

30 augusti, 2019

TerraNet genomför företrädesemission om 52,1 MSEK garanterad till 80 % för att stärka sin position inom avancerat förarstöd och självkörande fordon

EJ FÖR PUBLICERING, DISTRIBUTION ELLER OFFENTLIGGÖRANDE, VARE SIG DIREKT ELLER INDIREKT, HELT ELLER DELVIS, INOM ELLER TILL AUSTRALIEN, HONGKONG, JAPAN, KANADA, NYA ZEELAND, SINGAPORE, SYDAFRIKA, USA ELLER NÅGON ANNAN JURISDIKTION DÄR SÅDAN PUBLICERING, DISTRIBUTION ELLER OFFENTLIGGÖRANDE SKULLE VARA OTILLÅTEN ENLIGT TILLÄMPLIG LAG.

Styrelsen i TerraNet Holding AB (publ) ("Terranet" eller "Bolaget") har idag, med stöd av bemyndigandet från årsstämman den 17 maj 2019, beslutat att genomföra en nyemission av högst 32 582 356 B-aktier med företrädesrätt för befintliga aktieägare, motsvarande högst cirka 52,1 MSEK före emissionskostnader ("Företrädesemissionen"). Teckningskursen i Företrädesemissionen uppgår till 1,60 SEK per B-aktie. Terranet har erhållit teckningsförbindelser och emissionsgarantier om cirka 4,2 MSEK respektive cirka 37,5 MSEK, motsvarande totalt 80 procent av Företrädesemissionen. Teckningsförbindelserna har lämnats av större ägare, styrelse och ledning. Företrädesemissionen möjliggör för Bolaget att stärka sin position inom avancerat förarstöd och självkörande fordon. För att säkerställa finansieringsbehovet fram till att Företrädesemissionen är genomförd har Bolaget tagit upp ett brygglån om 4 MSEK till marknadsmässiga villkor.

Företrädesemissionen i sammandrag

- Företrädesemissionen omfattar högst 32 582 356 B-aktier med företrädesrätt för Bolagets befintliga aktieägare. Vid full teckning i Företrädesemissionen tillförs Terranet cirka 52,1 MSEK före avdrag för emissionskostnader.
- Den som på avstämningsdagen den 26 september 2019 är införd i den av Euroclear Sweden AB förda aktieboken äger företrädesrätt att teckna nya B-aktier till teckningskursen 1,60 kronor per B-aktie. Aktieägarna, oavsett aktieslag, erhåller en (1) teckningsrätt av serie B för varje på avstämningsdagen innehavd aktie. Tre (3) teckningsrätter av serie B berättigar till teckning av fyra (4) B-aktier i Företrädesemissionen.
- Sista dag för handel i Bolagets B-aktie på Nasdaq First North Premier inklusive rätt till deltagande i Företrädesemissionen är den 24 september 2019. Första dag för handel i Bolagets B-aktie på Nasdaq First North Premier utan rätt till deltagande i Företrädesemissionen är den 25 september 2019.
- Teckningskursen i Företrädesemissionen uppgår till 1,60 SEK per B-aktie. Teckningskursen motsvarar en rabatt om cirka 38 procent jämfört med stängningskursen för Terranets B-aktie på Nasdaq First North Premier den 29 augusti 2019.
- Företrädesemissionen motsvarar en värdering av Terranet (pre money) om cirka 39,1 MSEK.
- Teckningsperioden i Företrädesemissionen löper från 2 oktober till 18 oktober 2019.
- Handel med teckningsrätter av serie B kommer att ske på Nasdaq First North Premier under perioden 2 oktober – 16 oktober 2019.
- Handel med betald tecknad aktie ("BTA") kommer att ske på Nasdaq First North Premier från och med den 2 oktober 2019 fram till dess att Företrädesemissionen har registrerats hos Bolagsverket, vilket förväntas ske vecka 46.
- Terranet har erhållit teckningsförbindelser om cirka 4,2 MSEK och emissionsgarantier om cirka 37,5 MSEK, motsvarande totalt 80 procent av Företrädesemissionen.
- Vid full teckning i Företrädesemissionen kommer Bolaget att tillföras cirka 52,1 MSEK före avdrag för emissionskostnader. Emissionskostnaderna för Företrädesemissionen beräknas uppgå till cirka 5,5 MSEK exklusive garantikostnader.

Bakgrund och motiv och användning av emissionslikviden

Terranet beslutade under 2018 att renodla sin verksamhet till att uteslutande fokusera på avancerat förarstöd och självkörande fordon med affärsidén att utveckla mjukvara till fordonstillverkare, underleverantörer och andra aktörer inom transporttjänster för att därigenom erhålla licensintäkter. Bolaget erbjuder även konsult- och systemintegrations tjänster inom positionering och aktiv säkerhet.

Sedan beslutet om den nya strategiinriktningen fattades har Bolaget arbetat koncentrerat med att inleda samarbeten med andra aktörer i branschen, till exempel fordonstillverkare och leverantörer av system för aktiv säkerhet, samt förfinat sin strategi för att överensstämna med industrins utveckling och tidplan för lansering av självkörande fordon.

I mars i år fick Terranet en order från den ledande fordonskomponentleverantören inom smarta bromssystem för utveckling av ett system för avancerad kommunikation fordon-till-fordon. I augusti i år lades en ny beställning av kunden för nästa fas i projektet.

I april i år bildade Terranet ett projektkonsortium tillsammans med Volvo Personvagnar, Volvo Lastvagnar och Lunds tekniska högskola och ett Vinnova-finansierat projekt inleddes som syftar till förbättrad positionering genom användande av radiosignaler. De viktigaste teknologierna i projektet är 4G/5G, Massive MIMO (multiple input, multiple output), SLAM (simultaneous localiation and mapping) och maskininlärning. Projektet kommer att pågå till december 2022.

På Kista Mobility Week i juni i år demonstrerade Terranet sin säkerhetslösning för så kallad vulnerable road users (VRU), det vill säga fotgängare, cyklister och liknande utsatta trafikanter. Demonstrationen visade hur man kan förse en motorcykel med en positioneringsplattform och därigenom ge föraren en varningssignal för ett uttryckningsfordon som närmar sig i hög hastighet. Genom att utnyttja mobiltelefoner kan samma lösning erbjudas till cyklister, elskotrar och andra trafikanter.

Syftet med Företrädesemissionen är att kapitalisera Bolaget och utvecklingen av verksamheten inom avancerat förarstöd och självkörande fordon. Bolaget avser att använda emissionslikviden från Företrädesemissionen, vilken vid full teckning förväntas att uppgå till cirka 52,1 MSEK före avdrag för emissionskostnader, till produktutveckling och leverans av kundprojekt; återbetalning av de bryggglån som upptagits under året; försäljning och administration, där fokus kommer att ligga på försäljning av konsult- och systemintegrationsuppdrag till befintliga och nya kunder, samt att utveckla samarbeten med relevanta aktörer inom branschen; och till allmänna företagsändamål.

Kommentar från Terranets VD, Pär-Olof Johannesson

”Terranet befinner sig i en intensiv period och jag hoppas att både befintliga och nya aktieägare vill vara med på resan genom att delta i denna nyemission. I fjärde och sista kvartalet 2018 fattades ett strategiskt inriktningsbeslut att renodla Terranets verksamhet med fokus på förädling av mjukvara för avancerat förarstöd och självkörande fordon. Vi har sedan dess arbetat koncentrerat med att inleda samarbeten med andra bolag i denna bransch, till exempel fordonstillverkare och leverantörer av system för aktiv säkerhet.

Bolaget arbetar koncentrerat med att adressera fordonsbranschen med ett produktfokus inom radiobaserad navigering och positionering samt med ett geografiskt fokus på svensk och tysk bilindustri. Tidigare under andra kvartalet etablerade Terranet ett fast driftsställe med en säljagent i Stuttgart och vi har intensifierat samarbetet med ÅF när det gäller både marknadsföring och produktutveckling. Under året har vi även ingått ett projektkonsortium med Volvo Cars och AB Volvo samt LTH inom 5G-lokalisering och även påbörjat ett leveransprojekt med den ledande fordonskomponentleverantören inom smarta bromssystem för tunga fordon.

Bolaget har nu också fördjupat diskussionerna med strategiska plattformspartners samt breddat vårt sortiment och erbjudande med systemintegrationslösningar inom aktiv fordons säkerhet. Med medlen från denna nyemission kommer vi att ha de finansiella resurserna för att kunna bearbeta de potentiella kunder som finns, samtidigt som vi fortsätter att utveckla vår teknologi. Med fokus på kundfinansierade produktutvecklingsprojekt bygger vi upp en förfrågnings- och offertstock samt orderbok inom aktiv fordons säkerhet och kollision varning.”

Företrädesemissionen

Terranets styrelse har idag, med stöd av bemyndigandet från årsstämman den 17 maj 2019, beslutat att genomföra en nyemission av högst 32 582 356 B-aktier med företrädesrätt för Bolagets befintliga aktieägare. Teckningskursen uppgår till 1,60 kronor per B-aktie, motsvarande en rabatt om cirka 38 procent jämfört med stängningskursen för Terranets B-aktie på Nasdaq First North Premier den 29 augusti 2019. Vid full teckning i Företrädesemissionen tillförs Terranet cirka 52,1 MSEK före avdrag för emissionskostnader, vilka beräknas uppgå till cirka 5,5 MSEK exklusive garantikostnader.

Den som på avstämningsdagen den 26 september 2019 är införd i den av Euroclear Sweden AB förda aktieboken äger företrädesrätt att teckna nya B-aktier till teckningskursen 1,60 kronor per B-aktie. Aktieägarna, oavsett aktieslag, erhåller en (1) teckningsrätt av serie B för varje på avstämningsdagen innehavd aktie. Tre (3) teckningsrätter av serie B berättigar till teckning av fyra (4) B-aktier i Företrädesemissionen.

Sista dag för handel i Bolagets B-aktie på Nasdaq First North Premier inklusive rätt till deltagande i företrädesemissionen är den 24 september 2019. Första dag för handel i Bolagets B-aktie på Nasdaq First North Premier utan rätt till deltagande i Företrädesemissionen är den 25 september 2019.

Teckning av B-aktier med stöd av teckningsrätter av serie B ska ske genom kontant betalning under tiden från och med den 2 oktober 2019 till och med den 18 oktober 2019. Handel med teckningsrätter av serie B kommer ske på Nasdaq First North Premier under perioden 2 oktober – 16 oktober 2019.

Vid full teckning i Företrädesemissionen kommer Bolagets aktiekapital, genom nyemission av högst 32 582 356 B-aktier, att öka med högst 32 582 356 SEK, till totalt 57 019 124 SEK, och antalet B-aktier i Terranet kommer att öka från 21 306 500 B-aktier till totalt 53 888 856 B-aktier. Det totala antalet aktier kommer efter Företrädesemissionen, förutsatt att den fulltecknas, uppgå till totalt 57 019 124 aktier, och det totala antalet röster kommer uppgå till 60 149 392 fördelat mellan 3 130 268 A-aktier och 53 888 856 B-aktier.

För befintliga aktieägare som inte deltar i Företrädesemissionen uppkommer en utspädningseffekt motsvarande cirka 57,1 procent av det totala antalet aktier och 54,2 procent av det totala antalet röster i Bolaget efter Företrädesemissionen förutsatt att den fulltecknas. Aktieägare som väljer att inte delta i Företrädesemissionen har möjlighet att kompensera sig för den ekonomiska utspädningseffekten genom att sälja sina teckningsrätter av serie B.

Teckningsförbindelser och emissionsgarantier

Terranet har erhållit teckningsförbindelser om cirka 4,2 MSEK, motsvarande cirka åtta procent av Företrädesemissionen, från vissa större ägare, styrelseledamöter och ledande befattningshavare, varav åtaganden från styrelseledamöter och ledande befattningshavare motsvarar sammanlagt cirka 0,9 MSEK. Därutöver har Terranet erhållit emissionsgarantier om cirka 37,5 MSEK, motsvarande cirka 72 procent av Företrädesemissionen. Lämnade teckningsförbindelser och emissionsgarantier uppgår således totalt till 41,7 MSEK, motsvarande totalt 80 procent av Företrädesemissionen. Garantikostnader beräknas uppgå till cirka 3,75 MSEK.

Prospekt

Fullständiga villkor och anvisningar för Företrädesemissionen samt övrig information om Bolaget kommer att framgå av det EU-tillväxtprospekt som beräknas publiceras på Bolagets hemsida omkring den 25 september 2019.

Bryggglån

För att säkerställa finansieringsbehovet fram till dess att Företrädesemissionen är genomförd har Bolaget tagit upp ett bryggglån om 4 MSEK. Det utgår en räntesats om 1,5 % per påbörjad månad och bryggglånet löper fram till dess att Företrädesemissionen är genomförd.

Preliminär tidsplan för Företrädesemissionen

Sista dag för handel med aktier inklusive rätt att erhålla teckningsrätter	24 september 2019
Första dag för handel med aktier exklusive rätt att erhålla teckningsrätter	25 september 2019
Avstämningsdag för deltagande i Företrädesemissionen	26 september 2019
EU-tillväxtprospektet publiceras på Bolagets hemsida	25 september 2019
Teckningsperioden i Företrädesemissionen	2 – 18 oktober 2019
Handel med teckningsrätter	2– 16 oktober 2019
Handel med BTA	2 oktober 2019 – vecka 46
Slutligt teckningsresultat i Företrädesemissionen offentliggörs	Omkring den 23 oktober

Rådgivare

Corpura Fondkommission AB är Terranets finansiella rådgivare och Baker & McKenzie Advokatbyrå KB agerar legal rådgivare i samband med Företrädesemissionen. Aqurat Fondkommission AB agerar emissionsinstitut.

För mer information kontakta:

Pär-Olof Johannesson, VD
parolof.johannesson@terranet.se
+46 70 332 32 62

Mattias Larsson, CFO
mattias.larsson@terranet.se
+46 72 709 56 01

Utsedd Certified Adviser till TerraNet Holding AB (publ) är FNCA Sweden AB +46(0)8-528 00 399, info@fnca.se.

Denna information är sådan information som TerraNet Holding AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 30 augusti 2019 kl. 11:30 CEST

Om Terranet

Terranet har ett strategiskt fokus inom aktiv säkerhet och utvecklar mjukvara för radiobaserade sensorer samt GPS och non-GNSS lösningar avsett för självkörande fordon. Terranet har sitt huvudkontor i Lund, Sverige med etablerade sälj- och marknadsagenter i USA och Kina. Terranet Holding AB (publ) är noterat på Nasdaq First North Premier.

Viktig information

Publicering, offentliggörande eller distribution av detta pressmeddelande kan i vissa jurisdiktioner vara föremål för restriktioner enligt lag och personer i de jurisdiktioner där detta pressmeddelande har offentliggjorts eller distribuerats bör informera sig om och följa sådana legala restriktioner. Mottagaren av detta pressmeddelande ansvarar för att använda detta pressmeddelande och informationen häri i enlighet med tillämpliga regler i respektive jurisdiktion. Detta pressmeddelande utgör inte ett erbjudande om, eller inbjudan att, förvärva eller teckna några värdepapper i Terranet i någon jurisdiktion, varken från Terranet eller från någon annan.

Ett investeringsbeslut med anledning av Företrädesemissionen ska göras på grundval av all offentligt tillgänglig information avseende Bolaget. Sådan information har inte oberoende kontrollerats av de finansiella rådgivarna. Informationen i detta pressmeddelande offentliggörs endast som bakgrundsinformation och gör inte anspråk på att vara fullständig. En investerare bör således inte enbart förlita sig på informationen i detta pressmeddelande eller dess riktighet eller fullständighet.

Detta pressmeddelande utgör inte ett erbjudande om eller inbjudan avseende att förvärva eller teckna värdepapper i USA. Värdepapperna som omnämns häri får inte säljas i USA utan registrering, eller utan tillämpning av ett undantag från registrering, enligt den vid var tid gällande U.S. Securities Act från 1933 ("Securities Act"), och får inte erbjudas eller säljas i USA utan att de registreras, omfattas av ett undantag från, eller i en transaktion som inte omfattas av registreringskraven enligt Securities Act. Det finns ingen avsikt att registrera några värdepapper som omnämns häri i USA eller att lämna ett offentligt erbjudande avseende sådana värdepapper i USA. Informationen i detta pressmeddelande får inte offentliggöras, publiceras, kopieras, reproduceras eller distribueras, direkt eller indirekt, helt eller delvis, i eller till Australien, Hongkong, Japan, Kanada, Nya Zeeland, Singapore, Sydafrika, USA eller någon annan jurisdiktion där sådant offentliggörande, publicering eller distribution av denna information skulle stå i strid med gällande regler eller där en sådan åtgärd är föremål för legala restriktioner eller skulle kräva ytterligare registrering eller andra åtgärder än vad som följer av svensk rätt. Åtgärder i strid med denna anvisning kan utgöra brott mot tillämplig värdepapperslagstiftning.

Detta pressmeddelande är inte ett prospekt eller EU-tillväxtprospekt enligt betydelsen i förordning (EU) 2017/1129 ("Prospektförordningen") och har inte blivit godkänt av någon regulatorisk myndighet i någon jurisdiktion. Ett EU-tillväxtprospekt avseende Företrädesemissionen som beskrivs i detta pressmeddelande kommer att upprättas och inlämnas till Finansinspektionen. Efter Finansinspektionens godkännande och registrering av EU-tillväxtprospektet kommer detsamma att offentliggöras och hållas tillgängligt bland annat på Terranets hemsida.

I Storbritannien distribueras och riktas detta dokument, och annat material avseende värdepapperen som omnämns häri, endast till, och en investering eller investeringsaktivitet som är hänförlig till detta dokument är endast tillgänglig för och kommer endast att kunna utnyttjas av, "kvalificerade investerare" som är (i) personer som har professionell erfarenhet av verksamhet som rör investeringar och som faller inom definitionen av "professionella investerare" i artikel 19(5) i den brittiska Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 ("**Ordern**"); eller (ii) personer med hög nettoförmögenhet som avses i artikel 49(2)(a)-(d) i Ordern (alla sådana personer benämns gemensamt "**relevanta personer**"). En investering eller en investeringsåtgärd som detta meddelande avser är i Storbritannien enbart tillgänglig för relevanta personer och kommer endast att genomföras med relevanta personer. Personer som inte är relevanta personer ska inte vidta några åtgärder baserat på detta pressmeddelande och inte heller agera eller förlita sig på det.

Framåtriktade uttalanden

Detta pressmeddelande innehåller framåtriktade uttalanden som avser Bolagets avsikter, bedömningar eller förväntningar avseende Bolagets framtida resultat, finansiella ställning, likviditet, utveckling, utsikter, förväntad tillväxt, strategier och möjligheter samt de marknader inom vilka Bolaget är verksamt. Framåtriktade uttalanden är uttalanden som inte avser historiska fakta och kan identifieras av att de innehåller uttryck som "anser", "förväntar", "förutser", "avser", "uppskattar", "kommer", "kan", "förutsätter", "bör" "skulle kunna" och, i varje fall, negationer därav, eller liknande uttryck. De framåtriktade uttalandena i detta pressmeddelande är baserade på olika antaganden, vilka i flera fall baseras på ytterligare antaganden. Även om Bolaget anser att de antaganden som reflekteras i dessa framåtriktade uttalanden är rimliga, kan det inte garanteras att de kommer att infalla eller att de är korrekta. Då dessa antaganden baseras på antaganden eller uppskattningar och är föremål för risker och osäkerheter kan det faktiska resultatet eller utfallet, av många olika anledningar, komma att avvika väsentligt från vad som framgår av de framåtriktade uttalandena. Sådana risker, osäkerheter, eventualiteter och andra väsentliga faktorer kan medföra att den faktiska händelseutvecklingen avviker väsentligt från de förväntningar som uttryckligen eller underförstått anges i detta pressmeddelande genom de framåtriktade uttalandena. Bolaget garanterar inte att de antaganden som ligger till grund för de framåtriktade uttalandena i detta pressmeddelande är korrekta och varje läsare av pressmeddelandet bör inte opåkallat förlita sig på de framåtriktade uttalandena i detta pressmeddelande. Den information, de uppfattningar och framåtriktade uttalanden som uttryckligen eller underförstått framgår häri lämnas endast per dagen för detta pressmeddelande och kan komma att förändras. Varken Bolaget eller någon annan åtar sig att se över, uppdatera, bekräfta eller offentligt meddela någon revidering av något framåtriktat uttalande för att återspegla händelser som inträffar eller omständigheter som förekommer avseende innehållet i detta pressmeddelande.

Information till distributörer

I syfte att uppfylla de produktstyrningskrav som återfinns i: (a) Europaparlamentets och rådets direktiv 2014/65/EU om marknader för finansiella instrument, i konsoliderad version, ("**MiFID II**"); (b) artikel 9 och 10 i Kommissionens delegerade direktiv (EU) 2017/593, som kompletterar MiFID II; och (c) nationella genomförandeåtgärder (tillsammans "**Produktstyrningskraven i MiFID II**") samt för att friskriva sig från allt utomobligatoriskt, inomobligatoriskt eller annat ansvar som någon "tillverkare" (i den mening som avses enligt Produktstyrningskraven i MiFID II) annars kan omfattas av, har de erbjudna aktierna varit föremål för en produktgodkännandeprocess, som har fastställt att dessa aktier är: (i) lämpliga för en målmarknad bestående av icke-professionella investerare och investerare som uppfyller kriterierna för professionella kunder och godtagbara motparter, såsom definierat i MiFID II; och (ii) lämpliga för spridning genom alla distributionskanaler som tillåts enligt MiFID II ("**Målmarknadsbedömningen**"). Oaktat Målmarknadsbedömningen bör distributörer notera att: priset på Terranets B-aktier kan sjunka och investerare kan förlora hela eller delar av sin investering, att Terranets B-aktier inte är förenade med någon garanti avseende avkastning eller kapitalskydd och att en investering i Terranets B-aktier endast är lämplig för investerare som inte är i behov av garanterad avkastning eller kapitalskydd och som (ensamma eller med hjälp av lämplig finansiell eller annan rådgivare) är kapabla att utvärdera fördelarna och riskerna med en sådan investering och som har tillräckliga resurser för att bära de förluster som en sådan investering kan resultera i. Målmarknadsbedömningen påverkar inte andra krav avseende kontraktuella, legala eller regulatoriska försäljningsrestriktioner med anledning av Företrädesemissionen.

Målmarknadsbedömningen utgör, för undvikande av missförstånd, inte (a) en ändamålsenlighets- eller lämplighetsbedömning i den mening som avses i MiFID II eller (b) en rekommendation till någon investerare eller grupp av investerare att investera i, förvärva, eller vidta någon annan åtgärd avseende Terranets B-aktier.

Varje distributör är ansvarig för att genomföra sin egen Målmarknadsbedömning avseende Terranets B-aktier samt för att besluta om lämpliga distributionskanaler.

