
Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

1

MeMoranduM
mediaprovider Scandinavia Ab (publ)

mars 2009

2009

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

2

definitioner M M
Med ”Mediaprovider” och ”Bolaget” avses Mediaprovider Scandinavia AB (publ) org.nr 556638-1934. Med ”Modern Kommunikation
Förlag”, och ”MKF” avses Modern Kommunikation Förlag på Liljeholmen AB org.nr 556511-5317.

Memorandumet består av föreliggande dokument: Memorandum samt Årsredovisning för 2007 och 2008. För detta Memorandum gäller
svensk rätt. Tvist med anledning av innehållet i detta Memorandum och övriga dokument eller därmed sammanhängande rättsförhållanden
skall avgöras av svensk domstol exklusivt. Information som i detta Memorandum hänför sig från tredje part såsom exempelvis marknads-
undersökningar, analyser eller andra uppgifter anser Bolaget har återgivits korrekt i Memorandumet och såvitt Bolaget känner till har ingen
information utelämnats på ett sätt som skulle kunna göra den i Memorandumet återgivna informationen felaktig eller missvisande. Alla
rapporter, stiftelseurkund, bolagsordning, brev och andra handlingar som till någon del ingår i eller hänvisas till i detta Memorandum finns
tillgängligt under hela dokumentets giltighetstid och kan på begäran inspekteras hos Bolaget, på adress angiven på Memorandumets
sista sida.

I Memorandumet inkluderas bland annat mål och framtidsutsikter vilka är upprättade av styrelsen i Mediaprovider Scandinavia AB och är
baserade på marknadsförhållanden vid Memorandumets upprättande samt därvidlag övrigt rådande omvärldsfaktorer. Läsaren bör vara
uppmärksam på att uttalanden om framtidsutsikter etc är förenade med osäkerhet och inte utgör någon utfästelse att utvecklingen blir
som beskrivet. All information som lämnas i Memorandumet bör noga övervägas, i synnerhet de risker som nämns i avsnittet ”Riskfaktorer”

och beskriver vissa risker i samband med förvärv av aktier i Mediaprovider Scandinavia AB.

aktien M M
Mediaprovider Scandinavia AB (publ) listas sedan den 13 november 2006 på Nasdaq OMX handelsplats First North. Kortnamn: MEPR.
Handelspost: 1 aktie. ISN-kod: SE0001849605

oM first north M M
First North är en alternativ marknadsplats, en s.k. MTF (Multilateral Trading Facility) som drivs av de olika börserna som ingår i Nasdaq OMX.
Bolag vars aktier handlas på First North är inte skyldiga att följa samma regler som börsnoterade bolag, utan ett mindre omfattande regelverk
anpassat till företrädesvis mindre bolag och tillväxtbolag. En placering i ett bolag vars aktier handlas på First North kan därför vara mer
riskfylld än en placering i ett börsnoterat bolag.

Varje företag som godkänns av Nasdaq OMX för handel måste ha ett avtal med en Certified Adviser. Certified Adviser har ett avtal med
Nasdaq OMX samt ett med företaget. Certified Adviser säkerställer att företaget uppfyller inträdeskraven och de löpande förpliktelser som
sammanhänger med att företagets aktier är godkända för handel på First North. Dessutom övervakar Certified Adviser löpande att
företaget iakttar reglerna och rapporterar omedelbart till börsen om någon regel bryts. Mediaproviders Certified Adviser på First North är
Thenberg & Kinde Fondkommission AB, tfn 031-7455000.

koMMande rapporttillfällen

8 april Årsredovisning 2008

22 april Årsstämma

14 maj Delårsrapport januari-mars 2009

27 augusti Delårsrapport januari-juni 2009

5 november Delårsrapport januari-september 2009

innehållsförteckning

VD har ordet ...3

Inbjudan, villkor och anvisningar ..4

Risker ...8

Ansvarsförsäkran från Styrelsen ..11

Verksamhetsbeskrivning ..12

Styrelse, ledande befattningshavare samt revisor ...16

Övrig information ..19

Aktier och ägarförhållanden ...23

Historik ..25

bokslutskommuniké 2008 ..26

Skattefrågor ...31

bolagsordning ..33

Adresser ..34

Årsredovisning 2007 och 2008 ...35

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

3

Vd har ordet

Vi kan redan nu konstatera att 2009 blir ett omvärldsmässigt tufft år för många företag. Marknaden för 2008
var också svår, främst under hösten. Trots detta uppvisade Mediaprovider ett rörelseresultat för det fjärde
kvartalet, före jämförelsestörande poster, på 3,2 MSEK, vilket är bättre än motsvarande period under 2007.

Inför 2008 var målsättningen att nå ett rörelseresultat i linje med 2007 eller bättre. Vi lyckades inte nå det
målet, även om vi trots den kraftigt försämrade konjunkturen har ökat vår internetannonsförsäljning. Jag ser
dock framtiden an med tillförsikt mot bakgrund av att vi resolut agerat på förändrade marknadsförutsättningar.
Beslutade besparingsprogram gör att kostnadsmassan är lägre än föregående år och därmed är förutsättning-
arna för ett bättre rörelseresultat än 2008 fortfarande goda.

För att skapa bättre förutsättningar för 2009 har vi genomfört ett antal åtgärder och besparingsprogram samt
förbättringar av vår produktportfölj. Låt mig nämna några:

l	 Personalen har minskats och vi var vid årets slut 62 anställda jämfört med 74 ett år tidigare.
 minskningen har i första hand kunnat hanteras genom naturliga avgångar och målsättningen
 är att produktionen inte skall bli lidande.

l	 Under andra halvåret 2008 har vi fokuserat på besparings- och synergiprogram för att
 återskapa förutsättningar för lönsamhet och tillväxt.

l	 Under året har utvecklingsarbetet med det nya cmS-systemet base-
 rat på Polopoly löpt på enligt plan. Detta kommer att innebära väsent-
 ligt förbättrade möjligheter för våra redaktioner att jobba flexibelt
 med webbprodukterna och därmed en förbättrad trafik-
 och intäktspotential.

l	 mobil:business lanserades som nytt varumärke. mobil:business är
 både en ny affärstidning och en serie event för mobilindustrin.
 med mobil:business befäster bolaget sin ledande position
 inom mobil-området.

l	 Produktutvecklingsmässigt hade bolaget under
 året 2008 fokus på befintliga affärsområden
 innefattande effektivisering och konsolidering
 av portföljen.

Som VD hoppas jag på att Du som aktieägare ger oss
förnyat förtroende i den aktuella nyemissionen.
Jag vill lyfta fram att emissionen är fullt garanterad
genom teckningsförbindelser och garantiavtal, varav
befintliga aktieägare inkluderat mig själv förbundit sig
att teckna motsvarande cirka 60% av nyemissionen. Det
tycker jag känns som ett bra kvitto på förtroendet för
Mediaprovider och våra framtida möjligheter!

Patrik Mellin
VD

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

4

Inbjudan, villkor och anvisningar
inbjudan till teckning i företrädeseMission
Härmed inbjuds aktieägarna i Mediaprovider Scandinavia AB (publ), i enlighet med villkoren i detta Memorandum,
att för var fjärde aktie i Mediaprovider Scandinavia AB (publ) teckna 1 Unit vilken består av två nya aktier och en
teckningsoption (TO1 2009/2010). För varje tecknad Unit skall erläggas två (2) kronor och trettio (30) öre, varav en
(1) krona och femton (15) öre avser betalning för en aktie. Teckningsoptionerna TO1 2009/2010 ges ut utan veder-
lag till Unit-tecknarna.

Teckningsoptionen TO1 2009/2010 berättigar till nyteckning av 1 aktie i Bolaget till teckningskurs en (1) krona och
femtio (50) öre, teckning med stöd av teckningsoptioner kan ske från och med registrering av teckningsoptions-
villkoren hos Bolagsverket till och med den 31 mars 2010 (för detaljerade villkor se ”Villkor för teckningsoptioner
av serie 2009/2010 Mediaprovider Scandinavia AB (publ) vilket hålles tillgängligt hos Bolaget”).

Emissionen, omfattande en företrädesemission av högst 4 512 500 st aktier samt högst 2 256 250 st tecknings-
optioner TO 1, har beslutats av styrelsen i Mediaprovider Scandinavia AB (publ) den 26 februari 2009, med extra
bolagsstämmans godkännande den 19 mars 2009.

Motivet till förestående företrädesemission är att tillföra likvida medel för att stärka Bolagets finansiella ställning
och säkerställa nödvändigt rörelsekapitalbehov samt möjliggöra för framtida investeringar inom ramen för Bolagets
verksamhet. Emissionen är fullt garanterad genom teckningsförbindelser från större ägare i Bolaget samt genom
emissionsgarantier med externa investerare.

Styrelsen gör bedömningen att aktuell nyemission tillför Bolaget tillräckligt kapital för att täcka rörelsekapital-
behovet under de kommande tolv månaderna. En fulltecknad nyemission tillför Bolaget en emissionslikvid om cirka
5,2 Mkr före emissionskostnader. Totala emissionskostnader beräknas uppgå till omkring 0,5 Mkr.

Aktieägare i Mediaprovider Scandinavia som inte använder sina teckningsrätter för teckning av nya aktier i
enlighet med Erbjudandet kommer att bli utspädda med cirka 33,3% i förhållande till sitt tidigare aktieinnehav före
företrädesemissionen, ytterligare utspädning tillkommer genom de teckningsoptioner vilka emitteras utan vederlag i
Unit-emissionen.

företrädesrätt till teckning
Den som på avstämningsdagen den 24 mars 2009 är aktieägare i Mediaprovider Scandinavia AB (publ) (”Bolaget”)
äger företrädesrätt att teckna Units (aktier och teckningsoptioner) i bolaget.

uniträtter
Aktieägare i Bolaget erhåller för varje en (1) innehavd aktie en (1) uniträtt. Det krävs fyra (4) uniträtter för att
teckna en (1) unit.

teckningskurs
Teckningskursen är 2 kronor 30 öre per unit varav 1 krona och 15 öre avser betalning för en aktie.
Teckningsoptioner ges ut vederlagsfritt. Courtage utgår ej.

aVstäMningsdag
Avstämningsdag hos Euroclear Sweden AB för rätt till deltagande i emissionen är den 24 mars 2009. Sista dag för
handel i Bolagets aktie med rätt till deltagande i emissionen är den 19 mars 2009. Första dag för handel i Bolagets
aktie utan rätt till deltagande i emissionen är den 20 mars 2009.

teckningstid
Teckning av units med stöd av uniträtter skall ske under tiden från och med den 26 mars 2009 till och med den
16 april 2009. Efter teckningstidens utgång blir outnyttjade uniträtter ogiltiga och förlorar därefter sitt värde.
Outnyttjade uniträtter bokas bort från respektive aktieägares VP-konto utan avisering från Euroclear.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

5

handel Med uniträtter
Handel med uniträtter kommer att ske på NASDAQ OMX First North under perioden från och med den 26 mars
2009 till och med den 9 april 2009. Värdepappersinstitut med erforderliga tillstånd handlägger förmedling av
köp och försäljning av uniträtter. Den som önskar köpa eller sälja uniträtter skall därför vända sig till sin bank eller
fondkommissionär.

Emissionsredovisning och anmälningssedlar
direktregistrerade aktieägare
De aktieägare eller företrädare för aktieägare som på avstämningsdagen den 24 mars 2009 är registrerade i den av
Euroclear Sweden AB för Bolagets räkning förda aktieboken, erhåller informationsmaterial, förtryckt emissionsredo-
visning med vidhängande inbetalningsavi från Euroclear Sweden AB och särskild anmälningssedel. Memorandumet
kommer att finnas tillgängligt på Bolagets hemsida och Aqurat Fondkommissions hemsida för nerladdning. I det
fall memorandumet önskas skickat i utskrivet format erhålls det från Bolaget på begäran. Av den förtryckta emis-
sionsredovisningen framgår bland annat erhållna uniträtter. Den som är upptagen i den i anslutning till aktieboken
särskilt förda förteckning över panthavare med flera, erhåller inte någon emissionsredovisning utan underrättas
separat. VP-avi som redovisar registreringen av uniträtter på aktieägares VP-konto utsändes ej.

förValtarregistrerade aktieägare
Aktieägare vars innehav av aktier i Bolaget är förvaltarregistrerade hos bank eller annan förvaltare erhåller varken
informationsmaterial eller anmälningssedel för teckning utan företräde. Teckning och betalning skall då istället ske i
enlighet med anvisningar från respektive förvaltare.

teckning Med stöd aV företrädesrätt
Teckning med stöd av företrädesrätt skall ske genom samtidig kontant betalning senast den 16 april 2009. Teckning
genom betalning skall göras antingen med den, med emissionsredovisningen utsända, förtryckta inbetalningsavin
eller med den inbetalningsavi som är fogad till den särskilda anmälningssedeln enligt följande alternativ:

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

2) Särskild anmälningssedel
I de fall uniträtter förvärvas eller avyttras, eller ett annat antal uniträtter 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 anmälningssedeln 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.

Särskild anmälningssedel kan erhållas från Aqurat Fondkommission på nedanstående telefonnummer. Ifylld
anmälningssedel skall i samband med betalning skickas eller lämnas på nedanstående adress och vara Aqurat
Fondkommission tillhanda senast klockan 16.00 den 16 april 2009. Observera att teckning är bindande.

Mediaprovider Scandinavia AB c/o Aqurat fondkommission AB
Box 702
182 17 Danderyd
Tfn 08–544 987 55
fax 08-544 987 59

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

6

teckning utan företrädesrätt
För det fall inte samtliga Units tecknas med teckningsrätt enligt ovan skall styrelsen, inom ramen för emissionens
högsta belopp, besluta om tilldelning av Units till annan som tecknat Units utan stöd av teckningsrätt samt besluta
hur fördelning mellan tecknare därvid skall ske. Tilldelning skall därvid i första hand ske till personer som har
tecknat Units med stöd av teckningsrätter och, vid överteckning, skall tilldelning ske pro rata i förhållande till det
antal teckningsrätter som sådana personer har utnyttjat för teckning av Units. Återstående Units skall i andra hand
tilldelas personer som tecknat Units utan teckningsrätt och, vid överteckning, skall tilldelning ske pro rata i för-
hållande till deras tecknade antal. Tilldelning till emissionsgaranter skall endast ske till den del samtliga Units inte
har kunnat fördelas till övriga som tecknat Units med eller utan teckningsrätt enligt ovan.

Intresseanmälan om att förvärva aktier utan företrädesrätt kan göras på anmälningssedeln utan företrädesrätt
som medföljer emissionsredovisningen. Anmälningssedeln skall vara Aqurat Fondkommission AB tillhanda senast
kl. 16 00 den 16 april 2009. Denna anmälan är bindande. Besked om eventuell tilldelning av aktier utan före-
trädesrätt lämnas genom utskick av avräkningsnota vilken ska betalas i enlighet med anvisningarna på denna.
Något meddelande utgår inte till dem som inte erhållit tilldelning.

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 Aqurat Fondkommission på telefon
enligt ovan för information om teckning och betalning.

betald tecknad unit (btu)
Teckning genom betalning registreras hos Euroclear Sweden AB 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 units (BTU) skett på tecknarens VP-konto. Tecknade units är bokförda som BTU på VP-kontot tills ny-
emissionen blivit registrerad hos Bolagsverket.

handel i btu
Handel i BTU kommer att ske på NASDAQ OMX First North från den 26 mars 2009 till och med att emissionen
registrerats hos Bolagsverket.

leVerans aV aktier och teckningsoptioner
Så snart emissionen registrerats vid Bolagsverket, vilket beräknas ske under april/maj månad 2009, ombokas BTU till
aktier samt teckningsoptioner utan särskild avisering från Euroclear Sweden AB.

utdelning
Alla aktier har lika rätt till utdelning. De nya aktierna medför rätt till vinstutdelning första gången på den av-
stämningsdag för utdelning som infaller närmast efter det att nyemissionen har registrerats hos Bolagsverket.

handel på nasdaq oMX first north
Aktierna i Bolaget är upptagna till handel på NASDAQ OMX First Norths handelslista. Aktierna som emitteras i ny-
emissionen avses att tas upp till handel omedelbart efter registrering av nyemissionen. Information om när handeln
i de nya aktierna inleds, kommer att lämnas via ett pressmeddelande innan handeln påbörjas.

Handelsbeteckningen är MEPR. Mediaprovider Scandinavia AB:s A-akties ISIN-kod är SE0001849605.

offentliggörande aV utfallet i eMissionen
Snarast möjligt efter att teckningstiden avslutats den 16 april 2009, kommer Bolaget att offentliggöra utfallet av
emissionen. Offentliggörande kommer att ske genom pressmeddelande och finnas tillgängligt på Bolagets hemsida.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

7

förlängning aV erbjudandet
Styrelsen i Bolaget förbehåller sig rätten att förlänga teckningstiden för erbjudandet.

nasdaq oMX first north
NASDAQ OMX First North är ett värdepappersinstitut och har Finansinspektionens tillstånd att driva handel med
värdepapper utifrån det regelverk som gäller MTF. NASDAQ OMX First North använder sig av fondbörsens handels-
system SAXESS. Det innebär att den som vill köpa och sälja aktier som är noterade på NASDAQ OMX First North
använder sin vanliga bank eller fondkommissionär. Aktiekursen från bolag på NASDAQ OMX First North går att
följa i realtid hos de flesta Internetmäklare och på hemsidor med finansiell information. Aktiekurserna finns även
att följa på Text-TV och i dagstidningarna.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

8

Risker

Det är mycket viktigt att läsaren av detta Memorandum är medveten om de risker som en investering i
Mediaprovider innebär. Läsaren bör, förutom granskning av hela Memorandumet inklusive årsredovisning för år
2007 och 2008, i synnerhet beakta de risker som beskrivs innan ett investeringsbeslut fattas. Mediaproviders fram-
tidsbedömningar grundar sig på en ökad mediekonsumtion som är mer individualiserad och där en förflyttning sker
mot Internet och mobila mediekanaler. En förändring i mediekonsumtionen samt en vikande annonsmarknad
tillhör därmed de större riskerna för Bolaget.

riskfaktorer
En investering i aktier är förenat med risktagande. Det finns ett antal faktorer som påverkar och kan komma att
påverka verksamheten i Mediaprovider. Vid en bedömning av Bolagets framtida utveckling är det således centralt
att inte bara fästa vikt vid de möjligheter till framtida vinster som en positiv resultatutveckling kan ge, utan också
beakta de risker som investeringen medför. Nedan beskrivs utan inbördes rangordning de riskfaktorer som bedöms
ha väsentlig betydelse för Mediaproviders framtida utveckling. Ytterligare risker som för närvarande inte är kända
för Bolaget eller som idag uppfattas som oväsentliga, kan få betydande inverkan på Mediaproviders verksamhet,
finansiella ställning eller resultat. Alla riskfaktorer kan av naturliga skäl inte beskrivas, utan en samlad utvärdering
måste även innefatta övrig information i prospektet samt en allmän omvärldsbedömning. Aktieägare i Bolaget
löper risk att förlora hela eller delar av sitt investerade kapital.

förändrad MediekonsuMtion
Mediaproviders framtidsbedömningar bygger på att mediekonsumtionen fortsätter förflytta sig mot en mer indi-
vidualiserad mediekonsumtion såsom mot Internet och mobila kanaler. De senaste åren har bolagen haft ökade
intäkter från konsumenter i dessa kanaler, men historiken och organisationen för dessa är fortfarande alltför ny för
att helt kunna tjäna som underlag för en säker uppskattning av Bolagets framtida konsumentintäkter.

På grund av den konkurrensutsatta och snabbt föränderliga marknaden ställs höga krav på Bolagets flexibilitet,
omdöme och val av investeringar. Bolaget måste ständigt anpassa sig till marknaden och fortsätta investera för att
behålla sina konkurrensfördelar och för att kunna växa. Detta kräver tillgång till kapital och goda ledningsinsatser.

annonsMarknaden
Annonsering är en av Bolagets största intäktskällor. Mediaprovider är idag inte beroende av någon enskild
annonsör. Annonserings- och reklambudgetar är cykliska och till stor del beroende av konjunkturen. Under
lågkonjunkturer reduceras dessa budgetar, vilket får till följd att konkurrensen ökar på marknaden.

eXpansion
Mediaprovider har som strategi att växa genom bland annat förvärv av redaktionella tjänster på Internet. Bolaget
ska söka efter potentiella förvärv som kan integreras i befintlig verksamhet. Det finns ett flertal risker som är för-
enade med förvärv. Några av dessa risker är asymmetrisk information, legala, finansiella och operationella risker.
Svårigheter med integration av olika verksamheter kan uppstå, såväl tekniskt som organisatoriskt. Mediaprovider
genomför alltid en noggrann due diligence av förvärvskandidater samt utformar avtal för att minimera riskerna.
Stora krav ställs på internkontroll och riskbedömning.

nyckelpersoner och personal
Mediaprovider är beroende av att kunna rekrytera och behålla medarbetare med hög kompetens. Bolaget
kommer med den förväntade tillväxten att behöva rekrytera ytterligare personal inom områden där det råder stark
konkurrens om kompetent personal, till exempel personal för redaktionell produktion och medieförsäljning. Detta
ställer stränga krav på Mediaproviders ledningsgrupp att hantera den snabba tillväxten på ett tillfredställande
sätt. Annars kan Bolagets omsättning och resultat påverkas negativt.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

9

konkurrenssituation

Marknaden för redaktionellt material, internetannonsering och relaterade tjänster är konkurrensutsatt.
Mediaprovider konkurrerar redan idag med ett flertal etablerade aktörer på mediemarknaden. Flera aktörer har
större finansiella och personella resurser än Bolaget. Det kan även komma nya konkurrenter inom respektive
område som Bolaget verkar inom.

produkter och VaruMärken
Etableringen av nya webbtjänster och tidskrifter kan vara kostsamt och riskfyllt. Att lyckas kräver kapital och goda
ledningsinsatser, något som Bolaget idag inte kan garantera för framtiden. Såväl gamla som nya produkter löper
risk för minskad acceptans bland både konsumenter och annonsörer.

En av Mediaproviders framgångsfaktorer är acceptansen av Bolagets varumärken. Starka varumärken inger
förtroende från Bolagets kunder och förstärker möjligheterna till att attrahera nya kunder samt generera större
intäkter. Försämrad varumärkesacceptans kan leda till minskad förmåga att behålla befintliga kunder samt
attrahera nya kunder och annonsörer.

kapitalbehoV
Mediaprovider kan i framtiden behöva nytt kapital för att Bolaget ska kunna förändra sin verksamhet i enlighet med
marknadens förutsättningar. Bolagets möjlighet att klara av framtida kapitalbehov är i hög grad beroende av hur verk-
samheten utvecklas. Inga garantier kan lämnas för att Mediaprovider kommer att lyckas med ny kapitalanskaffning
även om verksamheten utvecklas positivt. Detta avgörs även av det allmänna marknadsläget för riskkapital.

teknisk utVeckling

Mediaproviders fortsatta utveckling är beroende av att Bolaget håller jämna steg med den tekniska utvecklingen
och kan anpassa produkterna och tjänsterna till förändringar av industristandarder och kundernas förväntade
behov. Detta kan i sin tur kräva betydande kapital och ledningsinsatser.

Marknadsförutsättningar
Bolagets verksamhet och resultat kan påverkas negativt av faktorer utanför Bolagets direkta kontroll inklusive, men
inte begränsade till, force majeure, nya ekonomiska marknadsförhållanden, branschspecifika konjunktursvängningar,
ändrat kundbeteende, samt att Internet och mobil kommunikation kan bli föremål för regleringar.

begränsade resurser
Mediaprovider är ett företag med begränsade finansiella och personella resurser. Om Bolaget misslyckas med att
använda sina resurser på bästa sätt och därmed får finansiella eller styrningsrelaterade problem kan detta påverka
Bolaget negativt.

aktieMarknadsrisker
Framtida eller nuvarande investerare i Mediaprovider bör beakta att en investering i Bolaget är förknippad med risk
och att det inte finns några garantier för att aktiekursen kommer att utvecklas positivt. Aktiekursens utveckling är,
utöver faktorer som kan hänföras till verksamheten, beroende av en rad externa faktorer vilka Mediaprovider inte
har möjlighet att påverka. Detta kan medföra att aktiekursen utvecklas negativt. Allt företagande och ägande av
aktier är förenat med risktagande och i detta avseende utgör ägande i Mediaprovider inget undantag.

likViditetsrisk (aktien)

Risken finns att omsättningen av aktier kan variera under perioder och avståndet mellan köp- och säljkurs kan från
tid till annan vara mycket stor. Det finns dock ingen garanti för att aktier förvärvade genom nyemissionen kan säljas
till för innehavaren acceptabla nivåer, vid varje given tidpunkt. Det kan vara viktigt att framhålla att aktieägande per
definition är ett risktagande. Likviditeten i Mediaproviders aktie kan komma att påverkas av ett antal olika faktorer
såsom offentliggöranden av uppköp av nya bolag, nya produkter, teknikskiften, kvartalsvariationer i Bolagets
rörelseresultat, förändringar i vinst- och intäktsprognoser och rekommendationer av aktieanalytiker.
Även allmänna ekonomiska och politiska marknadsförhållanden, t.ex. konjunkturnedgångar samt andra faktorer

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

10

som inte har med Bolagets verksamhetsutveckling kan komma att inverka negativt. Faktorer och svängningar på
marknader där Mediaprovider bedriver verksamhet eller har kunder kan också få avsevärd inverkan på Bolagets
aktiekurs.

Valutarisker
Efter genomfört förvärv av Ncom Publications A/S 2007 har Koncernen en betydande del av sina intäker och
kostnader i danska kronor DKK. Koncernen redovisar i SEK och fluktuationer i den svenska kronans värde gentemot
den danska kronan skapar därmed valutarisker i både resultat- och balansräkningen för Koncernen. Bolaget valuta-
säkrar ej sina flöden eller balansposter, dock har Koncernen både intäkter och kostnader i DKK vilket till viss del
balanserar valutakursfluktuationer.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

11

Ansvarsförsäkran från Styrelsen

Härmed försäkras att, till vår kännedom, uppgifterna i Bolagsbeskrivningen (Memorandumet) är riktiga och, till
vår kännedom, Memorandumet inte är villkorat av utelämnande av information som allvarligt kan förvränga
bilden av Memorandumet, inklusive all relevant information i styrelseprotokoll, revisionsrapporter och andra
interna dokument.

Stockholm i mars 2009
Styrelsen för mediaprovider Scandinavia Ab (publ)

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

12

Verksamhetsbeskrivning
allMänt oM VerksaMheten
Mediaprovider är ett expansivt företag, med fokus på Internet publishing, som har en stark plattform att stå på
med etablerade webbtjänster och mobila tjänster samt tidskrifter inom olika ämnesområden.

Koncernen omsatte 2008 76,5 Mkr. Mediaprovider har 62 medarbetare i Sverige och Danmark. Medarbetarna
besitter betydande erfarenhet och publicistisk kompetens. Under åren har bolaget byggt upp en sälj- och ut–
vecklingsorganisation med branschkunskap och ett väletablerat kontaktnät. Idag har Bolaget en stabil trafikbas
i sitt webbnätverk och en stark ställning hos sina annonsörer.

Nedan framgår en schematisk bild över utvecklingen i Mediaproviders produkt- och tjänsteportfölj från starten
med grundandet av tidningen Mobil år 1995.

affärsidé
Mediaproviders affärsidé är att erbjuda nischade digitala medievarumärken till konsumenter och yrkesutövare.

Vision
Mediaproviders vision är att på den skandinaviska marknaden skapa fler digitala varumärken inom Bolagets befint-
liga intresseområden och att bredda sig mot närliggande områden så som sport, livsstilsinnehåll och fritidsintressen.

strategi
Mediaprovider skall uppnå sin lönsamhet genom att driva trafik/läsande avseende i första hand Bolagets befintliga
varumärken. Varumärken som endast finns i ett av verksamhetsländerna kan föras över till det andra landet med
lägre kostnader. Dessutom kan delar av produkterbjudanden föras från vissa produkter till andra.

Idag har Bolaget varumärken inom områdena IT, Mobilt, Foto, Film, Hemelektronik och Communities.

Genom stordriftsfördelar avseende teknik, försäljning och redaktionell produktion kan Mediaprovider uppnå högre
marginaler och därigenom få synergier.

När möjlighet till förvärv finns inom Bolagets affärsområden eller närliggande områden kan detta vara ett lönsam-
hetsmässigt intressant komplement till organisk tillväxt. För att Mediaprovider skall etablera sig inom ett intresse-
område krävs besökarintresse, annonspengar och möjlighet att bli marknadsledare.

affärsModell
Besökaren lockas av kvalité
När kunder besöker Mediaproviders webbplatser är det för att konsumera information och underhållning.
Mediaprovider har två kundgrupper; besökare och annonsörer. Genom att producera ett attraktivt innehåll uppnås
besökstrafik till en så låg kostnad som möjligt. Denna trafik säljs sedan vidare till annonskunder för ett premium.
Ju mer renodlad målgrupp desto högre potentiellt premium.

crn.dk mobil.nu zoom-online.dk gear-online.dk

mobil.se kamerabild.se mobilforum.se

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

13

Ambitionen är att alltid vara ledande inom de områden Bolaget agerar i. Genom att locka de bästa skribenterna
för respektive område kan Mediaprovider producera den kvalitet på materialet som behövs för att attrahera en stor
målgrupp. Rekrytering är en nyckel i denna process där Bolaget är mycket noggranna för att säkerställa en hög
kompetensnivå på skribenterna. Bolaget erbjuder personalen möjligheter att växa med sin uppgift specifikt och
med sin webbplats i det stora perspektivet.

Hög kvalité och bred distribution ger intäkter
Grunden för att säkerställa trafik till respektive webbplats sker genom ett högkvalitativt innehåll. Detta räcker dock
inte. En utförlig distribution säkerställs genom trafikpartners på olika nivåer.

Distributionen sker via allt från så kallade affiliateprogram till samarbeten med andra mediahus som till exempel
aftonbladet.se och distribution via sökmotorer. Beroende på respektive webbplats historia, mängd av innehåll och
tänkta målgrupp sätts specifika distributionsplaner. En mycket viktig del är möjligheten att driva trafik i det egna
nätverket, från webbplats till webbplats och från användargenererade sektioner till redaktionella sektioner.

Prismodell
Prisstrategin för nischade medier är en högprismodell. Genom att kunderna når sin målgrupp med lägre spill än via
ett bredare media kan Bolaget erbjuda en lägre kostnad per kontakt i den målgrupp annonsören vill nå. På så sätt
uppnås ett premium trots de lägre volymerna.

segMent/ affärsoMråden
Mediaprovider är idag verksamma på två marknader (Sverige och Danmark). Bolaget har produkter inom sex speci-
alintresseområden, vilka alla är tydligt nischade och ger en hög avkastning per unik besökare; IT, Mobilt, Foto, Film,
Hemelektronik och Communities.

Indelningen är gjord utifrån kundernas behov och inom varje segment ingår både digitala produkter och
papperstidningar. Inom varje område skall Bolaget vara marknadsledande eller inom topp tre.

Mediaproviders nätverk
Bolagets strategi är att bredda produktportföljen till ytterligare intresseområden i framtiden. På sikt kan även egen
etablering på nya marknader övervägas.

Målsättningen är att samtliga produkter och tjänster skall undersöka, underhålla och informera.

Mobilt
I området mobilt ingår mobil.se, mobil.nu, mobilforum.se samt papperstidningar och webb-tv. Produkterna finns
i Sverige och Danmark. Under 2008 startades Mobil:Business i Sverige. Mobil:Business vänder sig till företag inom
mobilindustrin och har snabbt etablerat sig som den naturliga mötesplatsen. Varumärket Mobil är det ledande inom
information om mobil kommunikation sedan starten 1995.

IT
IT området är endast verksamt i Danmark. Mediaprovider är där den ledande leverantören av information om
IT. Portalerna comon.dk, crn.dk är Danmarks mest välbesökta b2b webbplatser inom IT. Comon-Tv är Danmarks
största webb-tv kanal för IT-relaterade nyheter. Papperstidningen CRN (Computer Reseller News) är den ledande
IT-tidningen för de som arbetar inom grossist- och återförsäljarledet. I verksamhetsområdet ingår också mac-sajten
mediamac.dk.

foto
I området Foto ingår kamerabild.se, fotoguiden.se, zoom-online.dk samt papperstidningar och webb-tv.
Papperstidningarna Zoom och Kamera & Bild är ihop med webbplatserna auktoriteter i sina respektive länder.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

14

Hemelektronik
Mediaprovider är ledande i både Sverige och Danmark på information om prylar. Prylportalen.se har på kort tid
etablerat sig som en populär webbplats inom prylområdet. Idag tillhandahåller webbplatsen även webb-tv. I
Danmark är Gear-TV en auktoritet och en av Danmarks mest nedladdade webb-tv kanaler. Papperstidningen
Gear och webbplatsen gear-online.dk är störst i sitt slag i Danmark.

film
Efter en renodling består affärsområdet av webbplatsen dvforum.nu.

Communities
Bolaget driver idag Netstationen, n.dk, som är en spel- och chatcommunity.

Nya organiska tillväxtområden
oneshots
Bolaget har under 2008 lagt till oneshots till portföljen inom områdena IT, Foto och Mobilt. Oneshots är print- och/
eller onlineprodukter som utkommer en till två gånger per år.

Mobilen soM plattforM
Allt fler läsare surfar på Bolagets webbplatser via mobilen. Mediaprovider fortsätter därför utvecklingen av mobila
kanaler.

nyhetsbreV
Bolaget skall ta sina framgångar i Danmark till den svenska marknaden. Ett exempel är nyhetsbrevet för CRN där
leverantörer inom IT-branschen erbjuds den mest förfinade målgruppen och därmed ett mycket högt premium.

plustjänster
Att betala för redaktionellt material på webben är fortfarande i sin linda. Utvecklingen går fort och framförallt
Aftonbladet har visat att det går att till och med höja priset för dessa tjänster. Bolaget fortsätter att erbjuda premi-
ummaterial till medlemmar och lösnummerköpare.

Webb-tV ett Viktigt profiloMråde
Mediaprovider har satsat målmedvetet på webb-tv under de senaste sju åren. 2007 var ett genombrottsår. Under
2008 lanserades Zoom-tv i Danmark för att bevaka fotoområdet.

Webbtv-kanalerna Mobil-tv och Gear-tv sålde i Danmark ut hela årets utrymme redan under våren. I Sverige
lanserades en helt ny webbtv-spelare för inslag i HD-format.

Marknaden
utVeckling 2008
Under 2008 ökade medieinvesteringarna i Sverige, enligt IRM, med 1,3 procent jämfört med föregående år. Totalt
sett omsattes drygt 32 miljarder kronor. Mediemarknaden drogs framförallt framåt av internetannonseringen som
ökade med drygt 18,5% procent. Starkast tillväxt visade mobilannonseringen som ökade med 83,6% procent un-
der 2008. Största minskningen skedde i gratistidskrifter med 12,3%. Populärpress ökade med 7,4% procent och
fackpress minskade med 4,9 procent, men det är på internet som de stora förändringarna skett.
Internetannonseringen nådde under 2008 en andel av medieinvesteringarna på 18 procent motsvarande 4,8 miljar-
der kronor och är därmed i princip lika stort som TV.

Under 2008 ökade Mediaproviders omsättning relaterad till digitala medier med mer än marknaden.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

15

Några av de bakomliggande faktorerna till internets tillväxt som reklammedia är:

l Andelen personer som i Sverige läser nyheter på internet istället för i tryckt tidning, i stor utsträckning
eller till viss del, uppgår numera till 59%. mer än var femte man gör det i stor utsträckning (Scb).
I åldrarna upp till 35 år är denna siffra så hög som 73-75%.

l Andelen som använder internet regelbundet har i Sverige ökat till 84% under 2008. Norden har bland
den högsta bredbandspenetrationen i världen. I Sverige använder 74% av användarna någon form av
bredband (Scb).

l Internet används för många olika ändamål. mest populärt är att söka information om varor eller
tjänster. Nära 40 procent av alla i åldern 16-74 år har använt internet för att köpa eller beställa varor
under 2008 (Scb).

MediaproViders geografiska Marknader
Av nettoomsättningen för hela perioden 2008 står Sverige för 42,0% och Danmark för 58,0% och i fjärde kvartalet
står Sverige för 38,3% och Danmark för 61,7%.

Marknadsstrategi
Inom respektive affärsområde skall Mediaprovider vara bäst på att attrahera tittare i relation till kostnad. På så sätt
kan ett premium uppnås när kontakt med tittarna erbjuds till annonsörer.

konkurrenssituation och konkurrenter
Konkurrensen på mediemarknaden är stark och föränderlig. Konkurrens om användare och annonsörer sker
även mellan fysiska och digitala marknader – ett centralt skäl till att erbjuda annonsörer flera mediekanaler. Större
aktörer vilka konkurrerar på Mediaproviders lokala marknader kan nämnas Bonnier, Allers, IDG, First Publishing
Group och Audio Media.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

16

Styrelse, ledande befattningshavare samt revisor
styrelse
Mediaprovider Scandinavia styrelse består av 5 personer.

Styrelseordförande:
Johanna Wollert Melin, styrelseordförande sedan 2006 09 20, född 1973
Ekonomie magisterexamen, Stockholms Universitet. Johanna har en mångårig erfarenhet som managementkonsult med
inriktning på förändringsprojekt i ett större antal börsbolag. För närvarande anställd på Great Connection Sweden AB.
Antal aktier: 100 133 st

Befattning Bolag Period
LE, OF Modern Kommunikation på Liljeholmen AB 2004 06 12 - 2006 09 15
LE Premiärpaketet Lance AB 2007 01 26 - 2007 11 13
LE, VD Great Connection Sweden AB 2008 02 07 -
LE Flerfamiljssystemet Svalboet ek för 2009 01 08 -

Ordinarie ledamot/VD
Patrik Mellin, VD, ledamot sedan 2003 01 28, född 1968
Studier vid ekonomlinjen Stockholms Universitet. Patrik grundade MKF/Mediaprovider tillsammans med Pontus
Brohult 1995. Har tidigare arbetat som försäljningschef på Hessa Industri AB, projektledare Compro Media.
Sedan MKF grundades har han arbetat som försäljningschef, ekonomichef och VD.
Antal aktier: 1 743 007 st

Befattning Bolag Period
LE, OF Mediaprovider A/S 2007 05 01 -
LE, VD Modern Kommunikation på Liljeholmen AB 2002 12 03 -
LE 360 Holding AB 556510-9583 (publ) 2004 11 18 - 2006 01 19
LE SEP Scandinavian Event Production AB 2003 09 08 -
OF, LE MKF Danmark ApS 2001 06 01 –
LE Popaca Invest KB 2008 09 19 –

Ordinarie ledamot:
Per Karlzon, ledamot sedan 2006 09 20, född 1971
Civilekonom Handelshögskolan vid Göteborgs Universitet. Verksam som investment manager hos Provobis
Holding AB. Per har en bakgrund som egen företagare.
Antal aktier: 91 704 st (via bolag)

Befattning Bolag Period
LE,VD Captum Invest AB 2005 11 25 -
LE Clean Invest Scandinavia AB 2008 11 25 -
LE Harrys Pubar AB 2005 05 02 -
LE Inter Leisure i Göteborg AB 2004 03 11 -
LE Rasta Group AB (publ) 2004 06 10 -
EFT Rasta Sverige AB 2006 08 10 -
LE StategiQ Fondkommission AB 2007 08 01 -
LE Harrys Norge AS (Norge) 2005 03 11 -
LE Restaurant Karl Johan AS (Norge) 2005 03 11 -
LE, SU, VD LBGBG Förvaltning AB 2004 05 26 - 2008 06 16
LE Auction Link Europe AB 2004 03 29 - 2008 06 11
LE Avista Kredit och Företagsservice i Göteborg AB 2004 03 29 - 2007 07 23
SU AM Brands AB 2008 04 29 -
SU CZ Hospitality AB 2006 02 07 -
SU Kayab AB 2005 10 04 -
SU Xyllyx 2005 09 30 -

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

17

Ordinarie ledamot:
Daniel Westman, ledamot sedan 2006 09 20, född 1970
Jur kand, Stockholms Universitet. Daniel är forskare, lärare och konsult inom IT-relaterad juridik- och immate-
rial rätt samt Sekreterare i Svenska Föreningen för Upphovsrätt. Har bland annat skrivit boken Praktisk IT-rätt.
Styrelseledamot i MKF/Mediaprovider sedan starten 1995.
Antal aktier: 382 147 st

Befattning Bolag Period
LE Modern Kommunikation på Liljeholmen AB 2004 06 12 -
SU Mediaprovider Scandinavia AB 2003 01 28 - 2006 09 20
SU Scandinavian Event Production AB 2003 09 08 -

Ordinarie ledamot:
Christer ljungberg, ledamot sedan 2006 09 20, född 1963
Civilingenjör Chalmers Tekniska Högskola, IHM Business School. VD Westcap AB (Gbg), f.d.: VD för Xover Media AB
(Sthlm), VD Followit AB (noterat: FOLL) (Sthlm/Skellefteå), VD DX3 Europe AB /Ltd (Sthlm/London), Marknadschef
CityMail AB (Sthlm), Scandinavia Online AB (Sthlm) , Front Capital Systems AB (Sthlm), Marknadschef IT Exportrådet
USA (Chicago), Cap Gemini (Gbg).
Antal aktier: 731 631 via bolag

Befattning Bolag Period
LE,VD Westcap Förvaltning AB 2005 03 04 -
LE Elanders Fritid AB 1995 08 24 - 2003 09 26
LE Elanders Handels AB 1999 12 28 - 2003 08 08
LE,VD Elander Invest AB 1997 06 25 -
LE Entry Systems Sweden AB 2005 11 15 - 2007 07 05
LE, OF EKO2000 AB 2003 05 24 - 2004 09 20
LE, OF Systemdata I Stockholm AB 2001 07 03 - 2004 03 15
LE Follow It Holding AB (publ) 2005 06 17 -2006-06-01
SU GoCart e-commerce provider AB 2001 07 02 - 2002 03 15
LE, OF Systemdata SDIT AB 2000 03 30 - 2004 03 15
LE Electronic Business Engine Solutions AB 2000 12 19 - 2002 06 18
LE, VD Followit AB 2002 10 05 - 2004-04-22
LE Ebesoft Electronic Software AB 2003 02 27 - 2003 03 18
LE Tendera AB 2006 05 05 -
SU Heather Hill Management AB 2003 04 30 -
LE Micropos Medical AB 2005 08 03 -
LE, VD Westcap AB 2005 03 15
LE XoverMedia AB 2006 03 17 - 2007 01 19
LE,VD XoverMedia AB 2005 11 18 - 2006 03 17
SU, VD XoverMedia AB 2005 06 17 - 2005 01 11
LE Brandproject AB 2008 01 01 -

Fr v Styrelsen:
Christer Ljungberg,
Patrik Mellin,
Per Karlzon,
Johanna Wollert Melin,
Daniel Westman och
vVD Pontus Brohult

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

18

ledande befattningshaVare

Patrik Mellin, VD
Se ovan under styrelse.

Pontus Brohult, vice VD
Född 1969
Studier vid ekonomlinjen Stockholms Universitet.
Pontus har en mångårig erfarenhet inom mediaområdet med inriktning på redaktionell utveckling, marknadsföring
och teknisk utveckling. Sedan 1995 har han i sina befattningar i Mediaproviderkoncernen arbetat som Publisher
och vvd men tidigare även som vd och marknadsansvarig.
Antal aktier: 1 787 231 st

Befattning Bolag Period
LE Modern Kommunikation på Liljeholmen AB 2002 12 03 -
LE, VD Modern Kommunikation på Liljeholmen AB 1995 10 11 - 2002 12 03
LE, OF Mediaprovider Scandinavia AB 2003 01 28 - 2006 09 20
LE Bostadsrättsföreningen Bläckpennan 2005 06 01 -
LE MKF Danmark ApS 2006 06 01 -
EFT Mediaprovider Scandinavia AB 2006 01 20 -
LE Mediaprovider A/S 2007 05 01 -
LE Popaca Invest KB 2008 09 19 -
LE SEP Scandinavian Event Production AB 2003 09 08 -

Stefan Mattsson, Ekonomichef
Född 1970
Arbetat i koncernen sedan 2007. Studier från Lunds Universitet och Högskolan i Växjö. Stefan har mångårig
erfarenhet som ekonomichef då han haft liknande befattning inom IT-konsultbolaget Framfab Sverige AB, IT- och
forskningsbolaget Squid AB (publ) samt Seamless Distribution AB (publ). Startade i början av 90-talet bokförlaget
Klassikerförlaget STENIQ AB, under 2003 Sportsobserver AB, samt under 2006 spelbolaget Jacky Betting Ltd.
Aktieinnehav: 18 000 aktier
Teckningsoptioner: 75 000 st

Befattning Bolag Period
LE, VD Klassikerförlaget Steniq AB 1994 02 14 -
LE Sportsobserver AB 2003 07 23 -
LE Mediaprovider A/S 2008 05 01 -

Ulrik Krag, Adm Direktør Mediaprovider A/S
Född 1974
Arbetat i koncernen sedan 2007. Ulrik har arbetat i Mediaprovider A/S (tidigare Ncom Publications A/S) sedan 2000
och har under den tiden innehaft flera olika befattningar, t ex Adm Direktor, Sales Manager och Project Manager.
Aktieinnehav: 1 500 aktier
Teckningsoptioner: 75 000 st

Befattning Bolag Period
LE FDIM (Foreningen af Danske Interactive Medier) 2007-04-01
LE FDIM Trafikmålning ApS 2008-04-01

lE = ledamot SU = Suppleant

reVisor

Stefan Engström
Stefan Engström är auktoriserad revisor sedan 1983 och medlem i den svenska branschorganisationen Föreningen
Auktoriserad Revisorer, FAR. Revisor i koncernen sedan starten 1995.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

19

Övrig information
Mediaprovider Scandinavia AB (publ) med organisationsnummer 556638-1934 registrerades hos Patent-
och registreringsverket (Bolagsverket) 2003-01-28. Bolaget har säte i Stockholm. Associationsformen är publikt
aktiebolag och regleras av Aktiebolagslagen (2005:551). Bolagets huvudkontor är beläget på Barnhusgatan 20,
111 23 Stockholm (besöksadress). Telefonnumret till Bolagets växel är: 08-545 121 10.

styrelsens arbetsforMer
Mediaproviders styrelse väljs för ett år i taget. Styrelsens arbete regleras av en av Bolaget fastställd Arbetsordning
för styrelsen, inklusive Instruktioner för arbetsfördelning för styrelsen och verkställande direktören samt
Firmateckning och attestordning. Styrelsen har beslutat att inte någon ersättning- eller revisionskommitté skall
inrättas utan att de uppgifter som ankommer en sådan kommitté skall beslutas av styrelsen. Mediaprovider
Scandinavia AB har ej, utöver vad som framgår av avsnittet ”Ledande befattningshavares ersättningar”, slutit avtal
med styrelsen eller ledande befattningshavare om förmåner efter det att uppdraget avslutats. Ingen av styrelse-
ledamöternas privata intressen står i strid med Bolagets intressen.

sVensk kod för bolagsstyrning
Mediaprovider omfattas inte av svensk kod för bolagsstyrning. Bolaget behöver således inte följa koden, men
Bolagets styrelse kommer att hålla sig underrättad om den praxis som skapas och avser att
tillämpa koden i de stycken den kan anses vara relevant för Bolaget och aktieägarna.

reVisorns granskning
Revisorn har reviderat den historiska finansiella informationen för perioden 070101-071231. Revisorn har ej
granskat Memorandumet i övrigt. Bokslutskommunikén för år 2008 har som helhet inte granskats av Bolagets
revisor, däremot har en översiktlig granskning av det finansiella materialet genomförts.

Ledande befattningshavares ersättningar
styrelsen och styrelsens ordförande
Till styrelsen utgår ett fast arvode enligt årsstämmans beslut att fördelas inom styrelsen. Styrelsemedlemmar som är
anställda i Mediaprovider erhåller ej särskilt styrelsearvode. Styrelsens ordförande har inte erhållit någon ersättning
utöver styrelsearvodet och har inga pensionsförmåner eller avtal om avgångsvederlag. Styrelsearvode för kommande
år fastställs på nästkommande ordinarie bolagsstämma.

Verkställande direktören/koncernchefen
Ersättning till VD utgörs av en grundlön om 70 000 kronor per månad, tjänstebil samt ett pensionssparande om
1 952 kronor per månad.

Vid uppsägning från Mediaproviders sida äger verkställande direktören rätt till uppsägningstid motsvarande sex
månader samt avgångsvederlag motsvarande tolv månaders lön. Avräkning från avgångsvederlag görs inte om lön
erhålls från annan anställning. Vid egen uppsägning är uppsägningstiden tre månader. Avgångsvederlag utgår ej
vid egen uppsägning.

ledande befattningshaVare i öVrigt
Ledande befattningshavare motsvarande koncernledning uppgick per 2008-12-31 till fyra personer förutom VD,
tillika koncernchef. Dessa var vice VD, CFO samt operationell chef i Sverige och Danmark. Ersättningen till ledande
befattningshavare i övrigt är marknadsmässig och konkurrenskraftig i syfte att attrahera och behålla kompetenta
ledande befattningshavare. Ersättningen skall bestå av fast grundlön, i förekommande fall rörlig lön, pension samt
övriga förmåner såsom i vissa fall tjänstebil.
Vid uppsägning från Mediaproviders sida äger ledande befattningshavare i övrigt rätt till uppsägningstid motsvarande

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

20

3-6 månader samt avgångsvederlag motsvarande 0-12 månaders lön. Avräkning från avgångsvederlag görs inte om
lön erhålls från annan anställning. Vid egen uppsägning är uppsägningstiden 3-6 månader. Avgångsvederlag utgår
ej vid egen uppsägning.

konkurser
Varken någon av styrelseledamöterna eller medlemmar av ledningsgruppen har under de senaste fem åren varit
verksamma som styrelseledamöter eller varit i ledande ställning i bolag som försatts i konkurs.

anklagelser och/eller sanktioner från Myndighet
Ingen av emittentens förvaltnings-, lednings- eller kontrollorgan har mottagit någon form av anklagelse och/eller
sanktion från myndighet mot deltagande i emittentens förvaltnings-, lednings- eller kontrollorgan eller från att ha
ledande eller övergripande funktioner hos en emittent under åtminstone de senaste fem åren.

uppgift oM eVentuell doM i bedrägerirelaterat Mål
Ingen av angivna personer i Bolagets förvaltnings-, lednings- samt kontrollorgan är dömd i bedrägerirelaterat mål
under åtminstone de senaste fem åren.

Väsentliga aVtal
Mediaprovider har köpt verksamheten i dotterbolaget Modern Kommunikation Förlag per den 30/12-05. Detta
inkråm utgör bas för verksamhet i Mediaprovider idag. I inkråmsförvärvet ingick bland annat utgivningsrättigheter
och domännamn för Mobil, Stardust, Kamera & Bild och Radar, anläggningstillgångar, inventarier samt aktieinne-
havet i MKF ApS. Mediaprovider har i övrigt endast sedvanliga kommersiella avtal med kunder och leverantörer.

förvärv av Ncom Publications A/S
År 2007 förvärvades danska Ncom Publications A/S. Bolaget drev vid förvärvstidpunkten IT-portalen ComON, IT-
jobbportalen jobeasy.dk, Mac-communityn mediamac.dk, ungdomscommunityn Netstationen.dk, pryltidningen
GEAR och IT-branschtidningen CRN. Köpeskillingen uppgick till 11,5 MDKK kontant samt 2 miljoner nyemitterade
aktier i Mediaprovider Scandinavia AB, till en emissionskurs om 6,32 SEK per aktie. Emissionskursen baserades på
snittkursen under mätperioden 17 april till 30 april 2007. Ncom Publications har sedan bytt namn till
Mediaprovider A/S.

IDG
Bolaget har slutit avtal med IDG om en sammanslagning av respektive bolags danska jobbportaler. Tillsammans
med IDG har Bolaget nu skapat Danmarks största jobbportal inom IT.

It is Media
Som ett led mot ett allt större fokus på internet har Bolaget slutit ett samarbetsavtal med It is Media Svenska AB
angående produktion av tidningen Allt om Film och alltomfilm.se. Samarbetet innebar en positiv resultatpåverkan
för Mediaproviders filmområde under 2008. Framöver innebär det att Bolagets filmområde fokuseras kring den
fortsatta driften av dvdforum.nu.

licensavtal
Bolaget har ett licensavtal angående utgivning av tidningen CRN. Licensgivare är det amerikanska bolaget
International Business Media.

transaktioner Med närstående
Ingen styrelseledamot eller ledande befattningshavare har eller har haft någon direkt eller indirekt delaktighet i
några affärstransaktioner, som är eller var ovanlig avseende karaktär eller villkor, under nuvarande, föregående eller
tidigare verksamhetsår. Ej heller har Bolaget varit inblandat i affärstransaktioner med Bolagets revisor eller lämnat
lån, ställt garantier, eller ingått borgen för någon styrelseledamot, ledande befattningshavare eller revisor i Bolaget.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

21

försäkringar
Styrelsen bedömer att Mediaprovider har ett fullgott försäkringsskydd med hänsyn till verksamhetens art.
Försäkringsskyddet uppdateras löpande med hänsyn till förändringar i verksamheten och därmed ändrade behov.

tVister
Mediaprovider har en fordran på Bank & Berg Aps. Då fordran trots upprepade påstötningar inte erlagts har
Mediaprovider valt att lämna över den till inkasso/indrivning. Bank & Berg Aps har riktat krav mot Bolaget vilka
Bolaget i sin helhet avvisat såsom grundlösa.

Mediaprovider har inte varit part i några rättsliga förfaranden, skatteärenden eller skiljeförfaranden (inklusive
ännu icke avgjorda ärenden) under de senaste tolv månaderna. Det föreligger inte heller några för styrelsen kända
förhållanden utöver ovan som skulle kunna leda till sådant rättsligt förfarande eller som skulle kunna påverka
Bolagets ekonomiska ställning i väsentlig mån.

utdelningspolicy
Mediaprovider Scandinavia AB avser att konsolidera vinstmedlen för expansion under de närmaste tre åren.
Därefter är målsättningen att årligen dela ut cirka 30% av vinsten efter skatt till aktieägarna. Detta under förutsätt-
ning att Bolagets likviditet och finansiella ställning samt konsolideringsbehov i övrigt är förenliga med utdelningens
storlek.

patent/licenser M M
De domäner under vilka Bolaget utger nättidningar är registrerade hos Nic.se eller motsvarande part i utlandet som
getts tillstånd att administrera toppdomäner.

Mediaprovider har i första hand två typer av avtal som är väsentliga för Bolagets verksamhet: utgivningsbevis
för tidskrifter registrerade hos PRV och domänregistreringar registrerade hos Nic.se och motsvarande parter för
internationella toppdomäner.

En tidskrift är en form av periodisk skrift. Med periodisk skrift menas, enligt PRV, en tidning, tidskrift eller annan
tryckt skrift samt de löpsedlar och bilagor som hör till. Skriften skall dessutom komma ut minst fyra gånger
per år under samma titel. Mediaprovider har självt eller genom dotterbolag registrerat utgivningsbevis för de
papperstidningar Bolaget utger. På så sätt kan ingen utge tidskrift under samma namn och tidskriften skyddas
av tryckfrihetsförordningen.

aVtal Med nyckelpersoner och närstående
Inga avtal utöver sedvanliga anställningsavtal finns mellan Mediaprovider och anställda eller med Bolaget i övrigt
närstående personer.

aktiebaserade incitaMentsprograM
Årsstämma i april 2008 beslutade att emittera teckningsoptioner till tillsvidareanställda i Koncernen.
Bolagsstämman beslutade att emittera 800 000 teckningsoptioner medförande rätt att teckna högst 800 000 aktier
i Mediaprovider Scandinavia AB (publ), innebärande en ökning av aktiekapitalet med högst 80 000 kronor. Varje
optionsrätt ger innehavaren rätt under tiden 1 maj 2010 till och med den 30 maj 2010 att teckna en ny aktie i
Bolaget. Teckningskursen per aktie är 8 kronor. Med anledning av den förestående nyemissionen kommer teck-
ningskurs m.m. att omräknas i enlighet med optionsvillkoren.

aktieägaraVtal
Såvitt Bolaget känner till finns inte några nu i kraft varande aktieägaravtal mellan aktieägare i Bolaget.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

22

teckningsförbindelser och garantiaVtal
Bolaget har ingått avtal om teckningsförbindelse med sina större aktieägare motsvarande ett belopp om cirka 3 Mkr
där dessa utan ersättning förbundit sig att teckna sina respektive ägarandelar i den förestående nyemissionen.
Vidare har Bolaget ingått garantiavtal med externa investerare avseeende teckning i nyemissionen om ett belopp
om cirka 2 Mkr. Garantiersättningen uppgår till 10% av garanterat belopp, dvs. total garantiersättning uppgår
till 0,2 Mkr. Teckningsförbindelserna och garantierna är inte säkerställa på annat sätt än genom skriftliga avtal.
Garanter i nyemissionen är DO Networks Sverige AB om cirka 1,5 Mkr samt APS Capital AB om cirka 0,5 Mkr.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

23

Aktier och ägarförhållanden
aktiekapital
Aktiekapitalet i Mediaprovider Scandinavia uppgår vid tidpunkten för Memorandumets upprättande till 902 500
kronor fördelat på 9 025 000 aktier, envar med kvotvärde om 0,10 kr. Det finns endast ett aktieslag. Varje aktie
medför en röst. Varje röstberättigad får vid bolagsstämma rösta för fulla antalet av honom ägda och företrädda
aktier utan begränsning i rösträtten. Samtliga aktier medför lika rätt till andel i Mediaprovider Scandinavias
tillgångar och vinst.

aktiekapitalets utVeckling
Nedanstående tabell visar aktiekapitalets utveckling sedan Bolagets bildande.

År Händelse
 Ökning av
antal aktier

 Totalt antal
 aktier

 Ökning
aktiekapital

 Totalt
aktiekapital Kvotvärde

2003 Bolaget grundas 1 000 1 000 100 000 100 000 100
2006 Nyemission 4 000 5 000 400 000 500 000 100
2006 Split 1000:1 4 995 000 5 000 000 - 500 000 0,10
2006 Nyemission 1 950 000 6 950 000 195 000 695 000 0,10
2007 Nyemission 2 075 000 9 025 000 207 500 902 500 0,10
2009 förestående nyemission 4 512 500 13 537 500 451 250 1 353 750 0,10

nyeMissionsbeMyndiganden
Styrelsen har ett bemyndigande att för tiden intill nästa ordinarie bolagsstämma, vid ett eller flera tillfällen besluta
om nyemission av högst 902 500 aktier, därvid äger styrelsen rätt att besluta att emission skall ske med avvikelse
från aktieägarnas företrädesrätt och/eller genom apportemission, kvittningsemission eller eljest med villkor.

optionsrätter M M
På extra bolagsstämma den 19 mars 2009 beslutades att godkänna styrelsens beslut om Unit-emission innebärandes
att en (1) teckningsoption av serie 2009/2010 vederlagsfritt emitteras till Unit-tecknarna i den förestående Unit-
emissionen.

En (1) teckningsoption av serie 2009/2010 berättigar innehavaren till teckning av en (1) ny aktie i Bolaget till en
teckningskurs om en (1) krona och femtio (50) öre per aktie kontant. Teckning av aktier i Bolaget med stöd av
teckningsoptioner av serie 2009/2010 kan äga rum från och med registrering av teckningsoptionsvillkoren hos
Bolagsverket till och med 31 mars 2010. Det sammanlagda belopp varmed aktiekapitalet kan komma att öka med
anledning av utnyttjande av teckningsoptioner serie 2009/2010 är
225 625 kronor genom utgivande av högst 2 256 250 nyemitterade aktier i Bolaget. Bolaget avser undersöka
möjlig-heterna att upptaga teckningsoptionerna enligt serie 2009/2010 till handel på First North.

Det föreligger även ett aktiebaserat incitamentsprogram i Bolaget omfattande 800 000 teckningsoptioner med-
förande rätt att teckna högst 800 000 aktier i Mediaprovider Scandinavia AB (publ) vilket redogörs för i detta
dokument under avsnitt Aktiebaserade incitamentsprogram.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

24

ägarstruktur
I nedanstående tabell framgår ägarförhållandena i Mediaprovider Scandinavia per 31 december 2008
kompletterad med de för Bolaget kända förändringarna.

Aktieägare Antal aktier % av kapital och röster
Pontus Brohult 1 786 731 19,80%
Patrik Mellin 1 743 007 19,31%
Bank & Berg ApS 1 432 640 15,87%
Westcap Förvaltning AB 729 131 8,08%
Daniel Westman 382 147 4,23%
Provobis Holding AB 356 815 3,95%
Anne-Louise Kyrk-Larsson 341 000 3,78%
Big Expectations AB 326 624 3,62%
Håkan Melin 100 133 1,11%
DO Networks Sverige AB 100 000 1,11%
Övriga aktieägare 1 726 772 19,13%
Totalt 9 025 000 100,00%

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

25

Historik

Mediaprovider grundades 1995 som Modern Kommunikation Förlag (MKF). Verksamheten inleddes genom
lanseringen av tidningen Mobil som publicerar oberoende information om den exploderande mobilmarknaden i
Sverige. Tidningen blev snabbt marknadsledande och 1997 lanserades webbplatsen som idag är mobil.se.

Bolaget arbetade under 1995-2001 med en enproduktsstrategi där fokus låg på att erbjuda Mobil i flera kanaler
på flera marknader. Bonnier Tidskrifter köpte år 2000 50 % av Mediaprovider. Samma år lanserades tidningen
Mobil i Danmark och 2001 bildades MKF Danmark ApS.

Perioden 2002-2005 har kännetecknades av en stark tillväxt. Bolaget lanserade flera tidningar som riktade sig till
nischade målgrupper. Vid årsskiftet 2002/2003 köpte grundarna tillbaka Bonnier Tidskrifters andel i Bolaget.

Perioden 2005 - 2006 fokuserar Mediaprovider alltmer på utveckling av den växande internetverksamheten.
Bolaget genomför investeringar i publiceringssystem och nya digitala medieformer. Under 2005 lanserar
Mediaprovider webbtjänsterna Prylportalen.se, Kamerabild.se, Stardustmagazine.se och tidningen Radar
Samma år lanseras tjänster för mobilt Internet med den senaste tekniken, xhtml, som plattform - m.mobil.se,
m.kameraochbild.se, m.prylportalen.se, m.mobilmagazine.se och m.stardustmagazine.se.

Mediaproviders expansiva strategi gav utdelning och mellan åren 2001 - 2005 ökade Bolaget sin omsättning med
125 %, från 13 729 Tkr till 30 877 Tkr.

Sommaren 2006 lanserades tjänsten PLUS, där läsaren mot ersättning kan abonnera på premiummaterial från alla
bolagets webbtjänster. Samtidigt förvärvades även Sveriges största forum för mobilentusiaster – Mobilforum.se.
Mobilforum har idag över tusentals aktiva medlemmar och kompletterar utbudet på Mobil.se.

I november 2006 listades Bolaget på First North och senare under året förvärvades Sveriges största forum för fil-
mentusiaster - dvdforum.nu.

I maj 2007 förvärvades det danska bolaget Ncom Publications A/S. Bolaget har därefter namnändrats till
Mediaprovider A/S. Genom förvärvet har koncernen breddat sin verksamhet i Danmark till att även omfatta IT, hem-
elektronik och communities. Koncernens båda danska verksamheter har till fullo intregrerats med varandra och den
gemensamma portföljen utgör numera en större del av koncernens verksamhet än den svenska.

I övrigt hänvisas till årsredovisningen för 2007 och 2008, bokslutskommunikén för 2008 samt övriga delar av detta
dokument.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

26

2008 Bokslutskommuniké

OKTOBER-DECEMBER

» Koncernens omsättning uppgick till 25,5 (26,0) MSEK, en minskning med 2,0%.
» Före kvartalsvisa jämförelsestörande poster uppvisade bolaget ett rörelseresultat på 3,2 (3,1) MSEK,

vilket är bättre än motsvarande period under 2007.
» Resultat före avskrivningar (EBITDA) uppgick till 1,7 (3,1) MSEK, en minskning med 45,2%.
» Webbtrafiken har ökat med 20,5%.
» Besparingsprogrammet och den lägre kostnadsnivån började ge effekt under kvartalet.
» Bolaget tecknade en överenskommelse med IDG om sammanslagning av bolagens

danska jobbportaler.
» Den nya produkten Årsböcker lanserades inom foto- och mobilområdena i Danmark.
» Bolaget har skrivit ned aktierna i dotterbolaget Mediaprovider A/S med 11 MSEK.

JANUARI-DECEMBER

» Koncernens omsättning uppgick till 76,5 (68,1) MSEK, en ökning med 12,3%.
» Resultat före avskrivningar (EBITDA) uppgick till -1,0 (2,2) MSEK.
» Koncernens soliditet uppgick till -2,2% (36,7%).
» Fortsatt fokusering på online med lansering av nya webbtv-produkter, t ex Zoom-tv i Danmark.

Webbtv-kanalerna Mobil-tv och Gear-tv sålde ut hela årets utrymme.
» Mobil:Business lanserades som nytt varumärke. Mobil:Business är både en ny affärstidning

och en serie event om mobilitet för företag och branschen.
» Produktionen av Allt om Film lades ut som en del i effektiviseringsarbetet.
» Bolagets internetannonsförsäljning har växt snabbare än marknaden i stort.
» Styrelsen föreslår att ingen utdelning ges.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

27

VIKTIGA HÄNDELSER oktobER-DEcEmbER
Fokus på lönsamhet

Under perioden har de åtgärder som gjorts för att anpassa befint-
lig verksamhet börjat ge resultat. Fokus har helt varit på befintliga
områden och deras lönsamhet.

Under perioden slogs bolagets danska jobbportal ihop med IDG:s
jobbportal. Tillsammans med IDG skapar vi Danmarks största jobb-
portal inom IT. Vi har i Danmark också lanserat årsböcker inom
foto- och mobilområdena, vilket visar att vi kan skapa nya intäkter
baserat på befintlig innehållsproduktion.

Personalstyrkan har minskats ytterligare under perioden genom
vårt synergiprogram mellan Sverige och Danmark. De affärsområ-
den som finns samordnas operationellt så att ännu större andel av
det material som produceras kan användas i båda länderna.

För åttonde året i rad arrangerade tidningen Mobil i Sverige sitt år-
liga event Mobilgalan, nu med det nya varumärket Mobil:Business
som avsändare. Som medarrangör stod Vasakronan och galan
gick av stapeln i Kista Science Tower med närmare 400 deltagare.
I samband med Mobilgalan hölls även i år konferens, mässa och
utställning. Evenemanget var en stor framgång och är det största
av sitt slag i Norden.

WebbtraFik

Trafiken i bolagets svenska och danska nätverk har ökat brutto,
från 270 934 unika besökare i snitt per vecka under kvartal 4 2007
till 326 559 unika besökare per vecka under motsvarande period
2008. Detta motsvarar en ökning med 20,5%.

VIKTIGA HÄNDELSER EFtER PERIoDENS UtGÅNG
nyemission

Styrelsen i Mediaprovider har beslutat, under förutsättning av bo-
lagsstämmans godkännande, om en nyemission av aktier med
företrädesrätt för bolagets aktieägare. Emissionslikviden om 5,1
MSEK ska användas för att stärka bolagets finansiella ställning.
Emissionen är i sin helhet garanterad genom teckningsförbindelser
och emissionsgarantier.

övertagande av prenumeranter Från hjemmet mortensen

I samband med att Hjemmet Mortensens tidning Din Teknik upp-
hörde erbjöds dess prenumeranter någon av Mediaproviders tid-
ningar Mobil eller Kamera & Bild. Genom denna överenskommelse
tillfördes Mediaprovider ett stort antal nya prenumeranter.

samarbete med Citygate

Under januari lanserades ett samarbete med Citygate som är
ett teknikutvecklingsbolag som samordnar ett 50-tal ledande
dagstidningar och nyhetssajter. Med detta samarbete kommer
Mediaproviders svenska webbtidningar att få en distribution via yt-
terligare ett flertal dagstidningar.

VD-kommENtAR
Inför 2008 var målsättningen att nå ett rörelseresultat i linje med
2007 eller bättre. Vi har inte lyckats med detta, även om vi trots
den kraftigt försämrade konjukturen har ökat vår internetannons-
försäljning. För att skapa bättre förutsättningar för 2009 har vi ge-
nomfört ett antal besparingsprogram.

Marknaden har varit tuff under året och främst under hösten.
Trots detta uppvisade bolaget ett rörelseresultat för det fjärde kvar-
talet, före jämförelsestörande poster, på 3,2 MSEK, vilket är bättre
än motsvarande period under 2007.

Under andra halvåret 2008 har vi fokuserat på besparings- och
synergiprogram för att återskapa förutsättningar för lönsamhet och
tillväxt. Personalen har minskats och vi var vid årets slut 62 anställ-
da jämfört med 74 ett år tidigare. Minskningen har i första hand
kunnat hanteras genom naturliga avgångar och målsättningen är
att produktionen inte skall bli lidande. En annan viktig besparing
har varit att optimera vårt lokalutnyttjande genom andrahands-
uthyrning. Vid årsskiftet var det utnyttjade lokalutrymmet nästan
hälften av vad det var vid samma tidpunkt ett år tidigare.

Under året lades även hela produktionen av Allt om Film ut som
en del i effektiviseringsarbetet.

Produktutvecklingsmässigt hade bolaget under året fokus
på befintliga affärsområden. Bland annat lanserade vi Zoom-tv i
Danmark för att bevaka fotoområdet. Webbtv-kanalerna Mobil-tv
och Gear-tv sålde i Danmark ut hela årets utrymme redan under
våren.

Mobil:Business lanserades som nytt varumärke. Mobil:Business
är både en ny affärstidning och en serie event för Mobilindustrin.
Med Mobil:Business befäster bolaget sin ledande position inom
Mobil-området.

Under året har utvecklingsarbetet med det nya CMS-systemet
baserat på Polopoly löpt på enligt plan. Den första webbplatsen
att lanseras i det nya systemet var CRN.dk. Mycket av arbetet är
nu även gjort för övriga webbplatser. Flytt av resterande danska
webbplatser har påbörjats och beräknas slutföras inom kort. De
svenska webbplatserna kommer att föras över under de komman-
de två kvartalen. Detta kommer att innebära väsentligt förbättrade
möjligheter för våra redaktioner att jobba flexibelt med webbpro-
dukterna och därmed en förbättrad trafik- och intäktspotential.

Styrelsen i Mediaprovider har beslutat, under förutsättning av
bolagsstämmans godkännande, om en nyemission av aktier med
företrädesrätt för bolagets aktieägare. Emissionslikviden om 5,1
MSEK ska användas för att stärka bolagets finansiella ställning.

Styrelsens plan förbättrar den finansiella säkerheten så att bola-
get med kraft kan koncentrera sig på verksamhetsutveckling.

Vi kan konstatera att 2009 blir ett omvärldsmässigt tufft år. För
Mediaprovider innebär dock beslutade besparingsprogram att
kostnadsmassan kommer vara lägre än föregående år och att för-
utsättningarna för ett bättre rörelseresultat än 2008 är goda.

Patrik Mellin
Verkställande direktör
Mediaprovider Scandinavia AB

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

28

FINANSIELL INFoRmAtIoN
omsättning oCh resultat

Koncernens omsättning för helåret 2008 uppgick till 76,5 (68,1)
MSEK, vilket motsvarar en ökning med 12,3% jämfört helåret
2007. För årets fjärde och sista kvartal var omsättningen 25,5
(26,0) MSEK, vilket motsvarar en minskning med 2,0% jämfört
med motsvarande period föregående år. Av nettoomsättningen
för hela perioden står Sverige för 42,0% och Danmark för 58,0%
och i fjärde kvartalet står Sverige för 38,3% och Danmark för
61,7%. Resultatet före avskrivningar (EBITDA) för hela perioden
uppgick till -1,0 (2,2) MSEK. För årets fjärde kvartal uppgick resul-
tatet före avskrivningar till 1,7 (3,1) MSEK. Resultatet för kvartal
4 har belastats med för kvartalet jämförelsestörande poster om
1,4 MSEK. Med hänsyn till dessa poster gör bolaget ett bättre
resultat för kvartal 4 under 2008 i jämförelse med motsvarande
period 2007.

Bolaget har under året gjort stora kostnadsbesparingar för att
skapa bättre framtida förutsättningar. Merparten av dessa har bör-
jat ge effekt under fjärde kvartalet, vilket visar sig när vi jämför
våra bolag i lokal valuta. Dock har den danska kronan väsentligen
förstärkts under året (från 1,26 till 1,47) vilket gör att den valuta-
omräknade kostnaden i de danska bolagen är något högre under
2008 än 2007. Detta tillsammans med den ovan nämnda jämförel-
sestörande posten på 1,4 MSEK gör att rörelsens kostnader i kon-
cernen, något missvisande, har ökat under fjärde kvartalet 2008 i
jämförelse med motsvarande period 2007.

nedskrivning av dotterbolagsaktier oCh tillhörande goodWill post

Styrelsen har beslutat att skriva ned värdet med 11 MSEK på ak-
tierna i det danska dotterbolaget Mediaprovider A/S, vilket då
även ger en nedskrivning på koncernens goodwill, motsvarande
8,8 MSEK. Beslutet belastar nettoresultatet för fjärde kvartalet
och skall bland annat ses som ett led i arbetet med att anpassa
verksamheten till rådande marknadsläge och skapa stabila förut-
sättningar för framtida positiv resultatutveckling. Med de sedan
2007 rådande marknadsförutsättningarna har det danska bo-
laget inte levt upp till det förväntade positiva kassaflödet. Stor
del av de åtgärds- och effektiviseringsprogram vi vidtagit sedan
dess har varit riktade mot det danska dotterbolaget vilket gör att
vi nu inför 2009 står mycket bättre rustade för framtida positiv
resultatutveckling.

Finansiell ställning

Kassaflödet från den löpande verksamheten uppgick under perio-
den januari till och med december till 2,0 (-4,0) MSEK. Efter inves-
teringar och amorteringar uppgick periodens totala kassaflöde till
-3,4 (-10,8) MSEK. För årets fjärde kvartal uppgick kassaflödet från
den löpande verksamheten till 1,3 (1,9) MSEK och periodens totala
kassaflöde uppgick till -33 (2 060) KSEK.

Koncernens likvida medel uppgick vid periodens slut till 44 (3 445)
KSEK. Totalt utnyttjad checkkredit var vid periodens slut 4,2 (3,8)
MSEK, vilket innebär att koncernen hade outnyttjat utrymme om
3,2 (1,6) MSEK. Bolaget har under året amorterat av den lång-
fristiga låneskulden med 3,7 MSEK. Bolaget har inför 2009 om-
förhandlat amorteringsplanen med banken, till för bolaget mer
fördelaktiga villkor.

Soliditeten i koncernen uppgick vid periodens utgång till -2,2%
(36,7%) och moderbolagets soliditet uppgick till 32,2% (55,2%).
Koncernens eget kapital är negativt vid utgången av perioden vil-
ket beror på den stora nedskrivningen av goodwill posten avse-
ende Mediaprovider A/S. Moderbolagets eget kapital vid periodens
slut var 9,7 MSEK.

KONTAKTINfORMATION

Mediaprovider Scandinavia AB (publ)
Box 1054, 101 39 Stockholm
Besöksadress: Barnhusgatan 20
Tfn. +46 (0)8 545 121 10
E-post: ir@mediaprovider.se
Hemsida: www.mediaprovider.se

Certified Adviser på OMX First North:
Thenberg & Kinde Fondkommission AB
Tfn: +46 (0)31 745 50 00

Koncernen har räntebärande skulder om 6,7 MSEK. Merparten
av denna skuld uppkom i samband med förvärvet av Ncom
Publications A/S.

personal

Antalet anställda uppgick vid periodens slut till 62 (74) personer,
varav 79% (77%) män, 21% (23%) kvinnor.

investeringar

Periodens investeringar uppgick till 1,7 MSEK varav 0,9 MSEK
avsåg balanserade utvecklingskostnader i samband med imple-
mentation av nytt publiceringssystem. 0,8 MSEK avsåg inköp av
materiella tillgångar.

redovisningsprinCiper

Rapporten är upprättad enligt (1955:1554) årsredovisningslagen
och därmed i enlighet med god redovisningssed, med vilket bl a
avses att tillämpliga delar av Bokföringsnämndens allmänna råd
och vägledningar till dessa allmänna råd har efterlevts.

Koncernredovisningen omfattar Mediaprovider Scandinavia
AB (publ), Modern Kommunikation Förlag på Liljeholmen AB,
Mediaprovider A/S, MKF Danmark ApS.

Rapporten som helhet har inte granskats av Bolagets revisor.
Däremot har en översiktlig granskning av det finansiella materialet
genomförts.

KOMMANDE RAPPORTTIllfällEN

8 april Årsredovisning 2008
22 april Årsstämma
14 maj Delårsrapport januari-mars 2009
27 augusti Delårsrapport januari-juni 2009
5 november Delårsrapport januari-september 2009

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

29

RESUlTATRäKNING I SAMMANDRAG (KSEK) KONCERNEN MODERBOlAGET
 2008 2007 2008 2007 2008 2007 2008 2007
 Jan-Dec Jan-Dec Okt-Dec Okt-Dec Jan-Dec Jan-Dec Okt-Dec Okt-Dec
Omsättning 76 514 68 118 25 465 26 034 32 106 29 992 9 773 11 001
Rörelsens kostnader -77 484 -65 947 -23 724 -22 976 -33 365 -32 457 -10 544 -10 382
Resultat före avskrivningar (EBITDA) -970 2 171 1 741 3 058 -1 259 -2 465 -771 619
Avskrivningar/Nedskrivningar -16 226 -3 930 -12 466 -807 -12 889 -1 597 -11 431 -428
Rörelseresultat (EBITA) -17 196 -1 759 -10 725 2 251 -14 148 -4 062 -12 202 191
Finansiella poster -759 -649 -127 -233 -847 -440 -422 -167
Resultat efter finansiella poster -17 955 -2 408 -10 852 2 018 -14 995 -4 502 -12 624 24
Skatt -16 - - - - - - -
Periodens resultat -17 971 -2 408 -10 852 2 018 -14 995 -4 502 -12 624 24

BAlANSRäKNING I SAMMANDRAG (KSEK) KONCERNEN MODERBOlAGET

 2008-12-31 2007-12-31 2008-12-31 2007-12-31
Balansomslutning 29 910 46 762 30 070 44 753
Anläggningstillgångar 16 011 29 700 23 154 35 572
Omsättningstillgångar 13 899 17 062 6 916 9 181
Eget kapital -671 17 175 9 719 24 714
Långfristiga skulder 4 015 7 317 6 242 8 653
Kortfristiga skulder 26 566 22 270 14 109 11 386

KASSAflÖDESANAlYS (KSEK) KONCERNEN MODERBOlAGET
 2008 2007 2008 2007 2008 2007 2008 2007
 Jan-Dec Jan-Dec Okt-Dec Okt-Dec Jan-Dec Jan-Dec Okt-Dec Okt-Dec
Den löpande verksamheten
 Resultat efter finansiella poster -17 955 -2 408 -10 852 2 018 -14 995 -4 502 -12 624 24
 Justering för poster som inte ingår i kassaflödet: 15 454 1 384 11 684 711 12 889 1 624 11 430 429
Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital -2 501 -1 024 832 2 729 -2 106 -2 878 -1 194 453

Kassaflöde från förändring i rörelsekapital
 Förändring av kortfristiga fordringar -237 -1 840 -3 200 -5 077 -187 -3 798 207 -1 200
 Förändring av kortfristiga skulder 4 739 -1 096 3 656 4 239 4 056 1 904 2 227 1 570
Kassaflöde från löpande verksamheten 2 001 -3 960 1 288 1 891 1 763 -4 772 1 240 823

Investeringsverksamheten
 Förvärv av immateriella anläggningstillgångar -892 -898 -52 -19 -451 -898 -52 -19
 Förvärv av materiella anläggningstillgångar -808 -836 -104 -124 -62 -539 -23 -33
 Förvärv av finansiella anläggningstillgångar 43 - 43 - 43 -8 43 -
 Förvärv av dotterbolag - -27 606 - 351 - -27 606 - 351
Kassaflöde från investeringsverksamheten -1 657 -29 340 -113 208 -470 -29 051 -32 299

Finansieringsverksamheten
 Nyemission - 13 075 - -39 - 13 075 - -39
 Amortering lån/Upptagna lån -3 745 9 413 -1 208 - -3 745 9 414 -1 208 -
Kassaflöde från finansieringsverksamheten -3 745 22 488 -1 208 -39 -3 745 22 489 -1 208 -39

Periodens kassaflöde -3 401 -10 812 -33 2 060 -2 452 -11 334 - 1 083
Likvida medel vid periodens början 3 445 14 257 77 1 385 2 452 13 786 - 1 369
Likvida medel vid periodens slut 44 3 445 44 3 445 - 2 452 - 2 452

KONCERNEN I SAmmANDRAG

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

30

fÖRäNDRING EGET KAPITAl (KSEK) KONCERNEN MODERBOlAGET
 2008 2007 2008 2007 2008 2007 2008 2007
 Jan-Dec Jan-Dec Okt-Dec Okt-Dec Jan-Dec Jan-Dec Okt-Dec Okt-Dec
Ingående Eget kapital 17 175 11 133 10 143 16 808 24 714 16 142 22 343 24 729
Förskjutning fria/bundna reserver - -4 668 - -1 726 - - - -
Förvärv av dotterbolag - 13 074 - -39 - 13 074 - -39
Periodens resultat -17 971 -2 408 -10 852 2 018 -14 995 -4 502 -12 624 24
Omräkningsdifferens 125 44 38 114 - - - -
Eget kapital vid periodens utgång -671 17 175 -671 17 175 9 719 24 714 9 719 24 714

NYCKElTAl (KSEK)

Justerat Eget kapital -671 17 175 -671 17 175 9 719 24 714 9 719 24 714
Soliditet -2,2% 36,7% -2,2% 36,7% 32,3% 55,2% 32,3% 55,2%
Antal aktier vid periodens början 9 025 000 6 950 000 9 025 000 9 025 000 9 025 000 6 950 000 9 025 000 9 025 000
Antal aktier vid periodens slut 9 025 000 9 025 000 9 025 000 9 025 000 9 025 000 9 025 000 9 025 000 9 025 000
Genomsnittligt antal aktier 9 025 000 8 333 333 9 025 000 9 025 000 9 025 000 8 333 333 9 025 000 9 025 000

Nettoresultat per aktie, SEK -1,99 -0,29 -1,20 0,22 -1,66 -0,54 -1,40 0,00
Eget kapital per aktie, SEK -0,07 2,06 -0,07 1,90 1,08 2,97 1,08 2,74

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

31

Skattefrågor

Skattesituationen för enskilda aktieägare är beroende av de speciella omständigheterna i det enskilda fallet.
Detta innebär att särskilda skattekonsekvenser som inte är beskrivna nedan kan uppkomma för vissa kategorier
av aktieägare. Varje aktieägare rekommenderas att inhämta råd från skatteexpertis för information om sådana
speciella omständigheter föreligger, exempelvis till följd av utländska regler eller tillämpning av dubbel-
beskattningsavtal.

beskattning Vid aVyttring aV aktier
fysiska personer och dödsbon
Kapitalvinst vid försäljning av aktier i Mediaprovider Scandinavia tas upp till beskattning i inkomstslaget kapital.
Skattesatsen är 30 procent. Vid försäljning av aktier i Mediaprovider Scandinavia får schablonregeln användas.
Denna regel innebär att anskaffningskostnaden får beräknas till 20 procent av försäljningspriset efter avdrag för
försäljningskostnader. I det fall schablonregeln inte används skall genomsnittsmetoden användas.

Genomsnittsmetoden innebär att anskaffningskostnaden för en aktie utgörs av den genomsnittliga anskaffnings-
kostnaden för aktier av samma slag och sort beräknat på grundval av faktiska anskaffningskostnader och med
hänsyn tagen till inträffade förändringar avseende innehavet. Kapitalvinst respektive kapitalförlust beräknas som
skillnaden mellan försäljningspris, efter avdrag för försäljningskostnader, och anskaffningskostnad. Kapitalförlust
vid försäljning av aktier i Mediaprovider Scandinavia är avdragsgill. Sådan förlust kan kvittas i sin helhet mot
kapitalvinster under samma år på aktier. Kvittning kan även ske fullt ut mot kapitalvinster på andra marknads-
noterade delägarrätter utom andelar i svenska värdepappersfonder som innehåller endast svenska fordringsrätter
(svenska räntefonder). Överskjutande förlust är avdragsgill samma år endast till 70 procent. Uppkommer
underskott i inkomstslaget kapital medges reduktion från skatten på inkomst av tjänst och näringsverksamhet
samt fastighetsskatt. Sådan skattereduktion medges med 30 procent för underskott som inte överstiger
100 000 kronor och med 21 procent för underskott därutöver. Underskott kan inte sparas till ett senare
beskattningsår.

Juridiska personer
För aktiebolag och andra juridiska personer, utom dödsbon, är hela kapitalvinsten skattepliktig. Beräkning av
anskaffningskostnad sker på samma sätt som för fysiska personer. Beskattning sker i inkomstslaget närings-
verksamhet. Skattesatsen är 28 procent. Kapitalvinst på näringsbetingad aktie är från och med den 1 juli 2003
skattefri i det fall aktien innehafts under en sammanhängande tid av ett år före avyttringen. En marknadsnoterad
andel/aktie är en näringsbetingad andel om den juridiska person som äger andelen innehar andelar med minst tio
procent av rösterna i det ägda företaget, eller om innehavet av andelen betingas av rörelse som bedrivs av den
juridiska personen som äger andelen eller ett denne närstående företag. För vissa skattesubjekt, bland annat
aktiebolag, investmentbolag och värdepappersfonder, gäller särskilda regler.

Beskattning av utdelning
För fysiska personer är skattesatsen normalt 30 procent. För fysiska personer innehållsskatten såsom preliminärskatt
av VPC eller – om aktierna är förvaltarregistrerade – av förvaltaren. För juridiska personer, utom dödsbon, är skatte-
satsen 28 procent. För vissa juridiska personer gäller särskilda regler. För svenska aktiebolag och svenska ekono-
miska föreningar, med vissa undantag för bl.a. investmentföretag och förvaltningsföretag, föreligger skattefrihet för
utdelning på så kallade näringsbetingade aktier. Utdelningen ska dock tas upp till beskattning om andelen avyttras
eller upphör att vara näringsbetingad hos innehavaren inom ett år från det att andelen blivit näringsbetingad hos
innehavaren.

Aktieägare som är begränsat skattskyldiga
För aktieägare utan skatterättslig hemvist i som erhåller utdelning från ett svenskt aktiebolag innehålls normalt
kupongskatt. Särskilda regler gäller dock för utdelning på näringsbetingade aktier. Skattesatsen är 30 %. Denna
skattesats är dock i allmänhet reducerad genom skatteavtal som ingått med andra länder för undvikande av
dubbelbeskattning. Kupongskatten innehålls av VPC vid utdelningstillfället. Om aktierna är förvaltarregistrerade
svarar förvaltaren för skatteavdraget. Aktieägare och innehavare av teckningsrätter som är begränsat skattskyl-
diga i Sverige och som inte bedriver verksamhet från fast driftsställe i Sverige beskattas normalt inte i Sverige

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

32

för kapitalvinster vid avyttring av aktier eller teckningsrätter. Aktieägare respektive innehavare av teckningsrätter
kan dock bli föremål för beskattning i sin hemviststat. Enligt en särskild regel kan fysiska personer som är begrän-
sat skattskyldiga i Sverige bli föremål för kapitalvinstbeskattning vid avyttring av bland annat svenska aktier om de
vid något tillfälle under det kalenderår då avyttringen skett eller under de föregående tio kalenderåren varit bosatta
eller stadigvarande vistats i Sverige. Det är oklart om denna regel även kan komma att tillämpas på teckningsrätter.
Tillämpligheten av regeln är dock i flera fall begränsad genom skatteavtal.

Arvs- och gåvoskatt
Den 1 januari år 2005 med retroaktiv verkan fr om den 17 december år 2004 avskaffades arvs- och gåvo-
beskattning i Sverige.

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

33

Bolagsordning
Antagen vid årsstämman 16 april, 2007

§ 1 firma
Bolagets firma är Mediaprovider Scandinavia AB. Bolaget är publikt (publ)
§ 2 Styrelsens säte
Styrelsen har sitt säte i Stockholm kommun, Stockholm län.
§ 3 Verksamhet
Bolaget skall bedriva förlagsverksamhet för främst tidskrifter, Internet publishing, utveckling av Internettjänster före-
trädesvis virtuella mötesplatser, förvaltning av aktier och värdepapper samt därmed förenlig verksamhet.
§ 4 Aktiekapital
Aktiekapitalet utgör lägst 500.000 kronor och högst 2.000.000 kronor.
§ 5 Antal aktier
Antalet aktier skall vara lägst 5.000.000 och högst 20.000.000.
§ 6 Styrelse och revisorer
Styrelsen skall, till den del den utses av bolagsstämman, bestå av lägst tre och högst tio ledamöter med högst fem
styrelsesuppleanter.
Bolaget skall ha lägst en och högst två revisorer samt högst två revisorssuppleanter. Till revisor samt, i förekomman-
de fall, revisorssuppleant skall utses auktoriserad revisor eller registrerat revisionsbolag.
§ 7 Kallelse till bolagsstämma
Kallelse till årsstämma samt kallelse till extra bolagsstämma där fråga om ändring av bolagsordningen kommer att
behandlas skall utfärdas tidigast sex och senast fyra veckor före stämman. Kallelse till annan extra bolagsstämma
skall utfärdas tidigast sex och senast två veckor före stämman.
Kallelse till bolagsstämma skall ske genom annonsering i Post- och Inrikes Tidningar och Svenska Dagbladet.
§ 8 Öppnande av stämma
Styrelsens ordförande eller den styrelsen därtill utser öppnar bolagsstämman och leder för-handlingarna till dess
ordförande vid stämman valts.
§ 9 Bolagsstämma
På årsstämma skall följande ärenden behandlas.
1) Val av ordförande vid bolagsstämman
2) Upprättande och godkännande av röstlängd
3) Val av en eller två personer att justera protokollet
4) Prövning av om bolagsstämman blivit behörigen sammankallad
5) Godkännande av dagordning
6) Framläggande av årsredovisningen och revisionsberättelsen samt, i förekommande fall, koncernredovisning
och koncernrevisionsberättelse
7) Beslut om
a) fastställande av resultaträkning och balansräkning samt, i förekommande fall, koncernresultaträkning
och koncernbalansräkning,
b) dispositioner beträffande aktiebolagets vinst eller förlust enligt den fastställda balansräkningen
c) ansvarsfrihet åt styrelseledamöter och verkställande direktör
8) Fastställande av antalet styrelseledamöter och styrelsesuppleanter och, i förekommande fall, antalet
revisorer och revisorssuppleanter
9) Fastställande av arvoden till styrelsen och revisorerna
10) Val till styrelsen och, i förekommande fall, revisionsbolag eller revisorer samt eventuella revisorssuppleanter
11) Annat ärende, som ska tas upp på bolagsstämman enligt aktiebolagslagen (2005:551) eller bolagsordningen.
§ 10 Räkenskapsår
Bolagets räkenskapsår skall omfatta 1 januari – 31 december.
§ 11 föranmälan
För att få delta i bolagsstämman skall aktieägare göra en anmälan härom till bolaget före kl 16.00 den dag som

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

34

anges i kallelsen till stämman. Denna dag får inte vara söndag, annan allmän helgdag, lördag, midsommarafton,
julafton eller nyårsafton och inte infalla tidigare än femte vardagen före stämman.
Aktieägare får vid bolagsstämman medföra ett eller två biträden, dock endast om aktieägaren anmält antalet
biträden till bolaget i enlighet med föregående stycke.
§ 12 Avstämningsbolag
Bolagets aktier skall vara registrerade i ett avstämningsregister enigt lagen (1998:1479) om kontoföring
av finansiella instrument.

adresser
Mediaprovider Scandinavia AB (publ)

Box 1054, 101 39 Stockholm
Besöksadress: Barnhusgatan 20

Tfn. +46 (0)8 545 121 10		

Fax: +46(0)8 545 121 19
E-post: ir@mediaprovider.se

Hemsida: www.mediaprovider.se

Me d i a p r o v i d e r Me M o r a n d u M / / Ma r s 2009

M
ED

IA
PR

O
V

ID
ER

35

Genom hänvisning infogas härmed dokumentet Årsredovisning för 2007.
Årsredovining för 2008 publiceras av Bolaget den 8 april 2009 och skall utgöra en integrerad del i detta
Memorandum. Dessa dokument finns tillgängliga hos Bolaget från publiceringsdatum och kan laddas ner
från Bolagets hemsida.

Årsredovisning 2007 och 2008

