

Wireless Independent Provider WIP AB (publ)

Wireless Independent Provider WIP AB (publ), i fortsättningen "WIP".

WIP erbjuder mobila och webbaserade datatjänster och produkter för transaktionsintensiva företag inom bank och finans, logistik och mobiloperatörsverksamhet sedan år 1999. Våra kunder är ledande inom sina branscher och ställer höga krav på oss som teknikleverantör, inte minst vad gäller säkerhet tillgänglighet och drift.

För våra kunder skapar vi webbaserade lösningar och servertjänster för såväl smartphones, läsplattor och datorer, samt att vi utvecklar appar för iPhone, Android, Java och Windows Phone 7. Dessa tjänster och produkter basera på vår egenutvecklade produktserie Mobilis®. Detta innebär att WIP kan erbjuda kunderna ett "One-Stop-Shop"-koncept.

WIP:s tjänster fungerar alltid oberoende av terminaltillverkare, mobilmodell, mobiloperatör och WiFi.

Inbjudan att teckna aktier i Wireless Independent Provider WIP AB (publ)

Erbjudandehandling mars 2011

Erbjudandet i sammandrag:

- Teckning av nya aktier skall ske genom kontantbetalning under perioden från och med den 17 mars 2011 till och med den 15 april 2011.
- Teckningskurs: 0,25 kr.
- Erbjudandet omfattar högst 22 748 600 aktier.
- Den som är registrerad som aktieägare på avstämningsdagen erhåller en (1) teckningsrätt för varje befintlig aktie. Två (2) teckningsrätter berättigar till teckning av en (1) ny aktie.
- Avstämningsdag hos Euroclear Sweden AB för att erhålla teckningsrätter är den 16 mars 2011.
- Handel med teckningsrätter sker på handelstorget Alternativa Aktiemarknaden under perioden från och med den 17 mars 2011 till och med den 31 mars 2011.
- Teckning av aktier utan företrädesrätt skall ske genom teckning på teckningslista under tiden från och med den 17 mars 2011 till och med den 15 april 2011. Rätt till subsidiärteckning föreligger i förhållande till tidigare aktieinnehav.
- För det fall samtliga aktier inte tecknas med stöd av primär eller subsidiär företrädesrätt, skall styrelsen, besluta om tilldelning av aktier till de som anmält intresse av att teckna aktier utan stöd av teckningsrätt.
- Emissionen är sålunda en företrädesemission, där subsidiär teckningsrätt tillämpas för överblivna teckningsrätter, men även allmänheten är välkomna att teckna sig i emissionen, om utrymme finnes.

Bolagsinformation

Wireless Independent Provider WIP AB (publ), är ett publikt aktiebolag som bedriver verksamhet under denna associationsform, vilken regleras av Aktiebolagslagen (2005:551). Bolaget registrerades hos Bolagsverket den 29 december 1999 under organisationsnummer 556583-0493. Nuvarande firma registrerades 29 juni 2010. Bolaget benämns i det följande omväxlande "WIP" och "Bolaget". Bolaget har inte varit part i några rättsliga förfaranden eller skiljedomsförfaranden under den senaste tolv månadersperioden, ej heller är Bolaget medvetet om faktorer som skulle kunna leda till tvist. Bolaget är Euroclear-anslutet, vilket innebär att det är Euroclear som för Bolagets aktiebok. Bolagets säte är Karlskrona i Blekinge kommun.

Årsredovisning och bolagsordning kan beställas i pappersform eller hämtas från bolagets hemsida.

Allmän information

Denna erbjudandehandling är undantagen från prospektskyldighet enligt lag (1991:980) om finansiella instrument 2 kap 4 § punkt 5. Undantaget gäller för emissioner som understiger 1 miljon Euro. Detta innebär att erbjudandehandlingen inte har granskats eller godkänts av Finansinspektionen.

Spridning av erbjudandehandlingen

Erbjudandet riktar sig inte till personer vars deltagande kräver ytterligare prospekt, registrerings- eller andra åtgärder än de som följer av svensk rätt. Erbjudandehandlingen får inte distribueras i Amerikas Förenta Stater, Kanada eller något annat land där distribution eller erbjudandet kräver åtgärder enligt ovan eller strider mot regler i sådant land.

Framåtriktad information

Erbjudandehandlingen innehåller uttalanden som framtidsutsikter som är gjorda av Bolagets styrelse och som baseras på nuvarande marknadsförhållanden, verksamhet och lönsamhet. Dessa uttalanden är välgrundade och genomarbetade, men läsaren bör ändå vara uppmärksam på att dessa ger uttryck för subjektiva bedömningar och därmed är förenade med viss osäkerhet.

Inbjudan till teckning av aktier

WIP är ett svenskt programvaruföretag som erbjuder produkter, tjänster och utveckling inom mobila datatjänster och web. Bolagets huvudprodukt är kommunikations-och tjänsteplattformen Mobilis®, som används för att skapa kundunika tjänster.

Bolaget, som grundades av Per-Ola Carlsson, har sedan starten 1999 i Karlskrona haft en stark övertygelse och vision om att wireless telecom- och datacom världarna kommer att förenas och på så sätt möjliggöra användande av Internettjänster i var mans telefon eller smartphone. För att dessa två världar skall kunna kommunicera med varandra, har bolaget byggt kommunikations-och tjänsteplattformen Mobilis som möjliggör just detta. Mobilis-plattform förenar kundföretagets infrastruktur (datakommunikation) med mobilt Internet (telekommunikation).

Mobilis används dagligen av många av Sveriges mest transaktionsintensiva företag med höga krav på säkerhet och prestanda. Mobilis-plattformen utgör kärnan i WIP och plattformen har kontinuerligt utvecklats sedan år 1999. För vidare information om plattformen Mobilis, se även www.wip.se under "Mobilis".

WIP är idag väl positionerat, inte minst när det gäller den efterfrågan på våra tjänster som drivs av den explosionsartade utvecklingen beträffande användandet av mobila och webbaserade tjänster.

Våra kunder är ledande inom sina respektive branscher. Bland våra kunder kan nämnas Swedbank, Nordea, Nordnet, Entercard, operatörerna 3 och Telenor samt BTF-Schenker. På hemsidan finns olika kundcase beskrivna, se www.wip.se under "Showroom".

WIP:s omsättning avseende licensavgifter uppgår i dagsläget till ca 1,2 Mkr/månad och omsättningen avseende uppstartsarvode och arvode för kundanpassning ligger på ca 200 tkr/månad. Rörelse-resultatet, EBITDA, uppgår till 250-300 tkr per månad. WIP är sedan sommaren 2010 trippel A-ratade av Soliditet.

WIP har kontor i Karlskrona och Stockholm. Idag har WIP 23 medarbetare.

Emissionen kommer, vid fullteckning, att tillföra WIP 5,5 Mkr. Kapitaltillskottet skall möjliggöra en accelererande expansion så att WIP växer snabbare än marknaden i övrigt.

I samband med beslutet om nyemission fattade bolagsstämman även beslut om ett incitamentsprogram riktat till fast anställda i Bolaget om 3 000 000 aktier med strike price på 0,65 kr/styck.

För uppgifter om företagsledning, styrelse, finansiell information och uppgifter om aktieägare, hänvisas till bolagets hemsida, se www.wip.se.

Wireless Telecom

Datacom

Karlskrona i mars 2011

Styrelsen i Wireless Independent Provider WIP AB (publ)

Historik

Bland de strategiskt viktiga projekten under Bolagets verksamhetstid kan nämnas följande:

MOTIV TILL ERBJUDANDET

WIP - redo för framtiden och innovation

WIP måste fortsätta att utmärka sig och även fortsättningsvis vara innovativt. Kundkraven på teknikinnehåll, säkerhet, transaktionsvolym och förvaltning, utöver den rena designen, ökar generellt sett.

Vi ser också att app-marknaden kommer att bli mer differentierad och att perspektivet flyttas från konsument till företag. Allt fler företag börjar efterfråga "intern-appar" för användning enbart för medarbetare inom den egna organisationen, eller för en exklusiv kundkategori. Vår produkt DynApp, som marknads lanseras under våren 2011, är ett exempel på produkt som möter dessa krav. DynApp© är idag ett registrerat varumärke.

När det gäller utvecklingen av de kommande åren bedömer vi att den kommer att fortsätta vara positiv. WIP har starka varumärken som kunder i Sverige och vi ser att det som nu slår i Sverige kommer att kunna ta oss till marknader utomlands. Sverige ligger långt fram när det exempelvis gäller säkerhetslösningar inom användandet av mobila tjänster och inte minst området mobila betalningar och "Mobile Banking".

Nyemissionen kommer att hjälpa oss att kunna rekrytera nya medarbetare med spetskompetens och säljförmåga. Vi kommer även kunna fokusera ytterligare på partnerbyggande. Vidare kan nyemissionen för nya kunder och partners visa på en stark kassa och en bra balansräkning.

Är du eller känner du
Teknikens Zlatan?

WIP växer och söker nu nya stjärnor till vårt lag.
Står du inför ett vägval? Gått ut gymnasiet?
Gått ut högskolan? Eller bara sugen på något
nytt?

Join the WIP way! Skicka **inte** ditt CV, kom och knacka
på. Transferfönstret är öppet den 7 - 14 september.

Välkommen!
www.wip.se/puzzle

Vi söker:
Serverprogrammering
Servlet
Java
SQL/JPA
TCP/IP

Webbutvecklare
HTML5
CSS3
Ajax
jQuery

Appar
iPhone
Android

wip
Wireless Independent Provider
Campus Gräsvik 5, 371 75 Karlskrona
Ansökan på: ansokan@wip.se / 04010811210 / www.wip.se

WIP utvecklar produkter och tjänster
för mobil och webb samt annan avancerad
IT-tjänst och support över våra kunder.

Etiketter av våra kunder är:
Flexibel, Smidig, Öppna, Genomskinlig,
SJS och Swedens Fastbolag.

Information om de aktier som erbjuds

Aktiekapitalet i Wireless Independent Provider WIP AB (publ) uppgår före nyemissionen till 9 099 440 kr fördelade på 45 497 200 aktier. Efter emissionen kan aktiekapitalet högst komma att ökas med 5 687 150 kr, fördelade på 22 748 600 aktier.

Varje aktie medför lika rätt till andel i WIP:s tillgångar och resultat. Samtliga aktier berättigar till en röst. Aktieägare i bolaget har företrädesrätt vid emission, i proportion till befintligt innehav. För att ändra aktieägarnas rätt i Bolaget krävs ett bolagsstämmebeslut med kvalificerad majoritet.

Aktierna är upprättade enligt svensk rätt och denominerade i svenska kronor.

Aktiebok

Bolagets aktiebok kontoför av Euroclear Sweden AB, Box 7822, 103 97 Stockholm (fd VPC), som registrerar aktierna på den person innehar aktierna.

Utdelning

Alla aktier har rätt till utdelning. De nya aktierna medför rätt till vinstutdelning från och med den avstämningsdag som infaller närmast inpå att nyemissionen registrerats hos Bolagsverket.

I de fall någon aktieägare inte kan nås genom Euroclear, kvarstår dennes fordran på utdelningsbeloppet och begränsas endast genom regler om preskription. Vid preskription tillfaller utdelningsbeloppet Bolaget.

Det föreligger inga restriktioner för utdelning eller särskilda förfaranden för aktieägare bosatta utanför Sverige och utbetalning sker via Euroclear på samma sätt som för aktieägare bosatta i Sverige. För aktieägare som inte är skatterättsligt hemmahörande i Sverige utgår dock normal svensk kupongskatt.

Utspädningseffekter

Befintliga aktieägare har företrädesrätt att teckna sig till lika antal aktier som de innehar på avstämningsdagen. För de aktieägare som avstår att teckna sin relativa andel av emissionen innebär avståendet en utspädningseffekt.

Det ursprungliga antalet aktier i WIP är 45 497 200 aktier, efter nyemissionen tillkommer 22 748 600 aktier för att därefter vara 68 245 800 aktier, vilket motsvarar en ökning av antalet aktier med 50 procent.

För de aktieägare som avstår att teckna aktier i den föreliggande emissionen uppstår en utspädningseffekt motsvarande 33 procent av aktiekapitalet.

Övrig information om aktierna

Bolagets aktier kan fritt överlåtas på annan part. Aktierna är ej föremål för erbjudande som lämnats till följd av budplikt, inlösenrätt eller lösningsskyldighet. Bolagets aktie har ej heller varit föremål för offentligt uppköpserbjudande under det innevarande eller föregående räkenskapsår.

Villkor och anvisningar

Företrädesrätt till nyemission

De som på avstämningsdagen den 16 mars 2011 är ägare av aktier i Wireless Independent Provider WIP AB (publ) äger företrädesrätt att teckna aktier i Wireless Independent Provider WIP AB (publ) i förhållande till befintligt aktieinnehav i Bolaget. Dessutom tillämpas subsidiär teckningsrätt för befintliga aktieägare att teckna aktier som inte tecknas med stöd av utfärdade teckningsrätter.

Teckningsrätter (TR)

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

Teckningskurs

Teckningskursen är 0,25 kr per aktie. Courtage utgår ej.

Avstämningsdag

Avstämningsdag hos Euroclear Sweden AB, (VPC) för rätt till deltagande i emissionen är den 16 mars 2011. Sista dag för handel i WIP:s aktie med rätt till deltagande i emissionen är den 11 mars 2011. Första dag för handel i WIP:s aktie utan rätt till deltagande i emissionen är den 14 mars 2011.

Teckningstid

Teckning av nya aktier skall ske under perioden från och med den 17 mars 2011 till och med den 15 april 2011. Efter teckningstidens utgång blir outnyttjade teckningsrätter ogiltiga och förlorar sitt värde. Efter teckningstiden kommer outnyttjade teckningsrätter, utan avisering från Euroclear, att bokas bort från aktieägarnas VP-konton.

Handel med teckningsrätter (TR)

Handel med teckningsrätter kommer att ske på handelstorget Alternativa Aktiemarknaden under perioden från och med den 17 mars 2011 till och med den 31 mars 2011. Värdepappersinstitut med erforderliga tillstånd handlägger förmedling av köp och försäljning av teckningsrätter. Den som önskar köpa eller sälja teckningsrätter skall därför vända sig till sin bank eller fondkommissionär. Teckningsrätter som inte utnyttjas för teckning i företrädesemissionen måste säljas senast den 31 mars 2011 eller användas för teckning av aktier senast den 15 april 2011 för att inte bli ogiltiga och förlora sitt värde.

EMISSIONSREDOVISNING OCH ANMÄLNINGSSEDLAR

Direktregistrerade aktieägare

De aktieägare eller företrädare för aktieägare som på ovan nämnda avstämningsdag är registrerade i den av Euroclear för Bolagets räkning förda aktieboken, erhåller förtryckt emissionsredovisning med Särskild anmälningssedel 1 och 2 samt Erbjudandehandling. Av den förtryckta emissionsredovisningen framgår bland annat erhållna teckningsrätter. Den som är upptagen i den i anslutning till aktieboken särskilt förda förteckningen över panthavare med flera, erhåller inte någon emissionsredovisning utan underrättas separat. VP-avi som redovisar registreringen av teckningsrätter på aktieägare VP-konto utsändes ej.

Förvaltarregistrerade aktieägare

Aktieägare vars innehav av aktier i WIP är förvaltarregistrerade hos bank eller annan förvaltare erhåller Erbjudandehandling och Särskild Anmälningssedel 2. Teckning och betalning av företrädesrätt skall ske i enlighet med anvisningar från respektive förvaltare.

Teckning med stöd av företrädesrätt

Teckning med stöd av företrädesrätt skall ske genom samtidig kontant betalning senast den 15 april 2011. Teckning genom betalning skall göras antingen med den, tillsammans med emissionsredovisningen utsända, förtryckta inbetalningsavin eller med den inbetalningsavi som fogas till den Särskilda Anmälningssedeln 1 enligt följande två alternativ:

Inbetalningsavi:

I de fall samtliga på avstämningsdagen erhållna teckningsrätter utnyttjas för teckning skall endast den förtryckta inbetalningsavin användas som underlag för teckning genom kontant betalning. Särskild anmälningssedel 1 skall då inte användas. Observera att teckning är bindande.

Särskild Anmälningssedel 1:

I de fall teckningsrätter förvärvas eller avyttras, eller ett annat antal teckningsrätter än vad som framgår av den förtryckta emissionsredovisningen utnyttjas för teckning, skall Särskild Anmälningssedel 1 användas som underlag för teckning genom kontant betalning. Aktieägaren skall på Särskild anmälningssedel 1 uppge det antal aktie denne tecknar sig för och på inbetalningsavin fylla i det belopp som betalas. Betalning sker således genom utnyttjande av inbetalningsavin. Ofullständig eller felaktigt ifylld anmälningssedel kan komma att lämnas utan avseende. Särskild anmälningssedel kan erhållas från Aktieinvest FK AB på nedanstående telefonnummer. Ifylld anmälningssedel skall i samband med betalning skickas eller lämnas på nedanstående adress och vara Aktieinvest FK AB tillhanda senast kl 17.00 den 15 april 2011.

Adressförteckning:

Aktieinvest FK AB, Ärende Wireless Independent Provider WIP AB,
Besöksadress: Rådmansgatan 70 A, Stockholm.
Tel: 08-50 6517 95, Telefax: 08-50 6517 01

Teckning av aktier med subsidiär företrädesrätt

Anmälan om teckning av aktier med subsidiär företrädesrätt skall göras under samma tidsperiod som teckning med företrädesrätt. Anmälan om teckning skall göras på Särskild Anmälningssedel 3, som finns tillgänglig på WIP:s hemsida eller kan erhållas från Aktieinvest FK AB. Anmälningssedeln skall vara Aktieinvest tillhanda senast den 15 april 2011. Observera att anmälan är bindande.

Tilldelning vid teckning med subsidiär företrädesrätt

Besked om eventuell tilldelning av aktier tecknade med subsidiär företrädesrätt lämnas genom översändande av tilldelningsbesked i form av en avräkningsnota. Likvid skall erläggas senast den dag som framkommer av avräkningsnotan. Något meddelande lämnas ej till den som inte erhållit tilldelning. Erläggs ej likvid i rätt tid kan aktierna komma att överlåtas till annan.

Teckning utan företrädesrätt

För det fall nyemissionen inte blir fulltecknad genom teckning med stöd av teckningsrätter och med subsidiär företrädesrätt kommer tilldelning att ske utan stöd av teckningsrätter, vid eventuell överteckning kommer tilldelning att ske i förhållande till när anmälningssedeln inkommit till Aktieinvest FK AB (fördelning efter datumstämpel, tidigare inkommen anmälningssedel ger större chans till teckning). Anmälan om teckning utan stöd av teckningsrätter skall göras under samma tidsperiod som teckning med företrädesrätt. Anmälan om teckning skall göras på Särskild Anmälningssedel 2 som finns tillgänglig på Bolagets hemsida eller kan erhållas från Aktieinvest FK AB. Anmälningssedeln skall vara Aktieinvest tillhanda senast den 15 april 2011. Observera att 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 senast den dag som framkommer av avräkningsnotan. Något meddelande lämnas ej till den som inte erhållit tilldelning. Erläggs ej likvid i rätt tid kan aktierna komma att överlåtas till annan.

Aktieägare bosatta utomlands

Aktieägare bosatta utanför Sverige (avser dock ej aktieägare bosatta i USA, Kanada, Nya Zeeland, Sydafrika, Japan, Australien) och vilka äger rätt att teckna aktier i nyemissionen, kan vända sig till Aktieinvest FK på telefon enligt ovan för information om teckning och betalning.

Betald tecknad aktie (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.

Handel i BTA

Handel i BTA kommer att inte genomföras.

Leverans av aktier

Så snart emissionen registrerats vid Bolagsverket, vilket beräknas ske i början på maj 2011, ombokas BTA till aktier utan särskild avisering från Euroclear. För de aktieägare som har sitt aktieinnehav förvaltarregistrerat kommer information från respektive förvaltare.

Offentliggörande av utfallet i emissionen

Snarast möjligt efter att anmälningssperioden avslutats och senast omkring slutet på april 2011, kommer WIP att offentliggöra utfallet av emissionen. Offentliggörande kommer att ske genom pressmeddelande tillgängligt på Bolagets hemsida.

Huvudkontorets adress: Campus Gräsvik 5, 371 75 Karlskrona
Besöksadress Stockholm Hightechbuilding 93, Sveavägen 9, Stockholm
Telefon. + 46 455-33 98 00
Hemsida: www.wip.se

*För ytterligare frågor, välkommen att kontakta:
Per-Ola Carlsson, VD, tel 0708-31 91 00, email:peoc@wip.se
Johan Ek, styrelsens ordförande, tel 0733-10 18 48, email:johan.ek@wip.se*