
Emissionsmemorandum 2O15


Bolagsaspekter

Axonkids AB är ett publikt aktiebolag och 
bedriver verksamhet under denna associ-
ationsform, vilken regleras av Aktiebo-
lagslagen (2005:551). Bolaget registre-
rades hos Bolagsverket den 15 oktober 
2009 med organisationsnummer 556791-
1887. Nuvarande firma registrerades den 
27 oktober 2009.

Bolaget ska bedriva tillverkning och 
handel med produkter för barn såsom 
säkerhetsprodukter, leksaker och möbler 
samt därmed förenlig verksamhet.

Bolaget har inte varit part i några rättsliga 
förfaranden eller skiljedomsförfaranden 
(inklusive ännu ej avgjorda ärenden 
eller sådana som bolaget är medveten 
om kan uppkomma) under de senaste 
tolv månaderna, och som nyligen haft 
eller skulle kunna få betydande effekter 
på bolagets finansiella ställning eller 
lönsamhet.

Bolaget är Euroclear-anslutet, vilket 
innebär att det är Euroclear som för 
bolagets aktiebok. Bolagets hemvist är 
Västra Götalands län, Mölndals kommun.

Årsredovisning och bolagsordning kan 
beställas i pappersform från bolaget eller 
hämtas från bolagets hemsida:

Axonkids AB
Norra Ågatan 38, 431 37 Mölndal
Tel: 0704-56 67 33
E-post: info@axonkid.se
www.axonkids.se

Risker

Axonkids är ett litet bolag med begrän-
sade resurser vad gäller ledning, adminis-
tration och kapital. För genomförandet 
av strategin är det av vikt att resurserna. 
disponeras på ett för bolaget optimalt 
sätt. Det finns en risk att bolagets resurser 
inte räcker till och därmed drabbas av 
såväl finansiellt som operativt relaterade 
problem.

Beroende av nyckelpersoner
Axonkids baserar sin framgång på ett fåtal 
personers kunskap, erfarenhet och kreati-
vitet. Bolaget är även i framtiden beroende 
av att kunna finna kvalificerade medar-
betare som kan vidareutveckla Bolagets 
produkter.

Försäljning
Det går inte att med säkerhet fastslå att de 
produkter som Bolaget utvecklar får det 
mottagande av marknaden som memoran-
dumet förespeglar. Kvantiteten av sålda 
produkter kan bli lägre och återförsäl-
jaravtal kan upphöra, vilket åtminstone på 
kort sikt kan påverka Bolagets försäljning.

Intjäningsförmåga och framtida kapital- 
behov
Det kan inte uteslutas att det tar längre tid 
än beräknat innan Bolaget når ett positivt 
kassaflöde. Det kan inte heller uteslutas 
att Axonkids i framtiden kan komma att 
söka nytt externt kapital. Det finns inga 
garantier för att det i så fall kan anskaffas 
på för aktieägare fördelaktiga villkor. 
Ett misslyckande i att generera vinst i 
tillräcklig omfattning kan påverka Bolagets 
marknadsvärde negativt.

Undantag från prospektskyldighet

Detta memorandum har inte granskats 
och godkänts av Finansinspektionen. 
Memorandumet avseende nyemission är 
undantaget från prospektskyldighet enligt 
”Lag om handel med finansiella instru-
ment – Undantag avseende erbjudande 
till allmänheten”. Grunden för undan-
taget är att det sammanlagda värdet av 
erbjudandet av finansiella instrumentet 
understiger 2,5 miljon euro under en 
tolvmånadersperiod.


Erbjudande i sammandrag

Avstämningsdag

Företrädesrätt

Teckningstid

Teckningskurs

Handel med teckningsrätter

Handel med BTA

Antal aktier i erbjudandet

Avstämningsdag är den 12 februari 2015. Sista dag 
för handel i Bolagets aktie inklusive rätt att erhålla 
teckningsrätter är den 10 februari 2015 och första dag 
exklusive rätt att erhålla teckningsrätter är den 11 
februari 2015.

De som på avstämningsdagen är registrerade som aktie-
ägare i Axonkids AB äger företrädesrätt att teckna aktier. 
För varje befintlig aktie erhålls en (1) teckningsrätt. Åtta 
(8) teckningsrätter berättigar till teckning av en (1) ny 
aktie.

16 februari – 11 mars 2015.

6,50 kronor per aktie.

Handel kommer att ske på AktieTorget under perioden 
16 februari - 9 mars 2015.

Betalda tecknade aktier, BTA, kommer att handlas på 
AktieTorget från och med den 16 februari 2015 fram till 
dess att Bolagsverket har registrerat emissionen. Denna 
registrering beräknas ske i början av april 2015.

Högst 800 000 aktier.

Teckningsåtaganden

Bolaget har ingått avtal om teckningsåtaganden om cirka 4 miljoner kronor, vilket 
motsvarar 76 procent av emissionen. Teckningsåtagandena har samtliga gjorts utan 
ersättning. Följande  teckningsåtaganden gäller:

Oscar Haraldsson				   154 000 aktier		  1 001 000 kronor
Christian Berger	 			   108 000 aktier		  702 000 kronor
Pelle Vasilis					      54 000 aktier		  351 000 kronor
Fredrik Åhlander				      46 000 aktier		  299 000 kronor
Göran Ofsén				      46 000 aktier		  299 000 kronor
Gerhard Dahl				      38 000 aktier		  247 000 kronor
Patrik Blomdahl				      38 000 aktier		  247 000 kronor
Mattias Cramby				      32 000 aktier		  208 000 kronor
Jimmie Landerman			     30 000 aktier		  195 000 kronor
Viktor Wahlström				     30 000 aktier		  195 000 kronor
Elvil AB					       15 000 aktier		  97 500 kronor
Erpur Adalsteinsson			     10 000 aktier		  65 000 kronor
Anders Hilmersson			       9 000 aktier			   58 500 kronor
	
Teckningsåtagandena har genomförts genom att Bolagets huvudägare, Tony Qvist, Tony 
Broberg, Andreas Finke och Daniel Johansson, vederlagsfritt överlåtit huvuddelen av sina 
teckningsrätter i emissionen.


Axonkids AB:

Axonkids har i Kina etablerat samarbete med ett nytt franchisekoncept och med en 
ny distributör som gör den kinesiska marknaden till en av Bolagets viktigaste.

Fortsatt stark tillväxt på Europamarknaden där man sneglar på det nordiska sättet 
att placera barn bakåtvänt i bilen, för att nå högsta möjliga säkerhet.

Samarbetar med Länsförsäkringar och NTF vilket ger föräldrar möjlighet till köp, 
montering och förevisning av bilbarnstolar.

Kundtest visar att Axkid Duofix rekommenderas av föräldrar.
Axonkids budgeterar med en fortsatt omsättningsökning inför kommande år.

Motiv för erbjudandet

Under de fem år Axonkids har varit 
verksamt har Bolaget utvecklat en hel 
produktfamilj av bilbarnstolar för barn i 
alla åldrar som sträcker sig från 0-36 kg, 
vilket innebär stolar för barn i åldrarna 
0-12 år.

Förutom bilbarnstolar tillkommer ett 
antal tillbehör i form av t.ex sparkskydd och 
solskydd mm, vilka Bolaget också distri-
buerar och säljer. Produktprogrammet 
består av babyskydd och bilbarnstolar 
som är godkända i enlighet med ECE R44 
rev 04 och säljs under varumärket Axkid.

Framtidsutsikter
Axonkids AB är ett bolag i stark tillväxt. De 
första åren ökade Bolagets omsättning 
med närmare 100 procent per år. Under 
2014 var tillväxten 10,5 procent, vilket 
var betydligt lägre än vad som var budge-
terat. Orsaken till den lägre tillväxten var 
leveranssvårigheter som nu har avhjälpts.

Styrelsen bedömer att tillväxten de 
närmaste åren åter kan ta fart då efter-
frågan på produkterna är stor. Bedöm-
ningen är att Bolaget kommer att öka 
omsättningen med cirka 30 procent per år 
de kommande åren i Europa.

Styrelsens försäkran

Memorandumet har upprättats av styrelsen vid Axonkids AB med anledning av nyemis-
sion i bolaget. Styrelsen för Axonkids AB är ansvarig för innehållet i memorandumet. 
Härmed försäkras att styrelsen vidtagit alla rimliga försiktighetsåtgärder för att säker-
ställa att uppgifterna i memorandumet, såvitt styrelsen känner till, överensstämmer med 
faktiska förhållanden och ingenting är utlämnat, som skulle kunna påverka memorandu-
mets innebörd. Detta dokument har inte granskats av Bolagets revisorer.
Mölndal den 28 januari 2015
Axonkids AB

Jan-Ove Peterson			   Tony Broberg		  Andreas Finke
Styrelseordförande

Sten-Åke Kjellstedt		  Daniel Johansson		  Martin Lundberg


Axonkids har även ett samarbete med 
Länsförsäkringar där försäkringsbolaget 
ska hyra ut Bolagets bilbarnstolar till deras 
försäkringstagare. Samarbetet innebär 
även att NTF ska montera stolarna 
och ge instruktioner.

En ny marknad som Bolaget 
har rönt stor framgång på är den 
kinesiska marknaden. I början 
av januari 2015 kunde Bolaget 
offentliggöra lanseringen av 
ett franchisekoncept, ”Children 
safety house”, för den 
kinesiska marknaden vilket 
innebär att under året ska 
minst ett tjugotal butiker 
startas som kommer att 
sälja Axonkids produkter 
i de större städerna i Kina. 
Dessutom har Bolaget skrivit 
avtal med en distributör, Baby 
0 12, för den kinesiska marknaden som 
endast kommer att sälja Axonkids bilbarn-
stolar i landet. Det är en erfaren distributör 
som under många år sålt bilbarnstolar av 
ett annat märke, men nu valt att i stället ta 
i Axonkids sortiment. Tacksamt är att den 
kinesiska betalningskulturen är att betala 
innan leverans, vilket innebär att expan-
sionen inte belastar likviditeten i någon 
större grad.

För att tillmötesgå den kinesiska 
marknaden kommer Bolaget att låta 
godkänna 5 bilbarnstolar enligt det senaste 
CCC- reglementet, vilket är ett godkän-
nande motsvarande ECE, men riktat mot 
den kinesiska marknaden. En nyutveck-
ling av en bilbarnstol som kan godkännas 
enligt den nya I-size standarden kommer 
också att genomföras. Anledningen till att 
göra denna utveckling är att den kinesiska 
marknaden tittar mycket på hur den 
europeiska kunden agerar, då denne ofta 
ligga i framkant när det gäller säkerhet.

Bakgrund och motiv till nyemissionen
Styrelsen för Axonkids AB har beslutat 
att genomföra en företrädesemission 
som vänder sig i första hand till Bolagets 
befintliga aktieägare. Styrelsens beslut 

togs med stöd av de beslut som togs på 
extra bolagsstämma i Axonkids AB den 
30 januari 2015. Skälet för att genom-

föra nyemissionen är att 
öka rörelsekapitalet för 
att säkerställa Bolagets 
möjligheter till tillväxt.

Bolagets bilbarnstolar 
är utvecklade i Sverige 
men tillverkas i Kina och 
fraktas till Europa per båt. 
Då de kinesiska tillver-
karna kräver betalning 
vid leverans binder hela 
varuflödet mycket kapital, 

vilket är extra kännbart 
vid så kraftig omsättnings-
tillväxt. För att Bolaget ska 

kunna fortsätta att växa och 
ta marknadsandelar på befintliga 

marknader, men även ha möjlighet 
att söka nya marknader, krävs kapital-

tillskott för att öka rörelsekapitalet.
Efter genomförd emission bedömer 

inte styrelsen att det finns något ytterli-
gare kapitalbehov under de närmaste 12 
månaderna.


VD har ordet

För ett drygt halvår sedan noterades 
Axonkids på AktieTorget efter att vi 
genomfört en väldigt lyckad nyemis-
sion, i vilken vi övertecknades och fick in 
drygt 400 nya aktieägare. Strax därefter 
drabbades Bolaget av leveranssvårigheter 
från en leverantör av en nyckelkomponent 
i våra bilbarnstolar. Genom att finna en 
ny leverantör av komponenterna lyckades 
vi dock komma förbi problemet, men det 
tog både tid, skapade leveransstörningar 
till våra kunder och kostade oss en hel del 
pengar. Vi kom dock igenom problemen 
och jag kan bara konstatera att Bolaget 
står starkt rustat produkt- och produk-
tionsmässigt inför de kommande åren.

Glädjande är att våra kunder i alla led 
uppskattar våra produkter. I Sverige har vi 
mött framgångar genom bland annat ett 
nytt försäljningskoncept där vi allierar oss 
med Länsförsäkringar som hjälper till att 
sälja våra stolar till deras försäkringstagare 
och med ICA Maxi som kommer att sälja 
våra bilbarnstolar. Vi har dessutom fått en 
väldigt bra respons från slutkunderna, det 
vill säga föräldrarna som köpt bilbarnsto-
larna. I en kundtest som undersökningsfö-
retaget Smartson genomfört av Axonkids 
bilbarnstol Duofix gav föräldrarna stolen 
8,5 poäng av 10 möjliga. Dessutom sa 
92 procent att de skulle rekommendera 
stolen till andra att köpa.

Även i Europa vinner vi allt större 
framgångar och har under den gångna 
hösten börjat med direktleveranser från 
vår fabrik i Kina till våra distributörer i 
både Tyskland och Polen. Direktleveran-
serna håller nere transportkostnaderna 
då det tidigare gick till Sverige för ompake-
tering och ny frakt till mottagarlandet. Att 
leverera direkt från fabriken till kunden 
innebär även att vi kan höja servicegraden 
och korta ner leveranstiderna, vilket 
uppskattas av distributörerna.

Det stora genombrottet vi fått vid 
årsskiftet i Kina och som var en följd av vårt 
deltagande på en säkerhetsmässa i Peking 
i somras tillsammans med Volvo Cars och 
Statens väg- och transportforskningsin-

stitut är mycket betydelsefullt för oss. 
Konceptet som går under namnet ”Child-
rens safety house” innebär att ett antal 
butiker startas runt om i Kina med försälj-
ning av bara våra bilbarnstolar. Redan har 
ett tiotal franchisebutiker kontrakterats 
och ytterligare skall kontrakteras under 
året. Totalt räknar vi med att det är minst 
ett tjugotal butiker i gång vid årets slut.

Att vi dessutom skrivit avtal med en distri-
butör i Kina som förra året sålde bilbarn-
stolar för 130 MSEK på den kinesiska 
marknaden, och som nu har tagit in våra 
stolar som enda varumärke borgar för 
att innevarande år kan bli mycket bra. 
Genom de satsningar vi gjort ihop med 
vår kinesiska agent genom dels säker-
hetskonferensen i Peking och deltagande 
på en mycket stor barnmässa i Shanghai 
har vi fått ett bra fotfäste på den kinesiska 
marknaden.

För att säkerställa att vi har resurser att 
tillgodose våra kunders efterfrågan på 
våra produkter genomförs denna nyemis-
sion. Kapitalet som erhålls i emissionen 
ska användas till att stärka rörelsekapi-
talet, samt till marknadsföring och försälj-
ning av våra produkter. Emissionen ska 
med all säkerhet räcka för att ta oss fram 
till positivt kassaflöde och lönsamhet i 
Bolaget.

Tony Quist - VD, Axonkids AB


Axonkids i sammandrag

Axonkids utvecklar, tillverkar och säljer bilbarnstolar för den internationella marknaden 
som bygger på den svenska traditionen och säkerhetstänkandet om att barn ska 
färdas bakåtvända i bilen när de är små. Bilbarnstolarna ska vara i den tekniska och 
säkerhetsmässiga framkanten, samt vara prismässigt konkurrenskraftiga.

Verksamhet

Axonkids utvecklar, tillverkar och säljer 
bilbarnstolar. Axonkids bilbarnstolar 
är framtagna i linje med den skandina-
viska filosofin, att bakåtvänt är säkrast! 
Fördelarna med det bakåtvända åkandet 
är väl dokumenterat och att barn skall 
åka bakåtvänt är en självklarhet på den 
nordiska marknaden. Till skillnad från 
konkurrenterna, så har Axonkids all sin 
utveckling och konstruktion i Sverige.

De första stolarna som Axonkids 
konstruerat och tillverkat presenterades 
på marknaden försommaren 2011. Nu har 
Axonkids under varunamnet Axkid ett helt 
produktprogram med en bilstol för varje 
ålderskategori. Bolaget har nu etablerat 
sig utanför den nordiska marknaden 
för att bredda sitt kundunderlag i flera 
länder såsom t.ex. Tyskland, Spanien och 
England. Under senaste året har även Kina 
blivit en betydande marknad för Bolaget.

Tillverkning och leverantörer
Produktion av bilbarnstolar regleras av 
Economic Commission for Europé, ECE- 
reglemente 44. I samband med att en
bilbarnstol godkänns så skall även produk-
tionsanläggningen och dess kvalitets-
system godkännas.

Axonkids bedriver idag egen tillverkning 
genom ett joint venture i Ningbo, Kina.

Investeringar för att bygga upp fabriken 
och få den certifierade enligt ECE R/44 har 
redan tagits och ger ett starkt utgångsläge 
inför framtiden. Mycket arbete har lagts 
ned på att säkerställa kvalitet och leverans-
förmåga. Bland annat har ett skannings-
system införts för att få 100-procentig 
kontroll på tillverkningsprocessen. Verktyg 
för tillverkning av bilbarnstolarna har 

också tillverkats på plats och finns redan 
i tillverkningsanläggningen. Verktygen ägs 
av Axonkids.

Axonkids samarbetar idag med ett antal 
leverantörer där amerikanska IMMI är 
den största. IMMI är en världsledande 
leverantör av säkerhetsprodukter inom 
flera branscher. Samarbetet med IMMI 
ligger till grund för en del av Axonkids 
innovationer. Samarbetsavtal och sekre-
tessavtal finns vilket borgar för ett långt 
och fruktbart samarbete med denna 
mycket starka partner inom säkerhet.

Utöver detta har Axonkids samarbete 
med bland annat Holmbergs Childsa-
fety Holding AB som levererar bilbarn-
stolskomponenter.

Handlingar införlivade genom hänvisning
Till memorandumet har införlivats genom 
hänvisning till att de finns tillgängliga på 
företagets hemsida följande dokument: 

de tre senaste årsredovisning-
arna jämte revisionsberät-
telser. Dessa finns att hämta 
på www.axonkids.se


Styrelse

Jan-Ove Petersson, f. 1952. Styrelseordförande - oberoende

Amerikansk Master of Science (Advanced Generalist 
Leadership Program). Jan-Ove har mer än 20-årig erfarenhet 
från ledning av multinationella underleverantörsföretag till 
den globala bilindustrin. De senaste 10 åren har han som VD 
drivit flera stora förändringsprocesser i medelstora företag 
vilka resulterade i framgångsrika s.k turn arounds. Jan-Ove 
har även en mångårig erfarenhet från att framgångsrikt ha 
vidareutvecklat företag i roller som styrelseordförande, VD, 
coach och mentor.

Aktieinnehav: 140 000 aktier

Tony Broberg, f. 1958. Styrelseledamot och grundare

Tony har mångårig erfarenhet av produktion. Han har i 
närmare 30 år arbetet med barnsäkerhet och inom bilindu-
strin. Dels i egen fabrik, dels inom inköp av produktion från 
bland annat Kina. Under 15 års tid var han verksam med 
produktion, inköp och försäljning i Kina. Tony har även varit 
ansvarig för försäljningen åt IMMI på Europamarknaden 
under 15 års tid. Då av säkerhetsbälten främst för barnstolar.

Aktieinnehav 1 630 000 aktier

Andreas Finke, f. 1961. Styrelseledamot
Mångårig erfarenhet av entreprenörskap och försäljning 
framför allt inom byggbranschen. Egenföretagare sedan 
1982. Har drivit egen byggfirma, byggvaruhandel och konsult-
verksamhet inom projektledning i byggsektorn. 

Aktieinnehav: 1 305 000 aktier

Daniel Johansson, f. 1981. Styrelseledamot

Civilingenjörsexamen inom produkt- och affärsutveckling 
från Chalmers tekniska högskola. Daniel har erfarenhet från 
många olika branscher och storlek på företag från tidigare 
uppdrag som konsult. Han har även arbetat med start-up 
bolag på olika nivåer. Har bland annat tidigare arbetat som 
projektledare inom Volvo-koncernen samt Teknisk chef på 
Parans Solar Lighting.

Aktieinnehav : 315 000 aktier


Martin Lundberg, f. 1966. Styrelseledamot - oberoende

Martin har en civilekonomutbildning från Handelshögskolan i 
Göteborg inom finansiell ekonomi. Han har arbetat i 17 år som 
VD inom detaljhandeln, bland annat hos STC Mobil Elektronik, 
Sängjätten, Bianco Footwear, och numera Karlsson Varuhus 
som extern VD. Han driver även två företag inom textilhandel, 
Garngrossisten AB och No Riska AB.
 
Aktieinnehav 20 000 aktier via bolag

Sten-Åke Kjellstedt, f. 1949. Styrelseledamot - oberoende

Sten-Åke har mångårig erfarenhet av försäljning och 
marknadsföring från olika branscher. Därav 20 års erfarenhet 
av barnsäkerhet, främst av bilbarnstolar. Sten-Åke Kjellstedt 
var Nordenchef för Akta Barnsäkerhet 1995-2010. Arbetar 
sedan 2011 som konsult inom babyproduktbranschen. Är 
styrelseordförande i branschorganisationen Barn och Baby 
sedan 2012.

Aktieinnehav : 10 000 aktier

Tony Qvist, f. 1963. VD och grundare

Tony har mångårig erfarenhet av försäljning och produktut-
veckling samt marknadsföring. Han har 23 års erfarenhet 
från babybranschen med framförallt bilbarnstolar och 
barnvagnar. Tony började som säljare 1991 inom branschen 
på Britax AB. Han blev därefter försäljningschef 2001 på Brio 
Barnvagnar för Sverige och Norge. På Brio har Tony Qvist varit 
med och tagit fram hela bilstolssortimentet från grunden. 
2009 startade Tony Qvist och Tony Broberg Axonkids AB där 
Tony Qvist har varit den som tagit fram produktfamiljen från 
grunden. Sedan starten har Tony Qvist också varit försälj-
ningsansvarig på Axonkid.

Aktieinnehav : 1 630 000 aktier

VD


Revisor

Fram till årsstämman 2014
Göran Johansson, auktoriserad revisor,
Medlem i Föreningen Auktoriserade
Revisorer, FAR KPMG.

Torggatan 8
531 31, LIDKÖPING
Tel 0510-48 55 80

Vald på årsstämman den 11 april 2014
KPMG

Norra Hamngatan 22 411 06, Göteborg
Tel 031-61 48 00

Med huvudansvarig revisor
Roger Mattsson, auktoriserad revisor,
Medlem i Föreningen Auktoriserade Revisorer, FAR.

Byte av revisor föranleddes av att Bolagets säte ändrades 
från Götene till Mölndal vid årsstämman 2014.


Utvald finansiell information

Aktieägare

Aktiekapitalets utveckling

Nettoomsättning
Aktiverat arbete för egen räkning
Övriga intäkter
Rörelsens kostnader
Rörelseresultat
Årets resultat
Anläggningstillgångar
Omsättningstillgångar
Eget kapital
Långfristiga skulder
Kortfristiga skulder
Balansomslutning
Soliditet
Kassalikviditet
Antal anställda

Tony Broberg
Tony Qvist
Andreas Finke
Daniel Johansson
Jan-Ove Petersson
Övriga ca 425 aktieägare
Föreliggande nyemission

2009 Bolagets bildande
2013 Split 5 000:1
2013 Fondemission
2013/2014 Nyemission
2014 Föreliggande nyemission
2015 Föreliggande nyemission

Totalt

22 083
435

76
-25 604

-3 010
-2 686
12 283

7 789
5 394
4 069

10 609
20 072

27 %
51 %

6

1 630 000
1 630 000
1 305 000

315 000
140 000

1 380 000
800 000

1 000
4 999 000

0
400 000

1 000 000
800 000

7 200 000

2014
12 mån

Antal
aktier

Antal
aktier

Efter nyemission
Vid full teckning

År &
Händelse

19 982
405
328

-21 342
-627

-1 370
8 520
4 128

926
5 081
6 641

12 648
7%

25 %
5

22,6 %
22,6 %
18,1 %

4,4 %
1,9 %

19,2 %
11,1 %

1 000
5 000 000
5 000 000
5 400 000
6 400 000
7 200 000

100,0 %

2013
12 mån

Andel 
röster

Totalt antal 
aktier

10 233
361
383

-12 308
-1 331

5 392
5 133
1 346
5 032
4 147

10 525
13 %
92 %

4

22,6 %
22,6 %
18,1 %

4,4 %
1,9 %

19,2 %
11,1 %

100 000
0

400 000
40 000

100 000
80 000

100 000
100 000
500 000
540 000
640 000
720 000

100
0,02
0,10
0,10
0,10
0,10

100,0 %

2012
12 mån

Andel
kapital

Ökning
aktiekapital

Totalt 
aktiekapital

Kvor
värde


Information om de aktier som 
erbjuds

Aktiekapitalet i Axonkids AB uppgår före 
nyemissionen till 640 000 kronor, förde-
lade på 6 400 000 aktier. Efter emissionen 
av ytterligare 800 000 aktier i föreliggande 
nyemission uppgår aktiekapitalet till 720 
000 kronor, fördelade på 7 200 000 aktier.

Varje aktie medför lika rätt till andel 
i Axonkids AB’s tillgångar och resultat. 
Samtliga aktier berättigar till en röst. Aktie-
ägare i bolaget har företrädelserätt vid 
emission, i proportion och sort, till befint-
ligt innehav För att ändra aktieägarnas rätt 
i bolaget krävs ett bolagsstämmobeslut 
med kvalificerad majoritet.
Aktierna är upprättade enligt svensk rätt 
och denominerade i svenska kronor.

Aktiebok
Företagets aktiebok kontoförs av Euroclear 
Sweden AB, Box 7822, 103 97 Stockholm, 
(fd VPC), som registrerar aktierna på den 
person som innehar aktierna.

Handelsbeteckning
Handelsbeteckningen för Bolaget 
aktie är AXON. ISIN-kod för aktien är 
SE0005934452.

Utdelning
Alla aktier har lika rätt till utdelning. De 
nya aktierna medför rätt till utdelning från 
och med verksamhetsåret 2015. Den som 
på fastställd avstämningsdag är införd i 
aktieboken eller i förteckning enligt 5 kap. 
11 § aktiebolagslagen (2005:551) skall 
anses behörig att mottaga utdelning och 
vid fondemission ny aktie som tillkommer 
aktieägare, samt att utöva aktieägaren 
företrädesrätt att deltaga i emission.

I det fall någon aktieägare inte kan nås 
genom Euroclear (VPC) kvarstår dennes 
fordran på utdelningsbeloppet mot och 
begränsas endast genom regler om 
preskription. Vid preskription tillfaller 
utdelningsbeloppet bolaget.
Det föreligger inga restriktioner för utdel-

ning eller särskilda förfaranden för aktieä-
gare bosatta utanför Sverige och utbetal-
ning sker via Euroclear (VPC) på samma 
sätt som för aktieägare bosatta i Sverige. 
För aktieägare som inte är skatterätts-
ligt hemmahörande i Sverige utgår dock 
normal svensk kupongskatt.

Utspädningseffekter
Befintliga aktieägare har företrädesrätt 
att teckna sig till lika antal aktier som de 
innehar på avstämningsdagen i företräde-
semissionen. För de aktieägare som avstår 
att teckna sin relativa andel av emissionen 
innebär avståendet en utspädningseffekt. 
Det ursprungliga antalet aktier i Axonkids 
är 6 400 000. I nyemissionen tillkommer 
800 000 aktier för att därefter vara 7 200 
000 aktier, vilket motsvarar en ökning av 
antalet aktier med 12,5 procent.

För de aktieägare som avstår att teckna 
aktier i den föreliggande nyemissionen 
uppstår en utspädningseffekt motsva-
rande 6,6 procent av aktiekapitalet i 
Axonkids efter nyemissionen.

Övrig information om aktierna
Bolagets aktier kan fritt överlåtas på annan 
part. Aktierna är ej föremål för erbjudande 
som lämnats till följd av budplikt, inlösen-
rätt eller lösningsskyldighet. Bolagets aktie 
har ej heller varit föremål för offentligt 
uppköpserbjudande under det inneva-
rande eller föregående räkenskapsåret.

Aktieägarnas godkännande av 
nyemissionen
Styrelsens beslut om att genomföra 
nyemissionen görs med stöd av det beslut 
om nyemission som togs på en bolags-
stämma den 30 januari 2015.


Villkor och anvisningar

Företrädesrätt till teckning

Den som på avstämningsdagen den 12 
februari 2015 är ägare av Aktier i Axonkids 
AB (publ) äger företrädesrätt att teckna 
aktier i Axonkids AB (publ) utifrån befint-
ligt aktieinnehav i bolaget.

Teckningsrätter (TR)
Aktieägare i Axonkids AB (Publ) erhåller 
för varje befintlig aktie en (1) tecknings-
rätt. Det krävs åtta (8) teckningsrätter för 
att teckna en (1) ny aktie.

Teckningskurs
Teckningskursen är 6,50 kronor per aktie. 
Courtage utgår ej.

Avstämningsdag
Avstämningsdag hos Euroclear Sweden AB, 
(VPC) för rätt till deltagande i emissionen är 
den 12 februari 2015. Sista dag för handel 
i Axonkids aktie med rätt till deltagande 
i emissionen är den 10 februari 2015. 
Första dag för handel i Axonkids aktie utan 
rätt till deltagande i emissionen är den 11 
februari 2015.

Teckningstid
Teckning av nya aktier skall ske under tiden 
från och med den 16 februari 2015 till och 
med den 11 mars 2015. Efter tecknings-
tidens utgång blir outnyttjade tecknings-
rätter ogiltiga och förlorar därefter sitt 
värde. Efter teckningstiden kommer 
outnyttjade teckningsrätter, utan avise-
ring från Euroclear (VPC), att bokas bort 
från aktieägarnas VP-konton.

Handel med teckningsrätter (TR)
Handel med teckningsrätter kommer att 
ske på Aktietorget under perioden från 
och med den 16 februari 2015 till och med 
den 9 mars 2015. Värdepappersinstitut 
med erforderliga tillstånd handlägger 
förmedling av köp och försäljning av 
teckningsrätter. Den som önskar köpa 

eller sälja teckningsrätter skall därför 
vända sig till sin bank eller fondkommis-
sionär. Teckningsrätter som ej utnyttjas 
för teckning i företrädesemissionen 
måste säljas senast den 9 mars 2015 eller 
användas för teckning av aktier senast den 
11 mars 2015 för att inte bli ogiltiga och 
förlora sitt värde.

Emissionsredovisning och 
anmälningssedlar

Direktregistrerade aktieägare
De aktieägare eller företrädare för aktieä-
gare som på ovan nämnda avstämningsdag 
är registrerade i den av Euroclear (VPC) 
för Bolagets räkning förda aktieboken, 
erhåller förtryckt emissionsredovisning 
med (VPC), särskild anmälningssedel 1 
och 2 samt Emissionsmemorandum. Av 
den förtryckta emissionsredovisningen 
framgår bland annat erhållna tecknings-
rätter. Den som är upptagen i den i anslut-
ning till aktieboken särskilt förda förteck-
ning över panthavare med flera, erhåller 
inte någon emissionsredovisning utan 
underrättas separat. VP-avi som redovisar 
registreringen av teckningsrätter på aktie-
ägares VP-konto utsändes ej.

Förvaltarregistrerade aktieägare
Aktieägare vars innehav av aktier i Axonkids 
är förvaltarregistrerade hos bank eller 
annan förvaltare erhåller Emissionsme-
morandum och särskild anmälningssedel 
2. Teckning och betalning av företrädes-
rätt skall ske i enlighet med anvisningar 
från respektive förvaltare.

Teckning med stöd av företrädesrätt
Teckning med stöd av företrädesrätt 
skall ske genom samtidig kontant betal-
ning senast den 11 mars 2015. Teckning 
genom betalning skall göras antingen 
med den, med emissionsredovisningen 
utsända, förtryckta inbetalningsavin eller 
med den inbetalningsavi som är fogad till 
den särskilda anmälningssedeln 1 enligt 
följande alternativ:


1) Inbetalningsavi
I de fall samtliga på avstämningsdagen 
erhållna teckningsrätter utnyttjas för 
teckning skall endast den förtryckta 
inbetalningsavin användas som underlag 
för teckning genom kontant betalning. 
Särskild anmälningssedel 1 skall då ej 
användas. Observera att teckning är 
bindande.

2) Särskild anmälningssedel 1
I de fall teckningsrätter förvärvas 
eller avyttras, eller ett annat antal 
teckningsrätter än vad som framgår av 
den förtryckta emissionsredovisningen 
utnyttjas för teckning, skall den särskilda 
anmälningssedeln användas som underlag 
för teckning genom kontant betalning. 
Aktieägaren skall på särskild 
anmälningssedel 1 uppge det 
antal aktier som denne tecknar sig 
för och på inbetalningsavin fylla 
i det belopp som skall betalas. 
Betalning sker således genom 
utnyttjande av inbetalningsavin. 
Ofullständig eller felaktigt 
ifylld anmälningssedel kan 
komma att lämnas utan 
avseende. Observera att 
teckning är bindande.

Särskild anmälningssedel 1 
kan erhållas från Aktieinvest 
FK AB på nedanstående 
telefonnummer. Ifylld 
a n m ä l n i n g s s e d e l 
skall i samband med 
betalning skickas eller lämnas på 
nedanstående adress och vara Aktieinvest 
FK AB tillhanda senast klockan 17.00 den 
11 mars 2015. Det är endast tillåtet att 
insända en (1) särskild anmälningssedel 
1. I det fall fler än en anmälningssedel 
insändes kommer enbart den sist erhållna 
att beaktas. Övriga anmälningssedlar 
kommer således att lämnas utan avseende. 
Observera att teckning är bindande.

Aktieinvest FK AB - Emittentservice
113 89 Stockholm
Telefon:08-5065 1795 • Fax: 08-5065 1701
E-post: emittentservice@aktieinvest.se

Teckning utan företrädesrätt
Aktier som inte tecknas med företrädes-
rätt ska tilldelas dem som tecknat utan 
stöd av teckningsrätt. Tilldelning sker på 
följande grunder:

1. I första hand ska tilldelning av aktier 
som tecknats utan stöd av teckningsrätter 
ske till dem som också tecknat aktier med 
stöd av teckningsrätter, oavsett om de var 
aktieägare på avstämningsdagen eller inte. 
Om tilldelning till dessa inte kan ske fullt 
ut ska tilldelning ske pro rata i förhållande 
till det antal teckningsrätter som utnyttjats 
för teckning av aktier och, i den mån detta 
inte kan ske, genom lottning.

2. I andra hand ska 
tilldelning av aktier som 
tecknats utan stöd av 
teckningsrätter ske till 
övriga som anmält sig 
för teckning utan stöd 
av teckningsrätter. Om 

tilldelning till dessa 
inte kan ske fullt ut 

ska tilldelning ske pro 
rata i förhållande till det 

antal aktier som var och en 
anmält för teckning och, i 
den mån detta inte kan ske, 
genom lottning.

Anmälan om teckning utan 
stöd av teckningsrätter skall 
göras under samma tidsperiod 

som teckning med företrädes-
rätt. Anmälan om teckning skall göras 

på särskild anmälningssedel 2 som finns 
tillgänglig på Bolagets hemsida eller kan 
erhållas från Aktieinvest FK AB. Anmäl-
ningssedeln skall vara Aktieinvest tillhanda 
senast klockan 17 den 11 mars 2015. 
Det är endast tillåtet att insända en (1) 
särskild anmälningssedel 2. I det fall fler 
än en anmälningssedel insändes kommer 
enbart den sist erhållna att beaktas. 
Övriga anmälningssedlar kommer således 
att lämnas utan avseende. Observera att 
teckning är bindande.


Tilldelning vid teckning utan företrädes-
rätt
Besked om eventuell tilldelning av aktier 
tecknade utan företrädesrätt lämnas 
genom översändande av tilldelnings-
besked i form av en avräkningsnota. 
Likvid skall erläggas senast den dag som 
framkommer av avräkningsnotan. Något 
meddelande lämnas ej till den som inte 
erhållit tilldelning. Erläggs ej likvid i rätt 
tid kan aktierna komma att överlåtas till 
annan. Skulle försäljningspriset vid sådan 
överlåtelse komma att understiga priset 
enligt detta erbjudande, kan den som 
ursprungligen erhållit tilldelning av dessa 
aktier komma att få svara för hela eller 
delar av mellanskillnaden.

Aktieägare bosatta i utlandet
Aktieägare bosatta utanför Sverige 
(avser dock ej aktieägare bosatta i USA, 
Kanada, Nya Zeeland, Sydafrika, Japan, 
Australien) och vilka äger rätt att teckna 
aktier i nyemissionen, kan vända sig till 
Aktieinvest FK AB på telefon enligt ovan för 
information om teckning och betalning.

Betald tecknad aktie (BTA)
Teckning genom betalning registreras hos 
Euroclear (VPC) så snart detta kan ske, vilket 
normalt innebär några bankdagar efter 
betalning. Därefter erhåller tecknaren en 
VP-avi med bekräftelse på att inbokning 
av betalda tecknade aktier (BTA) skett 
på tecknarens VP-konto. De nytecknade 
aktierna är bokförda som BTA på VP-kontot 
tills nyemissionen Bolagsverket.

Handel i BTA
Handel i BTA kommer att ske på Aktietorget 
från den 16 februari 2015 till och med att 
emissionen registrerats hos Bolagsverket. 
Denna registrering beräknas ske början av 
april 2015.

Utdelning
Nya aktier ska berättiga till utdelning från 
och med den första avstämningsdag för 
utdelning som infaller efter att aktien 
registrerats hos Bolagsverket.

Leverans av aktier
Så snart emissionen registrerats vid 
Bolagsverket, vilket beräknas ske i början 
av april 2015, ombokas BTA till aktier utan 
särskild avisering från Euroclear Sweden 
AB. För de aktieägare som har sitt aktie-
innehav förvaltarregistrerat kommer 
information från respektive förvaltare.

Offentliggörande av utfallet i
emissionen

Snarast möjligt efter att teckningstiden 
avslutats kommer Bolaget att offentliggöra 
utfallet av emissionen. Offentliggörande 
kommer att ske genom pressmeddelande 
och finnas tillgängligt på Bolaget hemsida.

Handel i aktien

AktieTorget är ett värdepappersinstitut och 
driver en handelsplattform som benämns 
MTF (Multilateral Trading Facility). Aktie-
Torget tillhandahåller ett effektivt aktiehan-
delssystem (INET Nordic), tillgängligt för 
banker och fondkommissionärer anslutna 
till Norex-börserna. Det innebär att den som 
vill köpa och sälja aktier som är listade på 
AktieTorget använder sin vanliga bank eller 
fondkommissionär. Aktiekurser från bolag 
på AktieTorget går att följa i realtid hos de 
flesta Internetmäklare och på hemsidor med 
finansiell information. Aktiekurser finns även 
att följa på Text- TV och i dagstidningar. 
Aktierna som nyemitteras i denna nyemis-
sion kommer att bli föremål för handel på 
AktieTorget.


Axonkids AB
Norra Ågatan 38 431 37 Mölndal

Tel 0704-56 67 33
info@axonkids.se
www.axonkids.se

Spridning av memorandumet
Erbjudandet riktar sig inte till personer vars deltagande förutsätter ytterligare prospekt, registrering eller andra 
åtgärder än som följer av svensk rätt. Memorandumet får inte distribueras i Amerikas Förenta Stater, Kanada 

eller något annat land där distributionen eller erbjudandet kräver åtgärder enligt ovan eller strider mot regler i 
ett sådant land.


