

Inbjudan till teckning av aktier i
Effnetplattformen AB (publ)
16 februari – 2 mars 2015

Villkor i sammandrag

Företrädesrätt

Fem (5) aktier ger rätt att teckna två (2) nya aktier

Teckningskurs

11,10 kronor per aktie. Courtage utgår ej

Avstämningsdag

12 februari 2015

Teckningsperiod

16 februari 2015 – 2 mars 2015

Handel med teckningsrätter

16 februari 2015 – 26 februari 2015

Handel med betalda tecknade aktier

Från och med den 16 februari 2015 till dess att Nyemissionen är registrerad.

Nyemissionen i korthet

För varje aktie i Effnetplattformen tilldelas du två (2) teckningsrätter.

Du kan utnyttja dina teckningsrätter för teckning av nya aktier. För teckning av en (1) aktie krävs fem (5) teckningsrätter och 11,10 kronor.

När aktiekapitalökningen har registrerats av Bolagsverket, vilket beräknas ske i slutet av mars 2015, omvandlas betalda tecknade aktier till aktier utan särskild avisering från Euroclear.

Viktig information

Med "Effnetplattformen" eller "Bolaget" avses i det följande Effnetplattformen AB (publ) organisationsnummer 556981-7660, inklusive dotterbolag. Med "Effnet" avses i det följande Effnet AB, organisationsnummer 556546-4566. Med "Stendörren Fastigheter" eller "HCS Holding" avses i det följande Stendörren Fastigheter AB (publ), org nr 556825-4741, tidigare firma Header Compression Sweden Holding AB (publ). Med "Remium" avses i det följande Remium Nordic AB, organisationsnummer 556101-9174. Med "Nyemissionen" avses den företrädesemission som inbjuds till genom föreliggande informationsbroschyr.

Denna informationsbroschyr har upprättats såsom information till Effnetplattformens aktieägare i samband med Nyemissionen. Informationsbroschyren är inget prospekt enligt lag eller tillämpligt regelverk härom.

Erbjudandet lämnas inte, vare sig direkt eller indirekt, genom post eller något annat kommunikationsmedel i eller till investerare i USA, Kanada, Australien, Japan, Sydafrika eller Nya Zeeland, och erbjudandet kan inte accepteras på något sådant sätt eller med något sådant kommunikationsmedel i eller från investerare i USA, Kanada, Australien, Japan, Sydafrika eller Nya Zeeland. Följaktligen kommer inte denna informationsbroschyr eller annan information avseende

Nyemissionen att sändas eller på annat sätt tillhandahållas i eller till investerare i USA, Kanada, Australien, Japan, Sydafrika eller Nya Zeeland och får inte heller distribueras på liknande sätt.

Denna informationsbroschyr innehåller uttalanden av framåtriktad karaktär som återspeglar styrelsens nuvarande syn avseende framtida händelser. Även om Effnetplattformen anser att de förväntningar som återspeglas i framåtriktade uttalanden är rimliga, kan inga garantier lämnas om att dessa förväntningar kommer att infrias. Framåtriktade uttalanden uttrycker endast Effnetplattformens bedömningar och antaganden vid tidpunkten för informationsbroschyren. Läsaren uppmanas att ta del av den samlade informationen i informationsbroschyren och samtidigt ha i åtanke att framtida resultat och utveckling kan skilja sig väsentligt från Effnetplattformens förväntningar. Effnetplattformen gör inga utfästelser att offentligt uppdatera eller revidera framåtriktade uttalanden till följd av ny information, framtida händelser eller annat utöver vad som krävs enligt lag, First North, Nasdaq Stockholms regelverk och andra föreskrifter.

Tvist med anledning av denna informationsbroschyr skall avgöras enligt svensk lag och av svensk domstol exklusivt.

De siffror som redovisas i denna informationsbroschyr har i vissa fall avrundats, varför tabeller och grafer till synes inte alltid summerar korrekt.

Vi laddar för nya strukturaffärer genom nyemission

Bäste aktieägare,

Effnetplattformen skapades som ett fristående bolag i samband med att en extra bolagsstämma i HCS Holding beslutade om en affär där HCS Holding förvärvade samtliga aktier i Stendörren Fastigheter AB samtidigt som teknikrörelsen i Effnet delades ut till aktieägarna i HCS Holding. Affären var ett första steg i den tidigare kommunicerade strategin att jämte teknikrörelsen skapa ökat aktieägarvärde baserat på bolagets noteringsplattform, investeringskapacitet och kompetens att notera bolag och att driva noterade bolag. Efter transaktionernas genomförande blev HCS Holdings aktieägare ägare till 100 procent av det nya moderbolaget Effnetplattformen som i sin tur äger Effnet till 100 procent. Därutöver blev HCS Holdings aktieägare ägare till 7 procent av kapitalet i det nya noterade fastighetsbolaget Stendörren Fastigheter, som etablerats efter namnbyte på HCS Holding.

Värdeskapandet från denna typ av affärer är betydande för aktieägarna, exempelvis har den som förvärvade en aktie i HCS Holdings emission 2014 på mindre än ett års tid erhållit en värdetillväxt på över 100 procent, till stor del drivet av den ovan beskrivna strukturaffären men också av en positiv utveckling inom teknikrörelsen.

Effnetplattformen består, precis som HCS Holding gjorde för ett år sedan, av två verksamheter. Kärnverksamheten består av teknikrörelsen i det helägda dotterbolaget Effnet. Teknikrörelsen har idag starka finanser och genererar ökande försäljning, vinster och kassaflöden. Den operativa risken i verksamheten är mycket låg och det föreligger inte heller något kapitalbehov inom överskådlig framtid. Effnet ska fortsätta på den inslagna vägen med fokus på lönsamhet, organisk tillväxt och produktutveckling inom befintliga eller närliggande produktområden även om dörren hålls öppen för eventuella komplementförvärv för att stärka och vidareutveckla kärnverksamheten.

Utöver kärnverksamheten bedriver Effnetplattformen en verksamhet ("plattformsverksamheten") som erbjuder en attraktiv samarbetspartner för onoterade bolag som söker kapital, notering och kompetens inom områdena att notera bolag och/eller att driva noterade bolag. Bolagets

styrelse har ett omvittnat "track record" inom detta område där några exempel är Sagax, Cassandra Oil, Vigmed samt Nexam och nu senast Stendörren Fastigheter. I samtliga dessa bolag har en från början onoterad verksamhet med ett begränsat antal ägare dragit fördel av en kraftigt breddad ägarbas och notering vilket starkt bidragit till värdeökningar både för dem och för våra aktieägare.

Med främsta syfte att stärka plattformsverksamheten och därigenom bli en attraktivare samarbetspartner samt uppnå en bättre förhandlingsposition med större handelsfrihet har styrelsen i Effnetplattformen, med stöd av bemyndigande från extra bolagsstämma den 13 oktober 2014, beslutat om föreliggande offensiva nyemission för att realisera styrelsens ambition att bygga aktieägarvärde genom förvärv av verksamheter eller tillgångar.

Effnetplattformens huvudägare Hans Runesten, genom sitt helägda bolag Ironbridge AB, och Göran E Larsson, genom sitt helägda bolag Eddainvest Holding AB, har åtagit sig att teckna hela sina andelar i emissionen om sammanlagt 5,2 Mkr, motsvarande cirka 23 procent av det totala emissionsbeloppet. Förutsatt att Nyemissionen fulltecknas kommer Effnetplattformen att tillföras en emissionslikvid om cirka 22,9 miljoner kronor före emissionskostnader. Antalet aktier kommer vid full teckning att öka med 2 065 838 aktier till 7 230 434 aktier.

Stockholm och Luleå i februari 2015

Effnetplattformen AB (publ)

Styrelsen

För ytterligare information hänvisas till denna informationsbroschyr, vilken har upprättats av styrelsen i Effnetplattformen med anledning av Nyemissionen. Styrelsen för Effnetplattformen är ansvarig för innehållet i denna informationsbroschyr och försäkrar att den har vidtagit alla rimliga försiktighetsåtgärder för att säkerställa att uppgifterna i denna informationsbroschyr, såvitt den känner till, överensstämmer med faktiska förhållanden.

Kort om Effnetplattformen

En plattform för tillväxt

Effnetplattformens verksamhet är identisk med vad som tidigare bedrivits under firman HCS Holding, dvs ett publikt holdingbolag med ett spritt aktieäggande samt det rörelse-drivande dotterbolaget Effnet. Effnetplattformen ska vara en attraktiv samarbetspartner för bolag som söker kapital, notering och/eller rutinerat management. Det kapital som erhålls genom Nyemissionen skall tillsammans med befintlig överskottslikviditet även fortsättningsvis kunna användas till investeringar i bolag utanför Effnetplattformens kärnverksamhet, i syfte att dessa bolag i ett senare skede ska bli föremål för separat notering. I samband med en sådan notering kan Effnetplattformen skifta ut sin ägarandel till sina aktieägare och därmed skapa en för noteringen ändamålsenlig ägarspridning. En variant på detta är att, såsom i fallet med Stendörren Fastigheter, först dela ut kärnverksamheten till aktieägarna och därefter genomföra ett så kallat omvänt förvärv för att på den vägen realisera ett mer omedelbart värde för aktieägarna. Bolagets styrelse har mycket stor erfarenhet av såväl dessa typer av transaktioner som det löpande arbetet i styrelse och ledning i noterade bolag.

Rörelsedrivande verksamhet

Effnetplattformens kärnverksamhet bedrivs i dotterbolaget Effnet som är verksamt inom området digital kommunikation och betjänar kunder i marknadssegment som karaktäriseras av hög tillväxt. Koncernens produkter baseras på ledande teknologi och affärsidén innebär att koncernen skall vara främst inom sina affärsområden. Den operativa risken i verksamheten är mycket låg och det föreligger inte heller något kapitalbehov inom överskådlig framtid. Effnet ska fortsätta på den inslagna vägen med fokus på lönsamhet, organisk tillväxt och produktutveckling inom befintliga eller närliggande produktområden även om Bolaget precis som tidigare håller dörren öppen för eventuella komplementförvärv för att stärka och vidareutveckla Effnetplattformens kärnverksamhet.

Header Compression

Effnet utvecklar och säljer programvarufamiljen Effnet Header Compression som ökar effektiviteten, hastigheten och tillförlitligheten i IP-trafik i mobila, fasta och satellit-baserade nätverk. Typiska kunder är tillverkare av chipsets, protokollstacksleverantörer samt tillverkare av infrastrukturutrustning och terminaler inom främst telekom. Effnet är den globalt ledande leverantören inom sitt område.

Utvecklingen under 2014

Effnet fortsatte under 2014 sin framgångsrika strategi att bygga en kontraktportfölj med en produktionslicens till Hughes och en testlicens till Intel. De senaste årens trend med ständigt ökande omsättning och resultat fortsatte även under 2014. Den låga operativa risken har möjliggjort både utökning av personalstyrkan och satsningar på nya och närliggande områden till exempel Internet of Things (IoT) och Header Compression för höghastigetslänkar t.ex. backhaul.

Finansiell utveckling i sammandrag

MSEK om ej annat anges	2014*	2013**	2012**	2011**	2010***
Nettoomsättning	7,6	6,0	5,2	3,4	3,2
Rörelseresultat	2,9	2,0	1,4	-0,3	0,3
Rörelsemarginal	38%	33%	27%	Neg	Neg
Årets resultat	2,3	1,7	0,9	-0,2	0,3
Kassaflöde från den löpande verksamheten	2,5	1,3	2,3	0,1	-1
Balansomslutning	10,6	7,5	5,9	3,8	3,2
Eget kapital	8,1	5,6	3,9	2,9	2,4
Soliditet	76%	75%	66%	76%	75%
Likvida medel	10,4	6,0	4,6	2,3	1,1
Antal anställda	5	4	4	4	4
Medelantal anställda	4,6	4	4	4	4
Nettoomsättning per anställd	1,8	1,5	1,3	0,9	0,8

* Sammanläggning av HCS Holding-koncernen perioden 2014-01-01–2014-09-30 och Effnetplattformen-koncernen perioden 2014-10-01–2014-12-31.

** Avser HCS Holding-koncernen.

*** Avser HCS Holding-koncernen proforma.

Aktiekapital och ägarförhållanden

Aktiekapitalet i Effnetplattformen uppgår till 516 459,60 kronor, fördelat på 5 164 596 aktier. Efter genomförd nyemission kommer antalet aktier i Effnetplattformen att öka med högst 2 065 838 aktier till högst 7 230 434 aktier.

Samtliga aktier berättigar till en röst på bolagsstämman och medför samma rätt till andel i bolagets tillgångar och vinst. Aktierna i Effnetplattformen är inte, och har inte varit, föremål för erbjudande till följd av budplikt, inlösenrätt eller lösningsskyldighet. Aktierna har inte varit föremål för något offentligt uppköpserbjudande. Aktierna har getts ut i enlighet med svensk lagstiftning och är denominerade i svenska kronor. Det finns inga inskränkningar i rätten att fritt överlåta aktier.

Effnetplattformens aktieägare (totalt 4 313)*

	Antal aktier	Andel av röster och kapital, %
Eddainvest Holding AB**	582 668	11,3
Ironbridge AB ***	582 668	11,3
Försäkringsaktiebolaget Avanza Pension	342 928	6,6
Nordnet Pensionsförsäkring AB	329 521	6,4
Lundmalm, Bengt	173 500	3,4
Wilhelmsson, Ulf	168 000	3,3
Khorrani Asl, Vahid	125 900	2,4
Olivia APS	121 640	2,4
Hansen, Jens Stig Heick	117 264	2,3
Moström, Arne	96 000	1,8
Summa de 10 största aktieägarna	2 637 089	51,1
Övriga aktieägare	2 527 507	48,9
Totalt	5 164 596	100

* Baserat på uppgifter från Euroclear per 30 dec 2014.

** Eddainvest Holding AB är helägt av styrelseledamoten Göran E. Larsson.

*** Ironbridge AB är helägt av styrelseordförande Hans Runesten.

Styrelse, ledande befattningshavare och revisorer

Styrelse

Hans Runesten

Styrelseordförande i Effnetplattformen sedan 2014. Styrelseordförande i HCS Holding 2010-2014. Styrelseledamot i tidigare moderbolag till Effnet 2002–2011. Medgrundare av AB Sagax 2004 och ledamot av dess styrelse 2004–2007. Koncernchef i Effnet- och Factumkoncernerna 2003–2009.

Född 1956. Civilekonom från Stockholms universitet.

Hans har en bred internationell erfarenhet från finansbranschen och har också arbetat inom EU-kommissionen i Bryssel. Tidigare var Hans verksam inom EuroNordic Group och Mellon Bank, i London och i USA där han innehaft ett flertal chefsposter på olika nivåer. Dessförinnan arbetade Hans på Deutsche Bank i Tyskland.

Hans är styrelseordförande i Scan Baltic Limited och styrelseledamot i Stendörren Fastigheter AB.

Innehav: 582 668 aktier.

Göran E Larsson

Styrelseledamot i Effnetplattformen sedan 2014. Styrelseledamot i HCS Holding 2010-2014. Styrelseledamot i tidigare moderbolag till Effnet 2001-2011 (styrelseordförande 2006-2011). Medgrundare av AB Sagax 2004 och dess styrelseordförande sedan dess.

Född 1943. Civileingenjörsexamen från KTH, Stockholm, och civilekonomexamen från HHS, Stockholm.

Göran är styrelseordförande i AB Sagax och styrelseledamot i bl a Habia Cable AB. Göran har tidigare varit styrelseordförande i bl a Readsoft AB, QlickTech International AB, Sandrew Metronome AB, Tolerans AB och Bygg-Oleba Olle Engkvist AB samt VD i bl a Interforward AB, Micronic Laser Systems AB, Norstedts Tryckeri AB, Standard Radio AB och Tidningarnas Telegrambyrå AB. Göran är också senior adviser till Evli Bank Plc.

Innehav: 582 668 aktier.

Erik Nerpin

Styrelseledamot i Effnetplattformen sedan 2014. Styrelseledamot i HCS Holding 2010-2014. Styrelsemedlem i Effnets tidigare moderbolag Factum Electronics Holding AB (numera Cassandra Oil AB) sedan 2009 (ordförande sedan 2011).

Född 1961. LL.B. (jur kand) från Uppsala universitet. LL.M. i International Banking Law från Boston University School of Law i Boston.

Erik är advokat, medlem i Sveriges Advokatsamfund samt grundare till Advokatfirman Nerpin AB. Erik är specialiserad inom affärsjuridik och värdepappersrätt och har en bred erfarenhet av aktiemarknadsrelaterade transaktioner såsom börsnoteringar, förvärv, nyemissioner, omstruktureringar och bolagsstyrningsfrågor.

Erik är styrelseordförande i Cassandra Oil AB (tidigare Factum Electronics Holding AB), Kancera AB, Niccocino Holding AB, Karessa Pharma Holding AB och WYA Holding AB samt styrelseledamot i Aqeri Holding AB, Diamyd Medical AB och Otirol Art AB.

Innehav: 20.000 aktier.

Ledning

Aniruddha Kulkarni

Verkställande direktör i Effnetplattformen sedan 2014. Verkställande direktör i HCS Holding 2013-2014 och Effnet sedan 2013. Anställd i Effnet sedan över 10 år. Arbetade inledningsvis med forskning och utveckling. Under de senaste åren arbetade Aniruddha som produkt- och försäljningschef med ansvar för strategifrågor, både avseende produkter och affärsutveckling.

Född 1973. Bachelor of Engineering (Electronics) från SGGGS Institute of Engineering & Technology, Indien där efter vidare studier vid Kungliga Tekniska Högskolan, Stockholm.

Innehav: –.

Sten Sundén

Finanschef i Effnetplattformen sedan 2014 på deltidsbasis. Finanschef i HCS Holding 2011-2014 på deltidsbasis. Ekonomichef i Friginor Kylmontage & Service AB.

Född 1966. Sten har närmare 20 års erfarenhet från kvalificerat ekonomiarbete, bl.a. från Aqeri Holding AB, Ericsson m.fl.

Innehav: 2 000 aktier.

Revisor

KPMG AB med auktoriserade revisorn Ingela Björklund, som huvudansvarig revisor.

Riskfaktorer

En investering i Effnetplattformen är förenad med risk. Vid bedömningen av Effnetplattformens framtida utveckling är det av stor vikt att vid sidan av möjligheterna till resultat-tillväxt även beakta riskfaktorer. Exempel på risker som kan komma att påverka Bolagets försäljning, resultat och finansiella ställning negativt är relaterade till den allmänna konjunkturen och investeringsviljan, teknologikutveckling, patent- och immateriella rättigheter, konkurrenser, samarbetspartners och kunder.

Vidare finns risker relaterade till aktien och nyemissionen. Exempel på sådana risker är att det inte finns någon garanti för att nyemissionen blir fulltecknad, att aktiekursen kan vara volatil och förlora väsentligt i värde samt att det finns ett antal ägare som var för sig eller tillsammans kan utverka ett väsentligt inflytande över bolaget.

För mer information om Effnetplattformens verksamhet och risker förknippade med verksamheten och aktien, se den bolagsbeskrivning som upprättades och godkändes av Nasdaq Stockholm AB inför Bolagets notering på First North, Nasdaq Stockholm i november 2014. Bolagsbeskrivningen finns att tillgå på Bolagets hemsida www.effnetplattformen.se.

Villkor och anvisningar

Den som på avstämningsdagen den 12 februari 2015 var registrerad som aktieägare i Effnetplattformen AB (publ) erbjuds med företrädesrätt att teckna två (2) nya aktier för fem (5) befintliga aktier i Bolaget.

Teckningsrätter

Aktieägare i Effnetplattformen erhåller för varje innehavd aktie två (2) teckningsrätter. För teckning av en (1) ny aktie erfordras fem (5) teckningsrätter.

Teckningskurs

Teckningskursen är 11,10 kronor per aktie. Courtaget utgår ej.

Avstämningsdag

Avstämningsdag hos Euroclear för fastställande av vilka som skall erhålla teckningsrätter är den 12 februari 2015.

Teckningstid

Teckning av aktier skall ske under perioden 16 februari–2 mars 2015. De aktier som inte tecknas via företrädesrätt kommer att fördelas enligt styrelsens beslut.

Handel med teckningsrätter

Handel med teckningsrätter kommer att ske på First North, Nasdaq Stockholm under perioden 16 februari–26 februari 2015. Den som önskar köpa eller sälja teckningsrätter skall därför vända sig till sin bank eller fondkommissionär. Teckningsrätter som ej utnyttjas för teckning i emissionen måste säljas senast den 26 februari 2015 eller användas för teckning av aktier senast den 2 mars 2015 för att inte bli ogiltiga och förlora sitt värde. Euroclear kommer efter teckningstidens utgång att boka bort outnyttjade teckningsrätter från berörda VP-konton. I samband med detta utsänds ingen VP-avi till berörda aktieägare.

Emissionsredovisning och anmälningssedlar

Direktregistrerade aktieägare

De aktieägare eller företrädare för aktieägare som på ovan nämnd avstämningsdag är registrerade i den av Euroclear för Bolagets räkning förda aktieboken, erhåller förtryckt emissionsredovisning, Särskild anmälningssedel 1 och Särskild anmälningssedel 2. Av den förtryckta emissionsredovisningen framgår bland annat antalet erhållna teckningsrätter. Den som är upptagen i den i anslutning till aktieboken särskilt förda förteckningen över panthavare med flera, erhåller inte någon emissionsredovisning utan underrättas separat. VP-avi som redovisar registreringen av teckningsrätter på aktieägares VP-konto utsänds ej.

Förvaltarregistrerade aktieägare

Aktieägare vars innehav av aktier i Effnetplattformen är förvaltarregistrerade hos bank eller annan förvaltare tecknar och betalar i enlighet med anvisningar från respektive förvaltare.

Teckning med stöd av teckningsrätt

Teckning med stöd av teckningsrätt sker genom kontant betalning senast den 2 mars 2015. Teckning genom betalning skall göras antingen med den förtryckta inbetalningsavin eller med den inbetalningsavi som är bifogad till den Särskilda anmälningssedel 1 enligt följande alternativ;

1. Inbetalningsavi

I de fall samtliga på avstämningsdagen erhållna teckningsrätter utnyttjas för teckning skall endast den förtryckta inbetalningsavin användas som underlag för teckning genom kontant betalning. Särskild anmälningssedel 1 skall då ej användas. Observera att teckning är bindande.

2. Särskild anmälningssedel 1

I de fall teckningsrätter förvärvas eller avyttras, eller ett annat antal teckningsrätter än vad som framgår av den förtryckta emissionsredovisningen utnyttjas för teckning, skall Särskild anmälningssedel 1 användas som underlag för teckning genom kontant betalning. Aktieägaren skall på Särskild anmälningssedel 1, uppge det antal aktier som denne tecknar sig för och på inbetalningsavin fylla i det belopp som skall betalas. Betalning sker således genom utnyttjande av inbetalningsavin. Ofullständig eller felaktigt ifylld anmälningssedel kan komma att lämnas utan avseende. Särskild anmälningssedel kan erhållas från Remium på nedanstående telefonnummer, ifylld anmälningssedel skall i samband med betalning skickas eller lämnas på nedanstående adress och vara Remium tillhanda senast klockan 17.00 den 2 mars 2015. Observera att teckning är bindande.

Adressförteckning

Remium Nordic AB
Ärende: Effnetplattformen
Kungsgatan 12-14
111 35 Stockholm
Telefon: 08-454 32 00
Telefax: 08-454 32 01
E-post: emissioner@remium.com

Teckning utan stöd av företrädesrätt

Teckning av aktier utan stöd av företräde skall ske under samma period som teckning av aktier med företrädesrätt, det vill säga under perioden 16 februari–2 mars 2015. Anmälan om teckning utan företrädesrätt sker genom att Särskild anmälningssedel 2 ifylls, undertecknas och skickas till Remium på adress enligt ovan. Någon betalning skall ej ske i samband med anmälan om teckning av aktier utan företrädesrätt, utan sker i enlighet med vad som anges nedan. Särskild anmälningssedel 2 skall vara Remium tillhanda senast klockan 17.00 den 2 mars 2015. Det är endast tillåtet att insända en (1) Särskild anmälningssedel 2. I det fall fler än en anmälningssedel insändes kommer enbart den sist erhållna att beaktas. Övriga anmälningssedlar kommer således att lämnas utan hänseende. Är depå kopplad till ka-

pitalförsäkring eller investeringssparkonto vänligen kontakta din förvaltare för teckning utan företräde. Observera att anmälan är bindande.

Tilldelningsprinciper vid teckning utan stöd av företrädesrätt

I första hand ska tilldelning av aktier som tecknats utan stöd av teckningsrätter ske till dem som också tecknat aktier med stöd av teckningsrätter, oavsett om de var aktieägare på avstämningsdagen eller inte. Om 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 lottning.

I andra hand ska tilldelning av aktier som tecknats utan stöd av teckningsrätter ske till övriga som anmält sig för teckning utan stöd av teckningsrätter. Om tilldelning till dessa inte kan ske fullt ut ska tilldelning ske pro rata i förhållande till det antal aktier som var och en anmält för teckning och, i den mån detta inte kan ske, genom lottning.

Besked om tilldelning vid teckning utan företrädesrätt

Besked om eventuell tilldelning av aktier tecknade utan företrädesrätt lämnas genom översändande av tilldelningsbesked i form av en avräkningsnota. Likvid skall erläggas senast tre (3) bankdagar efter utfärdandet av avräkningsnotan. Något meddelande lämnas ej till den som inte erhållit tilldelning. Erlägg ej likvid i rätt tid kan aktierna komma att överlåtas till annan. Skulle försäljningspriset vid sådan överlåtelse komma att understiga priset enligt detta erbjudande, kan den som ursprungligen erhållit tilldelning av dessa aktier komma att få svara för hela eller delar av mellanskillnaden.

Aktieägare bosatta i utlandet

Aktieägare bosatta utanför Sverige (avser dock ej aktieägare bosatta i USA, Kanada, Japan, Australien, Sydafrika och Nya Zeeland) och vilka äger rätt att teckna aktier i nyemissionen, kan vända sig till Remium på telefon för information om teckning och betalning.

Betalda och tecknade aktier

Teckning genom betalning registreras hos Euroclear så snart detta kan ske, vilket normalt innebär några bankdagar efter betalning. Därefter erhåller tecknaren en VP-avi med bekräftelse på att inbokning av betalda tecknade aktier (BTA) skett på tecknarens VP-konto.

Handel i BTA

Handel i BTA (betald tecknad aktie) kommer att ske på First North, Nasdaq Stockholm från och med den 16 februari 2015 till och med att emissionen registrerats hos Bolagsverket.

Leverans av aktier

Så snart emissionen registrerats hos Bolagsverket, vilket beräknas ske i slutet av mars 2015, ombokas BTA till aktier utan särskild avisering från Euroclear. För de aktieägare som har sitt aktieinnehav förvaltarregistrerat kommer information från respektive förvaltare.

Offentliggörande av utfallet i emissionen

Snarast möjligt efter att anmälningsperioden avslutats kommer Bolaget att offentliggöra utfallet av emissionen. Offentliggörande kommer att ske genom pressmeddelande och finnas tillgängligt på Bolagets hemsida.

Effnetplattformen AB (publ)

Stationsgatan 69
972 34 Luleå
Tel: 0920-609 18
www.effnetplattformen.se

Emissionsinstitut
Remium Nordic AB
Kungsgatan 12-14
111 35 Stockholm
Tel: 08-454 32 00
www.remium.com

Kontoförande institut
Euroclear Sweden AB
Box 191
101 23 Stockholm
Tel: 08-402 90 00
www.euroclear.com

