
SPECTRACURE

INBJUDAN ATT TECKNA AKTIER
OCH TECKNINGSOPTIONER I

SpectraCure AB (publ)

MAJ/JUNI 2015

F O N D K O M M I S S I O N

I detta memorandum används definitionen ”SpectraCure”,
”SpectraCure AB” och ”Bolaget” som beteckning för SpectraCure
AB (publ), organisationsnummer 556642-1011, såvida inte annat
framgår av sammanhanget.

Detta memorandum består av detta dokument som innehåller
sammanställningar från Bolagets bokföring per 2015-03-31,
samt därtill årsredovisningarna för 2013 och 2014 som införlivas
i detta dokument genom hänvisning. För det fall detta doku-
ment och årsredovisning skulle innehålla motstridig informa-
tion skall detta dokument äga företräde. Detta dokument har
inte granskats och godkänts av Finansinspektionen.

Aktierna är inte föremål för handel eller ansökan därom i annat
land än Sverige. Memorandumet får inte distribueras i Kanada,
USA eller något annat land där distributionen kräver ytterligare
åtgärder eller strider mot regler i sådant land. För memorandu-
met gäller svensk rätt. Tvist rörande innehållet i detta memo-
randum eller därmed sammanhängande rättsförhållanden
skall avgöras av svensk domstol exklusivt.

Finansiell rådgivare är G&W Fondkommission, en del av G&W
Kapitalförvaltning AB (G&W). Då samtliga uppgifter härrör från
SpectraCure AB (publ) friskriver sig G&W från allt ansvar mot
såväl nytillkommande som befintliga aktieägare i SpectraCure
AB (publ) och avseende andra direkta eller indirekta ekono-
miska konsekvenser till följd av investerings- eller andra beslut
som helt eller delvis grundas på uppgifterna i detta memoran-
dum.

Detta memorandum innehåller framtidsinriktad information
som inbegriper antaganden rörande framtida marknadsför-
hållanden, verksamhet och resultat. Ord som anse, bedöma,
förvänta, förutse, avse, kan, planera och andra liknande uttryck
är avsedda att indikera sådan information. Framtidsinriktad

information är alltid förenad med osäkerhet och gäller endast
per den dag informationen ges. Även om det är styrelsens för
SpectraCure AB:s bedömning att framtidsinriktad information i
detta memorandum är baserad på rimliga överväganden, kan
faktiskt utveckling, händelser och resultat komma att väsentli-
gen avvika från förväntningarna. Den som överväger att inves-
tera i SpectraCure AB (publ) uppmanas därför att noggrant stu-
dera memorandumet, särskilt avsnittet Riskfaktorer. De siffror
som redovisas i memorandumet har i vissa fall avrundats, var-
för summeringar i tabellerna inte alltid stämmer.

Detta memorandum innehåller historisk marknadsdata och
branschprognoser avseende den marknad där Bolaget är
verksam. Bolaget har hämtat denna information från ett fler-
tal källor, bland annat branschpublikationer och marknads-
undersökningar från tredje part samt även allmänt tillgänglig
information. Även om branschpublikationerna uppger att de
är baserade på information som inhämtats genom ett antal
olika källor och med olika metoder som anses tillförlitliga kan
inga garantier lämnas för att informationen är korrekt och full-
ständig. Branschprognoser är till sin natur vidhäftade med stor
osäkerhet och ingen garanti kan lämnas att sådana prognoser
kommer att infrias. Information från tredje part har återgivits
korrekt och, såvitt styrelsen kan känna till och försäkra genom
jämförelse med annan information som offentliggjorts av
berörd tredje man, har inga uppgifter utelämnats på ett sätt
som skulle kunna göra den återgivna informationen felaktig
eller missvisande. Utöver information från utomstående, sam-
manställer även Bolaget viss marknadsinformation på basis av
information från branschaktörer och deras respektive lokala
marknad. Bolagets interna marknadsundersökningar och upp-
skattningar av marknadsstorlek etc har i vissa fall inte verifie-
rats av oberoende experter och Bolaget kan inte garantera att
en tredje part vid en ev. estimering skulle erhålla eller generera
samma resultat.

Bolag som är noterade på AktieTorget har förbundit sig att
följa AktieTorgets noteringsavtal, vilket bland annat innebär
att bolagen ska säkerställa att aktieägare och övriga aktörer
på marknaden erhåller korrekt, omedelbar och samtidig infor-
mation om alla omständigheter som kan påverka Bolagets
aktiekurs. Noteringsavtalet återfinns på AktieTorgets hemsida:
http://www.aktietorget.se/CompanyListingAgreement.aspx.
Härutöver är bolagen givetvis skyldigt att följa övriga tillämp-
liga lagar, författningar och rekommendationer som gäller för
bolag som är noterade på AktieTorget.

AktieTorget är en bifirma till ATS Finans AB, som är ett värde-
pappersbolag under Finansinspektionens tillsyn. AktieTorget
driver en s.k. MTF-plattform. I lagar och författningar ställs

lägre krav på bolag som är noterade på MTF-plattform än på
bolag som är noterade på en s.k. reglerad marknad. En stor
del av de regler som lagstiftaren ställer endast på en reglerad
marknad har AktieTorget dock infört genom sitt noteringsav-
tal. AktieTorget tillhandahåller ett effektivt aktiehandelssystem
som är tillgängligt för de banker och fondkommissionärer som
är anslutna till Nasdaq Stockholm. Det innebär att den som
vill köpa eller sälja aktier som är noterade på AktieTorget kan
använda sin vanliga bank eller fondkommissionär. Aktie-kurser
från bolag på AktieTorget går att följa på AktieTorgets hemsida
(www.aktietorget.se), hos de flesta Internetmäklare och på
hemsidor med finansiell information. Aktiekurser finns även
att följa på Text-TV och i dagstidningar.

3Memorandum maj/juni 2015

INBJUDAN TILL TECKNING AV AKTIER
Styrelsen i SpectraCure beslutade den 14 april 2015 att öka Bola-
gets aktiekapital genom en nyemission till allmänheten, utan
företrädesrätt för Bolagets nuvarande aktieägare.

Emissionsbeslutet avseende nyutgivna aktier och medföljande
vederlagsfria teckningsoptioner sker med stöd av det bemyndi-
gande att emittera aktier och teckningsoptioner som beslutades
på Bolagets årsstämma den 30 juni 2014. Emissionsbeslutet inne-
bär att SpectraCures aktiekapital ökas med högst 958 000 kro-
nor genom utgivande av högst 9 580 000 nya aktier. Om även
teckningsoptionerna utnyttjas längre fram kan aktiekapitalet
komma att tillföras ytterligare 479 000 kr. I händelse av stort
intresse kan ett tillkommande emissionsbeslut komma att fattas
om utgivande av aktier och vederlagsfria teckningsoptioner upp
till ytterligare 4 Mkr till kvalificerade investerare.

Teckning av aktier skall ske under perioden 25 maj till och med
den 12 juni 2015. Teckningskursen i emissionen har fastställts
till 2,40 kronor per aktie, vilket innebär att nyemissionen tillför
Bolaget 22 992 000 kr före emissionskostnader. Till varje aktie
som tecknas medföljer en vederlagsfri teckningsoption. Två
teckningsoptioner av serie 1 (TO 1) ger rätt att teckna ytterligare
en aktie till kurs om 3 kr per aktie under utnyttjandetiden 1 sep-
tember – 30 september 2016. Preliminär första listningsdag på
Aktietorget (förutsatt godkännande för upptagande till handel)
för aktien är den 29 juni 2015. Även teckningsoptionen listas sna-
rast möjligt under dess löptid. Erbjudandet innebär en värde-
ring av Bolaget om cirka 39,4 Mkr före pengarna, ett pris som
har satts utifrån en önskan om att erbjudandet skall uppfattas
som attraktivt inför aktuell listning av aktien.

Bolagets huvudägare kommer att ställa aktier till förfogande
genom utlåning till Aktieinvest FK AB för leverans i samband
med emissionens genomförande, varigenom listning av aktien
möjliggörs innan emissionen är formellt registrerad. Teck-
ningsoptionerna levereras dock först efter att emissionen är
slutgiltigt registrerad hos Bolagsverket, varefter även de avses
att snarast möjligt tas upp till handel på Aktietorget (förutsatt
att godkännande härför medges av Aktietorget).

TECKNINGSFÖRBINDELSER OCH
EMISSIONSGARANTIER
Emissionen är garanterad till cirka 75% (ca 17,4 Mkr) via dels ett
garantikonsortium samordnat av G&W Fondkommission, samt dels
via skriftliga teckningsförbindelser från huvudägaren med bolag.

BAKGRUND
SpectraCure AB bildades i mars 2003 av professor Sune Svan-
berg, professor Katarina Svanberg, samt professor Stefan
Andersson-Engels som ett spin-off-företag från avdelningen för
atomfysik och Lunds medicinska lasercentrum vid Lunds univer-
sitet. Syftet var att kommersialisera den teknik som utvecklats
vid universitetet för dosstyrning av laserljus vid fotodynamisk
behandling av interna cancertumörer. Forskningen inom detta
område hade då pågått ett drygt decennium vid universitetet,
och resulterat i ett antal patentansökningar.

Vid starten finansierades företaget av Karolinska Development
och Lunds universitets utvecklingsbolag (LUAB). Senare gick
även Östersjöstiftelsen och Industrifonden in som storägare.

Nuvarande ägarkonstellation tog över bolaget i början av 2010,
och strategin omformulerades från att även utveckla ett eget
fotosensibiliserat läkemedel till att i stället utnyttja ett identifie-
rat befintligt generiskt fotosensibiliserande läkemedel. Bolaget
valde därmed att komma till marknad så snabbt som möjligt
med så liten insats som möjligt. Läkemedel av den senaste
generationen fanns redan på marknaden och dessutom skulle
patentet på det mest använda (verteporfin) gå ut 2014. Därmed
skulle det komma att vara tillgängligt som ett för ändamålet
passande generiskt läkemedel.

Lokalt återfall av prostatacancer identifierades som en indika-
tion där stort medicinskt behov förelåg, och med möjlighet till
så kallad ”orphan”-status. En process för att genomföra kliniska
prövningar för denna indikation i USA och Kanada påbörjades,
vilket har lett till att bolaget idag har fått godkännande av FDA
och Health Canada att genomföra studierna.

Erbjudandet i korthet

4 SpectraCure AB (publ)

Villkor
Riktad emission /
spridningsemission

Nya aktier erbjuds till teckning av allmänheten med frångående av företrädesrätt för befint-
liga ägare. Anledningen till att företrädesrätt frångås är att en god spridning av ägandet är
en målsättning inför förestående listning av Bolaget.

Emissionsgaranti
Emissionen är garanterad till totalt cirka 75%, motsvarande cirka 17,4 Mkr av dels ett konsor-
tium som syndikerats av G&W Fondkommission, samt dels via teckningsförbindelser från
huvudägaren med bolag (uppgående till cirka 2,5 Mkr).

Emissionskurs
2,40 kronor per aktie. En teckningsoption ingår vederlagsfritt för varje tecknad, tilldelad och
betald aktie.

Vederlagsfria
teckningsoptioner

För varje aktie som tilldelas ingår även en vederlagsfri teckningsoption av serie TO1.
Två teckningsoptioner ger rätt att teckna ytterligare en aktie för 3 kr med utnyttjande
period 1 – 30 september 2016. Optionen avses att listas snarast möjligt under dess löptid.

Teckningstid 25 maj – 12 juni 2015

Beräknat datum för
offentliggörande av utfall

18 juni 2015

Preliminär första
handelsdag

29 juni 2015 (förutsatt godkänd ansökan om upptagande till handel av bolagets aktie).

De medel som emissionen inbringar skall framför allt använ-
das av SpectraCure för att finansiera genomförande av fas I
studier och även påbörjande av fas II studier. Därutöver finns
utsikter att utnyttjande av den ingående teckningsoptionen
kan komma att finansiera slutförandet av fas II studier och
tjäna som en buffert i de förhandlingar om utlicensiering av
teknologin som Bolaget räknar med att kunna inleda i sam-
band med genomförandet av fas II studierna.

Nyemissionen omfattar högst 9 580 000 aktier. Detta med-
för att aktiekapitalet ökar med högst 958 000 kronor till totalt
högst 2 600 312 kronor. De erbjudna aktierna i Nyemissionen
motsvarar cirka 36,8 procent av aktiekapitalet och cirka 36,8 pro-
cent av rösterna i Bolaget efter genomförd nyemission (förut-
satt fullt tecknat erbjudande, antalet aktier i erbjudandet delat
med det totala antalet aktier efter erbjudandet). Nyemissionen
tillför Bolaget högst cirka 23 MSEK före avdrag för emissions-
kostnader, som beräknas uppgå till sammanlagt cirka 2,6 MSEK,
exklusive garantikostnader om cirka 1,5 MSEK. Bolagsvärdet
inför erbjudandet motsvarar cirka 39,4 Mkr på emissionskursen
om 2,40 kr/aktie.

Emissionen är garanterad till cirka 75% (ca 17,4 Mkr) via dels ett
garantikonsortium samordnat av G&W Fondkommission, samt

dels via skriftliga teckningsförbindelser från huvudägaren med
bolag. Teckningsförbindelserna utgör cirka 2,5 Mkr och garan-
tikonsortiet utgör cirka 14,9 Mkr. Ingen ersättning utgår för
lämnade teckningsförbindelser. Garanter erhåller en kontant
ersättning om 10 procent på det garanterade beloppet, alter-
nativt att ersättningen kvittas mot nyutgivna units till samma
villkor som i föreliggande erbjudande. Ingångna teckningsför-
bindelser ger ej rätt till ersättning.

Därutöver kan ett emissionsutrymme upp till cirka 4 Mkr
(ca 1,67 miljoner aktier) komma att beslutas vid ev. överteckning
av erbjudandet (riktat till kvalificerade investerare).

Samtliga ledande befattningshavare och styrelsemedlemmar
tecknar lockup om 12 månader efter första listningsdag.

Efter genomförd emission avser Bolaget att snarast därefter
lista aktien på relevant marknadsplats (förutsatt att sprid-
ningskrav etc uppnås är Aktietorget ett förstahandsalterna-
tiv). Kontakter inför sådan listning är redan tagna och pro-
cessen mot listning är därmed påbörjad.

25 12 18 29
MAJ JUNI

Första
teckningsdag

Sista
teckningsdag

Offentligt
tillkännagivande av
utfallet i emissionen

Preliminär första
handelsdag på

Aktietorget

(förutsatt godkännande för
upptagande till handel)

5Memorandum maj/juni 2015

Innehåll

Erbjudandet i korthet.. 3

Sammanfattning.. 6

Riskfaktorer... 14

Villkor och anvisningar.. 17

VD har ordet... 19

Verksamhetsbeskrivning.. 20

Marknad .. 22

Kommersialiseringsstrategi... 26

Historik... 28

Ekonomiskt sammandrag... 29

Kommentarer till den finansiella utvecklingen................................. 33

Aktien, Aktiekapital och ägarstruktur.. 34

Styrelse, ledande befattningshavare och revisorer.......................... 37

Styrelseuppdrag och bolagsinnehav... 39

Legala frågor och övrig information.. 44

Skattefrågor... 46

Dokument som införlivas genom hänvisning................................... 48

Historiska finansiella rapporter.. 48

Bolagsordning.. 49

Revisionsberättelse... 50

Optionsvillkor... 51

Ordlista... 58

6 SpectraCure AB (publ)

Sammanfattning

RISKFAKTORER
Investeringar i aktier eller aktierelaterade värdepapper är för-
enade med risktagande. Ett antal faktorer påverkar och kan
komma att påverka verksamheten i SpectraCure. Risker består
både i sådana faktorer som är direkt, indirekt eller icke relate-
rade till Bolaget och dess verksamhet. Till de verksamhetsrela-
terade riskerna hör bland andra tekniska problem, verksamhet-
ens beroende av nyckelpersoner, existerande och nya partners,
direkt konkurrens från väletablerade marknadsaktörer, för-
mågan hos medarbetare och ledning att uppnå gynnsamma
kommersiella och/eller tekniska resultat, risken för valuta-
kursförändringar, förändringar i insatsvarors prissättning, den
framtida marknadsutvecklingen, likviditeten i aktien, risker vid
eventuella företags- och/eller rättighetsförvärv samt eventuella
framtida kapitaliseringsbehov. Presumtiva investerare uppma-
nas att i sin helhet noggrant läsa hela avsnittet Riskfaktorer i
detta memorandum.

DETTA ÄR SPECTRACURE AB
SpectraCure bildades 2003 av professor Sune Svanberg, profes-
sor Katarina Svanberg, samt professor Stefan Andersson-Engels
som en spin-off från Lunds Universitets avdelningar för medi-
cinska lasertillämpningar och fysik. Bolaget är fokuserat på can-
cerbehandlingar med medicintekniska system med laserljuskäl-
lor och fotoreaktiva läkemedel, vilket benämns som “Interstitial
Photodynamic Therapy”, PDT. Denna behandlingsmetodik är
lämplig för interna solida tumörer av olika slag, tex prostata,
bukspottkörtel, men även andra indikationer som cancer i
huvud och hals.

SpectraCure har valt behandling av återkommande prostata-
cancer som första medicinska indikation. Bolagets teknik byg-
ger på över 25 års vetenskaplig forskning och arbete med PDT
kombinerat med klinisk erfarenhet av mer än 2 700 PDT-be-
handlingar av hudtumörer vid Lunds universitetssjukhus.
SpectraCures patenterade PDT-system bygger på att patienten
ges ett fotoaktiverat läkemedel kombinerat med icke-värmande
infrarött laserljus, och övervakas av ett unikt dosstyrningssys-
tem. Mjukvaran i dosstyrningen, IDOSE, som är egenutveck-
lad och patenterad, borgar för säker, exakt och effektivt styrd
PDT-behandling av interna solida cancertumörer.

Denna sammanfattning gör inte anspråk på att vara fullständig, utan ska ses som en introduktion till investerarmemorandumet.
Varje beslut om att investera i de aktier som erbjuds till teckning genom detta memorandum ska grunda sig på en bedömning av
memorandumet i dess helhet. En investerare som väcker talan vid domstol med anledning av uppgifterna i ett memorandum kan bli
tvungen att svara för kostnaderna för översättning av investeringsmemorandumet. En person får göras ansvarig för uppgifter som
ingår i eller saknas i sammanfattningen eller en översättning av den bara om sammanfattningen eller översättningen är vilsele-
dande eller felaktig i förhållande till de andra delarna av memorandumet.

SpectraCures system ger klara kliniska fördelar och medger
minimalt invasiva ingrepp. Behandlingarna kan anpassas till
varje patients specifika förutsättningar och tumör med hög
noggrannhet så att oönskade biverkningar minimeras samtidigt
som eftersträvad effekt i tumören optimeras.

Bolaget står nu inför att finansiera kliniska studier i fas 1 och
fas 2. Därefter är det troligt att ett samarbetsavtal med större
läkemedelsbolag eller medicinteknikbolag kan finansiera en
fas 3-studie.

Bolaget har redan en färdig produkt (som dock vidareutveck-
las löpande). Fyra patienter med prostatacancer har redan
behandlats i en första studie. Detta innebär att tolererbarhe-
ten hos patienter, liksom eventuella biverkningar redan i någon
mån är kända. Inga större biverkningar har påvisats. Andra
fördelar med tekniken är att inga direkt konkurrerande sys-
tem finns - patienter kan behandlas vid upprepade tillfällen vid
behov - samt att behandlingen lämpar sig som komplement till
andra behandlingsformer.

Totalt kapitalbehov för att genomföra både fas-1 och fas-2 studier
beräknas preliminärt uppgå till ca 30 Mkr (beroende av studieresul-
taten och antalet inkluderade patienter som krävs). Kostnaden per
patient beräknas till cirka 500-700 Tkr för dessa kliniska studier.

Det är en uttalad plan för SpectraCure att kunna erhålla s.k. sär-
läkemedelsklassning (Orphan Drug klassificering) i kommande
kliniska studier. Klassificering som särläkemedel kan beviljas för
sjukdomar som drabbat högst 5 av 10 000 individer inom Europa
eller högst 200 000 i USA. Företag som beviljas särläkemedels-
status får:

»» Hjälp med utformning av kliniska studier

»» Rätt att ansöka om bidrag från FDA under utveckling av
särläkemedlet

»» Avgiftslättnader

»» Sju års marknadsexklusivitet av FDA (amerikanska livs-
och läkemedelsverket) samt tio års marknadsexklusivitet
av EMEA (European Medicines Evaluation Agency).

7Memorandum maj/juni 2015

»» PDT som behandlingform används rutinmässigt i vården
för behandling av vissa typer av hudcancer, ögonsjukdomar
samt vid vissa andra sällsynta cancerformer. Metoden har
ett väldokumenterat verkningssätt.

»» SpectraCure har en omfattande patentportfölj som borgar
för många års exklusivitet på marknaden. Därtill gör detta
Bolaget till en eftertraktad samarbetspartner efter lyckade
och genomförda kliniska prövningar. Sonderingar avseende
detta är redan påbörjade med större internationella aktörer.

»» Flera hundra patienter har behandlats med PDT för prosta-
tacancer i flera olika vetenskapliga studier av forskare i USA
och Europa. Med SpectraCures system har fyra patienter
behandlats inför myndighetsgodkännandet av systemet.
Bolaget känner därför i viss mån redan till förväntad biver-
kansprofil och tolererbar dos, samt att inga allvarliga biverk-
ningar hittills är kända.

»» Genomförda prekliniska studier på hundar visar att dosstyr-
ningssystemet IDOSE ger signifikant bättre avgränsning av
dosen än vad som kan åstadkommas utan SpectraCures teknik.

»» SpectraCure har ett unikt system med återkopplad dosstyr-
ning, baserat på det patenterade och egenutvecklade IDO-
SE-systemet, en avgörande del i Bolagets unika produkt och
behandlingsmetodik.

»» All hård- och mjukvara som tillsammans utgör SpectraCures
system finns redan färdigutvecklad. Inför produktlansering
kommer befintlig teknik att genomgå ett industrialiserings-
projekt för att ta ned vikt, dimensioner och tillverkningskost-
nad. Målet är att reducera tillverkningskostnaden för ett sys-
tem till cirka 300 Tkr.

»» Bolaget räknar med så kallad “orphan drug status”, vil-
ket innebär att mindre omfattande kliniska prövningar än
annars behövs inför godkännande. Detta innebär väsentligt
lägre kostnader.

»» Marknaden är mycket stor. Enbart avseende den första indika-
tionen, prostatacancer, insjuknar cirka 240 000 patienter årli-
gen i enbart USA. Efter strålbehandling drabbas cirka 25 000
av dessa patienter av återkommande cancer, vilket initialt är
den målgrupp som SpectraCure vänder sig till. Med en upp-
skattad intäkt av cirka 35 000 euro per patient är den potenti-
ella initiala marknaden enbart i USA därmed värd drygt 8 mil-
jarder.

»» Ett flertal vetenskapliga artiklar finns publicerade om
SpectraCures unika system.

»» Den fotoreaktiva substansen som används, Visudyne, är
ett godkänt läkemedel i de flesta länder. Medlet försvinner
ur kroppen inom ett dygn och har en välkänd och låg biver-
kansprofil.

»» Förutom recidiverande prostatacancer finns möjlighet till
fler indikationer, där primär prostatacancer har mycket stor
marknadspotential. Utöver detta finns andra cancertyper i
exempelvis bukspottkörtel, huvud och hals, och lever.

»» Bolaget har ett mycket välrenommerat advisory board som
inkluderar läkare som tidigare bidragit till Bolagets utveck-
ling. Två av dem kommer SpectraCure att anlita som ansva-
riga för de kommande kliniska studierna vid sina respektive
kliniker i USA och Kanada.

»» Efter att finansieringen finns på plats avser Bolaget att
påbörja processen för att inkludera patienter i de kliniska
studierna, vilket kräver avtal med berörda sjukhus och tar
cirka 3-5 månader. Genomförandet av fas-1 och efterföljande
fas-2 beräknas därefter ta cirka 5-6 månader vardera.

»» SpectraCure innehar ett ägande om cirka 7% i ett syster-
bolag, GASPOROX AB, med en spännande och potentiellt
mycket stor marknad inom området för gasmätning. Detta
bolag siktar på avtal med stora tillverkare inom förpack-
ningsindustrin och har kommit långt i sin produktutveckling.

Grundat 2003

Förhållandevis begränsad
budget behövs för

kommande kliniska studier i
fas-I och II. Även begränsad

budget för fas-III.

3 patentkategorier

12 patent, varav 1 i
ansökningsstadiet

Utsikter till s.k. orphan
treatment status

Ca 90 Mkr tillfört i finansiering
hittills

EU-medel kan komma att
beviljas – ansökan under

framtagande

Highlights

8 SpectraCure AB (publ)

BAKGRUND OCH MOTIV TILL EMISSIONEN
SpectraCures affärsidé är att med sitt egenutvecklade och
patentsökta system bota interna cancertumörer, förlänga över-
levnaden för cancerpatienter, samt att verka som komplette-
rande behandlingsalternativ till andra cancerbehandlingar.

Företaget har idag en omfattande patentportfölj som borgar för
många års exklusivitet på marknaden. Totalt finns tolv patent
varav ett i ansökningsstadiet, vilka kan delas in i tre patentka-
tegogorier.

SpectraCure har redan kommit långt i arbetet mot ett färdigt
och godkänt system. Alla delkomponenter i systemet finns fär-
diga (vidareutvecklas dock kontinuerligt), prekliniska studier
i hundar har genomförts med gott resultat, därutöver är fyra
människor behandlade varav en uppvisade negativa resultat vid
sexmånadersbiopsin och Bolaget står inför genomförande av
fas-I och fas-II studier vid kliniker i USA och Kanada, vilka även är
de marknader SpectraCure i första hand siktar mot.

SpectraCure har valt att gå till marknaden med lokalt återfall
av prostatacancer som första indikation. Omkring 10-20% av de
patienter som ges strålbehandling får återfall inom fem år, och
i normalfallet kan i dessa fall botande behandlingsalternativ inte
erbjudas. SpectraCure fokuserar specifikt på gruppen återfall typ
I och typ II (lokaliserad cancer med långsamt ökande PSA -prosta-
taspecifikt antigen). För denna patientgrupp föreligger ett stort
behov av behandlingsalternativ. För att nå myndighetsgodkän-
nande krävs ett mindre antal försökspersoner för en särläkeme-
delsklassad behandling än annars i kliniska studier, vilket håller
kostnaderna nere och förkortar tiden till marknadsintroduktion.

SpectraCure söker i föreliggande emissionserbjudande
cirka 23 Mkr som enligt planerna skall räcka för löpande drift
minst 12 månader räknat från första listningsdag, samt för slut-
förandet av de ovan nämnda fas I studierna och påbörjande av
efterföljande fas II studier.

Värderingen av SpectraCure i föreliggande erbjudande har satts
utifrån dels det kapital som totalt har investerats i bolaget, dels
att det finns ett antal bolag inom samma genre med känd värde-
ring, dels att en stor investmentbank har åsatt Bolaget ett värde
om ca 160 Mkr 2013 i en tänkt transaktion, samt dels den stora
marknadspotentialen inom behandling av cancer med patente-
rade produkter. Vidare har ett antal nyemissioner genomförts
under åren till kurser i samma härad eller till högre kurser. Den
tydliga rabatten på SpectraCure kontra redan listade bolag är
baserad på att bolaget har ett antal år på nacken, dock, utifrån
bolagets potential och förändrade inriktning under nuvarande
ägarkonstellation ska det vara tydligt att detta är ett attraktivt
erbjudande, under förutsättning att man klassar SpectraCure
inom samma nisch som övriga bolag i denna sektor.

FÖRESTÅENDE LISTNING
Listning av Bolagets aktie avses att genomföras på relevant lista
så snart som möjligt efter emissionens genomförande. Kon-
takter för detta syfte har redan tagits med Aktietorget och list-
ningsprocessen är därmed påbörjad parallellt med emissionens
genomförande. Förutsatt att kritierierna för listning uppfylls på
Aktietorget är detta ett förstahandsalternativ för listningen.

LOCK-UP
Lock-up som löper under 12 månader, räknat från första list-
ningsdag, har tecknats från samtliga ledande befattningshavare
och styrelseledamöter. Avtalet innebär att inga aktier får säljas
eller överlåtas under avtalets löptid. Undantag gäller för ett
eventuellt uppköpsbud på hela Bolaget.

MOTIV
I syfte att skala upp vidareutveckling av Bolaget är bolaget i
behov av att kapital tillförs innan lönsamhet nås. Bolaget avser
att kunna finansiera fas I och initiala delar av fas II studier med
emissionslikviden, därutöver kan i erbjudandet ingående teck-
ningsoptioner komma att finansiera resterande delar av fas II
studier samt att utgöra en finansiell reserv inför de förhand-
lingar om utlicensiering som förutses.

Bolaget har upptagit en bryggfinansiering om cirka 950 Tkr
främst för att accelerera pågående utveckling och marknads-
insatserna intill dess att emissionslikviden kan lyftas. Totalt
investerat kapital i SpectraCure uppgår till cirka 90 Mkr innan
förestående nyemission.

PLANERAD ANVÄNDNING AV EMISSIONSLIKVIDEN
De medel som tillförs inom ramen för förestående emission
planeras huvudsakligen att användas enligt nedan:

Driva verksamheten minst 14 månader 7,0 Mkr

Genomföra fas I studie* och inledande fas II studie 10,0 Mkr

Emissionskostnader 2,6 Mkr

Garantikostnader 1,5 Mkr

Övrigt 1,9 Mkr

TOTALT, CIRKA 23,0 Mkr

* Bolaget räknar med att kunna genomföra Fas I studien med
cirka 12 inkluderade patienter till en kostnad om cirka 500-700 Tkr per
patient.

9Memorandum maj/juni 2015

MARKNAD
Den globala marknaden för förebyggande och behandling av
prostatacancer har uppskattats till $ 26 miljarder under 2011 och
förväntas att nå $ 50 miljarder 2017, vilket innebär en årlig
tillväxt om 12%, enligt en rapport från BCC Research Market
Forecasting. Marknaden enbart för den första medicinska
indikationen, prostatacancer, är mycket stor. Årligen insjuknar
cirka 240 000 patienter i enbart USA. Efter strålbehandling drab-
bas omkring 25 000 av dessa av återkommande cancer, vilket
initialt är den målgrupp som adresseras av SpectraCure. Med en
uppskattad intäkt av cirka 35 000 euro per patient är den poten-
tiella initiala marknaden enbart i USA därmed värd drygt 8 mil-
jarder kr. Därtill finns flera möjliga indikationer i senare skede,
där primär prostatacancer har mycket stor potential, dvs som
ett direkt komplement till strålning och kirurgi. Utöver prosta-
tacancer finns andra cancertyper i exempelvis bukspottkörtel,
huvud och hals, och lever.

Inom cancervården finns en stark trend mot att ge patienterna
ökad livskvalitet, inte bara överlevnad. Ledande forskare och
läkare förordar klinisk utvärdering av SpectraCures metod.
Få behandlingsmöjligheter existerar idag för återfallspatien-
ter inom prostatacancer, och nya metoder efterfrågas idag i
både USA och EU. Detta, tillsammans med övriga fördelar som
begränsade biverkningar, möjlighet att upprepa SpectraCures
behandling vid behov, och att metoden lämpar sig som kom-
plement till annan behandling, borgar för att metoden kommer
att tas emot väl.

SpectraCures behandling av lokalt återfall av prostatacancer
kommer sannolikt att erhålla s.k. “orphan drug”–status, vilket
ger kliniker högre ersättningsnivå än andra behandlingar.

“Orphan drug”-status kan utfärdas för medicinska indikationer
med färre än 200 000 patienter i USA. Sedan 2007 fins det en
vedertagen ansökningsprocess hos amerikanska FDA och den
europeiska motsvarigheten för att få sådan status.

Att få behandlingen godkänd i patientförsäkringssystemet i
USA väntas bli förhållandevis rättframt när kliniska fördelar
har påvisats med de kliniska prövningar som SpectraCure pla-
nerar inleda inom kort. Det finns idag inget godkänt botande
behandlingsalternativ för patientkategorin. Arbetet med att få
behandlingen godkänd i patientförsäkringssystemet kommer
att påbörjas parallellt med fas-II studierna, för att fortsätta
under genomförandet av fas III. Processen kommer bland annat
att kräva hjälp av specialistkonsulter och den totala uppskat-
tade kostnaden är cirka $600 000 per år under cirka 3 års tid.

BESKRIVNING AV SYSTEMET
SpectraCures interstitiella PDT-system med IDOSE® represente-
rar en helt ny generation av medicintekniska system för behand-
lingsplanering och laserdosleverans. Detta möjliggör behand-
ling av många typer av djupt liggande tumörer. Systemet utför
dosimetri i realtid för individualiserad behandling. I systemet
ingår dosplanering, ljusleverans och övervakning under behand-
lingen, programvara för dosimetri, samt optiska fibrer. Mjukva-
ran IDOSE® tillhandahåller behandlingsplanering med beräkning
av de optimala positionerna för de optiska fibrerna och hante-
rar variationer i målvävnadens geometri, baserat på medicinska
bildmetoder som ultraljud, skiktröntgen eller MR.

IDOSE® styr också ljusdosleveransen från laserkällan under
behandlingen. Behandlingen anpassas efter patientens indivi-
duella egenskaper, och IDOSE® justerar behandlingsparame-
trarna under behandling i realtid för säker ljusdosleverans till
tumören, för att undvika överexponering av och exponering
av kringliggande normal vävnad och riskorgan. Underexpone-
ring som kan leda till ofullständig behandling undviks också.

Systemet har utvecklats inom SpectraCures kvalitetslednings-
system (ISO 13485) med full dokumentation. Systemet kan
använda upp till 18 optiska fibrer samtidigt genom en patente-
rad teknik som växlar mellan terapeutisk laserdosleverans och
övervakningsläge i samma optiska fibrer.

10 SpectraCure AB (publ)

SpectraCures teknik är skyddad av patent som är uppdelade i följande grupper:

SÅ HÄR FUNGERAR SPECTRACURES TEKNIK

3D MODELLING

DIAGNOSTIC
IMAGES

FIBRE
POSITIONING

TISSUE OPTICS
EVALUATION

Measurements
Light delivery

Pre-treatment

DOSE
PLANNER

INSTRUMENTTEKNIK DOSIMETRIMETODER FÖRBRUKNINGSMATERIAL
OCH TILLBEHÖR

ULTRASOUND 3D
CONTOURING

IMAGE GUIDED
NEEDLE PLACEMENT

LIGHT DELIVERY WITH
MONITORING AND

DOSEPLAN UPDATES

00:00

Patient placed in
lithotomy position

3D images
captured

Doseplan and
fiber position
calculated

Actual needle
positions updates
doseplan

Treatment
completed

00:15 00:30 01:00

02:00

5 patent 5 patent 2 patent

11Memorandum maj/juni 2015

»» Individualiserad behandling - Dosplanen baseras på
patientens egen vävnadskarakteristik, tumörtopografi
och biologiska och optiska egenskaper.

»» Bästa utfall med reducerad risk för ofullständig behand-
ling, tack vare att dosen i realtid anpassas till tumörväv-
nadsvariationer genom att varje optisk fiber övervakas
tillsammans med andra behandlingsrelaterade parame-
trar, som syresättning och mängden fotosensibiliserare i
tumören.

»» Låg risk för biverkningar tack vare 3D-bildbaserad
behandlingsplanering med hjälp av avancerade dospla-
neringsverktyg som avgränsar behandlade områden från
frisk vävnad.

»» Minimalinvasivt förfarande - tumören kan nås med nålar.

»» Behandlingen kan till skillnad från traditionell strålbe-
handling upprepas vid behov.

»» I normalfallet påverkas endast tumören och omgivande
frisk vävnad samt resten av kroppen kommer att vara
opåverkad under och efter behandlingen.

»» Det fotosensibiliserande läkemedlet har en väletablerad
låg riskprofil - det är godkänt i flertalet länder i världen.
Det används endast vid ett tillfälle och försvinner ur krop-
pen efter ett dygn. Ingen joniserande strålning används.

KLINISK NYTTA OCH PATIENTFÖRDELAR

De kliniska fördelarna med SpectraCures interstitiella PDT System med IDOSE® i sammanfattning:

PROSTATACANCER FÖRSTA MÅLGRUPP
SpectraCure har valt att gå till marknaden med lokalt återfall av
prostatacancer som första indikation. Omkring tio till tjugo pro-
cent av de patienter som ges strålbehandling får återfall inom fem
år, och i normalfallet kan i dessa fall botande behandlingsalterna-
tiv inte erbjudas. SpectraCure fokuserar specifikt på gruppen åter-
fall av typ I och typ II (lokaliserad cancer med långsamt ökande PSA
- prostataspecifikt antigen). För denna patientgrupp föreligger ett
stort behov av behandlingsalternativ. För att nå myndighetsgod-
kännande krävs för en orphan-indikation ett mindre antal försök-
spersoner än annars i kliniska studier vilket håller kostnaderna
nere och förkortar tiden till marknadsintroduktion. SpectraCure
planerar att starta fas I- och förberedande av fas II-studier under
hösten 2015, så snart finansiering för studien har säkrats.

Fas I-studien kommer att genomföras med 12-36 patienter
(dostitrering), direkt följd av en fas II-studie som omfattar
runt 15 patienter på fastställd dos. Försöken planeras att utfö-
ras vid framstående Pennsylvania University Hospital i Philad-
elphia, USA, och Princess Margret Hospital i Toronto, Kanada.
Studieprotokollen för fas I- och fas II-studierna har tagits fram i
nära samarbete med klinikerna och har godkänts av amerikan-

ska FDA och Health Canada. Bolaget räknar med att slutföra en
fas III-studie och nå marknaden 2018/19.

FÖRSÄLJNINGS- OCH MARKNADSSTRATEGI
SpectraCure riktar sig mot den nordamerikanska marknaden
initialt. Denna strategi underlättar ett myndighetsgodkännande
i USA och även godkännande på andra marknader. Dessutom
är ersättningsstrukturen i patientförsäkringen gynnsam för
denna typ av behandling i Nordamerika, och marknaden i USA
är stor och relativt homogen. SpectraCures strategi är att via
“early adopters” nå och knyta upp nyckelkliniker, och med dessa
arbeta för att snabbt få ersättningsacceptans för behandlingen.
Potentiella early adopters inkluderar kliniker som erbjuder
brachyterapi eftersom de redan har den kompetens och erfa-
renhet som krävs för att arbeta med nålinsättning i prostata
som används även vid interstitiell PDT. SpectraCure avser att
inleda samarbete med en eller flera industriella partners under
2016/17 i syfte att få ytterligare stöd och resurser i kommersiali-
seringsprocessen.

12 SpectraCure AB (publ)

Målsättning

Förväntat antal patienter och varaktighet:

FAS PATIENTER VARAKTIGHET (CA.)

Fas I 12-36 (6 månader + 1)

Fas II 15 (6 månader +1)

Fas III 50 (16 månader + 6)

FINANSIELL SITUATION
SpectraCure har hittills finansierats med nyemissioner och
vissa bidrag. Den senaste genomförda emissionen skedde i
december 2014. Bolaget har inför föreliggande erbjudande
totalt 16 423 120 aktier. Kvotvärde per aktie är 0,10 kr. Totalt
investerat kapital i SpectraCure uppgår till cirka 90 Mkr.

Bolagets kostnadsmassa ligger f.n. på cirka 250 Tkr/mån, men
SpectraCure räknar med att den ökar till cirka 500 Tkr/mån
framöver, bl.a. p.g.a. att den kliniska prövningen planeras starta.

Ägarlån finns f.n. dels från Masoud Khayyami (med bolag MK
Capital AB, varav tidigare utgivet lån om 1 Mkr, samt därutö-
ver leverantörsskuld för utfört arbete som VD på konsultbasis)
om 2,5 Mkr, vilka skall kvittas i förestående emission, samt dels
från Norsk Elektro Optikk AS med 3,6 Mkr.

AKTIEINNEHAV I GASPOROX AB
SpectraCure äger cirka 7% av utestående aktier i GASPOROX
AB, ett svenskt företag grundat 2005 som ett spin-off från Lunds
Universitet. GASPOROX teknik och patent är baserade på över
tio års vetenskaplig forskning. Den egentliga verksamheten bör-
jade 2011, efter en period när syftet med företaget främst var
att hålla patenten. GASPOROX tillhandahåller icke-destruktiva

TIDIGT 2016, FAS-1 STUDIER STARTAS

HÖSTEN 2016, FAS-1 STUDIER KLARA

VINTERN 2017, FAS-2 STUDIER STARTAS

SOMMAREN 2017, FAS-2 STUDIER KLARA

TIDIGT 2018, FAS-3 STUDIER STARTAS TILLSAMMANS MED PARTNER SOM
ÄVEN TECKNAR LICENSAVTAL MED FÖRSTA MILESTONE-ERSÄTTNING

2018

laserbaserade instrument för detektion av syrgas och andra
gaser för process- och kvalitetskontroll i livsmedels-, läkeme-
dels-, och förpackningsindustrin. Företaget erbjuder även kon-
traktsforskning i lokalerna i Lund. GASPOROX har erbjudit och
sålt gassensorer för förpackningstillämpningar sedan 2012.

GASPOROX teknik är baserad på så kallad ”tuneable diode laser
absorption spectroscopy”, och den nyutvecklade GASMAS-me-
toden för att mäta gas genom icke-genomskinliga material.
GASPOROX tillhandahåller världsledande expertis inom dessa
tekniker för tillämpning på förpackningar och medicinska
tillämpningar. Tekniken medger 100% testning av gasinnehållet
i förpackningar som utnyttjar skyddande atmosfär för att för-
länga hållbarheten, vilket är unikt på marknaden. Dagens meto-
der bygger på förstörande stickprover för kvalitetskontroll.

GASPOROX har idag inkomster från försäljning av kundspecifika
sensorsystem samt kontraktsforskningstjänster. Under 2015 pla-
nerar företaget att lansera system för in-line-inspektion av för-
packningar. Företaget, som har en bit kvar till svarta siffror,
omsatte 380 000 SEK under 2014, och har ordrar till ett värde
av cirka 800 000 SEK fram till maj 2015. Omkring 15 MSEK har
investerats i företaget sedan starten. Företaget har 5 anställda.

13Memorandum maj/juni 2015

Ägarstruktur
SpectraCure AB har i dagsläget 58 aktieägare. Samtliga aktier är
fullt betalda. De 12 största ägarna i bolaget enligt senast kända
förhållanden framgår av nedanstående uppställning. Förutsatt
full teckning i erbjudandet kommer ägandet att se ut som upp-
ställningen till höger.

Största ägarna, SpectraCure AB Ägarsituation 30 april 2015
(tot 58 st)

Ägarsituation under antagande
om fulltecknad emission, med

hänsyn tagen till lämnade
teckningsförbindelser

AKTIEÄGARE ANTAL AKTIER PROCENT* ANTAL AKTIER PROCENT*

Masoud Khayyami med bolag 10 183 134 62,00 % 11 224 800 43,17 %

BUZZ AB 3 000 000 18,27 % 3 000 000 11,54 %

Knut Hansson Holding AB 612 500 3,73 % 612 500 2,36 %

Norsk Elektro Optikk AS 270 000 1,64 % 270 000 1,04 %

Grundbulten 2962 AB 211 193 1,29 % 211 193 0,81 %

Kent Hansson 194 700 1,19 % 194 700 0,75 %

Matgo AB 192 900 1,17 % 192 900 0,74 %

Peter Kälvelid 150 000 0,91 % 150 000 0,58 %

Anders Axén 125 600 0,76 % 125 600 0,48 %

Christer Gåhltorp 100 000 0,61 % 100 000 0,38 %

Katarina Svanberg 100 000 0,61 % 100 000 0,38 %

Sune Svanberg 100 000 0,61 % 100 000 0,38 %

Stefan Andersson-Engels 100 000 0,61 % 100 000 0,38 %

Övriga ägare 1 083 093 6,60 % 9 621 427 37,00 %

TOTALT ANTAL AKTIER: 16 423 120 100,00 % 26 003 120 100,00 %

* Angiven andel gäller både avseende aktiekapital och röster

BOLAGSLEDNING, STYRELSE OCH
VETENSKAPLIGT RÅD
SpectraCure har valt att driva bolaget som en till stora delar vir-
tuell organisation för att kunna hålla hög flexibilitet och att sam-
tidigt arbeta kostnadseffektivt. Idag har företaget 4 anställda/
konsulter. Ytterligare bemanning planeras efter emissionens
genomförande, för att därefter uppgå till cirka 7 personer totalt.
Förutom styrelsen med bred erfarenhet, både från att driva
verksamheter under utveckling och från större organisationer
inom medicinteknikområdet, har Bolaget ett vetenskapligt råd
bestående av fem personer med gedigna specialistkompeten-
ser och bred klinisk erfarenhet.

14 SpectraCure AB (publ)

En investering i SpectraCure utgör en möjlighet att ta del av en framtida värdeutveckling. Allt företagande och ägande av aktier är
dock förenat med ett visst mått av risktagande och en investering skall ses i detta perspektiv. Bolaget utsätts för ett antal risker och
osäkerhetsfaktorer, vilka kan ha en negativ inverkan på den fortsatta verksamheten. Vid en bedömning av en investering i Bolaget
är det av vikt att beakta ett antal riskfaktorer. Nedan beskrivs, utan inbördes rangordning, och utan anspråk på att vara heltäck-
ande, några av de riskfaktorer och viktiga förhållanden som bedöms ha betydelse för Bolagets framtida utveckling. Riskerna som
beskrivs nedan är inte de enda risker som Bolaget och dess aktieägare står inför utan en samlad utvärdering måste även innefatta
övrig information i investeringsmemorandumet samt en allmän omvärldsbedömning.

RISKER FÖRKNIPPADE MED VERKSAMHETEN
Konkurrens / alternativa behandlingar
Bolaget kan komma att utsättas för konkurrens från ett flertal
andra företag med satsningar inom motsvarande indikation(er).
Flera av dessa företag kan ha större finansiella resurser än
SpectraCure. Även den generella forskningen och utvecklingen
inom de områden där Bolaget avser att vara aktivt kan nega-
tivt påverka Bolagets förmåga att sälja sina produkter, då andra
metoder eller behandlingar kan komma att visa sig mera för-
delaktiga.

Medarbetare
Bolagets verksamhet är beroende av förmågan att rekrytera,
utveckla och behålla kvalificerade medarbetare. Förmågan att
identifiera, rekrytera, utveckla, motivera och behålla personal
är av avgörande betydelse för Bolagets framtida utveckling. Om
nyckelpersoner lämnar Bolaget kan det, åtminstone kortsiktigt,
få negativ inverkan på verksamheten. Även om ledningen anser
att Bolaget både kommer att kunna attrahera och behålla kva-
lificerade nyckelpersoner, kan det inte garanteras att detta kan
ske på tillfredställande villkor gentemot den konkurrens som
finns från andra bolag i branschen eller närstående branscher.

Samarbetsavtal
SpectraCure har idag vissa samarbetsavtal och kan komma
att teckna ytterligare avtal för vidareutveckling, ytterligare kli-
niska studier och även andra former av samarbeten. Inom alla
samarbeten finns risk att en part inte uppfyller sitt åtagande.
En motpart kan till exempel hamna i ekonomiska svårigheter
som omöjliggör denna parts fortsatta åtagande och även helt
andra omständigheter kan komma att inverka på förutsättning-
arna för fortsatt samarbete. Framtida ev. avtal om marknads-
rättigheter och licensförsäljning kan komma att utvecklas på ett
sämre sätt än förutsett och avtal inom tillverkning och leverans-
avtal om insatsvaror kan komma att fungera otillfredsställande.

Produktutveckling
SpectraCure utvecklar produkter med egna resurser och har
samarbeten avseende produktutveckling med andra bolag.
Huvudfokus för närvarande ligger på den planerade Fas I/II
studien inom prostatacancer. Om Bolagets utvecklingsaktivite-
ter inte skulle uppnå acceptabla resultat, t.ex. med avseende
på biverkningar, immunologisk effekt eller skyddseffekt, kan

Riskfaktorer

detta komma att väsentligt påverka Bolagets verksamhet nega-
tivt. I detta fall kan Bolaget komma att sakna möjligheter att
framgångsrikt utveckla eller kommersialisera sina produkter.
Det kan inte uteslutas att Bolagets potentiella samarbetspart-
ners ställer krav på att kompletterande studier genomförs av
SpectraCures produkter, vilket då kan komma att påverka Bola-
gets finansiella ställning negativt. Det finns heller ingen garanti
att resultaten av sådana studier blir positiva.

Intjäningsförmåga och framtida kapitalbehov
Bolaget har historiskt sett drivits med betydande förluster och
saknar fortfarande återkommande intäkter. Det är inte säkert
att Bolaget kommer att lyckas generera substantiella och åter-
kommande intäkter varför det inte är säkert att Bolaget kommer
att uppnå positivt resultat i framtiden. Det kan inte garanteras
att Bolaget kommer att generera tillräckliga medel för att finan-
siera den fortsatta verksamheten. Det kan heller inte garante-
ras att Bolaget kommer att kunna erhålla nödvändig finansie-
ring eller att sådan finansiering kan erhållas på, för befintliga
aktieägare, fördelaktiga villkor. Ett misslyckande med att erhålla
ytterligare finansiering vid rätt tidpunkt kan medföra att Bolaget
måste skjuta upp, dra ner på, eller avsluta verksamheter.

Kundfinansieringsrisker / tredjepartsrisker
Efter eventuellt godkännande av bolagets behandlingsform kan
risker föreligga att inte finansiering står till buds för dessa pro-
dukter som skall upphandlas och är finansierade via offentliga
medel, försäkringsbolag och delvis privata medel. Denna risk
ser dock SpectraCure som mindre påtaglig än de alternativ till
behandling som finns idag, eftersom Bolaget siktar på en kon-
kurrenskraftig prissättning av systemet för att i stället ta betalt
per behandling i första hand. Bolagets plattform ger härvid en
behandling som förutses ge mycket begränsade biverkningar
och är lämplig att komplettera annan behandling, och som där-
utöver kan upprepas på ett sätt som inte är möjlig för konven-
tionella alternativ idag.

Licensavtal
Bolagets framtida intjäning är enligt nuvarande affärsmodell
beroende av att Bolaget lyckas ingå avtal för licensiering av
Bolagets projekt eller teknologier. Det finns en risk att Bolaget
misslyckas med att ingå sådana avtal eller att sådana avtal inte

15Memorandum maj/juni 2015

kan träffas på så fördelaktiga villkor som Bolaget önskar. Där-
utöver är Bolagets förmåga att teckna framgångsrika avtal med
partners bl.a. beroende av Bolagets finansiella styrka, ett fram-
gångsrikt utvecklingsarbete, kvaliteten på Bolagets produkter
samt att Bolaget i övrigt framstår som en trovärdig partner.
Det kan inte uteslutas att Bolagets potentiella samarbetspart-
ners ställer krav på att kompletterande studier genomförs på
SpectraCures produkter, vilket i så fall kommer påverka Bola-
gets finansiella ställning negativt.

Myndighetsbeslut
För att få marknadsföra produkter baserade på Bolagets tek-
nologi krävs att Bolaget, dess samarbetspartners och/eller
underleverantörer får relevanta tillstånd från läkemedelsmyn-
digheter, t.ex. LMV, EMA och FDA. Det finns inte någon garan-
tiför att sådana tillstånd erhålles, eller att tillstånden har den
omfattning som Bolaget förväntar sig. Tillståndsprocessen kan
också komma att bli tids- och kapitalkrävande, vilket kan för-
sena en lansering av produkter baserade på Bolagets teknologi
på marknaden, medförande negativ inverkan på Bolagets resul-
tat, finansiella ställning och kassaflöde.

Patent
Bolagets konkurrenskraft är bl.a. beroende av Bolagets för-
måga att erhålla, upprätthålla och försvara patent till skydd för
sina produkter. Det finns inte någon garanti för att patentan-
sökningar resulterar i godkända patent, att godkända patent
kan upprätthållas eller att patenten ger ett tillräckligt omfat-
tande skydd för att ha kommersiell betydelse. Även om Bolaget
erhåller tillfredsställande patentskydd kan kostnaderna för att
upprätthålla detta skydd vara betydande, liksom kostnaderna
för att försvara patenten vid eventuellt intrång från tredje part.

SpectraCure har 12 patent, varav ett i ansökningsstadiet. För
mer information om bolagets patent, se memorandumets
avsnitt om Patent.

IMMATERIALRÄTTSLIGA FRÅGOR
Värdet hos Bolagets tillgångar är till viss del beroende av för-
mågan att erhålla och försvara immateriella rättigheter. Patent/
varumärkesskydd kan omfatta komplicerade rättsliga frågor.
Det finns ingen garanti för att Bolagets immaterialrättsliga till-
gångar kommer att ge tillräckligt upphovsrättsligt skydd. En
tänkbar konsekvens av detta är att Bolagets konkurrenskraft
försämras, med reducerade eller uteblivna intäkter som följd.

INTRÅNG I IMMATERIELLA RÄTTIGHETER
SpectraCure innehar patent på sin teknik/produkter. Även andra
bolag inom sektorn kan tänkas ha immateriella rättigheter som
teoretiskt skulle kunna hävdas inkräkta på SpectraCures imma-

teriella rättigheter. Detta skulle i sådant fall kunna innebära
minskade intäkter och ökade kostnader för att få tillåtelse att
utnyttja något annat företags immateriella rättigheter.

RISKER RELATERADE TILL BOLAGETS
VÄRDEPAPPER
Marknadsrisker
Efter listning av Bolagets aktie på relevant handelsplats kan peri-
odvis begränsad likviditet i aktien förekomma. Det går inte att
förutsäga huruvida investerarnas intresse för Bolaget kommer
att leda till en substantiell handel i aktien. Samtidigt föreligger
det en risk att Bolagets värdepapper inte kommer att omsättas
dagligen och att avståndet mellan köp- och säljkurs kan komma
att vara stort. Marknadspriset kan komma att avvika avsevärt
från teckningskursen. Det finns ingen garanti för att aktier i
Bolaget kan säljas till en för innehavaren acceptabel kurs vid
varje given tidpunkt.

Teckningsförbindelser och garantier är inte
säkerställda
Bolaget har erhållit skriftliga teckningsförbindelser och garan-
tier inom ramen för nyemissionen. Bolaget har dock inte erhållit
eller begärt bankmässig säkerhet för beloppet. Det finns där-
för en risk att de som undertecknat teckningsförbindelser eller
garantier inte kan uppfylla sina åtaganden.

SKATTERELATERADE RISKER
SpectraCure har ett skattemässigt underskott av viss storlek
i dagsläget. En ägarförändring i bolaget kan innebära föränd-
ringar i rätten att utnyttja detta underskott, delvis eller helt. En
eventuell sådan ägarförändring och de skatterättsliga regler
som då inträder måste beaktas av bolaget. Dessa regler är även
viktiga att beakta vid inkomstdeklarationer för att undvika en
felaktig hantering av underskottet. Det finns också en risk för
förändringar av skattelagstiftningen som förändrar möjlighe-
ten till att utnyttja det skattemässiga underskottet i bolaget. I
dagsläget känner inte styrelsen till någon eventuell förändring
avseende detta område.

RISKER MED ÄGARKONCENTRATION
Bolagets huvudägare Masoud Khayyami privat och via bolag
äger vid erbjudandet mer än 50% av aktierna innan förestående
emission. Detta innebär att han har möjlighet att utöva ett visst
inflytande över bolaget i viktiga frågor som kräver röstmajoritet
av aktieägarna såsom bolagsordningsförändringar, fusioner,
riktade emissioner samt vinstutdelning. Dylika åtgärder skulle
kunna påverka bolagets värde negativt.

16 SpectraCure AB (publ)

Politiska risker
Allmänna medel kan till stor del vara en finansieringskälla
till framtida försäljning. Sådana medel är beroende av poli-
tiska ställningstaganden och beslut. Det kan inte förutses av
SpectraCure på vilka marknader sådana medel kommer att till-
gängliggöras i önskad omfattning och utgör således en risk på
de marknader där försäljningsinsatser förbereds.

Lock-up
VD, styrelsens ledamöter och ledande befattningshavare, har
förbundit sig att inför listning teckna s.k. lock-up avtal, där de
förbinder sig att inte sälja aktier under de första 12 månaderna
efter första listningsdag. Efter att denna lock-up period har för-
löpt kan det tänkas att en större ägare väljer att avyttra delar av
sitt aktieinnehav.

Likviditet i handeln
Likviditeten i handeln med Bolagets aktie kan, efter planerad
listning, komma att vara begränsad. Detta kan förstärka fluktu-
ationerna i aktiekursen. Begränsad likviditet i aktien kan även
medföra problem för en innehavare att sälja sina aktier. Det
finns ingen garanti för att aktier i SpectraCure kan säljas till en
för innehavaren vid varje tidpunkt acceptabel kurs.

RISK RELATERAD TILL FÖRELIGGANDE
NYEMISSION
Föreliggande erbjudande garanteras av en grupp utomstående
aktörer som ställt garantier för tecknande av en större del av
emissionslikviden. Dessa garanter har var och en förbundit sig
att teckna aktier för ett visst belopp i det fall emissionen inte
fulltecknas av befintliga aktieägare och allmänheten. De garan-
terade beloppen är inte säkerställda genom deposition av lik-
vida medel, panter eller andra säkerhetsavtal. Således förelig-
ger en risk att en del av det garanterade beloppet inte tillförs
Bolaget om betalningsförmågan hos någon garant skulle brista
i ett läge där emissionsgarantin behöver påkallas.

Teckningsoptioner
I föreliggande utgörs erbjudandet av ett ”paket” med aktier och
teckningsoptioner. Teckningsoptionen är en rätt att under en
bestämd period i framtiden få köpa ett visst antal nyemitterade
aktier i Bolaget till ett i förväg bestämt pris. Teckningsoptioner
kan överlåtas, och de teckningsoptioner som ingår i det aktuella
erbjudandet avses att listas för handel på Aktietorget (förutsatt
godkännande för upptagande till handel).

En teckningsoption har ett värde bara om det förutbestämda
priset understiger marknadspriset för den underliggande
aktien vid teckningstillfället. Detta medför att förändringarna
hos optionens marknadsvärde kan bli kraftiga i båda riktningar,
och att sannolikheten för att teckningsoptioner kan bli helt vär-
delösa är större än för exempelvis aktier.

Det kan således inte garanteras att de teckningsoptioner som
ingår som en del i de ”units” som omfattas av föreliggande
erbjudande kommer att öka i värde eller att de ens represen-
terar ett värde vid den tidpunkt de löper ut. Det kan heller inte
garanteras att likviditeten i handeln med dessa teckningsoptio-
ner är tillräckligt god för att de skall kunna avyttras till för inne-
havaren acceptabla villkor.

Memorandumet
Detta investeringsmemorandum har upprättats med anledning
av nyemissionen och utgörs av denna handling som innehåller
delårssiffror avseende jan-april 2015, samt helårssiffror avse-
ende verksamhetsåren 2014 och 2013. Därutöver införlivas års-
redovisningarna för 2014 samt 2013 i detta dokument genom
hänvisning.

Styrelsen för SpectraCure AB (publ) är ansvarig för informatio-
nen i detta investeringsmemorandum. Härmed försäkras att
alla rimliga försiktighetsåtgärder har vidtagits för att säkerställa
att uppgifterna i memorandumet, såvitt Bolagets styrelse vet,
överensstämmer med de faktiska förhållandena och att ingen-
ting är utelämnat som skulle kunna påverka dess innebörd.

Lund, i maj 2015
SpectraCure AB (publ)
Styrelsen

17Memorandum maj/juni 2015

ERBJUDANDET I KORTHET
Erbjudandet omfattar teckning av aktier till ett belopp om
totalt 22 992 000 kronor vilket motsvarar högst 9 580 000 aktier
till den fastställda emissionskursen om 2,40 kronor per aktie.
För varje tecknad och tilldelad aktie medföljer en vederlags-
fri teckningsoption av serie 1 (TO 1). Två teckningsoptioner ger
rätt att teckna ytterligare en aktie för 3 kr med utnyttjande
period 1 – 30 september 2016. Emissionen är garanterad till
totalt cirka 75 % av dels ett konsortium som syndikerats av G&W
Fondkommission, samt dels via teckningsförbindelser från
huvudägaren med bolag (uppgående till cirka 2,5 Mkr). Erbju-
dandet är riktat till allmänheten.

Därutöver kan ett emissionsutrymme upp till cirka 4 Mkr
(ca 1,67 miljoner aktier) komma att beslutas vid ev. överteckning
av erbjudandet (riktat till kvalificerade investerare).

Emissionserbjudandet beslutades av styrelsen den
14 april 2015 utifrån det bemyndigande som gavs av årsstäm-
man den 30 juni 2014.

AKTIER OCH TECKNINGSOPTIONER
Aktierna och teckningsoptionerna som Erbjudandet omfattar
gäller SpectraCure AB (publ), aktie med ISIN SE0007158118 samt
teckningsoption med ISIN SE0007158126. Aktierna och teck-
ningsoptionerna har upprättats enligt svensk lagstiftning och är
denominerade i SEK.

FÖRETRÄDESRÄTT TILL TECKNING
Aktieägare i SpectraCure AB äger ej företrädesrätt att teckna
nya aktier.

EMISSIONSKURS
Aktierna emitteras till en kurs om 2,40 kronor styck. Teck-
ningsoptionerna emitteras vederlagsfritt. Courtage utgår ej.
Emissionskursen har fastställts av styrelsen. Minsta tecknings-
post är 2 200 aktier.

TECKNINGSTID
Teckning av nya aktier skall ske under tiden från och med
den 25 maj 2015 till och med den 12 juni 2015. Styrelsen förbehål-
ler sig rätten att, under alla omständigheter, fatta beslut om att
förlänga tiden för teckning och betalning.

TECKNING AV AKTIER
Anmälan om teckning skall göras på anmälningssedel, ”Anmäl-
ningssedel för förvärv av aktier i SpectraCure AB” och skickas
till Aktieinvest på den förtryckta adressen på anmälningsse-
deln. Anmälningssedel finns att ladda ner från Aktieinvest
FK AB:s hemsida, www.aktieinvest.se, G&W Fondkommissi-
ons hemsida www.gwkapital.se eller på bolagets hemsida,
www.spectracure.se. Ofullständigt eller felaktigt ifylld anmäl-
ningssedel kan komma att lämnas utan åtgärd. Endast en (1)
anmälningssedel per tecknare kommer att beaktas. I det fall fler
anmälningssedlar insändes kommer enbart den sist erhållna att
beaktas. Vid de fall depå är kopplad till kapitalförsäkring eller
investeringssparkonto vänligen kontakta din förvaltare för teck-
ning av aktier. Observera att anmälan är bindande.

TILLDELNING
Vid tilldelning kommer styrelsen att eftersträva att SpectraCure
AB får en bred ägarbas. Tilldelningen kan dessutom helt eller
delvis komma att ske genom slumpmässigt urval. Bolaget har
fastställt en indikativ lägsta nivå för enskild tilldelning på 2 200
aktier och lika många medföljande vederlagsfria teckningsop-
tioner. Vid överteckning beslutar styrelsen i SpectraCure AB om
tilldelning, vilket innebär att tilldelning kan komma att ske med
färre antal aktier än anmälan avser eller helt utebli.

BESKED OM TILLDELNING
Som bekräftelse på tilldelning av tecknade aktier utsänds ett
besked i form av avräkningsnota om tilldelning, enligt vilken det
framgår hur många aktier och vederlagsfria teckningsoptioner
som tecknaren tilldelats.

Tilldelade aktier som tecknats skall betalas enligt instruktion på
avräkningsnotan om tilldelning tre bankdagar efter utställande
av avräkningsnota. Inget meddelande utgår till dem som inte
erhållit tilldelning. Aktier som ej betalats i tid kan komma att
överlåtas till annan. Betald likvid som ej tagits i anspråk kommer
att återbetalas. Ränta utgår ej på emissionslikvid som återbeta-
las eller på eventuellt överskjutande belopp.

HANDEL I AKTIE OCH TECKNINGSOPTION
Aktien planeras att tas upp till handel på Aktietorget från och
med den 29 juni 2015 (under förutsättning om godkännande för
upptagande till handel). Teckningsoptionen avses även att listas
snarast möjligt under dess löptid. Aktiens kortnamn vid uppta-
gande till handel kommer att vara "SPEC".

Villkor och anvisningar

18 SpectraCure AB (publ)

LEVERANS AV AKTIER
Aktier utlånas av huvudägaren för leverans till tecknare via
Aktieinvest FK AB, som bokar ut aktier på angivet VP-konto eller
angiven depå. När emissionen är registrerad hos Bolagsverket
bokas teckningsoptioner ut på angivet VP-konto/depå. Registre-
ring hos Bolagsverket beräknas ske i slutet av juni 2015. Aktier
utställs på innehavare. Euroclearanslutning förbereds f.n. och
beräknas kunna ske snarast efter årsstämman den 12 juni (för-
handsbesked för erforderlig röstmajoritet till beslut har redan
inhämtats).

RÄTT TILL UTDELNING
De nyemitterade aktierna medför rätt till vinstutdelning från
och med avstämningsdagen för den utdelning som beslutats
närmast efter emissionens registrering. Utbetalning av utdel-
ning ombesörjs av Euroclear efter pågående Euroclearanslut-
ning eller, för förvaltarregistrerade innehav, i enlighet med res-
pektive förvaltares rutiner.

OFFENTLIGGÖRANDE
Resultatet av nyemissionen kommer att offentliggöras på bola-
gets hemsida cirka en vecka efter sista teckningsdag.

ÖVRIGT
G&W Fondkommission är finansiell rådgivare åt Bolaget i sam-
band med Erbjudandet, och samarbetar härvid med Aktieinvest
FK AB, som är emissionsinstitut.

Värdepappren är inte föremål för erbjudande som lämnats till
följd av budplikt, inlösenrätt eller lösningsplikt. Inga offentliga
uppköpserbjudanden har förekommit under innevarande eller
föregående räkenskapsår. Inga begränsningar i att fritt överlåta
värdepappren finns.

Anmälan är bindande. Ofullständig eller felaktigt ifylld anmäl-
ningssedel kan komma lämnas utan avseende. Endast en
anmälningssedel per tecknare får insändas. Lämnas fler anmäl-
ningssedlar in av samme tecknare beaktas endast den senast
inlämnade som lämnats in inom ramen för teckningstiden. Inga
tillägg eller ändringar får göras i den på anmälningssedeln för-
tryckta texten. Erbjudandet kan komma att innefatta ett över-
tilldelningsutrymme (efter särskilt styrelsebeslut) för det fall att
Erbjudandet övertecknas.

Anmälningssedel skickas till:

Aktieinvest FK AB

Emittentservice

113 89 Stockholm

Tel: 08 - 5065 1795

Fax: 08 - 5065 1701

emittentservice@aktieinvest.se

www.aktieinvest.se

19Memorandum maj/juni 2015

VD har ordet

Bästa existerande eller blivande aktieägare.

Det är mer stor tillförsikt om framtiden vi vänder oss till er för att
försäkra oss om resurser i nästa steg av bolagets utveckling.

1 International Agency for Research on Cancer. 2 The cancer market outlook to 2016, SCRIP Insight June 2011and World Cancer Research Fund, 2012. 3 Soci-
alstyrelsen och Cancerfonden, “Cancer i siffror 2013″. 4 American Cancer Society, Cancer Facts & Figures, 2013.

Prostatacancer är den vanligaste cancerformen hos män i väst-
världen, inte minst i USA och Norden. Ungefär 8%, drygt 1,1 mil-
joner fall, av totalt 14,1 miljoner nya cancerfall (i hela världen
för vuxna män och kvinnor) under 2012, uppskattades vara
prostatacancer. Knappt 4 miljoner män uppskattades leva med
prostatacancer under 2012. Cirka 8,2 miljoner människor dog av
cancer under 2012 och cirka 8% av dessa dödsfall var relaterade
till prostatacancer1. Omkring 1,75 miljoner män uppskattas ha
prostatacancer på de sju största läkemedelsmarknaderna: USA,
Storbritannien, Tyskland, Frankrike, Italien, Spanien och Japan.
Cirka 20-25%, motsvarande drygt 400 000 patienter med pro-
statacancer, utvecklar obotlig s.k. kastrationsresistent prostata-
cancer (CRPC) med skelettmetastaser2.

I Sverige är prostatacancer den vanligaste cancerdiagnosen för
män, med knappt 10 000 diagnostiserade fall årligen. Prostata-
cancer är den cancerform bland män i Sverige som orsakar flest
dödsfall. 2012 avled 2 352 män till följd av prostatacancer. Som
jämförelse avlider cirka 1 500 kvinnor per år av bröstcancer. I
Sverige lever i dag omkring 85 000 män som har eller har haft
prostatacancer. Antalet diagnostiserade prostatacancerfall har
ökat kraftigt under de senaste 35 åren. Sjukdomen är ovanlig
före 50 års ålder men därefter ökar förekomsten med stigande
ålder, och hälften av fallen återfinns hos män som är över 70 år3.

Mer än 550 000 män lider av återfall i (recidiv) prostatacancer i
Nordamerika idag4. Det uppskattas att 82 000 av dem lider av
lokaliserad prostatacancer typ I eller typ II. I USA och EU är nya
behandlingsmetoder för denna patientkategori efterfrågade
från hälsovården, och det medicinska behovet är betydande.
SpectraCures behandling för återkommande prostatacancer
bedöms komma att betraktas som sk orphan-behandling. Orp-
han-behandlingar ger kliniker en högre ersättning än andra
behandlingar.

Med tanke på begränsningarna för behandling finns ett stort
medicinskt behov av nya behandlingsmetoder för patienter
med återkommande prostatacancer. En sådan metod erbjuds

av interstitiell PDT, vilket är en minimalinvasiv modalitet.
Interstitiell PDT har potential att ge patienterna betydligt bättre
livskvalitet än t ex hormonell blockering.

På grund av de unika fördelarna för interstitiell PDT för lokalt
återfall av prostatacancer är detta den medicinska indikation
SpectraCure primärt siktar på att lansera en produkt för.

SpectraCure kommer att genomföra kliniska studier på patien-
ter med lokalt återkommande prostatacancer från och med
hösten 2015, tillsammans med de prestigefyllda klinikerna Prin-
cess Margaret Hospital i Toronto, Kanada, och Pennsylvania
University Hospital i Philadelphia, USA.

SpectraCures teknik används tillsammans med en typ av läke-
medel som går under den övergripnade benämningen foto-
sensibiliserare. Bolaget har valt att använda det specifika läke-
medlet verteporfin, som går under varumärket Visudyne®. För
marknadsgodkännande av amerikanska FDA och motsvarande
myndigheter i EU krävs att SpectraCures teknik godkänns till-
sammans med läkemedlet, i detta fall verteporfin. Tack vare att
verteporfin redan är godkänt för en annan medicinsk indikation
finns en omfattande regulatorisk dokumentation för den aktiva
substansen. Processen för att godkänna SpectraCures teknik
blir därför avsevärt lättare än om ett sådant godkännade inte
hade funnits. SpectraCure har redan påbörjat processen hos
amerikanska FDA.

Totalt kapitalbehov för att genomföra både fas 1 studier och
fas 2 studier beräknas preliminärt uppgå till cirka 30 Mkr (bero-
ende av studieresultaten och antalet inkluderade patienter
som krävs). Nu förestående emission skall minst räcka kom-
mande 12 månader efter listning, samt att i ”uniten” ingående
teckningsoption därutöver kan komma att finansiera återstå-
ende del av fas 2 studierna.

i maj 2015

Dr. Masoud Khayyami, VD

20 SpectraCure AB (publ)

Verksamhetsbeskrivning

Denna affärsplan beskriver SpectraCures väg till marknaden för
behandlingssystem för interna, solida cancertumörer – avan-
cerade medicinska laserenheter utrustade med den unika och
revolutionerande programvaran IDOSE® för behandlingsplane-
ring och dosstyrning.

Beräkningarna i detta business case är baserade på den första
valda medicinska indikationen, återkommande prostatacan-
cer, typ I & II. Marknadsmöjligheter finns även för andra can-
certumörbehandlingar som cancer i bukspottskörteln, huvud/
hals-cancer, levercancer och bröstcancer. SpectraCure avser att
stegvis gå in i dessa utvecklingsspår.

SpectraCure AB bildades för att kommersialisera medicintek-
niska system för interstitiell fotodynamisk terapi (PDT-system
med IDOSE®) och interstitiell lasertermoterapi.

FÖRETAGSÖVERSIKT
SpectraCure AB är ett svenskt företag som grundades 2003 som
ett spin-off-företag från avdelningen för atomfysik och Lunds
medicinska lasercentrum vid Lunds universitet. SpectraCures
teknik och patent bygger på över 20 år av vetenskap-
ligt arbete med PDT i kombination med klinisk erfarenhet
från över 2500 behandlingar av ytliga hudcancertumörer.
SpectraCure AB har sitt säte i Lund, Sverige. Företaget fick ny
ledningsgrupp och en ny grupp av ägare i slutet av 2009.

SpectraCure besitter spetskompetens inom medicintekniska
system för interstitiell PDT och laserhypertermi. Dessa system
gör det möjligt att individuellt anpassa behandlingen med hög
noggrannhet för varje cancerpatient och tumör, vilket optime-
rar effektiviteten av behandlingen och minimerar oönskade
biverkningar.

ORGANISATIONSSTRUKTUR

BOARD OF DIRECTORS

ADVISOR BOARD

CEO
Mr. Masoud Khayyami

ADMINISTRATION
Ms Mirjam Johansson

ACCOUNTING
O U T S O U R C E D

Ms. Kristina Torstensson

QUALITY ASSURANCE
O U T S O U R C E D

Ms. Carina Sölvegård

LEGAL
O U T S O U R C E D

Lindahl

IT
O U T S O U R C E D

Mr. Simon Johansson

REGULATORY AFFAIRS
O U T S O U R C E D
B&H Consulting

CTO AND R&D
Mr. Johannes Swartling

PRODUCT DEVELOPMENT
Mr. Johan Sandberg

SOFTWARE DEVELOPMENT
V A C A N T , U N D E R R E C R U I T M E N T

PRODUCTION SPECIALIST
V A C A N T , U N D E R R E C R U I T M E N T

CLINICAL STUDIES
V A C A N T

21Memorandum maj/juni 2015

Forskargrupp och uppfinnare

Prof. Sune Svanberg - Lunds universitet
Professor vid Lunds universitet, avdelningen för atomfysik, sedan 1980. Ordförande i
Nobelkommittén för fysik 2004-2005. Mottagare av över 20 nationella och internatio-
nella vetenskapliga priser samt 4 hedersdoktorat och 4 hedersprofessurer. Medförfat-
tare till över 600 vetenskapliga artiklar och 20 patentansökningar.

Prof. Katarina Svanberg - Lunds universitet
Professor i onkologi vid Lunds universitet. Ordförande i Lunds medicinska lasercen-
trum och tidigare föreståndare. Katarin Svanberg var 2011 president för International
Sciety for Optics and Photonics med 20000 medlemmar. Mottagare av flera vetenskap-
liga priser och nu senast 2015 års National Institute of Health Lifetime Award.

Professor Stefan Andersson-Engels - Lunds universitet
Professor vid Lunds universitet, avdelningen för atomfysik. Föreståndare i Lunds med-
icinska lasercentrum. Mottagare av flera vetenskapliga priser.

TEKNIK
PDT-system med IDOSE®

SpectraCures interstitiella PDT-system med IDOSE® representerar en helt ny genera-
tion av medicintekniska system för behandlingsplanering och laserdosleverans, och
möjliggör behandling av inre tumörer. Systemet utför dosimetri i realtid för individu-
aliserad behandling. I systemet ingår även programvara för dosplanering, laserdosle-
verans och övervakning under behandlingen, samt optiska fibrer. Mjukvaran IDOSE®
tillhandahåller behandlingsplanering som beräknar de optimala positionerna för de
optiska fibrerna och hanterar variationer i målvävnadens geometri, baserat på medi-
cinska bildmetoder som ultraljud, skiktröntgen eller MR.

Behandlingsplanering med 3D-bildinformation möjliggör att tillräcklig ljusdos över
tröskelvärdet för cancerdöd levereras till hela tumörvolymen, utan att skada normal,
omgivande vävnad.

IDOSE® styr också laserdosleveransen under behandlingen. Behandlingen anpassas
efter patientens individuella egenskaper, och IDOSE® justerar behandlingsparame-
trarna under behandling i realtid för säker laserdosleverans till tumören, för att und-
vika överexponering av ljus som kan leda till skador på frisk vävnad. Underexponering
som kan leda till ofullständig behandling undviks också.

22 SpectraCure AB (publ)

VÄRLDSMARKNADEN
Den globala marknaden för förebyggande och behandling av
prostatacancer har uppskattats till $ 26 miljarder under 2011 och
förväntas att nå $ 50 miljarder 2017, vilket innebär en årlig till-
växt om 12%, enligt en rapport från BCC Research Market Fore-
casting.

Marknaden enbart för den första medicinska indikatio-
nen, prostatacancer, är mycket stor. Årligen insjuknar
cirka 240 000 patienter i enbart USA. Efter strålbehandling drab-
bas omkring 25 000 av dessa av återkommande cancer, vilket
initialt är den målgrupp som adresseras av SpectraCure. Med en
uppskattad intäkt av cirka 35 000 euro per patient är den poten-
tiella initiala marknaden enbart i USA därmed värd drygt 8 mil-
jarder kr. Därtill finns fler möjliga indikationer i senare skede,
där primär prostatacancer har mycket stor potential, dvs som
ett direkt komplement till strålning och kirurgi. Inom cancer-
vården fins en stark trend i ökad livskvalitet, inte bara överlev-
nad. Ledande forskare och läkare förordar klinisk utvärdering
av SpectraCures metod. Få behandlingsmöjligheter existerar
idag för återfallspatienter inom prostatacancer, och nya meto-
der efterfrågas idag i både USA och EU. Detta, tillsammans med
övriga fördelar som begränsade biverkningar, möjlighet att
upprepa SpectraCures behandling vid behov, och att metoden
lämpar sig som komplement till annan behandling, borgar för
att metoden kommer att tas emot väl.

SpectraCures behandling av lokalt återfall av prostatacancer
kommer sannolikt att erhålla s.k. “orphan drug”–status, vilket
ger kliniker högre ersättningsnivå än andra behandlingar.

“Orphan drug”-status kan utfärdas för medicinska indikationer
med färre än 200 000 patienter i USA. Sedan 2007 fins det en
vedertagen ansökningsprocess hos amerikanska FDA och den
europeiska motsvarigheten för att få sådan status.

Att få behandlingen godkänd i patientförsäkringssystemet i
USA väntas bli förhållandevis rättframt när kliniska fördelar
har påvisats med de kliniska prövningar som SpectraCure pla-
nerar inleda inom kort. Det finns idag inget godkänt botande
behandlingsalternativ för patientkategorin. Arbetet med att få

behandlingen godkänd i patientförsäkringssystemet kommer
att påbörjas parallellt med fas-II studierna, för att fortsätta
under genomförandet av fas III. Processen kommer bland annat
att kräva hjälp av specialistkonsulter och den totala uppskat-
tade kostnaden är cirka $600 000 per år under cirka 3 års tid.

INDIKATIONER
Utöver prostatacancer finns andra cancertyper i exempelvis
bukspottkörtel, huvud, hals och lever som kan adresseras med
SpectraCures behandlingsplattform. Bolaget har dock valt att
initialt satsa på återfallspatienter inom prostatacancer. När
Bolaget kommit längre i att visa på god effekt är behandling i
första linjen av prostatacancer en mycket stor potential.

INITIAL MÅLMARKNAD
Återkommande prostatacancer
Prostatacancer är den vanligaste cancerformen hos män i väst-
världen, inte minst i USA och Norden. Ungefär 8%, drygt 1,1 mil-
joner fall, av totalt 14,1 miljoner nya cancerfall (i hela världen
för vuxna män och kvinnor) under 2012, uppskattades vara
prostatacancer. Knappt 4 miljoner män uppskattades leva med
prostatacancer under 2012. Cirka 8,2 miljoner människor dog av
cancer under 2012 och cirka 8% av dessa dödsfall var relaterade
till prostatacancer1. Omkring 1,75 miljoner män uppskattas ha
prostatacancer på de sju största läkemedelsmarknaderna: USA,
Storbritannien, Tyskland, Frankrike, Italien, Spanien och Japan.
Cirka 20-25%, motsvarande drygt 400 000 patienter med pro-
statacancer, utvecklar obotlig s.k. kastrationsresistent prostata-
cancer (CRPC) med skelettmetastaser.

I Sverige är prostatacancer den vanligaste cancerdiagnosen för
män, med knappt 10 000 diagnostiserade fall årligen. Prostata-
cancer är den cancerform bland män i Sverige som orsakar flest
dödsfall. 2012 avled 2 352 män till följd av prostatacancer. Som
jämförelse avlider cirka 1 500 kvinnor per år av bröstcancer. I
Sverige lever i dag omkring 85 000 män som har eller har haft
prostatacancer. Antalet diagnostiserade prostatacancerfall har
ökat kraftigt under de senaste 35 åren. Sjukdomen är ovanlig

Marknad

23Memorandum maj/juni 2015

före 50 års ålder men därefter ökar förekomsten med stigande
ålder, hälften av fallen återfinns hos män som är över 70 år.

Mer än 550 000 män lider av återfall i (recidiv) prostatacancer
i Nordamerika idag. Det uppskattas att 82 000 av dem lider av
lokaliserad prostatacancer typ I eller typ II. I USA och EU är nya
behandlingsmetoder för denna patientkategori efterfrågade
från hälsovården, och det medicinska behovet är betydande.
SpectraCures behandling för återkommande prostatacancer
bedöms komma att betraktas som s.k. orphan-behandling.
Orphan-behandlingar ger kliniker en högre ersättning än andra
behandlingar.

Extern strålbehandling är vid sidan av operation (prostataek-
tomi) den vanligaste behandlingsformen för lokaliserad prosta-
tacancer. Återfall rapporteras hos i storleksordningen 10-20 %
av alla fall och förfarandet kan inte upprepas. Ytterligare strål-
behandling är inte acceptabel, eftersom dessa tumörer är klart
strålningsresistenta och förnyad behandling innebär hög risk
för strålningsrelaterade komplikationer. Cytostatika är inte
botande och bör endast ges som lindring vid sena stadier av
sjukdomen. Prostataektomi hos dessa patienter är tekniskt
komplicerat och förknippas med svåra komplikationer och
långvarig sjukhusvistelse. Hormonterapi (androgendeprivation)
kan minska tumörstorleken och bromsa tillväxten, men är inte
botande och förknippas med allvarliga oönskade biverkningar
för patienterna.

Med tanke på dessa begränsningar finns ett stort medicinskt
behov av nya behandlingsmetoder för patienter med återkom-
mande prostatacancer. En sådan metod erbjuds av interstitiell
PDT, vilket är en minimalinvasiv modalitet. Interstitiell PDT har
potential att ge patienterna betydligt bättre livskvalitet än t ex
hormonell blockering.

På grund av de unika fördelarna för interstitiell PDT för lokalt
återfall av prostatacancer är detta den medicinska indikation
SpectraCure primärt siktar på att lansera en produkt för.

SpectraCure kommer att genomföra kliniska studier på patien-
ter med lokalt återkommande prostatacancer med start under
hösten 2015, tillsammans med de prestigefyllda klinikerna Prin-
cess Margaret Hospital i Toronto, Kanada, och Pennsylvania
University Hospital i Philadelphia, USA

Cancer i bukspottskörteln
Under 2010 fick omkring 43 000 personer i USA diagnosen can-
cer i pankreas (bukspottkörteln) och nästan 37 000 dog av sjuk-
domen. Pankreascancer är en av de dödligaste av alla cancer-
former, och är den fjärde högsta dödsorsaken av cancer bland
både män och kvinnor över hela världen. Även om den står för
endast 2,5% av nya fall, är pankreascancer ansvarig för 6% av
alla dödsfall i cancer varje år.

Cancer i bukspottskörteln har ofta en dålig prognos: sett över-
gripande för alla stadier är 1-års och 5-årsöverlevnaden 25%
respektive 6%. För lokaliserad cancer är 5-årsöverlevnaden är
cirka 20%, medan medianöverlevnaden för lokalt avancerad och
metastaserande sjukdom, som tillsammans representerar mer
än 80% av alla fall, är cirka 10 respektive 6 månader.

SpectraCure är medsponsor för kliniska studier på pankre-
ascancer London University College Hospital sedan 2012.

Huvud- och halscancer
Cancerformer som brukar benämnas huvud- och halscancer
utgår ofta från skivepitelet i slemhinnorna i huvudet och halsen
(till exempel inne i munnen, näsan och halsen).

Huvud- och halscancer står för cirka 3 procent av all cancer i
USA. Dessa cancerformer är nästan dubbelt så vanliga bland
män som bland kvinnor. Huvud- och halscancer diagnostiseras
oftare bland personer över 50 år än bland yngre. Mer än 52 000
män och kvinnor i USA beräknas ha diagnosticerats med huvud-
och halscancer under 2011.

24 SpectraCure AB (publ)

MARKNADSSTRATEGI:
PATIENTER MED ÅTERFALL EFTER STRÅLNING
SpectraCures målgrupp är 60 – 90 % av diagnostiserade patien-
ter med återfall av prostatacancer. I beräkningarna nedan har
SpectraCures potentiella andel av antalet diagnostiserade reci-
diverande prostatapatienter uppskattats till 60 %.

SpectraCures initiala målgrupp är patienter med kliniska recidiv
efter strålbehandling. Anledningen är att det i praktiken bara
finns två alternativ, ”watchful waiting” eller hormonbehandling,
för denna patientgrupp. I diskussioner med onkologer och uro-
loger uppskattas denna grupp till omkring en tiondel av totala
antalet patienter med lokaliserad prostatacancer i USA.

Region
Antal diagnostiserade patienter

med prostatacancer per år

Antal patienter med lokaliserad
återfall prostatacancer per år

(behandlingsbara med PDT)

USA 240 000 25 000

Europa 240 000 25 000

- UK 31 900 5 000

- Sverige 9 458 1 000

TOTALT 480 000 50 000

Uppskattningen av marknaden baserat på en intäkt av 35 000 € per behandling

Geografiskt område
Totala antalet patienter

(T1+T2) per år (60%)
Totalt (t€)

35 000 € per behandling

Västvärlden 60 000 2 100 000

USA 15 000 525 000

Europa 15 000 525 000

Sverige 600 21 000

25Memorandum maj/juni 2015

Arbetet fram till kommersialiseringen är uppdelat i följande faser:

KLINISK FAS
Målsättningen är att visa att SpectraCures metod, fotodynamisk
terapi med dosimetri i realtid, har ett kliniskt värde för lokaliserad
prostatacancer. När SpectraCure kan visa kliniskt värde kommer
detta att skapa möjligheter till etablering av strategiskt partner-
skap eller möjlighet till tidig exit genom en så kallad trade-sale.

Aktiviteter under kliniska fasen är:
»» Kliniska studier på lokaliserad prostatacancer

– fas I, II och III

»» Fördjupa marknadskunskapen

»» Utarbeta villkor för strategiska affärsallianser

»» Färdigställa det tekniska systemet för regulatoriskt
marknadsgodkännande

»» Förbereda inför tillverkning under nästa fas

»» Utveckla en strategi för olika tillbehör till instrumentet

»» Stärka patentportföljen, genom att vårda existerande
patent och ta fram ytterligare patentansökningar

»» Vidareutveckla nätverket av internationella forskargrupper

KLINISKT PROGRAM
SpectraCures teknik används tillsammans med en typ av läke-
medel som går under den övergripnade benämningen fotosen-
sibiliserare. Bolaget har valt att använda det specifika läkemed-
let verteporfin, som går under varumärket Visudyne®. Visudyne
är ett godkänt läkemedel i ett stort antal länder sedan början
av 2000-talet för användning för PDT-behandling av åldersre-
laterad makuladegeneration, en form av ögonsjukdom. Grund-
patentet för verteporfin har gått ut och substansen är numera
tillgänglig för generikatillverkning.

Kommersialiseringsstrategi

För marknadsgodkännande av amerikanska FDA och motsva-
rande myndigheter i EU krävs att SpectraCures teknik godkänns
tillsammans med läkemedlet, i detta fall verteporfin. Tack vare
att verteporfin redan är godkänt för en annan medicinsk indi-
kation finns en omfattande regulatorisk dokumentation av den
aktiva substansen. Processen för att godkänna SpectraCures
teknik blir därför avsevärt lättare än om ett sådant godkännade
inte hade funnits. SpectraCure har redan påbörjat processen
hos amerikanska FDA.

PATENT
SpectraCure har investerat i patentportföljen sedan starten.

SpectraCure har en omfattande patentportfölj som borgar för
många års exklusivitet på marknaden. Därtill gör detta Bolaget
till en eftertraktad samarbetspartner efter lyckade och genom-
förda kliniska prövningar. Sonderingar avseende detta är redan
påbörjade med större internationella aktörer. Patentportföljen
omfattar tolv patent, varav ett i ansökningsförfarandet.

Patenten är indelade i följande grupper:
»» instrumentteknik

»» dosimetrimetoder

»» förbrukningsartiklar och tillbehör

SpectraCures patentstrategi är att noggrant skydda tekniken på
stora marknader som Nordamerika, Kina och Europa. Paten-
tansökningarna befinner sig i olika stadier, från pågående till
beviljat. Grundpatenten är godkända i blanda annat EU, USA,
Kina och Japan.

Forskning och
utveckling
2000- 2003

Etablering av
SpectraCure AB

2003

Proof of principle

2010- 2014

Klinisk och
regulatorisk fas
2015/16- 2018

Lansering

2018

EXIT EXIT

26 SpectraCure AB (publ) 26Memorandum maj/juni 2015

KORT NAMN PATENT
PRIORITETS-

DATUM BEVILJAT I

UNDER
GRANSK-

NING I
UTGÅNGS-

DATUM BESKRIVNING

Patent relaterade till instrumentteknik

Mechanical
Light switch

Therapy and diagnosis system and method with
distributor for distribution of radiation (PCT/
SE2002/002050).

2001-11-14 SE, US, CN, CA,
AU, EP(DE, FR,

GB, SE), JP

2022-11-11 Grundpatent
optisk switch

Mechanical
Light switch
(avdelat)

Therapy and diagnosis system and method with
distributor for distribution of radiation (Avdelat
EP08102902.7).

2001-11-14 EP (DE, FR, GB,
SE)

2022-11-11 Brett patent, ej
knutet till viss
mekanisk lösning

Light switch
tillägg I

System and method for therapy and diagnosis
comprising optical components for distribution of
radiation (PCT/SE2004/000755).

2003-05-14 EP(DE, GB),
CA, US

2024-05-14 Tilläggspatent,
linjär translator

Light switch
tillägg II

System and method for therapy and diagnosis
comprising translatory distributor for distribution of
radiation (PCT/SE2004/000756).

2003-05-14 SE, CN, CA, JP,
EP(CH, DE, FR,

GB)

US 2024-05-14 Tilläggspatent,
användning av
passiva optiska
komponenter

Light switch
tillägg III

System and method for therapy and diagnosis
comprising in combination non-mechanical and
mechanical distributors for distribution of radiation
(PCT/SE2004/000758).

2003-05-14 SE, CN, EP(DE,
FR, GB)

 2024-05-14 Tilläggspatent,
användning av
kombination av
passiva optiska
komponenter
och mekaniska
komponenter

Patent relaterade till tillbehör och engångsartiklar

Syringe Light Coupling Adapter Device For Photodynamic
or Photothermal Therapy or Photodynamic
Diagnosis, Corresponding System and Method (PCT/
SE2006/050120).

2005-05-12 CN, HK CA, IN, EP 2026-05-12 Adapter och
kateter för
optiska fibrer för
engångsbruk

Syringe
(avdelat)

Light Coupling Adapter Device For Photodynamic or
Photothermal Therapy or Photodynamic Diagnosis,
Corresponding System and Method (Divisional CN
201010130399.7)

2005-05-12 CN 2026-05-12 Adapter och
kateter för
optiska fibrer för
engångsbruk

Patent relaterade till dosimetrimetoder

Dosimetry 1
Oxygen

System and method for controlling and adjusting
interstitial photodynamic light therapy parameters
(PCT/EP2007/058477).

2006-08-15 CA, CN, EP(CH,
DE, ES, FR, GB,
IE, IT, NL, SE),

JP, US

2027-08-15 IDOSE-patent,
grundläggande
algoritmer, metod
och system

Dosimetry
1 Oxygen
(avdelat)

System and method for controlling and adjusting
interstitial photodynamic light therapy parameters
(Divisional EP10162517.6)

2006-08-15 EP 2027-08-15 Behandlingspla-
nering baserat på
medicinsk avbild-
ningsteknik

Dosimetry
1 Oxygen
(avdelat)

System for controlling and adjusting interstitial
photodynamic therapy parameters (Divisional
EP11190657.4)

2006-08-15 EP(DE, FR, GB) 2027-08-15 IDOSE-patent, sys-
tem och mjukvara

Dosimetry 1
Oxygen (US
continuation
in part)

System and method for controlling and adjusting
interstitial photodynamic light therapy parameters
(CIP)

2006-08-15 US 2027-08-15 Behandlingspla-
nering baserat på
medicinsk avbild-
ningsteknik

Dosimetry 3
Tomography

Modulation and optical tomography control of
dosimetry for interstitial photodynamic therapy (PDT)
(PCT/EP2008/057333)

2007-06-11 EPO, CA 2028-06-11 IDOSE med optisk
tomografi

PATENTÖVERSIKT

27Memorandum maj/juni 2015

SpectraCure AB bildades i mars 2003 av professor Sune Svanberg, professor Katarina Svanberg, samt professor Stefan Anders-
son-Engels som ett spin-off-företag från avdelningen för atomfysik och Lunds medicinska lasercentrum vid Lunds universitet. Syftet
var att kommersialisera den teknik som utvecklats vid universitetet för dosstyrning av laserljus vid fotodynamisk behandling av
interna cancertumörer. Forskningen inom detta område hade då pågått ett drygt decennium vid universitetet, och resulterat i ett
antal patentansökningar.

Vid starten finansierades företaget av Karolinska Development
och Lunds universitets utvecklingsbolag (LUAB). Efter aktieemis-
sioner gick även Östersjöstiftelsen och Industrifonden in som
storägare. Enligt företagets ursprungliga utvecklingsplan skulle
en prototyp utvecklas, potentialen för interstitiell PDT undersö-
kas och en klinisk studie som “proof of principle” genomföras.
En sådan studie genomfördes på basalcellscancertumörer
under 2003-2004.

År 2006 beslutades om detaljerna i bolagets fortsatta utveck-
lingsstrategi. Styrelsen beslutade då att fortsätta satsa på
behandling av prostatacancer, som var ett lovande spår. I stra-
tegidokumentet fastslogs även att “SpectraCure bör säkra möj-
ligheten att få tillgång till en fotosensiterare av den nya genera-
tionen med färre biverkningar.” Detta föreslogs göras antingen
genom licensiering av ett befintligt läkemedel för fotosensibili-
sering, eller genom att utveckla en egen substans till registrerat
läkemedel. I praktiken innebar detta att SpectraCure satsade på
att agera både medicinteknikbolag och läkemedelsbolag.

Två lovande läkemedelskandidater (fotosensibiliserare av den
nya generationen), kallade PB-07 och PB-107, köptes in av ett
nederländskt läkemedelsbolag. Dessa var i tidig fas och inte tes-
tade på människa. Således återstod ett långt utvecklingsarbete
till registrerade läkemedel.

Ytterligare ett uttalat strategimål var att hitta en stor industriell
partner för att stödja den fortsatta utvecklingen dels för kom-
mersialisering av en behandling för prostatacancer, och dels

Historik

utveckla läkemedlen. Detta arbete sammanföll olyckligt med
finanskrisen 2008-09, och ingen lämplig partnerkandidat kunde
hittas. Ägarna var i detta läge inte beredda att finansiera utveck-
lingen på egen hand och beslutade att avyttra bolaget.

Nuvarande ägarkonstellation tog över bolaget i början av 2010,
och strategin omformulerades. I nära diskussion med läkare
och experter i USA, Kanada, UK och Sverige beslutade man att
satsningen på ett eget läkemedel var orimligt kostsam och lång.
I stället satsade bolaget på att komma till marknad så snabbt
som möjligt med så liten insats som möjligt. Läkemedel av den
senaste generationen fanns redan på marknaden, och dess-
utom skulle patentet på det mest använda (verteporfin) gå ut
2014. Därmed skulle det vara tillgängligt som generiskt läkeme-
del.

Lokalt återfall av prostatacancer identifierades som en indika-
tion där stort medicinskt behov förelåg, och med möjlighet till
så kallad ”orphan”-status. En process för att genomföra kliniska
prövningar för denna indikation i USA och Kanada påbörjades,
vilket har lett till att bolaget idag har fått godkännande av FDA
och Health Canada att genomföra studierna.

Totalt har Bolaget finansierats med cirka 90 Mkr fram tills före-
liggande emission.

28 SpectraCure AB (publ)

Ekonomiskt sammandrag

Följande information bör läsas i anslutning till ”Kommentarer
till den finansiella utvecklingen” nedan och Bolagets årsredo-
visningar för 2014 och 2013 med tillhörande noter som införli-
vas i detta dokument genom hänvisning. Samtliga rapporter
finns att tillgå på Bolagets hemsida (www.spectracure.se).
Redovisningen upprättas i enlighet med årsredovisningslagen
och Bokföringsnämndens allmänna råd. Beskrivningen nedan
innehåller olika framtidsinriktade uttalanden som återspeglar

RESULTATRÄKNING I SAMMANDRAG

Bolagets nuvarande antaganden om och uppskattningar av
framtida utveckling och händelser. Bolagets faktiska utveckling
kan avvika väsentligt från de som avses i nedanstående fram-
tidsinriktade uttalanden som en följd av, men inte begränsat till,
de faktorer som beskrivs i avsnittet ”Riskfaktorer”. Inga andra
delar av memorandumet än reviderade räkenskaper i form av
årsredovisningar har varit föremål för särskild eller översiktlig
granskning av Bolagets revisor.

15-01-01 –
15-03-31

14-01-01 –
14-03-31

14-01-01 –
14-12-31

13-01-01 –
13-12-31

(SEK) 3 mån 3 mån 12 mån 12 mån

Nettoomsättning 323 376 71 180 476 195 507 317
Övriga intäkter 0 47 865 93 338 228 581

Aktiverade kostnader 79 713 222 091 641 869 982 808

403 089 341 136 1 211 402 1 718 706

RÖRELSENS KOSTNADER

Råvaror och förnödenheter 0 0 0 -67 729

Övriga externa kostnader -424 567 -507 383 -3 680 293 -3 164 165

Personalkostnader -225 650 -121 465 -401 565 -1 581 657

Avskr. av materiella och immateriella tillgångar -25 611 -325 613 -1 185 743 -2 505 031

RÖRELSERESULTAT -272 738 -613 325 -4 056 199 -5 599 876

RESULTAT FRÅN FINANSIELLA POSTER

Ränteintäkter och liknande resultatposter 35 29 1 648 3 694

Räntekostnader och liknande resultatposter 0 0 -291 414 -135 956

RESULTAT EFTER FINANSIELLA POSTER -272 703 -613 296 -4 345 965 -5 732 138

RESULTAT FÖRE SKATT -272 703 -613 296 -4 345 965 -5 732 138

PERIODENS RESULTAT -272 703 -613 296 -4 345 965 -5 732 138

29Memorandum maj/juni 2015

BALANSRÄKNING I SAMMANDRAG

2015-03-31 2014-03-31 2014-12-31 2013-12-31
(SEK) 3 mån 3 mån 12 mån 12 mån

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar
Balanserade utgifter för
utvecklingsarbeten och liknande 4 811 410 4 811 410 4 811 410 4 806 021
Patent, licenser, varumärken
samt liknande rättigheter 75 727 430 481 0 515 232

Materiella anläggningstillgångar

Inventarier 30 040 3 216 21 620 21 987

Finansiella anläggningstillgångar

Aktier i andra sv företag 187 300 187 300 187 300 187 300

Summa anläggningstillgångar 5 104 477 5 432 407 5 020 330 5 530 540

Omsättningstillgångar

Kundfordringar 0 331 800 51 068 331 800

Aktuell skattefordran 22 642 228 158 19 408 179 267

Övriga fordringar 69 719 24 214 153 097 15 323

Förutbetalda kostnader och upplupna intäkter 61 596 62 484 127 194 62 484

Summa kortfristiga fordringar 153 957 669 953 350 767 588 874

Kassa och bank 41 917 793 549 182 652 448 576

Summa omsättningstillgångar 195 874 1 463 502 533 419 1 037 450

SUMMA TILLGÅNGAR 5 300 351 6 895 909 5 553 749 6 567 990

30 SpectraCure AB (publ)

2015-03-31 2014-03-31 2014-12-31 2013-12-31
(SEK) 3 mån 3 mån 12 mån 12 mån

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 1 642 312 1 642 171 1 642 171 1 642 171

Nyemission under registrering 0 141

Reservfond 9 694 598 9 694 598 9 694 598 9 694 598

11 336 910 11 336 769 11 336 910 11 336 769

Fritt eget kapital

Överkursfond 5 697 233 5 683 274 5 697 233 5 683 274

Balanserad vinst eller förlust -20 144 569 -15 798 604 -15 798 604 -10 066 466

Periodens resultat -272 703 -613 296 -4 345 965 -5 732 138

-14 720 039 -10 728 626 -14 447 336 -10 115 439

Summa eget kapital -3 383 129 608 143 -3 110 426 1 221 439

Långfristiga skulder

Övriga långfristiga skulder 4 000 000 4 000 000 4 000 000 3 000 000

Summa långfristiga skulder 4 000 000 4 000 000 4 000 000 3 000 000

Kortfristiga skulder

Leverantörsskulder 3 726 797 1 395 905 3 768 877 1 437 493

Övriga skulder 736 852 488 360 669 656 505 557

Upplupna kostnader och förutbetalda intäkter 219 831 403 501 225 642 403 501

Summa kortfristiga skulder 4 683 480 2 287 766 4 664 175 2 346 551

SUMMA EGET KAPITAL OCH SKULDER 5 300 351 6 895 909 5 553 749 6 567 990

Ställda säkerheter

Panter och säkerheter för egna skulder Inga Inga Inga Inga

Ansvarsförbindelser

Ansvarsförbindelser Inga Inga Inga Inga

BALANSRÄKNING I SAMMANDRAG, forts.

31Memorandum maj/juni 2015

KASSAFLÖDESANALYS

NYCKELTAL

DEFINITIONER
Soliditet – Eget kapital dividerat med balansomslutning i slutet av perioden.

Eget kapital per aktie – Eget kapital vid periodens slut delat med totalt antal utestående aktier vid periodens slut.

Resultat per aktie – Resultatet efter skatt delat med antalet aktier vid slutet av perioden.

(SEK)
2014-01-01 –

2014-12-31
2013-01-01 –

2013-12-31

Den löpande verksamheten

Resultat efter finansiella poster -4 345 965 -5 732 138

Justering för poster som inte ingår i kassaflödet m m 1 185 743 2 505 031

Kassaflöde från den löpande verksamheten före förändringar av röreslekapital -3 160 222 -3 227 107

Kassaflöde från förändringar i rörelsekaptial

Lagerförändring 0 0

Ökning(-)/Minskning(+) av rörelsefordringar 238 107 142 945

Ökning(+)/minskning(-) av rörelseskulder 2 317 624 502 204

Kassaflöde från den löpande verksamheten -604 491 -2 581 958

Investeringsverksamheten

Investering i matiella och immateriella tillgångar -675 533 -982 808

Kassaflöde från investeringsverksamheten -675 533 -982 808

Finansieringsverksamheten

Nyemission 14 100 350 000

Upptagna lån 1 000 000 1 905 000

Årets kassaflöde -265 924 -1 309 766

Likvida medel vid periodens början 448 576 1 758 342

Likvida medel vid periodens slut 182 652 448 576

(SEK) 15-01-01 –
15-03-31

14-01-01 –
14-03-31

14-01-01 –
14-12-31

13-01-01 –
13-12-31

Nettoomsättning (Kr) 323 376 71 180 476 195 507 317

Resultat efter finansiella poster (Kr) - 272 703 - 613 296 - 4 345 965 - 5 732 138

Balansomslutning (Kr) 5 300 351 6 895 909 5 553 749 6 567 990

Immateriella anläggningstillgångar (Kr) 4 887 137 5 241 891 4 811 410 5 321 253

Antal anställda / konsulter 4 4 4 4

Soliditet (%) neg 9 neg 19
Resultat efter skatt per aktie
(före utspädning, Kr) -0,02 -0,04 -0,26 -0,35

Resultat efter skatt per aktie (efter full utspädning, Kr) -0,02 -0,04 -0,26 -0,35

Eget kapital per aktie (Kr) -0,21 0,04 -0,19 0,07

Antal aktier vid periodens slut 16 423 120 16 421 710 16 421 710 16 421 710

Genomsnittligt antal aktier efter full utspädning (st) 16 422 415 16 421 710 16 421 710 16 341 710

32 SpectraCure AB (publ)

Kommentarer till den finansiella utvecklingen

SpectraCures system ger klara kliniska fördelar och medger minimalt invasiva ingrepp. Behandlingarna kan anpassas till varje
patients specifika förutsättningar och tumör med hög noggrannhet så att oönskade biverkningar minimeras samtidigt som efter-
strävad effekt i tumören optimeras. Bolaget står nu inför att finansiera kliniska studier i fas 1 och fas 2. Därefter är det troligt att ett
samarbetsavtal med större läkemedelsbolag kan finansiera en fas 3-studie. Bolaget har redan en färdig produkt (som dock vidare-
utvecklas löpande). Fyra patienter med prostatacancer har redan behandlats i en första studie. Detta innebär att tolererbarheten
hos patienter, liksom eventuella biverkningar redan i någon mån är kända. Inga större biverkningar har hittills påvisats.

Bolaget har tagit in kapital vid ett flertal tillfällen allt sedan 2003 då Bolaget bildades, under de senaste åren har emissioner gjorts
som lägst på 1 kr (för utnyttjande av utställda optioner), upp till 17,50 kr som högst. Senaste emissionskurs var 10 kr per aktie, innan
föreliggande erbjudande.

Hittills 2015
Arbetet med att förbereda de planerade kliniska studierna har
fortsatt och Bolaget räknar med att återställa det egna kapitalet
i och med genomförandet av föreliggande partiellt garanterade
spridningsemission, även med utfästelser om kvittning. Listning
av Bolagets aktie på Aktietorget förbereds. Förberedelser har
gjorts för åsyftade avtal med kliniker i USA och Kanada, inför de
förestående kliniska studiernas genomförande.

2014
SpectraCure har under året erhållit myndighetsgodkännan-
den i USA och Kanada för att starta kliniska studier avseende
återfallscancer i prostata. SpectraCure har initierat projekt för
att utveckla nästa generations instrument. Därtill har under-
håll av patentportföljen prioriterats. Flera av patenten är inne
i nationaliseringsfas och flera ansökningar om tilläggspatent
har inlämnats för att säkerställa SpectraCures teknik på mark-
naden. En kontrollbalansräkning upprättades i juni som visade
på att det bundna egna kapitalet var intakt. I samband med års-
redovisningens upprättande konstaterades att aktiekapitalet är
förbrukat och att skyldighet att upprätta kontrollbalansräkning
föreligger.

2013
Året karaktäriserades av förberedelser för att kunna genom-
föra kliniska studier i USA och Kanada avseende patienter med
återfall av prostatacancer. Därutöver underhåll av patentport-
följen. Ett tilläggspatent till huvudpatentet beviljades i Europa.
Patentet för engångsprodukter beviljades i Hongkong. Huvud-
patentet för dosimetri beviljades i USA och flera tilläggspaten-
tansökningar inlämnades efter strategiska beslut att säkerställa
SpectraCures teknik på marknaden.

Eget kapital, skulder och annan finansiell information
Eget kapital och skuldsättning
SpectraCures egna kapital uppgick per den 31 mars 2015 till
-3 383 Tkr. Bolaget hade vid samma tidpunkt kortfristiga skul-
der om 4 683 Tkr. De kortfristiga skulderna bestod främst av
leverantörsskulder och övriga skulder. Bolaget hade vid samma
datum långfristiga skulder om totalt 4 000 Tkr. Inga säkerheter
har ställts för utestående skulder. Bolagets omsättningstill-
gångar uppgick per 31 mars 2015 till cirka 196 Tkr.

Investeringar
Bolaget har hittills tagit in ca 90 Mkr från bolagets bildande
2003. Dessa medel har investerats i utveckling av både den
utrustning och programvara som Bolaget förfogar över idag,
men även i utveckling av ett eget ljussensibiliserande läkemedel
(sedermera nedlagt utvecklingsspår), samt i den patentportfölj
som finns. Det som är förestående investeringar idag är framför
allt den kliniska fas I och fas II studie som planeras, preliminärt
till en kostnad om ca 30 Mkr, varav föreliggande emission skall
säkra genomförande av fas I och initial fas II.

Rörelsekapital
Tillräckligt rörelsekapital för den kommande tolvmånaderspe-
rioden saknas. Bolagets planer på en vidare kommersialisering
av Bolagets erbjudande kräver en finansiering med ytterli-
gare rörelsekapital för att kunna realiseras. Nuvarande kassa
samt likvida omsättningstillgångar bedöms räcka till och med
juli 2015 innan ytterligare medel behöver tillföras. Bolagets
behov av rörelsekapital för de kommande tolv månaderna
bedöms uppgå till cirka 6 Mkr, förutsatt att den plan för Bola-
gets kostnader som lagts fram av Bolagets styrelse hålls. Detta
kommer att tillgodoses i och med emissionens genomförande
även efter beaktande av emissionskostnader. Till detta kommer
kostnader för planerade kliniska studier.

33Memorandum maj/juni 2015

Det är mot denna bakgrund som styrelsen beslutat att genom-
föra föreliggande emission. Bolaget har erhållit tecknings-
förbindelser och emissionsgaranti på cirka 75% av hela emis-
sionsbeloppet som emissionen omfattar. Därmed gör styrelsen
bedömningen att rörelsekapitalbehovet är tryggat för de kom-
mande tolv månaderna. Om företrädesemissionen bara tecknas
i begränsad utsträckning och garanterna inte fullgör sina åtag-
anden kan det innebära att Bolaget måste dra ned på den pla-
nerade verksamheten, ev. avbryta kundsamarbeten och utveck-
lingsverksamheten, samt ev. säga upp personal. Bolaget kan
också tänkas överväga att skaffa nödvändigt kapital på annat sätt.

Materiella tillgångar
Bolaget har enligt senaste bokslut materiella tillgångar
om 21 620 kr, vilket utgörs av kontorsinventarier.

Skattesituation
SpectraCure har ett outnyttjat ackumulerat förlustavdrag
om 53 746 263 kr per senaste årsskifte. Ingen skattefordran
finns upptagen i Bolagets balansräkning.

Tendenser
Verksamheten genererar i dagsläget inga eller begränsade
intäkter. En större intäktsbas förutsätter ett licensavtal med
milstolpesbetalningar avseende något eller flera projekt.

SpectraCure känner inte till några andra tendenser, osäker-
hetsfaktorer, potentiella fordringar eller andra krav, åtaganden
eller händelser som kan ha en väsentlig inverkan på Bolagets
utsikter, annat än de som redovisas under avsnittet Riskfaktorer
i detta memorandum.

Övrig information
SpectraCure känner inte till några andra tendenser, osäkerhets-
faktorer, potentiella fordringar eller andra krav, åtaganden eller
händelser som kan ha en väsentlig inverkan på Bolagets utsik-
ter under innevarande år.

SpectraCure känner heller inte till några skattepolitiska, eko-
nomiska, offentliga eller på annat sätt politiska åtgärder som,
direkt eller indirekt, kan komma att påverka verksamheten i
någon större utsträckning.

Inga väsentliga förändringar avseende SpectraCure AB:s finan-
siella ställning eller ställning på marknaden har inträffat efter att
den senaste årsredovisningen för verksamhetsåret 2014 offent-
liggjordes.

SpectraCure innehar ett ägande om cirka 7% i ett systerbolag,
GASPOROX AB, med en spännande och potentiellt mycket stor
marknad inom området för gasmätning. Detta bolag siktar på
avtal med stora tillverkare inom förpackningsindustrin och har
kommit långt i sin produktutveckling. Innehavet är värderat
till 187 300 kr i Bolagets balansräkning.

34 SpectraCure AB (publ)

Aktien, Aktiekapital och ägarstruktur

REGISTRERINGS-
DATUM

TILLFÖRT
AKTIEKAPITAL

ACKUMULERAT
AKTIEKAPITAL

TILLFÖRT
ANTAL AKTIER

ACKUMULERAT
ANTAL AKTIER

KVOTVÄRDE
(SEK)

Bolagets bildande 03-03-20 100 000,00 100 000,00 1 000 000 1 000 000 0,1

Omvänd split, ny firma 03-05-06 100 000,00 100 000,00 100 000 100 000 1

Nyemission 03-12-18 18 750,00 118 750,00 18 750 118 750 1

Nyemission 04-03-16 21 591,00 140 341,00 21 591 140 341 1

Nyemission 04-09-14 31 578,00 171 919,00 31 578 171 919 1

Nyemission 04-12-20 8 000,00 179 919,00 8 000 179 919 1

Nyemission 05-04-08 180 560,00 360 479,00 180 560 360 479 1

Nyemission 06-04-21 144 231,00 504 710,00 144 231 504 710 1

Nyemission 07-06-01 234 090,00 738 800,00 234 090 738 800 1

Nyemission 08-05-12 263 351,00 1 002 151,00 263 351 1 002 151 1

Split 10:1 10-01-07 - 1 002 151,00 9 019 359 10 021 510 0,1

Nyemission 10-07-14 205 000,00 1 207 151,00 2 050 000 12 071 510 0,1

Nyemission 10-11-22 10 000,00 1 217 151,00 100 000 12 171 510 0,1

Nyemission 11-05-19 14 270,00 1 231 421,00 142 700 12 314 210 0,1

Nyemission 11-09-06 38 360,00 1 269 781,00 383 600 12 697 810 0,1

Nyemission 12-01-18 325 290,00 1 595 071,00 3 252 900 15 950 710 0,1

Nyemission 12-02-22 8 400,00 1 603 471,00 84 000 16 034 710 0,1

Nyemission 12-05-31 9 800,00 1 613 271,00 98 000 16 132 710 0,1

Nyemission 12-09-17 12 900,00 1 626 171,00 129 000 16 261 710 0,1

Nyemission 13-02-13 16 000,00 1 642 171,00 160 000 16 421 710 0,1

Nyemission 15-01-21 141 1 642 312,00 1 410 16 423 120 0,1

Nyemission* 958 000,00 2 600 312,00 9 580 000 26 003 120 0,1

* Föreliggande erbjudande, förutsatt full teckning

AKTIEN OCH AKTIEKAPITAL
SpectraCure AB (publ) är under Euroclearanslutning varefter
det kommer att bli ett avstämningsbolag och dess aktier är
registrerade i elektronisk form hos, och dess aktiebok förs av,
Euroclear Sweden AB, Box 7822, 103 97 Stockholm. Förhandsbe-
sked om erforderlig majoritet för beslut om Euroclearanslutning
har inhämtats inför årsstämman den 12 juni 2015. Aktieägarna
och eller innehavare av andra av Bolaget utgivna värdepapper
erhåller inte några fysiska aktiebrev utan samtliga transaktio-
ner med Bolagets värdepapper sker på elektronisk väg genom
registrering i VPC-systemet genom behöriga banker och andra
värdepappersförvaltare. Aktierna är intill dess att listning sker ej
föremål för organiserad handel.

Bolagets aktiekapital uppgår till 1.642.312 kronor före nyemis-
sionen som den beskrivs i detta memorandum, fördelat på
16.423.120 aktier, envar med kvotvärde 0,10 kronor. Alla aktier
har lika röstvärde och rätt till Bolagets tillgångar och vinst.

Nyemissionen omfattar högst 9.580.000 aktier och lika många
vederlagsfria teckningsoptioner. Detta medför att aktiekapitalet
ökar med högst 958.000 kronor till totalt högst 2.600.312 kronor.
Aktier emitteras till en kurs om 2,40 kronor styck. De erbjudna

AKTIEKAPITALETS UTVECKLING

aktierna i Nyemissionen motsvarar cirka 36,8 procent av aktie-
kapitalet och cirka 36,8 procent av rösterna i Bolaget efter
genomförd nyemission (förutsatt fullt tecknat erbjudande).
Nyemissionen tillför Bolaget högst cirka 23 MSEK före avdrag
för emissionskostnader, som beräknas uppgå till sammanlagt
cirka 2,6 MSEK, exklusive garantikostnader om cirka 1,5 MSEK.

Därutöver kan ett övertilldelningsutrymme upp till cirka 4,0 Mkr
(ca 1,7 miljoner aktier och lika många vederlagsfria teckningsop-
tioner) komma att beslutas vid ev. överteckning av erbjudandet.

Emissionen är garanterad till cirka 75% (ca 17,4 Mkr) via dels ett
garantikonsortium samordnat av G&W Fondkommission, samt
dels via skriftliga teckningsförbindelser (som en del av nämnt
garantikonsortium) från Bolagets störste ägare.

EMISSIONSBESLUT OCH BEMYNDIGANDE
Beslut om att genomföra nyemission som det beskrivs i detta
memorandum fattades av styrelsen den 14 april 2015 på basis av
ett bemyndigande som erhölls av bolagsstämman den 30 juni 2014.

35Memorandum maj/juni 2015

UTDELNING
Samtliga aktier ger lika rätt till andel i Bolagets tillgångar och
vinst och de nyemitterade aktierna i förestående nyemission
medför rätt till vinstutdelning första gången på den avstäm-
ningsdag för utdelning som infaller närmast efter det att
nyemissionen har registrerats hos Bolagsverket.

I övervägandet om förslag till utdelning för framtiden kommer
styrelsen att beakta flera faktorer, bland annat Bolagets verk-
samhet, rörelseresultat och finansiella ställning, aktuellt och
förväntat likviditetsbehov, expansionsplaner, avtalsmässiga
begränsningar och andra väsentliga faktorer. I svenska bolag
måste utdelningen föreslås av styrelsen och beslutas av bolags-
stämman i enlighet med aktiebolagslagen och bolagsordningen.
Utbetalning ombesörjs av Euroclear Sweden AB.

Rätt till utdelning tillfaller den som vid av bolagsstämman fast-
ställd avstämningsdag var registrerad som aktieägare i den av
Euroclear Sweden AB/VPC förda aktieboken. Utdelning utbeta-
las normalt som ett kontant belopp per aktie genom Euroclear
Sweden AB:s försorg, men kan också avse annat än kontant
utbetalning. Om aktieägare ej kan nås för mottagande av utdel-
ning kvarstår aktieägarens fordran på Bolaget och begränsas
endast genom allmänna regler för preskription. Vid preskrip-
tion tillfaller hela beloppet Bolaget. Det föreligger inte några
restriktioner eller särskilda förfaranden för utdelning för aktie-
ägare bosatta utanför Sverige, dock utgår svensk kupongskatt
för ägare som inte är skatterättsligt hemmahörande i Sverige.
Aktieägare har rätt till andel av överskott vid en eventuell likvi-
dation i förhållande till det antal aktier som innehavaren äger.

Det föreligger inga rättigheter, förutom rätt till aktieutdelning, att
ta del av Bolagets vinster. Bolaget har hittills inte lämnat någon
utdelning. Det finns heller inga garantier för att det för ett visst år
kommer att föreslås eller beslutas om någon utdelning i Bolaget.

Ingen utdelning lämnades för räkenskapsåren 2013 eller 2014.
Ingen utdelning förutses att kunna lämnas för de närmaste
åren, så länge Bolaget är i en ren forskningssfas utan utlicen-
siering eller annan försäljning av något system eller förbruk-
ningsartiklar. SpectraCure har i dagsläget inte heller fastställt
någon detaljerad utdelningspolicy. Enligt den bedömning som
styrelsen i SpectraCure gör i dagsläget kommer utdelning tro-
ligtvis inte att föreslås innan ett behandlingssystem har lanse-
rats kommersiellt.

ÄGARSTRUKTUR
Nedan anges Bolagets största aktieägare enligt den förda aktie-
boken per 2015-01-21 kompletterat med de för Bolaget kända
förändringarna därefter. Tabellen nedan avser ägarförhållan-
den före den i detta memorandum beskrivna nyemissionen,
samt ägandet efter genomförd emission under antagande om
fulltecknat erbjudande och med hänsyn tagen till inlämnade
teckningsförbindelser. Bolaget har innan nyemissionen totalt
cirka 58 aktieägare.

Enligt aktiebolagslagen har en aktieägare som direkt eller indi-
rekt innehar mer än 90% av aktiekapitalet i ett bolag rätt att
inlösa resterande aktier från övriga aktieägare i Bolaget. På
motsvarande sätt har en aktieägare vars aktier kan bli föremål
för inlösen rätt till sådan inlösen av majoritetsaktieägaren.

Bolaget avser att införa avstämningsförbehåll i bolagsordningen
i samband med årsstämman den 12 juni och uppdra till Euroc-
lear att föra Bolagets aktiebok inför planerad listning. Förbe-
redelser för detta är redan gjorda varför detta förutses kunna
genomföras snarast efter beslut av bolagsstämman (Bolaget har
på förhand utfästelser från mer än 2/3 av rösterna i bolaget att
rösta för ett dylikt beslut). Efter listning av Bolagets aktie kom-
mer SpectraCure att iaktta de bestämmelser som marknadsplat-
sen ställer på budpliktsregler etc, förutom gällande bestämmel-
ser inom detta område som aktiebolagslagen innehåller.

AKTIEÄGARE (TOT 58 ST) ANTAL AKTIER PROCENT

Masoud Khayyami med bolag 10 183 134 62,00 %

BUZZ AB 3 000 000 18,27 %

Knut Hansson Holding AB 612 500 3,73 %

Norsk Elektro Optikk AS 270 000 1,64 %

Grundbulten 2962 AB 211 193 1,29 %

Kent Hansson 194 700 1,19 %

Matgo AB 192 900 1,17 %

Peter Kälvelid 150 000 0,91 %

Anders Axén 125 600 0,76 %

Christer Gåhltorp 100 000 0,61 %

Katarina Svanberg 100 000 0,61 %

Sune Svanberg 100 000 0,61 %

Stefan Andersson-Engels 100 000 0,61 %

Övriga ägare 1 083 093 6,60 %

TOTALT ANTAL AKTIER 16 423 120 100,00 %

TECKNINGSOPTIONER OCH KONVERTIBLER
Det finns inga utestående konvertibla lån eller teckningsoptio-
ner vid tiden för detta dokument.

GARANTIKONSORTIUM
Ett garantikonsortium samordnat av G&W Fondkommission
har, jämte lämnade teckningsförbindelser, i maj 2015 förbun-
dit sig att teckna upp till cirka 14,8 MSEK av emissionen för det
fall att emissionen inte tecknas fullt på annat sätt. Detta mot-
svarar, tillsammans med de erhållna teckningsförbindelserna
om cirka 2,5 Mkr enligt nedan, cirka 75 procent av det totala
emissionsbeloppet om cirka 23,0 Mkr. Deltagandet från samt-
liga garanter är endast reglerat genom bindande skriftliga avtal.
Inga medel är pantsatta eller spärrade för detta ändamål. Ersätt-
ning till garanterna för lämnade garantier är 10 procent av det
garanterade beloppet, motsvarande totalt högst cirka 1,5 MSEK,
och regleras kontant efter emissionens avslutande, alternativt

36 SpectraCure AB (publ)

att kvittning sker till de garanter som önskar aktier och teck-
ningsoptioner enligt villkoren i föreliggande erbjudande. Ingen
ersättning utgår för utfästelserna om teckning i form av läm-
nade teckningsförbindelser. Garanternas åtagande begränsas
till deras relativa andel av det totalt garanterade beloppet.
Adress till samordnare av garantikonsortiet är: G&W Fondkom-
mission, Kungsgatan 3, 111 43 Stockholm, info@gwkapital.se.

KONSORTIET

TECKNINGSFÖRBINDELSER
Skriftliga teckningsförbindelser har lämnats av Masoud Khayy-
ami med bolag om 2,5 Mkr, vilket motsvarar cirka 11% av emis-
sionens totala belopp. Ingen ersättning utgår för lämnade teck-
ningsförbindelser. De som lämnat teckningsförbindelser kan
nås via Bolagets rådgivare G&W Fondkommission på adress:
Kungsgatan 3, 111 43 Stockholm, tel: 08-503 000 50.

FÖRESTÅENDE LISTNING AV BOLAGETS AKTIE
Efter genomförd emission avser Bolaget att snarast därefter
lista aktien på relevant marknadsplats (förutsatt att spridnings-
krav etc uppnås är Aktietorget ett förstahandsalternativ). Kon-
takter inför sådan listning är redan tagna och processen mot
listning är därmed påbörjad.

Listning med ägarspridning görs mot bakgrund av de förestå-
ende studierna i människa och de bättre möjligheter till fram-
tida finansiering som en listning innebär. Därtill den ökade
synlighet som uppnås via en listning, vilket innebär bättre för-
utsättningar för att nå fram till eftersträvat samarbetsavtal med
aktör / aktörer inom Big Pharma.

Samtliga SpectraCures aktier kommer att tas upp till handel på
Aktietorget givet att Bolaget uppfyller de spridningskrav och
de listningskrav i övrigt som gäller för Aktietorget. Aktietorgets
spridningskrav innebär ett krav på erforderligt antal aktieägare
(minst 200 st.) som vardera innehar SpectraCureaktier motsva-
rande ett underliggande värde om 0,1 prisbasbelopp vid tillfället
för upptagande till handel samt att minst 10 procent av anta-
let aktier anses vara i allmän ägo vid tillfället för upptagande
till handel. Ett eventuellt upptagande till handel med Bolagets
aktier på Aktietorget är således beroende av att Bolaget tillförs
ytterligare aktieägare.

Eventuell första dag för handel med SpectraCures aktie på
Aktietorget bedöms bli någon gång under juni/juli 2015. Befint-
liga aktieägare i SpectraCure behöver inte vidta några åtgärder
med anledning av ett eventuellt upptagande till handel av Bola-
gets aktier på Aktietorget. Aktier för att möjliggöra snar handel
har utlånats av Bolagets huvudägare för leverans till tecknare
i föreliggande erbjudande. Teckningsoptionerna, vilka även de
avses att listas på Aktietorget under deras löptid förutsatt god-
kännande av upptagande till handel, levereras senare efter att
emissionen är slutgiltigt registrerad hos Bolagsverket.

GARANTER GARANTERAT
BELOPP

P &M Lundmark CF AB 65 000
Peter Lundmark 65 000
Maria Eldrot Lundmark 65 000
VIP Invest & Partners AB 65 000
Plusona Invest AB 65 000
Arne Grundström 1 500 000
Maria Zandi Viktor 250 000
LMK Ventures AB 1 300 000
Svante Larsson 650 000
Gunnar Drougge 650 000
Kristian Kierkegaard Holding AB 200 000
Myacom Investment AB 1 300 000
Vellenova AB 125 000
Anders Larsson 525 000
Martin Wittberg 200 000
Bertil Lindkvist 325 000
Göran Ofsén 400 000
Accrelium AB 650 000
Jan Klingspor 125 000
Rune Löderup 800 000
Henrik Ingvarsson 160 000
Råsunda Förvaltning AB 160 000
Altraplan Ltd 125 000
ATH Invest AB 160 000
Joakim Hörwing 65 000
StormTop AB 100 000
Alfanet Innovation AB 125 000
Skånska Kredit AB 200 000
Jan Robert Pärsson 175 000
Haos InWest AB 650 000
John Andersson Moll 325 000
Bearpeak AB 400 000
Fredrik Åhlander 800 000
Olist AB 500 000
Johan Krylborn 100 000
Jakob Ryer 1 300 000
Per Levin 100 000
Olof Carlstoft 125 000

SUMMA 14 895 000

37Memorandum maj/juni 2015

Styrelse, ledande befattningshavare och revisorer

Doktor i kemi vid Lunds Universitet. Gedigen erfarenhet från
forskning, medicin, medtech och bioteknik sektorerna. Gedigen
entreprenörserfarenhet (Prolight Diagnostics AB, TMS CHEM
AB) och expertkunnande inom tillämpad medicin, mikrobio-
logi- och biotechområdet, särskilt vad gäller utveckling av olika
typer av biomolekyler för kommersiell användning och forsk-
ning inom biologiska applikationer. Ordförande för fyra andra
medtech- / diagnostikrelaterade bolag och styrelsemedlem i
ytterligare ett par bolag.

Doktor i fysik från Lunds Universitet (2002). Anslöt till SpectraCure
under 2006 och ansvarar för bolagets forskning och utveckling.
Tidigare erfarenhet från utveckling av medicinsk teknik, kliniska
prövningar, samt kvalitets- och regulatoriska frågor inklusive
riskhantering. Innehaft post-doktorala forskarpositioner vid
Politecnico di Milano, Italy, och vid Cambridge University, UK.
Han har bedrivit forskning avseende applikationer för lasertek-
nologi och spektroskopi inom biologi och medicin. Författare av
ett 30-tal granskade vetenskapliga artiklar.

Dr. Masoud Khayyami,
VD & styrelsemedlem

Johannes Swartling,
CTO

Fil kand i kemi och biologi, doktor i fysiologi från Uppsala Uni-
versitet samt docent vid Uppsala Universitet. Oberoende konsult
inom bioteknik och finans. Kihlström har tidigare arbetat med
forskning och utveckling och affärsutveckling under tiden 1982-
1996 vid både Astra AB och Pharmacia AB. Därefter som läkeme-
delsanalytiker i finansbranschen bl.a. på Swedbank, Aros Secu-
rities och ABG Sundal Collier. Styrelseordförande i bl.a, Miris
Holding AB, EQL Pharma AB, BoMill Holding AB, styrelseledamot
bl.a. i Respiratorius AB, Emplicure AB, Prolight Diagnostics AB
och Healeath Invest Partners AB .

Ingemar Kihlström,
styrelsens ordförande

Katarina Svanberg är M.D., Ph.D och innehar en professur i
onkologi vid Lunds universitet samt vid South China Normal
University i Guangzhou, Kina. Hon påbörjade sin forskarkarriär
genom att studera laserljusinteraktion i biologisk vävnad och är
bland de första kliniska forskarna i biomedicinsk optik och foto-
nik för medicinska tillämpningar. Hon har varit en nyckelperson
i samarbetet mellan flera kliniker och institutioner vid Lunds
universitet med att införa och tillämpa laser-inducerad flu-
orescens spektroskopi för tidig tumördetektion och framförallt
introducerat fotodynamisk tumörterapi i klinisk användning vid
Lunds Universitetssjukhus. Katarina Svanberg är medförfattare
till över 160 fackgranskade artiklar, styrelseledamot vid Lund
Laser Centre och har sedan 1993 tjänstgjort som chef för Lund
University Medical Laser Centre, där hon idag är ordförande i
styrelsen. Katarina Svanberg är styrelseledamot vid Internatio-
nal Centre for Theoretical Physics (ICTP) i Trieste i Italien och
har varit medlem i många internationella rådgivande kommit-
téer även på FDA och NIH i USA. Hon har nyligen belönats med
National Institute of Health (NIH) Lifetime Achievement Award
in Biophotonics, som kommer att överlämnas i september 2015 i
Washington DC.

Prof. Katarina Svanberg,
styrelsemedlem

Filosofie doktor i fysik, 1990, Lunds universitet. Post-doc vid
McMasters University i Hamilton, Ontario, Kanada. Mottog Erna
Ebelings pris, Svensk Förening för Medicinsk Teknik och Fysik,
2003. Förstahandskandidat vid utnämningen av professuren i bio-
medicinsk fysik på Kungliga Tekniska Högskolan, Stockholm 1996.
Medförfattare till mer än 150 artiklar i fackgranskade tidskrifter.

Prof. Stefan Andersson-Engels,
styrelsemedlem

BOLAGSLEDNING OCH STYRELSE

38 SpectraCure AB (publ)

Ulf Boberg,
styrelsemedlem

Ulf Boberg har mer än 20 års erfarenhet från seniora positio-
ner inom biotech- och läkemedelsbolag. Han är nuvarande VD
för Miris Holding AB, ett bolag som verkar inom mjölkanalys och
som är listat på Aktietorget. Han var tidigare bland annat VD
för de svenska biotechbolagen Affibody och Global Genomics.
Dessförinnan jobbade han på AstraZeneca och Astra Pain Con-
trol. Ulf Boberg har gedigen erfarenhet från att leda kliniska

studier inom den internationella läkemedelsindustrin. Han har
även gedigen kommersiell erfarenhet av affärsutveckling, för-
handlingar och finansiering av bolag inom biotech-området. Ulf
Boberg har doktorerat (PhD) i medicinsk vetenskap och innehar
en MBA examen från Uppsala Universitet.

VETENSKAPLIGT RÅD

Brian Wilson är Head och Senior Scientist vid avdelningen för
Biophysics och Imaging, Ontario Cancer Institute.

Stephen Bown är Professor för Laser Medicine and Surgery och
chef över National Medical Laser Center vid University Collage
London Medical School. Han är också Honorary Consultant
Gastroenterologist vid Londons Universitetssjukhus.

Akbar Seddigh är ordförande för styrelsen i A+ Science Outsour-
cing AB. Han har varit aktiv i mer än 40 år i internationella
ledande positioner inom medtech-industrin. Akbar Seddigh är
även grundare av Ortivus AB.

Steve Hahn är ordförande vid Department of Radiation Onco-
logy, Pennsylvania Universitetssjukhus, USA. Han är certifierad i
både medicinsk onkologi och strålningsonkologi.

Collin Hoper är tjänsteman vid och ordförande för HNODS
(Sep 08-Sep 11). Han är Consultant Head & Neck Surgeon och
Seniorlektor vid Londons Universitetssjukhus. Collin Hoper är
också Editor-in-Chief vid Head & Neck Oncology.

PhD Brian Wilson, Princess Margaret Hospi-
tal, Toronto, Kanada

Prof Stephen Bown, University College
London, UK

Mr Akbar Seddigh, entreprenör och gedigen
erfarenhet från ledande positioner inom
medtech-området

MD Steve Hahn, Pennsylvania Universitets-
sjukhus, USA

MD Collin Hoper, University Collage Lon-
don, UK

39Memorandum maj/juni 2015

Styrelseuppdrag och bolagsinnehav

MASOUD KHAYYAMI, FÖDD -63 Datum Ägandeandel Rösträtt

International Energy Solutions IES AB, 556486-4261
Styrelsesuppleant 2014-09-05 - 2014-12-22
Styrelseledamot 2012-10-16 - 2014-09-05
Styrelseledamot 2009-09-29 - 2012-10-16
Verkställande direktör 2009-09-29 - 2012-10-16

Acromed Invest Aktiebolag, 556495-7149 49 % 49 %
Styrelsesuppleant 2013-02-22 - 2014-12-22
Styrelseledamot 2012-12-27 - 2013-02-22
Ordförande 2012-12-27 - 2013-02-22
Styrelseledamot 2010-02-16 - 2012-12-27
Verkställande direktör 2010-02-16 - 2012-12-27
Ordförande 2010-02-16 - 2012-12-27
Styrelseledamot 2007-10-15 - 2010-02-16
Verkställande direktör 2007-10-15 - 2010-02-16

Prolight Diagnostics AB (publ), 556570-9499
Styrelseledamot 2008-06-17 -
Verkställande direktör 2008-06-17 -

Alfa-Synthon AB, 556636-5838
Likvidation beslutad 2015-04-28
Styrelseledamot 2007-06-02 - 2011-12-21
Ordförande 2007-06-02 - 2011-12-21

SpectraCure AB (publ), 556642-1011 62 % 62 %
Styrelseledamot 2012-08-31 -
Verkställande direktör 2012-08-31 -
Styrelseledamot 2012-06-29 - 2012-08-31
Styrelseledamot 2012-01-12 - 2012-06-29
Ordförande 2012-01-12 - 2012-06-29
Styrelseledamot 2010-01-07 - 2012-01-12
Verkställande direktör 2010-01-07 - 2012-01-12
Ordförande 2010-01-07 - 2012-01-12

GasPorOx AB, 556678-0093
Styrelseledamot 2015-02-11 -
Styrelseledamot 2014-01-14 - 2015-02-11
Verkställande direktör 2014-01-14 - 2015-02-11
Styrelseledamot 2012-10-01 - 2014-01-14
Verkställande direktör 2012-10-01 - 2014-01-14
Ordförande 2012-10-01 - 2014-01-14
Styrelseledamot 2010-04-21 - 2012-10-01

Acromed Biotech AB, 556722-4984
Styrelsesuppleant 2013-04-22 -
Styrelseledamot 2007-11-13 - 2013-04-22

Anaxcess AB, 556722-5171
Likvidation avslutad 2011-04-28
Styrelseledamot 2007-11-16 - 2010-03-11
Ordförande 2007-11-16 - 2010-03-11

överstigande 10% under de senaste 5 åren

40 SpectraCure AB (publ)

MASOUD KHAYYAMI, FORTS. Datum Ägandeandel Rösträtt

MK Capital Invest AB, 556845-1115 100 % 100 %
Styrelseledamot 2011-03-09 -
Verkställande direktör 2011-03-09 -

Coultier & Co Aktiebolag, 556885-4763 45 % 45 %
Styrelsesuppleant 2013-08-13 - 2014-02-01
Styrelseledamot 2012-04-02 - 2013-08-13
Ordförande 2012-04-02 - 2013-08-13

Acromed Konsult, 630403-3134 001
Innehavare 2005-05-06 -

Fastigheten Tomegården ekonomisk förening,
716406-8954
Styrelseledamot 2007-03-26 - 2007-07-10

GUSTAV INGEMAR KIHLSTRÖM, FÖDD -52 Datum Ägandeandel Rösträtt

Medivir Aktiebolag, 556238-4361
Styrelseledamot 2008-04-30 - 2014-05-21

Artimplant AB, 556404-8394
Konkurs inledd 2013-08-01
Styrelseledamot 2006-08-15 - 2011-05-12
Ordförande 2006-08-15 - 2011-05-12

L O Sjaunja Aktiebolag, 556417-0917
Styrelseledamot 2014-08-28 -
Ordförande 2014-08-28 -
Styrelseledamot 2014-05-02 - 2014-08-28

Acromed Invest Aktiebolag, 556495-7149
Styrelseledamot 2007-10-15 - 2010-02-16
Ordförande 2007-10-15 - 2010-02-16

Recopharma AB, 556543-6184
Konkurs avslutad 2015-03-04
Styrelseledamot 2009-05-19 - 2015-03-04
Ordförande 2009-05-19 - 2015-03-04

Respiratorius AB (publ), 556552-2652
Styrelseledamot 2006-05-17 -

Prolight Diagnostics AB (publ), 556570-9499
Styrelseledamot 2014-06-02 -

G. Pettersson & Partners AB, 556576-7851
Styrelsesuppleant 2009-05-08 -

Creative Antibiotics Sweden AB, 556585-7785
Konkurs avslutad 2014-09-05
Företagsrekonstruktion inledd 2013-06-03
Styrelseledamot 2008-11-25 - 2014-09-05
Ordförande 2008-11-25 - 2014-09-05

Miris AB, 556604-0308
Styrelseledamot 2014-05-05 -
Ordförande 2014-05-05 -
Styrelseledamot 2008-06-16 - 2014-05-05

41Memorandum maj/juni 2015

GUSTAV INGEMAR KIHLSTRÖM, FORTS. Datum Ägandeandel Rösträtt

OxyPharma AB, 556608-9958
Styrelseledamot 2002-03-12 - 2012-05-21

Axelar AB, 556623-6708
Styrelseledamot 2010-04-28 - 2012-06-19

SpectraCure AB (publ), 556642-1011
Styrelseledamot 2012-06-29 -
Ordförande 2012-06-29 -

Ingemar Kihlström AB, 556649-2269 100 % 100 %
Styrelseledamot 2003-10-29 -

Hammercap AB, 556673-5204
Styrelseledamot 2009-07-09 - 2013-09-18
Ordförande 2009-07-09 - 2013-09-18

GasPorOx AB, 556678-0093
Styrelseledamot 2014-01-14 - 2015-04-09
Ordförande 2014-01-14 - 2015-04-09
Styrelseledamot 2013-04-22 - 2014-01-14

Healthinvest Partners AB, 556680-4810
Styrelseledamot 2006-06-08 -

Miris Holding AB (publ), 556694-4798
Styrelseledamot 2014-04-23 -
Ordförande 2014-04-23 -
Styrelseledamot 2008-06-10 - 2014-04-23

BoMill Holding AB, 556744-8906
Styrelseledamot 2013-07-29 -
Ordförande 2013-07-29 -

Styrelsekollegiet Aktiva Företagsrådgivare ek.för.
716406-2122
Likvidation beslutad 2014-09-01
Styrelseledamot 2014-09-18 - 2014-11-18

PER STEFAN ANDERSSON ENGELS, FÖDD -60 Datum Ägandeandel Rösträtt

SpectraCure AB (publ), 556642-1011
Styrelseledamot 2011-09-09 -
Styrelsesuppleant 2005-04-08 - 2011-09-09

Lumito AB, 556832-0062
Styrelseledamot 2011-02-10 - 22 % 22 %

ULF CARL MAGNUS BOBERG, FÖDD -53 Datum Ägandeandel Rösträtt

L O Sjaunja Aktiebolag, 556417-0917
Extern verkställande direktör 2014-08-28 -

Ulf Boberg AB (fd.Jepon AB) 100 % 100 %
Styrelseledamot 1994-06-09 -

42 SpectraCure AB (publ)

KATARINA SVANBERG, FÖDD -44 Datum Ägandeandel Rösträtt

SpectraCure AB (publ), 556642-1011
Styrelseledamot 2007-06-12 -

GasPorOx AB, 556678-0093
Styrelseledamot 2012-05-28 - 2015-04-09

SUNE ROLAND SVANBERG, FÖDD -43 Datum Ägandeandel Rösträtt

SpectraCure AB (publ), 556642-1011
Styrelsesuppleant 2013-03-14 -
Styrelsesuppleant 2011-09-09 - 2012-06-29

GasPorOx AB, 556678-0093
Styrelseledamot 2005-06-17 - 2015-04-09

JOHANNES SWARTLING, FÖDD -72 Datum Ägandeandel Rösträtt

CTO SpectraCure AB (ledande befattningshavare)

Inga styrelseengagemang de senaste 5 åren.

ULF CARL MAGNUS BOBERG, FORTS. Datum Ägandeandel Rösträtt

iNovacia AB, 556568-8321
Konkurs avslutad 2014-10-23
Styrelseledamot 2006-06-28 - 2010-09-06
Ordförande 2006-06-28 - 2010-09-06

Creative Antibiotics Sweden AB, 556585-7785
Konkurs avslutad 2014-09-05
Företagsrekonstruktion inledd 2013-06-03
Extern verkställande direktör 2009-11-12 - 2014-09-05
Extern vice verkställande direktö 2009-09-16 - 2009-11-12

Miris AB, 556604-0308
Extern verkställande direktör 2014-07-14 -

SpectraCure AB (publ), 556642-1011
Styrelseledamot 2013-03-14 -

Miris Holding AB (publ), 556694-4798
Extern verkställande direktör 2014-07-29 -

43Memorandum maj/juni 2015

REVISOR
Carlsson & Partners Revisionsbyrå AB
Drottninggatan 99
113 60 STOCKHOLM
Huvudansvariga revisorer: Berit Holmgren (godkänd revisor)
och Elena Entina (auktoriserad revisor).

MANDATPERIOD
Bolagets styrelseledamöter valdes av årsstämman som hölls
den 30 juni 2014. Uppdraget för samtliga styrelseledamöter gäl-
ler intill nästa årsstämma, som är planerad att äga rum den 12:e
juni 2015. En styrelseledamot äger rätt att när som helst frånträda
uppdraget. Revisor, för granskning av bolagets årsredovisning
jämte räkenskaperna samt styrelsen och verkställande direktö-
rens förvaltning, utses årligen på ordinarie bolagsstämma för
tiden intill slutet av nästkommande räkenskapsperiod. Till revi-
sorer återvaldes Berit Holmgren samt nyvaldes Elena Entina vid
årsstämman den 30 juni 2014, båda verksamma vid Carlsson &
Partners Revisionsbyrå AB.

LÖNER, ERSÄTTNINGAR OCH REVISIONSARVODEN
Årsstämman 2014 beslutade att ersättning skall utgå
med 200 000 kronor till styrelsens ordförande, samt
med 10 000 kronor till övriga ledamöter som inte är anställda i
Bolaget. Ersättningens storlek är baserad på att bolaget under
ett flertal tidigare verksamhetsår inte haft möjlighet att ge sty-
relsens ordförande en ersättning då finansiella resurser saknats
för detta ändamål. Då bolaget i samband med emissionen får
en tillfredställande finansiering är det motiverat att styrelsens
ordförande för verksamhetsår 2015 erhåller den beslutade
ersättningen om 200 000 kr.

VD är idag knuten till verksamheten via ett konsultavtal med
en ömsesidig uppsägningstid om 6 månader men kommer
fr.o.m 1 juli 2015 anställas direkt i bolaget. Avtalad ersättning till
VD uppgår till 90 Tkr per månad.

Medlemmar i det vetenskapliga rådet erhåller ersättningar som
sammantaget maximalt kan komma att uppgå till 0 Tkr per år.

Det finns inga andra avtal med medlemmar av styrelsen,
ledande befattningshavare eller medlemmar av kontrollorgan
om åtaganden från Bolagets sida vad gäller pensioner eller för-
måner efter det att uppdraget avslutats. Inga upplupna belopp
finns eller avsättningar gjorts för pensioner eller andra förmå-
ner efter avträdande av tjänst.

Under räkenskapsåret 2014 utgick löner och andra ersättningar
till styrelse och VD om sammanlagt 550 Tkr. Pensionskostnader
för styrelse och VD uppgick under samma period till samman-
lagt 0 kr.

Under räkenskapsåret 2014 utgick ersättning till Bolagets reviso-
rer om 89 315 kr som avsåg revisionsarvode. Ersättning till revi-
sorer utgår enligt räkning.

ÖVRIG INFORMATION KRING
STYRELSELEDAMÖTER OCH LEDANDE
BEFATTNINGSHAVARE
Samtliga styrelseledamöter är valda fram till årsstämman
2015. Ingen styrelseledamot eller ledande befattningshavare
har några familjerelationer eller andra närståenderelationer
till någon annan styrelseledamot eller ledande befattningsha-
vare. Såvitt Bolaget känner till har ingen styrelseledamot eller
ledande befattningshavare något intresse som står i strid med
Bolagets intressen. Det har ej förekommit några särskilda över-
enskommelser med större aktieägare, kunder, leverantörer
eller andra parter, enligt vilka några ledande befattningshavare
eller styrelseledamöter tillsatts. Det finns heller inga överens-
kommelser eller begränsningar i ledande befattningshavares
eller styrelseledamöters rätt att avyttra sina innehav av värde-
papper i emittenten under en viss tid.

Ingen styrelseledamot eller ledande befattningshavare har varit
inblandad i bedrägerirelaterad rättslig process de senaste fem
åren. Det har under de fem senaste åren inte funnits några
anklagelser och/eller sanktioner från myndighet eller organisa-
tion som företräder viss yrkesgrupp och som är offentligrättsligt
reglerad mot någon av dessa personer och ingen av dem har
under de senaste fem åren förbjudits av domstol att ingå som
medlem i ett företags förvaltnings-, lednings-, eller kontrollor-
gan eller att ha ledande eller övergripande funktioner hos emit-
tent.

Ingen av ovan nämnda ledande befattningshavare eller sty-
relseledamöter har av myndighet eller domstol förhindrats
att handla som medlem av någon emittents styrelse eller led-
nings-grupp under de senaste fem åren. Samtliga styrelsele-
damöter och ledande befattningshavare kan nås via Bolagets
kontor med adress Magistratsvägen 10, 226 43 Lund.

44 SpectraCure AB (publ)

AKTIEÄGARAVTAL
Det existerar, såvitt styrelsen känner till, inga aktieägaravtal
eller motsvarande avtal mellan blivande aktieägare i Bolaget i
syfte att skapa gemensamt inflytande över Bolaget.

ÄGARKONCENTRATION
Cirka 44 procent av kapitalet och 44 procent av röster i Bolaget
kommer att kontrolleras av ledande befattningshavare och vissa
av styrelsens ledamöter efter nyemissionen som den beskrivs i
detta memorandum, med beaktande av lämnade teckningsför-
bindelser under antagande om ett fulltecknat erbjudande. Även
om dessa aktieägare inte är avtalsmässigt bundna att agera
gemensamt har de, var för sig eller tillsammans, möjlighet att
utöva ett väsentligt inflytande på ärenden där aktieägare har röst-
rätt. Denna koncentration av företagskontrollen kan vara till nack-
del för aktieägare som har andra intressen än huvudaktieägarna.

FÖRSÄKRINGSSKYDD
Styrelsen bedömer att Bolagets nuvarande försäkringsskydd
är tillfredsställande med avseende på verksamhetens art och
omfattning.

ANSTÄLLNINGSAVTAL
Sedvanliga anställningsavtal föreligger. Samtliga anställningsav-
tal i Sverige bygger på svensk arbetsrättslig lagstiftning. Avtalen
är individuella avseende lön, semester, rätt till övertidsersätt-
ning och eventuella förmåner. Samtliga avtal reglerar sekretess
och rätt till arbetstagares uppfinningar. Inga avsättningar görs
f.n. till pensioner eller andra ersättningar efter anställningspe-
riodens slut, utöver avtalad uppsägningstid. Anställningsrelate-
rade frågor och villkor beslutas av styrelsen.

BEROENDE AV TILLSTÅND OCH
MYNDIGHETSKONTAKTER
Bolaget är beroende av nuvarande och kommande avtal
rörande tillstånd för kliniska prövningar, likväl som ev. kom-
mande tillstånd avseende försäljning av utvecklade vacciner
och läkemedel.

Bolaget har ingen verksamhet som kräver särskilda myndig-
hetstillstånd för hantering av substanser eller insatsvaror.

TRANSAKTIONER MED NÄRSTÅENDE
Ingen styrelseledamot eller ledande befattningshavare har eller
har haft någon direkt eller indirekt delaktighet som motpart
i några av Bolagets affärstransaktioner, som är eller har varit

ovanliga till sin karaktär eller med avseende på villkoren och
som i något avseende kvarstår oreglerad eller oavslutad. Revi-
sorerna har inte heller varit delaktiga i några affärstransaktioner
enligt ovan. Bolaget har heller inte lämnat lån, ställt garantier
eller ingått borgensförbindelse till eller till förmån för någon av
styrelsens ledamöter, ledande befattningshavare eller revisorer
i Bolaget. Inga intressekonflikter anses föreligga mellan Bolaget
och dess styrelseledamöter och ledande befattningshavare.

VÄSENTLIGA AVTAL
Förutom sedvanliga anställningsavtal och konsultavtal med per-
sonal finns inga affärskritiska avtal av betydelse.

I samband med anställningar har avtalats att alla patenträttig-
heter tillfaller SpectraCure AB.

Avtal finns vad avser emissionen, teckningsförbindelser och
garantiförbindelser, att betrakta som väsentliga avtal. Se vidare
under styckena Garantikonsortium, resp. Teckningsförbindelser.

RÄTTSLIGA FÖRFARANDEN
Bolaget har inte varit part i några rättsliga förfaranden eller skil-
jeförfaranden (inklusive ännu icke avgjorda eller sådana som
Bolaget är medveten om kan uppkomma) under de senaste
tolv månaderna, och som nyligen haft eller skulle kunna få bety-
dande effekter på Bolagets finansiella ställning eller lönsamhet.

BEROENDE AV STÖRRE KUNDER OCH / ELLER
MOTPARTER
Inget beroende av extern part föreligger som bedöms väsent-
ligen påverka möjligheterna att realisera i nuläget planerad
utveckling.

DOKUMENT TILLGÄNGLIGA FÖR GRANSKNING
Kopior av följande dokument kan under hela memorandumets
giltighetstid granskas på Bolagets kontor på ordinarie kontors-
tid under vardagar:

»» Bolagsordning för SpectraCure AB (publ);

»» Reviderade årsredovisningar för räkenskapsåren 2013 och
2014;

»» Detta investeringsmemorandum;

Legala frågor och övrig information

45Memorandum maj/juni 2015

Bolagsordning, historisk finansiell information, detta memoran-
dum samt övrig offentliggjord information finns att tillgå i elek-
tronisk form på Bolagets hemsida www.spectracure.se.

INFORMATION FRÅN TREDJE MAN
Information från tredje man som återgivits i detta dokument
har återgivits korrekt och såvitt Bolaget känner till har inga
uppgifter utelämnats på ett sätt som skulle göra den återgivna
informationen felaktig eller missvisande.

BOLAGSSTYRNING
Bolaget har att iaktta aktiebolagslagens bestämmelser om
bolagsstyrning. Styrelsen har därvid upprättat en arbetsord-
ning för sitt arbete, instruktioner avseende arbetsfördelningen
mellan styrelsen och verkställande direktören, vilken behandlar
dennes arbetsuppgifter och rapporteringsskyldigheter, samt
fastställt instruktioner för den ekonomiska rapporteringen.
Arbetsordningen ses över årligen. Styrelsen har prövat frågan
huruvida särskilda kommittéer avseende revision och ersätt-
ningsfrågor bör inrättas. Mot bakgrund av Bolagets storlek och
verksamhetens omfattning har styrelsen gjort bedömningen
att dessa frågor är av sådan betydelse att de bör beredas och
beslutas av styrelsen i sin helhet och att detta kan ske utan olä-
genhet. Bolagsstyrningskodens tillämpning har utvidgats till att
gälla alla bolag vars aktier är upptagna till handel på en reglerad
marknad i Sverige. Aktietorget, vilket är ett förstahandsalterna-
tiv för kommande listning förutsatt att listningskraven kan upp-
fyllas, utgör inte en reglerad marknad och Bolaget har därför
inte krav på sig att följa koden. Bolaget följer dock kontinuerligt
utvecklingen på området och avser att följa de delar av koden
som kan anses relevanta.

STYRELSENS ARBETSFORMER
»» Samtliga ledamöter är valda till nästa årsstämma. En sty-

relseledamot äger rätt att när som helst frånträda sitt
uppdrag.

»» Styrelsens arbete följer styrelsens fastställda arbetsord-
ning. Verkställande direktörens arbete regleras genom
instruktioner för VD. Såväl arbetsordning som instruktio-
ner fastställs årligen av Bolagets styrelse.

»» Frågor som rör revisions- och ersättningsfrågor beslutas
direkt av Bolagets styrelse.

ÖVRIG INFORMATION
Enligt §3 i Bolagets bolagsordning är föremålet för Bolagets
verksamhet att bedriva utveckling inom medicinska / medicin-
tekniska produkter samt härmed förenlig verksamhet.

Inga inskränkningar att fritt överlåta aktier eller andra värde-
papper upptagna till handel finns. Värdepappren är inte före-
mål för erbjudande som lämnats till följd av budplikt, inlösen-
rätt eller lösningsplikt. Inga offentliga uppköpserbjudanden har
förekommit under innevarande eller föregående räkenskapsår.

Aktieinvest FK AB har anlitats av Bolaget som emissionsinstitut i
samband med emissionen som beskrivs i detta memorandum.
Aktieinvest FK AB har, utöver på förhand avtalad ersättning för
sina tjänster, inga ekonomiska eller andra relevanta intressen i
emissionen.

G&W Fondkommission har anlitats av Bolaget som Rådgivare i
samband med emissionen som beskrivs i detta memorandum.
G&W Fondkommission har, utöver på förhand avtalad ersätt-
ning för sina tjänster, inga ekonomiska eller andra relevanta
intressen i emissionen.

Bolagets firma är SpectraCure AB (publ). Bolaget med nuva-
rande firma registrerades hos Bolagsverket (dåvarande PRV)
under 2003 och verksamheten har bedrivits sedan dess. Bola-
gets styrelse har sitt säte i Lund kommun, Skåne län och dess
organisationsnummer är 556642-1011. Bolaget är ett aktiebolag
och associationsformen regleras av aktiebolagslagen (2005:551).
Samtliga värdepapper utgivna av Bolaget har upprättats enligt
aktiebolagslagen. Bolaget är anslutet till Euroclear Sweden AB.
Bolagets samtliga värdepapper är denominerade i svenska kro-
nor.

BOLAGETS ADRESS OCH KONTAKTUPPGIFTER:
SpectraCure AB (publ)

Magistratsvägen 10
226 43 Lund

046-16 20 70

info@spectracure.com
www.spectracure.se

46 SpectraCure AB (publ)

Skattefrågor

Nedanstående sammanfattning av vissa svenska skatteregler är baserad på nu gällande lagstiftning. Sammanfattningen är endast
avsedd som allmän information för innehavare av aktier och teckningsrätter som är obegränsat skattskyldiga i Sverige om inte annat
anges. Redogörelsen är inte avsedd att vara uttömmande och behandlar exempelvis inte situationer där värdepapper innehas som
lagertillgång i näringsverksamhet eller av handelsbolag. Vidare behandlas inte de särskilda regler som kan bli tillämpliga på innehav i
bolag som har varit fåmansföretag. Inte heller behandlas de särskilda lättnadsregler som i vissa fall är tillämpliga på utdelningar och
kapitalvinster på aktier i onoterade bolag. Varje aktieägare bör därför inhämta råd från skatteexpertis avseende sin specifika situation.

KAPITALVINST/-FÖRLUST
För fysiska personer som är obegränsat skattskyldiga i Sverige
beskattas kapitalinkomster såsom räntor, utdelningar och kapi-
talvinster i inkomstslaget kapital. Skattesatsen i inkomstslaget
kapital är 30 procent. Kapitalvinst respektive kapitalförlust
beräknas separat för varje värdepappersslag, varvid omkost-
nadsbeloppet för samtliga avyttrade värdepapper av samma
slag och sort läggs samman och beräknas gemensamt med
tillämpning av den s.k. genomsnittsmetoden. Det innebär att
det genomsnittliga omkostnadsbeloppet på innehavda aktier
i SpectraCure normalt påverkas om teckningsrätter utnyttjas
för att förvärva ytterligare aktier av samma slag och sort. Scha-
blonregeln, som innebär att omkostnadsbeloppet alternativt
får bestämmas till 20 procent av nettoförsäljningsintäkten, får
användas vid avyttring av marknadsnoterade aktier. Aktierna i
SpectraCure avses att handlas på Aktietorget eller motsvarande
lista och klassificeras därmed ur skatterättslig synpunkt som
marknadsnoterade. Även teckningsrätterna till förvärv av nya
aktier avses att marknadsnoteras.

FYSISKA PERSONER
Kapitalförlust på aktier och andra marknadsnoterade delägar-
rätter (aktiebeskattade värdepapper, t ex teckningsrätter och
interimsaktier) är fullt avdragsgill mot kapitalvinst samma år på
marknadsnoterade eller o-noterade aktier och delägarrätter.
Uppkommer underskott i inkomstslaget kapital medges reduk-
tion av skatten på inkomst av tjänst och näringsverksamhet
samt fastighetsskatt. Skattereduktion medges med 30 procent
av den del av underskottet som inte överstiger 100 TSEK och
med 21 procent av resterande del. Underskott kan inte sparas
till senare beskattningsår. För fysiska personer som är obegrän-
sat skattskyldiga i Sverige innehålls preliminär skatt på utdel-
ningar med 30 procent.

JURIDISKA PERSONER
Hos aktiebolag beskattas all inkomst, inklusive kapitalvinster,
i inkomstslaget näringsverksamhet med 22 procent skatt. För
aktiebolag medges avdrag för kapitalförlust på aktier och andra
delägarrätter som innehas som kapitalplacering endast mot
kapitalvinst på delägarrätter. Kapitalförlust som inte har kunnat
utnyttjas under ett visst år, får dras av mot kapitalvinst på del-
ägarrätter under efterföljande beskattningsår utan begränsning i
tiden. Särskilda regler gäller för vissa speciella företagskategorier.

BESKATTNING AV UTDELNING
För fysiska personer och dödsbon är skattesatsen 30 procent
på utdelning från marknadsnoterade bolag. Preliminärt skatte-
avdrag om 30 procent skall göras av den som betalar ut utdel-
ningen till fysisk person eller dödsbo, vilket för Bolagets del är
Euroclear Sweden AB. För juridiska personer, utom dödsbon,
är skattesatsen 22 procent. För vissa juridiska personer gäller
särskilda regler. För aktiebolag och ekonomiska föreningar är
utdelning på näringsbetingat innehav under vissa förutsätt-
ningar skattefri.

INVESTERINGSSPARKONTO
Den 1 januari 2012 infördes möjligheten att direktäga finansiella
instrument via investeringssparkonto (ISK). På finansiella instru-
ment som ägs via ett investeringssparkonto sker ingen beskatt-
ning baserat på eventuell kapitalvinst vid försäljning av tillgång-
arna. Istället sker beskattning genom schablonbeskattning av
de tillgångar som finns på investeringssparkontot, oavsett om
tillgångarna ökat eller minskat under året. Skatten på ett inves-
teringssparkonto beräknas utifrån ett så kallat kapitalunderlag.
Kapitalunderlaget beräknas varje år och är en fjärdedel av sum-
man av:

1.	 Värdet på tillgångarna vid ingången av varje kvartal;
2.	 Belopp som betalats till investeringssparkontot under året:
3.	 Värdet på finansiella instrument som förs över till investe-

ringssparkontot under året; och
4.	 Värdet av finansiella instrument som förs över från någon

annans investeringssparkonto under året.

Kapitalunderlaget multipliceras ned en räntefaktor, som utgörs
av statslåneräntan den 30 november året före beskattningsåret.
Resultatet blir den beräknade schablonintäkten. Denna kom-
mer att förtryckas i deklarationen och tas upp som inkomst
av kapital. På denna schablonintäkt av kapital uttages skatt på
motsvarande en skattesats på 30 procent. Det är dock möjligt
att kvitta en schablonintäkt mot en ränteutgift som redovisas
i samma deklaration eller mot 70 procent av en kapitalförlust
på andra aktier eller värdepapper. Investering via investerings-
sparkonto ger rätt att ansöka om investeraravdrag (se nedan).

47Memorandum maj/juni 2015

KAPITALFÖRSÄKRING
Fysiska personer kan inneha aktier och andra delägarrätter via
kapitalförsäkring, varvid ett försäkringsbolag står registrerat
som ägare till de aktuella finansiella instrumenten. De instru-
ment som ägs via en kapitalförsäkring blir inte föremål för
beskattning baserat på eventuell kapitalvinst vid försäljning av
tillgångarna. Istället ske beskattning genom schablonbeskatt-
ning av de tillgångar som finns i kapitalförsäkringen, oavsett om
tillgångarna ökat eller minskat i värde under året.

Beskattningen av en kapitalförsäkring beräknas utifrån ett så
kallat kapitalunderlag. Kapitalunderlaget beräknas varje år och
är summan av:

1.	 Värdet av tillgångarna vid årets ingång;
2.	 Värdet av inbetalda premier under första halvåret; och
3.	 Hälften av värdet av inbetalda premier under första halvåret.

Kapitalunderlaget multipliceras med en räntefaktor, som är
statslåneräntan den 30 november året före beskattningsåret.
På det framräknade resultatet betalas avkastningsskatt
med 30 procent, vilken innehålls av försäkringsbolaget. Den
schablonmässiga avkastningen som uppstår i en kapitalförsäk-
ring får inte kvittas mot förluster och utgifter i inkomstslaget
kapital. Observera att investering via kapitalförsäkring inte ger
rätt att ansöka om det nya investeraravdraget (se nedan).

INVESTERARAVDRAG
Den 1 december 2013 infördes ett investeraravdrag i skattelag-
stiftningen i syfte att stödja kapitalförsörjningen i mindre före-
tag. Investeraravdraget innebär att fysiska personer kan göra
avdrag med 50 procent i inkomstslaget kapital av det investe-
rade beloppet i ett företag. För varje enskild fysisk person gäller
dock att investeraravdrag kan ges för upp till högst 1,3 Mkr per
år i maximalt investerat belopp.

Totalt för alla fysiska personer i ett visst bolag gäller ett tak-
belopp på högst om 20 Mkr per år i investerat kapital för att
ge upphov till investeraravdrag. I den mån det sammanlagda
investerade beloppet av fysiska personer i ett visst företag över-
stiger 20 Mkr under ett visst år, kommer investeraravdraget att
reduceras proportionellt för varje investerare.

För att kunna erhålla avdraget gäller bland annat:
»» Du ska ha betalat andelarna kontant och inneha dem vid

utgången av betalningsåret. Om förvärvaren har avlidit gäl-
ler detsamma för dennes dödsbo.

»» Det ska vara fråga om ett svenskt aktiebolag. Du kan även få
avdrag för andelar i motsvarande utländska bolag som har
fast driftställe i Sverige, om det hör hemma i en stat inom
Europeiska ekonomiska samarbetsområdet eller i en stat
med vilken Sverige har ingått ett skatteavtal som innehåller
en artikel om informationsutbyte.

»» Företaget ska uteslutande, eller så gott som uteslutande, bedriva
rörelse. Det kan således inte enbart förvalta värdepapper.

»» Företaget får inte vara verksamt inom varvs-, kol- eller stål-
industrin.

»» Företaget ska ha ett löneunderlag om minst 300 000 kronor.

»» Företaget får inte vara i ekonomiska svårigheter.

»» Du får inte ha tagit emot någon värdeöverföring, till exem-
pel utdelning, från företaget överstigande ett visst jämfö-
relsebelopp under betalningsåret eller under de två åren
närmast före betalningsåret.

»» Företaget får under betalningsåret eller under de två åren
närmast före betalningsåret inte ha genomfört vissa interna
förvärv.

»» Du är skattskyldig i Sverige för kapitalvinsten på andelarna.

»» Medelantalet anställda och delägare som under betal-
ningsåret har arbetat i företaget är lägre än 50 och

»» Företagets nettoomsättning under betalningsåret, eller
balansomslutning för samma år, uppgår till högst 80 miljo-
ner kronor.

»» Avdraget gäller inte om Företaget är noterat på en reglerad
marknad (”börs”), dvs. i Sverige Nasdaq Main Market eller
NGM Equity. Däremot kan avdraget gälla bolag på tex. Nas-
daq First North, Aktietorget och NGM MTF.

Varje investerare råds att själv sätta sig in i gällande regler och
det senaste som kommunicerats av Skatteverket om denna
avdragsmöjlighet.

AKTIEÄGARE SOM ÄR BEGRÄNSAT
SKATTSKYLDIGA I SVERIGE M.M.
Innehavare av aktier som är begränsat skattskyldiga i Sverige
och som inte bedriver verksamhet från fast driftställe i Sverige
beskattas normalt inte i Sverige för kapitalvinster vid avyttring
av aktier. Innehavare av aktier kan dock bli föremål för beskatt-
ning i sin hemviststat. Enligt en särskild regel kan fysiska per-
soner som är begränsat skattskyldiga i Sverige bli föremål för
kapitalvinstbeskattning i Sverige vid avyttring av bl a svenska
aktier om de vid något tillfälle under de tio kalenderår som
närmast föregått det kalenderår då avyttringen ägde rum varit
bosatta eller stadigvarande vistats i Sverige. Tillämpligheten
av denna regel är dock i flera fall begränsad genom skatteav-
tal som Sverige ingått med andra länder. För aktieägare som
inte är skatterättsligt hemmahörande i Sverige utgår normalt
svensk kupongskatt på all utdelning från svenska aktiebolag
med 30 procent. Denna skattesats är dock i allmänhet reduce-
rad genom skatteavtal som Sverige har ingått med andra länder
för undvikande av dubbelbeskattning. Avdraget för kupongs-
katt verkställs normalt av Euroclear Sweden AB eller, beträf-
fande förvaltarregistrerade aktier, av förvaltaren.

48 SpectraCure AB (publ)

Dokument som införlivas genom hänvisning

Historiska finansiella rapporter

Detta investeringsmemorandum har upprättats med anledning av nyemission och utgörs av denna handling samt årsredovisning-
arna för 2013 och 2014 som införlivas i detta dokument genom hänvisning. För det fall detta dokument och årsredovisningarna
skulle innehålla motstridig information skall detta dokument äga företräde. Utöver vad som framgår i beskrivningen i detta doku-
ment har inga väsentliga händelser inträffat till tiden för detta memorandum. Inga andra delar av memorandumet än reviderade
räkenskaper i form av årsredovisningarna har varit föremål för särskild granskning av Bolagets revisorer.

Informationen och räkenskaperna har återgivits ur årsredovisningen för 2014.

För jämförande siffror för tidigare räkenskapsår hänvisas till årsredovisningarna avseende de genom hänvisning införlivade årsre-
dovisningarna avseende 2013 och 2014. Utöver vad som anges i verksamhetsbeskrivningen har inga väsentliga händelser inträffat till
tiden för detta memorandum. Inga andra delar av memorandumet än reviderade räkenskaper i form av årsredovisningar har varit
föremål för särskild granskning av Bolagets revisorer.

49Memorandum maj/juni 2015

Bolagsordning
Bolagsordning för SpectraCure AB (publ), 556642-1011 / Articles of association for SpectraCure AB (publ) (556642-1011)

1. Firma / Company name
Bolagets firma är SpectraCure AB (publ). Bolaget är publikt.
The company name is SpectraCure AB (publ). Public company.

2. Styrelsens säte / Registered office
Styrelsen skall ha sitt säte i Lunds kommun.
The registered head office of the company is in the municipality of Lund.

3. Verksamhet / Objects of the company
Bolagets verksamhet skall vara att bedriva utveckling inom medicinska/
medicintekniska produkter samt härmed förenlig verksamhet.
The company is to perform development within the area of medical/
medical technical products and other activities compatible therewith.

4. Aktiekapital / Share capital
Aktiekapitalet skall vara lägst 1 002 151 kronor och högst
4 002 151 kronor.
The share capital shall be not less than SEK 1,002,151 and not more than
SEK 4,002,151.

5. Antal aktier / Number of shares
Antalet aktier skall vara lägst 10 021 510 och högst 40 021 510.
The number of shares shall be not less than 10,021,510 and not more than
40,021,510.

6. Styrelsen / Board of directors
Styrelsen skall bestå av lägst tre (3) och högst sex (6) ledamöter med
högst fem (5) suppleanter.
The board of directors shall consist of not less than three (3) and not
more than six (6) board members with not more than five (5) deputy
board members.

7. Revisor / Auditor
För granskning av bolagets årsredovisning jämte räkenskaperna samt
styrelsens och verkställande direktörens förvaltning utses på årsstämma
lägst en (1) och högst två (2) revisorer med eller utan revisorssuppleant.
For audit of the company’s annual report, the accounts and the adminis-
tration of the board of directors and managing director, minimum one (1)
and maximum two (2) auditors with or without deputy auditors shall be
elected at the annual general meeting.

8. Kallelse / Notice to attend
Kallelse till bolagsstämma skall ske genom annonsering i Post- och Inri-
kes Tidningar samt på bolagets webbplats. Vid tidpunkten för kallelse
skall information om att kallelse skett annonseras i Dagens Industri. Kal-
lelsen skall genast och utan kostnad för mottagaren skickas med post till
de aktieägare som begär det och uppger sin postadress. Om ordinarie
bolagsstämma skall hållas på annan tid än den som anges i bolagsord-
ningen, skall kallelsen utan kostnad för mottagaren skickas med post till
varje aktieägare vars postadress är känd för bolaget.
Notice to attend a general meeting shall be advertised in Post- och Inri-
kes Tidningar (The Official Swedish Gazette) and on the company web-
site. At the time of notice, information about the notice shall be adverti-
sed in Dagens Industri. The notice shall immediately, and at no cost for
the recipient, be sent by post to those shareholders who so request and
state their address. If the annual general meeting shall be held at a time
other than that specified in the articles of association, the notice shall,
at no cost to the recipient, be sent by post to all shareholders whose
addresses are known to the company.

Kallelse till årsstämma samt kallelse till extra bolagsstämma där fråga
om ändring av bolagsordningen kommer att behandlas skall utfärdas

tidigast sex (6) veckor och senast fyra (4) veckor före stämman. Kallelse
till annan extra bolagsstämma skall utfärdas tidigast sex (6) veckor och
senast två (2) veckor före stämman.
Notice to attend an annual general meeting and notice to attend an extra-
ordinary general meeting at which the issue of alterations of the articles
of association is to be addressed shall be issued not earlier than six (6)
weeks and not later than four (4) weeks prior to the meeting. Notice to
attend an extraordinary general meeting other than such as mentioned
above shall be issued not earlier than six (6) weeks and not later than two
(2) weeks prior to the general meeting.

9. Årsstämma / Annual general meeting
På årsstämma skall följande ärenden förekomma:

1.	 Val av ordförande vid stämman
2.	 Upprättande och godkännande av röstlängd
3.	 Val av en (1) eller två (2) justeringsmän
4.	 Godkännande av dagordning
5.	 Prövning av om stämman blivit behörigen sammankallad
6.	 Framläggande av årsredovisningen och revisionsberättelsen

samt, i förekommande fall, koncernredovisning och koncernrevi-
sionsberättelse

7.	 Beslut om
a.	 fastställelse av resultaträkningen och balansräkningen samt,

i förekommande fall, koncernresultaträkning och koncernba-
lansräkning

b.	 dispositioner beträffande aktiebolagets vinst eller förlust
enligt den fastställda balansräkningen

c.	 ansvarsfrihet gentemot bolaget för styrelseledamöterna och
den verkställande direktören

8.	 Fastställande av arvoden till styrelsen och revisorerna
9.	 Val till styrelsen och i förekommande fall av revisorer
10.	 Annat ärende, som ska tas upp på årsstämma enligt aktiebo-

lagslagen (2005:551) eller bolagsordningen.

The following matters shall be addressed at the annual general meeting:
1.	 Election of a chairman at the meeting;
2.	 Preparation and approval of the voting list;
3.	 Election of one (1) or two (2) persons to verify the minutes of the

meeting;
4.	 Approval of the agenda;
5.	 Determination of whether the meeting was duly convened;
6.	 Submission of the annual report and the auditor’s report, and if

applicable, the group accounts and the auditor’s report for the
group;

7.	 Resolutions
a.	 regarding the adoption of the income statement and balance

sheet
b.	 regarding allocation of profit or loss in accordance with the

adopted balance sheet
c.	 regarding the discharge from liability of the board members

and, where applicable, of the managing director;
8.	 Determination of fees for the board of directors and, where app-

licable, for the auditors;
9.	 Election of the board of directors and, where applicable, auditors;

and
10.	 Other matters which rest upon the meeting according to the

Swedish Companies Act or the company’s articles of association.

10. Räkenskapsår / Financial year
Bolagets räkenskapsår skall vara kalenderår.
The company’s financial year shall be calendar year.

50 SpectraCure AB (publ)

§ 1 DEFINITIONER
I föreliggande villkor skall följande benämningar ha den inne-
börd som anges nedan:

Aktie Stamaktie i Bolaget

Banken är det kontoförande institut vilket även
har tillstånd att agera emissionsinstitut
och som Bolaget vid var tid utsett att
handha administration av optionsrät-
terna enligt dessa villkor

Bankdag dag i Sverige som inte är söndag eller
annan allmän helgdag eller som beträf-
fande betalning av skuldebrev inte är lik-
ställd med allmän helgdag i Sverige

Bolaget SpectraCure AB (publ), org nr; 556642-1011

Kontoförande
institut

bank eller annan som medgetts rätt att
vara kontoförande institut enligt lagen
(1998:1479) om kontoföring av finansiella
instrument och hos vilken Optionsinne-
havare öppnat konto avseende options-
rätt

Optionsrätt teckningsoption, dvs rätt att teckna nya
stamaktier i Bolaget mot betalning i
pengar enligt dessa villkor

Teckning sådan nyteckning av aktier i Bolaget, som
avses i 14 kap aktiebolagslagen

Teckningskurs den kurs till vilken teckning av nya sta-
maktier med utnyttjande av optionsrätt
kan ske

Euroclear Euroclear AB (f.d. VPC AB)

VP-konto Värdepapperskonto (hos Euroclear)
enligt lagen (1998:1479) om kontoföring
av finansiella instrument där respektive
optionsinnehavares innehav av options-
rätter eller innehav av aktier förvärvade
genom optionsrätt är registrerat

§ 2 OPTIONSRÄTTER OCH REGISTRERING
Antalet optionsrätter uppgår till högst 12 000 000 stycken av
slaget TO1. Optionsrätterna skall för Optionsinnehavarens räk-
ning registreras på VP-konto i ett avstämningsregister i enlighet
med lagen (1998:1479) om kontoföring av finansiella instrument,
i följd varav inga värdepapper kommer att utges. Begäran om
viss registreringsåtgärd avseende Optionsrätterna skall riktas
till Banken eller annat Kontoförande institut.

§ 3 TECKNING
Serie 1 (TO1)
Två (2) teckningsoptioner av serie 1 medför rätt att under
tiden från och med den 1 september 2016 t.o.m. 30 septem-
ber 2016 teckna en (1) stamaktie till priset 3,00 kr per aktie.

Som framgår av § 7 nedan kan omräkning av dels teckningskur-
sen, dels det antal nya aktier som varje optionsrätt berättigar till
teckning av äga rum.

Vid anmälan om teckning skall för registreringsåtgärder ifylld
anmälningssedel enligt fastställt formulär inges till Bolaget för
vidarebefordran till Banken.

Inges inte anmälan om teckning inom i första stycket angiven
tid, upphör all rätt enligt optionsrätterna att gälla.

Skulle Bolaget fatta beslut om emission, skall, om tillämpligt, i
beslutet om emissionen anges den senaste dag då anmälan om
teckning skall ske för att medföra rätt att delta i emissionen.
Vid anmälan om teckning efter sådan dag skall omräkning ske
enligt § 7 nedan.

§ 4 INFÖRING I AKTIEBOKEN
Efter teckning verkställs tilldelning genom att de nya Aktierna
upptas på Optionsinnehavares VP-konto såsom interimsaktier.
Sedan registrering av Aktierna ägt rum hos Bolagsverket, blir
registreringen av de nya Aktierna på VP-konto slutgiltig.

§ 5 FÖRVALTARE OCH FÖRVALTARREGISTRERING
Den som erhållit tillstånd enligt 5 kap. 14 § aktiebolagslagen att
i stället för aktieägare införas i Bolagets aktiebok, äger rätt att
registreras på konto som innehavare. Sådan förvaltare skall
betraktas som Optionsinnehavare vid tillämpning av dessa villkor.

Optionsvillkor
Villkor för SpectraCure AB:s optionsrätter 2015, serie 1 (TO1)

51Memorandum maj/juni 2015

§ 6 UTDELNING PÅ NY AKTIE
Aktie som utgivits efter teckning medför rätt till vinstutdelning
första gången på den avstämningsdag för utdelning, som infal-
ler närmast efter det att teckning verkställts.

§ 7 OMRÄKNING I VISSA FALL
Följande skall gälla beträffande omräkning:

A. Genomför Bolaget en fondemission, skall teckning, där anmä-
lan om teckning görs på sådan tid att den inte kan verkställas
senast på femte vardagen före bolagsstämma som beslutar
om emissionen, verkställas först sedan stämman beslutat om
denna. Aktier, som tillkommit på grund av teckning som verk-
ställs efter emissionsbeslutet, registreras interimistiskt på
avstämningskonto, vilket innebär att de inte har rätt att deltaga i
emissionen. Slutlig registrering på avstämningskonto sker först
efter avstämningsdagen för emissionen.

Vid aktieteckning som verkställs efter beslutet om fondemission
tillämpas en omräknad teckningskurs liksom ett omräknat antal
aktier som varje optionsrätt ger rätt att teckna.

Omräkningen utföres av ett av Bolaget utsett svenskt värde-
pappersinstitut eller auktoriserat revisionsbolag enligt följande
formler:

omräknad
tecknings-

kurs
=

föregående
teckningskurs x antalet aktier före

fondemissionen

antalet aktier efter fondemissionen

omräknat
antal aktier
som varje

optionsrätt
ger rätt att

teckna

=

föregående antal
aktier, som varje

optionsrätt ger rätt
att teckna x

antalet aktier
i Bolaget efter
fondemissio-

nen

antalet aktier i Bolaget före fondemissionen

Den enligt ovan omräknade teckningskursen och det omräk-
nade antal aktier som varje optionsrätt ger rätt att teckna fast-
ställs av Bolaget snarast möjligt efter bolagsstämmans beslut
om fondemission men tillämpas först efter avstämningsdagen
för emissionen.

B. Genomför Bolaget en sammanläggning eller uppdelning
av aktierna, skall mom. A. ovan äga motsvarande tillämpning,
varvid som avstämningsdag skall anses den dag då samman-
läggning respektive uppdelning, på Bolagets begäran, sker hos
Euroclear.

C. Genomför Bolaget en nyemission – med företrädesrätt för
aktieägarna att teckna nya aktier mot kontant betalning – skall
följande gälla beträffande rätten till deltagande i emissionen för
aktie som tillkommit på grund av teckning med utnyttjande av
optionsrätt:

1.	 Beslutas emissionen av styrelsen under förutsättning av
bolagsstämmans godkännande eller med stöd av bolags-
stämmans bemyndigande, skall i beslutet om emissionen
anges den senaste dag då aktieteckning skall vara verk-
ställd för att aktie, som tillkommit genom teckning med
utnyttjande av optionsrätt, skall medföra rätt att deltaga i
emissionen.

2.	 Beslutas emissionen av bolagsstämman, skall teckning
– som påkallas på sådan tid att teckningen inte kan verk-
ställas senast på femte vardagen före den bolagsstämma
som beslutar om emissionen – verkställas först sedan Bola-
get verkställt omräkning enligt detta mom. C. tredje sista
stycket.

Aktier, som tillkommit på grund av sådan teckning, registreras
interimistiskt på avstämningskonto, vilket innebär att de inte
har rätt att deltaga i emissionen.

Vid teckning som verkställs på sådan tid att rätt till deltagande
i nyemissionen inte uppkommer tillämpas en omräknad teck-
ningskurs och ett omräknat antal aktier som belöper på varje
optionsrätt. Omräkningen utföres av ett av Bolaget utsett
svenskt värdepappersinstitut eller auktoriserat revisionsbolag
enligt följande formler:

omräknad
tecknings-

kurs
=

föregående
teckningskurs x

aktiens genomsnittliga
marknadskurs under

den i emissionsbeslutet
fastställda teckningsti-
den (aktiens genom-

snittskurs)

aktiens genomsnittskurs ökad med det på
grundval därav framräknade teoretiska värdet

på teckningsrätten

omräknat
antal aktier
som varje

optionsrätt
ger rätt att

teckna
=

föregående
antal aktier,
som varje

optionsrätt ger
rätt att teckna x

aktiens genomsnitt-
skurs ökad med det på
grundval därav fram-

räknade teoretiska
värdet på tecknings-

rätten

aktiens genomsnittskurs

52 SpectraCure AB (publ)

Aktiens genomsnittskurs skall anses motsvara genomsnittet
av det för varje handelsdag under teckningstiden framräknade
medeltalet av den under dagen noterade högsta och lägsta
betalkursen för aktien vid handel på börs eller marknadsplats
för finansiella instrument. I avsaknad av notering av betalkurs
skall i stället den som slutkurs noterade köpkursen ingå i beräk-
ningen. Dag utan notering av vare sig betalkurs eller köpkurs
skall inte ingå i beräkningen.

Det teoretiska värdet på teckningsrätten framräknas enligt föl-
jande formel:

teckningsrät-
tens värde =

det antal nya
aktier som högst
kan komma att

utges enligt emis-
sionsbeslutet x

aktiens genom-
snittskurs - emis-
sionskursen för
den nya aktien

antalet aktier före emissionsbeslutet

Uppstår härvid ett negativt värde, skall det teoretiska värdet på
teckningsrätten bestämmas till noll.

Den enligt ovan omräknade teckningskursen och omräknat
antal aktier fastställs av Bolaget två bankdagar efter teckningsti-
dens utgång och skall tillämpas vid aktieteckning som verkställs
därefter.

Under tiden till dess att omräknad teckningskurs och omräk-
nat antal aktier fastställts, verkställs aktieteckning endast
preliminärt, varvid det antal aktier som varje optionsrätt före
omräkning berättigar till teckning av upptas interimistiskt på
avstämningskonto. Slutlig registrering på avstämningskontot
sker sedan omräkningarna fastställts. Slutlig registrering i aktie-
boken sker sedan omräkningarna fastställts.

D. Genomför Bolaget – med företrädesrätt för aktieägarna och
mot kontant betalning – en emission enligt 14 kap eller 15 kap.
aktiebolagslagen, skall beträffande rätten till deltagande i emis-
sionen för aktie som utgivits vid teckning med utnyttjande av
optionsrätt bestämmelserna i mom. C. ovan äga motsvarande
tillämpning.

Vid aktieteckning som verkställts på sådan tid att rätt till del-
tagande i emissionen inte uppkommer tillämpas en omräknad
teckningskurs och ett omräknat antal aktier som belöper på
varje optionsrätt. Omräkningen utföres av ett av Bolaget utsett
svenskt värdepappersinstitut eller auktoriserat revisionsbolag
enligt följande formler:

omräknad
tecknings-

kurs
=

föregående
teckningskurs x

aktiens genomsnittliga
marknadskurs under

den i emissionsbe-
slutet fastställda

teckningstiden (aktiens
genomsnittskurs)

aktiens genomsnittskurs ökad med tecknings-
rättens värde

omräknat
antal aktier
som varje

optionsrätt
ger rätt att

teckna

=

föregående antal
aktier som varje
optionsrätt ger
rätt att teckna x

aktiens genomsnitt-
skurs ökad med
teckningsrättens

värde

aktiens genomsnittskurs

Aktiens genomsnittskurs beräknas i enlighet med vad i mom. C.
ovan angivits.

Teckningsrättens värde skall anses motsvara genomsnittet av
det för varje handelsdag under teckningstiden framräknade
medeltalet av den under dagen noterade högsta och lägsta
betalkursen för teckningsrätterna vid handel på börs eller mark-
nadsplats för finansiella instrument. I avsaknad av notering av
betalkurs skall i stället den som slutkurs noterade köpkursen
ingå i beräkningen. Dag utan notering av vare sig betalkurs eller
köpkurs skall inte ingå i beräkningen.

Den enligt ovan omräknade teckningskursen och omräknat
antal aktier fastställs av Bolaget två bankdagar efter teckningsti-
dens utgång och skall tillämpas vid aktieteckning som verkställs
därefter.

Vid aktieteckning som verkställs under tiden till dess att omräk-
nad teckningskurs och omräknat antal aktier fastställts, skall
bestämmelserna i mom. C. sista stycket ovan äga motsvarande
tillämpning.

E. Skulle Bolaget i andra fall än som avses i mom. A.-D. ovan
lämna erbjudande till aktieägarna att, med företrädesrätt av
Bolaget förvärva värdepapper eller rättighet av något slag eller
besluta att, enligt ovan nämnda principer, till aktieägarna utdela
sådana värdepapper eller rättigheter utan vederlag (erbjudan-
det), skall vid aktieteckning som påkallas på sådan tid att därige-
nom erhållen aktie inte medför rätt till deltagande i erbjudandet
tillämpas en omräknad teckningskurs och ett omräknat antal
aktier som belöper på varje optionsrätt. Omräkningen skall
utföras av ett av Bolaget utsett svenskt värdepappersinstitut
eller auktoriserat revisionsbolag enligt följande formler:

omräknad
tecknings-

kurs
=

föregående
teckningskurs x

aktiens genomsnittliga
marknadskurs under

den i erbjudandet
fastställda anmäl-
ningstiden (aktiens
genomsnittskurs)

aktiens genomsnittskurs ökad med värdet av
rätten till deltagande i erbjudandet (inköpsrät-

tens värde)

omräknat
antal aktier
som varje

optionsrätt
ger rätt att

teckna
=

föregående
antal aktier som

varje options-
rätt ger rätt att

teckna x

aktiens genomsnitt-
skurs ökad med värdet

av rätten till delta-
gande i erbjudandet
(inköpsrättens värde)

aktiens genomsnittskurs

Aktiens genomsnittskurs beräknas i enlighet med vad i mom. C.
ovan angivits.

53Memorandum maj/juni 2015

För det fall att aktieägarna erhållit inköpsrätter och handel med
dessa ägt rum, skall värdet av rätten till deltagande i erbjudan-
det anses motsvara inköpsrättens värde. Inköpsrättens värde
skall härvid anses motsvara genomsnittet av det för varje han-
delsdag under anmälningstiden framräknade medeltalet av den
under dagen noterade högsta och lägsta betalkursen för inköps-
rätten vid handel på börs eller marknadsplats för finansiella
instrument. I avsaknad av notering av betalkurs skall i ställlet
den som slutkurs noterade köpkursen ingå i beräkningen. Dag
utan notering av vare sig betalkurs eller köpkurs skall inte ingå
i beräkningen.

För det fall aktieägarna ej erhållit inköpsrätter eller eljest sådan
handel med inköpsrätter som avses i föregående stycke ej ägt
rum, skall omräkning av teckningskursen ske med tillämpning
så långt som möjligt av de principer som anges ovan i detta
mom. E., varvid följande skall gälla. Om notering sker av de vär-
depapper eller rättigheter som erbjuds aktieägarna, skall värdet
av rätten till deltagande i erbjudandet anses motsvara genom-
snittet av det för varje handelsdag under 25 handelsdagar från
och med första dag för notering framräknade medeltalet av den
under dagen noterade högsta och lägsta betalkursen vid affä-
rer i dessa värdepapper eller rättigheter vid marknadsplatsen, i
förekommande fall minskat med det vederlag som betalats för
dessa i samband med erbjudandet. I avsaknad av notering av
betalkurs skall i stället den som slutkurs noterade köpkursen
ingå i beräkningen. Dag utan notering av vare sig betalkurs eller
köpkurs skall inte ingå i beräkningen. Vid omräkning av teck-
ningskursen enligt detta stycke, skall nämnda period om 25 han-
delsdagar anses motsvara den i erbjudandet fastställda anmäl-
ningstiden enligt första stycket ovan i detta mom. E.

Om notering inte sker av de värdepapper eller rättigheter
som erbjuds aktieägarna, skall värdet av rätten till deltagande
i erbjudandet så långt möjligt fastställas med ledning av den
marknadsvärdesförändring avseende Bolagets aktier som kan
bedömas ha uppkommit till följd av erbjudandet.

Den enligt ovan omräknade teckningskursen och omräknat
antal aktier fastställs av Bolaget snarast möjligt efter det att
värdet av rätten till deltagande i erbjudandet kunnat beräknas
och skall tillämpas vid aktieteckning som verkställs efter det att
sådant fastställande skett.

Vid aktieteckning som verkställs under tiden till dess att omräk-
nad teckningskurs fastställts, skall bestämmelserna i mom. C.
sista stycket ovan äga motsvarande tillämpning.

F. Genomför Bolaget – med företrädesrätt för aktieägarna
och mot kontant betalning – en emission enligt 13 kap, 14 kap
eller 15 kap. aktiebolagslagen, äger Bolaget besluta att ge samt-
liga innehavare av optionsrätter samma företrädesrätt som
enligt beslutet tillkommer aktieägarna. Därvid skall varje inne-
havare av optionsrätter, oaktat sålunda att aktieteckning ej
verkställts, anses vara ägare till det antal aktier som innehava-

ren av optionsrätter skulle ha erhållit, om aktieteckning verk-
ställts efter den teckningskurs som gällde vid tidpunkten för
beslutet om emission.

Skulle Bolaget besluta att till aktieägarna rikta ett sådant erbju-
dande som avses i mom. E. ovan, skall vad i föregående stycke
sagts äga motsvarande tillämpning, dock att det antal aktier
som innehavaren av optionsrätter skall anses vara ägare till i
sådant fall skall fastställas efter den teckningskurs som gällde
vid tidpunkten för beslutet om erbjudande.

Om Bolaget skulle besluta att ge innehavarna av optionsrätter
företrädesrätt i enlighet med bestämmelserna i detta mom. F.,
skall någon omräkning enligt mom. C., D. eller E. ovan av teck-
ningskursen och det antal aktier som belöper på varje options-
rätt inte äga rum.

G. Beslutas om kontant utdelning till aktieägarna innebärande
att dessa erhåller utdelning som, tillsammans med andra under
samma räkenskapsår utbetalda utdelningar, överstiger 15 pro-
cent av aktiens genomsnittskurs under en period om 25 han-
delsdagar närmast före den dag då styrelsen för Bolaget offent-
liggör sin avsikt att till bolagsstämman lämna förslag om sådan
utdelning, skall, vid aktieteckning som påkallas på sådan tid
att därigenom erhållen aktie inte medför rätt till erhållande av
sådan utdelning, tillämpas en omräknad teckningskurs och ett
omräknat antal aktier som varje optionsrätt ger rätt att teckna.

Omräkningen skall baseras på den del av den sammanlagda
utdelningen som överstiger 15 procent av aktiernas genomsnitt-
skurs under ovan nämnd period (extraordinär utdelning).

Omräkningen utföres av ett av Bolaget utsett svenskt värde-
pappersinstitut eller auktoriserat revisionsbolag enligt följande
formler:

omräknad
tecknings-

kurs
=

föregående
tecknings-

kurs x

aktiens genomsnittliga
marknadskurs under en
period om 25 handels-

dagar räknat fr.o.m. den
dag då aktien noteras

utan rätt till extraordinär
utdelning (aktiens genom-

snittskurs)

aktiens genomsnittskurs ökad med den extra-
ordinära utdelning som utbetalas per aktie

omräknat
antal aktier
som varje

optionsrätt
ger rätt att

teckna
=

föregående
antal aktier som

varje options-
rätt ger rätt att

teckna x

aktiens genomsnitt-
skurs ökad med den
extraordinära utdel-

ningen som utbetalas
per aktie

aktiens genomsnittskurs

Aktiens genomsnittskurs skall anses motsvara genomsnittet av
det för varje handelsdag under respektive period om 25 han-
delsdagar framräknade medeltalet av den under dagen note-
rade högsta och lägsta betalkursen för aktien vid handel på börs

54 SpectraCure AB (publ)

eller marknadsplats för finansiella instrument. I avsaknad av
notering av betalkurs skall i stället den som slutkurs noterade
köpkursen ingå i beräkningen. Dag utan notering av vare sig
betalkurs eller köpkurs skall inte ingå i beräkningen.

Den enligt ovan omräknade teckningskursen och omräknat
antal aktier fastställs av Bolaget två bankdagar efter utgången av
ovan angiven period om 25 handelsdagar räknat från och med
en dag då aktien noteras utan rätt till extraordinär utdelning och
skall tillämpas vid aktieteckning som verkställs därefter.

H. Om Bolagets aktiekapital skulle nedsättas med återbetalning
till aktieägarna, vilken nedsättning är obligatorisk, tillämpas en
omräknad teckningskurs och ett omräknat antal aktier som
varje optionsrätt ger rätt att teckna. Omräkningen utföres av ett
av Bolaget utsett svenskt värdepappersinstitut eller auktorise-
rat revisionsbolag enligt följande formler:

omräknad
tecknings-

kurs
=

föregående
tecknings-

kurs x

aktiens genomsnittliga
marknadskurs under en
tid av 25 handelsdagar

räknat fr.o.m. den dag då
aktierna noteras utan rätt
till återbetalning (aktiens

genomsnittskurs)

aktiens genomsnittskurs ökad med det belopp
som återbetalas per aktie

omräknat
antal aktier
som varje

optionsrätt
ger rätt att

teckna

=

föregående antal
aktier som varje
optionsrätt ger
rätt att teckna x

aktiens genomsnitt-
skurs ökad med det
belopp som återbe-

talas per aktie

aktiens genomsnittskurs

Aktiens genomsnittskurs beräknas i enlighet med vad i mom.
C. angivits.

Vid omräkning enligt ovan och där nedsättningen sker genom
inlösen av aktier, skall i stället för det faktiska belopp som åter-
betalas per aktie ett beräknat återbetalningsbelopp användas
enligt följande:

beräknat
återbetal-

nings belopp
per aktie

=

det faktiska belopp som återbetalas per inlöst
aktie minskat med aktiens genomsnittliga

marknadskurs under en period om 25 handels-
dagar närmast före den dag då aktien noteras

utan rätt till deltagande i nedsättningen
(aktiens genomsnittskurs)

det antal aktier i Bolaget som ligger till grund
för inlösen av en aktie minskat med talet 1

Aktiens genomsnittskurs beräknas i enlighet med vad som ovan
angivits i mom. C. ovan.

Den enligt ovan omräknade teckningskursen och omräknat
antal aktier fastställs av Bolaget två bankdagar efter utgången
av den angivna perioden om 25 handelsdagar och skall tilläm-
pas vid aktieteckning som verkställs därefter.

Vid aktieteckning som verkställs under tiden till dess att omräk-
nad teckningskurs fastställts, skall bestämmelserna i mom. C.
sista stycket ovan äga motsvarande tillämpning. Om Bolagets
aktiekapital skulle nedsättas genom inlösen av aktier med åter-
betalning till aktieägarna, vilken nedsättning inte är obligatorisk,
men där, enligt Bolagets bedömning, nedsättningen med hän-
syn till dess tekniska utformning och ekonomiska effekter är att
jämställa med nedsättning som är obligatorisk, skall omräkning
av teckningskursen ske med tillämpning så långt möjligt av de
principer som anges ovan i detta mom. H.

I. Beslutas att Bolaget skall träda i likvidation enligt 25 kap.
aktiebolagslagen får, oavsett likvidationsgrunden, aktieteckning
ej därefter påkallas. Rätten att påkalla aktieteckning upphör i
och med likvidationsbeslutet, oavsett sålunda att detta ej må ha
vunnit laga kraft.

Senast två månader innan bolagsstämma tar ställning till fråga
om Bolaget skall träda i frivillig likvidation enligt aktiebolagsla-
gen, skall de kända innehavarna av optionsrätter genom skrift-
ligt meddelande enligt § 9 nedan underrättas om den avsedda
likvidationen. I med-delandet skall intagas en erinran om att
aktieteckning ej får påkallas, sedan bolagsstämman fattat
beslut om likvidation.

Skulle Bolaget lämna meddelande om avsedd likvidation enligt
ovan, skall innehavare av optionsrätter – oavsett vad som i
§ 3 ovan sägs om tidigaste tidpunkt för påkallande av aktieteck-
ning – äga rätt att påkalla aktieteckning från den dag då med-
delandet lämnats, förutsatt att aktieteckning kan verkställas
senast på femte vardagen före den bolagsstämma vid vilken
frågan om Bolagets likvidation skall behandlas.

J. Skulle bolagsstämman godkänna fusionsplan enligt 23 kap. 6 §
aktiebolagslagen, varigenom Bolaget skall uppgå i annat bolag,
får aktieteckning ej därefter påkallas.

Senast två månader innan Bolaget tar slutlig ställning till fråga
om fusion enligt ovan, skall de kända innehavarna av options-
rätter genom skriftligt meddelande enligt § 9 nedan underrätt-
tas om fusionsavsikten. I meddelandet skall en redogörelse
lämnas för det huvudsakliga innehållet i den avsedda fusions-
planen samt skall innehavarna av optionsrätter erinras om att
aktieteckning ej får påkallas, sedan slutligt beslut fattats om
fusion i enlighet med vad som angivits i första stycket ovan.

Skulle Bolaget lämna meddelande om avsedd fusion enligt ovan,
skall innehavare av optionsrätter – oavsett vad som i § 3 ovan
sägs om tidigaste tidpunkt för påkallande av aktieteckning –
äga rätt att påkalla aktieteckning från den dag då meddelan-
det lämnats om fusionsavsikten, förutsatt att aktieteckning kan
verkställas senast på femte vardagen före den bolagsstämma
vid vilken fusionsplanen, varigenom Bolaget skall uppgå i annat
bolag, skall godkännas.

55Memorandum maj/juni 2015

K. Upprättar Bolagets styrelse en fusionsplan enligt 23 kap. 28 §
aktiebolagslagen, varigenom Bolaget skall uppgå i annat bolag,
eller blir Bolagets aktier föremål för tvångsinlösen enligt 22 kap.
samma lag skall följande gälla.

Äger ett aktiebolag samtliga aktier i Bolaget och offentliggör
Bolagets styrelse sin avsikt att upprätta en fusionsplan enligt i
föregående stycke angivet lagrum, skall Bolaget, för det fall att
sista dag för aktieteckning enligt § 3 ovan infaller efter sådant
offentliggörande, fastställa en ny sista dag för påkallande av
aktieteckning (slutdagen). Slutdagen skall infalla inom 60 dagar
från offentliggörandet.

Äger en aktieägare (majoritetsaktieägaren) ensam eller tillsam-
mans med dotterföretag aktier representerande så stor andel
av samtliga aktier i Bolaget att majoritetsägaren, enligt vid var
tid gällande lagstiftning, äger påkalla tvångsinlösen av åter-
stående aktier och offentliggör majoritetsägaren sin avsikt att
påkalla sådan tvångsinlösen, skall vad som i föregående stycke
sägs om slutdag äga motsvarande tillämpning. Skulle ny slutdag
fastställas i enlighet med denna punkt skall Bolaget fastställa en
omräknad teckningskurs enligt Black & Scholes optionsvärde-
ringsmodell varigenom innehavarna av optionsrätter kompen-
seras ekonomiskt för optionsrätternas förkortade löptid.

Om offentliggörande skett i enlighet med vad som anges ovan
i detta mom., skall – oavsett vad som i § 3 ovan sägs om tidi-
gaste tidpunkt för påkallande av aktieteckning – innehavare av
optionsrätter äga rätt att påkalla aktieteckning fram till slut-
dagen. Bolaget skall senast fyra veckor före slutdagen genom
skriftligt meddelande erinra de kända innehavarna av options-
rätter om denna rätt samt att aktieteckning ej får påkallas efter
slutdagen.

L.

1.	 Genomför Bolaget en s.k. partiell delning enligt 24 kap
aktiebolagslagen, genom vilken en del av Bolagets till-
gångar och skulder övertas av ett eller flera andra bolag
utan att Bolaget upplöses, skall en omräknad tecknings-
kurs och ett omräknat antal aktier tillämpas. Omräkningen
utföres av ett av Bolaget utsett svenskt värdepappersinsti-
tut eller auktoriserat revisionsbolag enligt följande formler:

omräknad
tecknings-

kurs
=

föregående
tecknings-

kurs x

aktiens genomsnittliga
kurs under en period
om 25 handelsdagar
räknat från och med
den dag då handeln
påbörjades i aktien

utan rätt till delnings-
vederlag (aktiens
genomsnittskurs)

aktiens genomsnittskurs ökad med värdet
av det delningsvederlag som utbetalas per

aktie

omräknat
antal aktier
som varje

optionsrätt
ger rätt att

teckna
=

föregående antal
aktier som varje
teckningsoption

berättigar till
teckning av x

(aktiens genom-
snittskurs ökad

med värdet av det
delningsvederlag
som utbetalas per

aktie)

aktiens genomsnittskurs

Aktiens genomsnittskurs skall anses motsvara genomsnit-
tet av det för varje handelsdag under ovannämnda period
om 25 handelsdagar framräknade medeltalet av den under
dagen noterade högsta och lägsta betalkursen för aktien vid
handel på börs eller marknadsplats för finansiella instru-
ment. I avsaknad av notering av betalkurs skall i stället den
som slutkurs noterade köpkursen ingå i beräkningen. Dag
utan notering av vare sig betalkurs eller köpkurs skall inte
ingå i beräkningen.

För det fall delningsvederlaget utgår i form av aktier eller
andra värdepapper som är föremål för notering på börs
eller annan auktoriserad marknadsplats skall värdet av
det delningsvederlag som utges per aktie anses motsvara
genomsnittet av det för varje handelsdag under ovan angi-
ven period om 25 börsdagar framräknade medeltalet av
den under dagen noterade högsta och lägsta betalkursen
för aktien vid sådan marknadsplats. I avsaknad av notering
av betalkurs skall i stället den som slutkurs noterade köp-
kursen ingå i beräkningen.

För det fall delningsvederlag utgår i form av aktier eller
andra värdepapper som inte är föremål för notering skall
värdet av delningsvederlaget, så långt möjligt, fastställas
med ledning av den marknadsvärdesförändring avseende
Bolagets aktier som kan bedömas ha uppkommit till följd
av att delningsvederlaget utgivits.

Ovan omräknad teckningskurs och antal aktier som varje
teckningsoption berättigar till skall fastställas två bankda-
gar efter utgången av ovan angiven period om 25 handels-
dagar och skall tillämpas vid teckning som verkställs där-
efter.

Vid teckning som verkställs under tiden till dess att omräk-
nad teckningskurs fastställts, skall bestämmelserna i mom
C, sista stycket ovan, äga motsvarande tillämpning.

Innehavarna skall inte kunna göra gällande någon rätt
enligt dessa villkor gentemot det eller de bolag som vid
partiell delning övertar tillgångar och skulder från Bolaget.

2.	 Om Bolaget skulle besluta om delning enligt 24 kap aktie-
bolagslagen genom att godkänna delningsplan, varigenom
samtliga Bolagets tillgångar och skulder övertas av ett eller
flera andra bolag och Bolaget därvid upplöses utan likvida-
tion, får anmälan om teckning inte ske därefter.

56 SpectraCure AB (publ)

Senast två månader innan Bolaget tar slutlig ställning
till fråga om delning enligt föregående stycke, skall inne-
havaren underrättas om delningsplanen i enlighet med
§ 9 nedan. Meddelandet skall innehålla en redogörelse för
det huvudsakliga innehållet i den avsedda delningsplanen
samt en erinran om att anmälan om teckning inte får ske
sedan slutligt beslut fattats om delning i enlighet med vad
som angivits i första stycket ovan.

Skulle Bolaget lämna meddelande om planerad delning
enligt ovan, skall innehavare – oavsett vad anges i § 3 ovan
om den tidigaste tidpunkt för anmälan om teckning – äga
rätt att göra anmälan om teckning från den dag då medde-
landet lämnats om delningsplanen, förutsatt att teckning
kan verkställas senast femte vardagen före den bolags-
stämma, vid vilken delning skall beslutas jämlikt 24 kap
aktiebolagslagen.

M. Genomför Bolaget åtgärd som avses i denna § 7 ovan och
skulle, enligt Bolagets bedömning, tillämpning av härför avsedd
omräkningsformel, med hänsyn till åtgärdens tekniska utform-
ning eller av annat skäl, ej kunna ske eller leda till att den eko-
nomiska kompensation som innehavarna av optionsrätter
erhåller i förhållande till aktieägarna inte är skälig, skall Bolaget,
förutsatt att bolagets styrelse lämnar skriftligt samtycke därtill,
genomföra omräkningen av teckningskursen och antalet aktier
på sätt Bolagets av bolagsstämman valda revisorer finner ända-
målsenligt i syfte att omräkningen av teckningskursen och anta-
let aktier leder till ett skäligt resultat.

N. Vid omräkning enligt ovan skall teckningskurs avrundas till
helt öre, varvid ett halvt öre skall avrundas uppåt, samt antalet
aktier avrundas till två decimaler.

O. Oavsett vad under mom. I., J., K. och L. ovan sagts om att
aktieteckning ej får påkallas efter beslut om likvidation, godkän-
nande av fusionsplan eller delningsplan eller utgången av ny
slutdag vid fusion eller delning, skall rätten att påkalla aktieteck-
ning åter inträda för det fall att likvidationen upphör respektive
fusionen eller delningen ej genomförs.

P. För den händelse Bolaget skulle försättas i konkurs, får aktie-
teckning ej därefter påkallas. Om emellertid konkursbeslutet
häves av högre rätt, får aktieteckning återigen påkallas.

§ 8 SÄRSKILT ÅTAGANDE AV BOLAGET
Bolaget förbinder sig att inte vidtaga någon i § 7 ovan angiven
åtgärd som skulle medföra en omräkning av teckningskursen
till belopp understigande de tidigare aktiernas kvotvärde.

§ 9 MEDDELANDEN
Meddelanden rörande optionsrätterna skall tillställas inneha-
vare av optionsrätter som meddelat sin postadress till Bolaget.

§ 10 ÄNDRING AV VILLKOR
Bolaget äger rätt att ändra innehavares av optionsrätt villkor
i den mån lagstiftning, domstols-avgörande eller myndighets
beslut så kräver eller om det i övrigt – enligt Bolagets bedöm-
ning – av praktiska skäl är ändamålsenligt eller nödvändigt och
innehavares av optionsrätt rättigheter inte försämras.

§ 11 SEKRETESS
Bolaget eller Euroclear får ej obehörigen till tredje man lämna
uppgift om Optionsinnehavare.

Bolaget har rätt att ur det av Euroclear förda avstämningsre-
gistret över optionsrätter erhålla uppgifter avseende bl a namn,
adress och antal innehavda optionsrätter för Optionsinneha-
vare.

§ 12 TILLÄMPLIG LAG OCH FORUM
Svensk lag gäller för dessa optionsrätter och därmed samman-
hängande rättsfrågor. Talan skall väckas vid Stockholms tings-
rätt eller vid sådant annat forum som skriftligen accepterats av
Bolaget.

§ 13 FORCE MAJEURE
Ifråga om de på Bolaget enligt dessa villkor ankommande
åtgärderna gäller att ansvarighet inte kan göras gällande för
skada, som beror av svenskt eller utländskt lagbud, svensk eller
utländsk myndighetsåtgärd, krigshändelse, strejk, blockad, boj-
kott, lockout eller annan liknande omständighet. Förbehållet
ifråga om strejk, blockad, bojkott och lockout gäller även om
Bolaget vidtar eller är föremål för sådan konfliktåtgärd.

Bolaget är inte heller skyldigt att i andra fall ersätta skada som
uppkommer, om Bolaget varit normalt aktsam. Bolaget är i intet
fall ansvarigt för indirekt skada.

57Memorandum maj/juni 2015

Ordlista

Adress

SpectraCure AB (publ)

Magistratsvägen 10
226 43 Lund

046-16 20 70

info@spectracure.com
www.spectracure.se

I bolagets verksamhet förekommer en hel del facktermer vilka i möjligaste mån förklaras nedan.

Interstitiell – Betyder intern

PDT – Fotodynamisk laserterapi

Laserhypertermi – Behandling där
tumören dödas genom att den värms
upp med laser

IDOSE – SpectraCures egenutvecklade
teknik för behandlingsplanering och
dosstyrning

MR – Magnetkamera

Orphan Drug – Särläkemedel, läkemedel
eller behandling av sjukdomar som
drabbar ett mindre antal patienter och
därför får speciell subventionering av
myndigheterna

FDA – Food and Drug Administration
(amerikanska motsvarigheten till
Läkemedelsverket)

Minimalinvasiv modalitet –
Behandlingsmetod som inte kräver ett
stort kirurgiskt ingrepp

Verteporfin – Det läkemedel för PDT
som SpectraCure avser att använda i de
kliniska studierna

Visudyne – Varumärke för verteporfin

Fotosensibiliserare – Samlingsnamn
för den klass av läkemedel som används
vid PDT

Brachytherapy - Placering av inre
strålningskälla (-or) som är närliggande
eller i en tumör, vilket ger möjlighet till
högre sammanlagd strålningsdos och
mer riktad till behandlingsområdet
under kortare exponeringstid, än om
enbart yttre strålningsterapi används.

www.spectracure.se

