
 Pressmeddelande Uppsala, den 2 november 2015

Teckningstid inleds i Imints emission inför planerad notering på
AktieTorget

Idag, den 2 november 2015, inleds teckningstiden i Imint Image Intelligence AB:s (Imint)
nyemission inför planerad notering på AktieTorget. Teckningstiden löper från och med den 2
november till och med den 17 november 2015. Fulltecknad emission tillför Imint 23 MSEK före
emissionskostnader varav 3,2 MSEK i form av kvittning av lån från huvudägarna. Imint har
erhållit teckningsförbindelser om 10 MSEK, motsvarande drygt 43 % av emissionsvolymen.

Imint Image Intelligence AB är ett svenskt mjukvarubolag grundat 2007 vars mål är att inta en världsledande
position för att analysera, optimera och förbättra video i realtid direkt från kameran i t.ex. i live-strömmar, för
att skapa mervärde åt konsument- och industrimarknaden. Bolaget föddes ur två entreprenörers forskning vid
Uppsala universitet och som, i projekt med videoförbättring för drönare, kom på metoder för att riktigt snabbt
analysera, optimera och förbättra rörlig bild. Idag, efter många års utveckling, drivs Imint av visionen att
fundamentalt förändra hur vi i vardagen kan använda video. Imints teknologi Vidhance®har integrerats och
sålts till internationella bolag inom krävande tillämpningar inom försvar och industri. Efter tydligt visat intresse
från bl.a. globala mobiltelefontillverkare har Imints mjukvara de senaste 18 månaderna vidareutvecklats och
anpassats till att adressera den snabbt växande marknaden för mobil video, som inkluderar
smartphonetillverkare, social- och online media och globala appföretag, samt andra mobila kameraprodukter.
Idag bedömer Imint att de har en innovativ produktportfölj inom sin nisch och som adresserar ett reellt behov
hos både mobiltelefontillverkare och slutkonsumenter.

Imint bedömer att den adresserade marknaden, först och främst smartphonemarknaden och sociala medier,
har ett potentiellt värde som för Imint årligen överstiger flera miljarder SEK. Imint befinner sig i en stark
tillväxtfas, och för att snabbt ta position och andelar på en dynamisk marknad, planeras fortsatt tillväxt. Imints
styrelse har beslutat att förstärka finansieringen av bolaget genom den planerade nyemissionen, och därefter
notera bolaget på Aktietorget. Imint avser att använda merparten av emissionslikviden för att finansiera
Bolagets rörelsekapitalbehov till positivt kassaflöde, samt för stärka försäljning, marknadsföring och
affärsutveckling. Emissionen tillför vid full teckning 23 MSEK före emissionskostnader, varav 3,2 MSEK sker i
form av kvittning av lån från huvudägare. Lägsta belopp för genomförande är 14 MSEK, och Imint har erhållit
teckningsförbindelser om 10 MSEK, motsvarande drygt 43% av emissionsvolymen och drygt 71% av
lägstabeloppet. Imint samarbetar även med Nordnet i emissionen, och Nordnets kunder kan teckna sig direkt
via deras onlinetjänst.

Gösta Franzén, styrelseordförande i Imint, kommenterade emissions- och listningsbeslutet:

”Vi ser fram emot kommande emissionsprocess och noteringen på AktieTorget. Imint har en teknologi som
har stora möjligheter och som attraherar globala kunder på flera intressanta tillväxtmarknader. Vi tror även
att samma teknologi och det värde som kan skapas genom den kan vara lätt att förstå ur ett
investerarperspektiv. Huvudsyftet med noteringen är att vi behöver kapital för att kunna finansiera vår
förväntade tillväxt och skapa ett bolag med hög lönsamhet”.

Andreas Lifvendahl, VD, tillade:

”Vi är ödmjuka inför uppgiften att adressera en global marknad för mobil video med vår produktportfölj,
men vi har tidigare visat att vi med kvalitet kan leverera till internationella företag. Smartphonemarknaden
i sig är världens största konsumentelektronikmarknad med en förväntad försäljning på över 1,4 miljarder
telefoner 2015. Apple har visat vägen för videons betydelse för smartphones genom deras senaste
produktreleaser och vi har ett gediget intresse från flera androidtillverkare för att integrera mjukvara från
Imint i deras kommande flaggskeppsprodukter.”

För ytterligare information, vänligen kontakta:

 Pressmeddelande Uppsala, den 2 november 2015

Om Imint: Om emissionen:

Andreas Lifvendahl Rådgivare, Redeye AB
VD Imint Telefon: 08-545 013 30
Telefon: 0705-167802 E-post: emissioner@redeye.se
E-post: andreas.lifvendahl@imint.se

Ytterligare information, bland annat kalendarium för bolagsträffar och emissionserbjudandet i sammandrag
finns på sidorna nedan, samt i efterföljande bilagor.

Bolagets hemsida: www.imint.se

Emissionssida: http://beta.redeye.se/transactions/imint

Kundinriktad hemsida: www.vidhance.com

 Pressmeddelande Uppsala, den 2 november 2015

BILAGA – UTFÖRLIGARE INFORMATION OM IMINT OCH EMISSIONEN.

Bakgrund

Imint är ett mjukvarubolag som grundades 2007 på idéer från en gemensam forskargrupp mellan
Uppsala Universitet och Sveriges Lantbruksuniversitet, Centrum för bildanalys. Målsättningen var att
kommersialisera flera banbrytande innovationer inom realtids bildförbättring av flygspaningsvideo.
Imint såg ett behov av mjukvarubaserade lösningar för att stabilisera och på andra sätt förbättra
kvaliteten i video som används för tidskritiskt beslutsfattande. Imint har de senaste 12 - 18 månaderna
träffat eller haft kontakt med de flesta av världens större smartphonetillverkare. Bolaget för idag
samtal med flera av de globala smartphonetillverkarna i syfte att licensiera sin teknologi i kommande
generationers mobiltelefoner. Några av dessa tillverkare utvärderar tekniken på djupet under
sekretessavtal, och pågående dialoger om kommande utvärderingar förs med ytterligare
smartphonetillverkare. Imint har fått intresse från, och även inlett diskussioner med, internationella
sociala nätverks- och appföretag för att tillsammans med dem vidareutveckla nya koncept inom
Vidhance Mobile samt även för att kunna kommersialisera sin teknologi i appformat tillsammans med
dessa globala aktörer. Vidhance Mobile, Imints mjukvaruplattform, består idag av ett flertal olika och
självständiga funktioner, delvis patenterade och med ytterligare patentansökningar på ingående, som
var och en kan förbättra video och användande av video på mobiler och även i t.ex. sociala medier.
Bolaget har expanderat kraftigt, från 4 anställda 2014 till idag 16 anställda. En förutsättning för att
kunna bemöta det intresse som Bolaget fått från främst mobiltelefontillverkare var att Bolaget stärkte
organisationen inom teknik och utveckling. Imints kunder är krävande och förfrågningar, utvärderingar
och integrationer kräver stora resurser från Imints sida. För 6 månader sedan hade Imint inte kapacitet
att möta alla förfrågningar som Imint fick från potentiella kunder utan Bolaget fick av resursskäl
begränsa sina dialoger till ett fåtal kunder. Idag kan Imint bättre möta kundernas krav på support vid
utvärderings- och olika integrationsprojekt. Dialogen med kunder har även medfört att tekniken har
utvecklats och mognat ytterligare då Bolaget får bra input från dem för vad de exakt behöver.
Marknad och affärsmodell
Marknaden för smarta mobiltelefoner (smartphones) är den största av alla produktkategorier inom
konsumentelektronik idag. 2015 beräknas antalet sålda smartphones i världen överstiga 1,4 miljarder
enheter och 2018 förväntas det säljas 1,9 miljarder smartphones.
Imint har en attraktiv affärsmodell där Vidhance Mobile i huvudsak säljs direkt till Bolagets slutkunder
utan några mellanhänder. Affärsmodellen mot smartphonetillverkarna bygger i första hand på en
licensavgift per enhet, som är en etablerad modell mellan tillverkarna och deras underleverantörer. Av
de diskussioner som Bolaget har haft hittills med potentiella kunder samt genom jämförelse med
prissättningen av andra mjukvaror som integreras i mobiltelefoner har Bolaget en tydlig uppfattning
om en relevant prissättning. Imint kan erbjuda en meny av mjukvarufunktioner som säljs som enskilda
komponenter och där ersättning erhålls per licensierad programvarufunktion, alternativt en
grupplicens i det fall att flera programvaror licensieras. Affärsmodellen mot sociala medie- och
appföretag kan tänkas variera beroende på vem som är kunden.

 Pressmeddelande Uppsala, den 2 november 2015

Motiv till emissionen
Nyemissionen förväntas, före transaktionskostnader, inbringa 23 MSEK varav 3,2 MSEK tillförs i form
av kvittning av lån från huvudägarna. Imint avser att använda merparten av emissionslikviden för att
finansiera Bolagets rörelsekapitalbehov till dess att Bolaget uppnår ett positivt kassaflöde samt för
stärka Bolagets försäljning, marknadsföring och affärsutveckling till potentiella volymmarknader för
att möjliggöra en tillväxt och lönsamhet i Imint. Emissionslikviden är avsedd att finansiera följande i
prioriterad ordning:

• kommersialisering av plattformen Vidhance Mobile till i första hand mobiltelefon-
tillverkare och i andra hand internationella sociala nätverks- och appföretag

• vidareutveckling av vissa innovativa funktioner inom Vidhance Mobile
Expansionen innebär att personalstyrkan kommer att öka, i första hand inom försäljning samt att
Bolaget avser att etablera försäljnings- och supportkontor i Kina i början av 2016 och i USA senare
under 2016.
Teckningsförbindelser
Imint har erhållit teckningsförbindelser om 10 MSEK, motsvarande drygt 43 procent av
emissionsvolymen.
Noteringen på AktieTorget
AktieTorget har godkänt Imint för notering under förutsättning av att Imint, efter Erbjudandet,
uppfyller AktieTorgets spridningskrav om 200 aktieägare samt att lägsta nivån för emissionens
genomförande uppnås. Första dag för handel beräknas bli den 16 december 2015.
Erbjudandet i sammandrag

Emissionsvolym: Vid fulltecknad emission, men före emissionskostnader, tillförs Bolaget 23
000 000 SEK, inkl kvittning om lån om ca 3,2 MSEK. Lägsta gräns, inkl
kvittning om lån, för emissionens genomförande är 14 MSEK. Erbjudandet
riktar sig till aktieägare, allmänheten och professionella investerare.

Teckningstid: 2 november – 17 november 2015.
Teckningskurs: 10,00 SEK per aktie.
Teckningspost: Minsta teckningspost är 500 aktier. Aktier tecknas därefter i poster om 100

aktier.
Antal aktier före emission: 5 395 500 aktier
Värdering: Cirka 54 MSEK (pre-money)
Notering på AktieTorget: AktieTorget har godkänt Imint för notering under förutsättning av att Imint,

efter Erbjudandet, uppfyller AktieTorgets spridningskrav om 200 aktieägare
samt att lägsta nivån för emissionens genomförande uppnås. Första dag för
handel beräknas bli den 16 december 2015.

Handelspost: En (1) aktie
Aktiens kortnamn: IMINT
ISIN-kod: SE0007692124
Teckningsförbindelser: Imint har erhållit teckningsförbindelser/teckningsåtagande om 10 MSEK

motsvarande drygt 43 % av emissionslikviden.

 Pressmeddelande Uppsala, den 2 november 2015

Emissionsmaterial och roadshow
Bolaget inbjuder till nedanstående investerarträffar för att informera om verksamheten och Bolagets
framtidsplaner.
Memorandum, teaser, anmälningssedel, produktvideos och ytterligare information om Imint och
Bolagets roadshow, se Bolagets nyemissionssida nedan. Emissionsmaterial kan även laddas ned på
www.imint.se och på www.aktietorget.se.

Datum Tid Stad Adress
03 nov 2015 1730 – 20:00 Göteborg Elite Park Avenue, Kungsportavenyn 36
05 nov 2015 17:30 – 21:00 Stockholm Hitech Terrassen, Sveavägen 9, plan 2 (Hötorgsskrapa 3)
09 nov 2015 17:30 – 20:00 Malmö Malmö Börshus, Skeppsbron 2
10 nov 2015 17:30 – 20:00 Stockholm Redeye, Mästersamuelsgatan 42, 10 tr
11 nov 2015 17:30 – 20:00 Stockholm Redeye, Mästersamuelsgatan 42, 10 tr
16 nov 2015 17:30 – 20:00 Stockholm Scandic Klara, Slöjdgatan 7

Bolagets hemsida: www.imint.se
Emissionssida: http://beta.redeye.se/transactions/imint
Kundinriktad hemsida: www.vidhance.com
Autozoom-exempel: https://aurora.imint.se/data/C0oh6Qui/autozoom/
Full teknikpresentation: https://aurora.imint.se/data/C0oh6Qui/slides-vidhance

Finansiell rådgivare
Redeye är Imints finansiella rådgivare i samband med listningsemissionen.

