
Inbjudan till teckning av aktier i

Gaming Corps AB
Teckningstid 5-19 oktober 2016
Informationsmemorandum

0,90 kr
Teckningskurs per aktie

23 mkr
Företrädesemission

19 oktober
Sista dag för teckning

2

Motiv

Detta memorandum har upprättats av styrelsen i Gaming Corps AB
med anledning av en förestående nyemission.

Definitioner

I detta memorandum gäller följande definitioner om inget annat
anges:

’Gaming Corps’ eller ’Bolaget’, avser Gaming Corps AB, med
organisationsnummer 556964-2969.

Med ’Eminova’ avses Eminova Fondkommission AB, med
organisationsnummer 556889-7887.

Med ’Euroclear’ avses Euroclear Sweden AB, med
organisationsnummer 556112-8074.

Upprättande av detta memorandum

Detta memorandum utgör inte ett prospekt, och har inte godkänts
eller registrerats av Finansinspektionen i enlighet med 2 kap 25
och 26 §§ lagen (1991:980) om handel med finansiella instrument.
Eminova Fondkommission är emissionsinstitut till Bolaget med
anledning av förestående transaktion. Då samtliga uppgifter i
dokumentet härrör från Bolaget friskriver sig Eminova från allt
ansvar i förhållande till aktieägare i Bolaget och avseende andra
direkta eller indirekta konsekvenser till följd av beslut om investering
eller andra beslut som helt eller delvis grundas på uppgifterna i
detta memorandum.

Tvist

Tvist som uppkommer med anledning av innehållet i detta
memorandum och därmed sammanhängande rättsförhållanden
ska avgöras av svensk domstol exklusivt. Svensk materiell rätt är
exklusivt tillämplig på detta memorandum inklusive till dokumentet
hörande handlingar.

Distributionsområden

Erbjudande att förvärva aktier i Bolaget i enlighet med villkoren
i detta memorandum riktar sig inte till aktieägare eller andra
investerare med hemvist i USA, Kanada, Australien, Nya Zeeland,
Singapore, Hongkong, Japan eller Sydafrika, eller i något annat
land där deltagande i emissionen skulle förutsätta ytterligare
erbjudandehandlingar eller prospekt, registrerings- eller andra
åtgärder än enligt svensk rätt, eller eljest strida mot regler i sådant
land. Inga teckningsrätter, betalda tecknade aktier, aktier eller
andra värdepapper utgivna av Gaming Corps har registrerats eller
kommer att registreras enligt United States Securities Act 1933,
eller enligt värdepapperslagstiftningen i någon delstat i USA eller
någon provinslag i Kanada. Därför får inga teckningsrätter, betalda
tecknade aktier, aktier eller andra värdepapper utgivna av Gaming
Corps överlåtas eller erbjudas till försäljning i USA eller Kanada
annat än i sådana undantagsfall som inte kräver registrering.
Anmälan om förvärv av aktier i strid med ovanstående kan komma
att anses vara ogiltig och lämnas utan avseende.

Marknadsinformation och framåtblickande

syftningar

I detta memorandum förekommer viss historisk
marknadsinformation. I det fall information har hämtats från
tredje part ansvarar Bolaget för att informationen har återgivits

korrekt. Såvitt Bolaget känner till har inga uppgifter utelämnats på
ett sätt som skulle göra informationen felaktig eller missvisande i
förhållande till de ursprungliga källorna. Bolaget har emellertid
inte gjort någon oberoende verifiering av den information som
lämnats av tredje part, varför fullständigheten eller riktigheten i den
information som presenteras i dokumentet inte kan garanteras.
Ingen tredje part enligt ovan har, såvitt Bolaget känner till, väsentliga
intressen i Bolaget.

Information i detta memorandum som rör framtida förhållanden,
såsom uttalanden och antaganden avseende Bolagets framtida
utveckling och marknadsförutsättningar, baseras på aktuella
förhållanden vid tidpunkten för offentliggörandet av dokumentet.
Framtidsinriktad information är alltid förenad med osäkerhet
eftersom den avser och är beroende av omständigheter utanför
Bolagets kontroll. Någon försäkran att bedömningar som görs i
detta memorandum avseende framtida förhållanden kommer att
realiseras lämnas därför inte, vare sig uttryckligen eller underförstått.
Bolaget åtar sig inte heller att offentliggöra uppdateringar eller
revideringar av uttalanden avseende framtida förhållanden till följd
av ny information eller dylikt som framkommer efter tidpunkten för
offentliggörandet av detta memorandum.

Tillgänglighet

Föreliggande memorandum och de handlingar som införlivats
genom hänvisning kommer under dokumentets giltighetstid att
finnas tillgängliga i elektronisk form på Bolagets hemsida: www.
gamingcorps.com	 .

Handlingar införlivade genom hänvisning

Detta memorandumskall läsas tillsammans med resultat- och
balansräkningar med tillhörande noter, kassaflödesanalyser och,
i förekommande fall, revisionsberättelser ur följande av Bolaget
tidigare avlämnade rapporter, vilka införlivas genom hänvisning.
De handlingar som införlivas genom hänvisning är:

Reviderad årsredovisning för verksamhetsåret 2014.

Reviderad årsredovisning för verksamhetsåret 2015.

Periodrapport, översiktligt revisorsgranskad, för perioden 1 januari
2016 till den 30 juni 2016.

Periodrapport, ej reviderad, för perioden 1 januari 2015 till den 30
juni 2015.

Handlingarna finns tillgängliga på Bolagets hemsida: www.
gamingcorps.com

Mindre differenser föranledda av avrundningar förekommer i vissa
delar av de finansiella uppställningarna.

Revisorsgranskning

Utöver vad som framgår ovan avseende historisk finansiell
information som införlivats genom hänvisning har ingen information
i detta memorandum granskats eller reviderats av Bolagets revisor.

VIKTIG INFORMATION

3

Innehållsförteckning

	 Viktig formation..fg.sida

	 Risker..2

	 Inbjudan till teckning av aktier
	 i Gaming Corps AB..4

	 Bakgrund och motiv till nyemmision.............................6

	 VD har ordet...9

	 Villkor och anvisningar...12

	 Marknadsöversikt..14

	 Verksamhetsbeskrivning...18

	 Styrelse, ledande beffatningshavare samt revisor...28

	 Aktier och ägarförhållanden...34

	 Finansiell information..37

	 Legala aspekter och övriga upplysningar...................41

	 Skattefrågor i Sverige...44

	 Bolagsordning...45

	 Bolagets adress..baksida

4

Riskfaktorer
En investering i aktier eller aktierelaterade värdepapper är alltid
förenat med risk. Ett antal faktorer utanför Gaming Corps kontroll,
liksom ett flertal faktorer vars effekter Bolaget kan påverka genom
eget agerande, kan komma att få en negativ påverkan på Bolagets
verksamhet, resultat och finansiella ställning, vilket kan medföra att
värdet på Bolagets aktier minskar och att en aktieägare kan förlo-
ra hela eller delar av sitt investerade kapital. Vid en bedömning av
Gaming Corps framtida utveckling är det därför av vikt att vid sidan
om möjligheter till positiv utveckling även beakta riskerna i Bolagets
verksamhet. Samtliga riskfaktorer kan av naturliga skäl inte beskri-
vas i detta avsnitt, varför en samlad utvärdering även måste inne-
fatta övrig information i detta memorandum samt en allmän om-
världsbedömning. Nedan beskrivs de risker och osäkerhetsfaktorer
som bedöms ha betydelse för Gaming Corps framtida utveckling.
Riskerna är ej rangordnade och listan skall inte betraktas som full-
ständig. Ytterligare risker och osäkerhetsfaktorer som Bolaget ännu
inte identifierat kan också komma att utvecklas till faktorer som kan
påverka Bolagets verksamhet och framtida utveckling.

Risker relaterade till verksamheten

Kort historik
Bolaget bildades 2014. Då endast kortvarig finansiell historik före-
ligger kan det vara svårt att utvärdera Bolagets framtidsutsikter. In-
tjäningsförmåga och framtida kapitalbehov Gaming Corps är ännu
blygsam och det finns risk att Bolaget inte kommer att kunna att
generera vinster i tillräcklig omfattning eller lösa uppkomna finan-
sieringsbehov på ett fördelaktigt sätt, vilket kan påverka Bolagets
verksamhet negativt samt även leda till företagsrekonstruktion,
konkurs eller annan avveckling av Bolaget.

Förmåga att hantera tillväxt
Gaming Corps förväntas genomgå snabb tillväxt. Det kommer att
ställas stora krav på ledningen och den operativa och finansiella
infrastrukturen. För att hantera tillväxten krävs investeringar och
allokering av värdefulla ledningsresurser. Om Gaming Corps inte
hanterar den förväntade tillväxten på ett effektivt sätt kan detta på-
verka resultatet negativt.

Beroendet av nyckelpersoner och medarbetare
Om Gaming Corps inte lyckas rekrytera, ersätta och behålla kvali-
ficerad personal föreligger risk för svårigheter att fullfölja Gaming
Corps affärsplanering, med förluster eller reducerade framtida vin-
ster som tänkbara konsekvenser.

Risker associerade med företagsförvärv
Gaming Corps kan komma att växa genom företagsförvärv i fram-
tiden. Det föreligger alltid risk för att förvärv inte ger det utfall som
förväntas vad avser integration och lönsamhet. Detta kan komma
att påverka Gaming Corps negativt.

Konkurrens
Alla tillväxtbranscher attraherar nya bolag som etablerar sig, och
spelbranschen utgör inte något undantag. Styrelsen bedömer att
antalet konkurrenter på den aktuella marknaden sannolikt kommer
att öka i framtiden, vilket kan innebära negativa försäljnings- och
resultateffekter.

Valutakursförändringar
Gaming Corps agerar på en internationell marknad och kommer att
erhålla intäkter i olika valutor. Förändringar i den svenska kronans
värde i förhållande till andra länders valutor påverkar storleken på
Bolagets intäkter och därmed resultat.

Systemfel och säkerhetsbrott
Bolagets verksamhet är i hög grad beroende av informationssys-
tem och annan teknik. Långvariga eller upprepade systemfel kan
försämra Gaming Corps intjäningsförmåga.

Risker relaterade till erbjudna värdepapper

Likviditet i handeln
Likviditeten i handeln med Bolagets aktie kan bli högst begränsad
och detta kan förstärka fluktuationerna i aktiekursen. Begränsad
likviditet i aktien kan även medföra problem för en innehavare att
sälja sina aktier. Det finns ingen garanti för att aktier i Gaming Corps
kan säljas till en för innehavaren vid varje tidpunkt acceptabel kurs.

Risk förenad med allmänna konjunkturvariationer på

marknaden
Den allmänna utvecklingen på kapitalmarknaden och rådande kon-
junkturlägen kan från tid till annan påverka marknadens bedöm-
ning av värdet hos Bolagets aktier.

Ägare med betydande inflytande
En koncentration av företagskontrollen kan vara till nackdel för an-
dra aktieägare som har andra intressen än majoritetsägarna. Ägar-
strukturen komma att förändras över tiden. Det kan inte uteslutas
att nuvarande sammansättning av dominerande ägare kommer att
förändras i över tiden, varvid Bolagets verksamhetsinriktning kan
komma att avvika från den som idag utstakats av Bolagets styrelse.

Ej kontant utdelande företag
Gaming Corps styrelse förväntas inte under de närmaste åren före-
slå utdelning. Så länge ingen utdelning lämnas, kommer eventuell
avkastning på investeringen bestå i en ökning av Bolagets mark-
nadsvärdering.

Handel på First North
First North är en s.k. MTF, (Multilateral Trading Facility). En mark-
nadsplats av detta slag ställer inte lika hårda krav på Bolaget avse-
ende bl a informationsgivning, genomlysning eller bolagsstyrning,
jämfört med de krav som ställs på bolag vars aktier är noterade vid
en s.k. reglerad marknad (”börs”). En placering i ett bolag vars aktier
handlas på en MTF kan därför vara mer riskfylld än en placering i
ett börsnoterat bolag.

Kursrisker
Framtida och nuvarande investerare i Bolaget bör beakta att en in-
vestering är förknippad med hög risk och att det inte finns några
garantier för att aktiekursen kommer att utvecklas positivt. Aktie-
kursens utveckling är, utöver faktorer hänförliga till verksamheten,
beroende av en rad externa faktorer som Bolaget inte har möjlig-
het att påverka. Allt företagande och ägande av aktier är förenat
med risktagande och i detta avseende utgör ägande i Gaming Corps
inget undantag. Aktieägare i Bolaget löper risk att förlora hela eller
delar av sitt investerade kapital.

5

Inbjudan till
teckning av aktier
i Gaming Corps
Vid extra bolagsstämma i Gaming Corps AB den 22

september 2016 beslutades att genomföra en ny-

emission med företräde för befintliga aktieägare.

Härmed inbjuds ni att i enlighet med villkoren i det-

ta prospekt teckna aktier i Gaming Corps AB.

Erbjudet värdepapper
Erbjudandet avser köp av nyemitterade aktier, till en kurs om 0,90
kronor per styck.

Teckningsperiod
Teckningsperioden pågår från och med den 5 oktober 2016 till och
med den 19 oktober 2016.

Företrädesrätt till teckning och teckningsrätter
De aktieägare eller företrädare för aktieägare som på avstämnings-
dagen den 3 oktober 2016 är registrerade i den av Euroclear för
Bolagets räkning förda aktieboken äger företrädesrätt vid teckning.
Aktieägare i Bolaget erhåller två (2) teckningsrätter för varje inne-
havd aktie. Det krävs en (1) teckningsrätt för att teckna en (1) aktie.

Även de som tidigare inte är aktieägare i Gaming Corps är välkomna
att teckna, och erhåller tilldelning i mån av utrymme.

Övertilldelning
Ingen övertilldelning av nyemitterade aktier kommer att ske. Ej
heller föreligger erbjudande från någon befintlig aktieägare om av-
stående från teckningsrätter eller försäljning av befintliga aktier i
samband med denna nyemission.

Teckningsförbindelser och emissionsgarantier
Föreliggande nyemission omfattas i sin helhet av i förväg ingångna
teckningsförbindelser och lämnade emissionsgarantier.

Utspädning
Vid fulltecknad emission kommer aktiekapitalet att ökas med 2 353
834,43 kr, från 1 176 917,21 kr till 3 530 751,64 kr. Antalet aktier
kommer då att ökas med högst 25 703 872 stycken, från 12 851
936 aktier till 38 555 808 aktier. De nyemitterade aktierna kommer
att utgöra ca 66,7 procent av samtliga utestående aktier. Befintliga
aktieägare som inte tecknar sin berättigade andel kommer vid full
teckning att se sitt ägande i Bolaget spädas ut i motsvarande grad.

Bolaget har medgivit att de som ställt emissionsgarantier kan erhål-
la ersättning i form av aktier, vilket därmed utgör en latent utspäd-
ningsfaktor. Det bör även framhållas att det föreligger planer på ett
bolagsförvärv, vilket om det genomförs kommer att betalas med
nyemitterade aktier. Om en kommande bolagsstämma godkänner
detta förvärv kommer det att medföra ytterligare utspädning.

Emissionskostnader
Under förutsättning att nyemissionen blir fulltecknad beräknas de
totala emissionskostnaderna uppgå till cirka 3,4 Mkr. Den kontanta
ersättningen till garantigivare utgör 2,3 Mkr av de totala emissions-

kostnaderna, som i övrigt består av upprättande av dokumentation,
emissionsadministration samt vissa marknadsföringsåtgärder.

Bakgrund och motiv
Inför noteringen av Gaming Corps aktie under försommaren 2015
var verksamheten inriktad mot att slutföra och lansera Bolagets
första speltitel, som skulle utgöra ett episodbaserat äventyrsspel
baserad på Hollywoodfilmen ”Air”. Filmen, som hade premiär under
hösten 2015, misslyckades försäljningsmässigt och samarbetet om
att använda filmens varumärke avbröts. Gaming Corps lanserade
istället en omarbetad version av det utvecklade äventyrsspelet un-
der det egna varumärket ”The Descendant” den 24 mars 2016. Med
tre lanserade episoder av spelet, av planerade fem, kan konstateras
att även denna satsning har misslyckats försäljningsmässigt och Ga-
ming Corps kommersiella genombrott synes således inte komma
att ske i samband med detta spelprojekt.

Spelutveckling är en kapitalintensiv verksamhet i en bransch som
vanligtvis är svår att bedöma från ett försäljningsperspektiv avseen-
de framtida speltitlar. Med kapitalet från föreliggande nyemission
ser Bolaget goda möjligheter att över tiden bygga värden inom spel-
marknaden. Mot bakgrund av de erfarenheter som gjorts, och de
förändringar av organisationen som genomförts samt planeras att
genomföras, anser styrelsen att Bolaget har goda förutsättningar
att bli en framgångsrik aktör inom området.

Medlen från föreliggande nyemission bedöms tillföra Bolaget till-
räckligt med rörelsekapital för att kunna genomföra en rad för-
säljningsfrämjande åtgärder. Här ingår planerna på ett förvärv av
spelstudion Red Fly Studio Inc i Texas. Samtidigt tillförs Bolaget rö-
relsekapital för att kunna slutföra och kapitalisera på befintliga spel-
utvecklingsprojekt. Finansiell styrka är en viktig konkurrensfaktor
och nyemissionen stärker dessutom Bolagets finansiella ställning
inför samarbeten om förfinansierade spelutvecklingsuppdrag som
kan komma att bli aktuella i framtiden. Emissionen kommer vid full
teckning att tillföra Bolaget ca 23,13 mkr före emissionskostnader.
Hela emissionsbeloppet är omfattas av tecknings- och garantiför-
bindelser.

Försäkran
Styrelsen för Gaming Corps är ansvarig för informationen i detta
memorandum, vilket har upprättats med anledning av den förelig-
gande nyemissionen. Härmed försäkras att, såvitt styrelsen känner
till, uppgifterna i detta memorandum är riktiga och överensstäm-
mer med faktiska förhållanden och att ingenting är utelämnat som
skulle kunna påverka dess innebörd.

Uppsala den 4 oktober 2016

Styrelsen

Claes Tellman, ordförande

Nicklas Dunham Jonas Forsman

Björn Nilsson Magnus Kolaas

6

Fo
to

: A
ng

el
ic

a
Kl

an
g

VD har ordet
När jag tillträdde som ny VD för Gaming Corps AB för ett par måna-
der sedan var målet tydligt. Bolaget behöver hitta lönsamma affärer
och börja kunna bära sina egna kostnader. En kostnadseffektivise-
ring har påbörjats och förväntas kunna passa extra väl in i och med
det planerade förvärvet av Red Fly Studio Inc baserade i Austin, Tex-
as.

I och med möjligheten att förvärva Red Fly Studio har mycket tid lagts
på att analysera Red Fly Studios produktportfölj, vilken är mycket
omfattande och att titta på integrationsstrategier för att maximera
samordningsvinsterna. Min analys visar att teamet bakom Red Fly
Studio är mer kompetent avseende alla aspekter av spelutveckling
– såsom underliggande teknik, speldesign och grafiskt arbete. Deras
produktportfölj är stor och mycket intressant från flertalet perspek-
tiv.

Det torde finnas mycket goda förutsättningar att tillsammans med
Gaming Corps ledning kapitalisera på den. Red Fly har också en lång
erfarenhet av work-for-hire uppdrag, något som skulle kunna skapa
stabilitet, kassaflöden samt en bra grund för utveckling av egna IP:n
– såväl befintliga som nya. Detta sammantaget gör att jag verkligen
vill rekommendera Gaming Corps aktieägare att förvärva Red Fly
Studio på extra bolagsstämma som planeras att hållas i början av
november senare i år.

Åter till verksamheten i Uppsala. Gaming Corps har snart levererat
en full säsong om fem episoder av äventyrsspelet The Descendant.
Det är tydligt att spelförläggares intresse för spelet har ökat även
om intäkterna från spelet fortfarande är mycket blygsamma. En stor
fjäder i hatten är att den välkände hollywoodregissören Frank Coraci
som regisserat filmer som ”Jorden runt på 80 dagar”, ”Wedding Sing-
er” och ”Waterboy” samt en rad andra rad andra välkända komedi-
er, ofta med Adam Sandler i huvudrollen, kommer att regissera den
femte och avslutande episoden av The Descedant.

Jag förstod att uppdraget att vända Gaming Corps inte kommer att
bli någon enkel uppgift men jag vill påstå att vi är på rätt väg och att
det ser ljusare ut nu än för ett par månader sedan.

Magnus Kolaas - VD
magnus.kolaas@gamingcorps.com
070 - 877 73 03

7

Villkor och
anvisningar
Allmän information

Den 22 september 2016 beslutade den extra bolagsstämman att
genomföra en nyemission med företrädesrätt för befintliga aktieä-
gare. Emissionen omfattar högst 25 703 872 aktier och kan inbringa
bolaget 23 133 484,80 kronor vid full teckning. Nyemissionen är ga-
ranterad i sin helhet.

Avstämningsdag
Avstämningsdag hos Euroclear Sweden AB (”Euroclear”) för faststäl-
lande av vem som ska erhålla teckningsrätter i emissionen är den 3
oktober 2016. Sista dag för handel i Bolagets aktie inklusive rätt att
erhålla teckningsrätter är den 29 september 2016. Första dag för
handel i Bolagets aktie exklusive rätt att erhålla teckningsrätter är
den 30 september 2016.

Teckningstid
Teckning av aktier ska ske under perioden från och med den 5 ok-
tober 2016 till och med den 19 oktober 2016. Styrelsen i Bolaget
äger rätt att förlänga teckningstiden. De äger inte rätt att avbryta
emissionen efter det att teckningstiden har påbörjats.

Teckningskurs
Teckningskursen är 0,90 kronor per aktie. Inget courtage kommer
att tas ut.

Teckningsrätter
Aktieägare i Bolaget erhåller två (2) teckningsrätter för varje (1)
innehavd aktie. Det krävs en (1) teckningsrätt för att teckna en (1)
ny aktie. Efter teckningstidens utgång blir outnyttjade teckningsrät-
ter ogiltiga och kommer att bokas bort från VP-kontot utan särskild
avisering från Euroclear.

Handel med teckningsrätter
Handel med teckningsrätter äger rum på Nasdaq First North under
perioden från och med 5 oktober 2016 till och med 17 oktober 2016.
Banker och värdepappersinstitut med erforderliga tillstånd står till
tjänst vid förmedling av köp och försäljning av teckningsrätter.

Betalda och tecknade aktier (”BTA”)
Teckning genom betalning registreras hos Euroclear så snart detta
kan ske, vilket normalt innebär några bankdagar efter betalning.
Därefter erhåller tecknaren en VP-avi med bekräftelse på att inbok-
ning av BTA skett på VP-kontot. Tecknade aktier benämns BTA till
dess att nyemissionen blivit registrerad hos Bolagsverket.

Handel med BTA samt omvandling till aktier
Handel med BTA äger rum på Nasdaq First North från och med den
5 oktober 2016 fram till dess att emissionen registrerats hos Bo-
lagsverket och omvandlingen från BTA till aktier sker. Sista dag för
handel kommer att kommuniceras ut genom ett marknadsmedde-
lande. Ingen särskild avisering skickas ut från Euroclear i samband
med omvandlingen.

Handel med aktien
Aktierna i Bolaget handlas på Nasdaq First North. Aktien handlas
under kortnamnet GCOR och har ISIN SE0007100615. Efter det att
emissionen blivit registrerad hos Bolagsverket kommer även de ny-

emitterade aktierna att bli föremål för handel.

Företrädesrätt till teckning

Den som på avstämningsdagen den 3 oktober 2016 är registrerad
som aktieägare i Bolaget äger företrädesrätt att för en (1) befintlig
aktie teckna två (2) nya aktier till kursen 0,90 kr per aktie.

Direktregistrerade aktieägare, innehav på VP-konto
De aktieägare eller företrädare för aktieägare som på avstämnings-
dagen är registrerade i den av Euroclear för Bolagets räkning förda
aktieboken, erhåller en teaser, förtryckt emissionsredovisning med
vidhängande bankgiroavi, särskild anmälningssedel samt anmäl-
ningssedel för teckning utan stöd av teckningsrätter. VP-avi avseen-
de registrering av teckningsrätter på VP-konto skickas inte ut. Den
som är upptagen i den i anslutning till aktieboken förda förteckning-
en över panthavare och förmyndare erhåller inte emissionsredovis-
ning utan meddelas separat.

Förvaltarregistrerade aktieägare, innehav på depå
Aktieägare vars innehav av aktier i Bolaget är förvaltarregistrerade
hos bank eller annan förvaltare erhåller informationsmaterial men
ingen emissionsredovisning. Teckning och betalning ska istället ske
enligt instruktioner från förvaltaren.

Teckning med stöd av teckningsrätter,

direktregistrerade aktieägare
Teckning ska ske genom betalning till angivet bankgiro senast den
19 oktober 2016 i enlighet med något av följande två alternativ.

1) Förtryckt bankgiroavi, EmissionsredovisningAnvänds om samt-
liga erhållna teckningsrätter ska utnyttjas. Teckning sker genom
inbetalning av den förtryckta bankgiroavin. Observera att ingen yt-
terligare åtgärd krävs för teckning och att teckningen är bindande.

2) Särskild anmälningssedel Används om ett annat antal tecknings-
rätter än vad som framgår av den förtryckta emissionsredovis-
ningen ska utnyttjas, t ex om teckningsrätter har köpts eller sålts.
Teckning sker när både den särskilda anmälningssedeln samt inbe-
talning inkommit till Eminova Fondkommission. Referens vid inbe-
talning är anmälningssedelns nummer. Ofullständig eller felaktigt
ifylld anmälningssedel kan komma att lämnas utan avseende. Ob-
servera att teckningen är bindande.

Särskild anmälningssedel kan erhållas från Eminova Fondkommis-
sion AB, tfn 08-684 211 00, fax 08-684 211 29, email info@eminova.
se.

Teckningsberättigade direktregistrerade aktieägare

bosatta utanför Sverige
Teckningsberättigade direktregistrerade aktieägare som inte är bo-
satta i Sverige och som inte kan använda den förtryckta bankgiroa-
vin (emissionsredovisningen) kan betala i svenska kronor via SWIFT
enligt nedan. Teckning sker när både den särskilda anmälningsse-
deln samt inbetalning inkommit till Eminova Fondkommission.

Eminova Fondkommission AB

Biblioteksgatan 3, 3 tr

111 46 Stockholm, Sverige

BIC/SWIFT: NDEASESS

IBAN: SE5730000000032731703040

8

Aktieägare bosatta i vissa oberättigade jurisdiktioner
Aktieägare bosatta i annat land där deltagande i nyemissionen helt
eller delvis är föremål för legala restriktioner äger ej rätt att deltaga
i nyemissionen (exempelvis Australien, Hong Kong, Japan, Kanada,
Nya Zeeland, Schweiz, Singapore, Sydafrika, USA). Dessa aktieägare
kommer inte att erhålla teckningsrätter, emissionsredovisning eller
någon annan information om nyemissionen.

Teckning utan stöd av teckningsrätter samt tilldelning
För det fall samtliga aktier inte tecknas med stöd av teckningsrätter
ska styrelsen, inom ramen för emissionens högsta belopp, besluta
om tilldelning av återstående aktier.

Anmälan om teckning av aktier utan stöd av teckningsrätter ska
göras på anmälningssedeln benämnd ”Teckning utan stöd av teck-
ningsrätter” som finns att ladda ned från www.eminova.se. Om fler
än en anmälningssedel insänds kommer endast den först erhållna
att beaktas. Någon inbetalning ska ej göras i samband med anmä-
lan! Observera att anmälan är bindande.

Om anmälan avser teckning till ett belopp om 140 000,00 kr eller
mer, ska en kopia på giltig legitimation medfölja anmälningssedeln.
Gäller anmälan en juridisk person ska utöver legitimation även ett
giltigt registreringsbevis som visar behöriga firmatecknare medfölja
anmälningssedeln.

Besked om tilldelning av aktier lämnas genom översändande av en
avräkningsnota. Betalning ska erläggas till bankgiro enligt instruk-
tion på avräkningsnotan och dras aldrig från angivet VP-konto eller
depå. Erläggs inte betalning i rätt tid kan aktierna komma att överlå-
tas till annan. Skulle försäljningspriset vid sådan överlåtelse komma
att understiga priset enligt erbjudandet, kan den som ursprungli-
gen erhållit tilldelning av dessa aktier komma att få svara för hela
eller delar av mellanskillnaden. Inget meddelande skickas ut till de
som ej erhållit tilldelning.

Anställda i Emissionsinstitutet kan ansöka om att teckna aktier i
emissionen på samma villkor som andra redan befintliga aktieäga-
re eller allmännheten.

Tilldelning ska ske enligt följande:

I första hand ska tilldelning ske till de investerare som även teck-
nat aktier med stöd av teckningsrätter i emissionen, och som på
anmälningssedeln åberopat subsidiär företrädesrätt. Vid överteck-
ning sker tilldelningen pro rata i förhållande till det antal aktier var
och en tecknat med stöd av rätter och i den mån detta inte kan ske,
genom lottning.

I andra hand ska tilldelning ske till övriga personer som anmält sig
för teckning utan stöd av teckningsrätter. Vid överteckning sker till-
delningen pro rata i förhållande till antal anmälda aktier och i den
mån detta inte kan ske, genom lottning.

Övrigt 

Teckning av aktier med eller utan teckningsrätter är oåterkallelig
och tecknaren kan inte upphäva sin teckning.

Angående leverans av tecknade värdepapper
Felaktiga eller ofullständiga uppgifter i anmälningssedeln, registre-
ringshandläggning vid Bolagsverket, sena inbetalningar från inves-
terare, rutiner hos förvaltande bank eller depåinstitut eller andra
för Eminova icke påverkbara faktorer, kan fördröja leverans av akti-
er till investerarens vp-konto eller depå. Eminova avsäger sig allt
ansvar för förluster eller andra konsekvenser som kan drabba en
investerare till följd av tidpunkten för leverans av aktier.

Offentliggörande av utfallet i emissionen
Offentliggörande av utfallet i emissionen kommer att ske genom ett
pressmeddelande från Bolaget så snart detta är möjligt efter teck-
ningstidens utgång.

Rätt till utdelning

De nya aktierna ska berättiga till utdelning första gången på den
avstämningsdag för utdelning som infaller närmast efter att de nya
aktierna registrerats hos Euroclear Sweden AB.

Aktiebok

Bolagets aktiebok med uppgift om aktieägare hanteras av Euroclear
Sweden AB, Box 191, 101 23 Stockholm, Sverige.

Tillämplig lagstiftning

Aktierna ges ut under aktiebolagslagen (2005:551) och regleras av
svensk rätt.

Aktieägares rättigheter avseende vinstutdelning, rösträtt, företrä-
desrätt vid nyteckning av aktie med mera styrs dels av Bolagets bo-
lagsordning som finns tillgänglig på Bolagets hemsida och dels av
aktiebolagslagen (2005:551).

Viktig information

•	 Eminova Fondkommission AB (”Eminova”) (556889-7887) är ett
värdepappersbolag som står under Finansinspektionens tillsyn.
Eminova har tillstånd att bedriva värdepappersrörelse enligt lagen
(2007:528) om värdepappersmarknaden.

•	 Finansiella instrument som erbjudandet avser har inte och kom-
mer inte att registreras i något annat land än Sverige. De kommer
därför inte att erbjudas till försäljning i något annat land där delta-
gande skulle förutsätta ytterligare prospekt, registrering eller andra
åtgärder än som följer av svensk rätt eller strider mot lag, förord-
ning eller annan bestämmelse i sådant land.

•	 Uppdrag genom undertecknad anmälningssedel befullmäktigar
Eminova att för undertecknads räkning sälja, köpa eller teckna sig
för finansiella instrument enligt villkoren som utformats för erbju-
dandet.

•	 Uppdrag genom undertecknad anmälningssedel omfattas inte
av den ångerrätt som följer av distans- och hemförsäljningslagen.
Tillvägagångssätt och teckningsperiod framgår av den information
som utgivits i samband med erbjudandet.

•	 Genom anmälan i detta erbjudande blir undertecknad inte kund
hos Eminova. Eminova kommer därför inte att kundkategorisera de
som tecknar aktier enligt erbjudandet. Eminova gör inte heller en
passandeprövning enligt lagen (2007:528) om värdepappersmark-
naden avseende teckning av värdepapper i erbjudandet.

•	 I den information som utgivits i samband med erbjudandet
framgår de risker som följer med en investering i de finansiella in-
strument som avses.

•	 Den som avser teckna finansiella instrument i enlighet med det-
ta erbjudande uppmanas att noga läsa igenom den information
som utgivits. Priset för de finansiella instrument som avses framgår
av den information som utgivits i samband med erbjudandet.

•	 Kostnader utöver vad som angivits ovan, såsom skatter eller
courtage, som kan komma att uppstå i samband med de finansiella
instrument som erbjudandet avser, varken påföres av eller erläggs
av Eminova.

•	 Personuppgifter som tecknaren lämnar i samband med anmä-
lan behandlas av Eminova enligt Personuppgiftslagen (1998:204).

9

Behandling av personuppgifter kan även ske hos andra företag som
Eminova eller emittenten samarbetar med.

•	 Eminova ansvarar inte för tekniska fel eller fel i telekommunika-
tions- eller posthantering i samband med teckning genom betalning
eller inlämnande av anmälningssedel.

•	 VP-konto eller depå måste vara öppnat vid tillfället för anmälan.

•	 Klagomål med anledning av Eminovas hantering av order genom
undertecknad anmälningssedel kan insändas per post till Eminovas
klagomålsansvarige på adress Eminova Fondkommission AB, Att:
Klagomålsansvarig, Biblioteksgatan 3, 3 tr, 111 46 Stockholm.

•	 Vid en eventuell reklamation mot Eminovas utförande av order
ska detta ske inom skälig tid. Rätten att kräva ersättning eller att
göra andra påföljder kan annars gå förlorad.

•	 Vid en eventuell tvist med Eminova kan konsumenter vända sig
till Allmänna reklamationsnämnden, Box 174, 101 23 Stockholm, te-
lefon 08-508 860 00, www.arn.se.

Eminova följer svensk lag och materiell rätt tillämpas på Eminovas
erhållna uppdrag. Allmän domstol är behörig domstol.

10

Verksamhets-
beskrivning
Allmänt om verksamheten

Gaming Corps är ett Uppsalabaserat spelföretag verksamt inom
spel (gaming) med bibehållen målsättning att även kunna skapa
affärer inom kasino (gambling). Gaming Corps jobbar idag med
ett flertal projekt, däribland det populära basketspelet ”Slam Dunk
Basketball” och ett episodbaserat äventyrsspel vars första episod
lanserades den 24 mars 2016 som ”The Descendant” på Steam.
Gaming Corps bedöms ha möjlighet att teckna avtal med stora
spelförläggare och plattformsägare om förfinansierade spelutveck-
lingsuppdrag. Bolaget ser det som ett utmärkt sätt att minska af-
färsrisken då den sortens uppdrag normalt ger ett stabilt kassaflö-
de över 12-24 månader.

Produktlanseringar och pågående projekt

The Descendant
Gaming Corps utvecklar ett episodbaserat äventyrsspel kallat The
Descendant, vars första episod släpptes den 24 mars 2016. Gaming
Corps producerar spelet som består av fem episoder i egen regi.
The Descendants episoder kommer att släppas med ett par må-
naders mellanrum och de resterande två episoderna planeras att
släppas före december månads utgång i år. Spelet säljs bland an-
nat via distributionsplattformen Steam. Mer information om spelet
finns tillgängligt på: https://descendantgame.com/

Slam Dunk Basketball
Gaming Corps förvärvade under hösten 2015 samtliga aktier i Vi-
sualDreams AB. Genom dotterbolaget har Gaming Corps fått till-
gång till den populära Slam Dunk Basketball serien som laddats
ned miljontals gånger i app stores. Gaming Corps ser goda affärs-
möjligheter att tillsammans med välkända basketklubbar erbjuda
anpassade förbättrade versioner som delvis bygger på befintlig
spelmekanik och kodbas med ny grafik. Det första avtalet baserat
på den affärsmöjligheten ingicks med idrottsklubben Real Madrid
i slutet av augusti i år. Real Madrid basket bedöms vara det mest
populära basketlaget i Europa med ca 20 miljoner följare i sociala
medier.

Red Fly Studio, Inc
Gaming Corps har erhållit ett anbud att förvärva samtliga aktier i
spelstudion Red Fly Studio baserad i Austin, Texas. I korthet inne-
bär anbudet följande: 5.000.000 aktier i Gaming Corps emitteras till
säljarna av Red Fly Studio som betalning för samtliga aktier i Red Fly
Studio. Därtill med möjliga tilläggsköpeskillingar om omsättnings-
relaterade mål nås i Red Fly enligt nedan. Ytterligare 6.000.000
aktier skall emitteras som tilläggsköpeskilling om Red Flys omsätt-
ning överstiger 2,5 MUSD under räkenskapsåret 2016; Ytterligare
8.000.000 aktier skall emitteras som tilläggsköpeskilling om Red
Flys omsättning överstiger 5 MUSD under räkenskapsåret 2017; Yt-
terligare 10.000.000 aktier skall emitteras som tilläggsköpeskilling
om Red Flys omsättning överstiger 10 MUSD under räkenskapsåret
2018. Nicklas Dunham och Jens Klang, styrelseledamot respektive
kreativ chef i Bolaget, är direkt samt indirekt (gm Dunham Sweden
AB) aktieägare i Red Fly Studio, Inc. Beslut om förvärv av Red Fly
Studio skall således underställas en bolagsstämma. Styrelsen för
Gaming Corps planerar inom kort att kalla till extra bolagsstämma

som förväntas komma att hållas i början av november 2016. Härvid
kommer även beslut att fattas om ökning av Bolagets högsta antal
aktier och högsta belopp för aktiekapitalet. Styrelsen för Gaming
Corps ställer sig bakom och förordar affärens genomförande. Remi-
um Nordic AB har gjort ett utlåtande i frågan (s k fairness opinion)
som finns tillgängligt på Bolagets hemsida: www.gamingcorps.com.

Red Fly Studio är en spelstudio som grundades för ca elva år se-
dan och har mestadels arbetet med work-for-hire projekt. Red Fly
Studio har bland annat tagit fram Mushroom Man åt Microsoft och
utvecklat titlar som Fear the Walking Dead, Ninja Turtles och Star
Trek för att nämna några. Red Fly innehar en stor portfölj av egna
IP:n som bedöms vara möjliga att vidareutveckla och lansera i egen
regi eller tillsammans med spelförläggare. Ett par intressanta titlar
bedöms vara nära färdigställande och lansering.

Teamet bakom Red Fly Studio har gott rykte som kompetenta och
duktiga spelutvecklare i branschen. Gaming Corps bedömer att det
finns mycket goda möjligheter att skapa värdefulla synergieffekter
och samordningsvinster. Därtill bedöms närvaro i USA ge fördelar
då flertalet spelförläggare är amerikanska och lokal närvaro skall
inte underskattas. Mer information om Red Fly Studio finns att tillgå
på: http://www.redflystudio.com/.

Affärsidé

Gaming Corps utvecklar unika och underhållande spel företrädesvis
baserade på välkända IPR. Detta sker i egen regi, på uppdrag av
eller tillsammans med spelförläggare.

Affärsmodeller

Gaming Corps långsiktiga affärsmodell är egenfinansierad spelut-
veckling där rättigheterna till utvecklade speltitlar bibehålls. Förenk-
lat innebär det att Gaming Corps erhåller intäktsströmmarna från
speltiteln (netto efter avdrag för försäljningskostnader – STEAM,
app-stores, etc). Vissa speltitlar kan komma att tillämpa det som i
branschen vanligtvis benämns som ”co-publishing” där t ex en spel-
förläggare köper in sig i speltiteln och delar på risk och uppsida. I
nuvarande bolagssituation skall det dock understrykas att Bolaget
prioriterar förskottsfinansierade spelutvecklingsuppdrag som ut-
vecklas på uppdrag av spelförläggare eller plattformsägare. Detta
för att säkerställa kassaflöden från verksamheten.

Vision

Att alltid ha minst en speltitel bland de 25 främsta i betydelsefulla
digitala nedladdningskanaler (STEAM, app-stores, etc.).

Historik

2014

• Gaming Corps verksamhet påbörjas i mars.

• Tre riktade nyemissioner genomförs under året (varav den sista
registrerades 2015) som tillsammans tillförde Bolaget cirka 9,3 mkr.

• Gaming Corps tecknar samarbetsavtal med amerikanska Sky-
bound, mest kända som skaparna av The Walking Dead. Samarbe-
tet definieras som ett partnerskap i avtalet.

• Gaming Corps styrelse påbörjar arbetet med att ansluta Bolagets
aktie till en lämplig marknadsplats.

2015

• Gaming Corps och Skybound offentliggör äventyrsspelet AIR som
är planerad att släppas samtidigt som Hollywood-filmen med sam-
ma namn under andra halvan av 2015.

11

• Gaming Corps genomför under maj en nyemission om cirka 15,8
mkr och Bolagets aktie tas därefter upp till handel på NASDAQ First
North.

• Gaming Corps genomför under augusti en riktad nyemission om
cirka 14,6 mkr.

• Gaming Corps avtalar om att förvärva samtliga aktier i VisualD-
reams AB under september.

• Gaming Corps meddelar i november att äventyrsspelet som ut-
vecklats under 2015 kommer att göras om och släppas under eget
varumärke (sedermera The Descendant).

2016

• Optionsinlösen tillför Gaming Corps ca 7,4 mkr under januari och
februari.

• Den första episoden av Gaming Corps äventyrsspel The Descen-
dant lanseras under mars månad.

• Gaming Corps genomför under april en riktad nyemission om cir-
ka 7,8 mkr.

• Gaming Corps byter VD i juli. Grundaren Nicklas Dunham läm-
nar över till nyvalda styrelseledamoten och turnaround-specialisten
Magnus Kolaas.

• Gaming Corps erhåller under augusti ett anbud att förvärva samt-
liga aktier i spelstudion Red Fly Studio, Inc.

• Gaming Corps och Real Madrid tillkännager under augusti part-
nerskap för att skapa ett spel baserat på förvärvade mobilspelet
Slam Dunk Basketball och Real Madrids varumärke.

12

Marknaden

Spelindustrins ursprung

Spel har i olika former varit en del av våra liv sedan urminnes tider. Det som i begynnelsen ofta

handlade om kraftmätningar och blodigt allvar, banade väg för såväl tävlingar och idrott som

fritidsnöje och tidsfördriv. När spelen blev digitala, fick spelindustrin ytterligare ett ben att stå på

och utvecklingen av smartphones har på senare år breddat målgruppen i ännu högre grad med

nya miljardintäkter som följd.

En tillbakablick

1947 presenterade Thomas T. Goldsmith Jr. det första interaktiva arkadspelet, ett med dagens

mått mycket rudimentärt krigsspel, som dock kom att bana väg för en hel rad spel hela vägen

från schack till tennis under de nästföljande åren. 1966 började den första spelkonsolen ut-

vecklas och sex år senare kunde hugade spekulanter köpa hem den i form av Magnavox Odys-

sey-konsol. 1972 var även året då Pong, en synnerligen enkel bordtennissimulator, slog igenom

och sedan dess har marknaden vuxit i snabb takt. På bara några år gick spelindustrin från ingen-

ting till att bestå av multinationella storföretag. För de som föddes på sjuttiotalet kom datorspel

att bli en naturlig del av uppväxten.

Spelindustrin idag

Den globala spelindustri som började växa fram på sjuttiotalet har idag, fyra decennier senare,

utvecklats till en mångmiljardindustri, som på flera sätt är jämförbar med Hollywoods filmin-

dustri. I takt med nya tekniska landvinningar börjar gränsen mellan dessa industrier suddas

ut. På samma sätt som böcker adapterats till film, har filmer i sin tur givit upphov till spel.

På motsvarande sätt har filmatiseringar av framgångsrika spel dragit miljontals människor till

världens biografer.

Spelmarknadens storlek

Den globala digitala spelmarknaden värderades till ca 92 miljarder dollar 2015 och förväntas

växa till att vara värd ca 119 miljarder dollar 2019. Mobila plattformar står för den största

tillväxten och beräknas utgöra ca 45 % av marknaden 2019. Källa: NewZoo

13

Styrelse, ledande
befattningshavare
och revisor

Claes Tellman

//Ordförande, Lidingö

//Född 1956

//I styrelsen sedan 2016

Claes Tellman har haft ett flertal ledande befattningar inom nä-
ringslivet med fokus på kommunikation, marknad och affärsman-
naskap. Tidigare har Tellman arbetat på bland annat Svenska Spel,
Casino Cosmopol, Net Entertainment, Klarna och Coca-Cola. Idag är
han verksam som kommunikationschef hos Etraveli i Uppsala och
sitter också i styrelsen för Winpos, Svenska Resebyråföreningen och
PayIQ.

Claes Tellman innehar följande värdepapper utgivna av Bolaget:

Stamaktier 50 000

Magnus Kolaas

//Verkställande direktör,

tillika styrelseledamot. Järfälla

//Född 1966

 //I Styrelsen sedan 2016

Magnus Kolaas, som tog plats i Gaming Corps styrelse i samband
med bolagsstämman i juni tidigare i år, har en bakgrund inom
digital utveckling, internationell försäljning, marknadsföring och
affärsutveckling och har bland annat grundat eller drivit Ymer re-
klambyrå och reklambyrånätverket IN, The Library, SwopGate, och
Swarmplanet m.fl. Magnus uppdrag under senaste åren har varit
av turnaround karaktär med fokus på marknad och försäljning. I
augusti tog Magnus över efter Nicklas Dunham som VD.

Magnus Kolaas innehar inga aktier eller aktierelaterade värdepap-
per utgivna av Bolaget.

Nicklas Dunham

//Ledamot, Uppsala

//Född 1973

 //I styrelsen sedan 2014

Nicklas Dunham är en svensk dataspelsve-
teran som tidigare varit försäljningschef och
VD för Starbreeze AB, varit med och grundat
Stillfront AB, samt arbetat med de mjukare
delarna av den svenska spelbranschen som
branschspecialist för statliga innovations-
myndigheten Vinnovas spelinkubatorpro-
gram. Nicklas har under åren tillskansat sig
gedigen erfarenhet från såväl den traditionel-
la som den nya snabbrörliga webb- och mo-
bilinriktade spelbranschen.

Nicklas Dunham innehar följande värdepap-
per utgivna av Bolaget:

Stamaktier 1 330 499

Jonas Forsman

//Ledamot, Örebro

//Född 1968

 //I styrelsen sedan 2014

Jonas Forsman har en examen som systemut-
vecklare och ekonom. Han startade sitt första
egna bolag efter att ha utvecklat banksystem
i Norge och under en tid också undervisat på
Örebro Universitet inom Informatik. Jonas
har därefter suttit som CTO eller VD i flertalet
av sina bolag.

Jonas Forsman innehar följande värdepapper
utgivna av Bolaget:

Stamaktier 63 000

Björn Nilsson

//Ledamot, Enköping

//Född 1976

 //I styrelsen sedan 2016

Björn Nilsson har verkat inom gamblingin-
dustrin sedan 2000 då han började sin bana
som VD-assistent på dåvarande Cherry och
Net Entertainment (nuvarande Betsson, Ne-
tEnt och Cherry). Efter roller som casino ma-
nager och affärsutvecklare på samma bolag
har Björn drivit ett flertal spelbolag i egen regi
och även verkat som affärskonsult på bolag
som Unibet, Boylesports och Vera & John.

Björn Nilsson innehar inga aktier eller aktie-
relaterade värdepapper utgivna av Bolaget.

Styrelse

Enligt rådande bolagsordning skall styrelsen bestå av lägst tre och
högst sex ledamöter, inräknat styrelsens ordförande. Härutöver
kan högst två suppleanter väljas. För närvarande består styrelsen
av fem ordinarie ledamöter

Bolagets styrelse väljs vid bolagsstämma. Valet av styrelse gäller pe-
rioden fram till och med nästkommande årsstämma.

14

Angivna innehav
och engagemang
i andra bolag
Styrelse- och ledningspersonernas angivna innehav av värdepapper
i Gaming Corps avser både privata äganden och äganden genom
närstående eller bolag som kontrolleras av personen. För styrelse-
engagemang och större äganden i bolag utanför Gaming Corps re-
dogörs under rubriken ’Engagemang i övriga bolag’ nedan.

Revisor

Vid årsstämma den 2 juni 2016 valdes Thomas Lindgren, Grant
Thornton, till Bolagets revisor. Lindgren är auktoriserad revisor och
medlem i FAR. Adressen till Grant Thornton är c/o S:t Persgatan 10,
750 03, Uppsala, telefon 018 – 65 81 00.

Nuvarande revisor efterträdde auktoriserade revisorn Johan Grahn,
Revisorshuset i Uppsala AB, Baker Tilly. Grahn tillträdde 2014 som
Bolagets revisor. Bytet föranleddes av den tidigare revisorn önska-
de koncentrera sina uppdrag gentemot icke publika bolag. Johan
Grahn har reviderat Gaming Corps årsredovisningar för åren 2014
och 2015, vilka ingår i Bolagets finansiella information i detta me-
morandum. Adressen till Revisorshuset i Uppsala AB, Baker Tilly är
Box 1610, 751 46, Uppsala, telefon 018-681000.

Bolagsstyrning

Styrelsen väljs av bolagsstämma. Samtliga ledamöter är valda till
nästa årsstämma. En styrelseledamot äger rätt att när som helst
frånträda sitt uppdrag. Vid årsstämma kan även revisionsbolag eller
revisor väljas. Val av revisor sker normalt med längre förordnande
än ett år.

Bolaget utser inte någon valberedning. Enskilda aktieägare fram-
lägger förslag till styrelseledamöter eller andra valbara befattnings-
havare till Bolagets styrelse inför upprättande av kallelse till bolags-
stämma.

Den verkställande direktören utses av styrelsen och har främst
ansvar för Bolagets löpande förvaltning och den dagliga driften.
Arbetsfördelningen mellan styrelsen och vd anges i arbetsordning-
en för styrelsen och instruktionen för vd. Verkställande direktören
ansvarar också för att upprätta rapporter och sammanställa infor-
mation från ledningen inför styrelsemöten och är föredragande av
materialet på styrelsesammanträden.

Bolaget är inte skyldigt att tillämpa Svensk Kod för Bolagsstyrning
och har ej åtagit sig att frivilligt följa den.

Bolaget utser inga särskilda kommittéer eller utskott för revisons-
eller ersättningsfrågor.

Ersättning till styrelse och ledande befattningshava-

re

Ersättning till styrelsens ordförande och ledamöter beslutas av bo-
lagsstämma. För verksamhetsåret 2015 erhöll

Rune Löderup, styrelseordförande 		 150 000

Lars Egnell, styrelseledamot 			 75 000

Jonas Forsman, styrelseledamot 		 100 000

Ralph Murphy, styrelseledamot 	 	 75 000

Johan Sundström, styrelseledamot 		 75 000

Nicklas Dunham Styrelseledamot, dåvarande VD	 750 000

Den nuvarande verkställande direktören, tillika styrelseledamoten,
Magnus Kolaas fakturerar 112 Tkr exkl moms per månad för upp-
draget att på heltid leda Gaming Corps. Det är Kolaas och styrel-
sens målsättning att formalisera ett anställningsavtal efter avslutad
emission, dock senast före årsskiftet.

Det föreligger inga ekonomiska åtagande gentemot någon styrel-
seledamot eller annan befattningshavare i Bolaget efter det att för-
ordnandet eller anställningen upphört.

Intressekonflikter och närståendetransaktioner

Bolaget har inte lämnat lån, ställt garantier eller ingått borgen för
någon styrelseledamot, ledande befattningshavare eller revisor i
Bolaget. Bolaget har under december 2014 ställt ett tvåårigt kom-
mersiellt lån om 500 000 kr som löper med 7 % ränta till Spelstudion
Östra Aros AB (tidigare firma GamingCo Uppsala AB), vars moder-
bolag är Dunham Sweden AB. I anslutning till lånets verkställande
ställde Dunham Sweden AB ut en köpoption till Bolaget avseende
samtliga innehavda aktier i Spelstudion Östra Aros AB där Bolaget
ges möjlighet, och således ej skyldighet, att förvärva 90 % av idag
utestående aktier i Spelstudion Östra Aros AB för 180 000 kr före
den 10 december 2019.

Bolaget hyr lokaler av DEA Office AB, ett helägt dotterbolag till Dun-
ham Sweden AB. Red Fly Studio Inc utvecklar på uppdrag av Bolaget
delar av det mobilspel som görs i samarbete med idrottsklubben
Real Madrid. Därtill har Red Fly Studio Inc varit Bolaget behjälpliga
med framtagande av demomaterial. Samtliga villkor bedöms som
marknadsmässiga. Styrelseledamoten, tillika Bolagets försäljnings-
chef, samt Bolagets kreativa chef, Nicklas Dunham respektive Jens
Klang, är bägge närstående till ovan nämnda bolag.

Härutöver föreligger inte, såvitt styrelsen känner till, några potenti-
ella intressekonflikter eller närståendetransaktioner mellan Bolaget
och någon styrelseledamot eller ledande befattningshavare.

Övrig information om styrelseledamöter och ledan-

de befattningshavare

Ingen styrelseledamot eller ledande befattningshavare har några
familjerelationer eller andra närståenderelationer till någon annan
styrelseledamot eller ledande befattningshavare. Ingen styrelsele-
damot eller ledande befattningshavare har varit inblandad i kon-
kurs, likvidation eller konkursförvaltning. Ingen styrelseledamot
eller ledande befattningshavare har varit inblandad i bedrägerirela-
terad rättslig process de senaste fem åren. Ej heller har någon sty-
relseledamot eller ledande befattningshavare varit inblandad i nå-
gon rättsprocess av väsentlig karaktär med anledning av konkurs.

Det har under de fem senaste åren inte funnits några anklagelser
och/eller sanktioner från myndighet eller organisation som före-
träder viss yrkesgrupp och som är offentligrättsligt reglerad mot
någon av dessa personer och ingen av dem har under de senaste

15

fem åren förbjudits av domstol att ingå som medlem i ett företags
förvaltnings-, lednings-, eller kontrollorgan eller att ha ledande eller
övergripande funktioner hos emittent. Ingen av ovan nämnda le-
dande befattningshavare eller styrelseledamöter har av myndighet
eller domstol förhindrats att handla som medlem av någon emit-
tents styrelse eller ledningsgrupp under de senaste fem åren.

Styrelsens ordförande Claes Tellman samt ledamöterna Jonas Fors-
man och Björn Nilsson är oberoende i relation till såväl Bolaget och
bolagsledningen som Bolagets större ägare.

Engagemang i andra bolag

I förteckningen ingår pågående eller under de senaste fem åren av-
slutade styrelseuppdrag i andra aktiebolag, i enlighet med utdrag ur
Näringslivsregistret hos Bolagsverket, per den 3 januari 2016,samt
uppgifter om äganden överstigande tio procent i övriga bolag, vil-
ka uppgivits av respektive befattningshavare inför upprättandet av
detta dokument.

Befattningsförkortningarna led (ledamot), ordf (styrelseordförande)
och vd (verkställande direktör), är uppställda så att den pågående
eller senaste befattningen anges först. Eventuella uppehåll i styrel-
seengagemang i ett visst bolag kan ha förekommit. Uppdrag som
styrelsesuppleanter anges inte.

16

Finansiell översikt
Nedanstående återges ett sammandrag av Bolagets finansiella rapportering. Uppgifterna är hämtade från följande rapporter, vilka handlingar
införlivas detta memorandum genom hänvisning:

Reviderade årsredovisningar för verksamhetsåren 2014 och 2015, periodrapport, översiktligt revisorsgranskad, för perioden 1 januari 2016 till
den 30 jun 2016, samt periodrapport, ej reviderad, för perioden 1 januari 2015 till den 30 jun 2015.

Handlingarna finns tillgängliga på Bolagets hemsida: www.gamingcorps.com

Redovisningsprinciper

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning
och koncernredovisning (K3). Redovisningsprinciperna är oförändrade jämfört med föregående år. Bolaget upprättar inte koncernredovisning
enlig undantagsregeln i årsredovisningslagen 7 kap 3§.

Resultaträkning

Siffrorna är angivna i TSEK.

17

Balansräkning

Siffrorna är angivna i TSEK.

18

Kassaflödesanalys

Siffrorna är angivna i TSEK.

19

Lånebehov

Styrelsen ser i dagsläget inga behov av upptagande av räntebäran-
de lån.

Rörelsekapital

Det är styrelsens bedömning att befintligt rörelsekapital inte är till-
räckligt för den aktuella verksamheten under den kommande tolv-
månadersperioden.

Emissionslikvidens användning

Medlen från föreliggande nyemission bedöms tillföra Bolaget till-
räckligt med rörelsekapital för att kunna genomföra en rad för-
säljningsfrämjande åtgärder. Här ingår planerna på ett förvärv av
spelstudion Red Fly Studio Inc i Texas. Samtidigt tillförs Bolaget rö-
relsekapital för att kunna slutföra och kapitalisera på befintliga spel-
utvecklingsprojekt. Finansiell styrka är en viktig konkurrensfaktor
och nyemissionen stärker dessutom Bolagets finansiella ställning
inför samarbeten om förfinansierade spelutvecklingsuppdrag som
kan komma att bli aktuella i framtiden. Emissionen kommer vid full
teckning att tillföra Bolaget ca 23,13 mkr före emissionskostnader.
Hela emissionsbeloppet är omfattas av tecknings- och garantiför-
bindelser.

Pågående investeringar

Bolaget har inte ingått några bindande utfästelser om några in-
vesteringar. Det föreligger dock ett erbjudande om förvärv av det
amerikanska bolaget Red Fly, Inc., vilket skall behandlas av en kom-
mande bolagsstämma. Red Fly, Inc ägs idag bland andra av styrelse-
ledamoten Niclas Dunham.

För giltigt beslut av stämman avseende detta förvärv erfordras, i
enlighet med Aktiemarknadsnämndens uttalande 2012:05, att be-
slutet biträds av aktieägare med minst hälften av såväl de avgivna

rösterna som de aktier som är företrädda vid stämman samt att
berörda personer redogjorda för ovan ej kommer att rösta i frågan.

Beslutet är även avhängigt att kommande bolagsstämma godkän-
ner ökning gränserna för Bolagets aktiekapital och antalet aktier.

Väsentliga förändringar efter senaste rapportperiod

Sedan datumet för senast avgivna årsredovisning har inga händel-
ser inträffat som väsentligt påverkat Bolagets ställning.

Ekonomiska framtidsutsikter

Bolaget avger inga prognoser.

Pro formaredovisning

Bolaget upprättar inga pro formaredovisning i samband med före-
liggande erbjudande.

Nettoskuldsättning per den 31 augusti 2016	

 A. Kassa 	

 B. Likvida medel 	 2 071

 C. Lätt realiserbara värdepapper 	

 D. Summa likviditet 	 2 071

 E. Kortfristiga fordringar 	 2 320

 F. Kortfristiga bankskulder 	

 G. Kortfristig del av långfristiga skulder 	 400

 H. Andra kortfristiga skulder	 3 502

 I. Summa kortfristiga skulder 	 3 902

 J. Netto kortfristig skuldsättning 	 -489

 K. Kortfristiga banklån	

 L. Emitterade obligationer 	

 M. Andra långfristiga lån	 233

 N. Summa långfristiga skulder 	 233

 O. Nettoskuldsättning 	 -256

Finansiella resurser

Nettoskuldsättning och eget kapital per den 31 augusti

20

Aktiekapital och
ägarförhållanden
Aktieinformation

Aktierna i Gaming Corps har emitterats i enlighet med svensk lag-
stiftning och är denominerade i svenska kronor (SEK). Enligt rådan-
de bolagsordning kan endast ett aktieslag, stamaktier (högst 20 000
000) st, med en röst per aktie), utges. Före nyemissionen uppgår
aktiekapitalet i Gaming Corps till 1 176 917,213855kr, fördelat på
12 851 936 aktier.

Samtliga aktier är fullt betalda. Gaming Corpss bolagsordning anger
att aktiekapitalet skall uppgå till lägst 950 000,00 och högst 3 800
000,00 kr, samt att antalet aktier skall uppgå till lägst 10 000 000 och
högst 40 000 000 st.

Rättigheter som åtföljer Bolagets aktier

Vid bolagsstämma röstar varje aktieägare i kraft av det röstetal som
medföljer innehavda aktieslag. Aktieägare har normalt företrädes-
rätt till teckning av nya aktier, teckningsoptioner och konvertibla
skuldebrev i enlighet med aktiebolagslagen, såvida inte bolags-
stämman eller styrelsen med stöd av bolagsstämmans bemyndi-
gande beslutar om avvikelse från aktieägarnas företrädesrätt.

Varje aktie ger lika rätt till andel i Bolagets tillgångar och vinst. Vid
en eventuell likvidation av Bolaget har aktieägare rätt till andel av
överskott i förhållande till det antal aktier som aktieägaren innehar.
Inga begränsningar föreligger avseende aktiernas överlåtbarhet.

Aktierna i Gaming Corps är inte föremål för erbjudande som läm-
nats till följd av budplikt, inlösenrätt eller lösningsskyldighet. Det
har inte heller förekommit något offentligt uppköpserbjudande un-
der innevarande eller föregående räkenskapsår.

Centralt aktieregister och ISIN-nummer

De utgivna aktierna i Gaming Corps är registrerade i elektronisk
form i enlighet med avstämningsförbehåll i bolagsordningen. Inga
fysiska aktiebrev förekommer således. Aktieboken förs av Euroclear
Sweden AB, med adress Box 191, 101 23, Stockholm. Aktiens ISIN-
kod är SE0007100615

Utdelningspolicy

Bolaget har inte fastställt någon utdelningspolicy. Eventuell utdel-
ning beslutas av bolagsstämma efter förslag från styrelsen. Rätt
till utdelning tillfaller den som vid av bolagsstämman fastställd av-
stämningsdag är registrerad i den av Euroclear förda aktieboken.
Bolagets samtliga aktier berättigar till utdelning. Utdelningen är
inte av ackumulerad art. Rätt till utdelning tillfaller placerare som
på avstämningsdag för vinstutdelning är registrerade som aktieä-
gare i Bolaget. Eventuell utdelning ombesörjes av Euroclear, eller,
för förvaltarregistrerade innehav, i enlighet med respektive förval-
tares rutiner. Om aktieägare inte kan nås genom Euroclear kvarstår
aktieägarens fordran på Bolaget avseende utdelningsbeloppet och
begränsas endast genom regler för preskription. Vid preskription
tillfaller utdelningsbeloppet Bolaget. Inga särskilda regler, restrik-
tioner eller förfaranden avseende utdelning föreligger för aktieäga-
re som är bosatta utanför Sverige. Bolaget har hittills inte lämnat
någon utdelning. Det finns heller inga garantier för att det för ett
visst år kommer att föreslås eller beslutas om någon utdelning i Bo-
laget.

Restriktioner i möjligheter till utdelning

Inga begränsningar i möjligheter till utdelning föreligger förutom
vad som följer av lagstiftning och redovisningsregler.

21

Aktiekapitalets
utveckling

•	 Under förutsättning att föreliggande nyemmision fulltecknas.

22

Teckningsopotioner

Bolaget har inte utgivit några teckningsoptioner för vilka inlösenpe-
rioden ännu inte infallit.

Emellertid har styrelsen förbundit dig att, med stöd av erhållet be-
myndigande, till de som ställt emissionsgarantier i föreliggande
nyemission, utge en (1) teckningsoption för varannan garanterad
aktie, som var och en berättigar till nyteckning av lika många akti-
er före den 31 december 2017 till en teckningskurs om 1,80 kr per
aktie. Skulle samtliga dessa teckningsoptioner utnyttjas kommer
ytterligare 12 528 936 aktier att nyemitteras, och Bolaget tillförs ca
22,5 Mkr. Utgivandet av dessa teckningsoptioner är också avhängigt
kommande bolagsstämmas beslut om ökning av Bolagets gränser
och aktiekapital.

Konvertibla lån

Bolaget har inte upptagit några konvertibla lån.

Bemyndiganden

Vid årsstämma i Gaming Corps den 2 juni 2016, bemyndigades
styrelsen att, bemyndigades styrelsen att, längst intill årsstämman
2017, vid ett eller flera tillfällen och med eller utan avvikelse från
aktieägarnas företrädesrätt, fatta beslut om emission av aktier,
teckningsoptioner och/eller konvertibler. Styrelsen skall äga rätt att
besluta att aktie ska betalas kontant, med apportegendom eller i
annat fall på villkor som avses i 2 kap 5 § andra stycket 1-3 och 5
aktiebolagslagen eller att aktie ska tecknas med kvittningsrätt. Sty-
relsens beslut om emission av aktier får medföra att antalet aktier i

bolaget efter emissionen ryms inom aktiekapitalets gränser. Emis-
sion ska kunna ske för finansiering av förvärv av företag eller del
av företag, spridning av ägarkretsen, upptagande av medel for att
finansiera bolagets expansion etc. Vid beslut om riktad kontante-
mission av aktier ska de nya aktiernas teckningskurs fastställas till
ett belopp baserat på bolagets marknadsvärde. Styrelsen bemyn-
digades även, att med iakttagande av ovanstående villkor, fatta be-
slut om de övriga villkor som styrelsen finner erforderliga för att
genomföra emissionerna. Skälet för rätten att avvika från aktieä-
garnas företrädesrätt är att möjliggöra för bolaget att på ett snabbt
och effektivt sätt finansiera företagsförvärv eller del av företag,
spridning av ägarkretsen, upptagande av medel för att finansiera
bolagets expansion, etc.

Handel med Bolagets aktier

Bolagets aktie handlas på marknadsplatsen NASDAQ First North,
under kortnamnet GCOR.

Aktieägaravtal

Styrelsen känner inte till några överenskommelser mellan några
aktieägare som skulle kunna påverka röstetal eller andra maktför-
hållanden i Bolaget.

Aktieägare, 5 största Antal aktier, st

Andel röster & ka-

pital, (%)

Avanza Pension 1 838 758 14,31

Niklas Dunham, privat och via
bolag 1 330 499 10,35

Nordnet Pensionsförsäkring 1 071 936 8,34

Simon Andersson 378 700 2,95

Chartus Holding LTD 295 000 2,30

Övriga aktieägare 7 937 043 61,76

Totalt antal aktier 12 851 936 100

Största aktieägarna per den

23

Legala frågor och
övrig information

Allmän bolagsinformation

Gaming Corps AB, med organisationsnummer 556964-2969, regist-
rerades vid Bolagsverket den 5 mars 2014 under firma Aktiebolaget
Novus 14. Nuvarande firma registrerades den 19 juni 2014. Bolagets
associationsform är aktiebolag och regleras av Aktiebolagslagen
(2005:551). Bolaget är publikt. Bestämmelserna i bolagsordningen
är ej mer långtgående än Aktiebolagsslagen vad gäller förändring
av aktieägares rättigheter. Aktierna i Bolaget är fritt överlåtbara.
Styrelsens säte är registrerat i Uppsalas kommun, Uppsalas län. Hu-
vudkontorets adress är:

Gaming Corps AB

Dragarbrunnsgatan 46

753 20 Uppsala.

Bolagsstruktur och aktieinnehav

Bolaget har två helägda dotterbolag:

Visual Dreams AB, org nr 556912-7391, samt Aktiebolaget Grund-
stenen 156210, org nr 559076-5805.

Väsentliga avtal

Det förekommer inga avtal som är av väsentlig betydelse för Bola-
gets förutsättningar att bedriva den aktuella verksamheten.

Försäkringar

Bolaget har ett försäkringsprogram som styrelsen bedömt vara an-
passat till Bolagets verksamhet. Försäkringsskyddet är föremål för
löpande översyn.

Tvister och rättsliga förhållanden

Bolaget har inte varit part i något rättsligt förfarande eller skiljeför-
farande som vid något tillfälle har eller har haft betydande effekter
på Bolagets finansiella ställning eller lönsamhet. Bolagets styrelse
känner inte heller till några omständigheter som skulle kunna leda
till att något sådant rättsligt förfarande eller skiljeförfarande skulle
vara under uppsegling.

Teckningsförbindelser och emissionsgarantier

Föreliggande nyemission omfattas i sin helhet av i förväg ingångna
teckningsförbindelser och lämnade emissionsgarantier. Samtliga
avtal ingicks den 19 eller den 20 september.

Teckningsförbindelser har ingåtts av följande aktieägare:

Tecknare: 			 Belopp: 	

Claes Tellman 			 90 000 		

Jonas Forsman			 113 400 	

Magnus Kolaas 			 90 000 		

Jan Pettersson 			 126 00 	

Mikael Rosenkrantz		 162 00	

Totalt: 				 581 400

Ersättningar eller andra kompensationer utgår inte för lämnade

teckningsförbindelser.

Emissionsgarantier har lämnats av:

Garant: 				 Belopp: 	

Rune F Löderup 			 3 000 000 	

Capidal AB 			 2 200 000

Per Vasilis 			 2 200 000

Göran Månsson 			 2 200 000

Bearpeak AB 			 200 000

Jan Petterson 			 650 000

ATH Invest AB 			 550 000

Charlotte H Calissendorff 		 2 750 000

Navitex Trading AB 		 2 750 000

Ehsam Ashrafi 			 1 500 000

Göran Eriksson 			 600 000

Andreas Poike 			 450 000

Johan Svensson 			 422 085

Eric Holmberg 			 1 300 000

Fredrik Johansson 			 650 000

Fredrik Eklund 			 650 000

Erik Forsell 			 180 000

Mikael Rosencrantz 		 300 000

Totalt: 				 22 552 085

Styrelsen bedömde det värdefullt att säkerställa emissionens utfall
i förväg genom garanti- och teckningsförbindelser upp till emissio-
nens högsta belopp. Efter förda samtal med ett antal potentiella
garantigivare fastställdes villkoren nedan. Den optionsrelaterade
ersättningen kommer att formaliseras i ett emissionsbeslut med
stöd av det bemyndigande styrelsen erhållit från tidigare avhållen
bolagsstämma .

Nedanstående juridiska och fysiska personer erhåller 10 % i er-
sättning på garanterat belopp alternativt 12 % i aktier på det ga-
ranterade beloppet till samma teckningskurs som i föreliggande
nyemission, genom en kommande kvittningsemission. Därtill skall
garantigivarna erhålla en (1) teckningsoption för varannan garan-
terad aktie som berättigar till nyteckning av lika många aktier före
den 31 december 2017 till en teckningskurs om 1,80 kr per aktie.
Samtliga personer angivna nedan går att nå via Bolagets adress.

Handlingar införlivade genom hänvisning

Detta memorandumskall läsas tillsammans med resultat- och ba-
lansräkningar med tillhörande noter, kassaflödesanalyser och, i
förekommande fall, revisionsberättelser ur följande av Bolaget ti-
digare avlämnade rapporter, vilka införlivas genom hänvisning. De
handlingar som införlivas genom hänvisning är:

Reviderad årsredovisning för verksamhetsåret 2014.

Reviderad årsredovisning för verksamhetsåret 2015.

Periodrapport, översiktligt revisorsgranskad, för för perioden 1 ja-
nuari 2016 till den 30 jun 2016.

Periodrapport, ej reviderad, förför perioden 1 januari 2015 till den

24

30 jun 2015.

Handlingarna finns tillgängliga på Bolagets hemsida: www.gaming-
corps.com

Handlingar tillgängliga för inspektion

De handlingar som införlivas genom hänvisning, samt de rapporter
till vilka hänvisas i detta memorandum, finns under teckningstiden
tillgängliga på Bolagets kontor, med adress enligt ovan.

Rådgivares intressen

Eminova Fondkommission är Bolagets emissionsinstitut i samband
med föreliggande transaktion. Eminova äger inga aktier i Gaming
Corps och kommer vare sig köpa eller förmedla försäljning av Bola-
gets värdepapper.

Eminova har inte medverkat vid utformningen av föreliggande
transaktion. Eminovas medverkan består i detta specifika uppdrag
enbart av administrativa tjänster.

Eminova har inga ekonomiska intressen i Gaming Corps, eller i ut-
fallet av föreliggande transaktion, men kan i framtiden komma att
leverera aktuella tjänster av liknande slag till Bolaget.

Investeringar överstigande fem procent av erbju-

dandet

Styrelsen är inte medveten om några planer hos någon investerare
avseende investeringar överstigande fem procent av föreliggande
erbjudande

Tillstånd, patent och licenser

Bolaget bedriver ingen tillståndspliktig verksamhet. Bolaget är inte
beroende av några licenser eller patent, och äger inga sådana rät-
tigheter.

Skattefrågor

Transaktioner i Gaming Corps värdepapper kan komma att med-
föra skattemässiga konsekvenser för innehavaren. Innehavare av
värdepapper i Bolaget rekommenderas att inhämta råd från skatte-
rådgivare avseende skattekonsekvenser som kan uppkomma i varje
enskilt fall. För fysiska personer som är obegränsat skattskyldiga i
Sverige innehålls preliminär skatt på utdelningar med 30 procent.
Den preliminära skatten innehålls normalt av Euroclear, eller av för-
valtaren om innehavet är förvaltarregistrerat.

Gaming Corps ansvarar inte för att innehålla källskatt.

25

1.	 FIRMA
Bolagets firma är Gaming Corps AB. Bolaget är publikt (publ).

2.	 STYRELSENS SÄTE
Bolagets styrelse har sitt säte i Uppsala kommun.

3.	 BOLAGETS VERKSAMHET
Bolaget skall bedriva utveckling, marknadsföring och försäljning av programvaror för
interaktiv underhållning, även som bedriva därmed förenlig verksamhet.

4.	 AKTIEKAPITALSGRÄNSER
Aktiekapitalet skall utgöra lägst 950.000 kronor och högst 3.800.000 kronor.

5.	 ANTALET AKTIER
Antalet aktier skall vara lägst 10.000.000 och högst 40.000.000.

6.	 STYRELSE
Styrelsen skall bestå av lägst tre och högst sex ledamöter med högst två suppleanter.

7.	 REVISORSGRANSKNING
För granskning av bolagets årsredovisning jämte räkenskaperna samt styrelsens och
verkställande direktörens förvaltning utses en revisor, med eller utan suppleanter, el-
ler ett registrerat revisionsbolag.

8.	 KALLELSE TILL BOLAGSSTÄMMA
Kallelse till bolagsstämma skall ske genom annonsering i Post- och Inrikes Tidningar
och på bolagets webbplats. Att kallelse skett skall annonseras i Dagens Industri. Kal-
lelse till bolagsstämma skall ske inom den tid som anges i vid var tid gällande aktie-
bolagslag.

9.	 FÖRANMÄLAN
Aktieägare som vill delta i förhandlingarna vid bolagsstämma, skall dels vara upptagen
i utskrift eller annan framställning av hela aktieboken avseende förhållandena fem
vardagar före stämman, dels göra anmälan till bolaget senast kl 16.00 den dag som
anges i kallelsen till stämman. Sistnämnda dag får inte vara söndag, annan allmän
helgdag, lördag, midsommarafton, julafton eller nyårsafton och inte infalla tidigare än
femte vardagen före stämman.

10.	 AVSTÄMNINGSFÖRBEHÅLL
Bolagets aktier skall vara registrerade i ett avstämningsregister enligt lagen (1998:1479)
om värdepapperscentraler och kontoföring av finansiella instrument.

Bolagsordning

26

11. 	 BOLAGSSTÄMMA
Årsstämma hålls årligen inom 6 månader efter räkenskapsårets utgång.

På årsstämma skall följande ärenden förekomma.

	 1. Val av ordförande vid stämman

	 2. Upprättande och godkännande av röstlängd

	 3. Godkännande av dagordning

	 4. Val av en eller två justeringsmän

	 5. Prövning av om stämman blivit behörigen sammankallad

	 6. Framläggande av årsredovisningen och revisionsberättelsen samt i före	
	 kommande fall koncernredovisningen och koncernrevisionsberättelsen

	 7. Beslut

	 a) om fastställelse av resultaträkningen och balansräkningen samt i före	
	 kommande fall koncernresultaträkningen och koncernbalansräkningen

	 b) om dispositioner beträffande bolagets vinst eller förlust enligt den fast	
	 ställda balansräkningen

	 c) om ansvarsfrihet åt styrelseledamöterna och verkställande direktören

	 8. Bestämmande av antalet styrelseledamöter och styrelsesuppleanter, 	
	 samt i förekommande fall, revisor och revisorssuppleant

	 9. Fastställande av arvoden åt styrelsen och revisor

	 10. Val av styrelse samt i förekommande fall revisor och revisorssuppleanter

	 11. Annat ärende, som ankommer på stämman enligt aktiebolagslagen

	 eller bolagsordningen.

§ 12. 	 RÄKENSKAPSÅR
Bolagets räkenskapsår skall vara kalenderår.

27

Kontaktinformation
Gaming Corps AB

Dragarbrunnsgatan 46,

753 20 Uppsala, Sweden

Magnus Kolaas, VD

Telefon: 070-877 73 03

Mejl: ir@gamingcorps.com

