


Pressmeddelande 2017-02-03

EatGood: EatGood genomför nyemission inför notering på AktieTorget

Idag inleds teckningstiden i EatGood Sweden AB:s spridningsemission om högst 1 966 570 aktier. Vid fulltecknad emission tillförs bolaget cirka 11,6 MSEK, före emissionskostnader. EatGood har erhållit ej säkerställda teckningsförbindelser avseende teckning av aktier för närmare 3 MSEK, motsvarande cirka 25,4 procent av emissionsbeloppet.

Kort om EatGood

EatGood Sweden AB är ett utvecklingsbolag som tagit fram en produkt för att tillaga mat så som pommes frites utan fritureolja, vilket påverkar arbetsmiljön positivt för de som arbetar i restaurangköken men framförallt ger betydligt nyttigare mat för konsumenterna. EatGood står inför en kommande expansion av verksamheten med möjlighet till försäljning på en internationell marknad till ett antal större kunder inom snabbmatsbranschen och restaurangbranschen samt andra matställen så som skolor, sjukhus, och personalmatsalar.

Bakgrund och motiv till emissionen

Försäljningen av Lightfry-ugnen har pågått under 4 år och ett 70-tal maskiner finns installerade på framförallt den nordiska marknaden. Dessa försäljningar och övrig parallell marknadsbearbetning har gett bolaget betydelsefull erfarenhet och kunskap om såväl Lightfry-ugnen som marknad och kunder. Samtidigt har ett kontaktnät byggts upp med kunder, stora kedjor, enskilda kunder inom olika kundkategorier, distributörer, internationella tillverkare av köksutrustning, råvaruleverantörer m fl.

Styrelsen för EatGood Sweden AB har beslutat att genomföra en publik nyemission och att därefter notera Bolagets aktie på AktieTorget. Skälet för att genomföra nyemissionen är att erhålla resurser för att kunna genomföra styrelsens expansionsplaner. Kapitalet kommer att öka rörelsekapitalet och skapa resurser för ökade försäljningsinsatser i syfte att säkerställa Bolagets expansion. Emissionen vänder sig till såväl privata som institutionella investerare.

Erbjudandet i korthet

Teckningsperiod: 3 februari – 23 februari 2017.

Teckningskurs: 5,90 SEK per aktie.

Emissionsbelopp: Cirka 11,6 MSEK.

Antal aktier i emissionen: Högst 1 966 570 aktier.

Teckningspost: Minsta teckningspost är 1 000 aktier, därefter i valfritt antal aktier.

Teckningsförbindelser: Bolaget har inhämtat ej säkerställda teckningsförbindelser från befintliga och nya aktieägare uppgående till cirka 3 MSEK, motsvarande 25,4 procent av emissionen.

Värdering: Värderingen av EatGood är cirka 32 MSEK pre-money.

Marknadsplats: Bolaget har godkänts för notering på AktieTorget under förutsättning att AktieTorgets spridningskrav om minst 300 aktieägare uppnås samt att emissionen tecknas till minst 60 procent, motsvarande cirka 7 MSEK.

Planerade presentationer av bolaget

6 feb | Göteborg

Plats och tid: Aktiekväll, Elite Park Avenue, Kungssportsavenyn 36, Kl. 16.30-21.00

Arrangör: Aktiespararna Event i samarbete med lokalavdelningarna i Göteborg

Anmälan: Mail till event@aktiespararna.se

7 feb | Kalmar

Plats och tid: Aktieträff, Jenny Nyströmsskolan, Smålandsgatan 25, kl. 18.30-21.00

Arrangör: Herslow & Partner

Anmälan: Via webbformulär på <http://www.aktiespararna.se/kalmarnybro>

13 feb | Stockholm,

Plats och tid: Investerarlunch hos AktieTorget, Mäster Samuelsgatan 42, plan 3, kl 12.00

Arrangör: AktieTorget

Anmälan: Via mail till info@aktietorget.se

14 feb | Leksand

Plats och tid: Aktieträff i samband med hockeymatch, Tegera Arena i Leksand, kl 16.00

Arrangör: Aktiespararna i Leksand

Anmälan: www.aktiespararna.se

15 feb | Göteborg

Plats och tid: Radisson Blu Scandinavia Hotel, Södra Hamngatan 59, kl. 18

Arrangör: InWest Corporate Finance

Anmälan: Via mail till anmalan@investcorp.se

För ytterligare information

Henrik Önnermark

VD, EatGood Sweden AB

Telefon: 073-687 21 26

E-post: henrik@eatgood.se