

Styrelsens för Rejlers AB (publ) org. nr. 556349-8426 beslut om nyemission av aktier av serie A och B med företrädesrätt för aktieägarna, under förutsättning av bolagsstämmande efterföljande godkännande

The Board of Directors' of Rejlers AB (publ) reg. no. 556349-8426 resolution to issue new shares of class A and B with preferential rights for the shareholders subject to the shareholders' meeting's subsequent approval

Styrelsen beslutar, under förutsättning av bolagsstämmande efterföljande godkännande, om nyemission av aktier av serie A och serie B med företrädesrätt för aktieägarna. Nyemissionen beräknas inbringa en emissionslikvid om cirka 200 miljoner kronor före emissionskostnader.

Följande villkor ska gälla för nyemissionen:

The Board of Directors resolves, subject to the shareholders' meeting's subsequent approval, on a new issue of shares with preferential rights for the shareholders. The rights issue is estimated to bring about SEK 200 million prior to transaction costs. The following terms and conditions shall apply for the rights issue:

Rätt att teckna nya aktier och avstämningsdag för emissionen

Right to subscribe for new shares and record date for the rights issue

Avstämningsdag för erhållande av teckningsrätter och rätt till deltagande i nyemissionen med företrädesrätt ska vara den 15 mars 2017.

The record date for entitlement to participate in the rights issue with preferential right shall be 15 March 2017.

Varje ägare av aktier av serie A och B äger företrädesrätt att teckna nya aktier av samma aktieslag i förhållande till det antal aktier innehavaren förut äger (primär företrädesrätt).

Each shareholder of class A and B shall have preferential rights to subscribe for the new shares in the same class, in proportion to the shares previously owned (primary preferential rights).

Vid försäljning av teckningsrätt övergår såväl den primära som den subsidiära företrädesrätten till den nya innehavaren av teckningsrätten.

In connection with a transfer of a subscription right both the primary preferential right and the subsidiary preferential right are transferred to the new holder of the subscription right.

Teckning av aktier kan även ske utan stöd av teckningsrätter. För det fall inte samtliga aktier tecknas med stöd av teckningsrätter (primär företrädesrätt) ska styrelsen, inom ramen för emissionens högsta belopp, besluta om tilldelning av aktier till de som tecknat sig utan stöd av teckningsrätter enligt följande fördelningsgrunder:

Shares may also be subscribed for without the support of subscription rights. If not all of the shares are subscribed for by exercise of subscription rights (primary preferential rights), the Board of Directors shall, up to the maximum amount of the rights issue, resolve on allotment of shares subscribed for without the exercise of subscription rights according to the following allotment principles:

- I första hand ska tilldelning av aktier som tecknats utan stöd av teckningsrätter ske till dem som även tecknat aktier (oavsett aktieslag) med stöd av teckningsrätter, oavsett om aktietecknaren var aktieägare på avstämningsdagen eller inte, och vid överteckning ska tilldelning ske pro-rata i förhållande till det antal teckningsrätter som utnyttjats för teckning och, i den mån detta inte kan ske, genom lottning (subsidiär företrädesrätt).

Firstly, allotment of shares which have been subscribed for without the support of subscriptions rights shall be made to those who have subscribed for shares (regardless of class of shares) with the support of subscription rights, irrespective of whether or not they were shareholders on the record date, and, in case of over-subscription, in proportion to the number of subscription rights used by each one for subscription, and to the extent this is not possible, by drawing lots (subsidiary preferential rights).

- I andra hand ska tilldelning av aktier som tecknats utan stöd av teckningsrätter ske till andra som endast anmält sig för teckning utan stöd av teckningsrätter, och vid överteckning, ska tilldelning ske pro-rata i förhållande till det antal aktier som var och en har anmält för teckning och, i den mån detta inte kan ske, genom lottning.
Secondly, allotment of shares which has been subscribed for without the support of subscription rights shall be made to others who declared interest for subscription, without the support of subscription rights, and, in case of over-subscription, allotment shall be made pro rata in relation to such declared interest and, to the extent this is not possible, by drawing lots.

Teckning och betalning

Subscription and payment

Teckning av aktier, såväl med som utan stöd av teckningsrätter, ska äga rum under perioden från och med den 17 mars 2017 till och med den 31 mars 2017

Subscription of shares, with or without subscription rights, shall be made during the period as from 17 March 2017 up to and including 31 March 2017.

Teckning av aktier med stöd av teckningsrätter ska ske genom samtidig kontant betalning till ett av bolaget anvisat bankkonto.

Subscription of shares with the support of subscription rights shall made by simultaneous payment, in cash, to a bank account designated by the company.

Teckning av aktier utan stöd av teckningsrätter ska ske på särskild anmälningsblankett. Betalning för aktier som tecknats utan stöd av teckningsrätt ska erläggas till ett av bolaget anvisat bankkonto senast tre (3) bankdagar efter det att besked om tilldelning utsänts. Styrelsen ska äga rätt att förlänga tiden för teckning och betalning.

Subscription of shares without the support of subscription rights shall be submitted on a separate subscription form. Payment for shares subscribed for without subscription rights shall be paid to a bank account designated by the company no later than three (3) banking days after the decision on allotment has been sent out. The Board of Directors shall be entitled to prolong the subscription period as well as the time of payment.

Bemyndigande

Authorization

Styrelsen, eller den som styrelsen beslutar inom sig, bemyndigas att senast den 7 mars 2017 besluta om vilket belopp som bolagets aktiekapital högst ska ökas med, det antal aktier av serie B som högst ska ges ut, det antal befintliga aktier av serie B som ska berättiga till teckning av visst antal nya aktier av serie B och vilket belopp som ska betalas för varje ny aktie av serie B. Teckningskursen och övriga teckningsvillkor ska vara desamma för aktier av serie A och B.

The Board of Directors, or a board member appointed by the Board of Directors, is authorized to resolve, on 7 March 2017 at the latest, on the maximum amount by which the share capital shall be increased, the maximum number of shares of class B to be issued, the number of existing shares of class B that shall entitle to subscription for a certain number of new shares and the subscription price per share of class B. The subscription price and other conditions shall be the same for shares of class A and B.

Rätt till utdelning

Entitlement for dividend

De nya aktierna ska medföra rätt till utdelning första gången på den avstämningsdag för utdelning som infaller närmast efter det att aktierna har blivit införda i den av Euroclear Sweden AB förda aktieboken och emissionen har registrerats vid Bolagsverket.

The new shares shall entitle to dividends as from the first record date for dividend to occur after the shares have been entered into the share register kept by Euroclear Sweden AB and the share issue has been registered with the Swedish Companies Registration Office.

Övrigt

Others

Handlingar enligt 13 kap. 6 § aktiebolagslagen har upprättats. Styrelsen, eller den som styrelsen utser, ska ha rätt att vidta de smärre justeringar av ovanstående beslut som kan visa sig erforderliga i samband med registrering vid Bolagsverket eller Euroclear Sweden AB.

Documents in accordance with Chapter 13, Section 6 of the Swedish Companies Act have been prepared. The Board of Directors, or whoever the Board of Directors may appoint, shall be authorized to make such minor adjustments of the above resolution as may prove necessary in connection with the registration with the Swedish Companies Registration Office or Euroclear Sweden AB

Det antecknades att aktier av serie A är föremål för omvandlingsförbehåll i enlighet med 4 kap 6 § aktiebolagslagen.

It was noted that shares of class A are subject to conversion clause in accordance with Chapter 4, Section 6 of the Swedish Companies Act.

Beslutet är giltigt endast om det godkänns av bolagsstämman och därvid biträds av aktieägare med mer än hälften av såväl de avgivna rösterna som de aktier som är företrädda vid stämman.

The rights issue is valid only if approved by the shareholders' meeting and supported by shareholders representing more than half of the votes cast and the shares represented at the general meeting.