

Inbjudan till teckning av aktier i Emotra AB

”Genom vårt arbete vill vi växa med en gedigen och stark produkt som kan användas på samtliga internationella marknader, vilket ska resultera i att antalet självmord reduceras.”

Emotra AB (publ) (org.nr. 556612-1579) har utvecklat en metod – EDOR – med syftet att upptäcka deprimerade patienters självmordsbenägenhet. Sammantaget har fler än 1 000 patienter testats och följts upp. En tillförlitlighet av 97 procent har påvisats med EDOR. Med andra ord kan Emotras metod med 97 procents säkerhet fastställa om en person befinner sig i riskzonen för en signifikant ökad självmordsbenägenhet, varpå beslut kan fattas om att inleda särskilda självmordspreventiva insatser.

Emotra befinner sig i en inledande kommersialiseringsfas och har hittills sålt utrustning i forskningssyfte. Det är styrelsens övertygelse att man för att uppnå ökad försäljning måste uppnå marknadsacceptans. För att uppnå marknadsacceptans pågår just nu en klinisk multicenterstudie med 18 internationellt ledande psykiatriska kliniker runt om i Europa. Genom studien genomför klinikerna egna utvärderingar av EDOR som, vid goda resultat, enligt styrelsens bedömning kommer att befästa metoden och möjliggöra snabbt marknadsgenomslag.

Emotra

SEDERMERA
FONDKOMMISSION

ERBJUDANDET I SAMMANDRAG

Teckningstid: 23 september – 7 oktober 2015.

Teckningskurs: 2,85 SEK per aktie.

Avstämningsdag och företrädesrätt: 18 september 2015. Sista dag för handel i aktien inklusive rätt att erhålla teckningsrätter var den 16 september 2015 och första dag exklusive rätt att erhålla teckningsrätter var den 17 september 2015. De som på avstämningsdagen den 18 september 2015 var registrerade som aktieägare i Emotra äger företrädesrätt att teckna aktier i den förestående nyemissionen. För varje befintlig aktie erhålls en (1) teckningsrätt. Sex (6) teckningsrätter berättigar till teckning av fem (5) nya aktier. Notera att även allmänheten ges möjlighet att teckna aktier i nyemissionen.

Emissionsvolym: Erbjudandet omfattar 4 326 300 aktier. Vid fulltecknad nyemission tillförs bolaget 12 329 955 SEK före emissionskostnader.

Teckningsförbindelser och garantiteckning: Emotra har erhållit skriftliga teckningsförbindelser om totalt cirka 3,1 MSEK, samt garantiteckning om cirka 3,1 MSEK, totalt motsvarande cirka 50 % av emissionsvolymen. Garantiteckningarna kommer att tilldelas aktier i nyemissionen i det fall emissionen inte blir fulltecknad (exkluderat övertilldelningsoption) av befintliga ägare och allmänhet. Dock är garantiteckningarna bundna att teckna aktier för högst motsvarande sitt ingångna garantibelopp.

Antal aktier innan nyemission: 5 191 560 aktier.

Övertilldelningsoption: För att bredda ägandet i bolaget ytterligare avser styrelsen besluta om en riktad nyemission, en så kallad övertilldelningsoption, om ytterligare högst cirka 2 MSEK att nyttjas i den mån företrädesemissionen i ett första steg blir övertecknad. För specificerade villkor avseende övertilldelningsoptionen hänvisas till rubrik "Option vid överteckning" i avsnittet "Villkor och anvisningar" i bolagets memorandum.

Handel med BTA: Handel med BTA (Betald Tecknad Aktie) kommer att ske på AktieTorget från och med den 23 september 2015 fram till dess att Bolagsverket har registrerat nyemissionen. Denna registrering beräknas ske i slutet av oktober 2015.

Handel med teckningsrätter: Handel med teckningsrätter kommer att ske på AktieTorget under perioden 23 september – 5 oktober 2015.

Värdering (pre-money): Cirka 14,8 MSEK.

Betalning:

- Med stöd av teckningsrätter – Kontant likvid ska erläggas senast den 7 oktober 2015.
- Utan stöd av teckningsrätter – Besked om eventuell tilldelning lämnas genom utskick av avräkningsnota och betalning ska ske i enlighet med anvisningarna på denna.

Marknadsplats: Emotras aktie är noterad på AktieTorget.

VD CLAES HOLMBERG HAR ORDET

"I studien ingår 18 psykiatriska kliniker runt om i Europa där samtliga kliniker är tunga opinionsledare, såväl internationellt som i sina respektive länder."

Inledningsvis vill jag lyfta fram att vi har en fantastisk metod för att upptäcka deprimerade patienter med självmordsbenägenhet. Varje dag tar fyra svenskar sitt liv och 20-30 personer försöker ta livet av sig. Globalt sett är självmord den femte vanligaste dödsorsaken och beräknas varje år kosta omkring en miljon människors livet. Genom vårt arbete vill vi växa med en gedigen och stark produkt som kan användas på samtliga internationella marknader, vilket ska resultera i att antalet självmord reduceras.

Vi befinner oss i en kommersialiseringsfas och har hittills sålt utrustning i forskningssyfte. För att vi ska uppnå en ökad försäljning krävs att vi uppnår marknadsacceptans, vilket vi avser att göra med hjälp av den multicenterstudie som just nu pågår.

I studien ingår 18 psykiatriska kliniker runt om i Europa där samtliga kliniker är tunga opinionsledare, såväl internationellt som i sina respektive länder. Engagemanget från klinikerna är stort och vi har utmärkta relationer till samtliga kliniker. Klinikerna hävdar att det inte är svårt att arbeta med metoden, att det varit lätt att komma igång och att testerna inte upplevs som betungande och tidskrävande av de inblandade. Det är väldigt betydelsefullt att de alla uttrycker stor tillfredsställelse över hur smidigt testet fungerar men även gällande överföring av EDOR testdata och återrapportering av analysvar. Vid dateringen av detta dokument kan vi konstatera att över 750 tester analyserats hittills, samtidigt som antalet tester per månad ökar stadigt.

Det är givetvis tillfredsställande att multicenterstudien i allt väsentligt löper enligt plan och vid årsskiftet 2015/2016 bedömer vi att cirka 1 800 patienter ska ha testats. Om målsättningen med studien uppnås och om resultaten visar att metoden är säker, tillförlitlig och reproducerbar finns goda förutsättningar för att de kliniker som medverkar i studien ska vara beredda att aktivt arbeta för att få ut metoden till den psykiatriska specialistsjukvården så snabbt som möjligt. För att kunna slutföra den pågående kliniska multicenterstudien genomför vi nu en nyemission, som även ska användas till rörelsekapital, utveckling av hård- och mjukvara, samt marknadsförberedande aktiviteter.

Claes Holmberg
VD och styrelseledamot

NULÄGESSTATUS

Emotra fokuserar på att bygga en stark och övertygande vetenskaplig dokumentation som på ett trovärdigt sätt visar på metodens effekt, användbarhet, tillförlitlighet och säkerhet. För att påvisa detsamma och för att därigenom uppnå marknadsacceptans genomförs just nu en klinisk multicenterstudie med 18 kliniker runt om i Europa. I dagsläget har 16 av de 18 klinikerna erhållit etikgodkännande, vilket är ett krav för varje klinik för att kunna inleda studien. Efter uppnådd marknadsacceptans har bolaget för avsikt att inleda lansering av EDOR. Målsättningen är i dagsläget att denna lansering ska inledas under slutet av 2016 – början av 2017. Avgörande för om så är möjligt är att Emotra innan dess lyckas förankra metoden och nå konsensus om möjligheterna med EDOR för att därigenom uppnå snabb marknadspenetration.

Emotras multicenterstudie löper i allt väsentligt enligt plan. Vid dateringen av detta dokument har fler än 750 patienter testats i studien. Enligt styrelsens bedömning torde klinikerna i studien omkring årsskiftet 2015-2016 ha testat cirka 1 800 patienter. Samtliga patienter ska följas i tolv månader efter genomfört test med avseende på självmord och försök till självmord. Bolaget ligger cirka sex månader efter sin ursprungliga tidsplan med anledning av två saker:

1. Fler kliniker än planerat medverkar i studien

Bolagets kliniska multicenterstudie var tidigare planerad att genomföras med 15 kliniker i Europa. Med anledning av stort intresse om deltagande utökades studien från de planerade 15 klinikerna till att omfatta 18 kliniker. För att möjliggöra medverkan av de 18 klinikerna försköts studiestartens inledande. I dagsläget har 16 av de 18 klinikerna erhållit etikgodkännande, vilket är ett krav för varje klinik för att kunna inleda studien.

2. Tidigare tekniskt problem (nu åtgärdat)

I samband med att studien inleddes uppstod ett problem med överföring av EDOR-data från klinikerna till Emotra. Problemet är åtgärdat men medförde att starten av studien försenades. Genom de åtgärder som bolaget i samarbete med teknisk expertis vidtog är Emotras system för överföring av data numera molnbaserat. Den nya programvaran implementerades i februari 2015.

FÖRETRÄDESEMISSION

Det kapital Emotra tillförs via nyemissionen är främst avsett att användas för att slutföra bolagets pågående kliniska multicenterstudie, rörelsekapital, utveckling av hård- och mjukvara, samt marknadsförberedande aktiviteter. Emotra har erhållit skriftliga teckningsförbindelser om totalt cirka 3,1 MSEK, samt garantiteckning om cirka 3,1 MSEK, totalt motsvarande cirka 50 % av emissionsvolymen. Garantiteckningarna kommer att tilldelas aktier i nyemissionen i det fall emissionen inte blir fulltecknad (exkluderat övertilldelningsoption) av befintliga ägare och allmänhet. Dock är garantiteckningarna bundna att teckna aktier för högst motsvarande sitt ingångna garantibelopp.

MÅLSÄTTNINGAR OCH PRIORITERADE AKTIVITETER I KORTHET

- **Q4 2015 – Q1 2016:** Samtliga patienttester genomförda.
- **2014-2016:** Bygga en stark och övertygande vetenskaplig dokumentation, som på ett trovärdigt sätt visar på metodens effekt, användbarhet och säkerhet.
- **Q4 2016 – Q1 2017:** Kliniska utvärderingar av de 18 europeiska klinikerna avslutas.
- **Q4 2016 – Q1 2017:** Påbörja lansering av EDOR, först till den psykiatriska specialistvården i Europa och senare även till specialistvård på marknader utanför den europeiska.
- **Inom två år från lansering:** Bolaget kommer att fokusera på att få EDOR etablerad och fullt ut accepterad bland de främsta 10 procenten av specialistklinikerna/de större psykiatriska mottagningarna i västvärlden, det vill säga de högst ansedda psykiatriska klinikerna, samt nå lönsamhet, så att bolaget på egen hand kan finansiera framtida satsningar på fortsatt marknadspenetration och produktutveckling.
- **Inom tre till fyra år från lansering:** Nå ytterligare stora grupper inom den psykiatriska specialistvården samt lansera produkten till ytterligare marknader utanför den europeiska samt till primärvården/allmänna sjukvården.
- **I ett något längre perspektiv:** Lansera EDOR för användning inom kritiska marknader såsom flygindustri, transportindustri, kärnkraftsindustri, försvar, kriminalvård, etc.

Hänvisning till memorandum

Alla investeringar i värdepapper är förenade med risktagande. I Emotras memorandum finns en beskrivning av potentiella risker som är förknippade med bolagets verksamhet och dess värdepapper. Innan ett investeringsbeslut fattas ska dessa risker tillsammans med övrig information i det kompletta memorandumet noggrant genomläsas. Memorandumet finns tillgängligt för nedladdning på bolagets (www.emotra.se), AktieTorgets (www.aktietorget.se) och Sedermera Fondkommissionens (www.sedermera.se) respektive hemsidor.

”

Varje dag tar fyra svenskar sitt liv och
20-30 personer försöker ta livet av sig.

Globalt sett är självmord den femte vanligaste
dödsorsaken och beräknas varje år kosta
omkring en miljon människor livet.

”

Villkor och anvisningar

ERBJUDANDET

Styrelsen i Emotra AB beslutade den 9 september 2015, med stöd av bemyndigande från extra bolagsstämman den 1 september 2015, att genom företrädesemission öka bolagets aktiekapital med högst 800 365,50 SEK genom nyemission av högst 4 326 300 aktier envar med ett kvotvärde om 0,185 SEK till en teckningskurs om 2,85 SEK per aktie. Även allmänheten ges rätt att teckna i emissionen. Det totala emissionsbeloppet uppgår till högst 12 329 955 SEK.

FÖRETRÄDESRÄTT FÖR TECKNING

De som på avstämningsdagen den 18 september 2015 var registrerade som aktieägare i Emotra AB äger företrädesrätt att teckna aktier. För varje befintlig aktie erhålls en (1) teckningsrätt. Innehav av sex (6) teckningsrätter berättigar till teckning av fem (5) nya aktier.

AVSTÄMNINGSDAG

Avstämningsdag hos Euroclear Sweden AB ("Euroclear") för fastställande av vem som ska erhålla teckningsrätter i emissionen var den 18 september 2015. Sista dag för handel i bolagets aktie inklusive rätt att erhålla teckningsrätter var den 16 september 2015 och första dag exklusivt rätt att erhålla teckningsrätter var den 17 september 2015.

TECKNINGSRÄTTER

Aktieägares företrädesrätt utövas med stöd av teckningsrätter. Den som var registrerad som aktieägare på avstämningsdagen den 18 september 2015 erhåller en (1) teckningsrätt för varje befintlig aktie. För teckning av fem (5) nya aktier erfordras sex (6) teckningsrätter.

För att inte värdet på erhållna teckningsrätter ska gå förlorade måste aktieägaren antingen teckna aktier med stöd av teckningsrätter i Emotra AB senast den 7 oktober 2015 eller sälja teckningsrätterna senast den 5 oktober 2015.

HANDEL MED TECKNINGSRÄTTER

Handel med teckningsrätter kommer att ske på AktieTorget under perioden 23 september – 5 oktober 2015.

TECKNINGSKURS

De nya aktierna emitteras till en teckningskurs om 2,85 SEK per aktie. Courtage utgår ej.

TECKNINGSTID

Teckning av aktier ska ske på nedan angivet sätt under perioden från och med den 23 september – 7 oktober 2015.

Observera att teckning av aktier ska ske senast kl. 15.00 den 7 oktober 2015. Efter teckningstidens utgång blir utnyttjade teckningsrätter ogiltiga och saknar därmed värde. Utnyttjade teckningsrätter kommer därefter, utan avisering från Euroclear, att avregistreras från aktieägarens VP-konto.

Styrelsen för Emotra AB äger rätt att förlänga den tid under vilken anmälan om teckning och betalning kan ske. Meddelande om detta kommer i så fall att ske senast den 7 oktober 2015, genom pressmeddelande på bolagets hemsida. Styrelsen i Emotra AB har inte förbehållit sig rätten att dra in erbjudandet permanent eller tillfälligt. Det är inte heller möjligt att dra tillbaka erbjudandet efter det att handel med värdepappren inletts.

INFORMATION TILL DIREKTREGISTRERADE AKTIEÄGARE

De som på avstämningsdagen var registrerade i den av Euroclear för bolagets räkning förda aktieboken erhåller förtryckt emissionsredovisning med bifogad inbetalningsavi samt folder innehållande en sammanfattning av villkor för emissionen och hänvisning till fullständigt memorandum. Av den förtryckta emissionsredovisningen framgår bland annat antalet erhållna teckningsrätter och det hela antalet aktier som kan tecknas.

Den som är upptagen i den i anslutning till aktieboken förda förteckningen över panthavare m.fl. erhåller inte någon emissionsredovisning utan underrättas separat. Någon separat VP-avi som redovisar registrering av teckningsrätter på aktieägares VP-konto kommer ej att skickas ut.

INFORMATION TILL FÖRVALTARREGISTRERADE AKTIEÄGARE

Aktieägare vars innehav är förvaltarregistrerat hos bank eller annan förvaltare erhåller varken emissionsredovisning eller särskild anmälningsedel, dock utsändes folder innehållande en sammanfattning av villkor för emissionen och hänvisning till fullständigt memorandum. *Teckning och betalning ska ske i enlighet med instruktioner från respektive bank eller fondkommissionär.*

TECKNING OCH BETALNING MED STÖD AV TECKNINGSRÄTTER – DIREKTREGISTRERADE AKTIEÄGARE

Anmälan om teckning med stöd av teckningsrätter ska ske genom samtidig kontant betalning. Betalning ska vara Sedermera Fondkommission tillhanda senast den 7 oktober 2015. Observera att det kan ta upp till tre bankdagar för betalningen att nå mottagarkontot. Anmälningssedlar som sänds med post bör avsändas i god tid före sista teckningsdagen.

Teckning och betalning ska ske i enlighet med något av nedanstående alternativ:

1. Förtryckt inbetalningsavi från Euroclear

I det fall samtliga på avstämningsdagen erhållna teckningsrätter utnyttjas för teckning av aktier ska den förtryckta inbetalningsavin från Euroclear användas som underlag för anmälan om teckning genom betalning. Den särskilda anmälningssedeln I ska därmed inte användas. Inga tillägg eller ändringar får göras i den på inbetalningsavin förtryckta texten. Anmälan är bindande.

2. Särskild anmälningsedel I

I det fall teckningsrätter förvärvas eller avyttras eller om aktieägaren av andra skäl avser att utnyttja ett annat antal teckningsrätter än vad som framgår av den förtryckta inbetalningsavin från Euroclear, ska särskild anmälningsedel I användas. Anmälan om teckning genom betalning ska ske i enlighet med de instruktioner som anges på den särskilda anmälningssedeln I. Den förtryckta inbetalningsavin från Euroclear ska därmed inte användas. Särskild anmälningsedel I kan beställas från Sedermera Fondkommission via telefon eller e-post.

Ifylld särskild anmälningsedel I ska vara Sedermera Fondkommission tillhanda på nedanstående adress, fax eller e-post senast kl. 15.00 den 7 oktober 2015. Endast en anmälningsedel per tecknare kommer att beaktas. Vid flera inlämnade anmälningsedlar gäller den senast inkomna. Ofullständigt eller felaktigt ifylld särskild anmälningsedel I kan komma att lämnas utan avseende. Anmälan är bindande. I det fall ett för stort belopp betalas in av en tecknare kommer Emotra AB att ombesörja att överskjutande belopp återbetalas.

TECKNING UTAN STÖD AV TECKNINGSRÄTTER

Teckning av aktier utan företräde ska ske under samma period som teckning av aktier med företrädesrätt, det vill säga från och med den 23 september – 7 oktober 2015. Anmälan om teckning utan stöd av teckningsrätter ska göras på avsedd särskild anmälningsedel II. Sådan anmälningsedel kan erhållas från Sedermera Fondkommission på nedanstående adress, telefonnummer eller på Sedermera Fondkommissions hemsida (www.sedermera.se), på bolagets hemsida (www.emotra.se), eller på AktieTorgets hemsida (www.aktietorget.se).

Ifylld anmälningsedel ska vara Sedermera Fondkommission tillhanda på nedanstående adress, fax eller e-post senast kl. 15.00 den 7 oktober 2015. Endast en anmälningsedel per tecknare kommer att beaktas. Vid flera inlämnade anmälningsedlar gäller den senast inkomna. Ofullständigt eller felaktigt ifylld anmälningsedel kan komma att lämnas utan avseende. Anmälan är bindande.

Besked om eventuell tilldelning lämnas genom utskick av avräkningsnota och betalning ska ske i enlighet med anvisningarna på denna. Avräkningsnotor är beräknade att skickas ut snarast efter avslutad teckningstid och betalning ska ske senast fyra bankdagar därefter. De som inte tilldelats några aktier får inget meddelande. I det fall ett för stort belopp betalas in av en tecknare kommer Emotra AB att ombesörja att överskjutande belopp återbetalas.

TILLDELNING FÖR TECKNING UTAN STÖD AV TECKNINGSRÄTTER

För det fall inte samtliga aktier tecknas med företrädesrätt enligt ovan ska styrelsen, inom ramen för emissionens högsta belopp, besluta om tilldelning av aktier till annan som tecknat aktier utan stöd av företrädesrätt samt besluta hur fördelning mellan tecknare därvid ska ske.

I första hand ska tilldelning av aktier som tecknats utan stöd av teckningsrätter ske till sådana tecknare som även tecknat aktier med stöd av teckningsrätter, oavsett om tecknaren var aktieägare på avstämningsdagen eller inte, och för det fall att tilldelning till dessa inte kan ske fullt ut, ska tilldelning ske pro rata i förhållande till det antal teckningsrätter som utnyttjats för teckning av aktier och, i den mån detta inte kan ske, genom lottnings.

I andra hand ska tilldelning av aktier som tecknats utan stöd av teckningsrätter ske till andra som tecknat utan stöd av teckningsrätter, och för det fall att tilldelning till dessa inte kan ske fullt ut ska tilldelning ske pro rata i förhållande till det antal aktier som var och en tecknat och, i den mån detta inte kan ske, genom lottnings.

I tredje hand ska tilldelning av aktier som tecknats utan stöd av teckningsrätter ske till emissionsgaranterna i förhållande till storleken av de ställda garantiåtagandena, och i den mån detta inte kan ske, genom lottnings.

AKTIEÄGARE BOSATTA UTANFÖR SVERIGE

Aktieägare som är bosatta utanför Sverige och som äger rätt att teckna aktier i emissionen kan vända sig till Sedermera Fondkommission på ovanstående telefonnummer för information om teckning och betalning.

Observera att erbjudandet enligt bolagets memorandum inte riktar sig till personer som är bosatta i USA, Kanada, Nya Zeeland, Sydafrika, Japan, Australien eller andra länder där deltagande förutsätter ytterligare prospekt, registrering eller andra åtgärder än de som följer av svensk rätt.

Betalning från utlandet ska erläggas till Sedermera Fondkommissions bankkonto hos Swedbank:

BIC: SWEDSESS

IBAN nr: SE30 8000 0816 9591 3707 5249

BETALD TECKNAD AKTIE (BTA)

Teckning genom betalning registreras hos Euroclear så snart detta kan ske, vilket normalt innebär upp till tre bankdagar efter betalning. Därefter erhåller tecknare en VP-avi med bekräftelse att inbokning av BTA har skett på tecknarens VP-konto. Observera att aktieägare som har sitt innehav förvaltarregistrerat via depå hos bank eller fondkommissionär delges information från respektive förvaltare.

HANDEL MED BTA

Handel med BTA kommer att ske på AktieTorget från och med den 23 september 2015 fram till dess att Bolagsverket har registrerat emissionen. Denna registrering beräknas ske i slutet av oktober 2015.

LEVERANS AV AKTIER

BTA kommer att ersättas av aktier så snart emissionen har registrerats av Bolagsverket. Efter denna registrering kommer BTA att bokas ut från respektive VP-konto och ersättas av aktier utan särskild avisering. I samband med detta beräknas de nyemitterade aktierna bli föremål för handel på AktieTorget.

HANDEL MED AKTIER

Bolagets aktie är upptagen till handel på AktieTorget. Aktien handlas under kortnamnet EMOT och ISIN-kod SE0006851507. De nyemitterade aktierna kommer att bli föremål för handel på AktieTorget. En handelspost omfattar en (1) aktie.

RÄTT TILL UTDELNING

Vinstutdelning för de nya aktierna ska utgå på den avstämningsdag för utdelning som infaller efter aktiens registrering i den av Euroclear förda aktieboken.

EMISSIONSRESULTATETS OFFENTLIGGÖRANDE

Utfallet av emissionen kommer att offentliggöras genom ett pressmeddelande på bolagets och AktieTorgets respektive hemsida (www.emotra.se samt www.aktietorget.se), vilket beräknas ske under vecka 42.

EMISSIONSINSTITUT

Sedermera Fondkommission agerar emissionsinstitut med anledning av aktuell företrädesemission.

ÖVRIGT

Samtliga aktier som erbjuds i denna nyemission kommer att nyemitteras. Det finns därför inga fysiska eller juridiska personer som erbjuder att sälja värdepapper i denna nyemission.

OPTION VID ÖVERTECKNING

Utöver de aktier som omfattas av aktuell företrädesemission har styrelsen i Emotra AB för avsikt att, med stöd av bemyndigande från extra bolagsstämma den 1 september, besluta om en riktad emission om ytterligare 700 000 aktier, en så kallad övertilldelningsoption. Vid eventuell överteckning av företrädesemissionen kommer styrelsen i Emotra AB genast fatta beslut om övertilldelningsoptionen. Tilldelning kommer vid sådant beslut, i syfte att uppnå en större ägarspridning, ske till tecknare som inte sedan tidigare äger aktier i bolaget. Nyttjande av övertilldelningsoptionen är villkorad av att nyemissionen övertecknas.

Vid fullt nyttjande av övertilldelningsoptionen tillförs bolaget ytterligare 1 995 000 SEK.

Beslut om tilldelning av aktier genom övertilldelningsoptionen kommer att tas av styrelsen i Emotra och teckningskursen ska vara 2,85 SEK per aktie. Besked om eventuell tilldelning lämnas genom utskick av avräkningsnota och betalning ska ske i enlighet med anvisningarna på denna. Observera att inga BTA erhålls vid tilldelning genom övertilldelningsoptionen, utan aktier levereras så snart registrering skett på Bolagsverket. Detta beräknas ske i slutet av oktober 2015.

Ifylld särskild anmälningssedel skickas eller lämnas till:

Sedermera Fondkommission

Emissionstjänster
Importgatan 4
SE-262 73 Ängelholm

Fax: +46 (0)431 - 47 17 21

E-post: nyemission@sedermera.se

Frågor med anledning av nyemissionen kan ställas till:

Emotra AB

Tel: +46 (0)708 – 25 45 47

E-post: claes@emotra.se

Sedermera Fondkommission

Tel: +46 (0)431 – 47 17 00

E-post: nyemission@sedermera.se

Memorandum finns tillgängligt via bolagets hemsida (www.emotra.se), AktieTorgets hemsida (www.aktietorget.se) samt Sedermera Fondkommissions hemsida (www.sedermera.se). Memorandumet kan även erhållas kostnadsfritt från Emotra AB.