

Framtidsinriktade uttalanden och marknadsinformation

Detta memorandum innehåller framtidsinriktade uttalanden som återspeglar BrandWorlds aktuella syn på framtida

händelser samt finansiell och operativ utveckling. Dessa framtidsinriktade uttalanden gäller endast vid tidpunkten

för memorandumet och BrandWorld gör ingen utfästelse om att offentliggöra uppdateringar eller revideringar av

framtidsinriktade uttalanden till följd av ny information, framtida händelser eller dylikt. Även om BrandWorld anser att

förväntningarna som beskrivs i sådana framtidsinriktade uttalanden är rimliga, finns det ingen garanti för att dessa

framtids-inriktade uttalanden förverkligas eller visar sig vara korrekta och följaktligen bör presumtiva investerare inte

lägga

otillbörlig vikt vid dessa och andra framtidsinriktade uttalande. I avsnittet Riskfaktorer finns en beskrivning, dock inte

fullständig, av faktorer som kan medföra att faktiskt resultat eller utveckling skiljer sig avsevärt från framtidsinriktade

uttalanden.

Memorandumet innehåller historisk marknadsinformation och branschprognoser, däribland information avseende

storleken på marknader där BrandWorld är verksamt. Informationen har inhämtats från en rad olika utomstående

källor och BrandWorld ansvarar för att sådan information har återgivits korrekt. Även om Bolaget anser att dessa

källor är tillförlitliga har ingen oberoende verifiering gjorts, varför riktigheten eller fullständigheten i informationen ej

kan garanteras.

Såvitt BrandWorld känner till och kan försäkra genom jämförelse med annan information som offentliggjorts av de

tredje parter varifrån informationen hämtats, har dock inga uppgifter utelämnats på ett sätt som skulle göra den

återgivna informationen felaktig eller missvisande.

Innehållsförteckning
Sammanfattning .. 5

Risker .. 10

Inbjudan till teckning av aktier 11

Bakgrund och motiv .. 11

Villkor och anvisningar .. 13

Vd har ordet .. 15

Verksamhet ... 17

Marknad .. 21

BrandWorld i sammandrag, kort historik 23

Finansiell information i sammandrag 24

Kommentarer till den finansiella utvecklingen 25

Aktiekapitalets utveckling 26

Ägarstruktur ... 27

Styrelse ... 28

Ledande befattningshavare 30

Löner, ersättningar och övriga upplysningar 31

Bolagsordning ... 32

Legala frågor och kompletterande information ... 33

Skattefrågor i Sverige ... 34

Utdrag ur BrandWorlds reviderade räkenskaper

för åren 2006-2008.. 35

Revisionsberättelser ... 42

Butiker ... 44

Beräknad första dag
för handel på
AktieTorget

29 mars 2010

ISIN kod SE0003171685

Handelsbeteckning BRAW

Övrig Information

Erbjudandet i sammandrag

Emissionskurs 4 SEK

Teckningstid 16 februari - 2 mars

Teckningspost 1 000 aktier

Emissionen är garanterad i sin helhet av Svenska
Generationsskiften AB, någon ersättning för garan-
tin utgår ej.

Definitioner

Kommande informationstillfällen

Halvårsrapport 23 augusti 2010

Delårsrapport Q3 1 november 2010

Bokslutskommuniké 7 februari 2011

BrandWorld Bolaget Brandworld Sverige AB
(publ) org. nr. 556660-3550.

AktieTorget AktieTorget AB, står under
Finansinspektionens tillsyn och
har tillstånd som värdepappers-
rörelse för drift av handelsplatt-
form

Euroclear Euroclear Sweden AB (tidigare
VPC AB)

4

Sammanfattning

5

Sammanfattning

Sammanfattning
Denna sammanfattning skall endast ses som en introduktion till memorandumet. Varje beslut om att investera i de

aktier som erbjuds till teckning genom detta memorandum skall grunda sig på en bedömning av memorandumet i dess

helhet.

Bakgrund

Kläder och skor är de produkter som vi kanske främst associerar till mode även om många andra produkter idag följer

modets trender. Modet avspeglar en tidsanda och ibland en livsstil där flera etablerade starka varumärken marknadsför

inte bara kläder utan attraherar kunder genom att sälja in just en livsstil.

Det finns produkter inom alla prisklasser och flera varumärken försöker öka sina marknadsandelar genom att mark-

nadsföra sina produkter inom mer än ett prissegment. I dagsläget är det svårt för många etablerade varumärken såsom

Nike, Puma, Adidas, Helly-Hansen, Champion m.fl. att öka sina marknadsandelar med befintlig distribution. En tydlig

konkurrenssituation har uppstått då försäljning av private brands (produkter som detaljhandeln säljer under eget varu-

märke) ökar, samtidigt som etablerade varumärkena får allt mindre utrymme. Varumärkesleverantörerna är därför in-

tresserade av att öka sina respektive marknadsandelar inom de lägre prissegment, som de i dagsläget har en mycket

liten andel av. Det är i denna marknadssituation som BrandWorld har funnit sin egen nisch.

BrandWorlds koncept
BrandWorld marknadsför märkeskläder till lågt pris från världsledande leverantörer på den svenska marknaden. Bola-

get har fokuserat på produkter inom sport, fritid och street wear. Det som gör BrandWorlds koncept unikt för kunden är

utbudet av märkeskläder från välkända leverantörer till låga priser, priser som ligger i samma lågprissegment som de

etablerade kedjornas, men där man bland de etablerade kedjorna endast finner egna märken s.k. privat brands. Hos

BrandWorld hittar man allt från Björn Borg till Billabong. BrandWorld har valt att ytterligare stödja sin affärsidé med att

bygga upp ett koncept som innefattar en enhetlig design på butikernas inredning och marknadsföringsmaterial samt

genom att lokalisera butikerna till handelsområden i större tätorter. BrandWorlds konceptbutiker finns idag på fyra plat-

ser i Sverige; Lund, Göteborg, Växjö och en nyöppnad butik i Sundsvall. Bolaget BrandWorld äger också sex stycken

butiker med namnet Märkesoutlet och en med namnet Jepson. Målsättningen är att profilera om flertalet enligt Brand-

Worlds butikskoncept vilket öppnar upp för att driva butikerna som en centraliserad kedja.

Mål och strategier
Övergripande mål
BrandWorld ser en stor potential för sitt koncept. Det finns utrymme för en BrandWorld butik på de flesta orter i Sverige.

Bolagets målsättning är att åstadkomma en snabb expansion, men under bibehållen lönsamhet.

Strategi på kort sikt:

• Omprofilera Malmöbutiken, samt ytterligare någon av de 5 Märkesoutletbutikerna till BrandWorld butiker.

• Implementera ett nytt logistiksystem som ger förutsättningar för ett förbättrat inköpsarbete och en ökad lageromsätt-

ningshastighet.

• Höja marginalerna genom att höja kraven för att acceptera ett varuinköp.

• Starta en webbutik.

• Fokusera på nyetableringar i tätorter med mer än 30 000 invånare och volymhandelscentrum.

6

På lite längre sikt:
BrandWorld arbetar tillsammans med väletablerade varumärken såsom Nike, Adidas, Reebok, Helly-Hansen, Disney,

Casall, Billabong, Champion, m.fl. för att skapa ett sortiment som attraherar kunder som annars väljer produkter från

s.k. private brands. Eftersom sortimentet inte konkurerar med varumärksleverantörernas sortiment hos fullpriskedjorna,

såsom Intersport och Stadium, får BrandWorld acceptans för att bedriva sin verksamhet i citynära lägen och har möjlig-

het att sluta löpande leveransavtal. Löpande leveranser ger BrandWorld möjlighet att ha samma produktsortiment i alla

butiker och Bolaget kan därmed också dra nytta av de synergi och skaleffekter som det innebär att kunna arbeta i ett

kedjekoncept. BrandWorld ser en potential för konceptet I hela Norden och kommer att fördjupa samarbetet med varu-

märkesleverantörerna för att få dem att producera speciella serier för BrandWorld.

Marknaden

BrandWorld är verksamt på en del av marknaden som till stor del domineras av stora kedjor som t.ex HM, Bik-Bok,

Gina Tricot, Stadium, Intersport, JC, Din Sko mfl. Bolaget konkurrerar därför om de konsumenter som brukar handla

produkter inom de lägre prissegmenten av den totala marknaden. Tillsammans med sina varumärkespartners skapar

BrandWorld ett sortiment och en utveckling som direkt konkurrerar med private brands. Alla BrandWorlds partners är

stora och väletablerade företag men med liten, på snudd till försumbar, distribution inom lägre prissegment. För att nå

ut till så många konsumenter som möjligt är det av stor vikt för dem att även vara representerade i ett lägre prisseg-

ment och BrandWorld är deras möjlighet att nå nya konsumenter och ta fler andelar av den totala marknaden.

Organisation

BrandWorld sysselsatte 2009 motsvarande 40 heltidstjänster. Bolagets ledningsgrupp består av VD med marknadsans-

var, ekonomichef med personalansvar och inköpschef. Varje butik leds av en butikschef som i sin tur rapporterar direkt

till ekonomichefen. Ekonomichefen och inköpschefen rapporterar direkt till VD.

Styrelse

Fredrik Herslow, styrelseordförande

Per Grettve, ledamot

Mats Olsson, ledamot

Andreas Olofsson, edamot

Niklas Larsson, ledamot och verkställande direktör

Ledande befattningshavare

Niklas Larsson, verkställande direktör

Andreas Olofsson, ekonomichef

Daniel Nilsson, inköpschef

Revisor 2006-2009

Mats Johansson

Godkänd revisor, MJ Revision

Revisor 2009-

Revisorsgruppen i Malmö AB, med den auktoriserade revisorn Thomas Jönsson som huvudansvarig revisor.

Sammanfattning

7

Bakgrund och motiv
Styrelsen bedömer att den exponering som en listning på AktieTorget ger, kommer att få en väldigt positiv effekt på

affärsverksamheten. Listningsprocessen kommer att ge fler konsumenter vetskap om BrandWorld och dess erbjudande

och listningen som sådan kommer att vara stimulerande för bolagets personal. Då såväl Svenska Generationsskiften

som bolagets tre grundare ser långsiktigt på sitt innehav och inte är intresserade av att sälja sina aktier, har styrelsen

beslutat genomföra en mindre emission för att skapa förutsättningar för handel i bolagets aktier när väl listningen skett.

Emissionsbeslut
Styrelsen i BrandWorld beslutade oden 7 januari 2010 med stöd av bemyndigandet från extra bolagsstämma den 21

augusti 2009 om en nyemission av 750 000 aktier. Emissionskursen har fastställts till fyra (4) SEK, vilket medför att

Bolaget tillförs 3 000 000 SEK före emissionskostnader. Emissionskostnaderna beräknas uppgå till cirka 400 000 SEK.

De nya aktierna skall medföra samma rätt som de förutvarande aktierna i Bolaget.

Finansiering och finansiell ställning
Marknadens behov och leverantörernas entusiasm har skapat förutsättningar för en mycket snabb tillväxt. BrandWorld

startade sin verksamhet i maj 2006. Omsättningen ökade från 16,0 MSEK 2006, till 43,5 MSEK 2007, och 82,2 MSEK

2008. Hade inte den ekonomiska krisen kommit under hösten, och Brand Worlds egen kapitalknapphet satt käppar i

hjulet, hade omsättningen 2008 förmodligen snuddat vid 100 miljonersstrecket. Den svaga balansräkningen gjorde att

bolaget tvingades ansöka om rekonstruktion i mars 2009. Rekonstruktionsarbetet avslutades med ett borgenärssam-

manträde som hölls den 30 november 2009. Ackordet vann laga kraft den 21 december 2009 och betalningen erlades

den 20 januari 2010. Ackordsvinsten uppgick till ca 22,3 mSEK och bolagets egna kapital uppgick därför vid det gångna

årsskiftet till ca 22,1 mSEK. Sedan årsskiftet har det egna kapitalet förstärkts med ytterligare 2,5 mSEK genom en

emission som riktats till aktieägarna i Svenska Generationsskiften som stöttat BrandWorld under rekonstruktionspro-

cessen.

Historik

• 2004 bildas Bolaget

• 2005 testkörs en sommarbutik i Halmstad under namnet Märkesoutlet.

• 2006 ändrade Bolaget namn till Märkesoutlet i Kivik AB och öppnade i rask takt flera butiker.

• 2007 öppnade Bolaget ytterligare tre butiker och ändrade namn till Brandworld Sverige AB.

• 2008 öppnade BrandWorld butiker med sitt nya koncept i Göteborg, Växjö och Lund.

• 2009 genomgår BrandWorld en rekonstruktion och tar in externt kapital från Svenska Generationsskiften samtidigt

som Bolaget förbereder en listning på AktieTorget. Med ny styrka kan BrandWorld fullfölja sina planer och öppnar

som planerat en butik i Sundsvall.

Sammanfattning

8

Optionsprogram
BrandWorld har ställt ut teckningsoptioner till Svenska Generationsskiften. Svenska Generationsskiften har i sin tur

ställt ut köpoptioner till Andreas Olofsson, Niklas Larsson och Daniel Nilsson på motsvarande villkor. Optionen innebär

att dessa har rätt att köpa vardera 268 600 aktier, sammanlagt 805 800 aktier till kurs 6,21 kronor. Optionen som kan

utnyttjas fram till den 31 mars 2012, innebär efter den nu pågående emissionen, en utspädning om ca 10% om den

utnyttjas.

Aktien
Bolaget har godkänts av AktieTorgets styrelse för upptagande till handel på AktieTorgets handelslista under förutsätt-

ning att spridningskravet för aktien är uppfyllt.

Utdelningspolicy
Styrelsens mål är att utdelningen genomsnittligt över tiden ska uppgå till minst 25 procent av Bolagets resultat efter

skatt. Vid beslut om förslag till utdelning kommer dock BrandWorlds expansionsmöjligheter, konsolideringsbehov, likvi-

ditet samt finansiella ställning i övrigt att beaktas.

Riskfaktorer
Allt företagande och ägande av aktier är förenat med risktagande och i detta fall utgör BrandWorld inget undantag. En

närmare beskrivning av de mest betydelsefulla riskfaktorerna för BrandWorld återfinns under avsnittet ”Riskfaktorer”.

Sammanfattning

Större aktieägare per 1 februari 2010

Namn Antal aktier Innehav

Svenska Generationsskiften 3 525 000* 54,23

Niklas Larsson 721 000 11,10

Andreas Olofsson 696 000 10,70

Daniel Nilsson 696 000 10,70

Per Stenbäck 87 000 1,34

Övriga (25 stycken) 630 000 9,70

Totalt 6 500 000 100

Thomas Tell 85 000 1,31

Stiftelsen Henry och Gerda
Dunkers Donationsfond 2 60 000 0,92

*Svenska Generationsskiften AB har drygt 30 aktieägare. De ägare som har flest röster i bolaget är Fredrik Herslow, MA-system som
ägs till 100% av Per Grettve, Per-Olof Jönsson, Per Paulsson. Dessa äger vardera 7,12% av kapitalet och representerar vardera
17,75% av rösterna. Fredrik Herslow och Per Grettve ingår i styrelsen för BrandWorld.

9

 Finansiell information i sammandrag, kSEK
Prognos

2010 2009 2008 2007 2006

Försäljning varor 131 915 83 187 82 213 43 540 16 058

Övriga intäkter 0 58 2 269 55 25

Ackordsvinst 0 22 260 0 0 0

Rörelseresultat 9 674 18 468 822 3 459 1 653

Resultat efter finansiella poster 6 903 16 803 -344 2 799 1 520

Eget kapital 33 305 22 053* 2 941* 3 209* 1 212*

Balansomslutning 60 784 43 532 48 369 26 639 9 984

Kassaflöde från den löpande verksamheten 4 403 10 791 6 106 -339 1 618

Kassaflöde från investeringsverksamheten -1 200 -2 801 -11 875 -1 465 -1 385

Årets kassaflöde 8 303 4 581 103 -40 58

Soliditet % 55 51 6 12 12

Medelantalet anställda 49 40 46 20 9

*I begreppet eget kapital har inkluderats 72% av obeskattade reserver under åren 2006-2008 och 73,7% av obeskattade reserver
2009.

Finansiell information i sammandrag
Finansiell information i sammandrag avseende räkenskapsåren 2006-2009 är hämtade ur BrandWorlds reviderade

räkenskaper som upprättats i enlighet med Årsredovisningslagen och Bokföringsnämndens allmänna råd.

Sammanfattning

10

Allt företagande och ägande av aktier är förenat med

risktagande och i detta fall utgör BrandWorld inget un-

dantag. Varje investerare måste själv bilda sig en upp-

fattning om Bolagets möjligheter och risker. Den som

överväger att teckna sig för köp av aktier i BrandWorld

men känner osäkerhet vid riskbedömningen, bör inhäm-

ta råd från kvalificerad rådgivare. Nedan beskrivs, utan

inbördes rangordning, de riskfaktorer som bedöms ha

störst betydelse för BrandWorlds framtida utveckling

utan att göra anspråk på att vara heltäckande. En sam-

lad utvärdering måste även innefatta övrig information i

detta memorandum samt en allmän omvärldsbedöm-

ning.

Rörelserelaterade risker
Konkurrens

Branschen präglas av en intensiv konkurrens om kun-

der inom varje produktsegments nedre prisintervall

d.v.s. där BrandWorld verkar. Denna risk minimeras

genom att BrandWorld endast marknadsför kända och

väletablerade varumärken till skillnad från konkurrenter-

na som marknadsför egenproducerade produkter.

Nyckelpersoner

BrandWorlds verksamhet är beroende av ett fåtal nyck-

elpersoner. Bolagets framtida utveckling beror i hög

grad på förmågan att attrahera och behålla kompetent

personal. Om någon eller några av dessa nyckelperso-

ner skulle lämna BrandWorld skulle detta, åtminstone

kortsiktigt, få en negativ effekt på bolagets möjligheter

att nå sina planerade utvecklingsmål.

Mode

Även om sport- och fritidsbranschen är betydligt mindre

känslig för mode och trender än klädhandeln, är fram-

gången för BrandWorld beroende av att identifiera och

anpassa förändringar i kundernas önskemål.

Expansion

BrandWorld befinner sig i en intensiv fas med ytterligare

expansionsplaner i Sverige. Det finns aldrig någon ga-

ranti för att investeringarna kommer att generera till-

räcklig avkastning. Det sker ett fokuserat löpande och

långsiktigt arbete med översyn av butiksbeståndet för

att säkerställa att uppställda expansionsmål är realistis-

ka och nåbara.

Prognososäkerhet

BrandWorld är verksamt på en relativt ny marknad.

Därmed försvåras möjligheterna att förutsäga den fram-

tida utvecklingen av företagets verksamhet. Avvikelser

från prognostiserad försäljning kan påverka Bolagets

resultat och likviditet negativt.

Konjunkturpåverkan

Branschen som BrandWorld verkar inom, påverkas av

förändringar i den allmänna konjunkturen, vilket får ef-

fekt på den totala efterfrågan och därmed på konsum-

tionsnivån. Konsumtionsmönstren påverkas av en

mängd allmänna faktorer utanför bolagets kontroll,

bland annat allmänna affärsförhållanden, räntor, valuta-

kurser, inflations- och deflationsnivåer, skatter, kredittill-

gång, aktiemarknadens utveckling, arbetslöshetsnivån,

osäkerhet om framtida ekonomiska utsikter och skiften i

konsumtionsmönster. Den senaste tidens oro på den

finansiella marknaden har haft en avmattande effekt på

konsumtionen. För BrandWorld kan det dock innebära

affärsmöjligheter eftersom kunderbjudandet ger högt

värde för pengarna.

Risker förenade med aktien och erbjudandet
Aktierelaterade risker

En investering i BrandWorld kan komma att både stiga

och sjunka i värde och det kan inte garanteras att en

investerare kan komma att få tillbaka det satsade kapi-

talet. Aktien skall listas på AktieTorget och aktiekursens

utveckling är beroende av en rad faktorer, varav en del

är bolagsspecifika medan andra är knutna till aktiemark-

naden som helhet där det är omöjligt för BrandWorld att

kontrollera alla de faktorer som kan komma att påverka

aktiekursen. Vidare kan i perioder likviditeten i aktien

vara låg vilket i sig kan begränsa handeln.

Ägare med betydande inflytande

Ungefär 79 procent av rösterna i BrandWorld kontrolle-

ras av personer och bolag inom den största aktieägar-

gruppen efter fulltecknad emission. Dessa personer kan

tillsammans komma att utöva ett betydande inflytande

på alla ärenden där samtliga aktieägare har rösträtt.

Denna ägarkoncentration kan vara till nackdel för andra

aktieägare som har andra intressen än huvudaktieägar-

na.

Riskfaktorer

Risker

11

Inbjudan till teckning av aktier

Inbjudan
Härmed inbjuds, i enlighet med villkoren i detta memorandum allmänheten att teckna nya aktier i BrandWorld. Emis-

sionskursen har fastställts till fyra (4) SEK, vilket medför att Bolaget, vid full teckning, tillförs högst 3 000 000 SEK före

emissionskostnader. Emissionskostnaderna beräknas uppgå till cirka 400 kSEK. De nya aktierna skall medföra samma

rätt som de förutvarande aktierna i Bolaget. Styrelsen i BrandWorld är ansvarig för den information som lämnas i detta

memorandum och försäkrar härmed att alla rimliga försiktighetsåtgärder vidtagits för att säkerställa att uppgifterna i

memorandumet, såvitt styrelsen känner till, överensstämmer med de faktiska förhållandena och att ingenting är uteläm-

nat som skulle kunna påverka dess innebörd. I övrigt hänvisas till redogörelsen i detta memorandum, vilket är upprättat

av styrelsen för BrandWorld med anledning av föreliggande nyemission.

Lund 1 februari 2010

Styrelsen

Brandworld Sverige AB (publ)

Bakgrund och motiv

Brandworld Sverige AB säljer märkesprodukter i ett lägre prissegment i citynära lägen. Bolaget startade sin verksamhet

i maj 2006 och växte väldigt snabbt. Så länge expansionen pågick i oförminskad skala gick allt bra, men när markna-

den till följd av den ekonomiska krisen under hösten 2008 fick sig en törn och försäljningen gick ner, blev det tuffare.

I början av 2009 tog Bolaget kontakt med riskkapitalbolaget Svenska Generationsskiften och beslutade den 23 mars

2009 att ansöka om företagsrekonstruktion. Bolaget kunde därefter med hjälp av finansiering från Svenska Genera-

tionsskiften genomföra förhandlingar rörande de kostnadssänkningar som var nödvändiga för att säkerställa Brand-

Worlds lönsamhet även vid den lägre omsättningsnivå som uppnås i en lågkonjunktur.

Rekonstruktionsarbetet avslutades med ett borgenärssammanträde som hölls den 30 november 2009. Under mötet

röstade de 78 % av fordringsägarna som var företrädda, enhälligt ja till det ackordsförslag som framlades. Ackordet

vann laga kraft den 21 december 2009 och betalningen erlades den 20 januari 2010. Ackordsvinsten uppgick till ca

22,1 mSEK, och bolagets egna kapital uppgick därför vid det gångna årsskiftet till ca 23,8 mSEK. Sedan årsskiftet har

det egna kapitalet förstärkts med ytterligare 2,5 mSEK genom en riktad emission till aktieägarna i Svenska Genera-

tionsskiften.

BrandWorld har efter rekonstruktionen en mycket stark balansräkning och står väl rustad för att återuppta den expan-

sion som tillfälligtvis fick avbrytas under lågkonjunkturen. Bolaget har också en tillfredsställande likviditet. Styrelsen

bedömer att den exponering som en listning på AktieTorget ger, kommer att få en väldigt positiv effekt på affärsverk-

samheten. Listningsprocessen kommer att ge fler konsumenter vetskap om BrandWorld och dess erbjudande och list-

ningen som sådan kommer att vara stimulerande för bolagets personal. Då såväl Svenska Generationsskiften som

bolagets tre grundare ser långsiktigt på sitt innehav och inte är intresserade av att sälja sina aktier, har styrelsen beslu-

tat genomföra en mindre emission för att skapa förutsättningar för handel i bolagets aktier när väl listningen skett. De

pengar som inflyter från emissionen kommer tillsammans med bolagets egna medel att användas till att fortsätta om-

vandlingen av bolagets butiker med namnet Märkesoutlet till att omfattas av konceptet BrandWorld, implementera ett

nytt logistiksystem, etablera en en webbutik och påbörja ytterligare nyetableringar.

12

13

Villkor och anvisningar

Villkor och anvisningar

Styrelsen i Brandworld Sverige AB beslutade om en nyemission av 750 000 aktier den 7 januari 2010 med stöd av
bemyndigandet från extra bolagsstämma den 21 augusti 2009. Nedan anges villkor och anvisningar för Erbjudandet.

Emissionskurs
De nya aktierna emitteras till en kurs om fyra (4) SEK per aktie. Courtage utgår ej.

Teckningstid
Teckning av nya aktier skall ske under tiden från och med den 16 februari till och med den 2 mars 2010. Styrelsen
förbehåller sig rätten att förlänga teckningstiden.

Teckning av aktier
Anmälan om teckning av aktier sker genom att anmälningssedeln ifylls, undertecknas och skickas till Brandworld
Sverige AB på adress enligt nedan. Anmälningssedeln skall vara BrandWorld tillhanda senast klockan 16.00 den
2 mars 2010. Det är endast tillåtet att insända en (1) anmälningssedel. I det fall fler än en anmälningssedel insändes
kommer enbart den sist erhållna att beaktas. Övriga anmälningssedlar kommer således att lämnas utan avseende.
Observera att anmälan är bindande.

Teckningssedeln skall skickas till:
Brandworld Sverige AB
Lundavägen 19
212 18 Malmö
Fax 040-290901

Tilldelning vid teckning
Besked om tilldelning av aktier lämnas genom översändande av tilldelningsbesked i form av en avräkningsnota. Likvid
skall erläggas senast fem (5) bankdagar efter utfärdandet av avräkningsnotan. Något meddelande lämnas ej till den
som inte erhållit tilldelning.

Teckningsåtagande
Svenska Generationsskiften har förbundit sig att teckna alla de aktier som inte tecknas av andra i denna emission.
Åtagandet har skett utan kostnad för bolaget.

Leverans av aktier
Så snart emissionen registrerats vid Bolagsverket, vilket beräknas ske i mitten av april, kommer aktierna att levereras
till respektive tecknares Depå/VP-konto.

Listning
Aktierna i BrandWorld planeras att handlas på AktieTorget med kortnamnet BRAW och har ISIN-kod SE0003171685.

Utfallet i nyemissionen kommer att offentliggöras via ett pressmeddelande från Bolaget vilket beräknas ske en vecka
efter teckningsperiodens slut.

Rätt till utdelning
De nya aktierna berättigar till utdelning från och med verksamhetsåret 2010, givet att sådan ges.

14

Vd har ordet

15

Vd har ordet

När Ryanair bestämde sig för att skapa lågprisflygmark-

naden kändes det ofattbart att man skulle kunna få flyga

för priser som aldrig tidigare varit möjliga. Men idag vet

vi att det är fullt möjligt, och att Ryanair med smarta

lösningar och en mycket säljorienterad organisation inte

bara lyckades skapa låga priser för sina kunder utan

också lyckades skapa ett av världens mest vinstgivande

flygbolag.

Nu är det dags att göra samma sak inom sport- och

fritidssektorn! Efter att ha jobbat med varumärken inom

sport- och fritidssektorn under 20 års tid, är det min upp-

fattning att den stora framtida tillväxtpotentialen inom

konfektion och skor ligger i att ersätta den framvuxna

marknaden för egentillverkad produktion (sk private

brands) med befintliga sortiment från internationella

varumärken, inom samma prissegment. Genom att er-

bjuda varor från kända varumärken till samma priser

som kedjornas private brands, ges kunden möjlighet att

identifiera sig med något som tidigare ansetts för dyrt

t.ex: Nike + Zlatan.

Min uppfattning visade sig vara rätt och BrandWorld

växte efter starten väldigt snabbt. Under en period av

lite drygt 2 år, kunde sammanlagt 8 butiker igångsättas

och hyreskontrakt för ytterligare 2 tecknades. Omsätt-

ningen ökade från ingenting till 82 MSEK 2008. Hade

inte den ekonomiska krisen kommit emellan under hös-

ten, hade omsättningen 2008 förmodligen snuddat vid

100 miljonersstrecket.

Den ekonomiska krisen drabbade BrandWorld hårt efter

att under 2008 gjort stora investeringar i utformandet av

konceptet BrandWorld. Under 2009 har Bolaget omor-

ganiserats och styrelsen har förstärkts med stark kom-

petens inom organisation och ekonomi vilket är en för-

utsättning för den fortsatta expansionen av BrandWorld.

Affärsiden är idag mycket tydligare mot våra varumär-

kespartners, vilket har resulterat i bättre produkter till

högre marginaler än tidigare. BrandWorlds målsättning

är nu att tillsammans med våra varumärkespartners

skapa en kedja av handelsplatser som enbart fokuserar

på att erbjuda kunderna en attraktiv prissättning på va-

ror med kända varumärken. Under senare delen av

2010 kommer vi också att utöka vår web-site med on-

line försäljning inom segmentet skor där det finns en

mycket stor potential.

BrandWorlds organisation består av engagerade med-

arbetare med unik kompetens och stor erfarenhet inom

sälj, inköp och distribution, något som vi är stolta över

och bygger vidare på. Efter att ha genomlevt en period

som hör till de tuffaste på väldigt många år har vi nu

med starkt stöd från medarbetare, intressenter och nya

investorer funnit en organisatorisk och finansiell struktur

som skapar goda förutsättningar för långsiktig lönsam-

het och ett starkt kunderbjudande. Ur detta perspektiv

ser jag ljust på framtiden och tillsammans med mina

medarbetare hälsar jag er välkomna att komma med på

den spännande resa som vi har framför oss.

Lund i januari 2010

Niklas Larsson, VD Brandworld Sverige AB

16

17

Kläder och skor är de produkter som vi kanske främst associerar till mode även om många andra produkter idag följer

modets trender. Modet avspeglar en tidsanda och ibland en livsstil där flera etablerade starka varumärken marknadsför

inte bara kläder utan attraherar kunder genom att sälja in just en livsstil.

Det finns produkter inom alla prisklasser och flera varumärken försöker öka sina marknadsandelar genom att mark-

nadsföra sina produkter inom mer än ett prissegment. I dagsläget är det svårt för många etablerade varumärken såsom

Nike, Puma, Adidas, Helly-Hansen, Champion m.fl. att öka sina marknadsandelar med befintlig distribution. Den egna

försäljningen har fått hård konkurrens av s.k. private brands (produkter som detaljhandeln säljer under eget varumär-

ke). Varumärkesleverantörerna är därför intresserade av att öka sina respektive marknadsandelar inom de lägre pris-

segment, som de i dagsläget har en mycket liten andel av. Det är i denna marknadssituation som BrandWorld har fun-

nit sin egen nisch.

BrandWorlds koncept
BrandWorld marknadsför märkeskläder till lågt pris från världsledande leverantörer på den svenska marknaden. Bola-

get har koncentrerat sig på produkter inom sport, fritid och s.k. street ware. Begreppen Sport och fritid talar för sig själv

medan street ware är ett yngre uttryck, kanske mer något av en livsstil som började användas under 1980-talet. Devon

Griffith, som är chefsdesigner på ett av de varumärken som säljer in begreppet street wear, har sagt så här: Street

wear is youth – it’s a retro 80s look inspired by the sneaker culture and hipsters on New York’s Lower East Side.” But,

don’t confuse street wear with Urban fashion – looking like the Fresh Prince of Bel-Air is miles away from the dark

denim, baggy clothing and white sneakers that defined the inner-city’s Urban look. “American Apparel, H&M, Uniqlo –

the whole design concept is based on street wear.

BrandWorld är verksamt på en marknad som till stor del domineras av stora kedjor som t.ex: HM, Bik-Bok, Gina Tricot,

Stadium, Intersport, JC, Din Sko m.fl. Bolaget konkurrerar därför om de konsumenter som brukar handla produkter

inom de lägre prissegmenten av den totala marknaden. Tillsammans med sina varumärkespartners skapar BrandWorld

ett sortiment och en utveckling som direkt konkurrerar med private brands. Alla BrandWorlds partners är stora och väl-

etablerade företag men med liten, på snudd till försumbar, distribution inom lägre prissegment. För att nå ut till så

många konsumenter som möjligt är det av stor vikt för dem att även vara representerade i lägre prissegment och

BrandWorld är deras möjlighet att nå nya konsumenter och ta fler andelar av den totala marknaden.

Det som gör BrandWorlds koncept unikt för kunden är utbudet av märkeskläder från välkända leverantörer till låga pri-

ser, priser som ligger i samma lågprisprissegment som de etablerade kedjornas, men där man bland de etablerade

kedjorna endast finner egna märken s.k. privat brands. Hos BrandWorld hittar man allt från Björn Borg till Billabong.

BrandWorld har valt att ytterligare stödja sin affärsidé med att bygga upp ett koncept som innefattar en enhetlig design

på butikernas inredning och marknadsföringsmaterial samt genom att lokalisera butikerna till handelsområden i större

tätorter. BrandWorlds konceptbutiker finns idag på fyra platser i Sverige; Lund, Göteborg, Växjö och en nyöppnad butik

i Sundsvall. Bolaget BrandWorld driver också sex stycken butiker med namnet Märkesoutlet. Målsättningen är att göra

Verksamheten

Verksamhetsbeskrivning

18

om flertalet av dem till BrandWorld butiker och helt och hållet driva verksamheten på ett sätt som inte förknippas med

den klassiska outlet affärsidén. BrandWorlds koncept är nytt och skiljer sig från outlet konceptet genom att:

• BrandWorld gör planerade inköp av produkter genom grundorderläggning från årets kollektion som inte marknads-

förs via de stora kedjorna i Sverige – till skillnad mot outletbutiker som köper in osorterade partier av restprodukter.

• BrandWorld kan genomföra planerade säsongsrelaterade marknadsaktiviteter eftersom inköpen sker av sorterade

produkter – till skillnad från en ouletbutik där det är det tillfälliga partiet som avgör vad som finns i butiken.

• BrandWorld butikerna etableras vid handelslägen som har en hög volym av handel, t.ex. köpcentrum, som gör det

möjligt att konkurrera i den dagliga behovsrelaterade försäljningen – till skillnad från destinationshandel med beto-

ning på ”fyndshopping”.

Målsättningen är att de kunder, barnfamiljer såväl som ungdomar och vuxna, som åker till de större affärskedjorna för

att handla kläder och skor efter behov nu också skall inkludera BrandWorld till de butiker de vanligen besöker. Det skall

bli möjligt för dem att för samma inköpssumma kunna välja på märkeskläder från kända varumärke som de normalt

väljer bort på grund av prisläget.

Affärsidé
BrandWorld skall erbjuda högkvalitativa varumärken från världsledande leverantörer av kläder, skor och andra premium

produkter för sport och fritid på ett lättillgängligt sätt och till så attraktiva priser att kunder som i normala fall inte köper

premiumvarumärken väljer att göra det.

Målsättningar
BrandWorld ser en stor potential för sitt koncept. Det finns utrymme för en BrandWorldbutik på de flesta orter i Sverige.

Bolagets målsättning är att åstadkomma en snabb expansion, men under bibehållen lönsamhet.

Verksamheten

19

Verksamheten

Strategi på kort sikt
• Påbörja omvandlingen av Märkesoutlet Malmö enligt BrandWorlds butikskoncept.

• Implementera ett nytt logistiksystem som ger förutsättningar för ett förbättrat inköpsarbete och en ökad lagerom-

sättningshastighet.

• Starta en webbutik.

• Fokusera på nyetableringar i tätorter med mer än 30 000 invånare och volymhandelscentrum.

Strategi på längre sikt:
BrandWorld arbetar tillsammans med väletablerade varumärken såsom Nike, Adidas, Reebok, Helly-Hansen, Disney,

Casall, Billabong, Champion, m.fl. för att skapa ett sortiment som attraherar kunder som annars väljer produkter från

s.k. private brands. Eftersom sortimentet inte konkurerar med varumärksleverantörernas sortiment hos fullpriskedjorna,

såsom Intersport och Stadium, får BrandWorld acceptans för att bedriva sin verksamhet i citynära lägen och har möjlig-

het att sluta löpande leveransavtal. Löpande leveranser ger BrandWorld möjlighet att ha samma produktsortiment i alla

butiker och Bolaget kan därmed också dra nytta av de synergi och skaleffekter som det innebär att kunna arbeta i ett

kedjekoncept. BrandWorld ser en potential för konceptet I hela Norden och kommer att fördjupa samarbetet med varu-

märkesleverantörerna för att få dem att producera speciella serier för BrandWorld.

Exempel på partners:

Nike, Puma, Adidas, Reebok, Haglöfs, Helly-Hansen, Umbro, Quiksilver, WESC, Disney, Casall, Billabong, Hummel,

Champion, Björn-Borg, Musto, Sebago, Scholl, Viking, Timberland, Tenson, Oneill, Panos Emporio, SVEA och Asics.

20

Värdekedja

BrandWorld har inköpare med lång och gedigen erfarenhet från branschen vilket garanterar att butikerna kan hålla en

prisnivå som är unik för Sverige. Valet av vilka varor som skall köpas in styrs dels av vilka produkter som finns tillgängli-

ga dels på kunskap och erfarenhet om marknadens volymbehov i olika segment samt vetskapen om vid vilka tidpunkter

på året konsumenterna köper olika typer av varor.

Kostnads och intäktsstruktur
Intäkterna är varierande över året på grund av säsongsvarierande försäljning där december traditionellt sett är den bäs-

ta månaden. Bolagets främsta löpande kostnader består i dagsläget av kostnader för lagerhållning, personal och mark-

nadsföring. När nya butiker öppnas krävs investeringar av engångskaraktär för inredning och varulager. Kostnaderna

för lagerhållning och logistik kommer att minskas med ett nytt lagersystem, vilket också är en förutsättning för att driva

en kostnadseffektiv webbutik.

SWOT
Styrkor:

• Stor kunskap om och erfarenhet av inköp.

• Gedigen erfarenhet från branschen.

• Bolagets etablering på volymhandelsområden i tätort.

• Ett tydligt koncept som redan visat sig attrahera kunder.

• Acceptans från varumärkesleverantörer att etablera butiker på volymhandelsområden, där det idag inte finns buti-

ker med liknande affärsidé.

Möjligheter:

• Kan snabbt ta marknadsandelar genom att vara tidiga med en ny nisch i branschen.

• Att fler s.k. premium brands vill utnyttja möjligheten och på så sätt stärka Bolaget med fördelaktiga inköpsavtal.

Svagheter:

• Periodvis stora lager och något lägre produktmarginaler (pris till kund/inköpspris) än konkurrenter i högre prisläge

om inte inköpspriser pressas ytterligare.

• BrandWorld är än så länge inte ett känt och etablerat varumärke.

Verksamheten

Strategisk planering och management

Administration och personalansvar

Inköp Lager och
logistik

Marknadsföring

Kundservice
i butik

Kundservice
i webbutik

21

Hot:

• Att de större kedjorna skulle börja överge sina private brands till förmån för premium varumärken.

• Att ett stort etablerat bolag börjar med en liknande affärsidé.

• Att bolaget inte kan finansiera nyetableringar.

Organisation
BrandWorld sysselsatte 2009 motsvarande 40 heltidstjänster. Bolagets ledningsgrupp består av VD med marknadsan-

svar, ekonomichef med personalansvar och inköpschef. Varje butik leds av en butikschef som i sin tur rapporterar di-

rekt till ekonomichefen. Ekonomichefen och inköpschefen rapporterar direkt till VD.

Marknad
Att hålla sig sund och frisk har fått en bred förankring i Sverige och blivit allt viktigare under 2000-talet. Sport- och fri-

tidshandeln som har ökat kraftigt de senaste tio åren säljer kläder, skor och allt som behövs för att ta hand om sin

kropp och hälsa. Kläder, skor och sport/fritid är tre branscher som är nära knutna till varandra och alla tre följer nya

trender som ställer krav och förväntningar på både verksamhet och sortiment. Totalt omsätter dessa tre branscher till-

sammans över 75 miljarder kronor. Försäljningens fördelning över året kan utläsas av bilden nedan.

Den totala marknaden för varor inom sport- och fritidshandeln i Sverige uppgick år 2008 till 17,6 miljarder kronor och

den har nästan fördubblats sedan 1998. För denna bransch, liksom som för flera andra, är december årets viktigaste

månad. Under denna period omsätts ungefär 10 procent av helårsomsättningen. Våren och sommaren är också oftast

en bättre period än höst och vinter om inte det blir mycket snö och kallt vilket kan påverka försäljningen positivt.

Även om sport- och fritidshandeln är koncentrerad till storstadsregionerna Stockholm, Västra Götaland och Skåne, så

är den mindre koncentrerad än många andra branscher i detaljhandeln. De nordliga länen som Västmanland,

Jämtland, Västerbotten och Norrbotten står för 22,5% av marknaden vilket är mer än till exempel klädbranschen där

motsvarande andel bara uppgår till 15,1%. När det gäller försäljning via Internet har framförallt försäljningen av skor

ökat under det senaste året. 2008 fanns det totalt 3397 sport- och fritidsbutiker i Sverige som ägs av 3155 olika företag

och det finns en tydlig trend under de senaste fem åren mot allt färre, men större butiker och större företag. Det är

främst andelen riktigt små butiker som minskar i antal.
Källa: Svensk Handel Stils Branschrapport – Sport- och fritidshandeln - 2009

Verksamheten

6,80 6,80

8,00

9,30 9,10 8,90
9,40 9,40

7,80 7,80
6,90

10,10

0,00

2,00

4,00

6,00

8,00

10,00

12,00

Jan Feb Mars April Maj Juni Juli Aug Sept okt Nov Dec

Sport- och fritidshandelns försäljning i procent
fördelat per månad 2008

22

Marknadsföringsstrategi
Bolagets planerar marknadsföringen för sina produkter säsongsvis främst genom annonser i dagspress på de orter där

BrandWorld finns etablerat samt i dess närregion. Marknadsföring i sociala medier via Internet t.ex med hjälp av

Google annonser, bloggar och Facebook kommer också att vara en del av bolagets marknadsstrategi. Vidare kommer

Bolagets hemsida och internetshop att byggas ut för att hantera både marknadsföring och försäljning via nätet.

Kunder
BrandWorlds kunder kommer främst från Sverige. I Skåne kommer även en hel del kunder från Danmark då det under

de senaste åren varit fördelaktigt för danskar att handla på den svenska sidan av Öresund. BrandWorld marknadsför

produkter till både barn och vuxna och riktar sig därför till barnfamiljer, ungdomar och vuxna kunder i alla åldrar.

Konkurrenter
Bolagets främsta konkurrenter är starkt centraliserade kedjor som t.ex. HM, KappAhl, Lindex, Dressman, Cubus,

Carlings, Bik-Bok, Gina Tricot, Indiska, Stadium, Intersport, Team Sportia, JC, DinSko, Skopunkten m.fl. Samtliga

dessa bolag har som affärsidé att sälja produkter under eget varumärke i varje marknadssegments nedre prisintervall.

Det är också i detta prisintervall som BrandWorld skall verka, med den skillnaden att man erbjuder produkter från flera

välkända s.k. premium varumärken, som normalt marknadsförs i ett högre prisintervall.

Omsättning och resultat

Den beräknade omsättningsökningen mellan åren 2009 och 2010 beror huvudsakligen på att butikerna i Båstad och

Sundsvall finns med under hela 2010, men bara 4 resp. drygt 1 månad 2009 och att butiken i Värnamo tillkommit från

och med 1 februari 2010. Omsättningsökningen mellan åren 2010 och 2011 speglar en rent organisk tillväxt. Om

BrandWorld öppnar fler butiker, vilket avses, kommer såväl omsättning som resultat att påverkas positivt. Effekten är

avhängig var dessa butiker öppnas. Av resultatet 2009 utgörs 23,6 MSEK av en s.k. ackordsvinst. Resultatet har påver-

kats mycket negativt under 2008 och 2009 av den likviditetskris som bolaget befunnit sig i. Bolaget har inte kunnat upp-

rätthålla tillräckligt varutryck eller annonsera i önskvärd utsträckning. När rekonstruktionen nu är genomförd, förutses

lönsamheten återgå till en mer normal nivå.

Verksamheten

-5 000

0

5 000

10 000

15 000

20 000

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

2006 2007 2008 2009 P 2010 P 2011

R
e

su
lt

at

O
m

sä
tt

n
in

g

Omsättning, kSEK Resultat, kSEK

23

Redan år 2000 träffades Niklas Larsson, Daniel Nilsson och Andreas Olofsson som omgående känner att de trivs ihop

och vill starta något tillsammans. Niklas och Daniel driver redan Äventyrsbutiken med inriktning på partihandel inom jakt

och fiske.

2004
Bolaget som skall komma att bli BrandWorld bildades som ett lagerbolag och förvärvades av Niklas och Daniel som

namnändrade bolaget till Ä-but i Värnamo AB, där Ä-but är en förkortning av Äventyrsbutiken. Bolaget får strax därefter

ytterligare en ägare Andreas.

2005
En sommarbutik testkörs i Halmstad under namnet Märkesoutlet. Niklas, Andreas och Daniel är övertygade om att det

finns en framtid baserad på kända varumärken till låga priser.

2006
Bolaget ändrade namn till Märkesoutlet i Kivik AB och påbörjade sin nuvarande verksamhet. Bolaget öppnade i rask

takt butiker i Malmö, Båstad samt två butiker i Kivik. Redan efter sommaren påbörjas en utbyggnad av Malmöbutiken

med 2 700 m2.

2007
Bolaget öppnar butiker i Löddeköpinge/Center Syd, Värnamo och Skene. Butiken i Båstad flyttas och får dubbel försälj-

ningsyta samtidigt som man bygger ut butiken i Malmö ytterligare. Bolaget ändrade namn till Brandworld Sverige AB

och ett nytt koncept tar form.

2008
BrandWorld öppnar butiker med sitt nya koncept i Göteborg, Växjö och Lund. Den globala finanskrisen drabbar dock

BrandWorlds försäljning negativt och som en följd av detta inleder Bolaget diskussioner med externa investerare. Inve-

sterarna drar sig dock tillbaka då även de drabbats av den ekonomiska krisen.

2009
BrandWorld genomgår en rekonstruktion och tar in externt kapital från Svenska Generationsskiften samtidigt som Bola-

get förbereder en listning på AktieTorget. Med ny styrka kan BrandWorld fullfölja sina planer och öppnar som planerat

en butik i Sundsvall.

Historik

BrandWorld, kort historik

24

Finansiell utveckling i sammandrag

Finansiell utveckling i sammandrag

I denna sektion redovisas den historiska finansiella utvecklingen för BrandWorld för räkenskapsåren 2006-2009 samt

prognos för 2010. Informationen avseende räkenskapsåren är hämtade ur BrandWorlds reviderade räkenskaper som

upprättats i enlighet med Årsredovisningslagen och Bokföringsnämndens allmänna råd.

 Prognos 2010 2009 2008 2007 2006

Resultaträkning

Nettoomsättning 131 915 83 187 82 213 43 540 16 057

Ackordsvinst 22 260

Övriga rörelseintäkter 58 70 55 25

Aktiverat arbete för egen räkning 2 200 0 0

Summa intäkter 131 915 105 505 84 483 43 596 16 082

Handelsvaror -74 532 -50 081 -50 438 -27 594 -9 772

Övriga externa kostnader -23 345 -19 603 -16 159 -5 774 -2 113

Personalkostnader -20 864 -14 572 -15 249 -6 056 -2 267

Avskrivningar och nedskrivningar av materiella

och immateriella anläggningstillgångar -3 500 -2 781 -1 815 -712 -277

Rörelsereslutat 9 674 18 468 822 3 459 1 653

Resultat före bokslutsdispositioner och skatt 6 903 16 803 -344 2 799 1 520

Balansräkning

Summa anläggningstillgångar 10 354 12 654 12 633 2 573 1 108

Summa omsättningstillgångar 44 510 30 878 35 736 24 066 8 876

Summa tillgångar 54 864 43 532 48 369 26 639 9 984

Eget kapital 33 385 22 053 2 146 2 219 862

Långfristiga skulder 0 284 5 701 1 764 0

Kortfristiga skulder 21 479 21 195 39 418 21 281 8 636

Summa eget kapital och skulder 54 864 43 532 48 369 26 639 9 984

Kassaflöde

Kassaflöde från den löpande verksamheten 3 732 10 791 6 106 -339 1 618

Kassaflöde från investeringsverksamheten -1 200 -2 802 -11 875 -1 465 -1 385

Kassaflöde från finansieringsverksamheten 5 100 -3 408 5 872 1 764 -174

Årets kassaflöde 7 632 4 581 103 -40 59

Soliditet % 55 51 6 12 12

Medelantalet anställda 49 40 65 26 9

Obeskattade reserver 0 0 1 104 1 375 486

25

Finansiell information i sammandrag

Kommentarer till den finansiella utvecklingen

Under de första tre kvartalen 2008 redovisade verksamheten positivt resultat. Den finansiella oron som uppträdde un-

der årets senare del innebar kraftigt minskad omsättning vilket medförde att Bolaget för året redovisade en mindre för-

lust. Bolagets etableringskostnader under 2008 uppgick till 15 mSEK vilka till viss del aktiverats.

Under 2009 drabbades bolaget av akut likviditetsbrist, vilket medförde stora svårigheter för den fortsatta driften av verk-

samheten. Bara under det första kvartalet 2009 redovisade bolaget en förlust på 4,8 mSEK. Den 23 mars 2009 ansökte

bolaget om att få genomgå en företagsrekonstruktion vilken avslutades den 30 november 2009. Ackordet vann laga

kraft den 21 december 2009 och betalningen erlades den 20 januari. Akordsvinsten uppgick till ca 23 mSEK, och bola-

gets egna kapital uppgick vid årsskiftet till ca 22,1 mSEK. Sedan årsskiftet har det egna kapitalet förstärkts med ytterli-

gare 2,5 MSEK genom en riktad emission

Vid 2009 års utgång uppgick bolagets kassa och outnyttjade checkräkningskredit till 8,1 mSEK. Sedan dess förstärktes

kassan genom bolagets positiva kassaflöde, genom emissionen om 2,5 mSEK till Svenska Generationsskiftens aktie-

ägare, genom utökade krediter från finansinstitut om 6,2 MSEK samt genom att bolaget, i och med rekonstruktionens

upphörande, kunnat övergå från kontant betalning till betalning på normala kreditvillkor. Detta gjorde att ackordet om

drygt 11 mSEK planenligt kunde betalas den 20 januari.

26

Aktiekapital

Aktiekapitalets utveckling och ägarstruktur
Handel på AktieTorget
Bolaget har godkänts av AktieTorgets styrelse för upptagande till handel på AktieTorgets handelslista under förutsätt-

ning att spridningskravet för aktien är uppfyllt. Resultatet av emissionen kommer att offentliggöras via ett pressmedde-

lande i anslutning till att teckningstiden avslutats. Första handelsdag är beräknad till 29 mars 2010.

Handelsbeteckningen kommer att vara BRAW.

ISIN-kod är SE0003171685

Aktiekapital
Aktiekapitalet i BrandWorld uppgår till 650 000 kronor fördelat på 6 500 000 aktier med ett kvotvärde på 0,10. Varje

aktie äger lika rätt till andel i bolagets tillgångar och vinst. Utbetalning av kontant utdelning sker genom Euroclear/VPC.

Bolagets aktier berättigar till 1 röst per aktie på bolagsstämma. Vid bolagsstämma får varje röstberättigad rösta för fulla

antalet röster av honom eller henne ägda och företrädda aktier utan begränsning till röstetalet. Aktien är denominerad i

SEK. Genom förestående nyemission av 750 000 aktier kommer aktiekapitalet att öka med 75 000 SEK. Aktiekapitalet

i bolaget kommer efter emissionen att uppgå till 725 000 SEK

Bemyndigande
Den extra bolagsstämman 2009-08-21 bemyndiga styrelsen att, vid ett eller flera tillfällen under tiden fram till nästa

årsstämma, fatta beslut om nyemission av aktier, konvertibla skuldebrev och/eller teckningsoptioner motsvarande sam-

manlagt högst 6 525 000 aktier. Styrelsen bemyndigas fatta beslutet med avvikelse från aktieägarnas företrädesrätt

och/eller med bestämmelse om apport eller eljest med villkor enligt 2 kap 5 § andra stycket 1-3 och 5 aktiebolagslagen

eller genom kvittning.

Optionsavtal
BrandWorld Sverige AB har ställt ut teckningsoptioner till Svenska Generationsskiften AB. Svenska Generationsskiften

har i sin tur ställt ut köpoptioner till Andreas Olofsson, Niklas Larsson och Daniel Nilsson på de aktier som kan tecknas

inom ramen för teckningsoptionen. Köpoptionen har ställts ut på samma villkor som teckningsoptionen. Optionen inne-

bär att Andreas Olofsson, Niklas Larsson och Daniel Nilsson har rätt att köpa vardera 268 600 aktier, sammanlagt 805

800 aktier, till kurs 6,21 kronor av Svenska Generationsskiften, aktier som tecknas av Svenska Generationsskiften på

samma villkor. Teckningsoptionen som kan utnyttjas fram till den 31 mars 2012, innebär en utspädning om

ca 10% om den utnyttjas.

År Transaktion Ökning av
aktiekapitalet

Ökning av
aktier

Totalt antal
aktier

Aktiekapital Aktiens
kvotvärde

Emissions-
kurs

2004 Bolagsbildning 100 000 1000 1000 100 000 100

2009 Split 2 175:1 2 174 000 2 175 000 100 000 ca. 0,046

2009 Nyemission 162 069 3 525 000 5 700 000 262 069 ca. 0,046 ca.0,57

2010 Nyemission 80 000 800 000 6 500 000 650 000 0,10 3,2

2010
Pågående
nyemission 75 000 750 000 7 250 000 725 000 0,10 4

2009 Fondemission 307 931 0 5 700 000 570 000 0,10

27

Ägarstruktur
Antal aktieägare i BrandWorld uppgick den 1 februari 2010 till 32

Efter genomförd nyemission

*Svenska Generationsskiften AB har drygt 30 aktieägare. De ägare som har flest röster i bolaget är Fredrik Herslow, MA-system, som
ägs till 100% av Per Grettve, Per-Olof Jönsson, Per Paulsson. Dessa äger vardera 7,12% av kapitalet och representerar vardera
17,75% av rösterna. Fredrik Herslow och Per Grettve ingår i styrelsen för BrandWorld.

Lock-up agreement

De fyra huvudägarna i Brandworld Sweden AB, Svenska Generationsskiften AB, Niklas Larsson, Andreas Olofsson och

Daniel Nilsson ser sina aktieinnehav som en långsiktig placering. Brandworld Sweden AB undertecknade den

7 januari 2010 ett lock-up avtal med parterna som innebär att parterna förbinder sig att behålla hela sitt nuvarande in-

nehav i Bolaget i minst 18 månader, räknat från första dag aktien handlas på AktieTorget. Om likviditeten i handeln

med bolagets aktie så kräver, har Svenska Generationsskiften emellertid rätt att efter 6 månader sälja mindre delar av

sitt innehav. Svenska Generationsskiften ska dock inför varje sådan försäljning inhämta AktieTorgets godkännande.

Svenska Generationsskiftens innehav av totalt antal utställda aktier kommer emellertid inte att understiga 40% under

de första 12 månaderna och 35% under den återstående lock-up perioden.

Aktieägaravtal och hembud
Såvitt BrandWorlds styrelse känner till existerar inga aktieägaravtal eller motsvarande avtal som kan komma att leda till

att kontrollen över Bolaget förändras. Bolagsordningen innehåller inte någon klausul om hembud.

Utdelningspolicy
Styrelsens mål är att utdelningen genomsnittligt över tiden ska uppgå till minst 25 procent av Bolagets resultat efter

skatt. Vid beslut om förslag till utdelning kommer dock BrandWorlds expansionsmöjligheter, konsolideringsbehov, likvi-

ditet samt finansiella ställning i övrigt att beaktas.

Ägarstruktur

Namn Antal aktier Innehav

Svenska Generationsskiften 3 525 000* 54,23

Niklas Larsson 721 000 11,10

Andreas Olofsson 696 000 10,70

Daniel Nilsson 696 000 10,70

Per Stenbäck 87 000 1,34

Övriga (25 stycken) 630 000 9,70

Totalt 6 500 000 100

Thomas Tell 85 000 1,31

Stiftelsen Henry och Gerda Dunkers Donationsfond 2 60 000 0,92

Namn Antal aktier Innehav

Svenska Generationsskiften 3 525 000* 48,62

Niklas Larsson 721 000 9,94

Andreas Olofsson 696 000 9,60

Daniel Nilsson 696 000 9,60

Per Stenbäck 87 000 1,20

Övriga 775 000 10,69

Totalt 7 250 000 100

Pågående emission 750 000 10,35

28

Styrelse

Styrelse

Fredrik Herslow (f 1961)
Styrelseordförande
Styrelseledamot i BrandWorld sedan 2009. VD för F. Herslow & Partners AB. Var

anställd som finanschef för KABI i slutet av 1980-talet, och för SAAB Automobile

gruppen i början av 1990-talet. 1994 utsågs Fredrik till VD för Nova Medical Calab.

Under 1999 tillträde han tjänsten som VD för Wilhelm Sonesson. Fredrik bedriver

sedan 2003 egen verksamhet.

• Övriga styrelseuppdrag: Styrelseordförande i Gallebjer AB, Arozzi Design AB,

Inspirationsbutiken i Sverige AB, styrelseledamot i Exini Diagnostics AB, TFS

Trial Form Support International AB, Reologica Instruments AB, F. Herslow &

Partners AB, AB Lindholmens Gård, Extern VD i Svenska Generationsskiften

AB, samt styrelsesuppleant i Triple Promotion AB.

• Tidigare styrelseuppdrag: Styrelseledamot i SBS Entreprenad AB och i Brimsto-
ne International AB.

• Antal Aktier: Direkt och indirekt via Svenska Generationsskiften 250 890.

• Kontorsadress: F. Herslow & Partners AB, Prostgatan 2, 211 25 Malmö

Per Grettve (f 1947)
Styrelseledamot
Styrelseledamot i BrandWorld sedan 2009. Per Grettve är grundare av, ledamot och

VD för, MA-system AB, som erbjuder IT-system och konsulttjänster inom området

logistik.

• Övriga styrelseuppdrag: Styrelseledamot i Svenska Generationsskiften AB,

 MA-system AB, MA-system Consulting AB, MA-system Utbildnings AB,

 PipeChine Sverige AB, PipeChain AB, K2C in Sweden AB och Light Energy

 Sweden AB,

• Tidigare styrelseuppdrag: Consafe Logistics Consulting AB och
 Consafe Logistics AB .

• Antal Aktier: Direkt och indirekt via Svenska Generationsskiften 260 890

• Kontorsadress: MA-System AB, Porfyrvägen 14, 224 78 Lund

29

Styrelse

Niklas Larsson (f 1968)
Styrelseledamot och Verkställande direktör
Styrelseledamot i BrandWorld sedan 2004. Niklas har 20 års erfarenhet

från konfektion, skor och sport/fritid med inriktning på etablerade varumär-

ken. Har varit aktiv delägare Intersport i Halmstad under åren 1991 - 2005

samt Sverigechef för Converse Scandinavia AB.

• Övriga styrelseuppdrag: Styrelseledamot i Golv Olle i Halmstad AB
och Äventyrsbutiken i Marbäck AB.

• Inga tidigare styrelseuppdrag

• Antal Aktier: 721 000

• Kontorsadress: BrandWorld AB, Avtalsvägen 13, 227 61 Lund

Mats Olsson (f 1964)
Styrelseledamot

Styrelseledamot i BrandWorld sedan 2010. Försäljnings- och marknadschef för

Hemtex AB sedan 2009.

Var VD för Stadium Sverige, Danmark och Finland från 1998-2007 och Global

Retailchef för Helly Hansen 2007-2009.

• Inga övriga eller tidigare styrelse uppdrag

• Antal Aktier: 0

• Kontorsadress: Hemtex AB, Västmannagatan 14,111 24 Stockholm

Andreas Olofsson (f 1969)
Styrelseledadamot och ekonomichef
Styrelseledamot i BrandWorld sedan 2006. Har tidigare drivit egen jaktbutik i

Arlöv. Andreas har arbetat på Stadium som butikschef och även centralt i

organisationen med inköpsfrågor och produktutveckling samt på Adidas som

Key Account manager i den svenska verksamheten.

• Övriga uppdrag: Delägare i Jakt Camo KB

• Inga tidigare styrelseuppdrag

• Antal Aktier: 696 000

• Kontorsadress: BrandWorld AB, Avtalsvägen 13, 227 61 Lund

30

Ledande befattningshavare

Andreas Olofsson, Niklas Larsson och Daniel Nilsson bildade det som skulle komma att bli BrandWorld 2004, de har
dessförinnan samarbetat i olika former.

Niklas Larsson (f 1968)
Verkställande direktör

20 års erfarenhet från konfektion, skor och sport/fritid med inriktning på etablerade varumärken. Har varit aktiv delägare

Intersport i Halmstad samt Sverigechef för Converse Scandinavia AB.

Antal Aktier: 721 000

Andreas Olofsson (f 1969)
Ekonomichef

Har tidigare drivit egen jaktbutik i Arlöv. Andreas har arbetat på Stadium som butikschef och även centralt i organisa-

tionen med inköpsfrågor och produktutveckling samt på Adidas som Key Account manager i den svenska verksam-

heten.

Antal Aktier: 696 000

Daniel Nilsson (f 1975)
Inköpschef

Har i 10 år drivit eget säljbolag mot sport, mode och skofackhandeln där han sålt och marknadsfört varumärken som

Fred Perry, Viking och Didriksons.

Antal Aktier: 696 000

Revisor 2006-2009

Mats Johansson

Godkänd revisor, MJ Revision

Innehar inga aktier i bolaget

Revisor 2009-

Revisorsgruppen i Malmö AB, med den auktoriserade

revisorn Thomas Jönsson som huvudansvarig revisor.

31

Löner, ersättningar och övriga upplysningar

Styrelseledamöterna i BrandWorld valdes vid den extra bolagsstämman i Brandworld Sverige AB den 22 december

2009 samt vid den extra bolagsstämman den 27 januari 2010. Uppdraget för samtliga styrelseledamöter gäller till slutet

av nästa ordinarie årsstämma, som är planerad att äga rum i maj 2010. En styrelseledamot äger rätt att när som helst

frånträda uppdraget. Det föreligger inte någon potentiell intressekonflikt för befattningshavare i förhållande till uppdraget

i BrandWorld. Ingen har träffat någon särskild överenskommelse med större aktieägare, kunder, leverantörer eller

andra parter enligt vilken överenskommelse befattningshavaren valts in i styrelsen i BrandWorld eller tillträtt sin anställ-

ning som VD. Något avtal från medlemmarna av förvaltnings-, lednings-, eller kontrollorgan har ej slutits med emitten-

ten om förmåner efter det att uppdraget avslutats.

Bolaget har låtit göra en utredning avseende BrandWorlds styrelseledamöter och verkställande direktör där det fram-

kommit att Niklas Larsson, styrelseledamot och VD varit ledamot i Lambert Jepsson Sport AB och kommanditdelägare

Lambert Jepsson Sport Kommanditbolag, där konkurs inletts 2009. Konkursen är ännu ej avslutad, men bolaget har

efter samtal med konkursförvaltaren förstått att denne inte har anledning att misstänka några som helst oegentligheter.

Svenska Generationsskiften har ett portföljbolag vid namn Reologica Instruments AB. I september 2009 avled bolagets

VD efter en kort tids sjukdom. Då VD var ansvarig för Reologicas försäljning och marknadsaktiviteter har bolaget drab-

bats hårt av den omsättningsnedgång som följde den tragiska bortgången och företaget har kommit att uppvisa stora

förluster. I ett försök att rädda bolaget inleddes den 25 januari 2010 en företagsrekonstruktion. Fredrik Herslow är sty-

relsemedlem i Reologica och har inför rekonstruktionen formellt påtagit sig VD ansvaret i bolaget. I övrigt kan det kon-

stateras att ingen av de nämnda personerna under de senaste fem åren varit ställföreträdande i bolag som försatts i

konkurs, likvidation eller genomgått företagsrekonstruktion utöver företagsrekonstruktionen i BrandWorld. Det kan vida-

re konstateras att det inte föreligger några familjeband mellan ovan angivna personer, samt att de fyra huvudägarna i

Brandworld Sweden AB, Svenska Generationsskiften AB, Niklas Larsson, Andreas Olofsson och Daniel Nilsson tecknat

ett avtal med Brandworld Sweden AB som innebär att parterna förbinder sig att behålla sitt innehav i Bolaget i minst 18

månader, räknat från första handelsdag på AktieTorget.

Ersättningar till styrelse
Vid den extra bolagsstämman 2009 beslutades att ersättning skall uppgå till sammanlagt 50 000 för de som inte är an-

ställda av BrandWorld eller F. Herslow & Partners. Då ordföranden är anställd av Herslow & Partners utgår inget

arvode till ordföranden. Under räkenskapsåret 2008 utgick inga arvoden till styrelsen ej heller några särskilda pensions-

kostnader.

Ersättningar ledande befattningshavare
Med verkan från och med den 1 november 2009 har bolaget slutit anställningsavtal med Niklas Larsson, Andreas

Olofsson och Daniel Nilsson innebärande att de uppbär en månadslön på 37 500 (27 000) kronor vardera. Vidare har

de rätt till en pension motsvarande ITP-plan. Vid uppsägning från Bolagets eller någon av ledande befattningshavarnas

sida uppgår uppsägningstiden till sex månader. Vidare innehåller anställningsavtalen en konkurrensklausul.

Ersättning till revisor
Mats Johansson, MJ Revision erhöll för 2008 ett arvode om 52 560 SEK.

Löner, ersättningar och övriga upplysningar

32

1. Firma

Bolagets firma är Brandworld Sverige AB (publ.).

2.Styrelsens säte

Styrelsen har sitt säte i Lunds kommun.

3.Verksamhet

Bolagets skall bedriva försäljning av fritidskläder samt därmed

annan förenlig verksamhet.

4.Aktiekapital

Aktiekapitalet utgör lägst 570 000 kronor och högst 2 280 000

kronor. Vid nyemission av aktier eller emission av teckningsoptio-

ner eller konvertibler mot betalning kontant eller genom fordrings-

kvittning gäller

Att gammal aktie ger företrädesrätt till ny aktie av samma slag.

Att aktie som inte tecknas av de i första hand berättigade aktie-

ägarna ska erbjudas samtliga aktieägare, samt

Att om inte hela antalet aktier som tecknas på grund av sist-

nämnda erbjudande kan ges ut, aktierna ska fördelas mel-

lan tecknarna i förhållande till det antal aktier de förut äger

och, i den mån detta ej kan ske, genom lottning.

Vad som ovan sagts ska inte innebära någon inskränkning i möj-

ligheten att fatta beslut om nyemission av aktier eller emission av

teckningsoptioner eller konvertibler mot betalning i kontanter eller

genom fordringskvittning med avvikelse från aktieägarnas företrä-

desrätt. Vid ökning av aktiekapitalet genom fondemission har

aktieägarna företrädesrätt till de nya aktierna i förhållande till det

antal aktier de tidigare äger. Vad nu sagts ska inte innebära nå-

gon inskränkning i möjligheten att genom fondemission, efter

erforderlig ändring av bolagsordningen, ge ut aktier av nytt slag.

5. Aktieantal

Antalet aktier i bolaget skall vara lägst 5 700 000 och högst 22

800 000.

6. Styrelse och revisorer

Styrelsen består av 3-10 ledamöter med högst 10 suppleanter.

Den väljes årligen på års-stämman för tiden intill dess nästa års-

stämma har hållits.

7. Revisorer

Bolaget ska välja 1-2 revisorer med eller utan revisorssupplean-

ter. Dessa väljes på Års-stämman för tiden intill slutet av den

Årsstämma som hålls under det fjärde räkenskapsåret efter revi-

sorsvalet.

8. Kallelse

Kallelse till bolagsstämma skall ske genom kungörelse i Post och

Inrikes Tidningar och i Dagens Industri.

Kallelse till Årsstämma samt kallelse till extra bolagsstämma där

frågan om ändring av bolagsordningen kommer att behandlas

ska utfärdas tidigast sex veckor och senast fyra veckor före stäm-

man.

9. Årsstämma

Årsstämma hålles årligen inom 6 månader efter räkenskapsårets

utgång. Vid årsstämman skall följande ärenden förekomma;

1) Val av ordförande vid stämman;

2) Upprättande och godkännande av röstlängd;

3) Godkännande av dagordning;

4) Val av en eller två protokolljusterare;

5) Prövning av om stämman blivit behörigen sammankallad;

6) Föredragning av framlagd årsredovisning och revisionsberät-

telse samt i förekommande fall koncernredovisning och koncern-

revisionsberättelse;

7) Beslut

om fastställande av resultaträkning och balansräkning samt i

förekommande fall koncernresultaträkning och koncern-

balansräkning

om dispositioner beträffande vinst eller förlust enligt den fastställ-

da balansräk-ningen

om ansvarsfrihet åt styrelseledamöter och verkställande direktör

när sådan förekommer;

8)Fastställande av styrelse- och revisionsarvoden;

9)Val av styrelse och, i förekommande fall, revisorer

samt eventuella revisorssuppleanter;

10)Annat ärende, som ankommer på stämman

enligt aktiebolagslagen eller bolagsordningen.

Vid bolagsstämma må envar röstberättigad rösta för hela antalet

av honom företrädda aktier, utan begränsning i röstetalet.

10. Räkenskapsår

Bolagets räkenskapsår skall vara 1 januari – 31 december.

11. Deltagande på stämman

För att få deltaga på bolagsstämma ska aktieägare anmäla sig

samt antalet biträden hos bolaget före klockan 16.00 senast den

dag som anges i kallelsen till stämman. Denna dag får ej vara

söndag, annan allmän helgdag, lördag, midsommarafton, julafton

eller nyårsafton och inte infalla tidigare än femte vardagen före

stämman. Ombud behöver ej anmäla antalet biträden. Antalet

biträden får högst vara två.

12. Avstämningsförbehåll

Den aktieägare eller förvaltare som på avstämningsdagen är

införd i aktieboken och antecknad i ett avstämningsregister enligt

4 kap. Lagen (1998:1479) om kontoföring av finansiella instru-

ment eller den som är antecknad på avstämningskonto enligt 4

kap. 18 § första stycket 6-8 nämnda lag skall antas vara behörig

att utöva de rättigheter som följer av 4 kap. 39 § aktiebolagslagen

(2005:551) Denna bolagsordning har antagits vid den extra bo-

lagsstämman den 22 december 2009.

Bolagsordning

Bolagsordning för Brandworld Sverige AB (publ), 556660-3550

33

Allmänt
Brandworld Sverige AB, (publ) (”Bolaget”) registrerades hos Bo-
lagsverket den 17 april 2004. I sin nuvarande form har Bolaget
bedrivit verksamhet sedan våren 2006. Styrelsen har sitt säte i
Skåne län, Lunds kommun. Bolagets organisationsnummer är
556660-3550. Dess associationsform regleras av aktiebolagsla-
gen (SFS 2005:551). gällande bolagsordning antogs vid extra
bolagsstämma den 22 december 2009. Vid bolagsstämma får
varje röstberättigad rösta för fulla antalet av honom ägda och
företrädda aktier, utan begränsning i röstetalet. Alla aktier har
samma rätt till andel av bolagets tillgångar och vinst. Bolaget har
sitt säte på Avtalsvägen 13, 227 61 Lund. Telefonledes nås bola-
get enklast genom VD Niklas Larsson på telefon 0733-60 09 09
eller genom Ekonomichef Andreas Larsson på telefon 0733-72 09
09. Bolaget är anslutet till Euroclear Sweden AB/VPC AB, Box
7822, 103 97 Stockholm.

Väsentliga avtal
Nedan beskrivs generellt de avtal som används i den löpande
verksamheten. Bolaget bedriver sin verksamhet i förhyrda lokaler.
Hyreskontrakten är av stor strategisk betydelse. På bra affärslä-
gen med intressanta hyresnivåer strävar bolaget efter att sluta
långsiktiga kontrakt för att säkerställa en god avkastning på den
marknadsinvestering som görs i och med en etablering. För det
fall etableringen känns osäkrare, men ändå värd att testa, strävar
BrandWorld efter att sluta kortare kontrakt. De kontrakt som är
slutna löper på allt mellan 3 och 10 år. Den återstående genom-
snittliga hyrestiden är drygt 4 år. De kontrakt som löper längst
förfaller 2018.

Lock-up agreement
De fyra huvudägarna i Brandworld Sweden AB, Svenska Genera-
tionsskiften AB, Niklas Larsson, Andreas Olofsson och Daniel
Nilsson ser sina aktieinnehav som en långsiktig placering. Brand-
world Sweden AB undertecknade den 7 januari 2010 ett lock-up
avtal med parterna som innebär att parterna förbinder sig att be-
hålla hela sitt innehav i Bolaget i minst 18 månader, räknat från
första dag på AktieTorget. Om likviditeten i handeln med bolagets
aktie så kräver, har Svenska Generationsskiften emellertid rätt att
efter 6 månader sälja mindre delar av sitt innehav. Svenska Gene-
rationsskiften ska dock inför varje sådan försäljning inhämta Aktie-
Torgets godkännande. Svenska Generationsskiftens innehav
kommer emellertid inte att understiga 40% under de första 12
månaderna och 35% under den återstående lock-up perioden.

Rekonstruktion
BrandWorld beslutade den 23 mars 2009 att ansöka om att få
genomgå en företagsrekonstruktion. Rekonstruktionsarbetet av-
slutades med ett borgenärssammanträde som hölls den 30 no-
vember 2009. Ackordet vann laga kraft den 21 december och
betalningen erlades den 20 januari. Ackordsvinsten uppgick till ca
23 mSEK, och bolagets egna kapital uppgick därför vid det gång-
na årsskiftet till ca 22,1 mSEK.

Rättsliga förfaranden och skiljeförfaranden
Bolaget är inte och har inte varit part i något rättsligt förfarande
eller skiljeförfarande som vid något tillfälle har eller har haft bety-
dande effekter på Bolagets finansiella ställning eller lönsamhet.
Bolagets styrelse känner inte heller till några omständigheter som
skulle kunna leda till att något sådant rättsligt förfarande eller
skiljeförfarande skulle kunna uppkomma.

Försäkringar
Bolaget har ett försäkringsprogram som styrelsen bedömt vara
anpassat till Bolagets verksamhet. Försäkringsskyddet är föremål
för löpande översyn.

Transaktioner med närstående
Bolaget har ett avtal med Svenska Generationsskiften om löpande
konsultinsatser. För dessa insatser betalar BrandWorld en må-
nadsavgift på 20 000 kronor. Mellan bolaget och AktieTorget Öre-
sund, som är en bifirma till F. Herslow & Partners AB, finns ett
avtal som innebär att AktieTorget Öresund är bolaget behjälpligt i
arbetet med listningen och med emissionen och får för detta ett
konsultarvode som maximalt kan uppgå till 120 000 kronor.
Den 1 februari 2010 förvärvade BrandWorld butiken i Värnamo av
bolaget Ä-but i Värnamo AB som ägs av Niklas Larsson och Dani-
el Nilsson. Butiken hade av olika skäl bedrivits i en annan juridisk
enhet. Köpeskillingen som uppgår till ca 1,2 mSEK är beräknad
som summan av 75% av lagrets inköpsvärde och av ett försiktigt
bedömt marknadsvärde av inredningen, väl understigande bokfört
värde. Köpeskillingen har bokförts som en skuld till Ä-but i Värna-
mo AB. Skulden amorteras i den takt som butiken i Värnamo ge-
nererar kassaflöde och beräknas därför vara fullt amorterat under
2010. Därutöver har inga avtal av större betydelse för Bolaget
ingåtts. Bolaget har i övrigt inte lämnat lån, garantier eller bor-
gensförbindelser till eller till förmån för några styrelseledamöter,
ledande befattningshavare eller revisorer i Bolaget. Ingen av sty-
relseledamöterna eller de ledande befattningshavarna har haft
någon direkt eller indirekt delaktighet i någon affärstransaktion
med Bolaget som är eller var ovanlig till sin karaktär under nuva-
rande eller föregående räkenskapsår. Detta gäller även transak-
tioner under tidigare räkenskapsår som i något avseende kvarstår
oreglerade eller oavslutade. Inte heller Bolagets revisor har varit
delaktig i någon affärstransaktion enligt ovan.

Utestående optioner
Brandworld Sverige AB har ställt ut teckningsoptioner till Svenska
Generationsskiften AB. Svenska Generationsskiften har i sin tur
ställt ut köpoptioner till Andreas Olofsson, Niklas Larsson och
Daniel Nilsson på de aktier som kan tecknas inom ramen för teck-
ningsoptionen. Köpoptionen har ställts ut på samma villkor som
teckningsoptionen. Optionen innebär att Andreas Olofsson, Niklas
Larsson och Daniel Nilsson har rätt att köpa vardera 268 600
aktier, sammanlagt 805 800 aktier, till kurs 6,21 kronor av Svens-
ka Generationsskiften, aktier som tecknas av Svenska Genera-
tionsskiften på samma villkor. Teckningsoptionen som kan utnytt-
jas fram till den 31 mars 2012, innebär en utspädning om ca 10%
om den utnyttjas.

Legala frågor och kompletterande information

Legala frågor och kompletterande information

34

Allmänt
Nedanstående sammanfattning avser att ge en övergri-

pande information om beskattningen av kapitalinkoms-

ter för privatpersoner bosatta i Sverige samt för svenska

aktiebolag. Sammanfattningen är baserad på bestäm-

melser som gällde vid tryckningen av detta memoran-

dum. Dock bör varje person som överväger att köpa

aktier konsultera sin skatterådgivare om vilka konse-

kvenser ett innehav och eventuell framtida försäljning

kan innebära. För fysiska och juridiska personer bosatta

i Sverige gäller nuvarande skatteregler i samband med

detta emissionserbjudande. Beskrivningen gäller inte i

utlandet hemmahörande personer och inte heller i de

falldär aktier innehas som omsättningstillgång i närings-

verksamhet eller innehas av handelsbolag.

Fysiska personer
Realisationsvinster på svenska aktier beskattas med

30 % i inkomstslaget kapital. Uppkommer realisations-

förlust på svenska marknadsnoterade aktier och andra

marknadsnoterade delägarrätter (till exempel tecknings-

rätter och BTA) beaktas hela förlusten förutsatt att för-

lusten kan kvittas mot realisationsvinst i ett annat mark-

nadsnoterat aktiebeskattat värdepapper. Avdraget mås-

te utnyttjas samma år som förlusten uppkommit. Om

avdraget inte utnyttjas i inkomstslaget kapital medges

reduktion från skatten på inkomst av tjänst och närings-

verksamhet. Reduktionen medges med 30 % av under-

skottet upp till 100 000 kr, och därutöver med 21 %.

Utdelning på aktier i svenska aktiebolag beskattas med

30 % i inkomstslaget kapital för personer hemmahöran-

de i Sverige. För aktieägare i andra länder utgår svensk

kupongskatt med 30 % för utdelning. Denna skattesats

är i allmänhet reducerad genom dubbelbeskattningsav-

tal med andra länder. Bolaget tar ej på sig ansvaret för

att innehålla källskatt. Den preliminära skatten innehålls

normalt av Euroclear eller, beträffande förvaltnings-

registrerade aktier, av förvaltaren.

Juridiska personer
Juridiska personer beskattas vid utdelningar och rea-

vinster i ett inkomstslag, inkomst av näringsverksamhet,

med en statlig inkomstskatt på 26,3 %. Avdrag för reali-

sationsförluster vid avyttring av värdepapper såsom

aktier och andra aktieliknande värdepapper som inne-

has som kapitalplacering får dras av endast mot realisa-

tionsvinster vid avyttring av samma slag av värdepap-

per. Preliminärskatt för utdelning innehålles inte för

svenska aktiebolag. Särskilda skatteregler gäller för

vissa företagskategorier.

Skattskyldiga
För aktieägare utan skatterättslig hemvist i Sverige som

erhåller utdelning från ett svenskt juridisk person inne-

hålls normalt kupongskatt. Särskilda regler gäller dock

för utdelning på Näringsbetingade aktier. Skattesatsen

är 30 %.Denna skattesats är dock i allmänhet reducerad

genom skatteavtal som Sverige ingått med andra länder

för undvikande av dubbelbeskattning. Kupongskatten

innehålls av Euroclear vid utdelningstillfället. Om aktier-

na är förvaltarregistrerade svarar förvaltaren för skatte-

avdraget. Aktieägare som är begränsat skattskyldiga i

Sverige och som inte bedriver verksamhet från fast drift-

ställe i Sverige beskattas normalt inte i Sverige för kapi-

talvinster vid avyttring av aktier. Aktieägare kan dock bli

föremål för beskattning i sin hemviststat. Enligt en sär-

skild regel kan fysiska personer som är begränsat skatt-

skyldiga i Sverige bli föremål för kapitalvinstbeskattning

vid avyttring av bland annat svenska aktier om de vid

något tillfälle under det kalenderår då avyttringen skett

eller under de föregående tio kalenderåren varit bosatta

eller stadigvarande vistats i Sverige. Det är oklart om

denna regel även kan komma att tillämpas på teck-

ningsrätter. Tillämpligheten av regeln är dock i flera fall

begränsad genom skatteavtal.

Skattefrågor i Sverige

Skattefrågor i Sverige

35

Utdrag ur BrandWorlds reviderade räkenskaper

 Not 2009 2008 2007 2006

Nettoomsättning 83 187 186 82 213 141 43 540 209 16 057 634

Aktiverat arbete för egen räkning 0 2 200 000

Ackordsvinst 22 259 773 0

Övriga rörelseintäkter 58 187 69 577 55 446 24 850

Rörelsens kostnader

Handelsvaror -50 081 084 -50 438 032 -27 594 534 -9 772 598

Övriga externa kostnader 1 -19 602 797 -16 159 030 -5 773 746 -2 112 638

Personalkostnader 2 -14 571 620 -15 248 522 -6 055 795 -2 266 733

Avskrivningar och nedskrivningar av materiella och

immateriella anläggningatillgångar 3 -2 781 160 -1 814 783 -712 581 -277 087

Summa rörelsens kostnader -87 036 661 -83 660 367 -40 136 656 -14 429 056

Rörelseresultat 18 468 485 822 352 3 458 999 1 653 428

Resultat från finansiella poster

Övriga ränteintäkter och liknande resultatposter 8 380 1 834 506 229

Räntekostnader och liknande resultatposter -1 674 071 -1 168 135 -660 810 -133 541

 -1 665 691 -1 166 301 -660 304 -133 312

Resultat efter finansiella poster 16 802 794 -343 950 2 798 695 1 520 116

Bokslutsdispositioner 4 1 104 300 270 592 -889 349 -485 543

Skatt på periodens resultat 0 0 -552 504 -292 177

ÅRETS RESULTAT 17 907 094 -73 358 1 356 842 742 396

Utdrag ur BrandWorlds reviderade räkenskaper för åren
2006-2009

Nedanstående finansiell information avseende räkenskapsåren 2006-2009 är hämtad ur BrandWorlds reviderade årsre-

dovisningar vilka har upprättats enligt Årsredovisningslagen och Bokföringsnämndens allmänna råd.

RESULTATRÄKNING, SEK

36

BALANSRÄKNING, SEK

 Not 2008-12-31 2007-12-31 2006-12-31

TILLGÅNGAR

Anläggningstillgångar

Inventarier, verktyg och installationer 4 8 849 438 2 573 242 1 108 347
Förbättringar på annans fastighet 5 3 784 122 0 0

Summa anläggningstillgångar 12 633 560 2 573 242 1 108 347

Omsättningstillgångar

Varulager

Färdiga varor och handelsvaror 31 210 925 21 196 796 7 324 067

Kundfordringar 785 893 0 0

Övriga fordringar 78 132 2 704 817 1 181 789

Förutbetalda kostnader 2 769 424 145 453 310 988

Summa fordringar 4 403 449 2 850 270 1 492 777

Kassa och bank 121 326 18 400 58 561

Summa omsättningstillgångar 35 735 700 24 065 466 8 875 405

SUMMA TILLGÅNGAR 48 369 260 26 638 708 9 983 752

2009-12 31

9 241 893
3 411 916

12 653 809

22 502 255

0

246 940

3 212 790

3 673 048

4 702 455

30 877 758

43 531 567

Kortfristiga fordringar

Aktuella skattefordringar 212 318 770 000 0 0

Utdrag ur BrandWorlds reviderade räkenskaper

37

Utdrag ur BrandWorlds reviderade räkenskaper

BALANSRÄKNING, SEK
 Not 2009-12-31 2008-12-31 2007-12-31 2006-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 7

Bundet eget kapital
Aktiekapital 100 000 100 000 100 000 100 000

Ej registrerat aktiekapital 470 000 0 0 0

Reservfond 20 000 20 000 20 000 20 000

Summa bundet eget kapital 590 000 120 000 120 000 120 000

Fritt eget kapital

Överkursfond 1 837 931 0 0 0

Balanserat resultat 1 717 949 2 099 238 742 396 0

Årets resultat 17 907 094 -73 358 1 356 842 742 396

Summa fritt eget kapital 21 462 974 2 025 880 2 099 238 742 396

Summa eget kapital 22 052 974 2 145 880 2 219 238 862 396

Obeskattade reserver 8 0 1 104 300 1 374 892 485 543

Långfristiga skulder

Checkräkningskredit 9 0 4 833 592 1 763 889

Skulder till kreditinstitut 10 283 586 867 897 0

Summa långfristiga skulder 283 586 5 701 489 1 763 889 0

Kortfristiga skulder

Skulder till kreditinstitut 10 1 944 000 1 934 400 0 0

Leverantörsskulder 14 791 440 31 271 862 19 737 819 7 907 991

Skatteskulder 0 326 676 243 154

Övriga skulder 2 709 495 4 378 662 698 082 75 814

Upplupna kostnader och

förutbetalda intäkter 1 750 072 1 832 667 518 112 408 854

Summa kortfristiga skulder 21 195 007 39 417 591 21 280 689 8 635 813

SUMMA EGET KAPITAL OCH SKULDER 43 531 567 48 369 260 23 044 578 8 635 813

Ställda säkerheter

För egna skulder och avsättningar

Företagsinteckningar 8 500 000 8 500 000 5 500 000 2 500 000

Transportfordon med äganderättsförbehåll 219 504 285 352 0 0

 8 719 504 8 785 352 5 500 000 2 500 000

Ansvarsförbindelser Inga Inga Inga Inga

38

Utdrag ur BrandWorlds reviderade räkenskaper

KASSAFLÖDESANALYS, SEK

 Not 2009 2008 2007 2006

Den löpande verksamheten
Resultat efter finansiella poster 16 802 794 -343 950 2 798 695 1 520 116

Justeringar för poster som inte ingår

i kassaflödet 2 781 160 1 814 783 0 0

Skatt på årets resultat 0 0 -552 504 -292 177

Kassaflöde från den löpande verksam-

heten före förändring av rörelsekapital 19 583 954 1 470 833 2 246 191 1 227 939

Kassaflöde från rörelsekapitalförändring

Förändring varulager 8 708 670 -10 014 129 -13 872 729 -7 324 067

Förändring av kortfristiga fordringar 730 402 -1 553 179 -1 357 493 -1 118 861

Förändring av kortfristiga skulder

exkl skulder till kreditinstitut -18 232 185 16 202 503 12 644 876 8 555 532

Kassaflöde från den löpande verksamheten 10 790 841 6 106 028 -339 155 1 617 630

Investeringsverksamheten

Investeringar i materiella anläggningstillgångar -2 801 409 -11 875 102 -1 464 895 -1 385 434

Finansieringsverksamheten

Nyemission 2 000 000 0 0 0

Förändring av skulder till kreditinstitut -5 408 303 5 872 000 1 763 889 0

Utdelningar 0 0 0 -173 635

Kassaflöde från finansieringsverksamheten -3 408 303 5 872 000 1 763 889 -173 635

Årets kassaflöde 4 581 129 102 926 -40 161 58 561

Likvida medel

Likvida medel vid periodens början 121 326 18 400 58 561 0

Likvida medel vid periodens slut 4 702 455 121 326 18 400 58 561

39

TILLÄGGSUPPLYSNINGAR

Allmänna upplysningar

Årsredovisningen har upprättats enligt årsredovisningslagen och med tillämpande av allmänna råd, rekommendationer

samt uttalanden från Bokföringsnämnden. För de fall allmänt råd från Bokföringsnämnden saknas för en för företaget

väsentlig fråga har vägledning hämtats från Redovisningsrådets rekommendationer samt uttalanden från dess akut-

grupp. Övriga tillgångar och skulder har upptagits till anskaffningsvärden där inget annat anges. Redovisningsprinciper-

na är oförändrade jämfört med föregående år.

Intäktsredovisning
Inkomsten redovisas till verkligt värde av vad företaget fått eller kommer att få. Det innebär att företaget redovisar in-

komsten till nominellt värde (fakturabelopp) om företaget får ersättning i likvida medel direkt vid leveransen. Avdrag

görs för lämnade rabatter.

Anläggningstillgångar
Anläggningstillgångar redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar enligt plan och eventu-

ella nedskrivningar.

Varulager
Varulagret har värderats till det lägsta av dess anskaffningsvärde och dess nettoförsäljningsvärde på balansdagen.

Med nettoförsäljningsvärde avses varornas beräknade försäljningspris minskat med försäljningskostnader. Den valda

värderingsmetoden innebär att inkurans i varulagret har beaktats.

Fordringar
Fordringar har upptagits till de belopp varmed de beräknas inflyta.

NOTER

Utdrag ur BrandWorlds reviderade räkenskaper

Not 1 Arvode till revisorer
Med revisionsuppdrag avses granskning av årsredovisningen och bokföringen samt styrelsens och

verkställande direktörens förvaltning, övriga arbetsuppgifter som det ankommer på bolagets revisor

att utföra samt rådgivning eller annat biträde som föranleds av iakttagelser vid sådan granskning eller

genomförandet av sådana övriga arbetsuppgifter. Allt annat är övriga uppdrag.

 2009 2008 2007 2006

Revisionsuppdrag 68 700 47 960 41 088 31 985

Övriga uppdrag 16 312 4 600 2 600 4 000

 85 012 52 560 43 688 35 985

Not 2 Anställda och personalkostnader 2009 2008 2007 2006
Medelantalet anställda
Kvinnor 28 46 20 6

Män 12 19 6 3

 40 65 26 9

Löner och andra ersättningar

Styrelse och verkställande direktör 870 046 639 000 407 000 71 000

Övriga anställda 10 792 258 10 997 879 4 100 805 1 567 461

 11 662 304 11 636 879 4 507 805 1 638 461

40

Utdrag ur BrandWorlds reviderade räkenskaper

Sociala kostnader 2009 2008 2007 2006
Pensionskostnader för övriga anställda 200 000 301 097 73 500 48 133

Övriga sociala avgifter enligt lag och avtal 2 641 358 3 179 556 1 433 734 544 897

 2 841 358 3 480 653 1 507 234 593 030

Totala löner, ersättningar, sociala kostnader
och pensionskostnader 14 503 662 15 117 532 6 015 040 2 231 491

Upplysning om sjukfrånvaro 2009
Sjukfrånvaro i procent av total arbetstid 1,53%
Andel sjukfrånvaro med sammanhängande tid över 60 dagar 0%
Andel sjukfrånvaro för kvinnor 1,56%
Andel sjukfrånvaro för män 1,45%
Andel sjukfrånvaro för anställda i åldern 29 år eller yngre 1,51%
Andel sjukfrånvaro för anställda i åldern 30-49 år 1,57%
Andel sjukfrånvaro för anställda i åldern 50 år eller äldre 0%

Könsfördelning bland ledande befattningshavare
Andel kvinnor i styrelsen 0%
Andel män i styrelsen 100%
Andel kvinnor bland övriga ledande befattningshavare 0%
Andel män bland övriga ledande befattningshavare 100%

Not 3 Avskrivningar och nedskrivningar
Anläggningstillgångar skrivs av enligt plan över den förväntade nyttjandeperioden med hänsyn till

väsentligt restvärde. Följande avskrivningsprocent tillämpas:

Materiella anläggningstillgångar
Övriga maskiner och inventarier 20%
Förbättringsutgifter på annans fastighet 7-10%

Not 4 Bokslutsdispositioner 2009 2008 2007 2006
Återföring av periodiseringsfond 0 1 004 746 0 0

Avsättning periodiseringsfond 0 0 -657 746 -347 000

Förändring anläggningsreserv 1 104 300 -732 154 -231 603 -138 543

Not 5 Förbättringsutgifter på annans fastighet 2009-12-31 2008-12-31 2007-12-31 2006-12-31
Ingående anskaffningsvärden 4 000 000 0 0 0

Inköp 0 4 000 000 0 0

Utgående ackumelerande anskaffningsvärden 4 000 000 4 000 000 0 0

Ingående avskrivningar -215 878 0 0 0

Årets avskrivningar -372 206 -215 878 0 0

Utgående ackumelerade avskrivningar -588 084 -215 878 0 0

Utgående redovisat värde 3 411 916 3 784 122 0 0

41

Utdrag ur BrandWorlds reviderade räkenskaper

Not 6 Inventarier, verktyg och installationer 2009-12-31 2008-12-31 2007-12-31 2006-12-31
Ingående anskaffningsvärden 11 438 011 3 562 910 1 385 433 0

Inköp 2 801 409 7 875 101 2 177 477 1 385 433

Utgående ackumelerande anskaffningsvärden 14 239 420 11 438 011 3 562 910 1 385 433

Ingående avskrivningar -2 588 573 -989 668 -277 087 0

Årets avskrivningar -2 408 954 -1 598 905 -712 581 -277 087

Utgående ackumelerade avskrivningar -4 997 527 -2 588 573 -989 668 -277 087

Utgående redovisat värde 9 241 893 8 849 438 2 573 242 1 108 346

Not 8 Obeskattade reserver 2009-12-31 2008-12-31 2007-12-31 2006-12-31
Ack. Avskrivning över plan inventarier 0 1 104 300 370 146 138 543

Not 9 Checkräkningskredit 2009-12-31 2008-12-31 2007-12-31 2006-12-31
Beviljat belopp på checkräkningskredit uppgår till 3 400 000 6 000 000 3 500 000 2 500 000

Utnyttjad kredit uppgår till 0 4 833 592 1 763 889 0

Not 10 Långfristiga skulder 2009-12-31 2008-12-31 2007-12-31 2006-12-31
Förfaller senare än 1 och tidigare än 5 år efter
balansdagen
Skulder till kreditinstitut 283 586 867 897 0 0

7 Förändring av eget kapital
Antal aktier: 5 700 000 st
 Aktiekapital Reservfond Överkurs- Balanserat Årets
 fond resultat resultat
Ingående balans per 1 januari 2006 100 000 20 000 138 845 34 789

Vinstdisposition enligt beslut av årets årsstämma 34 789 -34 789

Utdelning -173 634
Årets resultat 742 396
Utgående balans per 31 december 2006 100 000 20 000 0 0 742 396

Vinstdisposition enligt beslut av årets årsstämma 742 396 -742 396
Årets resultat 1 356 842
Utgående balans per 31 december 2007 100 000 20 000 742 396 1 356 842

Vinstdisposition enligt beslut av årets årsstämma 1 356 842 -1 356 842
Årets resultat -73 358
Utgående balans per 31 december 2008 100 000 20 000 0 2 099 238 -73 358

Fondemission 307 931 -307 931

Nyemission 162 069 1 837 931
Disposition enligt beslut av årets årsstämma -73 358 73 358
Årets resultat 17 907 094
Utgående balans per 31 december 2009 570 000 20 000 1 837 931 1 717 949 17 907 094

42

Revisionsberättelser

Till årsstämman i Märkesoutlet i Kivik AB Org.nr 556660-3550

Jag har granskat årsredovisningen och bokföringen samt styrelsens förvaltning i Märkesoutlet i Kivik AB för räken-

skapsåret 2006. Det är styrelsen som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovis-

ningslagen tillämpas vid upprättandet av årsredovisningen. Mitt ansvar är att uttala mig om årsredovisningen och för-

valtningen på grundval av min revision. Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att

jag planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra mig om att årsredovisningen

inte innehåller väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan

information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens till-

lämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen gjort när de upprättat årsredovis-

ningen samt att utvärdera den samlade informationen i årsredovisningen. Som underlag för mitt uttalande om ansvars-

frihet har jag granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelsele-

damot är ersättningsskyldig mot bolaget. Jag har även granskat om någon styrelseledamot på annat sätt har handlat i

strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Jag anser att min revision ger mig rimlig grund

för mina uttalanden nedan. Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande

bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige. Förvaltningsberättelsen är förenlig

med årsredovisningens övriga delar. Jag tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen,

disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter ansvarsfrihet för räken-

skapsåret.

Halmstad den 25 juli 2007

Mats Johansson

Godkänd revisor

Till årsstämman i BrandWorld Sverige AB Org.nr 556660-3550

Jag har granskat årsredovisningen och bokföringen samt styrelsens förvaltning i BrandWorld Sverige AB för räken-

skapsåret 2007. Det är styrelsen som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovis-

ningslagen tillämpas vid upprättandet av årsredovisningen. Mitt ansvar är att uttala mig om årsredovisningen och för-

valtningen på grundval av min revision. Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att

jag planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra mig om att årsredovisningen

inte innehåller väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan

information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens till-

lämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen gjort när de upprättat årsredovis-

ningen samt att utvärdera den samlade informationen i årsredovisningen. Som underlag för mitt uttalande om ansvars-

frihet har jag granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelsele-

damot är ersättningsskyldig mot bolaget. Jag har även granskat om någon styrelseledamot på annat sätt har handlat i

strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Jag anser att min revision ger mig rimlig grund

för mina uttalanden nedan. Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande

bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige. Förvaltningsberättelsen är förenlig

med årsredovisningens övriga delar. Jag tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen,

disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter ansvarsfrihet för räken-

skapsåret.

Halmstad den 12 februari 2008

Mats Johansson

Godkänd revisor

Utdrag ur BrandWorlds reviderade räkenskaper

43

Till årsstämman i BrandWorld Sverige AB Org.nr 556660-3550
Jag har granskat årsredovisningen och bokföringen samt styrelsens förvaltning i BrandWorld Sverige AB för räken-

skapsåret 2008. Det är styrelsen som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovis-

ningslagen tillämpas vid upprättandet av årsredovisningen. Mitt ansvar är att uttala mig om årsredovisningen och för-

valtningen på grundval av min revision. Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att

jag planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra mig om att årsredovisningen

inte innehåller väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan

information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens till-

lämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen gjort när de upprättat årsredovis-

ningen samt att utvärdera den samlade informationen i årsredovisningen. Som underlag för mitt uttalande om ansvars-

frihet har jag granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelsele-

damot är ersättningsskyldig mot bolaget. Jag har även granskat om någon styrelseledamot på annat sätt har handlat i

strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Jag anser att min revision ger mig rimlig grund

för mina uttalanden nedan. Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisan-

de bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige. Förvaltningsberättelsen är fören-

lig med årsredovisningens övriga delar. Jag tillstyrker att årsstämman fastställer resultaträkningen och balansräkning-

en, disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter ansvarsfrihet för räken-

skapsåret.

Halmstad den 18 mars 2009

Mats Johansson

Godkänd revisor

Till årsstämman i Brandworld i Sverige AB Org.nr. 556660-3550
Vi har granskat årsredovisningen och bokföringen samt styrelsens och verkställande direktörens

förvaltning i Brandworld i Sverige AB för år 2009-01-01 - 2009-12-31. Det är styrelsen och verkställande direktören som

har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovisnings lagen tillämpas vid upprättandet

av årsredovisningen. Vårt ansvar är att uttala oss om årsredovisningen och förvaltningen på grundval av vår revision.

Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att vi planerat och genomfört revisionen

för att med hög men inte absolut säkerhet försäkra oss om att årsredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I

en revision ingår också att pröva redovisningsprinciperna och styrelsens och verkställande direktörens tillämpning av

dem samt att bedöma de betydelsefulla uppskattningar som styrelsen och verkställande direktören gjort när de

upprättat årsredovisningen samt att utvärdera den samlade informationen i årsredovisningen. Som underlag för vårt

uttalande om ansvarsfrihet har vi granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma

om någon styrelseledamot eller verkställande direktören är ersättningsskyldig mot bolaget. Vi har även granskat om

någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovis-

ningslagen eller bolagsordningen. Vi anser att vår revision ger oss rimlig grund för våra uttalanden nedan. Årsredovis-

ningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande bild av bolagets resultat och ställning

i enlighet med god redovisningssed i Sverige. Förvaltningsberättelsen är förenlig med årsredovisningens övriga delar.

Vi tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen, disponerar vinsten enligt förslaget i för-

valtningsberättelsen samt beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Malmö den 10 februari 2009

Thomas Jönsson

Auktoriserad revisor FAR SRS

Utdrag ur BrandWorlds reviderade räkenskaper

44

Märkesoutlet butiker

Märkesoutlet Värnamo
(intill Blomsterlandet o Cheapy)
Ringvägen 59
Mån-fre 10-19
Lör 10-16, Sön 11-16

Märkesoutlet Löddeköping
Centersyd Köpcentrum
Varuvägen 2
Mån-fre 10-19
Lör 10-17, Sön 11-17

Märkesoutlet Båstad
(intill butik Gränslösa o Ulfåsa)
Tomtaholmsvägen 1
Mån-fre 10-18
Lör 10-16, Sön 11-16
Lör 10-17, Sön 11-17 (juli)

Märkesoutlet Malmö
(intill Bilia o MR Cap)
Lundavägen 19
Mån-fre 11-19
Lör 10-17, Sön 11-17

Märkesoutlet Kivik
Stärkanhuset (utmed väg 9)
Killebacken 11
Mån-fre 13-18
Lör 10-16, Sön 11-16

Märkesoutlet Skene
Klevagårdsgatan 1
Mån-fre 10-18
Lör 10-16, Sön 12-16

Jepson
Stärkanhuset (utmed väg 9)
Killebacken 11
Mån-fre 13-18
Lör 10-16, Sön 11-16

BrandWorld butiker

BrandWorld Göteborg
Sisjövägen 45
436 33 Askim
Mån – Fre, 10:00 - 19:00
Lör, 10:00 - 17:00
Sön, 11:00 - 17:00

BrandWorld Lund
Avtalsvägen 13
227 61 Lund
Mån – Fre, 10:00 - 19:00
Lör, 10:00 - 17:00
Sön, 11:00 - 17:00

BrandWorld Växjö
Marketenterivägen 7
352 36 Växjö
Mån – Fre, 10:00 - 19:00
Lör, 10:00 - 17:00
Sön, 11:00 - 17:00

BrandWorld Sundsvall
Antennvägen 18
863 33 Sundsvall
Mån – Fre, 10:00 - 19:00
Lör, 10:00 - 17:00
Sön, 11:00 - 17:00

Butiker

Text och grafisk produktion: NightGlow AB
Foto: Urszula Striner

© BrandWorld AB 2010

46

Brandworld Sverige AB, Avtalsvägen 13, 227 61 Lund · Tel 040-29 09 88 · www.brandworld.se

