

Inbjudan till teckning av aktier
i fullt garanterad emission

inför listning på AktieTorget

våren 2017

VIKTIGA DEFINITIONER
Med ”Ayima” eller ”Bolaget” avses koncernen bestående av
moderbolaget Ayima Group AB (publ) med organisationsnummer
559095-9291 inklusive dotterbolagen Ayima Holdings Ltd med
registreringsnummer 10353201 (UK) och Ayima Nordic AB med
organisationsnummer 556876-7510 (SE). Med ”Euroclear” avses
Euroclear Sweden AB med organisationsnummer 556112-8074. Med
”Partner Fondkommission” avses Partner Fondkommission AB,
organisationsnummer 556737–7121.

Med ”detta memorandum”, ”Memot”, eller, om annat inte följer av
sammanhanget ”detta dokument”, avses föreliggande memorandum.
Med ”Erbjudandet” avses Erbjudandet om att teckna aktier enligt
villkoren i detta memorandum. Med ”SEK” avses svenska kronor; ”MSEK”
avses miljoner svenska kronor; ”MDEUR” avses miljarder euro; ”USD”
avses US Dollar och ”GBP” avses British Pound.

UNDANTAG FRÅN
PROSPEKTSKYLDIGHET

Memorandumet har inte godkänts eller granskats av
Finansinspektionen. Skälet är att reglerna om prospekt inte kräver att
prospekt upprättas för den nyemission som memorandumet avser.
Grunden för undantaget är att det belopp som sammanlagt har
betalats av investerarna under en tid av tolv månader inte överstiger 2,5
miljoner euro, vilket är fallet i förevarande emission.

För memorandumet gäller svensk rätt. Tvist med anledning av
innehållet i detta memorandum eller därmed sammanhängande
rättsförhållanden skall avgöras av svensk domstol exklusivt.

MEMORANDUMETS
TILLGÄNGLIGHET
Memorandumet finns tillgängligt på Ayimas hemsida www.ayima.com,
TecknaEmissions hemsida www.tecknaemission.se samt på
AktieTorgets hemsida www.aktietorget.se.

DISTRIBUTIONSOMRÅDE

Erbjudandet riktar sig ej till personer vars deltagande förutsätter
ytterligare memorandum, registreringar eller andra åtgärder än de som
följer av svensk rätt. Det åligger envar att iaktta sådana begränsningar
enligt lagar och regler utanför Sverige. Memorandumet får inte
distribueras i Australien, Japan, Kanada, Nya Zeeland, USA eller något
annat land där distributionen kräver ytterligare åtgärder enligt
föregående mening eller strider mot regler i sådant land.

FRAMÅTRIKTAD INFORMATION
Memorandumet innehåller uttalanden om framtidsutsikter som är
gjorda av Bolagets styrelse och som baseras på nuvarande
marknadsförhållanden, verksamhet och lönsamhet. Dessa uttalanden
är välgrundade och genomarbetade, men läsaren av memorandumet
bör ha i åtanke att dessa ger uttryck för subjektiva bedömningar och
därmed är förenade med osäkerhet. Under avsnittet ”Riskfaktorer”
återges en beskrivning över de faktorer som styrelsen bedömer vara av
särskilt stor vikt vid bedömning av Bolaget och den bransch som
Bolaget är verksamt inom.

FRISKRIVNING

Memorandumet innehåller information som har hämtats från
utomstående källor. All sådan information har återgivits korrekt. Även
om Ayima anser att dessa källor är tillförlitliga har ingen oberoende
verifiering gjorts, varför riktigheten eller fullständigheten i
informationen inte kan garanteras. Vissa siffror i memorandumet har
varit föremål för avrundning, varför vissa tabeller inte synes summera
korrekt.

PROJEKTLEDARE

Ayima använder Capval Corp AB, med organisationsnummer 559084-
5821, som projektledare i förevarande spridningsemission. Capval har
bistått ledningen för Ayima med tjänster rörande upprättande av
memorandum samt övriga frågeställningar i genomförandet av
listningsprocessen. Föreliggande information och beskrivning av
Bolaget har erhållits av Ayima. Även om det får anses rimligt att
informationen är korrekt, friskriver sig Capval Corp från allt ansvar från
innehållet i memorandumet. Emissionsinstitut avseende Erbjudandet
är Partner Fondkommission.

REVISORS GRANSKNING
Utöver vad som anges i revisionsberättelse och rapporter införlivade
genom hänvisning har ingen information i memorandumet reviderats
av Bolagets revisor.

1

Ayimas kunder

2

 Erbjudandet i sammandrag

Teckningstid
20 APRIL 2017 – 5 MAJ 2017

Teckningskurs
21 SEK PER B-AKTIE

Emissionsvolym
11 235 000 SEK

Ant. aktier som erbjuds
535 000 B-AKTIER

Pre-money
98,7 MSEK

Marknadsplats
Ayima har godkänts av AktieTorget för
upptagande till handel på AktieTorget

under förutsättning att spridningskravet
av aktien är uppfyllt och minimibeloppet

i emissionen har emitterats. Första
handelsdag är beräknad till 22 maj 2017.

AKTIETORGET

AktieTorget är en bifirma till ATS Finans AB, ett värdepappersbolag under Finansinspektionens tillsyn. AktieTorget driver en s k MTF-plattform. Bolag som är noterade på
AktieTorget har förbundit sig att följa AktieTorgets noteringsavtal som syftar till att säkerställa att aktieägare och övriga aktörer på marknaden får korrekt, omedelbar och

samtidig information om alla omständigheter som kan påverka Bolagets aktiekurs.
AktieTorget tillhandahåller ett effektivt handelssystem som är tillgängligt för de banker och fondkommissionärer som är anslutna till Nasdaq Stockholm AB. Det innebär att

den som vill köpa eller sälja aktier som är noterade på AktieTorget kan använda sin vanliga bank eller fondkommissionär.
Noteringsavtalet och aktiekurser återfinns på AktieTorgets hemsida (www.aktietorget.se).

file:///C:/Users/micha.velasco/Desktop/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/T722FTYU/www.aktietorget.se

3

4

INNEHÅLLSFÖRTECKNING
AYIMA I KORTHET .. 5

FEM SKÄL ATT INVESTERA I AYIMA .. 6

RISKFAKTORER ... 7

VD HAR ORDET .. 9

ERBJUDANDET I SAMMANDRAG .. 10

GARANTITECKNING ... 11

INBJUDAN TILL TECKNING AV AKTIER ... 12

BAKGRUND OCH MOTIV FÖR EMISSION .. 13

VILLKOR OCH ANVISNINGAR .. 15

KORT HISTORIK ... 17

VERKSAMHETEN .. 18

MARKNADEN .. 23

STYRELSE, LEDANDE BEFATTNINGSHAVARE OCH REVISOR .. 23

ÖVRIGA UPPLYSNINGAR .. 27

AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN .. 28

FINANSIELL ÖVERSIKT.. 30

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN ... 35

LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION .. 36

SKATTEFRÅGOR I SVERIGE .. 38

BOLAGSORDNING ... 39

ORDLISTA .. 40

ADRESSER ... 41

Teckningsperioden inleds

20 APRIL 2017

5 MAJ 2017
Teckningsperioden avslutas

Planerad första handelsdag

22 MAJ 2017

24 MAJ 2017
Delårsrapport ett 2017

Delårsrapport två 2017

24 AUG 2017

23 NOV 2017
Delårsrapport tre 2017

Bokslutskommuniké 2017

22 FEB 2018

5

AYIMA I KORTHET

Över 86 000 SEM experter har använt verktyg som Ayima har utvecklat

Ayimas affärsidé går ut på att erbjuda avancerade sök- och digitala marknadsförings-
strategier genom egenutvecklade unika IT-sökverktyg och skräddarsydda ”in-house”-tjänster.

Ayima har i dagsläget kontor i 7 städer; London, Stockholm, Manila, New York, Raleigh, San
Fransisco och Vancouver med omkring 135 medarbetare.

Bolaget har sedan bildandet 2007 erhållit ett flertal globalt välkända kunder såsom Verizon,
British Airways, B.win och PokerStars. Bolaget har genomgående varit lönsamt och redovisat
vinst och har utan externa investeringar haft en kraftig tillväxt.

Ayima fokuserar på att hjälpa stora välkända kunder att öka deras försäljning genom att kunden
når bättre sökresultat lokalt och globalt på sökmotorer som Google, Yahoo! Och Bing.

Ayima har byggt upp unika IT-sökverktyg som används av flera tusentals SEM experter.
Bolaget har bl.a. en egenutvecklad kraftig sökrobot, Ayimabot, som söker igenom drygt 20
miljoner hemsidor dagligen och rankar omkring 750 000 nyckelord från 134 olika sökmotorer

Ayimas talangfulla SEO-specialister följer regelbundet upp resultatet tillsammans med sina
kunder. Kunden rapporteras i realtid genom verktygen Bolaget erbjuder, där bl.a. utveckling av
placeringar och besökare presenteras. Genom att kontinuerligt följa upp förändringar i
placeringar, trafik och konverteringar, tydliggörs vad arbetet med sökmotoroptimering ger.

6 6

FEM SKÄL ATT INVESTERA I AYIMA

 Ayima är en ledande
sök- och digital

marknadsförings-
byrå i UK med ett flertal

kända kunder såsom British
Airways, Verizon, Disney,

O2 och PokerStars

1

SEO marknaden i såväl USA
som UK växer; och i takt
med att allt fler företag

erbjuder sina tjänster på
Internet bedöms SEO-

strategier att vara en viktig
faktor till att stärka sin

digitala position

2

3

5
.

4
.

Erbjuder sina kunder
egenutvecklade sök-

verktyg och skräddar-
sydda SEO-lösningar

Allt fler företag ökar
sina marknadsförings-

budgetar inom
sökoptimering med

inriktning mot Google
och Facebook

Ayima har hög tillväxt
och stor potential att öka

marginalen i sin
verksamhet genom

utveckling av nya SaaS-
lösningar

7 7

RISKFAKTORER
Ett antal riskfaktorer kan ha negativ inverkan på verksamheten
i Ayima. Det är därför av stor vikt att beakta relevanta risker vid
sidan av Bolagets tillväxtmöjligheter. Andra risker är förenade
med de aktier som genom detta memorandum erbjuds till
försäljning. Nedan beskrivs riskfaktorer utan inbördes ordning
och utan anspråk på att vara heltäckande. Samtliga
riskfaktorer kan av naturliga skäl inte bedömas utan att en
samlad utvärdering av övrig information i memorandumet
tillsammans med en allmän omvärldsbedömning har gjorts.

BOLAGSSPECIFIKA RISKER
Produkter och tjänster
Bolagets huvudsysselsättning är försäljning av tjänster inom
marknadsföring och utveckling av IT-verktyg. Det kan vara svårt att
utvärdera Ayimas försäljningspotential och det finns en risk att intäkter
helt eller delvis uteblir samt att Bolaget inte kan garantera att Bolaget
erbjuder ett bättre pris och tjänst i förhållande till konkurrenter vilket
kan leda till sänkta marginaler och vinst.

Ayimas värde är till stor del beroende av eventuella framgångar för
Bolagets tjänster. Bolagets marknadsvärde och därmed aktiekurs skulle
påverkas negativt av en motgång för dessa.

Finansiering och framtida kapitalbehov
Bolaget kan, beroende på verksamhetens utveckling i stort, komma att
behöva ytterligare kapital för att förvärva tillgångar eller för att
vidareutveckla tillgångarna på för Bolagets godtagbara villkor. Om
Bolaget inte kan erhålla tillräcklig finansiering kan omfattningen på
Bolagets verksamhet begränsas, vilket i längden kan medföra att
Bolaget inte kan verkställa sin framtidsplan.

Sökmotor
Google är en av världens mest använda sökmotor och det är Google
som bestämmer och beslutar alla rankingar och resultat som görs på
ett sökresultat. Bolagets kunder som väljer att använda
sökmotoroptimering bör vara medvetna om att Google kan välja att
plocka bort kundens webbplats från sökresultaten. Detta beror på att
Google vill komma åt de sajter som försöker manipulera deras algoritm,
och kan också välja att straffa dem genom att ranka dem sämre i sina
sökresultat. Googles algoritmer uppdateras kontinuerligt och trots att
Ayima ligger i framkant med sin teknik kan Google välja att straffa
Ayimas kunder. Detta kan i sig leda till att Bolaget förlorar kunder och
detta skulle kunna få en negativ inverkan på Bolagets verksamhet,
resultat och finansiella ställning.

Målsättningar
Det finns risk att Ayimas målsättningar inte kommer att uppnås inom
den tidsram som fastställts och det kan ta längre tid än planerat att nå
de mål styrelsen i Bolaget fastställt vilket kan påverka Ayimas
verksamhet negativt.

Garantiteckning
Bolaget har skriftligen avtalat om garantiteckning med ett antal olika
parter (se avsnittet ”Garantiteckning”) i nu förestående emission. Dessa
har dock inte säkerställts via förhandstransaktion, bankgaranti eller
liknande. I det fall en eller flera av de som lämnat garantiteckning inte
skulle fullgöra skriftligen avtalat åtagande finns risk att
emissionsutfallet påverkas negativt.

Större kunder
Av Bolagets kundbas svarar ett mindre antal kunder för en
förhållandevis stor del av omsättning. Hanteringen av sådana större
kunder är en viktig del i Bolagets verksamhet, och kräver en större
omfattning av personal och arbete så de större kunders önskemål och
behov uppfylls. Det finns alltid en risk för att Bolaget förlorar viktiga
kunder och en förlust av flera av Bolagets större kunder skulle kunna få
en negativ inverkan på Bolagets verksamhet, resultat och finansiella
ställning.

Nyckelpersoner och medarbetare
Ayima är ett kunskapsintensivt företag och Bolagets nyckelpersoner
och medarbetare har behövlig kompetens och tillräcklig erfarenhet
inom Bolagets verksamhetsområde. En förlust av en eller flera

nyckelpersoner eller medarbetare kan medföra negativa konsekvenser
för Bolagets verksamhet vilket kan påverka framtida lanseringar av
tjänster och därmed även Bolagets resultat.

Sekretess
Ayima är beroende av att även sådana företagshemligheter som inte
omfattas av patent eller andra immaterialrätter kan skyddas. Även om
Ayimas befattningshavare och samarbetspartners normalt omfattas av
sekretessåtagande finns det en risk att någon som har tillgång till
företagshemligheter sprider eller använder informationen på ett sätt
som kan skada Ayima, vilket i sin tur kan påverka Bolagets verksamhet,
finansiella ställning och resultat negativt.

Begränsade resurser
Ayima är ett mindre företag med begränsade resurser vad gäller
ledning, administration och kapital. För att Bolaget ska kunna utvecklas
som planerat är det av vikt att nämnda resurser disponeras på ett för
Bolaget optimalt sätt. Det finns en risk att Ayima misslyckas med att
kanalisera resurserna och därmed drabbas av finansiellt strukturella
problem.

Valutarisker
Externa faktorer såsom inflations-, valuta- och ränteförändringar kan ha
inverkan på rörelse- kostnader, försäljningspriser och aktievärdering.
Bolagets framtida intäkter och aktievärdering kan bli påverkade av
dessa faktorer, vilka står utom Bolagets kontroll. En stor del av
försäljningsintäkterna kommer att inflyta i GBP, USD, EUR och SEK.
Valutakurser kan väsentligen förändras.

Övriga risker
Till övriga risker som Bolaget utsätts för är bland annat brand,
traditionella försäkringsrisker och stöld.

MARKNADS- OCH BRANSCHRELATERADE RISKER
Konjunkturutveckling
Externa faktorer såsom tillgång och efterfrågan samt låg- och
högkonjunkturer kan ha inverkan på Bolagets rörelsekostnader,
handelsvolymer och aktievärdering. Bolagets framtida intäkter och
aktievärdering kan bli påverkade av dessa och andra faktorer som står
utom Bolagets kontroll.

Konkurrenter
Branschen för sökstrategier genom digital närvaro är hårt
konkurrensutsatt. En del av Bolagets konkurrenter är multinationella
företag med stora ekonomiska resurser. En omfattande satsning och
produktutveckling från en konkurrent kan medföra risker i form av
försämrad försäljning. Vidare kan företag med global verksamhet som i
dagsläget arbetar med närliggande områden bestämma sig för att
etablera sig inom Bolagets verksamhetsområde. Ökad konkurrens kan
innebära negativa försäljnings- och resultateffekter för Bolaget i
framtiden.

Utvecklingskostnader
Ayima kommer fortsättningsvis att nyutveckla och vidareutveckla
produkter inom sitt verksamhetsområde. Tids- och kostnadsaspekter
för produktutveckling kan vara svåra att på förhand fastställa med
exakthet. Detta medför risk att en planerad produktutveckling blir mer
kostnadskrävande än planerat.

AKTIERELATERADE RISKER
Ingen tidigare offentlig handel med aktien
Ayimas utgivna värdepapper har inte varit föremål för handel på en
handelsplattform tidigare. Det är därför svårt att förutse vilken handel
och vilket intresse som aktien kommer att få. Om en aktiv och likvid
handel inte utvecklas eller blir varaktig så kan det medföra svårigheter
för aktieägare att sälja sina aktier. Det finns också en risk att
marknadskursen avsevärt kan skilja sig från kursen i detta erbjudande.

Ägare med betydande inflytande
I samband med den planerade noteringen kommer ett fåtal av
Bolagets aktieägare att tillsammans äga en väsentlig andel av samtliga
utstående aktier. Följaktligen har dessa aktieägare, var för sig eller
tillsammans, möjlighet att utöva ett väsentligt inflytande på alla
ärenden som kräver ett godkännande av aktieägarna, däribland

8 8

utnämningen och avsättningen av styrelseledamöter och eventuella
förslag till fusioner, konsolidering eller försäljning av samtliga eller i stort
sett alla Ayimas tillgångar samt andra företagstransaktioner. Denna
koncentration av företagskontroll kan vara till nackdel för andra
aktieägare med andra intressen än majoritetsägarna. Exempelvis kan
dessa majoritetsägare fördröja eller förhindra ett förvärv eller en fusion
även om transaktionen skulle gynna övriga aktieägare. Dessutom kan
den höga ägarkoncentrationen påverka aktiekursen negativt eftersom
investerare ofta ser nackdelar med att äga aktier i företag med stark
ägandekoncentration.

Likviditetsbrist i marknaden för Ayima aktien
Likviditeten i Ayimas aktie kan bli begränsad. Det är inte möjligt att
förutse hur investerarna kommer att agera. Om en aktiv och likvid
handel inte utvecklas kan det innebära svårigheter att sälja större poster
inom en snäv tidsperiod, utan att priset i aktien påverkas negativt för
aktieägarna. Det finns inga garantier för att aktiekursen kommer ha en
positiv utveckling.

Utebliven utdelning
Till dags dato har Ayima beslutat att samtliga aktier berättigar till
utdelning. Utdelningen är inte av ackumulerande art. En investerare bör
dock fortfarande ta hänsyn till att framtida utdelningar kan utebli. I
övervägandet om framtida utdelningar kommer styrelsen att väga in
faktorer såsom de krav som verksamhetens art, omfattning samt risker
ställer på storleken av det egna kapitalet samt Bolagets
konsolideringsbehov, likviditet och ställning i övrigt. Så länge ingen
utdelning lämnas, måste eventuell avkastning på investeringen

genereras genom en höjning i aktiekursen, se vidare i avsnitt
”Aktiekapital och ägarförhållanden, Utdelningspolicy och överlåtelse av
aktien”.

AktieTorget
Bolag vars aktier handlas på AktieTorget omfattas inte av alla lagregler
som gäller för ett bolag noterat på en s k reglerad marknad. AktieTorget
har genom sitt noteringsavtal valt att tillämpa flertalet av dessa
lagregler. En investerare bör dock vara medveten om att handel med
aktier noterade utanför en s k reglerad marknad kan vara mer riskfylld.

Fluktuationer i aktiekursen för Ayima aktien
Aktiekursen för Ayima kan i framtiden komma att fluktuera kraftigt,
bland annat till följd av kvartalsmässiga resultatvariationer, den
allmänna konjunkturen och förändringar i kapitalmarknadens intresse
för Bolaget. Därutöver kan aktiemarknaden i allmänhet reagera med
extrema kurs- och volymfluktuationer som inte alltid är relaterade till
eller proportionerliga till det operativa utfallet hos enskilda bolag.

9 9

VD HAR ORDET
När vi grundade Ayima 2007, hade vi bara ett mål – att leverera
kundservice i världsklass och ge vår personal (och oss själva) en lönsam
karriär och inte minst en trevlig arbetsplats. Jag ihop med grundarna
har arbetat i stora organisationer där företagskulturen har varit splittrad
av politik och där de anställda behandlas mer som en kostnad än en
tillgång.

Under de senaste 9 1⁄2 åren har vi nu en anmärkningsvärt begåvad
grupp av individer som kommit in genom våra dörrar och de flesta av
dem har stannat kvar för att göra vårt Bolag till en av de mest positiva
och dynamiska arbetsplatser jag någonsin har sett. Det är därför vi
vinner de stora avtalen, kan leverera de bästa resultaten till våra kunder
och kan utveckla marknadsledande produkter.

År 2016 hade Ayima kommersiell framgång tack vare våra medarbetare
och det var ett år av explosiv tillväxt för verksamheten – intäkterna
ökade 74 % till att landa lite över 10,4 miljoner GBP, vilket faktiskt gör
att Ayima idag är en av de största oberoende digitala
marknadsföringsbyråerna i Storbritannien. En milstolpe under år 2016
var förvärvet av Quickthink Media som tillförde Ayima ett ungt och
mycket kompetent team och med en helt ny inkomstkälla (Facebook
och sociala medier-reklam). Vi har även utökat vårt team i Vancouver till
att bli den största oberoende byrå för sökmarknadsföring i Kanada och
öppnade ett kontor i San Francisco, Kalifornien.

Framför allt har 2016 varit året då vi har valt att fokusera på Bolagets
tjänsteutbud och expanderat våra affärsområden då vi bl.a. har
utvecklat vår första Software as a Service (SaaS)-produkt som
lanserades i Beta-version under Q1 2017 för att släppas i Q2 2017. Vi
hoppas denna produkt kommer att bli den första av flera banbrytande
B2B IT-produkter inom digital marknadsföring.

Med en sådan explosiv tillväxt vi har nått, uppstår även ökade krav på
kassaflöde. Av denna anledning har vi beslutat om en listning på
AktieTorget för att göra det möjligt för oss att få tillgång till likvida
medel från marknaden för en aggressiv tillväxtstrategi som kommer att
omfatta en fortsatt geografisk expansion i Europa och Skandinavien,
samt utveckling av nya tekniska produkter och intäktsströmmar samt
potentiella framtida förvärv.

Sociala medier, SEO och datadrivna beslut är absolut framtiden inom
digital marknadsföring, och Ayima är perfekt positionerat för att inta sin
plats bland teknikledarna för denna industri 2017 och framöver. Jag
hoppas att du vill vara med som aktieägare på vårt äventyr.

Stockholm April 2017

 Mike Jacobson

VD Ayima Group AB

10 10

ERBJUDANDET I SAMMANDRAG

TECKNINGSTID

20 april 2017 – 5 maj 2017



TECKNINGSKURS
21 sek per B-aktie





AKTIENS KORTNAMN
AYIMA



TECKNINGSPOST
Minsta teckningspost är 250 B-aktier, därefter i poster om 1 B-aktie





EMISSIONSGARANTIER
Ayima har erhållit garantiåtaganden om 11 235 000 kronor, vilket motsvarar 100 procent av

emissionslikviden



EMISSIONSVOLYM
Erbjudandet omfattar högst 535 000 B-aktier. Vid fulltecknad emission tillförs Bolaget 11 235 000

kronor före emissions- och garantikostnader


ANT. AKTIER INNAN EMISSION
4 700 000 aktier (varav 200 000 A-aktier och 4 500 000 B-aktier)





TECKNINGSBERÄTTIGADE
Rätten att teckna aktier ska, med avvikelse från aktieägarnas företrädesrätt, tillkomma befintliga

aktieägare, allmänheten och institutionella investerare




AYIMAS VÄRDERING
98,7 MSEK (PRE-MONEY)





ISIN-KOD
SE0009612328





MARKNADSPLATS
Ayimas B-aktie har godkänts för notering på AktieTorget. Första dag för handel i Bolagets B-aktie

beräknas bli den 22 maj 2017

11 11

GARANTITECKNING
EMISSIONSGARANTIER MED ERSÄTTNING

Emissionen är garanterad upp till 11 235 000 kronor av
emissionsgarantier med ersättning, vilket motsvarar 100 procent av
hela emissionslikviden. Ersättningen till garanterna är 10 (tio) procent
på garanterat belopp och erläggs kontant.

Ayima har skriftligen avtalat om garantiteckning enligt tabell nedan.
Garantiteckningen har inte säkerställts via förhandstransaktion,
bankgaranti eller liknande.

Teckningen medför ingen rätt att få tilldelning i emissionen, utan
endast en skyldighet att teckna aktier i mån av behov. Sådan tilldelning
sker först efter att tilldelning skett i det publika Erbjudandet. Bolaget
bedömer att nedan nämnda parter har god kreditvärdighet och således
kommer att kunna infria sina respektive åtaganden

Garantitecknare Datum för avtal Garanterat

belopp (SEK)
 Äger sedan tidigare
 antal aktier i Ayima

Göran Månsson 2017-03-20 2 940 000 -

4X Kapital AB* 2017-03-20 2 100 000 -

Blue Bat Investments AB** 2017-03-20 2 100 000 -

Katia Barros 2017-03-20 1 029 000 -

Modelio Equity AB*** 2017-03-20 1 000 000 -

Oscar Molse 2017-03-20 500 000 -

Gösta Jansson 2017-03-20 420 000 -

Karin Södervall 2017-03-20 285 000 -

Leif Nord 2017-03-20 220 500 -

Thomas Rutsch 2017-03-20 220 500 -

Inna Jansson 2017-03-20 210 000 -

Göran Wallén 2017-03-20 210 000 -

SUMMA 11 235 000

*Kontrolleras av Richard Näsström
** Kontrolleras av Peter Gans
*** Kontrolleras av Oscar Molse

.

12

INBJUDAN TILL TECKNING AV
AKTIER

Styrelsen vill härmed informera allmänheten att Ayima har godkänts
för notering på AktieTorget. Styrelsen för Ayima beslutade den 16 mars
2017 att ansöka om att lista Bolagets B-aktier på AktieTorget. Per den
2017-03-15 fanns det 4 700 000 aktier (varav 200 000 A-aktier och 4
500 000 B-aktier) med ett kvotvärde om 1,00 kronor.

Rätten att teckna aktier ska, med avvikelse från aktieägarnas
företrädesrätt, tillkomma allmänheten och institutionella investerare.
Skälet för avvikelsen från aktieägarnas företrädesrätt är att bredda
ägarbasen och därmed ytterligare öka spridningen av Bolagets aktier
bland allmänheten och institutionella investerare.

Vid full teckning i emissionen ges Ayima ett tillskott om 11 235 000
kronor före emissions- och garantikostnader. Emissions- och
garantikostnaderna beräknas uppgå till cirka 1 800 000 kronor, varav
garantikostnaderna uppgår till 1 123 500 kronor. Under förutsättning att
emissionen blir fulltecknad tillförs Bolaget 9 435 000 kronor efter
emissions- och garantikostnader.

Aktiekapitalet kommer vid full teckning att öka från 4 700 000 kronor
till 5 235 000 kronor samtidigt som antalet aktier kommer att öka från
4 700 000 aktier (varav 200 000 A-aktier och 4 500 000 B-aktier) till
5 235 000 aktier (varav 200 000 A-aktier och 5 035 000 B-aktier)

Härmed inbjuds ni, i enlighet med villkoren i detta
memorandum, att teckna aktier i Ayima till en
kurs om 21 kronor per B-aktie. Erbjudandet
omfattar högst 535 000 B-aktier och vid
fulltecknad emission tillförs Bolaget 11 235 000
kronor före emissions- och garantikostnader.

Aktiebok
Bolagets aktiebok förs av Euroclear Sweden AB (tidigare VPC AB), Box
191, 101 23 Stockholm. Aktieägare i Bolaget erhåller inga fysiska
aktiebrev. Samtliga transaktioner med Bolagets aktier sker på
elektronisk väg genom behöriga banker och värdepappersförvaltare.

HANDEL PÅ AKTIETORGET
Bolaget har godkänts av AktieTorget för upptagande till handel på
AktieTorgets marknadsplats. Första handelsdag är satt till 22 maj 2017
under förutsättning att Bolaget uppfyller en ägarspridning om minst
300 aktieägare. Handeln kommer att ske under handelsbeteckningen
AYIMA med ISIN-kod SE0009612328.

STYRELSENS FÖRSÄKRAN
Memorandumet är upprättat av styrelsen i Ayima inför notering på AktieTorget. Styrelsen för Ayima är ansvarig för innehållet i
memorandumet. Härmed försäkras att styrelsen vidtagit alla rimliga försiktighetsåtgärder för att säkerställa att uppgifterna i
memorandumet, såvitt styrelsen känner till, överensstämmer med de faktiska förhållandena och att ingenting är med uppsåt
utelämnat vilket skulle kunna påverka memorandumets syfte. Varje beslut som tas angående att investera i Bolagets aktier bör
grunda sig på en bedömning av memorandumet i sin helhet. Finansiell information har till viss del avrundats, varvid vissa tabeller
inte summerar fullständigt korrekt.

Stockholm den 19 April 2017
Styrelsen i Ayima Group AB

13

BAKGRUND OCH MOTIV FÖR
EMISSION

BAKGRUND

Ayima är ett snabbt växande digitalt sökbolag med omkring 135
medarbetare med huvudkontor i London och kontor i bl.a. New York,
Stockholm, Raleigh och Vancouver. Bolaget har tagit fram ett flertal
marknadsledande IT-sökverktyg som bl.a. används i arbetet med sina
kunder, där välkända varumärken som British Airways, Disney, Verizon
och PokerStars kan nämnas. I Sverige kan högprofilerade kunder
såsom Bonnier och Klarna nämnas.

Ayimas ursprungliga idé var att etablera SEO (sökmotoroptimering) till
andra områden än spelindustrin där sökstrategin är väl etablerad bland
affiliatebolag. I dagsläget är Bolaget verksamt inom sju olika segment:
spelindustrin, finans/försäkringar, detaljhandel, telekommunikation,
resor/fritid, läkemedelsinformation samt lead generation.

Bolagets första kund var PokerStars (gaming) och det följdes snabbt av
O2 (telekommunikation) och Aviva (försäkringar) och andra välkända
brittiska varumärken. Spelindustrin står fortfarande till en stor del av
Ayimas kundbas och deras erfarenhet inom denna sektor är ledande då
Bolaget har arbetat med bland annat Pokerstars, Betfair, Bwin, Gala,
Paddypower, Foxy Bingo, Mansion, Lottoland, Inter och Gaming Realms.

Ayima har byggt upp marknadsledande IT-sökverktyg som används av
flera tusentals SEM experter. Bolaget har en egenutvecklad kraftig
sökrobot, Ayimabot, som söker igenom drygt 20 miljoner hemsidor
dagligen och rankar omkring 750 000 nyckelord från 134 olika
sökmotorer. De IT-sökverktyg som Bolaget använder sig utav och
erbjuder är Ayima Reporting Tool, Ayima Pulse, Ayima Appotate, Ayima
Redirect Path., Ayima Spark och Ayima Query.

MOTIV

Bolaget har sedan bildandet 2007 erhållit ett flertal globalt välkända
kunder såsom Verizon, British Airways, B.win och PokerStars. Bolaget
har genomgående varit lönsamt och redovisat vinst och har utan
externa investeringar haft en kraftig tillväxt.

Under Q4 2016 beslutade storkunden Verizon att avsluta de flesta av
sina avtal med Ayima. Vid den tiden stod Verizon för cirka 28 % av
Bolagets intäkter. Detta resulterade i att resultatet minskade kraftigt
under Q4 2016, men trots förlusten av de största avtalen Bolaget hade
med storkunden redovisade Bolaget ändå en vinst om drygt 6,6 MSEK
för 2016. Eftersom det fanns en stor potential till nya affärer på gång,
togs beslutet att inte omstrukturera eller skära ner på anställda i
gruppen.

Bolaget har sedan dess under en kort period vunnit nya kundavtal från
bl.a. Macys, Adecco och PlayYourCourt. Med den nya produkten
"Updateable" som lanserades i en beta-version Q1 2017 uppskattar
styrelsen för Bolaget att nya intäkter kan komma att genereras, dock
kommer det att krävas investeringar i försäljning och marknadsföring
för fortsatt kraftig utveckling.

Det huvudsakliga motivet till nyemissionen är att Bolaget ser stor
potential till att etablera sig ytterligare på fler geografiska platser med
sina produkter och tjänster och Bolaget har identifierat några områden
där emissionslikviden kommer att finansiera; se följande avsnitt
”Emissionslikviden användande” för mer detaljer.

0 SEK

20 000 000 SEK

40 000 000 SEK

60 000 000 SEK

80 000 000 SEK

100 000 000 SEK

120 000 000 SEK

140 000 000 SEK

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Ayima Holdings Ltds omsättning

Omsättning

14 14

EMISSIONSLIKVIDENS
ANVÄNDANDE
Genom den förestående emissionen tillförs Ayima 11 235 000 kronor
före emissions- och garantikostnader, vilket medför att Bolaget tillförs
cirka 9 435 000 kronor efter emissions- och garantikostnader. Ayima
bedriver en lönsam verksamhet och har per den 31 dec 2016 en
kapitalbas utifrån Bolagets verksamhet och art. Det är styrelsens
bedömning att befintligt rörelsekapital är tillräckligt för verksamheten
under den kommande tolvmånadersperioden. Befintlig kassa och
intäktsströmmar från befintliga kunder bedöms tillräckliga.

Föreliggande spridningsemission genomförs i syfte att sprida
aktieägarbasen för att uppfylla AktieTorgets spridningskrav och
underlätta den framtida handeln av Bolagets aktie, samt att öka takten
för Bolagets organiska tillväxt.

Nyemissionen skall främst finansiera planerade expansionsstrategier
och utveckling av nya produkter och tjänster. Nedan presenteras hur
emissionslikviden kommer användas mer specificerat:

 Expansion och skapa förutsättningar för strategiska förvärv (cirka

50 %)
 Utveckla nya produkter och tjänster (cirka 50 %)

PRISSÄTTNING AV AKTIEN
Ayima värderas till drygt 98,7 MSEK före emissionen. Styrelsen i Bolaget
har fastställt prissättningen av aktien baserat på en sammanvägd
bedömning av Bolagets nuvarande verksamhet och avtal, den
potentiella marknad som Ayima adresserar samt i kombination med
Bolagets historik och snabba framsteg.

Verksamheten
Ayima har utvecklat ett flertal IT-sökverktyg som används i deras arbete
med kunder. Med stora kundavtal med välkända varumärken som
British Airways, Verizon och bwin.party har de levererat resultat som
gjort att dessa är återkommande kunder.

Som en digital byrå som hanterar känslig data dagligen, så måste de
högsta kraven på säkerhet uppfyllas, både fysiskt och tekniskt. Bolaget
tilldelades British Standard Institution ISO 27001 Information Security
ackreditering i februari 2017.

BSI certifiering identifierar en organisation som har "genomfört en
robust metod för att hantera informationssäkerhet (INFOSEC) och
bygga upp motståndskraft" när företag övervakar tillgångar såsom
"finansiell information, immateriella rättigheter, personalinformation
eller information som anförtros dig av tredje part.".

Investeringar och nyemissioner
Sedan Ayima bildades 2007 har Bolaget drivits utan externa
investeringar. Bolaget har varit lönsamt sedan starten 2007 och
omfattande produktutvecklingar av Bolagets egna utvecklare görs
kontinuerligt. Under 2015/2016 genomförde Ayima ett förvärv av
QuickThink Media från det börsnoterade bolaget Gaming Realms PLC.

Nya kunder och produkter
Under kvartal ett 2017 har nya kundavtal tecknats, däribland Adecco
och Ebates.

Bolaget lanserade även en ny produkt ”Updateable” och klev därmed in
i ett nytt affärsområde; Software as a Service (”SaaS”). “Updatable” är
Ayimas första SaaS-produkt som lanserades i Q1 2017 som gör det
möjligt för marknadsförare att ”bryta sig loss” från sitt företags CMS eller
låsta plattformar. Den största orsaken till frustration för såväl
marknadsförare som SEO-specialister är att man inte kan genomföra
tekniska SEO-ändringar vilket leder till förlorade potentiella intäkter
genererade från SEO:n.

Utmärkelser
Bolaget har erhållit ett flertal utmärkelser där de bl.a. nyligen vann ”Do
different” för arbetet med sin kund Adam&Eve.

Ayima är även nominerade till tre utmärkelser på ”Performance
Marketing awards” som äger rum den 25 april 2017, för mer information
se: https://www.performancemarketingawards.co.uk/2017/shortlist/.

NOTERING PÅ AKTIETORGET
Detta memorandum har granskats och godkänts av AktieTorget. Ayimas
aktie har godkänts för notering på AktieTorget under förutsättning att
AktieTorgets spridningskrav uppfylls samt att emissionen tecknas till
minst 60 %. Att notera Ayima-aktien till handel på AktieTorget bedöms
av Ayima öka uppmärksamheten på Bolagets verksamhet från kunder,
media, kapitalmarknaden och allmänheten. Att vara noterad bedöms
öka intresset för Bolagets aktie från såväl institutionella investerare som
allmänheten. Ayima bedömer även att noteringen stärker Bolaget i dess
befintliga och nya relationer till kunder, leverantörer, samarbetspartners
och andra intressenter samt att det blir lättare att attrahera, behålla och
motivera nyckelmedarbetare till Bolaget.
 Att välja AktieTorget som marknadsplats för Bolagets aktie förväntas
gynna Bolaget i dess samarbeten och kontakter. Tillgången till
aktiemarknaden bedöms även göra det möjligt för Ayima att i
framtiden anskaffa ytterligare kapital i syfte att stärka Bolagets
framtidspotential och produktutveckling.

15 15

VILLKOR OCH ANVISNINGAR
ERBJUDANDET
Ayimas styrelse beslutade den 16 mars 2017, med stöd av
bemyndigande från extra bolagsstämma den 31 januari 2017 att öka
Bolagets aktiekapital med högst 535 000 kronor genom en emission av
högst 535 000 B-aktier (”Erbjudandet”). Vid full teckning uppgår
emissionsbeloppet till 11 235 000 kronor före emissions- och
garantikostnader, vilket beräknas uppgå till cirka 1 800 000 kronor.
Erbjudandet riktar sig till befintliga aktieägare, allmänheten och
professionella investerare.

TECKNINGSKURS
De nya aktierna emitteras till en kurs om 21,00 kronor per B-aktie.

ANMÄLNINGSPERIOD
Anmälan om förvärv av aktier ska ske under perioden 20 april 2017 -
5 maj 2017. Styrelsen för Bolaget äger rätt att förlänga den tid under
vilken anmälan kan ske. En eventuell förlängning av
anmälningsperioden meddelas genom pressmeddelande.

GARANTIÅTAGANDEN
Bolaget har inhämtat garantiåtaganden från externa investerare och
befintliga aktieägare om 11 235 000 kronor.

TECKNINGSBERÄTTIGADE
Rätten att teckna aktier ska, med avvikelse från aktieägarnas
företrädesrätt, tillkomma allmänheten och institutionella investerare.

TECKNINGSPOST
Minsta teckningspost är 250 B-aktier, därefter i poster om 1 B-aktier,
vilket motsvarar ett minsta belopp om 5 250 kronor.

COURTAGE
Courtage utgår ej.

ANMÄLAN
Anmälan om förvärv av aktier ska ske på särskild anmälningssedel, som
kan beställas från Partner Fondkommission AB via telefon, e-post eller
laddas ned från www.partnerfk.se. Anmälningssedeln finns även
tillgänglig på Bolagets hemsida, www.ayima.com.

Anmälningssedeln insändes till:
Partner Fondkommission AB
Emissioner
Lilla Nygatan 2, SE-411 09 Göteborg

Telefon: 031- 761 22 30
Fax: 031-711 11 20
E-post: emissioner@partnerfk.se

Anmälningssedeln ska vara Partner Fondkommission AB tillhanda
senast kl 15.00 5 maj 2017. Endast en anmälningssedel per tecknare
kommer att beaktas. I det fall fler än en anmälningssedel per tecknare
insändes kommer enbart den senast inkomna att beaktas. Ofullständig
eller felaktigt ifylld anmälningssedel kan komma att lämnas utan
avseende. Inga ändringar eller tillägg får göras i den på
anmälningssedeln förtryckta texten. Observera att anmälningssedeln är
bindande och inte kan ändras, dras tillbaka eller upphävas. Observera
att om du har en depå med specifika regler för
värdepapperstransaktioner, exempelvis IPS-depå,
investeringssparkonto eller kapitalförsäkring, bör du kontrollera med
din förvaltare om och hur du har möjlighet att teckna aktier i
Erbjudandet. Anmälan om förvärv av aktier ska i sådant fall ske genom
förvaltaren. Observera att om du har depå hos förvaltare kan anmälan
om förvärv av aktier i Erbjudandet ske genom förvaltaren. I sådant fall
ska anmälan ske i enlighet med respektive förvaltares rutiner.

AKTIEÄGARE BOSATTA I UTLANDET
Aktieägare bosatta utanför Sverige som äger rätt att teckna aktier i
emissionen, kan vända sig till Partner Fondkommission på telefon enligt
ovan för information om teckning och betalning. Observera att
emissionen inte riktas, varken direkt eller indirekt, till personer med
hemvist i USA, Kanada, Australien, Nya Zeeland, Japan, Hongkong,
Schweiz eller Sydafrika. Emissionen riktar sig inte heller till personer
vilkas deltagande förutsätter prospekt, registrering eller andra åtgärder.

Anmälningssedel eller andra till emissionen hänförliga dokument får
inte distribueras i land där sådan distribution eller emissionen kräver
åtgärd enligt föregående mening eller strider mot regler i sådant land.
Anmälningssedel avsänd från sådant land kommer att lämnas utan
avseende.

TILLDELNING
Beslut om tilldelning av aktier till tecknare fattas av styrelsen i Bolaget i
samråd med Partner Fondkommission AB, varefter investerare kommer
meddelas eventuell tilldelning per post genom utskick av
avräkningsnota. Meddelande utgår endast till dem som erhållit
tilldelning. Om anmälan har skett direkt via förvaltare, delges
information om tilldelning av förvaltaren i enlighet med respektive
förvaltares rutiner. Det primära målet vid tilldelningen är att uppnå en
bred spridning av ägandet i Bolaget. I händelse av överteckning i
Erbjudandet kan tilldelning komma att utebli eller ske med ett lägre
antal aktier än vad anmälan avser, varvid tilldelning kan komma att ske
helt eller delvis genom slumpmässigt urval. Teckning av aktier sker utan
företräde för nuvarande aktieägare, men följande principer kommer
gälla:

1. Att prioritera ägarspridning samt att i den mån det är möjligt tillse

att varje tecknare erhåller minst 250 B-aktier,
2. Att skapa investeringsutrymme för ev. parter som, enligt styrelsens

bedömning, särskilt kan bidra med strategiska värden till Bolaget,
vid överteckning dock maximalt tio procent av emissionsbeloppet.
Samtliga garantitecknare i förekommande emission ingår inte
som strategiska investerare. I förekommande fall ska Bolaget även
redovisa till AktieTorget vilka s.k. strategiska investerare som
erhåller tilldelning.

3. Tilldelningen är inte beroende av när under teckningsperioden
som teckningssedeln lämnas.

BETALNING
Betalning för tilldelade aktier ska erläggas kontant i enlighet med
instruktioner på avräkningsnotan som utvisar besked om tilldelning av
aktier. Betalningsdag är fastställd till den 5 maj 2017. Styrelsen äger rätt
att förlänga tiden för betalning.

LEVERANS AV AKTIER
Aktierna kommer att anslutas till Euroclear. Observera att om full
betalning inte erläggs i rätt tid kan tilldelade aktier komma att överlåtas
till annan person. Skulle försäljningspriset vid en sådan överlåtelse
komma att understiga priset i Erbjudandet kan den som ursprungligen
erhöll tilldelningen komma att få svara för mellanskillnaden. Så snart
aktiekapitalökning registrerats hos Bolagsverket, vilket beräknas ske i
maj månad 2017, bokas aktier ut på VP-konton och depåer utan särskild
avisering från Euroclear.

BERÄKNAD FÖRSTA DAG FÖR HANDEL PÅ AKTIETORGET
Första dag för handel på AktieTorget beräknas till 22 maj
2017. AktieTorget har godkänt Bolaget för notering under förutsättning
av att Bolaget uppnår AktieTorgets spridningskrav om 300 aktieägare
samt att minst 60 procent av emissionsbeloppet, motsvarande att drygt
6,7 MSEK tecknas och inkommer till Bolaget.

VP-KONTO ELLER DEPÅ
Den som tecknar sig för aktier måste ha ett VP-konto eller en
värdepappersdepå hos bank eller fondkommissionär, dit leverans av
aktierna kan ske. VP-konto kan öppnas kostnadsfritt hos banker och
fondkommissionärer.

AKTIENS ISIN-KOD OCH KORTNAMN
ISIN-kod: SE0009612328. Kortnamn: AYIMA.

RÄTT TILL UTDELNING
Utbetalning av eventuell utdelning ombesörjs av Euroclear. Om
aktieägare inte kan nås genom Euroclear, kvarstår aktieägarens fordran
på Bolaget avseende utdelningsbelopp och begränsas endast genom
regler om preskription. Vid preskription tillfaller utdelningsbeloppet
Bolaget. Det finns inga restriktioner för utdelning eller särskilda
förfaranden för aktieägare bosatta utanför Sverige. Rätt till utdelning
förfaller i enlighet med normala preskriptionstider (10 år).

16 16

FÖRLÄNGNING AV ANMÄLNINGSPERIOD
Styrelsen förbehåller sig rätten att förlänga anmälningsperioden och
flytta fram likviddagen samt fatta beslut att inte fullfölja Erbjudandet.
Beslut att förlänga anmälningsperioden kan senast fattas den 10
maj 2017. Observera även att styrelsens emissions- och/eller
tilldelningsbeslut kan komma att avvika från gjorda anmälningar såvitt
avser fördelning, d v s tilldelning är inte garanterad.

VILLKOR FÖR FULLFÖLJANDE
Erbjudandet är villkorat av att inga omständigheter uppstår som kan
medföra att tidpunkten för att genomföra Erbjudandet av Bolaget
bedöms som olägligt. Sådana omständigheter kan till exempel vara av
ekonomisk, finansiell eller politisk art och avse såväl händelser i Sverige
som utomlands. Erbjudandet kan sålunda komma att helt eller delvis
återkallas. I det fall AktieTorget inte medger att Bolagets aktier, till följd
av för lite spridning, upptas till handel eller om fastställd lägsta nivå för
emissionens genomförande inte uppnås, kommer emissionen inte att

fullföljas. Beslut om att inte fullfölja emissionen kan senast fattas före
det att avräkningsnotor ska sändas ut, vilket beräknas ske den 9 maj
2017.

OFFENTLIGGÖRANDE AV UTFALL I ERBJUDANDET
Resultatet av Erbjudandet kommer att offentliggöras genom ett
pressmeddelande omkring den 10 maj 2017.

Frågor med anledning av emissionen kan ställas till:
Ayima Group AB
Telefon: +44-20 7148 5974
E-post: press@ayima.com

Partner Fondkommission
Telefon: +46 (0)31- 761 22 30
E-post: emissioner@partnerfk.se

17

KORT HISTORIK

18

Ayimas sociala-medier experter hjälper
att strategiskt utveckla, analysera,
prioritera och förbättra sina kunders
marknadsföring i sociala medier samt
koppla den informationen till deras
affärs- och verksamhetsmål.

Ayimas kärnverksamhet går ut på att
erbjuda skräddarsydda SEO-strategier i
syfte att driva ökad webbtrafik till sina
kunders webbplatser baserad på data-
analyser. Ayima använder sig utav
egenutvecklade IT-sökverktyg som
alltid ligger i framkant för att ge
kunden det bästa resultatet.

Displayannonsering är en mycket använd-
bar form av marknadsföring, som enkelt
kan anpassas av dig som annon-
sör. Utformningen är klickbara annonser,
placerade på webbplatser inom exemp-
elvis Googles displaynätverk, som består
av miljoner olika webbplatser. Det gör att
kunden kan skapa en träffsäker annons-
ering

En sammanfattning av Ayimas breda tjänsteutbud

VERKSAMHETEN
AFFÄRSIDÉ

Ayimas affärsidé är att erbjuda avancerade sök- och digitala
marknadsföringsstrategier genom egenutvecklade IT-sökverktyg och
skräddarsydda ”in-house”-tjänster.

VISION
Bolagets tjänster ska vara det första valet för väletablerade företag som
vill stärka sin position och öka sin försäljning genom digital närvaro.
Vidare är målet att bli en ledande aktör inom egenutvecklade IT-
sökverktyg.

KORT OM AYIMA
Ayima grundades 2007 av för stunden fyra PartyGaming anställda; Mike
Jacobson, Mike Nott, Rob Kerry och Tim Webb varav samtliga grundare
tio år senare fortfarande är verksamma i Bolaget. Ayima fokuserar på att
hjälpa stora välkända kunder att öka deras försäljning genom att
kunden når bättre sökresultat lokalt och globalt på sökmotorer som
Google, Yahoo! Och Bing. Den ursprungliga idén var att etablera SEO till
andra områden än spelindustrin där sökstrategin är väl etablerad och i
dagsläget har Bolaget kunder inom sju olika segment.

Sedan bildandet av verksamheten, har Ayima haft fokus på att utveckla
teknik och tjänster genom sitt ”in-house” team som Bolaget erbjuder
sina kunder och Bolaget har växt organiskt fram till dags dato utan
externa investeringar. Ayima har till skillnad mot sina konkurrenter en
väldigt nära relation till sina kunder i syfte att optimera arbetet och låter
sina anställda ge rådgivning ”in-house” hos sina kunder. All teknik som
används för att leverera tjänster till sina kunder ägs av Ayima som
kontinuerligt arbetar med att utveckla sina egna IT-sökverktyg och
mjukvarusystem.

År 2015 expanderade Ayimas tjänsteutbud i samband med förvärvet at
QuickThink Media från Gaming Realms PLC, som är listade på London
Exchange Stock Market Aim. Quickthink Media bildades 2008 och är
en ledande aktör i UK inom Paid Media (”PM”)-området, vilket
kompletterar Ayimas tjänsteutbud till att i dagsläget bli en komplett
aktör av sök- och digitala marknadsföringstjänster.

PRODUKTER & TJÄNSTER
Ayima är i grunden ett konsultbolag med inriktning mot
sökmotoroptimering (SEO) vilket innebär att Bolaget erbjuder sina
kunder förbättrade hemsidor och webbplatser ur ett sökstrategiskt
perspektiv. Målet är att kundens synlighet ur ett varumärkesperspektiv
och försäljningen ur ett finansiellt perspektiv skall förbättras genom att
Ayima optimerar sina kunders hemsidor.

Ayima erbjuder primärt följande tjänster och produkter:
 SEO
 Social Media-marknadsföring
 PPC
 Display
 Content
 Creative

SEO innebär en optimering av en webbplats för att göra den så synlig
som möjligt i sökmotorer så som Google, Yahoo! Och Bing. Kundens
varumärke kan på så sätt stärkas genom att synas på relevanta sökord
och detta hjälper denne att få organisk räckvidd till sina potentiella
kunder. Ayima strävar efter att kundens webbplats ska synas högt upp
i det organiska sökresultatet. Detta kommer i sin tur att leda till fler
relevanta besökare och fler konverteringar för kunden och fler besökare
på hemsidan.

För att en webbplats ska kunna hittas och rankas så högt som möjligt i
t.ex. Googles sökfält kan ett antal tekniska faktorer på webbplatsen
optimeras för bästa sökresultat. Ayima analyserar bl.a. webbplatsens
struktur och storlek, HTTP statuskoder och URL-struktur för att optimera
webbplatserna och generera bästa resultat för sina kunder. Ayima har
därför utvecklat analysprodukter som såväl de själva som konkurrenter
använder sig utav när de arbetar med sina kunder, bl.a. Ayima
Reporting Tool (ART), Ayima Pulse, Appotate, Redirect Path, Ayima
Query och Ayima Spark. Ayimas grundprincip när de arbetar med sina
kunder är att ta alla beslut baserat på data som de analyserar. Ayima
har tidigt varit i framkant med deras länkstrategier och uppdaterar
deras länkstrategi flera gånger om året som baseras på signaler som
indikerar på algoritmförändringar hos sökmotorerna.

kan

SEO Content PPC

Social Media Display Creative

Ayima skapar kampanjer utifrån
önskade kriterier, målgrupp och syfte.
I samråd med kunden optimerar
Ayima marknadsföring och ser till att
kunden exponeras för relevant publik
och rätt målgrupper.

Ayima erbjuder kreativa tjänster som
kombinerar unik, tydlig och snygg
design ihop med funktionalitet där
exempelvis utformning av banners
kan driva kunder till hemsidor,

Ayimas egenutvecklade IT-sökverktyg
analyserar innehåll, konkurrenter och
forum kontinuerligt för att identifiera
ämnen som fångar uppmärksam-
heten hos kundens målgrupp.
Tillförlitlig data är därför en viktig
faktor i Ayimas arbetssätt när det
gäller att ta rätt beslut vid rätt
tidpunkt.

19 19

FORTS. PRODUKTER & TJÄNSTER
Nedan presenteras den arbetsmetod Bolaget använder för analys av
sina kunders webbplatser.

DATA - Det första steget, data, som utförs inom sökmotoroptimering är
att Bolaget bl.a. genomför en affärsområdes- och sökordsanalys,
crawlar igenom kundens webbplats och en omfattande
konkurrensanalys. Ayima sätter sig därefter tillsammans med kunden
och går igenom hur SEO:n skall fortsätta.

STRATEGI - I steget strategi går SEO-specialister igenom textmaterial,
interna länkar, bilder, rubriker m.fl. som ger sökmotorn en bild av vad
webbplatsen och respektive sida handlar om. Sökmotorn gör därefter
en bedömning av kvalitén och läsbarheten på innehållet för att sedan
kunna matcha det mot användarens sökbeteende. Utöver att välja ut
specifika sökord, arbetar Bolaget också med andra vertikaler för att
kunden skall uppnå en maximal bred synlighet i sökmotorerna. Ofta är
sökorden bara en indikation på hur mycket potentiella kunder som
finns totalt inom segmentet och närliggande ord kan driva minst lika
mycket försäljning som de största sökorden.

UTVECKLING – I det tredje steget, utveckling, erbjuder Ayima sina
kunder webdesign för deras hemsidor. Utöver den grafiska
kompetensen får kunden även andra betydelsefulla faktorer så som
användbarhet och navigering och som optimeras av Ayimas interna
specialister inom området.

SUPPORT - Ayimas SEO-specialister följer slutligen regelbundet upp
resultatet tillsammans med kunderna. Kunden rapporteras i realtid
genom verktygen Bolaget erbjuder, där bl.a. utveckling av placeringar
och besökare presenteras. Genom att kontinuerligt följa upp
förändringar i placeringar, trafik och konverteringar, tydliggörs vad
arbetet med sökmotoroptimering ger.

PRODUKTUTVECKLING
“Updatable” är Ayimas första SaaS-produkt som lanserades i Q1 2017
som gör det möjligt för marknadsförare att ”bryta sig loss” från sitt
företags CMS eller låsta plattformar. Den största orsaken till frustration
för såväl marknadsförare som SEO-specialister är att man inte kan
genomföra tekniska SEO-ändringar vilket leder till förlorade potentiella
intäkter genererade från SEO:n.

Genom att använda ”Updateable” på en webbplats plattform tillåts
marknadsförings- och IT-avdelningen på vilket företag som helst att
uppdatera deras webbplats innehåll, HTML-kod och även URL och
webbplatsstruktur och omdirigerar, utan att röra CMS eller de
underliggande plattformarna.

Data Strategi Utveckling

• Data

• Webbplats crawling
• Affärsområdesanalys

• Global konkurrensanalys

• On-page-analys

• Off-page-analys

• Innehålls-analys

• Nyckelordsanalys

• Innehållsbyggande

• Backlink utveckling

• Schema
implementation

• Migration support

• Ongoing technical
support

• Rapportering &
övervakning av KPIs

Support

Ayimas arbetsmetod

20

Ayimas SEO-specialister och kunder använder Ayima RT för
att bl.a. spåra förändringar i nyckelordsrankningar, trafik
och hemsida-auktoritet.

 479 brands
tracked

4058
Intelligence reports

1.1 m keyword
Rankings tracked

Ayimas interna data- och sökspecialister har utvecklat
Ayima Pulse som erbjuder omfattande marknads-
djupdykning I syfte att hjälpa kunden att ändra och
optimera sin SEO-strategi.

Detta verktyg kan tracka över 50 000 nyckelord inom tio
olika områden, och visar förändringar över 30 dagar vilket
medför att Ayima kan presentera vilka sökord som är
relevanta för kunden vid SEO.

Appotate är ett kommunikationsverktyg som hjälper
programmerare att kommunicera med deras kunder.
Verktyget möjliggör för bägge parter att göra anteckningar
om förändringar direkt på webbplatsen genom “pop-up-
boxar” för kommentarer. Verktyget gör kommunikationen
vid webbutveckling snabbare och enklare.

Redirect Path är kostnadsfritt för allmänheten och här kan
kunden upptäcka HTTP-huvudet och omdirigeringsfel som
denne annars skulle kunnat ha missat. På så sätt kan man
tydligt se vad som behöver åtgärdas. Redirect Path har över
100 000 nedladdningar på gratisversionen på Chrome.

AYIMAS EGENUTVECKLADE PRODUKTER

https://chrome.google.com/webstore/detail/redirect-path/aomidfkchockcldhbkggjokdkkebmdll?hl=en
https://chrome.google.com/webstore/detail/redirect-path/aomidfkchockcldhbkggjokdkkebmdll?hl=en

21

KUNDER

Ayima har i dagsläget drygt 35 kunder runt om i världen inom 7 olika
segment: spelindustri, finans/försäkringar, detaljhandel,
telekommunikation, resor/fritid, läkemedelsinformation samt lead
generation. Bolaget har sedan start haft kunder så som British Airways,
Verizon, Betfair och Bwin.Party.

TEKNIK
Ayima är en teknikledande digital marknadsföringsbyrå där all teknik
som används i Bolagets anställdas arbete är utvecklat ”in-house” på det
Londonbaserade huvudkontoret.

Bakom Ayima står ett starkt team med lång och unik erfarenhet inom
SEO och mjukvaruutveckling. Ayima var ursprungligen tänkt att vara en
ny start-up sökmotor redan 2002 av Mike Nott och Tim Webb, och de
hade då visionen om att konkurrera med de stora sökmotorerna Yahoo
och Alta Vista. Efter några inledande framgångar och ett ”misslyckande”
efter uppkomsten av Google, sattes projektet Ayima vid sidan av då de
2004 började jobba på PartyGaming plc där de byggde upp ett starkt
”in-house”-team inom SEO tillsammans med SEO-experten Rob Kerry.

Mike och Tim’s erfarenhet av att faktiskt kunna bygga en sökmotor och
dess utmaningar var nyckeln i deras förståelse av
sökmotorsfunktionalitet och de tog denna kunskap framåt och
implementerade det i sökmotoroptimerings-området.

Ayima har utvecklat mjukvarusystem där bl.a. datagenerering är den i
grunden mest kontinuerligt utvecklade produkt Bolaget har i syfte att
stödja Bolagets tjänster och stärka alla beslut Ayimas SEO-specialister
tar. Ayima har bl.a. utvecklat en kraftig sökrobot, Ayimabot, som kan
rendera HTML och JavaScript som analyserar över 15 miljoner URL.
Bolaget äger över 200 servrar som används och upp till 1 000
molntjänster används för att crawla, indexera och rapportera; allt för att
kunna leverera och hantera den mängd data Ayima erbjuder sina
kunder.

Bolagets interna IT-sökverktyg som kontinuerligt utvecklas ”in-house”
analyserar bl.a. konkurrentbeteende för att ge en unik inblick i
konkurrentens strategi vilket ger kunden möjlighet att göra stora beslut
och öka trafiken till kundens webbplats. Bolagets rapporteringsverktyg,
ART är en helhetslösning för kunden när de skall följa upp hur vald SEO-
strategi är genomförd.

Ayimas kontor

22

KONCERNSTRUKTUR
Ayima Group AB med org. nr. 559095-9291 är moderbolag i en koncern som omfattar dotterbolagen Ayima Holdings Limited med registreringsnummer
10353201 samt det svenska dotterbolaget Ayima Nordic AB med org. nr. 556876-7510. Dotterbolaget Ayima Holdings Ltd är verksamt i London med de
100 % ägda dotterbolagen Ayima Ltd, Ayima Creative Ltd, Rankers Ltd (vilande), Ayima Inc. samt Ayima Canada. Ayima Holdings Ltd och Ayima Nordic
AB ägs till 100 procent av moderbolaget.

Moderbolaget verkar per dags dato som holdingbolag och dotterbolagen är verksamhetsbolag med verksamhet som erbjuder tjänster inom SEO och
digital marknadsföring. Syftet med denna struktur är att Bolaget i framtiden smidigt skall kunna genomföra förvärv av dotterbolag utan att de i stor grad
interfererar med befintliga bolags verksamheter. Koncernen bildades 2017-01-31.

BOLAGSINFORMATION
Firmanamn Ayima Group AB
Organisationsnummer 559095-9291
Handelsbeteckning AYIMA
ISIN-kod för Ayimas aktie SE0009612328
Säte och hemvist Stockholm kommun, Stockholms län
Datum för dotterbolaget Ayima Holdings Ltd:s verksamhetsstart 2007-08-30
Firma registrerad 2017-01-03
Land för bolagsbildning Sverige
Juridisk form Publikt aktiebolag
Lagstiftning Svensk rätt och svenska aktiebolagslagen
Stiftare B18 Invest AB
Adress Birger Jarlsgatan 18 A

Telefon +44-20 7148 5974
E-post press@ayima.com
Hemsida http://www.ayima.com

ORGANISATION OCH PERSONAL
Ayima har kontor i 7 städer och Bolaget har, per december 2016,
omkring 135 medarbetare. Nedan presenteras fördelningen över
Bolagets personal runt om i världen.

Kontor Ayima Konsulter
London 62 -
Manilla 2 25
New York 9 -
Raleigh 6 19
San Fransisco 2 -
Stockholm 1 -
Vancouver 9 -
Total 91 44

TENDENSER
Det finns såvitt styrelsen känner till inga kända tendenser,
osäkerhetsfaktorer, potentiella fordringar eller andra krav, åtaganden
eller händelser som kan förväntas ha en väsentlig inverkan på Bolagets
framtidsutsikter. I moderbolaget har det inte skett några väsentliga
förändringar i Bolagets finansiella situation, förutom den riktade
nyemissionen januari 2017. I dotterbolagen har det inte skett några
väsentliga förändringar de senaste två åren, utöver Ayima Ltds förvärv
av QuickThink Media 2015/2016. Köpeskillingen uppgick till 540 000
GBP vilka betalades med nyemitterade aktier.

Ayima känner i dagsläget inte till några uppgifter om offentliga,
ekonomiska, skattepolitiska, penningpolitiska eller andra politiska
åtgärder som direkt eller indirekt, väsentligt kan påverka Ayimas
verksamhet eller affärsutsikter under det innevarande räkenskapsåret.

Ayima
Group AB

Ayima
Holdings Ltd

100 %

Ayima Ltd (UK)
100 %

QuickThink
Media Ltd (UK)

100 %

Ayima Creative
Ltd (UK)

100 %

Rankers Ltd
(UK) (vilande)

100 %

Ayima Inc. (US)

100 %

Ayima Canada
(CA)

100 %

Ayima Nordic
AB

100 %

23 23

MARKNADEN

Många sök- och digitala marknadsföringsbyråer erbjuder ett antal
sökstrategiska tjänster såsom SEO, PPC, webdesign, design och
affiliates. Ayima har valt att fokusera på att vara en renodlad SEO-
specialist med relaterade tjänster och är idag marknadsledande på den
brittiska marknaden där de har sitt huvudkontor.

Marknaden för SEO ökar ständigt, och enligt en studie genomförd av
statistik- och analysföretaget Borrell Associates i april 20161 uppskattas
företag att spendera 65 miljarder USD på SEO 2016. Detta är tre gånger
mer än vad Borrell förutspådde för 2016 i en studie år 2008; trots att den
studien gjordes innan Googles filteruppdateringar Panda och Penguin
existerade.

Borrell förutspår i den senaste rapporten 2016 att SEO-marknaden
kommer fortsätta att växa till uppskattningsvis 72 miljarder USD år 2018
och 79 miljarder USD. I en annan studie 2 (What Works in Online
Marketing (Edition 2016), som presenteras på Forbes.com intervjuas
drygt 357 marknadsförare där 90 % av dessa uppskattar att öka sina
SEO-budgetar eller bibehålla den SEO-budget de har.

Faktorer som anses påverka till att fler företag satsar mer av sin
marknadsföringsbudget på SEO är att allt fler gör sökningar på
sökmotorer, inte minst Google. I takt med att Internet blir mer
tillgängligt i allmänhet (gratis WiFi på publika platser, restauranger,
hotell) uppskattas det att fler människor använder sökmotorer. I takt
med att fler använder Internet ökar även utbudet på sökmotorer, vilket
leder till att företag har fler platser att synas på. Det finns även trender
som visar att företag satsar generellt mer på digital marknadsföring än
traditionell marknadsföring såsom pappersbaserade tidningar3.

KONKURRENTER

Bolaget har en ledande position på den brittiska marknaden där
huvudkonkurrenterna utgörs huvudsakligen av Forward3d, Greenlight
Digital, The IDHL Group, 4Ps Marketing, Fresh Egg, Click Consult,
iCrossing, Stickyeyes samt Search Laboratory. Den brittiska ledande
konkurrenten Forward3d omsatte under 2015 runt 20 087 000 GBP
varav 35 % av intäkterna utgjordes av SEO-tjänster (motsvarande drygt
7 030 450 GBP). Forward3d ökade sin omsättning med drygt 30 % från
2014. Konkurrenten Greenlight Digital omsatte 2015 drygt 11 500 000
GBP varav 40 % av dess intäkter utgjordes av SEO-tjänster (motsvarande
cirka 4 600 000 GBP) och ökade sin omsättning från 2014 med drygt 26
%. Ayima själva omsatte drygt 6 000 000 GBP under 2015 varav 88 %
av intäkterna kommer från SEO-tjänster som Bolaget erbjuder. Under
2016 landade Bolagets omsättning på 8 775 000 GBP vilket är en
ökning med 2 741 000 GBP (31 %) varav 81 % av intäkterna har
genererats från SEO-tjänster. Bolaget har under 2016 ökat sin
omsättning genom att erbjuda fler tjänster än SEO, vilket är i linje med
Bolagets filosofi.

Ayimas mål är att särskilja sig genom att bygga långsiktiga relationer
med sina kunder och att bygga en stark intern organisation för att
bygga ett starkt varumärke med hög intern kunskap inom sitt segment.
Primärt distanserar sig Ayima från sina konkurrenter genom att Bolaget
har en bred produktportfölj av egenutvecklade IT-sökverktyg. Ayimas
strategi för framtiden är att vidareutveckla produktportföljen för att
fortsätta distansera sig ytterligare från sina kunder.

1 https://www.borrellassociates.com/industry-papers/papers/2016/trends-in-digital-marketing-services-april-16-detail
2 https://www.forbes.com/sites/jaysondemers/2016/04/29/what-works-in-online-marketing-6-big-takeaways-from-a-survey-
of-357-marketers/#66d2efef5569
3 http://digiday.com/marketing/traditional-advertising-dying-thats-just-fine/

24 24

STYRELSE, LEDANDE
BEFATTNINGSHAVARE OCH
REVISOR
Nedan följer en beskrivning av Ayimas styrelseledamöter, ledande befattningshavare och revisor. Ayimas styrelse består av styrelseledamöterna Thomas
Jansson (ordförande), Michael Jacobson (VD), Michael Nott, Mark Segal och Timothy Webb. Styrelsen har sitt säte i Stockholm och styrelseledamöterna
väljs årligen vid årsstämma och är valda till slutet av nästa årsstämma.

STYRELSEN

THOMAS JANSSON (Styrelseordförande)

Thomas Jansson, född 1979, är styrelseledamot och ordförande i Ayima Group AB sedan januari 2017. Thomas är verkställande direktör i New Equity
Venture International AB som även är huvudägare i Ayima Group AB genom det helägda dotterbolaget B18 Invest AB. New Equity Venture Int. AB är
noterat på AktieTorget, och handlas under kortnamnet NEVI, har som affärsidé att investera i bolag, i både noterade och onoterade bolag samt utveckla
och lansera egna affärsidéer där såväl investeringar som utveckling av egna affärsidéer sker inom ett brett spektrum. Thomas har en civilingenjörsexamen
från Kungliga Tekniska Högskolan i Stockholm med inriktning industriell ekonomi och har under sin karriär varit verksam inom såväl detaljhandel som
dagligvaruhandel. Han bidrar Bolaget med expertis från hans omfattande långa erfarenhet i finansbranschen, ledarskap och handel av begagnade varor.
I dagsläget har Thomas, genom NEVI, varit med och genomfört ett antal lyckade börsnoteringar det senaste året på såväl bolag som han själv har varit
med och grundat som bolag han har investerat i.

Aktieinnehav i Ayima: 1 200 000 B-aktier genom bolag (B18 Invest AB).

Delägarskap över fem procent de senaste fem åren:

Bolag Tidsperiod
T & J Ekonomi och Investeringar AB Pågående
AB B21 Invest Pågående

Bolagsengagemang de senaste fem åren:

Bolag Position Tidsperiod
New Equity Venture International AB Styrelseledamot/VD Pågående
Ayima Group AB Styrelseordförande Pågående
T & J Ekonomi och Investeringar AB Styrelseledamot Pågående
AB B21 Invest Styrelseledamot Pågående
ORGO TECH AB Styrelseordförande Pågående
New Equity Venture International II AB Extern VD Pågående
A IT-Solutions II AB Styrelseledamot Pågående
A IT-Solutions III AB Styrelseledamot Pågående
B18 Invest V AB Styrelseledamot Pågående
Mobilåtervinning i Sverige AB Styrelseledamot Avslutad
Robert Friman International AB Styrelseledamot Avslutad
Tourn Int. AB Styrelseledamot Avslutad
Acrinova AB Styrelseledamot Avslutad
Nordiska GAB Styrelseledamot Avslutad
Fastout International AB Styrelseledamot Avslutad
Sjöstrand Coffee International AB Styrelseledamot Avslutad

Tvångslikvidation och konkurs
Thomas Jansson har under de senaste fem åren inte varit inblandad i
konkurs, tvångslikvidation eller konkursförvaltning.

Thomas Jansson har ej erhållit ersättning eller naturaförmåner från
Bolaget inklusive dotterbolag under verksamhetsåret 2016.

25

MICHAEL JACOBSON (VD)

Michael Jacobson, född 1974, är Bolagets verkställande direkör och styrelseledamot sedan januari 2017. Mike är en av grundarna till Ayima och har sedan
bildandet av Bolaget 2007 varit ansvarig för marknadsföringen, verksamhetsutvecklingen och ekonomin. Mike har en bakgrund som marknadsanalytiker
och har en MBA från University of Technology i Sydney och en examen inom Internationell Management från Reims Management School i Frankrike.
Mellan åren 2004 – 2005 jobbade Mike som marknadschef för PartyGaming där han bl.a. var ansvarig för Bolagets marknadsföring. År 2006 arbetade
Mike som affärskonsult på PokerStars där han var ansvarig för design och utveckling av poker client interface, konverteringsoptimering och
affärsutveckling. Han har sedan tidigare dessutom haft högt uppsatta positioner på bl.a. CapitalOne, TNT och Boral.

Aktieinnehav i Ayima: 66 666 A-aktier och 870 837 B-aktier.

Delägarskap över fem procent de senaste fem åren:

Bolag Tidsperiod
Ayima Group AB Pågående

Bolagsengagemang de senaste fem åren:

Bolag Position Tidsperiod
Supper Street Ltd Styrelseledamot Pågående
Ayima Ltd Styrelseledamot Pågående
Ayima Group AB Styrelseledamot/VD Pågående

Tvångslikvidation och konkurs
Michael Jacobson har under de senaste fem åren inte varit inblandad i
konkurs, tvångslikvidation eller konkursförvaltning.

Michael Jacobson har ej erhållit ersättning från Bolaget inklusive
dotterbolag under verksamhetsåret 2016, se avsnitt ”Löner och
förmåner” för mer information.

MICHAEL NOTT
Michael Nott, född 1977, är styrelseledamot i Ayima Group AB sedan januari 2017. Michael har en kandidatexamen i ekonomi från Kingston University och
har en bakgrund som utvecklare och IT administratör och är en av grundarna till Ayima. Mike är verksamhetschef på Ayima Ltd (dotterbolag till Ayima
Holdings Ltd) sedan 2007 och ansvarar för Ayima Ltd:s affärsstrategi och är beslutsfattare i de större kundernas affärer. Mikes är även involverad i alla
globala affärer och arbetar ihop med Bolagets ”in-house”-team hos kunderna. Mike är även ansvarig konsult för en av Ayimas största kundkontrakt –
Bwin.Party där han hanterar strategi och kundrelationen.. Innan Mikes start på Ayima arbetade han som SEO-chef på XM London mellan 2000 – 2003
som är en. Under 2003 – 2004 arbetade Mike som sök-chef på Netbooster som på den tiden var världens största oberoende sökmarknadsbyrå i Europa
där han arbetade med kunder som Hilton, Dell och Dixons. Mike började därefter att arbeta på PartyGaming mellan 2004 – 2007 som är börsnoterade
på London Stock Exchange, inkluderad i FTSE100, och som ägde ett av då världens största pokersajter PartyPoker.com. Under 2006 hade PartyGaming
högre intäkter än bl.a. Amazon och EBay och hade över 2 miljoner aktiva spelare och under Mikes tid på PartyGaming ökade bolaget sin omsättning från
4 miljoner USD till 50 miljoner USD.

Aktieinnehav i Ayima: 66 667 A-aktier och 870 837 B-aktier

Delägarskap över fem procent de senaste fem åren:

Bolag Tidsperiod
Ayima Group AB Pågående

Bolagsengagemang de senaste fem åren:

Bolag Position Tidsperiod
Rankers Ltd Styrelseledamot Pågående
Ayima Creative Ltd Styrelseledamot Pågående
Ayima Ltd Styrelseordförande Pågående
Ayima Group AB Styrelseledamot Pågående
United Marketing Ltd Styrelseledamot Avslutad
Nala Records Ltd Styrelseledamot Avslutad

Tvångslikvidation och konkurs
Michael Nott har under de senaste fem åren inte varit inblandad i
konkurs, tvångslikvidation eller konkursförvaltning.

Michael Nott har ej erhållit ersättning från Bolaget inklusive dotterbolag
under verksamhetsåret 2016, se avsnitt ”Löner och förmåner” för mer
information

MARK SEGAL
Mark Segal, född 1977, är styrelseledamot i Ayima sedan januari 2017 och Mark anses vara oberoende i förhållande till Bolaget. Mark lämnade bwin.party
som finanschef på dess bingoverksamhet efter att varit finanschef i Cashcade tills det förvärvades av PartyGaming Plc i juli 2009. Mark var ansvarig för
hela finansavdelningen, inklusive kommersiella förhandlingar, affärsutveckling och operativt stöd i verksamheten och var delaktig i försäljningen till
PartyGaming Plc och förvärvet av Independent Technology Ventures i juli 2007. Innan Mark började på Cashcade i maj 2005, tillbringade Mark fem år på
revisionsbyrå Martin Greene Ravden, där han kvalificerade sig som auktoriserad revisor 2003. Mark Segal arbetar idag som finanschef på Gaming Realms
Plc

Aktieinnehav i Ayima: inga aktier

Delägarskap över fem procent de senaste fem åren: inga

26

Bolagsengagemang de senaste fem åren:
Bolag Position Tidsperiod
Blastworks Ltd Styrelseledamot Pågående
Ayima Ltd Styrelseledamot Pågående
Gaming Realms PLC Styrelseledamot Pågående
Ayima Group AB Styrelseledamot Pågående
Quickthink Media Ltd Styrelseledamot Avslutad
Cashcade Ltd Styrelseledamot Avslutad
Herotech Ltd Styrelseledamot Avslutad
Bwin.Party UK TrusteeLtd Styrelseledamot Avslutad

Tvångslikvidation och konkurs
Mark Segal har under de senaste fem åren inte varit inblandad i
konkurs, tvångslikvidation eller konkursförvaltning.

Mark Segal har ej erhållit ersättning eller naturaförmåner från Bolaget
inklusive dotterbolag under verksamhetsåret 2016, se avsnitt ”Löner och
förmåner” för mer information.

TIMOTHY WEBB
Timothy Webb, född 1974, är styrelseledamot i Ayima sedan januari 2017. Tim har en civilingenjörsexamen inom mjukvaruutveckling och är en av
grundarna till Ayima och arbetar idag sedan 2007 som CTO i Ayima Ltd. Det var när Tim och Mike Nott hade visionen om att konkurrera med de stora
sökmotorerna Yahoo och Alta Vista under tidigt 2000-tal som idén Ayima dök upp. Efter några inledande framgångar och ett ”misslyckande” efter
uppkomsten av Google, sattes projektet Ayima vid sidan av då de 2004 började jobba på PartyGaming plc (idag bwin.party). Tim’s erfarenhet av att kunna
bygga en sökmotor och dess utmaningar är en nyckelfaktor i förståelsen av sökmotorsfunktionalitet och han tog denna kunskap framåt och
implementerade det i sökmotoroptimerings-området. Tim’s erfarenhet från PartyGaming var också avgörande för utvecklingen av sin kunskap, då
PartyGaming hade stora resurser och satsade på att finansiera undersökningar och prövningar av nya SEO-tekniker, vilket medförde till att grundarna
kunde skapa en djup förståelse för vad som avgör rankingen på sökmotorerna i de mest konkurrenskraftiga sektorer. Tim är en av de utvecklarna på
Ayima som har tagit fram deras sökrobot, Ayimabot.

Aktieinnehav i Ayima: 66 667 A-aktier och 870 837 B-aktier.

Delägarskap över fem procent de senaste fem åren: inga

Bolag Tidsperiod
Ayima Group AB Pågående
Tim Webb Ltd Avslutad

Bolagsengagemang de senaste fem åren:

Bolag Position Tidsperiod
Rankers Ltd Styrelseledamot Pågående
Ayima Ltd Styrelseledamot Pågående
Ayima Group AB Styrelseledamot Pågående
Tim Webb Ltd Styrelseledamot Avslutad

Tvångslikvidation och konkurs
Timothy Webb har under de senaste fem åren inte varit inblandad i
konkurs, tvångslikvidation eller konkursförvaltning.

Timothy Webb har ej erhållit ersättning eller naturaförmåner från
Bolaget inklusive dotterbolag under verksamhetsåret 2016, se avsnitt
”Löner och förmåner” för mer information..

Ledande befattningshavare
Michael Jacobson – styrelseledamot och VD
Michael Jacobson är styrelseledamot och Bolagets verkställande
direktör i Ayima sedan januari 2017. För mer information om Michael, se
sid. 24.

REVISOR
På Ayimas extra bolagsstämma den 31 januari 2017 valdes Thomas
Daae, vid till revisionsbyrån Grant Thornton Sweden AB, till revisor i
Bolaget. Thomas Daae är auktoriserad revisor och medlem i FAR,
föreningen för revisorer och rådgivare.

ÖVRIG INFORMATION OM STYRELSEMEDLEMMAR OCH LEDANDE
BEFATTNINGSHAVARE
Ingen av Bolagets styrelseledamöter och verkställande direktör har
under de senaste fem åren (i) dömts i bedrägerirelaterade mål; (ii) varit
medlem av förvaltnings-, lednings- och kontrollorgan i bolag som
försatts i konkurs, likvidation (på grund av obestånd) eller genomgått
företagsrekonstruktion; (iii) varit föremål för anklagelser eller sanktioner
av myndigheter eller organisation som företräder en viss yrkesgrupp
och som är offentligrättsligt reglerad; eller (iv) ålagt näringsförbud.

Det finns inga avtal som övriga ledande befattningshavare (förutom
styrelsen och ledande befattningshavare i moderbolaget) har slutit
med Ayima eller något av dess dotterbolag om förmåner efter det att
uppdraget avslutats.

Ingen av Bolagets styrelseledamöter och verkställande direktör, har
ingått avtal med någon innebärande en begränsning för
befattningshavaren att överlåta värdepapper i Ayima, utöver de lock-up
avtal som beskrivs i detta memorandum.

Det finns inga familjeband mellan styrelseledamöter och/eller ledande
befattningshavare i Ayima.

Styrelseledamöter och befattningshavare kan nås via den adress och
det telefonnummer som angivits för Bolaget.

Utöver de lock up-avtal som beskrivs i detta memorandum har ingen av
Ayimas styrelseledamöter eller ledande befattningshavare som innehar
aktier i Bolaget beslutat att begränsa sina möjligheter att avyttra aktier,
avstå rösträtt eller på något annat sätt begränsat möjligheterna att fritt
förfoga över egna aktier.

Det föreligger inte, utöver vad som redovisats ovan om respektive VD-
avtal, några avtal om förmåner efter det att uppdraget eller
anställningen har avslutats. Inga omständigheter finns som skulle
innebära att det föreligger någon potentiell intressekonflikt för
befattningshavarna i förhållande till uppdraget i Ayima.

ANSTÄLLDA I BOLAGET
Bolaget har, per 2016-12-31, omkring 135 medarbetare. Det har inte skett
några betydande förändringar i antalet medarbetare sedan 2015-12-31.

27 27

ÖVRIGA UPPLYSNINGAR

ERSÄTTNINGAR TILL STYRELSE
Det beslutades på den extra bolagsstämman 13 februari 2017 att
samtliga ledamöter erhåller ett halvt prisbasbelopp per ledamot. Detta
avser enbart ledamöter som ej är anställda eller konsulter till Bolaget.
Det är inte beslutat om några förmåner efter avslutat uppdrag, för envar
styrelseledamot.

ERSÄTTNINGSPOLICY TILL
LEDNING
Bolaget har för avsikt att erbjuda samtliga medarbetare en
totalkompensation som ska kunna attrahera kompetent personal till
Bolaget samt behålla medarbetarna under en längre period.
Ersättningen ska vara marknadsmässig och ersättningen ska
omförhandlas årligen. Ersättning till ledande befattningshavare kan
vara fast och rörlig ersättning, samt pension och övriga ersättningar.
Dessa fyra faktorer är den totala ersättningen. Den fasta ersättningen
skall baseras på den anställdes ansvarsområden och erfarenhet. Den
rörliga delen ska baseras på Bolaget och dess dotterbolags finansiella
utveckling och utvärderas mot fastställda mål. För att avgöra vad som
är en marknadsmässig totalersättning och utvärdera rådande nivåer,
görs varje år jämförelsestudier med relevanta branscher och
marknader. Bolagets ersättningsfilosofi är, konkurrenskraftig
totalersättning, betydande andel rörlig lön, koppling till långsiktigt
aktieägarvärde, transparens och enkelhet. "Farfars-principen", varje
enskild medarbetare äger rätten att förhandla lön med närmste chef
med utgångspunkt från ovan. Styrelsen för Ayima Group AB ska kunna
avvika från dessa riktlinjer om det i ett enskilt fall finns särskilda skäl för
det. Ayima Group ABs VD är Mike Jacobsson och erhåller från från
moderbolaget en ersättning om en (1,00) SEK per år. Mike arbetar
huvudsakligen från huvudkontoret i London och är där anställd som VD
för dotterbolaget Ayima Holdings Ltd. Ersättningen från Ayima Ltd är
årligen 132 000 GBP.

STYRELSENS ARBETSFORMER
OCH VD-INSTRUKTION
Samtliga ledamöter är valda till nästa årsstämma. En styrelseledamot
äger rätt att när som helst frånträda sitt uppdrag. Styrelsens arbete
följer styrelsens fastställda arbetsordning. Verkställande direktörens
arbete regleras genom VD-instruktion. Såväl arbetsordning som VD-
instruktion fastställs årligen av Bolagets styrelse. Inga avsättningar eller
ersättningar betalas efter att uppdraget avslutats. Frågor som rör
revisions- och ersättningsfrågor beslutas direkt av Bolagets styrelse.
Bolaget är inte skyldigt att följa svensk kod för bolagsstyrning och har
heller inte frivilligt förpliktigat sig att följa denna.

INFORMATIONSPOLICY
Ayimas externa redovisningsmaterial och investerarrelationer skall
präglas av öppenhet, tillförlitlighet, tillgänglighet och snabbhet.
Företagsledningen och varje styrelseledamot skall utifrån sina
kunskaper och sin information bidra till informationens kvalitet, vilket
även gäller anställda som arbetar med Bolagets ekonomiska
information. Informationen skall vara lättförståelig för mottagaren och
skall i övrigt möta de krav som marknadsplatsen kräver.

HANDLINGAR SOM HÅLLS
TILLGÄNGLIGA FÖR
INSPEKTION
Årsredovisningar lämnas till Bolagsverket i enlighet med svenska regler
och förordningar. Observera att det inte är säkert att informationen i
handlingarna ger någon indikation om Ayimas publicerade resultat i
alla avseenden. Ayima lämnar även årsredovisningar,
bokslutskommunikéer, kvartalsrapporter, pressmeddelanden och
annan information på sin hemsida, www.ayima.com. Årsredovisningar
och annan information kan också beställas från Bolagets huvudkontor.
Ayima lämnar även årsredovisningar och annan information som
offentliggörs och kommer synas på AktieTorget.

28

AKTIEKAPITAL OCH
ÄGARFÖRHÅLLANDEN
AKTIEN
Aktiekapitalet i Ayima uppgår till 4 700 000 kronor per 2017-03-15.
Aktiekapitalet i Ayima ska uppgå till lägst 4 500 000 kronor och högst
18 000 000 kronor fördelat på lägst 4 500 000 aktier och högst 18 000
000 aktier. Samtliga aktier är emitterade och fullt betalda.

Ayimas aktier är upprättade enligt svensk rätt och är denominerade i
svenska kronor. Aktierna är kontoförda på person och är anslutna till
Euroclear Sweden AB med adress: Euroclear Sweden AB, Box 191, 101 23
Stockholm. Bolaget har två aktieslag och en aktie av serie A medför till
tio röster och en aktie av serie B till en röst Det finns inga inskränkningar
i det fria överlåtandet av aktier, utöver de lock-up avtal som beskrivs på
sid. 29. Förändringar av aktieägarnas rättigheter förutsätter ändring av
bolagsordningen i enlighet med gällande lagstiftning.

Bolaget har inget innehav av egna aktier eller i andra bolag som kan ha
betydelse för bedömningen av Bolagets ekonomiska situation. Bolagets
aktie är ej underställd tvångsinlösen. Det har ej under de tolv senaste

månaderna skett övertagandebud på Bolagets aktie. Det finns inga
utgivna optioner eller konvertibler i Bolaget. Ayimas aktie är utställd på
innehavare och Bolagets aktiebok hanteras elektroniskt av Euroclear
Sweden.

AKTIEKAPITAL OCH DESS
UTVECKLING
Ayimas bolagsordning är antagen 2017-01-31. Enligt bolagsordningen
skall aktiekapitalet vara lägst 4 500 000 kronor och högst 18 000 000
kronor fördelat på lägst 4 500 000 aktier och högst 18 000 000 aktier.
Aktiekapitalet i Bolaget uppgår 2017-03-15 till 4 700 000 kronor,
fördelat på 4 700 000 aktier med ett kvotvärde om 1,00 kronor per
aktie. Nedanstående tabell visar aktiekapitalets utveckling sedan
Bolagets bildande (samtliga belopp i kronor).

AKTIEKAPITALETS UTVECKLING

 Tidpunkt Händelse Kurs
(sek)

Kvotvärde Ökning av
antalet aktier

Ökning av
aktiekapital

Totalt antal
aktier

Totalt
aktiekapital

2016 nov Bolagets bildande 1,00 1,00 50 000 50 000 50 000 50 000

2017 jan Nyemission 1,00 1,00 950 000 950 000 1 000 000 1 000 000

2017 jan Apportemission 1,00 1,00 3 500 000 3 500 000 4 500 000 4 500 000

2017 feb Nyemission 10,00 1,00 200 000 200 000 4 700 000 4 700 000

2017 april Förevarande emission* 21,00 1,00 535 000 535 000 5 235 000 5 235 000

*Förutsatt att emissionen blir fulltecknad

HÄNDELSEBESKRIVNING
Koncernen bildades genom att moderbolaget förvärvade
dotterbolaget Ayima Holdings Ltd:s aktier 2017-01-31 samt Ayima
Nordic AB. Förvärvet redovisas som ett omvänt förvärv, vilket innebär att
Ayima Holdings Ltd ses som den redovisningsmässiga förvärvaren och
Ayima Group AB (publ) som den förvärvade. Betalning skedde genom
nyemitterade aktier i moderbolaget, motsvarande ett apportvärde om
3 500 000 kronor. I samband med att koncernen bildades
kapitaliserades Bolaget ytterligare genom en nyemission om först 950
000 sek till priset 1,00 kronor per aktie för att i februari 2017 resa

ytterligare 2 000 000 sek till 10,00 per aktie. Bolaget värderades då till
47 000 000 sek (post-money).

REGELVERK
Bolaget avser att följa alla lagar, författningar och rekommendationer
som är tillämpliga på bolag som är listade på AktieTorget. Utöver
AktieTorget noteringsavtal gäller bland annat följande regelverk i
relevanta delar:
• Aktiebolagslagen
• Lagen om handel med finansiella instrument

Ägarförteckning med största ägare

Aktieägare per 2017-03-31 Antal A-aktier Antal B-aktier Röster (%) Kapital (%)
B18 Invest AB* - 1 200 000 18,46 25,53
Michael Jacobson 66 666 870 837 23,65 19,95
Michael Nott 66 667 870 837 23,65 19,95
Timothy Webb 66 667 870 837 23,65 19,95
Gaming Realms PLC** - 347 487 5,35 7,39
Digital Spine AB*** - 16 500 0,25 0,35
Övriga**** - 323 502 4,98 6,88
Totalt 200 000 4 500 000 100,00 100,00

*Kontrolleras av Bolagets styrelseordförande Thomas Jansson och ägs till 100 % av New Equity Venture-koncernen
**Londonbaserat bolag noterat på London Stock Exchange Aim
***Kontrolleras av Björn Mannerqvist
**** Ayima EBT som är upprättat för 8 nyckelmedarbetare i Bolaget

29

Ägarförteckning efter nyemission vid fullteckning
Aktieägare Antal A-aktier Antal B-aktier Röster (%) Kapital (%)
B18 Invest AB* - 1 200 000 17,06 22,92
Michael Jacobson 66 666 870 837 21,85 17,91
Michael Nott 66 667 870 837 21,86 17,91
Timothy Webb 66 667 870 837 21,86 17,91
Gaming Realms PLC** - 347 487 4,94 6,64
Digital Spine AB*** - 16 500 0,23 0,32
Övriga**** - 323 502 4,60 6,18
Förevarande emission***** - 535 000 7,60 10,22
Totalt 200 000 5 035 000 100,00 100,00

*Kontrolleras av Bolagets styrelseordförande Thomas Jansson och ägs till 100 % av New Equity Venture-koncernen
**Londonbaserat bolag noterat på London Stock Exchange Aim
***Kontrolleras av Björn Mannerqvist
**** Ayima EBT som är upprättat för 8 nyckelmedarbetare i Bolaget
***** Förutsatt att nyemissionen blir fulltecknad

LOCK-UP AVTAL
Tre utav Ayimas största aktieägare, Michael Jacobson, Michael Nott
samt Timothy Webb har ingått lock-up avtal om att ej avyttra mer än
tio (10) procent av sitt aktieinnehav i Ayima Group AB. Lock-up avtalet
löper under de kommande tolv månaderna, räknat från den första
handelsdag för Ayimas aktie på AktieTorget, vilket beräknas vara den 22
maj 2017.

Bolagets största ägare B18 Invest AB har ingått ett lock-up avtal om att
ej avyttra mer än tio (10) procent av sitt aktieinnehav under de tre första
månaderna, räknat från den första handelsdagen för Bolagets aktie och
därefter ej avyttra mer än totalt 50 procent under de kommande tolv
månaderna räknat från den första handelsdag för Ayimas aktie på
AktieTorget.

Utan hinder av ovanstående får avyttring ske enligt villkoren i ett
offentligt erbjudande om köp av aktier alternativt avyttring ske av
tilldelade emissionsrätter och inlösenrätter. Dessutom får AktieTorget
medge undantag om det finns synnerliga skäl för det.

UTSPÄDNING
Vid full teckning i förevarande nyemission ökar antalet aktier i Ayima
med 535 000 B-aktier vilket motsvarar en ökning med cirka 11,38
procent. Detta innebär en utspädning om cirka 10,22 procentenheter i
kapital och en utspädning om cirka 7,60 % av rösterna för befintliga
ägare, varvid med utspädning avses antalet nyemitterade aktier i
förhållande till det totala antalet aktier efter att nyemissionen
registrerats.

UTDELNINGSPOLICY OCH
ÖVERLÅTELSE AV AKTIEN
Alla aktier har lika rätt till utdelning. De nya aktierna medför rätt till
utdelning från och med verksamhetsåret 2017. Den som på fastställd
avstämningsdag är införd i aktieboken skall anses behörig att mottaga
utdelning och vid fondemission ny aktie som tillkommer aktieägare,
samt att utöva aktieägarens företrädesrätt att deltaga i emission.

I det fall någon aktieägare inte kan nås genom Euroclear Sweden
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 Sweden på samma sätt som för aktieägare bosatta i Sverige.
För aktieägare som inte är skatterättsligt hemmahörande i Sverige
utgår dock normal svensk kupongskatt. Styrelsen har inte för avsikt att
föreslå utdelning till sina aktieägare de närmaste åren, någon fastslagen
utdelningspolicy finns inte för närvarande.

ANSLUTNING TILL EUROCLEAR
SWEDEN
Ayima är ett avstämningsbolag och Bolagets aktier skall vara
registrerade i ett avstämningsregister enligt lagen (1998:1479) om
kontoföring av finansiella instrument. Bolaget och dess aktier är
anslutna till VP-systemet med Euroclear Sweden (tidigare VPC AB),
adress Box 191, 101 23 Stockholm, som central värdepappersförvarare
och clearingorganisation. Aktieägarna erhåller inte några fysiska
aktiebrev, utan transaktioner med aktierna sker på elektronisk väg
genom registrering i Euroclear-systemet av behöriga banker och andra
värdepappersförvaltare.

30

*Intäkter och kostnader för Ayima Group AB baseras på de faktiska intäkterna och kostnaderna
för perioden 2017-01-01 – 2017-03-31. Ayima Group AB kommer verka som holdingbolag och
intäkter och kostnader kommer primärt att genereras från dotterbolagen i koncernen.

FINANSIELL ÖVERSIKT
I följande avsnitt presenteras finansiell information i sammandrag för Ayima Group AB och det brittiska dotterbolaget Ayima Holdings Ltd med
registreringsnummer 10353201. Ayima Group ABs svenska dotterbolag Ayima Nordic AB var per 2016-12-31 ett dotterbolag till det brittiska dotterbolaget
Ayima Holdings Ltd, varav dess räkenskaper inte presenteras i följande avsnitt. Moderbolaget Ayima Group AB bildades 2017-01-03 och verkar som
holdingbolag och koncernen bildades 2017-01-31.

Moderbolaget har upprättat en proforma för perioden 2016-01-01 – 2016-12-31 och är upprättad som om det omvända förvärvet av dotterbolaget Ayima
Holdings Ltd skedde per 2016-01-01. Detta innebär att Ayima Holdings Ltds resultaträkning för 12 månader är konsoliderad i proformaredovisningen.
Dotterbolaget Ayima Holdings Ltd har i senast avlämnade årsredovisning per 2016-12-31 upprättat årsredovisningen enligt IFRS och det är denna
årsredovisning som ingår i proformasammanställningen som presenteras på sid. 30 – 31. Det svenska moderbolagets balansräkning består inte av sådana
poster att de påverkas av val av redovisningsramverk, härav anser Bolagets revisor att proformaredovisningen kan anses upprättad enligt IFRS. Proforman
har inte reviderats av Bolagets revisor. För kommentarer avseende upprättande av proforman, se sid 35.

Dotterbolaget Ayima Holdings Ltd:s årsredovisning för 2016 är granskade i enlighet med EU:s internationella redovisningsstandarder IFRS och en
revisionsberättelse har lämnats utan anmärkningar. Fullständig historisk finansiell information, inklusive noter, införlivas genom hänvisning till Bolagets
hemsida samt AktieTorgets hemsida. För ytterligare information, se även ”Kommentarer till den finansiella utvecklingen”.

RESULTATRÄKNING
SEK

 AYIMA GROUP AB*

AYIMA HOLDINGS LTD
2016-01-01-

2016-12-31

JUSTERING KONCERN
PROFORMA
2016-01-01-

2016-12-31

Nettoomsättning 0 121 099 074 - 121 099 074
Övriga intäkter 0 0 - 0
Summa rörelsens intäkter 0 121 099 074 - 121 099 074

Kostnad sålda varor 0
-44 480 858

- -44 480 858

Övriga externa kostnader -42 573 -71 131 024 - -71 173 597
Rörelseresultat 0 5 487 193 - 5 444 620

Finansiella intäkter 0 208 - 208
Resultat före skatt -42 573 5 487 401 - 5 444 828

Skatt 0 1 662 899 - 1 662 899
Årets resultat -42 573 7 017 971 - 7 107 727

31

A Elimineringar andelar dotterbolag
B Elimineringar aktiekapital dotterbolag
C + D Koncernelimineringar, bokningar mot andelar och aktiekapital dotterbolag

Siffrorna i ovanstående tabell har varit föremål för omvandling av valuta (GBP till SEK) samt
avrundning, varför tabellen inte synes summera korrekt.

BALANSRÄKNING
(SEK)

 AYIMA GROUP AB AYIMA
HOLDINGS LTD

2016-12-31

JUSTERING NOT KONCERN
PROFORMA

2016-12-31
Tillgångar
Anläggningstillgångar

Goodwill 0 6 640 771 - 6 640 771

Immateriella anläggningstillgångar 0 4 401 870 - 4 401 870
Materiella anläggningstillgångar 0 3 701 629 - 3 701 629

Andelar i koncernföretag 3 500 000 0 -3 500 000 A 0

Finansiella anläggningstillgångar 0 2 804 825 - 2 804 825
Summa anläggningstillgångar 3 500 000 17 549 095 -3 500 000 17 549 094
Omsättningstillgångar
Kundfordringar 0 19 894 512 - 19 894 512
Kassa och bank 2 988 600 1 451 250 - 4 389 850
Summa omsättningstillgångar 2 988 600 21 345 589 - 24 284 362
Summa tillgångar 6 488 600 38 894 856 -3 500 000 41 883 456

Eget kapital

Aktiekapital 4 700 000 1 167 -1 167 B 4 700 000

Övrigt tillskjutet kapital 1 800 000 6 058 478 -3 482 333 C 4 376 145

Annat eget kapital inklusive årets resultat -42 573 17 949 691 -16 500 D 17 890 618

Minoritetsintresse 0 -454 157 - -454 157

Summa eget kapital 6 457 427 23 555 174 -3 500 000 26 512 605

Kortfristiga skulder
Leverantörsskulder 29 073 12 142 581 12 171 654

Övriga skulder 2 100 3 197 097 3 199 197
Summa skulder 31 173 15 339 678 15 370 851

Summa eget kapital och skulder 6 488 600 38 894 856 41 883 456

32

*Omvandlat till en kurs om 1 £ = 11,566 SEK

4 Resultaträkningen är upprättad på engelska och har på denna sida översatts till svenska

RESULTATRÄKNING4
DOTTERBOLAGET AYIMA HOLDINGS LTD

2016-01-01-
2016-12-31

2016-01-01-
2016-12-31

 2015-01-01-
2015-12-31

2015-01-01-
2015-12-31

 £ SEK* £ SEK*

Intäkter 10 469 902 121 094 887 6 034 007 69 789 325
Summa rörelsens intäkter 10 469 902 121 094 887 6 034 007 69 789 325
Kostnad sålda tjänster -3 845 696 -44 479 320 -1 551 628 -17 946 129

Bruttoresultat 6 624 206 76 615 567 4 482 379 51 843 196
Övriga rörelseintäkter - - 4 058 46 935
Administrativa kostnader -6 149 798 -71 128 564 -4 437 853 -51 328 208
Rörelseresultat 474 408 5 487 003 48 584 561 923
Finansiella intäkter 18 208 1 133 13 104
Resultat före skatt 474 426 5 487 211 49 717 575 027
Skatt 132 329 1 530 517 8 138 94 124

Periodens resultat 606 755 7 017 728 57 855 669 151

Hänförligt till:
Moderbolagets aktieägare 594 954 6 881 238 53 123 614 421
Innehav utan bestämmande inflytande 11 801 136 490 4 732 54 730
Årets resultat 606 755 7 017 728 57 855 669 151
Poster som senare kan återföras i resultaträkningen
Omräkningsdifferenser på utländsk valuta -12 511 -144 702 - -
Summa totalresultat för perioden 594 204 6 872 563 57 855 669 151

33

**Omvandlat till en kurs om 1 £ = 11,219 SEK

5 Översatt från ”Financial liabilities – borrowings, interest bearing loans and borrowings) i årsredovisningen

BALANSRÄKNING
DOTTERBOLAGET AYIMA HOLDINGS LTD

2016-12-31
£

2016-12-31
SEK**

2015-12-31
£

2015-12-31
SEK**

Tillgångar
Anläggningstillgångar

Goodwill 591 906 6 640 593 51 906 582 333

Immateriella anläggningstillgångar 392 348 4 401 752 10 952 122 870

Materiella anläggningstillgångar 329 934 3 701 530 152 386 1 709 619

Finansiella anläggningstillgångar 250 000 2 804 750 - -

Summa anläggningstillgångar 1 564 188 17 548 625 215 244 2 414 822

Omsättningstillgångar

Kundfordringar 1 773 225 19 893 811 1 375 795 15 435 044

Kassa och bank 129 353 1 451 211 75 587 848 011

Summa omsättningstillgångar 1 902 578 21 345 023 1 451 382 16 283 055

Summa tillgångar 3 466 766 38 893 648 1 666 626 18 697 877

Eget kapital
Aktiekapital 104 1 167 94 1 055
Övrigt tillskjutet kapital 539 990 6 058 148 - -
Annat eget kapital inkl. årets resultat 1 599 909 17 949 379 1 017 506 11 415 400
 2 140 003 24 008 694 1 017 600 11 416 454
Innehav utan bestämmande inflytande 40 480 454 145 52 281 586 541
Summa eget kapital 2 099 523 23 554 549 965 319 10 829 914

Långfristiga skulder
Övriga långfristiga skulder

-

-

64 458

723 154

Kortfristiga skulder

Leverantörsskulder 1 082 294 12 142 256 529 390 5 939 226

Skulder och räntebärande lån5 284 964 3 197 011 92 363 1 036 220

Skatteskulder -15 -168 15 096 169 362

Summa skulder 1 367 243 15 339 099 701 307 7 867 963

Summa eget kapital och skulder 3 466 766 38 893 648 1 666 626 18 697 877

34

Kassaflödesanalys för dotterbolaget Ayima Holdings Ltd (reviderad)

(GBP) 2016-01-01-
2016-12-31

GBP

2016-01-01-
2016-12-31

SEK

2015-01-01-
2015-12-31

GBP

2015-01-01-
2015-12-31

SEK

Kassaflöde från den löpande verksamheten

Kassaflöde från den löpande verksamheten 691 034 7 992 499 136 506 1 578 828

Betald skatt 117 218 1 355 743 12 582 145 523

Kassaflöde från den löpande verksamheten 808 252 9 348 243 149 088 1 724 352

Kassaflöde från investeringsverksamheten
Förvärv av immateriella anläggningstillgångar -385 071 -4 453 731 -2 866 -33 148

Förvärv av materiella anläggningstillgångar -279 855 -3 236 803 -184 924 -2 138 831

Förvärv av finansiella anläggningstillgångar -250 000 -2 891 500 - -
Försäljning av materiella anläggningstillgångar - - 1 12
Ränteintäkt 18 208 1 133 13 104

Kassaflöde från den investeringsverksamheten -914 908 -10 581 826 -186 656 -2 158 863

Kassaflöde från finansieringsverksamheten

Invoice discounting movement* 192 601 2 227 623 92 363 1 068 270

Amount withdrawn by directors* -32 179 -372 182 -68 000 -786 488

Kassaflöde från finansieringsverksamheten 160 422 1 855 441 24 363 281 782

Minskning av likvida medel 53 766 621 858 -13 205 -152 729

Likvida medel vid årets början 75 587 874 239 88 792 1 026 968

Likvida medel vid årets slut 129 353 1 496 097 75 598 874 366

* Ingen översättning till svenska har gjorts på dessa

Dotterbolaget Ayima Holdings Ltd:s
förändring av eget kapital i sammandrag

35

KOMMENTARER TILL DEN
FINANSIELLA UTVECKLINGEN
REDOVISNINGSPRINCIP
Ayima Holdings Ltd:s finansiella rapporter har upprättats i enlighet med
EU:s IFRS. En revisionsberättelse för årsredovisningen har lämnats utan
anmärkningar. Dotterbolaget Ayima Holdings Ltd:s årsredovisning för
2016 har reviderats 2017-01-31 av:

Julian Golding (Senior Statutory Auditor)
for and on behalf of Wilkins Kennedy LLP
Chartered Accountants & Registrered Auditors
1 – 5 Nelson Street
Southend on Sea
Essex
SS1 1EG

Ayima Group AB avser att i framtiden rapportera på svenska i valutan
SEK samt använda redovisningsprincip IFRS. Bolaget räknar om valutan
enligt Dagskursmetoden vilket innebär att tillgångar och skulder i
utländsk valuta omräknas enligt balansdagskursen och intäkter och
kostnader enligt en genomsnittlig valutakurs under året.

FÖRVÄRVSANALYS
Koncernen bildades genom att moderbolaget förvärvade
dotterbolaget Ayima Holdings Ltd:s aktier 2017-01-31 samt Ayima
Nordic AB. Förvärvet redovisas som ett omvänt förvärv, vilket innebär att
Ayima Holdings Ltd ses som den redovisningsmässiga förvärvaren och
Ayima Group AB (publ) som den förvärvade. I och med att förvärvet
redovisades som ett omvänt förvärv uppstår inga goodwill-poster.
Betalning skedde genom nyemitterade aktier i moderbolaget,
motsvarande ett apportvärde om 3 500 000 kronor. I samband med att
koncernen bildades kapitaliserades Bolaget ytterligare genom en
nyemission om först 450 000 sek till priset 1,00 kronor per aktie för att
i februari resa ytterligare 2 000 000 sek till 10,00 per aktie. Bolaget
värderades då till 47 000 000 sek (post-money).

PROFORMAKONCERNEN

Proforma koncernen är upprättad som att koncernförhållande
skapades 2016-01-01

Intäkter

Intäkterna för koncernen hänförs till dotterbolaget Ayima Holdings Ltd.
Moderbolaget Ayima Group AB agerar enbart som holdingbolag för
koncernen och har ej redovisat intäkter i proformaredovisningen.

Kostnader

Samtliga rörelsekostnader kommer från dotterbolaget Ayima Holdings
Ltd. Utöver det har kostnader i moderbolaget adderats vilka är
relaterade till förvärv och emissioner, omkring 50 000 SEK.

Resultat

Resultatet hänförs till Ayima Holdings Ltd. Ayima Group AB belastar
resultatet negativt med omkring 50 000 SEK.

Balansräkningen

Samtliga tillgångar och skulder härstammar från dotterbolaget Ayima
Holdings Ltd; förutom kassa om 2,9 MSEK, samt eget kapital om 6,4
MSEK. Då omvänt förvärv applicerats uppstod inga goodwillposter vid
transaktionen.

DOTTERBOLAGET
AYIMA HOLDINGS LTD
RESULTATRÄKNING

Rörelseintäkter
Rörelseintäkterna för Ayima Holdings Ltd uppgick till 10 469 902 GBP
per 2016-12-31, jämfört med 6 034 007 GBP för föregående år. Dessa
består av intäkter från försäljning av SEO-tjänster där de största
kunderna Verizon Sourcing, Macmillan Cancer Support och Betfair står
för drygt 45 % av intäkter.

Rörelsekostnader
Ayima Holdings Ltds rörelsekostnader under 2016 uppgick till 9 995 494
GBP vilket bestod av kostnader av sålda tjänster och administrativa
kostnader, jämfört med 5 989 481 GBP för 2015.

Rörelseresultat
För räkenskapsåret 2016 uppgick rörelseresultatet 474 408 GBP, jämfört
med 48 584 GBP för 2015.

Årets resultat efter skatt
För räkenskapsåret 2016 uppgick resultatet efter skatt till 594 204 GBP,
jämfört med 57 855 GBP för verksamhetsåret 2015.

BALANSRÄKNING

Materiella anläggningstillgångar
De materiella anläggningstillgångarna uppgår till 329 934 GBP per
2016-12-31 jämfört med 152 386 GBP för 2015.

Immateriella anläggningstillgångar
De immateriella anläggningstillgångarna uppgår till 392 348 GBP efter
den sista december 2016, jämfört med 10 952 GBP, vilka består utav
utvecklingskostnader för Ayima Holdings Ltds produkter.

Omsättningstillgångar
Ayima Holdings Ltds omsättningstillgångar uppgick till 1 902 578 GBP
vid periodens utgång, varav 129 353 GBP utgörs av Bolagets kassa och
bank.

Eget kapital
Ayima Holdings Ltd:s egna kapital uppgick 2016-12-31 till 2 099 523 GBP,
jämfört med 965 319 GBP 2015.

Kortfristiga skulder
Ayima Holdings Ltds kortfristiga skulder uppgick till 1 367 243 GBP per
2016-12-31, varav leverantörsskulder uppgick till 1 082 294 GBP, jämfört
med 529 390 GBP för 2015.

36 36

RÖRELSEKAPITAL

Ayima bedriver en lönsam verksamhet och har per den 31 dec 2016 en
kapitalbas utifrån Bolagets verksamhet och art. Det är styrelsens
bedömning att befintligt rörelsekapital är tillräckligt för verksamheten
under den kommande tolvmånadersperioden. Befintlig kassa och
intäktsströmmar från befintliga kunder bedöms tillräckliga.

Föreliggande spridningsemission genomförs i syfte att sprida
aktieägarbasen för att uppfylla AktieTorgets spridningskrav och
underlätta den framtida handeln av Bolagets aktie, samt att öka takten
för Bolagets organiska tillväxt.

Ett utökat kapitalbehov kan dock tillkomma i samband med t.ex.
förvärv. Ett sådant kapitalbehov kan ge upphov till ytterligare
kapitaltillskott från aktieägarna men styrelsen utesluter inte heller
andra finansieringsalternativ.

INVESTERINGAR

Ayima Holdings Ltd har inte gjort några väsentliga finansiella
investeringar, utöver förvärvet av Quickthink som gjorde 2015/2016, som
påverkar Bolagets finansiella ställning. Det finns inga övriga planerade
investeringar i framtiden.

INTÄKTSFÖRDELNING

Ayima är verksamt globalt och har 7 kontor runt om i världen. Nedan
presenteras hur intäkterna var fördelade globalt under 2016.

Global intäktsfördelning
US 54 %
UK 44 %
Övriga/Europa 2 %
Totalt 100 %

FASTIGHETER

Bolaget äger ingen fast egendom. Verksamheten bedrivs i hyrda lokaler.

37

LEGALA FRÅGOR OCH
KOMPLETTERANDE INFORMATION
ALLMÄNT

Ayima Group AB är ett publikt aktiebolag med säte i Stockholm.
Bolaget regleras av aktiebolagslagen (2005:551) och dess
organisationsnummer är 559095-9291. Bestämmelserna i
bolagsordningen är ej mer långtgående än aktiebolagslagen vad gäller
förändring av aktieägarnas rättigheter.

TVISTER OCH RÄTTSLIGA
PROCESSER
Bolaget är inte, eller har inte varit part i några rättsliga förfaranden eller
skiljeförfaranden (inklusive ännu icke avgjorda ärenden eller sådana
som Bolaget är medvetet om kan uppkomma) under de senaste tolv
månaderna som nyligen har haft eller kunnat få betydande effekter på
Ayimas finansiella ställning eller lönsamhet.

INTRESSEKONFLIKTER

Vid memorandumets upprättande finns det såvitt styrelsen känner till
inga kända intressekonflikter i eller omkring Bolaget.

VÄSENTLIGA AVTAL
Vid memorandumets upprättande finns det såvitt styrelsen känner till
inga väsentliga avtal utöver de avtal som omfattar kundavtal. I övrigt så
har Bolaget avtal av standardkaraktär med kunder som löper på under
12 månader med en uppsägningstid på 3 månader. Större kunder har
normalt längre avtalsvillkor och uppsägningstid jämfört med
standardavtalen. För Ayimas räkning är det viktigt att bibehålla långa
kundavtal på grund av att resultatet från en sökanalys vanligtvis tar lång
tid att producera (ofta mellan 3 – 6 månader eller längre för att få en
betydligt bättre ranking).

AVTAL OCH TRANSAKTIONER
MED NÄRSTÅENDE
Vid årsskiftet 2016/2017 hade det brittiska dotterbolaget Ayima
Holdings Ltd en fordran om 7 000 GBP, och den är till fullo återbetalt
per 2017-03-24.

Per 2017-03-24 har Ayima Holdings Ltd en fordran på Mike Nott. Fordran
uppgår till 93 179 GBP och löper med en ränta om UK base rate + 2,00
% och ska vara återbetalt senast 2017-12-31. Utöver denna finns inga
kända avtal eller transaktioner med närstående Vid memorandumets
upprättande.

Bolaget har anlitat Capval Corp AB som projektledare i föreliggande
memorandum. En företrädare för Capval Corp, Karin Södervall, som är
sambo med Bolagets styrelseordförande, har ingått ett garantiavtal om
att teckna aktier för 285 000 SEK i föreliggande emission.

AKTIEÄGARAVTAL

Såvitt Bolagets styrelse känner till existerar inga aktieägaravtal eller
motsvarande avtal mellan aktieägare i Ayima i syfte att skapa ett
gemensamt inflytande över Bolaget.

FÖRSÄKRINGAR

Ayima koncernen har enligt vad Ayimas styrelse anser ett fullgott
försäkringsskydd. Vid upprättandet av memorandumet anser styrelsen
att försäkringsskyddet är tillräckligt och vid en framtida expandering
kan försäkringsvillkoren behöva ändras för att matcha en eventuell
större organisation.

VÄSENTLIGA FÖRÄNDRINGAR I
BOLAGETS FINANSIELLA
SITUATION ELLER STÄLLNING
PÅ MARKNADEN
I moderbolaget har det inte skett några väsentliga förändringar i
Bolagets finansiella situation. I dotterbolaget Ayima Holdings Ltd har
det inte skett några väsentliga förändringar de senaste två åren., utöver
förvärvet av QuickThink Media PLC under 2015/2016.

LÅN OCH
ANSVARSFÖRBINDELSER
Det finns inga lån eller ansvarsförbindelser som Bolaget har tecknat vid
memorandumets upprättande.

IMMATERIELLA RÄTTIGHETER
Bolaget äger de produkter Bolaget har utvecklat; Ayima Reporting Tool,
Ayima Pulse, Appotate, Redirect Path, Ayima Query samt Ayima Spark.
Bolaget har nyligen utvecklat en SaaS-produkt vilken Bolaget även äger
rättigheterna för.

BEMYNDIGANDEN

På den extra bolagsstämman den 31 januari 2017 fick styrelsen ett
bemyndigande att vid ett eller flera tillfällen, under perioden fram till
nästa årsstämma, med eller utan avvikelse från aktieägarnas
företrädesrätt, fatta beslut om nyemission av aktier upp till vad som
begränsas av bolagsordningen. Betalning ska ske kontant, genom
kvittning eller genom apportegendom.

UPPKÖPSERBJUDANDE

Det har ej förekommit något uppköpserbjudande avseende Bolagets
aktier under innevarande verksamhetsår eller föregående år.

38

SKATTEFRÅGOR I SVERIGE
INLEDNING
Följande sammanfattning av skattekonsekvenser för investerare, som är
eller blir aktieägare i Ayima är baserad på aktuell lagstiftning och är
endast avsedd som allmän information. Den skattemässiga
behandlingen av varje enskild aktieägare beror delvis på dennes egen
situation. Särskilda skattekonsekvenser, som ej finns beskrivna i det
följande, kan bli aktuella för vissa kategorier av skattskyldiga, inklusive
personer ej bosatta i Sverige. Framställningen omfattar bland annat
inte de fall där aktie innehas som omsättningstillgång eller innehas av
handelsbolag.

UTDELNING
Mottagen utdelning är i sin helhet skattepliktig för fysiska personer och
dödsbon. Beskattning sker i inkomstslaget kapital. Skattesatsen är för
närvarande 30 procent.

För juridiska personers innehav av så kallade kapitalplaceringsaktier
gäller att hela utdelningen utgör skattepliktig inkomst av
näringsverksamhet. Skattesatsen är för närvarande 22 procent.

För svenska aktiebolag och ekonomiska föreningar föreligger skattefri
utdelning på så kallade näringsbetingade aktier. Noterade andelar
anses näringsbetingade under förutsättning att andelsinnehavet
motsvarar minst 10 procent av rösterna eller att innehavet betingas av
rörelsen. Skattefrihet för utdelning på noterade aktier förutsätter att
aktierna inte avyttras inom ett år från det att aktierna blev
näringsbetingade för innehavaren. Kravet på innehavstid måste inte
vara uppfyllt vid utdelningstillfället.

FÖRSÄLJNING AV AKTIEN

GENOMSNITTSMETODEN
Vid avyttring av aktier i Ayima skall genomsnittsmetoden användas
oavsett om säljaren är en fysisk eller en juridisk person. Enligt denna
metod skall anskaffningsvärdet för en aktie utgöras av den
genomsnittliga anskaffningskostnaden för aktier av samma slag och
sort beräknat på grundval av faktiska anskaffningskostnader och
hänsyn taget till inträffade förändringar (såsom split eller fondemission)
avseende innehavet. Ett alternativ till genomsnittsmetoden kan ifråga
om marknadsnoterade aktier den så kallade schablonregeln användas.
Denna regel innebär att omkostnadsbeloppet får beräknas till 20
procent av försäljningspriset efter avdrag.

PRIVATPERSONER
Vid försäljning av aktier beskattas fysiska personer och dödsbon för
kapitalvinsten i inkomstslaget kapital. Skatten är inte fullt ut avdragsgill,
enligt ovan är den avdragsgill med 70 procent mot andra
kapitalinkomster. Om det uppkommer ett underskott i inkomstslaget
kapital, medges reduktion av skatten på inkomst av tjänst och
näringsverksamhet samt fastighetsskatt med 30 procent för underskott
som uppgår till högst 100 000 kronor och med 21 procent för
underskott därutöver. Underskott kan inte sparas till senare
beskattningsår.

JURIDISKA PERSONER
Juridiska personer förutom dödsbon beskattas för kapitalvinster i
inkomstslaget näringsverksamhet, för närvarande till skattesatsen 22
procent. Vinsten beräknas dock enligt vanliga regler. Kapitalförluster på
aktier, som innehas som kapitalplacering, får endast kvittas mot
kapitalvinster på aktier och aktierelaterade instrument. Om vissa villkor
är uppfyllda kan förlust även kvittas mot kapitalvinster på aktier och
aktierelaterade instrument som uppkommit i bolag inom samma
Koncern, under förutsättning att Koncernbidragsrätt föreligger. En inte
utnyttjad förlust får utnyttjas mot kapitalvinst på aktier eller
aktierelaterade instrument utan begränsning framåt i tiden.

För näringsbetingat innehav av noterade aktier gäller för närvarande att
ingen avdragsrätt föreligger för förluster samtidigt som vinster ej är
skattepliktiga under förutsättning att aktierna inte avyttras inom ett år
från det att andelarna blivit näringsbetingade hos innehavaren.

FÅMANSAKTIEBOLAG
För fåmansaktiebolag gäller särskilda regler. Dessa berör dock endast
sådana aktieägare eller närstående till denne, som är verksamma i
Bolaget i betydande omfattning. Beskrivningen av memorandumet
avser endast fall där ägaren är passiv, och dessa särskilda regler
behandlas därför inte närmare här.

ARVS- OCH GÅVOSKATT
Arvs- och gåvobeskattningen är sedan 17 december 2004 slopad, varpå
ingen arvs- eller gåvobeskattning utgår vid förvärv av aktier genom arv
eller gåva.

INVESTERINGSSPARKONTO
För fysiska personer som innehar aktierna i Investeringssparkonto utgår
ingen reavinstskatt vid försäljning av aktierna. Det föreligger inte heller
någon avdragsrätt vid förlust vid eventuell försäljning av aktierna. För
eventuell utdelning på aktierna erläggs ingen källskatt. All beskattning
sker via en avkastningsskatt som baseras på kapitalbasen för kontot,
oavsett om det gjorts vinst eller förlust på kontot. Avkastningsskatten är
ca 0,50 procent, och betalas varje år.

KUPONGSKATT
För aktieägare bosatta i utlandet, som erhåller utdelning från Sverige,
innehålls normalt kupongskatt. Skattesatsen är för närvarande 30
procent, som i allmänhet reduceras genom tillämpligt
dubbelbeskattningsavtal. För utländskt bolag som innehaft
näringsbetingad aktie i minst ett år kan dock utdelningen vara skattefri
om skattefrihet hade förelegat om det utländska Bolaget hade varit ett
svenskt företag. I Sverige är det normalt Euroclear, som svarar för att
kupongskatt innehålls. I de fall aktier är förvaltarregistrerade, svarar
förvaltaren för kupongskatteavdraget.

INVESTERARAVDRAG
Den 1 december 2013 infördes ett nytt så kallat investeraravdrag. Det
innebär att fysiska personer som förvärvar andelar i ett företag av
mindre storlek i samband med företagets bildande eller vid en
nyemission kan få göra avdrag för hälften av betalningen för andelar i
inkomstslaget kapital. Avdrag ges med högst 650 000,00 kronor per
person och år, vilket motsvarar förvärv av andelar för 1,3 Mkr.
Investerarnas sammanlagda betalning för andelar i ett och samma
företag får uppgå till högst 20 Mkr per år. Ett företag är av mindre
storlek om:
• Medelantalet anställda och delägare som under betalningsåret har
arbetat i företaget är lägre än 50 och
• Företagets nettoomsättning under betalningsåret, eller
balansomslutning för samma år, uppgår till högst 80 Mkr.

Styrelsen bedömer att tecknare i nyemissionen kan se över möjligheten
utnyttja investeraravdraget, dock med reservation för att Bolaget inte
uppfyller samtliga kriterier. Det finns dessutom ytterligare krav än de
ovan nämnda som måste vara uppfyllda, varför Styrelsen hänvisar till
Skatteverkets hemsida där mer information om detta avdrag finns, se
www.skatteverket.se under Skatter.

39 39

BOLAGSORDNING
Organisationsnummer: 559095-9291

§ 1 Firma

Bolagets firma är Ayima Group AB (publ)
Bolaget är publikt

§ 2 Styrelsens säte

Bolagets styrelse ska ha sitt säte i Stockholms kommun, Stockholm län

§ 3 Verksamhet
Aktiebolaget ska direkt eller genom dotterbolag bedriva tjänster inom marknadsföring, mjukvaruutveckling samt därmed förenlig verksamhet. Vidare

ska bolaget förvalta samt handla med värdepapper och därtill hörande verksamhet. Verksamheten kan bedrivas i Sverige och utomlands.

§ 4 Aktiekapital
Bolagets aktiekapital ska vara lägst 4 500 000 kr och högst 18 000 000 kr.

§ 5 Antal aktier

Antalet aktier ska vara lägst 4 500 000 aktier och högst 18 000 000 aktier. Aktierna ska kunna ges ut i två serier, serie A till ett antal av högst 799 999
och serie B till ett antal av högst 17 200 001. Aktie av serie A medför tio röster och aktie av serie B en röst. Beslutar Bolaget att genom en

kontantemission eller kvittningsemission ge ut nya aktier av serie A och serie B, ska ägare av aktier av serie A och serie B ha företrädesrätt att teckna nya
aktier av samma aktieslag i förhållande till det antal aktier innehavaren förut äger (primär företrädesrätt). Aktier som inte tecknats med primär

företrädesrätt ska erbjudas samtliga aktieägare till teckning (subsidiär företrädesrätt). Om inte de sålunda erbjudna aktierna räcker för den teckning
som sker med subsidiär företrädesrätt, ska aktierna fördelas mellan tecknarna i förhållande till det antal aktier de förut äger och, i den mån detta inte
kan ske, genom lottning. Beslutar Bolaget att genom kontantemission eller kvittningsemission ge ut aktier av endast serie A eller serie B, ska samtliga
aktieägare, oavsett om deras aktier är av serie A eller serie B, ha företrädesrätt att teckna nya aktier i förhållande till det antal aktier de förut äger. Om

Bolaget beslutar att ge ut teckningsoptioner eller konvertibler genom kontantemission eller kvittningsemission, har aktieägarna företrädesrätt att
teckna teckningsoptioner, som om emissionen gällde de aktier som kan komma att nytecknas på grund av optionsrätten respektive företrädesrätt att

teckna konvertibler som om emissionen gällde de aktier som konvertiblerna kan komma att bytas ut mot. Vad som ovan sagts ska inte innebära någon
inskränkning i möjligheten att fatta beslut om kontantemission eller kvittningsemission med avvikelse från aktieägarnas företrädesrätt. Vid ökning av

aktiekapitalet genom fondemission ska nya aktier emitteras av varje aktieslag i förhållande till det antal aktier av samma slag som finns sedan tidigare.
Därvid ska gamla aktier av visst aktieslag medföra rätt till nya aktier av samma aktieslag. Vad nu sagts ska inte innebära någon inskränkning i

möjligheten att genom fondemission, efter erforderlig ändring i bolagsordningen, ge ut aktier av nytt slag.

§ 6 Styrelse
Styrelsen ska bestå av lägst tre (3) och högst fem (7) ledamöter med högst tre (3) suppleanter.

Ledamöterna och suppleanterna väljs årligen på årsstämma för tiden intill slutet av nästa årsstämma.

§ 7 Revisorer
För granskning av bolagets årsredovisning jämte räkenskaperna samt styrelsens och verkställande direktörens förvaltning utses en revisor, med eller

utan revisorssuppleanter.

§ 8 Kallelse
Kallelse till bolagsstämma ska ske genom annonsering i Post- och Inrikes Tidningar och genom att kallelsen hålls tillgänglig på bolagets webbplats.

Samtidigt som kallelse sker ska bolaget genom annonsering i Svenska Dagbladet upplysa om att kallelse skett.

§ 9 Årsstämma
Årsstämma hålls årligen inom sex (6) månader efter varje räkenskapsårs utgång.

På årsstämma ska följande ärenden förekomma till behandling:
1. Val av ordförande vid stämman

2. Upprättande och godkännande av röstlängd
3. Val av en eller två justeringsmän

4. Prövning av om stämman blivit behörigen sammankallad
5. Framläggande och godkännande av dagordning som framgår av kallelsen

6. Framläggande av årsredovisning och revisionsberättelse, samt i förekommande fall koncernredovisning och koncernrevisionsberättelse
7. Beslut

a) om fastställelse av resultaträkningen och balansräkningen samt i förekommande fall koncernresultaträkning och koncernbalansräkning
b) om dispositioner beträffande bolagets vinst eller förlust enligt den fastställda balansräkningen

c) om ansvarsfrihet åt styrelseledamöterna och verkställande direktören
8. Fastställande av antalet styrelseledamöter och, i förekommande fall, styrelsesuppleanter och revisorssuppleanter

9. Fastställande av arvoden åt styrelsen och revisor
10. Val av styrelse med eventuella suppleanter samt i förekommande fall revisor och revisorssuppleanter

11. Annat ärende, som ankommer på stämman att behandla enligt aktiebolagslagen eller bolagsordningen.

§ 10 Avstämningsförbehåll
Bolagets aktier skall vara registrerade i ett avstämningsregister enligt lagen (1998:1479) om värdepapperscentraler och kontoföring av finansiella

instrument.

§ 11 Räkenskapsår
Bolagets räkenskapsår ska vara 1 januari – 31 december.

Denna bolagsordning antogs vid extra bolagsstämma 2017-01-31

40 40

ORDLISTA

CRAWL - När man pratar om sökbarheten på en webbplats brukar man oftast använda termen
”crawlability” eller att man ”crawlar” igenom webbplatsen.

CONTENT - En av de viktigaste byggstenarna i en sidas SEO-strategi är att ha rätt ”content” – innehåll.

CMS – Content Management System är ett webbaserat publiceringssystem som möjliggör att en
administratör, redaktör eller informationsansvarig enkelt kan hantera innehållet på en webbplats

”IN-HOUSE”– Ayima erbjuder sina storkunder ett ”in-house”-team där Ayimas SEO-specialister sitter på
plats med kunden och Ayimas mjukvarusystem och IT-sökverktyg är utvecklade av Bolagets ”in-house”-
team, m.a.o. Bolagets anställda utvecklare.

KONVERTERING – En konvertering är en specifik handling som kunden vill att besökaren ska göra. Det
kan vara allt från att köpa en produkt, svara på en fråga eller ladda ner en fil.

PPC – ”Pay per Click” är en metod för webannonsering som bygger på att man köper sökord för sin
webbplats hos något av de företag som har sökmotornätverk och publicerar annonser kopplade till
sökord på olika webbplatser.

SaaS – Står för ”Software as a Service” och är en moltjänst som låter kunderna tillgå programvara över
Internet. Google, Twitter och Facebook är alla exempel på SaaS-tjänster, där användarna kan komma åt
tjänsten från vilken internetansluten enhet som helst.

SEO – Står för ”Search Engine Optimisation” eller Sökmotoroptimering på svenska och handlar om hur
man optimerar en webbplats för att synas på sökmotorer.

SEM - Står för ”Search Engine Marketing” eller Sökmotorsmarknadsföring

SOCIAL MEDIA – Omfattar kanaler såsom Facebook, Instagram, Pinterest, Youtube och Twitter.

SÖKMOTOR - En sökmotor hjälper användare hitta information på internet. Sökmotorns program, även
kallad bot eller ”spindel”, crawlar alla individuella sidor på webben och indexerar dem i sin egen
databas. Sökmotorn använder sedan en algoritm, vilket är en formel med många olika faktorer, för att ranka
sidorna i sitt index efter hur relevanta de är för sökningen. Exempel på stora sökmotorer är Google, Bing och
Yahoo.

ON-SITE – Optimering av en webbplats sidor och viktiga element för att förbättra SEO. Detta görs
framförallt genom att skriva optimerade sidtitlar och rubriker, förbättra innehåll samt att göra det så lätt
som möjligt för både besökare och sökmotorns bot att navigera runt på webbplatsen.

OFF-SITE – Innehåll eller länkning från andra webbplatser än din egen. Optimeras detta, till exempel
genom länkanskaffning, kan positionen i det organiska sökresultatet förbättras.

PAGE-RANK – Ett av väldigt många olika system som Google använder för att ranka sidor i sökresultaten.

WEBBPLATS – Är en samling webbsidor med samma användare -synonymt med hemsida.

41

ADRESSER

EMITTENT

Ayima Group AB

Birger Jarslgatan 18 A

114 34 Stockholm

+44-20 7148 5974
press@ayima.com

REVISOR

Grant Thornton Sweden AB
Thomas Daae
Sveavägen 20

111 57 Stockholm

MARKNADSPLATS

Aktietorget
Mäster Samuelsgatan 42

111 57 Stockholm
+46(0)8-511 68 000

KONTOFÖRANDE INSTITUT
Euroclear Sweden AB

Klarabergsviadukten 63
111 64 Stockholm

+46(0)8-402 90 00

http://www.allabolag.se/5565586947

