

Jojka

Making business mobile

Emissions- memorandum

Juni 2015

**Inbjudan att teckna aktier i
Jojka Communications AB**

Viktig information

Detta emissionsmemorandum (Emissionsmemorandumet) har upprättats av Jojka Communications AB (publ) med anledning av föreliggande företrädesemission. Emissionsmemorandumet har inte upprättats som ett prospekt i enlighet med bestämmelserna i lagen (1991:980) om handel med finansiella instrument, Europaparlamentets och Rådets direktiv 2003/71/EG ("Prospektdirektivet") och EU-kommissionens förordning (EG) nr 809/2004 då emissionsbeloppet understiger 2,5 miljoner euro. Emissionsmemorandumet har därför heller inte godkänts och registrerats hos Finansinspektionen i enlighet med bestämmelserna i 2 kap. 25 och 26 §§ lagen om handel med finansiella instrument.

Med "Jojka" eller "Bolaget" avses Jojka Communications AB (publ) org. nr. 556666-6466. Med "Aqurat" avses Aqurat Fondkommission AB, org. nr. 556736-0515. Med "Euroclear" avses Euroclear Sweden AB, org. nr. 556112-8074. Med "Erbjudandet" avses erbjudandet om att teckna aktier i Jojka Communications AB.

Erbjudandet riktar sig inte till aktieägare eller andra investerare med hemvist i USA, Kanada, Hongkong, Japan, Nya Zeeland, Schweiz, Singapore, Sydafrika eller Australien, eller i något annat land där deltagande i Erbjudandet skulle förutsätta ytterligare dokumentation, registrerings- eller andra åtgärder än enligt svensk rätt eller strida mot regler i sådant land. Emissionsmemorandumet får inte distribueras i eller till land där distributionen eller Erbjudandet enligt Emissionsmemorandumet förutsätter ytterligare registrerings- eller andra åtgärder än sådana som följer av svensk rätt eller strider mot tillämpliga bestämmelser i sådant land. Inga aktier, teckningsrätter eller andra värdepapper utgivna av Jojka har registrerats eller kommer att registreras enligt United States Securities Act 1933, eller enligt värdepapperslagstiftningen i någon delstat i USA eller någon provinslag i Kanada. Därför får inga nya aktier, teckningsrätter eller andra värdepapper utgivna av Jojka överlåtas eller erbjudas till försäljning i USA eller Kanada annat än i sådana undantagsfall som inte kräver registrering. När investerare fattar ett investeringsbeslut måste de förlita sig på sin egen bedömning av Jojka och Erbjudandet, inklusive föreliggande sakförhållanden och risker. Investerare får inte förlita sig på annan information än den som intagits i detta Emissionsmemorandum samt eventuella tillägg till detta Emissionsmemorandum. Ingen person har fått tillstånd att lämna någon annan information eller göra några andra utlåtanden än de som finns i detta Emissionsmemorandum, och om så ändå sker skall sådan information eller sådana utlåtanden inte anses ha godkänts av Jojka. Distributionen av detta Emissionsmemorandum innebär inte att uppgifterna här i är aktuella och uppdaterade vid någon annan tidpunkt än per datumet för Emissionsmemorandumet eller att Bolagets verksamhet har varit oförändrad sedan detta datum. För det fall det sker väsentliga förändringar av informationen i Emissionsmemorandumet som under perioden från dagen för offentliggörandet av Emissionsmemorandumet till första handelsdagen av de aktier som emitteras i Erbjudandet kan sådana förändringar komma att offentliggöras.

Styrelsen i Jojka är ansvarig för Emissionsmemorandumet. Emissionsmemorandumet har sammanställts av Jojka baserat på egen information. Bolagets aktier är listade på AktieTorget, vilket är en alternativ marknadsplats. AktieTorget är inte en reglerad marknad, en term som används i EU-direktivet gällande värdepappersbolag och börser, kallat MiFID. AktieTorget innefattas av ett mindre komplex regelverk inom ramen för en Multilateral Trading Facility (MTF). Emittenter på AktieTorget måste följa AktieTorgets regelverk men de legala kraven för notering på en börs gäller inte. Bolag som handlas på AktieTorget är följaktligen inte aktiemarknadsbolag och därmed gäller till exempel inte lag (2000:1087) om anmälningsskyldighet för vissa innehav av finansiella instrument, lag om offentliga uppköpserbjudande på aktiemarknaden, IFRS samt näringslivets börskommittés regler (NBK). Risken att investera i bolag på AktieTorget kan därmed vara högre än i bolag på en reglerad marknad.

Framåtriktad information och marknadsinformation

Emissionsmemorandumet innehåller viss framåtriktad information som återspeglar Jojkas aktuella syn på framtida händelser samt finansiell och operativ utveckling. Ord som "avses", "bedöms", "förväntas", "kan", "planerar", "uppskattar" och andra uttryck som innebär indikationer eller förutsägelser avseende framtida utveckling eller trender, och som inte är grundade på historisk fakta, utgör framåtriktad information. Framåtriktad information är till sin natur förenad med såväl kända som okända risker och osäkerhetsfaktorer eftersom de är beroende av framtida händelser och omständigheter. Framåtriktad information utgör inte någon garanti avseende framtida resultat eller utveckling och verkligt utfall kan komma att väsentligen skilja sig från vad som uttalas i framåtriktad information.

Information från tredje part

Detta Emissionsmemorandum innehåller information om Bolagets geografiska marknader och produktmarknader samt annan marknadsinformation hänförlig till Bolagets verksamhet och marknad. Om inte annat anges är sådan information baserad på Bolagets analys av flera olika källor, annan statistik och information från externa bransch- eller marknadsrapporter, offentligt tillgänglig information samt kommersiella publikationer. Sådan information som kommer från tredje part har återgivits korrekt och, såvitt Jojka kan känna till och förvissa sig om genom jämförelse med annan information som offentliggjorts av berörd tredje part, har inga uppgifter utelämnats på ett sätt som skulle göra den återgivna informationen felaktig eller missvisande. Bolaget har inte kontrollerat siffror, marknadsdata eller annan information som har använts av tredje part vid upprättandet av information som använts i Emissionsmemorandumet. I de fall informationen har hämtats från tredje part ansvarar Bolaget således endast för att informationen har återgivits korrekt och sådan information bör läsas med detta i åtanke. Såvitt Bolaget känner till har inga uppgifter utelämnats på ett sätt som skulle göra informationen felaktig eller missvisande i förhållande till de ursprungliga källorna, vilka anges i anslutning till den aktuella informationen.

Viss finansiell information i Emissionsmemorandumet har avrundats, varför vissa tabeller ej summerar korrekt.

Innehållsförteckning

Risker	4
Inbjudan till teckning av aktier	5
Bakgrund och motiv	6
VD har ordet	7
Villkor och anvisningar	8
Marknadsöversikt	11
Historik	11
Affärsidé och vision	12
Verksamhetsbeskrivning	12
Finansiell översikt 2012 - 2014	13
Aktien och ägarförhållanden	17
Styrelse, ledande befattningshavare och revisor	19
Legala frågor och övriga upplysningar	21
Skattefrågor i Sverige	22
Delårsrapport Q1, 2015	24
Adresser	33

Erbjudandet i sammandrag

Emissionsbelopp:	3 990 568,75 kronor
Företrädesrätt:	Två (2) befintliga aktier ger rätt att teckna en (1) ny aktie
Avstämningsdag:	29 maj 2015
Teckningsrätter:	För varje aktie som innehas på avstämningsdagen erhålls en (1) teckningsrätt. Det krävs två (2) teckningsrätter för teckning av en (1) ny aktie.
Teckningskurs:	1,25 kronor per aktie
Teckningsperiod:	3-17 juni 2015
Handel i teckningsrätter (TR):	3-15 juni 2015
Handel i betald tecknad aktie (BTA1/BTA2):	3 juni 2015 till och med att emissionen registreras på Bolagsverket
ISIN-kod Aktien:	SE0002017707
Kortnamn AktieTorget:	JOJK

Tidpunkter för ekonomisk information

2015-04-24	Delårsrapport Q1
2015-05-21	Årsstämma
2015-07-17	Halvårsrapport
2015-10-23	Delårsrapport Q3

Risker

Nedan framgår ett antal riskfaktorer kopplade till Bolagets verksamhet och risker förknippade med att äga värdepapper. Riskerna nedan gör inte anspråk på att vara heltäckande eller listade i någon inbördes ordning. Det kan föreligga väsentliga risker som inte finns återgivna. Aktieäggande innebär generellt ett mycket högt risktagande jämfört med många andra placeringsalternativ.

Risker relaterade till Bolaget, Bolagets verksamhet, branschen och marknaden

Bolaget befinner sig i ett uppbyggnadsskede

Jojka befinner sig i ett uppbyggnadsskede och har enbart varit aktiv inom SMS-kommunikation under de senaste två åren. Mot bakgrund av detta så är Bolaget i vissa avseenden beroende av den kundbas som byggts upp. Skulle Bolaget tappa några av sina större kunder så kommer det påverka Bolagets utveckling i ett kortare perspektiv. Jojka är verksam inom ett marknadssegment där alternativa kommunikationsmedel kan etableras och som skulle kunna ersätta SMS som kommunikationsmedel i ett längre perspektiv.

Finansiering och framtida kapitalbehov

Bolaget befinner sig i en uppbyggnadsfas och är till viss del beroende av tillförsel av externt kapital. Det är inte säkert att Bolaget kommer att kunna anskaffa externt kapital när det behövs och det finns inte någon garanti att anskaffningen av kapital kan ske på fördelaktiga villkor för Bolagets aktieägare. En sådan utveckling skulle väsentligt kunna påverka Bolagets utveckling, finansiella ställning och resultat negativt.

Ränterisk

Bolaget kan i framtiden till viss del behöva finansiera sin verksamhet genom upplåning. Nettoräntekostnad påverkas av den vid var tid valda andelen finansiering med rörlig respektive fast ränta i relation till förändringar av marknadsräntorna. Effekten på Bolagets resultat av en förändring av räntenivån beror på lånens och placeringarnas bindningstider. Framtida eventuella räntehöjningar kan komma att öka räntebetalningarna och därav få en negativ effekt på Bolagets resultat och framtida investeringar.

Konkurrenter

Jojka verkar i en bransch som är utsatt för konkurrens. Bolagets framtida konkurrensmöjligheter är bland annat beroende av Bolagets förmåga att ligga i framkant och snabbt reagera på befintliga och framtida marknadsbehov. Bolaget kan tvingas göra kostnadskrävande investeringar, omstruktureringar eller prissänkningar för att anpassa sig till en ny konkurrenssituation, exempelvis om nya aktörer skulle etablera sig på marknaden, alternativt om befintliga aktörer utvecklar och stärker sina positioner och erbjuder till marknaden. En ökad konkurrens skulle kunna verka negativt på Bolagets verksamhet, resultat och finansiella ställning.

Valutarisker

Bolaget har valutaexponering mot såväl euro som mot dollar mot leverantörer. Bolaget har via avtal med vissa huvudleverantörer minimerat valutarisken genom fast pris i SEK.

Konjunkturutveckling och andra omvärldsfaktorer

Konjunkturutveckling och andra händelser i omvärlden har en väsentlig påverkan på Bolagets verksamhet. Förändringar i konjunkturen kan innebära att Bolagets intäkter och resultat kan fluktuera kraftigt över tiden. Även andra händelser i omvärlden såsom katastrofer, krig eller terrordåd kan avsevärt negativt påverka Bolagets möjligheter att bedriva verksamhet, både direkt och indirekt.

Beroende av nyckelpersoner och operationell risk

Bolaget och dess verksamhet är beroende av ett antal nyckelpersoner, däribland ledande befattningshavare och personer med specialistkompetens. Om nyckelpersoner lämnar Bolaget skulle det kunna ha en väsentlig negativ inverkan på Bolagets verksamhet, resultat och finansiella ställning. Operationell risk definieras som risken att drabbas av förluster på grund av bristfälliga rutiner. God intern kontroll, ändamålsenliga administrativa system, kompetensutveckling och tillgång till pålitliga värderings- och riskmodeller är en god grund för att garantera operationell säkerhet. Jojka skulle kunna påverkas negativt om Bolagets administrativa säkerhet eller kontroll skulle brista.

Risker relaterade till aktien och Erbjudandet

Begränsad likviditet i handel med Bolagets aktier

Det finns ingen garanti att likviditeten i aktierna kommer att vara god. Det kan i framtiden periodvis eller varaktigt uppstå svårigheter att avyttra innehav.

Ägare med betydande inflytande

Det kan inte uteslutas att en grupp aktieägare, enskilda individer eller företag genom sitt ägande kan ha möjlighet att utöva ett väsentligt inflytande i ärenden som kräver godkännande av aktieägarna på bolagsstämma. Detta inflytande kan vara till nackdel för övriga aktieägare.

Skatter och avgifter

Det kan inte uteslutas att förändringar i lagstiftning avseende avgifter och skatter och liknande kan ske så att investeringar i värdepapper kan komma att bli mindre fördelaktig.

Allmänna risker för investerare

Värdepappershandel är alltid förknippad med risk och risktagande. Eftersom en aktie både kan stiga och sjunka i värde är det inte säkert att en investerare kan komma att få tillbaka investerat kapital. Aktiekursen för specifika bolag samt aktie-marknadens generella utveckling är beroende av en rad faktorer, vilka enskilda bolag många gånger inte har möjlighet att påverka. Investeringar i värdepapper bör därför alltid föregås av en noggrann analys.

Inbjudan till teckning av aktier

Årsstämman i Jojka beslutade den 21 maj 2015 om en företrädesemission av aktier varvid två (2) innehavda aktier ger rätt till teckning av en (1) ny aktie. Årsstämmans beslut innebär att högst 3 192 455 nya aktier kan emitteras till en teckningskurs om 1,25 kronor per aktie ("Erbjudandet").

Aktieägarna har företrädesrätt att teckna nya aktier i förhållande till de aktier de äger på avstämningsdagen den 29 maj 2015. Aktier som inte tecknas av teckningsberättigade aktieägare ska erbjudas allmänheten till teckning. För varje aktie i Jojka som innehas den 29 maj 2015 erhålls en (1) teckningsrätt. Två (2) teckningsrätter berättigar till teckning av en ny (1) aktie. Teckningsperioden löper från och med den 3 juni 2015 till och med den 17 juni 2015, eller ett sådant senare datum som beslutas av styrelsen.

Genom Erbjudandet kan aktiekapitalet ökas med högst 798 113,75 kronor. Vid fullteckning av Erbjudandet kommer Bolaget att tillföras cirka 4 MSEK före emissionskostnader, vilka uppskattas till cirka 350 000 kronor. Aktieägare som väljer att inte delta i Erbjudandet kommer att få sin ägarandel utspädd med högst 33,3 procent av kapitalet och rösterna.

Aktieägare som tillsammans representerar 50,02 procent kommer att teckna sin andel i Erbjudandet motsvarande cirka 2 miljoner kronor, varav styrelsen representerar cirka 0,7 miljoner kronor.

Härmed inbjuds aktieägarna i Jojka att med företrädesrätt teckna nya aktier i Jojka i enlighet med villkoren i detta Emissionsmemorandum.

Stockholm den 21 maj 2015
Jojka Communications AB
Styrelsen

Bakgrund och motiv

Bolagets nystart påbörjades i samband med försäljningen av operatörsverksamheten 2011 och rekryteringen av Bolagets nya VD Rutger Lindquist under 2012. Tillsammans med genomförda kapitalanskaffningar under 2013 har detta gett Bolaget en stabilare grund att stå på och en mer förankrad affärsmodell. Bolagets fokus har hittills varit att utveckla tjänster och tekniska lösningar för SMS-kommunikation, helt i linje med Bolagets nya affärsmodell. Omfattande arbete har till exempel lagts på att utveckla och optimera nästa generations kommunikationsplattform, JSG 3.0, vilken bedöms kunna öka befintlig kapacitet med över 300 procent. Omsättningstillväxten för 2014 blev 66 procent och volymen skickade SMS ökade med 193 procent under året. Bolaget har breddat kundbasen inom utvalda kundsegment genom kunder som Consortio, Fashion Group, Tallink, Björn Borg Retail, NetOnNet och Siba.

För att möjliggöra vidare expansion och fortsätta uppbyggnaden av Bolaget krävs ökade insatser inom sälj- och marknadsföring vilket i sin tur kräver kapital. Emissionen syftar till att säkra detta expansionskapital för att på bästa sätt ta till vara den tillväxtfas Bolaget befinner sig i samt att ge Bolaget en stabilare ekonomisk plattform att verka från.

Emissionslikvidens användning

Emissionslikviden skall användas till att förstärka försäljningsorganisationen inom de nya marknadssegment som definierats samt öppna upp möjligheten för mindre företagsförvärv.

Styrelsens försäkran

Styrelsen för Jojka är ansvarig för innehållet i detta Emissionsmemorandum. Styrelsen försäkrar härmed att alla rimliga försiktighetsåtgärder vidtagits för att säkerställa att uppgifterna i Emissionsmemorandum, såvitt styrelsen vet, överensstämmer med de faktiska förhållandena och att ingenting är utelämnat som skulle kunna påverka dess innebörd.

Stockholm den 21 maj 2015
Jojka Communications AB
Styrelsen

VD har ordet

Jojka har under de lite drygt 2 år som jag varit VD fokuserat på att utveckla tjänster och tekniska lösningar för intern- och kundrelaterad SMS-kommunikation för företag och organisationer. SMS är som informations- och marknadskanal överlägset de flesta andra kommunikationsmedlen som idag erbjuds på marknaden. 98 procent av de som mottager ett SMS läser det och 97 procent gör det inom 3 minuter. Vi har också noterat att marknaden för leverans-SMS ökat kraftigt på senare tid och i allt större grad ersätter email vilket vi ser mycket positivt på. Inom detta marknadssegment ser vi goda expansionsmöjligheter för Jojka i framtiden

Det har på senare tid varit mycket diskussioner i media om Mobile First men som Larry Page, en av grundarna till Google sa, "We are no longer in the mobile first world, we are in a mobile only world " Det säger väl egentligen allt om hur stark mobilen är. Ser man även på tillväxtpotentialen som finns så blir den ännu starkare med tiden. Tar vi även i beaktande att Google nu ändrat sina logaritmer som gör att du som företag som inte har en responsiv sida kommer tappa i sökordsrankingen vilket i sin tur även kommer leda till ökade kostnader så blir SMS som kommunikationsmedel ännu intressantare vilket vi inom Jojka skall dra stor nytta av.

Jojka ser att användandet av SMS som kommunikationsmedel ökar kraftigt och vår bedömning är att det kommer att fortsätta öka under en lång tid framöver. Jojka har kapitaliserat på marknadstrenden och har under såväl 2014 som under första kvartalet 2015 påvisat kraftig tillväxt och resultatförbättring. Nämnas bör att nettoomsättningen under Q1 2015 ökade med över 84 procent jämfört med motsvarande period förra året och att resultatet förbättrades med 73 procent under samma period. Detta har åstadkommit genom kraftigt stigande SMS-trafik hos befintliga kunder samt genom fortlöpande nyteckning av nya kundavtal. Under första kvartalet 2015 ökade vår samlade SMS-trafik med 106 procent. Marknaden i sin helhet steg under motsvarande tid med omkring 25 procent. SMS som kommunikationsmedel används idag inom alla branscher och för Jojkas del har vi kunder som använder våra tjänster inom bl. a.:

- Företagssidan – för att informera personal om nyheter och förändringar
- Butiker – för att exempelvis meddela rea och andra kampanjer
- Onlinebutiker – till exempel för att meddela att en vara har skickats
- Bilverkstäder och besiktningstillfällen – för att exempelvis påminna om en inbokad tid
- Servicebolag – till exempel för att meddela att de är på väg
- Restauranger – för att till exempel skicka ut veckans meny och bordsbekräftelser
- Industrieföretag – för att genomföra kvalitetsundersökningar efter utfört arbete

Jojka har den personalstyrka som krävs och en väl fungerande teknikavdelning för att kunna växa vidare i befintlig takt. Vår ambition är dock att kunna växa fortare och ser därför med tillförsikt på de möjligheter som en starkare finansiell plattform för med sig. Vårt mål är glasklart. Vi skall bli Sverige ledande leverantör av SMS-tjänster och på sikt även på de andra marknader vi kommer att verka. För att nå detta högt satta mål behöver vi intensifiera våra sälj- och marknadsföringsinsatser. Jojka behöver därför genomföra en nyemission vilken även kommer att borga för en större kreditvärdighet mot kunder och leverantörer samt möjliggöra eventuella mindre förvärv. Jag ser fram emot en mycket spännande utveckling under resterande del av 2015 då vi, genom fokus på fler kunder och ökade intäkter, kommer ta ett ytterligare steg mot att bli en ledande leverantör av tjänster och teknikplattformar inom mobila meddelandetjänster på vårt område.

Rutger Lindquist
VD, Jojka Communications AB

Villkor och anvisningar

Inbjudan till teckning i nyemissionen

Härmed inbjuds aktieägarna i Jojka Communications AB (publ) (nedan "Jojka" eller "Bolaget"), i enlighet med villkoren i detta Informationsmemorandum, att för två (2) per avstämningsdagen innehavda aktier, i Jojka, teckna en (1) nyemitterad aktie till kursen 1,25 kronor per aktie.

Erbjudandet

Årsstämman i Jojka beslutade den 21 maj 2015 om nyemission, av högst 3 192 455 aktier, med företrädesrätt för Bolagets aktieägare. Nyemissionen kommer vid full teckning att inbringa bolaget 3 990 568,75 kronor.

Företrädesrätt till teckning

Den som på avstämningsdagen den 29 maj 2015 är aktieägare i Jojka äger företrädesrätt att teckna aktier i nyemissionen i relation till tidigare innehav. Två (2) per avstämningsdagen innehavda aktier i Jojka, berättigar till teckning av en (1) nyemitterad aktie till kursen 1,25 kronor per aktie.

Teckningsrätter

Aktieägare i jojka erhåller för varje (1) innehavd aktie en (1) teckningsrätt. Det krävs två (2) teckningsrätter för att teckna en (1) ny aktie.

Teckningskurs

Teckningskursen är 1,25 kronor per aktie. Courtage utgår ej.

Avstämningsdag

Avstämningsdag hos Euroclear Sweden AB (nedan "Euroclear") för rätt till deltagande i emissionen är den 29 maj 2015.

Teckningstid

Teckning av aktier med stöd av teckningsrätter skall ske under tiden från och med den 3 juni 2015 till och med den 17 juni 2015. Efter teckningstidens utgång blir utnyttjade teckningsrätter ogiltiga och förlorar därefter sitt värde. Outnyttjade teckningsrätter bokas bort från respektive aktieägares VP-konto utan särskild avisering från Euroclear.

Handel med teckningsrätter

Handel med teckningsrätter äger rum på AktieTorget under perioden 3 juni 2015 till och med den 15 juni 2015. Aktieägare skall vända sig direkt till sin bank eller annan förvaltare med erforderliga tillstånd för att genomföra köp och försäljning av teckningsrätter. Teckningsrätter som förvärvas under ovan nämnda handelsperiod ger, under teckningstiden, samma rätt att teckna nya aktier som de teckningsrätter aktieägare erhåller baserat på sina innehav i Bolaget på avstämningsdagen. Erhållna teckningsrätter måste antingen användas för teckning senast den 17 juni eller säljas senast den 15 juni 2015 för att inte förfalla värdelösa.

Emissionsredovisning och anmälningssedlar

Direktregistrerade aktieägare

De aktieägare eller företrädare för aktieägare som på avstämningsdagen den 29 maj 2015 är registrerade i den av Euroclear för Bolagets räkning förda aktieboken, erhåller förtryckt emissionsredovisning med vidhängande inbetalningsavi, särskild anmälningsedel, VD-brev samt anmälningsedel för teckning utan företräde. Information kommer att finnas tillgängligt på Bolagets hemsida samt Aqurat Fondkommissions hemsida för nerladdning. Den som är upptagen i den i anslutning till aktieboken särskilt förda förteckning över panthavare med flera, erhåller inte någon information utan underrättas separat. VP-avi som redovisar registreringen av teckningsrätter på aktieägares VP-konto utsändes ej.

Teckning med stöd av företrädesrätt

Teckning med stöd av företrädesrätt skall ske genom samtidig kontant betalning senast den 17 juni 2015. Teckning genom betalning skall göras antingen med den förtryckta inbetalningsavi som bifogas emissionsredovisningen, eller med den inbetalningsavi som är fogad till den särskilda anmälningssedeln enligt följande två alternativ:

1) Emissionsredovisning – förtryckt inbetalningsavi

I det fall samtliga på avstämningsdagen erhållna teckningsrätter utnyttjas för teckning skall endast den förtryckta inbetalningsavin användas som underlag för teckning genom kontant betalning. Särskild anmälningsedel skall då ej användas. Anmälan är bindande.

2) Särskild anmälningsedel

I det fall ett annat antal teckningsrätter än vad som framgår av den förtryckta emissionsredovisningen utnyttjas för teckning, t ex genom att teckningsrätter förvärvas eller avyttras, skall den särskilda anmälningssedeln användas som underlag för teckning genom kontant betalning. Aktieägaren skall på anmälningssedeln uppge det antal teckningsrätter som utnyttjas, antal aktier som denne tecknar sig för samt belopp att betala. Om betalning sker på annat sätt än med den vidhängande inbetalningsavin skall VP-konto anges som referens. Ofullständig eller felaktigt ifylld anmälningsedel kan komma att lämnas utan avseende. Särskild anmälningsedel kan erhållas från Aqurat Fondkommission på nedanstående telefonnummer. Ifylld anmälningsedel skall i samband med betalning skickas eller faxas enligt nedan och vara Aqurat Fondkommission tillhanda senast klockan 15.00 den 17 juni 2015. Anmälan är bindande.

Aqurat Fondkommission AB
Ärende: Jojka
Box 7461
103 92 Stockholm
Fax: 08-684 05 801
Tfn: 08-684 05 800
Email: info@aqurat.se (inskannad anmälningssedel)

Förvaltarregistrerade aktieägare

Aktieägare vars innehav av aktier i Jojka är förvaltarregistrerade hos bank eller annan förvaltare erhåller ingen emissionsredovisning eller information. Teckning och betalning skall istället ske i enlighet med anvisningar från respektive förvaltare.

Teckning utan företrädesrätt

För det fall inte samtliga aktier tecknas med företrädesrätt skall styrelsen, inom ramen för emissionens högsta belopp, besluta om fördelning av aktier som inte tecknats med företrädesrätt.

För det fall inte samtliga aktier tecknats med stöd av teckningsrätter ska styrelsen besluta om tilldelning av aktier tecknade utan stöd av teckningsrätter. I första hand ska sådan tilldelning ske till dem som tecknat aktier med stöd av teckningsrätter, oavsett om tecknaren var aktieägare per avstämningsdagen eller inte, och, vid övertäckning, i förhållande till det antal aktier som motsvarar deras tidigare aktieinnehav i Bolaget pro rata och, i den mån detta inte kan ske, genom lottning. I andra hand ska sådan tilldelning ske till övriga som tecknat aktier utan stöd av teckningsrätter och, för det fall dessa inte kan erhålla full tilldelning, i förhållande till det antal aktier som var och en har tecknat och, om detta inte är möjligt, genom lottning.

Anmälan om att teckna aktier utan företrädesrätt skall göras på anmälningssedeln "Teckning utan stöd av teckningsrätter" som finns att ladda ner från www.jojka.nu och www.aqurat.se. Observera att den som har en depå med specifika regler för värdepapperstransaktioner, exempelvis investeringsspar-konto (ISK) eller kapitalförsäkringskonto (KF), måste kontrollera med den bank/förvaltare som för kontot, om förvärv av värdepapper inom ramen för Erbjudandet är möjligt. Anmälan skall i så fall göras via den bank/förvaltare som för kontot. Anmälningssedeln skall vara Aqurat Fondkommission AB tillhanda senast klockan 15.00 den 17 juni 2015. Anmälan är bindande.

Tilldelning vid teckning utan företrädesrätt

Besked om eventuell tilldelning av aktier, tecknade utan företrädesrätt, lämnas genom översändande av tilldelningsbesked i form av en avräkningsnota. Likvid skall erläggas till bankgiro enligt instruktion på avräkningsnotan. Notera att det ej finns någon möjlighet att dra beloppet från angivet VP-konto eller depå. Erläggas inte likvid i rätt tid kan aktierna komma att över-

lätas till annan. Skulle försäljningspriset vid sådan överlåtelse komma att understiga priset enligt Erbjudandet, kan den som ursprungligen erhållit tilldelning av dessa aktier komma att få svara för hela eller delar av mellanskillnaden. Något meddelande lämnas inte till den som inte erhållit tilldelning.

Aktieägare bosatta i utlandet

Aktieägare bosatta utanför Sverige (avser dock ej aktieägare bosatta i USA, Australien, Hong Kong, Japan, Kanada, Schweiz, Singapore, och Sydafrika) och vilka äger rätt att teckna aktier i nyemissionen, kan vända sig till Aqurat Fondkommission på telefon enligt ovan för information om teckning och betalning. På grund av restriktioner i värdepapperslagstiftningen i USA, Australien, Hong Kong, Japan, Kanada, Schweiz, Singapore, och Sydafrika kommer inga teckningsrätter att erbjudas innehavare med registrerade adresser i något av dessa länder. I enlighet därmed riktas inget erbjudande att teckna aktier i Jojka till aktieägare i dessa länder.

Betalda och tecknade aktier ("BTA")

Teckning genom betalning registreras hos Euroclear så snart detta kan ske, vilket normalt innebär några bankdagar efter betalning. Därefter erhåller tecknaren en VP-avi med bekräftelse på att inbokning av betalda tecknade aktier (BTA) skett på tecknarens VP-konto. Tecknade aktier är bokförda som BTA på VP-kontot tills nyemissionen blivit registrerad hos Bolagsverket.

Enligt aktiebolagslagen får under vissa förutsättningar del av emissionen registreras vid Bolagsverket. Om denna möjlighet till delregistrering utnyttjas i föreliggande Företrädesemission, kommer flera serier av BTA att utfärdas varvid den första serien benämns "BTA 1" i Euroclear. BTA 1 kommer att omvandlas till aktier så snart en första eventuell delregistrering skett. En andra serie av BTA ("BTA 2") kommer att utfärdas för teckning vilken skett vid sådan tidpunkt att tecknade aktier inte kunnat inkluderas i den första delregistreringen och omvandlas till aktier så snart emissionen slutgiltigt registrerats vilket beräknas ske i mitten av juli månad 2015. Aktieägare vilka har sitt innehav på depå hos bank eller fondkommissionär erhåller information från respektive förvaltare.

Handel i BTA

Handel med BTA äger rum på AktieTorget från och med den 3 juni 2015 fram till dess att emissionen registrerats hos Bolagsverket. För det fall delregistrering av Erbjudandet sker och flera serier av BTA utfärdas kommer dessa serier inte att handlas samtidigt på AktieTorget.

Omvandling av BTA till aktier

Så snart emissionen registrerats hos Bolagsverket omvandlas BTA till aktier. Det skickas inte ut någon särskild avisering från Euroclear avseende detta.

Offentliggörande av utfallet i emissionen

Snarast möjligt efter att teckningstiden avslutats kommer Jojka att offentliggöra utfallet av emissionen. Offentliggörande kommer att ske genom pressmeddelande och anslås på Bolagets hemsida.

Tillämplig lagstiftning

Aktierna ges ut under aktiebolagslagen (2005:551) och regleras av svensk rätt.

Rätt till utdelning

De erbjudna aktierna medför rätt till andel i Jojkas vinst första gången på den avstämningsdag för utdelning som infaller närmast efter det att teckningen verkställts. Utbetalning av eventuell utdelning ombesörjs av Euroclear eller, för förvaltarregistrerade innehav, i enlighet med respektive förvaltarens rutiner. Rätt till utdelning tillfaller den som vid av bolagsstämman fastställd avstämningsdag var registrerad som ägare i den av Euroclear förda aktieboken. Om aktieägare inte kan nås genom Euroclear kvarstår aktieägarens fordran på Jojka avseende utdelningsbelopp och begränsas endast genom regler om preskription. Vid preskription tillfaller utdelningsbeloppet Jojka. Det föreligger inte några restriktioner för utdelning eller särskilda förfaranden för aktieägare utanför Sverige.

Aktiebok

Bolaget är ett till Euroclear anslutet avstämningsbolag. Bolagets aktiebok med uppgift om aktieägare hanteras och kontoförs av Euroclear med adress Euroclear Sweden AB, Box 191, SE-101 23 STOCKHOLM, Sverige.

Aktieägares rättigheter

Aktieägares rättigheter avseende vinstutdelning, rösträtt, företrädesrätt vid nyteckning av aktie med mera styrs dels av Bolagets bolagsordning som finns tillgänglig via Jojkas hemsida, dels av aktiebolagslagen (2005:551).

Förlängning

Styrelsen i Jojka förbehåller sig rätten att förlänga teckningstiden samt tiden för betalning i Erbjudandet. Detta skall ske senast den sista dagen i teckningsperioden och meddelas genom information via Bolagets hemsida samt på AktieTorget.

Handel i aktien

Aktierna i Jojka är listade på AktieTorget. Aktierna handlas under kortnamnet JOJK och har ISIN-kod SE0002017707. En handelspost omfattar 1 aktie. Efter det att emissionen blivit registrerad hos Bolagsverket kommer Jojka att ansöka om listning av de nya aktierna på AktieTorget.

Utspädning

Full teckning i nyemissionen innebär att antalet aktier i Bolaget ökar från 6 384 911 aktier till 9 577 366 aktier vilket motsvarar en utspädningseffekt om cirka 33,33 procent (beräknat som antalet nya aktier till följd av nyemissionen dividerat med det totala antalet aktier i Bolaget efter fulltecknad nyemission).

Marknadsöversikt

SMS-trafiken har sedan mätningarna började 1994 ökat konstant varje år inom såväl privatmarknaden som inom företagsmarknaden. Under 2013 skickades det ut ca 6 500 miljarder SMS på global basis. I Sverige som är Jojkas huvudmarknad så anger Post- och Telestyrelsen att volymen för första halvåret 2014 uppgick till 6 545 miljarder samt att M2M (det vill säga SMS från maskiner till maskiner (API koppling)) ökar med 37 procent till 114 miljarder (PTS-ER 2014:29). Bolaget uppskattar att marknaden Jojka verkar på har ett värde på ca 350-500 MSEK.

Under 2013 skedde ett trendbrott i och med att bland annat iMessage och WhatsApp introducerades och trafiken för privatmarknaden gick ned för första gången. Detta har å andra sidan kompenseras genom att företagen i allt större utsträckning valt SMS som kommunikationsmedel. Företagsmarknaden är den marknad Jojka verkar inom.

Trenden idag är allt tydligare. Företag som tidigare använt traditionella kommunikationsverktyg som email, telefon samt det tryckta mediet nu i allt större utsträckning går över och använder SMS på grund av den höga hit-raten i realtid som erbjuds. Detta i kombination med att allt fler brancher uppmärksammar SMS som kommunikationsmedel borgar för en fortsatt god tillväxt. Enligt Juniper Research oberoende rapport kommer SMS-marknaden framgent att fortsätta växa med ca 12 procent på årsbasis.

Historik

Viktiga händelser i Bolagets historia:

- 2011** Mobispine AB säljer operatörsverksamheten till australienska Soprano Design Pty.
- 2012** Bolaget omarbetar sin strategi till att fokusera på produkterna Salesboost och Workforce och ändrar sitt namn från Mobispine AB till Jojka Communications AB.
- 2013** Nuvarande VD Rutger Linqvist anställs.
- 2014** Ett antal strategiskt viktiga kundkontrakt säkras som genererar volymtillväxten som exempel kan nämnas Consortio, Fashion Group, Tallink, Björn Borg Retail och NetnONet.

Bolaget investerar i dygnet-runt-support för driften och byter serverhall.

Volymökning i antal skickade SMS 2014 mot 2013: +193%.
- 2015** Bolagets nya plattform JSG3.0 tas i drift.

Volymökning i antal skickade SMS jan-april 2015 mot motsvarande period 2014: +104%.

Affärsidé och vision

Jojkas affärsidé är att erbjuda företag och organisationer olika kommunikationsplattformar inom SMS i syfte att öka lönsamhet och marknadsnärvaro samt fördjupa relationerna med sina kunder och nätverk.

Jojkas vision är att SMS som kommunikationsmedel skall ersätta alternativa sätt att kommunicera i framtiden.

Verksamhetsbeskrivning

Huvudsaklig verksamhet

Jojka erbjuder främst svenska företag och organisationer interaktiva mobila marknadsföringstjänster. Jojka bedriver försäljning av SMS-trafik till företag och organisationer via de två produkterna; Salesboost och Survey.

Salesboost är Jojkas huvudprodukt och står i dagsläget för merparten av omsättningen. Salesboost ger Jojkas kunder möjlighet till massutskick av SMS via den egenutvecklade plattformen JSG3.0

Survey är en nyutvecklad produkt som tagits fram i samarbete med befintliga industrikunder och har till uppgift att utvärdera kundnöjdhet i realtid. Survey kan appliceras på de flesta branscher som har ett behov av att värdera sin servicenivå mot sina kunder.

Huvudsakliga marknader

Huvudsaklig marknad är Sverige och Norden men Bolaget har struktur för att även verka globalt genom att flera av Bolagets leverantörer har global täckning av sina tjänster. Genom Bolagets leverantörer har Jojka tecknade leveransavtal för mer än 200 länder.

Jojkas intäktmodell baserar sig på fasta och rörliga intäkter. Den fasta delen omfattar abonnemang för att få tillgång till Jojkas plattform JSG3.0 och finns i olika nivåer beroende på antal användare och servicenivå. Den rörliga delen består i levererade antal SMS och är volymberoende.

Organisation

Bolaget har idag två heltidsanställda. Dessa är VD samt inom försäljning. Övrig personal inom IT, ekonomi, administration m m utgörs av konsulter. Bolaget befinner sig i en uppbyggnadsfas och målsättningen är att successivt anställa personal inom även dessa områden i takt med Bolagets expansion.

Konkurrenter

På den svenska marknaden finns idag ett antal leverantörer som levererar SMS-tjänster. Som exempel kan nämnas, SMS-teknik, Linkmobility och Apsis. Hos flertalet av dessa är SMS-tjänsten ett tillägg för en huvudprodukt. Det som särskiljer Jojkas från de flesta av konkurrenterna är enkelheten i hanteringen av den webbaserade plattformen.

Finansiell översikt 2012 - 2014

I följande avsnitt presenteras finansiell information i sammandrag för Jojka avseende räkenskapsåren 2012, 2013 och 2014. Informationen i detta avsnitt är hämtad ur Bolagets reviderade årsredovisningar.

Årsredovisningarna för 2012-2013 har upprättats enligt Årsredovisningslagen och Bokföringsnämndens allmänna råd. Årsredovisningen för 2014 har upprättats för första gången i enlighet med BFNAR 2012:1 Årsredovisning och koncernredovisning (K3).

Fullständig finansiell information, inklusive noter, införlivas genom hänvisning till Bolagets årsredovisningar för åren 2012 -2014, vilka finns tillgängliga på Bolagets hemsida www.jojka.nu. Delårsrapport för Q1, 2015 återfinns i sin helhet längst bak i detta emissionsmemorandum.

Resultaträkningar i sammandrag

Tkr	2014	2013	2012
Nettoomsättning	5 167	3 116	4 483
Rörelsens kostnader			
Övriga externa kostnader	-5 118	-2 418	-4 324
Personalkostnader	-1 424	-1 586	-1 613
Avskrivningar och nedskrivningar	-328	-407	-153
Rörelseresultat	-1 702	-1 295	-1 607
Res från finansiella poster	-8	-8	23
Resultat efter finansiella poster	-1 710	-1 303	-1 584
Resultat före skatt	-1 710	-1 303	-1 584
Årets resultat	-1 710	-1 303	-1 584

Balansräkningar i sammandrag

Tkr	2014	2013	2012
TILLGÅNGAR			
Anläggningstillgångar			
<i>Immateriella anläggningstillgångar</i>			
Balanserade utgifter forskning & utveckl.	889	1 212	1 190
<i>Materiella anläggningstillgångar</i>			
Inventarier, verktyg och installationer	12	18	0
Summa anläggningstillgångar	902	1 229	1 190
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Kundfordringar	944	311	517
Aktuella skattefordringar	11	11	11
Övriga fordringar	8	8	37
Förutbetalda kostnader och uppl intäkter	928	378	72
Summa kortfristiga fordringar	1 891	708	637
Kassa och bank	1 202	867	561
Summa omsättningstillgångar	3 093	1 575	1 198

Balansräkningar i sammandrag, forts.

Tkr	2014	2013	2012
EGET KAPITAL OCH SKULDER			
Eget kapital			
<i>Bundet eget kapital</i>			
Aktiekapital	1 596	1 107	550
Rservfond	551	551	551
<i>Fritt eget kapital</i>			
Överkursfond	47 939	1 125	43 204
Balanserad vinst/förlust	-46 297	353	-41 268
Årets resultat	-1 710	-1 303	-1 583
Summa eget kapital	2 080	1 834	1 454
<i>Kortfristiga skulder</i>			
Leverantörsskulder	1 121	354	150
Övriga skulder	141	114	44
Upplupna kostnader och förutbetalda intäkter	653	503	740
Summa kortfristiga skulder	1 915	971	934
SUMMA EGET KAPITAL OCH SKULDER	3 995	2 805	2 388
Ställda säkerheter			
Företagsinteckningar	500	500	0
Ansvarsförbindelser	Inga	Inga	Inga

Nyckeltal

	2014	2013	2012
Antal aktier vid periodens slut	6 384 911	4 428 920	2 198 460
Soliditet (%) Justerat EK i procent av balansomslutning)	53	65	61
Kassalikviditet (%) (omsättningstillgångar i procent av kortfristiga skulder)	166	162	128
Avkastning på eget kapital (%) (Periodens resultat efter skatt i procent av eget kapital)	neg	neg	neg
Avkastning på totalt kapital (%) (Periodens resultat efter skatt i procent av totalt kapital)	neg	neg	neg
Eget kapital per aktie, SEK	0,33	0,41	0,66
Resultat/aktie	-0,27	-0,29	-0,72
Balansomslutning (Bolagets samlade tillgångar)	3 995	2 805	2 388

Kassaflödesanalys i sammandrag

Tkr	2014-01-01 - 2014-12-31	2013-01-01 - 2013-12-31	2012-01-01 - 2012-12-31
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-1 384	-895	-1 431
Kassaflöde från den löpande verksamheten	-1 622	-930	-1 393
Kassaflöde från investeringsverksamheten	0	-446	-1 343
Kassaflöde från finansieringsverksamheten	1 956	1 683	-541
Årets kassaflöde	334	307	-3 277
Likvida medel vid årets början	867	560	3 828
Kursdifferens i likvida medel	1	0	0
Likvida medel vid årets slut	1 202	867	551

Finansiell situation och finansiella resurser

Jojka är idag helt självfinansierat via eget rörelsekapital från tidigare emissioner. Det finns inga kortfristiga eller långsiktig lån. Bolaget har en outnyttjad checkräkningskredit på 500 000 kronor i Handelsbanken för att säkerställa likviditeten givet att så skulle behövas i ett övergångsskede. Det är Bolagets bedömning att de finansiella resurserna, efter genomförd emission, kommer ge möjlighet till fortsatt expansion och vidareutveckling av Bolaget.

Redogörelse för rörelsekapitalet

Bolagets befintliga rörelsekapital exklusive föreliggande nyemission är tillräckligt för de kommande 12 månaderna. Bolagets befintliga rörelsekapital per 31 mars 2015 uppgick till 1 202 000 kronor. Resultatet före avskrivningar uppgick vid samma tidpunkt till minus 181 000 kronor, vilket motsvarar ett negativt kassaflöde om ca 60 000 kronor per månad. Under förutsättning att Bolaget uppvisar ett liknade negativt resultat framöver så har Bolaget från den tidpunkten likviditet under 20 månader.

Väsentliga händelser efter senaste reviderade informationen

- Under första kvartalet 2015 lanserades den nya tekniska plattformen, JSG3.0 som utvecklats för att motsvara våra kunders ökade förväntan på pris, kvalitet och säkerhet.
- Avtal tecknades med globalt industriföretag avseende deras svenska verksamhet.
- Avtal har tecknats med bland annat Strukton Rail, Dibs, Urb-it och Cmore.
- Avtal tecknat med ytterligare ett globalt svenskt industriföretag där ett pilotprojekt nu kommer att köras i Sverige under 6 månader för att därefter, om projektet faller väl ut, rullas ut på andra marknader.
- Jojka har givit externa rådgivare i uppdrag att se över bolagets historiskt upparbetade förlustavdrag mot bakgrund av den skattelagstiftning som med största sannolikhet börjar gälla under 2016.
- Jojka har inlett en marknadsstudie för att bedöma förutsättningarna för en lansering på den amerikanska marknaden.

Aktien och ägarförhållanden

Jojka hade per den 31 mars 2015, totalt 6 384 911 emitterade och fullt inbetalade aktier, alla med samma röstvärde där en (1) aktie ger en (1) röst. Aktiekapitalet uppgick vid samma tidpunkt till 1 596 227,75 kronor fördelat på 6 384 911 aktier envar med ett kvotvärde om 0,25 kronor.

Varje röstberättigad aktieägare får vid bolagsstämman rösta för det fulla antalet av denne ägda och företrädna aktier utan begränsning i rösträtten. Varje aktie äger lika rätt till andel av Bolagets tillgångar och vinst samt till eventuellt överskott vid likvidation och samtliga aktier är fritt överlåtbara.

Bolagets aktie är upptagen till handel på AktieTorget. Bolagets aktier har emitterats enligt svensk lag och kontoförs hos Euroclear Sweden AB i elektronisk form, med ISIN-kod (International Securities Identification Number) SE0002017707. Samtliga transaktioner sker på elektronisk väg genom behöriga banker och värdepappersförvaltare. Aktierna i Jojka är denominerade i svenska kronor och har emitterats i enlighet med svensk rätt och ägarnas rättigheter förknippade med aktierna kan endast ändras i enlighet med de förfaranden som anges i aktiebolagslagen (2005:551).

Bolaget hade per 2015-03-31 745 aktieägare. Tabellen nedan visar Bolagets största aktieägare per 2015-03-31.

Aktieägare	Röster, %	Kapital, %
Reeda Capital Management AB (Stefan Lennhammer)	28,99	28,99
Lars Nordlander	9,16	9,16
Försäkringsaktiebolaget, Avanza pension	9,09	9,09
Rutger Lindquist	8,39	8,39
Övriga (741 st)	44,37	44,37
Totalt	100	100

I tabellen nedan redovisas förändringar i aktiekapitalet från Bolagets registrering fram till och med fullföljandet av föreliggande emission. Emissionen utgörs av högst 3 192 455 aktier. Efter föreliggande företrädesemission uppgår antalet aktier till totalt 9 577 366 aktier förutsatt att den fulltecknas.

Aktiekapitalets utveckling

	Datum registr. Bolagsverket	Förändring antal aktier	Totalt aktier	Kvotvärde	Aktiekapital
Nybildning	2004-09-20		1 000	100,00 kr	100 000,00 kr
Nyemission	2005-06-30	53	1 053	100,00 kr	105 300,00 kr
Nyemission	2005-09-01	85	1 138	100,00 kr	113 800,00 kr
Nyemission	2005-12-19	28	1 166	100,00 kr	116 600,00 kr
Nyemission	2006-03-24	17	1 183	100,00 kr	118 300,00 kr
Nyemission	2006-05-10	200	1 383	100,00 kr	138 300,00 kr
split 1:1000	2006-05-10		1 383 000	0,10 kr	138 300,00 kr
Nyemission	2006-09-11	200 000	1 583 000	0,10 kr	158 300,00 kr
Fondemission	2007-04-05		1 583 000	0,32 kr	510 260,00 kr
Nyemission	2007-04-05	93 000	1 676 000	0,31 kr	519 560,00 kr
split 1:31	2007-04-05		51 956 000	0,01 kr	519 560,00 kr
Nyemission	2007-07-02	15 255 000	67 211 000	0,01 kr	672 110,00 kr
Nyemission	2008-07-18	12 250 000	79 461 000	0,01 kr	794 610,00 kr
Nyemission	2008-08-26	750 000	80 211 000	0,01 kr	802 110,00 kr
Nyemission	2008-10-15	5 563 381	85 774 381	0,01 kr	857 743,81 kr
Nyemission	2008-11-10	263 191	86 037 572	0,01 kr	860 375,72 kr
Nyemission	2008-11-14	610 000	86 647 572	0,01 kr	866 475,72 kr
Nyemission	2009-02-13	21 661 893	108 309 465	0,01 kr	1 083 094,65 kr
Nyemission	2009-09-01	11 579 000	119 888 465	0,01 kr	1 198 884,65 kr
Nyemission	2010-04-12	28 882 191	148 770 656	0,01 kr	1 487 706,56 kr
Nyemission	2010-04-20	71 024 863	219 795 519	0,01 kr	2 197 955,19 kr
Nyemission	2010-06-16	50 481	219 846 000	0,01 kr	2 198 460,00 kr
Sammanläggning 100:1	2010-06-16		2 198 460	1,00 kr	2 198 460,00 kr
Minskning	2010-06-16		2 198 460	0,25 kr	549 615,00 kr
Nyemission	2013-07-23	2 191 255	4 389 715	0,25 kr	1 097 428,75 kr
Teckningsoption	2013-10-24	39 205	4 428 920	0,25 kr	1 107 230,00 kr
Teckningsoption	2014-03-05	1 006 308	5 435 228	0,25 kr	1 358 807,00 kr
Teckningsoption	2014-07-08	949 683	6 384 911	0,25 kr	1 596 227,75 kr
Föreliggande Nyemission*	2015	3 192 455	9 577 366	0,25 kr	2 394 341,50 kr
Summa			6 384 911		1 596 227,75 kr

* Förutsatt att nyemissionen fulltecknas

Konvertibler/teckningsoptioner

Bolaget har totalt 220 000 teckningsoptioner utestående, utfärdade genom beslut vid bolagsstämman den 15 maj 2013, vilka före omräkning berättigar till teckning av högst 220 000 aktier. Teckningskurs före omräkning är 3 kronor per aktie. Teckningsperioden löper från den 1 juni 2015 till och med den 30 juni 2015.

Inga konvertibler är utestående.

Bemyndiganden

Det finns inga bemyndiganden registrerade hos Bolagsverket.

Styrelse, ledande befattningshavare och revisor

Samtliga styrelseledamöter valdes på Årsstämman den 21 maj 2015. Uppdraget för samtliga styrelseledamöter gäller fram till och med nästa årsstämma. Styrelsens arbete följer en fastställd arbetsordning och verkställande direktörens arbete regleras i en särskild instruktion. Jojkas styrelse består av tre ledamöter.

Styrelseordförande

Lars Nordlander, 1962

Utbildning: Maskiningenjör, IFL/Handelshögskolan Stockholm

Övriga uppdrag:

Wave Stockholm AB, styrelsesuppleant

Tidigare uppdrag och övrig erfarenhet:

VWR International AB, VD

Textron Fluid&Power, Försäljningsdirektör Europe&Asia

Benzler TBA, VD (Holland)

Benzler BV, VD (Belgien)

Antal aktier: 584 868 (9,16%)

Styrelseledamot / VD

Rutger Lindquist, 1969

Utbildning: IHM Business School, marknadsekonomi

Övriga uppdrag:

Inga

Tidigare uppdrag och övrig erfarenhet:

Adquota AB, VD

Aspiro AB, Country Manager

Antal aktier: 535 998 (8,39%)

Antal optioner: 200 000

Styrelseledamot

Carl Ekerling, 1974

Utbildning: Civilingenjör Kemi, KTH, MBA Handelshögskolan Stockholm

Övriga uppdrag:

BrainHeart Energy Sweden AB, CFO

Tidigare uppdrag och övrig erfarenhet:

Datscha AB, VD

Stronghold Invest, Affärsutveckling

Aktieinnehav: 0

Revisor

Anders Ericsson, 1963

Allegretto Revison

Aktieinnehav: 0

Ersättningar till styrelse, ledning och revisor

För 2014 uppgick styrelsearvode till ordförande Lars Nordlander till 150 000 kronor. VD Rutger Lindquist erhöll lön för 2014 om 656 153 kronor. För VD utgår inget styrelsearvode.

Det föreligger inget avtal mellan Bolaget och någon styrelseledamot om rätt till lön eller pension för styrelseuppdraget utöver styrelsearvodet och det föreligger ingen rätt till ersättning om ledamoten – på grund av eget val eller på grund av bolagsstämmans beslut – frånträder uppdraget i förtid.

Ersättning till revisor uppgick till totalt 39 300 kronor för 2014.

Övrig information om styrelsen och ledande befattningshavare

Bolaget har inte ingått några överrensommelser med någon styrelseledamot eller ledande befattningshavare om förmåner efter det att uppdraget avslutats. Vidare föreligger det inte några intressekonflikter mellan styrelse och ledande befattningshavare gentemot Bolaget.

Ingen av ovanstående styrelseledamöter eller ledande befattningshavare har något familjeband med varandra. Ingen styrelseledamot eller ledande befattningshavare har dömts i något bedrägerirelaterat mål under de senaste fem åren, varit inblandad i någon konkurs, konkursförvaltning eller likvidation under de senaste fem åren i egenskap av medlem av förvaltnings-, ledning- eller kontrollorgan eller annan ledande befattning.

Ingen styrelseledamot eller ledande befattningshavare har under de senaste fem åren förbjudits av domstol att ingå som medlem av ett bolags förvaltning-, ledning- eller kontrollorgan eller från att ha ledande eller övergripande funktion hos ett bolag.

Det föreligger inga intressekonflikter mellan styrelse och ledande befattningshavare gentemot Bolaget.

Samtliga styrelseledamöter kan nås genom kontakt med Jojkas kontor på adress Birger Jarlsgatan 18, 114 34 Stockholm

Legal information och övriga upplysningar

Bolaget bedrivs i aktiebolagsform. Inga väsentliga avtal i form av hyra/leasing av fastighet eller inventarier finns. Ej heller patent eller licenser. Bolaget har företagsförsäkring i Trygg Hansa. Finns heller inget aktieägaravtal eller aktier i andra bolag.

Bolaget registrerades hos Bolagsverket den 20 september 2004 och har organisationsnummer 556666-6466. Nuvarande firma registrerades hos Bolagsverket den 15 oktober 2012.

Teckningsförbindelser i Erbjudandet

Det finns inga emissionsgaranter i Erbjudandet. Aktieägare som tillsammans representerar 50,02 procent av Bolagets aktier har muntligen förbundit sig att teckna aktier för sina respektive andelar i enlighet med nedan:

Aktieägare	Andel av företrädesemissionen	Belopp (SEK)
Stefan Lennhammer med bolag	28,99%	1 156 865 kronor
Lars Nordlander	9,16%	365 536 kronor
Rutger Lindquist	8,39%	334 808 kronor
Sture Hedlund	1,57%	62 651 kronor
Fredrik Dalebrant	1,44%	57 464 kronor
Göran Tollstam	0,47%	18 755 kronor
TOTALT	50,02%	1 996 079 kronor

Transaktioner med närstående

Det finns inga transaktioner med närstående i Bolaget

Tvister

Jojka har inga pågående tvister. Bolaget har inte varit part i några andra rättsliga förfaranden eller skiljeförfaranden under de senaste 12 månaderna, och som nyligen har haft eller skulle kunna få betydande effekt på Bolagets finansiella ställning eller lönsamhet.

Handlingar som hålls tillgängliga för inspektion med mera

Årsredovisningar, Bolagsordning och annan information lämnas till Bolagsverket i enlighet med svenska regler och förordningar. Jojka tillhandahåller även årsredovisningar, kvartalsrapporter, bokslutskommunikéer, pressmeddelanden och annan information på sin hemsida, www.jojka.nu.

Bolagsordning

Emissionen enligt Erbjudandet förutsätter ändring av Bolagets bolagsordning, såvitt avser bolagsordningens § 4 (Aktiekapital) och § 5 (Antal aktier) eftersom utgivandet inte ryms inom nuvarande gränser för aktiekapital och antal aktier. Bolagets bolagsordning § 4 föreslås därför ändras till "Aktiekapitalet ska utgöra lägst 1 500 000 kronor och högst 6 000 000 kronor" och § 5 till "Antalet aktier ska vara lägst 6 000 000 och högst 24 000 000".

Följande sammanfattning av skattekonsekvenser med anledning av föreliggande erbjudande i detta emissionsmemorandum är baserad på aktuell lagstiftning och är endast avsedd som allmän information till blivande aktieägare i Bolaget som är obegränsat skattskyldiga i Sverige. Sammanfattningen är inte avsedd att uttömmande behandla alla skattefrågor som kan uppkomma i sammanhanget. Den behandlar t ex inte de speciella regler som gäller för s k kvalificerade aktier i fåmansbolag eller aktier som ägs av handelsbolag eller sådana juridiska personer vars aktier räknas som lagertillgångar i en näringsverksamhet. Särskilda skattekonsekvenser, som ej finns beskrivna i det följande, kan bli aktuella för vissa kategorier av skattskyldiga, inklusive investmentbolag, värdepappersfonder och personer som ej är obegränsat skattskyldiga i Sverige. Varje aktieägare bör konsultera skatterådgivare för information om speciella skattekonsekvenser föreligger beroende på tillämpligheten och effekten av utländska regler, dubbelbeskattningsavtal och eventuella regler i övrigt. Aktierna i Bolaget är noterade på AktieTorget som står under tillsyn av Finansinspektionen.

Beskattnings vid avyttring av aktier

Fysiska personer

Fysiska personer och dödsbon beskattas för hela kapitalvinsten i inkomstslaget kapital vid försäljning av aktier. Skatt tas ut med 30 procent av kapitalvinsten. Kapitalvinst respektive kapitalförlust beräknas som skillnaden mellan försäljningsersättningen efter avdrag för eventuella försäljningsutgifter och de avyttrade aktiernas omkostnadsbelopp (anskaffningsutgift). Eventuellt uppskovsbelopp på de sålda aktierna från tidigare andelsbyten skall normalt också återföras till beskattning. Vid vinstberäkningen används genomsnittsmetoden. Enligt denna skall omkostnadsbeloppet för en aktie utgöras av det genomsnittliga omkostnadsbeloppet för aktier av samma slag och sort. Betalda tecknade aktier, BTA, anses därvid inte vara av samma slag och sort som de befintliga aktierna för rån beslutet om nyemission registrerats. Som ett alternativ till genomsnittsmetoden kan i fråga om marknadsnoterade aktier, den s.k. schablonregeln användas. Denna regel innebär att omkostnadsbeloppet får beräknas till 20 procent av försäljningsersättningen efter avdrag för försäljningsutgifter. Byte av BTA till aktier medför inte i sig någon beskattning. Avdrag för kapitalförlust medges normalt med 70 procent av förlusten mot kapitalinkomster. Kapitalförlust vid försäljning av aktier kan kvittas i sin helhet mot kapitalvinster på aktier under samma år. Kvittning kan även ske fullt ut mot kapitalvinster på andra marknadsnoterade delägarätter än aktier med undantag för andelar i investeringsfonder som innehåller endast svenska fordringsrätter (svenska räntefonder). Uppkommer underskott i inkomstslaget kapital medges reduktion av skat-

ten på inkomst av tjänst och näringsverksamhet samt fastighetsskatt. Sådan skattereduktion medges med 30 procent för underskott som inte överstiger 100 000 kronor och med 21 procent för underskott därutöver. Underskott kan inte sparas till ett senare beskattningsår.

Juridiska personer

Aktiebolag och andra juridiska personer, utom dödsbon, beskattas för alla inkomster inklusive kapitalinkomster i inkomstslaget näringsverksamhet efter en skattesats om 22 procent. För beräkning av kapitalvinst respektive kapitalförlust, se ovan under rubriken "Fysiska personer". Eventuellt uppskovsbelopp på de sålda aktierna från tidigare andelsbyten skall normalt också återföras till beskattning. Avdrag för kapitalförluster på aktier medges bara mot kapitalvinster på aktier och andra delägarätter. Sådana kapitalförluster kan även, om vissa villkor är uppfyllda, kvittas mot kapitalvinster på aktier och andra delägarätter som uppkommit i bolag inom samma koncern, under förutsättning att koncernbidragsrätt föreligger. Kapitalförluster som inte har kunnat utnyttjas ett visst beskattningsår får sparas och dras av mot kapitalvinster på aktier och andra delägarätter under efterföljande beskattningsår utan begränsning i tiden. För aktiebolag och ekonomiska föreningar är dock kapitalvinster på s.k. näringsbetingade andelar skattefria och kapitalförluster på sådana andelar ej avdragsgilla. Onoterade andelar anses alltid näringsbetingade. Noterade andelar anses näringsbetingade under förutsättning att andelsinnehavet motsvarar minst 10 procent av rösterna eller innehavet betingas av rörelse. Skattefrihet för kapitalvinst på noterade andelar förutsätter dessutom att andelarna inte avyttras inom ett år från det att andelarna blivit näringsbetingade hos innehavaren. I gengäld är kapitalförluster på noterade näringsbetingade andelar som innehafvs kortare tid än ett år avdragsgilla. Om andelar av samma slag och sort anskaffats vid olika tidpunkter, anses en senare anskaffad andel ha avyttrats före en tidigare anskaffad andel. Om innehavet omfattar såväl andelar som inte uppfyller kravet på innehavstid som andelar som uppfyller detta krav anses andelarna inte vara av samma slag och sort vid beräkning enligt genomsnittsmetoden.

Utnyttjande av teckningsrätt

När teckningsrätter utnyttjas för teckning av nya aktier sker inte någon beskattning. Anskaffningsutgiften för en aktie utgörs av emissionskursen. Vid försäljning av aktier förvärvade genom utnyttjande av teckningsrätter skall aktieägarens omkostnadsbelopp för samtliga aktier av samma slag och sort sammanläggas och beräknas med tillämpning av genomsnittsmetoden. Om teckningsrätter som utnyttjats för teckning av aktier köpts får erlagd likvid för dessa teckningsrätter läggas till vid beräkning av omkostnadsbeloppet för aktierna.

Avyttring av erhållna teckningsrätter

Teckningsrätterna kommer att marknadsnoteras. Aktieägare som inte vill utnyttja sin företrädesrätt att delta i nyemissionen kan sälja sina teckningsrätter. Skattepliktig kapitalvinst skall då beräknas. Om de avyttrade teckningsrätterna erhållits utan vederlag anses varje teckningsrätt vara anskaffad för noll kronor. Schablonregeln får inte användas i detta fall. Hela försäljningsintäkten efter avdrag för omkostnader för avyttring skall således tas upp till beskattning. Omkostnadsbeloppet för den ursprungliga aktien påverkas inte. För fysiska personer gäller att kapitalförluster på aktier och kapitalförluster på andra marknadsnoterade delägarätter än andelar i svenska räntefonder får kvittas fullt ut mot en kapitalvinst på teckningsrätterna när dessa är marknadsnoterade. Övriga kapitalförluster får kvittas till 70 procent mot kapitalvinster på teckningsrätter. För juridiska personer, utom dödsbon, gäller att kapitalförluster på aktier och andra delägarätter får kvittas fullt ut mot kapitalvinster på delägarätter. Se även ovan under rubriken "Beskattning vid avyttring av aktier, Juridiska personer". För aktiebolag och ekonomiska föreningar gäller att kapitalvinst är skattefri och kapitalförlust inte är avdragsgill om innehavaren av teckningsrätterna samtidigt innehar näringsbetingade andelar i det företag som rätten hänför sig till och förvärvet grundas på detta innehav (för definition av näringsbetingad andel, se ovan under rubriken "Beskattning vid avyttring av aktier, Juridiska personer"). För marknadsnoterade teckningsrätter gäller att sådan kapitalvinst är skattefri och kapitalförlust ej avdragsgill endast om teckningsrätterna eller de underliggande aktierna har innehafts under en sammanhängande tid om minst ett år före avyttringen.

Avyttring av köpta teckningsrätter

Om de avyttrade teckningsrätterna köpts eller på annat sätt förvärvats mot vederlag utgör vederlaget anskaffningsutgiften för dessa. Omkostnadsbeloppet för teckningsrätterna beräknas enligt genomsnittsmetoden. Schablonmetoden får användas vid beräkningen av omkostnadsbeloppet för marknadsnoterade teckningsrätter. För fysiska personer gäller att en kapitalförlust på marknadsnoterade teckningsrätter får kvittas fullt ut mot kapitalvinster på aktier och andra marknadsnoterade delägarätter utom andelar i svenska räntefonder. Om full kvittning inte kan ske är förlusten avdragsgill till 70 procent. För rätten att kvitta kapitalförluster mot kapitalvinster på marknadsnoterade teckningsrätter, se ovan under rubriken "Avyttring av erhållna teckningsrätter". För juridiska personer, utom dödsbon, gäller att kapitalförluster på aktier och andra delägarätter får kvittas fullt ut mot kapitalvinster på delägarätter. Se även ovan under rubriken "Beskattning vid avyttring av aktier, Juridiska personer". Reglerna avseende skattefria kapitalvinster och ej avdragsgilla kapitalförluster på aktiebase-erade delägarätter, som gäller för aktiebolag och ekonomiska föreningar, är endast tillämpliga om förvärvet av teckningsrät-

terna grundas på innehav av näringsbetingade andelar i det företag som rätterna hänför sig till. Teckningsrätter som förvärvas på annat sätt, t.ex. genom köp, torde därför inte omfattas av de nya reglerna.

Beskattning av utdelning

För fysiska personer och dödsbon är skattesatsen 30 procent. För juridiska personer, utom dödsbon, är skattesatsen 22 procent. För vissa juridiska personer gäller särskilda regler. För aktiebolag och vissa andra juridiska personer är utdelning på näringsbetingat innehav normalt skattefri (för definition av näringsbetingad innehav, se rubrik "Beskattning vid avyttring av aktier, Juridiska personer"). Skattefrihet för utdelning på noterade andelar förutsätter dock att innehafts under en sammanhängande tid om minst ett år från det att andelarna blivit näringsbetingade hos innehavaren. Kravet på innehavstid måste inte vara uppfyllt vid utdelningstillfället. För aktieägare som inte är skatterättsligt hemmahörande i Sverige utgår normal svensk kupongskatt med skattesatsen 30% vilken kan vara reducerad genom skatteavtal som Sverige har med andra länder för undvikande av dubbelbeskattning. Avdraget för kupongskatten verställs normalt av VPC eller, beträffande förvaltarregistrerade aktier, av förvaltaren.

DELÅRSRAPPORT Q1 2015

JOJKA COMMUNICATIONS AB (PUBL)
556666-6466
(JOJK)

24 APRIL 2015

Jojka

STYRELSEN FÖR JOJKA COMMUNICATIONS AB

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

Siffror i sammandrag

Januari – mars 2015

Januari – mars 2015 jämfört med motsvarande period 2014:

- Nettoomsättning: KSEK 1 536 (KSEK 822)
- Resultatet efter finansiella poster: KSEK - 251 (KSEK -475)
- Resultatet per aktie*: SEK -0,04 (SEK -0,09)

** Beräknat på 6 384 911 aktier*

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

VD har ordet

Bäste aktieägare,

Under första kvartalet har verksamheten levererat i stora delar enligt den plan som lagts fast för året. Nettoomsättningen ökade med +84 % jämfört med samma period föregående år och resultatet efter finansiella poster förbättrades med +73 %. Detta har åstadkommits genom en fortsatt stark volymtillväxt vilken steg med +106 % hos befintliga kunder samt genom att nya kunder fortlöpande tecknats såsom Strukton Rail, Dibs, Cmore och Urb-it. Vi är ännu inte kassaflödesneutrala vilket vi hade som mål att vara men trenden är klar och tydlig. Fortsätter vi utvecklas på samma sätt under andra kvartalet så har vi goda möjligheter att nå målet inom en rimlig tid.

Under kvartalet lanserades vår nya tekniska plattform, JSG3.0 som utvecklats för att motsvara våra kunders ökade förväntan på pris, kvalitet och säkerhet. Jojka har idag avtal med operatörer och aggregatörer i över 200 länder och med vår funktion "smart routing" kan vi därför erbjuda det mest kostnadseffektiva och leveranssäkra trafikfallet för ett specifikt utskick i realtid på respektive marknad. JSG 3.0 är resultatet av mer än 10 år utvecklande och plattformen har idag en kapacitet som ligger i framkant på marknaden. I teorin klarar systemet 5 miljoner sms per timme men i praktiken har vi reducerat den till 1 miljon per timme på grund av osäkerheter vad gäller aggregatörer och operatörers kapacitet.

På ett seminarium för några veckor sedan fick jag lära mig att 52 % av ungdomarna i vårt land använder adblockers för att kunna surfa utan att störas av annonser. I ett annat forum fick jag informationen att när Postnord presenterade sin årliga e-barometer så visade det sig att 64 % inte har gjort en responsiv site. Detta kan inte tolkas på annat sätt än att fönstret för att kommunicera med potentiella kundgrupper krymper. För oss som sysslar med SMS är detta en bekräftelse på att SMS som marknadskanal har en hög potential vilket också visar sig i tillväxtsiffrorna för branschen. För Jojka kommer detta inte som en överraskning eftersom vi vet att 98 % av alla SMS som skickas läses och 97 % av dem inom 3 minuter. Slutsatsen av dessa analyser är att Jojkas marknad kommer att växa ytterligare när användarna inser vad som krävs.

Jojka har som vi tidigare informerats om två produkter av mycket hög kvalitet vilka bägge uppskattas av marknaden, Jojka Salesboost och Jojka Survey. Jag vill prata mig lite extra varm om Survey där vi på kort tid tecknat ett flertal större industriföretag som tidigare använt mail för att få reda på vad kunderna tycker men som nu gått över till SMS eftersom att svarsfrekvensen är så oerhört mycket bättre. Inom detta marknadssegment ser jag fortsatt goda utvecklingsmöjligheter för Jojka under året och vi kommer därför att öka våra försäljningsinsatser inom detta marknadssegment.

Min förhoppning är att Jojka fortsätter att utvecklas på ett lika bra sätt under kommande kvartal då kommer året att bli riktigt spännande för våra kunder och aktieägare.

Med vänliga hälsningar,

Rutger Lindquist

VD, Jojka Communications AB (publ)

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

Väsentliga händelser under perioden

- Under kvartalet lanserades vår nya tekniska plattform, JSG3.0 som utvecklats för att motsvara våra kunders ökade förväntan på pris, kvalité och säkerhet
- Den nya plattformen ökar befintlig kapacitet med 400 % per timme. I kombination med en nya "smart routing" lösning befinner sig Jojka nu i framkant när det gäller effektivitet och leveranssäkerhet
- Uppdrag tecknades med globalt industriföretag avseende deras svenska verksamhet. Betydande tillväxtpotential bedöms finnas på andra marknader inom rimlig tid
- Avtal har tecknats med bland annat Strukton Rail, Dibs, Urb-it och Cmore

Väsentliga händelser efter perioden utgång

- Avtal tecknat med ytterligare ett globalt svenskt industriföretag där ett pilotprojekt nu kommer att köras i Sverige under 6 månader för att därefter om projektet faller väl ut rullas ut på andra marknader
- Jojkas styrelse föreslår bolagsstämman den 21 maj att en företrädesemission skall genomföras i syfte att tillförsäkra bolaget nytt expensionskapital om i sorleksordningen SEK 4 miljoner vid fullt tecknande. Aktieägare motsvarande drygt 50 % av ägandet har redan förbundit sig att teckna sin andel
- Carl Ekerling kommer på bolagsstämman föreslås som ny styrelsemedlem. Carl har en bred och relevant bakgrund och har tidigare funderat som rådgivare till bolaget. Carl kommer att ersätta Stefan Olsson som avböjt omval
- Jojka har givit externa rådgivare i uppdrag att se över bolagets historiskt upparbetade förlustavdrag mot bakgrund av den skattelagstiftning som med största sannolikhet börjar gälla under 2016
- Jojka har inlett en marknadsstudie för att bedöma förutsättningarna för en lansering på den amerikanska marknaden

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

Övrig information

Nyckeltal (KSEK)	Jan-mar 2015	Jan-mar 2014
Nettoomsättning	1 536	882
Rörelseresultat (EBIT)	-243	-467
Resultat efter finansiell poster	-251	-475
Soliditet, %	52	70
Antal aktier, st	6 384 911	5 435 228
Resultat/aktie, SEK	-0,04	-0,09
Eget kapital/aktie, SEK	0,29	0,44

Nyckeltalsdefinitioner

Nettoomsättning

Total omsättning

Soliditet

Eget kapital

Resultat per aktie

Resultat efter finansiella poster/antal aktier

Eget kapital per aktie

Eget kapital i relation till antalet aktier i slutet av perioden

Aktien och aktieägare

Jojka Communications AB (publ) listades den 18 juli 2007 på AktieTorget, som är ett värdepappersbolag under Finansinspektionens tillsyn. Antalet utgivna aktier uppgår till 6 384 911. Samtliga aktier har lika rätt till bolagets vinst och tillgångar. Vid första kvartalets utgång hade Jojka Communications AB 729 aktieägare. Aktien handlades till lägst 2,20 SEK och högst 3,64 SEK.

Personal

Antalet anställda uppgick vid periodens slut till 2 heltidstjänster.

Bolagsstruktur

Jojka Communications AB är ett publikt aktiebolag.

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

Redovisningsprinciper

Delårsrapporten har upprättats i enlighet med BFNAR 2012:1 Årsredovisning och koncernredovisning.

Granskning av revisor

Denna delårsrapport har inte granskats av Jojka Communications AB revisor.

Kommande finansiella rapporter

Årsstämma 2015-05-21 i Stockholm

Delårsrapport Q2 2015-07-17

Delårsrapport Q3 2015-10-23

För ytterligare information

VD Rutger Lindquist, tel +46 709 96 66 66

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

Ekonomisk redogörelse för perioden

Resultaträkning (KSEK)	jan-mar 2015	jan-mar 2014
Nettoomsättning	1 536	822
Övriga rörelseintäkter	-	-
	<hr/> 1 536	<hr/> 822
Rörelsens kostnader		
Övriga externa kostnader	-1 252	-836
Personalkostnader	-443	-371
Avskrivningar	-84	-81
Summa rörelsekostnader	<hr/> -1 779	<hr/> -1 289
Rörelseresultat (EBIT)	-243	-467
Finansnetto	-8	-8
	<hr/>	<hr/>
Resultat	-251	-475

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

Balansräkning (KSEK)

2015-03-31 2014-03-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten

889 1 131

889 1 131

Materiella anläggningstillgångar

Inventarier, verktyg och installationer

12 17

12 17

Summa anläggningstillgångar

901 1 148

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar

757 156

Övriga fordringar

22 22

Förutbetalda kostnader och upplupna intäkter

371 281

1 150 459

Kassa och bank

1 444 1 779

1 444 1 779

Summa omsättningstillgångar

2 594 2 238

Summa tillgångar

3 495 3 386

Delårsrapport Q1 2015

Jojka Communications AB (publ)

Org nr 556666-6466

www.jojka.nu

Balansräkning

(KSEK)

2015-03-31

2014-03-31

EGET KAPITAL OCH SKULDER

Bundet eget kapital

Aktiekapital	1 597	1 359
Reservfond	551	551

Fritt eget kapital

Fria reserver	-68	930
Periodens resultat	-251	-475

Summa eget kapital	1 829	2 365
---------------------------	--------------	--------------

Kortfristiga skulder

Leverantörsskulder	766	409
Övriga skulder	242	113
Upplupna kostnader och förutbetalda intäkter	658	499

	1 666	1 021
--	--------------	--------------

Summa eget kapital och skulder	3 495	3 386
---------------------------------------	--------------	--------------

Ställda säkerheter	500	500
---------------------------	------------	------------

Ansvarsförbindelser	Inga	Inga
----------------------------	-------------	-------------

Adresser

Jojka Communications AB

Birger Jarlsgatan 18
114 34 Stockholm
Telefon: 08-611 26 00

Kontoförande institut

Euroclear Sweden AB
Klarabergsviadukten 63
Box 191
101 23 Stockholm
Telefon: 08-402 90 00

Emissionsinstitut

Aqurat Fondkommission AB
Box 7461
103 92 Stockholm
Telefon: 08 -684 05 800