
1

Wonderful Times Group AB (publ)
556684-2695

Årsredovisning 2014

Wonderful Times Group AB (publ)

2

Wonderful Times Group AB (publ)
556684-2695

Året 2014 i korthet
Händelser efter årets utgång
Koncernchefen har ordet
Organisation och strategi
Aktien och ägarbild
Förvaltningsberättelse
Räkenskaper
Redovisningsprinciper och bokslutskommentarer
Noter
Revisionsberättelse
Årsstämma och ekonomisk rapportering

3
3
4
5
6
8

11
21
26
39
40

Innehåll

3

Wonderful Times Group AB (publ)
556684-2695

Året 2014 i korthet

•	 Omsättningen under 2014 uppgick till 105,4 MSEK (115,4).

•	 EBITDA för 2014 uppgick till -4,0 MSEK (-12,5).

•	 Resultat efter skatt uppgick till -10,8 MSEK (-41,7).

•	 Resultat per aktie uppgick till -8,45 SEK (-121,69).

•	 Kassaflöde efter rörelsekapitalförändringar uppgick till 2,4 MSEK (-13,6).

•	 Roger Bolander utsedd till ny VD och koncernchef, började 1 februari.

•	 Nyemission om 120 000 000 aktier envar om en kurs om 10 öre (10 SEK efter omvänd split), vilket innebar att 	
	 WTG tillfördes totalt 12 MSEK.

•	 Omfattande omorganisation med syfte att integrera de olika affärsområdena för att uppnå ökad samordning 	 	
	 och effektivitet.

Händelser efter årets utgång

•	 Det helägda dotterbolaget SunToys lager avvecklas under våren 2015. I och med detta samlas hela WTGs varu-	
	 flöde i bolagets logistikcenter i Huskvarna.

•	 Styrelsen föreslog i April 2015 årsstämman en riktad nyemission om maximalt 7,5 MSEK.

4

Wonderful Times Group AB (publ)
556684-2695

Koncernchefen har ordet

Året som gick, 2014, har blivit ett förändringens år för WTG. Företagets alla delar har setts över, innebärande en kraft-
igt minskad kostnadsmassa, minskad kapitalbindning i lager samt ett reducerat antal verksamhetsorter.

Inom de segment av detaljhandeln som WTG är verksamt pågår en kanalförskjutning av försäljningen mot dagligvaru-
och internethandel. Som en konsekvens av detta har WTG intensifierat bearbetningen av kunder inom dessa kanaler.

De förändringar som genomförts, och är i genomförande, har förbättrat resultatet avsevärt för år 2014 och en aktiv
sortimentsstyrning har bidragit till minskad kapitalbindning i lager. En rad åtgärder kommer att få fullt genomslag i
resultaträkningen först 2015. Självklart kommer kostnadsmedvetenheten att leva vidare inom företaget även om fokus
framåt kommer att ligga på produktutveckling och försäljning.

Totalmarknaden för leksaker ökade 2014 med 3,7 procent jämfört med året innan. Fackhandeln har tagit marknadsan-
delar från övrig detaljhandel men trots att internethandeln har ökat mest så har ökningstakten trappats av,enligt GfK´s
marknadsdata.

Roger Bolander
VD och Koncernchef

5

Wonderful Times Group AB (publ)
556684-2695

Organisation och strategi

Wonderful Times Group AB (WTG) är verksamt inom utveckling, försäljning och marknadsföring av produkter för den
nordiska barnmarknaden. WTG samarbetar med samtliga tongivande kunder och täcker alla relevanta försäljningskana-
ler. På så sätt når koncernen effektivt ut till konsumenter i hela Skandinavien.

WTG:s strategi är att öka befintlig omsättning både via organisk tillväxt och genom förvärv. Den organiska tillväxten
ska ske genom produktlanseringar och kanalbreddning. Lönsamheten förbättras kontinuerligt genom en större andel
egna produkter och koncept samt genom att utnyttja fler synergier, främst inom administration och logistik.

WTG har genom förvärv skapat en bred produktportfölj inom barnmarknaden, och är i dagsläget aktivt inom affärsom-
rådena lek och spel samt barn & baby.

•	 Lek och Spel - Dotterbolagen SunToy och Toys & Games drivs nu säljmässigt som ett bolag. Kundstocken är 		
	 till väldigt stora delar gemensam. Portföljen består av ett brett sortiment av leksaker från välkända, starka varu-	
	 märken till leksaker utan varumärke, så kallade ”non-branded”. Som exempel på några kända varumärken kan 	
	 nämnas Color Me Mine, Tinti, B-Kids och Cardinal.

	 I detta affärsområde finns också det egna varumärket ALF. ALF är en av Nordens ledande utvecklare av barn- 	 	
	 och familjespel, med välkända titlar såsom ”Ryktet Går”, ”Med andra ord”, ”Schlager”, ”Små Kloka Barn”, m.fl.

•	 Barn och Baby - WTG:s dotterbolag Carlo Baby är en distributör inom segmentet barnprodukter och är 	 	
	 främst verksamt på den svenska och norska marknaden. Carlo har såväl ett stort antal starka och välkända varu-	
	 märken som ett antal egenutvecklade produkter.
	
	 Tullsa utvecklar och tillverkar barnvagnstillbehör och har återförsäljare i Sverige, Norge och Danmark.

	 Vincent Shoe Store svarar för en egendesignad barnskokollektion fokuserad på funktionella, roliga skor och 	 	
	 stövlar för modeintresserade.

WTG

Lek och Spel
Toys & Games

SunToy

Barn och baby
Carlo Baby/Kids

Tullsa
Vincent

6

Antal Aktier

120 000 000
22

-175 971 213

Totalt antal

57 748 678
177 748 678
177 748 700

1 777 487

1 777 487

Ingående antal
Nyemission
Utjämningsemission
Omvänd split 1:100

Utgående antal

Wonderful Times Group AB (publ)
556684-2695

Aktien och ägarbild

Per 2014-01-01 uppgick antalet utestående aktier i bolaget till totalt 57 748 678. En fulltecknad nyemission ökade
antalet aktier med 120 000 000 st till 177 748 678 st. En utjämningsemission som genomfördes som en del av sam-
manläggningen ökade antalet aktier med 22 st. En sammanläggning med förhållandet 1:100 innebar att antalet aktier
minskade från 177 748 700 st till 1 777 487 st aktier, vilket även är antalet aktier vid årets utgång.

Bolaget har 200 optioner utestående som vid utgivande gav rätt att t.o.m. 2016-12-31 teckna en aktie per option för
224 SEK. Därefter har bolaget genomfört en företrädesemission 2009 och en sammanläggning 1:100 2014. Med om-
räkning blir den möjliga utspädningen försumbar och kursen innebär att teckning är osannolik.

Företaget har utelöpande lån som är konvertibla enligt följande:
290 st konvertibla skuldebrev envar om nominellt 10 000 SEK. Lånet löper med en fast årlig ränta om 10% och för-
faller till betalning den 30 december 2015. Varje konvertibel ger rätt till nyteckning av aktier i WTG under perioden
15-30 november 2015, till en konverteringskurs om 200 SEK (efter omräkning).

Bolagets aktie är sedan den 11 november 2008 listad på Aktietorget under kortnamnet WTG. Endast ett aktieslag finns.
Grafen nedan visar aktiekursens utveckling under 2014 jämfört med index.

14
0

20

40

60

80

7

Aktier

430 391
292 348
279 943
180 000
138 691
75 000
65 765
24 000
23 900
23 227

244 222
1 777 487

%

24,21
16,45
15,75
10,13
7,80
4,22
3,70
1,35
1,34
1,31

13,74
100

Namn

Goldman Sachs International Ltd
Kattvik Financial Services
Gillesvik Invest AB
Banque Carnegie Luxembourg SA
SSE Opportunities Ltd
Arkonek Invest AB
HSBC Private Bank S A
Arkonek Förvaltning AB
Nordnet Pensionsförsäkring AB
Matts Kastengren
Övriga
SUMMA

Wonderful Times Group AB (publ)
556684-2695

Ägare

De tio största aktieägarna per 2015-03-13

Källa: Euroclear

8

Wonderful Times Group AB (publ)
556684-2695

Förvaltningsberättelse

Styrelsen och verkställande direktören för Wonderful Times Group AB (publ) (WTG), 556684-2695, med huvudkon-
tor i Jönköping, Sverige, avger härmed årsredovisning jämte koncernredovisning för perioden 1 januari 2014 –
31 december 2014.

Verksamhet
Wonderful Times Group är ett företag med försäljning via landstäckande nät av återförsäljare inom segmenten barn, un-
derhållning och lek. Utöver egen utveckling och tillverkning av innovativa produkter säljer koncernen en rad intressanta
agenturprodukter till den nordiska marknaden.

Ägarförhållanden
WTG är listad på Aktietorget och har i dagsläget ca 300 aktieägare. Den 13 mars 2015 var Goldman Sachs Interna-
tional Ltd, Kattvik Financial Services och Gillesvik Invest AB bolagets tre största ägare. För ytterligare information om
ägarsituationen, se sidan 7.

Marknad
Leksaksmarknaden i Sverige har ökat med 3,7 % i värde under 2014, jämfört med året innan, enligt GfK marknadsdata.
Totalmarknaden beräknas i Sverige att uppgå till 3941 MSEK (3800 MSEK). Hushållen enskilt spenderar något mindre
pengar på leksaker 2014, vilket vägs upp av att väsentligt fler hushåll handlar leksaker.

Avseende Barn & Baby så konstateras att hushållen lägger allt mindre på baby. Det finns inga entydiga svar som förkla-
rar detta. Branschföreningen och GfK marknadsdata frågar huruvida det kan vara en hållbarhetstrend som börjar slå
igenom? Om denna tes stämmer vore det till gagn för Carlo som fokuserar på just hållbara kvalitetsprodukter.

Under året har ett samgående skett av branschföreningarna för Leksaks- och Babyfackhandeln. Vi har också sett att flera
butiker breddar sitt utbud och erbjuder sina kunder både leksaker och babyprodukter. Lekia samt Babyproffsen har
också annonserat ett strategiskt samarbete.

Externt kännetecknas marknaden av viss oro skapad av strukturella förändringar.

•	 Proventus har avvecklat sitt ägande av hela Brio-koncernen. Scanditoy lades ner som grossist och de egna 	 	
	 varumärken som bedömdes vara av värde såldes till AMO-Toys. Övriga delar av Brio såsom Alga och 		 	
	 Brio Träleksaker såldes i årsskiftet till tyska Ravensburger.

•	 Top-Toy som äger bland annat BR-Leksaker uppger i danska Berlingske Business att man söker investerare för 	
	 att säkra verksamhetens framtid. Kort därefter annonserar Top-Toy att man stänger sin grossistverksamhet i 	 	
	 december 2015.

Omsättning och resultat
Koncernens nettoförsäljning för 2014 uppgick till 105,4 MSEK (115,4).

Bruttomarginalen uppgick under året till 41,3% (45,6). Bruttomarginalförändringen har påverkats av ett förändrat
produktutbud samt av kostnader av engångskaraktär i samband med flytten av den tidigare egna produktionen av regn-
skydd till Litauen.

Rörelseresultatet före avskrivningar (EBITDA) uppgick till -4,0 MSEK (-12,5). Under 2014 har bolaget genomfört en
omfattande omorganisation med syfte att integrera de olika affärsområdena i företaget för att uppnå ökad samordning
och effektivitet. Arbetet har möjliggjort omfattande besparingar på personalkostnader samt på övriga externa kostnader.
Personalneddragningar och övriga besparingsåtgärder kommer att få fullt genomslag först under det första halvåret
2015.

Goodwillavskrivningar påverkade helåret 2014 med -3,2 MSEK. För 2013 påverkade total av- och nedskrivning av

9

Wonderful Times Group AB (publ)
556684-2695

goodwill rörelseresultatet med -21,9 MSEK varav -16,9 MSEK avser nedskrivningar.

Finansnettot för 2014 uppgick till -3,1 MSEK (-3,9). Skatt har påverkat resultatet med 0,0 MSEK (-2,8). Årets resultat
uppgick till -10,8 MSEK (-41,7).

Finansiell ställning och likviditet
Kassaflödet från den löpande verksamheten under året uppgick till -2,4 MSEK (-13,6).

Anläggningstillgångarna om 24,8 MSEK (28,5) utgörs till 20,8 MSEK av goodwill, och avser förvärven av SunToy, Toys
& Games, Carlo samt Vincent.

På skuldsidan utgör räntebärande lån, exklusive factoringkredit, 14,2 MSEK (21,0), och avser, förvärvs- och
rörelsekrediter. Förvärvskrediterna uppgick vid årets utgång till 0,5 MSEK (2,1). Utnyttjad factoringlimit uppgick till
7,6 MSEK (12,8).

Koncernens balansomslutning uppgick till 66,2 MSEK (82,5) vid årets utgång. Det egna kapitalet i koncernen uppgick
till 30,8 MSEK (30,0), vilket motsvarar en soliditet om 46,4% (36,4).

Den 31 december 2014 uppgick koncernens likvida medel, inklusive outnyttjad kredit till 8,6 MSEK (3,3).

Styrelsen bedömer fortlöpande koncernens likviditet och finansiella resurser både i det korta och i det längre perspek-
tivet. I samband med årsredovisningens upprättande har styrelsen särskilt att bedöma denna fråga ur ett tolvmånader-
sperspektiv (frågan om fortsatt drift, going concern). Bolagets finansiering på meddelång sikt bygger i grunden på posi-
tiva kassaflöden från verksamheten inkluderande finansiering av rörelsekapital från kreditinstitut. I tillägg har bolagets
engagerade ägare visat en långsiktig beredskap att stödja verksamheten finansiellt. Styrelsen gör därmed sammantaget
bedömningen att bolaget har en tillräcklig finansiell bas för såväl refinansiering som för framtida expansion.

Medarbetare
Antalet medarbetare uppgick till 40 (47), varav 39 i Sverige.

Väsentliga händelser under och efter årets utgång
Den första februari tillträdde Roger Bolander som ny VD och koncernchef.

På en extra bolagsstämma den 22 april beslutades, i enlighet med styrelsens förslag, om en nyemission av högst
120 000 000 st aktier envar om en kurs om 10 öre (10 SEK efter omvänd split). Emissionen blev fulltecknad, vilket in-
nebar att WTG tillfördes totalt 12 MSEK. Den extra bolagsstämman beslutade också om en sammanläggning av aktier
innebärande att 100 befintliga aktier sammanläggs till en aktie.

Wonderful Times Group har under 2014 genomfört ett omfattande kostnadsbesparingsprogram. Detta, tillsammans
med ytterligare åtgärder som vidtas och får full effekt under 2015, kommer att leda till att koncernens kostnadsmassa
minskat med mer än 14 MSEK jämfört med 2013.

Som ett led i arbetet med att nå den fulla kostnadsbesparingsnivån och fortsätta den effektiviseringsprocess som syftar
till att skapa en enhetligare och mer koncentrerad koncernstruktur har styrelsen i WTG fattat beslut om att det helägda
dotterbolaget Suntoys lager i Sunne avvecklas under våren 2015. I och med detta samlas WTG:s varuflöde i bolagets
logistikcenter i Huskvarna, ett center som står väl rustat att möta den expansion som Wonderful Times Group står inför
när de aviserade kostnadsbesparingarna fått full effekt.

Som ett led i det pågående arbetet med att sänka koncernens kostnader har styrelsen fattat beslut om att inte söka ny
lånefinansiering för att ersätta det kvarstående konvertibellån om cirka 3 miljoner SEK som förfaller i slutet av året.
Återbetalningen av detta lån kommer att innebära en betydande minskning av WTG’s finansieringskostnader och leda
till en ytterligare resultatförbättring.

10

Wonderful Times Group AB (publ)
556684-2695

Samtidigt som WTG är på väg att gå i mål med det omfattande kostnadsbesparingsprogram som sjösattes i slutet av
2013, intensifierar koncernen arbetet med att förstärka våra erbjudanden, och därigenom öka försäljningen.

WTG’s styrelse är övertygad om att flera intressanta möjligheter kommer att dyka upp på våra marknader - som är
stadda i en genomgripande förändring. Det är styrelsens bestämda uppfattning att WTG’s organisation nu står väl
rustade att ta sig an dessa nya utmaningar och därigenom kunna nå en långsiktigt uthållig tillväxt och lönsamhet. Det är
mot den bakgrunden som styrelsen i WTG vill stärka koncernens kassa med ytterligare drygt 4 miljoner kronor, utöver
de knappt 3 miljoner kronor som kommer att användas för att betala tillbaka det utestående konvertibellånet.

Den riktade emission om maximalt SEK 7,5 miljoner som nu föreslås årsstämman ska därför ses som en förberedelse för
en intensifierad tillväxt med ökad lönsamhet.

Framtidsbedömning
Försäljningen inom barn- och leksaksprodukter uppvisar stabilitet genom en god balans; lite ökning inom lek samtidigt
som Barn-& Baby minskar något.
Inom branschen pågår en konsolidering, WTG´s strategi är att ta en aktiv del av denna. Målet är att stärka befintlig
produktportfölj, både genom kända varumärken på licens, helt nya spännande produkter och genom egen produktut-
veckling. WTG´s kundstock är idag en av marknadens bredaste, WTG säljer således till i stort sett samtliga aktörer på
den svenska marknaden. Genom nyheter, en god mix och bredd i produktportföljen, siktar företaget i första hand på att
öka försäljningen till sina befintliga kunder.

Styrelse
Styrelsen har träffats oftare än de sex sammanträden som föreskrivs i styrelsens arbetsordning. Sammanlagt höll styrelsen
12 sammanträden under verksamhetsåret 2014. Styrelsen bestod vid årets slut av följande personer: Matts Kastengren
(ordförande), Lars Åkerblom (ledamot), Christina Tillman (ledamot), Robert Eriksson (ledamot). Engagemang och
närvaro har varit mycket god hos samtliga styrelseledamöter.

Valberedning
Bolagsstämman 2014 beslutade om att utse en valberedning med de större ägarna och styrelsens ordförande. Valbered-
ningen inför årsstämman 2015 har, förutom styrelsens ordförande Matts Kastengren, utgjorts av Jon Jonsson
(SSE Opportunities Ltd) och Patrik Tillman (Kattvik Financial Services AB).

Aktieutdelning och resultatdisposition
Styrelsen och verkställande direktören föreslår att ingen utdelning skall utgå för verksamhetsåret 2014.

Förslag till vinstdisposition
Till årsstämmans förfogande står följande vinstmedel i moderbolaget:

VD och styrelsen föreslår att vinstmedlen disponeras på följande sätt:

19 981
0

-4 058
15 923

4 058
15 923

Belopp i SEK

Överkursfond
Balanserat resultat
Årets resultat
Summa

Täckning av balanserat resultat via överföring från överkursfond
Kvarvarande överkursfond balanseras i ny räkning

11

Wonderful Times Group AB (publ)
556684-2695

Resultaträkning - koncernen

Belopp i KSEK

Rörelsens intäkter
Nettoomsättning
Övriga rörelseintäkter

Rörelsens kostnader
Handelsvaror
Övriga externa kostnader
Personalkostnader
Av- och nedskrivningar av materiella och
immateriella anläggningstillgångar
Rörelseresultat

Resultat från finansiella poster
Ränteintäkter och liknande resultatposter
Räntekostnader och liknande resultatposter
Resultat efter finansiella poster

Resultat före skatt

Skatt på årets resultat
Årets resultat

Resultat per aktie

Resultat per aktie före utspädning
Resultat per aktie efter utspädning

Not

1
2

3, 4
5

6

8
9

10
11

11
11

2014-01-01-
2014-12-31

105 388
1 000

106 388

-61 896
-25 019
-23 521

-3 668
-7 716

25
-3 100

-10 791

-10 791

-
-10 791

-8,45
-8,45

2013-01-01-
2013-12-31

115 369
-

115 369

-62 727
-36 536
-28 610

-22 500
-35 004

25
-3 963

-38 942

-38 942

-2 801
-41 743

-121,69
-121,69

12

Balansräkning - koncernen

Belopp i KSEK

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Varumärken samt liknande rättigheter
Goodwill

Materiella anläggningstillgångar
Inventarier, verktyg och installationer

Finansiella anläggningstillgångar
Uppskjuten skattefordran
Andra långfristiga fordringar

Summa anläggningstillgångar

Omsättningstillgångar

Varulager m m
Färdiga varor och handelsvaror

Kortfristiga fordringar
Kundfordringar
Övriga fordringar
Förutbetalda kostnader och upplupna intäkter

Kassa och bank

Summa omsättningstillgångar

SUMMA TILLGÅNGAR

Not

12
13

14

15
16

17

18

2013-12-31

529
24 029
24 558

667
667

3 060
190

3 250

28 475

29 981
29 981

18 031
1 607
2 820

22 458

1 553

53 992

82 467

2014-12-31

401
20 806
21 207

349
349

3 060
190

3 250

24 806

21 347
21 347

11 341
2 143
2 241

15 725

4 349

41 421

66 227

Wonderful Times Group AB (publ)
556684-2695

13

2014-12-31

25 400
16 933
9 984

65
52 382

2013-12-31

28 100
27 023
17 762

182
73 067

Balansräkning - koncernen

Ställda säkerheter och ansvarsförbindelser

Belopp i KSEK

EGET KAPITAL OCH SKULDER

Eget kapital
Aktiekapital
Fria reserver
Årets resultat
Summa eget kapital

Långfristiga skulder
Konvertibelt lån
Övriga skulder till kreditinstitut
Övriga långfristiga räntebärande skulder

Kortfristiga skulder
Checkräkningskredit
Skulder till kreditinstitut
Fakturakredit
Konvertibelt lån
Leverantörsskulder
Övriga kortfristiga skulder
Upplupna kostnader och förutbetalda intäkter

SUMMA EGET KAPITAL OCH SKULDER

Not

19

20

21
22
23

24
22
25
21

26

2013-12-31

11 550
60 224

-41 743
30 031

2 900
2 377
4 000
9 277

8 381
2 606

12 801
-

8 856
 3 043
7 472

43 159

82 467

2014-12-31

17 775
23 767

-10 791
30 751

-
972

3 000
3 972

2 866
4 405
7 591
2 900
4 570
3 042
 6 130
31 504

66 227

Ställda säkerheter
Företagsinteckningar
Aktier i dotterbolag
Kundfordringar
Bankräkningar
Summa

Ansvarsförbindelser
Moderbolaget har lämnat generell borgen för Tullsa AB, Carlo i Jönköping AB,
SunToy AB och Wonderful Times Toys & Games i Malmö AB.
Koncernen har ett regressanvar för överlåtna kundfordringar på 264 tkr.

Wonderful Times Group AB (publ)
556684-2695

14

2014-01-01-
2014-12-31

-10 791
2 677

-8 114
-

-8 114

8 634
6 733

-4 808
2 445

-225
-
-
-

-225

4 762
-4 186

576

2 796
1 553
4 349

2013-01-01-
2013-12-31

-38 942
22 165

-16 777
-4

-16 781

-499
4 647
-951

-13 584

-2 231
-50
-95

1 075
-1 301

3 567
11 581
15 148

263
1 290
1 553

Kassaflödesanalys - koncern

Belopp i KSEK

Den löpande verksamheten
Resultat efter finansiella poster
Justeringar för poster som inte ingår i kassaflödet, m m

Betald skatt
Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital

Kassaflöde från förändringar i rörelsekapital
Ökning(-)/Minskning (+) av varulager
Ökning(-)/Minskning (+) av rörelsefordringar
Ökning(+)/Minskning (-) av rörelseskulder
Kassaflöde från den löpande verksamheten

Investeringsverksamheten
Förvärv av dotterföretag
Förvärv av immateriella anläggningstillgångar
Förvärv av materiella anläggningstillgångar
Avyttring av materiella anläggningstillgångar
Kassaflöde från investeringsverksamheten

Finansieringsverksamheten
Nyemission
Förändring lån
Kassaflöde från finansieringsverksamheten

Årets kassaflöde
Likvida medel vid årets början
Likvida medel vid årets slut

Wonderful Times Group AB (publ)
556684-2695

15

Tilläggsupplysningar till kassaflödesanalys - koncern

Justering för poster som inte ingår i kassaflödet m m
Av- och nedskrivningar av tillgångar
Övriga ej kassaflödespåverkande poster

Kassaflödespåverkan av förvärv och avyttringar av dotterbolag

Wonderful Times Toys & Games i Malmö AB
Tullsa AB
SunToy AB
Vincent Shoe Store Sweden AB
Vincent Shoe Store Sweden AB - likvida medel vid förvärvet
Påverkan på likvida medel

2014-01-01-
2014-12-31

3 668
-991

2 677

-225
-
-
-
-

-225

2013-01-01-
2013-12-31

22 500
-335

22 165

-2 425
-250

-3 311
-359

4 114
-2 231

Wonderful Times Group AB (publ)
556684-2695

16

Resultaträkning - moderföretag

Belopp i KSEK

Rörelsens intäkter
Nettoomsättning

Rörelsens kostnader
Övriga externa kostnader
Personalkostnader
Avskrivningar av materiella - och immateriella
anläggningstillgångar
Rörelseresultat

Resultat från finansiella poster
Resultat från andelar i koncernföretag
Ränteintäkter och liknande resultatposter
Räntekostnader och liknande resultatposter
Resultat efter finansiella poster

Resultat före skatt

Skatt på årets resultat
Årets resultat

Not

3, 4
5

6

7
8
9

10

2014-01-01-
2014-12-31

11 672
11 672

-9 427
-3 128

-138
-1 021

-1 500
196

-1 733
-4 058

-4 058

-
-4 058

2013-01-01-
2013-12-31

10 584
10 584

-8 450
-3 011

-111
-988

-47 100
315

-2 151
-49 924

-49 924

-4 640
-54 564

Wonderful Times Group AB (publ)
556684-2695

17

Balansräkning - moderföretag

Belopp i KSEK

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Varumärken samt liknande rättigheter

Materiella anläggningstillgångar
Inventarier, verktyg och installationer

Finansiella anläggningstillgångar
Andelar i koncernföretag

Summa anläggningstillgångar

Omsättningstillgångar

Kortfristiga fordringar
Kundfordringar
Fordringar hos koncernföretag
Övriga fordringar
Förutbetalda kostnader och upplupna intäkter

Kassa och bank

Summa omsättningstillgångar

SUMMA TILLGÅNGAR

Not

12

14

27

18

2014-12-31

327
327

98
98

47 965
47 965

48 390

9
1 671

946
1 307
3 933

394

4 327

52 717

2013-12-31

427
427

135
135

47 965
47 965

48 527

51
2 191
1 045
1 226
4 513

173

4 686

53 213

Wonderful Times Group AB (publ)
556684-2695

18

Balansräkning - moderföretag

Ställda säkerheter och ansvarsförbindelser

Belopp i KSEK

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital
Aktiekapital

Fritt eget kapital
Balanserad vinst eller förlust
Årets resultat

Summa eget kapital

Långfristiga skulder
Konvertibelt lån
Övriga skulder till kreditinstitut

Kortfristiga skulder
Skulder till kreditinstitut
Konvertibelt lån
Övriga räntebärande skulder
Leverantörsskulder
Skulder till koncernföretag
Övriga kortfristiga skulder
Upplupna kostnader och förutbetalda intäkter

SUMMA EGET KAPITAL OCH SKULDER

Not

19

20

21
22

22
21

26

2014-12-31

17 775
17 775

19 981
-4 058
15 923

33 698

-
972
972

1 072
2 900

101
1 113

11 224
233

1 404
18 047

52 717

2013-12-31

11 550
11 550

69 268
-54 564
14 704

26 254

2 900
2 044
4 944

2 106
-

696
2 808

14 577
385

1 443
22 015

53 213

Panter och säkerheter
Aktier i dotterbolag
Företagsinteckningar
Summa

Ansvarsförbindelser
Moderbolaget har lämnat generell borgen för Tullsa AB, Carlo i Jönköping AB,
SunToy AB och Wonderful Times Toys & Games i Malmö AB.

2014-12-31

14 184
6 000

20 184

2013-12-31

20 916
6 000

26 916

Wonderful Times Group AB (publ)
556684-2695

19

2014-01-01-
2014-12-31

-4 058
1 637

-2 421
-2 421

60
-1 661
-4 022

-225
-
-

-225

4 762
4 039

-4 333
4 468

221
173
394

2013-01-01-
2013-12-31

-49 924
46 856
-3 068
-3 068

-1 746
1 620

-3 194

-6 345
-50
-70

-6 465

3 567
9 585

-3 473
9 679

20
153
173

Kassaflödesanalys - moderföretag

Belopp i KSEK

Den löpande verksamheten
Resultat efter finansiella poster
Justeringar för poster som inte ingår i kassaflödet, m m

Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital

Kassaflöde från förändringar i rörelsekapital
Ökning(-)/Minskning (+) av rörelsefordringar
Ökning(+)/Minskning (-) av rörelseskulder
Kassaflöde från den löpande verksamheten

Investeringsverksamheten
Förvärv av dotterföretag
Förvärv av immateriella anläggningstillgångar
Förvärv av materiella anläggningstillgångar
Kassaflöde från investeringsverksamheten

Finansieringsverksamheten
Nyemission
Förändring lån
Lån från koncernföretag
Kassaflöde från finansieringsverksamheten

Årets kassaflöde
Likvida medel vid årets början
Likvida medel vid årets slut

Wonderful Times Group AB (publ)
556684-2695

20

Tilläggsupplysningar till kassaflödesanalys - moderföretag

Justering för poster som inte ingår i kassaflödet m m

Anteciperad utdelning från dotterföretag
Av- och nedskrivningar av tillgångar
Övriga ej kassaflödespåverkande poster

Förvärv av dotterbolag

Wonderful Times Toys & Games i Malmö AB
Tullsa AB
SunToy AB
Vincent Shoe Store Sweden AB
Påverkan på likvida medel

2013-01-01-
2013-12-31

-3 000
50 211

-355
46 856

-2 425
-250

-3 311
-359

-6 345

2014-01-01-
2014-12-31

-
1 637

-
1 637

-225
-
-
-

-225

Wonderful Times Group AB (publ)
556684-2695

21

Redovisningsprinciper och bokslutskommentarer

Belopp i KSEK om inget annat anges.

Allmänna redovisningsprinciper
Årsredovisningen har upprättats i enlighet med Årsredovisningslagen och BFNAR 2012:1 (K3). Bolaget tillämpar
fr.o.m. räkenskapsår 2014 BFNAR 2012:1 (K3). Bytet av redovisningsprincip har inte föranlett någon omräkning av
koncernens resultat- eller balansräkningar. Koncernbidrag som år 2013 i moderbolaget redovisats mot eget kapital har
inte räknats om.

Värderingsprinciper koncernredovisning
I koncernredovisningen konsolideras moderföretaget och samtliga dotterföretags verksamheter fram till och med den 31
december 2014. Dotterföretag är alla företag i vilka koncernen har rätten att utforma företagets finansiella och operativa
strategier i syfte att erhålla ekonomiska fördelar. Koncernen uppnår och utövar bestämmande inflytande genom att in-
neha över hälften av rösterna. Alla dotterföretag har balansdag den 31 december och tillämpar moderföretagets värder-
ingsprinciper.

Koncernredovisningen presenteras i valutan SEK som också är moderföretagets redovisningsvaluta. Resultat för dotter-
företag som förvärvats eller avyttrats under året redovisas från det datum förvärvet alternativt till det datum avyttringen
träder i kraft, enligt vad som är tillämpligt.

Belopp som redovisas i de finansiella rapporterna för dotterföretag har justerats där så krävs för att säkerställa överens-
stämmelse med koncernens redovisningsprinciper.

Transaktioner som elimineras vid konsolidering
Koncerninterna transaktioner och balansposter elimineras i sin helhet vid konsolidering, inklusive orealiserade vinster
och förluster på transaktioner mellan koncernföretagen. I de fall orealiserade förluster på koncerninterna tillgångar åter-
förs vid konsolidering, prövas även den underliggande tillgångens nedskrivningsbehov utifrån ett koncernperspektiv.

Förvärvsmetoden
Koncernens bokslut är upprättat enligt förvärvsmetoden, vilket innebär att dotterbolagens egna kapital vid förvärvet,
fastställt som skillnaden mellan tillgångarnas och skuldernas verkliga värden, elimineras i sin helhet. I koncernens egna
kapital ingår härigenom endast den del av dotterbolagens egna kapital som tillkommit efter förvärvet.

Värderingsprinciper resultaträkningen

Intäkter
Försäljning av varor redovisas vid leverans av produkter till kunden, i enlighet med försäljningsvillkoren. Försäljningen
redovisas efter avdrag för rabatter och moms. I koncernredovisningen elimineras koncernintern försäljning.

Försäljning av varor
Försäljningen av varor redovisas när Koncernen har överfört de väsentliga risker och förmåner som är förknippade med
varornas ägande till kunden, varorna har levererats till kunden och de utgifter som uppkommer till följd av transak-
tionen kan beräknas på ett tillförlitligt sätt.

Ränteintäkter
Ränteintäkter redovisas i takt med att de intjänas. Beräkning av ränteintäkter görs på basis av den underliggande tillgån-
gens avkastning enligt effektivräntemetoden.

Låneutgifter
Samtliga låneutgifter kostnadsförs i den period som de hänförs till och redovisas i posten Räntekostnader och liknande
resultatposter.

Wonderful Times Group AB (publ)
556684-2695

22

Värderingsprinciper balansräkning

Värderingsprinciper m m
Tillgångar, avsättningar och skulder har värderats till anskaffningsvärden respektive nominellt belopp om inget annat
anges nedan.

Utländska valutor
Tillgångar och skulder i utländsk valuta värderas till balansdagens kurs. Transaktioner i utländsk valuta omräknas enligt
transaktionsdagens avistakurs.

Ersättningar till anställda
Koncernens svenska pensionsförpliktelser redovisas i enlighet med FAR SRS RR 4. Koncernens pensionsförpliktelser
täcks genom att försäkring tecknats hos försäkringsföretag.

Skatt
Redovisade inkomstskatter innefattar skatt som skall betalas eller erhållas avseende aktuellt år och justeringar avseende
tidigare års aktuella skatt.

Skatteskulder/-fordringar värderas till vad som enligt företagets bedömning skall erläggas till eller erhållas från Skat-
teverket. Bedömningen görs enligt de skatteregler och skattesatser som är beslutade eller som är aviserade och med stor
säkerhet kommer att fastställas.

För poster som redovisas i resultaträkningen, redovisas även därmed sammanhängande skatteeffekter i resultaträkningen.
Skatteeffekter av poster som redovisas direkt mot eget kapital, redovisas mot eget kapital.

Uppskjuten skattefordran avseende underskottsavdrag eller andra framtida skattemässiga avdrag redovisas i den utsträck-
ning det är sannolikt att avdraget kan avräknas mot överskott vid framtida beskattning.

Immateriella tillgångar

Goodwill
Goodwill utgörs av det belopp varmed anskaffningsvärdet överstiger det verkliga värdet på koncernens andel i det
förvärvade dotterbolagets nettotillgångar vid förvärvstillfället. Goodwill skrivs av linjärt över den beräknade nyttjande-
tiden. Koncerngoodwill avskrivs på tio år mot bakgrund av de förvärvade bolagens strategiska betydelse.

Övriga immateriella tillgångar
Övriga immateriella tillgångar som förvärvats av företaget är redovisade till anskaffningsvärde minus ackumulerade
avskrivningar och nedskrivningar. Utgifter för internt genererad goodwill och varumärken redovisas i resultaträkningen
som kostnad då de uppkommer.

Avskrivningar
Avskrivningar enligt plan baseras på ursprungliga anskaffningsvärden minskat med restvärde. Avskrivningarna sker lin-
järt över tillgångens nyttjandeperiod och redovisas som kostnad i resultaträkningen.

Moderföretag, år

5
-

Följande avskrivningstider tillämpas:
Förvärvade immateriella tillgångar
Varumärken
Goodwill

Koncern, år

5
5-10

Wonderful Times Group AB (publ)
556684-2695

23

Nedskrivningar
De redovisade värdena för koncernens tillgångar kontrolleras vid varje balansdag för att utröna om det finns någon indi-
kation på nedskrivningsbehov. Om någon sådan indikation finns, beräknas tillgångens återvinningsvärde som det högsta
av nyttjandevärdet och nettoförsäljningsvärdet. Nedskrivning görs om återvinningsvärdet understiger det redovisade
värdet. Vid beräkning av nyttjandevärdet diskonteras framtida kassaflöden till en räntesats före skatt som är tänkt att
beakta marknadens bedömning av riskfri ränta och risk förknippad med den specifika tillgången. För en tillgång som är
beroende av andra tillgångar anses inte generera några oberoende kassaflöden. En sådan tillgång hänförs istället till den
minsta kassagenererande enhet där de oberoende kassaflödena kan fastställas. I de fall goodwill hänförs sig till en grupp
av tillgångar, för vilken ett nedskrivningsbehov konstaterats föreligga, fördelas nedskrivningsbehovet först till goodwill
samt därefter till övriga tillgångar i proportion till deras redovisade värden. En nedskrivning reverseras om det har skett
en förändring av beräkningarna som användes för att bestämma återvinningsvärdet. En reversering görs endast i den
utsträckning som tillgångens bokförda värde inte överstiger det bokförda värdet som skulle ha redovisats, med avdrag för
avskrivning, om ingen nedskrivning skulle gjorts.

Operationell leasing
När koncernen är leastagare kostnadsförs leasingavgifter avseende operationella leasingavtal linjärt över leasingperioden.
Tillhörande kostnader, såsom underhållning och försäkring, kostnadsförs när de uppkommer.

Varulager
Varulagret värderas, med tillämpning av först-in först-ut-principen, till det lägsta av anskaffningsvärdet och net-
toförsäljningsvärdet på balansdagen. För homogena varugrupper tillämpas kollektiv värdering.

Kundfordringar
Kundfordringar redovisas som omsättningstillgångar till det belopp som förväntas bli inbetalt efter avdrag för individu-
ellt bedömda osäkra kundfordringar.

Låneskulder
Låneskulder redovisas initialt till erhållet belopp efter avdrag för transaktionskostnader. Upphörande av redovisning av
finansiella skulder sker först när skulderna har reglerats genom återbetalning eller att dessa har efterskänkts.

Koncernbidrag
Koncernbidrag har i moderbolaget 2013 redovisats, tillsammans med tillhörande aktuell skatt, i eget kapital bland bal-
anserade vinstmedel.

Moderföretag, år

5
Materiella anläggningstillgångar
Inventarier, verktyg och installationer

Koncern, år

5

Materiella tillgångar
Materiella anläggningstillgångar redovisas till anskaffningsvärde minskat med avskrivningar. Utgifter för förbättringar
av tillgångars prestanda, utöver ursprunglig nivå, ökar tillgångens värde. Utgifter för reparation och underhåll redovisas
som kostnader.

Avskrivningsprinciper för materiella anläggningstillgångar
Materiella anläggningstillgångar skrivs av systematiskt över tillgångens bedömda nyttjandeperiod. Linjär avskrivnings-
metod används för samtliga typer av materiella anläggningstillgångar. Följande avskrivningstider tillämpas:

Wonderful Times Group AB (publ)
556684-2695

24

Moderföretagets värderingsprinciper
Moderföretaget tillämpar samma värderingsprinciper som koncernen förutom enligt följande:

Utdelningar från dotterföretag
Utdelningar från dotterföretag intäktsredovisas när moderföretagets rätt till utdelning bedöms som säker och beloppet
kan beräknas på ett tillförlitligt sätt.

Andelar i dotterföretag
Andelar i dotterföretag värderas till anskaffningsvärde eventuellt minskat med nedskrivningar. Utdelningar från dotter-
företag redovisas som intäkt.

Aktieägartillskott
Moderföretaget redovisar lämnade aktieägartillskott som en ökning av värdet på andelarna i dotterföretaget. Återbetal-
ningar av aktieägartillskott minskar det redovisade värdet på andelarna i dotterföretaget. Erhållna aktieägartillskott
redovisas som en ökning av eget kapital. Återbetalningar av aktieägartillskott av erhållna aktieägartillskott minskar eget
kapital.

Uppskattningar och bedömningar
När finansiella rapporter upprättas måste styrelsen och den verkställande direktören i enlighet med tillämpade redovis-
nings- och värderingsprinciper göra vissa uppskattningar, bedömningar och antaganden som påverkar redovisning
och värdering av tillgångar, avsättningar, skulder, intäkter och kostnader. De områden där sådana uppskattningar och
bedömningar kan ha stor betydelse för koncernen, och som därmed kan påverka resultat- och balansräkningarna i fram-
tiden, beskrivs nedan.

Betydande bedömningar
Följande är betydande bedömningar som har gjorts vid tillämpning av de av koncernens redovisningsprinciper som har
den mest betydande effekten på de finansiella rapporterna.

Redovisning av uppskjutna skattefordringar
Bedömningen av i vilken omfattning uppskjutna skattefordringar kan redovisas baseras på en bedömning av sanno-
likheten av koncernens framtida skattepliktiga intäkter mot vilka uppskjutna skattefordringar kan utnyttjas. Dessutom
krävs väsentliga överväganden vid bedömning av effekten av vissa rättsliga och ekonomiska begränsningar eller osäker-
heter i olika jurisdiktioner.

Bedömning av osäkra fordringar
Kundfordringar värderas till det kassaflöde som förväntas inflyta till företaget. Därmed görs en detaljerad och objektiv
genomgång av alla utestående belopp på balansdagen.

Osäkerhet i uppskattningen
Nedan följer information om uppskattningar och antaganden som har den mest betydande effekten på redovisning och
värdering av tillgångar, skulder, intäkter och kostnader. Utfallet från dessa kan avvika väsentligt.

Nedskrivningar
För att bedöma nedskrivningsbehovet beräknas återvinningsvärdet för varje tillgång eller kassagenererande enhet baserat
på förväntade framtida kassaflöde och med användning av en lämplig ränta för att kunna diskontera kassaflödet. Osäk-
erheter ligger i antaganden om framtida kassaflöde och fastställande av en lämplig diskonteringsränta.

Varulager
Per varje balansdag görs en beräkning av nettoförsäljningsvärdet för varulagret varmed de mest tillförlitliga uppgifter
som finns tillgängliga beaktas. Det framtida försäljningsvärdet kan påverkas av framtida teknologi och andra marknads-
drivna förändringar som kan minska framtida försäljningspriser.

Wonderful Times Group AB (publ)
556684-2695

25

Närstående

Närståendetransaktioner
SSE Opportunies LTD, Gillesvik Invest AB, Kattvik Financial Services AB samt Stiftelsen Industrifonden har under år
2014 finansierat koncernen genom aktieägarlån. Långivarna har inte medverkat i besluten kring lånen.

Information om risker och osäkerhetsfaktorer

Finansiella risker
Koncernen utsätts genom sin verksamhet för olika finansiella risker, inkluderande effekterna av förändringar av priser
på låne- och kapitalmarknad, valutakurser och räntesatser. Koncernens övergripande riskhanteringsprogram fokuserar
på oförutsägbarheten på de finansiella marknaderna och eftersträvar att minimera potentiella ogynnsamma effekter på
koncernens finansiella resultat. Finans- och riskhanteringen sköts av moderbolagets finansavdelning enligt de principer
som godkänts av styrelsen. Den svarar för koncernens lånefinansiering, valuta och riskhantering.

Ränterisker
Koncernens intäkter och kassaflöde från rörelsen är till viss del beroende av förändringar i marknadsmässiga räntenivåer.
Denna exponering avser främst koncernens upplåning, då några väsentliga räntebärande tillgångar inte finns. Koncernen
har banklån främst för rörelsekapitalfinansiering och en mindre del förvärvsfinansiering.

Kreditrisk
Koncernen har ingen väsentlig koncentration av kreditrisker. Koncernen har fastställda riktlinjer för att säkra att
försäljning av produkter och tjänster sker till kunder med lämplig kreditbakgrund.

Likviditetsrisk
Koncernen befinner sig i en expansionsfas som kan komma att kräva att ytterligare likviditet tillförs (se även förvalt-
ningsberättelsen). Koncernens likviditet ska placeras i banker med hög finansiell säkerhet och vara tillgängliga för
lyftning.

Valutarisker
Koncernen verkar internationellt och utsätts för transaktionsrisker framförallt vi köp av varor i utländsk valuta. Valuta-
exponeringen avser primärt EURO och USD. Koncernföretagen använder i vissa fall terminskontrakt för att säkra sin
exponering för valutarisker i samband med rapportvalutan.

Wonderful Times Group AB (publ)
556684-2695

26

2013-01-01-
2013-12-31

43 711
66 062
5 596

115 369

2014-01-01-
2014-12-31

41 064
53 320
11 004

105 388

Noter

Not 3 Arvode och kostnadsersättning till revisorer

Koncern
Grant Thornton Sweden AB
Revisionsarvode
Andra uppdrag
Summa

RSM Hanser Kjelstrup & Wiggen AS
Revisionsarvode
Summa
Totalt

Moderföretag
Grant Thornton Sweden AB
Revisionsarvode
Andra uppdrag
Summa
Totalt

2013-01-01-
2013-12-31

342
50

392

-
-

392

94
50

144
144

2014-01-01-
2014-12-31

458
50

508

25
25

533

100
50

150
150

Not 4 Leasingavgifter avseende operationell leasing￼￼￼￼￼￼￼￼￼￼￼￼￼￼

Not 2 Öviga rörelseintäkter￼￼￼￼￼￼￼￼￼￼￼￼￼￼

Not 1 Nettoomsättning￼￼￼￼￼￼￼￼￼￼￼￼￼￼

Koncern
Tillgångar som innehas via operationella leasingavtal
Räkenskapsårets leasingkostnader inklusive lokalhyror

Moderföretag
Tillgångar som innehas via operationella leasingavtal
Räkenskapsårets leasingkostnader inklusive lokalhyror

Koncern
Förändring av tilläggsköpeskilling dotterbolag
Summa

Koncern
Barn och Baby
Lek och spel
Barnskor
Summa

2014-01-01-
2014-12-31

8 159

4 451

2013-01-01-
2013-12-31

-
-

2013-01-01-
2013-12-31

7 137

4 034

2014-01-01-
2014-12-31

1 000
1 000

Nettoomsättningen fördelas på följande verksamhetsgrenar:

Wonderful Times Group AB (publ)
556684-2695

27

Not 5 Anställda och personalkostnader

Medelantalet anställda

Könsfördelning i företagsledningen

Löner, andra ersättningar och sociala kostnader

Moderföretag
Sverige
Män
Kvinnor
Totalt i moderföretaget

Dotterföretag
Sverige
Män
Kvinnor
Norge
Män
Totalt i dotterföretag

Koncernen totalt

Moderföretag
Styrelsen
Verkställande direktören och övriga ledande befattningshavare

Koncern
Styrelsen
Verkställande direktören och övriga ledande befattningshavare

Moderföretag
Styrelse och VD
(varav tantiem)
Övriga anställda
(varav vinstandelar)
Summa
Sociala kostnader
(varav pensionskostnader) 1)

Dotterföretag
Styrelse och VD
(varav tantiem)
Övriga anställda
(varav vinstandelar)
Summa

2014-01-01-
2014-12-31

3
1
4

13
22

1
36

40

2014-12-31
Andel män i %

75
100

67
50

2014-01-01-
2014-12-31

1 220
-

896
-

2 116
945
186

675
-

13 866
-

14 541

2013-01-01-
2013-12-31

3
1
4

24
18

1
43

47

2013-12-31
Andel män i %

80
100

88
33

2013-01-01-
2013-12-31

1 198
-

876
-

2 074
894
189

1 405
-

16 373
-

17 778

Wonderful Times Group AB (publ)
556684-2695

28

Sociala kostnader
(varav pensionskostnader)

Koncern
Styrelse och VD
(varav tantiem)
Övriga anställda
(varav vinstandelar)
Summa
Sociala kostnader
(varav pensionskostnader) 2)

7 156
1 453

2 603
-

17 249
-

19 852
8 050
1 642

5 507
968

1 895
-

14 762
-

16 657
6 452
1 154

1) Av moderföretagets pensionskostnader avser 147 tkr (fg år 144 tkr) gruppen styrelse och VD. Företagets utestående
pensionsförpliktelser till dessa uppgår till 0 tkr (fg år 0 tkr).

2) Av koncernens pensionskostnader avser 218 tkr (fg år 281 tkr) gruppen styrelse och VD. Koncernens utestående
pensionsförpliktelser till dessa uppgår till 0 tkr (fg år 0 tkr).

Ledande befattningshavares förmåner
Till styrelsens ordförande har arvode utgått med 100 tkr och till övriga styrelsemedlemmar 50 tkr. Till bolagets VD har
lön utgått med 937 tkr (940 tkr) och pension 147 tkr (144 tkr).

VD har i sitt avtal 6 månaders uppsägningstid.

Löner och andra ersättningar fördelade per land och mellan styrelseledamöter
m fl och övriga anställda

Moderföretag
Sverige
(varav tantiem o.d.)

Moderföretaget totalt
(varav tantiem o.d.)

Dotterföretag
Sverige
(varav tantiem o.d.)

Norge
(varav tantiem o.d.)

Dotterföretag totalt
(varav tantiem o.d.)

Koncernen totalt
(varav tantiem o.d.)

2014-01-01-
2014-12-31

Styrelse och VD

1 220
-

1 220
-

675
-

-
-

675
-

1 895
-

2014-01-01-
2014-12-31

Övriga anställda

896
-

896
-

13 455
-

411
-

13 866
-

14 762
-

2013-01-01-
2013-12-31

Övriga anställda

876
-

876
-

15 775
-

598
-

16 373
-

17 249
-

2013-01-01-
2013-12-31

Styrelse och VD

1 198
-

1 198
-

1 405
-

-
-

1 405
-

2 603
-

Wonderful Times Group AB (publ)
556684-2695

29

Not 6 Av- och nedskrivningar av materiella och immateriella anläggningstillgångar

Not 8 Övriga ränteintäkter och liknande resultatposter

Not 7 Resultat från andelar i koncernföretag

Koncern
Avskrivningar
Immateriella anläggningstillgångar
Inventarier, verktyg och installationer

Nedskrivningar
Immateriella anläggningstillgångar

Moderföretag
Varumärken samt liknande rättigheter
Inventarier, verktyg och installationer

Koncern
Ränteintäkter, övriga

Moderföretag
Ränteintäkter, koncernföretag

Utdelning
Nedskrivningar

2013-01-01-
2013-12-31

-5 077
-523

-5 600

-16 900
-16 900

-22 500

-76
-35

-111

2014-01-01-
2014-12-31

-3 350
-318

-3 668

-
-

-3 668

-101
-37

-138

2014-01-01-
2014-12-31

25
25

196
196

2014-01-01-
2014-12-31

-
-1 500
-1 500

2013-01-01-
2013-12-31

25
25

315
315

2013-01-01-
2013-12-31

3 000
-50 100
47 100

Wonderful Times Group AB (publ)
556684-2695

30

Not 9 Räntekostnader och liknande resultatposter

Koncern
Räntekostnader, övriga

Moderföretag
Räntekostnader, koncernföretag
Räntekostnader, övriga

2014-01-01-
2014-12-31

-3 100
-3 100

-637
-1 096
-1 733

2013-01-01-
2013-12-31

-3 963
-3 963

-539
-1 612
-2 151

Not 10 Skatt på årets resultat

Koncern
Aktuell skatt
Uppskjuten skatt

Moderföretag
Skatt på koncernbidrag
Uppskjuten skatt

Koncernen
Resultat före skatt

Skatt enligt gällande skattesats, 22%
Justering av tidigare års skatt
Skattefria intäkter
Ej avdragsgilla kostnader
Underskott för vilken uppskjuten skattefordran ej aktiverats
Återfört värde i underskottsavdrag
Övriga poster
Summa

Moderföretaget
Resultat före skatt

Skatt enligt gällande skattesats, 22%
Skattefria intäkter
Ej avdragsgilla kostnader
Underskott för vilken uppskjuten skattefordran ej aktiverats
Återfört värde i underskottsavdrag
Övriga poster
Summa

2014-01-01-
2014-12-31

-
-
-

-
-
-

-10 791

2 374
0

220
-630

-2 073
0

110
0

-4 058

893
0

-333
-669

0
110

0

2013-01-01-
2013-12-31

-4
-2 797
-2 801

-2 134
-2 506
-4 640

-38 942

8 567
-4
79

-4 803
-4 094
-2 797

251
-2 801

-49 924

10 983
739

-11 023
-3 084
-2 506

251
-4 640

De huvudsakliga komponenterna i skattekostnaden för räkenskapsåret och förhållandet mellan förväntad skattekostnad
baserat på svensk effektiv skattesats för WTG på 22 % (2013: 22 %) och redovisad skattekostnad i resultatet är enligt
följande:

Wonderful Times Group AB (publ)
556684-2695

31

2013-12-31

453
50

273
776

-
-145
-102
-247
529

453
50

503

-
-76
-76
427

2014-12-31

776
-
-

776

-247
-

-128
-375
401

503
-

503

-76
-100
-176
327

Not 12 Varumärken samt liknande rättigheter

Koncern
Ackumulerade anskaffningsvärden:
-Vid årets början
-Nyanskaffningar
-Förvärv av dotterföretag

Ackumulerade avskrivningar enligt plan:
-Vid årets början
-Förvärv av dotterföretag
-Årets avskrivning enligt plan

Redovisat värde vid årets slut

Moderföretag
Ackumulerade anskaffningsvärden:
-Vid årets början
-Nyanskaffningar

Ackumulerade avskrivningar enligt plan:
-Vid årets början
-Årets avskrivning enligt plan

Redovisat värde vid årets slut

2013-01-01-
2013-12-31

-41 743

-41 743

-41 743

343 028

343 028

2014-01-01-
2014-12-31

-10 791

-10 791

-10 791

1 277 487

1 277 487

Not 11 Resultat per aktie

Koncern
Redovisat resultat

Resultat för beräkning av resultat per aktie före utspädning

Resultat för beräkning av resultat per aktier efter utspädning

Genomsnittligt antal aktier före utspädning

Genomsnittligt antal aktier efter utspädning

Genomsnittligt antal aktier för jämförelsetal är omräknade med hänsyn tagen till den omvända spliten på 1:100.

Wonderful Times Group AB (publ)
556684-2695

32

2014-12-31

7 708
-
-

-2 749
4 959

-7 041
-

2 749
-318

-4 610
349

251
-

251

-116
-37

-153
98

2013-12-31

7 553
96

922
-863

7 708

-6 610
-651
743

-523
-7 041

667

181
70

251

-81
-35

-116
135

Not 14 Inventarier, verktyg och installationer

Koncern
Ackumulerade anskaffningsvärden:
-Vid årets början
-Nyanskaffningar
-Förvärv av dotterföretag
-Avyttringar och utrangeringar

Ackumulerade avskrivningar enligt plan:
-Vid årets början
-Förvärv av dotterföretag
-Avyttringar och utrangeringar
-Årets avskrivning enligt plan

Redovisat värde vid årets slut

Moderföretag
Ackumulerade anskaffningsvärden:
-Vid årets början
-Nyanskaffningar

Ackumulerade avskrivningar enligt plan:
-Vid årets början
-Årets avskrivning enligt plan

Redovisat värde vid årets slut

2014-12-31

66 478
-

66 478

-25 549
-3 223

-28 772

-16 900
-

20 806

2013-12-31

52 647
13 831
66 478

-20 574
-4 975

-25 549

-
-16 900
24 029

Not 13 Goodwill

Koncern
Ackumulerade anskaffningsvärden:
-Vid årets början
-Förvärv av dotterföretag

Ackumulerade ned- och avskrivningar enligt plan:
-Vid årets början
-Årets avskrivning enligt plan

-Vid årets början
-Årets nedskrivningar
Redovisat värde vid årets slut

Wonderful Times Group AB (publ)
556684-2695

33

Not 16 Andra långfristiga fordringar

2014-12-31

190
-
-

190
190

2013-12-31

750
-750
190
190
190

Ackumulerade anskaffningsvärden:
-Vid årets början
-Reglerade fordringar
-Förvärv av dotterbolag

Redovisat värde vid årets slut

2014-12-31

1 483
758

2 241

972
335

1 307

2013-12-31

1 741
1 079
2 820

885
341

1 226

2014-12-31

19 233
2 114

21 347

2013-12-31

26 894
3 087

29 981

Not 17 Varulager m m

Varulagret har värderats till det lägsta av anskaffningsvärdet, enligt först-in-först-ut-principen, och nettoförsäljningsvär-
det.

Koncern
Varulagret fördelar sig på följande poster:
Handelsvaror
Förskott till leverantörer
Totalt

Not 18 Förutbetalda kostnader och upplupna intäkter

Koncern
Förutbetalda hyror
Övriga poster

Moderföretag
Förutbetalda hyror
Övriga poster

Not 15 Uppskjuten skattefordran

Förändring av uppskjuten skatt i temporära skillnader och underskottsavdrag

Koncern
Underskottsavdrag

Moderföretag
Underskottsavdrag

Redovisat över
resultaträkningen

-
-

-
-

Belopp vid
årets ingång

3 060
3 060

-
-

Belopp vid
årets utgång

3 060
3 060

-
-

Koncernen och moderföretagets förändring mellan åren har redovisats som uppskjuten skattekostnad/intäkt.

Wonderful Times Group AB (publ)
556684-2695

34

Eget kapital 2013-01-01
Nyemission
Apportemission
Nyemission
Emissionskostnader
Omräkningsdifferens
Årets resultat
Eget kapital 2013-12-31
Nyemission
Emissionskostnader
Omräkningsdifferens
Årets resultat
Eget kapital 2014-12-31

Fria
reserver

34 872
4 000

14 400
8 080

-1 141
13

-41 743
18 481
5 775
-498

9
-10 791
12 976

Bundna
reserver

-
-
-
-
-
-
-
-
-
-
-
-
-

Aktie-
kapital

4 930
1 000
3 600
2 020

11 550
6 225

17 775

Summa
eget kapital

39 802
5 000

18 000
10 100
-1 141

13
-41 743
30 031
12 000

-498
9

-10 791
30 751

Koncernen

Not 19 Eget kapital

Eget kapital 2013-01-01
Beslut årsstämma
Nyemission
Apportemission
Nyemission
Emissionskostnader
Koncernbidrag
Skatt på koncernbidrag
Årets resultat
Eget kapital 2013-12-31
Beslut årsstämma
Nyemission
Emissionskostnader
Årets resultat
Eget kapital 2014-12-31

Överkurs-
fond

52 891
-1 397
4 000

14 400
8 080

-1 140

76 834
-62 130

5 775
-498

-
19 981

Aktie-
kapital

4 930
-

1 000
3 600
2 020

-
-
-
-

11 550
-

6 225
-
-

17 775

Totalt
eget kapital

56 424
-

5 000
18 000
10 100
-1 140
-9 700
2 134

-54 564
26 254

-
12 000

-498
-4 058
33 698

Fritt
eget kapital

-1 397
1 397

-
-
-
-

-9 700
2 134

-54 564
-62 130
62 130

-
-

-4 058
-4 058

Moderbolaget

Wonderful Times Group AB (publ)
556684-2695

35

Aktier

5 000 000
18 000 000
10 100 000

120 000 000
22

-175 971 213

Totalt antal

24 648 678
29 648 678
47 648 678
57 748 678
57 748 678

177 748 678
177 748 700

1 777 487
1 777 487

Not 20 Antal aktier

Antal aktier

Antal 2013-01-01
Nyemission
Apportemission
Nyemission
Antal 2013-12-31
Nyemission
Utjämningsemission
Omvänd split 1:100
Antal 2014-12-31

Optioner
Bolaget har 200 optioner utestående som vid utgivande gav rätt att t.o.m. 2016-12-31 teckna en aktie per option för
224 SEK. Därefter har bolaget genomfört en företrädesemission 2009 och en sammanläggning 1:100 2014. Med om-
räkning blir den möjliga utspädningen försumbar och kursen innebär att teckning är osannolik.

Företaget har utelöpande lån som är konvertibla enligt följande:

290 st konvertibla skuldebrev envar om nominellt 10 000 SEK. Lånet löper med en fast årlig ränta om 10% och för-
faller till betalning den 30 december 2015. Varje konvertibel ger rätt till nyteckning av aktier i WTG under perioden
15-30 november 2015, till en konverteringskurs om 200 SEK (efter omräkning).

Not 21 Konvertibelt lån

2014-12-31

7 100
-4 234
2 866

2013-12-31

10 100
-1 719
8 381

Not 24 Checkräkningskredit

Koncern
Beviljad kreditlimit
Outnyttjad del
Utnyttjat kreditbelopp

Not 23 Övriga långfristiga räntebärande skulder

Koncern

4 405
972

5 377

Koncern

3 000
-

3 000

Moderföretag

1 072
972

2 044

Moderföretag

-
-
-

Not 22 Övriga skulder till kreditinstitut

Förfallotidpunkt, inom ett år från balansdagen
Förfallotidpunkt, 1-5 år från balansdagen

Förfallotidpunkt, 1-5 år från balansdagen
Förfallotidpunkt, senare än fem år från balansdagen

Wonderful Times Group AB (publ)
556684-2695

36

2014-12-31

12 956
-5 365
7 591

2013-12-31

18 944
-6 143
12 801

Not 25 Fakturakredit

Beviljad kreditlimit
Outnyttjad del
Utnyttjat kreditbelopp

2014-12-31

1 788
914
235
841

2 352
6 130

178
56

1 170
1 404

2013-12-31

2 318
1 054

322
1 126
2 652
7 472

247
95

1 101
1 443

Not 26 Upplupna kostnader och förutbetalda intäkter

Koncern
Upplupna löner och semesterlöner
Upplupna sociala avgifter
Upplupen royalty
Upplupen bonus
Övriga poster

Moderföretag
Upplupna löner och semesterlöner
Upplupna sociala avgifter
Övriga poster

Wonderful Times Group AB (publ)
556684-2695

37

2014-12-31

118 917
-

1 500
120 417

-70 952
-1 500

-72 452
47 965

i %

100
100
100
100
100
100
100
100
100

Antal andelar

1 000
4 000

50 000
1 000
1 000

100 000
1 000

500
148 647

2013-12-31

96 559
18 358
4 000

118 917

-20 852
-50 100
-70 952
47 965

Redovisat värde

6 731
7 601
5 796

273
139
100

2 657
6 310

18 358
47 965

Not 27 Andelar i koncernföretag

Ackumulerade anskaffningsvärden:
-Vid årets början
-Genom förvärv av dotterföretag
-Aktieägartillskott

Ackumulerade nedskrivningar:
-Vid årets början
-Årets nedskrivningar

Redovisat värde vid årets slut

Dotterföretag / Org nr / Säte

Wonderful Times Toys & Games i Malmö AB, 556583-1228, Malmö
Carlo i Jönköping AB, 556062-8009, Jönköping
Wonderful Times Toys & Games i Fosie AB, 556567-7597, Malmö
Spacebabies AB, 556643-8437, Stockholm
ValueTree Vilande AB, 556756-1526, Stockholm
ValueTree Holdings Fastighets AB, 556763-4968, Stockholm
Tullsa AB, 556221-4865, Helsingborg
Sun Toy Aktiebolag, 556309-7632, Sunne
Vincent Shoe Store Sweden AB, 556569-4766, Stockholm

Specifikation av moderföretagets innehav av aktier och andelar i koncernföretag
Ägarandelen av kapitalet avses, vilket även överensstämmer med andelen av rösterna för totalt antal aktier.

Wonderful Times Group AB (publ)
556684-2695

38

Wonderful Times Group AB (publ) har sitt säte i Stockholm i Sverige.

Resultat och balansräkningarna kommer att föreläggas årsstämman 2015-05-25 för fastställelse.

Stockholm den 4 maj 2015.

Matts Kastengren
Styrelseordförande

Roger Bolander
Verkställande direktör

Robert Eriksson

Vår revisionsberättelse har lämnats den 4 maj 2015
Grant Thornton Sweden AB

Jan Polsten
Auktoriserad revisor

Lars Åkerblom Christina Tillman

Wonderful Times Group AB (publ)
556684-2695

39

Wonderful Times Group AB (publ)
556684-2695

REVISIONSBERÄTTELSE

Till årsstämman i Wonderful Times Group AB (publ)
Org.nr. 556684-2695

Rapport om årsredovisningen och koncernredovisningen

Vi har utfört en revision av årsredovisningen och
koncernredovisningen för Wonderful Times Group AB (publ) för år
2014.

Styrelsens och verkställande direktörens ansvar för
årsredovisningen och koncernredovisningen
Det är styrelsen och verkställande direktören som har ansvaret för att
upprätta en årsredovisning och koncernredovisning som ger en
rättvisande bild enligt årsredovisningslagen och för den interna
kontroll som styrelsen och verkställande direktören bedömer är
nödvändig för att upprätta en årsredovisning och koncernredovisning
som inte innehåller väsentliga felaktigheter, vare sig dessa beror på
oegentligheter eller på fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om årsredovisningen och
koncernredovisningen på grundval av vår revision. Vi har utfört
revisionen enligt International Standards on Auditing och god
revisionssed i Sverige. Dessa standarder kräver att vi följer
yrkesetiska krav samt planerar och utför revisionen för att uppnå
rimlig säkerhet att årsredovisningen och koncernredovisningen inte
innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta
revisionsbevis om belopp och annan information i årsredovisningen
och koncernredovisningen. Revisorn väljer vilka åtgärder som ska
utföras, bland annat genom att bedöma riskerna för väsentliga
felaktigheter i årsredovisningen och koncernredovisningen, vare sig
dessa beror på oegentligheter eller på fel. Vid denna riskbedömning
beaktar revisorn de delar av den interna kontrollen som är relevanta
för hur bolaget upprättar årsredovisningen och koncernredovisningen
för att ge en rättvisande bild i syfte att utforma granskningsåtgärder
som är ändamålsenliga med hänsyn till omständigheterna, men inte i
syfte att göra ett uttalande om effektiviteten i bolagets interna
kontroll. En revision innefattar också en utvärdering av
ändamålsenligheten i de redovisningsprinciper som har använts och
av rimligheten i styrelsens och verkställande direktörens
uppskattningar i redovisningen, liksom en utvärdering av den
övergripande presentationen i årsredovisningen och
koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

Uttalanden

Enligt vår uppfattning har årsredovisningen och
koncernredovisningen upprättats i enlighet med årsredovisningslagen
och ger en i alla väsentliga avseenden rättvisande bild av
moderbolagets och koncernens finansiella ställning per den 31
december 2014 och av dessas finansiella resultat och kassaflöden för
året enligt årsredovisningslagen. Förvaltningsberättelsen är förenlig
med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen och
balansräkningen för moderbolaget och för koncernen.

Rapport om andra krav enligt lagar och andra författningar

Utöver vår revision av årsredovisningen och koncernredovisningen
har vi även utfört en revision av förslaget till dispositioner
beträffande bolagets vinst eller förlust samt styrelsens och
verkställande direktörens förvaltning för Wonderful Times Group AB
(publ) för år 2014.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner
beträffande bolagets vinst eller förlust, och det är styrelsen och
verkställande direktören som har ansvaret för förvaltningen enligt
aktiebolagslagen.

Revisorns ansvar

Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till
dispositioner beträffande bolagets vinst eller förlust och om
förvaltningen på grundval av vår revision. Vi har utfört revisionen
enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till
dispositioner beträffande bolagets vinst eller förlust har vi granskat
om förslaget är förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår
revision av årsredovisningen och koncernredovisningen 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, årsredovisningslagen eller
bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

Uttalanden
Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i
förvaltningsberättelsen och beviljar styrelsens ledamöter och
verkställande direktören ansvarsfrihet för räkenskapsåret.

Jönköping den 4 maj 2015

Grant Thornton Sweden AB

Jan Polsten

Auktoriserad revisor

40

Wonderful Times Group AB (publ)
556684-2695

Wonderful times group:s årstämma

Wonderful Times Group:s årsstämma äger rum måndagen den 25 maj 2015 kl. 15.00 i Advokatfirman Lindahls lokaler,
Mäster Samuelsgatan 20, Stockholm.

Anmälan och rätt att deltaga på stämman
Aktieägare som önskar delta i bolagsstämman ska vara införd i den av Euroclear Sweden AB förda aktieboken 19 maj
2015 och måste anmäla sig senast 19 maj till bolaget på adress Betavägen 10, 556 52 Jönköping, eller via e-post
sofia.ljungdahl@wonderfultimes.se. Vid anmälan bör uppges namn, personnummer, alternativt organisationsnummer,
adress, telefonnummer samt eventuella biträden (maximalt 2).

Aktieägare som har sina aktier förvaltarregistrerade måste, för att äga rätt att delta i bolagsstämman, tillfälligt inregistrera
aktierna i eget namn. Aktieägare som önskar sådan omregistrering måste underrätta sin förvaltare i god tid före 19 maj
 2015, då sådan omregistrering ska vara verkställd.

Ombud
Aktieägare som avser att närvara genom ombud ska tillse att ombudet till stämman har med sig en undertecknad och
daterad fullmakt utfärdad av aktieägaren. Den som företräder en juridisk person ska förete registreringsbevis (eller mots-
varande behörighetshandling) utvisande att de personer som har undertecknat fullmakten är behöriga firmatecknare
för aktieägaren. Sådana behörighetshandlingar bör emellertid även biläggas anmälan om deltagande. Fullmakten och
registreringsbeviset (eller motsvarande behörighetshandling) får inte vara utfärdad tidigare än fem år innan stämman.

Ekonomisk rapportering
För räkenskapsåret 2015 avser Wonderful Times Group lämna följande ekonomiska rapporter:
•	 Delårsrapport 6 månader presenteras den 31 augusti 2015
•	 Delårsrapport 9 månader presenteras den 30 oktober 2015
•	 Bokslutskommuniké för 2015 presenteras den 19 februari 2016

