

EJ FÖR OFFENTLIGGÖRANDE, PUBLICERING ELLER DISTRIBUTION, DIREKT ELLER INDIREKT, I ELLER TILL USA, AUSTRALIEN, JAPAN ELLER KANADA ELLER I NÅGON ANNAN JURISDIKTION DÄR DISTRIBUTION AV DETTA PRESSMEDDELANDE SKULLE VARA OLAGLIG.

Obducat offentliggör emissionsutfall – tillförs ca 49 miljoner kronor

Obducat AB (publ) ("Obducat") offentliggör idag utfallet i den företrädesemission av preferensaktier som beslutades av den extra bolagsstämman den 28 november 2016.

Sammanräkningen i Obducats företrädesemission visar att 662 175 A-preferensaktier och 14 484 944 B-preferensaktier, motsvarande cirka 71,3 respektive 49,7 procent av de erbjudna aktierna, tecknades med stöd av teckningsrätter. Därutöver har anmälningar om teckning utan stöd av teckningsrätter om ytterligare 2 168 874 B-preferensaktier inkommit. Dessa aktier har tilldelats i enlighet med de principer som anges i prospektet avseende företrädesemissionen. Därmed har totalt 57,6 procent av de erbjudna preferensaktierna tecknats.

"Bolaget har därmed säkerställt det kapital som behövs för att genomföra de planer som redogjorts för i emissionsprospektet" – VD, Patrik Lundström

Genom företrädesemissionen tillförs Obducat cirka 49,4 miljoner kronor före emissionskostnader och Obducats aktiekapital ökar med 17 315 993 kronor till 47 398 269 kronor. Antalet aktier ökar med 17 315 993 till 47 398 269, varav 928 157 A-aktier, 29 154 119 B-aktier, 662 175 A-preferensaktier och 16 653 818 B-preferensaktier.

De nya B-preferensaktier som tecknats i företrädesemissionen beräknas bli föremål för handel på NGM Equity omkring den 16 januari 2017.

Denna information är sådan information som Obducat AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom nedanstående kontaktpersoners försorg, för offentliggörande den 30 december 2016 kl. 23:30 CET.

För mer information, var god kontakta:

Patrik Lundström, VD: 046-10 16 00 eller 0703-27 37 38

Ursula Hultkvist Bengtsson, Styrelseordförande: 046 10 16 00 eller 0709 13 12 36

Viktig information

Detta pressmeddelande är inte ett erbjudande att teckna aktier i Obducat och investerare ska inte teckna eller förvärva några värdepapper annat än på grundval av informationen i prospektet.

Detta pressmeddelande får inte offentliggöras, publiceras eller distribueras, direkt eller indirekt, i eller till USA, Australien, Japan eller Kanada eller i någon annan jurisdiktion där distributionen av detta pressmeddelande skulle vara olaglig. Detta pressmeddelande utgör inte heller ett erbjudande om att sälja nya aktier, BTA eller teckningsrätter till någon person i en jurisdiktion där det inte skulle vara tillåtet att lämna ett sådant erbjudande till en sådan person eller där sådan åtgärd skulle förutsätta ytterligare prospekt, registrerings- eller andra åtgärder än enligt svensk rätt. Prospektet, anmälningssedeln och andra till företrädesemissionen hänförliga handlingar får inte distribueras i eller till något land där sådan distribution eller företrädesemissionen kräver åtgärder som anges i föregående mening eller där de skulle strida mot regler i sådant land.


De nya aktierna, BTA och teckningsrätterna har inte rekommenderats eller godkänts av någon amerikansk federal eller delstatlig värdepappersmyndighet eller tillsynsmyndighet. Inga nya aktier, BTA, teckningsrätter eller andra värdepapper utgivna av Obducat har registrerats eller kommer att registreras enligt den vid var tid gällande United States Securities Act 1933, eller enligt värdepapperslagstiftningen i någon delstat i USA. Därför får inga nya aktier, BTA, teckningsrätter eller andra värdepapper utgivna av Bolaget överlåtas, utnyttjas eller erbjudas till försäljning i USA annat än i sådana undantagsfall som inte kräver registrering eller genom en transaktion som inte omfattas av sådan registrering. Det finns ingen avsikt att registrera någon del av erbjudandet i USA och de värdepapper som ges ut i företrädesemissionen kommer inte att erbjudas till allmänheten i USA.

Bolaget har inte godkänt något erbjudande till allmänheten avseende de värdepapper som hänvisas till i detta pressmeddelande i något annat land inom det Europeiska ekonomiska samarbetsområdet ("EES") än Sverige. I andra medlemsländer i EES kan därför värdepapperna endast erbjudas till (i) en kvalificerad investerare såsom definierat i Europaparlamentets och rådets direkt 2003/71/EG ("Prospektdirektivet") eller (ii) någon som faller under artikel 3(2) i Prospektdirektivet.

Detta pressmeddelande får i Storbritannien endast distribueras och riktar sig endast till "kvalificerade investerare" (såsom definierat i avsnitt 86(7) i Financial Services and Markets Act 2000) och som är (i) professionella investerare som omfattas av artikel 19(5) i Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 ("Order"), eller (ii) personer som omfattas av artikel 49(2)(a) till (d) ("företag med högt nettovärde" etc.) av Order (gemensamt benämnda "relevanta personer"). I Storbritannien är sådan investering eller annan investeringsaktivitet som avses i detta pressmeddelande endast tillgänglig för, och riktas endast till, relevanta personer. Varje person som inte är en relevant person bör inte handla utifrån eller förlita sig på detta meddelande eller något av dess innehåll.

Detta pressmeddelande kan innehålla viss framåtriktad information som återspeglar Obducats aktuella syn på framtida händelser samt finansiell och operativ utveckling. Ord som "avses", "kommer", "bedöms", "förväntas", "kan", "planerar", "uppskattar" och andra uttryck som innebär indikationer eller förutsägelser avseende framtida utveckling eller trender, utgör framåtriktad information. Framåtriktad information är till sin natur förenad med såväl kända som okända risker och osäkerhetsfaktorer eftersom den är avhängig framtida händelser och omständigheter. Framåtriktad information utgör inte någon garanti avseende framtida resultat eller utveckling och verkligt utfall kan komma att väsentligen skilja sig från vad som uttalas i framåtriktad information. Denna information, de åsikter och de framåtriktade uttalanden som återfinns i detta pressmeddelande gäller enbart vid detta datum och kan ändras utan underrättelse därom.

Om Obducat AB (publ)

Obducat AB utvecklar och levererar teknologier, produkter och processer för produktion och replikering av avancerade mikro- och nanostrukturer. Obducats tjänster och produkter riktar sig i första hand till expansiva företag inom LED, OLED, halvledar-, display-, biomedicinska- och MEMS-industrierna. Obducats teknologier omfattar nanoimprintteknik, ytebeläggningsteknik och våtprocessningsteknik. Obducat har kontor i Sverige, Tyskland och Kina med huvudkontor i Lund. Bolaget är ett publikt aktiebolag med säte i Malmö. Aktien är noterad på NGM Equity. Läs mer på www.obducat.com och www.solar-semi.com