

PRESSMEDDELANDE
EJ FÖR OFFENTLIGGÖRANDE, PUBLICERING ELLER DISTRIBUTION, DIREKT ELLER
INDIREKT, I ELLER TILL USA, AUSTRALIEN, KANADA, NYA ZEELAND, HONG KONG,
JAPAN, ELLER NÅGON ANNAN JURISDIKTION DÄR SÅDAN ÅTGÄRD SKULLE VARA
OLAGLIG. YTTERLIGARE RESTRIKTIONER ÄR TILLÄMPLIGA. VÄNLIGEN SE VIKTIG
INFORMATION I SLUTET AV PRESSMEDDELANDET.

PowerCell avser att genomföra en riktad emission av
aktier

Göteborg 2017-05-03

Styrelsen för PowerCell Sweden AB (publ) (”PowerCell” eller ”Bolaget”) har beslutat att genomföra

en riktad emission på upp till 175 MSEK till svenska och internationella investerare med möjlighet att

utöka emissionen med ytterligare upp till 75 MSEK (”Nyemissionen”). Nyemissionen genomförs i

enlighet med det bemyndigande som beslutades på bolagstämman den 11 april 2016, i vilket styrelsen

bemyndigades att fatta beslut om emission om 8 566 774 aktier med avvikelse från aktieägarnas

företrädesrätt till marknadsmässig teckningskurs fastställd av styrelsen i samråd med bolagets

finansiella rådgivare, med beaktande av marknadsmässig emissionsrabatt.

Teckningskursen för aktierna som erbjuds i Nyemissionen kommer att fastställas genom ett

anbudsförfarande, vilket kommer att påbörjas tidigast kl 17:31 CET den 3 maj 2017 och avslutas före

Nasdaq First North Stockholms öppning den 4 maj 2017. Anbudsförfarandet kan, om Bolaget så

beslutar, komma att avslutas tidigare. Den minsta ordern har fastställts till det antal aktier som

motsvaras av 100 000 EUR.

Bakgrund och motiv

Syftet med bemyndigandet från årsstämman 2016 att nyemittera aktier är att det ska vara möjligt att

finansiera Bolagets verksamhet samt industrialisering, kommersialisering och utveckling av Bolagets

produkter och marknader och för att möjliggöra potentiella förvärv av verksamheter, bolag eller del av

bolag, samt för en breddning av Bolagets aktieägarbas.

Skälet till att avvika från aktieägarnas företrädesrätt i Nyemissionen är att bredda ägarbasen samt att

en riktad nyemission innebär lägre kostnader och en snabbare process, vilket sammantaget och med

tillräcklig styrka talar för att det ligger i Bolagets och aktieägarnas intresse att göra en emission med

avvikelse från aktieägarnas företrädesrätt.

Pareto Securities AB är utsedd till Sole Manager och Bookrunner i samband med Nyemissionen.

För mer information, vänligen kontakta:

Per Wassén

VD, PowerCell Sweden AB (publ)

Tel: +46 (31) 720 36 20

Email: per.wassen@powercell.se

Denna information är insiderinformation som PowerCell Sweden AB (publ) är skyldigt att offentliggöra enligt EU:s
marknadsmissbruksförordning samt Lagen (1991:980) om handel med finansiella instrument. Informationen
lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 3 maj 2017 kl. 17:31 CET.

mailto:per.wassen@powercell.se

Om PowerCell Sweden AB (publ)

PowerCell Sweden AB (publ) är Nordens ledande bränslecellsbolag, som utvecklar och producerar miljövänliga
elkraftsystem för stationära och mobila kundapplikationer.

PowerCell har utvecklat ett modulsystem av bränslecellsplattformar, som drivs av ren miljövänligt producerad
vätgas där enbart el, värme och vatten är utsläppen. Bränslecellerna är också designade för att klara reformerad
vätgas från exempelvis biogas, naturgas, biodiesel eller standard diesel.

I det fall vätgasinfrastruktur saknas, så har PowerCell kombinerat sin ledande bränslecells- och reformerteknologi
och utvecklat ett bränslecellssystem, PowerPac, som omvandlar standarddiesel, via vätgas, till el. Detta sker på
ett energieffektivt och miljövänligt sätt, där utsläppen av kolmonoxid, kväveoxider och partiklar elimineras helt och
koldioxiden kraftigt reduceras jämfört med en traditionell dieselmotor.

PowerCell Sweden AB (publ) är listat på First North vid Nasdaq Stockholm och är en industriell spin-out från
Volvokoncernen. G&W Fondkommission är av Bolaget utsedd Certified Adviser för listningen vid Nasdaq First
North Stockholm. Bland de största ägarna finns Midroc New Technology, Fouriertransform, Finindus och Volvo
Group Venture Capital. För ytterligare information, vänligen besök: www.powercell.se

Viktig Information

Denna kommunikation är inte och utgör inte del av ett erbjudande om att sälja eller förvärva värdepapper. Denna
kommunikation lämnas inte, och får inte spridas i eller skickas till, USA, Australien, Kanada, Nya Zeeland, Hong
Kong, Japan, Sydkorea eller någon annan jurisdiktion där sådan spridning skulle vara otillåten eller kräva
registrering eller andra åtgärder. De värdepapper som beskrivs i denna kommunikation har inte och kommer inte
att registreras i enlighet med den vid var tid gällande United States Securities Act från 1933 (”Securities Act”)

och de får därför inte erbjudas eller säljas i USA utan att registreras eller omfattas av ett undantag från
registrering enligt Securities Act samt i enlighet med tillämplig värdepapperslagstiftning i delstater i USA. Bolaget
avser inte att registrera något erbjudande i USA eller att lämna något offentligt erbjudande av värdepapper i USA.

Ett eventuellt erbjudande av de värdepapper som omnämns i denna kommunikation kommer endast att lämnas
genom ett prospekt. Denna kommunikation är inte ett prospekt enligt direktiv 2003/71/EG (tillsammans med
tillämpliga implementeringsåtgärder i något medlemsland, ”Prospektdirektivet”). Investerare bör inte investera i

de värdepapper som beskrivs i detta meddelande med stöd av annat än informationen i tidigare nämnda
prospekt. I de EES-medlemsländer, förutom Sverige, som har implementerat Prospektdirektivet är denna
kommunikation endast avsedd för och riktad till kvalificerade investerare inom medlemsstaten på det sätt som
avses i Prospektdirektivet, det vill säga enbart till investerare som kan vara mottagare av ett eventuellt erbjudande
utan att ett prospekt registreras i medlemsstaten.

Denna kommunikation distribueras och riktar sig enbart till personer i Storbritannien som är (i) professionella
investerare som faller inom den vid var tid gällande Artikel 19(5) i U.K. Financial Services and Markets Act 2000
(Financial Promotion) Order 2005 (”Ordern”) eller (ii) subjekt med hög nettoförmögenhet och andra personer som

detta meddelande lagligen kan riktas till, vilka omfattas av Artikel 49(2)(a)-(d) i Ordern (alla sådana personer
benämns tillsammans ”Relevanta Personer”). Personer som inte är Relevanta Personer får inte agera på eller

förlita sig på informationen i denna kommunikation. En investering eller investeringsåtgärd som denna
kommunikation avser är enbart möjlig för Relevanta Personer och kommer endast att fullföljas med Relevanta
Personer. Personer som sprider denna kommunikation måste själva säkerställa att sådan spridning är tillåten.

Denna kommunikation kan innehålla vissa framåtriktade uttalanden. Sådana uttalanden är alla uttalanden som
inte avser historiska fakta och de innehåller uttryck som ”anser”, ”uppskattar”, ”förväntar”, ”väntar”, antar”,
”förutser”, ”avser”, ”kan, ”försätter”, ”bör” eller liknande. De framåtriktade uttalandena i detta meddelande är
baserade på olika uppskattningar och antaganden, vilka i flera fall baseras på ytterligare antaganden. Även om
Bolaget anser att dessa antaganden var rimliga när de gjordes, är sådana framåtriktade uttalanden föremål för
kända och okända risker, osäkerheter och andra väsentliga faktorer som är svåra eller omöjliga att förutsäga och
som ligger utanför Bolagets kontroll. Sådana risker, osäkerheter och väsentliga faktorer kan medföra att de
faktiska resultaten kan komma att avvika väsentligt från de resultat som uttryckligen eller underförstått anges i
denna kommunikation genom de framåtriktade uttalandena. Informationen, uppfattningarna och de framåtriktade
uttalandena i detta meddelande gäller enbart per dagen för detta meddelande och kan förändras utan att det
meddelas.

http://www.powercell.se/

