödda avser personer som är födda i ett annat land
än det de jobbar i och omfattar personer som uppehåller sig
både permanent och temporärt i det land de har anställning i.

En bra arbetsmiljö enligt våra anställda
I syfte att få strukturerad och kvantitativ feedback från
medarbetarna görs årliga medarbetarundersökningar. 2015
deltog hela koncernen. Tobiis ”Employee Index”, andelen
frågor där Tobii fick 4 eller 5 i betyg på en femgradig skala,
var 77 %, att jämföra med 60-65 % i jämförelsegruppen
bestående av andra svenska teknikföretag.

Tobii strävar efter att erbjuda sina anställda en mycket
god fysisk och psykosocial arbetsmiljö samt ge dem möjlig­
het att enkelt ta ansvar för sin hälsa. Motion och fysisk aktivi­
tet är viktigt för livskvalitet och välmående och därför erbjuds
våra medarbetare bidrag till friskvård, till exempel gymkort. Lästips  Möt fler medarbetare på

www.tobii.com/careers

31våra medarbetare

Hållbarhet

Tobiis hållbarhetsarbete utgår från tre fokusområden: att genom humaniserad
teknologi påverka och förbättra såväl enskilda individers liv som hela branscher,
att verka för goda arbetsvillkor för våra medarbetare och hos underleverantörer
samt att ta miljöansvar i produktion och produkthantering.

Samhällsengagemang i hjärtat av affären
Socialt ansvar och samhällsengagemang är djupt rotat i
Tobiis DNA eftersom en stor del av verksamheten syftar till
att hjälpa personer med olika funktionshinder. På Tobii ser
vi kommunikation som en mänsklig rättighet. Varje år hjälper
våra kommunikationshjälpmedel tiotusentals individer uttrycka
sig, leva självständigt och ta en aktiv del i samhället. Våra
medarbetare drivs av ett djupt engagemang, inte bara för
att hjälpa dessa personer utan även att förändra attityder,
kunskap och lagstiftning för att skapa förändring i ett samhäl­
le där kommunikation är långtifrån en självklarhet för många.

Samhällsengagemanget tar sig många uttryck. Under
2015 tog en grupp medarbetare med hjälp av Tobii Dynavox
kommunikationsmjukvara fram ”communication boards for
refugees”, vanliga ord och fraser för nyanlända flyktingar
i en rad olika språkkombinationer. Bladen delades sedan
ut av Röda Korset och andra frivilligorganisationer på tåg­
stationer och andra platser i flera olika europeiska städer
för att hjälpa asylsökande vid ankomsten till nya länder.
Under fem månader hade webbsidan som bladen kan
laddas ner från mer än 33 000 besökare.

Arbetsvillkor och affärsetik
Tobii verkar för goda arbetsvillkor för såväl anställda som
hos underleverantörer och har nolltolerans för korruption och
brott mot mänskliga rättigheter. Tobii strävar efter att vara
en transparent och ansvarsfull aktör som bygger förtroende,
samarbeten och engagemang.

Inför börsnoteringen uppdaterade Tobii sitt policyramverk
och införde en uppförandekod, ”Code of Business Conduct
and Ethics”, som definierar Tobiis principer och policyer
inom ett antal områden: affärsetik, miljöpolicy, arbetsgivar­
policy, antikorruptionspolicy, exportpolicy, informationspolicy,
insider trading policy, it-policy, underleverantörspolicy och
”whistle blower”-policy. Uppförandekoden bygger bland
annat på FN:s deklaration om de mänskliga rättigheterna,
FN:s Global Compact, OECD:s riktlinjer för multinationella
företag, ILO:s konventioner och Svensk kod för bolags
styrning.

Alla Tobii-anställda har genomgått utbildning i uppförande­
koden och nyanställda genomför löpande utbildningen och
intygar att de kommer att följa koden.

Under 2015 fick även de största underleverantörerna i
produktionsledet del av och skrev under Tobiis underleveran­
törspolicy. Denna policy ställer krav på underleverantörerna
att erbjuda sina anställda en hög nivå avseende arbetsmiljö
och arbetsrätt, att inte utnyttja barnarbete eller icke-frivillig
arbetskraft, att minimera miljöpåverkan, samt att tillämpa
god affärsetik i alla kontakter med Tobii eller sina egna
underleverantörer.

www.tobiidynavox.com/refugee-communication-boards/

32 H å llba r h e t

Miljöansvar i produktion och produkthantering
Miljöpåverkan från Tobiis verksamhet är liten. Produktionen
består av sammansättning av komponenter från underleveran­
törer, materialförbrukningen är låg och volymerna relativt små.

Vi strävar efter att ta ansvar genom hela värdekedjan för att
minimera miljöpåverkan, främst genom vidareutveckling av
mer miljövänliga och energieffektiva produkter och lösningar,
men även genom optimering i leverantörsled och skeppning
av produkter. Sedan december 2015 koldioxidkompenserar
Tobii skeppning av sina produkter.

Tobii följer de regelverk som gäller för all tillverkning av kon­
sumentelektronik. Bland annat används endast komponenter
som är godkända enligt RoHS2 och REACH avseende vilka
metaller och kemikalier som får användas. Tobiis eyetracking-
produkter möter också IEC/EN62471, den europeiska stan­
darden för LED-produkter.

Även skrotningen av Tobiis produkter följer de regler för
återvinning som gäller för konsumentelektronik. Under 2015
använde Tobii sig av konsultföretaget Intertec för att säker­
ställa att WEE-, batteri- och förpackningsdirektiven i Europa
möts.

En viktig händelse på marknaden i USA under 2015
var genomdrivandet av lagen Steve Gleason Act.
Den nya lagen gör det enklare att få finansiering för
kommunikationshjälpmedel genom Medicare, vilket i
slutändan ger fler personer möjlighet att uttrycka sig i tal,
på nätet och leva mer självständiga liv. Tobii Dynavox var

en av flera organisationer som samverkade för att driva ige­
nom lagförslaget, uppkallat efter det före detta NFL-proffset
Steve Gleason, som har ALS och använder Tobii Dynavox
produkter för att kommunicera.

På bild: Tara Rudnicki, sälj- och marknadschef för Tobii
Dynavox i USA tillsammans med Senator McMorris Rodgers

33H å llba r h e t

Tobii-aktien

Tobiis aktie är noterad på Nasdaq Stockholms huvudlista
sedan den 24 april 2015 där den handlas under symbolen TOBII.
Den 31 december 2015 uppgick antalet aktieägare till närmare
16 000 och andelen utlandsägda aktier till 28,5 %.

Börsintroduktion
Den 24 april 2015 fullföljde Tobii sin börsintroduktion och
handeln inleddes på Nasdaq Stockholm. Erbjudandet, som
bestod av nyemitterade aktier och försäljning av befintliga
aktier, lockade ett stort intresse bland såväl svenska och
internationella institutionella investerare som allmänheten
i Sverige. Erbjudandet övertecknades flera gånger.
Introduktionskursen var 25 SEK per aktie och stängnings­
kursen den första handelsdagen 34,50 SEK.

Kursutveckling
Introduktionspriset vid börsnoteringen den 24 april 2015 var
25 SEK. Årets högsta betalkurs var 87,00 SEK (december)
och lägsta var 32,50 SEK (april). Vid utgången av året upp­
gick börsvärdet till 5 892 MSEK. Antalet omsatta Tobii-aktier
på Nasdaq Stockholm under 2015 var 82 614 932, vilket
motsvarar en genomsnittlig dagsomsättning per handelsdag
om 474 798 aktier.

Aktieslag och antal aktier
Det finns bara ett aktieslag och alla aktier har samma rätt
till aktieutdelning och berättigar till en röst per aktie vid
bolagsstämmor.

Det totala antalet utestående aktier uppgick per den
31 december 2015 till 87 613 033 och till 90,9 miljoner
aktier efter full utspädning. Utspädningen beror på 3,3 miljo­
ner tecknings- och personaloptioner inom ramen för bola­
gets incitamentsprogram som ger rätt att teckna lika många
aktier. Teckningskurserna för dessa optioner varierar beroen­
de på när olika optionsserier är utställda. Serien med den
lägsta teckningskursen ger innehavarna rätt att teckna aktier
till 17,72 SEK och serien med den högsta kursen rätt att
teckna aktier till 40 SEK per aktie, se not 8.

Ägarstruktur
Den 31 december 2015 hade Tobii närmare 16 000 aktie­
ägare. De tio största aktieägarnas andel uppgick till 57,6 %.
Styrelsen och koncernledningen innehade 14,0% av aktierna
i bolaget, varav bolagets tre grundare svarade för 11,3 %.1)
Av aktieägarna är drygt 15 000 eller 96 % registrerade i
Sverige.

1) �Exklusive 2 835 aktier som Henrik Eskilsson AB innehar, ett bolag helägt av
Henrik Eskilsson, och exklusive 1 532 800 aktier som Eskilsson Consulting AB
innehar, ett bolag där Henrik Eskilsson är minoritetsägare med 22,5 % av aktierna.

Utdelningspolicy
Samtliga aktier ger lika rätt till utdelning och till bolagets
tillgångar och eventuella överskott i händelse av likvidation.
Styrelsens avsikt är att under de närmaste åren prioritera
Tobiis utvecklings- och expansionsplaner för affärsområdet
Tobii Tech framför utdelningar till aktieägare.

Finansiell information
Tobiis ambition är att kontinuerligt förse aktiemarknaden,
aktieägarna, media och andra intressenter med korrekt,
konsekvent och relevant information i syfte att öka förståel­
sen för företaget. Finansiell information lämnas i första hand i
delårsrapporter, bokslutskommuniké och årsredovisning.
Större händelser som på ett väsentligt sätt kan ha påverkan
på koncernens affärer kommuniceras via pressmeddelanden.

Aktiedata

Marknadsplats Nasdaq Stockholm
Noterad 24 april 2015
Segment Mid cap
Sektor Teknik
Kortnamn TOBII
ISIN-kod SE0002591420
Valuta SEK
Antal aktier 87 613 033
Högsta kurs 2015 87,00 SEK
Lägsta kurs 2015 32,50 SEK
Stängningskurs 2015 67,25 SEK
Aktiekursutveckling 2015 +108 %

Analytiker som regelbundet följer Tobiis utveckling

ABG Sundal Collier Anders Hillerborg
ABG Sundal Collier Mattias Montgomery
ABG Sundal Collier Morten Larsen
Carnegie Mikael Laséen
Carnegie Lena Österberg

34 T o bii-aktien

De tio största aktieägarna den 31 december 2015 1)

Aktieägare Antal aktier Andel, %
Invifed AB 14 523 495 16,58
Sjätte AP-fonden 6 098 178 6,96

Northzone Ventures AS 5 047 909 5,76
Intel Capital Corporation 4 799 626 5,48
Amadeus General Partner Limited 4 234 898 4,83
Eskilsson, Henrik2) 4 001 433 4,57
Handelsbanken fonder 3 814 057 4,35
Elvesjö, John 2 951 501 3,37
Skogö, Mårten 2 933 395 3,35
Avanza Pension 2 042 496 2,33

Summa 10 största 48 404 492 57,58
Övriga 39 208 541 42,42
Totalt 2015-12-31 87 613 033 100,00
Källor: Euroclear, Nasdaq och SIX

1) �Den 26 februari 2016 informerade Tobii om att en grupp av aktieägare bestående

av Intel Capital Corporation, Invifed, Sjätte AP-fonden, John Elvesjö och Mårten Skogö

sålt totalt cirka 8,1 miljoner aktier i Tobii till ett begränsat antal svenska och internatio-

nella investerare. De största förändringarna var att Intel Capital sålde hela sitt innehav

om cirka 4,8 miljoner aktier och att Swedbank Robur genom köp av 6,5 miljoner aktier

blev Tobiis näst största aktieägare.

Innehav fördelat per region

Sverige 72 %

Övriga Norden 7 %

Övriga Europa (exkl.
Sverige & Norden) 16 %

USA 4 %

Övriga världen 1 %

Aktieägarstruktur

Innehav Antal aktieägare Antal aktier Innehav, % Röster, %
Marknads-

värde , KSEK
1-500 11 538 2 081 147 2,38 2,38 139 957
500-1 000 2 026 1 700 783 1,94 1,94 114 378
1 001-5 000 1 806 4 110 883 4,69 4,69 276 457
5 001-10 000 229 1 728 339 1,97 1,97 116 231
10 001-15000 61 783 937 0,89 0,89 52 702
15 001-20 000 33 599 341 0,68 0,68 40 306
20 000- 160 76 608 603 87,44 87,44 5 151 929

Summa 2015-12-31 15 853 87 613 033 100,00 100,00 5 891 976

Tobii-aktiens kursutveckling 2015

0

5 000

10 000

15 000

20 000

25 000

30 000

Omsatt antal aktier i 1000-tal per månad

DecNovOktSepAugJulJunMajApr
20

30

40

50

60

70

80

SEK OMX Stockholm PITobii

Lästips  Prenumerera på pressmeddelanden
& finansiell information: www.tobii.com/investerare

2) �Exklusive 2 835 aktier som Henrik Eskilsson AB innehar, ett bolag helägt av

Henrik Eskilsson, och exklusive 1 532 800 aktier som Eskilsson Consulting AB

innehar, ett bolag där Henrik Eskilsson är minoritetsägare med 22,5 % av aktierna.

35T o bii-aktien

N O T E R

Grundartrion John Elvesjö,
Henrik Eskilsson och Mårten Skogö
ringer i klockan vid Tobiis
börsnotering.

F i n a n s i e l l a r a p p orter 2 0 15 37

Finansiella rapporter
2015

Innehåll

Flerårsöversikt och finansiella definitioner	 38
Förvaltningsberättelse	 40
Koncernens rapport över totalresultat	 46
Koncernens balansräkning	 47
Koncernens förändringar i eget kapital	 48
Koncernens kassaflödesanalys	 49
Moderbolagets resultaträkning	 50
Moderbolagets balansräkning	 51
Moderbolagets förändringar i eget kapital	 52
Moderbolagets kassaflödesanalys	 53
Noter 	 54
Styrelsens intygande	 72
Revisionsberättelse	 73

Bolagsstyrning

Bolagsstyrningsrapport	 74
Revisors yttrande över bolagsstyrningsrapporten	 79
Styrelse	 80
Koncernledning	 81

38 F l er å r s ö v er s i kt o c h d ef i n i t i oner

Flerårsöversikt – Koncernen
2015 2014 2013 2012 2011

Nettoomsättning, MSEK 967,3 620,6 412,1 369,5 333,4
EBITDA, MSEK 81,1 5,6 26,5 2,1 -0,6
Rörelseresultat (EBIT), MSEK -35,7 -68,9 -37,5 -53,0 -81,9
Årets resultat, MSEK -24,6 -50,9 -45,1 -58,4 -64,9

Bruttomarginal, % 74,8 70,8 65,2 63,5 63,0
EBITDA-marginal, % 8,4 0,9 6,4 0,6 -0,2
Rörelsemarginal (EBIT-marginal), % -3,7 -11,1 -9,1 -14,3 -24,6

Kassaflöde från den löpande verksamheten 79,9 0,7 48,2 36,5 -10,9
Kassaflöde efter löpande investeringar, MSEK -40,7 -117,7 -61,8 -54,5 -76,1

Resultat per aktie, SEK -0,30 -0,82 -0,76 -0,92 -1,25
Resultat per aktie efter utspädning, SEK -0,30 -0,82 -0,76 -0,92 -1,25
Eget kapital per aktie, SEK 9,1 5,6 4,6 5,5 4,0

Rörelsekapital, MSEK 22,9 18,7 25,5 54,7 88,8
Balansomslutning, MSEK 1 035,4 752,9 386,5 424,6 325,7
Nettokassa(+)/nettoskuld (-), MSEK 370,9 -15,1 39,2 112,3 -3,0
Eget kapital, MSEK 793,8 389,0 275,6 329,0 213,9
Soliditet, % 76,7 51,7 71,3 77,5 65,7
Skuldsättningsgrad, % neg 3,9 neg neg 1,4
Räntabilitet på eget kapital, % -3,6 -17,2 -15,0 -18,4 -26,8

Genomsnittligt antal utestående aktier, miljoner 81,8 61,9 59,5 58,7 51,6
Antal utestående aktier vid periodens slut, miljoner 87,6 68,9 59,5 59,5 53,2

Medelantal anställda 582 467 372 332 309

1) �Rörelsekapital 2014 har justerats, jämfört med vad som tidigare rapporterats på 26,6 MSEK, med anledning av att förvärvsanalysen av
DynaVox Systems LLC som förvärvades i maj 2014 har justerats. De preliminära värdena per den 31 december 2014 har ändrats till följd
av fastställelse av värderingar av förvärvade tillgångar och skulder avseende förvärvet av DynaVox Systems LLC i maj 2014.

2) �Balansomslutning 2014 har justerats, jämfört med vad som tidigare rapporterats på 745,0 MSEK, med anledning av att förvärvsanalysen
av DynaVox Systems LLC som förvärvades i maj 2014 har justerats. De preliminära värdena per den 31 december 2014 har ändrats till
följd av fastställelse av värderingar av förvärvade tillgångar och skulder avseende förvärvet av DynaVox Systems LLC i maj 2014.

3) �Soliditet 2014 har justerats, jämfört med vad som tidigare rapporterats på 52,2 % med anledning av att förvärvsanalysen av DynaVox Sys-
tems LLC som förvärvades i maj 2014 har justerats. De preliminära värdena per den 31 december 2014 har ändrats till följd av faststäl-
lelse av värderingar av förvärvade tillgångar och skulder avseende förvärvet av DynaVox Systems LLC i maj 2014.

För ytterligare information avseende förändringar enligt punkt 1-3 ovan hänvisas tills not 31.

EBITDA
Rörelseresultatet före av- och nedskrivningar.

Rörelseresultat (EBIT)
Resultat före finansiella intäkter och kostnader och skatter.

Bruttomarginal
Bruttoresultatet i förhållande till rörelsens nettoomsättning.

EBITDA-marginal
Rörelseresultatet före av- och nedskrivningar i förhållande
till rörelsens nettoomsättning.

Rörelsemarginal
Rörelseresultatet i förhållande till rörelsens nettoomsättning.

Resultat per aktie
Periodens nettoresultat hänförligt till moderbolagets aktieägare
dividerat med genomsnittligt antal utestående aktier under perioden.

Resultat per aktie efter utspädning
Periodens nettoresultat hänförligt till moderbolagets aktieägare
dividerat med genomsnittligt antal aktier för perioden justerat för
utspädningseffekt av samtliga potentiella stamaktier.

Eget kapital per aktie
Eget kapital vid periodens utgång hänförligt till moderbolagets
aktieägare dividerat med antal aktier vid periodens utgång.

Definitioner

39F l er å r s ö v er s i kt o c h d ef i n i t i oner

Flerårsöversikt – Affärsområdena
MSEK 2015 2014 2013 2012 2011

Nettoomsättning
Tobii Dynavox 740,3 441,7 233,9 206,3 174,1
Tobii Pro 209,5 167,3 170,9 147,0 151,0
Tobii Tech 58,6 36,6 20,5 3,3 2,3
Övrigt och elimineringar 1) -41,1 -25,0 -13,2 12,9 6,0

Koncernen 967,3 620,6 412,1 369,5 333,4

Bruttomarginal, %
Tobii Dynavox 72,9 68,3 61,3 57,6 52,2
Tobii Pro 75,1 71,6 68,3 72,9 74,9
Tobii Tech 45,8 44,5 38,0 20,4 74,8

Koncernen 74,8 70,8 65,2 63,5 63,0

EBITDA
Tobii Dynavox 182,1 74,4 46,7 30,5 -9,4
Tobii Pro 44,3 23,6 39,2 22,9 35,0
Tobii Tech -145,2 -90,6 -67,8 -37,1 -17,9
Övrigt och elimineringar 1) -0,2 -1,9 8,4 -14,1 -8,2

Koncernen 81,1 5,6 26,5 2,1 -0,6

EBITDA-marginal, %
Tobii Dynavox 24,6 16,9 20,0 14,8 -5,4
Tobii Pro 21,2 14,1 22,9 15,6 23,2
Tobii Tech neg neg neg neg neg

Koncernen 8,4 0,9 6,4 0,6 -0,2

Rörelseresultat (EBIT)
Tobii Dynavox 119,0 41,9 20,6 3,0 -46,5
Tobii Pro 21,2 12,9 18,6 0,5 -0,1
Tobii Tech -175,7 -121,6 -84,9 -41,0 -26,8
Övrigt och elimineringar 1) -0,2 -2,0 8,3 -15,5 -8,6

Koncernen -35,7 -68,9 -37,5 -53,0 -81,9

EBIT-marginal, %
Tobii Dynavox 16,1 9,5 8,8 1,4 -26,7
Tobii Pro 10,1 7,7 10,9 0,4 -0,1
Tobii Tech neg neg neg neg neg

Koncernen -3,7 -11,1 -9,1 -14,3 -24,6

1) �År 2011 och 2012 avser Övrigt och Elimineringar främst dotterföretag Sticky AB, medan år 2013 till 2015 avser hela elimineringen
internförsäljning från Tobii Tech till Tobii Dynavox och Tobii Pro.

Rörelsekapital
Lager, kundfordringar och andra kortfristiga fordringar minus
leverantörsskulder och övriga icke räntebärande skulder.

Balansomslutning
Summa tillgångar vid periodens utgång.

Nettokassa/nettoskuld
Likvida medel minus räntebärande skulder.

Eget kapital
Eget kapital vid periodens utgång.

Soliditet
Eget kapital i procent av balansomslutningen.

Skuldsättningsgrad
Räntebärande skulder dividerat med eget kapital.

Räntabilitet på eget kapital
Resultatet efter skatt i förhållande till genomsnittligt
eget kapital under perioden.

Medelantal anställda
Medelantalet tillsvidare anställda under perioden, inklusive
deltidsanställda omräknade till heltidsanställningar.

40 F ö r va ltn i ng s ber ätte l s e

Förvaltningsberättelse

Styrelsen för Tobii AB (publ) (556613-9654) avger härmed
följande årsredovisning och koncernredovisning för räken-
skapsåret 2015-01-01–2015-12-31. Bolaget har sitt säte i
Danderyd.

I början av 2015 bytte Bolaget namn från Tobii Technology
AB till Tobii AB och beslutade i mars 2015 att bli ett publikt
bolag.

Bolagets aktier är noterade på Nasdaq Stockholm sedan
den 24 april 2015.

Koncernens verksamhet
Tobii AB (publ) med dotterbolag (”Koncernen”) är global
marknadsledare av eyetracking-lösningar. Eyetracking är
en teknologi som med hög precision läser av var man tittar.
Med denna information kan man få djupa insikter i mänskligt
beteende eller skapa naturliga och effektiva användargräns-
snitt till datorer och andra produkter.

Koncernen bedriver sin verksamhet i tre affärsområden
som vart och ett har sina egna marknader, produkter
och organisationer. Affärsområdena redovisas som egna
segment.

• Tobii Dynavox är världens ledande leverantör av
kommunikationshjälpmedel.

• Tobii Pro är världens ledande leverantör av eyetracking-
lösningar för beteendestudier.

• Tobii Tech är en ledande leverantör av eyetracking-
komponenter och plattformar med ambitionen att dessa
framöver ska integreras i produkter som datorer,
VR-headsets, fordon och medicinsk utrustning.

Tobii AB grundades 2001 och Koncernen verkar globalt
med drygt 600 anställda och fjorton kontor i tio länder.
Försäljning sker direkt och genom återförsäljare.

Förändringar i Koncernens struktur
I Koncernen ingår från och med den 1 juni 2014 det ameri-
kanska företaget DynaVox Systems LLC som förvärvades i
maj 2014 (Dynavox-förvärvet). Affärsområdet Tobii Dynavox
nära nog fördubblade sin omsättning genom förvärvet.

Det konkreta arbetet med att integrera förvärvet med
Tobiis tidigare verksamhet för kommunikationshjälpmedel är
nu klart och under året blev synergieffekterna tydliga i både
affärsområdets verksamhet och resultat.

Omsättning
Koncernens nettoomsättning steg med 56 % under 2015 till
967 MSEK (621) och med 42 % justerat för valutaeffekter.
Ökningen förklaras framför allt av Dynavox-förvärvet men
berodde också på organisk tillväxt i alla affärsområden.

Den nordamerikanska marknaden svarade för 64 %
(55 %) av koncernens försäljning, den europeiska för 23 %
(31 %) och övriga världen för 13 % (14 %).

Tobii Dynavox nettoomsättning steg med 68 % till
740 MSEK (442) och med 51 % justerat för valutaeffekter.
Utöver organisk tillväxt berodde ökningen främst på att
Dynavox-förvärvet gav ett fortsatt starkt bidrag under 2015,
inklusive synergieffekter. Dessutom bidrog den nya lagen,
Steve Gleason Act, med en engångseffekt på 23 MSEK.

Tobii Pros nettoomsättning ökade med 25 % till 209
MSEK (167) och med 13 % justerat för valutaeffekter. Juste-
rad även för orderstockseffekter var tillväxten 6 %. Nya pro-
dukter som Glasses 2 och X3-120 bidrog positivt till försälj-
ningen. Ökningen påverkades även av en orderstockseffekt
som uppstått genom att en del av de beställningar av Glas-
ses 2 som mottagits under andra och tredje kvartalet 2014
levererades under det första kvartalet 2015.

Tobii Techs nettoomsättning ökade med 60 % till 59
MSEK (37) och med 43 % justerat för valuta. Det berodde
främst på ökad försäljning av eyetracking-plattformar till Tobii
Dynavox och Tobii Pro.

Bruttoresultat
Bruttoresultatet för Koncernen ökade med 66 % till 727
MSEK (439) och bruttomarginalen förbättrades till 75 %
(71 %). Marginalförbättringen förklaras främst av ökad för-
säljning, nya produkter med högre bruttomarginal, ökad
andel direktförsäljning i Tobii Dynavox samt valutaeffekter.

Alla tre affärsområden förbättrade sin bruttomarginal, Tobii
Dynavox till 73 % (68 %), Tobii Pro till 75 % (72 %) och Tobii
Tech till 46 % (45 %).

41F ö r va ltn i ng s ber ätte l s e

Rörelseresultat (EBIT)
Rörelseresultatet för Koncernen uppgick till -36 MSEK (-69)
och rörelsemarginalen förbättrades till -4 % (-11 %). Förbätt-
ringen förklaras främst genom omsättningsökning i Tobii
Dynavox och Tobii Pro, bättre bruttomarginaler, engångs
effekten av Steve Gleason Act, samt synergieffekter av
Dynavox-förvärvet. Under 2015 belastades rörelseresultatet
med 4 MSEK i omstruktureringskostnader, medan det under
helåret 2014 belastades med 15 MSEK i förvärvsrelaterade
kostnader, omstruktureringskostnader och kostnader relate-
rade till börsintroduktionen. Justerat för dessa jämförelsestö-
rande poster förbättrades rörelseresultatet med 22 MSEK till
-32 MSEK (-54).

Det justerade rörelseresultatet från Tobii Dynavox och Tobii
Pro förbättrades med 77 MSEK till 144 MSEK. Samtidigt
förändrades rörelseresultatet i Tobii Tech med -54 MSEK till
-176 MSEK (-122 MSEK).

Koncernens totala FoU-satsningar ökade med 30 % till
267 MSEK (204), varav 90 MSEK (94) eller 34 % (47 %)
aktiverades i balansräkningen, samtidigt som FoU-avskriv-
ningarna ökade med 30 MSEK till 88 MSEK (59). FoU-kost-
naderna netto ökade därmed till 265 MSEK (170), vilket
motsvarade 27 % (27 %) av nettoomsättningen. Kostnader-
na för försäljning och administration uppgick till 50 % (54 %)
av intäkterna.

Tobii Dynavox rörelseresultat ökade till 119 MSEK (42)
och rörelsemarginalen till 16 % (9 %). Av denna ökning
berodde cirka 15 MSEK på engångseffekten av Steve
Gleason Act. Det justerade rörelseresultatet förbättrades
till 123 MSEK (54) och den justerade rörelsemarginalen till
17 % (12 %). Affärsområdets FoU-kostnader netto ökade till
92 MSEK (51) motsvarande 12 % (12 %) av affärsområdets
nettoomsättning. Kostnaderna för försäljning och administra-
tion uppgick till 44 % (47 %) av intäkterna.

Tobii Pros rörelseresultat uppgick till 21 MSEK (13) och
rörelsemarginalen ökade till 10 % (8 %), främst beroende på
ökad nettoomsättning och högre bruttomarginal och trots att
lägre aktivering och högre avskrivningar av FoU gav en nega-
tiv resultateffekt. FoU-kostnaderna netto steg till 41 MSEK
(19), motsvarande 20 % (11 %) av omsättningen. Försälj-
nings- och administrationskostnaderna ökade till 97 MSEK
(88) motsvarande 47 % (53 %) av intäkterna.

Tobii Techs rörelseresultat uppgick till -176 MSEK (-122).
Under året ökade affärsområdet sina investeringar i FoU,
primärt utvecklingen av nästa generations eyetracking-platt-
form IS4 och EyeChip, och sina satsningar på att stimulera
och samarbeta med spelutvecklare och spelstudios kring
utveckling av spel med eyetracking. FoU-kostnaderna netto
ökade till 131 MSEK (99). Försäljnings- och administrations-
kostnaderna ökade till 67 MSEK (38).

Resultat före skatt
Resultatet före skatt uppgick till -27 MSEK jämfört med
-54 MSEK under samma period 2014. Finansnettot uppgick
till 8 MSEK (15).

Nettoresultat och resultat per aktie
Nettoresultatet uppgick till -25 MSEK (-51) och resultatet
per aktie blev -0,30 SEK jämfört med -0,82 SEK under
2014. Antalet genomsnittligt utestående aktier under året
var 82 miljoner och antalet aktier vid periodens slut var
88 miljoner.

Kassaflöde, likviditet och finansiell ställning
Kassaflödet efter löpande investeringar uppgick till
-41 MSEK (-118), en förbättring med 77 MSEK. Verksamhe-
ten genererade ett positivt kassaflöde på 80 MSEK (-1),
främst beroende på det ökade rörelseresultatet i Tobii Pro
och Tobii Dynavox. Löpande investeringar ökade med
4 MSEK till 121 MSEK, varav 90 MSEK var aktiveringar
av FoU.

Genom börsintroduktionen på Nasdaq Stockholm i april
2015 tillfördes bolaget 429 MSEK efter avdrag för emissions
kostnader. Sedan början av året har 142 MSEK använts för
att återbetala banklån. Genom börsintroduktionen ökade även
antal utestående aktier från 69 till 88 miljoner och Koncer-
nens eget kapital ökade under året från 389 till 794 MSEK.

Vid utgången av perioden hade koncernen 371 MSEK
(-15) i nettokassa samt 170 MSEK (108) i outnyttjade bank-
krediter.

Personal
Medelantal anställda under 2015 ökade med 115 till 582
och antalet anställda vid årets slut ökade med 42 till 612.
Ökningen beror huvudsakligen på expansion av Tobii Techs
FoU-organisation och av Tobii Dynavox verksamhet i Nord-
amerika.

Av bolagsstämman beslutade riktlinjer för löner och ersätt-
ningar till ledande befattningshavare i Koncernen återfinns i
bolagsstyrningsrapporten på sidorna 74-79. De av styrelsen
till årsstämman 2016 föreslagna riktlinjerna är i allt väsentligt
oförändrade från tidigare beslutade riktlinjer.

Uppgifter om de faktiskt utbetalade ersättningsbeloppen
under 2014–2015 redovisas i not 8.

42 F ö r va ltn i ng s ber ätte l s e

Hållbarhet
Under 2015 initierade Tobii ett arbete med att kartlägga
och mäta sina hållbarhetsmål, vilket kommer att fortgå under
2016. Tobiis hållbarhetsarbete beskrivs på sidorna 32–33.

Forskning och utveckling
För att bibehålla och ytterligare stärka Koncernens ledande
ställning investerar varje affärsområde betydande resurser
i forskning och utveckling (FoU). Av Koncernens drygt
600 anställda per den 31 december 2015 var mer än
190 verksamma inom FoU. FoU-organisationen omfattar
även ett 40-tal konsulter.

Koncernens totala FoU-satsningar ökade med 63 MSEK
till 267 MSEK (204), varav 90 MSEK (94) eller 34 % (47 %)
aktiverades i balansräkningen, samtidigt som FoU-avskriv-
ningarna ökade med 30 MSEK till 88 MSEK (59).
FoU-kostnaderna netto ökade därmed till 265 MSEK (170),
vilket motsvarade 27 % (27 %) av nettoomsättningen.

Se tabell nedan för specifiering av FoU per affärsområde.

Rörelserelaterade risker och osäkerhetsfaktorer
Tobii är exponerad för vissa risker som kan påverka Koncer-
nens verksamhet, resultat eller finansiella ställning. Nedan
beskrivs i korthet de viktigaste rörelseriskerna och hur de
hanteras. Observera att riskbeskrivningen inte gör anspråk
på att vara fullständig utan tar upp ett urval av de risker som
Koncernen är utsatt för eller kan komma att bli utsatt för.

Beskrivning av finansiella risker och riskhantering finns i
not 3. Koncernens hantering av risker behandlas även i
bolagsstyrningsrapporten på sidan 74.

Oförmåga att anpassa produkter och erbjudanden till
snabba förändringar i marknaderna

Samtliga av de marknader som Tobii verkar på och adresse-
rar präglas av en hög teknisk förändringstakt. Respektive
affärsområdes förmåga att förutse den tekniska utvecklingen
och marknadernas behov samt anpassa sina produkter där-
efter är därför av central betydelse för affärsområdenas och
hela Koncernens fortsatta framgång. Det finns dock en risk
att affärsområdena missbedömer denna utveckling.

Specifikation av FoU-kostnader

Koncernen 2015 2014

Totala forsknings- och utvecklingssatsningar (Total FoU) -266,5 -204,3
Aktiverade utvecklingskostnader (Aktiverad FoU) 90,4 93,5
FoU-relaterade av- och nedskrivningar -88,9 -58,7
Forsknings- och utvecklingskostnader netto i resultaträkningen -265,0 -169,6

Tobii Dynavox
Totala forsknings- och utvecklingssatsningar (Total FoU) -91,4 -53,9
Aktiverade utvecklingskostnader (Aktiverad FoU) 38,2 24,0
FoU-relaterade av- och nedskrivningar -39,1 -21,3
Forsknings- och utvecklingskostnader netto i resultaträkningen -92,3 -51,2

Tobii Pro
Totala forsknings- och utvecklingssatsningar (Total FoU) -43,3 -33,6
Aktiverade utvecklingskostnader (Aktiverad FoU) 22,1 21,6
FoU-relaterade av- och nedskrivningar -20,1 -7,2
Forsknings- och utvecklingskostnader netto i resultaträkningen -41,4 -19,2

Tobii Tech
Totala forsknings- och utvecklingssatsningar (Total FoU) -131,8 -116,8
Aktiverade utvecklingskostnader (Aktiverad FoU) 30,1 47,9
FoU-relaterade av- och nedskrivningar -29,6 -30,2
Forsknings- och utvecklingskostnader netto i resultaträkningen -131,3 -99,1

43F ö r va ltn i ng s ber ätte l s e

För att säkerställa snabbast möjliga marknadsintroduktion av
ledande tekniska produkter som uppfyller marknadernas krav
och behov bevakar varje affärsområde sina respektive mark-
nads- och tekniktrender. Varje affärsområde gör också stora
FoU-satsningar för att skapa förutsättningar för Koncernen
att fortsätta att ligga i teknikutvecklingens framkant inom de
olika segmenten.

Ökad konkurrens från mindre aktörer

Tobiis starka marknadsposition idag beror till stor del på
bolagets ledande produkter och teknologi. Ett antal mindre
konkurrenter finns redan idag, vilka utvecklar och erbjuder
konkurrerande teknologi och produkter på de marknader
som Tobii Dynavox, Tobii Pro och Tobii Tech adresserar. Det
finns en risk att dessa eller helt nya mindre aktörer utvecklar
nya teknologier och lanserar produkter som erbjuder bättre
pris och prestanda än Tobii, och därmed tar marknadsande-
lar från Tobii.

För att minska denna risk gör alla Tobiis affärsområden
avsevärda investeringar i FoU, med fokus på att utveckla
teknologi som erbjuder allt bättre prestanda till allt lägre
kostnad. Tobiis ledande marknadsposition med starka sälj
organisationer och kundrelationer är också en stark fördel
relativt mindre konkurrenter.

Nya stora konkurrenter

Idag utgörs Tobiis huvudsakliga konkurrenter inom eyetrack-
ing av ett antal mindre företag specialiserade på teknologi
och produkter för eyetracking, vilka generellt har begränsade
resurser för FoU. Det finns dock en risk att vissa stora före-
tag inom till exempel konsumentelektronik eller fordonsindu-
strin med mycket stora resurser utvecklar eller förvärvar egen
teknologi för eyetracking och går in på marknaden och tar
marknadsandelar.

För att hantera denna risk fortsätter Tobii att investera kraf-
tigt i att vidareutveckla sin ledande teknologi med fokus på
att kunna erbjuda eyetracking-komponenter i hög volym, med
bra prestanda och till attraktivt pris i syfte att bli leverantör åt
stora integrationskunder inom flera av dessa områden. Tobii
investerar också i att fortsätta växa sin ledande patentportfölj
inom eyetracking.

Prispress och konkurrens från konsumentprodukter

För Tobii Dynavox har billiga kommunikationsappar för vanli-
ga surfplattor tagit marknadsandelar från specialutvecklade,
dyrare pekskärmsbaserade kommunikationsapparater. Det
finns en risk att denna utveckling fortsätter och att en liknan-
de utveckling i framtiden även påverkar marknaden för ögon-
styrda kommunikationsapparater. Tobii Dynavox har breddat
sin produktportfölj till att även omfatta kommunikationsappar
för vanliga surfplattor, vilka kan fungera som instegsproduk-
ter för många användare av kommunikationshjälpmedel och
på så sätt i förlängningen bidra till ökad försäljning av mer
avancerade produkter. Tobii Dynavox investerar också i att
utveckla en differentierad portfölj av produkter och

paketeringar, som är konkurrenskraftiga sett till funktionalitet
och prestanda vid olika prisnivåer, även jämfört med konsu-
mentelektronik. Risken begränsas också av att många offent-
liga och privata försäkringssystem ställer särskilda krav på
funktionalitet hos kommunikationsapparater, vilket gör att
vanliga surfplattor inte omfattas.

Genom att enklare och billigare eyetrackers blir tillgängliga
för konsumentmarknaden finns en risk att flera av Tobii Pros
kunder väljer sådana produkter istället för affärsområdets
dyrare hårdvara. För att hantera denna risk driver Tobii Pro
en proaktiv prissänkningsstrategi på vissa av sina enklare
hårdvaruprodukter. Det finns dock en risk att dessa proaktiva
prissänkningar leder till att priserna sjunker snabbare än till-
växten av sålda system för Tobii Pro. Affärsområdet satsar
också på vidareutveckling av programvara och tjänster efter-
som potentialen för analytisk mjukvara och tjänster på sikt
bedöms kunna växa avsevärt när eyetrackers blir allt vanliga-
re i marknaden.

Obeprövad nytta inom nya segment

För Tobii Tech finns en risk att strategin att gå in på nya
volymmarknader inte lyckas, exempelvis om kunderna anser
att användarnyttan inte motsvarar kostnaden eller att teknolo-
gins precision är otillräcklig.

För att begränsa risken satsar Tobii Tech betydande resur-
ser på teknikutveckling som reducerar kostnaden och ökar
prestandan, på samarbeten med spel- och utvecklingsföre-
tag för att få till stånd ett stort antal spel och applikationer
som använder eyetracking på sätt som skapar stark slut
användarnytta, samt på marknadsföring för att skapa efter-
frågan på eyetracking i konsumentled.

Förändringar i finansierings- och försäkringssystem

Majoriteten av Tobii Dynavox slutanvändare är beroende av
ersättning från offentliga och privata finansieringssystem för
köp av produkterna. Förändringar i sådana system kan ha
både positiv och negativ inverkan på Tobii. Tobii kan även
påverkas av ändringar i gällande lagstiftning och i upphand-
lingsförfaranden.

Tobii Dynavox arbetar proaktivt med att driva opinion och
bygga relationer till lagstiftande eller styrande organ för att
långsiktigt förbättra möjligheterna till finansiering av kommu-
nikationshjälpmedel.

Kvalitets- eller leveransproblem

Tobii är beroende av ett mindre antal externa leverantörer för
inköp av komponenter och montering av produkter. Drifts-
mässiga problem, prisökningar, felaktiga prognoser eller att
leverantörer av andra orsaker inte levererar enligt bolagets
behov kan leda till kvalitetsproblem eller försenade leveran-
ser och därmed försening eller bortfall av intäkter och ökade
kostnader. Vidare kan produktdefekter få en rad betydande
negativa konsekvenser, såsom kostsamma återkallningspro-
gram och sänkt förtroende för företaget och dess produkter.
Även produktivitetsstopp i andra delar av verksamheten kan

44 F ö r va ltn i ng s ber ätte l s e

få betydande konsekvenser för bolagets leveransförmåga.
För att hantera driftsmässiga risker och kvalitetsrisker strä-

var Tobii efter att välja stora välrenommerade leverantörer
som i sin tur har stora resurser för att hantera sådana risker
och försöker också etablera parallella leverantörer, även om
detta ofta är svårt när volymerna är små.

Personal

Tobii är i flera av sina verksamhetsområden beroende av
ett antal olika specialistkompetenser och nyckelpersoner.
Skulle Tobii misslyckas med att rekrytera och behålla sådan
kompetens kan det påverka verksamhetens leveransförmåga.
Koncernen strävar därför efter att vara en attraktiv arbets
givare som erbjuder god arbetsmiljö och marknadsmässiga
anställningsvillkor. Under de senaste fem åren har arbetet
med att stärka Tobiis ”employer brand” resulterat i att bola-
get har klättrat på Universums ranking över de mest attrakti-
va arbetsgivarna i Sverige.

IT-säkerhet

Verksamheten är beroende av en väl fungerande IT-infra-
struktur, både för att driva de olika verksamheterna och
för att kunna säkerställa en effektiv leveransprocess. Ett
omfattande haveri eller annan störning i IT-systemen kan
påverka Tobiis förmåga att bedriva verksamhet och uppfylla
sina kundåtaganden. Koncernens verksamhet omfattar
även användning och lagring av uppgifter om arbetstagare
och kunder vilket innebär en risk för att personuppgifter
eller annan känslig information röjs om bolaget utsätts
för dataintrång eller att sådan information används på ett
felaktigt sätt.

Beredskap finns för störningar på grund av oförutsedda
händelser i form av fastslagna kontinuitetsplaner, liksom sys-
tem och rutiner för att upprätthålla säkerhet kring person-
uppgifter.

Immateriella rättigheter

Tobii bedömer att vikten av immateriella rättigheter kommer
att öka i takt med att eyetracking etableras på volymmarkna-
der med fler konkurrenter och fler tillgängliga produkter än
idag. Det finns dock en risk att Tobii inte kommer att kunna
skydda väsentliga delar av sin teknologi med patent eller att
patentskydd inte ger de marknadsmässiga fördelar bolaget
förväntar sig. Bland annat kan insatsen för att försvara sina
immateriella rättigheter medföra allt för kostsamma rättsliga
och administrativa förfaranden.

Det finns också en risk att Tobii stäms för intrång av
andras immateriella rättigheter, vilket skulle kunna leda till
stora juridiska kostnader, skadestånd, licensieringsavgifter
eller försäljningsstopp av Tobiis produkter. För att minimera
denna risk gör Tobii kartläggningar av patent inom nya pro-
duktområden samt vidareutvecklar sin egen patentportfölj.

Nedskrivning av immateriella tillgångar

Tobii investerar kontinuerligt i FoU och en stor del av dessa
satsningar aktiveras som immateriella tillgångar. Det finns en
risk att Tobiis teknik- och produktutvecklingssatsningar resul-
terar i produkter som inte uppfyller Tobiis eller marknadens
krav och därmed inte blir kommersiella framgångar, vilket kan
leda till omfattande nedskrivningar.

Tobii gör löpande så kallade ”impairment tests” (nedskiv-
ningsprövningar) genom att analysera framtida förväntade
intäkter relaterat till de projekt och varumärken som är med-
räknade i balansräkningen. Se mer under not 14.

Regelefterlevnad

Genom sin verksamhet på olika geografiska marknader och
inom olika segment exponeras Tobii för olika risker relaterat
till regelefterlevnad. Exempelvis är många av Tobii Dynavox
produkter medicinskt klassade vilket ställer särskilda krav
på certifiering. Slutanvändarna omfattas också i vissa fall av
särskilda regler avseende hantering av patientinformation.
Varje väsentlig brist i Tobiis regelefterlevnad och rutiner kan
exponera bolaget för betydande kredit-, likviditets- eller mark-
nadsrisker eller operativa eller tekniska risker. För att hantera
sådana risker gör Tobii en årlig riskbedömning av kända ris-
ker och utarbetar planer för att minimera de mest väsentliga
av dessa.

Personskador

Tobiis produkter används i en mängd olika miljöer, i använ-
darnas hem såväl som på arbetsplatser. Brister i produkterna
skulle kunna orsaka personskador, till exempel om de går
sönder i sitt fäste och faller ner på användaren eller om
batterierna i en kommunikationsapparat skulle gå sönder.
Sådana händelser kan exponera Tobii för betydande risker
såsom skadestånd, kostsamma återkallelseprogram eller att
produkten inte är säljbar längre. Samma risker föreligger om
det skulle visa sig att det finns skadeeffekter från det IR-ljus
som används för att belysa ögat när eyetracking används.

Dessa risker hanteras genom ett omfattande kvalitets
arbete under produktutvecklingsprocessen samt verifiering
och certifiering av produkterna mot gällande standarder.

Skatterisk

Tobiis försäljning sker primärt genom dotterbolag i ett antal
länder. Transaktioner sker i enlighet med Koncernens intern-
prissättningspolicy.

Om lokala skattemyndigheter gör en bedömning av denna
prissättning som avviker från bolagets finns risk för ökade
skattekostnader. Denna och andra skatterelaterade risker
hanteras genom en årlig genomgång tillsammans med exter-
na skatteexperter. Baserat på denna görs justeringar av skat-
temässiga dispositioner.

45F ö r va ltn i ng s ber ätte l s e

Moderbolaget
Koncernens moderbolag, Tobii AB (publ), har närmare
250 anställda och är inriktat på försäljning, marknadsföring,
FoU, inköp, tillverkning, teknisk support och IT. Moderbola-
gets nettoomsättning uppgick under 2015 till 544 MSEK
(404) och rörelseresultatet förbättrades till -27 MSEK (-46),
främst beroende på högre nettoomsättning, genom såväl
extern som koncernintern försäljning, och en relativt sett
lägre kostnadsökning. Vid periodens utgång hade Moder
bolaget 284 MSEK (74) i likvida medel samt outnyttjade
checkräkningskrediter på 170 MSEK (108).

Förändring i styrelsen
Som ett led i förberedelserna inför bolagets börsintroduktion
gjordes flera ändringar i styrelsens sammansättning. Åsa
Hedin invaldes i styrelsen vid bolagsstämma den 16 januari
2015 och Magnus Ericson vid bolagsstämma den 9 mars
2015. Vid bolagsstämma den 11 juni 2015 avgick Magnus
Ericsson ur styrelsen på egen begäran. Antalet ledamöter i
styrelsen gick därmed från sju till sex.

Händelser efter rapportperioden
I januari 2016 presenterade Tobii tillsammans med dator
tillverkaren MSI världens första bärbara speldator med inte-
grerad Tobii eyetracking – MSI GT72 Tobii – med säljstart
i februari 2016. Tobii presenterade också att två kommande
stora speltitlar från Ubisoft – Tom Clancy’s The Division
och Assassin’s Creed Syndicate – kommer att ha integrerat
stöd för eyetracking.

Den 26 februari 2016 informerade Tobii om att en grupp
av aktieägare bestående av Intel Capital Corporation, Invifed,
Sjätte AP-fonden, John Elvesjö och Mårten Skogö sålt totalt
cirka 8,1 miljoner aktier i Tobii till ett begränsat antal svenska
och internationella investerare. De största förändringarna var
att Intel Capital sålde hela sitt innehav om cirka 4,8 miljoner
aktier och att Swedbank Robur genom köp av 6,5 miljoner
aktier blev Tobiis näst största aktieägare.

Framtidsutsikter
Tobii bedömer att framtidsutsikterna för koncernens tre
affärsområden är goda. Alla tre har utvecklats i linje med plan
och har tagit flera viktiga steg under året. De finansiella mål
som styrelsen antog inför börsnoteringen är därför oförändra-
de. Affärsområdenas finansiella mål beskrivs på sidan 7.

Utdelning och utdelningspolicy
Tobiis styrelse har beslutat att under de närmaste åren
prioritera Tobiis utvecklings- och expansionsplaner för affärs-
området Tobii Tech framför utdelning till aktieägare.

Förslag till disposition av fritt eget kapital
Till årsstämmans förfogande stående fritt eget kapital i
Moderbolaget:

Överkursfond 1 089 888
Balanserade vinstmedel -76 862
Årets resultat 9 155

Summa 1 022 180

Styrelsen och verkställande direktören föreslår

Att i ny räkning överförs: 1 022 180

46 F i n a n s i e l l a r a p p orter

Koncernens rapport över totalresultat

MSEK Not 2015 2014

Nettoomsättning 5 967,3 620,6

Kostnad för sålda varor och tjänster -243,8 -181,2

Bruttoresultat 723,4 439,4

Försäljningskostnader -393,3 -252,7

Forsknings- och utvecklingskostnader -265,0 -169,6

Administrationskostnader 7 -95,9 -81,8

Övriga rörelseintäkter och rörelsekostnader 11 -5,0 -4,2

Rörelseresultat 5,6,7,8,9,10 -35,7 -68,9

Resultat från finansiella poster

Resultat andel i intresseföretag 17 - -6,5

Finansiella intäkter 12 18,5 39,3

Finansiella kostnader 12 -10,1 -17,8

Summa finansiella intäkter och kostnader 8,4 15,0

Resultat före skatt -27,3 -53,9

Skatter 13 2,7 3,0
Årets resultat -24,6 -50,9

Övrigt totalresultat

Poster som senare kan återföras i resultaträkningen

Valutakursdifferenser -3,6 -3,2

Övrigt totalresultat, netto efter skatt -3,6 -3,2

Summa årets totalresultat -28,2 -54,1

Årets resultat hänförligt till:

Moderbolagets aktieägare -24,7 -50,9

Innehav utan bestämmande inflytande 0,1 0,0

Summa årets resultat -24,6 -50,9

Totalresultat hänförligt till:

Moderbolagets aktieägare -28,4 -54,2

Innehav utan bestämmande inflytande 0,1 0,0

Summa årets totalresultat -28,2 -54,1

Resultat per aktie, SEK

Årets resultat per aktie före utspädning -0,30 -0,82

Årets resultat per aktie efter utspädning -0,30 -0,82

Vägt genomsnittligt antal utestående stamaktier (tusental) 81 823 61 954
Vägt genomsnittligt antal utestående stamaktier efter utspädning (tusental) 85 070 64 133

47F i n a n s i e l l a r a p p orter

Koncernens balansräkning

MSEK Not 2015-12-31 2014-12-31

Anläggningstillgångar

Goodwill 14 0,3 0,3

Balanserade kostnader för produktutveckling 14 223,0 218,9

Varumärken 1) 14 95,8 88,8

Övriga immateriella tillgångar 14 12,6 10,8

Materiella anläggningstillgångar 15 31,8 31,0

Finansiella anläggningstillgångar

Uppskjutna skattefordringar 13 54,9 49,8

Övriga finansiella anläggningstillgångar 1,6 3,5

Summa anläggningstillgångar 420,1 403,2

Omsättningstillgångar

Kundfordringar 18 168,7 147,8

Varulager 19 45,8 51,3

Övriga fordringar 8,2 12,4

Förutbetalda kostnader och upplupna intäkter 20 21,7 18,8

Likvida medel 21 370,9 119,4

Summa omsättningstillgångar 615,3 349,7

Summa tillgångar 1 035,4 752,9

Eget Kapital

Aktiekapital 23 0,6 0,3

Övrigt tillskjutet kapital 1 095,2 663,1

Reserver 24 -0,9 2,7

Balanserat resultat inklusive årets resultat -301,4 -277,4

Summa eget kapital hänförligt till moderbolagets aktieägare 793,5 388,8

Innehav utan bestämmande inflytande 0,3 0,2

Summa eget kapital 793,8 389,0

Långfristiga skulder

Uppskjutna skatteskulder 13 0,9 0,6

Avsättningar 25 1,5 3,6

Banklån 26 - 77,1
Övriga långfristiga skulder 26 17,6 13,6

Summa långfristiga skulder 20,0 94,9

Kortfristiga skulder

Leverantörsskulder 26 44,2 53,6

Övriga skulder 26 23,6 75,5

Upplupna kostnader och förutbetalda intäkter 1) 27 153,8 139,9

Summa kortfristiga skulder 221,6 269,0
Summa skulder 241,5 363,9

Summa eget kapital och skulder 1 035,4 752,9

1) �Med anledning av att förvärvsanalysen för DynaVox Systems LLC, som förvärvades i maj 2014, har justerats har även balansräkningen
per den 31 december 2014 omräknats. För ytterligare information avseende förändringar ovan hänvisas tills not 31.

48 F i n a n s i e l l a r a p p orter

Koncernens förändringar i eget kapital

 Hänförligt till Moderbolagets aktieägare

MSEK Not
Aktie

kapital

Övrigt
tillskjutet

kapital Reserver
Balanserat

resultat Summa

Innehav
utan

bestäm-
mande

inflytande

Summa
eget

kapital

Ingående balans 2014-01-01 0,3 496,9 5,9 -227,6 275,5 0,1 275,6

Årets resultat -50,9 -50,9 0,1

Övrigt totalresultat -3,2 -3,2

Årets totalresultat 0,0 0,0 -3,2 -50,9 -54,2 0,1

Nyemission 0,0 166,1 166,1
Försäljning av teckningsoptioner
incitamentsprogram 0,1 0,1
Aktierelaterade ersättningar
som regleras med
egetkapitalinstrument, IFRS 2 8 1,2 1,2

Utgående balans 2014-12-31 0,3 663,1 2,7 -277,4 388,8 0,2 389,0

Årets resultat -24,7 -24,7 0,1

Övrigt totalresultat -3,6 -3,6

Årets totalresultat -3,6 -24,7 -28,4 0,1

Fondemission 0,2 0,2

Nyemission 0,1 429,0 429,1
Försäljning av teckningsoptioner
incitamentsprogram 3,2 3,2
Aktierelaterade ersättningar
som regleras med
egetkapitalinstrument, IFRS 2 8 0,7 0,7

Utgående balans 2015-12-31 0,6 1 095,2 -0,9 -301,4 793,5 0,3 793,9

49F i n a n s i e l l a r a p p orter

Koncernens kassaflödesanalys

MSEK Not 2015 2014

Kassaflöde från den löpande verksamheten:

Resultat efter finansiella poster -27,3 -53,9

 Justering för poster som inte ingår i kassaflödet:

 Av- och nedskrivningar på immateriella tillgångar 9 88,4 58,5

 Av- och nedskrivningar på materiella tillgångar 9 28,4 15,9

 Orealiserade kursdifferenser -10,5 -23,0

 Resultatandel i intresseföretag - 6,5

 Övriga ej kassaflödespåverkande poster 5,6 4,9

Betalda skatter 0,3 -0,2

Kassaflöde från den löpande verksamheten
före rörelsekapitalförändring 85,0 8,7

Kassaflöde från förändring av rörelsekapitalet

Ökning(-)/Minskning(+) av lager 9,1 1,2

Ökning(-)/Minskning(+) av rörelsefordringar -11,2 -18,2

Ökning(+)/Minskning(-) av rörelseskulder -3,0 7,7

Kassaflöde från den löpande verksamheten 79,9 -0,7

Investeringar

Löpande investeringar:

Investeringar i immateriella anläggningstillgångar 14 -92,4 -94,3

Investeringar i materiella anläggningstillgångar 15 -30,4 -21,6

Investeringar i finansiella tillgångar 2,1 -1,2

Kassaflöde efter löpande investeringar: -40,7 -117,7

Förvärv av dotterbolag 31 - -92,8

Kassaflöde efter investeringar -40,7 -210,5

Finansieringsverksamheten

Nyemission 461,9 166,1

Kostnader i samband med börsnotering -32,6 -

Försäljning av teckningsoptioner i incitamentsprogram 3,1 0,1

Förändring i upplåning -142,1 119,1

Kassaflöde från finansieringsverksamheten 290,3 285,3
Årets kassaflöde 249,6 74,8

Kursdifferenser i likvida medel 1,9 5,3

Likvida medel vid årets början 119,4 39,2

Likvida medel vid årets slut 21 370,9 119,4

50 F i n a n s i e l l a r a p p orter

Moderbolagets resultaträkning

MSEK Not 2015 2014

Nettoomsättning 544,5 404,3

Kostnad för sålda varor och tjänster -226,2 -180,6

Bruttoresultat 318,3 223,7

Försäljningskostnader -106,3 -88,8

Forsknings- och utvecklingskostnader -191,9 -140,7

Administrationskostnader 7 -52,2 -46,6

Övriga rörelseintäkter 11 50,4 24,0

Övriga rörelsekostnader 11 -45,2 -17,8

Rörelseresultat 6,7,8,9,10 -26,9 -46,2

Resultat från finansiella poster

Resultat andel i intresseföretag 17 - -6,5

Finansiella intäkter 12 39,6 51,2

Finansiella kostnader 12 -10,0 -17,7

Summa finansiella intäkter och kostnader 29,7 27,0

Resultat före skatt 2,8 -19,2

Skatter 13 6,4 3,6

Årets resultat 9,2 -15,6

Moderbolaget har inte några poster 2015 eller 2014 som redovisas som övrigt totalresultat. Årets resultat för moderbolaget
utgör därmed även årets totalresultat. Moderbolaget presenterar därför ingen separat ”Rapport över totalresultat”.

51F i n a n s i e l l a r a p p orter

Moderbolagets balansräkning

MSEK Not 2015-12-31 2014-12-31

Anläggningstillgångar

Balanserade kostnader för produktutveckling 14 156,1 155,6

Övriga immateriella tillgångar 14 12,6 10,8

Materiella tillgångar 15 7,4 7,4

Finansiella anläggningstillgångar

Andelar i koncernföretag 16 155,9 155,9

Uppskjutna skattefordringar 13 28,1 21,7

Fordringar hos koncernföretag 30 309,1 254,8

Övriga finansiella anläggningstillgångar 0,0 0,2

Summa anläggningstillgångar 669,2 606,3

Omsättningstillgångar

Kundfordringar 18 36,1 35,1

Fordringar hos koncernföretag 30 118,9 77,4

Varulager 19 24,7 20,1

Övriga fordringar 6,9 11,3

Förutbetalda kostnader och upplupna intäkter 20 10,4 11,0

Likvida medel 21 283,9 73,5

Summa omsättningstillgångar 480,8 228,4

Summa tillgångar 1 150,0 834,7

Eget Kapital

Aktiekapital 23 0,6 0,3

Reservfond 5,3 5,3

Summa bundet eget kapital 5,9 5,6

Överkursfond 1 089,9 657,8

Balanserat resultat -76,9 -62,0

Årets resultat 9,2 -15,6

Summa fritt eget kapital 1 022,2 580,2

Summa eget kapital 1 028,1 585,8

Avsättningar 25 1,4 3,0

Långfristiga skulder

Banklån 26 - 77,1

Övriga långfristiga skulder 26 3,7 4,4

Summa långfristiga skulder 3,7 81,5

Kortfristiga skulder

Leverantörsskulder 26 27,8 29,7

Skulder till koncernföretag 30 3,3 8,0

Övriga skulder 26 17,3 69,7

Upplupna kostnader och förutbetalda intäkter 27 68,3 57,0

Summa kortfristiga skulder 116,8 164,3

Summa skulder 121,9 248,9
Summa eget kapital och skulder 1 150,0 834,7

52 F i n a n s i e l l a r a p p orter

Moderbolagets förändringar i eget kapital

Bundet eget kapital Fritt eget kapital

MSEK Not
Aktie-

kapital
Reserv-

fond
Överkurs-

fond
Balanserat

resultat

Summa
eget

 kapital

Ingående balans 2014-01-01 0,3 5,3 491,6 -63,2 433,9

Årets resultat -15,6 -15,6

Transaktioner med aktieägare

Nyemission 0,0 166,1 166,1
Försäljning av teckningsoptioner
incitamentsprogram 0,1 0,1
Aktierelaterade ersättningar som regleras
med egetkapitalinstrument, IFRS 2 8 1,2 1,2

Summa transaktioner med aktieägare 0,0 166,2 1,2 167,4

Utgående balans 2014-12-31 0,3 5,3 657,8 -77,6 585,8

Årets resultat 9,2 9,2

Transaktioner med aktieägare

Fondemission 0,2 0,2

Nyemission 0,1 429,0 429,1
Försäljning av teckningsoptioner
incitamentsprogram 3,2 3,2
Aktierelaterade ersättningar som regleras
med egetkapitalinstrument, IFRS 2 8 0,7 0,7

Summa transaktioner med aktieägare 0,3 432,2 0,7 433,1
Utgående balans 2015-12-31 0,6 5,3 1 089,9 -67,7 1 028,1

53F i n a n s i e l l a r a p p orter

Moderbolagets kassaflödesanalys

MSEK Not 2015 2014

Kassaflöde från den löpande verksamheten:

Resultat efter finansiella poster 2,8 -19,2

 Justering för poster som inte ingår i kassaflödet:

 Av- och nedskrivningar på immateriella tillgångar 9 62,4 47,5

 Av- och nedskrivningar på materiella tillgångar 9 6,9 6,1

 Orealiserade kursdifferenser -10,5 -23,2

 Resultatandel i intresseföretag - 6,5

 Övriga ej kassaflödespåverkande poster -0,5 6,2

Betalda skatter - -

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapitalet 61,2 23,9

Kassaflöde från förändring av rörelsekapitalet

Ökning(-)/Minskning(+) av lager -4,6 1,1

Ökning(-)/Minskning(+) av rörelsefordringar -37,3 -38,4

Ökning(+)/Minskning(-) av rörelseskulder 9,8 20,1

Kassaflöde från den löpande verksamheten 29,1 6,8

Investeringar

Löpande investeringar:

Investeringar i immateriella anläggningstillgångar 14 -64,7 -76,9

Investeringar i materiella anläggningstillgångar 15 -8,2 -6,3

Investeringar i finansiella tillgångar -36,1 -40,4

Kassaflöde efter löpande investeringar -80,0 -116,8

Förvärv av dotterbolag - -115,5

Kassaflöde efter investeringar -80,0 -232,3

Finansieringsverksamheten

Nyemission 461,9 166,1

Kostnader i samband med börsnotering -32,6 -

Försäljning av teckningsoptioner i incitamentsprogram 3,1 0,1

Förändring i upplåning -142,1 119,1

Kassaflöde från finansieringsverksamheten 290,3 285,3
Årets kassaflöde 210,4 53,0

Likvida medel vid årets början 73,5 20,6

Likvida medel vid årets slut 21 283,9 73,5

54 N oter

Noter

Not 1 	 Allmän information

Tobii AB (publ) (Moderbolaget), org nr 556613-9654, med säte i
Danderyd, Sverige, är ett svenskregistrerat aktiebolag. Adressen till
huvudkontoret är Karlsrovägen 2D, Danderyd. Tobii AB (publ) och
dess dotterföretag (sammantaget Koncernen) är en global marknads-
ledande leverantör av eyetracking-lösningar. En produkt med inbyggd
eyetracking-sensor vet vad en användare tittar på. Detta gör det
möjligt att interagera med datorer och maskiner med hjälp av ögonen.

Tobii verkar globalt från sina kontor i Sverige, USA (kontor i
Boston, Washington DC, Pittsburgh och Mountain View), Kina,
Japan, Storbritannien, Tyskland, Norge, Sydkorea och Taiwan.

Not 2 	 Sammanfattning av viktiga redovisningsprinciper

Grunder för rapporternas upprättande

Koncernredovisningen har upprättats i enlighet med International
Financial Reporting Standards (IFRS) utgivna av International
Accounting Standards Board (IASB) samt tolkningsuttalanden från
International Financial Reporting Interpretations Committee (IFRIC)
som har godkänts av EU-kommissionen för tillämpning inom EU.
Vidare har Rådet för finansiell rapporterings rekommendation RFR 1
– Kompletterande redovisningsregler för koncerner, tillämpats.

Att upprätta rapporter i överensstämmelse med IFRS kräver
användning av en del viktiga uppskattningar för redovisningsända-
mål. Vidare krävs att ledningen gör vissa bedömningar vid tillämp-
ningen av Koncernens redovisningsprinciper. De områden som inne-
fattar en hög grad av bedömning, som är komplexa eller sådana
områden där antaganden och uppskattningar är av väsentlig bety-
delse för koncernredovisningen anges i not 3.

Ändringar i redovisningsprinciper och upplysningar

Nya standarder som tillämpas av Koncernen från den 1 januari 2015

IFRIC 21 Avgifter (Levies) är en tolkning av IAS 37 Avsättningar,
eventualförpliktelser och eventualtillgångar. IAS 37 klargör kriteri-
erna för att redovisa en skuld, varav ett kriterium är att bolaget har en
befintlig förpliktelse till följd av en inträffad händelse (även benämnt
förpliktande händelse). IFRIC 21 behandlar redovisning av olika for-
mer av avgifter som kan påföras företag av ett statligt, eller motsva-
rande organ, genom lagar och/eller reglering. Tolkningsuttalandet
behandlar vid vilken tidpunkt en förpliktande händelse uppstår, vilken
föranleder redovisning som en skuld. Den förpliktande händelsen
som ger upphov till en skuld är den händelse som utlöser betal-
ningen av en avgift. IFRIC 21 har ingen väsentlig inverkan på Koncer-
nens finansiella rapporter.

Årliga förbättringar av IFRS-standarder, förbättringscykeln 2011–2013

Det årliga förbättringsprojektet och 2011–2013 ändrar standarder
enligt följande:
IFRS 3 – ändringen klargör att IFRS 3 inte kan tillämpas vid bildan-
det av ett samarbetsarrangemang som redovisas enligt IFRS 11.
IFRS 13 – ändringen klargör att det undantag i IFRS 13 som möjlig-
gör viss portföljvärdering, avser alla kontrakt (inkl icke-finansiella
kontrakt) som faller inom tillämpningsområdet för IAS 39 och IFRS 9.

Ingen av ovanstående IFRS-ändringar har en väsentlig inverkan på
Koncernens finansiella rapporter.

Ett antal nya standarder och tolkningar träder ikraft för räken-
skapsår som börjar efter den 1 januari 2015 och har inte tillämpats
vid upprättandet av denna finansiella rapport. Inga av dessa förvän-
tas ha någon väsentlig inverkan på Koncernens finansiella rapporter
med undantag av de som följer nedan:

Nya standarder och tolkningar som ännu inte har tillämpats
av Koncernen:

IFRS 9 “Finansiella instrument” hanterar klassificering, värdering och
redovisning av finansiella tillgångar och skulder. Den fullständiga ver-
sionen av IFRS 9 gavs ut i juli 2014 och ersätter de delar av IAS 39
som hanterar klassificering och värdering av finansiella instrument.
Standarden ska tillämpas för räkenskapsår som påbörjas den 1 janu-
ari 2018. Tidigare tillämpning är tillåten. Koncernen har ännu inte
utvärderat effekterna av införandet av standarden.

IFRS 15 ”Revenue from contracts with customers” reglerar hur
redovisning av intäkter ska ske. De principer som IFRS 15 bygger på
ska ge användare av finansiella rapporter mer användbar information
om företagets intäkter. Den nya standarden ersätter IAS 18 Intäkter
och IAS 11 Entreprenadavtal samt därtill hörande SIC och IFRIC.
IFRS 15 träder ikraft den 1 januari 2018. Förtida tillämpning är tillå-
ten. Koncernen har ännu inte utvärderat effekterna av införandet av
standarden.

IFRS 16 ”Leases” I januari 2016 publicerade IASB en ny leasing-
standard som kommer att ersätta IAS 17 Leasingavtal samt tillhö-
rande tolkningar IFRIC 4, SIC-15 och SIC-27. Standarden kräver
att tillgångar och skulder hänförliga till alla leasingavtal, med några
undantag, redovisas i balansräkningen. Denna redovisning baseras
på synsättet att lease-tagaren har en rättighet att använda en tillgång
under en specifik tidsperiod och samtidigt en skyldighet att betala
för denna rättighet. Redovisningen för lease-givaren kommer i allt
väsentligt att vara oförändrad. Standarden är tillämplig för räken-
skapsår som påbörjas den 1 januari 2019 eller senare. Förtida til�-
lämpning är tillåten. EU har ännu inte antagit standarden. Koncernen
har ännu inte utvärderat effekterna av IFRS 16.

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

Funktionell valuta och datum

Moderbolagets funktionella valuta är svenska kronor (SEK) som
även utgör rapporteringsvalutan för moderbolaget och för Koncer-
nen. Det innebär att de finansiella rapporterna presenteras i svenska
kronor. Samtliga belopp, om inte annat anges, är avrundade till när-
maste miljon kronor (MSEK). Belopp inom parentes anger föregå-
ende års värde. Resultaträkningsrelaterade poster avser perioden
1 januari–31 december och balansräkningsrelaterade poster avser
den 31 december.

Koncernredovisning

Dotterföretag

Dotterföretag är alla företag (inklusive strukturerade företag) över
vilka Koncernen har bestämmande inflytande. Koncernen kontrollerar
ett företag när den exponeras för eller har rätt till rörlig avkastning från
sitt innehav i företaget och har möjlighet att påverka avkastningen
genom sitt inflytande i företaget. Dotterföretag inkluderas i koncern-
redovisningen från och med den dag då det bestämmande inflytandet
överförs till Koncernen. De exkluderas ur koncernredovisningen från
och med den dag då det bestämmande inflytandet upphör.

Dotterföretag redovisas enligt förvärvsmetoden. Anskaffningsvär-
det för ett förvärv utgörs av verkligt värde på överlåtna tillgångar,
skulder och de aktier som emitterats av Koncernen. I köpeskillingen
ingår även verkligt värde på alla tillgångar eller skulder som är en
följd av en överenskommelse om villkorad köpeskilling. Förvärvsrela-
terade kostnader kostnadsförs när de uppstår. Identifierbara förvär-
vade tillgångar och övertagna skulder i ett rörelseförvärv värderas
inledningsvis till verkligt värde på förvärvsdagen.

55N O T E R

Vid rörelseförvärv där anskaffningskostnaden överstiger det verkliga
värdet av förvärvade tillgångar och övertagna skulder samt eventual-
förpliktelser som redovisas separat, redovisas skillnaden som good-
will. När skillnaden är negativ redovisas denna direkt i rapporten över
totalresultat.

Dotterföretags finansiella rapporter inkluderas i koncernredovis-
ningen från och med förvärvstidpunkten till det datum då det bestäm-
mande inflytandet upphör. När Koncernen inte längre har ett bestäm-
mande inflytande, värderas varje kvarvarande innehav till verkligt
värde per den tidpunkt när den förlorar det bestämmande inflytandet.
Ändringen i redovisat värde redovisas i resultaträkningen. Det verk-
liga värdet används som det första redovisade värdet och utgör grund
för den fortsatta redovisningen av det kvarvarande innehavet som
intresseföretag, joint venture eller finansiell tillgång. Alla belopp av-
seende den avyttrade enheten som tidigare redovisats i övrigt totalre-
sultat, redovisas som om Koncernen direkt hade avyttrat de hänför-
liga tillgångarna eller skulderna. Detta kan medföra att belopp som
tidigare redovisats i övrigt totalresultat omklassificeras till resultatet.

Intresseföretag

Intresseföretag är de företag där Koncernen har ett betydande infly-
tande, men inte ett bestämmande inflytande, vanligtvis genom
andelsinnehav mellan 20 och 50 % av röstetalet. Innehav i intresse-
företag redovisas enligt kapitalandelsmetoden. Vid tillämpning av
kapitalandelsmetoden värderas investeringen inledningsvis till
anskaffningsvärde och det redovisade värdet ökas eller minskas där-
efter för att beakta Koncernens andel av intresseföretagets vinst eller
förlust efter förvärvstidpunkten.

Om ägarandel i ett intresseföretag minskas men investeringen
fortsätter att vara ett intresseföretag omklassificeras endast ett pro-
portionellt belopp av den vinst eller förlust som tidigare redovisades i
övrigt totalresultat till resultatet.

Koncernens andel av resultat som uppkommit efter förvärvet redo-
visas i resultaträkningen och dess andel av förändringar i övrigt total-
resultat efter förvärvet redovisas i övrigt totalresultat med motsva-
rande ändring av innehavets redovisade värde. När Koncernens
andel i ett intresseföretags förluster uppgår till eller överstiger dess
innehav i intresseföretaget, inklusive evententuella fordringar utan
säkerhet, redovisar Koncernen inte ytterligare förluster, om inte Kon-
cernen har påtagit sig legala eller informella förpliktelser eller gjort
betalningar för intresseföretagets räkning.

Koncernen bedömer vid varje rapportperiods slut om det finns
objektiva bevis för att nedskrivningsbehov föreligger för investe-
ringen i intressebolaget. Om så är fallet, beräknar Koncernen ned-
skrivningsbeloppet som skillnaden mellan intresseföretagets återvin-
ningsvärde och det redovisade värdet och redovisar beloppet i
”Resultatandel i intresseföretag” i resultaträkningen.

Transaktioner som ska elimineras vid konsolidering

Koncerninterna fordringar och skulder, intäkter eller kostnader och
orealiserade vinster eller förluster som uppkommer från koncernin-
terna transaktioner mellan koncernföretag, elimineras i sin helhet vid
upprättandet av koncernredovisningen. Orealiserade vinster som
uppkommer från transaktioner med intresseföretag och gemensamt
kontrollerade företag elimineras i den utsträckning som motsvarar
ägarandel i företaget. Orealiserade förluster elimineras på samma
sätt som orealiserade vinster, men endast i den utsträckning det inte
finns någon indikation på nedskrivningsbehov.

Segmentrapportering

Tobii bedriver sin verksamhet i tre affärsområden, Tobii Dynavox,
Tobii Pro och Tobii Tech, som vart och ett har sina egna avgränsade
marknader, produkter och personal. Koncernen redovisar respektive
affärsområde som ett eget segment. För vidare beskrivning av de
olika segmenten hänvisas till sidorna 10–27.

Rörelsesegment rapporteras på ett sätt som överensstämmer med
den interna rapportering som lämnas till den högste verkställande
beslutsfattaren. Den högste verkställande beslutsfattaren är den
funktion som ansvarar för tilldelning av resurser och bedömning av
rörelsesegmentens resultat. I Koncernen har denna funktion identi-
fierats som koncernledningen.

Koncernledningen använder främst omsättning, rörelseresultat
före av- och nedskrivningar (EBITDA), rörelseresultat och investe-
ringar i forskning och utveckling i sin uppföljning av affärsområdena.

Omsättning per geografisk marknad fördelas enligt följande mark-
nader: Nordamerika, Europa och Övriga världen.

Samma redovisningsprinciper tillämpas i segmenten som för Kon-
cernen.

Utländsk valuta

Transaktioner 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 den funktionella
valutan till den valutakurs som föreligger på balansdagen. Icke-
monetära tillgångar och skulder som redovisas till historiska anskaff-
ningsvärden omräknas till valutakurs vid transaktionstillfället. Icke-
monetära tillgångar och skulder som redovisas till verkliga värden
omräknas till den funktionella valutan till den kurs som råder vid tid-
punkten för värdering till verkligt värde. Valutakursdifferenser som
uppstår vid omräkningarna redovisas i resultaträkningen dels i rörel-
seresultatet, dels i finansnettot beroende på underliggande transak-
tioners art.

Balansdagskurs Snittkurs
2015 2014 2015 2014

EUR 9,231 9,596 9,455 9,182
USD 8,507 7,887 8,541 6,953
JPY 0,070 0,066 0,070 0,065

Utländska verksamheters finansiella rapporter

Funktionell valuta är valutan i de primära ekonomiska miljöer bolagen
bedriver sin verksamhet. Tillgångar och skulder i utlandsverksamhe-
ter, inklusive goodwill och andra koncernmässiga över- och under-
värden, omräknas från utlandsverksamhetens funktionella valuta till
Koncernens rapporteringsvaluta, svenska kronor, till den valutakurs
som råder på balansdagen. Intäkter och kostnader i en utlandsverk-
samhet omräknas till svenska kronor till en genomsnittskurs som
utgör en approximation av de valutakurser som förelegat vid respek-
tive transaktionstidpunkt. Omräkningsdifferenser som uppstår vid
valutaomräkning av utlandsverksamheter redovisas i övrigt totalresul-
tat som en omräkningsreserv. Vid avyttring av en utlandsverksamhet
realiseras de till verksamheten hänförliga ackumulerade omräknings-
differenserna i Koncernens rapport över totalresultat.

Intäkter

Allmänt

Koncernen redovisar en intäkt i rapport över totalresultat som netto-
omsättning när dess belopp kan mätas på ett tillförlitligt sätt och det
är sannolikt att framtida ekonomiska fördelar kommer att tillfalla före-
taget. Intäkterna redovisas netto efter mervärdesskatt till det verkliga
värdet av vad som erhållits, eller förväntas komma att erhållas, med
avdrag för lämnade rabatter.

56 N O T E R

Försäljning av varor

Tobiis varuintäkter består till övervägande del av försäljning av egen-
tillverkade produkter till fasta priser. Försäljning av varor intäktsredo-
visas när ett koncernföretag har levererat produkterna samt när alla
väsentliga risker och förmåner som är förknippade med varornas
ägande har överförts till köparen. Om det råder betydande osäkerhet
avseende betalning, vidhängande kostnader, eller risk för returer sker
ingen intäktsföring.

Utförande av tjänsteuppdrag

Tjänsteintäkter består i huvudsak av support, serviceavtal, installatio-
ner, konsultuppdrag och utbildning. Dessa tjänster tillhandahålls
antingen baserat på tid och material och intäktsredovisas i den pe-
riod då tjänsten utförs, eller som fastprisavtal under en viss period
varvid intäkten redovisas i den period då tjänsterna levereras linjärt
fördelat under avtalsperioden.

Hyresintäkter

Redovisning av intäkter och motsvarande kostnader avseende
uthyrningen av Tobiis produkter sker i den period uthyrning avser.

Royaltyintäkter

Intäkter från royalty periodiseras i enlighet med den aktuella överens-
kommelsens ekonomiska innebörd.

Statliga bidrag

Statliga bidrag redovisas i balansräkningen som förutbetald intäkt
när det föreligger rimlig säkerhet att ett bidrag kommer att erhållas
och att Koncernen kommer att uppfylla de villkor som är förknippade
med bidraget. Bidrag periodiseras systematiskt i resultaträkningen
på samma sätt och över samma perioder som de kostnader som
bidragen är avsedda att kompensera för.

Statliga bidrag relaterade till tillgångar redovisas i balansräk-
ningen som förutbetalda intäkter och periodiseras som övriga
rörelseintäkter över tillgångens nyttjandeperiod.

Leasing

Tobii har inga tillgångar som hyrs genom finansiella leasingavtal, det
vill säga sådana där i allt väsentligt alla risker och fördelar avseende
den förhyrda tillgången som förknippas med ägandet har övergått till
Koncernen.

Leasingavtal där i allt väsentligt alla risker och fördelar som för-
knippas med ägandet faller på uthyraren klassificeras som operatio-
nella leasingavtal. Samtliga leasingavtal definieras och redovisas
som hyresavtal. Det innebär att leasingavgiften redovisas som en
kostnad i resultaträkningen och fördelas över löptiden med utgångs-
punkt från nyttjandet, vilket kan skilja sig från vad som faktiskt erlagts
som leasingavgift under året. Tobiis leasingavtal avser främst lokal-
hyra, och leasing av maskinutrustning.

Finansiella intäkter och kostnader

Finansiella intäkter och kostnader består av ränteintäkter på bankme-
del, fordringar och räntekostnader på lån, valutakursdifferenser, ore-
aliserade och realiserade vinster på finansiella placeringar inom den
finansiella verksamheten.

Valutakursdifferenser som hänför sig till finansiella fordringar och
skulder redovisas bland finansiella poster i resultaträkningen. Valuta-
kursdifferenser som hänförs till operativa poster redovisas på res-
pektive rad i resultaträkningen och ingår i rörelseresultatet.

Räntekostnader i tillgångars anskaffningsvärden (enligt IAS 23)
för så kallade kvalificerade tillgångar aktiveras, om detta utan svårig-
het kan härledas till den specifika tillgången och räntekostnaden kan
anses vara materiell. Kostnader för lån redovisas i den period till vil-
ken de hänför sig.

Skatter

Inkomstskatter utgörs av aktuell skatt och uppskjuten skatt. Inkomst-
skatter redovisas i resultaträkningen utom då underliggande transak-
tion redovisas direkt mot eget kapital eller i övrigt totalresultat varvid
tillhörande skatteeffekt redovisas i eget kapital respektive övrigt
totalresultat. Aktuell skatt är skatt som ska betalas eller erhållas av-
seende aktuellt år, med tillämpning av de skattesatser som är beslu-
tade eller i praktiken beslutade per balansdagen. Hit hör även juste-
ring av aktuell skatt hänförlig till tidigare perioder.

Uppskjuten skatt beräknas enligt balansräkningsmetoden med
utgångspunkt i temporära skillnader mellan redovisade och skatte-
mässiga värden på tillgångar och skulder. Följande temporära skill-
nader beaktas inte: temporär skillnad som uppkommit vid första
redovisningen av goodwill, första redovisningen av tillgångar och
skulder som inte är rörelseförvärv och vid tidpunkten för transaktio-
nen inte påverkar vare sig redovisat eller skattepliktigt resultat.

Vidare beaktas inte heller temporära skillnader hänförliga till ande-
lar i dotter- och intresseföretag som inte förväntas bli återförda inom
överskådlig framtid. Värderingen av uppskjuten skatt baseras på hur
redovisade värden på tillgångar eller skulder förväntas bli realiserade
eller reglerade. Uppskjuten skatt beräknas med tillämpning av de
skattesatser och skatteregler som är beslutade eller i praktiken
beslutade per balansdagen.

Uppskjutna skattefordringar avseende avdragsgilla temporära
skillnader och underskottsavdrag redovisas endast i den mån det är
sannolikt att dessa kommer att kunna utnyttjas. Värdet på uppskjutna
skattefordringar reduceras när det inte längre bedöms sannolikt att
de kan utnyttjas.

Eventuellt tillkommande inkomstskatt som uppkommer vid utdel-
ning redovisas vid samma tidpunkt som när utdelningen redovisas
som en skuld.

Finansiella instrument

Redovisning och värdering av finansiella instrument

Finansiella instrument som redovisas i Tobii-koncernens balansräk-
ning inkluderar på tillgångssidan kundfordringar, likvida medel, och
övriga finansiella fordringar. Bland skulder återfinns leverantörsskul-
der, långfristiga skulder och andra finansiella skulder.

Koncernen klassificerar sina finansiella instrument i följande kate-
gorier: Lånefordringar och kundfordringar; och Andra finansiella
skulder. Tobii innehar inga instrument i kategorien Finansiella till-
gångar och skulder värderade till verkligt värde via resultaträkningen.

Lånefordringar och kundfordringar är finansiella tillgångar som inte
utgör derivat, med fasta betalningar eller med betalningar som går att
fastställa, och som inte är noterade på en aktiv marknad. Fordringarna
uppkommer då företag tillhandahåller pengar, varor och tjänster direkt
till kredittagaren utan avsikt att idka handel i fordringsrätterna.

Andra finansiella skulder är skulder som inte innehas för handel
och värderas i efterföljande perioder till upplupet anskaffningsvärde.

Kundfordringar

Kundfordringar klassificeras i kategorin kundfordringar och låneford-
ringar. Kundfordringar redovisas till det belopp som förväntas inflyta
efter avdrag för osäkra fordringar som bedömts individuellt. Kund-
fordrans förväntade löptid är kort, varför värdet redovisats till nomi-
nellt belopp utan diskontering. En reservering för värdeminskning av
kundfordringar görs när det finns objektiva bevis för att Koncernen
inte kommer att erhålla alla belopp som är förfallna enligt fordringens
ursprungliga villkor. Nedskrivningar av kundfordringar redovisas i
rörelsens kostnader.

Likvida medel

Koncernens likvida medel består av kassa och banktillgodohavanden
samt kortfristiga, likvida placeringar med en löptid från anskaffnings-

57N O T E R

tidpunkten understigande tre månader vilka är utsatta för endast en
obetydlig risk för värde-fluktuationer.

Leverantörsskulder

Leverantörsskulder klassificeras i kategorin andra finansiella skulder.
Dessa är förpliktelser att betala för varor eller tjänster som har förvär-
vats i den löpande verksamheten från leverantörer och klassificeras
som kortfristiga skulder om de förfaller inom ett år. Leverantörsskul-
der har kort förväntad löptid och värderas utan diskontering till nomi-
nellt belopp.

Varulager

Varulager värderas till det lägsta av anskaffningsvärdet och nettoför-
säljningsvärdet. Nettoförsäljningsvärdet är det uppskattade försälj-
ningspriset i den löpande verksamheten, efter avdrag för uppskat-
tade kostnader för färdigställande och för att åstadkomma en
försäljning.

Anskaffningsvärdet för varulager beräknas genom tillämpning av
först-in-först-ut-metoden (FIFU) och inkluderar utgifter som uppkom-
mit vid förvärvet av lagertillgångarna och transport av dem till deras
nuvarande plats och skick. För tillverkade varor och pågående
arbete, inkluderar anskaffningsvärdet en rimlig andel av indirekta
kostnader baserad på en normal kapacitet.

Materiella anläggningstillgångar

Ägda tillgångar

Materiella anläggningstillgångar redovisas som tillgång i balansräk-
ningen om det är sannolikt att framtida ekonomiska fördelar kommer
att komma företaget till del och anskaffningsvärdet för tillgången kan
beräknas på ett tillförlitligt sätt.

Materiella anläggningstillgångar redovisas i Koncernen till anskaff-
ningsvärde efter avdrag för ackumulerade avskrivningar och even-
tuella nedskrivningar. I anskaffningsvärdet ingår inköpspriset samt
kostnader direkt hänförbara till tillgången för att bringa den på plats
och i skick för att utnyttjas i enlighet med syftet med anskaffningen.
Exempel på direkt hänförbara kostnader som ingår i anskaffningsvär-
det är kostnader för leverans och hantering, installation, lagfarter,
konsulttjänster och juristtjänster.

 Utgifter för förbättringar av tillgångars prestanda, utöver
ursprunglig nivå, ökar tillgångens redovisade värde. Utgifter för repa-
ration och underhåll redovisas som kostnader.

Anskaffningsvärdet för egentillverkade anläggningstillgångar
inkluderar utgifter för material, utgifter för ersättningar till anställda,
om tillämpligt andra tillverkningsomkostnader som anses vara direkt
hänförbara till anläggningstillgången.

Tobii tillämpar inte komponentavskrivning då Koncernens anlägg-
ningstillgångar inte är av den karaktären att anskaffningsvärdena är
uppdelningsbara och därmed kan ge en annan värdering än nu til�-
lämpad.

Det redovisade värdet för en materiell anläggningstillgång tas bort
ur balansräkningen vid utrangering eller avyttring eller när inga fram-
tida ekonomiska fördelar väntas från användning eller utrangering/
avyttring av tillgången.

Vinst eller förlust som uppkommer vid avyttring eller utrangering
av en tillgång utgörs av skillnaden mellan försäljningspriset och till-
gångens redovisade värde med avdrag för direkta försäljningskost-
nader. Vinst och förlust redovisas som övrig rörelseintäkt/-kostnad.

Lånekostnader

Lånekostnader som är direkt hänförbara till inköp, konstruktion eller
produktion av en tillgång och som tar betydande tid i anspråk att fär-
digställa för avsedd användning eller försäljning aktiveras tillsam-
mans med anläggningstillgången om kostnaden direkt kan hänföras
till anläggningstillgången samt om kostnad kan anses vara materiell.

Avskrivningsprinciper

Linjär avskrivningsmetod används för samtliga typer av materiella
tillgångar. Följande avskrivningstider tillämpas:
• Inventarier, verktyg och installationer 5 år
• Demonstrationsprodukter . 2 år
Datorutrustning som används inom Koncernen kostnadsförs löpande.
Bedömning av en tillgångs restvärde och nyttjandeperiod görs
årligen. En tillgång skrivs ned om dess redovisade värde överstiger
dess bedömda återvinningsvärde.

Immateriella anläggningstillgångar

Goodwill

Goodwill utgörs av skillnaden mellan anskaffningsvärdet och Kon-
cernens andel av verkliga värdet av ett förvärvat dotterföretags iden-
tifierbara tillgångar, skulder och eventualförpliktelser på förvärvsda-
gen. Goodwill har en obestämbar nyttjandeperiod och skrivs inte av
utan prövas årligen avseende eventuellt nedskrivningsbehov.

Forskning och utveckling

Utgifter för forskning kostnadsförs omedelbart. Utgifter avseende
utvecklingsprojekt (hänförliga till konstruktion och test av nya eller
förbättrade produkter) aktiveras i balansräkningen som immateriella
tillgångar i den omfattning som dessa utgifter förväntas generera
framtida ekonomiska fördelar. Övriga utvecklingsutgifter kostnads-
förs i takt med att de uppkommer.

Utvecklingskostnader som tidigare kostnadsförts aktiveras inte
som tillgång i balansräkningen i senare perioder. Direkta kostnader
inkluderar personalkostnader för utvecklande personal och andel av
indirekta kostnader.

Avskrivning av aktiverade utvecklingskostnader inleds när produk-
ten finns tillgänglig för allmänt bruk och omprövning av nyttjandepe-
riod och avskrivningar görs årligen.

Oavskrivet värde för aktiverad utveckling prövas för nedskrivning
varje år (i enlighet med IAS 36) när försäljning av de produkter som
är resultatet av utvecklingen ännu ej börjat säljas.
• Aktiverade utvecklingskostnader 2–4 år

Varumärken

Varumärken som förvärvats genom rörelseförvärv redovisas till verk-
ligt värde på förvärvsdagen. Koncernens förvärvade varumärken har
en obestämbar nyttjandeperiod och skrivs inte av utan prövas årligen
avseende eventuellt nedskrivningsbehov.

Patent

Utgifter för patent aktiveras i balansräkningen och skrivs av linjärt
över dess bedömda nyttjandeperiod.

Programvara

Kostnader för utveckling och underhåll av programvara kostnadsförs
normalt när de uppstår. Kostnader som är direkt förknippade med
utveckling av identifierbara och unika programvaruprodukter som
kontrolleras av Koncernen och som har sannolika ekonomiska förde-
lar under mer än ett år redovisas som immateriella tillgångar. I balans-
räkningen aktiverade kostnader för programvaror skrivs av linjärt över
nyttjandeperioden.

Nedskrivningar

De redovisade värdena för Koncernens tillgångar prövas vid varje
balansdag för att bedöma om det finns indikation på nedskrivnings-
behov. IAS 36 tillämpas för prövning av nedskrivningsbehov för
andra tillgångar än finansiella tillgångar, varulager och uppskjutna
skattefordringar. Om någon indikation på nedskrivningsbehov finns
beräknas tillgångens återvinningsvärde. För undantagna tillgångar
enligt ovan prövas värderingen enligt respektive standard.

58 N O T E R

Nedskrivningsprövning för materiella och immateriella
tillgångar samt andelar i dotterföretag, intresseföretag
och joint ventures

Om indikation på nedskrivningsbehov finns, beräknas enligt IAS 36
tillgångens återvinningsvärde (se nedan). För goodwill och andra im-
materiella tillgångar med obestämbar nyttjandeperiod och immate-
riella tillgångar som ännu ej är färdiga för användning beräknas åter-
vinningsvärde årligen.

Om det inte går att fastställa väsentligen oberoende kassaflöden
till en enskild tillgång ska vid prövning av nedskrivningsbehov till-
gångarna grupperas till den lägsta nivå där det går att identifiera
väsentligen oberoende kassaflöden (s.k. kassagenererande enhet).
En nedskrivning redovisas när en tillgångs eller kassagenererande
enhets redovisade värde överstiger återvinningsvärdet. En nedskriv-
ning belastar resultaträkningen.

Nedskrivning av tillgångar hänförliga till en kassagenererande
enhet (grupp av enheter) fördelas i första hand till goodwill. Därefter
görs en proportionell nedskrivning av övriga tillgångar som ingår i
enheten (gruppen av enheter).

Återföring av nedskrivningar

Nedskrivningar på goodwill återförs inte. Nedskrivningar på andra
tillgångar återförs om det har skett en förändring i de antaganden
som låg till grund för beräkningen av återvinningsvärdet. En nedskriv-
ning återförs endast till den utsträckning tillgångens redovisade
värde efter återföring inte överstiger det redovisade värde som till-
gången skulle ha haft om någon nedskrivning inte hade gjorts, med
beaktande av de avskrivningar som då skulle ha gjorts.

Aktiekapital

Utdelningar

Utdelningar redovisas som skuld efter det att bolagsstämman god-
känt utdelningen.

Resultat per aktie

Beräkningen av resultat per aktie baseras på årets resultat i Koncer-
nen hänförligt till Moderbolagets aktieägare och på det vägda
genomsnittliga antalet aktier utestående under året.

Vid beräkningen av resultat per aktie efter utspädning justeras
resultatet och det genomsnittliga antalet aktier för att ta hänsyn till
effekter av utspädande potentiella stamaktier, vilka under rapporte-
rande perioder härrör från det långfristiga incitamentsprogrammet.

Ersättningar till anställda

Premiebestämda pensionsplaner

Förpliktelser avseende avgifter till premiebestämda pensionsplaner
redovisas som en kostnad i resultaträkningen när de uppstår. Som
premiebestämda pensionsplaner klassificeras de planer där företa-
gets 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
anställde som bär den aktuariella risken (att ersättningen blir lägre än
förväntat) och investeringsrisken (att de investerade tillgångarna
kommer att vara otillräckliga för att ge de förväntade ersättningarna).

Förmånsbestämda pensionsplaner

Koncernens nettoförpliktelse avseende förmånsbestämda pensions-
planer beräknas separat för varje plan genom uppskattning av den
framtida ersättning som de anställda intjänat genom sin anställning i
både innevarande och tidigare perioder; denna ersättning diskonte-
ras till ett nuvärde. F n finns inga förmånsbestämda pensionsplaner
inom Koncernen.

Ersättningar vid uppsägning

En avsättning redovisas i samband med uppsägningar av personal
endast om företaget är formellt förpliktigat att avsluta en anställning
före den normala tidpunkten eller när ersättningar lämnas som ett
erbjudande för att initiera frivillig avgång.

Aktierelaterade ersättningar till anställda

Koncernen tillämpar IFRS 2 för ett aktierelaterat ersättningsprogram
som påbörjades 2008 och redovisas som aktierelaterade ersätt-
ningar som regleras med egetkapitalinstrument i enlighet med IFRS
2. Kostnader för personal- och teckningsoptioner värderas till verk-
ligt värde och periodiseras över löptiden för programmet och redovi-
sas mot eget kapital. Koncernen redovisar en reserv för upplupna
sociala kostnader för programmet baserade på det beräknade för-
månsvärdet för deltagarna. Verkligt värde för personal- och teck-
ningsoptioner är beräknad enligt Black & Scholes värderingsmodell.

Avsättningar

En avsättning skiljer sig från andra skulder genom att det råder oviss-
het om betalningstidpunkt eller beloppets storlek för att reglera
avsättningen. En avsättning redovisas i balansräkningen när Koncer-
nen har en befintlig legal eller informell förpliktelse som en följd av en
inträffad händelse, och det är troligt att ett utflöde av ekonomiska
resurser kommer att krävas för att reglera förpliktelsen samt en tillför-
litlig uppskattning av beloppet kan göras.

I de fall då effekten av när i tiden betalning sker är väsentlig, beräk-
nas avsättningar genom diskontering av det förväntade framtida kas-
saflödet till en räntesats före skatt som återspeglar aktuella mark-
nadsbedömningar av pengars tidsvärde och, om det är tillämpligt, de
risker som är förknippade med skulden.

Garantier

En avsättning för garantier redovisas när de underliggande produk-
terna eller tjänsterna säljs. Avsättningen baseras på historiska data
om garantier och en sammanvägning av tänkbara utfall i förhållande
till de sannolikheter som utfallen är förknippade med.

Moderbolagets redovisningsprinciper

Moderbolaget har upprättat sin årsredovisning enligt årsredovis-
ningslagen (ÅRL) och rekommendation RFR 2 Redovisning för juri-
disk person från Rådet för finansiell rapportering. Även utgivna utta-
landen gällande för noterade företag från Rådet för finansiell
rapportering tillämpas. RFR 2 innebär att moderbolaget i årsredovis-
ningen för den juridiska personen ska tillämpa samtliga av EU
antagna IFRS och uttalanden så långt detta är möjligt inom ramen för
årsredovisningslagen, tryggandelagen och med hänsyn till samban-
det mellan redovisning och beskattning. Rekommendationen anger
vilka undantag från och tillägg till IFRS som ska göras.

Klassificering och uppställningsformer

Moderbolagets resultaträkning och balansräkning är uppställda
enligt årsredovisningslagens scheman. Skillnaden mot IAS 1 utform-
ning av finansiella rapporter som tillämpas vid utformningen av Kon-
cernens finansiella rapporter är främst redovisning av finansiella
intäkter och kostnader, anläggningstillgångar, eget kapital samt före-
komsten av avsättningar som egen rubrik i balansräkningen.

Moderbolaget hade outnyttjade kreditfaciliteter på sammanlagt
170 MSEK som löper till och med mars 2019. Likviditeten i Koncer-
nens rörelsedrivande företag, överstigande den del som krävs för att
hantera rörelsekapitalbehovet, bedöms löpande av den gemen-
samma koncernfunktionen avseende om och hur denna överlikviditet
skall placeras i enlighet med de gränser som fastställts av styrelsen.

59N O T E R

Not 3 	 Finansiella risker och riskhantering

Tobii är genom sin internationella verksamhet utsatt för finansiella ris-
ker vilka hanteras i enlighet med de policyer styrelsen har fastställt.
Exponeringen utgörs främst av valutarisk, ränterisk, kreditrisk och
finansierings- och likviditetsrisk.

Valutarisk

Valutarisk avser risken för att ändrade valutakurser får negativ effekt
på koncernens resultaträkning, balansräkning eller kassaflöde.
Koncernen rapporterar i SEK och SEK är Koncernens funktionella
valuta. Valutaexponering uppstår när produkter och tjänster köps
eller säljs i andra valutor än de lokala valutor som används av respek-
tive dotterbolag (transaktionsexponering), samt när balans- och
resultaträkningar från icke-svenska dotterbolag räknas om till SEK
(omräkningsexponering). Tobiis globala verksamheter ger upphov
till betydande kassaflöden i andra valutor än SEK. Tobii exponeras
huvudsakligen för förändringar i EUR, USD och JPY i förhållande till
SEK. Hur en förändring på (+/-) 10 % i växelkursen gentemot SEK i
dessa tre valutor skulle ha påverkat Koncernens rörelseresultat för
2015 framgår av nedanstående tabell.

Tobii gör regelbundna konsekvensanalyser av utvecklingen av de
viktigaste valutorna och justerar Tobiis valutasäkring efter behov. För
närvarande använder Koncernen sig inte av några valutasäkringar.

Ändring EBIT-effekt
USD 10 % -1,9 MSEK
EUR 10 % 12,2 MSEK
JPY 10 % 3,0 MSEK

Ränterisk

Ränterisk uppkommer genom att förändringar i det allmänna ränte
läget påverkar ränteintäkterna från Koncernens räntebärande till-
gångar och räntekostnaderna för Koncernens räntebärande skulder,
vilket påverkar Koncernens räntenetto och kassaflöde.

Baserat på de räntebärande tillgångarna och skulderna vid slutet
av 2015 beräknas en höjning av ränteläget med en procentenhet
(100 räntepunkter) ha haft en positiv effekt på resultatet med
3,7 MSEK under 2015 och 0,1 MSEK under 2014.

Kreditrisk

Kreditrisken är risken att en kund eller någon annan part i en transak-
tion med ett finansiellt instrument inte kan fullgöra sitt åtagande.
Kreditrisk uppstår genom placering av likvida medel, övriga tillgodo-
havanden hos banker och finansinstitut samt kreditexponering
genom kundfordringar.

Storleken på kreditrisken bedöms individuellt för varje kund.
På de marknader där Tobii har egna säljbolag är bolaget ansvarigt
för marknadsföring och försäljning till kund. På övriga marknader
samarbetar Tobii med ett nätverk av återförsäljare och distributörer
vars förmåga att bära kundförluster kan inverka på Koncernen.

Den maximala exponeringen för kreditrisker avseende finansiella
tillgångar motsvaras av redovisat värde för varje kategori i not 22.
Utestående kundfordringars förfalloprofil framgår av not 18.

Finansierings- och likviditetsrisk

Koncernens mål är att ha en optimal kapitalstruktur som tryggar
dess förmåga att fortsätta sin verksamhet och som håller kapitalkost-
naderna nere. Vid utgången av 2015 hade Tobii betalat tillbaka de
banklån om 5 respektive 6 miljoner USD som upptagits hos Swed-
bank AB (publ) den 21 maj 2014. För att finansiera tillkommande
investeringar i FoU kan Tobii behöva ta nya lån eller emittera nya
aktier. Tillgång till yttre finansiering är beroende av sådant som mark-
nadsförhållanden, allmän kredittillgång och Tobiis kreditvärdighet.
Det finns en risk att Tobii inte lyckas säkra sådan finansiering till
gynnsamma villkor.

För att hantera dessa osäkerheter och risker upprättar alla Koncer-
nens rörelsedrivande företag kassaflödesprognoser som aggrege-
ras till totala Koncernvärden av ekonomiavdelningen. Prognoserna
följs löpande upp för att säkerställa att Koncernen har tillräckligt med
likvida medel för att täcka det beräknade behovet i verksamheten.
För att underlätta likviditetsplanering och likviditetsstyrning har Kon-
cernen kreditfaciliteter (checkräkningskrediter) med långa löptider.
Vid utgången av 2015 hade Tobii outnyttjade kreditfaciliteter på sam-
manlagt 170 MSEK som löper till och med mars 2019. Koncernen
har också möjlighet att i viss mån ändra den takt med vilken investe-
ringar genomförs för att försöka anpassa de årliga kapitalbehoven till
Koncernens faktiska finansiella resurser.

60 N O T E R

Not 4 	 Viktiga uppskattningar och bedömningar
vid tillämpning av redovisningsprinciper

Vid upprättandet av finansiella rapporter i enlighet med IFRS krävs
att företagsledningen gör bedömningar som påverkar tillämpningen
av redovisningsprinciperna. Ledningen gör också uppskattningar
och antaganden om framtiden som är baserade på historiska erfa-
renheter och ett antal andra faktorer som under rådande förhållan-
den synes vara rimliga. Resultatet av dessa uppskattningar och anta-
ganden används sedan för att fastställa de redovisade värdena på
tillgångar och skulder som inte annars framgår tydligt från andra käl-
lor. Det verkliga utfallet kan avvika från dessa uppskattningar och
antaganden.

Uppskattningarna och antagandena omprövas regelbundet. Änd-
ringar av uppskattningar redovisas i den period då ändringen görs
om ändringen endast påverkat denna period, eller i den period änd-
ringen görs och framtida perioder om ändringen påverkar både ak-
tuell period och framtida perioder. De områden där uppskattningar
och antaganden skulle kunna innebära betydande risk för justeringar
i redovisade värden för tillgångar och skulder under kommande
räkenskapsår är främst följande:

Balanserade kostnader för produktutveckling

Kostnader avseende utvecklingsprojekt aktiveras i den omfattning
som kostnaderna kan förväntas generera ekonomiska fördelar. Akti-
veringen påbörjas när ledningen bedömer att produkten kommer att
bli tekniskt eller ekonomiskt bärkraftig. Aktiveringen upphör och
avskrivning av aktiverade utvecklingskostnader inleds när produkten
är färdig för försäljning. Aktiverade utvecklingskostnader är föremål
för årlig nedskrivningsprövning då produktens tekniska och ekono-
miska värde fastställs.

Prövning av nedskrivning för goodwill, balanserade
kostnader för produktutveckling och varumärken

Koncernen prövar varje år om det föreligger något nedskrivningsbe-
hov för goodwill, balanserade kostnader för produktutveckling och
varumärken i enlighet med företagets redovisningsprinciper. Pröv-
ningen kräver en uppskattning av parametrar som påverkar det fram-
tida kassaflödet samt fastställande av en diskonteringsfaktor. Progno-
ser för framtida kassaflöden baseras på bästa möjliga uppskattningar
av framtida intäkter och rörelsekostnader. För mer information om
immateriella tillgångar och beskrivning av nedskrivningsprövning,
antaganden och känslighetsanalys, se not 14.

Värdering av underskottsavdrag

Uppskjutna skattefordringar avseende underskottsavdrag redovisas
i den utsträckning det bedöms sannolikt att avdraget kan avräknas
mot överskott vid framtida beskattning. Uppskjutna skattefordringar i
balansräkningen uppgick till 49,7 MSEK (42,6) och underskotten
kommer, enligt Koncernens prognoser, att nyttjas mot framtida över-
skott. Uppskattningar och bedömningar påverkar de redovisade
uppskjutna skattefordringar genom prognoser avseende framtida
skattepliktiga vinster och skatteregler. Våra prognoser visar att
underskotten kan nyttjas mot framtida överskott. Se not 13 för mer
information om Koncernens uppskjutna skatter.

Not 5	 Omsättning och resultat per affärsområde

För att styra verksamheten följer koncernledningen löpande ett antal
nyckeltal, främst nettoomsättning, rörelseresultat och rörelseresultat
för av- och nedskrivningar per affärsområde samt nettoomsättning
per geografiska områden.

Omsättning per affärsområde
MSEK 2015 2014
Tobii Dynavox 740,3 441,7
Tobii Pro 209,5 167,3
Tobii Tech 58,6 36,6
Övrigt 0,4 4,3
Elimineringar 1) -41,4 -29,3

Koncernen 967,3 620,6
1) �Elimineringar avser i sin helhet försäljning från affärsområde

Tobii Tech till Tobii Dynavox och Tobii Pro.

Rörelseresultat före avskrivningar (EBITDA)
Tobii Dynavox 182,1 74,4
Tobii Pro 44,3 23,6
Tobii Tech -145,2 -90,6
Övrigt -0,2 -1,9

Koncernen 81,1 5,6

Rörelseresultat (EBIT)
Tobii Dynavox 119,0 41,9
Tobii Pro 21,2 12,9
Tobii Tech -175,7 -121,6
Övrigt -0,2 -2,0

Koncernen -35,7 -68,9

Finansiella poster 8,4 15,0
Resultat före skatt -27,3 -53,9

Nettoomsättning per geografisk marknad

MSEK 2015 2014
Sverige 16,3 17,5
Europa 202,8 172,4
USA 599,2 342,0
Övriga länder 149,1 88,6

Summa 967,3 620,6

 		 	
Anläggningstillgångar per land

MSEK 2015 2014
Sverige 204,2 188,6
USA 192,8 183,2
Övriga länder 23,1 22,7

Summa 420,1 394,6

61N O T E R

Not 6 	 Hyresåtaganden och större leasingåtaganden

Framtida betalningsåtaganden i Koncernen för ej uppsägningsbara
operationella leasingkontrakt.

Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Inom 1 år 21,3 17,9 10,6 8,3
Mellan 2- 5 år 44,8 37,4 8,2 18,7
Senare än 5 år 31,5 - - -

Summa betalnings
åtaganden 97,6 55,3 18,8 26,9

Tobiis operationella leasingsåtaganden består främst av lokalhyra.

Årets kostnad avseende
operationella leasing: 21,5 15,9 9,5 7,7

Not 7	 Ersättningar till revisorerna

Koncernen Moderbolaget

MSEK 2015 2014 2015 2014

Pricewaterhouse
Coopers, Sverige
- Revisionsuppdraget 2,7 2,1 0,8 0,9
- �Revisionsverksamhet
utöver revisions
uppdraget 7,8 1,6 3,9 1,6

- Skattekonsult - - - -
- Övriga tjänster 0,1 0,2 0,1 0,2

Summa 10,7 3,9 4,8 2,6

Övriga revisorer
- Revisionsuppdraget 0,5 0,5 - -
- �Revisionsverksamhet
utöver revisions
uppdraget 0,1 0,0 - -

- Skattekonsult 1,3 0,9 - -
- Övriga tjänster 1,5 0,1 - -

Summa 3,5 1,5 - -
Summa ersättningar
till revisorerna 14,2 5,4 4,8 2,6

Not 8	 Anställda och personalkostnader

Medelantal anställda 2015

Varav
kvinnor,

% 2014

Varav
kvinnor,

%

Moderbolaget
Sverige 213 25% 176 23%
Övriga länder - 5 22%

Moderbolaget totalt 213 25% 181 23%

Medelantal anställda
Dotterföretag
USA 281 53% 188 52%
Norge 14 15% 14 16%
Storbritannien 4 23% - -
Tyskland 10 0% 8 0%
Japan 18 53% 15 43%
Kina 43 53% 61 63%
South Korea 2 50% - -

Dotterföretag totalt 371 50% 285 51%
Summa medelantal
anställda 584 41% 467 40%

Koncernen Moderbolaget
Löner och ersätt-
ningar, MSEK 2015 2014 2015 2014
Styrelse, VD och
övriga ledande
befattningshavare 16,0 17,0 14,0 17,0
Övriga anställda 348,2 232,9 121,4 97,6

Summa löner
och ersättningar 364,2 249,9 135,4 114,6

Pensionskostnader 20,4 18,5 14,5 12,0
Övriga sociala kostnader 81,2 48,2 46,6 34,2

Summa sociala
kostnader 101,6 66,7 61,1 29,1
Summa löner,
ersättningar och
sociala kostnader 465,8 316,5 196,5 160,8

62 N O T E R

Ersättning till Moderbolagets styrelse, samt Koncernens VD och andra ledande befattningshavare

2015

MSEK

Styrelsearvode/
Grundlön

Premiebestämda
pensions-
kostnader

Rörliga
ersättningar

Personal-
optioner Summa

Kent Sander 0,6 - - - 0,6
Anders Ösund 0,3 - - - 0,3
Åsa Hedin 0,3 - - - 0,3
Martin Gren 0,3 - - - 0,3
Nils Bernhard 0,3 - - - 0,3
Magnus Ericsson 0,2 - - - 0,2
John Elvesjö, styrelseledamot - - - - -

Summa styrelsen 1,9 - - - 1,9

Henrik Eskilsson, VD 2,5 0,3 0,4 0,2 3,4
John Elvesjö, vice VD 2,0 0,2 0,3 0,2 2,7
Övriga ledande
befattningshavare (5 personer) 7,3 1,1 1,7 0,2 10,3

Summa ledande
befattningshavare 11,8 1,5 2,3 0,7 16,4
Summa ersättning till styrelse
samt Koncernens VD och andra
ledande befattningshavare 13,7 1,5 2,3 0,7 18,2

Ersättning till Moderbolagets styrelse, samt Koncernens VD och andra ledande befattningshavare

2014

MSEK

Styrelsearvode/
Grundlön

Premiebestämda
pensions-
kostnader

Rörliga
ersättningar

Personal-
optioner Summa

Kent Sander - - - - -
Arne Almerfors 0,3 - - - 0,3
Nils Bernhard 0,2 - - - 0,2
Hans Otterling 0,1 - - - 0,1
Martin Gren 0,1 - - - 0,1
Ian Cooper - - - - -
Anders Ösund - - - - -
Hermann Hauser - - - - -
John Elvesjö, styrelseledamot - - - - -

Summa styrelsen 0,6 - - - 0,6

Henrik Eskilsson, VD 2,6 0,2 0,4 0,2 3,4
John Elvesjö, vice VD 1,9 0,2 0,0 0,2 2,3
Övriga ledande
befattningshavare (6 personer) 7,6 1,0 3,9 0,8 13,3

Summa ledande
befattningshavare 12,1 1,4 4,3 1,2 19,0
Summa ersättning till styrelse
samt Koncernens VD och andra
ledande befattningshavare 12,7 1,4 4,3 1,2 19,6

63N O T E R

Förändringar i antal utestående optioner i incitamentsprogram

Teckningsoptioner Personaloptioner
Tusental 2015 2014 2015 2014

Vid årets ingång 2 277 640 806 780
Tilldelade 164 1 857 - 143
Förverkade - -220 - -117

Vid årets utgång 2 441 2 277 806 806

Samtliga tecknings- och personaloptioner avser ledande befattningshavare, nyckelpersoner och styrelseledamöter.

Incitamentsprogram

Tobii har ett incitamentsprogram för ledande befattningshavare och
en mindre grupp andra nyckelpersoner i Koncernen. Incitaments
programmet innefattar både teckningsoptioner och personaloptio-
ner. Personaloptioner är villkorade mot anställning under stora delar
av programmets löptid. Teckningsoptioner köps av den anställde till
marknadspris. Verkligt värde för personal- och teckningsoptioner är
beräknad enligt Black & Scholes värderingsmodell. Antaganden som
tillämpas omfattar förväntad volatilitet mellan 30 % och 35 %, räntor
mellan 0,8 % till 2 %, en löptid på fyra till fem år och lösenpris från
0 % till 100 % tillägg i förhållande till kursen på startdagen.

Teckningsvillkor i tecknings- och personaloptionsprogram

2010/2014 serie 1 ger innehavaren av en teckningsoption rätt att
under en viss bestämd period år 2019 teckna en aktie i Tobii AB till
en kurs på 38 kr per aktie. Totalt finns det 130 000 teckningsoptio-
ner utestående i denna serie.

2010/2014 serie 3 ger innehavaren av en personaloption rätt att
under en viss bestämd period 2017/2018 teckna en aktie i Tobii AB
till en kurs på 19 kr per aktie. Totalt finns det 169 000 personaloptio-
ner utestående i denna serie.

2010/2014 serie 4 ger innehavaren av en personaloption rätt att
under en viss bestämd period 2015/2016 teckna en aktie i Tobii AB
till en kurs på 19 kr per aktie. Totalt finns det 117 000 personaloptio-
ner utestående i denna serie.

2012:1 serie ger innehavaren av en teckningsoption rätt att under en
viss bestämd period 2016/2017 teckna en aktie i Tobii AB till en kurs
på 40 kr per aktie. Totalt finns det 60 000 teckningsoptioner utestå-
ende i denna serie.

2012:2 serie ger innehavaren av en personaloption rätt att under en
viss bestämd period 2016/2017 teckna en aktie i Tobii AB till en kurs
på 20 kr per aktie. Totalt finns det 78 000 personaloptioner utestå-
ende i denna serie.

2012:3 serie ger innehavaren av en teckningsoption rätt att under en
viss bestämd period år 2016 teckna en aktie i Tobii AB till en kurs på
34,50 kr per aktie. Totalt finns det 190 000 teckningsoptioner ute-
stående i denna serie.

2012:4 serie ger innehavaren av en personaloption rätt att under en
viss bestämd period år 2016 teckna en aktie i Tobii AB till en kurs på
23 kr per aktie. Totalt finns det 247 000 personaloptioner utestå-
ende i denna serie.

2013:1 serie ger innehavaren av en teckningsoption rätt att under en
viss bestämd period år 2017 teckna en aktie i Tobii AB till en kurs på
34,50 kr per aktie. Totalt finns det 40 000 teckningsoptioner utestå-
ende i denna serie.

2013:2 serie ger innehavaren av en personaloption rätt att under en
viss bestämd period 2017/2018 teckna en aktie i Tobii AB till en kurs
på 23 kr per aktie. Totalt finns det 52 000 personaloptioner utestå-
ende i denna serie.

2014/16:1 serie ger innehavaren av en personaloption rätt att under
en viss bestämd period år 2016 teckna en aktie i Tobii AB till en kurs
på 17,72 kr per aktie. Totalt finns det 117 000 personaloptioner ute-
stående i denna serie.

2014/18:1 serie ger innehavaren av en teckningsoption/personalop-
tion rätt att under en viss bestämd period år 2018 teckna en aktie i
Tobii AB till en kurs på 26 kr per aktie. Totalt finns det 1 657 000
teckningsoptioner/personaloptioner utestående i denna serie.

2014/18:2 serie ger innehavaren av en personaloption rätt att under
en viss bestämd period år 2018 teckna en aktie i Tobii AB till en kurs
på 20 kr per aktie. Totalt finns det 26 000 personaloptioner utestå-
ende i denna serie.

2014/24:1 serie ger innehavaren av en teckningsoption rätt att under
en viss bestämd period mellan 2015 och 2024 teckna en aktie i Tobii
AB till en kurs på 20 kr per aktie. Totalt finns det 200 000 tecknings-
optioner utestående i denna serie.

2015/20:1 serie ger innehavaren av en teckningsoption rätt att fram
till och med februari 2020 teckna en aktie i Tobii till en kurs på 26 kr
per aktie. Totalt finns det 164 000 teckningsoptioner utestående i
denna serie.

Vid fullt utnyttjande av utestående optioner uppgår utspädningsef-
fekten till cirka 3,8 % av aktiekapitalet.

Pensioner

Pensionsersättning till verkställande direktören och ledande befatt-
ningshavare, liksom alla övriga anställda hos Tobii, erläggs till försäk-
ringsbolag eller myndigheter som därmed övertar förpliktelserna mot
de anställda, så kallade premiebestämda planer. I Koncernen före-
kommer inga förmånsbestämda pensionsplaner vare sig i Sverige
eller i dotterbolag utanför Sverige.

Avgångsvederlag

VD, Henrik Eskilsson, samt ytterligare några av de ledande befatt-
ningshavarna har anställningsavtal med upp till sex månaders
ömsesidig uppsägningstid samt rätt till fyra månaders avgångs
vederlag förutsatt att Bolaget är uppsägande part. Övriga ledande
befattningshavare har anställningsavtal med upp till sex månaders
ömsesidig uppsägningstid utan avgångsvederlag eller den längre
uppsägningstid som följer enligt lag. VD och övriga ledande befatt-
ningshavare är därutöver ej berättigade till någon ersättning i anslut-
ning till att deras anställning avslutas.

64 N O T E R

Not 9	 Avskrivningar och nedskrivningar av materiella
och immateriella tillgångar

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Immateriella tillgångar
(not 14) 88,3 58,1 62,4 47,1
Materiella tillgångar
(not 15) 28,4 15,9 6,9 6,1

Summa avskrivningar 116,7 74,0 69,3 53,2

Nedskrivningar (not 14) 0,1 0,4 - 0,4

Summa avskrivningar/
nedskrivningar 116,8 74,4 69,3 53,6

Not 10	 Kostnader fördelade på kostnadsslag

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Kostnad för material
och förändring av lager 141,3 99,7 167,4 136,8
Kostnad för ersättningar
till anställda (not 8) 465,8 316,5 196,5 160,8
Övriga externa
kostnader 277,9 204,6 143,3 104,9
Avskrivningar och
nedskrivningar (not 9) 116,8 74,4 69,3 53,6

Summa kostnader 1 001,8 695,2 576,6 456,1

Not 11	 Övriga rörelseintäkter och rörelsekostnader

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Övriga rörelseintäkter
Valutakursdifferenser
i rörelsefordringar
och skulder 46,0 21,2 45,7 21,1
Övriga intäkter 1,4 0,7 4,7 2,9

Summa övriga
rörelseintäkter 47,4 21,9 50,4 24,0

Övriga rörelsekostnader
Valutakursdifferenser
i rörelsefordringar
och skulder -48,1 -21,0 -45,2 -17,8
Realisationsförlust vid
försäljning av inventarier - -0,1 - -
Omstrukturerings
kostnader -3,6 -4,9 - -
Övriga kostnader -0,7 0,0 -0,1 0,0

Summa övriga
rörelsekostnader -52,4 -26,1 -45,2 -17,8
Summa övriga intäkter
och kostnader -5,0 -4,2 5,2 6,2

Not 12	 Finansiella intäkter och kostnader

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Finansiella intäkter
Ränteintäkter och
liknande resultatposter 0,3 0,7 0,1 0,6
Ränteintäkter,
dotterföretag - - 21,4 12,0
Valutakursdifferenser 18,2 38,6 18,1 38,6

Summa finansiella
intäkter 18,5 39,3 39,6 51,2

Finansiella kostnader
Resultatandel i intresse-
företag (se not 17) 0,0 -6,5 0,0 -6,5
Räntekostnader och
liknande resultatposter -2,5 -2,3 -2,4 -2,3
Valutakursdifferenser -7,6 -15,4 -7,6 -15,4
Övrigt 0,0 0,0 - -

Summa finansiella
kostnader -10,1 -24,3 -10,0 -24,2
Summa finansiella
intäkter och kostnader 8,4 15,0 29,7 27,0

65N O T E R

Not 13	 Skatt

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Aktuell skatt -1,6 -0,5 - -
Aktuell skatt hänförlig
till tidigare år 0,0 0,0 - -
Summa aktuell skatt -1,6 -0,5 - -

Uppskjuten skatt
Avseende uppskjutna
skattefordringar 4,5 3,5 6,4 3,6
Avseende uppskjutna
skatteskulder -0,3 0,0 - 0,0
Summa uppskjuten skatt 4,2 3,5 6,4 3,6
Summa skatt 2,7 3,0 6,4 3,6

Uppskjutna skattefordringar
Varulager 2,4 3,8 - -
Anläggningstillgångar 2,7 3,1 - -
Kortfristiga skulder 0,0 0,3 - -
Kortfristiga fordringar - - - -
Underskottsavdrag 49,7 42,6 28,1 21,7
Summa uppskjutna
skattefordringar 54,9 49,8 28,1 21,7

Uppskjutna skatteskulder
Övrigt 0,9 0,6 0,0 0,0
Summa uppskjutna
skatteskulder 0,9 0,6 0,0 0,0
Koncernens outnyttjade underskottsavdrag för vilka uppskjuten skattefordran ej
redovisats uppgick till 175,8 MSEK och 144,2 MSEK vid utgången av 2015 respektive
2014. Av outnyttjade underskottsavdragen förfaller inget inom den närmaste 5-års
perioden. Huvuddelen av underskottsavdragen avser dotterföretag i USA där nuvarande
skattereglerna innebär en 20-års nyttjandeperiod efter det år då förlusten uppstått.
Följakten, förfaller dessa underskottsavdrag mellan åren 2030 till 2035.

Avstämning av effektiv skatt

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Redovisad resultat
före skatt -27,3 -53,9 2,8 -19,2
Skatt enligt gällande
skattesats 6,0 11,8 -0,6 4,2
Skillnad i skattesats i
utländsk verksamhet 4,2 0,8 - -
Skatteeffekt av ej
avdragsgilla kostnader -0,2 -0,6 -0,2 -0,6
Skatteeffekt av kost
nader hänförligt till börs-
notering, redovisade
netto i eget kapital 7,2 - 7,2 -
Underskott utan motsva-
rande skattefordran -15,4 -8,7 - -
Nyttjande av tidigare ej
redovisade underskotts-
avdrag 0,9 - - -
Justering av skatt
hänförlig till tidigare år 0,0 -0,5 - -
Övrigt -0,1 0,0 - -

Totalt redovisade
skattekostnad(-)/
skatteintäkt (+) 2,7 3,0 6,4 3,6
Effektiv skattesats -10% -6% -232% -19%

Not 14	 Immateriella tillgångar

Goodwill

MSEK 2015 2014

Ingående anskaffningsvärde 12,0 11,8
Omräkningsdifferenser -0,3 0,2

Utgående anskaffningsvärde 11,7 12,0

Ingående ackumulerade
nedskrivningar -11,7 -11,5
Omräkningsdifferenser 0,2 -0,2

Utgående ackumulerade
nedskrivningar -11,5 -11,7
Netto bokfört värde 0,3 0,3

Balanserade kostnader för produktutveckling

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Ingående anskaffnings-
värde 480,6 336,4 374,6 302,7
Investeringar 85,9 89,2 58,2 71,8
Investeringar genom
förvärv - 47,7 - -
Utrangeringar - - - -
Omklassificiering -0,8 - - -
Omräkningsdifferenser 0,8 7,4 - -

Utgående
anskaffningsvärde 566,5 480,6 432,7 374,6

Ingående ackumulerade
avskrivningar -261,7 -197,3 -219,0 -176,4
Utrangeringar 0,0 - - -
Avskrivningar genom
förvärv - -8,8 - -
Årets avskrivningar
(Not 9) -83,6 -53,4 -57,6 -42,2
Årets nedskrivningar
(Not 9) -0,1 -0,4 - -0,4
Omklassificiering 0,6 - - -
Omräkningsdifferenser 1,3 -1,9 - -

Utgående ackumule-
rade avskrivningar -343,5 -261,7 -276,6 -219,0
Netto bokfört värde 223,0 218,9 156,1 155,6

Varumärken

MSEK 2015 2014

Ingående anskaffningsvärde 88,8 -
Investeringar genom förvärv1) - 78,3
Omräkningsdifferenser 7,0 10,5

Utgående anskaffningsvärde 95,8 88,8
Netto bokfört värde 95,8 88,8

1) �År 2014 värde på Investeringar genom förvärv har justerats, jämfört
med vad som tidigare rapporterats på 71,4 MSEK, med anledning av att
förvärvsanalysen av Dynavox Systems LLC som förvärvades i maj 2014
har justerats. För ytterligare information, se not 31.

66 N O T E R

Övriga immateriella tillgångar1)

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Ingående anskaffnings-
värde 23,1 18,0 22,5 17,4
Investeringar 6,5 5,1 6,5 5,1
Omräkningsdifferenser -0,4 - - -

Utgående
anskaffningsvärde 29,1 23,1 29,0 22,5

Ingående ackumulerade
avskrivningar -12,3 -7,4 -11,7 -6,8
Årets avskrivningar
(Not 8) -4,7 -4,9 -4,7 -4,9
Omräkningsdifferenser 0,4 - - -

Utgående ackumulerade
avskrivningar -16,5 -12,3 -16,4 -11,7
Netto bokfört värde 12,6 10,8 12,6 10,8

1) Ö vriga immateriella tillgångar består huvudsakligen av patent.

Prövning av nedskrivningsbehov för immateriella tillgångar med obe-
stämbar nyttjandeperiod sker årligen eller oftare om det finns indika-
tion på värdenedgång. Återvinningsbart belopp för en kassagenere-
rande enhet fastställs baserat på beräkningar av nyttjandevärde.

Dessa beräkningar utgår från uppskattade framtida kassaflöden
före skatt baserade på finansiella budgetar och prognoser som god-
känts av företagsledningen och som täcker en femårsperiod. Kassa-
flödesprognoserna grundar sig på en bedömning av förväntad till-
växttakt och utvecklingen av EBITA-marginal (rörelsemarginal före
avskrivningar och nedskrivningar av immateriella tillgångar) med
utgångspunkt från budget för nästa år, prognoser för de nästkom-
mande fyra åren, baserat på ledningens långsiktiga förväntningar på
verksamheten samt den historiska utvecklingen. Beräknade nyttjan-
devärden är mest känsliga för förändringar i antaganden om tillväxt-
takt, EBITA-marginal och diskonteringsränta. Tillämpade antaganden
baseras på tidigare erfarenheter och marknadsutvecklingen. Kassa-
flödesprognoserna för år 2-5 bygger på en årlig genomsnittlig till-
växttakt på 19 %. Kassaflöden bortom femårsperioden extrapoleras
med hjälp av en bedömd långsiktig tillväxttakt på 2-3 %. Diskonte-
ringsräntan som används vid beräkning av återvinningsvärdet uppgår
till maximalt 12,5 % före skatt. Avkastningskravet har fastställts mot
bakgrund av koncernens framtida beräknade kapitalstruktur och
återspeglar de risker som gäller för de olika rörelsesegmenten. Enligt
genomförda nedskrivningsprövningar föreligger inget nedskrivnings-
behov för immateriella tillgångar med obestämbara nyttjandeperio-
der 2015-12-31. En ökning av diskonteringsräntan med två procent-
enheter, en minskning av rörelsemarginalen före avskrivningar och
nedskrivningar av immateriella tillgångar (EBITA-marginalen) med
två procentenheter eller en minskning av den antagna långsiktiga till-
växttakten med två procentenheter medför var för sig inte att något
nedskrivningsbehov skulle uppkomma.

Varumärken med obestämbar nyttjandeperiod och balanserade
utvecklingskostnader där avskrivningar ej har påbörjats:

MSEK 2015 2014
Tobii Dynavox 106,7 86,6
Tobii Pro 1,1 8,4
Tobii Tech 83,0 57,5

Summa immateriella
tillgångar som är föremål för
nedskrivningsprövning: 190,8 152,4

Not 15	 Materiella tillgångar

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Ingående anskaffnings-
värde 234,6 79,8 42,9 38,3
Investeringar 30,4 21,6 8,2 6,3
Investeringar genom
förvärv - 110,3 - -
Försäljning/utrangering -68,0 -5,6 -2,2 -1,6
Omklassificiering 0,3 - - -
Omräkningsdifferenser 16,0 28,5 - -

Utgående
anskaffningsvärde 213,4 234,6 49,0 42,9

Ingående ackumulerade
avskrivningar -203,6 -65,5 -35,5 -30,1
Försäljning/utrangering 64,8 4,2 0,9 0,7
Avskrivningar genom
förvärv - -103,0 - -
Årets avskrivningar
(Not 9) -28,4 -15,7 -6,9 -6,1
Årets nedskrivningar
(Not 9) - - - -
Omklassificiering -1,2 - - -
Omräkningsdifferenser -13,2 -23,6 - -

Utgående ackumulerade
avskrivningar -181,6 -203,6 -41,6 -35,5
Netto bokfört värde 31,8 31,0 7,4 7,4

67N O T E R

Not 16	 Andelar i koncernföretag

 Moderbolaget
MSEK 2015 2014

Anskaffningsvärden
Ingående värden vid årets början 155,9 40,4
Förvärv - 115,5

Summa anskaffningsvärden 155,9 155,9

Bokfört värde

Dotterföretag till Moderbolaget
Antal

andelar
Andel

i %
31 dec

2015
31 dec

2014

Tobii Technology Inc.,20-3779947, Falls Church, VA, USA 100 100 0,2 0,2
Tobii Technology Norge AS, 834962322, Bergen, Norge 51 100 8,5 8,5
Tobii Technology GmbH, HRB 78844, Frankfurt, Tyskland 1 100 0,2 0,2
Tobii Technology Options AB, 556740-3364, Danderyd, Sverige 100 000 100 0,1 0,1
Tobii Assistive Technology Inc., 04-3284593, Boston, MA, USA 100 100 130,7 130,7
Tobii Electronics Technology Suzhou Co., Ltd., 68160915-2, Suzhou, Kina 1 100 9,8 9,8
Tobii Electronics Trading Suzhou Co., Ltd., 32170057256284-2, Suzhou, Kina 1 100 2,2 2,2
Tobii Technology Japan Ltd., 0104-01-075455, Tokyo, Japan 524 87 4,1 4,1
T Analysis AB, 556914-7613, Stockholm, Sverige 50 000 100 0,1 0,1
T Assistive AB, 556914-7563, Stockholm, Sverige 50 000 100 0,1 0,1

Summa anskaffningsvärden i dotterföretag 155,9 155,9

Not 17	 Andelar i intressebolag

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Redovisat värde vid årets början - 5,0 0,0 5,0
Andel i intressebolags resultat efter skatt - -6,5 0,0 -6,5
Investering i intressebolag - 1,5 0,0 1,5

Redovisat värde vid årets slut - 0,0 0,0 0,0

2014

Intressebolag Land Intäkter Resultat
Total-

resultat

Anlägg-
ningstill-

gångar

Omsätt-
ningstill-

gångar

Lång
fristiga
skulder

Kort
fristiga
skulder

Eget
kapital

Ägd
andel

i %

Sticky AB Sverige 6,8 -22,9 -22,9 9,5 10,9 11,1 5,1 5,2 30,5

Totalt 6,8 -22,9 -22,9 9,5 10,9 11,1 5,1 5,2

Redovisade värdet på Tobiis andel i intresseföretag Sticky AB var noll vid utgången av 2014. Under 2015 minskade Tobiis ägda andel i
Sticky AB från 30,5 % till 16,5 %. Sticky AB redovisas därför ej längre som ett intresseföretag till Tobii-koncernen och i enlighet med IFRS 12
”Upplysning om andelar i andra företag” redovisas ej Sticky AB:s finansiella resultat och ställning 2015 i denna not.

68 N O T E R

Not 18	 Kundfordringar

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Kundfordringar 224,0 176,1 41,3 40,5
Fordringar, dotterföretag - - 38,2 49,2
Reservering osäkra
kundfordringar -55,3 -28,3 -5,2 -5,4
Valutakurseffekt 0,0 0,0 0,0 0,3

Summa kundfordringar 168,7 147,8 74,3 84,6

Åldersfördelning

Ännu ej förfallna 136,5 90,5 33,1 27,4
Förfallet 1 - 30 dgr 15,8 17,3 2,4 5,3
Förfallet 31 - 60 dgr 10,0 11,9 0,8 0,5
Förfallet 61 - 90 dgr 7,7 13,7 0,5 0,1
Förfallet över 90 dgr 53,9 42,3 4,5 7,3

Utgående balans 224,0 175,6 41,4 40,7

Förändringar i reserven för osäkra kundfordringar är som
följer:

Per 1 januari 28,3 18,8 5,4 3,5
Reservering för
osäkra fordringar 35,4 15,5 1,3 1,6
Fordringar som skrivits
bort under året som ej
indrivningsbara -11,4 -5,4 - 0,0
Återförda outnyttjade
belopp -6,6 0,0 -1,4 0,0
Valutakurseffekt 9,6 -0,6 -0,1 0,3

Per 31 december 55,3 28,3 5,2 5,4

Not 19	 Varulager

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Råvaror och
förnödenheter 17,5 7,4 14,0 11,2
Färdiga varor 25,0 41,8 10,6 8,3
Pågående arbete 0,5 0,6 0,1 0,5
Förskott till leverantör 2,8 1,5 - -

Summa lager 45,8 51,3 24,7 20,1

Den utgift för varulagret som kostnadsförts ingår i posten Kostnad
för sålda varor och uppgår till 141,3 MSEK (99,7 för 2014).

Not 20	 Förutbetalda kostnader och upplupna intäkter

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Upplupna intäkter 0,4 0,2 0,0 -
Förutbetald hyra/leasing 3,2 2,7 2,5 2,2
Förutbetald försäkring 4,3 3,5 0,7 0,4
Förutbetalda
licensavgifter 2,2 4,6 1,3 4,6
Övriga poster 11,7 7,8 5,8 3,8

Summa förutbetalda
kostnader, upplupna
intäkter 21,7 18,8 10,4 11,0

Not 21	 Likvida medel

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Kassa och bank 370,9 119,4 283,9 73,5

Summa likvida medel 370,9 119,4 283,9 73,5

Not 22	 Finansiella instrument per kategori i Koncernen

Koncernen klassificerar sina finansiella instrument i följande
kategorier: Lånefordringar och kundfordringar; och Andra finansiella
skulder. Tobii innehar inga instrument i kategorin Finansiella till-
gångar och skulder värderade till verkligt värde via resultaträkningen.
De finansiella instrumenten beskrivs närmare i not 18 och not 26.

Koncernen
MSEK 2015 2014

Låne- och kundfordringar

Kundfordringar och andra fordringar,
exkl. Interimsfordringar 1) 176,9 162,1

Övriga finansiella anläggningstillgångar 1,6 3,0
Likvida medel 370,9 119,4

Summa låne- och kundfordringar 549,4 284,5

Andra finansiella skulder

Räntebärande skulder
Långfristiga räntebärande skulder - 77,1
Kortfristiga räntebärande skulder - 57,4

Summa räntebärande skulder - 134,5

Icke-räntebärande skulder
Leverantörsskulder och andra finansiella
skulder, exkl. icke finansiella skulder 2) 68,8 71,6

Summa icke-räntebärande skulder 68,8 71,6
Summa andra finansiella skulder 68,8 206,1

1) �Förskottsbetalningar är exkluderade från kundfordringar och andra fordringar
eftersom analysen endast krävs för finansiella instrument.

2) �Icke finansiella skulder, t.ex. upplupna sociala avgifter, är exkluderade
eftersom denna analys endast krävs för finansiella instrument.

69N O T E R

Not 23	 Aktiekapitalets utveckling

Aktiekapitalets
utveckling

Förändring
aktiekapital

(TSEK)

Aktie-
kapital
(TSEK)

Totalt
antal aktier

2001 	� Bildande 100 100 10 000
2001 	� Nyemission 2 102 11 768
2003 	� Nyemission 28 130 13 014
2005 	� Nyemission 0 130 15 222
2006 	� Nyemission 3 133 15 501
2007 	� Nyemission 40 173 19 451
2008 	� Nyemission 3 176 19 751
2009 	�S plit 1:2000 0 176 39 502 000
2009 	� Nyemission 25 201 44 620 000
2010 	� Nyemission 22 223 49 096 000
2011 	� Nyemission 20 265 53 149 980
2012 	� Nyemission 33 298 59 512 719
2014 	� Nyemission 46 344 68 886 883
2015 	� Fondemission 156 500 68 886 883
2015 	� Nyemission

(börsnotering) 136 636 87 613 033

Eget kapital i Koncernen definieras som aktiekapital, övrigt tillskjutet
kapital, reserver och intjänade vinstmedel (inkl årets resultat).

Koncernen
Aktiekapital

Antal aktier uppgår till 87 613 033 aktier med ett kvotvärde av
SEK 0,0073 per den 31 december 2015.

Reserver

Reserver består av omräkningsreserv som innefattar alla valutakurs-
differenser som uppstår vid omräkning av finansiella rapporter från
utländska verksamheter som har upprättat sina finansiella rapporter i
den valuta som används i den ekonomiska miljö där respektive före-
tag huvudsakligen är verksamt (funktionell valuta) till SEK. Moderbo-
laget och koncernen redovisar sina finansiella rapporter i svenska
kronor.

Intjänade vinstmedel

Intjänade vinstmedel i Koncernen utgörs av årets resultat samt
föregående års intjänade vinstmedel efter eventuell vinstutdelning.
Styrelsen lämnar förslag till utdelning. För räkenskapsåret 2015
föreslår Styrelsen att ingen aktieutdelning sker.

Not 24	 Reserver i eget kapital

Posten reserver i eget kapital avser i sin helhet omräknings
differenser.

Not 25	 Avsättningar

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Avsättningar för
garantier
Vid årets ingång 3,6 3,6 3,0 3,4
Avsättningar under året -1,3 4,0 -1,1 3,0
Ianspråktaganden
under året -0,6 -4,0 -0,6 -3,3
Valutaomräkning -0,3 - - -

Summa avsättningar
för garantier 1,5 3,6 1,4 3,0
Summa avsättningar 1,5 3,6 1,4 3,0

Tobii gör inga avsättningar avseende pensionsförpliktelser eftersom
Koncernens pensionsplaner är premiebestämda och alla pensions
åtaganden regleras genom årliga inbetalningar till pensionsbolag,
så att Tobii inte ska få framtida finansiella skulder mot anställda eller
styrelsemedlemmar. Tobii lämnar i allmänhet ett till två års garanti på
sina produkter. Reserver för framtida garantiåtaganden beräknas av
företagsledningen baserat på tidigare års garantibehov.

70 N O T E R

Not 26	 Övriga skulder

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Räntebärande skulder
Långfristiga räntebärande
skulder
Banklån - 77,1 - 77,1
Summa långfristiga
räntebärande skulder - 77,1 77,1

Kortfristiga räntebärande
skulder
Checkräkningskrediter - 57,4 - 57,4
Summa kortfristiga
räntebärande skulder - 57,4 - 57,4
Summa räntebärande
skulder - 134,5 - 134,5

Icke-räntebärande
skulder
Långfristiga icke-
räntebärande skulder
Periodiserade intäkter,
långfristig del 16,6 13,6 3,7 4,4
Övriga långfristiga icke-
räntebärande skulder 1,0 - - -
Summa långfristiga
icke-räntebärande skulder 17,6 13,6 3,7 4,4

Kortfristiga icke-
räntebärande skulder
Leverantörsskulder 44,2 53,6 27,8 29,7
Leverantörsskulder,
dotterföretag - - 3,3 8,0
Övriga icke-räntebärande
skulder 1) 23,6 18,0 17,3 12,3
Summa kortfristiga icke-
räntebärande skulder 67,8 71,6 48,4 50,0
Summa icke-ränte
bärande skulder 85,4 85,6 52,2 54,4

Summa övriga skulder 85,4 220,1 52,2 188,9

1) �Outnyttjade checkräkningskrediter uppgick till 170 MSEK and 108 MSEK
vid utgången av 2015, respektive 2014, och avser Moderbolaget i sin helhet.
För information om Koncernens finansiella skulder, se not 3.

Not 27	 Upplupna kostnader och förutbetalda intäkter

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Periodiserade intäkter,
kortfristiga del 45,8 30,5 16,4 14,7
Upplupna personal
kostnader 52,0 42,4 32,8 23,2
Upplupen kommission
återförsäljare 4,9 4,8 4,9 4,8
Övriga upplupna
kostnader 1) 51,1 61,9 14,2 14,3

Summa upplupna
kostnader och förut
betalda intäkter 153,8 139,9 68,3 57,0

1) �År 2014 värde på Övriga upplupna kostnader, jämfört med vad som tidigare
rapporterats på 54,1 MSEK, med anledning av att förvärvsanalysen av Dynavox
Systems LLC som förvärvades i maj 2014 har justerats. För ytterligare information,
se not 31.

Not 28	 Ställda säkerheter och eventualförpliktelser

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Ställda säkerheter 135,0 135,0 85,1 85,2
Ansvarsförbindelser - - - -

Ställda säkerheter avser företagsinteckningar och säkerheter. 	

Not 29	 Tilläggsupplysningar till kassaflödesanalyser

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Betald och erhållen ränta
Erhållen ränta 0,3 0,7 21,5 12,6
Betald ränta -2,4 -2,3 -2,4 -2,3

Summa betald och
erhållen ränta -2,1 -1,6 19,2 10,3

71N O T E R

Not 30	 Transaktioner med närstående

Inga utställda säkerheter eller ansvarsförbindelser från Tobii till
ledande befattningshavare eller styrelseledamöter har förekommit.
För information om ersättningar till ledande befattningshavare
och styrelseledamöter hänvisas till not 8. Hustrun till den ledande
befattningshavaren Mårten Skogö har under 2014 utfört konsult-
tjänster för Tobii vilket har fakturerats 38 TSEK.

Vid inköp och försäljning mellan koncernföretag tillämpas samma
principer för prissättning som vid transaktioner med externa parter.

Transaktioner mellan Moderbolaget Tobii AB och dess dotterföretag:

 Koncernen Moderbolaget
MSEK 2015 2014 2015 2014

Försäljning till närstå-
ende, dotterföretag - - 233,3 167,7
Inköp från närstående,
dotterföretag - - 79,4 61,5

Fordringar på närstå-
ende, dotterföretag - - 428,0 332,2
Skulder till närstående,
dotterföretag - - 3,3 7,9

Not 31	 Företagsförvärv

2015

Under 2015 har inga förvärv genomförts.

2014

Under 2014 genomfördes förvärvet av Dynavox Systems LLC.

DynaVox Systems LLC

Den 23 maj 2014 förvärvade koncernen 100 % av aktierna i DynaVox
Systems LLC för 119,4 MSEK. Förvärvet finansierades med ett nytt
lån på 18 MUSD från Swedbank. Det förvärvade företaget utvecklar,
tillverkar och säljer alternativa kommunikationslösningar för personer
med olika kognitiva eller motoriska funktionshinder. Förvärvet förvän-
tas leda till både försäljningsmässiga och kostnadsmässiga synergier.

I Tobiis årsredovisning 2014 presenterades en preliminär värde-
ring av förvärvade tillgångar och övertagna skulder och under 2015
har ledningen fastställt det slutliga verkligt värde på dessa tillgångar
och skulder. Nedanstående tabell sammanfattar erlagd köpeskilling
för DynaVox Systems LLC samt de preliminära och slutgiltigt verkliga
värdena på förvärvade tillgångar och övertagna skulder. Övertagna
immateriella tillgångar har ökat med 7 MSEK och värderingen på
leverantörsskulder och andra skulder har ökat med samma belopp,
jämfört med tidigare värderingar som presenterades i Tobiis 2014
årsredovisning. Ändringar i de verkliga värdena beror huvudsakligen
på nya uppgifter om kända tvister som lämnats till Tobiis ledning
sedan förvärvet, vilket har lett till nya uppskattningar av övertagna
kortfristiga skulder. Förändringarna har inte medfört någon påverkan
på totalresultat eller eget kapital.

MSEK

2014
Preliminär

rapporterad
förvärvsanalys

2015
Fastställd
förvärvs

analys

Köpeskilling per 23 maj 2014
Likvida medel 119,4 119,4

Summa erlagd köpeskilling 119,4 119,4

Preliminära redovisade belopp på identifierbara
förvärvade tillgångar och övertagna skulder

Likvida medel 26,3 26,3
Materiella anläggningstillgångar 7,1 7,1
Immateriella anläggningstillgångar 105,0 111,7
Varulager 18,5 18,5
Kundfordringar och
andra fordringar 40,7 40,7
Leverantörsskulder och
andra skulder -78,2 -84,8

Summa identifierbara
nettotillgångar 119,4 119,4

Verkligt värde på kundfordringar och andra fordringar är
40,7 MSEK och inkluderar kundfordringar med ett verkligt värde på
36,3 MSEK. Det avtalsenliga bruttobeloppet för förfallna kundford-
ringar är 17,1 MSEK, varav 14,2 MSEK sannolikt inte kan drivas in.
Leverantörsskulder och övriga skulder omfattar uppskattningar rela-
terade till avgörandet av kända tvister. Uppskattningarna är baserade
på ledningens bedömning och ingen garanti kan lämnas att dessa
uppskattningar kommer att vara korrekta.

Eftersom DynaVox Systems LLC varit fullt integrerat i Koncernen
från och med det fjärde kvartalet 2014 går det inte att ange hur stor
effekt Dynavox-förvärvet hade på Koncernens försäljning och resultat
för 2014, men under det tredje kvartalet 2014 bidrog förvärvet med
62 MSEK till Koncernens omsättning. Om förvärvat hade genomförts
den 1 januari 2014, hade koncernens nettoomsättning under 2014
uppgått till cirka 745,0 MSEK och resultatet efter skatt till cirka
-35,4 MSEK.

Förvärvsrelaterade kostnader per den 31 december 2014 uppgick
till 7,4 MSEK och har redovisats som transaktionskostnader i totalre-
sultatet under 2014.

Not 32	 Händelser efter rapportperiodens slut

I januari 2016 presenterade Tobii tillsammans med datortillverkaren
MSI världens första bärbara speldator med integrerad eyetracking.
Produkten, MSI GT72 Tobii, började säljas i februari 2016.

72 Styre l s en s i ntyg a n d e

Danderyd, 12 april 2016

Tobii AB

Kent Sander
Styrelseordförande

Nils Bernhard
Ledamot

John Elvesjö
Ledamot

Martin Gren
Ledamot

Åsa Hedin
Ledamot

Anders Ösund
Ledamot

Henrik Eskilsson
Verkställande direktör

Vår revisionsberättelse har avgivits den 12 april 2016

PricewaterhouseCoopers AB

Magnus Brändström
Auktoriserad revisor, huvudansvarig

Koncernens resultat- och balansräkning och moderbolagets resultat- och balansräkning blir föremål
för fastställande på årsstämman den 11 maj 2016.

Tobii offentliggör denna information enligt svensk lag om värdepappersmarknaden och/eller svensk lag om handel
med finansiella instrument. Informationen lämnades för offentliggörande den 13 april 2016.

Styrelsen och verkställande direktören försäkrar att denna
koncernredovisning och årsredovisning har upprättats i
enlighet med internationell redovisningsstandard IFRS, så
som den antagits av EU, respektive god redovisningssed
och ger en rättvisande bild av koncernens och moder
bolagets ställning och resultat. Förvaltningsberättelsen

ger en rättvisande översikt över utvecklingen av koncernen
och moderbolagets verksamhet, ställning och resultat
samt beskriver väsentliga risker och osäkerhetsfaktorer
som moderbolaget och de företag som ingår i Koncernen
står inför.

Styrelsens intygande

73R e v i s i on s ber ätte l s e

Revisionsberättelse

Till årsstämman i Tobii AB (publ), org.nr 556613-9654

Rapport om årsredovisningen och koncern
redovisningen
Vi har utfört en revision av årsredovisningen och koncern
redovisningen för Tobii AB (publ) för år 2015. Bolagets
årsredovisning och koncernredovisning ingår i den tryckta
versionen av detta dokument på sidorna 37–72.

Styrelsens och verkställande direktörens ansvar för
årsredovisningen och koncernredovisningen

Det är styrelsen och verkställande direktören som har ansva-
ret för att upprätta en årsredovisning som ger en rättvisande
bild enligt årsredovisningslagen och en koncernredovisning
som ger en rättvisande bild enligt International Financial
Reporting Standards, såsom de antagits av EU, och årsredo-
visningslagen, och för den interna kontroll som styrelsen och
verkställande direktören bedömer är nödvändig för att upprät-
ta en årsredovisning och koncernredovisning som inte inne-
håller väsentliga felaktigheter, vare sig dessa beror på
oegentligheter eller på fel.

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

En revision innefattar att genom olika åtgärder inhämta revi-
sionsbevis om belopp och annan information i årsredovisning-
en och koncernredovisningen. Revisorn väljer vilka åtgärder
som ska utföras, bland annat genom att bedöma riskerna för
väsentliga felaktigheter i årsredovisningen och koncernredovis-
ningen, vare sig dessa beror på oegentligheter eller på fel. Vid
denna riskbedömning beaktar revisorn de delar av den interna
kontrollen som är relevanta för hur bolaget upprättar årsredo-
visningen och koncernredovisningen för att ge en rättvisande
bild i syfte att utforma granskningsåtgärder som är ändamåls-
enliga med hänsyn till omständigheterna, men inte i syfte att
göra ett uttalande om effektiviteten i bolagets interna kontroll.
En revision innefattar också en utvärdering av ändamålsenlig-
heten i de redovisningsprinciper som har använts och av rimlig-
heten i styrelsens och verkställande direktörens uppskattningar
i redovisningen, liksom en utvärdering av den övergripande
presentationen i årsredovisningen och koncernredovisningen.
Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

Uttalanden
Enligt vår uppfattning har årsredovisningen upprättats i enlig-
het med årsredovisningslagen och ger en i alla väsentliga
avseenden rättvisande bild av moderbolagets finansiella
ställning per den 31 december 2015 och av dess finansiella

resultat och kassaflöden för året enligt årsredovisningslagen.
Koncernredovisningen har upprättats i enlighet med årsredo-
visningslagen och ger en i alla väsentliga avseenden rättvi-
sande bild av koncernens finansiella ställning per den 31
december 2015 och av dess finansiella resultat och kassa-
flöden för året enligt International Financial Reporting Stan-
dards, såsom de antagits av EU, och årsredovisningslagen.
Förvaltningsberättelsen är förenlig med årsredovisningens
och koncernredovisningens övriga delar. Vi tillstyrker därför
att årsstämman fastställer resultaträkningen och balansräk-
ningen för moderbolaget och koncernen.

Rapport om andra krav enligt lagar och
andra författningar
Utöver vår revision av årsredovisningen och koncernredovis-
ningen har vi även utfört en revision av förslaget till disposi-
tioner beträffande bolagets vinst eller förlust samt styrelsens
och verkställande direktörens förvaltning för Tobii AB (publ)
för år 2015.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositio-
ner beträffande bolagets vinst eller förlust, och det är styrel-
sen och verkställande direktören som har ansvaret för förvalt-
ningen enligt aktiebolagslagen.

Revisorns ansvar

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

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

Som underlag för vårt uttalande om ansvarsfrihet har vi utö-
ver vår revision av årsredovisningen och koncernredovisning-
en granskat väsentliga beslut, åtgärder och förhållanden i
bolaget för att kunna bedöma om någon styrelseledamot eller
verkställande direktören är ersättningsskyldig mot bolaget.
Vi har även granskat om någon styrelseledamot eller verkstäl-
lande direktören på annat sätt har handlat i strid med aktie
bolagslagen, årsredovisningslagen eller bolagsordningen.

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

Uttalanden

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

Stockholm 12 april 2016
PricewaterhouseCoopers AB
Magnus Brändström
Auktoriserad revisor, huvudansvarig

74 B o l a g s s tyrn i ng s r a p p ort

Bolagsstyrningsrapport
Nedan presenteras Tobiis bolagsstyrningsrapport, granskad
av Koncernens revisorer. Rapporten beskriver fördelningen
av ansvar mellan bolagets tre beslutsorgan, årsstämma,
styrelse och verkställande direktör, samt hur de agerar och
interagerar i enlighet med tillämpliga lagar, regler och interna
processer.

Regelverk och efterlevnad
Externa regler

Tobii AB (publ) är ett svenskt publikt aktiebolag med värde-
papper noterade på Nasdaq Stockholm som främst styrs
av följande externa regelverk:
•	 Den svenska aktiebolagslagen
•	 Nasdaq Stockholms regelverk för emittenter
•	 Svensk kod för bolagsstyrning (”Koden”)

Efterlevnad av Svensk kod för bolagsstyrning

Koncernens styrelse har beslutat att Tobii ska tillämpa Koden
redan från noteringsdagen på Nasdaq Stockholm (den 24
april 2015), trots att Koden vid den tidpunkten inte behövde
tillämpas fullt ut förrän från den årsstämma som hålls året efter
en börsnotering. Från och med 1 november 2015 tillämpar
Tobii den reviderade Koden. Koden tillämpas på alla svenska
företag med aktier noterade på en reglerad marknad i Sverige.

Koden bygger på principen ”följ eller förklara”, vilket inne-
bär att Koden i sig ger utrymme för att avvika från reglerna
under förutsättning att alla sådana avvikelser och de valda
alternativa lösningarna beskrivs samt att anledningarna till
avvikelserna förklaras i bolagsstyrningsrapporten. Tobii
rapporterar inga avvikelser från Koden under 2015.

Interna regler

För att följa gällande lagar och bestämmelser och för att
uppfylla de höga krav som Tobii satt upp internt tillämpas
även interna regler som bland annat omfattar:

• Tobiis egen bolagsordning och styrelsens arbetsordning.

• En uppförande- och affärsetikkod, som omfattar alla
anställda, oavsett position eller placering, samt konsulter
och andra som arbetar på uppdrag av bolaget. Utbildning
och undertecknande sker genom ett e-learning-system.
Policyramverket finns på det koncernövergripande
intranätet och uppdateras årligen.

• Koncernövergripande styrdokument.

Bolagsordning

Den nu gällande bolagsordningen antogs den 9 mars 2015.
Av bolagsordningen framgår att Bolagets verksamhet är att
bedriva forskning, utveckling och försäljning av datorprogram
och datorrelaterad hårdvara samt därmed förenlig verksam-
het. I bolagsordningen fastslås bland annat aktieägarnas
rättigheter, antalet styrelseledamöter och revisorer, att års-
stämma ska hållas en gång årligen inom sex månader efter
räkenskapsårets utgång, hur kallelse till årsstämman ska ske
och att bolagets styrelse har sitt säte i Danderyd.

Gällande bolagsordning finns tillgänglig på Tobiis hemsida.

Ägare
För information om ägarstruktur och största ägare,
se sidan 35 i denna årsredovisning.

Bolagsstyrningsstruktur

Aktieägare genom bolagsstämmor

Styrelsen

Verkställande direktör och koncernchef

Koncernledningen

Affärsområde
Tobii Dynavox

Affärsområde
Tobii Tech

Affärsområde
Tobii Pro

Extern revisor

Valberedningen

Revisionsutskott Ersättningsutskott

75B o l a g s s tyrn i ng s r a p p ort

Bolagsstämman
Bolagsstämman är enligt aktiebolagslagen ett bolags högsta
beslutsfattande organ. På bolagsstämman utövar Tobiis aktie-
ägare sin rösträtt i nyckelfrågor, däribland fastställande av
resultat och balansräkningar, disposition av bolagets resultat,
beviljande av ansvarsfrihet för styrelseledamöter och VD, val
av styrelseledamöter och revisorer samt ersättning till styrel-
sen och revisorerna. De aktieägare som inte kan närvara per-
sonligen vid en stämma har möjlighet att delta via ett ombud.

Årsstämman

Enligt Tobiis bolagsordning måste årsstämman äga rum inom
sex månader från räkenskapsårets utgång. Utöver årsstäm-
man kan Bolaget kalla till extra bolagsstämma. Bolagstäm-
morna ska hållas i Danderyd eller Stockholm och kallelse till
bolagsstämma ska ske genom publicering av kallelsen i
Post- och Inrikes Tidningar och genom att kallelsen hålls till-
gänglig på Bolagets webbplats. Samtidigt som kallelse sker,
ska Bolaget genom annonsering i Svenska Dagbladet upply-
sa om att kallelse har skett.

Tobiis årsstämma 2015

Vid den ordinarie årsstämman för 2015, som hölls den 11 juni i
närvaro av bland andra Bolagets revisor, valdes Kent Sander till
styrelsens ordförande och Nils Bernhard, John Elvesjö, Martin
Gren, Åsa Hedin och Anders Ösund till styrelseledamöter.

Därutöver har Tobii hållit två extra bolagsstämmor vid
följande datum för att behandla följande ärenden:
2015-01-16 	�V al av Åsa Hedin till styrelsen samt

ändring av bolagets namn till Tobii AB
2015-03-09	� Fullmakt att genomföra en börsnotering

samt inval av Magnus Ericson i styrelsen

Årsstämma 2016

Tobiis årsstämma kommer att hållas den 11 maj 2016 på
Bygget Fest & Konferens, Norrlandsgatan 11 i Stockholm.
Mer information finns tillgänglig på Tobiis webbplats.

Valberedning
Valberedningen ska lämna förslag till ordförande och övriga
ledamöter i styrelsen samt arvode och annan ersättning för
styrelseuppdrag till var och en av styrelseledamöterna. Val-
beredningen ska vid bedömningen av styrelsens utvärdering
och i sitt förslag särskilt beakta kravet på mångsidighet och
bredd i styrelsen och på att eftersträva en jämn könsfördel-
ning.

Vid extra bolagsstämma den 9 mars 2015 beslutades att
valberedningen inför varje årsstämma ska bestå av represen-
tanter från de tre största aktieägarna noterade i den av Euro-
clear Sverige förda aktieboken per den 30 september varje
år, tillsammans med styrelsens ordförande. Totalt ska valbe-
redningen således bestå av fyra ledamöter. Om någon av
dessa aktieägare väljer att avstå från sin rätt att utse en
representant övergår rätten till den aktieägare som har det
största aktieinnehavet efter dessa aktieägare och så vidare.
Så länge de tre grundarna Henrik Eskilsson, John Elvesjö
och Mårten Skogö, direkt eller indirekt, gemensamt äger
aktier i Bolaget som gör dem till en av de tre största

aktieägarna, äger de rätt att tillsammans nominera en av de
tre aktieägarrepresentanterna i valberedningen.

Den ledamot som representerar den största aktieägaren
ska kalla till valberedningens första möte och utses till ordfö-
rande för valberedningen om inte valberedningen enhälligt
utser någon annan, dock får styrelsens ordförande inte vara
ordförande i valberedningen.

Valberedningen inför årsstämman 2016 har utsetts enligt
ovan beskrivna principer.

Valberedningen inför årsstämman den 11 maj 2016
Oberoende

till
Bolaget

Oberoende
till större

aktieägare Utsedd av

Mikael Johnsson,
ordförande ja nej

Amadeus Capital
Partners

Mats Lindahl ja nej Sjätte AP-fonden
Örian Odenbro ja nej Tobiis grundare

Kent Sander ja ja
Styrelseordförande
i Tobii

Information om valberedningsprocessen, inklusive valbered-
ningens instruktion, finns beskriven på Tobiis hemsida under
”Bolagsstyrning”.

Kontakta valberedningen

Tobiis valberedning kontaktas via e-post på
valberedning@tobii.com.

Styrelsen
Styrelsen är det näst högsta beslutsfattande organet efter
bolagsstämman. Styrelsen ansvarar för Tobiis organisation
och förvaltningen av verksamheten. Det innebär att styrelsen
bland annat har ansvaret för att fastställa bolagets övergri-
pande mål och strategi, säkerställa rutiner och system för
utvärdering av uppsatta mål, kontinuerligt utvärdera den
finansiella ställningen och resultatet samt att utvärdera den
operativa ledningen. Styrelsen ansvarar också för att säker-
ställa att bolagets informationsgivning präglas av öppenhet
samt är korrekt, relevant och tillförlitlig, samt att årsredovis-
ningar och delårsrapporter upprättas i rätt tid.

Styrelsen ska även fastställa erforderliga riktlinjer för bola-
gets uppträdande i samhället i syfte att säkerställa dess
långsiktigt värdeskapande förmåga. I Tobiis verksamhet finns
ett tydligt långsiktigt värdeskapande, inte minst genom Tobii
Dynavox verksamhet och de värden som dess produkter ger
individer och samhället i stort. Styrelsens löpande arbete
med de strategiska satsningarna omfattar därmed väsentliga
hållbarhetsaspekter i Bolagets verksamhet. Dessutom utser
styrelsen VD, revisionsutskott och ersättningsutskott samt
beslutar om lön och annan ersättning till VD.

Styrelseledamöter väljs vanligen av årsstämman för den
period som avslutas vid nästkommande årsstämma. Enligt
Tobiis bolagsordning ska de styrelseledamöter som väljs av
bolagsstämman vara minst tre och som mest nio till antalet
utan suppleanter. För närvarande består Bolagets styrelse av
sex ordinarie ledamöter. Bolagets VD deltar i styrelsemötena
och på begäran deltar andra medarbetare för att föredra sär-
skilda frågor. Bolagets ekonomi- och finanschef fungerar
som styrelsens sekreterare.

76 B o l a g s s tyrn i ng s r a p p ort

Minst en gång per år överlägger styrelsen utan att någon
anställd i Bolaget är närvarande för att utvärdera VD:s och
koncernledningens arbete. Styrelsen genomför också en årlig
utvärdering av sitt eget arbete. Resultatet av utvärderingen
ska presenteras för valberedningen. 2015 genomfördes sty-
relseutvärderingen med hjälp av ett externt konsultföretag, vil-
ket har presenterat undersökningens resultat för styrelsen.

Styrelseordföranden ska enligt Koden väljas av bolags-
stämman och ha ett särskilt ansvar för att leda styrelsens
arbete och för att säkerställa att styrelsens arbete organise-
ras på ett effektivt sätt.

Styrelsen följer en skriftlig arbetsordning som revideras
årligen och antas av det konstituerande styrelsemötet varje
år. Arbetsordningen styr bland annat styrelsens praxis, funk-
tioner och arbetsfördelningen mellan styrelseledamöterna

och VD. Vid det konstituerande styrelsemötet antar styrelsen
även instruktioner för VD, inklusive instruktioner för finansiell
rapportering, samt arbetsordningarna för revisions- och
ersättningsutskottet.
Styrelsen träffas enligt ett årligen bestämt schema. Utöver
dessa möten kan det komma att kallas till ytterligare styrelse-
möten för att hantera frågor som inte kan skjutas upp till nästa
ordinarie styrelsemöte. Mellan styrelsemötena diskuterar sty-
relseordföranden och VD fortlöpande ledningen av Bolaget.

I enlighet med Koden ska majoriteten av de styrelseleda-
möter som valts av bolagsstämman vara oberoende i förhål-
lande till bolaget och dess ledning. Minst två av dessa styrel-
seledamöter ska också vara oberoende i förhållande till
bolagets större aktieägare.

Presentation av styrelsen

Styrelsens ledamöter presenteras på sidan 80 i denna
årsredovisning. De kan nås via Tobiis huvudkontor.

Ersättningen till styrelsen redovisas i not 8 till denna
årsredovisning.

Styrelsens arbetsår

Styrelsen har hållit 18 möten under 2015, varav ett
konstituerande möte. Det stora antalet möten speglar
ett intensivt verksamhetsår som dessutom inkluderade
förberedelser för att göra bolaget publikt och sedan
genomföra en börsnotering. Under 2015 har styrelsen
bland annat avhandlat följande frågor:

27 feb. 	 Bokslutsrapport januari–december 2014
24 mar. 	� Beslut att meddela bolagets avsikt

att bli börsnoterat
12 apr. 	 Beslut att offentliggöra prospekt
23 apr. 	 Beslut om nyemission
21 maj	D elårsrapport januari–mars 2015
11 jun. 	 Konstituerande styrelsemöte
4 aug. 	D elårsrapport januari–juni 2015
22-23 sep. 	S trategimöte
2 nov. 	D elårsrapport januari–september 2015
14 dec. 	 Beslut om budget

Styrelsearbetets årscykel 2015

Q1 Q4

Q3 Q2

Möte om budgetar och
ekonomiska utsikter

Styrelsens
strategidagar

Möte om den
andra delårsrapporten

Möte om den första
delårsrapporten och
årsredovisningen

Möte om
bokslutsrapporten

Möte om den
tredje delårs-
rapporten

Konstituerande styrelsemöte
i samband med årsstämman

Möte om
Bolagets avsikt
att bli börsnoterat

Möte om att
offentliggöra
pospektet

Möte om nyemission

Styrelsens sammansättning, utskott och mötesnärvaro

Oberoende Närvaro2)

Bolagsstämmovalda
ledamöter1) Invald år Född år

till
Bolaget

till
större ägare

styrelse-
möten

revisions
utskottet

ersättnings
utskottet

Kent Sander, ordförande 2014 1953 ja ja 18/18 6/6 3/3
Nils Bernhard 2004 1947 ja ja 16/18 1/1
John Elvesjö 2006 1977 nej nej 16/18
Martin Gren 2007 1962 ja ja 17/18 3/3
Åsa Hedin 2015 1962 ja ja 15/17 5/5
Anders Ösund 2007 1970 ja ja 17/18 6/6 3/3

1) �Under verksamhetsåret har även i styrelsen ingått Magnus Ericson som inträdde i styrelsen 2015-03-09 och avgick 2015-06-11,
samt Ian Cooper, Hermann Hauser och Hans Otterling vilka avgick 2015-03-09 ur styrelsen.

2) Anger antalet möten som respektive ledamot deltagit i jämfört med antalet möten under den period respektive ledamot har varit verksam i utskottet.

3) Anders Ösund har under 2015 lämnats sina uppdrag inom Invifed/Investor och anses därför numera vara oberoende i förhållande till större aktieägare.

77B o l a g s s tyrn i ng s r a p p ort

Styrelsens utskott
Styrelsen har inrättat två utskott: revisionsutskottet och
ersättningsutskottet. Utskotten har ingen beslutsbefogenhet
utan har som huvudsakliga uppgift att presentera förslag och
slutsatser till styrelsen.

Revisionsutskottet

Revisionsutskottet ska, utan att det påverkar styrelsens
ansvar och uppgifter, för styrelsens räkning övervaka följande:
• bolagets finansiella rapportering
• effektiviteten hos Bolagets interna kontroller
• internrevision och riskhantering
• revisionen av årsredovisningen och koncernredovisningen
• revisorernas opartiskhet och oberoende
• huruvida revisorerna bistår Bolaget med andra tjänster än
revisionstjänster.

Revisionsutskottet ska även bistå vid utarbetandet av förslag
till bolagsstämmans beslut om val av revisorer, fortlöpande
träffa Tobiis revisorer och löpande rapportera till styrelsen.

Revisionsutskottet ska enligt Koden bestå av minst tre sty-
relseledamöter, vilka utses årligen av styrelsen. Tobiis revi-
sionsutskott bildades den 16 december 2014 med Anders
Ösund som ordförande och Kent Sander som ledamot. Den
16 januari 2015 utsågs Åsa Hedin och den 4 september
utsågs även Nils Bernhard till ledamot av utskottet. Revi-
sionsutskottet har haft 6 protokollförda möten under 2015.
Alla utskottets ledamöter har deltagit vid alla möten under
den period de har varit verksamma i utskottet.

Ersättningsutskottet

Ersättningsutskottet har som huvudsaklig uppgift att
behandla frågor som rör ersättningsriktlinjer, löner, bonuser-
sättningar, incitamentsprogram, pensioner och andra former
av ersättningar till koncernledningen. Utskottet kan även
behandla frågor knutna till andra ledningsnivåer om styrelsen
så beslutar samt andra liknande frågor som styrelsen upp-
drar åt utskottet att förbereda.

Utskottet bildades den 16 december 2014 med Kent San-
der som ordförande samt Martin Gren och Anders Ösund
som ledamöter. Utskottet har haft tre protokollförda möten.
Alla valda utskottsledamöter har deltagit vid alla möten. Den
9 mars 2015 utsågs även Magnus Ericson till ledamot av
utskottet, men han lämnade detta uppdrag i samband med
att han avgick från Tobiis styrelse i och med årsstämman
2015.

VD och koncernledning
Bolagets verkställande direktör (VD) är underordnad styrel-
sen och ansvarar för den dagliga förvaltningen och driften av
Bolaget i enlighet med aktiebolagslagen, andra lagar, förord-
ningar och gällande regler för aktiemarknadsbolag, inklusive
Koden, Tobiis bolagsordning och gällande instruktion för VD
samt andra anvisningar och strategier som fastställts av sty-
relsen. Tobiis VD har också ansvaret för att förbereda rap-
porter och sammanställa information till styrelsemötena samt
för att presentera sådant underlag på styrelsemötena.

Enligt instruktionerna för finansiell rapportering ansvarar VD
för den finansiella rapporteringen i Bolaget och måste såle-
des säkerställa att styrelsen får fullgod information så att den
kan utvärdera Bolagets finansiella ställning.

Tobiis VD måste kontinuerligt hålla styrelsen underrättad
om utvecklingen av Bolagets verksamhet, försäljningsutveck-
ling, Bolagets resultat och finansiella ställning, likviditet och
kreditstatus, viktiga affärshändelser och alla andra händel-
ser, omständigheter eller villkor som kan antas ha betydelse
för Bolagets aktieägare.

Koncernledningen svarar för den övergripande affärsut-
vecklingen och fördelningen av de finansiella resurserna mel-
lan affärsverksamheterna samt för finansiering och kapital-
struktur. Regelbundna ledningsgruppsmöten är koncernens
forum för att implementera koncernledningens övergripande
styrning av respektive affärsområde och behandling av kon-
cerngemensamma ärenden. Organisationen är därutöver
anpassad för korta beslutsvägar och decentraliserat ansvar.

Koncernledningen presenteras på sidan 81 med uppgifter
om anställningstid i Tobii-koncernen, utbildning, födelseår
och aktieinnehav med mera.

Ersättningar och riktlinjer för ersättningar
Styrelsens ledamöter

Arvoden och övrig ersättning till styrelseledamöter, inklusive
ordföranden, fastställs på årsstämman. För information om
arvoden, löner, pensioner och övriga förmåner till styrelsen,
verkställande direktören och övriga ledande befattningshava-
re hänvisas till not 8 till räkenskaperna.

På bolagsstämman den 11 juni 2015 beslutades att styrel-
searvodena ska uppgå till 375 000 kronor för styrelseordfö-
rande och för övriga styrelseledamöter, som inte är anställda
i Bolaget, till 175 000 kronor vardera. Arvode för kommittéar-
bete ska enligt beslut vid bolagsstämman den 11 juni 2015
utgå med sammanlagt högst 180 000 kronor. Ersättningarna
ovan avser ersättning för en ettårsperiod. Den ersättning
som ska utgå till styrelseledamöterna fram till årsstämman
2016 ska beräknas proportionellt i förhållande till det datum
respektive styrelseledamot valdes in i styrelsen och dess
kommittéer. En styrelseledamot är därutöver ej berättigad till
någon ersättning i anslutning till att dess uppdrag avslutas.

VD och ledande befattningshavare

Den extra bolagsstämma som hölls den 9 mars 2015 beslu-
tade även om de riktlinjer som ska tillämpas för ersättning till
VD och koncernledningens övriga ledamöter. Beslut om
nuvarande ersättningsnivåer och andra anställningsvillkor för
VD och övriga ledande befattningshavare har fattats av sty-
relsen.

Överenskommelser om pensioner ska, såvitt det är möjligt,
baseras på fasta premier och vara i överensstämmelse med
de nivåer, den praxis och de kollektivavtal som tillämpas i det
land där den aktuella ledande befattningshavaren är anställd.

VD, Henrik Eskilsson, samt ytterligare några av de ledande
befattningshavarna har anställningsavtal med upp till sex
månaders ömsesidig uppsägningstid samt rätt till fyra måna-
ders avgångsvederlag förutsatt att Bolaget är uppsägande

78 B o l a g s s tyrn i ng s r a p p ort

part. Övriga ledande befattningshavare har anställningsavtal
med upp till sex månaders ömsesidig uppsägningstid utan
avgångsvederlag eller den längre uppsägningstid som följer
enligt lag. VD och övriga ledande befattningshavare är därut-
över ej berättigade till någon ersättning i anslutning till att
deras anställning avslutas.

Under 2015 uppgick den totala ersättningen till verkstäl-
lande direktören och de ledande befattningshavarna till cirka
16 MSEK.

Revisor
Enligt Bolagets bolagsordning ska Tobii ha utsett en regist-
rerad revisionsfirma som ska granska Bolagets årsredovis-
ningar och redovisning samt styrelsens och VD:s förvaltning.
Revisorerna närvarar normalt vid minst ett styrelsesamman-
träde per år utan närvaro av företagets VD eller annan per-
son från koncernledningen vid vilket de rapporterar sina iakt-
tagelser från granskningen av koncernens interna kontroll
och av de årliga finansiella rapporterna. 2015 skedde detta
vid styrelsemötet den 11 juni. Bolagets revisorer rapporterar
även till och träffar löpande revisionsutskottet. Dessutom
deltar revisorerna i årsstämman för att avge revisionsberät-
telsen, vilken beskriver det revisionsarbete som utförts och
de iakttagelser som gjorts.

Vid årsstämman 2015 omvaldes PricewaterhouseCoopers
AB till Bolagets revisor till slutet av årsstämman 2016 med
Magnus Brändström som huvudansvarig revisor.

Policy för informationsgivning och finansiell
rapportering
För att utveckla förtroendet för Tobii och stärka intresset för
Tobii-aktien hos befintliga och potentiella investerare ska
Bolagets informationsgivning vara öppen, saklig och rele-
vant. Tobiis styrelse antog under 2015 en uppdaterad infor-
mationspolicy som uppfyller de informationskrav som aktie-
marknaden ställer och är utformad i enlighet med Nasdaq
Stockholms Regelverk för emittenter.

Informationspolicyn behandlar bland annat vem som får
representera bolaget som talesperson, vem som bedömer
vad som är kurspåverkande information, hur kurspåverkande
information skall hanteras samt informationsinnehåll och
metod vid kommunikation med aktörer på finansmarknaden.

Tobii lämnar regelbundet finansiell information på svenska
och engelska i form av delårsrapporter, årsredovisning och
pressmeddelanden om nyheter och kurspåverkande händel-
ser. På bolagets hemsida publiceras information om Tobiis
utveckling, övrig information till aktiemarknaden och annan
viktig data.

Intern kontroll avseende den finansiella
rapporteringen 2015
Enligt aktiebolagslagen och Svensk kod för bolagsstyrning
är styrelsen ansvarig för den interna kontrollen. Enligt årsre-
dovisningslagen ska bolagsstyrningsrapporten innehålla
upplysningar om de viktigaste inslagen i ett bolags system
för intern kontroll och riskhantering i samband med den
finansiella rapporteringen.

Tobii har hittills inte funnit någon anledning att inrätta en
separat funktion för internkontroll eftersom Bolaget fortfaran-
de är relativt litet. Internkontroll utförs därför av styrelsens
revisionsutskott och styrelsen självt. På koncernnivå ansvarar
VD för varje juridisk person och tillsammans med Koncer-
nens finansavdelning och finansdirektören för att nödvändig
kontroll genomförs med fullgod övervakning.

Internkontrollen omfattar kontroll av Bolagets och Koncer-
nens organisation, förfarande och stödåtgärder. Målsättning-
en är att säkerställa att en tillförlitlig och korrekt finansiell
rapportering sker, att Bolagets och Koncernens finansiella
rapporter upprättas enligt lag och tillämplig redovisningssed,
att Bolagets tillgångar skyddas, samt att andra lagar och
krav efterlevs. Systemet för internkontroll är även avsett att
övervaka Bolagets och Koncernens policyer, principer och
instruktioner, såsom den interna uppförandekoden, efterlevs.
Internkontrollen omfattar även analys av risker och uppfölj-
ning av införlivade informations- och affärssystem.

Nedan beskrivs de viktigaste inslagen i Tobiis system för
intern kontroll och riskhantering ur fem olika aspekter.

1. Kontrollmiljö

Tobiis organisation är utformad för att möjliggöra ett snabbt
beslutsfattande. Operativa beslut fattas därför primärt på
affärsområdesnivå, medan beslut om strategier, förvärv och
avyttringar samt övergripande finansiella frågor fattas av
Bolagets styrelse. Organisationen präglas av en tydlig
ansvarsfördelning samt väl fungerande och inarbetade styr-
och kontrollsystem, vilka omfattar samtliga enheter inom
Tobii-koncernen.

Basen för den interna kontrollen och riskhanteringen av-
seende den finansiella rapporteringen utgörs av en övergri-
pande kontrollmiljö där organisation, beslutsvägar, befogen-
heter och ansvar har dokumenterats och kommunicerats i
styrande dokument, till exempel i Tobiis finanshandbok samt i
den attestordning som styrelsen fastställer. Tobiis ekonomi-
funktioner är integrerade genom ett gemensamt koncernrap-
porteringssystem. Samtliga dotterbolag och affärsområden
rapporterar månadsvis fullständiga bokslut. Rapporteringen
utgör grunden för koncernens konsoliderade finansiella rap-
portering.

För varje legal enhet finns en ekonomiansvarig som svarar
för ekonomisk styrning och för att finansiella rapporter är kor-
rekta, kompletta och levereras i tid inför koncernrapporte-
ringen. Koncernens ekonomienhet har ett nära och väl funge-
rande samarbete med dotterbolagens ekonomiansvariga
avseende bokslut och rapportering. Styrelsen följer upp led-
ningens bedömning av den interna kontrollen bland annat
genom kontakter med Bolagets revisorer.

79B o l a g s s tyrn i ng s r a p p ort

2. Riskhantering

De väsentliga risker som påverkar den interna kontrollen av-
seende den finansiella rapporteringen identifieras och hante-
ras såväl på koncern-, affärsområde-, som dotterbolagsnivå. I
styrelsen ansvarar revisionsutskottet för att väsentliga finan-
siella risker respektive risker för fel i den finansiella rapporte-
ringen identifieras och hanteras för att säkerställa en korrekt
finansiell rapportering. Särskilt prioriterat är att identifiera
processer där risken för väsentliga fel relativt sett är högre
på grund av komplexiteten i processen eller i sammanhang
där stora värden är involverade.

3. Kontrollaktiviteter

De risker som identifierats avseende den finansiella rappor-
teringen hanteras via Bolagets kontrollaktiviteter. Kontrollakti-
viteterna syftar till att förebygga, upptäcka och korrigera fel
och avvikelser. Hanteringen sker genom manuella kontroller i
form av till exempel avstämningar och inventeringar samt
automatiska kontroller genom IT-systemen. Detaljerade eko-
nomiska analyser av resultat samt uppföljning mot budget
och prognoser kompletterar de verksamhetsspecifika kon-
trollerna och ger en övergripande bekräftelse på rapporte-
ringens kvalitet.

4. Information och kommunikation

För att säkerställa fullständighet och riktighet i den finansiella
rapporteringen har koncernen riktlinjer för information och
kommunikation som syftar till att relevant och väsentlig infor-
mation ska utbytas inom verksamheten, inom respektive
enhet samt till och från ledning och styrelse. Riktlinjer, hand-
böcker och arbetsbeskrivningar avseende den finansiella
processen kommuniceras mellan ledning och personal och
finns att tillgå elektroniskt. Styrelsen får via revisionsutskottet
regelbundet återkoppling avseende den interna kontrollen.
För att säkerställa att den externa informationsgivningen blir
korrekt och fullständig har Tobii en av styrelsen fastställd
informationspolicy vilken anger vad som ska kommuniceras,
av vem och på vilket sätt.

5. Uppföljning

Riskbedömning och genomförandet av kontrollaktiviteterna
följs upp kontinuerligt. Uppföljningen omfattar både formella
och informella rutiner som används av de ansvariga på varje
nivå. Rutinerna inbegriper uppföljning av resultat mot budget
och planer, analyser och nyckeltal. Styrelsen erhåller löpande
rapporter om koncernens finansiella ställning och utveckling.
Efter varje kvartalsslut behandlas koncernens ekonomiska
situation och ledningen analyserar månatligen den ekono-
miska rapporteringen på detaljnivå. Revisionsutskottet följer
vid sina sammanträden upp den ekonomiska redovisningen
och får rapport från revisorerna avseende deras iakttagelser.

Det är styrelsen som har ansvaret för bolagsstyrnings
rapporten för år 2015 på sidorna 74–79 och för att den är
upprättad i enlighet med årsredovisningslagen.

Vi har läst bolagsstyrningsrapporten och baserat på
denna läsning och vår kunskap om bolaget och koncernen
anser vi att vi har tillräcklig grund för våra uttalanden.
Detta innebär att vår lagstadgade genomgång 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 en bolagsstyrningsrapport har upprättats,
och att dess lagstadgade information är förenlig med
årsredovisningen och koncernredovisningen.

Stockholm den 12 april 2016

PricewaterhouseCoopers AB

Magnus Brändström
Auktoriserad revisor, huvudansvarig

Revisors yttrande om bolagsstyrningsrapporten
Till årsstämman i Tobii AB (publ), org.nr 556613-9654

80 Styre l s e

Styrelse

Styrelseuppdragen och uppgifterna om innehav i Tobii som anges ovan återspeglar situationen per den 31 december 2015.

Kent Sander
Styrelseordförande
Invald: 2014. Född: 1953. Utbildning: Civilekonom.
Huvudsakliga uppdrag och erfarenheter: Styrelseordförande för
OnePhone Holding AB och Triboron International AB. Styrelseledamot i
Mr Green & Co AB, Expander Business Consulting AB och BT OnePhone
Ltd. Över 30 års erfarenhet från ledande befattningar i internationella telekom
och högteknologiska IT-företag. Tidigare VD för TruePosition, Executive VP
Sales Ericsson USA och styrelseordförande för Transmode.
Innehav i Tobii: 25 000 aktier och 80 000 teckningsoptioner.

Nils Bernhard
Invald: 2004. Född: 1947. Utbildning: Civilingenjör och civilekonom.
Huvudsakliga uppdrag och erfarenheter: VD och styrelseledamot i
Mångubben AB; styrelseordförande i Pajeb Kvarts AB. Har 16 års erfarenhet
från ledande befattningar inom svensk varvsindustri och SKF-koncernen samt
närmare 30 års erfarenhet som grundare/entreprenör, privat investerare och
styrelseledamot i mer än 20 företag inom många olika branscher. Grundare
av bland annat Precise Biometrics och Dannemora Mineral.
Innehav i Tobii: 2 000 000 aktier och 28 000 teckningsoptioner.

John Elvesjö
Invald: 2006. Född: 1977. Utbildning: Studier i teknisk fysik.
Huvudsakliga uppdrag och erfarenheter: Vice VD och en av Tobiis
grundare. Styrelseledamot i The Incredible Machine of Sweden AB,
HolidayPhone AB, Resolution Games AB och Sticky AB. Tilldelades
Polhemspriset för eyetracking 2015.
Innehav i Tobii: 2 951 501 aktier, 130 000 personaloptioner och
190 000 teckningsoptioner.

Dr Martin Gren
Invald: 2007. Född: 1962. Utbildning: Studier i elektronik.
Huvudsakliga uppdrag och erfarenheter: Grundare av Axis AB.
Styrelseordförande för Axis Communications AB och AB Grenspecialisten.
Styrelseledamot i Axis AB, Eikos AB, Lundén Holding AB och Askero Sago-
boksförlag. Hedersdoktor i entreprenörskap vid Lunds tekniska högskola.
Innehav i Tobii: 187 000 aktier och 28 000 teckningsoptioner.

Åsa Hedin
Invald: 2015. Född: 1962. Utbildning: Civilingenjör i biofysik;
Kandidatexamen i fysik.
Huvudsakliga uppdrag och erfarenheter: Styrelsemedlem i Cellavision
AB, Svenska Rymdaktiebolaget, Immunovia AB, E J:or Öhman AB och
Nolato AB. Tidigare Vice VD Elekta AB och VD för Elekta Instrument AB.
Innehav i Tobii: 7 000 aktier och 28 000 teckningsoptioner.

Anders Ösund
Invald: 2007. Född: 1970. Utbildning: Civilingenjör och civilekonom.
Huvudsakliga uppdrag och erfarenheter: Vice President Business
Development RISE AB. Grundare mFACT Advisory AB. Styrelseledamot
i Viktoria Swedish ICT AB. Har närmare 20 års erfarenhet av att investera i
och utveckla tillväxtföretag, bl.a. som Investment Director på Investor
Growth Capital AB.
Innehav i Tobii: 25 000 aktier.

81K on c ern l e d n i ng

Koncernledning

Uppgifter om aktieinnehav avser den 31 december 2015 och inkluderar även indirekt ägda aktier samt närståendes innehav.

Från vänster: Henrik Eskilsson, Esben Olesen, John Elvesjö, Tom Englund, Fredrik Ruben, Mårten Skogö och Oscar Werner.

Henrik Eskilsson
VD och koncernchef,
medgrundare av Tobii

Född: 1974. Anställd: 2001.
VD för Tobii sedan företaget grunda-
des 2001. Han har entreprenörs
bakgrund och har bland annat
grundat sportutrustningsföretaget
Trampolinspecialisten AB.
Civilingenjör i industriell ekonomi
från Linköpings Universitet.
Innehav i Tobii: aktier 4 001 433,
personaloptioner 160 000,
teckningsoptioner 270 000,
samt 1 532 800 aktier genom ett
22,5 % ägt bolag och 2 835 aktier
genom ett helägt bolag.

Esben Olesen
Finanschef

Född: 1965. Anställd: 2011.
Har lång erfarenhet från roller som
finanschef, VD, M&A-chef och revisor
på noterade och onoterade bolag.
Civilekonom från Copenhagen
Business School samt
auktoriserad revisor.
Innehav i Tobii: aktier 5 200,
personaloptioner 95 000,
teckningsoptioner 110 000.

John Elvesjö
Vice VD,
medgrundare av Tobii
Född: 1977. Anställd: 2004.
Ledamot i Tobiis styrelse sedan
2006. För ytterligare upplysningar,
se Styrelse på sidan 80.

Mårten Skogö
Forskningschef,
medgrundare av Tobii

Född: 1977. Anställd: 2001.
Står bakom en rad patent och
innovationer kring eyetracking.
Innan Tobii medgrundade han
Jenser Technology, en spinn-off
av den forskning han bedrev
parallellt med studier i teknisk fysik
vid Kungliga Tekniska Högskolan.
Mottog Polhemspriset 2015.
Innehav i Tobii: aktier 2 933 395,
personaloptioner 20 000,
teckningsoptioner 50 000.

Fredrik Ruben
Affärsområdeschef Tobii Dynavox

Född: 1977. Anställd: 2014.
Tidigare VD för 3L System Group
(publ.) och Vitec Mäklarsystem.
Har verkat internationellt med bas i
New York, Singapore och Sverige.
Civilingenjör i industriell ekonomi
från Linköpings universitet.
Innehav i Tobii: aktier 9 000,
personaloptioner 50 000,
teckningsoptioner 175 000.

Tom Englund
Affärsområdeschef Tobii Pro

Född: 1976. Anställd: 2009.
Har en internationell bakgrund
från ledande positioner på bland
annat Atlas Copco och Accenture.
Civilingenjör i industriell ekonomi
från Linköpings universitet.
Innehav i Tobii: aktier 14 200,
personaloptioner 125 000,
teckningsoptioner 120 000.

Oscar Werner
Affärsområdeschef Tobii Tech

Född: 1974. Anställd: 2010.
Affärsområdeschef på Tobii sedan
2010 – först för Tobii Dynavox och
sedan 2014 för Tobii Tech. Tidigare
VD och styrelseordförande för Getup-
dated och VD för Oniva Online Group.
Civilingenjör i industriell ekonomi
från KTH; studier i företagsekonomi
vid Handelshögskolan i Stockholm.
Innehav i Tobii: aktier 20 000,
personaloptioner 210 000,
teckningsoptioner 220 000.

Tobii AB (publ)
Karlsrovägen 2 D
182 53 Danderyd
Sverige

Form
/produktion: Tobii och K

anton | Tryck: Ineko 2
016

