

# TAURUS ENERGY

## Företrädesemission

3 december - 17 december 2015

---

Taurus Energy AB (publ)  
Sven Hultins gata 9C  
412 58 Göteborg  
Tfn: 046-286 86 10  
E-post: [info@taurusenergy.eu](mailto:info@taurusenergy.eu)  
[www.taurusenergy.eu](http://www.taurusenergy.eu)

---

### Hänvisning till memorandum

Alla investeringar i värdepapper är förenade med risktagande. I memorandumet för Taurus Energy AB (publ) finns en beskrivning av potentiella risker som är förknippade med bolagets verksamhet och dess värdepapper. Innan ett investeringsbeslut fattas ska dessa risker tillsammans med övrig information i det kompletta memorandumet noggrant genomläsas. Memorandumet finns tillgängligt för nedladdning på bolagets hemsida ([www.taurusenergy.eu](http://www.taurusenergy.eu)), på AktieTorgets hemsida ([www.aktietorget.se](http://www.aktietorget.se)) samt på Eminova Fondkommission AB:s hemsida ([www.eminova.se](http://www.eminova.se)).


## INBJUDAN TILL TECKNING AV AKTIER

Bolagets styrelse beslutade i september 2015, under förutsättning av årsstämman godkännande, om företrädesemission av högst 7 545 345 aktier av serie B (B-aktie), samt att erbjuda Lantmännen ek. förening att teckna 3 086 419 A-aktier.

Vid full teckning ger emissionen Bolaget ett tillskott på cirka 15 miljoner kronor före emissionskostnader vilka beräknas uppgå till cirka 400 000 kronor.

Härmed inbjuds aktieägarna i Bolaget att teckna B-aktier i Bolaget till teckningskursen 1,35 kronor och Lantmännen ek. förening att teckna 3 086 419 A-aktier till teckningskursen 1,62 kronor per aktie.

Vid full teckning ökar aktiekapitalet från 4 527 207 kronor med 637 906 kronor till 5 165 113 kronor.

Styrelsen för Bolaget ansvarar för denna information och har vidtagit rimliga åtgärder för att säkerställa att den information som lämnas enligt dess uppfattning överensstämmer med fakta och att ingenting utelämnats som med sannolikhet kan påverka bedömningen av Bolaget.

Lund i november 2015  
Taurus Energy AB (publ)  
Styrelsen

## ERBJUDANDET I SAMMANDRAG

Avstämningsdag	30 november 2015.
Sista dag för handel inkl. rätt till teckningsrätt	26 november 2015.
Första dag för handel exkl. rätt till teckningsrätt	27 december 2015.
Företrädesrätt	Den som avstämningsdagen är registrerad aktieägare i Bolaget äger företräde att teckna aktie. Varje aktie av serie A eller B berättigar till en teckningsrätt serie B. Tio teckningsrätter serie B berättigar till en aktie serie B.
Teckningstid	3 december 2015 – 17 december 2015.
Teckningskurs	Varje ny aktie av serie B betalas med 1,35 kronor.
Handel med teckningsrätter	3 december 2015 – 15 december 2015.
Handel med BTA	3 december 2015 tills Bolagsverket registrerat emissionen.
Riktad emission	Bolaget har riktat ett emissionserbjudande till Lantmännen ek. förening att teckna A-aktier att betalas med 1,62 kronor. Teckning skall ske genom betalning senast den 4 december 2015.
Garanti	Styrelsen har överenskommit med Lantmännen ek. förening om ett garantiåtagande innebärande att Lantmännen ek. förening garanterar tecknandet av aktier i företrädesemissionen upp till ett belopp om 5 000 000 kronor.
Antal aktier i den riktade emissionen och företrädesemissionen.	3 086 419 A-aktier och 7 545 345 B-aktier.
Antal aktier innan emissionen	887 891 A-aktier och 74 565 568 B-aktier.
Emissionsvolym	Ca 5 MSEK i den riktade emissionen och ca 10 MSEK i företrädesemissionen.

## VD HAR ORDET

### Om teknologin

Taurus Energy AB utvecklar modifierad jäst (*S. cerevisiae*) med förmåga att omvandla både fem- och sexkolssocker till etanol, till skillnad från vanlig jäst som endast kan jäsa sexkolssocker. Femkolssocker kan med dagens förbehandlingstekniker effektivt utvinna ur biomassans hemicellulosa, vilket är ett material som utgör ungefär en tredjedel av växters ved, stjälkar och blad. Detta innebär att etanol på ett lönsamt sätt kan utvinna ur billiga råmaterial såsom jordbruks- och skogsrester samt olika energigrödor såsom salix och energigräs eller att en etanolproducent som idag utgår från t.ex. majs kan använda i stort sett hela plantan istället för endast majskornen och därmed öka sitt etanolutbyte samt ytterligare minska etanolens miljöpåverkan.

### Om etanol i stort

Etanol producerad genom jäsning av socker från växter är ett förnybart bränsle med låg miljöpåverkan då den koldioxid som frigörs vid förbränning kompenseras för av den koldioxid som tas upp av växande skördar, som i sin tur åter blir till etanol. I Europa är miljövinsten den faktor som driver investeringar i teknologi för cellulosabaserad etanol. I USA är däremot den huvudsakliga drivkraften möjligheten att frigöra sig från importerade bränslen (läs olja) och i Brasilien är den huvudsakliga drivkraften arbetstillfällen och välståndsutveckling inom landsbygdsektorn. Kraftfulla direktiv från regeringar gynnar investeringar inom biodrivmedelsektorn.

### Om bolagets aktiviteter

Taurus Energy AB har under det gångna året gjort stora framsteg i och med marknadsgodkännande för XyloFerm® i USA från Environmental Protection Agency (EPA) och partnerskap med Lallemand Biofuels and Distilled Spirits för produktion och distribution. Lallemand BDS är en ledande leverantör av fermentationsprodukter till etanolindustrin såsom jäst och näringsämnen med starkt fokus på teknisk support och service. De är en mycket strategiskt lämplig partner för Taurus Energy som är ett litet bolag fokuserat på teknisk innovation.

XyloFerm® är således klar för försäljning i stor skala på marknaden i USA. Taurus och Lallemand har gemensamt inlett processen att finna en första kund som referens och samarbetspartner.

Taurus har även inlett processen med att få XyloFerm® godkänd för inblandning i djurfoder, då många etanolproducenter säljer sina fermentationsrester vidare för detta ändamål. Ett godkännande skulle öka antalet potentiella användare av jästen. Ansökan, som i nuläget nått första instansen i ansökningsprocessen, består av en mängd säkerhetsdata som skall utvärderas av FDA (amerikanska livs- och läkemedelsverket) och AAFCO (the American Association of Feed Control Officials).

Taurus har tillsammans med Lallemand Biofuels and Distilled Spirits tecknat ett Letter Of Intent (LOI) med Sweetwater Energy i New York, USA, angående parternas avsikt att nå ett kommersiellt avtal gällande leverans av XyloFerm® till Sweetwater.

### Den fortsatta utvecklingen

Arbetet med att förbättra teknologin och att utveckla nya jäststammar fortgår för att stärka Taurus position inom pentosfermentation (jäsning av femkolssocker). Arbetet avser både teknologin i sig och dess tillämpning under specifika förhållanden.

### IP

Taurus innehar för närvarande en patentportfölj bestående av 14 patentfamiljer i vilka det ingår 73 godkända patent i olika länder i världen. Taurus har vidare 18 pågående patentansökningar, vilket medför att de har patentskydd under handläggningstiden. Taurus har även varumärkesskyddat produktnamnet XyloFerm®.

### Vad ska vi ha pengarna till?

Pengarna från den nu aktuella nyemissionen är främst avsedda för marknadsbearbetning, vidare förbättring av teknologin och immaterialrättsligt skydd av densamma.

### Styrelsen och VDs vision

Etanol är idag det överlägset största biodrivmedlet globalt. Den goda tillgängligheten av etanol och dess låga växthusgasutsläpp gör att vi tror att etanol under överskådlig tid kommer att vara det mest använda biodrivmedlet. Andelen etanolinblandning i bensin förväntas successivt öka, liksom användning av etanol för andra applikationer, t ex framställning av kemikalier och polymerer. Vi tror att vi har utvecklat en jäststam som är bland de bästa i världen då det gäller att omvandla femkolssockersocker i biomassa till etanol.

Vi tror att vi måste äga och kontrollera vår teknik och ständigt anpassa den till våra kunders behov.

Vi tror att dessa tre faktorer kommer vara grunden för att Bolaget kommer att bli mycket lönsamt.

*Håkan, Guido, Sune, Bengt Olof och Fredrik*


## Anmälningssedel för teckning av aktier av serie B, utan stöd av teckningsrätter i Taurus Energy AB (publ)

Teckningstid	Teckningskurs	Tilldelning och betalning
3 december - 17 december 2015 kl 15:00.	1,35 kr per B-aktie.	Betalning skall ske i enlighet med uppgift på utskickad avräkningsnota.

Undertecknad ansöker härmed om teckning av aktier av serie B i Taurus Energy AB (publ):

- 10 000 aktier (13 500,00 kr)     40 000 aktier (54 000,00 kr)  
 20 000 aktier (27 000,00 kr)     80 000 aktier (108 000,00 kr)

Annat antal

För att återropa subsidiär företrädesrätt, fyll i det antal aktier ni tecknat med stöd av teckningsrätter i denna nyemission:

Antal

Enligt lag måste en kopia på giltig legitimation medfölja anmälningssedeln i det fall teckningen avser ett belopp om € 15 000 (ca 140 000,00 kr) eller mer. Om anmälan avser en juridisk person ska även ett registreringsbevis som styrker firmatecknare medfölja.

Namn/Firma	Person/Org.nr
Adress	Postnr och Ort
<input type="checkbox"/> VP-kontonummer <i>eller</i> <input type="checkbox"/> depånummer*	Bank/förvaltare
Telefon dagtid	E-postadress
Ort och datum	Underskrift (i förekommande fall firmatecknare eller förmyndare)

\* OBSERVERA att det för ISK, IPS och Kapitalförsäkringar gäller särskilda regler. Kontakta er bank/förvaltare för information om hur teckningen 1. är möjlig i detta värdepapper, 2. ska gå till. Följ alltid er förvaltares råd och rutiner!

### Anmälningssedeln skickas till:

Eminova Fondkommission AB  
Barnhusgatan 16, 4 tr  
111 23 Stockholm

E-post: [info@eminova.se](mailto:info@eminova.se)  
(inskannad anmälningssedel)

Fax: 08-684 211 29

### Genom undertecknande av denna anmälningssedel medges följande:

- att jag tagit del av och förstått samtlig information som utgivits i samband med detta erbjudande, att jag är medveten om att anmälan är bindande, att tilldelning kan komma att reduceras eller helt utebli, att mina personuppgifter behandlas i enlighet med Personuppgiftslagen, att jag befullmäktigar Eminova Fondkommission AB att för min räkning verkställa teckning av tilldelade aktier.

### Viktig information

- Eminova Fondkommission AB ("Eminova") (556889-7887) är ett värdepappersbolag som står under Finansinspektionens tillsyn. Eminova har tillstånd att bedriva värdepappersrörelse enligt lagen (2007:528) om värdepappersmarknaden.
- Finansiella instrument som erbjudandet avser har inte och kommer inte att registreras i något annat land än Sverige. De kommer därför inte att erbjudas till försäljning i något annat land där deltagande skulle förutsätta ytterligare prospekt, registrering eller andra åtgärder än som följer av svensk rätt eller strider mot lag, förordning eller annan bestämmelse i sådant land.
- Uppdrag genom undertecknad anmälningssedel befullmäktigar Eminova att för undertecknads räkning sälja, köpa eller teckna sig för finansiella instrument enligt villkoren som utformats för erbjudandet.
- Uppdrag genom undertecknad anmälningssedel omfattas inte av den ångerrätt som följer av distans- och hemförsäljningslagen. Tillvägagångssätt och teckningsperiod framgår av den information som utgivits i samband med erbjudandet.
- Genom anmälan i detta erbjudande blir undertecknad inte kund hos Eminova. Eminova kommer därför inte att kundkategorisera de som tecknar aktier enligt erbjudandet. Eminova gör inte heller en passandeprövning enligt lagen (2007:528) om värdepappersmarknaden avseende teckning av värdepapper i erbjudandet.

- I den information som utgivits i samband med erbjudandet framgår de risker som följer med en investering i de finansiella instrument som avses.
- Den som avser teckna finansiella instrument i enlighet med detta erbjudande uppmanas att noga läsa igenom den information som utgivits. Priset för de finansiella instrument som avses framgår av den information som utgivits i samband med erbjudandet.
- Kostnader utöver vad som angivits ovan, såsom skatter eller courtage, som kan komma att uppstå i samband med de finansiella instrument som erbjudandet avser, varken påföres av eller erläggs av Eminova.
- Personuppgifter som tecknaren lämnar i samband med anmälan behandlas av Eminova enligt Personuppgiftslagen (1998:204). Behandling av personuppgifter kan även ske hos andra företag som Eminova eller emittenten samarbetar med.
- Eminova ansvarar inte för tekniska fel eller fel i telekommunikations- eller posthantering i samband med teckning genom betalning eller inlämnande av anmälningssedel.
- VP-konto eller depå måste vara öppnat vid tillfället för anmälan.
- Klagomål med anledning av Eminovas hantering av order genom undertecknad anmälningssedel kan insändas per post till Eminovas klagomålsansvarige på adress Eminova Fondkommission AB, Att: Klagomålsansvarig, Box 5833, 102 48 Stockholm.
- Vid en eventuell reklamation mot Eminovas utförande av order ska detta ske inom skälig tid. Rätten att kräva ersättning eller att göra andra påföljder kan annars gå förlorad.
- Vid en eventuell tvist med Eminova kan konsumenter vända sig till Allmänna reklamationsnämnden, Box 174, 101 23 Stockholm, telefon 08-508 860 00, [www.arn.se](http://www.arn.se).
- Eminova följer svensk lag och materiell rätt tillämpas på Eminovas erhållna uppdrag. Allmän domstol är behörig domstol.