
ÅRSREDOVISNING 2016

2 BJÖRN BORG ÅRSREDOVISNING 2016

6 	 BJÖRN BORG I KORTHET
8 	 VD HAR ORDET
10 	 VISION, AFFÄRSIDÉ, MÅL OCH STRATEGI
12 	 VARUMÄRKET BJÖRN BORG
14 	 PRODUKTUTVECKLING
16	 VERKSAMHETEN
22 	 PRODUKTOMRÅDEN
28	 GEOGRAFISKA MARKNADER
30 	 BJÖRN BORGS ANSVAR
32	 MEDARBETARE OCH ORGANISATION
36	 FLERÅRSÖVERSIKT
37 	 KVARTALSDATA FÖR KONCERNEN
38	 FÖRVALTNINGSBERÄTTELSE
44	� KONCERNENS RÄKENSKAPER
44		� Koncernens resultaträkning och rapport över totalresultat
45 		 Koncernens rapport över finansiell ställning
47 		 Förändring i koncernens eget kapital
48 		 Kassaflödesanalys för koncernen
49	� MODERBOLAGETS RÄKENSKAPER
49		� Moderbolagets resultaträkning och rapport över totalresultat
50 		 Moderbolagets balansräkning
52 		 Förändring i moderbolagets eget kapital
53 		 Kassaflödesanalys för moderbolaget
54	 TILLÄGGSUPPLYSNINGAR
76	 STYRELSENS UNDERTECKNANDE
78 	 REVISIONSBERÄTTELSE
82 	 AKTIEN
85 	 DEFINITIONER
86	 STYRELSE OCH REVISORER
87	 LEDANDE BEFATTNINGSHAVARE
88 	 BOLAGSSTYRNINGSRAPPORT 2016
92 	 REVISORS YTTRANDE OM BOLAGSSTYRNINGSRAPPORTEN
93	 ÖVRIG INFORMATION

INNEHÅLL

 3BJÖRN BORG ÅRSREDOVISNING 2016

”Tydliga mål och träning har varit centrala delar i
var vi nu är och kommer vara centrala delar på vägen
dit vi ska. Jag vet nu att vårt team aldrig tidigare
varit mer engagerat, mått bättre och känt en större
lust att ta oss till våra mål, jag är mycket stolt!

Nu kör vi!”

Henrik Bunge

4 BJÖRN BORG ÅRSREDOVISNING 2016

 5BJÖRN BORG ÅRSREDOVISNING 2014 5BJÖRN BORG ÅRSREDOVISNING 2016

12 16151413

 NETTOOMSÄTTNING MSEK
–– BRUTTOVINSTMARGINAL (%)

50,2
52,4

51,5

BJÖRN BORG I KORTHET

50,3

2,00

10,2

40

RÖRELSEMARGINALEN UPPGICK TILL
10,2 PROCENT

ANTALET BJÖRN BORG-BUTIKER
UPPGICK VID ÅRETS SLUT TILL 40,
VARAV 20 EGNA

BRUTTOVINSTMARGINALEN UPPGICK
TILL 50,3 PROCENT

UTSKIFTNING OM 2,00 SEK PER AKTIE

52,9

7
0

2
1

5
9

12 16151413

 RÖRELSERESULTAT MSEK
–– RÖRELSEMARGINAL (%)

12,7

4,3

10,2

5
6

10,4

VARUMÄRKESFÖRSÄLJNING PER
LAND

VARUMÄRKESFÖRSÄLJNING PER
PRODUKTOMRÅDE

5
5

1 4
9

6

5
7

45
3

9

50,3

6
3

2
6

4

10,2

SVE
RIG

E 2
8%

HOLLAND 27%FI
NL

AN
D

11
%DANMARK 9%

NORGE 9%

M
IN

D
R
E

M
AR

K
N

AD
ER

 8%

BELGIEN 8%

UNDER-

KLÄDER 63%

S
PO

R
TK

LÄD
ER

 9%

ÖVRIGA
PRODUKTER 28%

6 BJÖRN BORG ÅRSREDOVISNING 2016

KONCERNEN BJÖRN BORG
Björn Borg-koncernen äger och utvecklar varumärket
Björn Borg. Fokus för verksamheten är underkläder och
sportkläder, samt via licenstagare även skor, väskor och
glasögon. Björn Borg-produkter säljs på ett tjugotal
marknader, varav Sverige och Holland är de största.

Björn Borg-koncernen har egen verksamhet i alla led
från varumärkesutveckling till konsumentförsäljning i egna
Björn Borg-butiker och e-handel. Verksamheten omfattar
varumärkesutveckling och service till nätverket av licens-
tagare och distributörer, samt produktutveckling inom
kärnområdena underkläder och sportkläder. Koncernen
ansvarar även själv för distributionen av underkläder och
sportkläder i Sverige, England och Finland, samt för skor i
Sverige, Finland, Baltikum och Danmark. Genom förvärvet
av distributören för Benelux ligger även distributionen av
underkläder och sportkläder i Holland respektive Belgien
inom koncernen från och med 2:a januari 2017.

Björn Borg-aktien är noterad på NASDAQ Stockholm
sedan 2007.

ÅRET I SIFFROR
•	� Koncernens nettoomsättning ökade med 10 procent till

631,6 MSEK (574,3), valutapåverkan var marginell.
•	� Bruttovinstmarginalen uppgick till 50,3 procent (52,4),

exklusive valutaeffekter till 50,7 procent
•	� Rörelseresultatet uppgick till 64,2 MSEK (58,6).
•	� Resultat efter skatt uppgick till 46,9 MSEK (41,6).
•	� Resultat per aktie före och efter utspädning uppgick

till 1,88 (1,79).
•	� Styrelsen har beslutat att föreslå årsstämman en

utskiftning om 2,00 SEK (2,00) per aktie, motsvarande
totalt 50,3 MSEK (50,3)

VARUMÄRKESFÖRSÄLJNING
För helåret ökade varumärkesförsäljningen till 1 551 MSEK
(1 443) en ökning med 7 procent, valutaeffekterna var
marginella. (Se definitioner sid 85.)

VARUMÄRKET BJÖRN BORG
Björn Borg karakteriseras av kreativa produkter med
varumärkets typiska sportiga identitet – produkter som
ger kunden en känsla av att vara både aktiv och attraktiv.
Passionen för sportmode och modet att utmana branschen
lyser igenom i marknadskommunikationen och produkt
utvecklingen.

Varumärket Björn Borg etablerades på den svenska
modemarknaden under första halvan av 1990-talet och har
idag en stark position på sina etablerade marknader, i
synnerhet inom den största produktgruppen underkläder.

MARKNADER
•	� Björn Borg finns representerat på ett tjugotal marknader,

varav Sverige och Holland är de största.
•	� Det var god tillväxt i den egna e-handeln

(www.bjornborg.com), omsättningen ökade med 33
procent.

•	� Björn Borg har förvärvat den tidigare distributören för
Benelux under 2016. Förvärvet trädde i kraft den 2
januari 2017. Förvärvet av verksamheten i Benelux är ett
viktigt steg i att accelerera den vertikala integrationen
av Björn Borgs verksamhet och ligger i linje med
strategin att komma närmare konsumenter och återför-
säljare på Björn Borgs huvudmarknader.

NYA BUTIKER
Under året öppnades fyra butiker som fördelades en per
marknad i Sverige, Finland, Norge och Holland. Fem
butiker stängde även under året, två i Sverige och Belgien
samt en i Finland. Vid årets slut uppgick antalet Björn
Borg-butiker till 40 (41), varav 20 (21) egna.

 7BJÖRN BORG ÅRSREDOVISNING 2016

MÅR DU BRA PRESTERAR DU BÄTTRE
Det är en mängd olika individer som tillsammans gör
skillnaden för vårt företag. Vårt fokus fortsätter därför att
kretsa kring våra medarbetare och att få dem att prestera
sitt bästa. Vi är alla individer som både har förmågan att
göra svåra saker lätta, och lätta saker svåra. En våra största
segrar för 2016 är att vi återigen ökar vårt engagemang
med 3 procentenheter. Nyckeln till vårt starka engage-
mang ligger i två delar:
•	 Den ena är vårt träningsfokus, där vår övertygelse är att

ditt fysiska välmående är direkt kopplat till din egen
förmåga att prestera på topp. Här arbetar vi med
obligatorisk träningstimme, obligatoriska fystester och
gemensamma tävlingar.

•	 Den andra är vår övertygelse om att tydliga personliga
mål är nyckeln för att varje individ ska kunna prestera
som sin egen bästa version. Här arbetar vi med personliga
måldokument där alla i hela organisationen har skrivit
ner bolagets mål, avdelningens mål, individens mål och
individens aktiviteter.

Tydliga mål och träning har varit centrala delar i var vi nu
är och kommer vara centrala delar på vägen dit vi ska. Jag
vet nu att vårt team aldrig tidigare varit mer engagerat,
mått bättre och känt en större lust att ta oss till våra mål,
jag är mycket stolt! Min viktigaste uppgift är att säkerställa
att alla i organisationen vet vart vi är på väg samt vad vi
behöver göra för att komma dit. Detta arbete har också
uppmärksammats externt när vi vann ”Healthy business
award 2016” och då jag nyligen på chefsgalan blev utsedd
till årets hälsofrämjande chef.

ATT DRIVA GENOMFÖRSÄLJNING
Vårt viktigaste nyckeltal är genomförsäljning, dvs. vår för-
måga att få så många slutkonsumenter som möjligt att köpa
våra produkter innan realisation, i relation till hur många
produkter som har sålts in. Jag kan samtidigt konstatera att
för 2016 så fortsätter den generella trenden på marknaden

– Ångrar du att ni valde så svåra mål för er affärsplan?
Den frågan fick jag av en journalist efter vår Q3 rapport för 2016. Jag svarade:

– Nej, varför välja något lätt när vi hade möjligheten att välja något svårt? En
framgångsrik affärsplan för mig handlar inte om att sätta lätta mål eller att hela
tiden utvärdera om målen är för svåra. Jag är helt säker på att vi kommer nå
fram, lika säker som jag var för 2,5 år sedan när jag presenterade målen för
första gången. Jag är också lika säker då som nu att vägen framåt inte kommer
se ut exakt så som jag hade förutsett den.

med högre andel försäljning efter prisreduktion. För att växa
ställs i denna marknad helt nya krav på både varumärken
och detaljister eftersom allt större del av försäljningen drivs
av olika kampanjer där både pris och produkt är centrala.
För vår del innebär det dels att vi behöver vara relevanta i
kampanjsammanhang, dels att vi behöver fortsatt stärka
vårt unika varumärke och skapa en emotionell koppling
till varumärket Björn Borg. Det innebär att även om
genomförsäljning fortsatt är vårt högsta fokus så behöver
den skapa möjligheter till maximal och lönsam tillväxt.

FORTSATT UTVECKLING AV VÅRT VARUMÄRKE MOT SPORTMODE
Vi har under 2016 förflyttat varumärket i linje med vår
ambition, och vi kan också bekräfta att det går att bygga
en Sportmode-position och samtidigt vara stark inom en
särskild kategori – i vårt fall underkläder för män. Under
2016 är vi fortsatt ledare för underkläder samtidigt som vi
förbättrar konsumentens medvetenhet ”awareness” för vår
sportkollektion. Under 2016 är jag särskilt nöjd med vår
höstkampanj ”don’t run in cotton” där vi lanserade vår
sportunderklädeskollektion, med över 200 000 sålda enheter.
Vi behöver konsekvent fortsätta att driva vår förflyttning och
vårt fokus framåt är att stärka konsumentens medvetenhet
om vår sportmodekollektion. Stora steg togs också under
året i vår plan för ett mer integrerat Björn Borg, där vi dels
under 2016 tog beslut om att förvärva vår distributör i
Benelux, dels förvärvade Björn Borg UK Ltd minoritets
ägares aktier (20 procent). Båda förvärven var viktiga i vår
strävan att komma närmare konsumenten på våra respektive
marknader, men också för att snabbare kunna nå våra mål
i affärsplanen.

EN AFFÄRSPLAN PÅ RULL
I vår affärsplan, Northern Star, kommunicerades ett om-
sättningsmål på en miljard SEK och en rörelsemarginal på
15 procent för verksamhetsåret 2019. Med 2016 års siffror
nu till handlingarna kan jag konstatera att vi ligger före vår
plan avseende rörelseresultat, men något efter avseende

VD HAR ORDET

8 BJÖRN BORG ÅRSREDOVISNING 2016

omsättning. Såväl omsättning som resultat ökar med ca 10
procent under 2016. Trots en temporär minskning av
bruttomarginalen under det fjärde kvartalet, ligger vi
stadigt på en bruttomarginal för helåret på över 50 procent.

Försäljningstillväxten drivs av ökning i egen retail och
e-handel där vår egna e-handel ökade med 33 procent. Inom
grossistförsäljningen har vi en fortsatt mycket god tillväxt i
Sverige, Finland och UK, medan Norge och Benelux fort-
sätter att tappa mot föregående år. Jag kan vidare konstatera
att vårt förvärv av Benelux tar oss avsevärt mycket närmare
vårt långsiktiga mål på 1 miljard i omsättning, eftersom vi
redan under 2017 kan addera ca 100 MSEK till vår försälj-
ning då vi tar bort ett mellanled i vår försäljningskanal.

LÖNSAMHET
Avseende lönsamheten så behöver vi bli mer effektiva.
Under 2016 så ökade visserligen vårt rörelseresultat med
10 procent, men en fortsatt stark dollar och ökad andel för-
säljning av sportmodeprodukter, samt ökad andel försälj-
ning i egen detaljhandel med generellt sett lägre rörelse-
marginaler gör att vi behöver bli duktigare på att skapa
mer med mindre resurser för att förbättra lönsamheten i
framtiden. Som vi tidigare har kommunicerat så upphör i
och med 2016 års utgång tilläggsköpeskillingen för för-
värvet av varumärket Björn Borg vilket kommer påverka
rörelseresultatet positivt (2016, 22,2 MSEK) vilket i

princip motsvarar de kortsiktiga negativa effekterna på
rörelseresultatet i 2017 på grund av förvärvet av Benelux.

EN HÅLLBAR AFFÄRSMODELL OCH TILLVÄXT
Vidare kan jag konstatera att en hållbar affärsmodell är
central både för min egen del, våra ägare, alla anställda, våra
kunder, och för att uppnå våra finansiella mål. En hållbar
affärsmodell handlar om en övertygelse att vi behöver bli
bättre på att ta ansvar. Det innebär mer hållbara material i
kollektionerna och minskad påverkan på vår gemensamma
miljö. Under 2016 gör vi stora förflyttningar där vi avsevärt
ökat andelen hållbara material och också minskat våra
flygfrakter med hela 40 procent jämfört med 2015.

AMBITION
Mitt mål är att varje nytt år ska bli bättre än det föregående
avseende samtliga våra utvalda nyckeltal; genomförsäljning,
medarbetarindex, försäljning och lönsamhet. Och precis
som vi stängde 2015 starkare än 2014 och som vi stängde
2014 starkare än 2013, så stänger vi nu 2016 bättre än 2015.
Min övertygelse är att året 2017 som vi nu påbörjat också
kommer att avslutas bättre.

Nu kör vi!
Henrik Bunge

Head Coach

 9BJÖRN BORG ÅRSREDOVISNING 2016

VISION, AFFÄRSIDÉ,
MÅL OCH STRATEGI

Ramverket består av fem frågor, alla olika, men ingen är mer eller mindre

betydelsefull än den andra. Ramverket är också vår process, eller sätt att

tänka, där respektive fråga alltid ställs i samma ordning. För att mäta att

vi tar oss fram mot den målsättning som frågorna pekar ut, bryter vi dels

ner målen till avdelningar och individer, dels säkerställer vi att våra mål är

SMARTa (Specifikt, Mätbart, Attraktivt, Relevant, Tidssatt).

Frågorna kan sammanfattas som Vart; Var; Vad; Hur och Varför?

I ALLA LÄNDER ANVÄNDER VI ETT
ENKELT RAMVERK, SOM GER NYCKELN
TILL VÅR FRAMTIDA FRAMGÅNG.
VI KALLAR DET ”BJÖRN BORG
FRAMEWORK FOR PERFORMANCE”.

10 BJÖRN BORG ÅRSREDOVISNING 2016

THE FOURTH QUESTION DESCRIBES OUR VALUES:

HOW DO WE DO THINGS?
We have agreed on three values that drive our behaviour at
Björn Borg

•	� Passion
	 Firmly positioned deep on the baseline, attentively

awaiting the serve, we see the entire court. It sounds
quiet, but it’s loud. It appears calm, but it’s alive. It’s
fast moving and vibrant. We see the ball coming. Our
passion inspires action.

•	� Multiplying
	 Here we see a seamless synergy where cooperation,

acceptance, and camaraderie create an outcome
stronger than the individual parts. One plus one equals
more than three.

•	� Winning attitude
	 We perform when it matters the most, undeterred and

engaged in the face of adversity. Our attitude is clear
– you mustn’t be pushed, the vision pulls you.

THE FIFTH QUESTION DESCRIBES WHAT INSPIRES AND MOTIVATES US:

WHY DO WE DO THIS?
We believe all humans carry the will to make a difference
– for themselves, for someone else, or for the world. We
believe that we all can be different and make things
better. Together we can change the game and break what
is impossible.

FINANCIAL OBJECTIVES
The Board of Directors of Björn Borg has established a
business plan for the period 2015-2019 with the following
long-term financial objectives for operations:
•	� For the financial year 2019 the Group has the objective

of achieving sales of SEK 1 billion with an operating
margin of 15 percent

•	� An annual dividend of at least 50 percent of net profit
•	� The equity/assets ratio should not fall below 35 percent.

THE FIRST QUESTION IS:

WHERE ARE WE GOING?
To be the No 1 Sports Fashion Brand for people who want
to feel active and attractive.

SMART goals for 2019;
•	 Sell-through 70%
•	 Employment engagement 90%
•	 Total sales 1 Billion SEK
•	 EBIT 15%

THE SECOND QUESTION IS:

WHERE ARE WE?
For the most part our annual report is describing exactly
this, i.e. our current situation. However, this is strategically
broken down to each department and each individual
person. For us it is crucial to always look at the “brutal
facts” and understand where you are before you can move
forward.

THE THIRD QUESTION IS:

WHAT TO DO?
It is simply describing what we need to do to take us from
where we are today to where we need to be tomorrow.

We have identified three cross-functional strategic
themes for what we need to do.
•	� Win the consumer at the Point of Sale
	 We win when our product leaves the store, therefore all

functions play to win the consumer at the Point of Sale.
•	� Create a winning team
	 To succeed we work as a strong and united team

exploiting the full potential of all individuals – internal
and external

•	� Brand alignment
	 To be able to reach through and make a difference to

the consumer, we need to act and be perceived as one
clear brand – in all channels, all markets and in
everything we do, from products to communication

 11BJÖRN BORG ÅRSREDOVISNING 2016

VARUMÄRKESUTVECKLING
Varumärket Björn Borg registrerades i slutet av 1980-talet
och etablerades under första halvan av 1990-talet på den
svenska modemarknaden. Verksamheten har sedan dess
vuxit starkt och utvecklingen har omfattat etablering av
nya produktområden och geografiska marknader.

Varumärket står i allt högre grad på egna ben, skilt från
personen Björn Borg, och en allt större andel konsumenter
associerar namnet till varumärkets produkter snarare än
till Björn Borg som person. Samtidigt utgör både Björn
Borgs framgång som tennisspelare och hans stjärnstatus
utanför banan varumärkets rötter och är en fortsatt stark
plattform för internationell expansion.

Idag har varumärket en tydlig profil och en stark
position på sina etablerade marknader inom det domine-
rande produktområdet underkläder, medan på de nyare
marknaderna är i en etableringsfas. Björn Borg har i sin
affärsplan ett uttalat mål att bli en ledande aktör inom
sportmode och har därför valt att i ökad omfattning
fokusera på design och produktion av sportkläder.

Med fem olika produktområden samt försäljning på ett
tjugotal marknader – mogna såväl som helt nyetablerade
och med olika förutsättningar och preferenser – finns ett
stort behov av styrning för att åstadkomma ett samman-
hållet och långsiktigt varumärkesarbete.

En ny design, varumärkes- och kommunikationsplattform
tillsammans med ett nytt kreativt uttryck togs fram i 2015
och har implementerats under 2016. Denna speglar varu-
märkets sportiga identitet med produkter som får kunden
att känna sig både aktiv och attraktiv.

Björn Borg strävar efter att ge bästa möjliga service till
sina distributörer och licenstagare, som förbinder sig till en
viss nivå av marknadsinvesteringar på respektive marknad.
Syftet är att ge dem goda förutsättningar att skapa försälj
ning och varumärkeskännedom och samtidigt säkra en
enhetlig utveckling av varumärket.

Stödet till distributörer och licenstagare omfattar såväl
riktlinjer för varumärkesarbetet som marknadsföringsstöd.
Detta inkluderar bland annat kampanjer, PR-upplägg,
mediemix och exponering i butik. Paketen anpassas efter
olika marknaders behov, utvecklingsfas och budget.

MARKNADSKOMMUNIKATION
Björn Borg profilerar varumärket genom innovativa
marknadsaktiviteter. Strategin syftar till att långsiktigt och
konsekvent bygga varumärket och att driva försäljning.
För att uppnå kostnadseffektivitet och brett genomslag
fokuserar koncernen på integrerade kampanjer med insatser
i framför allt spridningsbara kanaler såsom PR, event och
digitala medier, men även mässor, modevisningar och
butiksexponering.

Utomhusreklam och tryckt reklam används främst på
etablerade marknader och då framför allt genom punkt
insatser i större städer. Syftet är att fokusera marknads
föringsinsatserna på större kampanjer med bredare
täckning i flera kanaler för att nå större genomslag.

PR-aktiviteter och event är en viktig komponent i den
mix av kanaler som används i Björn Borgs integrerade
kampanjer. Underlag och riktlinjer tas fram centralt som
en del i de marknadsföringspaket som distributörerna får
tillgång till, medan detaljplanering och genomförande
hanteras på respektive marknad.

Sociala medier har fortsatt att öka i betydelse för mötet
mellan Björn Borg och dess slutkonsumenter. Bolaget ser
dessa kanaler som både viktiga och kostnadseffektiva för
varumärkesbyggande och säljdrivande aktiviteter.

Genom webbshoppen bjornborg.com säljs Björn Borg-
produkter till i stort sett hela världen. Webbplatsen är
också en central kanal för det internationella varumärkes-
byggandet och för kommunikationen med målgruppen.

Björn Borg-butikerna fyller även en viktig funktion som
marknadsföringskanal och för exponering av varumärket
och aktuella kampanjer.

VARUMÄRKET BJÖRN BORG

12 BJÖRN BORG ÅRSREDOVISNING 2016

KAMPANJER, SAMARBETEN
OCH EVENT 2016
Under året fortsatte Björn Borg att positionera sig inom
sport och mode med tre huvudaktiviteter som fokus.

DESIGNSAMARBETE MED CRAIG GREEN
På öppningskvällen på Stockholms modevecka i januari
presenterade Björn Borg sitt designsamarbete med den
framgångsrike brittiska designern Craig Green. Internationell
media och opinionsledare fick uppleva en presentation på
Wetterling Gallery i Stockholm av en futuristisk sport-
modekollektion för dam och herr. Presentationen var
modeveckans mest uppmärksammade och genererade
ett högt PR-värde för Björn Borg i bland annat modetung-
viktarna Vogue, iD, VMan och Sportswear International.
Kollektionen öppnade upp för ny internationell distribution
för Björn Borg i NYC, London, Paris, Berlin och Tokyo.

CHANGE YOUR GAME MED PERFORMANCE UNDERWEAR
Under 2016 fokuserade Björn Borg på att etablera en ny
sportfokuserad produkt på marknaden, Performance
Underwear. Kampanjen lanserades på samtliga stora mark-
nader med det tydliga budskapet ”Don’t run in Cotton”.
Björn Borg arbetade i en heltäckande kampanj med nyckel-
kunder för att maximera genomförsäljning och kännedom.
Under året genererades en försäljning av över 180 000
produkter och kampanjen fick stort genomslag på Björn
Borgs stora marknader. Inför kampanjen gjorde Björn Borg
tusentals konsumenttester och produkten fick högsta betyg,
samt rekommenderades av över 90 procent av testarna.

MARKETING CAPSULE COLLECTIONS
Björn Borg använde under året snabba Flashkollektioner
som en marknadsstrategi 2016 för att skapa PR och öppna
upp för ny distribution. I januari släpptes Sport Couture,
en kollektion inspirerad av visningen Training for Mars.
Kollektionen gjordes i en numrerad serie som såldes enbart
online. Sport Couture uppmärksammades av internationell
media och prydde förstasidan på bland annat T magazine i
The New York Times.

I mars på FNs internationella anti rasist-dag (Interna-
tional Day for the Elimination of Racial Discrimination)
släppte Björn Borg The Skin Collection – en hudfärgad
underklädeskollektion i s.k. ”nude” för alla hudtoner.
Traditionellt erbjuds ”nude”-underkläder enbart i ljus beige.
Initiativet fick mycket uppmärksamhet för sitt ställnings-
tagande och vann bland annat guld i Cannes Lions.

För att fira Björn Borgs sextioårsdag i juni tog varumärket
även fram en helvit tenniskollektion med det följdriktiga
namnet The Achromatic Collection. Kollektionen fick stor
uppmärksamhet i internationell tennis- och livsstilsmedia.

Change your game with the new Björn Borg Performance Underwear. Made for sports, from the No. 1 underwear brand in Scandinavia.

BB_AW16_CAMPAIGN_POS_M2M_70x50.indd 1 06/07/16 11:08

RE AD MORE AT BJORNBORG.COM

 13BJÖRN BORG ÅRSREDOVISNING 2016

PRODUKTUTVECKLING

VARUMÄRKET OCH
PRODUKTERNA
Björn Borgs är ett sportmodevarumärke som erbjuder en
rad olika produkter, innefattande sportkläder (On & Off
court), underkläder (mode som sport), badkläder, strumpor
och lounge wear-produkter.

Björn Borgs produkter karakteriseras av ett sportigt
uttryck i kombination med hög modegrad. Samtliga Björn
Borg produkter skall få kunden att känna sig både aktiv
och attraktiv. Denna gemensamma positionering fastslås
av en stark, modern designplattform och tillkommande
säsongsinriktningar. Dessa delas och följs av både den
interna designavdelningen såväl som de externa licens
tagarna. Detta för att skapa ett enhetligt uttryck i kundens
ögon. Tennis som sport, arv och inspiration är centralt i
varumärket och tar sig ett modernt, nutida uttryck. Under
året har det lagts ned mycket tid och fokus på att sätta ett
enhetligt, start uttryck för kommande kollektioner.

VIKTIGA HÄNDELSER
UNDER 2016
Hösten 2016 lanserade företaget den första Sport kollek-
tionen som tagits fram av den nyetablerade produktorga
nisationen i Stockholm. Reaktionerna har varit positiva
från konsument liksom genomförsäljningen i butik.

Det försäljningsmässigt största produktområdet har
fortsatt varit underkläder, men den grupp av produkter
som ökar mest i andel är funktionella sportunderkläder.
Detta har varit och kommer att förbli ett fokusområde för
fortsatt etablering av varumärket inom sportmode både på
nya och mogna marknader. Kollektionen Performance
Underwear har utökats och fått ett Björn Borg specifikt
uttryck under senare delen av året.

Arbetet med att göra Björn Borgs underklädessortiment
mer effektivt har fortgått under året men även utvecklats
med ett antal highligts under året. The Skin collection
bestående av underkläder för henne och honom i det allt
mer populära segmentet Micro fiber lanserades med
anledning av The Racial Discrimination Day. Det unika
består i kollektionens färgspektra som fokuserat erbjuder
hudfärgade underkläder för alla hudtoner. Utöver det har
introduktionen av månadens kalsong varit omåttligt
populär i våra egna kanaler.

Arbetet med bolagets största produktgrupp, underkläder,
har under året främst handlat om att möta en priskänslig
marknad i förändring. Arbetet på klädsidan har varit mer
mångfasetterat med fokus på uttryck och passform.

I februari lanserades ett samarbete med den engelske
designern Craig Green, där Green gjorde en personlig
tolkning av Björn Borgs sportmode. Efter en lyckad
lansering under Stockholm Fashion Week i början av året,
öppnades dörrar till ledande modeåterförsäljare runt om i
världen och kollektionen mottogs positivt av konsumen-
terna när den nådde butiksgolvet under oktober månad.

I juni lanserade företaget en Jubileums-kollektion med
anledning av Björn Borgs 60-årsdag. Innovativa material
och skärningar kombineras där med moderna siluetter för
On & Off Court. Kollektionen, som också innehåller
accessoarer, väskor och skor går helt i vitt för att hedra
tennislegenden och den vita sporten.

Under 2016 har organisationen förstärkts av en ny
Design-, & Product Director med bred erfarenhet från
sportmode-branschen. Områdena Produktion och Miljö
har fått utökat fokus och utökad kompetens för att
säkerställa kvalité på så väl produkt som produktion. Med
instiftande av två kategorichefer har samarbetet och
dialogen med de egna marknaderna såväl som distributörer
utökats, vilket resulterat i en mer effektiv kollektion och
relevant prisbild. Företagets mönsteravdelning har växt
och ett antal nya rekryteringar har gjorts inom Design och
Produktion för att säkerställa innovations-, och modegrad
samt finish, funktion och perfekt passform. Detta
återspeglats väl i de kollektioner som kommer att levereras
under 2017.

FOKUS FRAMÅT
Under 2016 har många nya dörrar öppnats för företagets
Sportsatsning och varumärket Björn Borg är fortsatt starkt
inom Underwear. Björn Borgs produkter står, efter det
förbättringsarbete som gjorts under året, väl rustade att
fortsatt leverera starka och relevanta produkter både inom
Underwear och Sport. Produkt och Marknad jobbar nära
för att säkerställa att produkter och marknadsstöd går
hand i hand. Miljöarbetet har utökats under 2016 och
kommer accelerera under 2017 bland annat med ett
betydligt bredare, miljövänligt sortiment. Med stor lyhörd-
het för marknaderna, kund och trend skapas nu produk-
terna för framtiden.

14 BJÖRN BORG ÅRSREDOVISNING 2016

 15BJÖRN BORG ÅRSREDOVISNING 2016

VERKSAMHETEN

AFFÄRSMODELLEN
Koncernens stabila lönsamhet och det framgångsrika
arbetet med positioneringen av varumärket Björn Borg,
har till stor del sin grund i koncernens affärsmodell.
Affärsmodellen möjliggör en geografisk expansion och
produktbreddning med begränsad operationell risk och
kapitalbindning.

Björn Borgs affärsmodell innebär att verksamheten
bedrivs dels i egen regi, dels genom ett nätverk av externa
distributörer och licenstagare, på basis av en licens från
Björn Borg. Dessa distributörer och licenstagare driver ett
produktområde och eller en geografisk marknad. I
nätverket ingår även Björn Borg-butiker som antingen
drivs inom koncernen eller av externa distributörer eller
franchisetagare. Björn Borg äger strategiskt viktiga delar
av verksamheten inom varje led i värdekedjan, från
produktutveckling till distribution och detaljhandel.

Underkläder Sportkläder

Sverige, England och
Finland samt Holland
och Belgien från och
med 2017.

Björn Borg-butiker

Extern distribution

E-handel Övriga återförsäljare

Produkt-
utveckling

Distribution

Detaljhandel

Varumärke Björn Borg – en serviceorganisation

Licensierade produkter
– skor, väskor, glasögon, övrigt

Franchise
Björn Borg-butiker

Koncernbolag och egna enheter
som genererar intäkter och
resultat.

Licenstagare, externa distributörer
och franchisetagares Björn Borg-
butiker vars försäljning genererar
royaltyintäkter eller andra typer av
intäkter till Björn Borg.

Bolag som inte ingår i nätverket.

Genom affärsmodellen med ett nätverk av egna enheter
och fristående samarbetspartners kan Björn Borg med en
relativt liten organisation och med begränsade finansiella
insatser och risker, finnas i relevanta delar av värdekedjan
och styra utvecklingen av varumärket Björn Borg interna-
tionellt. Affärsmodellen är förhållandevis kapitalsnål för
bolaget eftersom de externa licenstagarna och distributö-
rerna i nätverket ansvarar för marknadsbearbetning, inklu-
sive investeringar och lagerhållning på respektive marknad.
Modellen med en kombination av egen verksamhet och
fristående partners medför således att en omfattande
försäljning till konsument kan ske med begränsad risk och
investering för Björn Borgs del.

I och med förvärvet av distributören för Benelux förändras
affärsmodellen från och med 2017, då distributionen på
dessa marknader sker i egen regi. Detta kommer innebära
högre grad av kontroll av försäljning och marknadsföring
av Björn Borg produkter men samtidigt en ökad kapital-
bindning i form av lager och kundfordringar.

16 BJÖRN BORG ÅRSREDOVISNING 2016

 17BJÖRN BORG ÅRSREDOVISNING 2016

18 BJÖRN BORG ÅRSREDOVISNING 2016

VARUMÄRKE
Sedan förvärvet av varumärket 2006 har koncernen full
världsomspännande äganderätt till varumärket Björn Borg
för relevanta kategorier av produkter och tjänster. Genom
att äga varumärket kan Björn Borg-koncernen agera utifrån
en stark position internationellt och styra utvecklingen av
varumärket. Samtidigt ger ägandet trygghet och möjlighet
till långsiktighet för hela nätverket av licenstagare och
distributörer.

Bolaget ansvarar för utvecklingen av varumärket Björn
Borg och för att varumärkesstrategin genomförs och efterlevs
inom nätverket. Genom att också fungera som en service-
organisation, kan Björn Borg skapa bästa möjliga förutsätt-
ningar för distributörerna att driva en framgångsrik verk-
samhet på sina marknader. Det sker bland annat genom
riktlinjer och olika verktyg för partners i nätverket,
avseende bland annat marknadsföring, exponering och
grafisk profil, vilket skapar enhetlighet i varumärkesarbetet
och effektivitet för distributören.

Med ett nätverk som omfattar såväl egna koncernföretag
som fristående aktörer, är styrningen av varumärkesutveck-
lingen särskilt viktig. Björn Borg har verksamhet i alla led
från produktutveckling till distribution och försäljning i
egna butiker – med enda undantaget att själva produktionen
sker utanför koncernen. Detta djup i verksamheten ger
koncernen goda förutsättningar för att säkra en fortsatt god
utveckling och positionering av varumärket Björn Borg.

Inom koncernen finns specialistkompetens avseende
förvaltning och utveckling av varumärket. I och med att
varumärket sedan 2006 ägs av koncernen ansvarar Björn
Borg för varumärkesregistreringar och för att varumärket
även i övrigt skyddas på lämpligt sätt. Björn Borg lägger
betydande resurser på att motverka försäljning av så
kallade piratkopior, särskilt i Holland och Danmark och på
turistorter i bland annat Turkiet, Grekland, Bulgarien och
Sydostasien.

PRODUKTOMRÅDEN
De största och strategiskt viktiga produktområdena under-
kläder samt sport- och funktionskläder ägs och produktut-
vecklas inom koncernen. Design- och produktutvecklingen
av sport- och funktionskläder flyttades under 2014 från
Holland till Sverige och har sedan 2015 drivits från det
svenska huvudkontoret. Höstkollektionen 2016 var den
första sport- och funktionsklädeskollektionen som
utvecklades av det svenska produktteamet.

Produktutvecklingen av övriga produktområden; skor,
väskor, glasögon och övrigt, är utlicensierade till externa
aktörer.

Varje produktansvarigt bolag, oavsett om det är koncern-
ägt eller drivs av en licenstagare, ansvarar inom sitt respek-
tive område för design, produktutveckling (med inriktning
från varumärket) och inköp av kollektioner för samtliga
marknader och positionerar olika produkter utifrån Björn
Borgs riktlinjer. Kollektionerna visas och säljs in till
distributörerna för de olika geografiska marknaderna för
vidare försäljning till återförsäljare. Produktutvecklings
bolagen har även en stöttande roll i sin relation till
distributörerna och återförsäljarna i nätverket.

All design och produktutveckling sker internt i bolagen
medan produktionen sker hos externa leverantörer, huvud-
sakligen i Asien – främst i Kina – men under senare år har
viss produktion flyttats till Europa, framför allt till Turkiet,
vilket innebär kortare leveranser.

Kraven på kvalitet och leveransförmåga i relation till pris
är höga och det sker en kontinuerlig utvärdering av leveran-
törernas prestationer. I såväl produktion som logistik strävar
Björn Borg efter ökad flexibilitet och effektivitet – faktorer
som under senare år fått allt större betydelse i takt med
ökande krav på snabba varuflöden och anpassning av
produktionen till modesvängningar. Bolaget lägger även
stor vikt vid att leverantörerna följer Björn Borgs riktlinjer
för bland annat arbetsförhållanden och miljö. Läs mer
om Björn Borgs hållbarhetsarbete på sidan 30 och på
www.bjornborg.com.

19BJÖRN BORG ÅRSREDOVISNING 2016

DISTRIBUTION
Grossistverksamheten och distributionen av produkter till
återförsäljare hanteras dels av externa distributörer med
rätt att marknadsföra och distribuera Björn Borg produkter
på en eller flera geografiska marknader men även genom
egen distribution i framförallt Sverige, Finland och England.

Björn Borgs partners i nätverket ska vara etablerade
aktörer med erfarenhet från underkläder eller snabbrörliga
konsumentvaror snarare än mode, samt ha ett upparbetat
distributionsnätverk på sin lokala marknad och resurser
för långsiktiga investeringar. På nya marknader utvärderas
distributörens möjligheter och förmåga till marknadsbear-
betning och penetration under en inledande tvåårsperiod
av testsamarbete, och en bedömning görs därefter hur
marknaden ska utvecklas vidare.

EGEN DISTRIBUTION
I allt större utsträckning sker distributionen genom bolag
inom koncernen. Inom huvudområdena underkläder samt
sport- och funktionskläder ansvarar Björn Borg själv för
distributionen i Sverige, England, och Finland med egna
säljorganisationer på dessa marknader. Inom koncernen
hanteras även distribution av skor i Sverige, Finland,
Danmark och Baltikum.

I och med förvärvet av distributören för Benelux ökar
andelen egen distribution kraftigt under 2017 då dessa
bolag sköter distributionen av produktkategorierna
underkläder och sportkläder i dessa marknader vilka utgör
en stor del av volymen som distribueras globalt.

SAMARBETET MED EXTERNA DISTRIBUTÖRER
Distributörerna säljer och distribuerar produkterna till
återförsäljare genom att bygga upp varumärket på den
egna marknaden via sina säljorganisationer. De ansvarar
för inköp, säljstöd, lagerhållning, regional marknadsföring,
medieval och utbildning. Från Björn Borg får distributörerna
stöd och riktlinjer i form av gemensamma marknadsförings
kampanjer, PR-upplägg med mera.

I avtalen förbinder sig distributörerna att nå vissa mål
avseende försäljning och investeringar på sina marknader
och Björn Borg kan, om en enskild distributör inte följer
de uppställda kraven, i normalfallet säga upp avtalet.
Distributörernas utmaning ligger i att i hård konkurrens
etablera och upprätthålla sin position som leverantör till
återförsäljarna, såväl affärskedjor och modevaruhus som
enskilda handlare. Framgångsfaktorer är hög servicegrad
gentemot återförsäljaren i form av snabb påfyllning av
efterfrågade produkter, attraktiva exponeringslösningar
och effektiva marknadsföringsinsatser. Förmågan att
genom sådana insatser bidra till en hög genomförsäljning i
butikerna är central.

Distributörernas återkoppling av marknads- och
säljinformation till Björn Borg och licenstagarna är viktig för
att kontinuerligt kunna utveckla och anpassa kollektioner
och marknadsaktiviteter. Flera gånger per år samlar Björn
Borg samtliga distributörer för säljmöten då nya kollektioner
och marknadsföringskampanjer visas och strategier och
planering diskuteras. Därutöver sker en löpande uppföljning
av utvecklingen på respektive marknad. Det täta sam
arbetet i nätverket är viktigt för en framgångsrik expansion
av varumärket.

Under 2016 har avtalet med den danska distributören
omförhandlats och ett nytt avtal har tecknats som löper
fram till 31 december 2020.

20 BJÖRN BORG ÅRSREDOVISNING 2016

DETALJHANDEL
Björn Borg-produkter säljs dels genom externa varuhus,
affärskedjor och enskilda handlare, dels genom egna eller
franchiseägda Björn Borg-butiker och factory outlets. En
ökande andel produkter säljs i Björn Borg-butiker samt via
egen och extern e-handel. Med denna kombination av
återförsäljare skapas rätt positionering i det övre mellan-
prissegmentet och samtidigt volym i försäljningen.

Det stora nätverket av externa återförsäljare innebär en
betydande exponering mot konsumenterna. Antalet åter-
försäljare med försäljning från de egna produktområdena
underkläder och sportkläder uppgår sammantaget till cirka
3 700, varav cirka 900 i Sverige, 700 i Danmark, 620 i
Holland, 580 i Norge, 240 i Belgien och 400 i Finland. På
de mindre marknaderna finns det cirka 850 återförsäljare
som säljer dessa produkter. Björn Borg produkter säljs via
totalt cirka 4 500 återförsäljare.

Mode- och sportkedjor samt varuhus har fått en successivt
ökad betydelse för försäljningen av Björn Borg-produkter,
medan enskilda handlare minskar i antal. Detta innebär
en effektivare införsäljningsprocess och leder till en större
spridning på butiksytor med generellt stor kundgenom-
strömning.

Underkläder från Björn Borg syns ofta exponerade
centralt på varuhusavdelningar, i affärskedjor och mode
butiker. Från välfyllda ställ väcker produkterna igenkänning
av varumärket. Björn Borg erbjuder butikerna flexibla
exponeringslösningar för små ytor och service med snabb
påfyllning av produkter. Detta möjliggör hög genomför-
säljning för återförsäljaren, vilket är ett starkt säljargument
för Björn Borgs distributörer. I flera större modekedjor och
varuhus exponeras Björn Borg produkterna i så kallade
shop-in-shops på avgränsade ytor med varumärkets egen
butiksinredning.

BJÖRN BORG-BUTIKER
Förutom en viktig komponent för försäljning och lönsam-
het, är Björn Borg butikerna viktiga för exponering av
varumärket, marknadsföring samt en viktig kanal för
Björn Borgs direktkontakt med slutkonsumenten.

Björn Borgs utvärderar löpande sin närvaro i detaljistledet
för att hitta en optimal mängd Björn Borg-butiker, egna och
externt ägda, på både etablerade och nya marknader. Bedöm-
ningen är att egna butiker tillsammans med e-handeln har
en fortsatt central roll i Björn Borgs affärsmodell på både
nya respektive mer mogna marknader.

E-HANDEL
Genom den egna e-handeln har Björn Borg som varumärke
en möjlighet att visa upp en bredd i sitt produktsortiment,
vilket gör den till en direkt mätbar kanal att fånga upp de
senaste konsumenttrenderna. En av 2016 års tydligaste
trender var den ökade efterfrågan på multipacks men även
en större viktning mot sportklädessortimentet, även om
underkläderna fortsatt utgjorde majoriteten av försäljningen.
En ny design av webbshopen lanserades under andra
halvåret, för att fortsätta anpassningen mot konsumenternas
behov. Försäljningen från den egna e-handeln utvecklades
starkt under 2016 (ökade med 33 procent) och Björn Borg
ser fortsatt goda tillväxtmöjligheter.

Försäljningen via så kallade e-tailers, det vill säga
”återförsäljare” på nätet, fortsätter att öka, både på lokala
marknader med mindre kunder och på den internationella
marknaden genom stora kunder som Zalando, Amazon,
Asos med flera. På de etablerade marknaderna innebär
e-handeln ännu större tillgänglighet och på de nya
marknaderna är det ett viktigt komplement när antalet
återförsäljare fortfarande är begränsat.

BJÖRN BORG-BUTIKER, PER 31 DEC 2016

Egna Franchiseägda

Sverige 13 –

Holland – 8

Belgien – 5

Finland 6 –

Norge – 7

England 1 –

Totalt 20 20

 21BJÖRN BORG ÅRSREDOVISNING 2016

PRODUKTOMRÅDEN

UNDERKLÄDER

Underkläder är Björn Borgs största produktområde och
omfattar herr-, dam- och barnunderkläder i olika kategorier
och segment. Detta kompletteras med loungewear,
framförallt sovkläder och strumpor. Sortimentet består av
produkter av hög trend- och modegrad med varumärkets
karakteristiska mönster och färger vid sidan av kollektio-
ner med mer klassiska modeller. Sortimentet omfattar
även en kollektion funktionsinriktade underkläder för
sport samt flera bh-modeller.

Återförsäljare av Björn Borgs underkläder är fristående
handlare, mode- och sportkedjor och varuhus samt Björn
Borg-butiker och egen och extern e-handel. Produktutveck-
ling för underkläder drivs inom Björn Borg-koncernen.

Varumärkesförsäljningen inom underkläder ökade
under 2016 till 979 MSEK och produktområdet utgjorde
63 procent av den totala varumärkesförsäljningen. Bland
de större marknaderna visade Holland, Sverige, Danmark,
Belgien och Finland tillväxt, Norge är den enda större
marknad som visade en tillbakagång.

UNDERKLÄDER, VARUMÄRKES
FÖRSÄLJNING PER LAND 2016

UNDERKLÄDER, ANDEL AV TOTAL
VARUMÄRKESFÖRSÄLJNINGEN 2016

63%

UNDERKLÄDER, UTVECKLING
2013–2016, MSEK

8
7

7

1613 15

8
7

5

9
12

14

SVE
RIG

E 2
9%

HOLLAND 25%DA
NM

AR
K

12
%NORGE 11%

Ö
VRIG

A 13%FINLAND 10%

9
7

9

22 BJÖRN BORG ÅRSREDOVISNING 2016

 23BJÖRN BORG ÅRSREDOVISNING 2016

SPORTKLÄDER

Björn Borg erbjuder klädkollektioner för både dam och
herr, med inriktning främst på funktionsplagg för sport
med ett tydligt modeinslag och färgstark design. Sorti-
mentet består av två huvudkategorier: Performance och
Sportswear.

Idag säljs Björn Borgs sportprodukter på totalt nio
marknader. Återförsäljare är sportfackhandeln, sportkedjor
och varuhus samt Björn Borg-butiker och e-handel.

Design- och produktutvecklingen av sport- och
funktionskläder flyttades under 2014 från Holland till
Sverige och har sedan 2015 drivits från det svenska
huvudkontoret.

SPORTKLÄDER, VARUMÄRKES
FÖRSÄLJNING PER LAND 2016

SPORTKLÄDER, ANDEL AV TOTAL
VARUMÄRKESFÖRSÄLJNING 2016

9%

14
7

13 1615

SPORTKLÄDER, UTVECKLING
2013–2016, MSEK

14
4

16
7

14

14
3

HOLLAND 60%
BELG

IEN 13
%

Ö
VRIG

A 12%

NORGE 4%

SVERIGE 6%

FINLAND 5%

24 BJÖRN BORG ÅRSREDOVISNING 2016

 25BJÖRN BORG ÅRSREDOVISNING 2016

4
0

9

4
2

3

161513

ÖVRIGA PRODUKTER, UTVECKLING
2013–2016, MSEK

ÖVRIGA PRODUKTER

SKOR
Inom produktområdet skor, som drivs av en extern licenstaga
re, erbjuds ett sortiment av modeprodukter i form av fritids-
samt sportskor för herr och dam. Återförsäljare är fristående
skohandlare, sko- och sportkedjor och varuhus, stora e-tailers,
Björn Borg-butiker samt www.bjornborg.com. Licenstagaren
har under de senaste åren utvidgat skolverksamheten inter-
nationellt på flera marknader. Under 2016 såldes Björn Borgs
skor på ett tjugotal marknader i Europa, varav Sverige,
Holland, Finland och Belgien är de största. Fokus för tillväxt
ligger inom Björn Borgs huvudmarknader i norra Europa.

VÄSKOR
Sortimentet för produktområdet väskor ligger inom mode-
och trendsegmentet och omfattar väskor, såsom sportväskor,
ryggsäckar och resväskor, samt plånböcker, handskar och
bälten. Återförsäljare är såväl väskfackhandeln som sportbuti-
ker, affärskedjor, varuhus, även med shop-in-shops, samt
Björn Borg-butiker och e-handel. Försäljning av väskor sker
främst på Björn Borgs etablerade marknader i Norra Europa.

GLASÖGON
Björn Borgs glasögonbågar tillhör trendsegmentet på mark-
naden och säljs till optikerfackhandeln genom licenstagarens
distributionsorganisation. Ett sortiment av solglasögon
säljs även genom andra kategorier av återförsäljare såsom

modebutiker, varuhus och Björn Borg-butiker. Under 2016
har Björn Borg bytt licenstagare från EGO optiska AB till
FrameWorks AB, det nya licensavtalet avseende distribu-
tionsrättigheter av glasögon gäller från första augusti 2016.

HOME
Under 2016 har Björn Borgs träffat avtal med en licenstagare,
Sky Brands A/S, om att starta tillverkning och distribution
av lakan, handdukar och filtar. Produkterna tillverkas och
distribueras av licenstagaren med start under 2017.
Distributionen kommer ske genom fackhandel av liknande
produkter, varuhus, e-handlare samt sporthandel.

UTVECKLING ÖVRIGA
PRODUKTER 2016
Den sammantagna varumärkesförsäljningen i segmentet
övriga produkter uppgick under 2016 till 430 MSEK, en
ökning med 2 procent jämfört med 2015. Sammantaget
utgjorde övriga produkter 28 procent av den totala
varumärkesförsäljningen.

Produktområdet skor uppvisade en ökning med 22 pro-
cent till 336 MSEK, och utgjorde därmed 22 procent av
varumärkesförsäljningen. Övriga produktområden – främst
väskor och glasögon – visade under året sammantaget en
minskad försäljning med 16 procent till 94 MSEK. Dessa
stod tillsammans för 6 procent av varumärkesförsäljningen.

ÖVRIGA PRODUKTER, FÖRSÄLJNING
PER LAND 2016

4
4

2

14

ÖVRIGA PRODUKTER, ANDEL AV TOTAL
VARUMÄRKESFÖRSÄLJNING 2016

28% SVERIGE 34%

FIN
LA

ND
 15

%

BELGIEN 14%

ÖVRIGA 17%

H
O
LLAN

D
 20%

4
3

0

26 BJÖRN BORG ÅRSREDOVISNING 2016

 27BJÖRN BORG ÅRSREDOVISNING 2016

STÖRRE MARKNADER
Björn Borg finns för närvarande representerat på ett tjugotal
marknader, varav Sverige, Holland, Finland, Danmark,
Norge och Belgien är de största, i nämnd ordning.

SVERIGE
Varumärket Björn Borg registrerades i Sverige 1989 och
etablerades under den första halvan av 1990-talet på den
svenska modemarknaden. Den första Björn Borg-butiken
öppnades i Stockholm 1994. Idag står Sverige för 28 procent
av den totala varumärkesförsäljningen. Björn Borg-produkter
säljs via cirka 900 återförsäljare runt om i landet, via egen
detaljhandel i 13 Björn Borg-butiker varav två är factory
outletbutiker samt via e-handel. Björn Borg har idag en bred
distribution på den svenska marknaden och varumärket
finns representerat med samtliga produktgrupper.
Ytterligare breddning i återförsäljarledet sker selektivt
med befintliga samt nya produktkategorier såsom
sportkläder och performance underwear. Varumärkesför-
säljningen uppvisade en uppgång under 2016 med 7
procent jämfört med föregående år.

HOLLAND
Holland var under 2016 den näst största marknaden för
varumärket Björn Borg med 27 procent av den totala
varumärkesförsäljningen. Verksamheten i landet startade
1993 och varumärket etablerade snabbt en position på
den holländska marknaden med växande volymer och
bred närvaro.

Björn Borg-produkter säljs idag genom cirka 620 åter-
försäljare och åtta Björn Borg-butiker. På den holländska
marknaden finns Björn Borg-produkter till försäljning
inom samtliga produktområden. Varumärkesförsäljningen
i Holland ökade under året med 10 procent.

Björn Borg har under det fjärde kvartalet förvärvat
distributören i Benelux, förvärvet träder i kraft den andra
januari 2017. Förvärvet av verksamheten i Benelux är ett
viktigt steg i att accelerera den vertikala integrationen av
Björn Borgs verksamhet och ligger i linje med strategin att
komma närmare konsumenter och återförsäljare på Björn
Borgs huvudmarknader.

GEOGRAFISKA MARKNADER

FINLAND
I Finland etablerades varumärket under andra halvan av
1990-talet och har under senare år utvecklats starkt och
står idag för cirka 11 procent av den totala varumärkesför-
säljningen och är därmed Björn Borgs tredje största
marknad. Underkläder är det dominerande produktområdet
men även skor, sportkläder och väskor finns till försäljning.
Det finns sex Björn Borg-butiker i Finland varav fem ligger
i Helsingforsområdet. Varumärkesförsäljningen i Finland
visade god tillväxt under året och ökade med 34 procent.

DANMARK
Björn Borg lanserades i Danmark 1992 och Danmark står
idag för 9 procent av den totala varumärkesförsäljningen.
På den danska marknaden säljs Björn Borg-produkter
enbart via externa återförsäljare, cirka 700, då det idag inte
finns några Björn Borg-butiker i landet. I Danmark finns
varumärket representerat med produkter inom samtliga
produktområden. Under 2016 uppvisade varumärkesför-
säljningen i Danmark en uppgång jämfört med 2015 om
sex procent.

NORGE
Varumärket lanserades på den norska marknaden i början
av 1990-talet. Norge står idag för 9 procent av den totala
varumärkesförsäljningen. Produkterna säljs via cirka 580
återförsäljare runt om i landet samt i sju Björn Borg-butiker.
Alla produktgrupper finns representerade i Norge. Varu-
märkesförsäljningen på den norska marknaden uppvisade
en nedgång om 15 procent jämfört med föregående år.

BELGIEN
Björn Borg lanserades i Belgien under andra halvan av
1990-talet. Belgien är idag Björn Borgs sjätte största marknad
med 8 procent av den totala varumärkesförsäljningen.
Underkläder dominerar på den belgiska marknaden men
samtliga produktområden finns till försäljning. Björn Borg-
produkter säljs via cirka 240 återförsäljare samt fem Björn
Borg-butiker. Varumärkesförsäljningen på den belgiska
marknaden minskade jämfört med 2015 med två procent.

28 BJÖRN BORG ÅRSREDOVISNING 2016

MINDRE MARKNADER
Bland de mindre marknaderna återfinns England samt ett
antal andra marknader bland annat Kanada, Schweiz,
Tyskland och Österrike.

ENGLAND
I England etablerades Björn Borg 2006, genom lansering på
modevaruhuset Selfridges i London. Under 2011 startade
Björn Borg egen verksamhet tillsammans med en lokal
partner då samarbetet med den tidigare distributören
upphörde. Distributionen har därefter breddats med flera
välkända återförsäljare, däribland varuhusen Harvey
Nichols och Harrods samtidigt som fler kategorier lagts till
såsom sportkläder. Varumärkesförsäljningen i England
ökade under 2016 med 14 procent.

ÖVRIGA MINDRE MARKNADER
På många av de mindre marknaderna minskar varumärkes-
försäljningen. Björn Borg har valt att fokusera insatserna
mer på de marknader som betraktas som nyckelmarknader
det vill säga norra Europa. Försäljningsminskningen beror
delvis på att samarbetet avslutats med några av de tidigare
distributörerna.

VARUMÄRKESFÖRSÄLJNING PER LAND

SVE
RIG

E 2
8%

HOLLAND 27%FI
NL

AN
D

11
%DANMARK 9%

NORGE 9%

M
IN

D
R
E

M
AR

K
N

AD
ER

 8%

BELGIEN 8%

 29BJÖRN BORG ÅRSREDOVISNING 2016

BJÖRN BORGS ANSVAR

BJÖRN BORGS
HÅLLBARHETSPLAN 2016-2019
FÖRSTA STEGEN I IMPLEMENTERINGEN
I slutet av 2015, sattes en långsiktig hållbarhetsplan för
Björn Borg för åren 2016-2019, där 2016 har utgjort det
första året för implementering. Planen innehåller mål och
aktiviteter för varje år, med en målsättning om att säkra
framsteg över tid och förmåga att uppnå långsiktiga mål
genom att ta tydliga steg i rätt riktning varje år. Vi har sett
en klar förbättring under året, trots att 2016 huvudsakligen
har handlat om att lägga grunden för vår framtida accelera-
tion inom området. Under året har våra mål och aktiviteter
i den långsiktiga planen vidare integrerats både på
avdelningsnivå och genom individuella målsättningar.
Denna typ av integrering är nyckeln till full implementering
av den långsiktiga hållbarhetsplanen, som har en holistisk
infallsvinkel och omfattar samtliga delar av vår verksamhet.

UTRULLNING AV
HÅLLBARA MATERIAL
VIKTIGA FÖRSTA STEGEN I ATT ÖKA ANDELEN
HÅLLBARA FIBRER
Under 2016 upprättades en konkret plan för utrullning av
hållbara material, som innefattar både övergripande direktiv
och tydliga aktiviteter i ett led att möta bolagets långsiktiga
mål om att en substantiell del av våra kollektioner ska
tillverkas av hållbara fibrer. Planen omfattar aktiviteter i
steg-för-steg mot att öka andelen hållbara fibrer till det
långsiktiga målet om att 70% av fibrerna ska vara hållbara.
Med oss på den resan behöver vi både bygga vår interna
kapacitet på området, samt försäkra oss om att våra
leverantörer har kapacitet att stödja oss i detta skifte.

Under året har Björn Borg både fokuserat på intern
utbildning om hållbara material för berörda delar av vårt
team, samt på kartläggning av nuvarande leverantörers
kapacitet. Som ett första viktigt steg mot en fortsatt
implementering, integreras nu planen i kollektionernas
planering och materialval. Under året har Björn Borgs
första kollektioner, Höst/Vinter samt Jul 2017, med en sub-
stantiell andel hållbara fibrer utvecklats, där 15-20 procent
av kollektionerna kommer att utgöras av hållbara material.
Detta är ett stort steg framåt och representerar början på
vår utrullning.

INTEGRERING AV SPORTKLÄDER I
HÅLLBARHETSPROGRAMMET
Under 2016 infördes full integrering av sportklädesverk-
samheten, inklusive samtliga leverantörer, i hållbarhets-
programmet. Verksamheten drevs tidigare av Björn Borgs
licenstagare Björn Borg Sport B.V. Materialinköp centrali-
serades inte till fullo inom Björn Borg förrän i början av
2016. Ett viktigt fokus för året har varit att integrera denna
del av verksamheten till det övergripande hållbarhetspro-
grammet på Björn Borgs huvudkontor. Detta inkluderar
även hänsyn till arbetsförhållanden på fabriker genom
programmet BSCI, kontroll av kemikalier samt miljömäs-
sigt avtryck. Våra leverantörer av sportkläder har exempel-
vis tagit del av de leverantörskontroller som vi har utfört
under året, vilket ökar vår förståelse för dessa leverantö-
rers utvecklingspotential.

30 BJÖRN BORG ÅRSREDOVISNING 2016

 31BJÖRN BORG ÅRSREDOVISNING 2016

MEDARBETARE OCH
ORGANISATION

Det är en prioriterad uppgift för ledningen att vidareut-
veckla befintlig personal och attrahera nya medarbetare
med rätt kompetens till organisationen. Det sker bland
annat genom att fortsätta bygga en öppen och stimulerande
företagskultur, där de anställda kan växa i sina uppgifter
och utvecklas vidare i organisationen. I en växande koncern
med allt fler marknader ställs även ökade krav på struktur
och standardiserade arbetssätt – samtidigt som det är
centralt att behålla kreativiteten.

Bland Björn Borgs medarbetare finns generellt en hög
kompetens med stor branscherfarenhet, bland annat från
större svenska och internationella mode- och detaljhandels
företag, och en unik kompetens inom mode- och sportkläder.
Medarbetarna har ett stort mode- och sportintresse vilket
präglar den starka internkulturen. För att upprätthålla en
hög nivå av innovation och kreativitet i produktutveck-
lingen hämtas inspiration från mässor och internationella
modesammanhang. Företaget lägger även stor vikt vid att
skapa en inspirerande internkultur där drivkraften är att
inspirera människor att känna sig aktiva och attraktiva.

GEMENSAMMA VÄRDERINGAR
Gemensamma värderingar har en viktig samlande funktion
för Björn Borg med en omfattande internationell verksamhet
och ett stort nätverk av samarbetsparter, men även för
utvecklingen av varumärket. De värderingar som ska
genomsyra förhållningssättet inom Björn Borg sammanfattas
i tre värdeord – Passion, Multiplying och Winning attitude.
Dessa ska genomsyra såväl sättet att arbeta som all
kommunikation både internt och externt.

Företagets mission är att “We believe all humans carry the
will to make a difference – for themselves, for someone else, or
for the world”. vilket tas på största allvar. Inom Björn Borg
ska alla behandlas lika och ha samma utvecklingsmöjlig-
heter oavsett hudfärg, etnisk ursprung, ålder, religion, kön,
sexuell läggning och funktionshinder.

Björn Borgs medarbetare bidrar med sin kompetens, kreativitet och drivkraft
till utvecklingen av varumärket och koncernen, och är avgörande för företagets
framgång. Som arbetsgivare vill Björn Borg erbjuda en stimulerande arbetsmiljö
där ledning och medarbetare gemensamt bygger en internkultur som präglas av
höga ambitioner, hög drivkraft och en stark passion för mode och sport.

32 BJÖRN BORG ÅRSREDOVISNING 2016

ORGANISATIONEN UNDER ÅRET
Under året har Björn Borg stärkt organisationens kompetens
genom nyrekryteringar inom bland annat design, produkt
och varumärkeskommunikation med tyngd inom sportmode.
Bolaget har även gjort en kompetenskartläggning med
målsättning att identifiera ytterligare områden att
förstärka det kommande året. Detta för att organisationen
ska motsvara både dagens och morgondagens krav. Det är
ett långsiktigt arbete som även syftar till att skapa en
kompetensorienterad arbetsmiljö som är stimulerande för
medarbetarna. Varje medarbetare har individuella
utvecklingsmål som gäller både den funktionella kompe-
tensen och personligt välmående.

PERFORMANCE MANAGEMENT
I ett växande företag ökar kraven på en välstrukturerad
organisation och tydlig arbetsfördelning. Företaget har
tydliga arbetsbeskrivningar med mätbara mål för varje
medarbetare och arbetar på ett strukturerat sätt för att
säkerställa effektivt arbete i en arbetsmiljö där medarbetarna
mår bra och presterar bra. Företaget har arbetat fram en
affärsplan (Northern Star) med tydliga målsättningar för
2015-2019. Medarbetare på alla nivåer i organisationen har
varit involverade i det arbetet och förankringsarbetet har
letts från högsta ledningen i alla led. De övergripande
målsättningarna har därefter, med samma höga grad av
involvering, brutits ned till varje avdelning och individ så
att var och en som arbetar inom företaget har tydliga mål
och aktiviteter som leder till de gemensamma affärsmålen.
Målen följs upp vid individuella avstämningar med varje
individ varje månad för att maximera fokus, utveckling och
resultat. Förutom strategiska målsättningar för företagets
tillväxt innefattar målen även förbättringsområden för
arbetsmiljön, den interna företagskulturen samt varje
individs utveckling både professionellt och personligt. Varje
individ har även personliga mål för sin egen hälsa.

De kompensationssystem som bolaget tillämpar är
baserade på ordinarie lön och en rörlig ersättning för vissa
nyckelmedarbetare där rörlig ersättning utgår efter
prestation mot individuella mål.

ORGANISATIONEN I SIFFROR
Medelantalet anställda i koncernen uppgick under 2016
till 133 personer jämfört med 132 under 2015.

Medelåldern bland de anställda var 32 år och av de
anställda var 71 procent kvinnor och 29 procent män.
Fysiologiskt är medarbetarna i genomsnitt 29 år, det vill säga
tre år yngre än den fysiska åldern. Detta enligt en genom-
förd friskvårdsaktivitet under året där alla medarbetare
genom en professionell personlig tränare har fått genomgå
test av den egna hälsan och fått sätta mål för egen förbättring
av den. Under 2016 har medarbetarna på alla mätta områden
(kondition, styrka, rörlighet och upplevt välmående)
förbättrat sig i linje med uppsatta mål för gruppen.

Medarbetarengagemanget i organisationen är högt (75%)
och har under året ökat i linje med uppsatta målsättningar.
Alla avdelningar har engagerats i att utifrån nuläget sätta
egna målsättningar för hur resultaten ska förbättras även
kommande år.

 33BJÖRN BORG ÅRSREDOVISNING 2016

BJÖRN BORG
I SIFFROR

34 BJÖRN BORG ÅRSREDOVISNING 2016

 35BJÖRN BORG ÅRSREDOVISNING 2016

FLERÅRSÖVERSIKT

TSEK 2016 2015 2014 2013 2012

Resultaträkning
Rörelsens intäkter 638 570 584 498 544 497 499 246 551 432

Rörelseresultat 64 196 58 592 55 950 21 160 69 786

Resultat efter finansiella poster 63 470 57 560 63 148 24 849 68 877

Årets resultat 46 897 41 643 47 572 13 906 47 227

Balansräkning
Immateriella tillgångar 208 492 209 336 211 187 211 246 206 048

Materiella anläggningstillgångar 9 277 10 076 12 334 16 519 13 952

Långfristig fordran 10 700 8 900 9 800 13 400 –

Uppskjuten skattefordran 13 452 35 315 31 713 31 126 35 283

Varulager 67 477 75 851 40 381 39 031 35 688

Kortfristiga fordringar 153 913 107 395 85 973 86 425 123 244

Kortfristiga placeringar 26 167 80 909 133 147 136 519 163 979

Likvida medel 48 948 50 643 85 080 82 304 116 195

Summa tillgångar 538 426 578 425 609 613 616 570 694 389

Eget kapital 289 103 290 675 285 708 280 650 344 216

Långfristiga skulder 17 273 174 832 201 030 217 042 223 269

Uppskjutna skatteskulder 35 418 41 969 38 350 39 694 44 544

Kortfristiga skulder 196 632 70 949 84 524 79 184 82 361

Summa eget kapital och skulder 538 426 578 425 609 613 616 570 694 389

Nyckeltal
Bruttovinstmarginal % 50,3 52,4 52,9 51,5 50,2

Rörelsemarginal % 10,2 10,2 10,4 4,3 12,7

Vinstmarginal % 10,0 10,0 11,7 5,0 12,5

Räntabilitet på sysselsatt kapital % 16,3 14,8 14,8 7,0 15,9

Räntabilitet genomsnittligt eget kapital % 16,3 15,6 17,2 6,9 14,3

Moderbolagets aktieägares andel av resultatet 47 361 45 062 48 835 21 613 52 963

Soliditet % 53,7 50,3 46,7 45,5 49,6

Eget kapital per aktie, SEK 11,5 11,56 11,36 11,16 13,69

Investeringar immateriella anläggningstillgångar – 301 1 428 1 533 2 679

Investeringar materiella anläggningstillgångar 5 231 4 746 1 353 8 088 3 843

Investering finansiella tillgångar – – 1 410 6 547 –

Årets avskrivningar –6 797 –6 592 –8 877 –6 825 –6 438

Medelantal anställda 133 132 129 159 139

Data per aktie
Resultat per aktie, SEK 1,88 1,79 1,94 0,86 2,11

Resultat per aktie, SEK (efter utspädning) 1,88 1,77 1,94 0,86 2,11

Antal aktier 25 148 384 25 148 384 25 148 384 25 148 384 25 148 384

Antal aktier vägt genomsnitt 25 148 384 25 148 384 25 148 384 25 148 384 25 148 384

Effekt av utspädning – 456 000 – – –

Antal aktier vägt genomsnitt (efter utspädning) 25 148 384 25 604 384 25 148 384 25 148 384 25 148 384

FLERÅRSÖVERSIKT

36 BJÖRN BORG ÅRSREDOVISNING 2016

37BJÖRN BORG ÅRSREDOVISNING 2016

KVARTALSDATA FÖR
KONCERNEN

SÄSONGSVARIATIONER
Björn Borg-koncernen är verksam i en bransch med säsongsvariationer.
De olika kvartalen varierar omsättnings- och resultatmässigt.

16
0

19
1 18

016
4

NETTOOMSÄTTNING
2013–2016, Q3, MSEK

16151413

13
1

13
1

15
814

3

NETTOOMSÄTTNING
2013–2016, Q1, MSEK

16151413

9
9

12
2

9
7

NETTOOMSÄTTNING
2013–2016, Q2, MSEK

16151413

10
8

15
3

17
1

16151413

NETTOOMSÄTTNING
2013–2016, Q4, MSEK

10
0

13
5

161513

3
3 2

9

RÖRELSERESULTAT
2013–2016, Q3, MSEK

2
4

14

3
3

161513

15

2
1

RÖRELSERESULTAT
2013–2016, Q4, MSEK

–13

14

4

161513

–2 0

RÖRELSERESULTAT
2013–2016, Q2, MSEK

1

14

1

161513

13 14

RÖRELSERESULTAT
2013–2016, Q1, MSEK

9

14

19

KVARTALSDATA FÖR KONCERNEN

TSEK Q4 2016 Q3 2016 Q2 2016 Q1 2016 Q4 2015 Q3 2015 Q2 2015 Q1 2015

Nettoomsättning 171 410 179 977 122 165 158 065 152 618 191 430 99 199 131 081

Bruttovinstmarginal, % 48,0 50,4 53,5 50,0 51,8 51,9 53,0 53,6

Rörelseresultat 21 365 28 636 305 13 891 14 554 32 872 –1 662 12 828

Rörelsemarginal, % 12,5 15,9 0,2 8,8 9,5 17,2 neg 9,8

Resultat efter finansnetto 25 413 28 493 -16 9 579 11 855 29 510 –1 585 17 781

Vinstmarginal, % 14,8 15,8 0,0 6,1 7,8 15,4 neg 13,6

Resultat per aktie, SEK 0,74 0,95 –0,09 0,28 0,34 0,88 –0,04 0,61

Resultat per aktie, efter utspädning, SEK 0,74 0,95 –0,09 0,28 0,29 0,84 –0,04 0,61

Antal Björn Borg-butiker vid periodens slut 40 39 40 40 41 38 38 40

 varav egna Björn Borg-butiker 20 20 21 21 21 18 17 18

Varumärkesförsäljning 371 960 479 109 280 888 424 685 330 214 472 865 249 063 394 206

FÖRVALTNINGSBERÄTTELSE

Styrelsen och verkställande direktören för Björn Borg AB (publ),
organisationsnummer 556658–0683, avger härmed årsredo-
visning och koncernredovisning för verksamhetsåret 2016.

VERKSAMHETEN
Björn Borg-koncernen äger och utvecklar varumärket Björn
Borg. Fokus för verksamheten är underkläder och sportkläder,
samt via licenstagare även skor, väskor och glasögon. Björn
Borg-produkter säljs på ett tjugotal marknader, varav Sverige
och Holland är de största.

Björn Borg-koncernen har egen verksamhet i alla led från
varumärkesutveckling till konsumentförsäljning i egna Björn
Borg-butiker och e-handel. Verksamheten omfattar varu
märkesutveckling och service till nätverket av licenstagare och
distributörer, samt produktutveckling inom kärnområdena
underkläder och sportkläder. Koncernen ansvarar även själv
för distributionen av underkläder och sportkläder i Sverige,
England och Finland, samt för skor i Sverige, Finland, Baltikum
och Danmark.

Björn Borg-aktien är noterad på NASDAQ Stockholm
sedan 2007.

BJÖRN BORG-AKTIEN OCH ÄGARFÖRHÅLLANDEN
Björn Borg AB är noterat på NASDAQ Stockholm. Det totala
antalet aktier i Björn Borg uppgår till 25 148 384. Det finns
endast ett aktieslag. Aktiekapitalet uppgår till 7 858 870 SEK
och kvotvärdet per aktie är 0,3125 SEK. En aktie ger rätt till
en röst på bolagsstämma och det finns inte några begräns-
ningar i fråga om hur många röster varje aktieägare kan avge
vid bolagsstämma. Antalet aktieägare i Björn Borg uppgick vid
årets slut till 7 677. Största aktieägare per den 31 december
2016 var Martin Bjäringer. Martin Bjäringer innehar, direkt och
indirekt, 9,7 procent av aktierna i Björn Borg.

Det finns inga begränsningar i rätten att överlåta Björn
Borg-aktien på grund av bestämmelse i lag eller i Björn Borgs
bolagsordning. Björn Borg känner heller inte till några avtal
mellan aktieägare som kan medföra begränsningar i rätten att
överlåta Björn Borg-aktier.

Björn Borgs huvudsakliga lånefinansiering, via emitterad
företagsobligation med löptid fram till april 2017 samt det
treåriga låneavtal om 150 MSEK som tecknats under 2017 med
Danske Bank, omfattas av en så kallad ”change of control”
klausul. Klausulen innebär att om någon förvärvar en ägarandel
av bolaget till 50 procent eller mer så upphör obligationsavtalet
samt bankavtalet att gälla.

Styrelseledamöter samt eventuella styrelsesuppleanter
utses på årsstämman för tiden intill nästa årsstämma. Björn
Borgs bolagsordning innehåller endast sedvanliga bestäm
melser om styrelseval och innehåller inga regler om särskilda
majoritetskrav för tillsättande och entledigande av styrelse
ledamöter.

ÅRSSTÄMMA
Årsstämma 2016 hölls den 19 maj 2016 i Stockholm. Vid
årsstämman fattades bland annat beslut om omval av styrelse-
ledamöterna Mats H Nilsson, Fredrik Lövstedt, Heiner Olbrich
och Martin Bjäringer. Dessutom valdes Petra Stenqvist,

Christel Kinning och Lotta de Champs in som nya ledamöter i
styrelsen. Nathalie Schuterman, Isabelle Ducellier och Kerstin
Hessius avböjde omval och lämnade styrelsen. Vid stämman
fattades även bland annat beslut om överföring av vinstmedel
till aktieägarna genom ett så kallat automatiskt inlösenför
farande samt ett begränsat bemyndigande för styrelsen att
fatta beslut om förvärv och överlåtelse av egna aktier
respektive om nyemission. Protokollet från årsstämman finns
tillgängligt på Björn Borgs webbplats.

STYRELSENS ARBETE
Styrelsen hade under 2016 sex möten, varav fyra i samband
med den kvartalsvisa finansiella rapporteringen, ett möte per
capsulam i samband med förberedelse till årsstämma samt
ett möte för fastställande av budget. Ytterligare information
om styrelsens arbete och ledamöternas närvaro vid årets
styrelsemöten återfinns i bolagsstyrningsrapporten på sidan
88. Observera att bolagsstyrningsrapporten inte är en del av
förvaltningsberättelsen utan en separat rapport.

FINANSIELLA MÅL
Björn Borgs finansiella mål för verksamheten för perioden
2015-2019 är följande:
•	 Räkenskapsåret 2019 har koncernen som mål att uppnå en

omsättning om 1 miljard SEK med en rörelsemarginal
uppgående till 15 procent.

•	 En årlig utdelning om minst 50 procent av nettoresultat
efter skatt.

•	 Soliditeten bör inte understiga 35 procent.

Kommentarer till de finansiella målen:
Omsättningsmålet för 2019 motsvarar en årlig genomsnittlig
organisk tillväxt om 16 procent. Omsättningsökningen, tillika
ökningen av rörelsemarginalen, beräknas komma från
satsningar på nya produktgrupper inom sportmode samt på
utökad geografisk distribution inom samtliga produktgrupper.

UTDELNING
Styrelsen har beslutat föreslå årsstämman 2017 att en utskift-
ning om 2,00 SEK (2,00) per aktie ska utgå för räkenskapsår-
et 2016, motsvarande 106 procent (112 procent) av vinst efter
skatt. Utskiftningen föreslås ske genom ett automatiskt
inlösenförfarande, där varje aktie delas upp i en ordinarie och
en inlösenaktie. Inlösenaktien kommer sedan automatiskt att
lösas in för 2,00 SEK per aktie. Betalningen för inlösenaktien,
förutsatt ett godkännande på årsstämman, beräknas
genomföras omkring den 15 juni 2017. Styrelsens förslag
motsvarar en överföring till aktieägarna om 50,3 MSEK (50,3).
För 2015 skedde en utskiftning om 2,00 SEK per aktie,
motsvarande 112 procent av vinst efter skatt.

HÄNDELSER UNDER 2016
Organisationen
Under årets första kvartal har Mija Nideborn tillträtt som
Design- och Produktutvecklingschef då positionen varit vakant
under slutet av 2015. Mija Nideborn har lång erfarenhet inom
området design- och produktutveckling från framförallt Helly

38 BJÖRN BORG ÅRSREDOVISNING 2016

39BJÖRN BORG ÅRSREDOVISNING 2016

FLERÅRSÖVERSIKT

2016 2015 2014 2013 2012

Nettoomsättning, MSEK 631,6 574,3 538,8 496,0 551,4

Rörelseresultat, MSEK 64,2 58,6 56,0 21,2 69,8

Rörelsemarginal, % 10,2 10,2 10,4 4,3 12,7

Resultat före skatt, MSEK 63,5 57,6 63,1 24,8 68,9

Årets resultat, MSEK 46,9 41,6 47,6 13,9 47,2

Resultat per aktie, SEK 1,88 1,79 1,94 0,86 2,11

Resultat per aktie efter utspädning, SEK 1,88 1,77 1,94 0,86 2,11

Soliditet, % 53,7 50,3 46,7 45,5 49,6

Eget kapital per aktie, SEK 11,50 11,56 11,36 11,16 13,69

Hansen och Peak Performance. Under det andra kvartalet
lämnade Callum Sneddon, VD och tidigare delägare av Björn
Borgs dotterbolag i England. Ny VD för det engelska dotter
bolaget är Neil Smith, tidigare säljchef för dotterbolaget.

Marknader
Under det andra kvartalet har Björn Borg AB förvärvat Björn
Borg UK Limiteds minoritetsägares aktier (20 procent). Björn
Borg UK är därmed ett helägt dotterbolag.

I slutet av det fjärde kvartalet förvärvade Borg Borg AB
Baseline-koncernen, den nuvarande distributören för Björn
Borg produkter i Benelux. Distributionsavtalet för Benelux
sades upp i december 2015 för att upphöra december 2019
då distributionen skulle tas över av Björn Borg-koncernen.
Förvärvet av verksamheten, med tillträdesdag 2:a januari
2017, är ett viktigt steg i att accelerera den vertikala integra-
tionen av Björn Borgs verksamhet och ligger i linje med
strategin att komma närmare konsumenter och återförsäljare.
För mer information om förvärvet se not 29.

Björn Borg har även i slutet av 2016 tecknat ett nytt
uppdaterat avtal med den nuvarande distributören för under-
kläder och sportkläder i Danmark. Slutdatum för det nya avtalet
är sista december 2020.

Björn Borg-butiker
Under 2016 öppnade Björn Borg två egna butiker, en i Sverige
samt en i Finland. Tre egna butiker stängdes, två i Sverige samt
en i Finland. Under året har även två distributörsägda butiker
stängts i Belgien medan två har öppnats, en i Norge och en i
Holland. Vid årets slut uppgick därmed antalet Björn Borg-
butiker till 40 (41), varav 20 (21) egna.

KONCERNENS UTVECKLING
Nettoomsättning
Koncernens nettoomsättning uppgick under helåret 2016 till
631,6 MSEK (574,3), en ökning med 10,0 procent. Valuta
effekterna var marginella på nettoomsättningen.

Den goda omsättningsutvecklingen jämfört med föregående
år drivs av den egna grossist- och detaljhandeln. De externa
distributörsintäkterna i produktbolagen minskar kraftigt mot

föregående år framförallt på grund av lägre försäljning till
Norge och Benelux medan Danmark ligger på samma nivå
som i 2015. Samtliga egna grossist- respektive detaljistbolag
växer kraftigt mot föregående år. Ökningen i Sverige, Finland
och England beror framförallt på breddad distribution av
underkläder inom sporthandeln men även genom tillväxt hos
befintliga kunder. Under året har reagraden varit högre än före-
gående år, delvis på grund av en stor prispress i marknaden,
en förändrad distributionsmix samt initiativ för att få ned
lagernivåer inför den lagerflytt som gjordes i januari 2017.
Grossistbolaget för skor växer delvis på grund av de nya
danska distributionsrättigheterna men även genom tillväxt i
Sverige med befintliga samt nya kunder. Det svenska detalj-
handelsbolaget växer framförallt inom e-handel (32,9 procent)
men även i fysisk detaljhandel tack vare ett större antal
butiker under året. Försäljningsutvecklingen i jämförbara
butiker i Sverige var oförändrat mot föregående år. De externa
royaltyintäkterna är i nivå med föregående år.

Resultat
Bruttovinstmarginalen för helåret minskade till 50,3 procent
(52,4). Rensat för valutaeffekter var marginalen 50,7 procent.
Bruttovinstmarginalens minskning mot föregående år beror på
ökad prispress i marknaden med en högre andel prisnedsatta
varor samt en förändrad distributionsmix i grossistförsäljningen.
Även produktbolagens marginaler påverkas genom att de
externa distributörerna är pressade av lägre marginaler på
sina marknader. Vidare har ett äldre doftlager skrivits ned
med 1,4 MSEK under det fjärde kvartalet.

De högre intäkterna tillsammans med den försämrade
bruttovinstmarginalen samt något högre rörelsekostnader
medförde att rörelseresultatet ökade till 64,2 MSEK (58,6).
Rörelsemarginalen var 10,2 procent (10,2). Rörelsekostnader-
na exklusive handelsvaror ökade med 2,9 procent mot
föregående år. Rensat för engångskostnader för förvärvet av
Baseline om 1,7 MSEK samt föregående års engångskostnader
om 2,2 MSEK ökar kostnaderna med 3,2 procent. Ökningen är
framförallt hänförlig till fler antal egna butiker under året samt
ökade logistikkostnader som en effekt av den högre netto
omsättningen i egna kanaler.

40 BJÖRN BORG ÅRSREDOVISNING 2016

Finansnettot uppgick till –0,7 MSEK (–1,0). Den realiserade
och orealiserade avkastningen på placeringar plus kupong
räntor minus ränta på obligationslånet har påverkat koncernens
finansnetto negativt med –1,3 MSEK (–2,6 MSEK). Resterande
förändring jämfört med föregående år är främst hänförlig till
omvärdering av finansiella tillgångar och skulder i utländsk
valuta. Resultatet före skatt uppgick till 63,5 MSEK (57,6).

Investeringar och kassaflöde
Kassaflödet från den löpande verksamheten i koncernen för
året var positivt och uppgick till 15,3 MSEK (–17,8). Det förbätt-
rade kassaflödet mot jämförelseperioden beror främst på ett
förbättrat kassaflöde från rörelsen före förändring av rörelse-
kapital. Rörelsekapitalet ökar och påverkar kassaflödet negativt
primärt på grund av högre kundfordringar medan lagret har
minskat mot föregående år. Ökningen i kundfordringar är drivet
av en stark utveckling av grossistförsäljningen under Q4 men
även påverkat av förvärvet av Benelux där bolaget har gett
längre betalvillkor till den tidigare distributören när avtalet om
förvärvet träffades. Förvärv och försäljning av kortfristiga place-
ringar på 55,0 MSEK (47,7), samt investering och försäljning av
materiella anläggningstillgångar på totalt –5,2 MSEK (–4,7) gav
ett kassaflöde från investeringsverksamheten på 49,7 MSEK
(42,7). Det negativa kassaflödet från finansieringsverksam-
heten på –68,5 MSEK (–60,6) beror till största delen på att en
utdelning till aktieägarna har ägt rum med –50,3 MSEK (–37,7)
men även på grund av återköp av egna obligationer om ca
18 MSEK. Koncernens kassaflöde för året var negativt med
–3,4 MSEK (–35,6) och likvida medel vid periodens utgång var
48,9 MSEK (50,6).

Finansiell ställning och likviditet
Björn Borg-koncernens likvida medel och placeringar uppgick
vid periodens slut till 75,1 MSEK (131,6) och räntebärande
skulder (obligationslånet) uppgick till 137,1 MSEK (154,5).

Bolaget emitterade i april 2012 ett obligationslån som är
noterat på NASDAQ Stockholm och löper med en årlig kupong-
ränta motsvarande STIBOR 3 månader +3,25 procentenheter,
med förfall i april 2017. Den överlikviditet som uppstår till följd
av upptagandet av obligationslånet samt konvertibelprogrammet
placeras i räntebärande finansiella instrument, företagsobliga-
tioner med god likviditet, inom ramen för den finanspolicy som
styrelsen har beslutat. Per den 31 december 2016 hade
investeringar i obligationer skett till ett bokfört värde om 26,2
MSEK (80,5), vilket utgör verkligt värde vid samma tidpunkt.
Under perioden har återköp av egna obligationer gjorts om
18,0 MSEK.

Utöver obligationslånet har Björn Borg en checkkredit
med Danske Bank om 90 MSEK som inte nyttjas per den 31
december 2016.

Björn Borg har under februari tecknat avtal om en treårig
bekräftad revolverande kredit om 150 MSEK för återbetalning
av obligationslånet som förfaller i april 2017.

Åtaganden och eventualförpliktelser
Som åtaganden för ovan nämnda obligationslån har bolaget
åtagit sig att bland annat tillse att kvoten av koncernens netto-
skuld och rörelseresultat före avskrivningar per den sista dagen
varje kvartalsslut inte överstiger 3,00 samt att koncernen vid
var tid upprätthåller en soliditet om minst 30 procent. Per den
31 december 2016 var kvoten 1,12 (0,62) och soliditeten uppgick
till 53,7 procent (50,3). För fullständig redogörelse över
åtaganden och villkor kring obligationslånet i övrigt hänvisas
till prospektet, som finns tillgängligt på bolagets hemsida och
hos Finansinspektionen.

Som åtagande för checkkrediten har bolaget åtagit sig att
bland annat tillse att kvoten av koncernens nettoskuld och 12
månaders rullande rörelseresultat före avskrivningar per den
sista dagen varje kvartalsslut inte överstiger 3,00 förutom för
de tre första kvartalen i 2017. För första och andra kvartalet
2017 får kvoten inte överstiga 4,00 och för det tredje kvartalet
2017 ej överstiga 3,50. Vidare skall koncernen vid var tid
upprätthålla en soliditet om minst 35 procent.

I övrigt har inga förändringar skett avseende ställda
säkerheter och eventualförpliktelser jämfört med den 31
december 2015.

Transaktioner med närstående
Under 2015 emitterade Björn Borg ett optionsprogram för kon-
cernledningen respektive ett konvertibelprogram för samtliga
anställda. Under 2016 har ett mindre antal transaktioner gjorts
avseende optioner och konvertibler via nyteckning. Övriga
ledande befattningshavare har tecknat 40 000 optioner
respektive 20 000 konvertibler under året. Vidare har övriga
anställda tecknat 2 000 konvertibler under året. Björn Borg
har erhållit en marknadsmässig ersättning för tecknings
optionerna och konvertiblerna och priset har baserats på
marknadsmässiga villkor. Utöver sedvanlig ersättning (lön,
arvoden och andra förmåner) till VD, ledande befattnings
havare och styrelse har inga transaktioner med närstående
parter genomförts under perioden.

SEGMENT
Varumärke
Varumärke består i huvudsak av royaltyintäkter och kostnader
förknippade med varumärket.

Segmentets rörelseintäkter för året uppgick till 83,4 MSEK
(84,3). De externa rörelseintäkterna minskade till 33,6 MSEK
(34,7), vilket är ett resultat av lägre varumärkesförsäljning hos
licenstagare och vissa distributörer. Royaltyn i procent varierar
mellan produktkategorierna varför det inte alltid är en exakt
korrelation mellan royaltyintäkter och varumärkesförsäljning.

Rörelseresultatet minskade till 19,5 MSEK (24,2). Det
försämrade rörelseresultatet är en följd av lägre marginaler.

Produktutveckling
Björn Borg-koncernen svarar globalt för utveckling, design och
produktion av underkläder, sportkläder och kompletterande
produkter.

Segmentets rörelseintäkter under året uppgick till 363,9
MSEK (462,1), en minskning med 21 procent. Segmentets
externa intäkter uppgick till 187,7 MSEK (238,1) en minskning
med 50 MSEK och 21 procent. Nedgången beror primärt på en
svag norsk marknad där distributören lagerjusterar genom att
sälja ut sitt befintliga lager samt att distributörer på mindre
marknader minskar sina inköp alternativt är uppsagda. Benelux
har under andra halvåret minskat mot föregående år och minskar
på helåret medan Danmark håller föregående års nivåer.

Rörelseresultatet minskade till 33,4 MSEK (37,4) till följd
av den lägre totala försäljningen.

Grossistverksamhet
Björn Borg-koncernen är exklusiv grossist för produktområdena
underkläder, sportkläder och kompletterande produkter i
Sverige, Finland och England samt för skor i Sverige, Finland,
Danmark och Baltikum.

Segmentets rörelseintäkter ökade under året till 320,8 MSEK
(235,2), en ökning med 36 procent. De externa rörelseintäkterna
uppgick till 289,6 MSEK (207,1) vilket är en ökning om 82,5
MSEK och 40 procent. Tillväxten inom segmentet kommer från

41BJÖRN BORG ÅRSREDOVISNING 2016

samtliga marknader inom framförallt produktområdena
underkläder och skor. Tillväxten för underkläder drivs delvis av
en breddad distribution till sporthandeln men även av tillväxt
hos befintliga kunder. För skor drivs tillväxten delvis av de nya
distributionsrättigheterna i Danmark som gäller från första juli
2015 men även av tillväxt i den svenska verksamheten hos
befintliga och nya kunder.

Rörelseresultatet uppgick till 17,6 MSEK (–4,1), ökningen till
följd av intäktsökningen dock till en sämre bruttovinstmarginal
på grund av prispress och förändrad distributionsmix.

Detaljhandel
Björn Borg-koncernen äger och driver totalt 20 (21) butiker och
factory outlet-butiker i Sverige, Finland och England, med
försäljning av underkläder, sportkläder, kompletterande
produkter och övriga licensprodukter. Därutöver driver Björn
Borg e-handel via www.bjornborg.com.

Segmentet Detaljhandel ökade sina rörelseintäkter under året
med 25 procent till 145,0 MSEK (115,6). Den externa nettoom-
sättningen ökade med 22 procent till 127,6 MSEK (104,6).
Ökningen är både hänförlig till e-handelns tillväxt samt att
försäljning inom fysisk retail ökar, framförallt genom ett större
antal egna butiker under året. E-handeln ökade sin omsättning
under året med 32,9 procent till 50,8 MSEK (38,2). För
jämförbara egna Björn Borg-butiker ökade omsättningen med 4
procent jämfört med 2015.

Rörelseresultatet för året uppgick till –6,3 MSEK (1,1). Det
försämrade resultatet är en följd av lägre bruttovinstmarginaler
på grund av prispress på marknaden, en större andel försäljning
genom factory outlets samt högre rörelsekostnader på grund av
nyöppnade butiker.

Koncernintern försäljning
Den koncerninterna försäljningen för året 2016 uppgick till
274,6 MSEK (312,7).

PERSONAL OCH PRINCIPER
Medarbetarnas kompetens, kreativitet och drivkraft är viktiga
faktorer bakom den positiva utvecklingen för varumärket och
koncernen, och är avgörande för fortsatt framgång. Att behålla
personal och attrahera nya professionella medarbetare till
organisationen betraktas därmed som en prioriterad uppgift
för ledningen. De kompensationssystem som bolaget tillämpar
idag är baserade på ordinarie lön och ett individuellt bonus-
system för vissa nyckelmedarbetare där bonus utgår efter
prestation mot individuella mål.

Under 2015 emitterade Björn Borg ett optionsprogram för
koncernledningen respektive ett konvertibelprogram för
samtliga anställda.

Konvertiblerna löper med ränta från och med 1 juli 2015
räntan fastställs utifrån ett genomsnitt av STIBOR vid vissa
fasta dagar under årsperioden jämte en marginal uppgående
till 3,15 procent. Skuldebreven förfaller till betalning den 30
juni 2019 till sitt nominella värde eller kan konverteras till
aktier på begäran av innehavaren till en kurs om 37,96 kronor
per aktie. Per 31 december 2016 är 478 000 konvertibler
tecknade till ett belopp om 18,1 MSEK.

Teckningsoptionerna berättigar innehavaren att teckna en
aktie för 37,96 kronor/aktie under perioden 1 juni-14 juni 2019.
Björn Borg har erhållit en marknadsmässig ersättning för
optionerna uppgående till 2,5 kronor/option. Per 31 december
2016 är 520 000 optioner tecknade till ett belopp om 1,3 MSEK.

För mer information om konvertibel- och optionsprogram-
met se Not 8.

Medelantalet anställda uppgick till 133 (132) för helåret. För-
delningen är 29 (32) procent män och 71 (68) procent kvinnor.

RIKTLINJER FÖR ERSÄTTNING TILL VD OCH ÖVRIGA
LEDANDE BEFATTNINGSHAVARE
På årsstämman den 19 maj 2016 fastslogs att ersättning till VD
och de övriga personerna i företagsledningen kan bestå av fast
lön, rörlig ersättning, långsiktiga inrättade incitamentsprogram
och övriga förmåner samt pension. Den sammanlagda ersätt-
ningen ska vara marknadsmässig och konkurrenskraftig samt
stå i relation till ansvar och befogenheter. Den rörliga ersätt-
ningen ska baseras på utfallet i förhållande till definierade och
mätbara mål, utformade med syfte att främja bolagets långsik-
tiga värdeskapande, samt vara maximerad i förhållande till den
fasta lön som fastställts. Den rörliga ersättningen ersättningen
skall ej överstiga den fasta lönen. Vid uppsägning av anställ-
ningsavtal från bolagets sida ska uppsägningstiden inte vara
längre än tolv månader. Avgångsvederlag bör inte förekomma.
Pensionsförmåner ska vara avgiftsbestämda och ge ledande
befattningshavare rätt att erhålla pension från 65 år.

VERKSAMHET INOM FORSKNING OCH UTVECKLING
Björn Borg bedriver ingen forskningsverksamhet, dock sker
utveckling och design inom produktområdena underkläder och
sportkläder.

BJÖRN BORGS HÅLLBARHETSARBETE
Björn Borg vill ta ansvar för hur människor och miljö påverkas
av verksamheten och samarbetar också med koncernens
nätverk av licenstagare och distributörer i den typen av frågor.

Björn Borg har ett tätt samarbete med koncernens
leverantörer, i många fall baserat på fleråriga relationer.
Antalet leverantörer är få vilket underlättar en regelbunden
dialog och uppföljning. Björn Borg arbetar kontinuerligt med
frågor inom socialt ansvar och miljö, bland annat genom att i
koncernens leverantörsavtal, uppförandekod och kemikalie-
restriktioner ange krav som leverantörerna måste uppfylla.

Björn Borg är sedan januari 2008 medlem i Business
Social Compliance Initiative, BSCI, och tillämpar BSCIs
uppförandekod som sina riktlinjer för bland annat arbetsmiljö
hos leverantörerna. BSCI innebär att deltagarna ställer
gemensamma krav på produktionsförhållanden med mera,
vilket underlättar för både företagen och leverantörerna att
uppnå förbättringar. Samtliga Björn Borgs leverantörer
förbinder sig att följa företagets uppförandekod och de större
leverantörerna introduceras konkret inom BSCI-systemet såtill-
vida att de återkommande revideras genom oberoende,
externa revisionsbolag. Avseende användning av kemikalier i
textilproduktion kräver Björn Borg att leverantörerna följer EUs
kemikalielagstiftning (REACH) och de övriga specifika krav
som koncernen uppställer, som bland annat reglerar vissa
specifika max-nivåer för särskilda kemikalier.

Under 2016 har bolaget fortsatt implementeringen av det
övergripande styrdokumentet, Björn Borg Sustainability
Roadmap, som fastställdes under 2015, som består av ett
antal konkreta mål och aktiviteter i en stegvis process för att
nå de mål som ställts upp för 2019.

Under året har Björn Borg fortsatt sitt arbete med att imple-
mentera BSCI 2.0, det vill säga den uppdaterade uppförande
koden och de nya krav den ställer och har genomfört ett flertal
BSCI-revisioner enligt den nya uppförandekoden. Under året
har också en fortsatt översyn av systemet för utvärdering och
utveckling av leverantörer skett, liksom en fortsatt integrering
av sportklädesleverantörerna i koncernens hållbarhetsprogram.
Under 2016 har en konkret utrullningsplan för ökad andel

42 BJÖRN BORG ÅRSREDOVISNING 2016

hållbara material i kollektionerna färdigställts och flera
internutbildningar för relevant personal hållits, bland annat
avseende mer hållbara fibrer. Under året har den första
kollektionen med en mer betydande andel hållbara material
sålts in till distributörer och återförsäljare. Ett miljöprojekt,
med fokus på bland annat vatten och kemikalier har också
genomförts inom ramen för Sweden Textile Water Initiative
(STWI), där Björn Borg är medlem, på en underleverantör till en
av bolagets fabriker. Under året har Björn Borg också på nytt
upprättat en klimatredovisning för koncernens verksamhet.

Mer information om Björn Borgs hållbarhetsarbete finns i
Björn Borgs separata hållbarhetsredovisning, som bland annat
går att ladda ned på bolagets hemsida (https://corporate.
bjornborg.com/en/section/sustainability/).

RISKER, OSÄKERHETSFAKTORER OCH RISKKONTROLL
Det finns ett flertal inre och yttre rörelse- och finansiella risker
som kan påverka Björn Borgs resultat och verksamhet.

Finansiella risker
Björn Borg är genom sin verksamhet exponerad för valuta-,
ränte-, kredit- och motparts- samt likviditets- och refinansie-
ringsrisker. Styrelsen har beslutat hur koncernen ska hantera
dessa risker, se vidare not 3.

Marknadsrisker
Björn Borg är verksamt i den starkt konkurrensutsatta mode-
branschen. Bolagets vision är att befästa varumärket Björn
Borg som ett globalt etablerat sportmodevarumärke. Företagets
konkurrenter, nationella och internationella varumärken,
vanligtvis med fokus på samma marknader. Dessa har ofta
betydande finansiella och personella resurser. Björn Borg har
dock hittills lyckats göra sig gällande i konkurrensen med
andra marknadsaktörer men det finns inga garantier för att
bolaget även fortsättningsvis kommer att kunna hävda sig väl
mot nuvarande och framtida konkurrenter.

Legala risker
Björn Borg säljer konsumentprodukter. Det finns risk att
produkterna i fråga visar sig vara behäftade med säkerhetsris-
ker eller att de av andra skäl orsakar skada hos användaren. I
vissa länder, till exempel USA, kan den typen av produktansvar
leda till betydande skadeståndsanspråk från drabbade, vilket
negativt kan skada bolagets resultat och renommé. Även om
förebyggande åtgärder vidtas riskerar Björn Borg också att i sin
marknadsföring eller vid försäljningen av produkter göra intrång
i tredje mans immateriella rättigheter, och till exempel kan
anklagas för att otillåtet använda någon annans varumärkes-
eller upphovsrättsskyddade material. Den typen av krav kan
medföra ersättningsskyldighet som negativt påverkar resultatet,
och kan skada bolagets renommé.

Expansion av verksamheten
Bolagets framtida tillväxt är beroende av nätverkets förmåga
att öka försäljningen via befintliga försäljningskanaler, men
också av att bolaget finner nya geografiska marknader för
avsättning av bolagets produkter. Möjligheten att finna nya
marknader för Björn Borg är delvis beroende av faktorer som
ligger utanför bolagets kontroll såsom den allmänna konjunk-
turen, handelsbarriärer och tillgången till attraktiva butiksloka-
ler på kommersiellt godtagbara villkor.

Nätverket
Bolagets ställning och framtida expansion är bland annat
beroende av externa entreprenörer som har funktionen av

produktbolag, distributörer och franchisetagare i nätverket.
Trots att Björn Borg i det stora hela har väl fungerande och
omfattande avtalsrelationer, direkt eller indirekt, med de
externa parter som ingår i nätverket kan dessa avtal sägas
upp och det finns inga garantier för att motsvarande avtal kan
tecknas på nytt. Ett avbrutet samarbete med en eller flera
entreprenörer som ingår i nätverket kan inverka negativt på
bolagets tillväxt och resultat. Björn Borgs distributionsmodell,
med externa distributörer – både egna och licenstagares –
skapar vidare risker för att dessa externa parter inte gör de
investeringar eller genomför de åtgärder som är nödvändiga
för att till exempel åstadkomma viss planerad tillväxt eller
vissa typer av förändringar.

Modetrender
Bolagets verksamhet påverkas av svängningar i trender och
mode och konsumenternas preferenser beträffande design,
kvalitet och prisnivå. Positionering i förhållande till olika
konkurrenters produkter är kritisk. Generellt finns ett positivt
samband mellan grad av modeinnehåll och affärsrisk, där
högre modegrad också innebär kortare produktlivscykel och
högre affärsrisk. Snabba förändringar i modetrender kan
innebära nedgångar i försäljningen för vissa kollektioner.

Konjunkturpåverkan
Bolagets försäljning påverkas övergripande, liksom all detalj-
handel, av förändringar i det allmänna konjunkturläget. En mer
gynnsam konjunktur får ett positivt genomslag på hushållens
ekonomi och därigenom på deras konsumtionsmönster. En
försämring i konjunkturen får motsatt effekt, något som särskilt
demonstrerades under de senaste åren med en instabil efter-
frågan på marknaden, med effekter på koncernens underklädes-
och sportklädesförsäljning. Vidare påverkas bolagets lönsamhet
av förändrade råvarupriser på världsmarknaden samt av ökade
produktions-, löne- och transportkostnader i de länder där
bolaget köper sina produkter.

Skydd för varumärket Björn Borg
Varumärket Björn Borg är av väsentlig betydelse för bolagets
ställning och framgång. Kopiering av varumärket Björn Borg och
distribution av kopierade produkter, så kallad piratkopiering,
skadar varumärket Björn Borg, kundernas förtroende för Björn
Borg-produkter och lönsamheten för Björn Borg. Vid sidan av
risker förenade med piratkopiering kan möjligheten att expandera
på nya marknader begränsas om exempelvis en tredje part i ett
land har registrerat ett varumärke som påminner om Björn Borg.
Bolaget arbetar kontinuerligt med varumärkesskydd. Det finns
dock inga garantier för att de åtgärder som vidtas för att skydda
varumärket Björn Borg är tillräckliga.

Varumärket Björn Borg är vidare sammankopplat med
personen Björn Borg. Varumärkets position är därför i viss
mån beroende av att personen Björn Borg associeras med de
kärnvärden som ingår i varumärkets plattform.

Renomméförsämring
Bolagets förtroende hos kundkretsen bygger på att kunderna
upplever bolagets produkter på ett konsekvent sätt på de
marknader där produkterna syns. Björn Borg-produkter skall
presenteras på ett sätt som återspeglar de värden som Björn
Borg representerar. Om de parter som ingår i nätverket vidtar
någon åtgärd som innebär att Björn Borg-produkterna presen-
teras på ett sätt som strider mot bolagets positionering på
marknaden eller står i konflikt med de värden som varumärket
representerar kommer Björn Borgs renommé att skadas. Exem-
pel på renomméskada kan vara negativ publicitet i anledning

43BJÖRN BORG ÅRSREDOVISNING 2016

av bristande arbetsvillkor i fabriker som tillverkar produkter,
otillåtna kemikalier, säkerhetsbrister i produkter eller anklagelser
om sexistisk eller könsstereotypisk reklam. Försämringar i
bolagets renommé skadar i förlängningen tillväxt och resultat.

UTSIKTER 2017
Bolagets policy är att inte lämna resultatprognoser.

MODERBOLAGET
Björn Borg AB (publ) bedriver i huvudsak koncernintern verksam-
het. Dessutom äger bolaget 100 procent av aktierna i Björn
Borg Brands AB, Björn Borg Footwear AB, Björn Borg Sport BV,
Björn Borg Inc, Björn Borg Services AB samt Björn Borg UK.
Vidare äger bolaget 75 procent av aktierna i Björn Borg (China)
Ltd samt 75 procent av aktierna i Björn Borg Finland Oy.

Moderbolagets nettoomsättning uppgick till 64,9 MSEK
(52,4) för helåret 2016.

Resultatet före skatt uppgick till 53,9 MSEK (39,1) för
helåret 2016. För helåret 2016 uppgick investeringar i
immateriella och materiella anläggningstillgångar till 1,6
MSEK (2,0).

FÖRSLAG TILL VINSTDISPOSITION

Till årsstämmans förfogande står följande vinstmedel:

Balanserade vinstmedel, SEK 40 547 044

Emission av teckningsoptioner, SEK 1 266 800

Emission av konvertibel, SEK 1 208 501

Årets resultat, SEK 52 989 655

96 012 000
Styrelsen föreslår att:

till aktieägarna utskiftas

2,00 SEK per aktie, totalt SEK 50 296 768

I ny räkning överförs, SEK 45 715 232

96 012 000

Med hänvisning till ovanstående och vad som i övrigt kommit
till styrelsens kännedom är styrelsens bedömning av bolagets
och koncernens ekonomiska ställning att utskiftningen är
försvarlig med hänvisning till de krav som verksamhetens art,
omfattning och risker ställer på storleken av bolagets egna
kapital samt bolagets och koncernverksamhetens konsolide-
ringsbehov, likviditet och ställning i övrigt.

STYRELSENS FÖR BJÖRN BORG AB MOTIVERADE YTTRANDE I
ENLIGHET MED 20 KAP. 8 § AKTIEBOLAGSLAGEN
Styrelsen får härmed, i enlighet med 20 kap. 8 § aktiebolags
lagen (2005:551), avge följande motiverade yttrande i samband
med förslaget om minskning av bolagets aktiekapital för
återbetalning till aktieägarna.

Bolagets och Björn Borg-koncernens resultat och ställning
är överlag bra, vilket framgår av bolagets och koncernens
bokslutskommuniké för 2016 och av den av styrelsen avgivna
reviderade årsredovisningen. Det framgår av förslaget till
minskning av aktiekapitalet att styrelsen föreslår att bolagets
aktiekapital minskas med 3 929 435 kronor genom indrag-
ning av 25 148 384 aktier efter genomförd aktiesplit, för
återbetalning till aktieägarna. Styrelsen föreslår samtidigt att
bolagsstämman beslutar att återställa bolagets aktiekapital
till dess ursprungliga belopp genom att öka bolagets
aktiekapital med 3 929 435 kronor genom fondemission utan
utgivande av nya aktier genom överföring av emissionsbeloppet
från bolagets fria egna kapital till bolagets aktiekapital. Efter

genomförd fondemission kommer bolagets bundna egna
kapital och aktiekapital att vara oförändrat.

Den föreslagna återbetalningen uppgår till 2 kronor per
aktie, vilket motsvarar en sammanlagd inlösenlikvid om
50 296 768 kronor, vilket utgör 106 procent av vinsten efter
skatt för räkenskapsåret 2016. Återbetalningen är därmed i
linje med bolagets finansiella mål och utdelningspolicy för
perioden 2015-2019.

Efter den föreslagna återbetalningen har bolaget full
täckning för det bundna egna kapitalet. Det fria egna kapitalet
i bolaget efter återbetalningen och fondemissionen uppgår till
43 238 621 kronor. Det sammanlagda egna kapitalet efter
återbetalningen uppgår till 100 390 078 kronor för bolaget och
238 806 232 kronor för koncernen.

Koncernens resultat efter skatt har för 2016 stärkts
jämfört med 2015 samtidigt som koncernens rörelsekapital
fortsatt växa på grund av högre kundfordringar, vilket gör att
koncernens kassaflöde från den löpande verksamheten för
helåret 2016 uppgår till 15 300 TSEK (–17 800). Likviden för
förvärvet av Björn Borgs distributör i Benelux, Baseline,
påverkar koncernens kassaflöde under 2017 marginellt. Den
17 april 2017 förfaller det utgivna obligationslånet om nominellt
200 000 TSEK där den utestående skulden per den 31 decem-
ber 2016 är 137 000 TSEK. Lånet refinansieras med en treårig
lånefinansiering hos Danske Bank som också beaktar den högre
kapitalbindning som följer med Björn Borgs nya affärsmodell
med en allt högre andel grossist och detaljistförsäljning.

Styrelsen bedömer att bolagets och koncernens kassaflöde
över tid är fortsatt god, särskilt med beaktande av att betalning-
arna av tilläggsköpeskilling för varumärket Björn Borg upphör
den 15 februari 2017. Koncernens soliditet och likviditet kommer
även efter föreslagen återbetalning att vara betryggande i
relation till den bransch bolaget och koncernen verkar inom,
även med hänsyn taget till exempelvis planerade investeringar,
och bolaget och koncernen antas kunna fullgöra sina förpliktelser
på kort och lång sikt.

Styrelsen har inför sitt förslag till minskning av aktiekapitalet
med återbetalning till aktieägarna beaktat de risker och osäker-
hetsfaktorer som bolaget är utsatt för (se vidare under avsnittet
Risker, osäkerhetsfaktorer och riskkontroll i Förvaltningsberät-
telsen i årsredovisningen). Mot ovanstående bakgrund anser
styrelsen att den föreslagna minskningen av aktiekapitalet
med återbetalning till aktieägarna är försvarlig med hänsyn till:

1.	 de krav som verksamhetens (bolagets respektive koncernens)
art, omfattning och risker ställer på storleken av det egna
kapitalet, och

2.	 bolagets respektive koncernens konsolideringsbehov,
likviditet och ställning i övrigt.

Stockholm april 2017
Björn Borg AB (publ)

KONCERNENS RÄKENSKAPER

KONCERNENS RESULTATRÄKNING
TSEK Not 2016 2015

Nettoomsättning 631 616 574 328

Övriga rörelseintäkter 6 954 10 170

Rörelsens intäkter 4 638 570 584 498

Handelsvaror –314 137 –273 126

Övriga externa kostnader –148 187 –136 135

Personalkostnader –105 191 –106 013

Avskrivningar av immateriella och materiella anläggningstillgångar –6 797 –6 592

Övriga rörelsekostnader –62 –4 040

Rörelseresultat 4, 6, 7, 8, 9, 10, 11, 17, 18 64 196 58 592

Ränteintäkter och liknande intäkter 11, 13 7 609 12 048

Räntekostnader och liknande kostnader 11, 13 –8 336 –13 080

Resultat efter finansiella poster 63 469 57 560

Resultat före skatt 63 469 57 560

Skatt på årets resultat 15 –16 572 –15 917

Årets resultat 46 897 41 643

Årets resultat hänförligt till
Aktieägare i moderbolaget 47 361 45 062

Innehav utan bestämmande inflytande 28 –464 –3 419

Resultat per aktie, före utspädning, SEK 16 1,88 1,79

Resultat per aktie, efter utspädning, SEK 16 1,88 1,77

KONCERNENS RAPPORT ÖVER TOTALRESULTAT
TSEK Not 2016 2015

Årets resultat 46 897 41 643

Poster som kan komma att omklassificeras till resultatet
Årets omräkningsdifferens 1 704 –2 887

Summa och årets övrigt totalresultat 1 1 704 –2 887

Årets totalresultat 48 601 38 756

Årets totalresultat hänförligt till
Aktieägare i moderbolaget 49 065 42 424

Innehav utan bestämmande inflytande –464 –3 668

1	 Koncernen har inga poster som inte kommer att omklassificeras till resultaträkning.

44 BJÖRN BORG ÅRSREDOVISNING 2016

45BJÖRN BORG ÅRSREDOVISNING 2016

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING
TSEK Not 31 dec 2016 31 dec 2015

TILLGÅNGAR

Anläggningstillgångar
Immateriella tillgångar 17

Goodwill 19 292 19 064

Varumärke 187 532 187 532

Licens/kundrelationer 297 548

Övriga immateriella tillgångar 1 371 2 192

208 492 209 336

Materiella anläggningstillgångar 18

Inventarier 9 277 10 076

9 277 10 076

Långfristig fordran 22 10 700 8 900

Uppskjuten skattefordran 15 13 452 35 315

24 152 44 215

Summa anläggningstillgångar 241 921 263 627

Omsättningstillgångar
Varulager
Handelslager 65 106 75 851

Förskott varor 2 371 3 690

67 477 79 541

Kortfristiga fordringar
Kundfordringar 20, 22 137 769 87 816

Skattefordran 4 095 2 802

Övriga kortfristiga fordringar 3 313 5 929

Förutbetalda kostnader, upplupna intäkter 21 8 736 10 848

153 912 107 395

Kortfristiga placeringar
Kortfristiga placeringar 3, 22 26 167 80 909

26 167 80 909

Likvida medel
Kassa och bank 22, 25 48 948 50 643

48 948 50 643

Summa omsättningstillgångar 296 503 318 488

SUMMA TILLGÅNGAR 538 426 582 115

46 BJÖRN BORG ÅRSREDOVISNING 2016

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING
TSEK Not 31 dec 2016 31 dec 2015

EGET KAPITAL OCH SKULDER

Eget kapital
Aktiekapital 7 859 7 859

Övrigt tillskjutet kapital 182 145 182 145

Reserver –6 766 –8 470

Balanserade vinstmedel 106 137 115 874

Eget kapital hänförligt till moderbolagets aktieägare 289 375 297 408

Innehav utan bestämmande inflytande 28 –272 –6 733

Summa eget kapital 289 103 290 675

Långfristiga skulder
Uppskjutna skatteskulder 15 35 418 41 969

Obligationslån – 154 538

Övriga långfristiga skulder 22, 25 17 273 20 294

52 691 216 801

Kortfristiga skulder
Leverantörsskulder 22 13 797 24 309

Obligationslån 137 092 –

Övriga kortfristiga skulder 22, 25 13 995 19 014

Upplupna kostnader, förutbetalda intäkter 26 31 748 30 916

196 632 74 239

Summa skulder 249 324 291 040

SUMMA EGET KAPITAL OCH SKULDER 538 426 582 115

47BJÖRN BORG ÅRSREDOVISNING 2016

FÖRÄNDRING I KONCERNENS EGET KAPITAL

TSEK Not
Aktie

kapital
Överkurs-

fond
Omräknings-

reserver
Balanserade

vinstmedel

Innehav
utan best.
inflytande

Totalt eget
kapital

Ingående balans per 1 januari 2015 7 859 182 145 –5 832 106 181 –4 645 285 708

Årets totalresultat – – –2 638 45 062 –3 668 38 756

Transaktioner med aktieägare
Utskiftning avseende 2014 via aktieinlösen 23 –3 929 – – –33 794 – –37 723

Fondemission 3 929 – – –3 929 – –

Erhållen likvid för emission av teckningsoptioner – – – 1 200 – 1 200

Eget kapitaldel vid emission av konvertibel – – – 1 154 – 1 154

Erhållna aktieägartillskott från minoritetsägare – – – – 1 580 1 580

Summa transaktioner med aktieägare – – – –35 369 1 580 –33 789

Utgående balans per 31 december 2015 7 859 182 145 –8 470 115 874 –6 733 290 675

Ingående balans per 1 januari 2016 7 859 182 145 –8 470 115 874 –6 733 290 675

Årets totalresultat – – 1 704 47 361 –464 48 601

Transaktioner med aktieägare
Utskiftning avseende 2015 via aktieinlösen 23 -3 929 – – –46 368 – –50 297

Fondemission 3 929 – – –3 929 – –

Erhållen likvid för emission av teckningsoptioner 25 – – – – – –

Eget kapitaldel vid emission av konvertibel – – – 68 – 68

Erhållna aktieägartillskott från minoritetsägare – – – 55 – 55

Förvärv av innehav utan bestämmande inflytande – – – –6 925 6 925 –

Summa transaktioner med aktieägare – – – –57 099 6 461 –50 174

Utgående balans per 31 december 2016 7 859 182 145 –6 766 106 137 –272 289 103

48 BJÖRN BORG ÅRSREDOVISNING 2016

KASSAFLÖDESANALYS FÖR KONCERNEN
TSEK Not 2016 2015

DEN LÖPANDE VERKSAMHETEN

Resultat efter skatt 46 897 41 643

Inkomstskatt kostnadsförd i resultaträkningen 16 572 15 917

Finansiella kostnader och intäkter redovisade i resultaträkningen 13 727 1 032

Avskrivningar av materiella och immateriella anläggningstillgångar 17, 18 6 797 6 592

Övriga ej kassaflödespåverkande poster 663 764

Erhållen ränta 13 6 058 8 691

Betald ränta 13 –7 815 –7 691

Betald skatt 15 –520 –18 413

Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet 69 378 48 534

Förändringar i rörelsekapital
Förändring av varulager 12 172 –35 470

Förändring av kundfordringar –49 953 –19 584

Förändring av övriga fordringar 5 730 2 289

Förändring av leverantörsskulder –10 512 –4 045

Förändring av övriga kortfristiga skulder –11 502 –9 532

Förändring av rörelsekapitalet –54 066 –66 343

Kassaflöde från den löpande verksamheten 15 313 –17 809

INVESTERINGSVERKSAMHETEN

Förvärv av immateriella tillgångar 17 – –301

Förvärv av materiella anläggningstillgångar 18 –5 231 –4 746

Försäljning av materiella anläggningstillgångar – 129

Förvärv av kortfristiga placeringar 3 –28 337 –56 476

Försäljning av kortfristiga placeringar 3 83 299 104 133

Kassaflöde från investeringsverksamheten 49 730 42 739

FINANSIERINGSVERKSAMHETEN

Amortering av lån 1 034 –7 500

Emission av teckningsoptioner 125 1 200

Konvertibel – 17 310

Återköp av eget obligationslån –18 480 –33 844

Förvärv av innehav utan bestämmande inflytande –842 –

Utskiftning 23 –50 297 –37 723

Kassaflöde från finansieringsverksamheten –68 460 –60 557

ÅRETS KASSAFLÖDE –3 417 –35 627

Likvida medel vid årets ingång 1 50 643 85 080

Omräkningsdifferens likvida medel 1 1 722 1 190

Likvida medel vid årets utgång 1 48 948 50 643
Ökning/minskning av likvida medel 1 1 695 34 437

1	 Likvida medel avser kassa & bank.

49BJÖRN BORG ÅRSREDOVISNING 2016

MODERBOLAGETS RESULTATRÄKNING
TSEK Not 2016 2015

Nettoomsättning 64 905 52 358

Övriga rörelseintäkter 3 964 5 624

Rörelsens intäkter 5 68 869 57 982

Handelsvaror –74 –24

Övriga externa kostnader –55 768 –51 268

Personalkostnader –34 615 –42 152

Avskrivningar av immateriella och materiella anläggningstillgångar –2 234 –1 873

Övriga rörelsekostnader –443 –3

Rörelseresultat 4, 6, 7, 8, 9, 10, 17, 18 –24 265 –37 338

Resultat från andelar i dotterbolag 12 54 270 43 769

Erhållna koncernbidrag 39 047 48 054

Ränteintäkter och liknande intäkter 13 6 239 11 261

Räntekostnader och liknande kostnader 13 –22 438 –26 695

Resultat efter finansiella poster 52 853 39 051

Bokslutsdispositioner 14 1 014 –

Resultat före skatt 53 867 39 051

Skatt på årets resultat 15 –877 46

Årets resultat 52 990 39 099

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTAT
TSEK Not 2016 2015

Årets resultat 52 990 39 099

Övrigt totalresultat – –

Årets totalresultat 52 990 39 099

MODERBOLAGETS
RÄKENSKAPER

50 BJÖRN BORG ÅRSREDOVISNING 2016

MODERBOLAGETS BALANSRÄKNING
TSEK Not 31 dec 2016 31 dec 2015

TILLGÅNGAR

Anläggningstillgångar
Immateriella tillgångar 17

Balanserade utgifter 193 284

193 284

Materiella anläggningstillgångar 18

Inventarier 2 306 3 118

2 306 3 118

Finansiella anläggningstillgångar
Långfristig fordran 10 700 8 900

Uppskjuten skattefordran 130 1 008

Andelar i koncernbolag 19 353 182 353 882

364 012 363 790

Summa anläggningstillgångar 366 511 367 192

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 20 620 352

Fordringar hos koncernföretag 428 241 335 914

Skattefordran 624 2 008

Placeringar 3 26 167 80 909

Övriga kortfristiga fordringar 11 4 360

Förutbetalda kostnader, upplupna intäkter 21 3 377 3 369

459 040 426 912

Likvida medel
Kassa och bank 25 13 330 25 717

13 330 25 717

Summa omsättningstillgångar 472 370 452 629

SUMMA TILLGÅNGAR 838 881 819 821

51BJÖRN BORG ÅRSREDOVISNING 2016

MODERBOLAGETS BALANSRÄKNING
TSEK Not 31 dec 2016 31 dec 2015

EGET KAPITAL OCH SKULDER

Eget kapital
Bundet eget kapital
Aktiekapital 7 859 7 859

Reservfond 46 817 46 817

54 676 54 676

Fritt eget kapital
Balanserade vinstmedel 43 022 54 098

Årets resultat 52 990 39 099

96 012 93 197

Summa eget kapital 150 687 147 872

Obeskattade reserver 24 – 1 014

Långfristiga skulder
Obligationslån 3, 25 – 154 538

Övriga långfristiga skulder 25 17 273 20 294

17 273 174 832

Kortfristiga skulder
Leverantörsskulder 2 777 2 637

Skulder till koncernföretag 516 066 480 250

Obligationslån 137 092 –

Övriga kortfristiga skulder 5 005 1 346

Upplupna kostnader, förutbetalda intäkter 26 9 981 11 870

Summa kortfristiga skulder 670 921 496 103

Summa skulder 688 194 670 935

SUMMA EGET KAPITAL OCH SKULDER 838 881 819 821

52 BJÖRN BORG ÅRSREDOVISNING 2016

FÖRÄNDRING I MODERBOLAGETS EGET KAPITAL

TSEK Not
Aktie

kapital
Reserv-

fond
Balanserade

vinstmedel
Totalt eget

kapital

Ingående balans per 1 januari 2015 7 859 46 817 89 467 144 143

Utskiftning avseende 2014 via aktieinlösen 23 –3 929 – –33 794 –37 723

Fondemission 3 929 – –3 929 –

Erhållen likvid för emission av teckningsoptioner 8 – – 1 200 1 200

Eget kapitaldel vid emission av konvertibel 8 – – 1 154 1 154

Periodens totalresultat – – 39 099 39 099

Utgående balans per 31 december 2015 7 859 46 817 93 197 147 872

Ingående balans per 1 januari 2016 7 859 46 817 93 197 147 872

Utskiftning avseende 2015 via aktieinlösen 23 –3 929 – –46 368 –50 297

Fondemission 3 929 – –3 929 –

Erhållen likvid för emission av teckningsoptioner 8 – – 68 68

Eget kapitaldel vid emission av konvertibel 8 – – 55 55

Periodens totalresultat – – 52 990 52 990

Utgående balans per 31 december 2016 7 859 46 817 96 012 150 687

53BJÖRN BORG ÅRSREDOVISNING 2016

KASSAFLÖDESANALYS FÖR MODERBOLAGET
TSEK Not 2016 2015

DEN LÖPANDE VERKSAMHETEN

Resultat efter skatt 52 990 39 099

Inkomstskatt kostnadsförd i resultaträkningen 877 –46

Finansiella kostnader och intäkter redovisade i resultaträkningen 13 16 197 15 434

Avskrivningar av materiella och immateriella anläggningstillgångar 17, 18 2 234 1 873

Nedskrivning av andelar/fordran i dotterbolag 2 500 21 231

Övriga ej kassaflödespåverkande poster 482 –1 370

Bokslutsdispositioner 14 –1 014 –

Erhållna ej utbetalda koncernbidrag –39 047 –48 054

Erhållen ej utbetald utdelning 12 –56 770 –65 000

Erhållen ränta 13 6 197 11 261

Betald ränta 13 –7 109 –7 356

Betald skatt – –1 351

Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet –22 463 –34 279

FÖRÄNDRINGAR I RÖRELSEKAPITAL

Förändring av kundfordringar –268 821

Förändring av övriga fordringar 6 031 –8 897

Förändring av leverantörsskulder 140 –2 068

Förändring av övriga kortfristiga skulder 22 417 28 591

Förändring av rörelsekapitalet 28 320 18 447

Kassaflöde från den löpande verksamheten 5 857 –15 832

INVESTERINGSVERKSAMHETEN

Bildande av dotterbolag 19 – –

Förvärv av materiella anläggningstillgångar 18 –1 636 –2 033

Förvärv av immateriella anläggningstillgångar 17 – –

Förvärv av kortfristiga placeringar 3 –28 337 –56 476

Försäljning av kortfristiga placeringar 3 83 299 104 133

Kassaflöde från investeringsverksamheten 53 326 45 626

FINANSIERINGSVERKSAMHETEN

Återköp av eget obligationslån –18 480 –33 844

Förvärv av minoritetsandelar 19 –1 801 –

Teckningsoption 125 1 200

Konvertibel – 17 310

Erhållen amortering från låntagare –1 117 900

Utskiftning 23 –50 297 –37 723

Kassaflöde från finansieringsverksamheten –71 570 –52 157

ÅRETS KASSAFLÖDE –12 387 –22 363

Likvida medel vid årets ingång 1 25 717 48 080

Kursdifferenser likvida medel 1 200 –

Likvida medel vid årets utgång 1 13 330 25 717
Ökning/minskning av likvida medel 1 12 387 22 363

1	 Likvida medel avser kassa & bank.

TILLÄGGSUPPLYSNINGAR

NOT 1 REDOVISNINGSPRINCIPER

ALLMÄNT
Björn Borg äger varumärket Björn Borg och har idag verksamhet inom
produktområdena underkläder, sportkläder och skor samt väskor, glasögon
och parfym. Björn Borg-produkter säljs på ett tjugotal marknader, varav
Sverige och Holland är de största. Verksamheten bedrivs genom ett nätverk
av produkt- och distributörsbolag som antingen ingår i koncernen eller är
fristående bolag med licenser avseende produktområde och geografisk
marknad. Björn Borg-koncernen har egen verksamhet i alla led från
varumärkesutveckling till konsumentförsäljning i egna Björn Borg-butiker.

Moderbolaget bedriver verksamhet i associationsformen aktiebolag och
har sitt säte i Stockholm. Huvudkontorets adress är Tulegatan 11, 113 53
Stockholm. Moderbolagets aktie är noterad på Nasdaq OMX i Stockholm.
På sidan 83 i denna årsredovisning framgår en förteckning över de största
enskilda aktieägarna per den 31 december 2016. Årsredovisningen
godkändes av styrelsen och den verkställande direktören den 13 april 2017
och fastställs slutligen av moderbolagets årsstämma den 11 maj 2017.

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER
Koncernredovisningen har upprättats i enlighet med de av EU godkända
International Financial Reporting Standards (IFRS) per den 31 december 2016.
Vidare tillämpar koncernen även Rådet för finansiell rapporterings rekommen-
dation RFR 1 samt 2 Kompletterande redovisningsregler för koncerner, vilken
specificerar de tillägg till IFRS-upplysningar som krävs enligt bestämmelserna
i Årsredovisningslagen. Moderbolagets funktionella valuta är svenska kronor,
vilket också är koncernens rapporteringsvaluta. Samtliga belopp är angivna i
tusentals kronor om ej annat anges. Koncernredovisningen har upprättats
enligt anskaffningsvärdemetoden, förutom vad gäller finansiella tillgångar
inklusive derivatinstrument värderade till verkligt värde via resultaträkningen.
Nedan beskrivs koncernens väsentliga redovisningsprinciper.

ÄNDRADE REDOVISNINGSPRINCIPER 2016
Nyheter och ändringar i RFR 2 med tillämpning från och med 2016 har inte
haft någon väsentlig påverkan på koncernens- eller moderbolagets resultat
och finansiella ställning. Företagsledningen bedömer att de ändringar i RFR
2, som ännu inte har trätt i kraft, inte väntas få någon väsentlig påverkan på
moderföretagets finansiella rapporter när de tillämpas för första gången.

NYA REDOVISNINGSPRINCIPER FRÅN OCH MED 2017
International Accounting Standards Board (IASB) och International Financial
Reporting Standards Interpretations Committee (IFRIC) har givit ut ett antal
nya och ändrade standarder vilka ännu inte trätt ikraft. Av dessa har Björn
Borg bedömt följande vara tillämpliga för koncernen.

Standarder
Skall tillämpas för

räkenskapsår som börjar:

IFRS 9 Finacial Instruments 1 1 januari 2018 eller senare

IFRS 15 Revenue from contracts with
customers inklusive ändringar i IFRS 15:
Tillämpningstidpunkt för IFRS 15 1 1 januari 2018 eller senare

Förtydliganden i IFRS 15 Intäkter från avtal
med kunder 1 januari 2018 eller senare

IFRS 16 Leases 1 1 januari 2019 eller senare

Ändringar i IAS 7 rapport över kassaflöden
(Disclosure inititative) 1 januari 2017 eller senare

1	 Ej godkända för tillämpning av EU ännu

Ingen av ovanstående standarder och tolkningar har tillämpats i förtid.

IFRS 9 Finansiella instrument kommer att ersätta IAS 39 Finansiella
instrument: Redovisning och värdering. IFRS 9 innehåller nya principer för
hur finansiella tillgångar ska klassificeras och värderas.

Avgörande för vilken värderingskategori en finansiell tillgång härrör sig
till beror på företagets affärsmodell (syftet med innehavet av den finansiella
tillgången), dels den finansiella tillgångens kontraktsenliga flöden. Den nya
standarden innehåller även nya regler för nedskrivningsprövning av
finansiella tillgångar, där det finns förenklingsregler för kundfordringar och
leasingfordringar. Företagsledningen har ännu ej genomför en detaljerad
analys av effekterna vid tillämpning av IIFRS 9 och kan därför ännu inte
kvantifiera effekterna.

IFRS 15 Revenue from contracts with customers kommer att ersätta IAS
18 Intäkter och IAS 11 Entreprenadavtal. IFRS 15 innebär en modell för
intäktsredovisning (fem-stegs modell) som baseras på när kontrollen av en
vara eller en tjänst överförs till kunden. Grundprincipen är att ett företag
redovisar intäkter för att skildra överföringen av utlovade varor och tjänster
till kunder med ett belopp som återspeglar den ersättning som företaget
förväntas ha rätt till i utbyte mot dessa varor och tjänster. Det finns betydligt
mer vägledning i IFRS 15 för specifika områden och upplysningskraven är
omfattande.

Förtydliganden i IFRS 15 Revenues from contracts with customers
behandlar områdena identifiering av prestationsåtaganden , huvudman
kontra agent förhållanden, licenser samt övergångsregler avseende
avtalsändringar och avslutande avtal.

Företagsledningen har ännu inte genomfört en detaljerad analys av
effekterna av tillämpning av IFRS 15 och kan därför ännu inte kvantifiera
effekterna.

IFRS 16 Leases kommer att ersätta IAS 17 Leasingavtal. IFRS 16 innebär
för leasetagaren att i stort sett samtliga leasingavtal ska redovisas i rapporten
över finansiell ställning. Klassificeringen i operationella och finansiella
leasingavtal ska därför inte längre göras. Den underliggande tillgången i
leasingavtalet redovisas i rapporten över finansiell ställning. I efterföljande
perioder redovisas nyttjanderätten till anskaffningsvärde med avdrag för
avskrivningar och eventuella nedskrivningar samt justerat för eventuella
omvärderingar av leasingskulden. Leasingskulden redovisas i rapporten
över finansiell ställning och redovisas löpande till upplupet anskaffnings-
värde minskat med gjorda leasingbetalningar. Leasingskulden omvärderas
vid förändringar i bl.a. leasingperioden, restvärdegaranatier och ev.
förändringar i leasingbetalningar. Resultaträkningen kommer att påverkas
genom att nuvarande rördelskostnader hänförliga till operationella
leasingavtal kommer att ersättas med avskrivningar och räntekostnader.

Korta leasingkontrakt (12 månader eller kortare) och leasingavtal där
underliggande tillgång uppgår till lågt värde behöver inte redovisas i
balansräkningen. Dessa kommer att redovisas i rörelseresultatet på
samma sätt som nuvarande leasingavtal.

Den nya standarden innehåller mer omfattande upplysningskrav jämfört
med nuvarande standard. För leasegivare innebär IFRS 16 inga egentliga
skillnader jämfört med IAS 17. Koncernen redovisar enligt nuvarande principer
leasing av hyres- och butikslokaler som operationell leasing. Dessa kommer
enligt IFRS 16 att redovisas som en tillgång i form av nyttjanderätt och en
leasingskuld. Företagsledningen har ännu inte genomfört en detaljerad analys
av effekterna av IFRS 16 och kan därför ännu inte kvantifiera effekterna.

Ändringar i IAS 7 rapport över kassaflöden är en del av de s.k. ”Disclosure
Inititative”. Ändringar innebär ytterligare upplysningskrav för att förstå
förändringar i skulder vars kassaflöde redovisas i finansieringsverksamheten.
Företagsledningens bedömning är att ändringarna kommer att innebära
utökade upplysningskrav.

KONCERNREDOVISNING
Koncernredovisningen omfattar moderbolaget och samtliga bolag över vilka
moderbolaget har ett bestämmande inflytande. Med bestämmande inflytande
avses när Björn Borg har inflytande över ett företag, är exponerad för, eller
har rätt till, rörlig avkastning från innehavet i företaget samt har möjlighet att
använda inflytandet över företaget till att påverka avkastningen. Vanligtvis

54 BJÖRN BORG ÅRSREDOVISNING 2016

55BJÖRN BORG ÅRSREDOVISNING 2016

uppnås detta genom att ägar- och rösträttsandelen överstiger 50 procent.
Förekomsten och effekten av potentiella rösträtter som för närvarande är
möjliga att utnyttja eller konvertera beaktas vid bedömningen om koncernen
kan utöva ett bestämmande inflytande över ett annat bolag. Dotterbolag
medtas i koncernredovisningen från och med den tidpunkt då bestämmande
inflytande uppnås och fram till den tidpunkt då det bestämmande inflytandet
upphör. Koncernens sammansättning framgår av not 19.

Rörelseförvärv redovisas enligt förvärvsmetoden. Köpeskillingen för rörelse-
förvärvet värderas till verkligt värde vid förvärvstidpunkten, vilket beräknas som
summan av de verkliga värdena per förvärvstidpunkten för erlagda tillgångar,
uppkomna eller övertagna skulder samt emitterade eget kapitalandelar i utbyte
mot kontroll över den förvärvade rörelsen. Transaktionskostnader som upp-
kommer i samband med ett rörelseförvärv redovisas som en kostnad i resultat-
räkningen i den period kostnaden avser. I köpeskillingen ingår även verkligt
värde vid förvärvstidpunkten för de tillgångar eller skulder som är följden av en
överenskommelse om villkorad köpeskilling. Förändringar i verkligt värde för en
villkorad köpeskilling som uppkommer på grund av ytterligare information som
erhållits efter förvärvstidpunkten om fakta och förhållanden som förelåg per
förvärvstidpunkten, kvalificerar som justeringar under värderingsperioden och
justeras retroaktivt, med motsvarande justering av goodwill. Alla andra
förändringar i det verkliga värdet för en villkorad tilläggsköpeskilling som
klassificeras som en tillgång eller skuld redovisas i enlighet med tillämplig
standard. Villkorad köpeskilling som klassificeras som eget kapital omvärderas
inte och efterföljande reglering redovisas inom eget kapital.

Eventualförpliktelser som övertagits i ett rörelseförvärv redovisas om
de är befintliga förpliktelser som härrör från inträffade händelser och vars
verkliga värde kan beräknas på ett tillförlitligt sätt. Vid rörelseförvärv där
summan av köpeskillingen, eventuellt innehav utan bestämmande inflytande
och verkligt värde vid förvärvstidpunkten på tidigare aktieinnehav överstiger
verkligt värde vid förvärvstidpunkten på identifierbara förvärvade nettotill-
gångar redovisas skillnaden som goodwill i rapporten över finansiell ställning.
Om skillnaden är negativ redovisas denna som en vinst på ett förvärv till
lågt pris direkt i resultatet efter omprövning av skillnaden.

Vid behov justeras dotterbolagens redovisning för att denna ska följa samma
principer som tillämpas av övriga koncernföretag. Samtliga interna transak
tioner mellan koncernföretagen samt koncernmellanhavanden elimineras vid
upprättande av koncernredovisningen. Även orealiserade förluster elimineras
om inte transaktionen utgör ett bevis på att ett nedskrivningsbehov föreligger.

INNEHAV UTAN BESTÄMMANDE INFLYTANDE
Vid förvärv av mindre än 100 procent av andelar i ett företag men när bestäm-
mande inflytande uppnås, bestäms innehav utan bestämmande inflytande
antingen som en proportionell andel av verkligt värde på identifierbara nettotill-
gångar exklusive goodwill eller till verkligt värde. Innehav utan bestämmande
inflytande redovisas som särskild post i koncernens egna kapital. Eventuella
förluster hänförligt till innehav utan bestämmande inflytande redovisas även
om det innebär att andelen blir negativ. Efterföljande förvärv av innehav utan
bestämmande inflytande upp till 100 procent samt avyttring av ägarandel i ett
dotterföretag, som inte leder till förlust av bestämmande inflytande, redovisas
som en transaktion med ägarna i eget kapital.

OMRÄKNING AV TRANSAKTIONER I UTLÄNDSK VALUTA
Transaktioner i utländsk valuta omräknas till svenska kronor baserat på
valutakursen på transaktionsdagen. Monetära poster (tillgångar och skulder)
i utländsk valuta omräknas till svenska kronor baserat på balansdagens
valutakurs. Valutakursvinster och -förluster som uppkommer vid sådana
omräkningar redovisas i resultaträkningen under Nettoomsättning och/eller
Kostnad sålda varor, förutom vad gäller likvida medel eller lån som redovisas
som finansiella intäkter eller kostnader. Poster som ingår i de finansiella
rapporterna för de olika enheterna i koncernen är värderade i den valuta
som används i den ekonomiska miljö där respektive enhet i koncernen
bedriver verksamhet (funktionell valuta). Resultat- och balansposter för alla
koncernföretag som har en annan funktionell valuta än rapportvalutan
(SEK) omräknas till koncernens rapportvaluta enligt följande:

•	� tillgångar och skulder omräknas till balansdagens kurs
•	 intäkter och kostnader omräknas till genomsnittlig valutakurs (såvida

denna genomsnittliga kurs utgör en rimlig approximation av den ackumu-
lerade effekten av de kurser som gäller på transaktionsdagen, annars
omräknas intäkter och kostnader till transaktionsdagens kurs), och

•	 alla valutakursdifferenser som uppstår redovisas i övrigt totalresultat
och ackumuleras i omräkningsreserven i eget kapital.

INTÄKTSREDOVISNING
Intäkter värderas till det verkliga värdet av sålda varor och tjänster efter
avdrag för mervärdesskatt, returer och rabatter samt efter eliminering av
koncernintern försäljning. Intäkter redovisas enligt följande:
•	� Intäkter av sålda varor redovisas vid leverans av produkt till kund (punkt

2–4 nedan) då den ekonomiska risken och förmåner förknippade med
varornas ägande övergår till köparen, när det är sannolikt att ekonomiska
fördelar kommer att tillfalla Björn Borg, när intäkten kan mätas på ett
tillförlitligt sätt, vilket sammanfaller med tidpunkten för leverans.

•	 Royaltyintäkter redovisas i den period som den underliggande intäkten
avser, d v s i enlighet med den aktuella överenskommelsens ekonomiska
innebörd.

•	 Utdelningsintäkter redovisas när rätten att erhålla betalning har fastställts.
•	 Ränteintäkter redovisas med tillämpning av effektivräntemetoden.

Björn Borgs intäkter består av följande fyra intäktstyper:
1.	 Royaltyintäkter
	 Royaltyintäkter genereras vid distributörernas, såväl egna som

fristående, och produktbolagens grossistförsäljning av Björn Borg-
produkter till detaljister och beräknas som andel av denna försäljning.
Royaltyintäkten redovisas i resultaträkningen vid samma tidpunkt som
distributörernas grossistförsäljning.

2.	 Intäkter i egna produktbolag
	 De egna produktbolagen för produktområdena underkläder respektive

sportkläder genererar intäkter till Björn Borg från sin försäljning av
produkter till distributörer. Intäkten redovisas vid leverans i enlighet
med försäljningsvillkoren, vilket är den tidpunkt som risker och
förmåner förknippade med ägande övergår till köparen. Distributörerna
har ingen returrätt eller några väsentliga kvantitetsrabatter.

3.	 Intäkter i egna distributörsbolag
	 De egna distributörsbolagen för produktområdena underkläder respektive

skor genererar intäkter till Björn Borg från sin försäljning av produkter
till detaljister. Intäkt redovisas i samband med leverans till detaljisten,
vilket sammanfaller med tidpunkten när risker och förmåner förknippade
med ägandet övergår till detaljisten.

4.	 Intäkter i de egna Björn Borg-butikerna och webbshoppen
	 De egna Björn Borg-butikerna genererar intäkter till Björn Borg från sin

försäljning till konsument. Försäljning i detaljhandeln sker vanligtvis
med kontokort. Avsättning för returer görs baserat på koncernens
samlade erfarenhet av returer samt historiska data.

LEASING
Ett finansiellt leasingavtal är ett avtal enligt vilket de ekonomiska risker
och fördelar som förknippas med ägandet av ett objekt i allt väsentligt
överförs från leasegivaren till leasetagaren. De leasingavtal som inte är
finansiella klassificeras som operationella.

Koncernen som leasetagare
Tillgångar som innehas enligt finansiella leasingavtal redovisas som
anläggningstillgångar i koncernens balansräkning till verkligt värde vid
leasingperiodens början eller till nuvärdet av minimileaseavgifterna om detta
är lägre. Motsvarande skuld redovisas i balansräkningen som en skuld till
leasegivaren. Leasingbetalningarna fördelas mellan ränta och amortering av
skulden. Räntan fördelas över leasingperioden så att varje redovisningsperiod
belastas med ett belopp som motsvarar en fast räntesats på den under
respektive period redovisade skulden. Avskrivningar på finansiellt leasade

Fortsättning Not 1

56 BJÖRN BORG ÅRSREDOVISNING 2016

Fortsättning Not 1

tillgångar sker såsom för ägda tillgångar med undantag för leasetillgångar där
det inte är sannolikt att Björn Borg löser tillgången i fråga. I dessa fall skrivs
tillgången av över det kortare av tillgångens nyttjandeperiod och leasingkon-
traktets löptid och med beaktande av restvärde vid respektive periods utgång.

Leasingavgifter som erläggs under operationella leasingavtal redovisas
som en kostnad linjärt över leasingperioden såvida inte ett annat systema-
tiskt sätt bättre speglar Björn Borgs nyttjande av den leasade tillgången.

ERSÄTTNINGAR TILL ANSTÄLLDA
Koncernen har endast avgiftsbestämda pensionsplaner. En avgiftsbestämd
pensionsplan är en pensionsplan där koncernen erlägger fasta premier till en
separat juridisk enhet. Efter att Björn Borg betalt premien kvarstår inga för-
pliktelser för Björn Borg gentemot koncernens anställda. Avgifterna redovisas
som personalkostnader i den period som den betalda avgiften avser.

Ersättningar vid uppsägning kan utgå när en anställd blivit uppsagd före
utgången av normal pensionstidpunkt eller då en anställd accepterar en frivil-
lig avgång. Koncernen redovisar en skuld och en kostnad i samband med en
uppsägning när Björn Borg bevisligen är förpliktigad att antingen säga upp
den anställde före den normala tidpunkten för anställningens upphörande
eller på frivillig basis lämnar ersättningar för att uppmuntra tidigare avgång.

Björn Borg redovisar en skuld och kostnad för bonus när det finns en
legal eller informell förpliktelse på grund av tidigare praxis att betala ut
bonus till anställda.

Koncernen har emitterat teckningsoptioner till ledande befattningshavare.
Aktierelaterade ersättningar som regleras med egetkapitalinstrument
värderas till verkligt värde, exklusive eventuell inverkan från icke
marknadsrelaterade villkor, vid tilldelandetidpunkten vilket är den tidpunkt
då företaget ingår avtal om aktierelaterade ersättningar. Det verkliga
värdet som fastställs vid tilldelandetidpunkten redovisas som en kostnad
med motsvarande justering i eget kapital fördelat över intjänandeperioden,
baserat på företagets uppskattning av det antal aktier som förväntas bli
inlösbara. Verkligt värde beräknas genom att tillämpa Black-Scholes
värderingsmodell. Erhållen ersättning för emitterade teckningsoptioner
redovisas som en ökning av eget kapital med motsvarande minskning av
den redovisade kostnaden över intjänandeperioden.

SKATT
Koncernens totala skattekostnad utgörs av aktuell skatt och uppskjuten
skatt. Aktuell skatt är skatt som ska betalas eller erhållas avseende
aktuellt år samt justeringar av tidigare års aktuella skatt. Uppskjuten skatt
beräknas på skillnaden mellan redovisade och skattemässiga värden på
företagets tillgångar och skulder. Uppskjuten skatt redovisas enligt den s k
balansräkningsmetoden. Uppskjutna skatteskulder redovisas i princip för
alla skattepliktiga temporära skillnader medan uppskjutna skattefordringar
redovisas i den utsträckning det är sannolikt att beloppen kan utnyttjas
mot framtida skattepliktiga överskott.

Det redovisade värdet på uppskjutna skattefordringar prövas vid varje
bokslutstillfälle och reduceras till den del det inte längre är sannolikt att
tillräckliga skattepliktiga överskott kommer att finnas tillgängliga för att
utnyttjas helt eller delvis mot den uppskjutna skattefordran.

Uppskjuten skatt beräknas enligt de skattesatser som förväntas gälla
för den period då tillgången återvinns eller skulden regleras. Uppskjuten
skatt redovisas som intäkt eller kostnad i resultaträkningen, utom i de fall
den avser transaktioner eller händelser som redovisats direkt mot övrigt
totalresultat eller eget kapital. Då redovisas även den uppskjutna skatten
direkt mot övrigt totalresultat eller eget kapital.

Skattefordringar och skatteskulder kvittas då de hänför sig till
inkomstskatt som debiteras av samma myndighet och då koncernen har för
avsikt att reglera skatten med ett nettobelopp.

IMMATERIELLA TILLGÅNGAR
Goodwill
Goodwill uppstår vid förvärv av dotterbolag och avser det belopp med vilket
summan av överförd köpeskilling och vid succesiva förvärv verkligt värde

på tidigare innehav utan bestämmande inflytande överstiger det verkliga
värdet av identifierbara tillgångar, skulder och eventualförpliktelser i det
förvärvade bolaget. I syfte att testa nedskrivningsbehov fördelas goodwill
till kassagenererande enheter som förväntas att bli gynnade av synergier
från förvärvet. Varje enhet eller grupp av enheter som goodwill har fördelats
till motsvarar den lägsta nivå i koncernen på vilken goodwillen övervakas i
den interna styrningen, vilken inte är större än ett rörelsesegment.
Goodwill har en obestämbar nyttjandeperiod och redovisas till anskaff-
ningsvärde med avdrag för ackumulerade nedskrivningar.

Hyresrätter
Hyresrätter tas upp till anskaffningsvärde med avdrag för avskrivningar.
Avskrivningar görs linjärt över den beräknade nyttjandeperioden som är
mellan tre till fem år, vilket motsvarar kontraktstidens längd.

Varumärket
Varumärket prövas årligen för att identifiera eventuellt nedskrivningsbehov
och redovisas till anskaffningsvärde minskat med ackumulerade nedskriv-
ningar. Varumärket Björn Borg etablerades på den svenska modemarknaden
under första halvan av 90-talet. Kontinuiteten i varumärkesbyggandet
innebär att varumärket idag har en tydlig profil och en stark position på sina
marknader. Varumärket kännetecknas av kvalitetsprodukter med en kreativ
och innovativ design och bygger på det sportiga arv som namnet Björn Borg
står för. Genom ett konsekvent och långsiktigt varumärkesarbete har
varumärket stärkt sin roll på den internationella modemarknaden.
Varumärket anses ha en mycket stark marknadsposition. Baserat på
ovanstående anses varumärket därför ha en obestämbar nyttjandeperiod.

Utveckling av hemsida
Kostnader för underhåll av programvaror och hemsidor kostnadsförs när de
uppkommer. Utvecklingskostnader som är direkt hänförliga till utveckling
och testning av identifierbara programvaror inklusive hemsidor som
kontrolleras av koncernen redovisas som immateriella tillgångar när
följande kriterier är uppfyllda; tekniskt möjligt att färdigställa hemsidan,
det finns förutsättningar att använda hemsidan i kommersiellt syfte och
det kan påvisas att den kommer att generera framtida ekonomiska fördelar
samt att dess utgifter som är hänförliga till utvecklingen av hemsidan kan
beräknas på ett tillförlitligt sätt. Direkt hänförliga utgifter omfattas
företrädesvis av externt anlitade konsulter för att bygga hemsidan samt
utgifter för anställda. Utvecklingskostnaderna för hemsidan redovisas som
en immateriell tillgång och skrivs av under sin bedömda nyttjandeperiod,
vilken är fem år. Övriga utvecklingskostnader, som inte uppfyller dessa
kriterier, kostnadsförs när de uppkommer.

MATERIELLA ANLÄGGNINGSTILLGÅNGAR
Materiella anläggningstillgångar redovisas som tillgång i balansräkningen
om det är sannolikt att framtida ekonomiska fördelar kommer att komma
bolaget till del och anskaffningsvärdet för tillgången kan beräknas på ett
tillförlitligt sätt. Materiella anläggningstillgångar, bestående företrädesvis
av inventarier och datorer, redovisas till anskaffningsvärdet med avdrag för
ackumulerade avskrivningar och eventuella nedskrivningar. Avskrivningar
på materiella anläggningstillgångar redovisas som kostnad så att
tillgångens värde skrivs av linjärt över dess beräknade nyttjandeperiod.
Årlig avskrivning för inventarier och datorer sker med 20–33 procent.

NEDSKRIVNINGAR
Vid varje rapporttillfälle görs en bedömning av om det föreligger någon
indikation på en värdeminskning avseende koncernens tillgångar. Om så är
fallet sker en beräkning av tillgångens återvinningsvärde. Goodwill har
allokerats till kassagenererande enheter och är, tillsammans med andra
immateriella tillgångar med obestämbar nyttjandeperiod och immateriella
tillgångar som inte tagits i bruk, föremål för årliga nedskrivningsprövningar
även om någon indikation på värdeminskning inte föreligger. Prövning av
nedskrivningsbehov sker dock oftare om det finns indikationer på att en

57BJÖRN BORG ÅRSREDOVISNING 2016

värdeminskning har inträffat. Återvinningsvärdet utgörs av det högsta av
nyttjandevärdet av tillgången i verksamheten och det värde som skulle
erhållas om tillgången avyttrades till en oberoende part, nettoförsäljnings-
värdet. Nyttjandevärdet utgörs av nuvärdet av samtliga in- och utbetalning-
ar som är hänförliga till tillgången under den period den förväntas nyttjas i
verksamheten med tillägg av nuvärdet av nettoförsäljningsvärdet vid
nyttjandeperiodens slut. Om det beräknade återvinningsvärdet understiger
det redovisade värdet görs en nedskrivning till tillgångens återvinningsvärde.
Återföring av tidigare gjorda nedskrivningar sker när återvinningsvärdet för
en tidigare nedskriven tillgång överstiger redovisat värde och behovet av
nedskrivning som tidigare gjorts ej längre bedöms erforderlig och redovisas i
resultaträkningen. Återföring av tidigare gjorda nedskrivningar görs inte med
större belopp än att det redovisade värdet efter återföring motsvarar vad som
skulle redovisats efter avskrivningar om nedskrivning inte gjorts. Prövning av
tidigare nedskrivningar sker individuellt. Nedskrivningar av goodwill återförs ej.

VARULAGER
Varulager värderas till det lägsta av anskaffningsvärdet enligt först-in-först-
ut-metoden respektive verkligt värde (nettoförsäljningsvärde).

Nettoförsäljningsvärdet motsvarar det uppskattade försäljningspriset med
avdrag för uppskattade kostnader som krävs för att genomföra försäljningen.

Erforderliga reserver för inkurans sker baserat på individuell bedömning.
Förändringen mellan årets ingående och utgående inkuransreserv påverkar
i sin helhet rörelseresultatet.

REDOVISNING AV FINANSIELLA TILLGÅNGAR OCH SKULDER OCH ANDRA
FINANSIELLA INSTRUMENT
Finansiella instrument värderas och redovisas i koncernen i enlighet med
reglerna i IAS 39. Finansiella tillgångar och skulder är kategoriserade enligt
IAS 39. Finansiella instrument redovisas initialt till anskaffningsvärde
motsvarande instrumentets verkliga värde med tillägg för transaktionskost-
nader för samtliga finansiella instrument, förutom avseende de som tillhör
kategorin finansiella tillgångar (skulder) som redovisas till verkligt värde via
resultaträkningen. Redovisning och värdering sker därefter beroende av hur
de finansiella instrumenten har klassificerats.

Finansiella tillgångar och finansiella skulder redovisas i balansräkningen
när företaget blir part till instrumentets avtalsmässiga villkor. Kundfordringar
redovisas i balansräkningen när faktura har utfärdats. Skuld tas upp i
balansräkningen när motparten har presterat och avtalsenlig skyldighet
föreligger att betala, även om faktura ännu inte mottagits. Leverantörsskul-
der redovisas i balansräkningen när faktura mottagits.

En finansiell tillgång tas bort från balansräkningen när rättigheterna i
avtalet realiseras, förfaller eller bolaget förlorar kontrollen över dem.
Detsamma gäller för del av en finansiell tillgång. En finansiell skuld tas
bort från balansräkningen när förpliktelsen i avtalet fullgörs eller på annat
sätt utsläcks. Detsamma gäller för del av en finansiell skuld.

Beräkning av verkligt värde på finansiella instrument
Vid fastställande av verkligt värde för kortfristiga placeringar och
derivatinstrument används officiella marknadsnoteringar på bokslutsda-
gen. I de fall sådana saknas görs värdering genom allmänt vedertagna
metoder såsom diskontering av framtida kassaflöden till noterad
marknadsränta för respektive löptid. Omräkning till svenska kronor görs till
noterad kurs på bokslutsdagen.

Kvittning av finansiella tillgångar och skulder
Finansiella tillgångar och skulder kvittas och redovisas med ett nettobelopp i
balansräkningen när det finns legal rätt att kvitta och när avsikt finns att
reglera posterna med ett nettobelopp eller att samtidigt realisera tillgången
och reglera skulden.

Finansiella tillgångar värderade till verkligt värde via resultaträkningen
Finansiella tillgångar värderade till verkligt värde via resultaträkningen är
uppdelade i två underkategorier. Dels finansiella tillgångar som innehas för

handel, dels finansiella tillgångar som vid första redovisningstillfället identi-
fierats att tillhöra denna kategori. Finansiella tillgångar som innehas för
handel definieras som finansiella tillgångar som förvärvats med huvudsyfte
att säljas eller återköpas på kort sikt. Koncernens finansiella tillgångar
som innehas för handel består av derivatinstrument.

För att vid första redovisningstillfället identifiera en finansiell tillgång
att tillhöra denna kategori (den så kallade verkligt värde-optionen) krävs att
denna redovisning ger en mer rättvisande bild än vad som annars skulle
vara fallet på grund av att det reducerar en så kallad ”accounting mismatch”
eller att tillgångarna ingår i en grupp av tillgångar som hanteras och
utvärderas baserat på dess verkliga värde i enlighet med koncernens
riskhanterings- eller investeringsstrategi. Koncernens placeringar i företags-
obligationer hanteras och utvärderas av företagsledningen i enlighet med
koncernens dokumenterade investeringsstrategi baserat på dess verkliga
värden. Koncernen har därför valt att vid första redovisningstillfället
identifiera placeringar i företagsobligationer att tillhöra denna kategori.

Tillgångar i denna kategori värderas både initialt och vid den efterföljande
redovisningen till verkligt värde. Samtliga värdeförändringar som uppkommer
redovisas i resultaträkningen.

Lånefordringar och kundfordringar
Lånefordringar och kundfordringar är finansiella fordringar som uppkommer då
företaget tillhandahåller pengar utan avsikt att idka handel med fordringsrät-
ten och kategoriseras som lånefordringar och kundfordringar. I lånefordringar
och kundfordringar ingår kundfordringar och övriga kortfristiga fordringar.
Tillgångar i denna kategori redovisas inledningsvis till verkligt värde och
därefter till upplupet anskaffningsvärde. Upplupet anskaffningsvärde beräknas
med hjälp av effektivräntemetoden, vilken innebär att eventuella över- eller
underkurser samt direkt hänförliga kostnader eller intäkter periodiseras över
kontraktets löptid med hjälp av den beräknade effektivräntan. Effektivräntan
är den ränta som ger instrumentets anskaffningsvärde som resultat vid
nuvärdesberäkning av framtida kassaflöden. Kundfordringarnas förväntade
löptid är kort, varför redovisning sker till nominellt belopp utan diskontering
minskat med eventuell reservering för värdeminskning. Kundfordringar
redovisas till det belopp som förväntas inflyta efter avdrag för osäkra
fordringar som bedömts individuellt. En reservering för värdeminskning av
kundfordringar görs när det finns objektiva bevis för att koncernen inte
kommer att kunna erhålla alla belopp som är förfallna enligt fordringarnas
ursprungliga villkor. Om det vid den kvartalsvisa engagemangsgenomgången
konstateras att en kund på grund av obestånd inte kunnat betala sina skulder
eller på goda grunder inte bedöms kunna infria sina skulder inom tre månader
eller det på annat sätt på goda grunder är sannolikt att kunden inte kan infria
sina skulder, ska avsättning göras för hela den konstaterade respektive
befarade förlusten. Reservering för sannolika osäkra fordringar görs utifrån en
individuell bedömning av varje kund baserat på kundens betalningsförmåga,
förväntad framtida risk samt värdet på eventuellt erhållen säkerhet.

Nedskrivningar av kundfordringar redovisas i rörelsens kostnader.
Omräkning till svenska kronor görs baserat på balansdagens valutakurs.

Likvida medel
I likvida medel ingår kassa, banktillgodohavanden och övriga kortfristiga
placeringar med förfallodag inom tre månader. Tillgodohavanden under
kassa och bank redovisas till deras nominella belopp och kortfristiga
placeringar till deras verkliga värde med värdeförändringar redovisade i
resultaträkningen.

Finansiella skulder
Leverantörsskulder och låneskulder kategoriseras som ”Finansiella
skulder” vilket innebär redovisning till upplupet anskaffningsvärde.
Leverantörsskulders förväntade löptid är kort, varför skulden redovisats till
nominellt belopp utan diskontering.

Skulder till kreditinstitut, upplåning, checkräkningskredit samt övriga
skulder (lån) redovisas initialt till verkligt värde netto efter transaktions-
kostnader. Därefter redovisas lån till upplupet anskaffningsvärde. Upplupet

Fortsättning Not 1

58 BJÖRN BORG ÅRSREDOVISNING 2016

anskaffningsvärde beräknas med hjälp av effektivräntemetoden, vilken
innebär att eventuella över- eller underkurser samt direkt hänförliga
transaktionskostnader periodiseras över kontraktets löptid med hjälp av
den beräknade effektivräntan. Effektivräntan är den ränta som ger
instrumentets anskaffningsvärde som resultat vid nuvärdesberäkning av
framtida kassaflöden. Långfristiga skulder har en förväntad löptid längre
än 1 år medan kortfristiga har en löptid kortare än 1 år.

AKTIEKAPITAL
Stamaktier klassificeras som aktiekapital. Transaktionskostnader i
samband med en nyemission redovisas som en avdragspost, netto efter
skatt, från erhållen emissionslikvid.

AVSÄTTNINGAR
Avsättningar för rättsliga krav eller andra krav från extern motpart redovisas
när koncernen har en legal eller informell förpliktelse till följd av en tidigare
inträffad händelse och det är troligt att ett utflöde av resurser krävs för att
reglera åtagandet samt en tillförlitlig uppskattning av beloppet kan göras.

Omstrukturering
En avsättning för omstrukturering görs när koncernen har utformat en
detaljerad omstruktureringsplan och skapat en välgrundad förväntan hos
dem som berörs av att koncernen kommer att genomföra omstrukturering-
en. Omstruktureringsreserven inkluderar enbart direkta utgifter som
uppstår vid omstruktureringen innebärande endast utgifter som är
betingade av omstruktureringen och saknar samband med koncernens
pågående verksamhet.

KASSAFLÖDESANALYS
Kassaflödesanalysen har upprättats enligt indirekt metod. Det redovisade
kassaflödet omfattar endast transaktioner som medfört in- och utbetalningar.

MODERBOLAGETS REDOVISNINGSPRINCIPER
Årsredovisningen för moderbolaget har upprättats enligt Årsredovisnings
lagen, Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning
för juridiska personer och uttalanden från Rådet för finansiell rapportering.
RFR 2 innebär att moderbolaget i årsredovisningen för den juridiska personen
ska tillämpa samtliga av EU godkända IFRS och uttalanden så långt detta
är möjligt inom ramen för Årsredovisningslagen och Tryggandelagen och med
hänsyn till sambandet mellan redovisning och beskattning. Rekommenda-
tionen anger vilka undantag och tillägg som ska göras från IFRS. Skillnaderna
mellan koncernens och moderbolagets redovisningsprinciper framgår nedan.
Nyheter och ändringar i RFR med tillämpning från och med 2015 har inte
haft någon väsentlig påverkan på moderbolagets resultat och finansiella
ställning. De ändringar i RFR 2 Redovisning för juridiska personer som
träder ikraft 1 januari 2016 avser främst följande områden:

IAS 38 Immateriella tillgångar
Om utgifter för utveckling aktiveras införs en begränsning av möjligheten
att dela ut eget kapital, genom att ett lika stort belopp som är aktiverat
ska avsättas till en särskild bunden fond, fond för utvecklingsutgifter. Det
gäller dock endast för nya aktiveringar av utgifter, d.v.s. sådana aktiveringar
som gjorts efter 1 januari 2016.

Skatt
De belopp som avsatts till obeskattade reserver utgör skattepliktiga
temporära skillnader. På grund av sambandet mellan redovisning och
beskattning särredovisas i juridisk person inte den uppskjutna skatteskuld
som är hänförlig till de obeskattade reserverna. Förändringar av obeskatta-
de reserver redovisas enligt svensk praxis över resultaträkningen i enskilda
bolag under rubriken ”Bokslutsdispositioner”. I balansräkningen redovisas
det ackumulerade värdet av avsättningarna under rubriken ”Obeskattade
reserver”, av vilka 22 procent kan betraktas som uppskjuten skatteskuld
och 78 procent som bundet eget kapital.

Andelar i dotterbolag
Andelar i dotterbolag redovisas enligt anskaffningsvärdemetoden.
Förvärvsrelaterade kostnader för att förvärva andelar i dotterföretag ingår
som en del av anskaffningsvärdet för andelar i dotterbolag.

Koncernbidrag
Erhållna koncernbidrag redovisas enligt huvudregeln, det vill säga samma
principer som sedvanliga utdelningar, det vill säga som en finansiell intäkt.

Leasade tillgångar
Samtliga leasingavtal redovisas enligt reglerna för operationell leasing.

Finansiella garantiavtal
Moderbolaget tillämpar det undantag som framgår av RFR 2 och redovisar
finansiella garantiavtal, exempelvis borgensåtaganden, enligt reglerna för
avsättningar.

NOT 2 VIKTIGA BEDÖMNINGAR OCH UPPSKATTNINGAR

VIKTIGA UPPSKATTNINGAR OCH ANTAGANDEN FÖR REDOVISNINGSÄNDAMÅL
Uppskattningar och bedömningar utvärderas löpande och baseras på historisk
erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser
som anses rimliga under rådande förhållanden. Som ett led i arbetet med att
upprätta årsredovisning görs uppskattningar och antaganden om framtiden.
De uppskattningar för redovisningsändamål som blir följden av dessa kommer,
definitionsmässigt, inte alltid att motsvara det verkliga resultatet.

Skatter
Uppskjuten skatt beräknas på temporära skillnader mellan redovisade och
skattemässiga värden på tillgångar och skulder samt för skattemässiga
underskottsavdrag. Det är främst två typer av antaganden och bedömning-
ar som påverkar den redovisade uppskjutna skatten. Dessa är antaganden
och bedömningar för att fastställa det redovisade värdet på olika tillgångar
och skulder samt beträffande framtida skattepliktiga vinster, i de fall ett
framtida utnyttjande av uppskjutna skattefordringar är beroende av detta.
Per den 31 december 2016 uppgick redovisade uppskjutna skattefordringar
till 13 452 TSEK (35 515). För vidare information se not 15.

Prövning av nedskrivningsbehov för goodwill och varumärke
Vid nedskrivningsprövning av såväl koncernens goodwill som det redovisade
värdet av varumärket har antaganden och uppskattningar gjorts gällande
marginaler, tillväxt, diskonteringsränta m m. För en mer detaljerad beskrivning
av nedskrivningsprövningarna, se not 17. Redovisat värde för varumärken och
goodwill per 31 december 2016 uppgick till 206 824 TSEK (206 596).

Redovisning av varumärke
Björn Borg förvärvade 2006 varumärket Björn Borg. Köpeskillingen uppgick
till dels en kontant köpeskilling vid förvärvstidpunkten om 124 000 TSEK
och en tilläggsköpeskilling som utfaller årligen till och med 2016. Tilläggs-
köpeskillingen är uppdelad i en fast och en rörlig del. Den fasta delen mot-
svarande 7 800 TSEK per år har, mot bakgrund av att den kan fastställas
på ett tillförlitligt sätt redovisats som en del av anskaffningsvärdet medan
den rörliga delen redovisas som en rörelsekostnad årligen. Totalt erlagd
tilläggsköpeskilling avseende räkenskapsåret 2016 uppgick till cirka 30,0
MSEK (28,4). Den rörliga delen baseras på en procentsats på försäljningen
i grossistledet under perioden 2006-2016 och kunde därför inte vid förvärvs-
tidpunkten fastställas på ett tillförlitligt sätt. I enlighet med IAS 38 har den
framtida utbetalningen av tilläggsköpeskillingen diskonterats till nuvärde
varför det totala anskaffningsvärdet för varumärket uppgick till 187 532 TSEK
samt har redovisats som en övrig kortfristig skuld om 0 TSEK (7 211 TSEK).
Skillnaden mellan nuvärdet av den framtida fasta tilläggsköpeskillingen och

Fortsättning Not 1

59BJÖRN BORG ÅRSREDOVISNING 2016

det nominella beloppet redovisas som en räntekostnad över kreditperioden
med tillämpning av effektivräntemetoden.

Kontinuiteten i varumärkesbyggandet innebär att varumärket idag har en
tydlig profil och en stark position på sina marknader. Varumärket kännetecknas
av kvalitetsprodukter med en kreativ och innovativ design och bygger på det
sportiga arv som namnet Björn Borg står för. Genom ett konsekvent och lång-
siktigt varumärkesarbete har varumärket stärkt sin roll på den internationella
modemarknaden. Varumärket anses ha en mycket stark marknadsposition.
Baserat på ovanstående anses varumärket därför ha en obestämbar
nyttjandeperiod.

Aktierelaterade ersättningar
Koncernen har emitterat teckningsoptioner till ledande befattningshavare.
Det verkliga värdet av teckningsoptionerna ska enligt koncernens
redovisningsprinciper redovisas som en kostnad fördelat över intjänande-
perioden. Avseende de emitterade teckningsoptionerna har koncernen
erhållit en marknadsmässig ersättning baserat på en värdering enligt Black
& Scholes. Koncernen har gjort bedömningen att den ersättning som
erhållits är marknadsmässig samt att villkoren i övrigt är utformade på ett
sådant sätt att det inte föreligger någon förmån för deltagarna i options
programmet. Mot bakgrund av den bedömningen redovisas inte någon
kostnad avseende de emitterade teckningsoptionerna.

Varulager
Varulagret har värderats till det lägsta av anskaffningsvärdet och verkligt
värde (nettoförsäljningsvärdet). Nettoförsäljningsvärdet motsvarar det
uppskattade försäljningspriset med avdrag för uppskattade kostnader som
krävs för att genomföra försäljningen. Dessa uppskattningar är baserade
på historiskt utfall och utvärderas löpande. Verkligt utfall av framtida
försäljningspriser och kostnader för att genomföra försäljningen kan
komma att avvika från gjorda bedömningar och uppskattningar.

NOT 3 FINANSIELL RISKHANTERING

FINANSIELL RISKHANTERING OCH FINANSIELLA DERIVAT
Björn Borg är genom sin verksamhet exponerad för valuta-, ränte-, kredit-
och motparts- samt likviditets- och refinansieringsrisker. Styrelsen har
beslutat hur koncernen ska hantera dessa risker.

VALUTARISK
Med valutarisk avses risken för att verkligt värde på eller framtida
kassaflöden från ett finansiellt instrument varierar på grund av förändringar
i utländska valutakurser. Exponering för valutarisk uppstår genom att
transaktioner sker i olika valutor (transaktionsexponering). Valutakursför-
ändringar påverkar koncernen även genom att utländska dotterbolag
räknas om till SEK när de konsolideras (omräkningsexponering).

Transaktionsexponering
Transaktionsexponering delas upp i kommersiell transaktionsexponering
och finansiell transaktionsexponering.

Med kommersiell transaktionsexponering avses exponering hänförligt till
inköp och försäljning i utländsk valuta. Koncernens största valutaexponering
är mot USD-anknutna valutor, varav USD utgör den enskilt största expone-
ringen. Nedan när USD omnämns inkluderas även HKD. Cirka 20 procent av
koncernens försäljning sker i USD och den absoluta merparten av koncernens
varuinköp sker i USD. Koncernens transaktionsrisk består i att Björn Borgs
största rörelse-gren, Produktutveckling, har huvudsakligen försäljning i USD
och EUR, inköp i USD och EUR och samtidigt som rörelsegrenen Grossist-
verksamhet, har försäljning i SEK, EUR GBP och DKK medan inköp i USD
och EUR. Transaktionsexponeringen hanteras huvudsakligen genom att, i
den mån det är möjligt, matcha in- och utflöden i samma valuta både tids-

och beloppsmässigt för att därigenom uppnå en naturlig säkring. Björn Borg
använder inte några derivatinstrument för att hantera denna valutarisk.
Under året har realiserade och orealiserade kursdifferenser påverkat
rörelseresultatet positivt med 4 215 TSEK (positivt med 3 320).

Med finansiell transaktionsexponering avses exponering hänförligt till
lån och placeringar i utländsk valuta.

Björn Borg har investerat i företagsobligationer i utländsk valuta. I syfte
att reducera denna valutarisk har Björn Borg ingått valutaterminskontrakt.
Exponeringen uppgick per 31 december 2016 till 1 100 (2 200) TEUR.

Omräkningsexponering
Valutakursförändringar påverkar koncernen vid omräkning av utländska
dotterbolags nettotillgångar till SEK. Omräkningsdifferenserna redovisas i
övrigt totalresultat och ackumuleras i eget kapital. Björn Borg är i huvudsak
exponerad för förändringar i EUR, USD och GBP. Björn Borg har valt att inte
säkra omräkningsexponeringen. Exponeringen uppgick per 31 december 2016
till 1 260 (1 739) EUR, –1 190 (–1 188) USD och –3 500 (–2 620) GBP.

KÄNSLIGHETSANALYS
Kommersiell transaktionsexponering
Under 2016 har Björn Borg-koncernen påverkats marginellt av valutarörelser
gällande kommersiell transaktionsexponering.

I nedanstående matris beskrivs två valutors påverkan på Björn Borg-
koncernens omsättning, rörelseresultat och eget kapital utifrån nuvarande
affärsmodell. Då grossist- och detaljistförsäljningen ökat kraftigt under året
medan produktutvecklingssegmentet har minskat kraftigt mot föregående
år så har den kommersiella transaktionsexponeringen ändrats och netto-
effekten av en stärkt USD ger nu en negativ effekt på bruttovinsten medan
det i 2015 gav ett positivt resultat. I och med förvärvet av distributören i
Benelux så kommer denna effekt fortsätta att stärkas under 2017.

Flera delar påverkar den totala effekten av valutornas påverkan på koncer-
nen, det vill säga respektive rörelsegrens geografiska andel av total omsätt-
ning och bruttomarginal, tidpunkt för leveranser samt förändringar i varulager.

Björn Borg använder sig inte av valutaderivat för att säkra valutakurs
exponeringen vid försäljning och inköp i utländska valutor. Nedan framgår
en känslighetsanalys för kommersiell transaktionsexponering vid förändring
av de valutor som påverkar koncernens försäljning och varuinköp mest:

BERÄKNAD VALUTAPÅVERKAN

2016 %

Uppskattad
effekt på

omsättning,%

Uppskattad
effekt på

rörelse
resultat, %

Uppskattad
effekt

på eget
kapital, %

Starkare USD vs SEK 10 2,5 –14,3 –2,5

Svagare USD vs SEK –10 –2,5 14,3 2,5

Starkare EUR vs SEK 10 2,3 13,4 2,3

Svagare EUR vs SEK –10 –2,3 –13,4 –2,3

Den uppskattade effekten på omsättningen och därmed resultatet anges
före skatt. Uppskattad effekt på eget kapital anges efter skatt.

Detaljerad förklaring till tabellen är att koncernens försäljning och inköp
via rörelsegrenen Produktutveckling avseende underkläder till externa
distributörer påverkas positivt respektive negativt beroende på USD-fluktu-
ationer gentemot den svenska kronan – försäljning USD/inköp USD. I
rörelsegrenen Grossist- respektive detaljist verksamheten påverkas
varuinköpen negativt av en stark USD respektive positivt av en svag USD
samtidigt som prissättningen till återförsäljare inte är justerbar till följd av
valutaförsäljning i SEK/inköp i USD.

Eurons fluktuationer mot den svenska kronan påverkar koncernens
omsättning främst från omsättningen i Björn Borg Finland, e-handel till
euroländer samt faktureringen av royalty till Euroländer.

Fortsättning Not 2

60 BJÖRN BORG ÅRSREDOVISNING 2016

Finansiell transaktionsexponering
Nedan framgår en känslighetsanalys för finansiell transaktionsexponering
vid förändring av de valutor som är betydande för koncernen.

BERÄKNAD VALUTAPÅVERKAN

2016 %
Uppskattad effekt
på resultat, TSEK

Uppskattad effekt
på eget kapital, TSEK

EUR +/–10 +/–811 +/–632

USD +/–10 +/–0 +/–0

GBP +/–10 +/–244 +/–95

NOK +/–10 +/–122 +/–95

BERÄKNAD VALUTAPÅVERKAN

2015 %
Uppskattad effekt
på resultat, TSEK

Uppskattad effekt
på eget kapital, TSEK

EUR +/–10 +/–2 200 +/–1 700

USD +/–10 +/–0 +/–0

GBP +/–10 +/–100 +/–50

NOK +/–10 +/–1 400 +/–1 100

Omräkningsexponering
Nedan framgår en känslighetsanalys för omräkningsexponering vid
förändring av de valutor som är betydande för koncernen.

BERÄKNAD VALUTAPÅVERKAN

2016 %
Uppskattad effekt

på eget kapital, TSEK

EUR +/–10 +/–1 200

USD +/–10 +/–1 080

GBP +/–10 +/–3 900

BERÄKNAD VALUTAPÅVERKAN

2015 %
Uppskattad effekt

på eget kapital, TSEK

EUR +/–10 +/–1 600

USD +/–10 +/–1 000

GBP +/–10 +/–3 400

PRISRISK
Med prisrisk avses risken för att verkligt värde på eller framtida kassaflöden
från ett finansiellt instrument varierar på grund av förändringar i marknads-
priser (andra än sådana som härrör från ränte- eller valutarisk). Per 31
december 2016 innehade Björn Borg placeringar om 26 167 TSEK (80 909).
En generell kursförändring om +/–1 procent i hela portföljen skulle påverka
värdet på obligationsportföljen (med tillhörande resultat-effekt) med cirka
260 (800) TSEK. Motsvarande effekt på eget kapital skulle uppgå till cirka
+/–200 (600) TSEK.

RÄNTERISK
Med ränterisk avses risken för att förändringar i marknadsräntan påverkar
verkligt värde eller kassaflöden från ett finansiellt instrument. Björn Borgs
ränterisk hänför sig främst till bankmedel och placeringar samt från
upplåning i form av obligationslån. Koncernen påverkas också av ändrade
marknadsräntor som en följd av de derivatinstrument som innehas för att

säkra transaktionsexponeringen (se ovan). Terminskontraktens verkliga
värde påverkas omedelbart vid förändrade marknadsräntor vilket i sin tur
påverkar koncernens resultaträkning.

Per 31 december 2016 uppgick räntebärande tillgångar i form av
bankmedel till 48 948 TSEK (50 643) och i form av företagsobligationer till
26 167 TSEK (80 909). Räntebärande tillgångar avseende bankmedel löper
huvudsakligen med rörlig ränta och förändringar i marknadsräntan leder
därför till framtida högre eller lägre ränteintäkter. Omvärderingseffekten på
tillgångar värderade till verkligt värde presenteras ovan under prisrisk.
Placeringar i företagsobligationer löper med både rörlig och fast ränta.
Omvärderingseffekten på tillgångar värderade till verkligt värde presenteras
ovan under prisrisk.

Vid ändrade marknadsräntor om en procentenhet skulle koncernens
räntenetto för utestående tillgångar per balansdagen påverkas med cirka
+/–400 TSEK, baserat på genomsnittliga räntebärande tillgångar under
2016. Effekten på eget kapital skulle uppgått till cirka +/–340 (400) TSEK.

Vidare finns en ränterisk kopplad till det obligationslån om 200 000
TSEK som Björn Borg emitterade under 2012, och som löper till april 2017.
Kupongräntan är rörlig och motsvarar STIBOR 3 månader +3,25 procent-
enheter. Per 31 december 2016 hade Björn Borg återköpt nominellt 63,0
MSEK av sitt obligationslån. En ökning av STIBOR 3 månader med 1 procent-
enhet skulle allt annat lika öka Björn Borgs räntekostnader med 1 100 TSEK
per år, och en minskning med 1 procentenhet skulle ge motsvarande minskning.
Eget kapital skulle i motsvarande mån påverkas med cirka +/–860 TSEK.

Utöver ovanstående obligationslån har Björn Borg emitterat ett konver-
tibelt skuldebrev, nominellt om 18 155 TSEK. Vid en förändring +/–1 procent-
enhet av STIBOR 3 månader skulle allt annat lika koncernens räntekostnader
öka eller minska med 182 TSEK (170). Således påverkas koncernens totala
räntekostnader vid en procentenhets förändring med 1 682 TSEK (2 220)
och eget kapital påverkas med 1 312 TSEK (1 771).

KREDIT- OCH MOTPARTSRISKER
Koncernens kredit- och motpartsrisker består av exponeringar gentemot
kommersiella och finansiella motparter. Med kredit- och motpartsrisk avses
risken för förlust om motparten inte fullgör sina förpliktelser. Enligt styrelse-
beslut ska denna risk begränsas genom att endast motparter med god kredit-
värdighet accepteras samt genom fastställda limiter. Björn Borgs kommer-
siella kreditrisk består främst av kundfordringar vilka är fördelade över ett
stort antal motparter. Kreditrisken gentemot finansiella motparter begränsas
till finansiella institutioner med hög kreditvärdighet. Per 31 december 2016
fanns utestående fordringar från produktbolaget för underkläder respektive
för sportkläder mot en kommersiell motpart motsvarande ca 44 procent
(37 procent) av koncernens totala kundfordringar. Utöver kundfordringar har
koncernen en lånefordran om 10 700 TSEK (12 500) på samma motpart. Per
den 31 december 2016 uppgick marknadsvärdet för innehav i tre enskilda
emittenter till vardera 6 486, 5 275 respektive 5 100 TSEK, motsvarande
64 procent av portföljens marknadsvärde. Den maximala kreditrisken
motsvaras av de finansiella tillgångarnas redovisade värde.

BJÖRN BORG-KONCERNENS UTESTÅENDE KREDITRISK PER 2016-12-31

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Fordran DBM,långfristig del 10 700 8 900 10 700 8 900

Kundfordringar 137 769 87 816 620 5 461

Övriga kortfristiga fordringar 3 313 5 929 11 4 360

Placeringar 26 167 80 909 26 167 80 909

Kassa och bank 48 948 50 643 13 330 25 717

 226 897 234 197 50 828 125 347

Fortsättning Not 3

61BJÖRN BORG ÅRSREDOVISNING 2016

Björn Borg har under året investerat i och sålt företagsobligationer samt
derivatinstrument (valutaterminer) motsvarande ett nominellt belopp om
54 962 TSEK. Se posten Placeringar 26 167 TSEK (80 909) i tabellen ovan.
Enligt koncernens investeringspolicy ska placeringar endast ske i
obligationer utgivna av bolag med stabila och positiva kassaflöden.
Placeringar skall ske i företagsobligationer och bostadsobligationer med i
första hand rörlig ränta och löptider som enligt huvudregeln inte sträcker
sig längre än till slutet av 2017. Placering får göras i obligationer med
löptider till och med 2019, dock med ett maximalt placeringsutrymme om
50 MSEK. Högst 10 MSEK får vara placerade i en och samma obligationsut-
givare, men för utgivare med kreditrating gäller en övre gräns om 20 MSEK.
Högst 50 MSEK får placeras i en viss sektor, såsom fastigheter, banker
etc, och för placeringar i obligationer i utländsk valuta skall motvärdet i
normalfallet terminssäkras, innehav i utländsk valuta överstigande högst
20 MSEK måste vara terminssäkrade. Placeringsportföljen utvärderas
månadsvis av placeringsgruppen, och kvartalsvis av styrelsen. Nedan
framgår innehavens kreditkvalitet:

BJÖRN BORG-KONCERNENS UTESTÅENDE KREDITKVALITET PER 2016-12-31

BBB BB B
Ej kredit-

ratade Summa

Företagsobligationer – 10 606 15 349 – 25 955

Derivatinstrument – – – – 212

 – 10 606 15 349 – 26 167

Av placeringarna om 26 167 TSEK (80 909) är motsvarande 1 223 TSEK i
NOK-innehav och 12 314 TSEK i EUR-innehav. Resterande del är placerade i
svenska kronor.

LIKVIDITETS- OCH REFINANSIERINGSRISKER
Med likviditets- och refinansieringsrisk avses risken att kostnaden blir
högre och finansieringsmöjligheterna begränsade när lån skall omsättas
samt att betalningsförpliktelser inte kan uppfyllas som följd av otillräcklig
likviditet eller svårigheter att erhålla finansiering.

Björn Borgs utestående obligationslån förfaller i april 2017. Björn Borg
har under februari 2017 tecknat ett avtal med Danske Bank om en treårig
bekräftad revolverande kredit om 150 MSEK för återbetalning av obliga-
tionslånet som förfaller i april 2017. Utöver den revolverande krediten har
Björn Borg en checkräkningskredit om 90 MSEK med Danske Bank. Som
åtaganden för den revolverande krediten samt checkräkningskrediten har
bolaget åtagit sig att bland annat tillse att kvoten av koncernens nettoskuld
och 12 månaders rullande rörelseresultat före avskrivningar per den sista
dagen varje kvartalsslut inte överstiger 3,00 förutom för de tre första
kvartalen i 2017. För första och andra kvartalet 2017 får kvoten inte
överstiga 4,00 och för det tredje kvartalet 2017 ej överstiga 3,50. Vidare
skall koncernen vid var tid upprätthålla en soliditet om minst 35 procent.

Löptidsanalys av Björn Borg-koncernens utestående fordringar och
skulder per 2016-12-31 (avtalsenliga och odiskonterade kassaflöden):

LÖPTIDSANALYS AV BJÖRN BORG KONCERNENS UTESTÅENDE
TILLGÅNGAR OCH SKULDER PER 2016-12-31

2016-12-31
Upp till
3 mån 3–12 mån 1–5 år över 5 år

Långfristig fordran – – 10 700 –

Kundfordringar 137 769 – – –

Övriga fordringar 3 313 – – –

Placeringar – 1 225 24 942 –

Kassa och bank 48 948 – – –

Övriga skulder – –45 743 –17 273 –

Leverantörsskulder –13 797 – – –

Obligationslån –1 330 –137 092 – –

Totalt 174 903 –181 610 18 369 –

LÖPTIDSANALYS AV BJÖRN BORG KONCERNENS UTESTÅENDE
TILLGÅNGAR OCH SKULDER PER 2015-12-31

2015-12-31
Upp till
3 mån 3–12 mån 1–5 år över 5 år

Långfristig fordran 900 2 700 5 300 –

Kundfordringar 87 816 – – –

Övriga fordringar 5 929 – – –

Placeringar 1 3 876 5 243 71 526 –

Kassa och bank 50 643 – – –

Övriga skulder – –49 929 –21 994 –

Leverantörsskulder –21 019 – – –

Obligationslån –1 476 –4 428 –157 128 –

Totalt 126 669 –46 414 –102 296 –

1	� inklusive derivatinstrument

KAPITAL
Kapital avser eget kapital och lånat kapital. Koncernens mål för hantering
av kapitalet är att trygga koncernens fortlevnad och handlingsfrihet och att
tillse att ägarna erhåller avkastning på sina placerade medel. Fördelningen
mellan eget och lånat kapital ska vara sådan att en bra balans erhålls
mellan risk och avkastning. Om nödvändigt anpassas kapitalstrukturen till
förändrade ekonomiska förutsättningar och andra omvärldsfaktorer. För att
bibehålla och anpassa kapitalstrukturen kan koncernen dela ut medel, öka
det egna kapitalet genom utgivande av nya aktier eller kapitaltillskott eller
minska eller öka skulderna. Koncernens skulder och eget kapital framgår
av koncernens rapport över finansiell ställning och av rapporten Förändring
i koncernens eget kapital framgår de olika komponenterna som ingår i
reserver. Se även noterna 16 (Resultat per aktie), 22 (Finansiella tillgångar
och skulder) och 23 (Utdelning per aktie).

Koncernens obligationslån innehåller vissa åtaganden där bolaget har
åtagit sig att bland annat tillse att kvoten av koncernens nettoskuld och
rörelseresultat före avskrivningar per den sista dagen varje kvartalsslut
inte överstiger 3,00 samt att koncernen vid var tid upprätthåller en soliditet
om minst 35 procent. Per 31 december 2016 var kvoten 1,12 (0,35) och
soliditeten uppgick till 53,7 procent (50,3). För fullständig redogörelse över
åtaganden och villkor kring obligationslånet i övrigt hänvisas till prospektet,
som finns tillgängligt på bolagets hemsida och hos Finansinspektionen.

Fortsättning Not 3

62 BJÖRN BORG ÅRSREDOVISNING 2016

SAMMANDRAG RÖRELSEGRENAR 2016

TSEK Varumärke
Produkt

utveckling
Grossist

verksamhet Detaljhandel Totalt Elimineringar Koncernen

Intäkter
Extern försäljning 33 626 187 747 289 633 127 565 638 570 – 638 570

Intern försäljning 49 822 176 156 31 199 17 412 274 589 –274 589 –

Summa intäkter 83 448 363 903 320 832 144 977 913 160 –274 589 638 570

Rörelseresultat 19 500 33 415 17 595 –6 314 64 196 – 64 196

Anläggningstillgångar 566 588 33 908 5 415 2 635 608 546 –366 625 241 921

Varulager – 30 670 41 150 13 116 84 936 –17 459 67 477

Övriga omsättningstillgångar 1 284 545 527 353 381 755 110 009 2 303 662 –2 074 635 229 027

Totala tillgångar 1 851 133 591 931 428 320 125 760 2 997 144 –2 458 719 538 426

Övriga skulder 1 115 231 571 700 418 755 139 840 2 245 526 –1 996 203 249 324

Totala skulder 1 115 231 571 700 418 755 139 840 2 245 526 –1 996 203 249 324

Investeringar i materiella och
immateriella anläggningstillgångar 1 636 70 2 620 905 5 231 – 5 231

Avskrivningar –2 234 –207 –3 158 –2 188 –7 787 990 –6 797

SAMMANDRAG RÖRELSEGRENAR 2015

TSEK Varumärke
Produkt

utveckling
Grossist

verksamhet Detaljhandel Totalt Elimineringar Koncernen

Intäkter
Extern försäljning 34 747 238 062 207 131 104 557 584 498 – 584 498

Intern försäljning 49 591 224 071 28 041 11 031 312 734 –312 734 –

Summa intäkter 84 338 462 133 235 172 115 589 897 232 –312 734 584 498

Rörelseresultat 24 179 37 425 –4 065 1 053 58 592 – 58 592

Anläggningstillgångar 575 598 35 134 6 598 4 264 621 594 –357 967 263 627

Varulager – 9 691 70 811 33 313 113 815 –37 964 75 851

Övriga omsättningstillgångar 1 213 812 453 376 318 223 57 783 2 043 194 –1 804 247 238 947

Totala tillgångar 1 789 410 498 201 395 632 95 360 2 778 603 –2 200 178 578 425

Övriga skulder 1 019 576 475 439 410 071 144 042 2 049 128 –1 761 378 287 750

Totala skulder 1 019 576 475 439 410 071 144 042 2 049 128 –1 761 378 287 750

Investeringar i materiella och
immateriella anläggningstillgångar 2 033 – 275 1 466 3 774 1 273 5 047

Avskrivningar –1 873 –263 –2 510 –3 863 –8 509 1 917 –6 592

NOT 4 SEGMENTSRAPPORTERING

Den verkställande direktören är koncernens högste verkställande
beslutsfattare. Rapporterade rörelsesegment är desamma som rapporteras
internt till den högste verkställande beslutsfattaren och som används för
underlag för att fördela resurser och utvärdera resultaten i koncernen.
Uppföljning och bedömning av rörelsesegmentens resultat baseras främst
på rörelseresultatet. Segmentrapporteringen är upprättad enligt samma
redovisningsprinciper som koncernredovisningen och framgår av not 1,
förutom att extern försäljning presenteras inklusive övriga rörelseintäkter.

VARUMÄRKE
I egnskap av ägare och förvaltare av varumärket Björn Borg erhåller Björn
Borg-koncernen royaltyintäkter baserat på distributörers och licenstagares
baserat på deras grossistförsäljning.

PRODUKTUTVECKLING
De egna produktbolagen för produktområdena sportkläder och underkläder
ansvarar för design och utveckling av kollektioner för samtliga marknader i
nätverket. De genererar intäkter från försäljning av produkter till distributörer.

GROSSISTVERKSAMHETEN
De egna distributörsbolagen för produktområden sportkläder, underkläder
och skor genererar intäkter till Björn Borg-koncernen från sin försäljning av
produkter till detaljister.

DETALJHANDEL
De egna koncept- och outletbutikerna samt e-handel genererar intäkter till
Björn Borg-koncernen från sin försäljning till konsument.

63BJÖRN BORG ÅRSREDOVISNING 2016

AVSTÄMNING MELLAN RÖRELSERESULTAT OCH RESULTAT FÖR SKATT
Skillnaden mellan rörelseresultat för segment för vilka information ska
lämnas 64 196 TSEK (58 592) och resultat före skatt 63 470 TSEK (57 560)
är finansiella poster netto, –727 TSEK (1 032).

INTERNPRISSÄTTNING
Försäljning mellan segment sker på marknadsmässiga villkor. De intäkter
från externa parter som rapporteras till ledningen värderas på samma sätt
som i resultaträkningen.

ELIMINERINGAR
Kolumnen för elimineringar avser endast interna mellanhavanden.

NOT 5 INTÄKTERS FÖRDELNING

NETTOOMSÄTTNING OCH ÖVRIGA RÖRELSEINTÄKTER

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Varor 597 991 539 580 – –

Varumärke/Royalty 33 626 34 747 – –

Tjänsteintäkter 6 954 10 170 68 869 57 982

638 570 584 498 68 869 57 982

I Moderbolaget ingår övriga rörelseintäkter om 3 964 TSEK (5 624) består i
allt väsentligt av vidarefakturerade kostnader.

NOT 6 ÖVRIGA EXTERNA KOSTNADER

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Lokalkostnader 30 385 27 175 10 614 10 899

Försäljningskostnader 43 372 34 149 2 766 4 757

Marknadsföringskostnader 37 913 42 610 21 225 22 053

Administrationskostnader 26 282 23 066 15 611 10 151

Övrigt 10 235 9 135 5 552 3 408

148 187 136 135 55 768 51 268

GEOGRAFISKA OMRÅDEN

 Sverige Holland Norge Finland Övriga Koncernen

TSEK 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015

Nettoomsättning 245 086 226 869 160 386 171 285 26 971 46 038 88 298 66 223 117 828 74 083 638 570 584 498

Tillgångar 206 650 224 512 135 234 169 506 22 741 45 559 74 451 65 535 99 350 73 313 538 426 578 425

Investeringar 4 228 3 566 – – – – 973 196 30 1 285 5 231 5 047

Avskrivningar –5 110 –6 166 – –56 – – –2 207 –823 521 453 –6 797 –6 592

Koncernen presenterar sina intäkter för de fyra största marknaderna: Sverige, Holland, Norge och Finland.

NOT 7 �UPPGIFTER OM INTÄKTER OCH KOSTNADER
MELLAN KONCERNFÖRETAG

Moderbolagets intäkter från dotterbolagen har uppgått till 68 297 TSEK
(57 263). Moderbolagets kostnader för dotterbolagen har uppgått till 2 472
TSEK (2 847). Moderbolagets försäljning till dotterbolag utgörs framför allt av
ersättningar för att täcka gemensamma kostnader för hyror, central
administration, gemensamma system samt marknadsföringstjänster.

NOT 8 �UPPGIFTER OM PERSONAL SAMT ERSÄTTNINGAR
TILL STYRELSE, VD OCH ÖVRIGA LEDANDE
BEFATTNINGSHAVARE

LÖNER, ANDRA ERSÄTTNINGAR OCH SOCIALA KOSTNADER

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Löner och ersättningar 73 675 73 889 20 931 25 801

Sociala kostnader 20 881 19 663 8 086 8 740

Pensionskostnader 6 502 7 423 2 778 5 662

Totalt 101 058 100 975 31 795 40 203

Fortsättning Not 4

64 BJÖRN BORG ÅRSREDOVISNING 2016

Fortsättning Not 8

LÖNER, ANDRA ERSÄTTNINGAR FÖRDELADE MELLAN LEDANDE
BEFATTNINGSHAVARE OCH ÖVRIGA ANSTÄLLDA

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Styrelse, VD och övriga
ledande befattningshavare 13 403 17 325 12 253 16 653

Övriga anställda 60 272 56 564 8 679 9 148

Totalt 73 675 73 889 20 931 25 801

MEDELANTALET ANSTÄLLDA HAR VARIT: 1

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Kvinnor 94 90 19 18

Män 39 42 9 11

Totalt 133 132 28 29

1	� För att beräkna genomsnittligt antal anställda har en årsarbetstid om
1 800 timmar använts

FÖRDELNING MELLAN KVINNOR OCH MÄN BLAND LEDANDE
BEFATTNINGSHAVARE

Koncernen 2016 2015

TSEK Män Kvinnor Män Kvinnor

Styrelse 4 3 4 3

Övriga ledande
befattningshavare 4 4 4 4

Totalt 8 7 8 7

ERSÄTTNINGAR OCH ANDRA FÖRMÅNER TILL STYRELSENS LEDAMÖTER

 2016 2015

TSEK
Styrelse

arvode

Övriga
ersätt
ningar

Styrelse
arvode

Övriga
ersätt
ningar

Styrelsens ordförande;

Fredrik Lövstedt 375 107 350 100

Övriga ledamöter i
styrelsen;

Mats H Nilsson 150 71 140 65

Heiner Olbrich 150 – 140 –

Martin Bjäringer 150 – 140 –

Kristel Kinning 150 55 – –

Lotta De Champs 150 – – –

Petra Stenqvist 150 – – –

Nathalie Schuterman – – 140 –

Isabelle Ducellier – – 140 –

Kerstin Hessius – – 140 50

Totalt 1 275 233 1 190 215

ERSÄTTNINGAR OCH ANDRA FÖRMÅNER TILL LEDANDE
BEFATTNINGSHAVARE 2016

TSEK Grundlön

Rörlig
ersätt-

ning Pension

Övrig
ersätt-

ning Total

Verkställande direktör 2 880 432 713 146 4 171
Vice verkställande
direktör 264 – 46 6 316
Övriga ledande
befattningshavare 7 481 838 1 325 132 9 777

Totalt 10 625 1 270 2 084 284 14 263

ERSÄTTNINGAR OCH ANDRA FÖRMÅNER TILL LEDANDE
BEFATTNINGSHAVARE 2015

TSEK Grundlön

Rörlig
ersätt-

ning Pension

Övrig
ersätt-

ning Total

Verkställande direktör 3 900 – 674 110 4 684
Vice verkställande
direktör 1 581 638 552 70 2 841
Övriga ledande
befattningshavare 8 344 1 458 1 713 107 10 421

Totalt 13 825 2 096 2 939 287 17 946

FÖRMÅNER TILL STYRELSE, VERKSTÄLLANDE DIREKTÖR OCH ANDRA
LEDANDE BEFATTNINGSHAVARE
Ersättning till styrelse
Enligt stämmobeslut uppgår arvodet till styrelsens ordförande och ledamöter
för 2016 till totalt 1 508 TSEK (1 405). Styrelsens ordförande erhåller ett
arvode om 375 TSEK (350) medan övriga ledamöter erhåller en ersättning
om 150 TSEK (140) vardera. Styrelsens ordförande och ledamöter har utöver
styrelsearvode erhållit ersättning för resor och uppehälle i anslutning till
styrelsemöten. Till Ersättningsutskottet har ett arvode för 2016 uppgående till
totalt 43 TSEK (40) kostnadsförts och till revisionskommittén har ett arvode
uppgående till totalt 190 TSEK (175) kostnadsförts. Samtliga ersättningar
är i enlighet med den ersättning till styrelsen som årsstämman beslutat.

Ersättning till verkställande direktör och vice verkställande direktör
Björn Borgs verkställande direktör har erhållit lön och övriga ersättningar
uppgående till 2 880 TSEK (3 900), därutöver erhåller VDn en rörlig
ersättning om 432 TSEK. Den verkställande direktören har enligt avtal rätt
till dels fast lön, dels rörlig ersättning givet att vissa fördefinierade mål
uppnås. Därutöver har verkställande direktören rätt till vissa andra
förmåner, t.ex. tjänstebil och vissa försäkringar. VD har också rätt till en
månatlig pensionsavsättning motsvarande 25 procent av den fasta lönen.
Tidigare vVD:s lämnade bolaget i juni 2015, och har ej ersatts. I samband
med avgången kostnadsfördes, hänförligt till avgående vVD, under 2015
dels fast lön sex månaders uppsägningstid, dels ett avgångsvederlag
motsvarande en månadslön. Ersättning har utgått med 264 TSEK för 2016.
Den rörliga ersättningen har beräknats utifrån koncernens uppnådda
omsättning och rörelseresultat i relation till av styrelsen fastställd budget.

Mellan företaget och verkställande direktören gäller en uppsägningstid
om 12 månader vid uppsägning från bolagets sida. Vid uppsägning från
verkställande direktörens sida gäller en uppsägningstid om 6 månader.
Förslag till villkor för ersättningspaket för verkställande direktören tas fram
av ersättningsutskottet som utgörs av Fredrik Lövstedt och Mats H Nilsson,
och beslutas om av styrelsen. Verkställande direktörens aktie- och
optionsinnehav beskrivs nedan.

65BJÖRN BORG ÅRSREDOVISNING 2016

Ersättning övriga ledande befattningshavare
Med ledande befattningshavare avses koncernledningen. Under 2016 bestod
koncernledningen exklusive VD, av sju övriga ledande befattningshavare.
Under 2016 har genomsnittligt antal övriga ledande befattningshavare
exlusive vice VD uppgått till sju. Grundlönen till ledande befattningshavare
för 2016 uppgick till 7 481 TSEK (8 344) därutöver erhåller ledande befatt-
ningshavare en rörlig ersättning som baserar sig på koncernens omsättning
och resultat överstigande den av styrelsen fastställda budgeten. Den rörliga
ersättningen 2016 uppgick till 838 TSEK (1 458). En av de ledande befattnings-
havarna har en provisionsbaserad rörlig ersättning som kan komma att
överstiga grundlönen vilket är ett avsteg från de fastställda riktlinjerna.
Detta avsteg har godkänts av ersättningskommittén. Utöver detta har vissa
ledande befattningshavare tillgång till tjänstebil. Björn Borg betalar pensions-
premier enligt avgiftsbestämd pensionsplan. Pensionskostnader 2016
uppgick till 1 325 TSEK (1 713). Om ledande befattningshavare sägs upp av
företaget har de rätt till 3-6 månaders uppsägningstid. Ledande befattnings-
havares aktie- och optionsinnehav i Björn Borg beskrivs nedan.

STYRELSENS, VERKSTÄLLANDE DIREKTÖRENS OCH ANDRA LEDANDE
BEFATTNINGSHAVARES AKTIEINNEHAV PER 2016-12-31

TSEK Antal aktier

Fredrik Lövstedt 1 050 040

Mats H Nilsson 1 638 440

Martin Bjäringer 2 450 000

Christel Kinning –

Lotta De Champs –

Petra Stenqvist –

Heiner Olbrich –

Verkställande direktör 100 000

Övriga ledande befattningshavare 38 082

Summa antal aktier 5 276 562

PENSIONER
Koncernen har endast avgiftsbestämda pensionsplaner. En avgiftsbestämd
pensionsplan är en pensionsplan där koncernen erlägger fasta premier till
en separat juridisk enhet. Efter att Björn Borg betalt premien kvarstår inga
förpliktelser för Björn Borg gentemot koncernens anställda. Avgifterna
redovisas som personalkostnader i den period som den betalda avgiften
avser och uppgick 2016 till 6,5 MSEK (7,4).

KONVERTIBLA SKULDEBREV
Björn Borg har emitterat konvertibla skuldebrev den 16 juni som tecknades
med ett nominellt värde om 18 155 TSEK. Konvertiblerna löper med ränta
(startdag 1 juli 2015) vilken betalas årligen i efterskott, med första betalnings-
tidpunkt den 30 juni 2016. Räntan fastställs utifrån ett genomsnitt av
STIBOR vid vissa fasta dagar under årsperioden (10 september, 10 december,
10 mars och 10 juni) jämte en marginal uppgående till 3,15%. Redovisad
räntekostnad för 2016 uppgår till 515,0 TSEK. Skuldebreven förfaller till
betalning den 30 juni 2019 till sitt nominella värde om 18 155 TSEK eller
kan konverteras till aktier på begäran av innehavaren till en kurs om 37,96
kronor per aktie. Varje konvertibel berättigar till teckning av en aktie, vilket
innebär att vid maximal konvertering till aktier ökar antalet aktier med
478 000, motsvarande en utspädning om 1,8 procent. Konvertibla skulde-
brev utgör s.k. sammansatta finansiella instrument, vilket innebär att
skulddelen inledningsvis redovisas till dess verkliga värde (d.v.s. det värde
som en liknande skuld utan rätt till konvertering till aktier skulle haft). Eget
kapitaldelen redovisas inledningsvis som skillnaden mellan verkligt värde för
hela instrumentet och skulddelens verkliga värde. Björn Borg har inte haft
några väsentliga direkt hänförbara transaktionskostnader för emissionen.

I den efterföljande redovisningen värderas skulddelen till upplupet
anskaffningsvärde och eget kapitaldelen omvärderas inte förutom vid
konvertering eller vid inlösen. På grund av den korta tid som förflutit sedan
emissionen är marknadsräntan i allt väsentligt oförändrad och därmed utgör
redovisat värde en god approximation av redovisat värde per 31 december
2016. Nedan framgår fördelning av skuld- respektive eget kapitaldel:

TSEK 2016-12-31 2015-12-31

Nominellt värde konvertibla skuldebrev 18 155 17 310

Avgår eget kapitaldel 1 209 1 154

Upplupen ränta 327 –

Redovisad skuld 17 273 16 156

Björn Borg har gjort bedömningen att emissionen genomförts på marknads-
mässiga villkor samt att villkoren i konvertibelprogrammet är utformat på
sådant sätt att ingen förmån föreligger för de anställda. Således har ingen
kostnad, utöver ränta, redovisats relaterat till personalkonvertiblerna.

TECKNINGSOPTIONER
Björn Borg har den 16 juni 2015 emitterat teckningsoptioner till ledande
befattningshavare inom koncernen där 480 000 teckningsoptioner tecknades,
under 2016 tecknades ytterligare 40 000. Teckningsoptionerna berättigar
innehavaren att teckna en aktie för 37,96 kronor/aktie under perioden 1
juni-14 juni 2019. Vid full teckning motsvarar det en total utspädning av
aktier om 1,9 procent. Björn Borg har erhållit en marknadsmässig ersättning
för optionerna uppgående till 2,5 kronor/option vilket motsvarar en total
erhållen köpeskilling om 1 300 TSEK, vilken har redovisats som en ökning av
eget kapital. Värderingen av teckningsoptionerna har baserats på en
värdering enligt Black & Scholes. De viktigaste indata i värderingen var
Björn Borgaktiens genomsnittliga volymvägda betalkurs perioden 21-29 maj
2015, volatilitet om 30 procent och en riskfri ränta om 0,28 procent samt
en justering för nuvärde av framtida utdelningar. Motsvarande indata har
använts vid värdering av konvertibelrättigheterna så som beskrivits ovan.
Enligt villkoren föreligger det inget krav på anställning från den anställdes
sida, men det finns en hembudsklausul som ger Björn Borg en rättighet,
men inte skyldighet, att förvärva innehavarens option om innehavarens
anställning skulle upphöra innan den 30 juni 2019. Mot bakgrund av
ovanstående har Björn Borg gjort bedömningen att marknadsmässig
ersättning erhållits och att villkoren i övrigt är utformade på sådant sätt att
ingen förmån föreligger för deltagarna i optionsprogrammet. Således har
ingen kostnad redovisats relaterat till emitterade teckningsoptioner.

TECKNINGSOPTIONER

2016 2015

Antal
optioner

Genom-
snittligt

lösenpris
i SEK per

option
Antal

optioner

Genom-
snittligt

lösenpris
i SEK per

option

Per 1 januari 480 000 –
Emitterade 40 000 37,96 480 000 37,96

Förverkade – – – –

Utnyttjade – – – –

Förfallna – – – –

Per 31 december 520 000 37,96 480 000 37,96

Fortsättning Not 8

66 BJÖRN BORG ÅRSREDOVISNING 2016

NOT 9 ARVODE TILL REVISORER

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Deloitte
Revisionsuppdrag 738 958 643 828

Revisionsuppdrag utöver
revisionsverksamheten 200 – 200 –

Skatterådgivning 123 167 93 167

Övriga tjänster 320 18 – 18

1 381 1 143 936 1 013

Övriga revisionsbolag
Revisionsuppdrag 169 – – –

Revisionsuppdrag utöver
revisionsverksamheten – – – –

Skatterådgivning – – – –

Övriga tjänster – – – –

169 – – –

Totalt 1 550 1 143 1 036 1 013

NOT 10 OPERATIONELL LEASING

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Hyres- och leasingkostna-
der uppgår under året till 24 267 22 666 10 095 9 884

Avtalade hyres- och
leasingkostnader uppgår till

– inom 1 år 24 402 24 135 10 257 10 057

– �senare än 1 år
men inom 5 år 96 985 96 257 40 033 41 074

Summa 145 654 143 528 60 385 61 015

Björn Borg -koncernen hyr kontorslokaler och butikslokaler. Villkoren för
hyresavtalen är marknadsmässiga vad avser såväl priser som avtalslängd.
Vissa avtal är variabla där hyresavtalet har en minimihyra samt en omsätt-
ningsbaserad del. För 2016 och 2015 uppgick kostnaden för variabel hyra
till ej väsentliga belopp.

Per balansdagen 2016-12-31 hade Björn Borg-koncernen inga finansiella
leasingavtal.

NOT 11 �NETTOVINST/-FÖRLUST FÖR RESPEKTIVE
KATEGORI AV FINANSIELLT INSTRUMENT

 Koncernen

TSEK 2016 2015

Låne- och kundfordringar 5 105 728

Finansiella skulder värderade till upplupet
anskaffningsvärde 1 –332 810

Finansiella tillgångar värderade till verkligt värde
via resultaträkningen 2 –220 –4 056

Totalt –4 553 –2 518

1	� Avser omvärdering av leverantörsskulder.
2	� Nettoresultat för finansiella tillgångar om –220 TSEK avser orealiserade

värdeförändringar.

NOT 12 RESULTAT FRÅN ANDELAR I DOTTERFÖRETAG

 Moderbolaget

TSEK 2016 2015

Anteciperad utdelning 56 770 65 000

Nedskrivning av andelar och fordringar i dotterföretag –2 500 –21 231

54 270 43 769

NOT 13 FINANSNETTO

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Valutakursförändring 1 446 1 581 42 –176

Ränteintäkter 1 6 058 8 690 6 197 11 262

Övriga finansiella intäkter 2 105 1 777 – 175

Summa finansiella intäkter 7 609 12 048 6 239 11 261

Räntekostnader 1 –7 815 –7 691 –22 216 –22 463

Räntekostnad Varumärke 1 –301 –588 – –

Övriga finansiella
kostnader 2 –220 –4 801 –220 –4 232

Summa finansiella
kostnader –8 336 –13 080 –22 436 –26 695

Finansnetto –727 –1 032 –16 199 –15 434

1	� Posten i sin helhet avser finansiella tillgångar respektive skulder som
inte värderas till verkligt värde, förutom ränteintäkter motsvarande
5 400 TSEK (7 900) som avser tillgångar värderade till verkligt värde.

2	� Varav –220 TSEK (–4 056) avser orealiserade förändringar på
kortfristiga placeringar värderade till verkligt värde via resultaträkningen.

67BJÖRN BORG ÅRSREDOVISNING 2016

NOT 14 BOKSLUTSDISPOSITIONER

 Moderbolaget

TSEK 2016 2015

Bokslutsdispositioner
Förändring överavskrivningar 1 014 –

1 014 –

NOT 15 SKATT

SKATT PÅ ÅRETS RESULTAT

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Aktuell skatt på årets
resultat –901 –15 775 – –

Uppskjuten skattekostnad –15 671 –142 –877 46

Totalt redovisad
skattekostnad –16 572 –15 917 –877 46

AVSTÄMNING MELLAN TEORETISK SKATTEKOSTNAD OCH REDOVISAD SKATT

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Redovisat resultat före skatt 63 470 57 560 53 865 39 051

Skatt enligt gällande
skattesats i Sverige –13 963 –12 663 –11 850 –8 591

Skatteeffekt av :

Ej avdragsgilla kostnader –382 –1 299 –544 –5 709

Ej skattepliktiga intäkter 2 208 11 518 14 347

Redovisad uppskjuten
skatteintäkt, tidigare
ej beaktad – – – –

Effekt av avvikande
skattesatser i andra länder 299 299 – –

Effekt av ej redovisade
skattefordringar på skatte-
mässiga underskottsavdrag –2 529 –3 484 – –

Effekt av ändrad skattesats – 928 – –

Skatt hänförlig till tidigare år – 94 – –

Redovisad skattekostnad –16 572 –15 917 –877 46

UPPSKJUTNA SKATTER

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Uppskjutna skatte-
fordringar redovisade i
balansräkningen

Kortfristiga placeringar 130 1 008 130 1 008

Internvinst lager –3 636 8 164 – –

Licens 4 407 5 500 – –

Underskottsavdrag 12 551 20 643 – –

Summa uppskjuten
skattefordran 13 452 35 315 130 1 008
Uppskjutna skatte-
skulder redovisade i
balansräkningen

Varumärke 41 257 41 257 – –

Finland 286 358 – –

Obeskattade reserver 1 147 354 – –

Internvinst i varulager
(fordran) –7 272 – – –

Summa uppskjuten
skatteskuld 35 418 41 969 – –

Inga skatteposter har redovisats direkt mot eget kapital eller övrigt
totalresultat.

UNDERSKOTTSAVDRAG OCH EJ REDOVISADE UPPSKJUTNA
SKATTEFORDRINGAR
Koncernen har redovisat en uppskjuten skattefordran relaterat till skatte-
mässiga underskottsavdrag om totalt 12 551 TSEK (20 643). Det skatte-
mässiga värdet för dessa underskottsavdrag uppgår till 55 795 TSEK
(93 832), varav ingen del har någon förfallotidpunkt (föregående år 30 000
TSEK inom 7-9 år). Det skattemässiga värdet av underskottsavdrag för vilka
uppskjutna skattefordringar inte har redovisats i balansräkningen uppgår
per 31 december 2016 till 66 140 TSEK (67 605) och är hänförliga till
verksamheterna i USA, Holland, Finland och UK. För dessa underskotts
avdrag har ingen uppskjuten skattefordran redovisats på grund av att
dessa enheter med undantag för Holland innevarande år och historiskt har
redovisat skattemässiga förluster samt osäkerhet om och när i framtiden
dessa verksamheter kommer att generera tillräckliga skattepliktiga
överskott. Detta motsvarar en oredovisad uppskjuten skattefordran totalt i
storleksordningen 15 080 TSEK. Av dessa underskott förfaller 11 530 TSEK
inom 7-9 år.

68 BJÖRN BORG ÅRSREDOVISNING 2016

NOT 16 RESULTAT PER AKTIE

Resultat per aktie
Resultat per aktie, efter

utspädning

TSEK 2016 2015 2016 2015

Resultat
Resultat hänförligt till
moderföretagets
aktieägare 47 361 45 062 47 361 45 062

Räntekostnad för
konvertibla
skuldebrev (efter
skatt) – – 390 245

Nettovinst som
används för att
bestämma resultat
per aktie efter
utspädning 47 361 45 062 390 45 307

Vägt genomsnittligt
antal utestående
aktier
Justering för:

– �konvertibelt
skuldebrev – – – 456 000

– teckningsoptioner – – – –

Vägt genomsnittligt
antal stamaktier för
beräkning av
resultat per aktie
efter utspädning 25 148 384 25 148 384 25 148 384 25 604 384

Resultat per aktie 1,88 1,79 1,88 1,77

TSEK 2016 2015

Resultat per aktie, SEK 1,88 1,79

Resultat per aktie, SEK (efter utspädning) 1,88 1,77

Antal aktier 25 148 384 25 148 384

Antal aktier vägt genomsnitt 25 148 384 25 148 384

Effekt av utspädning – 456 000

Antal aktier vägt genomsnitt
(efter utspädning) 25 148 348 25 604 384

Resultat per aktie före utspädning beräknas genom att det resultat som är
hänförligt till moderföretagest aktieägare divideras med ett vägt genom-
snittligt antal utestående stamaktier under perioden exklusive återköpta
aktier. Vid resultat per aktie efter utspädning har det vägda genomsnittligt
antal utestående stamaktierna justerats för utspädningseffekten av samtliga
potentiella stamaktier. Koncernen har potentiella stamaktier med utspäd-
ningseffekt relaterade till konvertibla skuldebrev och teckningsoptioner.

NOT 17 IMMATERIELLA TILLGÅNGAR

KONCERNEN

TSEK
31 dec

2016
31 dec

2015

Goodwill
Ackumulerade anskaffningsvärden

Ingående värden 19 064 19 265

Årets omräkningsdifferenser 228 –201

Redovisat värde vid årets slut 19 292 19 064

Varumärke
Ackumulerade anskaffningsvärden

Ingående värden 187 532 187 532

Redovisat värde vid årets slut 187 532 187 532

Licens
Ackumulerade anskaffningsvärden

Ingående värden 1 343 1 399

Årets omräkningsdifferenser 64 –56

Utgående värden 1 407 1 343
Ackumulerade avskrivningar

Ingående värden –795 –552

Årets avskrivningar –276 –276

Årets omräkningsdifferenser –39 33

Utgående värden –1 110 –795

Redovisat värde vid årets slut 297 548

Hyresrätter
Ackumulerade anskaffningsvärden

Ingående värden 1 725 1 725

Utgående värden 1 725 1 725
Ackumulerade avskrivningar

Ingående värden –1 642 –1 542

Årets avskrivningar –83 –100

Utgående värden –1 725 –1 642

Redovisat värde vid årets slut – 83

69BJÖRN BORG ÅRSREDOVISNING 2016

TSEK
31 dec

2016
31 dec

2015

Balanserade utgifter för programvara
Ackumulerade anskaffningsvärden

Ingående värden 8 291 18 328

Investeringar – 301

Avyttringar och nedläggning av verksamhet – –10 319

Årets omräkningsdifferenser 84 –19

Utgående värden 8 375 8 291
Ackumulerade avskrivningar

Ingående värden –6 182 –14 968

Avyttringar och nedläggning av verksamhet – 278 10 319

Årets avskrivningar – 534 –1 524

Årets omräkningsdifferenser –10 –9

Utgående värden –7 004 –6 182

Redovisat värde vid årets slut 1 371 2 109

MODERBOLAGET

TSEK
31 dec

2016
31 dec

2015

Balanserade utgifter för programvara
Ackumulerade anskaffningsvärden

Ingående värden 2 191 2 730

Avyttringar och nedläggning verksamhet – –539

Utgående värden 2 191 2 191
Ackumulerade avskrivningar

Ingående värden –1 907 –2 337

Årets avskrivningar –91 –109

Avyttringar och nedläggning verksamhet – 539

Utgående värden –1 998 –1 907

Redovisat värde vid årets slut 193 284

PRÖVNING AV NEDSKRIVNINGSBEHOV AV GOODWILL OCH VARUMÄRKE
Goodwill finns för fyra kassagenererande enheter, Björn Borg Brands AB,
Björn Borg Clothing AB, Björn Borg Footwear AB samt Björn Borg Finland OY.

Dessutom finns immateriella anläggningstillgångar i form av varumärke där
kassagenererande enhet är Björn Borg Brands AB. Fördelning redovisas nedan.

TSEK
31 dec

2016
31 dec

2015

Goodwill
Björn Borg Brands AB 9 330 9 330

Björn Borg Clothing AB 657 658

Björn Borg Footwear AB 3 956 3 956

Björn Borg Finland OY 5 349 5 120

19 292 19 064
Varumärke
Björn Borg Brands AB 187 532 187 532

187 532 187 532

Koncernen undersöker varje år om något nedskrivningsbehov föreligger för
goodwill och varumärke i enlighet med den redovisningsprincip som beskrivs
i not 1. De framtida kassaflöden som använts vid beräkning av respektive
enhets nyttjandevärde baseras för det första året på den av styrelsen antagna
budgeten för 2017 för respektive enhet. Med budgeten som utgångspunkt
baserar ledningen den framtida kassaflödesprognosen på försäljningsvolym,
bruttomarginaler, investeringsnivåer samt rörelsens kostnadsutveckling
tillsammans med interna och externa motparter. Nedskrivningsprövning
gjordes per 31 december 2016 med tillämpning av cirka 13 procent (13)
diskonteringsränta efter skatt (16 procent före skatt) samt ett antagande
om en årlig tillväxt om 2 procent (1 procent) under prognosperioden, därefter
en uthållig tillväxt om 1 procent (1) för perioden bortom prognoshorisonten.
Detta tillväxtantagande är försiktigt och under bolagets mål som är högre.
Prognosperioden sträcker sig från 2017 till 2021, det vill säga under en
femårsperiod. Vidare har antagits att kostnader för varumärkesskyddande
åtgärder och liknande aktiviteter ökar med 4 procent (4) årligen. I samband
med värderingen per 31 december 2016 har också tagits hänsyn till att
bolaget från och med 2017 inte längre betalar en rörlig tilläggsköpeskilling
till den tidigare ägaren av varumärket, vilket får en positiv effekt på kassa-
flödet från 2017 och framåt. Något nedskrivningsbehov föreligger inte i
koncernen då det diskonterade nuvärdet av framtida kassaflöden överstiger
nettotillgångarnas redovisade värde i samtliga fall. Om den antagna tillväxten
bortom prognosperioden vid beräkning av nyttjandevärde för såväl goodwill
som varumärke hade varit –1 procent istället för antagna +1 procent, skulle
ändock inget behov av nedskrivning föreligga. En ökning av diskonterings-
räntan med 2 procentenheter skulle heller inte medföra något nedskriv-
ningsbehov. För goodwillposter har prövning skett om det föreligger något
nedskrivningsbehov genom att fastställa nyttjandevärdet. Diskonterings
räntan har fastställts till 13 procent efter skatt. De framtida kassaflödena
baseras på av styrelsen fastställd budget för 2017 och därefter baseras
framtida kassaflöden på antaganden om en årlig omsättningstillväxt om 1-2
procent. Antagandena är baserade på ledningens erfarenhet från historik
och bedömning om framtida utveckling i respektive marknad. Utförd
känslighetsanalys indikerar inte på något nedskrivningsbehov vid en rimlig
förändring av något väsentligt antagande i nedskrivningstestet. Prognos
perioder, diskonteringsräntor (WACC), och slutvärden för tillväxt av fritt
kassaflöde som användes vid nedskrivningsprövningen presenteras i
nedan tabell.

2016 Varumärke Brands Clothing Footwear Finland

Prognosperiod, år 5 5 5 5 5

WACC efter skatt, % 13 13 13 13 13

WACC före skatt, % 16 16 16 16 16

Tillväxt i fritt
kassaflöde, % 4 4 2 2 2

2015 Varumärke Brands Clothing Footwear Finland

Prognosperiod, år 5 5 5 5 5

WACC efter skatt, % 13 13 13 13 13

WACC före skatt, % 16 16 16 16 16

Tillväxt i fritt
kassaflöde, % 17 4 2 2 14

Fortsättning Not 17

70 BJÖRN BORG ÅRSREDOVISNING 2016

ANDELAR I DOTTERBOLAG

 Moderbolaget

TSEK 31 dec 2016 31 dec 2015

Ingående anskaffningsvärde 353 882 335 331

Förvärv av minoritetsandelar 841 –

Kvittningsemission – –

Nedskrivning –2 500 –4 185

Lämnade aktieägartillskott 959 22 736

Utgående ackumulerade anskaffnigsvärden 353 182 353 882

Björn Borg har under 2016 förvärvat resterande 25% i dotterbolaget Björn
Borg UK Limited. Björn Borg har under 2016 lämnat aktieägartillskott till
Björn Borg Finland Oy om 959 TSEK.

NOT 18 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

 Koncernen Moderbolaget

TSEK 31 dec 2016 31 dec 2015 31 dec 2016 31 dec 2015

Ackumulerade anskaffningsvärden

Ingående värden 35 276 45 044 9 649 11 530

Investeringar 5 231 4 746 1 636 2 033

Avyttringar och utrangeringar –2 499 –14 476 –373 –3 914

Årets omräkningsdifferenser 70 –38 – –

Utgående värden 38 078 35 276 10 912 9 649
Ackumulerade avskrivningar

Ingående värden –25 200 –32 710 –6 531 –8 681

Avyttringar och utrangeringar 2 326 13 948 68 3 914

Årets avskrivningar –5 904 –6 401 –2 143 –1 764

Årets omräkningsdifferenser –23 –37 – –

Utgående värden –28 801 –25 200 –8 606 –6 531

Redovisat värde vid årets slut 9 277 10 076 2 306 3 118

NOT 19 FINANSIELLA ANLÄGGNINGSTILLGÅNGAR

AKTIER I DOTTERBOLAG OCH KONCERNENS SAMMANSÄTTNING

TSEK Org nr Säte Antal aktier Kapital andel % Bokfört värde

Björn Borg Brands AB 556537-3551 Stockholm 84 806 100 58 216

 Björn Borg Clothing AB 556414-0373 Stockholm 1 000 100 –

 Björn Borg Sweden AB 556374-5776 Stockholm 3 000 100 –

 Björn Borg Retail AB 556577-4410 Stockholm 1 000 100 –

Björn Borg Footwear AB 556280-5746 Varberg 6 999 100 14 281

Björn Borg Inc Delaware 3 000 100 –

Björn Borg UK Limited 7392965 Wales 400 000 100 841

Björn Borg Sport B.V 34268432 Holland 100 000 100 12 045

Björn Borg Services AB 556537-3551 Stockholm 5 000 100 262 088

Björn Borg Finland OY 2126188-3 Helsingfors 100 75 5 712

Björn Borg Limited (China) Limited CR 1671008 Hong Kong 7 500 75 –

 Björn Borg (Shanghai) Trading Co. Ltd 310000400680797 Shanghai n/a 100 –

353 182

71BJÖRN BORG ÅRSREDOVISNING 2016

Per den 31 december 2016 var kundfordringar uppgående till 77 373 TSEK
(57 136) förfallna men utan att något nedskrivningsbehov ansågs föreligga.
De förfallna fordringarna avser ett antal kunder vilka tidigare inte haft några
betalningssvårigheter.

Åldersanalysen över kundfordringarna framgår nedan:

FÖRFALLNA FORDRINGAR SOM EJ ANSES VARA OSÄKRA

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Ej förfallna kundfordringar 60 396 30 680 268 197

1-30 dagar 41 690 36 799 10 151

31-90 dagar 8 865 18 043 – –

91-180 dagar 9 686 1 162 115 4

>180 dagar 17 132 1 132 227 –

Totalt 137 769 87 816 620 352

Osäkra kundfordringar redovisas som en rörelsekostnad. Förändringar i
reserven för osäkra kundfordringar framgår nedan:

OSÄKRA FORDRINGAR – AVSTÄMNING

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Avsättning vid årets början –2 084 –1 121 –2 12

Periodens återförda
reserveringar 640 461 – –12

Periodens reserveringar –2 390 –2 084 – –2

Konstaterade förluster 1 444 660 2 –

–2 390 –2 084 – –2

Den maximala exponeringen för kreditrisk per balansdagen är det
redovisade värdet för varje kategori av fordringar.

Kreditkvaliteten för finansiella tillgångar som varken förfallit till betalning
eller är i behov av nedskrivning bedöms i huvudsak genom att bedöma
motpartens betalningshistorik. I de fall extern kreditrating finns tillgänglig
inhämtas sådan information som stöd för att bedöma kreditkvaliteten.

KUNDFORDRINGAR

 Koncernen Moderbolaget

TSEK
31 dec

2016
31 dec

2015
31 dec

2016
31 dec

2015

Kundfordringar, brutto 140 159 89 900 620 354

Reserv för osäkra fordringar –2 390 –2 084 – –2

Summa kundfordringar,
netto efter reserv för
osäkra fordringar 137 769 87 816 620 352

Per den 31 december 2016 har koncernen och moderbolaget redovisat
kundfordringar där nedskrivningsbehov föreligger om 2 390 TSEK (2 086).
De individuellt bedömda fordringarna med ett bedömt nedskrivningsbehov
avser i huvudsak enstaka kunder som hamnat i en svår ekonomisk situation
och därmed inte kan fullgöra sina skuldåtaganden gentemot Björn Borg.

Åldersanalysen av dessa är som följer:

FÖRFALLNA FORDRINGAR

 Koncernen Moderbolaget

TSEK 2016 2015 2016 2015

Ej förfallna kundfordringar 60 396 30 656 268 197

1-30 dagar 41 690 36 537 10 151

31-90 dagar 8 865 18 225 – –

91-180 dagar 9 700 1 881 115 6

>180 dagar 19 508 2 601 227 –

Totalt 140 159 89 900 620 354

NOT 20 KUNDFORDRINGAR

NOT 21 �FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

 Koncernen Moderbolaget

TSEK
31 dec

2016
31 dec

2015
31 dec

2016
31 dec

2015

Upplupna royaltyintäkter – 2 123 – –

Förutbetald hyra 4 922 5 066 2 533 2 503

Övriga poster 3 814 3 659 844 866

8 736 10 848 3 377 3 369

72 BJÖRN BORG ÅRSREDOVISNING 2016

NOT 22 FINANSIELLA TILLGÅNGAR OCH SKULDER

KONCERNEN 2016

TSEK

Värderade till
verkligt värde via

resultaträkningen
Kund- och

lånefordringar

Övriga
finansiella

skulder

Summa
redovisat

värde
Verkligt
 värde

Ej finansiella
tillgångar

och skulder
Summa

balansräkning

Långfristig fordran – 10 700 – 10 700 10 700 – 10 700

Kundfordringar – 137 769 – 137 769 137 769 – 137 769

Placeringar 26 167 – – 26 167 26 167 – 26 167

Kassa och bank – 48 948 – 48 948 48 948 – 48 948

Summa finansiella tillgångar 26 167 197 417 – 223 584 223 584 – 223 584

Övriga långfristiga skulder – – 17 273 17 273 17 273 – 17 273

Obligationslån – – 137 092 137 092 136 315 – 137 092

Övriga kortfristiga skulder 4 138 – – 4 138 4 138 9 857 13 995

Leverantörsskulder – – 13 797 13 797 13 797 – 13 797

Summa finansiella skulder 4 138 – 168 162 172 299 171 523 9 857 182 157

KONCERNEN 2015

TSEK

Värderade till
verkligt värde via

resultaträkningen
Kund- och

lånefordringar

Övriga
finansiella

skulder

Summa
redovisat

värde
Verkligt
 värde

Ej finansiella
tillgångar

och skulder
Summa

balansräkning

Långfristig fordran – 8 900 – 8 900 8 900 – 8 900

Kundfordringar – 87 816 – 87 816 87 816 – 87 816

Placeringar 80 909 – – 80 909 80 909 – 80 909

Kassa och bank – 50 643 – 50 643 50 643 – 50 643

Summa finansiella tillgångar 80 909 147 359 – 228 268 228 268 – 228 268

Övriga långfristiga skulder 4 138 – 16 156 20 294 20 294 – 20 294

Obligationslån – – 154 538 154 538 154 373 – 154 538

Övriga kortfristiga skulder 1 654 – – – 1 654 17 360 19 014

Leverantörsskulder – – 21 019 21 019 21 019 – 21 019

Summa finansiella skulder 5 792 – 191 713 195 851 195 686 17 360 214 865

Fastställande av verkligt värde sker enligt en värderingshierarki bestående
av tre nivåer. Nivåerna återspeglar i vilken utsträckning verkligt värde bygger
på observerbara marknadsdata respektive egna antaganden. Nedan följer
en beskrivning av de olika nivåerna för fastställande av verkligt värde för
finansiella instrument som redovisas till verkligt värde.

Nivå 1	 verkligt värde fastställs utifrån observerbara (ojusterade) noterade
priser på en aktiv marknad för identiska tillgångar och skulder.

Nivå 2	 verkligt värde fastställs utifrån värderingsmodeller som baseras
på andra observerbara data för tillgången eller skulden än
noterade priser inkluderade i nivå 1.

Nivå 3	 verkligt värde fastställs utifrån värderingsmodeller där väsentlig
indata baseras på icke observerbar data.

FINANSIELLA TILLGÅNGAR OCH SKULDER VÄRDERADE TILL VERKLIGT
VÄRDE VIA RESULTATRÄKNINGEN

TSEK, Koncernen 2016 Nivå 1 Nivå 2 Nivå 3

Värdepapper som innehas för handel 25 955 – –

Derivatinstrument som innehas för handel – 212 –

Tilläggsköpeskilling (skuld) – – –4 138

Summa tillgångar/skulder 25 955 212 –4 138

TSEK, Koncernen 2015 Nivå 1 Nivå 2 Nivå 3

Värdepapper som innehas för handel 80 779 – –

Derivatinstrument som innehas för handel – 130 –

Tilläggsköpeskilling (skuld) – – –5 792

Summa tillgångar/skulder 80 779 130 –5 792

73BJÖRN BORG ÅRSREDOVISNING 2016

Det redovisade värdet avseende finansiella instrument redovisade till upplupet
anskaffningsvärde överensstämmer med verkligt värde per 31 december 2016
med undantag för obligationslånet vars verkliga värde uppgick till 136 315 TSEK
(154 373) vilket kan jämföras med redovisat värde om 137 092 TSEK (154 538).
Värdering har skett utifrån noterad kurs på utestående obligationslån.

Bolaget betalade under 2013 ut ett räntebärande lån med säkerhet till den
holländska distributören om 17 MSEK med en löptid till 31 mars 2017 med
kvartalsvisa amorteringar om 900 TSEK från och med 31 december 2013.

Utestående lån till den holländska distributören var vid periodens slut
10,7 MSEK. I och med förvärvet av Baseline har hela den kortfristiga skulden
omklassificerats till lång fordran varför långfristiga fordringar ökar mot
föregående år.

NOT 23 UTDELNING PER AKTIE

Vid årsstämman 19 maj 2016 fastställdes en utskiftning om 50 296 768 TSEK
för räkenskapsåret 2015 vilket motsvarar en utdelning om 2,00 SEK per aktie.

Styrelsen har beslutat föreslå årsstämman att en utskiftning om 2,00 SEK
per aktie ska utgå för räkenskapsåret 2016. Utskiftningen föreslås ske genom
ett automatiskt inlösenförfarande, där varje aktie delas upp i en ordinarie aktie
och en inlösenaktie. Inlösenaktien kommer sedan automatiskt att lösas in för
2,00 SEK per aktie. Betalningen för inlösenaktien, förutsatt ett godkännande
på årsstämman, beräknas genomföras omkring den 15 juni 2017. Styrelsens
förslag motsvarar en överföring till aktieägarna om 50 297 TSEK (50 297).

NOT 24 OBESKATTADE RESERVER

 Moderbolaget

TSEK
31 dec

2016
31 dec

2015

Obeskattade reserver
Ackumulerade överavskrivningar – 1 014

– 1 014

NOT 25 SKULDER

LÅNGFRISTIGA OCH KORTFRISTIGA RÄNTEBÄRANDE SKULDER

 Koncernen Moderbolaget

TSEK
31 dec

2016
31 dec

2015
31 dec

2016
31 dec

2015

Checkräkningskrediter 90 000 20 000 90 000 20 000

Totalt beviljade låneramar 90 000 20 000 90 000 20 000

Outnyttjade beviljade
låneramar 90 000 20 000 90 000 20 000

Checkräkningskrediten har i begränsad omfattning utnyttjats under 2016.
Bolaget betalar en årlig kontraktsränta om 0,25 procent på krediten.

ÖVRIGA LÅNGFRISTIGA SKULDER			
Under posten övriga långfristiga skulder har koncernens obligationslån
tidigare redovisats om 0 SEK (154 538), denna klassificeras som kortfristig
per 2016.

Under våren 2012 emitterade Björn Borg ett femårigt icke säkerställt
obligationslån om 200 MSEK. Erbjudandet blev fulltecknat efter brett
intresse och bland investerarna återfinns såväl privatpersoner som
institutioner. Syftet med emissionen var att erhålla en ökad finansiell
flexibilitet och beredskap för den framtida utvecklingen av Björn Borg och
den tillväxtambition som bolaget har genom såväl aktuella satsningar som
framtida. Samtidigt gav kapitaltillskottet ökade förutsättningar att
upprätthålla en hög och stabil utdelningsnivå, under tiden till dess att den
årliga tilläggsköpeskillingen för förvärvet av varumärket upphör efter 2016.
Obligationslånet löper med en årlig kupongränta motsvarande STIBOR 3
månader +3,25 procentenheter och förfaller i april 2017. Obligationslånet
noterades på NASDAQ Stockholm i början av maj 2012. Bolaget har under
perioden 2012-2016 återköpt egna företagsobligationer om nominellt 62,1
MSEK utan någon väsentlig effekt på koncernens resultat, varför redovisat
värde på obligationslånet efter återköpet uppgick till 137,1 MSEK per den 31
december 2016.

Verkligt värde för obligationslånet (nominellt 136 315 MSEK efter
återköpet) uppgick per den 31 december 2016 till 137,1 MSEK (154,6).

Som åtaganden för ovan nämnda obligationslån har bolaget åtagit sig att
bland annat tillse att kvoten av koncernens nettoskuld och rörelseresultat
före avskrivningar per den sista dagen varje kvartalsslut inte överstiger
3,00 samt att koncernen vid var tid upprätthåller en soliditet om minst 35
procent. Per 31 december 2016 var kvoten 1,12 (0,62) och soliditeten uppgick
till 53,7 procent (50,3). För fullständig redogörelse över åtaganden och
villkor kring obligationslånet i övrigt hänvisas till prospektet, som finns
tillgängligt på bolagets hemsida och hos Finansinspektionen.

Bland övriga långfristiga skulder redovisas också konvertibellån om
17 273 TSEK (16 156). För information avseende redovisning av konvertibel
lånet hänvisas till not 8.

NOT 26 �UPPLUPNA KOSTNADER OCH FÖRUTBETALDA
INTÄKTER SAMT AVSÄTTNINGAR

 Koncernen Moderbolaget

TSEK
31 dec

2016
31 dec

2015
31 dec

2016
31 dec

2015

Upplupna royaltykostnader 5 579 4 953 – –

Personalrelaterade poster 12 533 15 191 6 378 9 791

Marknadsföringskostnader – 32 – 32

Förutbetalda intäkter 2 075 3 157 – –

Övriga poster 10 931 7 583 3 604 2 047

31 748 30 916 9 981 11 870

Fortsättning Not 22

74 BJÖRN BORG ÅRSREDOVISNING 2016

NOT 27 �STÄLLDA SÄKERHETER OCH
EVENTUALFÖRPLIKTELSER

STÄLLDA SÄKERHETER

 Koncernen Moderbolaget

TSEK
31 dec

2016
31 dec

2015
31 dec

2016
31 dec

2015

Företagsinteckningar 18 000 18 000 – –

Värdepapper – – – –

Aktier i dotterbolag 199 971 248 819 40 216 40 216

217 971 266 819 40 216 40 216

EVENTUALFÖRPLIKTELSER

 Koncernen Moderbolaget

TSEK
31 dec

2016
31 dec

2015
31 dec

2016
31 dec

2015

Hyresgaranti och övriga
garantiförbindelser 4 251 1 890 – –

4 251 1 890 – –

Se även not 25.

NOT 28 �INNEHAV UTAN BESTÄMMANDE INFLYTANDE

INFORMATION OM INNEHAV UTAN BESTÄMMANDE INFLYTANDE

TSEK
31 dec

2016
31 dec

2015

Vid årets början –6 733 –4 645

Andel av årets resultat –464 –3 419

Andel av årets totalresultat – –249

Kvittningsemission i dotterföretag (BB Sport) – –

Erhållna aktieägartillskott från minoritetsägare – 1 580

Förändring som följd av förvärv av andelar från
innehavare utan bestämmande inflytande 6 925 –

Vid årets slut –272 –6 733

Björn Borg koncernen har ett dotterbolag där det per 2016-12-31 finns
väsentliga innehav utan bestämmande inflytande. Björn Borg OY där
ägandet uppgår till 75% och resterande andelar ägs av den lokale VD:n.

DOTTERFÖRETAG

Resultat som
fördelats till innehav
utan bestämmande

inflytande

Ackumulerade
innehav utan

bestämmande
inflytande

TSEK 2016 2015 2016 2015

Björn Borg UK Ltd – –1 805 – –6 486

Björn Borg Finland Oy –388 –1 506 –272 146

Övriga innehav utan
bestämmande inflytande –64 –108 – –393

Totalt –452 –3 419 –272 –6 733

FINANSIELL INFORMATION I SAMMANDRAG
Den finansiella informationen nedan avser värden före interna elimineringar.

RESULTATRÄKNING

Björn Borg UK Björn Borg Finland

TSEK 2016 2015 2016 2015

Intäkter – 23 291 66 397 44 376

Kostnader – –32 318 –67 950 –50 327

Årets resultat – –9 027 –1 553 –5 951

Övrigt totalresultat – – – –

Årets totalresultat – –9 027 –1 553 –5 951

RAPPORT ÖVER FINANSIELL STÄLLNING	

Björn Borg UK Björn Borg Finland

TSEK 2016 2015 2016 2015

Anläggningstillgångar – 1 275 2 602 6 916

Omsättningtillgångar – 13 109 25 467 13 602

Summa tillgångar – 14 384 28 069 20 518
Eget kapital – –32 432 67 649

Kortfristiga skulder – 46 816 28 002 19 869

Summa skulder – 46 816 28 002 19 869

Summa eget kapital
och skulder – 14 384 28 069 20 518

KASSAFLÖDEN

Björn Borg UK Björn Borg Finland

TSEK 2016 2015 2016 2015

Från den löpande
verksamheten – –1 032 8 314 –9 397

Från investerings
verksamheten – – -973 –1 456

Från finansierings
verksamheten – – – –

Årets kassaflöde – –1 032 7 341 –10 853

Under Q2 förvärvades återstående minoritetsandelar i dotterbolaget i
Storbritannien.

75BJÖRN BORG ÅRSREDOVISNING 2016

NOT 29 FÖRVÄRV BENELUX

Den 8:e december tecknade Björn Borg avtal om förvärv av
samtliga aktier i Baseline BV som är moderbolaget för koncernen
som är den nuvarande distributören för underkläder och sportklä-
der i Holland och Belgien. Baseline koncernen består av 6 legala
bolag som bedriver både grossistverksamhet samt egen retail
verksamhet i tolv egna Björn Borg koncept- samt outlet butiker.

Förvärvet genomfördes på tillträdesdagen den 2 januari 2017.
Björn Borg betalar ca 7,2 MSEK för samtliga aktier och aktieägar-
lån efter avyttring av nettotillgångar till de tidigare ägarna som
avsåg andra varumärken än Björn Borg. Skillnaden mellan faktiskt
och preliminärt förvärvspris som tidigare kommunicerades till ca
12 MSEK (1,25 MEUR) avser värdet på tillgångar (primärt lager och
kundfordringar) som inte är relaterat till varumärket Björn Borg
vilket vid 31 december 2016 var högre än preliminärt beräknat och
därmed avräknas köpeskillingen. Del av köpeskillingen betalades
vid tillträdesdagen och resterande köpeskilling förfaller till betalning
under de tre följande räkenskapsåren. Köpeskillingen finansieras
genom egna medel. Inga tilläggsköpeskillingar föreligger.

Direkta förvärvskostnader uppgick till ca 1,7 MSEK och har
belastat övriga externa kostnader under det fjärde kvartalet.

Förvärvet av verksamheten i Benelux är ett viktigt steg i att
accelerera den vertikala integrationen av Björn Borgs verksamhet
och ligger i linje med strategin att komma närmare konsumenter
och återförsäljare.

Genom konsolideringen av Baseline i Björn Borg-koncernen
förväntas den årliga nettoförsäljningen öka med cirka 100 MSEK,
med marginell påverkan på rörelseresultatet med undantag för
kortsiktiga negativa effekter för 2017. Under 2017 förväntas Björn
Borg-koncernens rörelseresultat reduceras till följd av senarelagd
försäljning som blir en redovisningsmässig konsekvens av att
grossist- och konsumentförsäljningen bedrivs inom Björn
Borg-koncernen istället för av en extern distributör. Från och med
2017 upphör samtidigt betalningen av tilläggsköpeskilling till den
förre ägaren av Björn Borg-varumärket, med en förväntad positiv
effekt på rörelseresultatet om 21 MSEK som till stor del motsvarar
den kortsiktiga negativa effekten från förvärvet av Baseline-kon-
cernen.

Nettotillgångarna består till största del av varulager, kundford-
ringar och materiella anläggningstillgångar som består av butik
och kontorsinredning. De finansiella anläggningstillgångarna
består till största del av ett skattemässigt underskottsavdrag.
Förvärvat övervärde är i sin helhet hänförligt till goodwill.
Förvärvad goodwill är inte skattemässigt avdragsgill.

Tabellen visar preliminär förvärvsanalys.

FÖRVÄRVADE NETTOTILLGÅNGAR

TSEK Verkligt värde

Preliminärt förvärvspris 11 980

Justering nettotillgångar –4 829

Förvärvspris 7 151

Förvärvade nettotillgångar
Immateriella & materiella tillgångar 6 731

Finansiella anläggningstillgångar 11 923

Varulager 60 932

Övriga kortfristiga fordringar 8 701

Långfristiga räntebärande skulder –20 547

Kortfristiga icke räntebärande skulder –76 775

Totalt förvärvade tillgångar och skulder –9 035

Goodwill 16 187

Totala nettotillgångar 7 151

Köpeskilling förfaller enligt nedan:
År 2017 1 764

År 2018 109

År 2019 1 688

År 2020 3 590

Total köpeskilling 7 151

NOT 30 �TRANSAKTIONER MED NÄRSTÅENDE

Under 2015 emitterade Björn Borg ett optionsprogram för koncernledningen
respektive ett konvertibelprogram för samtliga anställda. Under 2016 har
ett mindre antal transaktioner gjorts avseende optioner och konvertibler via
nyteckning, innan bolagsstämman 2017. Övriga ledande befattningshavare
har tecknat 40 000 optioner respektive 20 000 konvertibler under året.
Vidare har övriga anställda tecknat 2 000 konvertibler under året. Björn
Borg har erhållit en marknadsmässig ersättning för teckningsoptionerna
och konvertiblerna och priset har baserats på marknadsmässiga villkor.
Utöver sedvanlig ersättning (lön, arvoden och andra förmåner) till VD,
ledande befattningshavare och styrelse har inga transaktioner med
närstående parter genomförts under perioden.

STYRELSENS
UNDERTECKNANDE

Stockholm den 10 april 2017

	 Fredrik Lövstedt	 Martin Bjäringer
	 Styrelseordförande	 Styrelseledamot

	 Lotta de Champs	 Christel Kinning	 Mats H Nilsson
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

	 Heiner Olbrich	 Petra Stenqvist
	 Styrelseledamot	 Styrelseledamot

Henrik Bunge
Verkställande direktör

Vår revisionsberättelse har avgivits den 13 april 2017
Deloitte AB

Didrik Roos
Auktoriserad revisor

Undertecknade försäkrar att koncernredovisningen respektive årsredovisningen har upprättats i enlighet med internationella
redovisningsstandarder IFRS, sådana de antagits av EU, respektive god redovisningssed och ger en rättvisande bild av
koncernens och moderbolagets ställning och resultat samt att förvaltningsberättelsen ger en rättvisande översikt över
koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som
moderbolaget och de företag som ingår i koncernen står inför.

76 BJÖRN BORG ÅRSREDOVISNING 2016

77BJÖRN BORG ÅRSREDOVISNING 2016

78 BJÖRN BORG ÅRSREDOVISNING 2016

Till bolagsstämman i Björn Borg AB (publ), org nr 556658-0683

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

UTTALANDEN
Vi har utfört en revision av årsredovisningen och koncernredo-
visningen för Björn Borg AB (publ) för år 2016. Bolagets
årsredovisning och koncernredovisning ingår på sidorna 38-76
i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i
enlighet med årsredovisningslagen och ger en i alla väsentliga
avseenden rättvisande bild av moderbolagets finansiella
ställning per den 31 december 2016 och av dess finansiella
resultat och kassaflöde för året enligt årsredovisningslagen.
Koncernredovisningen har upprättats i enlighet med årsredovis
ningslagen och ger en i alla väsentliga avseenden rättvisande
bild av koncernens finansiella ställning per den 31 december
2016 och av dess finansiella resultat och kassaflöde för året
enligt International Financial Reporting Standards (IFRS),
såsom de antagits av EU, och årsredovisningslagen. Förvalt-
ningsberättelsen är förenlig med årsredovisningens och
koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultat
räkningen och balansräkningen för moderbolaget och koncernen.

GRUND FÖR UTTALANDEN
Vi har utfört revisionen enligt International Standards on
Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar
enligt dessa standarder beskrivs närmare i avsnittet Revisorns
ansvar. Vi är oberoende i förhållande till moderbolaget och
koncernen enligt god revisorssed i Sverige och har i övrigt
fullgjort vårt yrkesetiska ansvar enligt dessa krav.

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

SÄRSKILT BETYDELSEFULLA OMRÅDEN
Särskilt betydelsefulla områden för revisionen är de områden
som enligt vår professionella bedömning var de mest betydelse-
fulla för revisionen av årsredovisningen och koncernredovis-
ningen för den aktuella perioden. Dessa områden behandlades
inom ramen för revisionen av, och i vårt ställningstagande till,
årsredovisningen och koncernredovisningen som helhet, men
vi gör inga separata uttalanden om dessa områden.

Värdering av varulager
Beskrivning av risk
Bolaget redovisar i balansräkningen per den 31 december
2016 varulager om 67 Mkr. Varulagret redovisas till det lägsta
av anskaffningsvärdet enligt först-in-först-ut-metoden
respektive verkligt värde. Verkligt värde utgörs av nettoförsälj-
ningsvärdet och motsvarar det uppskattade försäljningspriset
med avdrag för uppskattade kostnader som krävs för att
genomföra försäljningen.

Vi har identifierat detta som ett område av särskild
betydelse dels då bolagets varulager är en väsentlig post och
dels då bolagets verksamhet påverkas i hög grad av sväng-

ningar i trender och mode vilket kan ha påverkan på bolagets
möjlighet att sälja sina kollektioner. Inkuransreserv baseras
på individuella bedömningar som bygger på ledningens
ställningstaganden.

För ytterligare information hänvisas till avsnittet Risker,
osäkerhetsfaktorer och riskkontroll på sidan 42 samt
koncernens redovisningsprinciper på sidan 57.

Våra granskningsåtgärder
Våra granskningsåtgärder inkluderade men var inte begränsade
till dessa:
•	 Utvärdering av Björn Borgs rutiner och interna kontroll för

hantering av varulager
•	 Granskning av företagsledningens bedömning av varulagrets

värdering med fokus på att säkerställa att korrekt indata
har använts i värderingsmodellen och att denna på ett
rättvisande sätt återspeglar verkligheten med avsikt på
värdering av inkuranta varor

•	 Verifierat lagrets existens genom att delta på ett urval av
inventeringar på olika lagerställen.

Intäktsredovisning
Beskrivning av risk
Koncernens nettoomsättning per 31 december 2016 uppgår till
632 Mkr. Nettoomsättningen består av fyra intäktsströmmar,
vilka finns beskrivna i bolagets redovisningsprinciper på sidan
55. Intäkter av sålda varor redovisas vid leverans av produkt till
kund då den ekonomiska risken och förmåner förknippade med
varornas ägande övergår till köparen, när det är sannolikt att
ekonomiska fördelar kommer att tillfalla koncern, när intäkten
kan mätas på ett tillförlitligt sätt, vilket sammanfaller med
tidpunkten för leverans. Royaltyintäkter redovisas i den period
som den underliggande intäkten avser, d v s i enlighet med den
aktuella överenskommelsens ekonomiska innebörd.

Vi har identifierat detta som ett område av särskild
betydelse då bolagets intäkter är en väsentlig post som dels
består av en stor mängd små transaktioner och dels är hänför-
liga till kundspecifika avtal vilka kan ha påverkan på redovis-
ningen av intäkterna.

Våra granskningsåtgärder
Våra granskningsåtgärder inkluderade men var inte begrän
sade till:
•	 Utvärdering av bolagets redovisningsprinciper för intäkter
•	 Skapat en förståelse för bolagets rutiner och interna

kontroll kopplat till intäktsredovisning vilket även inkluderar
de IT-system som används

•	 Granskning av generella säkerhetskontroller i kassahante-
rings- och redovisningssystemet med involvering av
IT-revisorer

•	 Granskning av ett urval av transaktioner för att säkerställa att
dessa har redovisats korrekt enligt avtal och i korrekt period.

•	 Granskning av marginalanalyser samt uppföljning av
avvikelser mot budget

•	 Granskning av att ändamålsenliga redovisningsprinciper
tillämpas och att erforderliga upplysningar lämnas i Års-
och hållbarhetsredovisning

REVISIONSBERÄTTELSE

79BJÖRN BORG ÅRSREDOVISNING 2016

ANNAN INFORMATION ÄN ÅRSREDOVISNINGEN OCH
KONCERNREDOVISNINGEN
Detta dokument innehåller även annan information än
årsredovisningen och koncernredovisningen och återfinns på
sidorna 1-37, 81-87 samt 93-96. Det är styrelsen och verk-
ställande direktören som har ansvaret för denna information.

Vårt uttalande avseende årsredovisningen och koncern
redovisningen omfattar inte denna information och vi gör inget
uttalande med bestyrkande avseende denna information.

I samband med vår revision av årsredovisningen och koncern-
redovisningen är det vårt ansvar att läsa den information som
identifieras ovan och överväga om informationen i väsentlig
utsträckning är oförenlig med årsredovisningen och koncern
redovisningen. Vid denna genomgång beaktar vi även den
kunskap vi i övrigt inhämtat under revisionen samt bedömer om
informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete vi har utfört avseende denna
information, drar slutsatsen att informationen innehåller en
väsentlig felaktighet, är vi skyldiga att rapportera detta. Vi har
inget att rapportera i det avseendet.

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS ANSVAR
Det är styrelsen och verkställande direktören som har ansvaret
för att årsredovisningen och koncernredovisningen upprättas
och ger en rättvisande bild enligt årsredovisningslagen och,
vad gäller koncernredovisningen, enligt IFRS såsom de antagits
av EU. Styrelsen och verkställande direktören ansvarar även
för den interna kontroll som de bedömer är nödvändig för att
upprätta en årsredovisning och koncernredovisning som inte
innehåller några väsentliga felaktigheter, vare sig dessa beror
på oegentligheter eller på fel.

Vid upprättandet av årsredovisningen och koncernredovis-
ningen ansvarar styrelsen och den verkställande direktören för
bedömningen av bolagets förmåga att fortsätta verksamheten.
De upplyser, när så är tillämpligt, om förhållanden som kan
påverka förmågan att fortsätta verksamheten och att använda
antagandet om fortsatt drift. Antagandet om fortsatt drift
tillämpas dock inte om styrelsen och den verkställande
direktören avser att likvidera bolaget, upphöra med verksam-
heten eller inte har något realistiskt alternativ än att göra så.

REVISORNS ANSVAR
Vårt ansvar är att uppnå en rimlig grad av säkerhet om huruvida
årsredovisningen och koncernredovisningen som helhet inne-
håller några väsentliga felaktigheter, vare sig dessa beror på
oegentligheter eller på fel, och att lämna en revisionsberättelse
som innehåller våra uttalanden. Rimlig säkerhet är en hög grad
av säkerhet, men är ingen garanti för att en revision som utförs
enligt ISA och god revisionssed i Sverige alltid kommer att
upptäcka en väsentlig felaktighet om en sådan finns. Felaktig-
heter kan uppstå på grund av oegentligheter eller fel och anses
vara väsentliga om de enskilt eller tillsammans rimligen kan
förväntas påverka de ekonomiska beslut som användare fattar
med grund i årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt
omdöme och har en professionellt skeptisk inställning under
hela revisionen. Dessutom:

•	 identifierar och bedömer vi riskerna för väsentliga felaktig-
heter i årsredovisningen och koncernredovisningen, vare
sig dessa beror på oegentligheter eller på fel, utformar och
utför granskningsåtgärder bland annat utifrån dessa risker
och inhämtar revisionsbevis som är tillräckliga och ändamåls-
enliga för att utgöra en grund för våra uttalanden. Risken
för att inte upptäcka en väsentlig felaktighet till följd av
oegentligheter är högre än för en väsentlig felaktighet som
beror på fel, eftersom oegentligheter kan innefatta agerande
i maskopi, förfalskning, avsiktliga utelämnanden, felaktig
information eller åsidosättande av intern kontroll.

•	 skaffar vi oss en förståelse av den del av bolagets interna
kontroll som har betydelse för vår revision för att utforma
granskningsåtgärder som är lämpliga med hänsyn till
omständigheterna, men inte för att uttala oss om effektivi-
teten i den interna kontrollen.

•	 utvärderar vi lämpligheten i de redovisningsprinciper som
används och rimligheten i styrelsens och den verkställande
direktörens uppskattningar i redovisningen och tillhörande
upplysningar.

•	 drar vi en slutsats om lämpligheten i att styrelsen och den
verkställande direktören använder antagandet om fortsatt
drift vid upprättandet av årsredovisningen och koncernredo-
visningen. Vi drar också en slutsats, med grund i de
inhämtade revisionsbevisen, om huruvida det finns någon
väsentlig osäkerhetsfaktor som avser sådana händelser
eller förhållanden som kan leda till betydande tvivel om
bolagets förmåga att fortsätta verksamheten. Om vi drar
slutsatsen att det finns en väsentlig osäkerhetsfaktor,
måste vi i revisionsberättelsen fästa uppmärksamheten på
upplysningarna i årsredovisningen om den väsentliga osäker-
hetsfaktorn eller, om sådana upplysningar är otillräckliga,
modifiera uttalandet om årsredovisningen och koncernredo-
visningen. Våra slutsatser baseras på de revisionsbevis
som inhämtas fram till dagen för revisionsberättelsens
datering. Dock kan framtida händelser eller förhållanden
göra att ett bolag inte längre kan fortsätta verksamheten.

•	 utvärderar vi den övergripande presentationen, strukturen
och innehållet i årsredovisningen och koncernredovisning-
en, däribland upplysningarna, och om årsredovisningen
och koncernredovisningen återger de underliggande
transaktionerna och händelserna på ett sätt som ger en
rättvisande bild.

•	 inhämtar vi tillräckliga och ändamålsenliga revisionsbevis
avseende den finansiella informationen för enheterna eller
affärsaktiviteterna inom koncernen för att göra ett uttalande
avseende koncernredovisningen. vi ansvarar för styrning,
övervakning och utförande av koncernrevisionen. vi är
ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens
planerade omfattning och inriktning samt tidpunkten för den.
Vi måste också informera om betydelsefulla iakttagelser
under revisionen, däribland de betydande brister i den interna
kontrollen som vi identifierat.

Vi måste också förse styrelsen med ett uttalande om att vi
har följt relevanta yrkesetiska krav avseende oberoende, och

80 BJÖRN BORG ÅRSREDOVISNING 2016

ta upp alla relationer och andra förhållanden som rimligen kan
påverka vårt oberoende, samt i tillämpliga fall tillhörande
motåtgärder.

Av de områden som kommuniceras med styrelsen fastställer
vi vilka av dessa områden som varit de mest betydelsefulla för
revisionen av årsredovisningen och koncernredovisningen,
inklusive de viktigaste bedömda riskerna för väsentliga felaktig-
heter, och som därför utgör de för revisionen särskilt betydelse-
fulla områdena. Vi beskriver dessa områden i revisionsbe
rättelsen såvida inte lagar eller andra författningar förhindrar
upplysning om frågan eller när, i ytterst sällsynta fall, vi
bedömer att en fråga inte ska kommuniceras i revisionsbe
rättelsen på grund av att de negativa konsekvenserna av att
göra det rimligen skulle väntas vara större än allmänintresset
av denna kommunikation.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA
FÖRFATTNINGAR

UTTALANDEN
Utöver vår revision av årsredovisningen har vi även utfört en
revision av förslaget till dispositioner beträffande bolagets
vinst eller förlust samt styrelsens och verkställande direktö-
rens förvaltning för Björn Borg AB (publ) för år 2016.

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

GRUND FÖR UTTALANDEN
Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt
ansvar enligt denna beskrivs närmare i avsnittet Revisorns
ansvar. Vi är oberoende i förhållande till moderbolaget och
koncernen enligt god revisorssed i Sverige och har i övrigt
fullgjort vårt yrkesetiska ansvar enligt dessa krav.

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

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS ANSVAR
Det är styrelsen som har ansvaret för förslaget till dispositioner
beträffande bolagets vinst eller förlust. Vid förslag till utdelning
innefattar detta bland annat en bedömning av om utdelningen
är försvarlig med hänsyn till de krav som bolagets och
koncernens verksamhetsart, omfattning och risker ställer på
storleken av moderbolagets och koncernens egna kapital och
till bolagets och koncernens konsolideringsbehov, likviditet
och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvalt-
ningen av bolagets angelägenheter. Detta innefattar bland
annat att fortlöpande bedöma bolagets och koncernens
ekonomiska situation, tillse att bolagets organisation är
utformad så att bokföringen, medelsförvaltningen och
bolagets ekonomiska angelägenheter i övrigt kontrolleras på
ett betryggande sätt. Den verkställande direktören ska sköta
den löpande förvaltningen enligt styrelsens riktlinjer och
anvisningar och bland annat vidta de åtgärder som är

nödvändiga för att bolagets bokföring ska fullgöras i överens-
stämmelse med lag och för att medelsförvaltningen ska
skötas på ett betryggande sätt. Styrelsens revisionsutskott
ska, utan att det påverkar styrelsens ansvar och uppgifter i
övrigt, bland annat övervaka bolagets finansiella rapportering.

REVISORNS ANSVAR
Vårt ansvar beträffande revisionen av förvaltningen, och därmed
vårt uttalande om ansvarsfrihet, är att skaffa revisionsbevis
för att med en rimlig grad av säkerhet kunna bedöma om
någon styrelseledamot eller den verkställande direktören.
•	 företagit någon åtgärd eller gjort sig skyldig till någon

försummelse som kan föranleda väsentlig ersättnings
skyldighet mot bolaget

•	 på något annat väsentligt sätt handlat i strid med aktie-
bolagslagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner
av bolagets vinst eller förlust, och därmed vårt uttalande om
detta, är att med rimlig grad av säkerhet bedöma om förslaget
är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen
garanti för att en revision som utförs enligt god revisionssed i
Sverige alltid kommer att upptäcka åtgärder eller försummelser
som kan föranleda väsentlig ersättningsskyldighet mot bolaget,
eller att ett förslag till dispositioner av bolagets vinst eller
förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige
använder vi professionellt omdöme och har en professionellt
skeptisk inställning under hela revisionen. Granskningen av
förvaltningen och förslaget till dispositioner av bolagets vinst
eller förlust grundar sig främst på revisionen av räkenskaperna.
Därutöver fokuserar vi granskningen på sådana åtgärder,
områden och förhållanden som är väsentliga för verksamheten
och där avsteg och överträdelser skulle ha särskild betydelse
för bolagets aktuella situation och framtida utveckling. Vi går
igenom och prövar fattade beslut, beslutsunderlag, vidtagna
åtgärder och andra förhållanden som är relevanta för bolagets
förvaltning. Om vi noterar en verklig eller befarad skada för
bolaget, prövar vi om uppsåt eller oaktsamhet föreligger och i
så fall ansvaret för åtgärden eller försummelsen. Vilka gransk-
ningsåtgärder som utförs baseras på vår professionella bedöm-
ning. Avseende förslaget till dispositioner av bolagets vinst
eller förlust har vi särskilt att ta ställning till styrelsens motive-
rade yttrande samt ett urval av underlagen för detta för att
kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Stockholm den 13 april 2017
Deloitte AB

Didrik Roos
Auktoriserad revisor

81BJÖRN BORG ÅRSREDOVISNING 2016

AKTIEN

Den 7 maj 2007 noterades Björn Borg-aktien på NASDAQ
Stockholm på mid cap-listan men handlas sedan 2 januari
2013 på small cap-listan. Aktien handlas under kortnamnet
BORG och var tidigare, sedan december 2004, listad på den
inofficiella marknadsplatsen First North.

AKTIEKAPITAL
Aktiekapitalet i Björn Borg AB uppgår till 7 858 870 SEK
fördelat på 25 148 384 aktier med ett kvotvärde om 0,3125
SEK per aktie. Samtliga aktier har lika rätt till andel i bolagets
tillgångar och vinst.

AKTIEHANDEL
Sista betalkurs per den 30 december 2016 var 33,70 SEK, vilket
gav ett börsvärde för Björn Borg på cirka 848 MSEK. Totalt om-
sattes 13 783 389 aktier under 2016, motsvarande ett värde av
cirka 479 MSEK. Det genomsnittliga antalet aktier omsatta per
handelsdag var 54 480. Kursen ökade under året med 2,30 SEK,
vilket var 7,3 procent högre än förra året. Högsta kurs som note-
rades under året var 44,60 SEK och lägsta kurs var 27,20 SEK.

INCITAMENTSPROGRAM
Björn Borg har emitterat konvertibla skuldebrev den 16 juni 2015
och har per 31 december 2016 ett nominellt värde om 18 155
TSEK. Konvertiblerna löper med ränta (startdag 1 juli 2015) vilken
betalas årligen i efter-skott. Räntan fastställs utifrån ett genom-
snitt av STIBOR vid vissa fasta dagar under årsperioden (10 sep-
tember, 10 december, 10 mars och 10 juni) jämte en marginal
uppgående till 3,15 procent. Redovisad räntekostnad för 2016
uppgår till 515 TSEK. Skuldebreven förfaller till betalning den
30 juni 2019 till sitt nominella värde om 18 155 TSEK eller kan
konverteras till aktier på begäran av innehavaren till en kurs om
37,96 kronor per aktie. Varje konvertibel berättigar till teckning
av en aktie, vilket innebär att vid maximal konvertering till aktier
ökar antalet aktier med 478 000, motsvarande en utspädning
om 1,88 procent. Konvertibla skuldebrev utgör s.k. sammansatta
finansiella instrument, vilket innebär att skulddelen inledningsvis
redovisas till dess verkliga värde (d.v.s. det värde som en
liknande skuld utan rätt till konvertering till aktier skulle haft).
Eget kapitaldelen redovisas inledningsvis som skillnaden mellan
verkligt värde för hela instrumentet och skulddelens verkliga
värde. Björn Borg har inte haft några väsentliga direkt hänförbara
transaktionskostnader för emissionen. I den efterföljande
redovisningen värderas skulddelen till upplupet anskaffnings-
värde och eget kapitaldelen omvärderas inte förutom vid
konvertering eller vid inlösen. På grund av den korta tid som
förflutit sedan emissionen är marknadsräntan i allt väsentligt
oförändrad och därmed utgör redovisat värde en god approxima
tion av redovisat värde per 31 december 2016. Nedan framgår
fördelning av skuld- respektive eget kapitaldel:

TSEK 2016-12-31 2015-12-31

Nominellt värde konvertibla skuldebrev 18 155 17 310

Avgår eget kapitaldel 1 209 1 154

Upplupen ränta 327 –

Redovisad skuld 17 273 16 156

Björn Borg har gjort bedömningen att emissionen genomförts
på marknadsmässiga villkor samt att villkoren i konvertibel
programmet är utformat på sådant sätt att ingen förmån
föreligger för de anställda. Således har ingen kostnad, utöver
ränta, redovisats relaterat till personalkonvertiblerna.

TECKNINGSOPTIONER
Björn Borg har den 16 juni emitterat teckningsoptioner till
ledande befattningshavare inom koncernen där per den 31
december 2016 520 000 teckningsoptioner tecknats.
Teckningsoptionerna berättigar innehavaren att teckna en
aktie för 37,96 kronor/aktie under perioden 1 juni-14 juni 2019.
Vid full teckning motsvarar det en total utspädning av aktier
om 1,88 procent. Björn Borg har erhållit en marknadsmässig
ersättning för optionerna uppgående till 2,5 kronor/option
vilket motsvarar en total erhållen köpeskilling om 1 300 TSEK,
vilken har redovisats som en ökning av eget kapital. Värdering-
en av teckningsoptionerna har baserats på en värdering enligt
Black & Scholes. De viktigaste indata i värderingen var Björn
Borg aktiens genomsnittliga volymvägda betalkurs perioden
21-29 maj 2015, volatilitet om 30 procent och en riskfri ränta
om 0,28 procent samt en justering för nuvärde av framtida
utdelningar. Motsvarande indata har använts vid värdering av
konvertibelrättigheterna så som beskrivits ovan. Enligt
villkoren föreligger det inget krav på anställning från den
anställdes sida, men det finns en hembudsklausul som ger
Björn Borg en rättighet, men inte skyldighet, att förvärva
innehavarens option om innehavarens anställning skulle
upphöra innan den 30 juni 2019. Mot bakgrund av ovanståen-
de har Björn Borg gjort bedömningen att marknadsmässig
ersättning erhållits och att villkoren i övrigt är utformade på
sådant sätt att ingen förmån föreligger för deltagarna i
optionsprogrammet. Således har ingen kostnad redovisats
relaterat till emitterade teckningsoptioner.

OBLIGATIONSLÅN
Björn Borg emitterade den 30 mars 2012 ett femårigt icke
säkerställt obligationslån om 200 MSEK. Obligationslånet
löper med en kupongränta motsvarande STIBOR 3 månader
+3,25 procentenheter och förfaller i april 2017. Som åtagand-
en för obligationslånet har bolaget åtagit sig att bland annat
tillse att kvoten av koncernens nettoskuld och rörelseresultat
före avskrivningar per den sista dagen varje kvartalsslut inte
överstiger 3,00 samt att koncernen vid var tid upprätthåller en
soliditet om minst 30 procent. Per den 31 december 2016 var
kvoten 1,12 (0,62), och soliditeten uppgick till 53,7 procent
(50,3). Obligationerna är sedan 4 maj 2012 noterade på
NASDAQ OMX Stockholm och handlas under kortnamnet
BORG 001 O2.

UTDELNINGSPOLICY
Enligt Björn Borgs finansiella mål för verksamheten för
perioden 2015-2019 ska årligen minst 50 procent av netto
resultatet efter skatt delas ut till bolagets aktieägare.

82 BJÖRN BORG ÅRSREDOVISNING 2016

83BJÖRN BORG ÅRSREDOVISNING 2016

AKTIEKAPITALETS UTVECKLING

År Transaktion
Förändring av
antalet aktier

Totalt antal
aktier

Förändring av
aktiekapitalet, SEK

Totalt aktie-
kapital, SEK

Kvotvärde,
SEK

Emissions-
kurs, SEK

2004 Bolagsbildning 1 000 1 000 100 000 100 000 100,00 –

2004 Nyemission 7 500 8 500 750 000 850 000 100,00 6

2004 Apportemission 37 243 45 743 3 724 000 4 574 300 100,00 6

2004 Aktiesplit 20:1 869 117 914 860 – 4 574 300 5,00 –

2004 Nyemission 450 000 1 364 860 225 000 6 824 300 5,00 17

2004 Apportemission 66 176 1 431 036 330 880 7 155 180 5,00 16

2006 Aktiesplit 4:1 4 293 108 5 724 144 – 7 155 180 1,25 –

2006 Inlösen teckningsoptioner 15 800 5 739 944 19 750 7 174 930 1,25 27

2006 Inlösen teckningsoptioner 61 900 5 801 844 77 375 7 252 305 1,25 27

2007 Nyemission 278 552 6 080 396 348 190 7 600 495 1,25 90

2007 Aktiesplit 4:1 18 241 188 24 321 584 – 7 600 495 0,31 –

2007 Inlösen teckningsoptioner 422 400 24 743 984 132 000 7 732 495 0,31 33

2007 Inlösen teckningsoptioner 293 000 25 036 984 91 563 7 824 058 0,31 33

2008 Inlösen teckningsoptioner 4 600 25 041 584 1 438 7 825 495 0,31 33

2008 Inlösen teckningsoptioner 17 600 25 059 184 5 500 7 830 995 0,31 33

2009 Inlösen teckningsoptioner 89 200 25 148 384 27 875 7 858 870 0,31 33

STÖRSTA AKTIEÄGARE

Antal aktier Andel röster/kapital, %

Martin Bjäringer 2 450 000 9,7

Swedbank Robur Småbolagsfond 2 210 088 8,8

Mats H Nilsson 1 638 440 6,5

Fjärde AP-Fonden 1 422 258 5,7

Fredrik Lövstedt 1 050 040 4,2

Vilhelm Schottenius 1 023 520 4,1

Avanza Pension 858 765 3,4

OBJECTIF INVESTISSEMENT, MICROCAPS 809 614 3,2

Håkan Roos 713 886 2,8

Nordnet Pension 614 887 2,4

Summa, största ägarna 12 791 498 50,9

Summa, övriga 12 356 886 49,1

Totalt antal aktier 25 148 384 100,00

Enligt aktiebok per den 30 december 2016, ägargrupperat av bolaget.
Vad gäller större aktieägare i Björn Borg likställs närståendes innehav med aktieägarens egna aktier, i den mån så följer av lag (2000:1087) om

anmälningsskyldighet för vissa innehav av finansiella instrument.

UTDELNINGSFÖRSLAG
Styrelsen föreslår årsstämman att en utskiftning för 2016 om
2,0 SEK per aktie ska utgå, motsvarande 106 procent av vinst
efter skatt. Utskiftningen föreslås ske genom ett automatiskt
inlösenförfarande, där varje aktie delas upp i en ordinarie
aktie och en inlösenaktie. Inlösenaktien kommer sedan
automatiskt att lösas in för 2,0 SEK per aktie. Betalningen för
inlösenaktien, förutsatt ett godkännande på årsstämman,
beräknas genomföras omkring den 15 juni 2016.

Styrelsens förslag motsvarar en överföring till aktieägarna
om 50,3 MSEK (50,3). För räkenskapsåret 2015 skedde en
utskiftning om 2,00 SEK per aktie, motsvarande 112 procent
av vinst efter skatt.

AKTIEÄGARE
Antalet aktieägare i Björn Borg uppgick per den 30 december
2016 till 7 677 (6 590) enligt Euroclear, efter ägargruppering
av bolaget. Björn Borgs tio största ägare innehade aktier
motsvarande 50,9 procent av röster och kapital i bolaget.

84 BJÖRN BORG ÅRSREDOVISNING 2016

AKTIEÄGARSTRUKTUR

Storlek på innehav Antal aktieägare Antal aktier Kapital och röster, %

	 1 –	500 5 258 863 999 3,5

	 501 –	1 000 1 077 928 855 3,7

	 1 001 –	5 000 1 065 2 590 292 10,3

	 5 001 –	10 000 139 1 038 268 4,1

	10 001 –	15 000 32 405 016 1,6

	15 001 –	20 000 25 435 415 1,7

	20 001 –	 81 18 886 539 75,1

Totalt 7 677 25 148 384 100,00

Källa: Euroclear Sweden AB per 2016-12-30, ägargrupperat av bolaget.

DATA PER AKTIE

2016 2015 2014 2013 2012

Resultat per aktie före utspädning, SEK 1,88 1,79 1,94 0,86 2,11

Resultat per aktie efter full utspädning, SEK 1,88 1,77 1,94 0,86 2,11

Utestående antal aktier på balansdagen 25 148 384 25 148 384 25 148 384 25 148 384 25 148 384

Genomsnittligt antal utestående aktier 25 148 384 25 148 384 25 148 384 25 148 384 25 148 384

Genomsnittligt antal utestående aktier efter full utspädning 25 148 384 25 604 384 25 148 384 25 148 384 25 148 384

20132007 2008 2009 2010 2011 2012
0

40

80

120

160

Omsatt antal aktier i 1 000-tal per månadAktienSEK

0

3 000

6 000

9 000

12 000

20162015

KURSUTVECKLING

0

40

80

120

160

2014

0

40

80

120

160

0

3000

6000

9000

12000

Källa: NasdaqOMXNordic.com

2017

85BJÖRN BORG ÅRSREDOVISNING 2016

DEFINITIONER

Bolaget presenterar vissa finansiella mått i delårsrapporten
som inte definieras enligt IFRS. Bolaget anser att dessa mått
ger värdefull kompletterande information till investerare och
bolagets ledning. Eftersom inte alla företag beräknar finansiella
mått på samma sätt, är dessa inte alltid jämförbara med mått
som används av andra företag. Dessa finansiella mått ska
därför inte ses som en ersättning för mått som definieras
enligt IFRS. Avstämning av beräkning av dessa nyckeltal se
https://corporate.bjornborg.com/en/section/investors/
interim-reports/

BRUTTOVINSTMARGINAL
Nettoomsättningen minus kostnader för handelsvaror i
förhållande till nettoomsättningen.
Syfte: Bruttomarginal används för att mäta operativ lönsamhet.

FINANSNETTO
Finansiella intäkter minskat med finansiella kostnader.
Syfte: Beskriva bolaget finansiella aktiviteter.

KVOT AV NETTOSKULD OCH RÖRELSERESULTAT
FÖRE AVSKRIVNINGAR
Skulder minus placeringar och likvida medel dividerat med
rörelseresultat före avskrivningar.
Syfte. Nyckeltalet visar bolagets förmåga att betala skulder.

NETTOSKULD
Skulder minus placeringar och likvida medel.
Syfte: Nettoskuld visar bolaget totala skuldsituation.

RESULTAT PER AKTIE (DEFINIERAT ENLIGT IFRS)
Resultat efter skatt i förhållande till vägt medeltal av antalet
aktier under perioden
Syfte: Nyckeltalet används för att, ur ett ägarperspektiv,
bedöma investeringens utveckling.

RESULTAT PER AKTIE EFTER UTSPÄDNING
(DEFINIERAT ENLIGT IFRS)
Resultat efter skatt per aktie justerat för eventuell utspäd-
ningseffekt.
Syfte: Nyckeltalet används för att, ur ett ägarperspektiv,
bedöma investeringens utveckling.

RÄNTABILITET PÅ EGET KAPITAL
Periodens/årets resultat hänförligt till aktieägare i moder
bolaget (för rullande 12 månader) enligt resultaträkningen i
procent av genomsnittligt eget kapital. Genomsnittligt eget
kapital beräknas som eget kapital vid årets början plus eget
kapital vid årets slut dividerat med två.
Syfte: Nyckeltalet visar ur ett ägarperspektiv vilken avkastning
som ges på ägarnas investerade kapital.

RÄNTABILITET PÅ SYSSELSATT KAPITAL
Resultat före skatt (per rullande 12 månaders period) plus
finansiella kostnader i procent av genomsnittligt sysselsatt
kapital.
Syfte: Nyckeltalet är det centrala måttet för att mäta
avkastning på allt det kapital som används i verksamheten.

RÖRELSEMARGINAL
Rörelseresultat i procent av nettoomsättningen.
Syfte: Rörelsemariginalen används för att mäta operativ
lönsamhet.

RÖRELSERESULTAT
Resultat före skatt plus med finansnetto.
Syfte: Nyckeltalet möjliggör jämförelser av lönsamhet oavsett
bolagets skattesats och oberoende av bolagets finansierings-
struktur.

SOLIDITET
Eget kapital i procent av totala tillgångar.
Syfte: Nyckeltalet visar finansiell risk, uttryckt som hur stor
del av det totalt bundna kapitalet som finansierats av ägarna.

SYSSELSATT KAPITAL
Totala tillgångar minus ej räntebärande skulder och
avsättningar.
Syfte: Sysselsatt kapital mäter kapitalanvändning och
effektivitet.

VARUMÄRKESFÖRSÄLJNING
Beräknad total försäljning av Björn Borg-produkter i
konsumentledet exklusive moms, baserad på rapporterad
grossistförsäljning.
Syfte: Visa försäljningsutvecklingen till retailvärde exlusive
moms.

VINSTMARGINAL
Resultat före skatt i procent av nettoomsättningen.
Syfte: Vinstmariginal visar bolagets vinst i förhållande till
bolagets omsättning.

STYRELSE OCH REVISORER

Lotta de Champs
Styrelseledamot sedan 2016.
Född: 1961.
Examen från tillskärarakademien,
Stockholm.
Övriga uppdrag: Grundare, ägare och
VD Presskontakterna, styrelseledamot
Tamiko International AB.
Bakgrund: Styrelseledamot Svenska
PR-företagen, uppdrag inom NK.
Aktier i Björn Borg: 0.

Oberoende från såväl bolaget och bolags-
ledningen som från större aktieägare.

Christel Kinning
Styrelseledamot sedan 2016.
Född 1962.
Studier vid Göteborgs Handelshögskola,
företagsekonomi och marknadsföring
Övriga uppdrag: Egen konsultverk-
samhet inom Soldränkta Tomater AB,
styrelseledamot i bl.a. HOPE STLM AB,
Reima, Stadium, Venue Retail Group och
Vasakronan
Bakgrund: Styrelseordförande i Zound
industries AB, styrelseledamot Mio, MQ,
Hemtex, VD RNB Retail and Brands AB
och VD Polarn o Pyret AB.
Aktier i Björn Borg: 0.

Oberoende från såväl bolaget och bolags-
ledningen som från större aktieägare.

Petra Stenqvist
Styrelseledamot sedan 2016.
Född: 1970.
Fil. Mag., Stockholms universitet resp.
Göteborgs universitet.
Övriga uppdrag: Partner i PwC och chief
Experience officer på POND Innovation.
Bakgrund: Styrelseledamot i Alenio,
Strand Interconnect, Thielska Galleriet,
Reklamförbundet, ledamot i Advisory
Board för Hyper Island, grundare och VD
för Stockholm New Media. Styrelse
ledamot i Keybroker.
Aktier i Björn Borg: 0.

Oberoende från såväl bolaget och bolags-
ledningen som från större aktieägare.

Heiner Olbrich
Styrelseledamot sedan 2015.
Född: 1965.
Civilekonomexamen, Universitetet i Ham-
burg, doktorsexamen Nationalekonomi,
Universitetet i St. Gallen, Schweiz
Övriga uppdrag: Supervisory och Advisory
Board uppdrag för SPORT 2000 Interna-
tional GmbH, Warsteiner Brauerei Haus
Cramer KG, Yourstyle GmbH.
Bakgrund: Chief Marketing and Sales
Officier, Miele och Senior VP President
Global Sales, adidas.
Aktier i Björn Borg: 0.

Oberoende från såväl bolaget och bolags-
ledningen som från större aktieägare.

Revisorer
Deloitte AB
Didrik Roos, auktoriserad revisor

Uppgifter om aktieinnehav avser per den
31 december 2016.

Fredrik Lövstedt
Styrelseordförande sedan 2005,
styrelseledamot sedan 2004.
Född 1956.
Civilingenjör KTH, MBA INSEAD.
Övriga uppdrag: Styrelseordförande
Alertsec AB. VD i AB Durator
Bakgrund: Tidigare vice VD Protect Data
AB (1996-2001). Egen företagare sedan
1984.
Aktier i Björn Borg: 1 050 040.

Oberoende från såväl bolaget och bolags
ledning som från större aktieägare.

Mats H Nilsson
Styrelseledamot sedan 1998.
Född 1955.
Civilekonom, Handelshögskolan i
Stockholm.
Övriga uppdrag: Styrelseledamot i
Credelity Capital AB och SevenDay
Finans AB.
Bakgrund: Tidigare Executive Director
Swiss Bank Corporation, London samt
Director SG Warburg & Co Ltd, London.
Aktier i Björn Borg: 1 638 440.

Oberoende från såväl bolaget och bolags-
ledningen som från större aktieägare.

Martin Bjäringer
Styrelseledamot sedan 2014.
Född: 1959.
Civilekonom.
Övriga uppdrag: Styrelseledamot the
Fine Art Fund Group, London
Bakgrund: olika positioner inom Alfred
Berg, grundare Monterro PE, styrelse
ordförande i Protect Data, Svensk
Bevakningstjänst och Svenska Orient
Linien samt styrelseledamot i Gunnebo,
Björn Borg, Resco, Pricer och Erik Penser
Fondkommission.
Aktier i Björn Borg: 2 450 000.

Oberoende från såväl bolaget och bolags-
ledningen som från större aktieägare.

86 BJÖRN BORG ÅRSREDOVISNING 2016

87BJÖRN BORG ÅRSREDOVISNING 2016

Henrik Bunge
Verkställande Direktör
Född: 1973.
Rekryterad: 2014.
Jur Kand, Sales Management Harvard.
Bakgrund: VD, Peak Performance,
Managing Director Group Area Nordic,
adidas Group, VP Sales and marketing
Hästens sängar.
Aktier i Björn Borg: 100 000.
Konvertibler i Björn Borg: 100 000.
Teckningsoptioner i Björn Borg: 190 000.

Uppgifter om aktieinnehav avser per den
31 december 2016.

Joacim Sjödin
Global försäljningschef
Född: 1975.
Rekryterad: 2015.
Bakgrund: Country manager adidas
Group 2006-2012, European Sales
Director Peak Performance 2012-2015.
Aktier i Björn Borg: 30 000.
Konvertibler i Björn Borg: 100 000.
Teckningsoptioner i Björn Borg: 120 000.

Lisa Udd
Management Assistant
Född: 1961.
Rekryterad: 2014.
Distribution/Office & Språk vid Stockholms
Universitet.
Bakgrund: Peak Performance, Entreprenör
företagen, Plåtslageriernas Riksförbund,
Accuray Scandinavia, FRA, Nam-Nam.
Aktier i Björn Borg: 1 000.
Konvertibler i Björn Borg: 5 000.
Teckningsoptioner i Björn Borg: 10 000.

Victoria Swedjemark
General Counsel and Sustainability
Director
Född: 1974.
Rekryterad: 2011.
Jur. Kand. Stockholms Universitet,
Aff. Jur. Mag., Linköpings universitet,
Ek. Kand. Linköpings universitet.
Bakgrund: General Counsel Tilgin AB,
Senior Biträdande jurist Advokatfirman
Delphi.
Aktier i Björn Borg: 1 005.
Konvertibler i Björn Borg: 50 000.
Teckningsoptioner i Björn Borg: 40 000.

Jonas Lindberg Nyvang
Marknadsdirektör
Född: 1975.
Rekryterad: 2012.
Msc in Business Economics,
MA in Design Futures.
Bakgrund: Business Development
Director Starcom Nordics, Marketing
Director MySpace Nordics, CEO State
of the Arts.
Aktier i Björn Borg: 4 477.
Konvertibler i Björn Borg: 60 000.
Teckningsoptioner i Björn Borg: 60 000.

Lena Nordin
HR-Direktör
Född: 1972.
Rekryterad: 2014.
Civilekonom, HR Management IFL
Handelshögskolan.
Bakgrund: HR Director Peak Performance,
HR Director adidas Area Nordic,
HR Director SATS.
Aktier i Björn Borg: 0.
Konvertibler i Björn Borg: 50 000.
Teckningsoptioner i Björn Borg: 40 000.

Mija Nideborn
Design- & Produktutvecklingschef
Född: 1972.
Rekryterad: 2016.
Kandidatexamen Modedesign, Textilhög-
skolan i Borås.
Bakgrund: Design and development
Director Helly Hansen, Design Manager
Peak Performance.
Aktier i Björn Borg: 0.
Konvertibler i Björn Borg: 20 000.
Teckningsoptioner i Björn Borg: 20 000.

Daniel Grohman
Ekonomichef
Född: 1975.
Rekryterad: 2015.
Magisterexamen i företagsekonomi.
Bakgrund: Ekonomi- och inköpschef
Efva Attling, Ekonomichef adidas Group
Nordic.
Aktier i Björn Borg: 1 600.
Konvertibler i Björn Borg: 10 000.
Teckningsoptioner i Björn Borg: 40 000.

LEDANDE
BEFATTNINGSHAVARE

BOLAGSSTYRNINGSRAPPORT
2016

Björn Borg-aktien är noterad på Nasdaq Stockholm.

BOLAGSSTYRNING INOM BJÖRN BORG
Bolagsstyrning avser det regelverk och den struktur som
etablerats för att på ett effektivt och kontrollerat sätt styra
och leda verksamheten i ett aktiebolag. Ytterst syftar
bolagsstyrningen till att tillgodose aktieägarnas krav på
avkastning och samtliga intressenters behov av information
om bolaget och dess utveckling.

De principer för bolagsstyrning som Björn Borg tillämpar, ut-
över de regler som följer av lag eller annan författning, följer av
Svensk kod för bolagsstyrning (”Koden”). Styrelsen är ansvarig
för att övervaka tillämpningen av Koden löpande. Om bolag som
omfattas av Koden i något avseende inte följer Koden, ska
bolaget redovisa denna avvikelse, beskriva den lösning som
valts istället samt ange skälen för detta. Björn Borg har under
året haft två avvikelser från Koden, varav den första är att
styrelseledamöter i bolaget utgjort en majoritet av ledamöterna i
valberedningen. Skälet till den avvikelsen är att denna samman-
sättning ansetts motiverad mot bakgrund av ägarstrukturen och
att stora engagerade ägare finns representerade i styrelsen.
Den andra avvikelsen från Koden följer av att valberedningen
utsett styrelsens ordförande Fredrik Lövstedt till valberedning-
ens ordförande, och skälet till denna avvikelse är att valbered-
ningen ansåg att Fredrik Lövstedt, som stor aktieägare under
många år, hade särskilda kvalifikationer vad gäller att som
ordförande effektivt leda valberedningens arbete.

Denna bolagsstyrningsrapport utgör inte en del av den
formella årsredovisningen.

BOLAGSSTÄMMA
Björn Borgs högsta beslutande organ är bolagsstämman.

Vid bolagets årsstämma väljs bolagets styrelse och
styrelseordförande. Till årsstämmans uppgifter hör också
att fastställa bolagets balans- och resultaträkningar, att
besluta om disposition av resultatet av bolagets verksamhet
samt att besluta om ansvarsfrihet för styrelseledamöter
och verkställande direktör. Stämman beslutar även om
styrelsearvode samt godkänner riktlinjer för ersättning till
bolagsledningen. Årsstämman väljer också bolagets
revisorer och beslutar om arvoden till revisorerna. Stämman
har vidare möjlighet att besluta om ökning eller minskning
av aktiekapitalet och kan även ändra bolagsordningen. Vad
gäller nyemissioner av aktier, konvertibler eller tecknings-
optioner har stämman, utöver möjlighet att själv besluta
om detta, möjlighet att lämna bemyndiganden till styrelsen
att fatta beslut.

Årsstämma 2017
Nästa årsstämma hålls den 11 maj 2017 i Stockholm. Kallelse
till denna sker enligt bolagsordningen och de regler som gäller
enligt aktiebolagslagen samt med beaktande av Koden.

Årsstämma 2016
Årsstämma 2016 hölls den 19 maj 2016 i Stockholm. Vid
årsstämman fattades bland annat beslut om omval av
styrelseledamöterna Mats H Nilsson, Fredrik Lövstedt, Heiner

Olbrich och Martin Bjäringer. Dessutom valdes Petra Stenqvist,
Christel Kinning och Lotta de Champs in som nya ledamöter i
styrelsen. Nathalie Schuterman, Isabelle Ducellier och Kerstin
Hessius avböjde omval och lämnade styrelsen. Vid stämman
fattades även bland annat beslut om överföring av vinstmedel
till aktieägarna genom ett så kallat automatiskt inlösenför
farande samt ett begränsat bemyndigande för styrelsen att
fatta beslut om förvärv och överlåtelse av egna aktier
respektive om nyemission. Protokollet från årsstämman finns
tillgängligt på Björn Borgs webbplats.

VALBEREDNING
Enligt beslut vid årsstämman 2016 ska en valberedning för
Björn Borg utses genom att styrelsens ordförande kontaktar
de fyra röstmässigt största aktieägarna per den 31 augusti
2016 och ber dem utse en person att delta i valberedningen.
Valberedningen, vars sammansättning publicerades på
koncernens webbplats i september 2016, består inför års
stämman 2016 av följande ledamöter:
•	 Fredrik Lövstedt, styrelsens ordförande och själv

aktieägare i bolaget
•	 Martin Bjäringer, själv aktieägare
•	 Mats H Nilsson, själv aktieägare
•	 Marianne Flink, utsedd av Swedbank Robur
•	 Thomas Ehlin, utsedd av Fjärde AP-fonden

Fredrik Lövstedt har utsetts till valberedningens ordförande.
Valberedningen har enligt beslut på Björn Borgs årsstämma
2016 haft i uppdrag att inför årsstämman 2017 ta fram förslag
avseende antal styrelseledamöter som ska väljas av stämman,
styrelsearvode, eventuell ersättning för utskottsarbete,
styrelsens sammansättning, styrelseordförande, beslut om
valberedning, ordförande på bolagsstämma samt val av
revisorer och revisorsarvoden. Valberedningen har fram till
den 16:e mars 2017 haft tre protokollförda möten samt
kontakter däremellan. Ingen särskild ersättning har utgått till
valberedningens ledamöter.

STYRELSEN
Björn Borgs styrelse ska enligt bolagsordningen bestå av lägst
fyra och högst åtta ledamöter. Ledamöterna väljs årligen på
årsstämman för tiden intill slutet av nästa årsstämma. Vid
årsstämman 2016 omvaldes till styrelseledamöter Fredrik
Lövstedt, Mats H Nilsson, Martin Bjäringer och Heiner Olbrich
och valdes Petra Stenqvist, Christel Kinning och Lotta de
Champs som nya ledamöter. Fredrik Lövstedt valdes på nytt
till styrelsens ordförande.

Bolagets styrelse uppfyller kraven i Koden om att en
majoritet av ledamöterna ska vara oberoende i förhållande till
bolaget och bolagsledningen, och att minst två av dessa
ledamöter ska vara oberoende i förhållande till bolagets större
aktieägare. Inför årsstämman 2016 gjorde valberedningen
bedömningen att samtliga föreslagna styrelseledamöter var
oberoende från såväl bolaget och bolagsledningen som från
större aktieägare, med undantag för att styrelsens ordförande
Fredrik Lövstedt på grund av sitt aktieinnehav inte ansågs
oberoende i förhållande till bolagets större aktieägare. Fredrik

88 BJÖRN BORG ÅRSREDOVISNING 2016

89BJÖRN BORG ÅRSREDOVISNING 2016

Lövstedt har därefter i juni 2016 avyttrat aktier, så att hans
innehav av aktierna nu understiger 10 procent. Således är
även han oberoende från större aktieägare.

En årlig styrelseutvärdering, som bland annat siktar på att
kartlägga hur styrelsearbetet fungerar och om styrelsen har
en sammansättning som är ändamålsenligt för bolagets
behov, har skett inom bolaget under senare delen av fjärde
kvartalet och slutsatserna har i sin helhet redovisats för
valberedningen.

Styrelsen biträds av en advokat som extern styrelsesekre-
terare. För övrig information om styrelseledamöterna hänvisas
till sid 86 i årsredovisningen.

Styrelsens arbetsrutiner
Av aktiebolagslagen följer att Björn Borgs styrelse svarar för
bolagets organisation och förvaltningen av bolagets angelägen
heter samt utser bolagets verkställande direktör. Styrelsen
fastställer bolagets mål och strategi och antar väsentliga
policydokument samt övervakar kontinuerligt efterlevnaden av
dessa. Styrelsen har vidare det yttersta ansvaret för de olika
styrelseutskotten. Styrelsens arbetsordning, vilken senast
fastställdes vid styrelsemöte den 18 augusti 2016, fastställer
principerna för styrelsearbetet, arbetsfördelningen mellan
styrelsen och den verkställande direktören samt för den
ekonomiska rapporteringen.

Styrelsens arbete
Styrelsen hade under 2016 sju möten, varav fyra i samband
med den kvartalsvisa finansiella rapporteringen, ett möte per
capsulam i samband med förberedelse till årsstämma samt
ett möte för fastställande av budget. Ett extra styrelsemöte
hölls också under året i direkt anslutning till majmötet (dagen
efter), där övriga frågor utöver kvartalsrapporten av tidsskäl
avhandlades. Styrelseledamöternas närvaro vid årets
styrelsemöten framgår av tabellen nedan.

Ersättningsutskott
Styrelsen har inrättat ett ersättningsutskott bestående av
styrelseordföranden Fredrik Lövstedt och Mats H Nilsson, för
beredning av frågor rörande ersättningar och andra anställnings
villkor för bolagsledningen. Utskottet hade under 2016 fyra
sammanträden och båda ledamöterna var närvarande vid
mötena. Utskottet, som endast har en beredande funktion,
behandlade bland annat under året hembud under det incita-
mentsprogram som fastställdes på årsstämman 2015 och en
ändring i VDs anställningsavtal avseende uppsägningstid.

Revisionsutskott
Björn Borgs styrelse har inrättat ett revisionsutskott bestående
av styrelseordföranden Fredrik Lövstedt och Mats H Nilsson
samt Christel Kinning, som under andra halvåret ersatte
Kerstin Hessius som lämnade styrelsen vid årsstämman i maj
2016. Revisionsutskottet stödjer styrelsen i dess arbete med
att kvalitetssäkra Björn Borgs finansiella rapportering och har
bland annat till uppgift att säkerställa att en korrekt finansiell
rapportering av hög kvalitet upprättas och kommuniceras.
Revisionsutskottet har också till uppgift att avge en rekom-
mendation till valberedningen i fråga om revisorsval. Utskottet
hade under 2016 totalt fyra sammanträden, samtliga i
anslutning till kvartalsrapporterna. Alla utskottets ledamöter
närvarade vid dessa sammanträden, med undantag för att
Fredrik Lövstedt inte närvarade vid mötet i november avseende
kvartalsrapporten för det tredje kvartalet. VD har under 2016
som så kallad adjungerad ledamot deltagit under mötena.
Utskottet har endast en beredande funktion.

VERKSTÄLLANDE DIREKTÖREN
Styrelsen har fastställt en instruktion för verkställande
direktörens arbete och roll, som i nuvarande lydelse fast
ställdes den 18 augusti 2016. Verkställande direktören har
ansvaret för den löpande förvaltningen av koncernens

STYRELSENS NÄRVARO UNDER 2016

18-feb 11-april** 19-maj 20-maj 18-aug 11-nov 30-nov

Fredrik Lövstedt 1 1 1 1 – 1 1

Martin Bjäringer 1 1 1 1 1 1 1

Mats H Nilsson 1 1 1 1 1 1 1

Nathalie Schuterman* – 1 – * * * *

Heiner Olbrich 1 1 1 1 1 1 1

Kerstin Hessius 1 1 1 * * * *

Isabelle Ducellier 1 1 1 * * * *

Petra Stenqvist* * * * 1 1 1 1

Christel Kinning* * * * – 1 1 1

Lotta de Champs* * * * 1 1 1 1

Antal deltagare 6 (av 7) 7 (av 7) 6 (av 7) 6 (av 7) 6 (av 7) 7 (av 7) 7 (av 7)

* Personen i fråga lämnade eller valdes in i styrelsen vid årsstämman 2016.
** Mötet hölls per capsulam, varvid samtliga ledamöter deltog i besluten.

90 BJÖRN BORG ÅRSREDOVISNING 2016

verksamhet enligt styrelsens riktlinjer och övriga fastställda
policies och riktlinjer, och rapporterar till styrelsen.

Henrik Bunge (1973) är verkställande direktör sedan den
4 augusti 2014. Han äger inga aktier i företag med vilka
Björn Borg har betydande affärsförbindelser. För övrig
information om verkställande direktören hänvisas till sid 87 i
årsredovisningen.

BOLAGETS REVISORER
De externa revisorerna ska granska Björn Borgs årsredovis-
ning och bokföring samt styrelsens och den verkställande
direktörens förvaltning. Revisorerna ska efter varje räken-
skapsår lämna en revisionsberättelse till årsstämman. Vid
årsstämman 2016 utsågs det registrerade revisionsbolaget
Deloitte AB till revisor i bolaget för tiden intill slutet av
nästkommande årsstämma. Den auktoriserade revisorn
Didrik Roos är huvudansvarig revisor. Val av revisor skall ske
på årsstämman 2017.

Ytterligare information om revisorerna finns på sid 86 i års-
redovisningen och uppgifter om revisorernas arvode finns i not 9.

ERSÄTTNINGAR TILL STYRELSE OCH LEDANDE
BEFATTNINGSHAVARE
Till styrelsens ordförande och ledamöter utgår arvode enligt
årsstämmans beslut. Enligt gällande beslut vid årsstämma
2016 har arvodet till styrelsens ordförande varit 375 000 SEK
och till ordinarie ledamot 150 000 SEK. För utskottsarbete
utgick under 2016 ersättning med 16 000 SEK till ledamot av
ersättningsutskottet och med 27 000 SEK till dess ordförande
samt med 55 000 SEK till ledamot av revisionsutskottet och
med 80 000 SEK till dess ordförande.

Enligt beslut vid årsstämman 2016 om riktlinjer för ersättning
till ledande befattningshavare kan ersättning till verkställande
direktören och de övriga personerna i företagsledningen bestå
av fast lön, rörlig ersättning, inrättade långsiktiga incitaments-
program och övriga förmåner samt pension. Eventuell rörlig
ersättning baseras på utfallet i förhållande till definierade och
mätbara mål, samt är maximerad i förhållande till den mållön
som fastställts.

Fast lön och rörlig ersättning samt förmåner för verkställande
direktören och ledningen i Björn Borg framgår av not 8 i
årsredovisningen.

INCITAMENTSPROGRAM
Årstämman 2015 beslutade om ett långsiktigt incitamentspro-
gram (2015/2019) innefattande emission och överlåtelse av
konvertibler respektive teckningsoptioner, och programmet
implementerades under försommaren 2015. Incitamentspro-
grammet innefattar ett konvertibelprogram för samtliga anställda
i de svenska koncernbolagen inklusive koncernledningen och
ett teckningsoptionsprogram enbart för koncernledningen.

Konvertibelprogrammet innebar att Björn Borg upptog ett
konvertibelt förlagslån om nominellt 22 016 800 kr motsvarande
580 000 konvertibler som vid konvertering kan konverteras till
högst 580 000 aktier i bolaget. Teckningsoptionsprogrammet
innebar att Björn Borg emitterade 520 000 teckningsoptioner

som berättigar till nyteckning av högst 520 000 aktier i
bolaget. Av dessa har samtliga teckningsoptioner överlåtits,
men bara 478 000 konvertibler överlåtits. Skälet till att
samtliga konvertibler inte vidareöverläts var att vissa
instrument som var avsedda för ledande befattningshavare
inte förvärvades följd av vissa ledningsförändringar under
2015. De ej överlåtna konvertiblerna, totalt 102 000 konverti-
bler, kan efter årsstämman 2016 inte längre överlåtas och
således inte utnyttjas.

Vid nuvarande teckningsgrad kan Björn Borgs aktiekapital
komma att öka med högst 285 606 kronor, fördelat på 123 106
kronor till följd av konvertering av konvertibler och 162 500 kronor
till följd av utnyttjande av teckningsoptioner, genom utgivande
av högst 998 000 aktier. Detta motsvarar en utspädningseffekt
om maximalt 4,0 procent av aktiekapitalet och rösterna.

Konvertiblerna emitterades till nominellt belopp, vilket
motsvarade konverteringskursen. Teckningskursen motsvarade
100 procent av konvertiblernas nominella belopp. Tecknings-
kursen för teckningsoptionerna var marknadsvärdet enligt
värderingsmodellen Black & Scholes. Varje konvertibel och
teckningsoption i incitamentsprogrammet ger rätt till konverte-
ring till, respektive teckning av, en ny aktie i Björn Borg till en
konverterings- respektive teckningskurs om 37,96 kronor,
motsvararande 120 procent av den genomsnittliga volymviktade
betalkursen för Björn Borgs aktie på Nasdaq Stockholm under
perioden 21-29 maj 2015. Teckning respektive konvertering i
programmet kan ske mellan den 1 och 14 juni 2019.

FINANSIELL RAPPORTERING
Kvaliteten i den finansiella rapporteringen säkerställs genom
av styrelsen fastställda policies och instruktioner för ansvars-
fördelning och styrning, såsom instruktionen för verkställande
direktören avseende bland annat den finansiella rapporteringen.
Styrelsen erhåller inför varje styrelsemöte de senaste
ekonomiska rapporterna och vid varje styrelsesammanträde
behandlas moderbolagets och koncernens ekonomiska
situation. Styrelsen behandlar även delårsrapporter och
årsredovisning. Minst en gång per år redogör bolagets revisorer
för huruvida bolaget sett till att bokföring, förvaltning och
ekonomisk kontroll fungerar på ett tillfredsställande sätt. Efter
formell rapport lämnar bolagsledningens representanter styrelse-
mötet för att styrelseledamöterna ska kunna ha dialog med
revisorerna utan deltagande av befattningshavare i bolaget.

STYRELSENS RAPPORT OM INTERN KONTROLL TILL DEN DEL DEN
AVSER FINANSIELL RAPPORTERING
Styrelsen ansvarar, enligt den svenska aktiebolagslagen och
Koden, för den interna kontrollen. Nedanstående rapport om
intern kontroll avseende den finansiella rapporteringen 2016
har upprättats i enlighet med dessa regelverk och utgör en del
av bolagsstyrningsrapporten. Björn Borgs styrelse har utvärderat
behovet av en särskild granskningsfunktion (intern revision) och
har kommit fram till att någon sådan funktion för närvarande
inte är motiverad med hänsyn tagen till bemanningen på
bolagets ekonomifunktion i förhållande till verksamhetens art,
omfattning och komplexitet.

91BJÖRN BORG ÅRSREDOVISNING 2016

ORGANISATION AV INTERN KONTROLL AVSEENDE DEN FINANSIELLA
RAPPORTERINGEN
Kontrollmiljö och bolagsstyrning
Kontrollmiljön utgör basen för den interna kontrollen avseende
den finansiella rapporteringen. I styrelsens arbetsordning och
instruktioner för VD och styrelsens utskott säkerställs en
tydlig roll- och ansvarsfördelning som syftar till en effektiv
hantering av företagets risker. Styrelsen har fastlagt ett antal
grundläggande riktlinjer och ramverk som har betydelse för
den interna kontrollen. Exempel på dessa är styrelsens
arbetsordning, finanspolicy, investeringspolicy, uppförandekod
samt kommunikationspolicy, vilka har setts över under året.
Styrelsens revisionsutskott har som specifik uppgift att
övervaka och kvalitetssäkra den finansiella rapporteringen.
Revisionsutskottet följer upp den interna kontrollen i samband
med möten inför den kvartalsvisa rapporteringen. Företagsled-
ningen rapporterar regelbundet till styrelsen utifrån fastställda
rutiner vilket även revisionsutskottet gör. Företagsledningen
ansvarar för att upprättade rutiner och system för den interna
kontrollen följs för att säkerställa korrekt hantering av
väsentliga risker i den löpande verksamheten. I detta ingår
bland annat rutiner och riktlinjer för olika befattningshavare
för att de ska förstå betydelsen av sina respektive roller för
upprätthållandet av god intern kontroll.

Riskbedömning
Företagsledningen arbetar fortlöpande och aktivt med risk-
analys, riskbedömning och riskhantering för att säkerställa att
de risker som bolaget ställs inför hanteras på ett ändamåls
enligt sätt inom de ramar som fastställts. I riskbedömningen
beaktas exempelvis bolagets administrativa rutiner avseende
operationella, finansiella och legala risker. Även balans- och
resultatposter där risken för väsentliga fel skulle kunna uppstå
granskas kontinuerligt. Bedömning av risker i olika större
balans- och resultatposter graderas och följs upp. Riskanalysen
har identifierat ett antal kritiska processer, störst fokus ligger
på inköps- och intäktsprocesserna. Revisionsutskottet spelar
en viktig roll i riskbedömningen då den rapporterar sina
iakttagelser och fokusområden till Björn Borgs styrelse.

Kommunikation och kontrollaktiviteter
Styrelsen erhåller inför varje styrelsemöte ekonomiska
rapporter. Moderbolaget och koncernens ekonomiska
situation behandlas som särskild punkt vid varje styrelsemöte.
Revisionsutskottet spelar en viktig roll i uppföljningsprocessen
då den rapporterar sina iakttagelser och fokusområden till
styrelsen. Manualer, riktlinjer och policydokument som är av
betydelse för den finansiella rapporteringen uppdateras och
informeras löpande till alla berörda parter via interna möten
eller e-post. För att säkerställa att den externa informations-
givningen blir korrekt har Björn Borg en kommunikationspolicy
som fastlagts av styrelsen. Informationsrapporteringen och
den finansiella rapporteringen för samtliga svenska dotter
bolag hanteras av Björn Borgs ekonomiavdelning. De utländska
dotterbolagen hanteras lokalt. Bolagets revisorer utför revision
av den finansiella rapporteringen i koncernen och reviderar

således processer, system, rutiner och bokslutsarbete utfört
av Björn Borgs ekonomiavdelning.

Uppföljning
Styrelsen i Björn Borg är ytterst ansvarig för den interna
kontrollen. Det av styrelsen utsedda revisionsutskottet har
som uppgifter att bland annat kvalitetssäkra bolagets
finansiella rapportering, att informera sig om revisionens
inriktning samt att granska effektiviteten i de interna kontroll-
systemen för den finansiella rapporteringen. Revisionsutskottet
har den interna kontrollstrukturen som återkommande punkt
vid sina sammanträden.

BJÖRN BORG-AKTIEN OCH ÄGARFÖRHÅLLANDEN
Aktierna i Björn Borg AB är noterade på Nasdaq Stockholm,
small cap-listan. Det totala antalet aktier i Björn Borg uppgår
till 25 148 384. Det finns endast ett aktieslag. Aktiekapitalet
uppgår till 7 858 870 SEK och kvotvärdet per aktie är 0,3125
SEK. En aktie ger rätt till en röst på bolagsstämma och det
finns inte några begränsningar i fråga om hur många röster
varje aktieägare kan avge vid bolagsstämma. Antalet aktieägare
i Björn Borg uppgick vid årets slut till 7 677. Största aktie-
ägare per 30 december 2016 var Martin Bjäringer, genom
bolag och direkt, med 9,7 procent av aktierna och rösterna.
Det finns inga begränsningar i rätten att överlåta Björn Borg-
aktien på grund av bestämmelse i lag eller i Björn Borgs
bolagsordning. Björn Borg känner heller inte till några avtal
mellan aktieägare som kan medföra begränsningar i rätten att
överlåta Björn Borg-aktier.

TIO STÖRSTA ÄGARE PER 31 DEC 2016

Antal Andel, %

Martin Bjäringer 2 450 000 9,7

Swedbank Robur Småbolagsfond 2 210 088 8,8

Mats H Nilsson 1 638 440 6,5

Fjärde AP-fonden 1 422 258 5,7

Fredrik Lövstedt 1 050 040 4,2

Vilhelm Schottenius 1 023 520 4,1

Håkan Roos 858 765 3,4

Objectif Investissement, Microcaps 809 614 3,2

Avanza Pension 713 886 2,8

Nordnet Pension 614 887 2,4

Summa, största ägarna 12 791 498 50,9

Summa, övriga 12 356 886 49,1

Totalt antal aktier 25 148 384 100,00

REVISORS YTTRANDE OM
BOLAGSSTYRNINGS
RAPPORTEN

Till bolagsstämman i Björn Borg AB
organisationsnummer 556658-0683

UPPDRAG OCH ANSVARSFÖRDELNING
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten
för räkenskapsåret 2016-01-01 – 2016-12-31 på sid 88-91 och
för att den är upprättad i enlighet med årsredovisningslagen.

GRANSKNINGENS INRIKTNING OCH OMFATTNING
Vår granskning har skett enligt FARs uttalande RevU 16
Revisorns granskning av bolagsstyrningsrapporten. Detta
innebär att vår granskning av bolagsstyrningsrapporten har en
annan inriktning och en väsentligt mindre omfattning jämfört
med den inriktning och omfattning som en revision enligt
International Standards on Auditing och god revisionssed i
Sverige har. Vi anser att denna granskning ger oss tillräcklig
grund för våra uttalanden.

UTTALANDE
En bolagsstyrningsrapport har upprättats. Upplysningar i
enlighet med 6 kap. 6 § andra stycket punkterna 2-6 årsredo-
visningslagen samt 7 kap. 31 § andra stycket samma lag är
förenliga med årsredovisningen och koncernredovisningen
samt är i överensstämmelse med årsredovisningslagen.

Stockholm den 13 april 2017
Deloitte AB

Didrik Roos
Auktoriserad revisor

92 BJÖRN BORG ÅRSREDOVISNING 2016

93BJÖRN BORG ÅRSREDOVISNING 2016

ÖVRIG INFORMATION

ÅRSSTÄMMA
Aktieägarna i Björn Borg AB (publ) kallas till årsstämma
torsdagen den 11 maj 2017 klockan 17.30 i bolagets lokaler på
Tulegatan 11 i Stockholm. Inregistrering inleds kl. 16.45.

För att få delta i årsstämman måste aktieägare dels vara
registrerad i den av Euroclear Sweden AB förda aktieboken
senast fredagen den 5 maj 2017, dels till bolaget anmäla sitt
deltagande vid stämman senast nämnda dag (fredagen den
5maj 2017) till adress Björn Borg AB, Tulegatan 11, 113 53
Stockholm, eller per telefon på 08-506 33 700, på bolagets
webbplats (http://corporate.bjornborg.com/sv), per e-post till
stamma@bjornborg.com. Vid anmälan ska uppges namn,
person- eller organisationsnummer, adress, telefonnummer
och i förekommande fall antal medföljande biträden.

Ombud samt företrädare för juridisk person ombeds att i
god tid före stämman tillhandahålla bolaget behörighetshand-
lingar. Fullmaktsformulär finns tillgängligt via Björn Borgs
webbplats (webbadress enligt ovan).

Aktieägare som har sina aktier förvaltarregistrerade måste,
för att ha rätt att delta i bolagsstämman, begära att tillfälligt
föras in i aktieboken hos Euroclear Sweden AB i eget namn.
För att sådan registrering ska vara verkställd fredagen den
5 maj 2017 måste aktieägaren i god tid före detta datum hos
sin förvaltare begära omregistrering (s.k. rösträttsregistrering)
av aktierna.

KALENDARIUM 2017
Årsstämma 2016	 11 maj 2017
Delårsrapport januari-mars 2017	 11 maj 2017
Delårsrapport januari-juni 2017	 18 augusti 2017
Delårsrapport januari-september 2017	 16 november 2017

FINANSIELLA RAPPORTER
Finansiella rapporter kan hämtas på bolagets hemsida
www.bjornborg.com
eller beställas per telefon +46 8 506 33 700
eller per e-post info@bjornborg.com.

AKTIEÄGARKONTAKTER
Henrik Bunge, VD
E-post: henrik.bunge@bjornborg.com
Telefon: +46 8 506 33 700

Daniel Grohman, CFO
E-post: daniel.grohman@bjornborg.com
Telefon: +46 8 506 33 700

BILDERNA I ÅRSREDOVISNINGEN
Bilderna i årsredovisningen är hämtade från Björn Borgs
höst- och vinterkollektion för 2017.

Idé, form & produktion: Wirtén Design Group AB.
Foto: Björn Borg ABs bildarkiv och Karl Johan Larsson.

94 BJÖRN BORG ÅRSREDOVISNING 2016

95BJÖRN BORG ÅRSREDOVISNING 2016

BJÖRN BORG AB
Tulegatan 11, SE-113 53 Stockholm
Telefon: +46 8 506 33 700
Fax: +46 8 506 33 701
www.bjornborg.com

