
1

Inbjudan till teckning
av aktier i

MedCore AB (publ)

2

Definitioner
I detta prospekt används definitionerna
”MedCore” och ”Bolaget” som beteckning
för Medcore AB (publ), organisationsnum-
mer 556470-2065 (tidigare namn Minidoc
AB (publ)) inklusive, i förekommande fall,
dotterbolag samt ”Medcore Sweden” som
beteckning för Medcore Sweden AB, organi-
sationsnummer 556592-3710 (tidigare namn
Medcore AB). Prospektet har upprättats av
styrelsen för MedCore i enlighet med lagen
(1991:980) om handel med finansiella instru-
ment. Prospektet har godkänts och registrerats
av Finansinspektionen i enlighet med bestäm-
melserna i 2 kap 25 och 26 § lagen (1991:980)
om handel med finansiella instrument.

Godkännande och registrering innebär
inte att Finansinspektionen garanterar att
sakuppgifterna i prospektet är riktiga eller
fullständiga. Varken teckningsrätterna, BTU,
teckningsoptionerna eller de nyemitterade ak-
tierna i MedCore har registrerats eller kommer
att registreras enligt United States Securities
Act från 1933 och inte heller enligt någon
motsvarande lag i någon enskild delstat i
Amerikas Förenade Stater (”USA”), Kanada,
Japan, Nya Zeeland, Sydafrika eller Austra-
lien och får därför inte överlåtas, utbjudas
till försäljning eller försäljas i USA, Kanada,
Japan, Nya Zeeland, Sydafrika eller Australien
eller till personer med hemvist där eller för
sådan persons räkning utan att undantag från
registreringskrav föreligger. Erbjudandet riktar
sig ej heller i övrigt till sådana personer vars
deltagande förutsätter ytterligare prospekt,
registrerings- eller andra åtgärder än de som
följer av svensk rätt. Prospektet får inte dist-
ribueras i något land där distributionen eller
erbjudandet kräver åtgärd enligt föregående
mening eller strider mot regler i sådant land.
Anmälan om teckning av aktier i strid med
ovanstående kan komma att anses ogiltig.

Information i detta prospekt som rör
framtida förhållanden, såsom framtida re-
sultatutveckling och andra antaganden om
utvecklingen utgör framtidsinriktad informa-
tion. Framtidsinriktad information är förenad
med betydande osäkerhet, då den avser och
är beroende av omständigheter utanför Med-
Cores kontroll. Någon försäkran att lämnade
bedömningar och prognoser avseende fram-
tiden kommer att realiseras lämnas inte, vare
sig uttryckligen eller underförstått. Omstän-
digheter som kan medföra att i prospektet

lämnade bedömningar inte kan realiseras är
bland andra eftefråge- och konjunkturutveck-
ling, operativa kostnader samt utveckling av
Bolagets verksamhet etc. Mot bakgrund härav
rekommenderas deltagare i emissionen att
självständigt göra en utvärdering av framtiden
inför en eventuell investering med detta pro-
spekt som grund. Deltagare i nyemissionen
måste bilda sig en egen uppfattning rörande
MedCore med beaktande av informationen i
hela prospektet. Tvist i anledning av nyemis-
sionen eller prospektet skall avgöras av svensk
domstol exklusivt. Svensk materiell rätt är
exklusivt tillämplig på detta prospekt och på
erbjudandet enligt prospektet.

Viktig information
MedCore (med dåvarande firma Minidoc AB
(publ) förvärvade samtliga aktier i Medcore
Sweden den 1 juni 2009. Betalning för aktier-
na erlades med reverser som kvittades mot ak-
tier i enlighet med bolagsstämmans beslut vid
årsstämman den 10 juni 2009. Transaktionen
skedde som ett så kallat omvänt förvärv där
ägarna till Medcore Sweden erhöll majoriteten
av aktierna i MedCore. Den verksamhet som
idag bedrivs i MedCore är i all väsentlighet
identisk med den verksamhet som tidigare
bedrevs i det förvärvade bolaget Medcore
Sweden. Mot bakgrund av ovanstående åter-
ges i föreliggande prospekt historisk finansiell
information i form av oreviderad delårsrapport
för perioden januari-juni 2009 för MedCore
samt reviderade årsredovisningar för perioden
2006 till 2008 för MedCore Sweden. Del-
årsrapporten för perioden januari-juni 2009
för MedCore har redovisats enligt reglerna i
Redovisningsrådets Rekommendation 1 om
omvända förvärv. Se även avsnittet Finansiell
utveckling i sammandrag.

Utöver detta redovisas införlivat genom
hänvisning historisk finansiell information för
Bolaget (med dåvarande firma Minidoc AB
(publ)). Denna information har inkluderats
i syftet att uppfylla de formella krav som är
tillämpliga för ett prospekt.

Förutom vad som framgår av revisorns
rapport på sidan 21 eller annars uttryckligen
anges, har ingen information i prospektet gran-
skats eller reviderats av Bolagets revisorer.

Branschfakta och information från
tredje man
Detta prospekt innehåller information om

MedCores marknad, inklusive historiska
marknadsdata och marknadsprognoser. Bo-
laget har hämtat informationen från ett flertal
publikationer, från bland annat Landstinget
och olika branschorganisationer. Publikatio-
nerna uppger att den historiska informationen
har hämtats från olika källor, och med meto-
der, som anses tillförlitliga, men inga garantier
lämnas för att informationen är korrekt och
fullständig. Bolaget kan inte garantera att
informationen är korrekt.

Branschprognoser är till sin natur vid-
häftade med stor osäkerhet och ingen garanti
kan lämnas att sådana prognoser kommer
att infrias.

Information från tredje part har återgi-
vits korrekt och såvitt Bolaget kan känna till
och försäkra genom jämförelse med annan
information som offentliggjorts av berörd
tredje man, har inga uppgifter utelämnats på
ett sätt som skulle kunna göra den återgivna
informationen felaktig eller missvisande.

Utöver information från utomstående
gör även MedCore vissa egna bedömningar
avseende marknaden. Dessa har inte verifierats
av oberoende experter och Bolaget kan inte
garantera att en tredje man som använder
andra metoder för datainsamling, analyser
eller beräkningar av marknadsdata, kommer
att erhålla eller generera samma resultat.

Datum för publicering av finansiell
information från MedcCore
Bokslutskommuniké 2009: 18 februari
2010

Handlingar tillgängliga för inspek-
tion
Handlingar såsom bolagsordning, reviderade
årsredovisningar för MedCore och Medcore
Sweden de senaste tre räkenskapsåren, orevi-
derad delårsrapport för MedCore för perioden
1 januari 2009 – 30 juni 2009, revisorsutlå-
tanden, övrig oreviderad finansiell informa-
tion samt Bolagets stiftelseurkund som ingår i
detta prospekt hålls tillgängliga hos MedCore
på följande ställen:
MedCore AB (publ)
Box 6065
164 06 Kista

Besöksadress: Finlandsgatan 62 i Kista

Hemsida: www.medcore.se

1

Inbjudan till teckning
av aktier i

MedCore AB (publ)

2

Innehåll
Definitioner/Viktig information	 Omslag 2
Sammanfattning	 3
Riskfaktorer	 6
Inbjudan till teckning av aktier i MedCore AB (publ)	 7
Bakgrund och motiv	 8
Villkor och anvisningar	 9
Verksamhet	 11
Finansiell utveckling i sammandrag	 14
Kommentarer till den finansiella informationen	 18
Finansiella prognoser	 20
Revisorsutlåtande avseende prognos	 21
Kompletterande information	 22
Styrelse, ledande befattningshavare och revisorer	 23
Skattefrågor i Sverige	 24
Aktiekapitalets utveckling och ägarstruktur	 26
Bolagsordning	 28
Adresser	 Omslag 3
Handlingar införlivade genom hänvisning	 Omslag 3

3

Den följande sammanfattningen innehåller inte
nödvändigtvis all information som kan vara
av betydelse för att fatta ett investeringsbeslut i
samband med den föreliggande nyemissionen i
MedCore. Potentiella investerare bör noggrant
läsa hela dokumentet, inklusive kapitlet ”Risk-
faktorer”, innan de beslutar sig för att investera
i den föreliggande nyemissionen i MedCore.
Om en investerare väcker talan hänförligt till
uppgifterna i prospektet vid domstol, kan inves-
teraren bli tvungen att svara för kostnaderna för
översättning av prospektet. En person får göras
ansvarig för uppgifter i sammanfattningen eller
en översättning av denna endast om samman-
fattningen är vilseledande, felaktig eller oförenlig
med de andra delarna av prospektet.

MedCore
Bolaget är sedan 1999 listat på NGM Nordic
MTF, men har i all väsentlighet saknat rö-
relsedrivande verksamhet de senaste åren.
Bolaget beslutade därför under våren 2009
att förvärva Medcore Sweden. Den 1 juni
2009 förvärvades samtliga aktier i Medcore
Sweden av Bolaget. Betalning för aktierna
erlades med reverser som kvittades mot aktier
i enlighet med bolagsstämmans beslut vid
årsstämman den 10 juni 2009. Transaktionen
skedde som ett så kallat omvänt förvärv där
ägarna till Medcore Sweden erhöll majoriteten
av aktierna i Bolaget. På årsstämman den 10
juni 2009 beslutade Bolaget att byta namn till
MedCore AB (publ). Den verksamhet som
idag bedrivs i MedCore är i all väsentlighet
identisk med den verksamhet som tidigare
bedrevs i Medcore Sweden.

Medcore Sweden startade sin verksamhet
under år 2000 med affärsidén att på agentbasis
sälja medicinstekniska produkter på den nord-
iska marknaden och då i första hand på den
svenska sjukvårdsmarknaden. Under de senaste
tre åren har Medcore Sweden uppvisat en stark
utveckling med en årlig organisk tillväxt på 30
procent. Räkenskapsåret 2008 omsatte Bolaget
28 mkr. Under början av 2009 förvärvades
rörelsen i HaeMedic Sweden AB (”HaeMe-
dic”), vilket bestod i agenturavtal för produkter
inom diabetes. Bolaget har efter förvärvet sam-
manlagt elva försäljningsagenturer. Till följd
av förvärvet samt organisk tillväxt uppgick
MedCores omsättning för första halvåret 2009
till 26,4 mkr. För andra halvåret 2009 prognos-
tiserar Bolaget en omsättning uppgående till
28,7 mkr. Under sommaren 2009 har Bolagets

aktieinnehav i Etrials Worldwide, Inc. avytt-
rats, vilket tillfört Bolaget en god likviditet och
stärkt dess balansräkning.

Affärsidé

MedCores affärside är att sälja produkter till
sjukvården och apotek samt utveckla egna
produkter. Bolagets produkter skall vara inno-
vativa och ge marknaden kostnadseffektiva
lösningar samtidigt som de skall förbättra
situationen för den enskilda patienten.
Bolagets kunder är hälso- och sjukvårdsmark-
naden i Norden samt apoteksmarknaden i
Sverige. MedCores marknad kommer att
utökas i samband med att företaget gör en
marknadslansering av sin första egna produkt
under 2010.

Affärsområden
MedCore erbjuder för närvarande produkter
från elva olika agenturer. Ingen av Bolagets
agenturer står för mer än 17 % av MedCores
totala försäljning. Produkterna säljs inom
nedanstående affärsområden.

Medicinteknik

MedCore marknadsför en ambulatorisk pump
som har fjärrstyrning för infusionsbehandling
i hemmet. Läkare, sjuksköterskor och vård-
givare i hemmet kan varsomhelst få tillgång
till sina patienters infusionsstatus via web-
ben. Infusionsparametrarna kan fjärrstyras
och justeras vilket sparar in på kostnaderna
för vårdtid samtidigt som patienten får en
förbättrad livskvalitet.

CritiCool som MedCore marknadsför i
Danmark och Sverige och från och med ok-
tober 2009 även i Norge är enligt Bolaget den
idag mest använda produkten för behandling
av cardiac arrest (hjärtstillestånd). Produkten
ifråga används även för andra diagnoser så
som aspyxi, Total Brain Injury (hjärnskada)
och vid större brännskador.

Förbrukningsartiklar

Majoriteten av de förbrukningsartiklar som
MedCore idag marknadsför används inom
området respiration. Under 2008 lansera-
de MedCore, enligt egna bedömingar, det
första öppna systemet för att leverera syrgas
(”Oxymask”). Produkten ifråga är också, en-
ligt MedCores bedöming, den enda som kan
leverera syrgaskoncentrationer mellan 24 %
och 90 %. Produkten Oxymask eliminerar

Sammanfattning
risken för CO2 retention, patienten kan
kommunicera normalt och även dricka un-
der behandling. Produkten kan användas till
samtliga patienter oberoende om de inhalerar
nasalt eller via munnen. De största fördelarna
för sjukhuset är att Oxymask tack vare sin
effektivitet minskar förbrukningen av syrgas
vilket ger en bättre ekonomi, minskar antalet
produkter på sjukhuset som i sin tur ger en
enklare logistik och minskar avfallet av PVC.
Enligt MedCore är Oxymask också av stort
intresse för hemsjukvården och då främst vid
diagnosen Col.

Bolaget har marknadsföringsrättigheterna
för hela Europa beträffande Oxymask. Idag har
Bolaget agenter i Spanien, England, Frankrike,
Italien, Tyskland, Österrike, Schweiz, Irland,
Benelux och de nordiska länderna.

Diabetes

Genom förvärvet av verksamheten i Haemedic
bedömer sig Bolaget ha det mest kompletta
sortimentet av förbrukningsartiklar som dia-
betespatienten behöver vid sin dagliga be-
handling. Under 2009 kommer Bolaget att
lansera en ny produkt för behandling av sår
som många diabetespatienter råkar ut för på
grund av dålig perifer cirkulation. Den nya
produktens egenskaper innebär förkortade be-
handlingstider vilket enligt MedCore kommer
att betyda stora vinster för sjukvården och en
förbättrad livskvalitet för patienten.

Målsättningar
MedCores målsättningar är att:

Uppnå en organisk tillväxt på 20 % per •	
år.
Uppnå en bruttomarginal om 40 %.•	
Genomföra företagsförvärv.•	
Bolaget skall år 2012 vara etablerat i •	
samtliga nordiska länder med egen or-
ganisation.
År 2012 skall egna produkter utgöra 20 •	
% av omsättningen.

Strategier
MedCore har vidtagit flera strategiska initia-
tiv för att skapa förutsättningarna för en bra
tillväxt. Bolagets strategi för fortsatt tillväxt
innefattar:

Organisk tillväxt

Den organiska tillväxten kommer att till störs-
ta delen ske inom områdena medicinteknik

4

och diabetes, där Bolaget för närvarande har
merparten av sina agenturer. Enligt Bolagets
bedömningar uppgår den totala marknadspo-
tentialen inom dessa områden till 1.600 mkr,
varav diabetes utgör 1.200 mkr och resterande
del medicinteknik1. Inom medicinteknik är
det försäljning av mobila pumpar som förvän-
tas bidra till Bolagets organiska tillväxt. Bo-
laget har även ett sortiment av produkter för
temperaturreglering. Bolaget marknadsför de
aktuella produkterna i Sverige och Danmark.
Under sista kvartalet år 2009 kommer Bolaget
att även starta bearbetningen av den norska
marknaden med delar av det aktuella tempera-
turregleringssortimentet. Inom affärsområdet
Diabetes bedömer Bolaget sig redan ha en bra
mix av produkter som förväntas bidra till den
organiska tillväxten. Vidare jobbar MedCore
aktivt med att utvärdera nya agenturer som
kan bidra till Bolagets tillväxt.

Företagsförvärv

Företaget har idag genomfört ett förvärv och
har för avsikt att göra ytterligare under den
kommande treårsperioden på den nordiska
marknaden. Bolaget utvärderar i första hand
bolag som har en kompletterande produkt-
portfölj till MedCores alternativt en motsva-
rande kundgrupp för att kunna uppnå direkta
synergieffekter. MedCore utvärderar därtill
förvärv som kompletterar Bolagets geografiska
närvaro i Norden.

Produkter under eget varumärke

Under första halvåret 2010 kommer Bolaget
att börja marknadsföra sin första produkt
under eget varumärke inom området diabe-
tes. Bolaget har för avsikt att under de kom-
mande tre åren lansera fler produkter under
eget varumärke. Projektet har redan påbörjats.
I samband med att dessa produkter lanseras
kommer Bolaget att kunna utöka sin marknad
utanför de nordiska länderna. Det som Bo-
laget i första hand har för avsikt att fokusera
på är den europiska marknaden. Fördelen
med produkter under eget varumärke är att
kontrollen och utvecklingen styrs direkt av
Bolaget samt att marginalerna traditionellt
är högre på dessa.

Partnerskap

Under 2008 etablerade MedCore det första
”partnerskapet” med Baxter Medical AB. Part-
nerskapet innebär att Baxter Medical AB får
marknadsföringsrätten till MedCores pump
Rhythmic PN vid sina kundbesök då Baxter
presenterar sina TPN-vätskor2. MedCore har
i sin tur marknadsföringsrätten till Baxters
TPN-vätskor när Bolaget skall presentera sin
pump Rythmic PN vid kundbesök. Genom
partnerskapet kan båda företagen erbjuda ett
komplett system eftersom patienten som får

TPN-behandling alltid måste ha en pump.
Partnerskapet med Baxter Medical AB är än
så länge inte formaliserat via avtal och utgör
ingen del av MedCores agenturer. Den aktu-
ella modellen för partnerskap kommer Bolaget
att gå vidare med inom fler områden.

Finansiell information inklusive
prognos
Då MedCore (under dåvarande firma Mini-
doc AB (publ)) innan förvärvet saknat verk-
samhet är den verksamhet som idag bedrivs i
MedCore i all väsentlighet identisk med den
verksamhet som tidigare bedrevs i Medcore
Sweden. Mot denna bakgrund återges i det
nedanstående sammandraget historisk finan-
siell information i form av reviderad finansiell
information för perioden 2006 till 2008 för
Medcore Sweden.

I samband med MedCores förvärv av
Medcore Sweden fick de tidigare aktieägarna
i Medcore Sweden kontroll över MedCore i
den nya koncernen, vilket medför att förvärvet
skall redovisas enligt reglerna Redovisnings-
rådets Rekommendation 1 om omvända för-
värv. Redovisningen enligt ett omvänt förvärv
innebär att det redovisas som om det legalt
förvärvade bolaget, dvs Medcore Sweden, vore
förvärvare av aktierna i MedCore. Mot denna
bakgrund återges MedCores delårsrapport för
perioden januari till juni 2009, framtagen en-
ligt ovan beskrivna regler i Redovisningsrådets
Rekommendation 1 om omvända förvärv.

		 MedCore			 Medcore Sweden

Resultaträkningar (tkr)	 Prognos 2009	 jan-juni 2009	 jan-juni 2008	 2008	 2007	 2006

Rörelseintäkter	 55 120	 26 374	 13 944	 28 257	 21 749	 16 911

Rörelseresultat före skatt, EBITDA	 2 200	 692	 368	 -120	 345	 -3 007

Resultat efter skatt	 -1 285	 -782	 -4	 -708	 211	 -2 754

						

Balansräkningar (tkr)	 	 30 jun 2009	 30 jun 2008	 31 dec 2008	 31 dec 2007	 31 dec 2006

Tillgångar		 54 941	 12 155	 14 496	 11 280	 7 766

Eget kapital		 26 700	 1 197	 1 993	 1 201	 990

Skulder		 28 241	 10 958	 12 503	 10 079	 6 776

						

Nyckeltal	 	 30 jun 2009	 30 jun 2008	 31 dec 2008	 31 dec 2007	 31 dec 2006

Soliditet		 48,7%	 9,8%	 13,7%	 10,6%	 12,7%

Kassalikviditet		 79,7%	 84,8%	 91,8%	 95,7%	 120,0%

Antal anställda vid periodens slut 		 11	 8	 8	 7	 6

Omsättning per anställd		 2 398	 1 743	 3 532	 3 295	 2 819

						

Aktiedata	 	 jan-jun 2009	 jan-jun 2008			

Antal aktier vid periodens slut 		 354 000 000	 88 500 000				

Eget kapital per aktie vid periodens slut, kr		 0,08	 0,01

 1. Källor: Landstingsstatistik och Swedish Lab Tech.

2. TPN står för total parenteral nutrition. De patienter som får
denna typ av behandling har antingen en icke fungerande mage
eller tarm. TPN består av en blandning av aminosyror, starkare
sockerlösningar och fetter (lipider).

5

Finansiell ställning

MedCore har per den 10 september 2009
avyttrat och erhållit likvid för aktieposten i
Etrials Worldwide, Inc. Bolagets totala behåll-
ning för försäljningen uppgick till 18,2 mkr,
vilket innebär att MedCore under september
2009 avser återbetala samtliga räntebärande
skulder i Bolaget.

Bakgrund och motiv
Föreliggande nyemission görs för att stärka
Bolaget finansiellt inför en vidare expansion
av verksamheten. Om nyemissionen tecknas
fullt ut tillförs Bolaget totalt 8,85 mkr, före
emissionskostnader vilka beräknas uppgå till
cirka 1,1 mkr. För det fall styrelsen väljer att
utnyttja bemyndigande att emittera ytterligare
Units kan Bolaget komma att tillföras ytterli-
gare högst cirka 0,9 mkr. Den sammanlagda
emissionslikviden skall användas för förvärv
av bolag och nya försäljningsagenturer

Förutsättningar för nyemissionen och

avsiktsförklaring

De tidigare ägarna till MedCore Sweden, som
tillsammans äger cirka 75 % av aktierna i
MedCore, har gemensamt beslutat att avstå
från att utnyttja sina teckningsrätter i emis-
sionen för att övriga ägare i MedCore skall få
möjlighet att teckna fler Units än vad deras
företrädesrätt berättigar dem till. Detta för-
utsätter att aktieägarna anmäler intresse av att
teckna fler Units än de tilldelas med stöd av
sin företrädesrätt. Den tidigare huvudägaren i
MedCore (med dåvarande firma Minidoc AB
(publ)), Infologix (BVI) Ltd1, har underrättat
Bolaget om sin avsikt att utnyttja sin företrä-
desrätt och dessutom teckna ytterligare knappt
21 miljoner Units, vilket totalt motsvarar en
emissionslikvid uppgående till 5 mkr. Tilldel-
ning av Units som tecknats utan företrädesrätt
förutsätter att det finns erforderligt antal Units
för styrelsen att tilldela.

Riskfaktorer
Det finns en rad riskfaktorer som kan påverka
MedCores verksamhet, vilka en investerare
bör beakta vid en investering i Bolaget. Dessa
riskfaktorer beskrivs närmare i avsnittet ”Risk-
faktorer” på sidan 6.

Villkor i sammandrag
Teckningskurs: 	 0,20 kr per Unit.

Emissionsbelopp: 	 Högst 8.850.000 kronor.

Teckningstid: 		 Från och med den 2 oktober 2009 till och med den 16
oktober 2009

Avstämningsdag: 	 30 september 2009

Teckning och betalning: 	 Åtta (8) befintliga aktier ger rätt att teckna två (2) nyemit-
terade aktier och (1) en teckningsoption, vilket utgör en
så kallad unit (”Unit”). Teckning av Units skall ske via
betalning senast den 16 oktober 2009.

Antal nyemitterade aktier: 	 Om samtliga Units tecknas fullt ut kommer sammanlagt
88.500.000 aktier att nyemitteras.

Antal nyemitterade	 Om samtliga Units tecknas fullt ut kommer sammanlagt
44.250.000 teckningsoptioner att nyemitteras. En teck-
ningsoption berättigar till teckning av en (1) ny aktie.
Teckningsoptionerna kan utnyttjas för teckning av aktier
under tiden från och med den 30 augusti 2010 till och med
30 september 2010.

Handel i BTU:	 Handel med betalda tecknade units (”BTU”) kommer att ske
på NGM Nordic MTF från och med den 2 oktober 2009
tills dess att emissionen har registrerats hos Bolagsverket.

Handel i Teckningsoptioner:	 Handel i teckningsoptioner kommer att ske på NGM
Nordic MTF så snart emissionen har registrerats hos Bo-
lagsverket.

teckningsoptioner:

Styrelse och ledande befattningshavare
MedCores styrelse och ledande befattningshavare består av följande personer:

Namn	 Född	 Position	 Innehav

Yngve Andersson 	 1942	 Styrelseordförande sedan 2009	 16.950.000 aktier

Hans Lindroth	 1958	 Styrelseledamot sedan 2000	 641.950 aktier

Bo Lengholt 	 1949	 Styrelseledamot sedan 2009	 162.909.459 aktier*

Sverker Olofsson 	 1948	 Verkställande direktör i MedCore

		 sedan 2009 och Medcore Sweden

		 sedan 2000.	 45.316.447 aktier
*via bolag

1. Infologix Ltd. (BVI) ägs, via bolaget Hammerwood (BVI) Ltd.,
till 100% av Peder Wallenberg Charitable Trust

6

Investeringar i värdepapper är förenat med risk
och MedCore kan inte garantera att värdet av
en investering inte minskar eller helt går förlorat.
Ett antal faktorer utanför Bolagets kontroll kan
påverka dess resultat och finansiella ställning,
liksom många faktorer vars effekter Bolaget kan
påverka genom sitt agerande. Utöver informatio-
nen i detta prospekt bör därför varje investerare
göra sin egen bedömning av varje riskfaktor och
dess betydelse för Bolagets framtida utveckling.
Den nedanstående redovisningen av riskfaktorer
gör ej anspråk på fullständighet, ej heller är
riskerna rangordnade efter grad av betydelse.

Verksamhetsrisker
Återförsäljaravtal och agenturer

MedCores verksamhet är beroende av avtal
med medicinteknikbolag som ger MedCore
rätt att marknadsföra och sälja medicintek-
niska produkter på den nordiska marknaden,
så kallade försäljningsagenturer. Det finns
dock alltid en risk att dessa avtal sägs upp eller
att tvister uppstår beträffande dessa avtal. För
det fall avtalen sägs upp riskerar Bolaget att
gå miste om framtida intäkter och intjäning.
Vidare är tvister i avtal av detta slag vanligen
kostnadskrävande och det kan inte garante-
ras att Bolaget får framgång i de tvister där
Bolaget är part.

MedCore representerar sammanlagt 11
försäljningsagenturer, varav 6 är skriftligt
avtalade och resterande avses att formalise-
ras genom skriftliga avtal innan utgången
av 2009. De resterande avtal, som inte är
skriftligt avtalade, löper högre risk att ändras
med avseende på villkor eller sägas upp jäm-
fört med de 6 skriftliga avtal Bolaget redan
ingått.

Strategi

MedCores strategi är att arbeta aktivt med
att förvärva bolag och agenturer som kan
komplettera Bolagets verksamhet. Med denna
strategi finns risker för felbedömningar vid
förvärvstillfället vad gäller lönsamhet samt
då de nya verksamheterna ska integreras i
den befintliga rörelsen. Ett sådant utfall kan
hämma MedCores utvecklingstakt samt in-
verka negativt på Bolagets framtidsutsikter,
finansiella ställning och likviditet.

Kvalificerade medarbetare

Bolagets förmåga att attrahera och behålla
kvalificerad personal är av avgörande betydelse

för dess framtida framgångar. Om nyckelper-
soner lämnar MedCore kan det, åtminstone
kortsiktigt, få en negativ inverkan på verksam-
heten. Även om ledningen anser att Bolaget
kommer att kunna såväl attrahera som behålla
kvalificerad personal, kan det inte garanteras
att detta kommer att kunna ske på tillfreds-
ställande villkor gentemot den konkurrens
som finns från andra bolag i branschen eller
närstående branscher.

Marknadsrisker
Kunder

Bolagets kunder består till största delen av
landsting och Apoteksbolaget AB. Avtal med
dessa kunder om leverans av produkter förut-
sätter offentlig upphandling, vilka som regel
genomförs vart tredje år. Om MedCore inte
vinner upphandlingar som Bolaget medverkar
i, går Bolaget miste om försäljning för den
aktuella perioden.

Konkurrens och prispress

Marknaden för medicintekniska produkter
karaktäriseras av hög konkurrens och därmed
prispress. Därför kan MedCore inte garantera
att marginalerna kan uppehållas. Konkurren-
ter kan också komma att lansera produkter
som kan ersätta MedCores produkter. Sam-
mantaget kan detta ha negativ påverkan på
MedCores försäljning och lönsamhet.

Osäkerhet i marknadsbedömningarna

I detta prospekt beskrivs olika produkter och
marknader. Dessa beskrivningar och antagan-
den syftar till att underlätta bedömningen av
Bolaget och dess framtidsutsikter. Beskriv-
ningarna är upprättade utifrån Bolagets egna
bedömningar. Det är dock oundvikligt att
bedömningar av detta slag är förknippade
med ett stort mått av osäkerhet avseende fak-
torer som MedCore inte kan råda över. Inga
garantier kan lämnas för att det som beskrivs
i prospektet i dessa avseenden kommer att
inträffa.

Konjunktur

MedCores framtida försäljning är delvis be-
roende av faktorer utanför Bolagets kontroll,
såsom den allmänna konjunkturen, mark-
nadsförutsättningarna för kunderna och fö-
rekomsten av ny teknik. Historiskt sett har
MedCore haft en relativt stabil efterfrågan på
Bolagets produkter över en konjunkturcykel,

då behovet av medicintekniska produkter
mycket begränsat påverkas av den allmänna
konjunkturen. Detta kombinerat med långa
säljcykler samt att kunderna utgörs av olika of-
fentliga verksamheter gör att konjunkturläget,
enligt MedCores bedömning, inte nödvän-
digtvis behöver påverka efterfrågan i större
grad. En utdragen konjunkturnedgång skulle
dock kunna medföra en minskning av den of-
fentliga konsumtionen, vilket kan medföra en
negativ effekt på Bolagets omsättning, resultat
och finansiella ställning.

Finansiella risker
Finansiering

Styrelsen bedömer att Bolagets nuvarande
kassa samt det kapital som tillförs i den kom-
mande nyemissionen, är tillräckligt för att rea-
lisera Bolagets tillväxtstrategi. Denna bedöm-
ning baseras på antaganden om framtiden,
vilka är osäkra, och kan komma att påverkas
av yttre faktorer, vilka finns exemplifierade i
detta avsnitt. MedCore kan komma att behöva
ytterligare finansiering för att genomföra den
långsiktiga tillväxtsstrategin, exempelvis vid
genomförande av förvärv. Om marknadsläget
vid en sådan framtida tidpunkt är ogynnsamt
kan detta negativt påverka Bolagets möjlig-
heter att genomföra en kapitalanskaffning.
Styrelsen kan också komma att förändra af-
färsplanen för att snabbare ta fördel av affärs-
möjligheter på marknaden, vilket ytterligare
kan behöva finansiering.

Valutarisker

MedCores inköp och försäljning görs med
utgångspunkt från ett antal valutor, EUR och
USD. Till följd av detta kan Bolagets omsätt-
ning och rörelseresultat komma att påverkas
av växelkursförändringar. Fluktuationer i väx-
elkursen för utländska valutor i förhållande
till den svenska kronan kan därför påverka
MedCores omsättning och rörelseresultat.

Övriga risker
Myndighetsbeslut

En del av MedCores marknad är styrd av
myndighetsbeslut. För det fall myndighets-
beslut fattas som ändrar regler och direktiv
vid upphandling av Bolagets produkter, med
avseende på priser och produktsubventioner,
kan detta påverka de produkter MedCore
marknadsför negativt i konkurrensen med
alternativa produkter på marknaden.

Riskfaktorer

7

Vid extra bolagsstämma i MedCore den 27
augusti 2009 (”Extrastämman”) beslutades i
enlighet med styrelsens förslag beslut om en
nyemission av högst 88 500 000 nya aktier,
envar med ett kvotvärde å 0,10 kr, och högst
44 250 000 teckningsoptioner varvid varje
teckningsoption berättigar till teckning av
en (1) aktie, vilket innebär att aktiekapitalet
högst ökar med 13 275 000 kronor om teck-
ningsoptionerna utnyttjas till fullo.

Aktieägarna skall ha företrädesrätt att
teckna aktierna och teckningsoptionerna,
varvid åtta (8) aktier berättigar till teckning
av två (2) nyemitterade aktier och en (1) teck-
ningsoption, en s.k. unit. Units som tecknats
utan företrädesrätt skall i första hand tilldelas
Bolagets anställda och personer i Bolagets
ledningsgrupp, med undantag för VD, i andra
hand aktieägare, samt i tredje hand de fysiska
och juridiska personer som inte tidigare är
aktieägare i Bolaget som har anmält intresse
för aktieteckning.

Emissionskursen har bestämts till tio (10)
öre per aktie samt att ingen optionspremie
skall erläggas, vilket innebär att emissionskur-
sen per Unit blir tjugo (20) öre per Unit. Detta
innebär att Bolaget tillförs 8,85 mkr före emis-
sionskostnader. Teckning av Units skall ske
under tiden fr.o.m. den 2 oktober 2009 t.o.m.
den 16 oktober 2009. Teckningsoptionerna
kan utnyttjas för teckning av aktier fr.o.m.
den 30 augusti 2010 t.o.m. den 30 september
2010 varvid teckningskursen är 0,10 kr per
aktie. Om teckningsoptionerna utnyttjas fullt
ut tillförs Bolaget ca 4,43 mkr.

Extrastämman beslutade vidare att be-
myndiga styrelsen att med avvikelse från ak-
tieägarnas företrädesrätt besluta om nyemis-
sion av högst 8 850 000 nya aktier, envar
å nominellt 0,10 kr, och högst 4 425 000
teckningsoptioner varvid varje teckningsop-
tion berättigar till teckning av en (1) aktie,
vilket innebär att aktiekapitalet högst ökar
med 1 327 500 kr om teckningsoptionerna
utnyttjas till fullo. Syftet med bemyndigandet
är att, för det fall den föreliggande emissio-
nen fulltecknas ge styrelsen en möjlighet att
utöka emissionen för befintliga aktieägare
som önskar teckna ytterligare Units. Teckning
av Units skall ske i anslutning till styrelsens
emissionsbeslut. Villkoren för styrelsens beslut
om emission av Units skall i tillämpliga delar
överensstämma med Extrastämmans beslut
om emission av Units.

Inbjudan till teckning av aktier i
MedCore AB (publ)

De tidigare ägarna till MedCore Sweden,
som tillsammans äger cirka 75 % av aktierna
i MedCore, har gemensamt beslutat att avstå
från att utnyttja sina teckningsrätter i emis-
sionen för att övriga ägare i MedCore skall få
möjlighet att teckna fler Units än vad deras
företrädesrätt berättigar dem till. Detta för-
utsätter att aktieägarna anmäler intresse av att
teckna fler Units än de tilldelas med stöd av
sin företrädesrätt. Den tidigare huvudägaren i
MedCore (med dåvarande firma Minidoc AB
(publ)), Infologix (BVI) Ltd, har underrättat
Bolaget om sin avsikt att utnyttja sin företrä-
desrätt och dessutom teckna ytterligare knappt
21 miljoner Units, vilket totalt motsvarar en
emissionslikvid uppgående till 5 mkr. Tilldel-
ning av Units som tecknats utan företrädesrätt
förutsätter att det finns erforderligt antal Units
för styrelsen att tilldela.

Kista den 1 oktober 2009
MedCore AB (publ)

Styrelsen

Aktiens likviditet och kurs

Kursen för Bolagets aktier kan framöver kom-
ma att påverkas av ett antal olika faktorer
såsom offentliggöranden av nya agenturer,
upphandlingar, kvartalsvariationer i Bola-
gets rörelseresultat, förändringar i vinst- och
intäktsprognoser, rekommendationer av ak-
tieanalytiker, allmänna marknadsförhållanden
samt andra faktorer som inte har med Bolagets
verksamhetsutveckling att göra. Sådana fakto-
rer och svängningar, liksom allmänna ekono-
miska, politiska och marknadsförhållanden,
t.ex. konjunkturnedgångar, på marknader
där Bolaget bedriver verksamhet eller har
kunder kan få avsevärd inverkan på Bolagets
aktiekurs.

Bolagets aktie handlas på NGM Nordic
MTF som är en alternativ marknadsplats som
drivs av Nordic Growth Market. (”NGM”).
Bolag på NGM Nordic MTF regleras av
NGM Nordic MTF’s regler och inte av de
juridiska krav som ställs för handel på en
reglerad marknad. En placering i ett bolag
vars aktier handlas på NGM Nordic MTF
kan därför vara mer riskfylld än en placering
i ett börsnoterat bolag.

Risken finns att aktien inte kommer
att omsättas varje dag och avståndet mellan
köp- och säljkurs kan från tid till annan vara
stort. Det finns en risk att aktier förvärvade
genom nyemissionen inte kan säljas till för
innehavaren acceptabla nivåer vid varje given
tidpunkt.

8

Bolaget är sedan 1999 listat på NGM Nordic
MTF, men har i all väsentlighet saknat rö-
relsedrivande verksamhet de senaste åren.
Bolaget beslutade därför under våren 2009
att förvärva Medcore Sweden. I juni 2009
förvärvades samtliga aktier i Medcore Sweden
av Bolaget. På årsstämman den 10 juni 2009
beslutade Bolaget att byta namn till MedCore
AB (publ).

Medcore Sweden startade sin verksamhet
under år 2000 med affärsidén att på agentba-
sis sälja medicinstekniska produkter på den
nordiska marknaden och då i första hand på
den svenska sjukvårdsmarknaden. Under de
senaste tre åren har Medcore Sweden uppvisat
en stark utveckling med en årlig organisk
tillväxt på 30 procent. Räkenskapsåret 2008
omsatte Bolaget 28 mkr. Under början av
2009 förvärvades rörelsen i HaeMedic, vilket
bestod i agenturavtal för produkter inom dia-
betes. Bolaget har efter förvärvet sammanlagt
elva försäljningsagenturer. Till följd av förvär-
vet samt organisk tillväxt uppgick MedCores
omsättning för första halvåret 2009 till 26,4
mkr. För andra halvåret 2009 prognostiserar
Bolaget en omsättning uppgående till 28,7
mkr. Under sommaren 2009 har Bolagets
aktieinnehav i Etrials Worldwide, Inc. avytt-
rats, vilket tillfört Bolaget en god likviditet
och stärkt dess balansräkning.

Föreliggande nyemission görs för att
stärka Bolaget finansiellt inför en vidare ex-
pansion av verksamheten. Om nyemissionen
tecknas fullt ut tillförs Bolaget totalt 8,85 mkr,
före emissionskostnader vilka beräknas uppgå
till 1,1 mkr. För det fall styrelsen väljer att
utnyttja bemyndigande att emittera ytterligare
Units kan Bolaget komma att tillföras ytterli-
gare högst cirka 0,9 mkr. Den sammanlagda
emissionslikviden skall användas för förvärv
av bolag och nya försäljningsagenturer. Emis-
sionsbeslutet innebär också att Bolaget kan
komma att tillföras ytterligare medel under
hösten 2010 för det fall samtliga teckningsop-
tioner utnyttjas för teckning av aktier. Bolaget
kan härvidlag tillföras ytterligare högst cirka
4,5 mkr. För det fall styrelsen väljer att ut-
nyttja bemyndigande att emittera ytterligare
Units tillförs Bolaget, via utnyttjade av teck-
ningsoptioner, ytterligare högst cirka 0,4 mkr
under hösten 2010. De medel som Bolaget
eventuellt tillförs från teckningsoptionerna
skall användas för förvärv av bolag och nya
försäljningsagenturer.

Bakgrund och motiv
Styrelsens försäkran
I övrigt hänvisas till redogörelsen i detta pro-
spekt som har upprättats med anledning av
den föreliggande nyemissionen. Styrelsen för
MedCore är ansvarig för innehållet i prospek-
tet. Härmed försäkras att styrelsen vidtagit alla
rimliga försiktighetsåtgärder för att säkerställa
att uppgifterna i prospektet, såvitt styrelsen
känner till, överensstämmer med faktiska för-
hållanden och att ingenting är utelämnat som
skulle kunna påverka prospektets innebörd.

Kista den 1 oktober 2009

MedCore AB (publ)
Styrelsen

CritiCool

9

Emissionsvillkor

Aktieägarna i MedCore erbjuds att för varje
åttatal gamla aktier i MedCore teckna en (1)
Unit för 0,20 kronor, omfattande två (2) nya
aktier och en (1) teckningsoption, (TO1).
Aktierna emitteras till kursen 0,10 kronor
per styck, teckningsoptionerna utges utan
vederlag.

Teckningsoptionen (TO1) med teck-
ningskurs 0,10 kronor har teckningstid 30 au-
gusti 2010 t.o.m. den 30 september 2010.

Emissionen, omfattande en företräde-
semission av högst 88.500.000 aktier, samt
högst 44.250.000 teckningsoptioner, har be-
slutats av en härtill extra bolagsstämma. Sty-
relsen har utöver ovanstående emissionsbeslut
även ett bemyndigande att emittera ytterligare
8 850 000 aktier och 4 425 000 tecknings-
optioner för att tillgodose samtliga aktieägare
som tecknar sig utan företrädesrätt.

Utspädningseffekter

De aktier som emissionsbeslutet avser kom-
mer att representera 88.500.000 aktier eller
20,0 % av aktierna vid fulltecknad emission
enligt ovan. Emissionsbeslutet innebär också
att antalet aktier i Bolaget kan komma att öka
ytterligare under hösten 2010 för det fall de
nu emitterade teckningsoptionerna utnyttjas
för teckning av aktier. Antalet aktier i Bola-
get kan härvidlag ökas med ytterligare högst
44.250.000 aktier eller 9,1 % av aktierna i
Bolaget.

För det fall styrelsen väljer att utnyttja be-
myndigande att emittera ytterligare Units till-
förs Bolaget ytterligare högst cirka 8.850.000
aktier, vilket innebär en ytterligare utspädning
om 8.850.000 aktier eller 2,0 % av aktierna.
Vidare innebär utnyttjandet bemyndigande-
tav att antalet aktier i Bolaget kan komma
att öka ytterligare under hösten 2010 för det
fall de emitterade teckningsoptionerna ut-
nyttjas för teckning av aktier. Antalet aktier
i Bolaget kan härvidlag ökas med ytterligare
högst 4.425.000 aktier eller 0,9 % av aktierna
i Bolaget.

Företrädesrätt till teckning

Den som på avstämningsdagen den 30 sep-
tember 2009 är aktieägare i MedCore AB
(publ) (”Bolaget) äger företrädesrätt att teckna
Units i Bolaget.

Villkor och anvisningar
Teckningsrätter

Aktieägare i MedCore erhåller för varje inne-
havd aktie en (1) teckningsrätt. Det krävs åtta
(8) teckningsrätter för att teckna en (1) Unit.

Teckningskurs

Teckningskursen är 0,20 kronor per Unit.
Courtage utgår ej.

Avstämningsdag

Avstämningsdag hos Euroclear Sweden AB för
rätt till deltagande i emissionen är den 30 sep-
tember 2009. Sista dag för handel i MedCores
aktie med rätt till deltagande i emissionen är
den 25 september 2009. Första dag för handel
i MedCores aktie utan rätt till deltagande i
emissionen är den 28 september 2009.

Teckningstid

Teckning av Units skall ske under tiden från
och med den 2 oktober 2009 till och med den
16 oktober 2009. Efter teckningstidens utgång
blir outnyttjade teckningsrätter ogiltiga och
förlorar därefter sitt värde, varefter tecknings-
rätterna rensas från respektive innehavares
vp-konto utan avisering från Euroclear.

Handel med teckningsrätter

Handel med teckningsrätter kommer att ske
på NGM Nordic MTF under perioden från
och med den 2 oktober 2009 till och med den
13 oktober 2009. Värdepappersinstitut med
erforderliga tillstånd handlägger förmedling
av köp och försäljning av teckningsrätter. Den
som önskar köpa eller sälja teckningsrätter
skall därför vända sig till sin bank eller fond-
kommissionär.

Emissionsredovisning och
anmälningssedlar
Direktregistrerade aktieägare

De aktieägare eller företrädare för aktieägare
som på avstämningsdagen den 30 september
2009 är registrerade i den av Euroclear Sweden
AB (Euroclear) för Bolagets räkning förda
aktieboken, erhåller förtryckt emissionsre-
dovisning med vidhängande inbetalningsavi
från Euroclear, en särskild anmälningssedel
och en anmälningssedel för teckning utan
företräde. Prospektet kommer att distribueras
till samtliga aktieägare. Prospekt kommer
även att finnas tillgängligt på Bolagets hem-
sida samt Aqurat Fondkommissions hem-
sida för nedladdning. I det fall prospektet

önskas skickat i utskrivet format erhålls det
från Bolaget på begäran. Av den förtryckta
emissionsredovisningen framgår bland annat
erhållna teckningsrätter. Den som är uppta-
gen 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 teckningsrätter på aktieägares
VP-konto utsändes ej.

Förvaltarregistrerade aktieägare

Aktieägare vars innehav av aktier i MedCore är
förvaltarregistrerade hos bank eller annan för-
valtare erhåller varken emissionsredovisning,
investerarprospekt eller särskild anmälnings-
sedel. 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 oktober 2009. Teckning genom betalning
skall göras antingen med den, med emissions-
redovisningen utsända, förtryckta inbetal-
ningsavin eller med den inbetalningsavi som
är fogad till den särskilda anmälningssedeln
enligt följande alternativ:

1) Inbetalningsavi
I de fall samtliga på avstämningsdagen er-
hållna teckningsrätter utnyttjas för teckning
skall endast den förtryckta inbetalningsavin
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 teckningsrätter förvärvas eller avyttras,
eller ett annat antal teckningsrätter än vad
som framgår av den förtryckta emissionsre-
dovisningen utnyttjas för teckning, skall den
särskilda anmälningssedeln användas som un-
derlag 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 utnytt-
jande av inbetalningsavin. Ofullständig eller
felaktigt ifylld anmälningssedel kan komma
att lämnas utan avseende.

Särskild anmälningssedel kan erhållas från

10

Aqurat Fondkommission på nedanstående
telefonnummer. Ifylld anmälningssedel skall
i samband med betalning skickas eller läm-
nas på nedanstående adress och vara Aqurat
Fondkommission tillhanda senast klockan
16.00 den 16 oktober 2009. Observera att
teckning är bindande.

Aqurat Fondkommission AB

Box 702

182 17 Danderyd

Tfn 08–544 987 55

Fax 08-544 987 59

Teckning utan företrädesrätt

För det fall samtliga Units inte utnyttjas äger
styrelsen rätt att inom ramen för emission-
ens högsta belopp besluta om tilldelning av
de Units som tecknats utan företrädesrätt.
Teckning av Units utan företrädesrätt skall
ske under samma tidsperiod som teckning
med företrädesrätt. Styrelsen äger dock rätt att
förlänga tiden för teckning och betalning för
teckning av Units utan stöd av teckningsrät-
ter, vilket, om det blir aktuellt, kommer göras
senast den 12 oktober 2009.

Intresseanmälan om att förvärva units
utan företrädesrätt kan göras på anmälnings-
sedeln ”Teckning utan stöd av teckningsrät-
ter” som medföljer emissionsredovisningen
samt finns att ladda ner från www.aqurat.se.
Anmälningssedeln skall vara Aqurat Fond-
kommission AB tillhanda senast kl. 16:00
den 16 oktober 2009. Denna anmälan är
bindande. Besked om eventuell tilldelning
av units utan företrädesrätt lämnas genom
utskick av avräkningsnota vilken ska betalas
i enlighet med anvisningarna på denna. Nå-
got meddelande utgår inte till dem som inte
erhållit tilldelning.

Fördelningsgrund av units tecknade utan

företrädesrätt

Om inte erbjudna Units räcker för den teck-
ning som sker utan företrädesrätt, skall Units
primärt tilldelas Bolagets anställda och personer
i Bolagets ledningsgrupp, med undantag av
VD. Units tilldelas dem i förhållande till det
antal units som de har tecknat sig för i Bolaget.
I den mån detta inte kan ske vad avser viss Unit/
vissa Units, sker fördelning genom lottning.

I den mån ytterligare Units kvarstår efter
fördelning till anställda och personer i Bola-
gets ledningsgrupp så skall de tilldelas tidigare

aktieägare i Bolaget och fördelas mellan teck-
narna i förhållande till det totala antal aktier
de på avstämningsdagen för emissionen äger i
Bolaget. I den mån detta inte kan ske vad avser
viss Unit/vissa Units, sker fördelning genom
lottning.

I den mån ytterligare Units kvarstår efter
fördelning till aktieägare, personal och led-
ningsgrupp så skall de tilldelas de fysiska eller
juridiska personer som inte tidigare är aktieä-
gare. Units tilldelas dem i förhållande till det
antal Units som de har tecknat sig för i Bolaget.
I den mån detta inte kan ske vad avser viss Unit/
vissa Units, sker fördelning genom lottning.

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 så snart detta kan ske, vilket nor-
malt innebär några bankdagar efter betal-
ning. 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 nyemissionen blivit
registrerad hos Bolagsverket.

Handel i BTU

Handel i BTU kommer att ske på NGM
Nordic MTF från och med den 2 oktober
2009 till och med att emissionen registrerats
hos Bolagsverket.

Leverans av aktier och teckningsoptioner

Så snart emissionen registrerats vid Bolags-
verket, vilket beräknas ske i mitten på no-
vember 2009, ombokas BTU till aktier samt
teckningsoptioner utan särskild avisering från
Euroclear Sweden.

Utdelning

Alla aktier har lika rätt till utdelning. De nya
aktierna medför rätt till utdelning från och
med innevarande verksamhetsår. Aktier som
tillkommer genom utnyttjande av tecknings-
option medför rätt till vinstutdelning från
och med det utdelningstillfälle när avstäm-

ningsdag för utdelning infaller efter dag då de
nytecknade aktierna hänförliga till tecknings-
optionerna införts i Bolagets aktiebok.

Handel på NGM Nordic MTF

Aktierna i MedCore är upptagna till handel
på Nordic Growth Market ABs handelslista
Nordic MTF. Bolaget kommer ansöka om att
de aktier och teckningsoptioner som emit-
teras i nyemissionen ska tas upp till handel
på NGM Nordic MTF efter registrering av
nyemissionen. Information om när handeln
i de nya aktierna inleds, kommer att läm-
nas via ett pressmeddelande innan handeln
påbörjas.

Handelsbeteckningen är MCOR MTF.
MedCore akties ISIN-kod är SE0001536467.
En handelspost uppgår till 20 000 ak-
tier. Teckningsoptionernas ISIN-kod är
SE0003040856.

Offentliggörande av utfallet i emissionen

Snarast möjligt efter att teckningstiden avslu-
tats, kommer Bolaget att offentliggöra utfallet
av emissionen. Offentliggörande kommer
att ske genom pressmeddelande och finnas
tillgängligt på Bolagets hemsida.

Övrig information

Bolaget äger inte rätt att avbryta nyemissi-
onen och har inte heller rätt att sätta ned
det antal Units som en teckning med stöd av
teckningsrätter avser. För det fall ett för stort
belopp betalats in av en tecknare kommer
MedCore att ombesörja att överskjutande
belopp återbetalas. Om teckningslikvid inbe-
talats för sent eller är otillräcklig kan anmälan
om teckning också komma att lämnas utan
beaktande. Erlagd teckningslikvid kommer
då att återbetalas.

NGM Nordic MTF

NGM Nordic MTF är ett värdepappersin-
stitut och har Finansinspektionens tillstånd
att driva handel med värdepapper utifrån
det regelverk som gäller NGM Nordic MTF.
Det innebär att den som vill köpa och sälja
aktier som är listade på NGM Nordic MTF
använder sin vanliga bank eller fondkom-
missionär. Aktiekursen från bolag på NGM
Nordic MTF går att följa i realtid hos de flesta
Internetmäklare och på hemsidor med finan-
siell information. Aktiekurserna finns även att
följa på Text-TV och i dagstidningarna.

11

Historik
Medcore Sweden bildades under hösten 2000
för att vara en länk mellan framtidens pro-
dukter/metoder och sjukvårdens högt ställda
krav avseende teknik och kostnadseffektivitet.
Bolaget skall kontinuerligt söka efter nya pro-
dukter/metoder genom internationella utställ-
ningar och sitt etablerade nätverk för att på
agenturbasis ha ett konkurrenskraftigt erbju-
dande till sjukvården. Verksamheten startade
först på den svenska marknaden och utökades
under 2007 med den danska sjukvårdsmark-
naden. I Finland och Norge har Bolaget valt
att samarbeta med lokala företag. Medcore
Sweden fick sin ISO certifiering avseende
kvalitet och miljö 2008. År 2008 fick Bolaget
en agentur för Southmedic Inc för hela den
europeiska marknaden. Det aktuella sortimen-
tet består av helt nytt (patenterat) sortiment
av syrgas- och nebuliseringsmasker. I januari
2009 förvärvades verksamheten i HaeMedic
och MedCore fick därigenom marknadens
bredaste sortiment av förbrukningsartiklar
inom diabetes. Under maj 2009 förvärvade
MedCore (med dåvarande firma Minidoc AB
(publ)) samtliga aktier i Medcore Sweden, var-
vid de dåvarande aktieägarna i MedCore, efter
genomfört förvärv, erhöll 25 % av aktierna i
MedCore. MiniDoc AB (publ) firma ändrades
till MedCore AB (publ) i juni 2009.

Historik MiniDoc AB (publ)

MedCore (med dåvarande firma Minidoc AB
(publ)) grundades 1993. Verksamheten bestod
i elektroniska system för att samla in och
bearbeta data i samband med kliniska studier.
MedCores aktier listades 1999 på dåvarande
SBI-listan, som numera heter NGM Nordic
MTF. Till följd av finansieringssvårigheter
lades verksamheten 2002 in i det dåvarande
dotterbolaget Araccel Corporation som där-
efter gick samman med branschkollegan Etri-
als Inc. och bildade Etrials Worldwide, Inc.
Etrials Worldwide, Inc. har därefter, och fram
till juni 2009 då försäljningen av aktieposten
i Etrials Worldwide, Inc. skedde, varit ett
intressebolag till MedCore, medan Bolaget
i all väsentlighet har varit utan verksamhet
fram till juni 2009.

Affärsområden
MedCore erbjuder för närvarande produk-
ter från elva olika försäljningsagenturer som
säljs inom affärsområdena Medicinteknik,

Verksamhet

Förbrukningsartiklar och Diabetes. Försälj-
ningsfördelningen per affärsområde under
perioden 2006 till och med första halvåret
2009 framgår av ovanstående tabell.

Medicinteknik

Inom området medicinteknik fokuserar Bola-
get sin verksamhet först och främst inom om-
rådet temperaturreglering och infusionsterapi.
MedCore marknadsför en ambulatorisk pump
som har fjärrstyrning för infusionsbehandling
i hemmet. Rhytmic Connect är en trådlös, re-
altidsteknik med GPRS-mobiltelefon inbyggd
i infusionsenheten. Den gör det möjligt för
den mobila Rhytmic PN (volumpump) att
kommunicera med en webbserver som förser
läkaren med pumpens infusionsstatus. Läkare,
sjuksköterskor och vårdgivare i hemmet kan
varsomhelst få tillgång till sina patienters infu-
sionsstatus via webben. Infusionsparametrarna
kan fjärrstyras och justeras vilket sparar in
på kostnaderna för vårdtid samtidigt som
patienten får en förbättrad livskvalitet

CritiCool, som MedCore marknadsför i
Danmark och Sverige och från oktober 2009
även i Norge, är enligt Bolaget den idag mest
använda produkten för behandling av cardiac
arrest (hjärtstillestånd). Behandlingen med
den aktuella produkten innebär att man kyler
ned patienten till en temperatur av 33-34 gra-
der under 24 timmar och därefter höjer man
temperaturen med en halv grad per timma
tills patienten är uppe i 37 grader. Med denna
behandling minskar risken för nekrosbildning
(celldöd) i hjärnan vilket innebär att patienten
får en god livskvalitet efter behandlingen.
Produkten ifråga används även för andra di-
agnoser så som aspyxi, Total Brain Injury
(hjärnskada) och vid större brännskador.

Förbrukningsartiklar

Majoriteten av de förbrukningsartiklar som
MedCore idag marknadsför används inom
området respiration. Sortimentet utgörs i
första hand av produkter som används vid

de situationer då en patient skall ha någon
typ av narkosgas eller läkemedel i gasform.
Under 2008 lanserade Bolaget, enligt egna be-
dömningar, det första öppna systemet för att
leverera syrgas (”Oxymask”). Produkten ifråga
är också, enligt MedCores uppfattning, den
enda som kan leverera syrgaskoncentrationer
mellan 24 % och 90 %. Produkten Oxymask
eliminerar risken för CO2 retention, patienten
kan kommunicera normalt och även dricka
under behandling. Produkten kan användas
till samtliga patienter oberoende om de in-
halerar nasalt eller via munnen. De största
fördelarna för sjukhuset är att Oxymask tack
vare sin effektivitet minskar förbrukningen av
syrgas vilket ger en bättre ekonomi, minskar
antalet produkter på sjukhuset som i sin tur
ger en enklare logistik och minskar avfallet
av PVC. Oxymask är också av stort intresse
för hemsjukvården och då främst vid diag-
nosen Col.

Bolaget har marknadsföringsrättigheterna
för hela Europa beträffande Oxymask. Idag har
Bolaget agenter i Spanien, England, Frankrike,
Italien, Tyskland, Österrike, Schweiz, Irland,
Benelux och de nordiska länderna.

Diabetes

Genom förvärvet av verksamheten i HaeMe-
dic bedömer sig Bolaget ha det mest kom-
pletta sortimentet av förbrukningsartiklar
som diabetespatienten behöver vid sin dagliga
behandling. Under 2009 kommer Bolaget att
lansera en ny produkt för behandling av sår
som många diabetespatienter råkar ut för på
grund av dålig perifer cirkulation. Den nya
produktens egenskaper innebär förkortade be-
handlingstider vilket enligt MedCore kommer
att betyda stora vinster för sjukvården och en
förbättrad livskvalitet för patienten.

Kunder
Kunderna består primärt av den offentliga
sjukvården, privat sjukvård, apoteken och
den kommunala vården. Apoteksbolaget AB

Fördelning av försäljning per affärsområde (tkr)				

	 				

	 jan - juni	 jan - juni	 Helår	 Helår	 Helår

	 2009	 2008	 2008	 2007	 2006

Medicinteknik	 7 408	 6 035	 11 446	 9 538	 6 776	

Förbrukningsartiklar	 5 324	 5 259	 10 058	 9 895	 8 844

Diabetes	 13 569	 2 650	 7 023	 2 316	 1 291

Summa	 26 301	 13 944	 28 527	 21 749	 16 911

12

och dess motsvarighet i de övriga nordiska
länderna samt den offentliga sjukvården står
för närvarande för cirka 90 % av Bolagets
intäkter. Målgruppen kommer att utökas även
till veterinärer i samband med en ny produkt
som kommer att användas både inom det
humana och animala området.

Marknad
Bolaget har idag på den nordiska markna-
den med befintligt sortiment en total mark-
nadspotential på 1.600 mkr. Cirka 75 % av
marknadspotentialen representeras av diabe-
tesprodukter. Den enskilt största produkten är
blodsockermätare som utgör totalt 1.200 mkr.
Bolaget har idag majoriteten av sin försäljning
i Sverige vars marknadsandel inom respektive
affärsområde framgår nedan.

Affärsområde	 Marknads-	 Marknads-		
	 storlek (mkr)	 andel [%]

Medicinteknik 	 125	 14

Förbruknings-

artiklar 	 100	 10

Diabetes 	 450	 6

Summa svenska	 675
marknaden

Under 2010 kommer Bolagets marknads-
potential i Norden att öka till 1.850 mkr
genom lansering av en ny egen produkt samt
två nya agenturprodukter. I samband med
lanseringen av den egna produkten kommer
Bolaget att även titta på möjligheten att starta
marknadsföring utanför den nordiska mark-
naden vilket i sin tur ytterligare ökar Bolagets
marknadspotential.

Källor: Landstingsstatistik och Swedish Lab Tech

Affärside
MedCores affärside är att sälja produkter till
sjukvården och apotek samt utveckla egna
produkter. Bolagets produkter skall vara inno-
vativa och ge marknaden kostnadseffektiva
lösningar samtidigt som de skall förbättra
situationen för den enskilda patienten.

Bolagets kunder är hälso- och sjukvårds-
marknaden i Norden samt apoteksmarknaden
i Sverige. MedCores marknad kommer att
utökas i samband med att företaget gör en
marknadslansering av sin första egna produkt
under 2010.

Målsättningar
MedCores målsättningar är att:

Uppnå en organisk tillväxt på 20 % per •	
år.
Uppnå en bruttomarginal om 40 %.•	
Genomföra företagsförvärv.•	
Bolaget skall år 2012 vara etablerat i •	
samtliga nordiska länder med egen or-
ganisation.
År 2012 skall egna produkter utgöra •	
20 % av omsättningen.

Strategier
MedCore har vidtagit flera strategiska ini-
tiativ för att skapa förutsättningarna för en
bra tillväxt. Ett nytt affärssystem har instal-
lerats som skall kunna möta kraven i samband
med både tillväxt av Bolaget samt kunders
krav, exempelvis elektronisk beställning och
fakturering. Bolaget har ingått ett nytt avtal
beträffande logistikverksamheten för att ge
en god leveranssäkerhet till marknadsmäs-
siga villkor.

Bolagets sälj-/marknadsavdelning skall
alltid ha en kompetens som minst motsvarar
kundens.

Bolagets övergripande strategier för fortsatt
tillväxt är

organisk tillväxt•	
företagsförvärv•	
lansering av egna produkter•	
partnerskap•	

Strategierna förklaras under respektive rubrik
nedan.

De produkter som företaget redan marknads-
för, de nya som företaget tar in samt de som
kommer att lanseras redan under 2010 skall
alltid erbjuda marknaden någon eller några
av följande fördelar;

Användarvänligt•	
Ökad säkerhet för patienter och sjukvårds-•	
personal
Förbättra terapin - bättre behandlings-•	
resultat
En god ekonomi för sjukvården•	
En ökad livskvalitet för patienten•	

Organisk tillväxt

Den organiska tillväxten kommer att till störs-
ta delen ske inom områdena medicinteknik

och diabetes, där Bolaget för närvarande har
merparten av sina agenturer. Enligt Bolagets
bedömningar uppgår den totala marknadspo-
tentialen inom dessa områden till 1.600 mkr,
varav diabetes utgör 1.200 mkr och resterande
del medicinteknik. Inom medicinteknik är det
försäljning av mobila pumpar som förväntas
bidra till Bolagets organiska tillväxt. Bola-
get har även ett sortiment av produkter för
temperaturreglering. Bolaget marknadsför de
aktuella produkterna i Sverige och Danmark.
Under sista kvartalet år 2009 kommer Bolaget
att även starta bearbetningen av den norska
marknaden med delar av det aktuella tempera-
turregleringssortimentet. Inom affärsområdet
Diabetes bedömer Bolaget sig redan ha en bra
mix av produkter som förväntas bidra till den
organiska tillväxten. Vidare jobbar MedCore
aktivt med att utvärdera nya agenturer som
kan bidra till Bolaget tillväxt.

Företagsförvärv

Bolaget har idag genomfört ett förvärv och har
för avsikt att göra ytterligare förvärv under den
kommande treårsperioden. Bolaget utvärderar
i första hand bolag som har en kompletterande
produktportfölj till MedCore alternativt en
motsvarande kundgrupp för att kunna uppnå
direkta synergieffekter. MedCore utvärderar
därtill förvärv som kompletterar Bolagets
geografiska närvaro i Norden.

Produkter under eget varumärke

Under första halvåret 2010 kommer Bolaget
att börja marknadsföra sin första produkt un-
der eget varumärke inom området diabetes.

Bolaget har för avsikt att under de kom-
mande tre åren lansera fler produkter under
eget varumärke. Projektet har redan påbörjats.
I samband med att dessa produkter lanseras
kommer Bolaget att kunna utöka sin marknad
utanför de nordiska länderna. Det som Bo-
laget i första hand har för avsikt att fokusera
på är den europiska marknaden. Det finns
redan idag intresse från ett flertal företag som
idag marknadsför produkter inom diabetes.
Det övergripande målet är att 20 % av den
aktuella omsättningen år 2012 skall utgöras
av produkter under varueget märke. Fördelen
med produkter under eget varumärke är att
kontrollen och utvecklingen styrs direkt av
Bolaget samt att marginalerna traditionellt
är högre på dessa.

13

Partnerskap

Under 2008 etablerade MedCore det första
”partnerskapet” med Baxter Medical AB. Part-
nerskapet innebär att Baxter Medical AB får
marknadsföringsrätten till MedCores pump
Rhythmic PN vid sina kundbesök då Baxter
presenterar sina TPN-vätskor2. MedCore har
i sin tur marknadsföringsrätten till Baxters
TPN-vätskor när Bolaget skall presentera sin
pump Rythmic PN vid kundbesök. Genom
partnerskapet kan båda företagen erbjuda ett
komplett system eftersom patienten som får
TPN-behandling alltid måste ha en pump.
Partnerskapet med Baxter Medical AB är än
så länge inte formaliserat via avtal och utgör
ingen del av MedCores agenturer. Den aktu-
ella modellen för partnerskap kommer Bolaget
att gå vidare med inom fler områden.

Försäljningsagenturer
MedCore representerar sammanlagt 11 för-
säljningsagenturer, varav 6 är avtalade och res-
terande avses att formaliseras genom skriftliga
avtal innan utgången av 2009. Ett kontinuer-
ligt arbete sker vad gäller sökandet efter nya
agenturer som kan komplettera det befintliga
sortimentet inom de olika affärsområdena.
Arbetet sker genom att besöka internatio-
nella utställningar samt via det etablerade
kontaktnätet som Bolaget har. Bolagets vik-
tigaste terapiområden är Diabetes, Respira-
tion, Temperaturreglering och Infusionsterapi.
Produkterna har dokumenterade effekter och
användarfördelar. Nedanstående tabell är en
sammanställning över Bolagets agenturer,
terapiområden och marknad.

Bolaget har pågående förhandlingar med
två nya agenturer. En för den svenska markna-
den och en för den nordiska marknaden.

Försäljning
Idag sker den aktiva försäljningen i Sverige
och Danmark genom den egna säljkåren som
består av sex säljare och en produktchef. I
Norge respektive Finland har Bolaget agenter
som ansvarar för försäljningen. Det strategiska
målet är att senast år 2012 etablerat egen
representation även i Norge och Finland.

Den svenska säljkåren är uppdelad i två
separata avdelningar. En som ansvarar för
Medicinteknik och Förbrukningsartiklar och
den andra är enbart fokuserad på Diabetes.
I Danmark marknadsför Bolaget idag enbart
produkter inom Medicinteknik och Förbruk-
ningsartiklar. Under år 2010 kommer Bolaget
att utöka sin organisation med ytterligare en
produktchef och två säljare eftersom Bolaget
skall lansera en egen produkt inom diabetes-
området på den nordiska marknaden.

Affärsprocess
Försäljningen av Bolagets produkter genom-
förs genom dagliga besök hos beslutsfattarna
inom sjukvården inom respektive område.
Planeringen av besöken styrs till största delen
av de offentliga upphandlingar som lands-
tingen genomför beträffande majoriteten av
de produkter som används. Många gånger
genomförs tester av Bolagets produkter för
att påvisa specifika egenskaper gentemot det
som kunden idag använder. I samband med en
avslutad test skrivs ett protokoll som samman-
fattar utfallet. Protokollet ifråga blir sedan ett
viktigt dokument vid det kommande beslutet
hos kunden.

		 VD

	Stab och kundtjänst
	 (3 anställda)

	 Försäljning	 Försäljning	 Marknad
	 Medicinteknik	 Diabetes	 (1 anställd)
	 (4 anställda)	 (3 anställda)

Landstingavtalen i Sverige och dess mot-
svarighet i Danmark utgör idag cirka 90 % av
den totala omsättningen i Bolaget. Avtalen är
på en tid mellan tre till fyra år. För att kunna
skapa intresse för nya produkter/metoder del-
tar Bolaget i nationella kongresser, annonserar
och genomför regionala och lokala möten.

Införsäljningsprocessen av produkterna
tar minst ett år och de avtal som Bolaget
skriver med sina kunder sträcker sig normalt
över en period av tre år med möjligheten för
kunden att prolongera det aktuella avtalet
med ytterligare 12 månader.

Bolaget kommer under 2010 att börja
bearbeta veterinärmarknaden via en agent som
enbart marknadsför produkter till veterinärer
samt starta en webbshop.

Organisation
Bolaget har under 2009 tillsatt både en försälj-
ningschef och en ekonomichef för att bättre
kunna möta de krav som kommer i samband
med den planerade tillväxten av Bolaget.

Organisationen idag ser ut enligt nedan-
stående organisationsschema.

Logistik
Bolaget har idag ”outsourcat” hela logis-
tikverksamheten, innebärande att Bolaget
kan leverera produkter till majoriteten av
Bolagets kunder inom 24 timmar. Genom
Bolagets affärssystem har MedCore en god
kontroll av lager, lagerinnehåll och lagerom-
sättningshastighet.

Agentur	 Terapiområde	 Marknad	 Inledd (år)

The Surgical Company	 Temp.reglering	 SE, DK	 2004

MTRE	 Temp.reglering	 SE, DK, N	 2001	

Micrel	 Infusionsterapi 	 SE	 2005

Southmedic	 Respiration	 Europa	 2005

VitalSigns	 Respiration 	 SE	 2002

HTL/Strefa	 Diabetes	 SE	 2009

Apex	 Diabetes	 SE, DK, N, SF	 2009

Artsana	 Diabetes	 SE	 2003

Oculus	 Diabetes	 SE 	 2009

Waistmed	 Intensivvård	 SE, DK	 2001

Dialaco	 Respiration 	 SE, DK, N, SF	 2001

1. TPN står för total parenteral nutrition. De patienter som får
denna typ av behandling har antingen en icke fungerande mage
eller tarm. TPN består av en blandning av aminosyror, starkare
sockerlösningar och fetter (lipider).

14

Resultaträkningar i sammandrag MedCore
(tkr)	 jan-jun 2009	 jan-jun 2008

Rörelseintäkter	 26 374	 13 944
		

Rörelsens kostnader		
Handelsvaror	 -15 617	 -7 494
Övriga externa kostnader	 -6 239	 -3 308
Personalkostnader	 -3 826	 -2 774
Summa rörelsens kostnader	 -25 682	 -13 576
		

Rörelseresultat före skatt, EBITDA	 692	 368
Avskrivningar	 -1 105	 -84
Rörelseresultat	 -413	 284
		

Resultat från finansiella investeringar		
Räntekostnader och liknande resultatposter	 -369	 -288
Summa resultat från finansiella poster	 -369	 -288
		

Resultat före skatt	 -782	 -4
Resultat efter skatt	 -782	 -4

Balansräkningar i sammandrag MedCore
(tkr)	 2009-06-30	 2008-06-30

Tillgångar		
Immateriella tillgångar	 16 912	 -
Materiella tillgångar	 2 074	 250
Finansiella tillgångar	 19 401	 -
Summa anläggningstillgångar	 38 387	 250
		

Varulager	 1 414	 4 304
		

Kortfristiga fordringar		
Kundfordringar	 11 183	 4 583
Övriga kortfristiga fordringar	 3 124	 2 740
Skattefordran	 143	 119
Förutbetalda kostnader och upplupna intäkter	 690	 137
Summa kortfristiga fordringar	 15 140	 7 579
		

Likvida medel	 -	 22
		

Summa omsättningstillgångar	 16 554	 11 905
		

Summa tillgångar	 54 941	 12 155
		

Finansiell utveckling i sammandrag
Den 1 juni 2009 förvärvade MedCore (med
dåvarande firma Minidoc AB (publ)) samtliga
aktier i MedCore Sweden, där betalning för
aktierna erlades med reverser som kvittades
mot aktier Eftersom de tidigare aktieägarna i
Medcore Sweden fick kontroll över MedCore
redovisas förvärvet enligt reglerna i Redovis-
ningsrådets Rekommendation 1 om omvända
förvärv. Redovisningen enligt ett omvänt för-
värv innebär att det redovisas som om det
legalt förvärvade bolaget, dvs Medcore Swe-
den, vore förvärvare av aktierna i MedCore.
Detta innebär att den faktiska emissionen i
MedCore elimineras och ersätts av en hypo-
tetisk emission, som visar hur emissionen
skulle ha sett ut om Medcore Sweden hade
varit förvärvaren.

Då MedCore innan förvärvet saknat verk-
samhet är den verksamhet som idag bedrivs i
MedCore i all väsentlighet identisk med den
verksamhet som tidigare bedrevs i Medcore
Sweden. Mot bakgrund av ovanstående återges
i det nedanstående sammandraget historisk
finansiell information i form av reviderad
finansiell information för perioden 2006 till
2008 för Medcore Sweden. Vidare återges
MedCores delårsrapport för perioden januari
till juni 2009, vilken framtagits enligt ovan
beskrivna regler i Redovisningsrådets Rekom-
mendation 1 om omvända förvärv.

Den nedanstående finansiella informa-
tionen har upprättats i enlighet med Års-
redovisningslagen och Redovisningsrådets
Rekommendationer 1 till och med 29. Den
utvalda finansiella informationen som återges
i tabellerna nedan bör läsas i anslutning till
avsnittet Kommentarer till den finansiella
informationen.

15

Balansräkningar i sammandrag MedCore (forts)
(tkr)	 2009-06-30	 2008-06-30

Eget kapital och skulder		
Eget kapital		
Bundet eget kapital	 85 246	 990
Fritt eget kapital	 -58 546	 207
Summa eget kapital	 26 700	 1 197
		

Skulder		
Långfristiga skulder		
Banklån	 9 250	 1 850
Checkräkningskredit	 	 147
Summa långfristiga skulder	 9 250	 1 997
		

Kortfristiga skulder		
Leverantörsskulder	 9 733	 3 350
Skuld till kreditinstitut	 5 872	 2 944
Övriga kortfristiga skulder	 2 399	 1 574
Upplupna kostnader och förutbetalda intäkter	 987	 1 093
Summa kortfristiga skulder	 18 991	 8 961
		

Summa eget kapital och skulder	 54 941	 12 155

Kassaflödesanalyser i sammandrag MedCore
(tkr)	 jan-jun 2009	 jan-jun 2008

Kassaflöde från verksamheten före
förändring i rörelsekapital	 323	 80
Förändring rörelsekapital		
Kassaflöde från den löpande verksamheten	 4 242	 -111
Kassaflöde från investeringsverksamheten	 -37 455	 -176
Kassaflöde från finansieringsverksamheten	 32 882	 -3
Periodens kassaflöde	 -8	 -210
Likvida medel vid periodens början	 8	 232
Likvida medel vid periodens slut	 0	 22

		
Nyckeltal MedCore
(tkr)	 jan-jun 2009	 jan-jun 2008

Lönsamhetsmått		
Sysselsatt kapital	 41 928	 6 138
Vinstmarginal,% 	 -3,0%	
Rörelsemarginal,% 	 2,6%	
Avkastning på totalt kapital,% 	 -1,4%	 0,0%
Avkastning på eget kapital,% 	 -2,9%	 -0,3%
		

Kapitalstruktur		
Skuldsättningsgrad, ggr 	 0,2	 2,6
Räntetäckningsgrad, ggr 	 -1,1	 1,0
Soliditet,% 	 48,7%	 9,8%
Kassalikviditet,% 	 79,7%	 84,8%
Andel i riskbärande kapital,% 	 48,7%	 9,8%
		

Medarbetare		
Medeltal anställda 	 10	 8
Antal anställda vid periodens slut 	 11	 8

Omsättning per anställd	 2 398	 1 743

		

MedCore (forts)

16

Aktiedata MedCore
	 jan-jun 2009	 jan-jun 2008
Antal aktier vid periodens slut 	 354 000 000	 88 500 000
Genomsnittligt antal aktier	 354 000 000	 88 500 000
Data per aktie		
Periodens resultat per genomsnittligt antal aktier, kr	 0,00	 0,00
Eget kapital per aktie vid periodens slut, kr	 0,08	 0,01
Utdelning per aktie 	 0	 0

Resultaträkningar i sammandrag Medcore Sweden
(tkr)	 2008	 2007	 2006

Rörelseintäkter	 28 257	 21 749	 16 911

Rörelsens kostnader				
Handelsvaror	 -15 899	 -10 834	 -9 942
Övriga externa kostnader	 -7 188	 -6 330	 -5 617
Personalkostnader	 -5 290	 -4 240	 -4 359
Summa rörelsens kostnader	 -28 377	 -21 404	 -19 918

Rörelseresultat före skatt, EBITDA	 120	 345	 -3 007
Avskrivningar	 -80	 -50	 -47
Rörelseresultat	 -200	 295	 -3 054

Resultat från finansiella investeringar				
Övriga ränteintäkter och liknande resultatposter	 47	 242	 479
Räntekostnader och liknande resultatposter	 -555	 -326	 -179
Summa resultat från finansiella poster	 -508	 -84	 300

Resultat före skatt	 -708	 211	 -2 754
Resultat efter skatt	 -708	 211	 -2 754

Balansräkningar i sammandrag Medcore Sweden
(tkr)	 2008	 2007	 2006

Tillgångar				

Immateriella tillgångar				
Materiella tillgångar	 2 037	 158	 143
Finansiella tillgångar		 	
Summa anläggningstillgångar	 2 037	 158	 143

Varulager	 2 688	 3 393	 2 257

Kortfristiga fordringar			
Kundfordringar	 5 701	 4 324	 2 288
Övriga kortfristiga fordringar	 3 436	 2 897	 2 797
Skattefordran	 165	 44	 25
Förutbetalda kostnader och upplupna intäkter	 461	 232	 188
Summa kortfristiga fordringar	 9 763	 7 497	 5 298	

Likvida medel	 8	 232	 68

Summa omsättningstillgångar	 12 459	 11 122	 7 623

Summa tillgångar	 14 496	 11 280	 7 766

MedCore (forts)

MedCore Sweden

17

Balansräkningar i sammandrag Medcore Sweden (forts)
(tkr)	 2008	 2007	 2006

Eget kapital och skulder			
Eget kapital			
Bundet eget kapital	 2 490	 990	 990
Fritt eget kapital	 -497	 211	
Summa eget kapital	 1 993	 1 201	 990

Skulder			
Långfristiga skulder				
Konvertibelt förlagslån		 1 500	 1 000
Banklån	 1 857	 500	 -
Summa långfristiga skulder	 1 857	 2 000	 1 000

Kortfristiga skulder				
Leverantörsskulder	 5 451	 3 690	 2 629
Skuld till kreditinstitut	 3 008	 2 006	 1 304
Övriga kortfristiga skulder	 1 571	 1 422	 1 049
Upplupna kostnader och förutbetalda intäkter	 616	 961	 794
Summa kortfristiga skulder	 10 646	 8 079	 5 776

Summa eget kapital och skulder	 14 496	 11 280	 7 766

Kassaflödesanalyser i sammandrag Medcore Sweden
(tkr)	 2 008	 2 007	 2 006

Kassaflöde från verksamheten före förändring
i rörelsekapital	 -628	 261	 -2 707
Förändring rörelsekapital				
Kassaflöde från den löpande verksamheten	 1 006	 272	 -1 297
Kassaflöde från investeringsverksamheten	 -1 959	 -65	 127
Kassaflöde från finansieringsverksamheten	 1 357	 -304	 3 623
Periodens kassaflöde	 -224	 164	 -254
Likvida medel vid periodens början	 232	 68	 322
Likvida medel vid periodens slut	 8	 232	 68

Nyckeltal MedCore Sweden
(tkr)	 2 008	 2 007	 2 006

Lönsamhetsmått			
Sysselsatt kapital	 6 858	 5 207	 3 294
Vinstmarginal,% 	 -2,5%	 1,0%	 -16,3%
Rörelsemarginal,% 	 -0,4%	 1,6%	 -17,8%
Avkastning på totalt kapital,% 	 -4,9%	 1,9%	 -35,5%
Avkastning på eget kapital,% 	 -35,5%	 17,6%	 -278,2%
			
Kapitalstruktur			
Skuldsättningsgrad, ggr 	 2,4	 3,3	 2,3
Räntetäckningsgrad, ggr 	 -0,3	 1,6	 -14,4
Soliditet,% 	 13,7%	 10,6%	 12,7%
Kassalikviditet,% 	 91,8%	 95,7%	 120,0%
				
Medarbetare			
Medeltal anställda 	 8	 6,6	 6
Antal anställda vid periodens slut 	 8	 6,6	 6
Omsättning per anställd	 3 532	 3 295	 2 819

MedCore Sweden (forts)

18

Omsättning
MedCores omsättning uppgick för perioden 1
januari – 30 juni 2009 till 26,4 mkr, en ökning
med 12,5 mkr jämfört med motsvarande pe-
riod föregående år. Ökningen av omsättningen
har till största delen skett inom affärsområdet
Diabetes i och med förvärvet av verksamhe-
ten i HaeMedic och Bolagets agentur inom
diabetes.

Under räkenskapsåret 2008 uppgick
MedCore Swedens omsättning till 28,3 mkr,
en ökning med 6,5 mkr jämfört med 2007.
Ökningen berodde på nya kontrakt inom dia-
betes på den svenska marknaden. Under 2007
ökade Medcore Swedens omsättning med 4,8
mkr jämfört 2006, vilket berodde på en ökad
försäljning av temperaturregleringsprodukter
och ambulatoriska pumpar.

I nedanstående tabell framgår den geo-
grafiska fördelningen av omsättningen under
perioden 2006 t o m första halvåret 2009.

Kostnader och rörelseresultat
MedCores rörelsekostnader för perioden 1 ja-
nuari – 30 juni 2009 uppgick till sammanlagt
25,6 mkr, vilket resulterade i ett rörelseresultat
om 0,7 mkr. Av de totala rörelsekostnaderna
utgjorde handelsvaror 15,6 mkr (61 procent),
personalkostnader 3,8 mkr (15 procent) och
övriga externa kostnader 6,1 mkr (24 procent).
Övriga externa kostnader avsåg lokalhyror,
transportkostnader och konsultarvoden. Un-
der första halvåret 2009 har två nya personer
anställts samt att företaget har tagit kostnader
för avveckling av två personer.

Under perioden 1 januari – 30 juni 2008
uppgick rörelsekostnaderna i MedCore till
13,6 mkr vilket resulterade i ett rörelseresultat
om 0,4 mkr. Av de totala rörelsekostnaderna
utgjorde handelsvaror 7,5 mkr (55 procent),
personalkostnader 2,8 mkr (21 procent) och
övriga externa kostnader 3,3 mkr (24 pro-
cent).

Under perioden 1 januari – 31 december
2008 uppgick kostnaderna för Medcore Swe-
den till 28,4 mkr. Rörelseresultatet för räken-

skapsåret 2008 uppgick till -0,1 mkr. Av de
totala rörelsekostnaderna utgjorde handelsvaror
15,9 mkr (56 procent), personalkostnader 5,3
mkr (19 procent) och övriga externa kostnader
7,2 mkr (25 procent).

Under perioden 1 januari – 31 december
2007 uppgick kostnaderna för Medcore Swe-
den till 21,4 mkr, vilket medförde ett positivt
rörelseresultat om 0,3 mkr. Av de totala rö-
relsekostnaderna utgjorde handelsvaror 10,8
mkr (50 procent), personalkostnader 4,2 mkr
(20 procent) och övriga externa kostnader 6,3
mkr (30 procent).

Under räkenskapsåret 2006 uppgick rörel-
seresultatet för Medcore Sweden till -3 mkr, där
den huvudsakliga orsaken var en satsning på en
konsumentprodukt som krävde väsentligt mer
marknadsföringskostnader än planerat. Av de
totala rörelsekostnaderna utgjorde handelsvaror
9,9 mkr (50 procent), personalkostnader 4,4
mkr (22 procent) och övriga externa kostnader
5,6 mkr (28 procent).

Tillgångar, skulder och eget kapital
MedCores balansomslutning uppgick per den
30 juni 2009 till 54,9 (12,2) mkr. Bolagets
likvida medel uppgick per den 30 juni 2009 till
0 (0) mkr. Eget kapital uppgick till 26,7 (1,2)
mkr. MedCores kortfristiga skulder uppgick
till 18,9 (9,0) mkr, varav 5,8 (3.0) var ränte-
bärande. De kortfristiga skulderna bestod av
banklån om 5,8 (3.0) mkr, leverantörsskulder
om 9,7 (3,4) mkr, upplupna kostnader och
förutbetalda intäkter om 0,9 (1,1) mkr samt
övriga skulder om 2,4 (1,6) mkr. Som säker-
het för del av banklånet har kundfordringar
pantsatts för 3,0 mkr. Den kraftiga ökningen
av balansomslutningen jämfört med motsva-
rande period förgående år har sin orsak främst
i ökningen av anläggningstillgångar, förvärvet
av Haedmedic och Medcore AB.

Medcore Swedens balansomslutning upp
gick per den 31 december 2008 till 14,5 mkr.
Medcore Swedens likvida medel uppgick till 0
mkr. Eget kapital uppgick till 2,0 mkr. Medcore
Swedens kortfristiga skulder uppgick till 10,6

Kommentarer till
den finansiella informationen

Definitioner av nyckeltal

Avkastning på eget kapital

Nettoresultat enligt resultaträkningen i pro-
cent av genomsnittligt eget kapital

Avkastning på totalt kapital

Resultat efter finansnetto plus finansiella
kostnader (eller rörelseresultat plus finansiella
intäkter) i procent av genomsnittlig balans-
omslutning

Eget kapital per aktie

Eget kapital dividerat med antal aktier

Kassalikviditet

Omsättningstillgångar dividerat med kort-
fristiga skulder

Omsättning per anställd

Omsättningen dividerad med genomsnittligt
antal årsanställda

Periodens resultat per genomsnittligt antal

aktier

Nettoresultat enligt resultaträkningen di-
viderat med genomsnitligt antal aktier före
utspädning

Räntetäckningsgrad

Resultat efter finansnetto plus finansiella kost-
nader dividerat med finansiella kostnader

Rörelsemarginal

Rörelsemarginal (EBITDA) dividerat med
omsättning

Skuldsättningsgrad

Räntebärande skulder dividerat med eget
kapital

Soliditet

Eget kapital i procent av balansomslutning-
en

Sysselsatt kapital

Balansomslutningen minskad med icke ränte
bärande skulder inklusive uppskjutena (la-
tenta) skatteskulder

Vinstmarginal

Resultat efter skatt i procent av årets intäk-
ter

Försäljning per geografisk marknad (mkr)

	 jan - juni	 jan - juni	 Helår	 Helår	 Helår

	 2009	 2008	 2008	 2007	 2006

Sverige	 25,4	 13,6	 27,8	 21,5	 16,9

Danmark	 0,7	 0,2	 0,4	 0,1	 0

Norge	 0,3	 0,1	 0,1	 0	 0

Summa	 26,4	 13,9	 28,3	 21,6	 16,9

19

mkr, varav 3,0 var räntebärande. De kortfris-
tiga skulderna bestod av banklån om 3,0 mkr,
leverantörsskulder om 5,5 mkr, upplupna kost-
nader och förutbetalda intäkter om 0,6 mkr
samt övriga skulder om 1,6 mkr. Under åren
2006 till 2008 har balansomslutningen ökad
från 7,8 mkr till 14,5 mkr. Ökningen beror på
att MedCore Sweden har ökat sin försäljning
markant under perioden vilket har inneburit
att både kundfordringar och leverantörsskulder
har ökat under perioden.

Medcore Swedens balansomslutning upp-
gick per den 31 december 2007 till 11,2 mkr.
Medcore Swedens likvida medel uppgick till
0,2 mkr. Eget kapital uppgick till 1,2 mkr.
Medcore Swedens kortfristiga skulder uppgick
till 8,1 mkr, varav 2,0 mkr var räntebärande. De
kortfristiga skulderna bestod av banklån om 2,0
mkr, leverantörsskulder om 3,7 mkr, upplupna
kostnader och förutbetalda intäkter om 1,0
mkr samt övriga skulder om 1,4 mkr.

Medcore Swedens balansomslutning upp-
gick per den 31 december 2006 till 7,8 mkr.
Medcore Swedens likvida medel uppgick till
0,1 mkr. Eget kapital uppgick till 1,0 mkr.
Medcore Swedens kortfristiga skulder uppgick
till 5,8 mkr, varav 1,0 mkr var räntebärande. De
kortfristiga skulderna bestod av banklån om 1,3
mkr, leverantörsskulder om 2,7 mkr, upplupna
kostnader och förutbetalda intäkter om 0,8
mkr samt övriga skulder om 1,0 mkr.

Anläggningstillgångar

MedCores anläggningstillgångar hade per den
30 juni 2009 ett bokfört värde om 38,4 (0,3)
mkr. Anläggningstillgångarna utgjordes dels
av immateriella tillgångar 16,9 mkr (förvärvet
av Haedmedic rörelsen 11,7 samt omvända
förvärvet av Medcore AB 5,2 mkr), dels av
materiella tillgångar 2,1 mkr bestående av in-
ventarier och finansiella tillgångar 19,4 mkr
(aktieposten i E-trials Worldwide, Inc 18,2
mkr samt övrig aktiepost 1,2 mkr)

Per den 31 december 2008 uppgick an-
läggningstillgångarnas bokförda värde till 2,0
mkr, varav 1,8 mkr utgjordes av investering i
inventarier bestående av demoutrustning som
anskaffats under året. Per den 31 december
2007 uppgick anläggningstillgångarnas bokför-
da värde till 0,2 mkr. Anläggningstillgångarna
utgjordes av inventarier. Per den 31 december
2006 uppgick anläggningstillgångarnas bokför-
da värde till 0,1 mkr. Anläggningstillgångarna
utgjordes av inventarier

Omsättningstillgångar

MedCores omsättningstillgångar uppgick per
den 30 juni 2009 till 16,6 (11,9) mkr, varav
kundfordringar 11,2 (4,6) mkr, varulager 1,4
(4,3) mkr, kassa och bank 0 (0) mkr, förut-
betalda kostnader och upplupna intäkter 0,7
(0,1) mkr samt övriga fordringar på 3,3 (2,9)
mkr. Ökningen jämfört med motsvarande
period föregående år har sin orsak i att företa-
gets försäljning ökat och som följd av det har
kundfordringarna ökat. Per den 31 december
2008 uppgick Medcore Swedens omsättnings-
tillgångar till 12,5 mkr, varav kundfordringar
5,7 mkr, varulager 2,7 mkr, likvida medel 0
mkr, förutbetalda kostnader och upplupna
intäkter 0,5 mkr samt övriga fordringar på
3,6 mkr. Per den 31 december 2007 upp-
gick Medcore Swedens omsättningstillgångar
till 11,2 mkr, varav kundfordringar 4,3 mkr,
varulager 3,4 mkr, likvida medel 0,2 mkr, för-
utbetalda kostnader och upplupna intäkter 0,2
mkr samt övriga fordringar på 2,9 mkr. Per
den 31 december 2006 uppgick Medcore Swe-
dens omsättningstillgångar till 7,8 mkr, varav
kundfordringar 2,3 mkr, varulager 2,3 mkr,
likvida medel 0,1 mkr, förutbetalda kostnader
och upplupna intäkter 0,2 mkr samt övriga
fordringar på 2,8 mkr.

Kassaflöde
MedCore uppvisade ett kassaflöde från den
löpande verksamheten på 4,6 mkr för det första
halvåret 2009. Kassaflödet från investerings-
verksamheten uppgick till 37,4 mkr, vilket
utgjordes av dels immateriella tillgångar om
sammanlagt 18,0 mkr i samband med förvärvet
av verksamheten i HaeMedic (12,8 mkr) samt
det omvända förvärvet av Medcore AB (5,2
mkr) och dels finansiella poster om 19,4 mkr
De finasiella posterna är utgörs av finansiella
tillgångar från Medcore AB (tidigare Minidoc
AB (publ)) om 10,4 mkr samt uppskrivning
av aktierna i Etrial Worldwide Inc. med 9,1
mkr. Finansieringsverksamheten uppvisade ett
kassaflöde på 32,9 mkr, vilket har uppkommit
från nyemissioner 25,6 mkr och upptagande
av lån 7,3 mkr.

För 2008 uppgick kassaflödet för Medcore
Sweden till 0,4 mkr, för 2007 0, för 2006 -1,1
mkr. Kassaflödet från investeringsverksamheten
uppgick till 2,0 mkr för 2008, 0,1 mkr för
2007 och 0,1 mkr för 2006. Kassaflödet från
investeringsverksamheten har kommit från
investeringar i inventarier. Finansieringsverk-

samheten har uppvisat kassaflöden på 1,4 mkr
för 2008, -0,3 mkr för 2007, 3,6 mkr för 2006.
Kassaflödet från finansieringsverksamheten har
i huvudsak kommit från nyemissioner och
upptagande av lån.

Investeringar
Materiella anläggningstillgångar

Investeringar i materiella anläggningstillgångar
har under första halvåret 2009 i MedCore upp-
gått till 0,1 mkr samt i MedCore Sweden upp-
gått till 2,0 mkr 2008, 0,1 mkr 2007 och 0,1
mkr 2006. Investeringarna har huvudsakligen
avsett inventarier. MedCore har ingen kän-
nedom om eventuella miljöfaktorer som kan
eller skulle kunna påverka användningen av de
materiella anläggningstillgångarna.

Immateriella anläggingstillgångar

MedCores investeringar i immateriella anlägg-
ningstillgångar under perioden januari – juni
2009 avser goodwill om 18 mkr, varav 12,8
mkr avser förvärvet av verksamheten i HaeMe-
dic och 5,2 mkr avser det omvända förvärvet
av Medcore Sweden. Under räkenskapsåren
2006, 2007 och 2008 har inga investeringar i
immateriella anläggningstillgångar gjorts. Av-
skrivningstiden för goodwill är 5 år.

Framtida beslutade investeringar

I dagsläget finns inga beslutade framtida in-
vesteringar som Bolaget redan gjort klara åta-
ganden om.

Förvärv och tilläggsköpeskillingar
Bolagets enskilt största förvärv är verksamhe-
ten i Haemedic, vilken MedCore förvärvade i
januari 2009 till en fast köpeskilling om 8,5
mkr, kontant 4,25 mkr och säljarreverser om
4,25 mkr. Säljarreverserna kvittades mot aktier.
Dessutom skall en rörlig köpeskilling erläggas
under perioden från och med 2009 till och
med 2011 uppgående till 20 % av bruttovin-
sten med avdrag för logistikkostnader i den
förvärvade verksamheten.

I juni förvärvades Medcore Sweden av
MedCore (med dåvarande firma Minidoc AB
(publ)). Köpeskillingen uppgick till 26,55 mkr.
MedCore har för närvarande inga påbörjade fö-
retagsförvärv eller övriga finansiella åtaganden
vad gäller förvärv.

Försäljning av aktier i
Etrials Worldwide, Inc
I juni 2009 lämnade det NASDAQ-noterade
bolaget Merge Healthcare, Inc. ett bud på

20

Prognos för andra halvåret 2009
samt helåret 2009
Prognosen avseende rörelseintäkter för tredje
och fjärde kvartalet 2009 uppgår till 28,7
mkr. Rörelseresultatet före avskrivningar
(EBITDA) för perioden från och med juli
till och med december 2009 förväntas uppgå
till 1,5 mkr med ett resultat efter skatt om -0,5
mkr. Sammantaget medför detta att Bolagets
prognos för rörelseintäkter för hela räken-
skapsåret 2009 uppgår till cirka 55,1 mkr.
EBITDA prognostiseras under räkenskapsåret
2009 till 2,2 mkr och resultatet efter skatt och
prognostiseras till -1,3 mkr.

Prognos 	 2009

Rörelseintäkter 	 55,1	

EBITDA, 	 2,2

EBITDA-marginal,% 	 4	

Rörelseresultat 	 -0,7

Resultat före skatt 	 -1,3

Resultat efter skatt	 -1,3

Vinstmarginal,% 	 -2,3	

Redogörelse för antaganden som
ligger till grund för prognosen1

Nedan framgår en redogörelse för de mest
väsentliga antaganden som ligger till grund
för Bolagets prognoser avseende räkenskaps-
året 2009.

Prognosen för rörelseintäkterna har sam-•	
manställts utifrån faktiskt utfall för pe-
rioden januari–juni 2009 för MedCore
samt förväntad försäljning för det tredje
och fjärde kvartalet 2009 och hela räken-
skapsåret 2009 med utgångspunkt i redan
kontrakterad försäljning samt pågående
kundengagemang.
Prognosen för MedCores kostnader ba-•	
serar sig på faktiskt utfall för MedCore
för perioden januari–juni 2009 samt
förväntade kostnader för personal samt
avskrivningar.
Prognosen baserar sig på antaganden om •	
priser och valutakurser som är oföränd-
rade jämfört med utgången av det andra
kvartalet 2009.
MedCores prognostiserade EBITDA och •	
resultat före skatt har sammanställts utifrån
faktiskt utfall för perioden januari–juni
2009 för MedCore samt budget/prognoser
för 2009 för MedCore.

Finansiella
prognoser

MedCores intressebolag Etrials Worldwide,
Inc, uppgående till 0,3448 nyemitterade aktier
i Merge Healthcare, Inc. ”Merge” plus USD
0,80 kontant per aktie i Etrials Worldwide,
Inc. MedCore har, för sitt aktieinnehav om
1.319.747 aktier i Etrials Worldwide, Inc. er-
hållit totalt 455.049 aktier i Merge plus ca USD
1.056.000 kontant. Bolagets aktieinnehav i
Merge har i september sålts, vilket resulterat i
att MedCore, tillsammans med den kontanta
delen av budet, erhållit sammanlagt 18,2 mkr
för sitt försålda innehav i Etrials World Wide
Inc, vilket är upptaget som finansiell tillgång
per den 30 juni 2009. Behållningen från ak-
tieförsäljningen innebär att MedCore under
september 2009 avser återbetala samtliga rän-
tebärande skulder i Bolaget.

Valutor
Bolagets inköp sker till 70 procent i EUR och
resterande i USD men försäljningen i huvudsak
i svenska kronor. Till följd av detta kan intäkter
och rörelseresultat komma att påverkas av väx-
elkursförändringar. I merparten av MedCores
försäljning har dock avtalats att vid kursföränd-
ringar överstigande 3 procent får Bolaget höja
sina priser med motsvarande 75 procent av den
aktuella valutakursförändringen.

Redogörelse för rörelsekapital och
kapitalbehov
MedCores nuvarande finansiella ställning gör
att Bolaget har ett betryggande rörelsekapital
för Bolagets långsiktiga behov. MedCores ka-
pitalbehov är främst kopplat till koncernens
tillväxt, kassaflöden från rörelsen och kapital-
bindning. Kapitalbindningen utgörs främst av
varulager och kundfordringar. Rörelsekapital-
behovet säkerställs genom egna medel gene-
rerade av rörelsen. MedCores uppfattning är
att Bolagets befintliga rörelsekapital, exklusive
den föreliggande nyemissionen, är tillräckligt
för att finansiera den löpande verksamheten
under den kommande 12-månadersperioden
efter prospektets godkännande.

Finansiell ställning
och kapitalstruktur
MedCores soliditet uppgick per den 10 septem-
ber 2009 till 49 procent. Per den 9 september
2009 fick Bolaget slutlikviden för försäljningen
av aktieposten i Etrials Worldwide, Inc. I övrigt
har inga väsentliga förändringar i den finansiella
ställningen i MedCore eller ställning på mark-
naden sedan den 30 juni 2009 skett.

Eget kapital och skuldsättning*
(mkr)		
	 10 september 2009
Summa kortfristiga skulder	 9,0
Mot garanti eller borgen	 0,0
Mot säkerhet	 3,0
Utan garanti/borgen eller säkerhet	 6,0
Summa långfristiga skulder	 2,8
Mot garanti eller borgen	 0,0
Mot säkerhet	 0,0
Utan garanti/borgen eller säkerhet	 2,8
Eget kapital	 26,7
Aktiekapital	 26,7
Reservfond	 0,0

Ansamlad vinst/förlust	 0,0

Nettoskuldsättning*	
(mkr)		
	 10 september 2009
(A) Kassa	 10,8
(B) Andra likvida medel	 0,0
(C) Kortfristiga finansiella placeringar	 0,0
(D) Summa Likviditet (A)+(B)+(O)	 10,8
(E) Kortfristiga finansiella fordringar	 0,0
(F) Kortfristiga banklån	 3,0
(G) Kortfristig del av långfristiga skulder	 1,0
(H) Andra kortfristiga skulder	 5,0
(I) Kortfristiga skulder (F)+(G)+(H)	 9,0
(J) Netto kortfristig skuldsättning
 (I)-(E)-(D)	 -1,8
(K) Långfristiga banklån	 0,0
(L) Utestående obligationslån	 0,0
(M) Andra långfristiga skulder	 2,8
(N) Långfristig finansiell
 nettoskuldsättning (K)+(L)+(M)	 0,0
(O) Finansiell nettoskuldsättning

 (J)+(N)	 1,0	

*Siffrorna har ej reviderats eller granskats av Bolagets revisor.	

Tendenser i verksamheten
Under de första sex månaderna 2009 samt
perioden fram till offentliggörande av detta
prospekt har MedCores försäljning ökat vä-
sentligt till följd av förvärvet av verksamheten
i HaeMedic som genomfördes i januari 2009.
Försäljningspriserna för MedCores produkter
har under året stigit på grund av de förändrade
valutakurserna. Merparten av den prognostise-
rade försäljningen för 2009 är inom affärsområ-
det Diabetes. Tendensen på försäljningspriserna
på MedCores produkter är oförändrade på
grund av att den svenska kronan har förstärkts.
Till följd av den ökade försäljningen under
året är den nuvarande tendensen i varulager
stigande. Tendensen gällande personalkost-
nader är ökande med anledning av nyanställd
ekonomichef och orderadministratör.

Lämnade säkerheter
Som säkerhet för Bolagets kortfristiga bank-
finansiering om 3 mkr från Swedbank har
kundfordringar lämnats.

21

Oförutsedda händelser utanför Bolagets •	
kontroll kan inträffa som väsentligt påver-
kar prognosen och innefattar bland annat
förändrad konjunktur, myndighetsbeslut
samt konkurrenssituation.
Det finns i dagsläget inte några kända ten-•	
denser eller andra händelser som förväntas
ha en väsentlig negativ inverkan på Bolaget
och dess affärsutsikter.

Faktorer Bolaget kan påverka

Tecknande av nya avtal med leverantörer•	
Tecknande av nya avtal med kunder•	
Anställning av personal•	
Investeringar i system, anläggningar och •	
utrustning
Prishöjningar på Bolagets produkter•	

Faktorer Bolaget inte kan påverka

I den framställda prognosen finns ett antal
faktorer som Bolaget inte kan påverka dvs.

Myndighetsbeslut avgifter, skatter och krav •	
på verksamhetens utförande.
Prishöjningar på varor och tjänster•	
Valutakursförändringar•	

1. Prognosen är upprättad i enlighet med prospekt-
förordningen med tillämpning av CESR:s Level 3
Guidance. Enligt samma redovisningsprinciper som
i Bolagets årsredovisning för 2008, vilket har varit
Årsredovisningslagen och RR1 t.o.m RR29.

Finansiella
prognoser

Till styrelsen i Medcore AB (publ)

Revisors rapport avseende
prognos

Vi har granskat hur den prognos som framgår
på s 20-21 i MedCore AB:s (publ) prospekt
per den 1 oktober 2009 har upprättats.

Styrelsen och verkställande direktörens

ansvar

Det är styrelsens och verkställande direktörens
ansvar att upprätta prognosen och fastställa
de väsentliga antaganden som prognosen är
baserad på i enlighet med kraven i prospekt-
förordningen 809/2004/EG.

Revisorns ansvar

Det är vårt ansvar att lämna ett uttalande i en-
lighet med prospektförordningen 809/2004/
EG, bilaga I p 13.2. Vi har ingen skyldighet
att lämna och lämnar inte heller något utta-
lande avseende möjligheten för MedCore AB
(publ) att uppnå prognosen eller de antagan-
den som ligger till grund för upprättandet
av prognosen. Vi tar inte något ansvar för
sådan finansiell information som använts i
sammanställningen av prognosen utöver det
ansvar som vi har för de revisorsrapporter
avseende historisk finansiell information som
vi lämnat tidigare.

Utfört arbete

Vi har utfört vårt arbete i enlighet med FAR
SRS rekommendation RevR 5 Granskning
av prospekt. Vårt arbete har innefattat att
bedöma styrelsens och verkställande direktö-
rens tillvägagångssätt och tillämpade redovis-

ningsprinciper vid upprättandet av prognosen
jämfört med de som normalt tillämpas av
bolaget.

Vi har planerat och utfört vårt arbete för
att få den information och de förklaringar
som vi bedömt nödvändiga för att med hög
men inte absolut säkerhet försäkra oss om att
prognosen har upprättats i enlighet med de
förutsättningar som anges anges under avsnit-
tet Finansiella prognoser på s 20-21.

Då prognosen och dess antaganden hän-
för sig till framtiden och därför kan påverkas
av oförutsebara händelser, kan vi inte uttala
oss om att det verkliga resultatet kommer
att överensstämma med vad som redovisats
i prognosen. Avvikelserna kan visa sig bli
väsentliga.

Uttalande

Vi anser att prognosen har upprättats enligt
de förutsättningar som anges under avsnittet
Finansiella prognoser på s 20-21 och i enlighet
med de redovisningsprinciper som tillämpas
av bolaget.

Stockholm den 1 oktober 2009

Ernst & Young AB

Ulf Strauss
Auktoriserad revisor

Revisorsutlåtande avseende prognos

22

Kompletterande information
Legal struktur
och övrig information
MedCores koncern består av moderbolaget
MedCore AB som äger dotterbolaget Medcore
Sweden AB till 100 %. Verksamheten inom
MedCore drivs som ett publikt aktiebolag
och regleras av Aktiebolagslagen (2005:551).
Bolagets aktier har upprättats och utgivits i
enlighet med svensk lagstiftning och finns
registrerade hos Euroclear (Euroclear Sweden
AB, Box 7822, 103 97 Stockholm).

Transaktioner med närstående
MedCore har, förutom nedanstående beskriv-
ning av närstående transaktioner, inte lämnat
lån, garantier eller borgensförbindelser till eller
till förmån för styrelseledamöter, ledande be-
fattningshavare eller revisorer i Bolaget. Vidare
har ingen av styrelseledamöterna, de ledande
befattningshavarna eller revisorerna inneva-
rande, föregående eller tidigare räkenskapsår
haft någon direkt eller indirekt delaktighet i
affärstransaktioner med Bolaget.

Rörelseöverlåtelseavtal

Bolaget och HaeMedic, som är ägare till 11,2
% i MedCore, har den 9 januari 2009 ingått
ett rörelseöverlåtelseavtal enligt vilket Bolaget
samma dag har förvärvat den av HaeMedic
bedrivna verksamheten bestående av att som
återförsäljare bedriva marknadsföring och
försäljning av medicintekniska produkter.
Av rörelseöverlåtelseavtalet framgår vidare
att Bolaget skall erlägga en rörliga tilläggskö-
peskilling som skall motsvara 20 procent av
bruttovinsten på all försäljning av produkter
och tjänster som omfattas av de återförsäljar-
avtal som överläts som en del av verksamheten
med avdrag för logistikkostnader. Den rörliga
tilläggsköpeskillingen skall utgå under tiden
9 januari 2009 till och med den 31 decem-
ber 2011. Den rörliga tilläggsköpeskillingen
skall erläggas med ett preliminärt belopp om
450 tkr per kvartal och avstämning skall ske
årsvis.

Bolaget har även förvärvat ett varulager
av diabetesprodukter från HaeMedic för en
köpeskilling om 1.500 tkr. Av köpeavtalet
framgår att 50 procent av köpeskillingen
skall erläggas den 27 februari 2009 och att
resterande 50 procent av köpeskillingen skall
erläggas den 31 december 2009.

Aktieägartillskott

Bolagets VD Sverker Olofsson har sedan års-
skiftet 2003/2004 en skuld till Bolaget om
2.325.037 kr. Skulden avser ett av Olofsson
utfäst men ej inbetalat villkorat aktieägartill-
skott till Bolaget. Av lånevillkoren framgår
att skulden löper med en årlig ränta om SLR
plus 1 procent som skall erläggas årsvis i ef-
terskott och att aktieägartillskottet förfaller till
omedelbar betalning om Olofsson avslutar sin
anställning i Bolaget eller om han säljer sina
aktier i Bolaget.

Sverker Olofsson förbinder sig att om-
vandla det villkorade aktieägartillskottet till
ett ovillkorat aktieägartillskott om han säljer
sina aktier i Bolaget till någon om inte idag
äger aktier i Bolaget eller om han frånträder
sin anställning i MedCore. Styrelseledamö-
terna Yngve Andersson och Bo Lengholt har
gått i borgen för lånet och som säkerhet för
denna borgen har Sverker Olofsson pant-
satt 23.000.000 aktier i MedCore. Skulden
skall vara reglerad senast innan utgången av
2013.

Väsentliga avtal
De avtal som är av väsentlig betydelse för
MedCores verksamhet framgår i nedanstående
beskrivning.

Återförsäljaravtal

MedCore representerar sammanlagt 11 för-
säljningsagenturer, varav 6 är avtalade (se
förteckning nedan) och resterande avses att
formaliseras genom skriftliga avtal innan ut-
gången av 2009. Återförsäljaravtalen innebär
att Bolaget har ensamrätt att marknadsföra och
sälja produkter i angivna områden. Samtliga
återförsäljaravtal innehåller ett åtagande enligt

vilket Bolaget skall köpa ett visst lägsta antal
produkter alt. produkter för ett visst lägsta
belopp per år. Om Bolaget inte uppfyller sina
köpåtaganden har motparterna rätt att säga
upp återförsäljaravtalen alternativt Bolagets
exklusiva rätt att sälja produkterna. Samtliga
återförsäljaravtal styrs av utländsk rätt.

Övriga väsentliga avtal

Bolaget har ingått ett ensamdistributionsavtal
med Tamro AB (”Tamro”) enligt vilket Bola-
get ger Tamro ensamrätten att distribuera vissa
av Bolagets produkter till sjukhusapotek och
Apoteket AB mot en ersättning.

Avtalet gäller ett kalenderår i taget med
en uppsägningstid om sex månader.

Försäkringsfrågor
Det är styrelsens uppfattning att Bolagets
försäkringsskydd i rimlig omfattning ska
täcka de risker som kan vara förknippade
med verksamheten.

Tvister
Bolaget har under april 2009 ansökt om
överprövning av Region Skånes upphandling
avseende diabetesstickor inklusive mätare.
Av domslutet framgår att Länsrätten har bi-
fallit Bolagets ansökan och att Region Skåne
får avsluta den aktuella upphandlingen först
sedan rättelse har skett på så sätt att Bola-
gets anbud har utvärderats i enlighet med
förfrågningsunderlagets lydelse. Domen har
vunnit laga kraft.

Bolaget är i övrigt inte part i och har inte
kännedom om något rättsligt förfarande som
har eller kan förväntas få väsentlig ekonomisk
betydelse för Bolaget eller dess verksamhet.

Avtalspart	 Produkter

Southmedic Inc.	 OxyArm, OxyChin, Oxy Mask, OxyPlus, Oxy Kid, m.fl.

HTL-STREFA S.A.	 Haemolance Profile Safety Lancet
	 Haemolance Plus Safety Lancet
	 Prolance Safety Lancet

HTL-STREFA S.A.	 Droplet Blood Lancet under det egna
	 ”varumärket Penlancet”

Apex Biotechnology Corp.	 GlucoSure Plus, GlucoSure Extra, Test Strips m.m.

M.T.R.E. Advanced Technology Ltd.	 ThermoWrap och Allon 2001

Artsana S.p.A. 	 Diabetesprodukter under varumärket ”Pic Indolor”

23

Styrelseledamöternas och de ledande befatt-
ningshavarnas kontorsadress är MedCore, Box
6065, 164 06 Kista

Styrelse
YNGVE ANDERSSON, född 1942

Styrelseordförande, invald 2009. Yngve An-
dersson är styrelseordförande i Davegårdh &
Kjäll Fonder AB, Kapitalkraft i Sverige AB,
Smarteq AB (publ), Vidbynäs Golfanläggning
AB, Active Life Foundation och Yvonne Lin
AB samt styrelseledamot i ICA Banken AB
och Båset AB. Yngve Andersson har en lång
karriär med ledande positioner i SEB, Spar-
banken Sverige och Trygg-Banken. Yngve An-
dersson har under de senaste fem åren avslutat
uppdrag hos Svensk Friidrott, Remium AB,
Netwise AB, Orc Software AB, Dustin AB,
Compricer AB, E-Health Sweden AB, Rektor-
sakademin AB, Seamless AB, Arkadiakliniken
AB och Malte Månsson AB. Under sin period
som styrelseledamot i E-Health Sweden AB
försattes bolaget i konkurs.

Aktieinnehav i MedCore: 16.950.000 ak-
tier.

BO LENGHOLT, född 1949

Ledamot i styrelsen sedan 2009. Bo Lengholt
är ägare, VD och styrelseledamot i Recapital
AB som är den största aktieägaren i MedCore.
Bo Lengholt är även styrelseledamot i Mici
Elektronik i Kalix AB. Bo Lengholt har under
de senaste fem åren avslutat uppdrag hos Fast
Partner AB (publ), Smarteq AB (publ) samt
MedCore Sweden AB.

Aktieinnehav i MedCore genom Recapital
AB: 162.909.459 aktier.

HANS LINDROTH, född 1958

Ledamot i styrelsen sedan 2000. Hans Lind-
roth är VD i Lingfield AB, ett systerbolag till
Infologix AB samt styrelseledamot i Lingfield
AB, Collegium Carpe Vitam AB, IC Software
AB, Tamares Capital Sweden AB, Tamares
Holdings Sweden AB, Midsummer AB, Optik
Smart Eyes AB, Nanosurfaces Inc., och EL
Qusir Hotel Company. Hans Lindroth har
de senaste fem åren vslutat styrelseuppdrag
hos: Smartsign AB, Smarteq AB, Mici Elek-
tronik i Kalix AB, Tallard Technologies Inc.,
Concours Group Inc., Saztec Inc. och Etrials
Worldwide, Inc.

Aktieinnehav i MedCore: 641.950 aktier.

Ledande befattningshavare
SVERKER OLOFSSON, född 1948

Verkställande direktör i MedCore sedan 2009
och i Medcore Sweden sedan 2000. Sverker
Olofsson har varit verksam inom den medi-
cintekniska- och läkemedelbranschen sedan
1980. Sverker Olofsson har arbetat som VD
för Coloplast AB mellan 1990-1993. Var se-
dan Vd för Althin Medical AB fram till år
2000. Nuvarande styrelseuppdrag: Medcore
Sweden AB

Aktieinnehav i MedCore: 45.316.447

Övrig information
Yngve Andersson har tidigare varit styrelsele-
damot i E-Health Sweden AB som försattes
i konkurs 2008. Det har inte riktats någon
form av skadeståndskrav, krav på återbetalning
eller annat ekonomiskt anspråk mot Yngve
Andersson i samband med konkursen. Ej
heller har Yngve Andersson varit föremål för
utredning eller misstanke om brott av något
slag. Ingen av ovan nämnda styrelseledamöter
och/eller ledande befattningshavare har dömts
i bedrägerirelaterade mål under de senaste fem
åren; varit inblandade i konkurs, likvidation
eller konkursförvaltning i egenskap av styrel-
seledamot eller ledande befattningshavare;
varit utsatt för officiella anklagelser och/eller
sanktioner från myndigheter samt förbjudits
av domstol att ingå som medlem i ett bolags
styrelse eller ledningsgrupp eller på ett annat
sätt idka näringsverksamhet under de senaste
fem åren. Ingen av ovan nämnda styrelsele-
damöter och/eller ledande befattningshavare
har några familjerelationer till varandra. Det
föreligger inga intressekonflikter mellan sty-
relseledamöternas och/eller ledande befatt-
ningshavarnas plikter gentemot MedCore
och deras privata intressen och/eller andra
plikter utöver det som framgår i prospektet.
Det har inte förkommit särskilda överens-
kommelser med större aktieägare, kunder
och leverantörer, enligt vilka någon av ovan
nämnda styrelseledamöter och/eller ledande
befattningshavare valts in som styrelseledamot
eller annan ledande befattning.

Styrelsens arbetsformer
MedCore styrelse består för närvarande av tre
medlemmar, inklusive ordföranden. Bolagets
styrelse har inga suppleanter. De nuvarande
ledamöterna av Bolagets styrelse har valts in
på årsstämman den 10 juni 2009 och på extra

stämman 27 augusti 2009. Styrelseledamö-
ternas förordnande löper fram till och med
nästa årsstämma. Styrelsens arbetsordning
reglerar ansvarsfördelningen mellan styrelsen,
ordföranden och verkställande direktören.
Vidare regleras hur ärenden förbereds och hur
rapportering skall ske. Enligt arbetsordningen
skall styrelsen sammanträda minst sex gånger
per år. Under innevarande räkenskapsår har
styrelsen hittills sammanträtt sex gånger. Det
förekommer inte avtal mellan Bolaget och
någon styrelseledamot eller ledande befatt-
ningshavare som ger denne rätt till någon
förmån efter det att uppdraget avslutats. Med-
Core styrs i enlighet med svensk lagstiftning,
men följer inte koden för bolagsstyrning i
sin helhet (”Koden”). MedCore har således
heller inte anpassat styrningen fullt ut enligt
vad Koden föreskriver, men har för avsikt att
framöver implementera de regler som Koden
föreskriver.

Kommittéer
Det finns inga styrelsekommittéer, revisions-
kommittéer eller ersättningskommittéer i Bo-
laget. Styrelsen avser inte att tillsätta några
kommittéer den närmaste framtiden. Bolagets
storlek gör att dessa frågor bäst hanteras inom
ramen för det vanliga styrelsearbetet.

Revisorer
Vid årsstämman den 15 maj 2008 valdes Ernst
& Young AB, med auktoriserade revisorn
Ulf Strauss (medlem i FAR SRS, född 1960)
som huvudansvarig revisor, till Bolagets revi-
sorer för perioden intill slutet av årsstämman
2012.

ADRESS
Ernst & Young AB
Box 7850
103 99 Stockholm

Under räkenskapsåren 2006 och 2007 har
auktoriserad revisor Anders Eckert, Baker Tilly
Sverige; Prinsgatan 12, 413 05 Göteborg; varit
Bolagets revisor. Anders Eckert är medlem i
FAR SRS (”FAR”). Medcore Swedens revisor
under räkenskapsåren 2006, 2007 och 2008
har varit auktoriserad revisor Johan Rendert;
Copia Revision AB, Drottninggatan 112 A,
11360 Stockholm. Johan Rendert är medlem
i FAR SRS.

Styrelse, ledande befattningshavare och revisorer

24

Samtliga revisionsberättelser för MedCore
samt Medcore Sweden under räkenskapsåren
2006, 2007 och 2008 har lämnats utan an-
märkning.

Ersättningar till styrelse och verk-
ställande direktören
Styrelsen

För innevarande räkenskapsår utgår arvode
till styrelseledamöterna med vardera 40 tkr
per styrelseledamot.

Under perioden 2006 till och med 2008
har Hans Lindroth erhållit ett årligt styrelse-
arvode om 40 tkr från Bolaget.

Verkställande direktören

Till verkställande direktör utgår lön om
70 tkr per månad, med pensionsavsättning
motsvarande 25 procent av bruttolönen. För
anställningen gäller en uppsägningstid om 18
månader ömsesidigt om uppsägningen sker
från den anställdes sida eller från Bolagets
sida. Under räkenskapsåret 2008 har kon-
sultarvode utgått till verkställande direktören
om 180 tkr.

Bolaget har inte haft några avtal om pen-
sionsförmåner, bonus eller andra förmåner
under perioden 2006 till och med 2008. Inga
medel har heller avsatts för pensioner och
liknande förmåner vid avträdande av tjänst
under perioden 2006 till och med 2008.

Det följande är en sammanfattning av de skat-
tekonsekvenser som enligt nu gällande svensk
lagstiftning kan uppkomma med anledning av
att äga aktier i MedCore eller med anledning
av det rådande erbjudandet att teckna aktier
i Bolaget. Denna sammanfattning vänder sig
till aktieägare och innehavare av interimsak-
tiersom är obegränsat skatteskyldiga i Sverige,
om inte annat sägs. Sammanfattningen är inte
avsedd att uttömmande behandla alla skatte-
frågor som kan uppkomma i sammanhanget.
Avsikten är endast att ge allmän information.
Den skattemässiga bedömningen av varje en-
skild aktieägare eller innehavare beror delvis
på respektive aktieägares eller innehavares
specifika situation.

Sammanfattningen behandlar till exempel
inte de s.k. lättnadsreglerna eller de speciella
regler som gäller för s.k. kvalificerade aktier
i fåmansföretag eller delägarrätter som ägs
av handelsbolag eller kommanditbolag eller
sådana juridiska personer vars innehav av delä-
garrätter räknas som lagertillgångar i en nä-
ringsverksamhet. Särskilda skattekonsekvenser
som inte är beskrivna kan uppkomma också
för andra kategorier av aktieägare eller inne-
havare, såsom exempelvis investmentföretag,
investeringsfonder, och personer som inte
är obegränsat skatteskyldiga i Sverige. Varje
aktieägare och innehavare rekommenderas
att inhämta råd från skatteexpertis avseende
de skattekonsekvenser som kan uppkomma
till följd av att äga aktier eller interimsaktier
i MedCore eller med anledning av förelig-
gande erbjudande att teckna Units i Bolaget,
exempelvis till följd av att utländska regler,
skatteavtal eller andra speciella regler är til-
lämpliga. Bolaget tar ej på sig ansvaret för att
innehålla källskatt.

Units, skattemässig
anskaffningsutgift
Varje Unit består av två (2) aktier och en
(1) teckningsoption av serie TO1. En Unit
tecknas för 0,20 kr (teckningskurs). Om teck-
ningsrätten har förvärvats i marknaden skall
utgiften härför läggas till anskaffningsutgiften
för Uniten. Anskaffningsutgiften för en Unit
skall fördelas mellan aktie och teckningsop-
tioner i förhållande till deras marknadsvärden
i samband med förvärvet av Uniten.

Teckningsrätter
Utnyttjande av teckningsrätter för tecknande
av Units, bestående av en aktie och två teck-

Skattefrågor i Sverige
ningsoptioner, i samband med emissionens
genomförande i MedCore utlöser ej beskatt-
ning.

Avyttring av erhållen teckningsrätt
Innehavare av erhållen teckningsrätt som inte
önskar utnyttja möjligheten till deltagande i
föreliggande emission har möjlighet att avyttra
erhållna teckningsrätter. Skattepliktig kapital-
vinst skall då beräknas där varje teckningsrätt,
erhållen ur befintligt aktieinnehav, skall tas
upp till noll (0) kronor vad avser ingångs-
värdet.

Schablonmetoden för att beräkna skatte-
mässigt utfall vid en försäljning är ej tillämp-
bar. Hela försäljningsintäkten, efter avdrag för
omkostnader, skall tas upp till beskattning.
Anskaffningsutgiften vad avser den ursprung-
liga aktien påverkas ej.

Hantering av inköpt teckningsrätt
För den som köper eller på annat sätt förvärvar
teckningsrätter utgör vederlaget anskaffnings-
utgift för dessa. Vid avyttring av teckningsrät-
ter kommer innehavarens anskaffningsvärde
för samtliga teckningsrätter av samma slag
och sort att sammanläggas och beräknas en-
ligt genomsnittsmetoden. För köpta eller på
annat sätt förvärvade marknadsnoterade teck-
ningsrätter får omkostnadsbeloppet alternativt
bestämmas enligt schablonmetoden till 20%
av försäljningsersättningen efter avdrag för
försäljningsutgifter. Utnyttjande av tecknings-
rätter för teckning av Units utlöser ej beskatt-
ning. Köpeskillingen för teckningsrätterna
för rätten till tecknande av Units medräknas
i stället vid beräkningen av anskaffningsut-
giften per Unit.

Beskattning vid avyttring av aktier
Fysiska personer

Vid försäljning av aktier beskattas fysiska per-
soner och dödsbon för hela den uppkomna
kapitalvinsten i inkomstslaget kapital. Skatt
tas ut med 30 procent av kapitalvinsten. Kapi-
talvinst respektive kapitalförlust beräknas som
skillnaden mellan försäljningsersättning (efter
avdrag för eventuella försäljningsutgifter) och
de avyttrade aktiernas omkostnadsbelopp (an-
skaffningsutgift). Eventuellt uppskovsbelopp
på de sålda aktierna från tidigare andelsbyten
skall normalt återföras till beskattning vid en
avyttring.

Vid vinstberäkningen används genom-

25

snittsmetoden. Enligt denna skall omkost-
nadsbeloppet för en aktie utgöras av det ge-
nomsnittliga omkostnadsbeloppet för aktier
av samma slag och sort. Därvid gäller att inte-
rimsaktier (”BTA”) och betalda units (”BTU”)
inte anses vara av samma slag och sort som
de befintliga aktierna förrän beslutet om ny-
emission registrerats av Bolagsverket. Som ett
alternativ till genomsnittsmetoden kan i fråga
om marknadsnoterade aktier, såsom aktier i
MedCore, schablonregeln användas. Scha-
blonregeln innebär att omkostnadsbeloppet
får beräknas till 20 procent av försäljningser-
sättningen efter avdrag för försäljningsutgif-
ter. Avdrag för kapitalförlust medges med 70
procent av förlusten mot kapitalinkomster.
Kapitalförlust vid försäljning av aktier kan
dock kvittas i sin helhet mot kapitalvinster på
aktier under samma år. Sådan kvittning kan
även ske fullt ut mot kapitalvinster på andra
marknadsnoterade delägarrätter än aktier
med undantag för aktier i investeringsfon-
der som innehåller endast svenska fordrings-
rätter (svenska räntefonder). Uppkommer
underskott i inkomstslaget kapital medges
reduktion av skatten på inkomst av tjänst och
näringsverksamhet. Sådan skattereduktion
medges med 30 procent för underskott som
uppgår till högst 100 000 kronor och med
21 procent för underskott överstigande 100
000 kronor. Underskott kan inte sparas till
ett senare beskattningsår.

Juridiska personer

Aktiebolag och andra juridiska personer, utom
dödsbon, beskattas för alla inkomster inklusive
kapitalinkomster i inkomstslaget näringsverk-
samhet efter en skattesats om 26,3 procent.
För beräkning av kapitalvinst respektive ka-
pitalförlust, se ovan under rubriken ”Fysiska
personer”. Eventuellt uppskovsbelopp på
de sålda aktierna från tidigare andelsbyten
skall normalt återföras till beskattning vid
en avyttring. Avdrag för kapitalförluster på
aktier eller andra delägarrätter medges bara
mot kapitalvinster på delägarrätter. Sådana
kapitalförluster kan även, om vissa villkor
är uppfyllda, kvittas mot kapitalvinster på
aktier och andra delägarrätter som uppkom-
mit i bolag inom samma koncern, under
förutsättning att koncernbidragsrätt förelig-
ger. Kapitalförluster som inte har kunnat
utnyttjas ett visst beskattningsår får sparas
och dras av mot kapitalvinster på aktier och

andra delägarrätter under efterföljande be-
skattningsår utan begränsning i tiden. För
aktiebolag och ekonomiska föreningar är dock
kapitalvinster på s k näringsbetingade ande-
lar skattefria och kapitalförluster på sådana
andelar ej avdragsgilla. Onoterade andelar
anses alltid näringsbetingade. Noterade ande-
lar anses näringsbetingade under förutsättning
att andelsinnehavet motsvarar 10 procent av
rösterna eller innehavet betingas av rörelse.
Skattefrihet för kapitalvinst på noterade an-
delar förutsätter dessutom att andelarna inte
avyttras inom ett år från det att andelarna
blivit näringsbetingade hos innehavaren. I
gengäld är kapitalförluster på noterade nä-
ringsbetingade andelar som innehafts kortare
tid än ett år avdragsgilla. Sådana förluster är
dock föremål för de avdragsbegränsningar
som beskrivits i föregående stycke. Om an-
delar av samma slag och sort anskaffats vid
olika tidpunkter, anses en senare anskaffad
andel ha avyttrats före en tidigare anskaffad
andel vid beräkning av ettårsvillkoret. Om
innehavet omfattar såväl andelar som inte
uppfyller kravet på innehavstid som andelar
som uppfyller detta krav anses andelarna inte
vara av samma slag och sort vid beräkning
enligt genomsnittsmetoden.

Beskattning av utdelning
För fysiska personer och dödsbon är skatte-
satsen som gäller för mottagen utdelning 30
procent. För juridiska personer, utom döds-
bon, är skattesatsen 26,3 procent. För vissa
juridiska personer gäller särskilda regler.

För aktiebolag och ekonomiska fören-
ingar är utdelning på näringsbetingat innehav
skattefri (för definition av näringsbetingad
andel, se ovan under rubriken ”Beskattning
vid avyttring av aktier, Juridiska personer”).
Skattefrihet för utdelning på noterade aktier
förutsätter dessutom att andelarna innehafts
under en sammanhängande tid om minst ett
år från det att andelarna blivit näringsbeting-
ade hos innehavaren. Kravet på innehavstid
måste inte vara uppfyllt vid utdelningstill-
fället. Om andelarna avyttras innan kravet
på innehavstid är uppfyllt kan dock lämnad
utdelning komma att tas upp till beskattning
under ett senare beskattningsår.

Utländska aktieägare
Fysiska personer som inte är bosatta eller
stadigvarande vistas i Sverige beskattas inte
normalt i Sverige vid försäljning av svenska

aktier eller teckningsrätter. Enligt en särskild
regel kan emellertid en fysisk person som är
bosatt utanför Sverige ändå bli beskattad i
Sverige vid försäljning av svenska aktier, om
personen under det kalenderår då försälj-
ningen sker eller vid något tillfälle under de
närmaste föregående kalenderåren varit bosatt
i Sverige eller stadigvarande vistats här. Til-
lämpligheten av denna regel är dock i många
fall begränsad genom skatteavtal som Sverige
har ingått med länder för undvikande av dub-
belbeskattning.

Utländska juridiska personer är normalt
inte skattskyldiga för kapitalvinst på svenska
aktier, eller teckningsrätter annat än om vin-
sten är hänförlig till ett s k fast driftställe i
Sverige. Ifall fast driftställe föreligger gäller
dock reglerna avseende skattefri utdelning
och kapitalvinst samt ej avdragsgill kapital-
förlust med vissa begränsningar. För bolag
som inte är skatterättsligt hemmahörande i
Sverige utgår normalt svensk kupongskatt på
all utdelning från svenska aktiebolag med 30
procent. Denna skattesats är dock i allmän-
het reducerad genom skatteavtal som Sverige
har ingått med andra länder för undvikande
av dubbelbeskattning. Avdraget för kupong-
skatt verkställs normalt av Euroclear eller,
beträffande förvaltningsregistrerade aktier,
av förvaltaren.

För aktieägare som är juridiska personer
med hemvist inom EU utgår normalt inte
svensk kupongskatt om aktieägaren innehar
20 procent eller mer av kapitalet i det utde-
lande bolaget. Svensk kupongskatt utgår inte
heller på utdelning till utländska bolag på
näringsbetingade andelar, om det utländska
bolaget motsvarar ett svenskt aktiebolag som
kan ta emot utdelning skattefritt och utdel-
ningen under motsvarande förhållanden hade
varit skattefri för ett svenskt bolag. Som förut-
sättning gäller vidare att beskattningen av det
utländska bolaget är likartad den beskattning
som gäller för svenska aktiebolag, alternativt
att det utländska bolaget omfattas av ett skat-
teavtal som Sverige ingått med landet i fråga
och bolaget har hemvist där enligt avtalet.
Som näringsbetingade andelar anses i detta
avseende onoterade andelar samt noterade
andelar om innehavet motsvarar minst 10
procent av rösterna i bolaget. För noterade
andelar gäller att de måste ha innehafts under
en sammanhängande tid om minst ett år vid
utdelningstillfället.

26

Aktiekapitalet i MedCore uppgår före ny-
emissionen, till 35.400.000 kronor, fördelat
på 354.000.000 aktier. Varje aktie har lika
röstvärde och lika rätt till andel i MedCores
tillgångar, resultat, utdelningar och överskott
vid en eventuell likvidation. Enligt den nu-
varande bolagsordningen kan aktieantalet i
MedCore uppgå till maximalt 1.400.000.000
aktier. Aktierna är upprättade enligt den
svenska aktiebolagslagen och denominerade
i svenska kronor.

MedCore är anslutet till Euroclears kon-
tobaserade värdepapperssystem, varför inga
fysiska aktiebrev utfärdas. Samtliga till aktien
knutna rättigheter tillkommer den som är
registrerad i den av Euroclear förda aktie-
boken. Beslut om eventuell utdelning fattas
av bolagsstämman (på förslag av styrelsen).

Aktiekapitalets utveckling
och ägarstruktur

Utbetalningen ombesörjs av Euroclear. Rätt
till utdelning tillfaller den som vid av bo-
lagsstämman fastställd avstämningsdag var
registrerad som ägare i den av Euroclear förda
aktieboken. Om aktieägare inte kan nås ge-
nom Euroclear kvarstår aktieägarens fordran
på Bolaget avseende utdelningsbelopp och be-
gränsas endast genom regler om preskription.
Vid preskription tillfaller utdelningsbeloppet
MedCore. För aktieägare bosatta utanför Sve-
rige föreligger inga särskilda förfaranden eller
restriktioner.

Aktiekapitalets utveckling
Aktiekapitalets utveckling från Bolagets bild-
ande 16 juni 1993 till och med nyemissionen
visas nedan. Den föreliggande nyemissionen
framgår i kursiv stil.

Aktieägarstruktur
I tabellen här intill återges Bolagets aktieägare,
såväl privat som via bolag, samt dess totala
ägarandel fördelat på kapital och röster, per
den 27 augusti 2009.
	
Större aktieägare
Utöver medlemmar med insynsställning i
MedCores styrelse och/eller ledning, finns
såvitt Bolaget känner till, ingen större aktieä-
gare vars aktieinnehav är anmälningspliktigt
enligt avtalet med NGM Nordic MTF samt
tillämplig svensk lagstiftning.

Cirka 79,1 % av aktierna i Bolaget kon-
trolleras av MedCores fyra största aktieägare.
Även om dessa aktieägare inte är avtalsmäs-
sigt bundna att agera gemensamt har de, var
för sig eller tillsammans, möjlighet att utöva

Datum	 Transaktion	 Förändring av	 Förändring	 Förändring	 Förändring av	 Totalt antal	 Aktie-	 Kvotvärde	
		 antal aktier	 av antalet 	 av antalet	 aktiekapital (kr)	 aktier	 kapital (kr)	 (kr)

			 A-aktier***	 B-aktier***	

1993-07-27	 Nybildning 	 500			 50 000	 500	 50 000	 100

1994-04-13	 Fondemission*	 297 000			 594 000	 330 000	 660 000	 2,00

1994-04-13	 Konverting	 8 000			 16 000	 33 000	 66 000	 2,00

1994-12-28	 Nyemission 	 100 000	 100 000		 200 000	 430 000	 860 000	 2,00

1995-08-22	 Nyemission 	 12 000	 12 000		 24 000	 442 000	 884 000	 2,00

1995-08-23	 Nyemission 	 2 000	 2 000		 4 000	 444 000	 888 000	 2,00

1995-08-25	 Fondemission*	 222 000	 222 000		 444 000	 666 000	 1 332 000	 2,00

1995-10-31	 Nyemission	 450 000		 450 000	 450 000	 1 782 000	 1 782 000	 1,00

1996-06-20	 Utbyte konv 	 240 000	 179 500	 60 500	 240 000	 2 022 000	 2 022 000	 1,00

1996-07-10	 Nyemission 	 891 000		 891 000	 891 000	 2 913 000	 2 913 000	 1,00

1997-06-18	 Teckn option	 118 500	 118 500		 118 500	 3 031 500	 3 031 500	 1,00

1997-08-12	 Nyemission 	 971 000		 971 000	 971 000	 4 002 500	 4 002 500	 1,00

1998-05-05	 Nyemission 	 74 994		 74 994	 74 994	 4 077 494	 4 077 494	 1,00

1998-07-02	 Nyemission 	 700 000		 700 000	 700 000	 4 777 494	 4 777 494	 1,00

2000-03-30	 Nyemission 	 400 000		 400 000	 400 000	 5 177 494	 5 177 494	 1,00

2000-07-07	 Teckn option 	 470 000		 470 000	 470 000	 5 647 494	 5 647 494	 1,00

2000-08-24	 Nyemission 	 500 000		 500 000	 500 000	 6 147 494	 6 147 494	 1,00

2000-08-25	 Nyemission 	 1 100 000		 1 100 000	 1 100 000	 7 247 494	 7 247 494	 1,00

2000-12-19	 Teckn option 	 150 000		 150 000	 150 000	 7 397 494	 7 397 494	 1,00

2003-11-04	 Minskning**				 -6 657 745	 7 397 494	 739 749	 0,10

2003-12-23	 Nyemission 	 73 974 940		 73 974 940	 7 397 494	 81 372 434	 8 137 243	 0,10

2004-11-02	 Nyemission 	 927 566		 927 566	 92 757	 86 300 000	 8 630 000	 0,10

2004-11-02	 Nyemission 	 4 000 000		 4 000 000	 400 000	 85 372 434	 8 537 243	 0,10

2006-06-07	 Nyemission 	 2 200 000			 220 000	 88 500 000	 8 850 000	 0,10

2009-06-23	 Nyemission	 265 500 000			 26 550 000	 354 000 000	 35 400 000	 0,10

Föreliggande nyemission	 88 500 000			 8 850 000	 442 500 000	 44 250 000	 0,10

	 * split							

	 ** Minskning av akties kvotvärde med 0,90 kr						

		 *** Bolaget har idag endast ett aktieslag.							

27

Aktieägare	 Antal aktier	 Andel av röster och kapital, %

Bo Lengholt, via Recapital AB	 162.909.459	 46,0

Sverker Olofsson	 45.316.447	 12,8

HaeMedic Sweden AB	 39.824.094	 11,2

Infologix (BVI) Ltd 1	 32.077.566	 9,1

Yngve Andersson	 16.950.000	 4,8

Lemshaga Förvaltnings AB	 6.480.000	 1,8

Venture Securities AB	 6.299.454	 1,8

Nils-Magnus Lilja	 1.603.423	 0,5

Övriga	 42. 539.557	 12,0

SUMMA	 354.000.000	 100

ett väsentligt inflytande på alla ärenden, så-
som tillsättande av styrelse mm, där samtliga
aktieägare har rösträtt. För att garantera att
större aktieägare inte missbrukar kontrollen
av Bolaget följer styrelsen gällande lagstiftning
och god sed på aktiemarknaden.

Optionsprogram
I MedCore finns i dagsläget inga optionspro-
gram, utestående konvertibla skuldebrev eller
skuldebrev förenade med optionsrätt till ny-
teckning av aktier i Bolaget. Detsamma gäller
för alla bolag som ingår i koncernen.

Utspädningseffekter
De aktier som emissionsbeslutet avser kom-
mer att representera 88.500.000 aktier eller
20,0 % av aktierna vid fulltecknad emission
enligt ovan. Emissionsbeslutet innebär också
att antalet aktier i Bolaget kan komma att öka
ytterligare under hösten 2010 för det fall de
nu emitterade teckningsoptionerna utnyttjas
för teckning av aktier. Antalet aktier i Bola-
get kan härvidlag ökas med ytterligare högst
44.250.000 aktier eller 9,1 % av aktierna i
Bolaget. För det fall styrelsen väljer att ut-
nyttja bemyndigande att emittera ytterligare
Units tillförs Bolaget ytterligare högst cirka
8.850.000 aktier, vilket innebär en ytterligare
utspädning om 8.850.000 aktier eller 2,0
% av aktierna. Vidare innebär utnyttjandet
bemyndigandetav att antalet aktier i Bolaget
kan komma att öka ytterligare under hösten
2010 för det fall de emitterade tecknings-
optionerna utnyttjas för teckning av aktier.
Antalet aktier i Bolaget kan härvidlag ökas
med ytterligare högst 4.425.000 aktier eller
0,9 % av aktierna i Bolaget.

Bemyndigande
Extrastämman den 27 augusti 2009 beslutade
att bemyndiga styrelsen att med avvikelse
från aktieägarnas företrädesrätt besluta om
nyemission av Units, vilka består av högst
8.850.000 nya aktier och högst 4.425.000
teckningsoptioner varvid varje teckningsop-
tion berättigar till teckning av en (1) aktie.
Syftet med bemyndigandet är att, för det fall
den föreliggande nyemissionen fulltecknas ge
styrelsen en möjlighet att utöka emissionen
för befintliga aktieägare som önskar teckna
ytterligare aktier och teckningsoptioner.

Förutsättningar för nyemissionen
och avsiktsförlaring
De tidigare ägarna till MedCore Sweden, som
tillsammans äger cirka 75 % av aktierna i
MedCore, har gemensamt beslutat att avstå
från att utnyttja sina teckningsrätter i emis-
sionen för att övriga ägare i MedCore skall få
möjlighet att teckna fler Units än vad deras
företrädesrätt berättigar dem till. Detta för-

utsätter att aktieägarna anmäler intresse av att
teckna fler Units än de tilldelas med stöd av
sin företrädesrätt. Den tidigare huvudägaren
i MedCore, Infologix (BVI) Ltd, har under-
rättat Bolaget om sin avsikt att utnyttja sin
företrädesrätt och dessutom teckna ytterligare
knappt 21 miljoner Units, vilket totalt mot-
svarar en emissionslikvid uppgående till 5
mkr. Tilldelning av Units som tecknats utan
företrädesrätt förutsätter att det finns erforder-
ligt antal Units för styrelsen att tilldela.

Aktieägaravtal
Såvitt styrelsen känner till finns mellan aktieä-
garna inga aktieägaravtal eller andra överens-
kommelser som senare kan komma att leda till
att kontrollen över Bolaget förändras.

Utdelningspolitik
Under de närmaste åren har MedCores sty-
relse inte för avsikt att lämna utdelning. När
vinst uppkommer avses denna återföras i
verksamheten och användas för fortsatt ex-
pansion av Bolaget. MedCores styrelse avser
dock att på årlig basis pröva den fastslagna
utdelningspolicyn.

Övrig information
Det existerar inga som helst inskränkningar
i rätten att överlåta Bolagets aktier till an-
nan part. Bolagets aktie är ej föremål för er-
bjudande som lämnats till följd av budplikt,
inlösenrätt eller lösningsskyldighet. Bolagets
aktie har ej heller varit föremål för offentligt
uppköpserbjudande under det innevarande
eller det föregående räkenskapsåret.

1. Infologix Ltd. (BVI) ägs, via bolaget Hammerwood (BVI) Ltd.,
till 100% av Peder Wallenberg Charitable Trust

28

§ 1.	 Firma
Bolagets firma är MedCore AB. Bolaget är
publikt (publ).

§ 2.	 Styrelsens säte
Styrelsen skall ha sitt säte i Stockholms kom-
mun.

§ 3.	 Verksamhet
Bolaget skall, självt eller genom dotter- eller
intressebolag, utveckla, producera, marknads-
föra och sälja medicin och medicinteknisk ut-
rustning, bedriva verksamhet som distributör
av medicin och medicinteknisk utrustning,
bedriva utveckling, tillverkning, försäljning
och uthyrning av datorsystem, förvalta fast
och lös egendom ävensom idka därmed för-
enlig verksamhet.

§ 4.	 Aktiekapital
Aktiekapitalet skall utgöra lägst 35.000.000
kronor och högst 140.000.000 kronor.

§ 5.	 Antal aktier
Antalet aktier skall vara lägst 350.000.000
och högst 1.400.000.000.

§ 6.	 Styrelse och revisorer
Styrelsen skall bestå av lägst tre och högst
tio ledamöter med högst fem suppleanter.
Ledamöterna och suppleanterna väljes årligen
på årsstämma för tiden intill slutet av nästa
årsstämma.

På årsstämma utses årligen en till tre re-
visorer med eller utan suppleanter för tiden
intill slutet av den årsstämma som hålls under
det fjärde räkenskapsåret efter revisorsvalet.
Till revisor kan även utses registrerat revi-
sionsbolag.

§ 7.	 Kallelse
Kallelse till årsstämma samt kallelse till extra
bolagsstämma, där fråga om ändring av bo-
lagsordningen kommer att behandlas, skall
ske tidigast sex och senast fyra veckor före
stämman. Kallelse till annan extra bolags-
stämma skall ske tidigast sex och senast två
veckor före stämman.

Kallelse till bolagsstämma skall ske genom
annonsering i Post- och Inrikes Tidningar
samt i Svenska Dagbladet.

För att få deltaga i bolagsstämman skall
aktieägare anmäla sig hos bolaget senast
den dag, som anges i kallelse till stämman,
före klockan 16.00. Denna dag får inte vara
söndag, annan allmän helgdag, lördag, mid-
sommarafton, julafton eller nyårsafton och
inte infalla tidigare än femte vardagen före
stämman.

Aktieägare får vid bolagsstämma medföra
ett eller två biträden, dock endast om aktieä-
garen gjort anmälan härom enligt föregående
stycke.

§ 8.	 Årsstämma
På årsstämma skall följande ärenden före-
komma till behandling.

1.	 val av ordförande vid stämman;
2. 	 upprättande och godkännande av röst-

längd;
3. 	 val av en eller två justeringsmän;
4. 	 godkännande av dagordning;
5. 	 prövning av om stämman blivit behörigen

sammankallad;
6. 	 framläggande av årsredovisning och re-

visionsberättelse samt i förekommande
fall koncernredovisning och koncernre-
visionsberättelse;

7.	 beslut
a. om fastställelse av resultaträkning och

balansräkning samt i förekommande
fall koncernresultaträkning och kon-
cernbalansräkning

b. om dispositioner beträffande bolagets
vinst eller förlust enligt den fastställda
balansräkningen

c. om ansvarsfrihet åt styrelseledamöterna
och verkställande direktör;

8.	 fastställande av arvoden åt styrelsen och
revisorn;

9.	 val av styrelse samt, i förekommande fall,
revisor och revisorssuppleant;

10.	annat ärende, som ankommer på stäm-
man enligt aktiebolagslagen eller bolag-
sordningen.

Bolagsstämma skall hållas i Uppsala eller
Stockholm.

Vid bolagsstämma får varje röstberättigad
rösta för fulla antalet av honom ägda och fö-
reträdda aktier utan begränsning i röstetalet.
Frånvarande aktieägares rösträtt får utövas
genom ombud.

§ 9.	 Räkenskapsår
Bolagets räkenskapsår är 0101 – 1231.

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

Fastställd på årsstämma 2009-06-10.

Bolagsordning

29

MedCore AB (publ)
Box 6065
164 06 Kista
Tel: +46 (0) 8 631 08 30
Fax: +46 (0) 8 631 08 40
www.medcore.se
info@medcore.se

Emissionsinstitut

Aqurat Fondkommission
Box 702
182 17 Danderyd
www.aqurat.se
info@aqurat.se
Tel 08-544 987 55
Fax 08-544 987 59

Legala rådgivare

Advokatfirman
Lindberg & Saxon AB
Cardellgatan 1
114 36 Stockholm

Hamilton Advokatbyrå
Stockholm KB
Box 715
101 33 Stockholm

Finansiell rådgivare

Saxon & Partners AB
Birger Jarlsgatan 22
114 34 Stockholm

Kontoförande institut

Euroclear Sweden AB
Box 7822
103 97 Stockholm

Adresser
Detta prospekt består, förutom föreliggande dokument, av följande handlingar som härmed
införlivas genom hänvisning:

Årsredovisning för räkenskapsåret 2006 för Minidoc AB (publ)

Årsredovisning för räkenskapsåret 2007 för Minidoc AB (publ)

Årsredovisning för räkenskapsåret 2008 för Minidoc AB (publ)

Årsredovisning för räkenskapsåret 2006 för Medcore AB

Årsredovisning för räkenskapsåret 2007 för Medcore AB

Årsredovisning för räkenskapsåret 2008 för Medcore AB

Delårsrapport för Medcore AB (publ) för perioden 1 januari 2009 – 30 juni 2009

Revisionsberättelser avseende räkenskapsåren 2006, 2007 och 2008 för Minidoc AB (publ)

och Medcore AB

Ansvarig revisor är Ulf Strauss, Ernst & Young. Ulf Strauss har reviderat årsredovisningen för
Minidoc AB (publ) för räkenskapsåret 2008. Under räkenskapsåren 2006 och 2007 har auk-
toriserad revisor Anders Eckert, Baker Tilly Sverige, reviderat årsredovisningarna för Minidoc
AB (publ). Delårsrapporten för Medcore AB (publ) för perioden 1 januari 2009 – 30 juni
2009 har inte granskats eller reviderats.

Handlingar införlivade
genom hänvisning

30

MedCore AB (publ)
Box 6065 | 164 06 Kista

Tel: +46 (0) 8 631 08 30 | Fax: +46 (0) 8 631 08 40
www.medcore.se

