

NOKAS

ÅRSRAPPORT

NOKAS AS

2010

Nøkkeltall

DRIFTSINNTEKTER

EBITDA

RESULTAT FØR SKATT

Nokas AS

Nokas ble etablert i 1987 med tre ansatte. I 2010 passerte selskapet 2.750 ansatte og er blitt et milliard-konsern med en omsetning på over 1,2 milliarder kroner i 2010. Selskapet er et ledende sikkerhetskonsern i Norden, med over 95.000 kunder og over 50 kontorer i tre land. Selskapet hadde pr. 31.12 2010 gjennomført 49 oppkjøp.

Selskapet er organisert i to divisjoner: Nokas Security og Nokas Cash Handling og er representert over hele landet. I tillegg har selskapet kontorer i Stockholm, Gøteborg, København, Fredericia, Århus og Ålborg.

Selskapet er en totalleverandør av sikkerhets- og verdihåndteringstjenester, herunder stasjonære og mobile vaktjenester, alarmovervåkning, tekniske sikkerhetsløsninger, kontanthåndtering og verditransport.

Selskapet har offentlig godkjenning for å utøve vaktjenester i henhold til Lov om vaktvirksomhet og er medlem av NHO Service.

Nokas er ISO- og miljøsertifisert og godkjent i Achilles og Sikkervakt.

Innhold

Nøkkel tall	2	Implementerer autoCash – reduserer kundenes kostnader	11	Resultatregnskap	22
Om Nokas AS	3	Nokas Security	12	Balanse	23
Vekst og innovasjon	4	Shipping, Oil and Gas	14	Kontantstrømoppstilling	25
Konsernledelsen	6	Nokas Cash Handling	16	Noter	26
Organisasjonskart	7	Innovasjon i en ny tid	16	Revisors beretning	40
Tar steget ut.	8	Styrets beretning regnskapsåret 2010	8	Adresser	42
Blir markedsleder på verdi håndtering i Danmark	10				

Heine Wang
KONSERN SJEF

Vår vekst er en bekreftelse på et solid arbeid utført av mange dyktige medarbeidere. Det gjør meg som leder av bedriften både ydmyk og stolt.

Heine Wang Konsernsjef

Vekst og innovasjon

Nokas har lagt et godt år bak seg, og 2010 ble faktisk det beste året i konsernets historie. Vi fortsetter veksten både gjennom oppkjøp og organisk vekst, og holder stø kurs mot målet om å bli en stor nordisk aktør innen 2013. Deretter skal Nokas vokse videre i Europa.

De over 2700 medarbeiderne i Norge utgjør selskapets grunnfjell, og hjemmemarkedet er fremdeles vårt viktigste marked. Det er det som skapes her som gir oss grunnlag for å vokse inn i nye markeder. Våre medarbeidere leverer daglig sikkerhetstjenester av høy kvalitet, og det er her de største verdiene i selskapet skapes. Vår vekst er derfor en bekreftelse på et solid arbeid utført av mange dyktige medarbeidere. Det gjør meg som leder av bedriften både ydmyk og stolt.

I Norge har vi i tillegg bygget opp konkurranseeffektive forretningsmodeller og løsninger. Vår strategi om vekst og geografisk ekspansjon kan gjennomføres fordi vi har ressurser og kompetanse til å ta med disse løsningene til nye markeder.

Dersom selskapet ikke hadde foretatt oppkjøp i 2010, ville Nokas i dag vært gjeldfritt. Det er imidlertid ingen målsetting. Oppkjøp av selskaper har vært en viktig del av vår vekststrategi, og skal også være det i fremtiden. Nokas har løfteevne til å foreta oppkjøp av store selskaper, hvilket også er planen. Dels skyldes det at vi i 2010 gjennomførte en emisjon som ga oss store likvider og i tillegg er virksomheten drevet på en måte som gir oss svært god kontantstrøm. I tråd med strategien, kjøper vi oss nå opp i de svenske og danske markedene. Innovasjon står også sentralt i vår vekststrategi, og vi gjør betydelige investeringer innenfor innovasjon,

både i forhold til tjenester og rekruttering.

I Norge har man kommet langt på å outsource tjenester. Vi følger denne utviklingen nøye og tilpasser vårt tjenestetilbud nettopp for å fange opp de mulighetene som byr seg som følge av dette. Et godt eksempel på dette er at Norge som eneste land i den vestlige verden har valgt å sette ut hele sin kontanthåndtering. I dag er det Nokas som håndterer dette. Vi har mye å bidra med i forhold til å levere tjenester som effektiviserer kontantstrømmen i et land. Vi har allerede hatt møter med den danske sentralbanken samt flere av de andre store bankene i landet.

Vår vekst kommer ikke utelukkende av oppkjøp. Vi har hatt en betydelig organisk vekst også. Fremover vil vi jobbe enda mer intensivt med dette. Ett av tiltakene som er gjort, er en betydelig styrking av salgfunksjonen. Vi har opparbeidet en omfattende produkt- og tjenesteportefølje som vi ønsker å utnytte i enda større grad.

Som et voksende selskap opplever vi å tiltrekke oss dyktige medarbeidere. Det er en god bekreftelse å få. Dyktige og innovative medarbeidere vil bidra til videre vekst og ikke minst bidra til å skape en enda bedre arbeidsplass. Snart er vi 3000 medarbeidere, men fortsatt er vi bare i startgropen.

Konsernledelsen

Niels Erik Feilberg
KONSERNDIREKTØR
CFO

Peter Wesenberg
KONSERNDIREKTØR
NOKAS CASH
HANDLING

Pål Wang
KONSERNDIREKTØR
NOKAS NORDIC
SECURITY

Heine Wang
KONSERNSJEF

Petter Falch Pedersen
SALGS- OG
MARKEDSDIREKTØR

Bjørge Fredheim
KONSERNDIREKTØR
NOKAS SECURITY

Organisasjon

Nokas-konsernet har sitt hovedkontor i Tønsberg. Herfra ledes også Nokas Security mens Nokas Cash Handling ledes fra Oslo. I 2011 samler selskapet all aktivitet i Oslo-området til et nytt kontorbygg på 14.500 kvm på Brobekk i Oslo. I dag er denne aktiviteten spredt på flere lokasjoner. Konsernets hovedkontor vil fortsatt være i Tønsberg.

Tar steget ut

I 2010 endret konsernet navn fra Vakt Service til Nokas. Nå intensiveres arbeidet med å ekspandere virksomheten utenfor Norge.

Nokas har gått fra å være et lokalt vaktsselskap i Tønsberg til å bli et milliardkonsern med snart 3000 ansatte og på full fart ut i Europa.

Forretningsmodeller og kompetanse er bygget opp gjennom år i Norge. Dette blir nå eksportert ut av landet. Nokas er allerede etablert i Sverige og Danmark, og har planene klare for videre ekspansjon i Europa.

BYGGER OPP MERKEVAREN NOKAS

Selskapet har markedsført seg som Vakt Service siden oppstarten i 1987. Siden den gang har selskapet hatt en sterk utvikling, både i forhold til størrelse og tjenester. Vakt Service-navnet ga tydelige signaler om hva virksomheten drev med, men med sterk vekst, blant annet innenfor cash handling, favnet ikke navnet like godt om hele virksomheten. Når selskapet i tillegg ble internasjonalt, var det mange gode grunner for å endre navn.

Det var mange navneforslag på bordet. Tidlig i prosessen kom Nokas-navnet opp. Nokas var på det tidspunktet et navn som eksisterte i konsernet i lys av oppkjøpet av Norsk Kontantservice AS i 2007. Sommeren 2010 ble den endelige beslutningen om navneskiftet tatt. Nokas-navnet skal bli et godt synlig merke i Norge og etter hvert Norden. Cirka 2500 vektere, 600 biler og stor bygningsmasse taler for det.

Vi bryr oss er en oppsummering av verdiene Nokas står for og er kundeløftet selskapet skal etterleve hver dag. Adferd, avgjørelser, bestemmelser og avtaler er grunnfestet i denne kjerneverdien. Våre verdier har eksistert i mange år og skal selvsagt videreføres uavhengig av navn og markeder vi etablerer oss i. Når vi beveger oss utenfor landets grenser, blant annet gjennom oppkjøp av nye virksomheter, jobber vi følgelig tungt med å implementere våre verdier overfor nye medarbeidere.

EKSPORTERER KOMPETANSE

Det er bygget opp mye kompetanse og effektive forretningsmodeller i selskapet gjennom flere år. Et helt sentralt moment i utenlandssatsningen er å implementere selskapets kompetanse sammen med den lokale kompetansen i selskapene som kjøpes opp. Dette har vist seg å være en vinn-vinn situasjon. I Sverige etableres Security-divisjonen ved at Nokas kjøper opp majoriteten av aksjene i selskapet Citylarm. Selskapet har en sterk posisjon i sitt hjemmemarked, en posisjon Nokas bygger videre på parallelt som kompetanse fra Norge blir bragt inn. I Danmark følges samme modell innenfor Cash Handling divisjonen gjennom oppkjøpet av Dansk Værdihåndtering AS.

I 2011 vil Nokas arbeide med flere oppkjøp i Sverige og Danmark. I tillegg foreligger det konkrete planer om videre ekspansjon til andre europeiske land.

FAKTA LOGO/PROFIL

Logoen er det sterkeste identitets-elementet for Nokas og viser en vektor som er plassert i en oval form som symboliserer et øye. Det visuelle uttrykket er beholdt fra tiden selskapet het Vakt Service. Det nye navnet er ikke lenger generisk og er valgt fordi det allerede

var etablert etter oppkjøpet av Norsk Kontantservice AS. I tillegg henspiller ikke navnet på et spesifikt område i konsernet, men favner over hele virksomheten. Nokas-navnet er i tillegg kort og kan enkelt skrives og uttales på flere språk.

Petter Falch Pedersen er markedsdirektør i Nokas og henter ut store synergier når Nokas kjøper opp virksomheter utenfor Norge.

Nokas holder god fart med å ekspandere virksomheten i Skandinavia.

NOKAS

Nokas er allerede etablert i Sverige og Danmark og har konkrete planer om videre vekst i Europa.

Blir markedsleder på verdihåndtering i Danmark

NOKAS foretok nylig sitt første oppkjøp i Danmark. Oppkjøpet er i tråd med selskapets strategi om å ekspandere virksomheten i Norden. Gjennom oppkjøpet blir Nokas markedsleder på kontanthåndtering også i Danmark.

Nokas Værdihåndtering A/S er markedsleder på verdihåndtering i Danmark og hadde i 2010 en omsetning på rundt 140 millioner danske kroner. Selskapet driver i dag fire tellesentraler og har et stort antall verditransportruter. Selskapet har slitt med dårlig lønnsomhet i mange år.

SOLID ERFARING MED OMSTILLINGER

Nokas har bred erfaring med å overta selskaper innenfor kontanthåndtering der det kreves omstilling. Tidligere har selskapet kjøpt innmaten i Hafslund Verdi og i 2007 kjøpte selskapet Norsk Kontantservice. Begge selskapene hadde store underskudd ved overtagelsen. Etter omfattende omstillingsprosesser leverer nå selskapene til sammen rundt 50 millioner på bunntinjen.

EKSPORTERER FORRETNINGSMODELLER

Nokas har valgt å gå inn i Danmark av flere årsaker. Dels skyldes det selskapets langsiktige strategi om ekspansjon i Norden, dernest fordi forretningsmodeller som er utviklet i Norge har et stort potensial i andre markeder. I Danmark løses kontanthåndteringen på en annen måte enn i Norge. Verdikjeden er mer fragmentert ved at bankene i større grad står for kontanthåndteringen selv, fremfor å overlate dette til andre selskaper. Det jobbes nå aktivt med å etablere samarbeid med blant annet Bankenes Kontantservice i Danmark.

Den danske virksomheten, som nå heter Nokas Værdihåndtering, har i løpet av de senere årene opplevd flere ran. Det er igangsatt strakstiltak for å bedre sikkerheten i selskapet.

Målet er å bringe selskapet opp på Nokas sin sikkerhetsstandard så fort som mulig.

Implementerer autoCash – reduserer kundenes kostnader

I løpet av de siste årene har Nokas utviklet flere innovative løsninger for kontanthåndtering i detaljhandelen. Ved bruk av lukkede kontantsystemer tar Nokas fullt ansvar for kontantbeholdningen hos kunden. Samtidig sørges det for at tømning av kontanter og etterfylling av veksler skjer etter faktiske behov. autoCash gir full oversikt og kontroll over

kontanthåndteringen samtidig som risiko for svinn reduseres og sikkerheten økes. Hovedpoenget er at kunden får sin kontantomsetning inn på konto selv om pengene fremdeles befinner seg i butikken. Sagt på en annen måte skiller den fysiske kontanthåndteringen fra den elektroniske håndteringen av verdiene. Ved bruk av AutoCash kan kunden fokusere på egen kjerne-

virksomhet fordi både tidsbruk og kostnader reduseres.

Nokas er i dialog med de flere av de store detaljkundene i Danmark, og planlegger pilotprosjekter med autoCash. Selskapet har store forventninger til produktet i forhold til å øke inntjeningen i den danske virksomheten.

Nokas Security

Etter mange år med kraftig vekst, blant annet gjennom store oppkjøp, er store ressurser i 2010 lagt ned på konsolidering. Driften er effektivisert og salgsapparatet er styrket. Divisjon Nokas Security står dermed godt rigget for videre vekst i Norge og utlandet.

Divisjonen Nokas Security består av tre avdelinger, Vakt, System og SOG (Shipping, Oil and Gas). I tillegg er man i prosess med å etablere en fjerde avdeling, Aviation.

Alle avdelinger har vært gjennom en konsolideringsfase og blant annet brukt mye tid på å reforhandle store sentrale avtaler. Innenfor avdeling Vakt har man med unntak av avtalen med Steen & Strøm, videreført alle de store avtalene i 2010. På tross av bortfallet av en stor avtale, har avdelingen fått inn mange nye kunder som bidro til at man nådde budsjett.

I 2010 er det foretatt en rekke oppkjøp i Norge. Avdeling System har blant annet kjøpt opp to alarmporteføljer som er implementert i Nokas. Alarmstasjonen i Tønsberg er fortsatt en av de meste moderne i Europa, og har en betydelig kapasitet til å favne om enda større volumer.

SKAL VOKSE VIDERE

Oppkjøpet av Infratek Vakt AS i 2009 bidro til en kraftig økning av divisjonens omsetning. En konsekvens av dette ble at man i 2010 la ned betydelige ressurser for å implementere Infratek Vakt AS i Nokas. Parallelt er det foretatt flere grep som har effektivisert driften ytterligere i divisjonen. Et uttalt mål er å jobbe smart og kostnadseffektivt samtidig som kvaliteten skal opprettholdes. Det vil være avgjørende for å hevde seg i en meget konkurranseintensiv bransje. I 2010 har divisjonen opprettholdt sin sterke posisjon i bransjen samtidig som en emisjon har tilført ny kapital. Det betyr en solid plattform for å jobbe videre med vekst og innovasjon.

I 2010 ble det innledet forhandlinger med sikkerhets-selskapet Citylarm i Sverige. I februar 2011 fikk Nokas tilslaget og foretok sitt hittil største oppkjøp i Sverige. Selskapet har skiftet navn til Nokas Teknik AB. Oppkjøpet er strategisk drevet ved at det gir et solid fotfeste i Sverige samtidig som Nokas tilfører økonomi og kompetanse til det nye selskapet. Oppkjøpet er grunnstenen for selskapets videre vekstplaner i nabolandet.

Et ledd i konsolideringsarbeidet i 2010 var en styrking av salgsapparatet. Nytt personell er rekruttert eksternt og har styrket divisjonens kompetanse innenfor salg og salgsledelse. Med etablerte og konkurranseeffektive forretningsmodeller, er selskapets klare målsetting å kapre nye markedsandeler, både i Norge og utlandet.

ØKT SATSNING PÅ AVIATION

Innenfor divisjonen legges det ned store ressurser i produkt- og tjenesteutvikling. Over de senere år er en rekke nye tjenester og produkter lansert. I 2010 har arbeidet med å posisjonere seg sterkere inn mot Aviation blant annet stått sentralt. Så langt har arbeidet resultert i et nytt selskap, Nokas ICTS. Selskapet er etablert gjennom et samarbeid mellom Nokas og det europeiske sikkerhets-selskapet ICTS som blant annet har spesialisert seg innenfor flyplassikkerhet. Aviation er et område som det satses sterkt på fremover. Med ICTS betydelige erfaring innenfor flyplassikkerhet i kombinasjon med en sterk struktur hos Nokas, har det nyetablerte selskapet betydelige ambisjoner om å kapre andeler innenfor Aviation.

*Pål Wang, konserndirektør, ledet
Divisjon Nokas Security i 2010*

FAKTA

DIVISJON NOKAS SECURITY

ARBEIDSOMRÅDE

Nokas Security er en landsdekkende totalleverandør av integrerte vakt- og sikkerhetsløsninger. Divisjonen leverer stasjonære og mobile vaktjenester, alarmstasjonsovervåking, tekniske sikkerhetsløsninger samt industri- og sikkerhetsberedskap.

TRE FORRETNINGSOMRÅDER

1. Vakt
2. System
3. SOG

TOTAL OMSETNING 2010:

Ca. 650 millioner

ANTALL ANSATTE:

Ca. 2.000 ansatte

MOBILE VAKTRUTER:

120

*Produkt- og tjeneste-
utvikling står sentralt i
divisjonen. I 2010 har vi
posisjonert oss sterkt mot
Aviation.*

Pål Wang
Konserndirektør
Nokas Security

*I 2010 inngikk Nokas Teknik en
avtale med selskapet Sweedwood som
er et datterselskap av IKEA og har 40
produksjonsanlegg over hele verden.*

Salgsarbeid er intensivert kraftig i 2010. Forretningsområdet er godt rigget for videre vekst.

Bjørge Fredheim ledet forretningsområdet Shipping, oil and gas i 2010.

Shipping, oil and gas

For forretningsområdet **Shipping, oil and gas (SOG) ble 2010 et konsolideringsår der mye arbeid ble foretatt med tanke på satsningen som skal iverksettes innenfor neste treårsperiode. Forretningsområdet har hatt en sterk utvikling etter etableringen i 2008. Nå rigges forretningsområdet for en sterkere vekst de kommende år.**

ØKT BEHOV FOR OPPLÆRING

Enheten Kurs og kompetanse er styrket betydelig i 2010. Et økende behov for opplæring innenfor sikkerhet har banet vei for flere typer kurs og nye konsepter.

I 2010 ble det etablert et strategisk samarbeid med selskapet Storyboard. Selskapet har spesialisert seg på kompetanseutvikling og e-læring, og har sammen med Nokas utarbeidet pedagogisk opplæringsmateriale til dette.

Så langt er det høstet gode erfaringer med denne kursformen, noe som vil prege mye av kurs- og opplæringsvirksomhet hos Nokas i tiden fremover. E-læring har vist seg å være en effektiv måte å drive opplæring på og gir god læringseffekt samtidig som det er fleksibelt, tidsbesparende og brukervennlig. I 2010 ble det blant annet utviklet av et eget opplæringskonsept for Norgesgruppen innen brannvernledelse.

TILPASSER TJENESTER TIL INDUSTRI, OLJE OG GASS

Olje- og gassindustrien har vært og vil fortsatt være et viktig satsningsområde fremover. Det er utviklet en rekke tjenester og løsninger, og det leveres flere tjenester til store installasjoner for

on- og offshore industrien. Selskapet har også et omfattende tilbud innen industrivernberedskap/egenbeskyttelse. Alle bedrifter som er pålagt å ha et industrivern, må ha ansatte med kompetanse innenfor brannvern, førstehjelp, orden/sikring og varme arbeider.

Den offensive satsningen for å utvikle sikkerhets- og beredskapsløsninger for industri, shipping og petroleumsindustri, har blitt videreført i 2010. Selskapet har engasjementer over hele landet og er tungt inne på flere store industrilokasjoner.

I 2010 har Nokas fått en bekreftelse på at selskapet er en foretrukket leverandør på flere prosjekter, og har blant annet utført oppdrag for Hydro, Yara, Aibel, og BIS Production Partner. Sterkt fokus på videreutvikling av industriell kompetanse har derfor stått sentralt.

Mange av oppdragene som utføres er kompliserte og krever betydelig spisskompetanse.

Selskapet har i 2010 også videreført satsningen innenfor havnesikkerhet og ISPS (International Ship and Port facility Security). Her utvikles det spesialtilpassede tjenester rettet mot havner og skip.

ØKER SALGS- OG MARKEDSARBEIDET

Over de senere år har avdelingen primært solgt tjenester til eksisterende kunder. I tråd med selskapets ambisjoner om vekst og økte markedsandeler, er salgs- og markedsfunksjonen styrket betydelig i 2010.

Kurstilbudet og tjenestene er organisert i to avdelinger innenfor enheten; Fire & Safety og Care. Selskapet opplever en økende etterspørsel etter mer spesifikke løsninger. Innenfor Fire & Safety leveres det tjenester rettet mot sikkerhet og beredskap mens det innenfor Care jobbes med kurs og tjenester primært innenfor førstehjelp i bedrifter. Det er også etablert en egen nettbutikk der det selges førstehjelpsutstyr og brannvernustyr.

I 2010 påbegynte Nokas arbeidet med å tilby hjertestartere i markedet. I samarbeid med produsenten Orbitech er produktet nå lansert, primært mot bedriftsmarkedet. Selskapets styrke er den geografiske tilstedeværelsen over hele landet og spisskompetansen for å drive opplæring i bruk av hjertestartere.

Helautomatisk hjertestarter redder liv på norske arbeidsplasser og er et nytt satsningsområdet for Nokas.

Nokas Cash Handling Innovasjon i en ny tid

Kontantvolumet i samfunnet holder seg stabilt, men sirkulasjonsmønsteret har endret seg vesentlig de siste årene. Nokas Cash Handling er derfor opptatt av å tilpasse sin virksomhet og sine tjenester til en ny situasjon. Det har gitt resultater.

I 2007 satte vi oss et ambisiøst mål. Et underskudd på 20 millioner kroner og en resultatmargin før skatt på minus tre prosent, skulle snus til et positivt resultat på åtte prosent i løpet av tre år. I 2010 ble målet nådd. Målet fremover er ytterligere økt lønnsomhet i Norge, og å bygge en nordisk plattform for virksomheten med utvidet virksomhet i Sverige. De viktigste satsingsområdene i 2010 har vært:

- Kostnadsreduksjon og lønnsomhetsforbedring
- Markedsdrevet innovasjon
- Geografisk ekspansjon

KOSTNADSREDUKSJON OG LØNNSOMHETSFORBEDRING

Nokas Cash Handling har kuttet sine kostnader med 15 prosent i 2010. Dette er gjort gjennom reforhandling av lønns- og arbeidsvilkår, nedleggelse av tre tellesentraler og flere satellitter, reduksjon i antall ruter og biler, og bedre styring med den totale bilflåten. Alle endringer er gjennomført i tett samarbeid med de ansatte og deres organisasjoner. Alle som har blitt direkte berørt av endringene har fått ny jobb eller gått ut av arbeidslivet grunnet alder.

MARKEDSDREVET INNOVASJON

Vi er opptatt av å utvikle tjenester og løsninger som treffer kundenes behov og utfordringer på en best mulig måte. I 2010 har vi derfor fortsatt satsingen på å videreutvikle NEMSYS autocash. Dette er et forretningsområde som har et stort potensial både nasjonalt og internasjonalt, og vi har fått aksept fra styret til å bygge opp tjenesten videre. NEMSYS autocash retter seg mot våre retailkunder, og

innebærer at vi overtar ansvaret for hele prosessen fra pengene ligger i kassasystemet til de står på kundens konto. For kunden betyr det redusert risiko for svinn, mindre bruk av egen arbeidskraft, økt sikkerhet for de ansatte, og ikke minst at pengene blir raskere rentebærende. Tjenesten representerer en besparelse for kunden på ca 20 prosent av de totale kostnadene knyttet til kontanthåndtering.

Vi har i 2010 gjennomført flere pilotprosjekter innen faghandel-, kiosk-/bensinstasjon- og dagligvaresegmentet, og vi planlegger flere pilotprosjekter internasjonalt.

GEOGRAFISK EKSPANSJON

En av våre målsettinger er å ekspandere utover landets grenser. Ved nyttårsskiftet 2010/2011 kjøpte vi Dansk Værdihåndtering AS (nå Nokas Værdihåndtering), og ble med det markedsledende innen kontanthåndtering i Danmark.

Vi har allerede iverksatt tiltak for å bedre sikkerheten i den danske delen av virksomheten. Aktører innen verdihåndtering i Danmark har vært mye utsatt for ran. Danske myndigheter har i løpet av høsten 2010 også etablert en ny sikkerhetsstandard som gjelder for alle selskaper i bransjen. Dermed må også konkurrerende aktører ta den kostnaden det innebærer å øke sikkerheten til det nivået både vi og danske myndigheter ønsker.

Nokas Værdihåndtering AS har vært et underskuddsforetak. Vi planlegger å gjennomføre en treårig tiltaksplan for å få til en snuoperasjon lignende den vi har gjennomført i Norge. Målet er å snu et betydelig underskudd til et resultat før skatt på 8 prosent i 2013. Dette oppkjøpet er et viktig skritt på veien mot målet om å bli en ledende aktør på det nordiske markedet.

*Peter Wesenberg, konserndirektør,
Nokas Cash Handling*

FAKTA

DIVISJON NOKAS CASH HANDLING

FORRETNINGSIDÉ

Vi omgjør fysiske penger til elektroniske verdier, og omvendt – på en rask og sikker måte.

ARBEIDSOMRÅDE

Divisjonen tilbyr tjenester innenfor verditransport, kontanthåndtering, valutasalg til banker, samt drift av kontantautomater for banker og næringskunder. Divisjonen har virksomhet i Norge, Sverige og Danmark.

Nokas Verdi er delt inn tre forretningsområder

1. Produksjon
2. Logistikk
3. Cash Management Services (CMS).

TOTAL OMSETNING 2010:

Ca. 590 millioner

ÅRSVERK:

500, fordelt på 580 ansatte

TELLESENTRALER:

6

KONTANTBEHANDLING:

Håndterer ca 110 mrd NOK i året.

Kompetansen vi har bygget opp tar vi med oss til markedet utenfor Norge.

*Peter Wesenberg
Konserndirektør,
Nokas Cash Handling*

Styrets beretning regnskapsåret 2010

Terje Rogne (50) er styremedlem i Nordic Semiconductor ASA, Applix ASA, Unified Messaging Systems AS og styreformann i Arvani as. Fra 1994 til 2004 var Rogne CFO i Tandberg ASA og videre frem til 2007 var han leder for drift og investor relations. Før Tandberg var Rogne finansansvarlig i Kværner AS. Han har en MBA fra University of San Diego og en Bachelor of Business fra Handelshøyskolen BI i Oslo.

Pål Wang (45) er styremedlem, grunder og konserndirektør i selskapet. Wang har arbeidet i selskapet siden starten og har innehatt stillingen som konserndirektør siden 1999. Før det har han hatt ulike stillinger, blant annet som direktør for vaktjenestene. Wang er i dag også styremedlem i Norsk Kontantservice AS.

Styrets beretning inneholder omtale om resultat og stilling vedrørende konsern og morselskap.

Konsernet er i 2010 organisert i to divisjoner; Nokas Security og Nokas Cash Handling. Divisjonene er igjen delt opp i ulike forretningsområder. Forretningsområdene innenfor divisjonen Nokas Security er; Vakt, System (teknikk, alarmstasjon og Concept) og Shipping Oil and Gas (SOG). Forretningsområdene innenfor Divisjon Nokas Cash Handling er; Kontanthåndtering (produksjon), Cash Management Services og Verdi (logistikk). Divisjonene ligger delvis i morselskapet og delvis organisert som datterselskaper.

MÅLSETNING

Nokas har som målsetning å skape et tryggere samfunn gjennom utvikling og leveranser av trygghetsprodukter og sikkerhetsløsninger til privat og offentlig næringsvirksomhet.

Konsernet leverer i tråd med dette en viktig del av infrastrukturen til et moderne samfunn. Vi har ansvaret for store deler av kontantmengden i Norge og bidrar til at penger trygt kan benyttes som et lovlig betalingsmiddel.

Virksomheten skal drive i henhold til selskapets vernefilosofi og ha løpende fokus på arbeidet med å kvalitetssikre alle deler av virksomheten.

Konsernet er en totalleverandør av sikkerhets- og kontanthandteringsprodukter og tjenester i Norge og har som mål og også være det i Norden i løpet av de neste år.

ÅRET 2010

Nokas har lagt et godt og travelt år bak seg. 2010 ble igjen det økonomisk beste året i konsernets historie. Vi fortsetter veksten både gjennom oppkjøp og organisk vekst. Styret kan med tilfredshet registrere ved utgangen av året at vi både sikret en vekst og forbedret lønnsomheten gjennom året.

Selskapet arbeider kontinuerlig med å heve kompetansen til våre ansatte og bedre arbeidsmiljøet. Selskapet har et NS-EN ISO 9001-2000 kvalitetssystem og selskapet er nå miljøsertifisert etter ISO 14001.

Konsernet har nå virksomhet i Norge, Sverige og Danmark og leverer samlet tjenester til ca 95.000 kunder.

MARKED I NORGE

2010 var preget av mange reforhandlinger av avtaler. Vi har fått fornyet tillitt hos de aller fleste av våre kunder som f. eks; NSB/Rom Eiendom, Norges Gruppen, ICA og NRK.

Mot slutten av året 2010 ble det også investert i utvidelse av salgsapparatet gjennom nyansettelser av flere dyktige salgsrettede personer. Vi kan allerede se de første resultater fra denne satsningen.

Som en del av vår Nordiske vekstmålsetting endret Gruppen i 2010 navn fra Vakt Service til Nokas. Endringen medførte endring av profil og markedsmateriale. Navn- og profilendringen har blitt godt mottatt av kunder og ansatte.

I 2010 ble det arbeidet mye med å implementere ett nytt CRM system for hele gruppen. Systemet er nå implementert i hele konsernet og vi forventer bedre effektivitet i vårt samlede salgsarbeid overfor kundene og at kundene skal få bedre oppfølging og service på eksisterende kontrakter.

OPPKJØP

I Norge har Gruppen i løpet av året 2010 kjøpt kundeporteføljene til Borg 24 og SOS Security. Nokas har også kjøpt seg ytterligere opp i noen selskap hvor Nokas allerede hadde eierinteresser i. Vi har også vært i dialog med andre aktører om å kjøpe deres selskap eller porteføljer, uten å komme helt i mål.

I Danmark startet vi i 2010 arbeidet og forhandlingene om kjøp av Dansk Verdihåndtering AS. Endelig avtale om kjøp av selskapet ble undertegnet i desember 2010 og transaksjonen ble endelig gjennomført i januar 2011. Selskapet har skiftet navn til Nokas Værdihåndtering A/S og er markedsleder på verdihåndtering i Danmark. Selskapet hadde i 2010 en omsetning på rundt 140 millioner danske kroner og driver i dag fire tellesentraler i Danmark og har et stort antall verditransportrutetruter. Selskapet har slitt med dårlig lønnsomhet i mange år.

I Sverige forhandlet vi og inngikk tilslutt avtale om overtagelse av Citylarm AB i Göteborg. Citylarm er et teknikk selskap med en årlig omsetning på ca SEK 44 millioner. Selskapet ble endelig overtatt i februar 2011 og skiftet navn til Nokas Teknik AB. Selskapet forventes å bidra positivt fra og med året 2011.

Vi er i samtaler med andre nordiske aktører for å se om vi kan finne andre selskap som kan skape synergieffekter med allerede eksisterende selskap som Nokas eier eller kan overta.

SAMARBEID/NYE FORRETNINGSOMRÅDER

I 2010 inngikk Nokas et samarbeid med ICTS gruppen om et samarbeid om flyplassikkerhet. Det er blitt opprettet et nytt separat selskap som vil kunne være med i

anbudprosesser om sikkerhetskontroll på Skandinaviske flyplasser. ICTS er i dag det største private selskap i verden innen flyplassikkerhet og har i dag sikkerhetsansvar på mange av de store internasjonale flyplasser.

I 2010 etablerte Nokas selskapet Unified Security AS. Nokas eier 61 % av dette selskap. Unified Security er et selskap som tilbyr konsulent- og systemimplementeringstjenester innen høysikkerhetsmarkedet. Selskapet har allerede inngått kontrakt med noen kunder.

PROSESSER/INNOVASJON

Gjennom hele året har Divisjon Nokas Cash Handling arbeidet med å utvikle Nemsys (autoCash), herunder kjøre pilotprosjekter for kunder i Norge og presentere løsningene i Danmark. Tilbakemeldingene fra kundene har vært positive og basert på det ble ny businessplan med et investeringsbudsjett over de nærmeste år på nærmere NOK 30 mill godkjent av styret i desember 2010.

Vi har også fått etablert et nytt konsept i SOG/ Kurs og Kompetanse med NokasCare. Nokas Care tilbyr kurs og tjenester primært innenfor førstehjelp i bedrifter.

Innenfor IKT tjenesteleveranse har vi i 2010 arbeidet videre med Inhouse prosjektet av ASP drift samt omlegging av ERM systemet i divisjon Nokas Cash Handling. Dette har vært et omfattende og tidkrevende prosjekt.

LOKASJONER

Vi har gjennom året arbeidet med nytt bygg i Oslo som er klart høsten 2011. Ved nybygget vil gruppen samle all aktivitet i Oslo regionen til det nye bygget på 14.500 kvm på Brobekk. I dag er denne aktiviteten spredt på flere lokasjoner. Konsernets hovedkontor vil fortsatt være i Tønsberg.

Vi har som nevnt tidligere lagt ned tre tellesentraler i henholdsvis Lillehammer, Kristiansand og Larvik. Nedbemanning av arbeidsstyrken ved disse lokasjoner har gått tilfredsstillende og vi har i samarbeid med andre tilrettelagt for de ansatte for å finne nytt arbeid.

EMISJON/LÅNEFINANSIERING

Selskapet gjennomførte i juni 2010 en kapitalemisjon på NOK 55 mill. Emisjonen ble fulltegnet av eksisterende aksjonærer. Emisjonen styrker selskapets evne til å gjennomføre større oppkjøp i Norden samt investeringsbehov i eksisterende virksomhet (bl. a Nemsys). I forkant av emisjonen ble det også gjennomført et aksjesalg fra eksisterende aksjonærer til ledende ansatte i bedriften. Gjennom dette salget kjøpte ledende ansatte ca. 4 % av aksjekapitalen i selskapet.

I forbindelse med oppkjøpsplaner i Norden, sikret Gruppen en ny lånefasilitet fra DnB NOR på NOK 100 millioner. Lånet har en løpetid på 5 år uten avdrag.

STREIK

Selskapet ble i juni 2010 rammet av en omfattende streik. Streiken ble fra selskapets side håndtert etter best mulig måte uten for store konsekvenser for våre kunder.

RESULTAT

Konsernet hadde i 2010 1.251,0 millioner i driftsinntekter mot 1.165,5 millioner i 2009.

Ordinært resultat før skattekostnad var for konsernet 67,8 millioner mot 41,3 millioner i 2009. Årsresultat for konsernet ble 45,9 millioner mot 29,6 millioner i 2009.

EBITDA resultat for konsernet var på 137,2 millioner mot 106,4 millioner i 2009

Konsernresultatet reduseres ved betydelige avskrivninger på ervervet goodwill. Goodwill posten har også økt betydelig etter gjennomførte fusjoner og oppkjøp de siste årene. Dette er i hovedsak kundeporteføljer som selskapet har kjøpt og som lineært avskrives over inntil 10 år. Erfaringer etter porteføljekjøp viser at kundeloyaliteten er meget stor og at verdien på goodwill posten opprettholdes. Med den driftsform og inntjening som selskapet har i dag, forventes det at oppkjøpene medfører en økning i resultatene og representerer en vesentlig verdi for selskapet i avskrivningsperioden.

Driftsresultat i 2010 er påvirket av inntektsføring av tidligere avsatte pensjonsforpliktelser og økte pensjonskostnader som følge av AFP uttak, med netto NOK 18,0 mill. Driftsresultatet i 2010 er videre påvirket av engangskostnader i forbindelse med nedleggelse av tellesentralene på Lillehammer, Larvik og Kristiansand med NOK 12,2 mill. Nedleggelsene forventes å gi fremtidige reduserte driftskostnader i tellevirksomheten.

Foreløpige kostnader forbundet med omprofileringen var ca. NOK 0,4 millioner i 2010.

Divisjon Nokas Cash handling som i hovedsak bygger på tidligere ervervet virksomhet fra Siemens og Hafslund, samt oppkjøpet av Norsk Kontantservice (tidl. Nokas) viser en positiv utvikling på lønnsomhet. Divisjon Nokas Security viser fortsatt positiv resultatutvikling selv om ikke alle forretningsområdene nådde sine budsjettmål for året. Det er satt i verk en rekke tiltak som forventes å bedre resultatet ytterligere i løpet av 2011.

Stein Egil Valderhaug (42)

har vært styremedlem fra 2007. Valderhaug har vært ansatt i Orkla siden 2001 og jobber som porteføljeforvalter i Orklas afdeling for Finansielle Investeringer. Valderhaug har hatt flere stillinger i DnB NOR Bank ASA. Han er siviløkonom fra Norges Handelshøyskole.

Petter Falch Pedersen (40)

har vært styremedlem og salgssjef i Vakt Service siden 2005. Pedersen har masterutdannelse i økonomi og administrasjon fra Norges Handelshøyskole. Han har hatt ulike stillinger i ISV Industrisikring AS and Acta Sundal Collier, og har i tillegg vært styreleder i Vakt Service Vest AS.

Bjørge Fredheim (47)

startet EB vaktconsult som gikk inn i Nokas gruppen i 1989. Fredheim var styreleder i konsernet i perioden 03-09. Fredheim er utdannet Cand. Scient ved Universitetet i Oslo og har arbeidet med risiko og beredskap i Hydro og Statoil i 12 år både med landbasert- og offshore industri. Fredheim har også yrkeserfaring fra Forsvaret, Høgskolen i Sogn og Fjordane og som leder i SustainTech AS. I dag leder han divisjon Security i Norge.

Ole Morten Karlsen (45)

Ole Morten Karlsen er en av tre ansatte-representanter i styret. Karlsen har arbeidet i vektibransjen siden 1988, og kom inn i Vakt Service fra Hafslund Verdi. I dag er han konserntillitsvalgt i Norsk Arbeidsmandsforbund og har styreverv i Vektorskolen og Vakt Service Verdi.

Nokas har også i 2010 investert midler i oppbygging av bedre styringsystemer innenfor økonomi, regnskap m.v. Selskapet har også foretatt investeringer i alarmstasjonen og innenfor IKT. Dette både for å møte en fremtidig vekst, utvikle nye tjenester og sikre effektiv drift. Videre er det investert i nye IT løsninger på kommunikasjon mot selskapets mobile enheter. Dette vil både gi lavere kommunikasjonskostnader og bedre kvalitet.

MORSELSKAPET

Morselskapet hadde i 2010 515,1 millioner i driftsinntekter mot 456,7 millioner i 2009

Ordinært resultatet før skattekostnad var for morselskapet 27,5 millioner mot 33,0 millioner i 2009. Årsresultat for morselskapet ble 20,2 millioner mot 22,8 millioner i 2009.

EBITDA resultatet for morselskapet var på 37,9 millioner mot 36,8 millioner kroner i 2009.

Resultatet for 2010 viser at det er grunnlag for videre drift.

Styret foreslår at årets resultat i morselskapet anvendes således:

Utbytte	12,00 millioner
Annen egenkapital	8,23 millioner
Sum disponeringer	20,23 millioner

HMS/ MILJØPROFIL

Konsernet hadde i 2010 et korttidsykefravær på 2,68% (6,54% inkl. langtidfravær). Samlet er dette noe lavere enn i 2009. Etter mye arbeid tilknyttet systematisering av oppfølging samt opplæring av ledere i 1. halvår 2010 har vi sett en forbedring i 2. halvår 2010. Fokuset er nå rettet mot oppfølging av den enkelte ansatte fremfor fellestiltak i driftsavdelinger. Basert på utviklingen i 4. kvartal 2010, kan det forventes en fortsatt fin forbedring av fraværstallene fremover. Implementering av Bedriftshelsetjenesten i 2010 har vært en stor suksess.

Konsernet hadde ved utgangen av 2010 ca 2.750 medarbeidere, derav ca 1.450 i morselskapet.

I 2010 hadde konsernet 27 registrerte skader på personell/ nestenulykker mot 41 i 2009. Setter man antall skader opp mot veksten i omsetning, representerer dette en stor reduksjon i skadeprosenten per arbeidet time. Ingen av skadene i 2010 var alvorlige

Nokas forurenser i liten grad det ytre miljø. Selskapet arbeider imidlertid med å redusere antall kilometer vi kjører. Optimal organisering av våre mobile enheter gir både en klar økonomisk og miljømessig gevinst.

Selskapet initierte i 2010 et program med mål om å bli miljøsertifisert. I februar 2011 ble målet nådd og selskapet ble miljøsertifisert. I forbindelse med miljøsertifiseringen har selskapet satt mål om å redusere forbruk av fossilt brennstoff per målenhet, papirbruk, flyreiser, verditransportposer samt å øke innsamling av brukte batterier.

MARKED

Oppgangen i sikkerhetsmarkedet i Norge stoppet noe opp under finanskrisen, men mot slutten av 2010 og begynnelsen av 2011 var det tegn som tyder på at markedet igjen er i sterk vekst. Innenfor noen forretningsområder, tok konsernet nye markedsandeler samtidig som det i 2010 ble utviklet nye tjenesteplattformer, herunder forretningsområdene flyplassikkerhet og høysikkerhet.

Det totale sikkerhetsmarkedet i Norge ble i 2008 anslått til ca. 10 milliarder mens rapportert omsetning fra aktører i samme år var ca. 8 milliarder. De største forretningsområdene var vakthold (37 %), teknikk (28 %) og boligalarm (14 %).

På vakt og alarmstasjon er Nokas blant de tre største aktører og vi konkurrerer primært med Securitas og G4S. I markedet for sikring av villa og hytter konkurrerer vi i tillegg med Securitas Direct og Sector Alarm.

Boligalarm har i Norge en penetrasjon på ca 15 % målt mot alle husstander. I USA er denne ca. 20 % mens de fleste land i Europa ligger under Norge. Snitt Europa er 4,0 %. Totalpotensial boligalarm Norge er alene anslått til ca. 1,5 milliarder. Nokas er i dag en av de fem største i dette markedet.

Nokas var ved utgangen av 2010 Nordens tredje største aktør i sikkerhetsmarkedet og er en av to leverandører med nasjonalkapasitet i Norge.

Innenfor verdihåndtering i Norge har Nokas ca. 65 % markedsandel. Største konkurrent er Loomis.

Innenfor teknikk opererer også selskaper som Siemens og Y.I.T. i tillegg til de tradisjonelle sikkerhetselskapene.

INVESTERINGER

Konsernet har årlige vedlikeholdsinvesteringer på ca 15 millioner kroner hovedsakelig tilknyttet divisjon Nokas Cash Handling. Konsernet har i tillegg i 2010 investert ca. 13 millioner i utvikling og testing av gruppens nye forretningsområde, Nemsys (autoCash).

Selskapet gjennomførte flere små oppkjøp i løpet av 2010 med samlet investering på ca 10 millioner kroner.

FINANSIELL RISIKO**MARKEDSRISIKO**

Selskapet er lite eksponert for endringer i valutakurser. Selskapet kjøper sikkerhetskomponenter i hovedsak fra England, USA, Finland og Tyskland gjennom norske agenter. Prisene ligger fast og det er agenten som tar størst risiko for negative endringer på kostprisen som følge av endringer i valuta. Nokas salg av valuta er sikret mot kursendringer.

En stor del av omsetningen er salg av tjenester og kostnadene vil ikke endres som følge av endringer i valuta.

Selskapet er til en viss grad eksponert mot endringer i rentenivået. Selskapets gjeld har flytende rente. Betydelige endringer i rentenivået vil kunne påvirke investeringsmulighetene og lønnsomheten innenfor noen forretningsområder.

KREDITTRISIKO

Risiko for at motparter ikke har økonomisk evne til å oppfylle sine forpliktelser anses lav, da det historisk sett har vært lite tap på fordringer. Omsetningen i Nokas AS og i konsernet forøvrig er fordelt på et stort antall kunder. Offentlige virksomheter representerer ca 25 % av konsernets samlede omsetning.

LIKVIDITETSRIKIKO

Selskapet vurderer likviditeten i selskapet som tilfredsstillende, og det er ikke besluttet å innføre tiltak som endrer likviditetsrisiko. Likviditeten for året planlegges i detalj i forbindelse med utarbeidelse av budsjett. Forfallstidspunkter for kundefordringer opprettholdes og langsiktige fordringer er ikke vurdert reforhandlet eller innløst.

Arbeidet med å skape et bedre resultat og gjennom dette styrke egenkapitalen er et klart mål for virksomheten i 2011.

LIKESTILLING

Sikkerhetsbransjen har tradisjonelt vært en bransje preget av få kvinner. Mye av rekrutteringen har vært foretatt fra forsvar og politi. Nokas har gjennom en bevisst policy klart å bryte med dette mønsteret. Fokus på rekruttering av begge kjønn og ved å legge forholdene til rette spesielt for kvinner, har økt andelen kvinner noe. Erfaringene med bruk av flere kvinner er meget positiv. Dette gjelder både i operativ drift og i merkantile stillinger. Kvinneandelen er lavest innenfor våre håndverkere som installatører og låsesmeder. Årsaken er at det ikke finnes mange kvinner med nødvendig kvalifikasjoner. I Nokas Cash Handling er kvinneandelen på ca 60 %.

To av tretten direktører er kvinner. I konsernet er kvinneandelen på ca 35 %.

Nokas er en tariffbundet bedrift. Vekteroverenskomsten har lik lønn for kvinner og menn. Våre provisjonsordninger er kjønnsnøytrale og lønnsnivået er likt for kvinner og menn i ledelse og merkantile funksjoner på samme nivå. Selskapet har også en bonus/ overskuddsdeling som er kjønnsnøytral.

Nokas vil forsette arbeidet i 2011 med å rekruttere flere kvinner.

Nokas legger stor vekt på å rekruttere ledere internt. I arbeidet med å øke kompetansen til medarbeidere vil vi spesielt prioritere våre kvinnelige medarbeidere. Det er et klart mål å få flere kvinner inn i ledende stillinger i bedriften. Innenfor håndverk hvor andelen kvinner er nesten 0 er bedriften avhengig av at flere jenter velger praktiske fag på videregående skole. For å øke andelen av kvinnelige vektere og mellomledere er vi avhengig av at flere jenter velger førstegangstjeneste og befalsutdanning i militæret eller annen lederutdanning. Mange av våre kunder forutsetter en slik bakgrunn. Hos mannlige søkere vil personer med avtjent verneplikt bli foretrukket.

DISKRIMINERING

Konsernet arbeider aktivt for å forhindre diskriminering som følge av nedsatt funksjonsevne, etnisitet, nasjonal opprinnelse, hudfarge, religion eller livssyn. Aktivitetene omfatter blant annet rekruttering, lønns- og arbeidsvilkår, forfremmelse, utviklingsmuligheter og beskyttelse mot trakassering. Konsernet har som mål å være en arbeidsplass hvor det ikke forekommer diskriminering på grunn av nedsatt funksjonsevne. Konsernet arbeider aktivt og målrettet for å utforme og tilrettelegge de fysiske forholdene slik at virksomhetens ulike funksjoner kan benyttes av flest mulig. For arbeidstakere eller arbeidssøkere med nedsatt funksjonsevne foretas det individuell tilrettelegging av arbeidsplass og arbeidsoppgaver.

ØVRIGE FORHOLD

I forbindelse med utestående krav mot Babcock GmbH på 6,2 millioner for vaktjenester (SOG) utført for Babcock på Mongstad i 2009/2010, stevnet vi Babcock i Tyskland for uteblivende betaling. Vi har nå en rettskjennelse i Tyskland på at vi rettslig kan inndrive vårt krav. Dette førte til at vi i 2010 inngikk en tilbakebetalingsordning med Babcock, hvor vi foreløpig har fått tilbakebetalt ca. 4,2 millioner av vårt totale krav. Vi har ikke gjort avsetninger i regnskapet for tap på denne fordring.

I forbindelse med tyveri utført av en av våre tidligere ansatte hos en kunde, har vi blitt stevnet av kunden. Tyveriet skjedde utenfor arbeidstid. Kunden krever at vi dekker deres tap i forbindelse med tyveriet. Vi anser vi har en sterk sak og uansett vil vår økonomiske eksponering i saken være begrenset til vår forsikringsegenandel på kr 100.000.

FREMTIDSUTSIKTENE

Styret forventer at lønnsomheten i selskapets (konsern) eksisterende virksomhet før oppkjøp i Danmark bedres ytterligere i 2011. Det er delvis basert på helårseffekt av tiltak gjennomført i Nokas Cash Handling i 2010 og bedring av resultatene innenfor forretningsområdet Teknisk. Det forventes også at øvrige forretningsområder viser en fortsatt positiv utvikling. Konsernets totale lønnsomhet vil dog bli noe negativt påvirket av overtagelse av kontanthåndteringsvirksomheten i Danmark.

Nokas vil også i 2011 vurdere nye oppkjøp i inn og utland.

Tønsberg 4. mai 2011
I styret for Nokas AS

Terje Rogne
Styreleder

Petter F. Pedersen
Styremedlem

Ole Morten Karlsen
Styremedlem/ansattrep.

Pål Wang
Styremedlem

Heine Wang
Konsernsjef

Svein O. Ingebrigtsen
Styremedlem/ansattrep.

Stein Egil Valderhaug
Styremedlem

Bjørge Fredheim
Styremedlem

Knut Johnsen
Styremedlem/ansattrep.

Svein Ingebrigtsen (57)

Svein Ingebrigtsen er en av tre ansatte-representanter i styret. Ingebrigtsen er produksjonsfullmektig i Nokas og har arbeidet i selskapet siden starten i 2001 og før det i Norges Bank siden 1981. Han har vært tillitsvalgt i en lang rekke av disse årene.

Knut Johnsen (56)

er en av tre ansatterepresentanter i styret. Johnsen kom til Vakt Service i 2005. Johnsen har hatt flere tillitsverv i selskapet. Han sitter også som regionstillitsvalgt for Nord.

Resultatregnskap

Tall i hele tusen

MOR			NOTE	KONSERN	
01.01 - 31.12				01.01 - 31.12	
2010	2009			2010	2009
496 277	429 603	Salgsinntekt	2	1 244 843	1 128 691
18 781	27 113	Annen driftsinntekt		6 193	36 860
515 057	456 716	Sum inntekter		1 251 036	1 165 551
29 308	30 301	Varekostnad	6	84 015	92 039
382 601	322 210	Lønnskostnad	5	704 761	590 358
24 177	17 123	Avskr. på varige driftsm. og immat. eiend.	6	64 221	58 669
65 194	67 396	Annen driftskostnad	5	325 012	376 782
13 777	19 686	Driftsresultat		73 027	47 704
0	0	Inntekt på investering i tilknyttet selskap	7	64	360
17 669	17 682	Annen finansinntekt		2 187	4 899
-3 906	-4 335	Annen finanskostnad		-7 481	-11 691
27 540	33 033	Resultat før skattekostnad		67 798	41 273
7 313	10 259	Skattekostnad	11	21 900	11 708
20 227	22 774	Årsresultat	12	45 898	29 566
12 000	8 000	Anvendelse av årsresultatet			
8 227	14 774	Foreslått utbytte	12		
		Annen egenkapital	12		
		Minoritetens andel	12	78	155
20 227	22 774	Sum anvendelse			

Balanse

Tall i hele tusen

MOR			KONSERN		
31.12 2010	31.12 2009	NOTE	31.12 2010	31.12 2009	
		Eiendeler			
		Anleggsmidler			
		Immaterielle eiendeler			
0	0	Aktiverte utviklingskostnader	6	37 222	10 766
1 941	5 326	Utsatt skattefordel	11	5 661	19 761
90 939	102 288	Goodwill	6	124 156	140 755
92 880	107 614	Sum immaterielle eiendeler		167 039	171 281
		Varige driftsmidler			
5 238	5 645	Tomter, bygninger og annen fast eiendom	6/13	33 651	39 328
27 677	22 415	Maskiner og anlegg	6/13	42 487	40 482
129	142	Akkvisisjonskostnader	6	129	142
1 517	2 709	Driftsløsøre, inventar, verktøy, kont.mask. o.l	6/13	19 380	28 609
34 561	30 911	Sum varige driftsmidler		95 648	108 561
		Finansielle anleggsmidler			
116 125	111 964	Investeringer i datterselskap	7/13	- 0	0
10 139	4 425	Investeringer i tilknyttede selskaper	7	12 515	6 737
4 731	4 700	Lån til foretak i samme konsern		0	-0
0	3 500	Investeringer i aksjer og andeler	8	1 249	9 005
190	0	Langsiktige fordringer	9/13/14	190	0
131 184	124 589	Sum finansielle anleggsmidler		13 954	15 742
258 625	263 114	Sum anleggsmidler		276 642	295 584
		Omløpsmidler			
41	336	Varer	4/13	14 123	11 458
		Fordringer			
50 580	68 913	Kundefordringer	13/14	156 671	151 330
41 299	28 612	Andre fordringer	14	33 651	14 531
91 879	97 525	Sum fordringer		190 322	165 861
67 449	32 011	Bankinnskudd, kontanter og lignende	16/18	229 304	328 869
159 370	129 872	Sum omløpsmidler		433 749	506 187
417 994	392 986	Sum eiendeler		710 391	801 771

Balanse

Tall i hele tusen

MOR			KONSERN	
31.12 2010	31.12 2009	NOTE	31.12 2010	31.12 2009
		Egenkapital og gjeld		
		Egenkapital		
		Innskutt egenkapital		
5 530	5 174	Aksjekapital	12	5 530
56 135	3 110	Overkursfond	12	56 135
61 665	8 284	Sum innskutt egenkapital		61 665
		Opptjent egenkapital		
0	0	Fond for vurderingsforskjeller		719
95 965	103 774	Annen egenkapital	12	92 278
0	0	Minoritetsinteresser	12	1 604
95 965	103 774	Sum opptjent egenkapital/Fond i konsernet		94 600
157 630	112 058	Sum egenkapital	12	156 265
		Gjeld		
		Avsetning for forpliktelser		
6 880	174	Pensjonsforpliktelser	5/17	10 411
6 880	174	Sum avsetning for forpliktelser		10 411
		Annen langsiktig gjeld		
58 030	100 393	Gjeld til kredittinstitusjoner	10/13	71 344
26 856	10 201	Øvrig langsiktig gjeld	10/14	123 535
84 886	110 594	Sum annen langsiktig gjeld		71 344
		Kortsiktig gjeld		
0	0	Gjeld til kredittinstitusjoner	13/16	1 677
13 983	0	Gjeld til konsernselskaper		0
14 903	27 069	Leverandørgjeld	14	53 360
2 617	6 942	Betalbar skatt	11	6 564
37 689	38 416	Skyldige offentlige avgifter		68 654
12 019	8 000	Utbytte	12	12 564
85 368	84 395	Annen kortsiktig gjeld	14/18	327 533
2 019	5 339	Forskuddsinnbetalinger		2 019
168 598	170 161	Sum kortsiktig gjeld		472 370
260 365	280 928	Sum gjeld		554 125
417 994	392 986	Sum egenkapital og gjeld		710 391

Tonsberg 4. mai 2011

Terje Rogne
Styrets leder

Heine Wang
Konsernsjef/Adm. dir.

Petter Falch Pedersen
Styremedlem

Bjørge Fredheim
Styremedlem

Stein Egil Valderhaug
Styremedlem

Pål Wang
Styremedlem

Ole Morten Karlsen
Styremedlem/ansattrep.

Svein O. Ingebrigtsen
Styremedlem/ansattrep.

Knut Johnsen
Styremedlem/ansattrep.

Kontantstrømoppstilling

Tall i hele tusen

MOR			KONSERN	
01.01 - 31.12		NOTE	01.01 - 31.12	
2010	2009		2010	2009
Kontantstrømmer fra operasjonelle aktiviteter				
27 540	33 033		67 798	41 273
6 942	1 146		-10 344	-2 244
-310	0		-1 687	
24 177	17 123		64 221	58 669
3 143	-7 818	15	-1 241	-6 550
			-64	-360
-7 479	25 814	15	-142 778	-5 882
54 013	69 298		-24 095	84 906
Kontantstrømmer fra investeringsaktiviteter				
2 337	420		4 696	3 137
-18 355	-50 585		-59 297	-85 858
-4 714	-48 800		-4 251	4 938
-20 732	-98 965		-58 851	-77 783
Kontantstrømmer fra finansieringsaktiviteter				
-42 363	54 531		-54 911	44 215
0	0			
0	0		-6 227	-11 706
53 381	0		53 381	
-8 862	-6 000		-8 862	-6 000
2 157	48 531		-16 619	26 509
Valutakursendringer				
35 438	18 864		-99 566	33 632
32 011	13 147		328 869	295 237
67 449	32 011		229 304	328 869

NOTE 1**Regnskapsprinsipper - Virkning av endring av regnskapsprinsipp - Reklassifiseringer - Virkning av endring i konsernsammensetning***Grunnleggende prinsipper - vurdering og klassifisering - andre forhold*

Årsregnskapet består av resultatregnskap, balanse, kontantstrømoppstilling og noteopplysninger og er avlagt i samsvar med aksjelov, regnskapslov og god regnskapsskikk i Norge gjeldende pr. 31. desember 2010. For å gjøre årsregnskapet lettere å lese, er det redigert slik at regnskapsoppstillingene er sammendratt i formen. Den nødvendige spesifisering er gjort i notene. Notene er følgelig en integrert del av årsregnskapet.

Årsregnskapet er basert på de grunnleggende prinsipper om historisk kost, sammenlignbarhet, fortsatt drift, kongruens og forsiktighet. Transaksjoner regnskapsføres til verdien av vederlaget på transaksjonstidspunktet. Inntekter resultatføres når de er opptjent og kostnader sammenstilles med opptjente inntekter. Regnskapsprinsippene utdypes nedenfor. Når faktiske tall ikke er tilgjengelige på tidspunkt for regnskapsavleggelsen, tilsier god regnskapsskikk at ledelsen beregner et best mulig estimat for bruk i resultatregnskap og balanse. Det kan fremkomme avvik mellom estimerte og faktiske tall.

Eiendeler/gjeld som knytter seg til varekretsløpet og poster som forfaller til betaling innen ett år etter balansedagen, er klassifisert som omløpsmidler/kortsiktig gjeld. Vurdering av omløpsmidler/kortsiktig gjeld skjer til laveste/høyeste verdi av anskaffelseskost og virkelig verdi. Virkelig verdi er definert som antatt fremtidig salgpris redusert med forventede salgskostnader. Andre eiendeler er klassifisert som anleggsmidler. Vurdering av anleggsmidler skjer til anskaffelseskost. Anleggsmidler som forringes avskrives. Dersom det finner sted en verdiendring som ikke er forbigående, foretas en nedskrivning av anleggsmidlet. Tilsvarende prinsipper legges normalt til grunn for gjeldsposter.

Det er i henhold til god regnskapsskikk noen unntak fra de generelle vurderingsreglene. Disse unntakene er eventuelt kommentert i de respektive noter. Ved anvendelse av regnskapsprinsipper og presentasjon av transaksjoner og andre forhold, legges det vekt på økonomiske realiteter, ikke bare juridisk form. Betingede tap som er sannsynlige og kvantifiserbare, kostnadsføres. Inndelingen i segmenter er basert på selskapets interne styrings- og rapporteringsformål, samt på risiko og inntjening.

*Regnskapsprinsipper for vesentlige regnskapsposter**Inntektsføringstidspunkt*

Inntekt resultatføres når den er opptjent. Inntektsføring skjer følgelig normalt på leveringstidspunktet ved salg av varer og tjenester. Driftsinntektene er fratrukket eventuell merverdiavgift og rabatter.

Kostnadsføringstidspunkt / sammenstilling

Utgifter sammenstilles med, og kostnadsføres samtidig med de inntekter utgiftene kan henføres til. Utgifter som ikke kan henføres direkte til inntekter, kostnadsføres når de påløper.

Andre driftsinntekter

Vesentlige inntekter og kostnader som ikke har sammenheng med den ordinære virksomheten, klassifiseres som andre driftsinntekter- og kostnader.

*Immaterielle eiendeler og varige driftsmidler**Immaterielle eiendeler*

Immaterielle eiendeler som forventes å gi fremtidige inntekter aktiveres. Avskrivninger beregnes lineært over eiendelenes økonomiske levetid.

Varige driftsmidler

Varige driftsmidler føres i balansen til anskaffelseskost, fratrukket akkumulerte av- og nedskrivninger. Dersom den virkelige verdien av et driftsmiddel er lavere enn balanseverdi, og dette skyldes årsaker som ikke antas å være forbigående, skrives driftsmidlet ned til virkelig verdi.

Kostnader forbundet med normalt vedlikehold og reparasjoner blir løpende kostnadsført.

Kostnader ved større utskiftninger og fornyelser som øker driftsmidlenes levetid vesentlig, aktiveres.

Driftsmidler som erstattes, kostnadsføres. Et driftsmiddel anses som varig dersom det har en økonomisk levetid på over 3 år, samt en kostpris på over kroner 15.000.

Avskrivninger

Ordinære avskrivninger er beregnet lineært over driftsmidlenes økonomiske levetid med utgangspunkt i historisk kostpris. Tilsvarende prinsipper legges til grunn for immaterielle eiendeler. Avskrivningene er klassifisert som ordinære driftskostnader.

*Finansielle eiendeler**Behandling av datterselskap og tilknyttede selskap*

Med datterselskap menes selskap der selskapet normalt har en eierandel på over 50%, hvor investeringen er av langvarig og strategisk karakter og hvor selskapet har bestemmende innflytelse. Datterselskap er vurdert etter kostmetoden i selskapsregnskapet.

Med tilknyttede selskap menes selskap der konsernet har en eierandel på 20-50%, hvor investeringen er av langvarig og strategisk karakter og hvor konsernet kan utøve en betydelig innflytelse. Tilknyttede selskap innarbeides etter kostmetoden i selskapsregnskapet.

Finansplasseringer

Investeringer i aksjer og andeler, klassifisert som anleggsmidler, vurderes samlet til det laveste av gjennomsnittlig anskaffelseskost og markedsverdi. Dette gjøres fordi porteføljen styres bevisst som en enhetlig gruppe.

Varelager

Beholdninger av varer vurderes til det laveste av kostpris etter "først inn - først ut"-prinsippet og antatt salgpris.

Beholdningen av varer består av handelsvarer for videresalg. For ytterligere informasjon og spesifisering se note 4.

Fordringer

Fordringer er oppført til pålydende med fradrag for forventede tap.

Pensjonsforpliktelser og pensjonskostnad

Selskapene i konsernet har ulike pensjonsordninger (se note 17). Morselskapet i konsernet har innskuddsplaner og en AFP-ordning. En innskuddsplan er en pensjonsordning hvor konsernet betaler faste bidrag til en separat juridisk enhet. Konsernet har ingen juridisk eller annen forpliktelse til å betale ytterligere bidrag hvis enheten ikke har nok midler til å betale alle ansatte ytelseser knyttet til opptjening i inneværende og tidligere perioder. En ytelsesplan er en pensjonsordning som ikke er en innskuddsplan. Typisk er en ytelsesplan en pensjonsordning som definerer en pensjonsutbetaling som en ansatt vil motta ved pensjonering. Pensjonsutbetalingen er normalt avhengig av en eller flere faktorer slik som alder, antall år i selskapet og lønn.

Den balanseførte forpliktelsen knyttet til ytelsesplaner er nåverdien av de definerte ytelsene på balansedatoen minus virkelig verdi av pensjonsmidlene, justert for ikke resultatførte estimatavvik og ikke resultatførte kostnader knyttet til tidligere perioders pensjonsopptjening. Pensjonsforpliktelsen beregnes årlig av en uavhengig aktuar ved bruk av en lineær opptjeningsmetode. Nåverdien av de definerte ytelsene bestemmes ved å diskontere estimerte fremtidige utbetalinger med renten på en obligasjon utstedt av et selskap med høy kredittverdighet og med en løpetid som er tilnærmet den samme som løpetiden for den relaterte pensjonsforpliktelsen.

Ved innskuddsplaner betaler konsernet innskudd til offentlig eller privat administrerte forsikringsplaner for pensjon på obligatorisk, avtalemessig eller frivillig basis. Konsernet har ingen ytterligere betalingsforpliktelser etter at innskuddene er blitt betalt. Innskuddene regnskapsføres som lønnskostnad når de forfaller. Forskuddsbetale innskudd bokføres som en eiendel i den grad innskuddet kan refunderes eller redusere fremtidige innbetalinger.

Utsatt skatt og skattekostnad

Utsatt skatt beregnes på bakgrunn av midlertidige forskjeller mellom regnskapsmessige og skattemessige verdier ved utgangen av regnskapsåret. Ved beregningen benyttes nominell skattesats. Positive og negative forskjeller vurderes mot hverandre innenfor samme tidsintervall. Utsatt skattefordel oppstår dersom en har midlertidige forskjeller som gir opphav til skattemessige fradrag i fremtiden. Årets skattekostnad består av endringer i utsatt skatt/utsatt skattefordel, sammen med betalbar skatt for inn-tektsåret.

Kontantstrømoppstilling

Kontantstrømoppstillingen er utarbeidet etter den indirekte metoden.

Endring i konsernsammensetning

Det har i 2010 vært følgende endringer i konsernsammensetning.

- NOKAS AS har i løpet av 2010 stiftet Unified Security AS som er eiet 61%.

Gjennom sitt eierskap i NOKAS Kontanthåndtering AS har konsernet gjort følgende endringer:

- Skandia Värde AB (60%), selskapet ble i 2009 ikke konsolidert da det var vurdert som uvesentlig. Men fra 2010 er status endret og selskapet er konsolidert i sin helhet i 2010.

Gjennom sitt eierskap i NOKAS Teknikk AS har konsernet gjort følgende endringer:

- NOKAS Teknikk AS har i løpet av 2010 solgt Vakt Service NordVest AS som var 51% eiet.
- NOKAS Teknikk AS har i løpet av 2010 kjøpt NOKAS Teknikk Romerike AS som nå er 72% eiet.

Konsolideringsprinsipper

Konsoliderte selskap

Konsernregnskapet omfatter de selskap hvor morselskapet og datterselskap direkte eller indirekte har bestemmende innflytelse. Konsernregnskapet viser selskapenes økonomiske stilling, resultat av årets virksomhet og kontantstrømmer som en samlet økonomisk enhet. Bestemmende innflytelse anses, i utgangspunktet, å foreligge når en direkte eller indirekte eier mer enn 50% av den stemmeberettigede kapital. Selskap som eies midlertidig konsolideres ikke. Det er anvendt enhetlige regnskapsprinsipper for alle selskap som inngår i konsernet. Nyervervede datterselskap medtas fra det tidspunkt bestemmende innflytelse oppnås, og avhendede datterselskap medtas frem til avhendelses tidspunktet.

Ved trinnvise kjøp av eierandeler legges verdien av eiendeler og gjeld ved tidspunktet for etablering av konsernforholdet til grunn. Senere kjøp av eierandeler i eksisterende datterselskap, vil ikke påvirke vurderingen av eiendeler og gjeld, med unntak av merverdi i form av goodwill som analyseres ved hvert kjøp.

Eliminering av interne transaksjoner

Alle vesentlige transaksjoner og mellomværende mellom selskaper i konsernet er eliminert.

Eliminering av eierandeler i datterselskap

Eierandeler i datterselskaper er eliminert i konsernregnskapet etter oppkjøpsmetoden. Forskjellen mellom kostpris for eierandelene og bokført verdi av netto eiendeler på oppkjøpstidspunktet analyseres og henføres til de enkelte balanseposter i henhold til reell verdi. Eventuell ytterligere merpris som skyldes forventninger om fremtidig inntjening, aktiveres som goodwill og avskrives i resultatregnskapet i takt med de underliggende forhold og forventet økonomisk levetid.

Minoritetsinteresse

Minoritetsinteressenes andel av resultat etter skatt, og egenkapital, er vist som egne poster i resultatregnskapet og balansen.

Behandling av tilknyttede selskap

Med tilknyttede selskap menes selskap der konsernet har en eierandel på 20-50%, hvor investeringen er av langvarig og strategisk karakter og hvor konsernet kan utøve en vesentlig innflytelse. Tilknyttede selskap innarbeides etter egenkapitalmetoden. Konsernets andel av resultatet i et tilknyttet selskap er basert på resultat etter skatt i det tilknyttede selskapet med fradrag for eventuelle avskrivninger på merverdier som skyldes at kostpris på eierandelene var høyere enn den ervervede andel av bokført egenkapital. I resultatregnskapet er andel av resultatet i tilknyttet selskap vist under finansposter. I balansen vises eierandeler i tilknyttede selskaper under anleggsmidler.

Konsernet består av følgende selskaper:

NOKAS AS (morselskap)	
Vakt Service Investas AS	100 %
NOKAS Kontanthantering AB	100 %
NOKAS Kontanthåndtering AS	100 %
NOKAS Teknisk Romerike AS	72 %
NOKAS Kurs & Kompetanse AS	100 %
Unified Security AS	61 %
NOKAS Verditransport AS	100 %
Skandia Värde AB	60 %
NOKAS Teknisk AS	100 %
NOKAS Teknisk Hed/Opp AS	51 %

Nærstående parter

Datterselskap og tilsluttede selskaper har en lik profil som morselskapet. Dette for å styrke evnen til å konkurrere. For kunden fremstår vi som en enhet. Alle datterselskap/ tilsluttede selskap rapporterer til NOKAS AS. Det blir satt like krav til kvalitet og utførelse på tjenestene. Forhold for øvrig holdes på et forretningsmessig nivå, der datterselskap og tilsluttede selskaper betaler for varer og tjenester som utføres av konsernet.

Datterselskapet Vakt Service Investas AS leier kapasitet på alarmsentralen til NOKAS AS. Det er etablert kontrakt som regulerer forholdet. Transaksjonen går til forretningsmessige vilkår.

NOTE 2

Segmentinformasjon

Konsernets inntekter fordeler seg på alarminntekter, inntekter av vektertjenester, kontanthåndtering, verditransporttjenester og levering av teknisk og fysisksikring. Viser til ytterligere omtale i styrets beretning.

NOTE 3

Store enkelttransaksjoner

Ut over korrigerings av tidligere års feil, se note 12 for ytterligere informasjon, har det i 2010 ikke vært noen store enkelttransaksjoner som bør kommenteres

NOTE 4

Varer - mor og konsern

Mor

	31.12.2010	31.12.2009	Endring
Handelsvarer	41	336	-295
Sum	41	339	-295

Konsern

	31.12.2010	31.12.2009	Endring
Handelsvarer	14 123	11 458	2 665
Sum	14 123	11 458	2 665

NOTE 5

Lønnskostnader / Antall ansatte / Godtgjørelser / Lån til ansatte / Pensjoner mm

Lønnskostnader mm. 01.01 - 31.12.:	Morselskap		Konsern	
	2010	2009	2010	2009
Lønninger	314 525	274 690	577 479	471 085
Folketrygdavgift	44 686	37 199	81 480	66 346
Pensjonskostnader	19 140	6 930	12 530	25 598
Andre ytelser	4 250	3 390	33 272	27 330
Lønnskostnader	382 601	322 210	704 761	590 358
Gjennomsnittlig årsverk	782	750	1 528	1 393

Godtgjørelser (i kroner)	Daglig leder	Styret
Lønn	1 646	370

Daglig leder har krav på lønn i 1 år etter fratreden fra sin stilling.

Annen godtgjørelse	7
--------------------	---

Revisor	Morselskap		Konsern	
	Revisjon og revisjonsrelaterte tjenester	Annen bistand	Revisjon og revisjonsrelaterte tjenester	Annen bistand
Kostnadsført i 2010	386	226	1 139	622

Lån til ansatte

Det foreligger lån til 5 ansatte i morselskapet på TNOK 793,8 mens det for et datterselskap er ytet lån til ansatte på TNOK 404.

Pensjoner

Selskapets pensjonsordning tilfredsstiller kravene i lov om obligatorisk tjenstepensjon.

Selskapet har også en avtalefestet førtidspensjonsordning (AFP). Den nye AFP-ordningen, som gjelder fra og med 1. januar 2011 er å anse som en ytelsesbasert flerforetaksordning, men regnskapsføres som en innskuddsordning frem til det foreligger pålitelig og tilstrekkelig informasjon slik at konsernet kan regnskapsføre sin proporsjonale andel av pensjonskostnad, pensjonsforpliktelse og pensjonsmidler i ordningen. Selskapets forpliktelser er dermed ikke balanseført som gjeld. AFP-forpliktelsen som knytter seg til tidligere ansatte som nå er pensjonister i denne ordningen er i årets pensjonskostnad på TNOK 753. Videre inngår også en avsetning på TNOK 6 126 for å dekke opp en forventet utbetaling knyttet til en underdekning i den tidligere AFP-ordningen. Denne avsetningen er balanseført som pensjonsforpliktelse. Selskapets pensjonsordninger tilfredsstiller kravene i lov om obligatorisk tjenstepensjon.

NOTE 6

Varige driftsmidler og immaterielle eiendeler

Morselskap

Varige driftsmidler:

	Bygningsmessige innredninger	Maskiner, anlegg	Inventar, kontormask.	Sum 31.12.10
Anskaffelseskost 31.12.09	12 666	44 974	7 687	65 327
Tilgang kjøpte driftsmidler	152	16 250		16 403
Avgang		-3 229		-3 229
Anskaffelseskost 31.12.10	12 818	57 995	7 687	78 501
Akkumulerte avskrivninger 31.12.09	7 021	22 559	4 978	34 558
Avskrivninger solgte driftsmidler		-1 369		-1 369
Akkumulerte avskrivninger 31.12.10	7 580	30 319	6 165	44 064
Balanseverdi pr. 31.12.10	5 238	27 677	1 522	34 436
Årets avskrivninger	559	9 128	1 188	10 875
Økonomisk levetid	Inntil 10 år	Inntil 5 år	Inntil 5 år	
Avskrivningsplan	Lineær	Lineær	Lineær	

Selskapet leier biler. Disse er ikke balanseført da leieavtalene i hht. god regnskapskikk ikke er å anse som finansiell leasing. Årlig leie utgjør ca TNOK 3 000 Leieperioden er i all hovedsak 3 år.

Immaterielle eiendeler:

	Goodwill	Sum 31.12.10
Anskaffelseskost 31.12.09	138 719	138 719
Tilgang kjøpte immaterielle eiendeler	1 952	1 952
Avgang solgte immaterielle eiendeler		
Anskaffelseskost 31.12.10	140 672	140 672
Akkumulerte avskrivninger 31.12.09	36 431	36 431
Akkumulerte avskrivninger 31.12.10	49 733	49 733
Balanseverdi pr. 31.12.10	90 939	90 939
Årets avskrivninger	13 302	13 302
Økonomisk levetid	Inntil 10 år	
Avskrivningsplan	Lineær	

Goodwill avskrives over inntil 10 år, da erfaringer etter porteføljekjøp viser at kundelojaliteten er meget stor. Med den driftsform og inntjening som selskapet har i dag, forventes det at oppkjøpene medføre en økning i resultatene og representerer en vesentlig verdi for selskapet i avskrivningsperioden.

Akkvisisjonskostnader:

Akkvisisjonskostnader er kostnader som er påløpt i forbindelse med anskaffelse av kunder. For at inntekter og kostnader skal bli sammenstilt i henhold til sammenstillingsprinsippet, er akkvisisjonskostnadene aktivert i balansen. Kostnadsføringen vil således gjennomføres over kontraktens antatte levetid.

Selskapets erfaringer relatert til de aktuelle kontrakter, viser at kunden forblir i selskapet over 2 år. På bakgrunn av dette vurderes kontraktens levetid til å være 2 år. Akkvisisjonskostnaden blir kostnadsført over 24 måneder.

	Morselskap	Konsern
Bokført verdi 31.12.09	142	142
Tilgang		
Grunnlag for kostnadsføring	142	142
Årets kostnadsføring (ført som varekostnad)	13	13
Bokført verdi pr 31.12.10	129	129

NOTE 7

Datterselskap og tilknyttede selskaper

Datterselskap

Selskap	NOKAS Kontanthåndtering AS	NOKAS Verditransport AS
Forretningskontor	Oslo	Oslo
Eierandel	100 %	100 %
Andel av stemmeberettiget kapital	100 %	100 %
Egenkapital ifølge siste årsregnskap	100 254	21 867
Resultat ifølge siste årsregnskap	34 674	6 280
Bokført verdi i morselskapets regnskap	87 867	23 820

Selskap	NOKAS Teknikk Romerike AS	NOKAS Teknikk HedOpp AS
Forretningskontor	Skedsmokorset	Dokka
Eierandel	72 %	51 %
Andel av stemmeberettiget kapital	72 %	51 %
Egenkapital ifølge siste årsregnskap	808	1 111
Resultat ifølge siste årsregnskap	818	729
Bokført verdi i morselskapets regnskap	4 457	56

	NOKAS Teknikk AS	NOKAS K&K AS
Forretningskontor	Oslo	Tønsberg
Eierandel	100 %	100 %
Andel av stemmeberettiget kapital	100 %	100 %
Egenkapital ifølge siste årsregnskap	8 472	1 030
Resultat ifølge siste årsregnskap	-1 167	-1 251
Bokført verdi i morselskapets regnskap	19 509	2 040

	Unified Security	Vakt Service Investas AS
Forretningskontor	Tønsberg	Tønsberg
Eierandel	61 %	100 %
Andel av stemmeberettiget kapital	61 %	100 %
Egenkapital ifølge siste årsregnskap	2 820	4 202
Resultat ifølge siste årsregnskap	-168	-97
Bokført verdi i morselskapets regnskap	2 500	4 209

	NOKAS Kontanthantering AB	Scandia Värde AB
Forretningskontor	Sverige	Sverige
Eierandel	100 %	60 %
Andel av stemmeberettiget kapital	100 %	60 %
Egenkapital ifølge siste årsregnskap	1 417	435
Resultat ifølge siste årsregnskap	455	-1 095
Bokført verdi i morselskapets regnskap	4 592	264

Tilknyttede selskap for konsernet:

Selskap	ViB AS	Winservice AS	Nokas T. Rogaland AS
<i>Formelle opplysninger</i>			
Anskaffelsestidspunkt	01.11.07	02.11.07	20.04.05
Forretningskontor	Skien	Oslo	Stavanger
Eierandel	34 %	50 %	39 %
Stemmeandel	34 %	50 %	39 %
Egenkapital ifølge siste årsregnskap	6 724	-7 303	443
Resultat ifølge siste årsregnskap	118	398	1 145
<i>Oppl rel til anskaffelsestidspunktet</i>			
Anskaffelseskost	2 425	2 000	92
Balanseført EK på anskaffelsestidspkt.	810	2 000	92
Mer-/mindreverdi	1 615		
<i>Opplysninger relatert til årets tall</i>			
Inngående balanse 31.12.09	3 618		847
Tilgang			
+/- Andel årets resultat	-40	-737	487
- begrensning i neg.forpliktelse EK		737	
- mottatt utbytte (inntektsført i år)			-390
+/- Resultatføring mer-/mindreverdier	-162		0
Utgående balanse 31.12.10	3 417		944

Selskap	Vakt Service T. Vestfold AS	Skann Kontroll AS
<i>Formelle opplysninger</i>		
Anskaffelsestidspunkt	01.01.08	01.01.09
Forretningskontor	Tønsberg	Tønsberg
Eierandel	24 %	25 %
Stemmeandel	24 %	25 %
Egenkapital ifølge siste årsregnskap	5 231	7 009
Resultat ifølge siste årsregnskap	1 977	3 070
<i>Oppl rel til anskaffelsestidspunktet</i>		
Anskaffelseskost	1 566	5 714
Balanseført EK på anskaffelsestidspkt.	1 051	1 579
Mer-/mindreverdi	514	4 134
Goodwill		
<i>Opplysninger relatert til årets tall</i>		
Inngående balanse 31.12.09	2 272	
Tilgang		5 714
+/- Andel årets resultat	473	384
- begrensning i neg.forpliktelse EK		
- mottatt utbytte (inntektsført i år)	-430	
+/- Resultatføring mer-/mindreverdier	-51	-207
Utgående balanse 31.12.10	2 263	5 892

NOTE 8

Aksjer i andre selskap mm. Morselskap/Konsern

<i>Morselskap</i>	<i>Morselskap/Konsern</i>		
	Eierandel	Anskaffelseskost	Balanseført verdi
Anleggsmidler:			
NOKAS ApS	100 %	1 096	1 096
Trade Security AS	20 %	153	153
Sum konsern			1 249

NOTE 9

Fordringer

<i>Morselskap</i>	31.12.2010	31.12.2009
Balanseført verdi av fordringer med forfall senere enn ett år:		
Fordring konsernselskap	4 731	4 700

NOTE 10

Gjeld

<i>Morselskap</i>	31.12.2010	31.12.2009
Gjeld som forfaller til betaling mer enn fem år etter regnskapsårets slutt:		
Gjeld til kredittinstitusjoner	0	0

Konsern

Gjeld som forfaller til betaling mer enn fem år etter regnskapsårets slutt:	31.12.2010	31.12.2009
Gjeld til kredittinstitusjoner	0	0

NOTE 11
Skatt**Morselskap**

	2010	2009
Betalbar skatt fremkommer slik:		
Ordinært resultat før skattekostnad	27 360	33 033
Permanente forskjeller	-1 396	4 506
IB feil ført direkte mot EK	-19 342	
Endring midlertidige forskjeller	5 174	-6 782
Resultat innfusjonert selskap periode frem til åpningsbalanse		-2 540
Grunnlag betalbar skatt	11 796	28 217
Betalbar skatt på årets resultat	3 303	7 901
Årets skattekostnad fremkommer slik:		
Betalbar skatt på årets resultat	3 303	7 901
Skatteeffekt av innfusjonert selskap periode frem til åpningsbalanse		711
IB feil ført direkte mot EK	5 459	
Feil i skatt tidligere år		-252
Brutto endring utsatt skatt	-1 449	1 899
Årets totale skattekostnad	7 313	10 259
Betalbar skatt i balansen fremkommer slik:		
Betalbar skatt på årets resultat	3 303	7 901
Skatteeffekt av innfusjonert selskap periode frem til åpningsbalanse		711
Feil i skatt tidligere år		252
Skatteeffekt på avgitt konsernbidrag	-686	-1 922
Sum betalbar skatt	2 617	6 942
Spesifikasjon av grunnlag for utsatt skatt:		
Forskjeller som utlignes:		
Anleggsmidler	-29	-2 087
Omløpsmidler	-755	-400
Pensjoner	-6 880	-174
Gevinst- og tapskonto	732	903
Sum midlertidige forskjeller	-6 932	-1 758
Effekt av gjennomført fusjon		-17 264
Sum	-6 932	-19 022
Utsatt skatt/- utsatt skattefordel	-1 941	-5 326

Goodwill er bokført netto etter hensyntatt utsatt skatt.

Konsern

	2010	2009
Årets totale skattekostnad i konsernet	21 900	11 708
Betalbar skatt i balansen fremkommer slik:		
Betalbar skatt på årets resultat	6 564	10 344
Sum betalbar skatt	6 564	10 344
Spesifikasjon av grunnlag for utsatt skatt:		
Forskjeller som utlignes:		
Anleggsmidler	11 013	16 117
Omløpsmidler	-1 937	1 754
Pensjoner	10 411	51 797
Gevinst- og tapskonto	732	903
Sum midlertidige forskjeller	20 219	70 571
Sum	20 219	70 571
Utsatt skatt/utsatt skattefordel	5 661	19 760

Goodwill er bokført netto etter hensyntatt utsatt skatt.

NOTE 12**Egenkapital og aksjonærinformasjon***Morselskap*

	Aksjekapital	Overkursfond	Annen EK	Sum
Egenkapital 31.12.2009	5 174	3 110	103 774	112 058
Årets endring i egenkapital:				
Kap.forh. ved emisjon	357	53 025		53 381
IB feil ført direkte over egenkapital			-16 036	-16 036
Årsresultat			20 227	20 227
Avsatt utbytte			-12 000	-12 000
Egenkapital 31.12.2010	5 530	56 135	95 965	157 630

Selskapet har avdekket en periodiseringsfeil for abonomenten fra tidligere år, feilen er ført direkte mot Annen egenkapital.

Aksjekapital og aksjonærinformasjon:

Aksjekapitalen i NOKAS AS pr. 31.12.2010 består av:	Antall	Pålydende (kr)	Balanseført
Aksjer	357 946	15,45	5 530
Sum	357 946	15,45	5 530

Hver aksje gir samme rett i selskapet.

Eierstruktur:

De største aksjonærene i NOKAS AS per 31.12.2010 var

	Aksjer	Sum	Eierandel	Stemmeandel
Institusjonen Fritt Ord	71 402	71 402	19,95 %	19,95 %
Orkla ASA	63 629	63 629	17,78 %	17,78 %
Wang Invest AS	29 879	29 879	8,35 %	8,35 %
PTW Holding AS	25 357	25 357	7,08 %	7,08 %
VS Global Invest AS	23 784	23 784	6,64 %	6,64 %
Sundet Invest AS	23 059	23 059	6,44 %	6,44 %
Inak 2 AS	19 000	19 000	5,31 %	5,31 %
JUL Holding AS	17 020	17 020	4,75 %	4,75 %
DnB NOR Bank ASA	15 769	15 769	4,41 %	4,41 %
Muri Invest AS	12 202	12 202	3,41 %	3,41 %
ISV Finans AS	11 008	11 008	3,08 %	3,08 %
ISV Invest AS	10 358	10 358	2,89 %	2,89 %
ISV Holding AS	9 238	9 238	2,58 %	2,58 %
LAG Holding AS	7 290	7 290	2,04 %	2,04 %
Syncron AS	3 610	3 610	1,01 %	1,01 %
Gisle Bjørnstad	1 854	1 854	0,52 %	0,52 %
Peter Wesenberg	1 820	1 820	0,51 %	0,51 %
Niels Erik Feilberg	1 414	1 414	0,40 %	0,40 %
Marius Ivan	1 274	1 274	0,36 %	0,36 %
Kjetil Fochsen Ellestad	1 273	1 273	0,36 %	0,36 %
Sum aksjonærer	350 240	350 240	97,8 %	97,8 %
Sum øvrige	7 706	7 706	2,2 %	2,2 %
Totalt antall aksjer	357 946	357 946	100,0 %	100,0 %

Aksjer eiet av medlemmer i styret og daglig leder:

Navn	Verv	Antall aksjer	Tot.ant. aksjer
Heine Wang v/Wang Invest AS	Daglig leder	29 879	29 879
Pål Wang v/PTW Holding AS	Styremedlem	25 357	25 357
Bjørge Fredheim v/Sundet Invest AS	Styremedlem	23 059	23 059
Petter F. Pedersen v/ISV Invest AS	Styremedlem	10 358	10 358
Terje Rogne v/Admaniha AS	Styrets leder	1 255	1 255

Konsern**Egenkapital:**

	Aksjekapital	Overkursfond	Annen Egenkapital	Sum
Egenkapital 31.12.2009	5 174	3 110	75 153	83 436
Kap.forh. ved emisjon	357	53 025		53 381
IB feil ført direkte over egenkapital			-15 975	-15 975
Årsresultat (fratrasket minoriteter)			45 819	45 819
Endringer i datterselskaper i konsernet				
Avsatt utbytte			-12 000	-12 000
Egenkapital 31.12.2010	5 530	56 135	92 997	154 662

Avstemming av minoritetsinteresser i konsernet:

	2010	2009
Minoritetsinteresser IB	791	407
Årets andel av resultat	78	155
Andel avsatt utbytte	-544	
Avgang datterselskaper	-263	
Tilgang/-avgang/-endring datterselskaper	1 542	229
Minoritetsinteresser UB	1 604	791

Aksjekapital og aksjonærinformasjon:

Når det gjelder informasjon om aksjekapital, eiere og annen informasjon om egenkapital og eierstruktur i datterselskaper og tilknyttede selskaper, vises til det til de respektive selskaps avlagte årsregnskap.

NOTE 13**Pantstillelser og garantiansvar Morselskap**

Pantstillelser	Morselskap	
	31.12.2010	31.12.2009
Balanseført gjeld som er sikret ved pant ol.		
Gjeld til kredittinstitusjoner, langsiktig	58 030	100 393
Gjeld til kredittinstitusjoner, kortsiktig		
Sum	58 030	100 393
Balanseført verdi av eiendeler stilt som sikkerhet for pantesikret gjeld:		
Kundefordringer	50 580	68 913
Aksjer	109 876	130 772
Maskiner og anlegg	27 677	22 415
Sum	188 323	222 101
Garantiforpliktelser	42 346	27 119
Kausjonsansvar	65 000	
Pålydende pantobligasjoner		
Pantobligasjon i driftstilbehør	450 000	65 000
Pantobligasjoner i motorvogner enbloc. pålydende	450 000	650
Pantobligasjon i utestående fordringer	450 000	70 500
Konsern	Konsern	
Pantstillelser	31.12.2010	31.12.2010
Balanseført gjeld som er sikret ved pant ol.		
Gjeld til kredittinstitusjoner, langsiktig	71 344	123 535
Gjeld til kredittinstitusjoner, kortsiktig	1 677	7 904
Sum	73 021	131 439
Balanseført verdi av eiendeler stilt som sikkerhet for pantesikret gjeld:		

Varelager	14 123	11 458
Kundefordringer	156 671	151 330
Kontantbeholdninger i NOK og andre valutasorter	121 533	123 522
Aksjer	131 197	130 772
Maskiner og anlegg	27 677	22 415
Sum	451 201	439 497
Garantiforpliktelser	42 346	34 519
Kausjonsansvar	118 800	
Pålydende pantobligasjoner:		
Pantobligasjoner i motorvogner en bloc, pålydende	450 000	650
Pantesikring for kredittamme knyttet til driftskreditt	150 000	150 000
Pantobligasjon i utestående fordringer	744 000	115 750
Pantobligasjon i driftstilbehør	474 000	85 000
Pantobligasjon i varelager	8 000	9 250

NOTE 14

Mellømværende med selskap i samme konsern (Morselskap)

		Kundefordringer		Andre fordringer	
		31.12.2010	31.12.2009	31.12.2010	31.12.2009
Foretak i samme konsern	Kortsiktig	2 909	9 429	28 214	24 892
Foretak i samme konsern	Langsiktig			13 542	4 700
Sum		2 909	9 429	41 757	29 591
		Leverandørgjeld		Annen gjeld	
		31.12.2010	31.12.2009	31.12.2010	31.12.2009
Foretak i samme konsern	Kortsiktig	2 909	3 263	2 450	11 193
Foretak i samme konsern	Langsiktig			26 856	10 201
Sum		2 909	3 263	29 306	21 394

NOTE 15

Sammenslåtte poster i kontantstrømanalysen

Samenslåtte poster	Morselskap		Konsern	
	01.01 - 31.12		01.01 - 31.12	
	2010	2009	2010	2009
Endring i varelager	295	-308	-2 665	1 098
Endring i kundefordringer	15 014	-23 332	-8 661	5 424
Endring i leverandørgjeld	-12 165	15 823	10 085	-13 072
Sum	3 143	-7 818	-1 241	-6 550
Endring i andre korts fordringer	-12 687	-7 058	-19 120	9 434
Endring i offentlige avgifter	-727	10 988	-867	16 834
Endring i annen korts.gjeld	973	31 118	-70 295	22 135
Endring i periodiserte kostnader	26	36	26	36
Sum	-12 416	35 085	-90 257	48 440

NOTE 16
Kontanter mm

	31.12.2010	31.12.2009
Ubenyttet del av kassekreditt	65 000	41 990
Bundet beløp på skattetrekkkonto	12 207	13 014

NOTE 17
Pensjoner (gjelder NOKAS Kontanthåndtering AS som er et datterselskap i konsernet)

	Sikret	Usikret	2010 Sum	2009 Sum
Nåverdi av årets pensjonsopptjening	6 541	1 476	8 017	9 707
Rentekostnad av pensjonsforpliktelsen	20 350	15	20 365	20 079
Avkastning på pensjonsmidler	-14 615	837	-13 778	-21 150
Estimatavvik og planendringer	-22 441	-9 365	-31 806	3 739
Betalte omkostninger	611	0	611	200
Resultatført nto forpliktelse v/avkortning	-20 737	0	-20 737	0
Begrensning oppføring pensjonsmidler	10 449	0	10 449	0
Betalt av medlemmene	0	0	0	-576
Netto pensjonskostnad	-19 842	-7 037	-26 879	11 999

Beregnete pensjonsforpliktelser 31.12.10	431 043
Pensjonsmidler (til markedsverdi) 31.12.10	374 421
Ikke resultatført virkning av estimatavvik	-56 765
Arbeidsgiveravgift	1 659
Netto pensjonsforpliktelse	1 515

Til sammenligning utgjorde postene for 2009:

Beregnete pensjonsforpliktelser 31.12.09	398 867
Pensjonsmidler (til markedsverdi) 31.12.09	355 925
Ikke resultatført virkning av estimatavvik	6 642
Arbeidsgiveravgift	2 039
Netto pensjonsforpliktelse	51 623

<i>Økonomiske forutsetninger:</i>	Kostnad og Balanse 31.12.2010	Kostnad og Balanse 31.12.2009
Diskonteringsrente	4,60 %	5,30 %
Forventet lønnsregulering	4,00 %	3,50 %
Pensjonsøkning	2,5 - 3,0%	2,5 - 4,25%
G-regulering	3,75 %	4,25 %
Forventet avkastning på fondsmidler	5,40 %	5,9 - 6,3%

De aktuariemessige forutsetningene er basert på vanlige benyttede forutsetninger innen forsikring når det gjelder demografiske faktorer.

Antall personer i ordningene:	2010	2009
Aktive	123	444
Pensjonister	236	217

NOTE 18

Kortsiktig gjeld og Kontanter mm. (Konsern)

Konserntall er påvirket av at datterselskapet NOKAS Kontanthåndtering AS har driftskreditt med en ramme på 250 mill kr. Trekket varierer mye gjennom uken og også i løpet av en enkelt dag. Pr 31.12.2010 var det en positiv saldo. Saldo pr 31.12. vil påvirkes av hvilken ukedag nyttårsaftnen faller på og frister for oppgjør i bankdatasentralene.

I konsernet er kortsiktig gjeld fra NOKAS inkludert med 151,2 mill kr som gjelder forpliktelser om oppgjør for innleverte verdier. Disse forpliktelsene er ledd i de finansielle tjenestene kjøp og salg av betalingsmidler og nivået vil variere sterkt ifht ukedag og høytids-/feriedager og kan på enkelt dager ligge ned mot null. Normalt er nivået på ca. 150-200 mill kr. Størrelsen på bankinnskuddet vil i stor grad variere på samme måte. Nedenfor vises konsernbalansen i hht regnskapet og korrigert for forpliktelser/bankinnskudd knyttet til kjøp av innleverte verdier:

Konsernbalanse ihht regnskapet:

Anleggsmidler	276 642	Egenkapital	156 265	22,0 %
Omløpsmidler	433 749	Gjeld	554 125	
Sum eiendeler	710 391	Sum EK/Gjeld	710 391	

Konsernbalanse korrigert for forpliktelser knyttet til kjøp av innleverte verdier (NOKAS):

Anleggsmidler	276 642	Egenkapital	156 265	27,9 %
Omløpsmidler	282 560	Gjeld	402 936	
Sum eiendeler	559 202	Sum EK/Gjeld	559 202	

Til generalforsamlingen i NOKAS AS

Revisors beretning

Uttalelse om årsregnskapet

Vi har revidert årsregnskapet for NOKAS AS som består av selskapsregnskap, som viser et overskudd på TNOK 20 227, og konsernregnskap, som viser et overskudd på TNOK 45 898. Selskapsregnskapet og konsernregnskapet består av balanse per 31. desember 2010, resultatregnskap og kontantstrømoppstilling for regnskapsåret avsluttet per denne datoen, og en beskrivelse av vesentlige anvendte regnskapsprinsipper og andre noteopplysninger.

Styret og daglig leders ansvar for årsregnskapet

Styret og daglig leder er ansvarlig for å utarbeide årsregnskapet og for at det gir et rettviseende bilde i samsvar med regnskapslovens regler og god regnskapsskikk i Norge, og for slik intern kontroll som styret og daglig leder finner nødvendig for å muliggjøre utarbeidelsen av et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller feil.

Revisors oppgaver og plikter

Vår oppgave er å gi uttrykk for en mening om dette årsregnskapet på bakgrunn av vår revisjon. Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder International Standards on Auditing. Revisjonsstandardene krever at vi etterlever etiske krav og planlegger og gjennomfører revisjonen for å oppnå betryggende sikkerhet for at årsregnskapet ikke inneholder vesentlig feilinformasjon.

En revisjon innebærer utførelse av handlinger for å innhente revisjonsbevis for beløpene og opplysningene i årsregnskapet. De valgte handlingene avhenger av revisors skjønn, herunder vurderingen av risikoene for at årsregnskapet inneholder vesentlig feilinformasjon, enten det skyldes misligheter eller feil. Ved en slik risikovurdering tar revisor hensyn til den interne kontrollen som er relevant for selskapets utarbeidelse av et årsregnskap som gir et rettviseende bilde. Formålet er å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi uttrykk for en mening om effektiviteten av selskapets interne kontroll. En revisjon omfatter også en vurdering av om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimaterne utarbeidet av ledelsen er rimelige, samt en vurdering av den samlede presentasjonen av årsregnskapet.

Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Konklusjon

Etter vår mening er årsregnskapet avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av selskapet og konsernet NOKAS AS' finansielle stilling per 31. desember 2010 og av deres resultater og kontantstrømmer for regnskapsåret som ble avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.

Uttalelse om øvrige forhold

Konklusjon om årsberetningen

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til anvendelse av overskuddet er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag ISAE 3000 "Attestasjonsoppdrag som ikke er revisjon eller begrenset revisjon av historisk finansiell informasjon" mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringskikk i Norge.

Tønsberg, 4. mai 2011
PricewaterhouseCoopers AS

Tom Henry Olsen
Statsautorisert revisor

Adresser

TØNSBERG

Hovedkontor Konsern
Træleborgodden 6
3112 Tønsberg
Tlf: 02580

Nokas Teknikk AS
Kilengaten 10
3117 Tønsberg
Tlf: 02580

Nokas ICTS AS
Træleborgodden 6
3112 Tønsberg
Tlf: 02580

DRAMMEN

Nokas AS
Winservice AS
Nokas Teknikk AS
Besøksadr: Havnegata 111
Postboks 2282
3003 Drammen
Tlf: 02580

ASKER OG BÆRUM

Nokas AS
Holtet 45
1368 Stabekk
Tlf: 02580

OSLO

Nokas AS
Besøksadr: Nydalsveien 15
Postboks 4422
0484 Oslo

Nokas Teknikk AS
Besøksadr: Nydalsveien 15
0484 Oslo
Postboks 4709, 0421 Oslo
Tlf: 02580

Nokas Kontanthåndtering AS
Nokas Verdi håndtering AS
Postboks 375 Sentrum
0102 Oslo
Besøksadr: Bankplassen 2
(Norges Bank)
Tlf: 22 31 73 00

Unified Security AS
Alf Bjerkes vei 14
0582 Oslo

HALDEN

Nokas Verditransport AS
Torsheimveien 3
1782 Halden

SARPSBORG

Nokas Teknikk Norge
Hundskinnveien 98
1711 Sarpsborg
Tlf: 02580

SLITU

Nokas Teknikk
Moreneveien 1
1859 Slitu
Tlf: 02580

ROMERIKE

Nokas AS
Postboks 194, 2051 Jessheim
Besøksadr: Gardermoen
Bussines senter
2051 Jessheim
Tlf: 02580

Nokas Teknikk Romerike
Postboks 81
2021 Skedsmokorset
Besøksadr: Industriveien 25
2020 Skedsmokorset

GJØVIK

Nokas Teknikk AS (Lager)
Sommeroveien 3
2816 Gjøvik
Tlf: 02580

DOKKA

Nokas Teknikk AS
Hed/Opp
Landsbyen Næringshage
Besøksadr: Jevnakerveien 3
2870 Dokka
Tlf: 02580

BIRI

Nokas Verditransport AS (Depot)
Skomsrudveien 27
2836 Biri
Tlf: 02580

BREVIK

Nokas AS
Strømtangveien 19b
3950 Brevik

SKIEN

Nokas AS
Nokas Teknikk AS
Kjørbekkdalen 12 C
3735 Skien
Tlf: 02580

KRISTIANSAND

Nokas AS
Nokas Teknikk AS
Rigetjønnveien 3
4626 Kristiansand
Besøksadr: Dronningensgt 30
Tlf: 02580

STAVANGER

Nokas AS
Nokas Teknikk AS
Unified Security AS
Luramyrvæien 65
4313 Sandnes
Tlf: 02580

Nokas Kontanthåndtering AS
Nokas Verditransport AS
Postboks 210
4065 Stavanger
Besøksadr: Strandsvingen 10
4032 Stavanger
Tlf: 51 56 86 00

HAUGESUND

Nokas AS
Strandgata 171
5525 Haugesund

Nokas Verditransport AS
Grønnhauggate 4
5525 Haugesund
Tlf: 02580

BERGEN

Nokas AS
Nokas Verditransport AS
Nokas Teknikk AS
Midrunhaugen 10
5224 Nesttun
Tlf: 02580

Nokas Kontanthåndtering AS
Postboks 4132 Dreggen
5835 Bergen.
Besøksadr: Bradbenken 1
Tlf: 55 21 03 00

FØRDE

Nokas Verditransport AS
Øyrane 3
6800 Førde
Tlf: 02580

ÅLESUND

Nokas Verditransport AS
(garasje, kontor Molde)
Larsgårdsringen 41
6009 ÅLESUND
Tlf: 02580

MOLDE

Nokas AS
Nokas Verditransport AS
Årøseterveien 11
6422 Molde
Tlf: 02580

TRONDHEIM

Nokas AS
Nokas Teknikk AS
Ladeveien 20
7440 Trondheim
Tlf: 02580

Nokas Kontanthåndtering AS
Nokas Verditransport AS
7005 Trondheim
Besøksadr:
Peter Egges plass 2
Tlf: 73 89 22 00

VERDAL

Nokas AS
Nokas Teknikk AS
Neptunveien 6
7650 Verdal
Tlf: 02580

STEINKJER

Nokas AS
Bogavegen 6
7725 Steinkjer
Tlf: 02580

NAMSOS

Nokas AS
Verftsgt 40
7800 Namsos
Tlf: 02580

MO I RANA

Nokas AS
Nokas Verditransport AS
Postboks 344, 8601 Mo i Rana
Besøksadr: Midtre Gate 23
8622 Mo i Rana
Tlf: 02580

BODØ

Nokas AS
Teglverksveien 15
8006 Bodø
Postboks 525
8001 Bodø

Nokas Kontanthåndtering AS
Nokas Verditransport AS
Postboks 114
8001 Bodø
Besøksadr: Teglverksveien 15
Tlf: 75 56 67 60

NARVIK

Nokas AS
Nokas Verditransport AS
Bolagsgata 1
8514 Narvik
Tlf: 02580

HARSTAD

Nokas AS
Nokas Verditransport AS
Tordenskjoldsgt. 11
9404 Harstad
Tlf: 02580

TROMSØ

Nokas AS
Nokas Verditransport AS
Ejvneveien 134
9024 Tomasjord
Tlf: 02580

Nokas Kontanthåndtering AS
Postboks 489,
9255 Tromsø
Besøksadr: Bankgata 9/11
Tlf. 77 69 79 00

ALTA

Nokas Verditransport AS
Løkkeveien 43
9510 Alta
Tlf: 02580

KIRKENES

Nokas Verditransport AS
Prestevei 1
9915 Kirkenes
Tlf: 02580

SVERIGE

Nokas Kontanthandtering AB
Alsnögatan 7, 3tr
116 41 Stockholm

Nokas Kontanthandtering AB
Skandia Värde AB
Backa Bergögatan 8
Box 4016
422 06 Hisings Backa (Göteborg)

Nokas Teknik AB
Von Utfallsgatan 16
S 415 05 Göteborg

POLEN

Nokas Teknik Sp. z o.o. Oddział w Polsce
c/o AQUARIUS
Energetyków 3/4
70 -952 Szczecin

DANMARK

Nokas Værdihåndtering A/S
Brøndby
Kornemarksvej 8-10
2605 Brøndby
Tlf. 70 15 76 00

Nokas Værdihåndtering A/S
Århus
Anelyst Parken 35 A
8381 Tilst
Tlf. 87 45 91 00

Nokas Værdihåndtering A/S
Ålborg
Virkelyst 15A
9400 Nørresundby
Tlf. 96 32 69 00

Nokas Værdihåndtering A/S
Fredericia
Erritsø Bygade 61
7000 Fredericia
Tlf. 76 20 82 00

www.nokas.no

TLF 02580