

paynova®

PROSPEKT AVSEENDE UPPTAGANDE TILL HANDEL
AV AKTIER I PAYNOVA AB (publ)

NOVEMBER 2017

Med "Paynova" eller "Bolaget" avses, beroende på sammanhang, Paynova AB (publ), org. nr 556584-5889. Med "Prospektet" avses föreliggande prospekt. Med "Företrädesemissionen" eller "Erbjudandet" avses erbjudandet att teckna nya aktier enligt villkoren i Prospektet.

Upprättande och registrering av Prospektet

Prospektet har upprättats i enlighet med lagen (1991:980) om handel med finansiella instrument samt Kommissionens förordning (EG) nr 809/2004 av den 29 april 2004 om genomförande av Europaparlamentets och rådets direktiv 2003/71/EG ("Prospektdirektivet"). Prospektet har godkänts och registrerats av Finansinspektionen i enlighet med bestämmelserna i 2 kap 26§ lagen (1991:980) om handel med finansiella instrument. Godkännandet och registreringen innebär inte att Finansinspektionen garanterar att olika sakuppgifter i Prospektet är riktiga eller fullständiga.

All information som lämnas i Prospektet bör noga övervägas, i synnerhet med avseende på de specifika förhållanden som framgår i avsnittet *Risikfaktorer* och som beskriver vissa risker som en investering i Bolagets aktier kan innebära. Uttalanden om framtiden och övriga framtida förhållanden i detta Prospekt är gjorda av styrelsen i Bolaget och är baserade på kända marknadsförhållanden. Dessa uttalanden är väl genomarbetade, men läsaren uppmärksammas på att dessa, såsom alla framtidsbedömningar, är förenade med osäkerhet.

Erbjudandet att teckna aktier enligt Prospektet riktar sig inte, direkt eller indirekt, till sådana personer vars deltagande förutsätter ytterligare prospekt, registrerings- eller andra åtgärder än de som följer av svensk rätt. Prospektet får inte distribueras i eller till land där distributionen eller Erbjudandet enligt Prospektet förutsätter ytterligare registrerings- eller andra åtgärder än sådana som följer av svensk rätt eller strider mot tillämpliga bestämmelser i sådant land.

Varken teckningsrätter, betalda tecknade aktier ("BTA") eller de nyemitterade aktierna har registrerats eller kommer att registreras enligt United States Securities Act från 1933 enligt dess senaste lydelse och inte heller enligt någon motsvarande lag i någon delstat i USA. Erbjudandet omfattar inte personer med hemvist i USA, Australien, Japan, Nya Zeeland, Sydafrika, Hong Kong eller Kanada eller i något annat land där Erbjudandet eller distribution av Prospektet strider mot tillämpliga lagar eller regler eller förutsätter ytterligare prospekt, registreringar eller andra åtgärder än de krav som följer av svensk rätt. Anmälan om teckning av aktier i strid med ovanstående kan komma att anses vara ogiltig. Följaktligen får teckningsrätter, BTA eller aktier inte direkt eller indirekt, utbudas, säljas vidare eller levereras i eller till länder där åtgärd enligt ovan krävs eller till aktieägare med hemvist enligt ovan.

Twist

Twist i anledning av Erbjudandet, innehållet i Prospektet och därmed sammanhängande rättsförhållanden skall avgöras av svensk domstol. Svensk materiell rätt är exklusivt tillämplig på Prospektet och Erbjudandet.

Framtidsinriktad information och marknadsinformation

Prospektet innehåller olika framtidsinriktade uttalanden som återspeglar Paynovas aktuella syn på framtida händelser samt finansiell och operativ utveckling. Varje uttalande som inte uteslutande är historiska fakta utgör sådan information.

De framtidsinriktade uttalandena gäller endast vid tidpunkten för detta Prospekt och Paynova gör ingen utfästelse om att offentliggöra uppdateringar eller revideringar av framtidsinriktade uttalanden till följd av ny information, framtida händelser eller dylikt. Även om Paynova anser att förväntningarna som beskrivs i sådana framtidsinriktade uttalanden är rimliga finns ingen garanti, vare sig uttryckligen eller underförstådd, för att dessa framtidsinriktade uttalanden kommer att förverkligas eller visa sig vara korrekta. Därmed uppmärksammas läsaren på att uttalanden om framtidsutsikter alltid är förenade med osäkerhet och följligheten bör inte otillbörlig vikt läggas vid dessa framtidsinriktade uttalanden.

I avsnittet *Risikfaktorer* finns en beskrivning av ett antal faktorer som kan medföra att faktiska resultat eller prestationer skiljer sig avsevärt från framtidsinriktade uttalanden. Prospektet innehåller historisk marknadsinformation och branschprognoser, däribland information avseende den bedömda storleken på marknader där Paynova förväntas vara verksamt.

Viss information har inhämtats från flera olika utomstående källor och Paynova har strävat efter att återge sådan information korrekt i detta Prospekt. Även om Bolaget anser att dessa källor är tillförlitliga har ingen oberoende verifiering gjorts, varför riktigheten eller fullständigheten i informationen ej kan garanteras. Marknadsstatistik är dock till sin natur förenad med osäkerhet och reflekterar inte nödvändigtvis faktiska marknadsförhållanden.

Prospektet avser en nyemission med företrädesrätt för befintliga aktieägare och graden av offentliggörande för Prospektet står i rimlig proportion till den typ av emission det är fråga om.

INNEHÅLLSFÖRTECKNING

Sammanfattning.....	4
Riskfaktorer.....	11
Inbjudan till teckning av aktier i Paynova.....	14
Bakgrund och motiv.....	15
VD har ordet.....	16
Villkor och anvisningar.....	17
Så här gör du.....	21
Marknadsöversikt.....	22
Verksamhetsbeskrivning.....	24
Utvald finansiell information.....	29
Kommentarer till den finansiella utvecklingen.....	31
Eget kapital, skulder och annan finansiell information.....	33
Aktier, aktiekapital och ägarförhållanden.....	35
Styrelse, ledande befattningshavare och revisor.....	37
Legala frågor och kompletterande information.....	42
Bolagsordning.....	46
Skattefrågor i Sverige.....	47
Adresser.....	49

SAMMANFATTNING

Sammanfattningen består av informationskrav uppställda i ”Punkter”. Punkterna är numrerade i avsnitten A–E (A.1–E.7). Denna sammanfattning innehåller alla de Punkter som krävs i en sammanfattning för aktuell typ av värdepapper och emittent. Eftersom vissa Punkter inte är tillämpliga för alla typer av prospekt kan det finnas luckor i Punkternas numrering. Även om det krävs att en Punkt inkluderas i sammanfattningen för aktuella värdepapper och emittent, är det möjligt att ingen relevant information kan ges rörande Punkten. Informationen har då ersatts med en kort beskrivning av Punkten tillsammans med angivelsen ”ej tillämplig”.

Avsnitt A – Introduktion och varningar

A.1	Varning	Denna sammanfattning bör betraktas som en introduktion till Prospektet. Varje beslut om att investera i de värdepapper som erbjuds ska baseras på en bedömning av Prospektet i sin helhet. Om yrkande avseende uppgifterna i prospektet anförs vid domstol kan den investerare som är kârändande i enlighet med medlemsstaternas nationella lagstiftning bli tvungen att svara för kostnaderna vid översättning av prospektet innan de rättsliga förfarandena inleds. Civilrättsligt ansvar kan endast åläggas de personer som lagt fram sammanfattningen, inklusive översättningar därav, men endast om sammanfattningen är vilseledande, felaktig eller oförenlig med de andra delarna av prospektet eller om den inte, tillsammans med andra delar av prospektet, ger nyckelinformation för att hjälpa investerare i övervägandet att investera i de värdepapper som erbjuds.
A.2	Samtycke	Ej tillämplig. Erbjudandet omfattas inte av finansiella mellanhänder.

Avsnitt B – Information om emittenten

B.1	Firma och handelsbeteckning	Bolagets firma och handelsbeteckning är Paynova AB (publ).												
B.2	Säte och bolagsform	Paynova har sitt säte i Stockholms kommun. Paynova är ett publikt aktiebolag och Bolagets associationsform regleras av aktiebolagslagen (2005:551).												
B.3	Beskrivning av emittentens verksamhet	Paynova erbjuder, enligt Bolagets uppfattning, en av Nordens mest kompletta betallösningar för e-handel. Bolagets kunder utgörs av handlare som erbjuder sina produkter online, nedan benämnt som ”Handlare”. Paynovas erbjudande, <i>Faktura som tjänst</i> , ger Handlare möjlighet att erbjuda konsumentkrediter i egen regi utan att investera i egen lösning. Paynovas mål är att öka Handlarens kundvärde genom ökade intäkter såväl som ökad kundlojalitet. Paynova är en väletablerad aktör med god kunskap inom e-handeln sedan 2001. Paynova är ett av Finansinspektionen godkänt betalningsinstitut och är noterat på NGM Equity sedan februari 2004.												
B.4a	Trender	Den svenska e-handeln har uppvisat en hög tillväxttakt i över tio år och växte med 16 procent under 2016 enligt HUI Research. E-handeln utgör en allt större andel av den totala handeln och under 2016 utgjorde e-handeln 7,7 procent av den totala detaljhandeln enligt HUI Research. Tillväxten för e-handel och en ökande användning av mobiltelefoner för både köp och informationsinhämtning har ändrat förutsättningarna för handlarna där online och fysisk butik smälter ihop. Det är därmed allt viktigare för handlare att ha en strategi för handel i omnikanaler, dvs ett sammanhängande erbjudande tillgängligt via mobiler, dator och i fysisk butik. Kreditgivning sker i allt större utsträckning för både små och stora köp i samtliga kanaler och det blir allt viktigare för handlare att ha ett väl fungerande krediterbudande både online och i fysiska butiker.												
B.5	Koncernstruktur	Paynova utgör en koncern bestående av moderbolaget Paynova AB och det helägda dotterbolagen Nikste Technology AB.												
B.6	Ägarstruktur	<table><thead><tr><th>Ägare (per den 30 sept 2017)</th><th>Antal</th><th>Andel</th></tr></thead><tbody><tr><td>Origo Quest1</td><td>23 190 000</td><td>8,8%</td></tr><tr><td>Försäkringsbolaget Avanza Pension AB</td><td>21 123 018</td><td>8,0%</td></tr><tr><td>Nordnet Pensionsförsäkring AB</td><td>13 756 635</td><td>5,2%</td></tr></tbody></table>	Ägare (per den 30 sept 2017)	Antal	Andel	Origo Quest1	23 190 000	8,8%	Försäkringsbolaget Avanza Pension AB	21 123 018	8,0%	Nordnet Pensionsförsäkring AB	13 756 635	5,2%
Ägare (per den 30 sept 2017)	Antal	Andel												
Origo Quest1	23 190 000	8,8%												
Försäkringsbolaget Avanza Pension AB	21 123 018	8,0%												
Nordnet Pensionsförsäkring AB	13 756 635	5,2%												

Den finansiella informationen är hämtad från Bolagets delårsrapport för perioden januari till och med september 2017. Delårsrapporten är översiktligt granskad av Bolagets revisor. Den finansiella informationen för 2016 och 2015 är hämtade från Bolagets reviderade årsredovisningar, vilka har upprättats enligt IFRS. Delårsrapporten har upprättats i enlighet med IAS 34 Delårsrapportering samt tillämpliga regler i Årsredovisningslagen. Informationen utgörs av koncernuppgifter. Förutom när så uttryckligen anges har ingen information i Prospektet granskats eller reviderats av Bolagets revisor.

Resultaträkning i sammandrag (Tkr)	9m 2017	9m 2016	2016	2015
Transaktionsbaserade intäkter	22 291	19 960	27 462	24 782
Övriga intäkter	2 358	1 929	2 702	1 952
Summa rörelsens intäkter / Nettoomsättning	24 649	21 889	30 164	26 735
Summa rörelsens kostnader	-34 212	-30 869	-43 017	-35 339
Resultat före av- och nedskrivningar (EBITDA)	-9 563	-8 980	-12 853	-8 604
Av- och nedskrivningar	-5 886	-5 105	-5 653	-1 720
Rörelseresultat (EBIT)	-15 449	-14 085	-18 506	-10 325
Summa resultat från finansiella investeringar	-1 654	-1 258	-1 690	-1 469
Resultat före skatt (EBT)	-17 102	-15 343	-20 195	-11 793
Periodens resultat	-17 102	-15 343	-20 195	-11 793

Balansräkning i sammandrag (Tkr)	Sep 2017	Sep 2016	2016	2015
Summa anläggningstillgångar	52 113	39 159	43 669	28 745
Omsättningstillgångar (exkl. klientmedel)	9 364	15 966	17 599	22 080
Omsättningstillgångar klientmedel	46 250	30 502	34 584	13 000
Summa omsättningstillgångar	55 614	46 468	52 183	35 080
Summa tillgångar	107 728	85 627	95 851	63 825
Eget kapital	20 085	25 729	30 303	23 543
Långfristiga skulder	-	-	-	10 900
Kortfristiga skulder (exkl. klientmedel)	41 392	29 397	30 963	16 383
Kortfristiga skulder klientmedel	46 250	30 502	34 584	13 000
Summa kortfristiga skulder	87 643	59 899	65 548	29 383
Summa eget kapital och skulder	107 728	85 627	95 851	63 825

Kassaflöde i sammandrag (Tkr)	9m 2017	9m 2016	2016	2015
Löpande verksamheten	-11 788	-10 811	-14 593	-8 298
Investeringsverksamheten	-14 331	-14 261	-19 318	-15 094
Finansieringsverksamheten	17 984	19 429	28 855	37 095
Periodens kassaflöde	-8 135	-5 643	-5 056	13 703

Nyckeltal* i sammandrag	9m 2017	9m 2016	2016	2015
Transaktionsresultat, Tkr	18 101	17 354	23 774	20 987
Resultat före av- och nedskrivningar (EBITDA), Tkr	-9 562	-8 980	-12 853	-8 605
Likvida medel vid periodens slut, Tkr	3 766	11 312	11 900	16 956
Soliditet, procent	33%	47%	50%	46%
Resultat per aktie, kr*	-0,07	-0,07	-0,09	-0,07
Eget kapital per aktie, kr*	0,08	0,11	0,13	0,11
Medeltal anställda	31	28	29	18
Antal aktier vid periodens slut, tusental	263 014	240 558	240 558	213 333

* Lösenpris på utestående optioner endera överstiger genomsnittlig aktiekurs eller faller inom begränsningsreglerna, därav blir resultat per aktie samt eget kapital per aktie oförändrat före som efter eventuell utspädning.

Definitioner av nyckeltal

Inom Bolagets utnyttjade redovisningsprinciper definieras endast ett fåtal nyckeltal. De nyckeltal som ej definierats eller specificerats i exempelvis IFRS kallas alternativa nyckeltal. De alternativa nyckeltalen är komplement till de nyckeltal som definieras inom Bolagets redovisningsprinciper och ersätter inte dessa. Paynovas definitioner av alternativa nyckeltal kan skilja sig från andra företags definitioner och har vissa begränsningar som analysverktyg. De bör därför inte betraktas separat från, eller som ett substitut för, Bolagets finansiella information som upprättats enligt de redovisningsprinciper Bolaget tillämpar. Av nedanstående nyckeltal är följande att betrakta som alternativa: Transaktionsresultat, Resultat före av- och nedskrivningar (EBITDA), Likvida medel vid periodens slut och Soliditet. Dessa finansiella nyckeltal har inte granskats eller reviderats av Bolagets revisor.

Transaktionsresultat: Transaktionsintäkter efter avdrag för transaktionskostnader.

Bolaget anser att nyckeltalet ger en bättre förståelse för Bolagets operativa utveckling.

Resultat före av- och nedskrivningar (EBITDA): Rörelseresultat före av- och nedskrivningar. Bolaget anser att nyckeltalet ger en bättre förståelse för Bolagets operativa lönsamhet.

Likvida medel vid periodens slut: Kassa och banktillgodohavanden efter avdrag för klientmedel. Bolaget anser att nyckeltalet ger en bättre förståelse för Bolagets kortsiktiga betalningsförmåga.

Soliditet: Eget kapital i procent av balansomslutning efter avdrag för klientmedel. Bolaget har inkluderat nyckeltalet för att investerare ska kunna skapa sig en bild av Bolagets kapitalstruktur.

Resultat per aktie: Periodens resultat dividerat med genomsnittligt antal aktier.

Eget kapital per aktie: Redovisat eget kapital dividerat med genomsnittligt antal aktier.

Medeltal anställda: Genomsnittligt antal heltidstjänster under perioden.

Under perioden för den finansiella historiken har följande väsentliga händelser inträffat:

2017 – januari till och med september

- Intäkterna respektive rörelseresultatet uppgick till 24,6 (21,9) Mkr respektive -15,4 (-14,1) Mkr. Omsättningsförändringen jämfört med motsvarande period föregående år är hänförlig till ökade intäkter inom affärsområde Konsumentkrediter.
- Kassaflödet från den löpande verksamheten före, respektive efter, förändringar av rörelsekapitalet uppgick till -11,2 (-10,2) Mkr, respektive -11,8 (-10,8) Mkr. Kassaflöde efter investerings-, finansieringsverksamhet och emissionskostnader, uppgick till -8,1 (-5,6) Mkr.

2016

- Intäkterna respektive rörelseresultatet uppgick till 30,2 (26,7) Mkr respektive -18,5 (-10,3) Mkr. De ökade intäkterna förklaras av tillväxt inom affärsområde *Konsumentkrediter*. De försämrade rörelseresultatet beror främst på ökade satsningar inom affärsområde Konsumentkrediter samt av nedstrivningar avseende en immateriell tillgång ej härrörande till Bolagets fokusområden samt en äldre reserverad räntefordran..
- Kassaflödet från den löpande verksamheten före, respektive efter, förändringar av rörelsekapitalet uppgick till -14,5 Mkr (-10,0), respektive -14,6 Mkr (-8-3). Under perioden har det skett investeringar om 19,3 MSEK (15,1), främst hänförligt till Bolagets konsumentkreditplattform. Kassaflöde efter investerings-, finansieringsverksamhet och emissionskostnader, uppgick till -5,1 (13,7) Mkr. Skillnaden är främst hänförlig till Bolagets nyemission under 2015.

2015

- Intäkterna respektive rörelseresultatet uppgick till 26,7 (26,4) Mkr respektive -10,3 (-14,5) Mkr. Det förbättrade rörelseresultatet beror främst på reducerade direkta transaktionskostnader samt att föregående år belastades av kostnader av engångskaraktär.
- Kassaflödet från den löpande verksamheten före, respektive efter, förändringar av rörelsekapitalet uppgick till -10,0 (-12,4) Mkr, respektive -8,3 (-10,6) Mkr. Under perioden har det skett investeringar om 15,1 Mkr (9,9), merparten avser investeringar i Bolagets konsumentkreditplattform. Kassaflöde efter investerings-, finansieringsverksamhet och emissionskostnader, uppgick till 13,7 (1,7) Mkr. Skillnaden är främst hänförlig till Bolagets nyemissioner under året.

Efter balansdagen den 30 september 2017 har följande väsentliga händelser inträffat

- Oktober – Avtal med Pinchos avseende *Faktura som tjänst*

B.8	Utvald proforma-redovisning	Ej tillämplig; prospektet innehåller ingen proformaredovisning.
B.9	Resultatprognos	Ej tillämplig. Prospektet innehåller ingen resultatprognos eller beräkning av förväntat resultat.
B.10	Anmärkning från Bolagets revisor	Ej tillämplig. Inga anmärkningar förekommer i revisionsberättelsen avseende den historiska finansiella informationen som införlivats i Prospektet genom hänvisning.
B.11	Rörelsekapital	Det är Bolagets bedömning att det befintliga rörelsekapitalet inte är tillräckligt för behoven under den kommande tolv månadersperioden. För att tillföra Bolaget tillräckligt rörelsekapital samt stärka den finansiella ställningen har styrelsen i Paynova, villkorat av bolagsstämmans godkännande, beslutat att genomföra Företrädesemissionen om 33,3 Mkr. Den 12 oktober 2017 godkände en extra bolagsstämma styrelsens beslut.

Per den 30 september 2017 uppgick Bolagets likvida medel till 3,8 Mkr. Därtill kommer en icke utnyttjad checkräkningskredit om 3,0 Mkr. Paynovas befintliga likvida medel, bedöms täcka Bolagets behov av rörelsekapital till och med utgången av 2017. Underskottet av rörelsekapital för den kommande tolv månadersperioden bedöms uppgå till omkring 20 Mkr.

Företrädesemissionen omfattas till 8,2 Mkr, motsvarande ca 24,5 procent av teckningsförbindelser och till 21 Mkr, motsvarande ca 63 procent av emissionsgarantier. Sammantaget omfattas Företrädesemissionen till 87,5 procent ut av teckningsåtaganden och emissionsgarantier. Varken teckningsförbindelserna eller emissionsgarantierna är säkerställda genom pantsättning, spärmedel eller liknande arrangemang.

Kapitalet från Företrädesemissionen om ca 30,3 Mkr efter emissionskostnader skall användas till följande ändamål ordnade i prioritetsordning. Omkring 10 Mkr skall användas för att finansiera det rörelsekapitalbehov som uppstår till följd av den pågående expansionen inom affärsområde Konsumentkrediter. Omkring 10 Mkr avses användas till att finansiera det rörelsekapitalbehov som väntas uppstå till följd av långsiktiga tillväxtsatsningar utgörandes främst av etablering av tjänster i ytterligare nordiska länder. Därutöver skall 6 Mkr användas till att återbetala kortfristig finansiering. Resterande del av emissionslikviden om ca 4 Mkr skall användas till investeringar i ny och förbättrad funktionalitet. I det fall Företrädesemissionen inte tecknas fullt ut kan Bolaget behöva omprioritera de långsiktiga tillväxtsatsningarna.

I det fall Bolaget, trots teckningsåtaganden och emissionsgarantier, inte tillförs kapital som är tillräckligt för att finansiera rörelsekapitalbehovet under de kommande tolv månaderna kan Bolaget tvingas till ytterligare kapitalanskaffningar. Kapitalanskaffning kan komma att ske genom ytterligare nyemissioner och det är inte säkert att sådana nyemissioner kan ske till villkor som är fördelaktiga för befintliga aktieägare. Om inte Paynova tillförs tillräcklig finansiering kan Bolaget tvingas till neddragningar och andra åtgärder, vilket kan ha en negativ effekt på Bolagets framtida möjligheter. Den yttersta konsekvensen vid utebliven finansiering är att Bolaget tvingas ansöka om rekonstruktion eller konkurs.

Avsnitt C – Information om de värdepapper som erbjuds

C.1	Aktieslag	Aktier i Paynova med ISIN-kod SE0001162462.
C.2	Valuta	Aktierna är denominerade i svenska kronor (SEK).
C.3	Antal aktier och nominellt värde	Antalet aktier i Bolaget uppgår till 263 014 166, envar med ett kvotvärde om cirka 0,025 kronor. Samtliga aktier är emitterade och fullt inbetalda.
C.4	Rättigheter avseende aktierna	Varje aktie berättigar till en (1) röst på Paynovas bolagsstämma. Varje röstberättigad aktieägare får vid bolagsstämma rösta för fulla antalet av denne ägda och företrädda aktier. Aktieägare har normalt företrädesrätt till teckning av nya aktier, teckningsoptioner och konvertibla skuldebrev i enlighet med aktiebolagslagen, såvida inte bolagsstämman eller styrelsen med stöd av bolagsstämmans bemyndigande beslutar om avvikelser från aktieägarnas företrädesrätt. Varje aktie ger lika rätt till andel av Bolagets tillgångar och vinst. Vid en eventuell likvidation av Bolaget har aktieägare rätt till andel av överskott i förhållande till det antal aktier som aktieägaren innehar.
C.5	Aktiernas överlåtbarhet	Det förekommer inga inskränkningar i rätten att fritt överlåta aktier i Bolaget.
C.6	Handelsplats	Aktierna i Paynova är upptagna till handel på NGM Equity. Tecknare i emissionen erhåller vid teckning först BTA (betald tecknad aktie). Så snart Företrädesemissionen har registrerats av Bolagsverket, vilket beräknas ske under december 2017, kommer BTA automatiskt ersättas med aktier. I samband med detta beräknas de nyemitterade aktierna bli föremål för handel på NGM Equity.
C.7	Utdelningspolitik	Paynova har hittills inte lämnat någon utdelning och avser inte att föreslå någon utdelning de närmaste åren. Bolagets framtida utdelningspolicy kommer att anpassas till resultatnivå, finansiell ställning och finansieringsbehov. Förslag till utdelning kommer att vägas mellan aktieägarnas krav på en rimlig direktavkastning och verksamhetens behov av självfinansiering.

Avsnitt D – Risker

D.1 Huvudsakliga risker avseende Bolaget eller branschen

Nedan beskrivs de riskfaktorer och viktiga förhållanden som bedöms ha väsentlig betydelse för Paynovas framtida utveckling:

- Konjunktorkänslighet: Den globala konjunkturen påverkar den allmänna efterfrågan för e-handeln och därmed även för Paynovas tjänster. Det finns därmed en risk att Paynovas försäljning och resultat kan påverkas negativt av en svag konjunkturutveckling.
- Kundkoncentration: Paynovas intäkter är till stor utsträckning beroende av ett fåtal kunder, däribland SJ. Det finns en risk att större kunder väljer att säga upp sina avtal, vilket kan komma att påverka omsättning och resultat negativt.
- Marknadsförtroende: Försämrade trovärdighet gentemot såväl konsumenter, e-handlare som finansiella institutioner kan få allvarliga konsekvenser för Paynovas verksamhet och därmed ha en negativ effekt på intäkter och resultat.
- Marknadsrisk och konkurrens: Skulle e-handlare och konsumenter i Sverige och/eller andra länder inte vara benägna att använda nya elektroniska betalningslösningar finns det en risk att Paynovas tillväxtpotential påverkas negativt. Även om Bolaget bedömer att Paynovas betalningslösning är konkurrenskraftig finns det en risk att Paynova inte kommer att kunna mäta sig med nuvarande och framtida konkurrenter.
- Nyckelpersoner: Paynova är beroende av sina nyckelmedarbetares kompetens. Om en eller flera nyckelmedarbetare väljer att lämna Paynova finns det en risk att Bolagets verksamhet och, i förlängningen, intäkter och lönsamhet påverkas negativt.
- Beroende av enskilda leverantörer: Vissa, för Paynova nödvändiga tjänster, erbjuds idag endast av ett fåtal leverantörer. Skulle dessa leverantörer försämrade villkoren eller avbryta samarbetet finns det en risk att Paynovas verksamhet och därmed intäkter och lönsamhet påverkas negativt.

D.1 Fortsättning: Huvudsakliga risker
avseende Bolaget eller branschen

- Legala förutsättningar för att bedriva verksamheten: Det finns en risk att Paynovas verksamhet kan bli föremål för förändrade legala krav eller att en internationell expansion kan inskränkas av andra länders lagstiftning, vilket kan begränsa Bolagets tillväxtpotentialer.
- Produkter, system och immateriella rättigheter: Paynova kan påverkas negativt av driftstörningar på Internet, hos leverantörer av finansiella tjänster eller av andra omständigheter som endast i varierande grad kan kontrolleras av Bolaget. Det finns en risk att Bolaget inte lyckas vidareutveckla programvara, metoder och tekniker tillräckligt väl för att bibehålla konkurrenskraften, vilket kan resultera i minskade intäkter och försämrat resultat. Det finns en risk att Paynova inte kan upprätthålla sina immateriella rättigheter, vilket kan ha en negativ påverkan på Bolagets intäkter och lönsamhet.
- Datasäkerhet: Det finns en risk att Paynova drabbas av driftstopp på ett sådant sätt att Paynovas tjänster ej kan levereras under kortare eller längre tid, vilket kan få konsekvenser avseende Bolagets trovärdighet och, i förlängningen, intäkter och resultat. Det finns också en risk att Paynovas system utsätts för IT-sabotage, vilket kan påverka verksamheten negativt.
- Regulatoriska risker: Det finns en risk att Paynova kan påverkas negativt av ändrade regulatoriska förhållanden, vilket kan ha en negativ effekt på Bolagets intäkter och resultat.
- Valutarisk: Det finns en risk att ändrade valutakurser har en negativ påverkan på Bolagets resultat.
- Finansieringsrisk: I det fall Paynova skulle misslyckas med att anskaffa nödvändigt kapital i framtiden, finns det en risk att Bolagets verksamhet inte kan fortsättas.
- Likviditetsrisk: Det finns en risk att Paynovas betalningsåtaganden inte kan fullgöras i tid, vilket kan ha en negativ påverkan på Bolagets partner- och kundrelationer.
- Kreditrisk: Det finns en risk att Paynova drabbas av ökande kreditförluster, vilket kan ha en negativ påverkan på Bolagets resultat.

D.3 Huvudsakliga risker avseende de
värdepapper som erbjuds

De huvudsakliga riskerna relaterade till Bolagets aktie och Företrädesemissionen är:

- Fluktuationer i aktiekursen: Resultatvariationer och begränsad likviditet i aktien kan medföra fluktuationer i aktiens kurs.
 - Utdelning: Det finns många risker som kan komma att påverka Bolagets verksamhet negativt och det finns en risk att Bolaget inte kan prestera resultat som möjliggör utdelning.
 - Utspädning genom framtida nyemissioner: Det finns en risk att emissioner kan minska det proportionella ägandet samt vinst per aktie för innehavare av aktier i Bolaget.
 - Handel i teckningsrätter: Det finns en risk att det inte utvecklas en aktiv handel i Bolagets teckningsrätter eller att tillräcklig likviditet kommer att finnas. Om en sådan marknad utvecklas kommer kursen på teckningsrätterna bland annat att bero på kursutvecklingen för utestående aktier i Bolaget och kan bli föremål för större volatilitet än sådana aktier.
 - Aktieägare som inte utnyttjar sina teckningsrätter: Även om en aktieägare väljer att sälja sina outnyttjade teckningsrätter finns det en risk att den ersättning aktieägaren erhåller för teckningsrätterna inte motsvarar den ekonomiska utspädningen i aktieägarens ägande i Paynova efter att Företrädesemissionen genomförts.
 - Teckningsåtaganden och emissionsgarantier ej säkerställda: Teckningsåtaganden och garantier är inte säkerställda genom pantsättning, spärmedel eller liknande arrangemang, vilket innebär en risk att dessa åtaganden inte kan uppfyllas och därmed att Bolaget kan tvingas till ytterligare kapitalanskaffningar.
-

Avsnitt E – Information om erbjudandet

E.1	Emissionsbelopp och emissionskostnader	Vid full teckning av företrädesemissionen tillförs Bolaget 33,3 Mkr före emissionskostnader. Emissionskostnaderna beräknas uppgå till 3,0 Mkr, varav garantiersättning utgör 1,9 Mkr.
E.2a	Bakgrund och motiv	<p>Paynova lanserade under 2016 sitt nya affärsområde Konsumentkrediter som i förhållande till affärsområdet Processing redan står för majoriteten av Bolagets intäkter. Paynovas marknad för konsumentkrediter växer kraftigt och förväntas mångdubblas inom de närmaste åren. Idag levererar Paynova sitt erbjudande Faktura som tjänst till flertalet etablerade e-handlare och skrev senast avtal med Skruvat.se som är en av Sveriges största och snabbast växande e-handlare. Under sommaren beslutade Paynova att bredda sitt erbjudande med fakturaköp, vilket innebär att Bolaget stärker sin konkurrenskraft genom att möta ett större kundsegment samtidigt som Bolaget svarar på efterfrågan från såväl etablerade som nya handlare.</p> <p>Paynova är i en tidig fas i sin etableringsresa och Bolaget går nu till marknaden med en vässad försäljningsstrategi och skärpt fokus på sälj- och marknadsaktiviteter. Paynova deltar i flera upphandlingar och har många pågående handlardiskussioner som tydligt visar att det Bolaget gör ligger helt rätt i tiden. Därutöver har förberedelserna att erbjuda Bolagets tjänster i övriga Norden påbörjats för att möta redan ingångna avtal med kund. Dessa aktiviteter förväntas resultera i ökade intäkter under nästa år och betydande transaktionsvolymmer.</p> <p>Det är Bolagets bedömning att det befintliga rörelsekapitalet inte är tillräckligt för behoven under den kommande tolv månadersperioden. För att säkerställa nödvändigt rörelsekapital har styrelsen beslutat att genomföra en nyemission om 30,3 Mkr efter emissionskostnader för satsningar inom affärsområdet Konsumentkrediter. Kapitalet från Företrädesemissionen skall användas till följande ändamål ordnade i prioritetsordning. Omkring 10 Mkr skall användas för att finansiera det rörelsekapitalbehov som uppstår till följd av den pågående expansionen inom affärsområde Konsumentkrediter. Omkring 10 Mkr avses användas till att finansiera det rörelsekapitalbehov som väntas uppstå till följd av långsiktiga tillväxtsatsningar utgörandes främst av etablering av tjänster i ytterligare nordiska länder. Därutöver skall 6 Mkr användas till att återbetala kortfristig finansiering. Resterande del av emissionslikviden om ca 4 Mkr skall användas till investeringar i ny och förbättrad funktionalitet. I det fall Företrädesemissionen inte tecknas fullt ut kan Bolaget behöva omprioritera de långsiktiga tillväxtsatsningarna.</p>
E.3	Villkor i sammandrag	<ul style="list-style-type: none">• Företrädesrätt till teckning. Den som på avstämningsdagen den 1 november 2017 är registrerad som aktieägare i Paynova äger rätt att med företräde teckna aktier i förestående nyemission. Innehav av tre (3) aktier berättigar till teckning av en (1) ny aktie.• Teckningskurs. Teckningskursen är 0,38 kronor per aktie. Courtage utgår ej.• Avstämningsdag. Avstämningsdag hos Euroclear för fastställande av vem som är berättigad att erhålla teckningsrätter är den 1 november 2017.• Teckningsrätter. För varje aktie i Paynova som innehas på avstämningsdagen erhålls en (1) teckningsrätt. tre (3) teckningsrätter berättigar till teckning av en (1) ny aktie.• Teckningstid. Anmälan om teckning av aktier genom utnyttjande av teckningsrätter ska ske genom samtidig kontant betalning under perioden 6 till och med den 20 november 2017.• Handel med teckningsrätter. Handel med teckningsrätter sker på NGM Equity under perioden 6 till och med den 16 november 2017.• Handel med BTA. Handel med BTA kommer att ske på NGM Equity från och med den 6 november 2017.
E.4	Intressen och eventuella intressekonflikter	Ett antal av Paynovas aktieägare har genom teckningsåtaganden åtagit sig att teckna aktier i Företrädesemissionen. Ingen ersättning utgår till dessa aktieägare för åtagandet. Därutöver har en aktieägare och ett antal externa parter ställt ut emissionsgarantier för vilka ersättning utgår. Utöver ovanstående parter intresse att Företrädesemissionen ska genomföras framgångsrikt och emissionsgaranternas intresse att avtalad ersättning utbetalas, finns inga ekonomiska eller andra intressen i Företrädesemissionen.
E.5	Säljare av värdepapper och avtal om lock-up	Ej tillämplig. Erbjudandet omfattar nyemitterade aktier. Det förekommer inte några begränsningar i aktieägares möjligheter att efter Företrädesemissionens genomförande avyttra aktier i Bolaget under viss tid.
E.6	Utspädningseffekt	Utspädningen uppgår till högst 25 procent motsvarande högst 87 671 389 aktier för befintliga aktieägare som inte deltar i Företrädesemissionen.
E.7	Kostnader som åläggs investerare	Ej tillämplig. Inga kostnader åläggs investerare som deltar i Erbjudandet. Vid handel med teckningsrätter och BTA utgår dock normalt courtage enligt tillämpliga villkor för värdepappershandel.

RISKFAKTORER

Allt företagande och ägande av aktier är förenat med risktagande. Nedan beskrivs, utan inbördes rangordning och utan anspråk på att vara heltäckande, de kända riskfaktorer och viktiga förhållanden som bedöms ha väsentlig betydelse för Paynovas framtida utveckling. Ytterligare risker som för närvarande inte är kända för Bolaget kan få väsentlig inverkan på Paynovas verksamhet, resultat och finansiella ställning. Sådana risker kan vidare leda till att priset på aktier i Paynova sjunker väsentligt och investerare kan förlora hela eller delar av sin investering. Det innebär att det finns ytterligare risker som i mindre eller högre grad kan ha betydelse för Bolagets verksamhet och/eller vid en investering i aktier i Paynova. Utöver nedan angivna riskfaktorer och andra förekommande risker, bör läsaren också noggrant beakta övrig information i Prospektet.

VERKSAMHETS- OCH BRANSCHRELATERADE RISKER

Konjunktorkänslighet

Den globala konjunkturen påverkar den allmänna efterfrågan för e-handeln och därmed även för Paynovas tjänster. En svag konjunktur i Sverige eller internationellt kan komma att medföra lägre marknadstillväxt för e-handeln än vad som förväntas. Det finns därmed en risk att Paynovas försäljning och resultat kan påverkas negativt av en svag konjunkturutveckling.

Kundkoncentration

Paynovas intäkter är till stor utsträckning beroende av ett fåtal kunder, däribland SJ. Det finns en risk att någon eller några av dessa större kunder väljer att säga upp sina avtal. Skulle det inträffa finns det en risk att Bolaget i det kortare perspektivet inte kan etablera nya kundrelationer i samma utsträckning, vilket kan komma att påverka omsättning och resultat negativt.

Marknadsförtroende

Attraktiviteten hos Paynovas erbjudanden är beroende av förtroendet från marknadens aktörer och att inga fel förekommer i hanteringen av finansiella medel. Försämrade trovärdighet gentemot såväl konsumenter, e-handlare som finansiella institutioner kan få allvarliga konsekvenser för Paynovas verksamhet och därmed ha en negativ effekt på intäkter och resultat.

Marknadsrisk och konkurrens

Marknaden för betalningslösningar inom e-handeln är relativt ny. Paynovas framtida utveckling är beroende av en allmän marknadsacceptans för dessa lösningar. Skulle e-handlare och konsumenter i Sverige och/eller andra länder inte vara benägna att använda nya elektroniska betalningslösningar finns det en risk att Paynovas tillväxtmöjligheter påverkas negativt. Det är troligt att Paynova i framtiden kommer att möta ökad konkurrens från leverantörer av liknande tjänster. Vissa av dessa företag kan ha betydligt större finansiella och industriella resurser till sitt förfogande än Paynova. Det finns en risk att Paynova inte kommer att kunna mäta sig med nuvarande och framtida konkurrenter.

Nyckelpersoner

Paynova är beroende av sina nyckelmedarbetares kompetens. Ett antal medarbetare i Bolaget har betydande kunskap om Paynovas verksamhet och nyckeltekniker. På kort och medellång sikt är Paynova beroende av såväl dessa som andra nyckelpersoners erfarenhet och kunskap. Om en eller flera nyckelmedarbetare väljer att lämna Paynova finns det en risk att Bolagets verksamhet och, i förlängningen, intäkter och lönsamhet påverkas negativt.

Beroende av enskilda leverantörer

Paynova är beroende av olika tjänster från finansiella institutioner. Vissa, för Paynova nödvändiga tjänster, erbjuds idag endast av ett fåtal leverantörer. Skulle dessa leverantörer försämrade villkoren eller avbryta samarbetet finns det en risk att Paynovas verksamhet och därmed intäkter och lönsamhet påverkas negativt.

Legala förutsättningar för att bedriva verksamheten

Det finns en risk att Paynovas verksamhet kan bli föremål för förändrade legala krav eller att en internationell expansion kan inskränkas av andra länders lagstiftning, vilket kan begränsa Bolagets tillväxtmöjligheter.

Produkter, system och immateriella rättigheter

Paynovas verksamhet är helt beroende av fungerande system med hög tillgänglighet. Skulle systemen ej fungera tillfredsställande kan detta få negativa konsekvenser för verksamheten. Driftsavbrott, tillfällig eller permanent förlust av data och/eller programvara kan

medföra allvarlig skada för Bolaget i form av lägre intäkter, minskat förtroende, skada på varumärket eller transaktionsförluster. Det finns en risk att hela eller delar av Paynovas system kan utsättas för störningar och avbrott. Paynova kan påverkas negativt av driftstörningar på Internet, hos leverantörer av finansiella tjänster eller av andra omständigheter som endast i varierande grad kan kontrolleras av Bolaget.

Bolagets framtida utveckling är beroende av att Paynovas erbjudande och de interna produktionssystemen kontinuerligt utvecklas för att fortsatt vara konkurrenskraftiga. Det finns en risk att Bolaget inte lyckas vidareutveckla programvara, metoder och tekniker tillräckligt väl för att bibehålla konkurrenskraften, vilket kan resultera i minskade intäkter och försämrat resultat.

Bolaget är beroende av immateriella rättigheter såsom varumärken. Paynova har inga registrerade immateriella rättigheter utöver varumärken utan förlitar sig på oregistrerade immateriella rättigheter såsom upphovsrätt, samt sekretessåtaganden och lagstiftning avseende företagshemligheter. Det finns en risk att Paynova inte kan upprätthålla sina immateriella rättigheter, vilket kan ha en negativ påverkan på Bolagets intäkter och lönsamhet.

Paynova är beroende av att bedriva verksamheten utan att göra intrång i andras immateriella rättigheter. Det finns en risk att en domstol eller annan myndighet kan anse att en tredje part har rättigheter till programvara, processer eller tekniker som Bolaget nyttjar, vilket kan få negativa konsekvenser genom att Paynova blir skadeståndsskyldigt, tvingas erlägga licensavgifter eller upphöra med att använda tekniken.

Datasäkerhet

Paynovas datacenter driftas av en extern part som är specialiserad på datalagring och tillgänglighet. Det finns dock en risk att Paynova drabbas av driftstopp på ett sådant sätt att Paynovas tjänster ej kan levereras under kortare eller längre tid, vilket kan få konsekvenser avseende Bolagets trovärdighet och, i förlängningen, intäkter och resultat. Det finns också en risk att Paynovas system utsätts för IT-sabotage, vilket kan påverka verksamheten negativt.

Regulatoriska risker

Paynova är certifierat enligt Payment Card Industry Data Security Standard ("PCI") sedan 2006. Det finns en risk att Paynova påverkas negativt av ändrade regulatoriska förhållanden, vilket kan ha en negativ effekt på Bolagets intäkter och resultat.

Vidare är Bolaget beroende av det tillstånd för att tillhandahålla betaltjänster som erhöles från Finansinspektionen under 2011. Det finns en risk att Bolaget förlorar sitt tillstånd och därmed inte kan bedriva sin verksamhet i dess nuvarande form.

Valutarisk

En del av Paynovas transaktioner sker i utländsk valuta. Det finns en risk att ändrade valutakurser har en negativ påverkan på Bolagets resultat.

Finansieringsrisk

Finansieringsrisken definieras som risken för att finansiering av verksamheten är svår och/eller dyr att erhålla. Det finns en risk att ytterligare kapital inte kan anskaffas på gynnsamma villkor för Bolagets aktieägare, eller att sådant kapitaltillskott är otillräckligt för att fullfölja Bolagets strategi. I det fall Paynova skulle misslyckas med att anskaffa nödvändigt kapital i framtiden, finns det en risk att Bolagets verksamhet inte kan fortsätta.

Likviditetsrisk

Det finns en risk att Paynovas betalningsåtaganden inte kan fullgöras i tid, vilket kan ha en negativ påverkan på Bolagets partner- och kundrelationer.

Kreditrisk

Det finns en risk att Paynova drabbas av ökande kreditförluster, vilket kan ha en negativ påverkan på Bolagets resultat. Paynova har nyligen adderat produkten fakturaköp, vilket innebär att risken för kreditförluster kan komma att öka framgent.

RISKER RELATERADE TILL AKTIEN OCH FÖRETRÄDESEMISSIONEN

Fluktuationer i kursen för Paynovas aktie.

Att investera i aktier är alltid förknippat med risk. Både aktiemarknadens generella utveckling och aktiekursens utveckling för specifika bolag är beroende av en rad faktorer, vilka enskilda bolag inte har någon möjlighet att påverka. Vidare bör det beaktas att både resultatvariationer och begränsad likviditet i aktien kan medföra fluktuationer i aktiens kurs.

Utdelning

Framtida utdelningar och storleken på sådana utdelningar är bland annat beroende av Paynovas framtida verksamhet, resultat, finansiella ställning, utdelningsbara medel, kassaflöde, rörelsekapitalbehov samt generella finansiella och legala restriktioner. Det finns många risker som kan komma att påverka Bolagets verksamhet negativt och det är inte säkert att Bolaget kan prestera resultat som möjliggör utdelning. Vidare finns det en risk att Paynovas bolagsstämma inte beslutar om utdelning.

Utspädning genom framtida nyemissioner

Bolaget kan i framtiden komma att genomföra nyemissioner av aktier och aktierelaterade instrument för att skaffa kapital. Alla sådana emissioner kan minska det proportionella ägandet samt vinst per aktie för innehavare av aktier i Bolaget. Vidare kan nyemissioner få en negativ effekt på aktiernas marknadspris.

Handel i teckningsrätter

Teckningsrätter kommer att handlas på NGM Equity under perioden 6 till och med 16 november 2017. Det är inte säkert att det kommer att utvecklas en aktiv handel i Bolagets teckningsrätter eller att tillräcklig likviditet kommer att finnas. Om en sådan marknad utvecklas kommer kursen på teckningsrätterna bland annat att bero på kursutvecklingen för utestående aktier i Bolaget och kan bli föremål för större volatilitet än sådana aktier.

Aktieägare som inte utnyttjar sina teckningsrätter

För den händelse aktieägare väljer att inte utnyttja eller sälja sina teckningsrätter, kommer dessa att förfalla och bli värdelösa utan rätt till ersättning för innehavaren. Följaktligen kommer sådana aktieägares proportionella ägande och rösträtt i Paynova att minska och den andel dennes aktier representerar av det totala antalet aktier i Bolaget att minska i motsvarande grad. Även om en aktieägare väljer att sälja sina utnyttjade teckningsrätter eller om dessa teckningsrätter säljs på aktieägarens

vägnar är det inte säkert att den ersättning aktieägaren erhåller för teckningsrätterna motsvarar den ekonomiska utspädningen i aktieägarens ägande i Paynova efter att Företrädesemissionen genomförts.

Teckningsåtaganden och emissionsgarantier ej säkerställda

Paynova har erhållit teckningsåtaganden och emissionsgarantier som omfattar hela Företrädesemissionen. Dessa förbindelser och garantier är inte säkerställda genom pantsättning, spärrmedel eller liknande arrangemang, vilket innebär en risk att någon eller några av dem som har avgivit teckningsåtaganden och emissionsgarantier inte kan uppfylla sina respektive åtaganden, vilket kan resultera i att Bolaget tvingas till ytterligare kapitalanskaffningar.

INBJUDAN TILL TECKNING AV AKTIER I PAYNOVA AB (PUBL)

Den 13 september 2017 beslutade styrelsen för Paynova, under förutsättning av bolagsstämmans godkännande, om nyemission av aktier med företrädesrätt för befintliga aktieägare i Bolaget. Den 12 oktober 2017 godkände en extra bolagsstämma styrelsens beslut om Företrädesemissionen.

Företrädesemissionen innebär att aktiekapitalet i Paynova ökas med högst 2 219 924 kronor från cirka 6 659 770 till högst 8 879 694 kronor. Antalet aktier ökar med högst 87 671 389 från 263 014 166 till högst 360 685 555 aktier, envar med ett kvotvärde om cirka 0,025 kronor.

De som på avstämningsdagen den 1 november 2017 är registrerade som aktieägare i Paynova äger rätt att teckna en (1) ny aktie för varje tre (3) befintliga aktier i Bolaget till kursen 0,38 kronor. Teckningstiden löper under perioden 6 till och med 20 november 2017. Vid full teckning av Företrädesemissionen tillförs Bolaget 33,3 Mkr före emissionskostnader¹. Utspädningseffekten för de aktieägare som väljer att inte delta i Företrädesemissionen uppgår till högst 25 procent av kapitalet och rösterna.

För det fall samtliga teckningsrätter inte utnyttjas för teckning med företrädesrätt skall styrelsen, inom ramen för Företrädesemissionens högsta belopp, besluta om tilldelning utan företrädesrätt i enlighet med vad som anges i avsnittet *Villkor och anvisningar*.

Vissa befintliga aktieägare, inklusive ledning och styrelse, har åtagit sig att teckna aktier för ca 8,2 Mkr i emissionen, vilket motsvarar 24,5 procent av Företrädesemissionen. Därutöver har ett garantikonsortium förbundit sig att teckna aktier till ett belopp om upp till sammanlagt 21 Mkr, motsvarande ca 63 procent av Företrädesemissionen. Sammantaget omfattas Företrädesemissionen till cirka 87,5 procent av teckningsåtaganden och emissionsgarantier. Varken teckningsförbindelserna eller emissionsgarantierna är säkerställda genom pantsättning, spärmedel eller liknande arrangemang.

Härmed inbjuds aktieägarna i Paynova att med företrädesrätt teckna aktier i Bolaget i enlighet med villkoren i detta prospekt.

Stockholm den 2 november 2017

Styrelsen i Paynova AB (publ)

¹ Emissionskostnaderna uppskattas till 3,0 Mkr, varav garantiersättningen utgör 1,9 Mkr

BAKGRUND OCH MOTIV

Paynova lanserade under 2016 sitt nya affärsområde Konsumentkrediter som i förhållande till affärsområdet Processing redan står för majoriteten av Bolagets intäkter. Paynovas marknad för konsumentkrediter växer kraftigt och förväntas mångdubblas inom de närmaste åren. Idag levererar Paynova sitt erbjudande Faktura som tjänst till flertalet etablerade e-handlare och skrev senast avtal med Skruvat.se som är en av Sveriges största och snabbast växande e-handlare. Under sommaren beslutade Paynova att bredda sitt erbjudande med fakturaköp, vilket innebär att Bolaget stärker sin konkurrenskraft genom att möta ett större kundsegment samtidigt som Bolaget svarar på efterfrågan från såväl etablerade som nya handlare.

Paynova är i en tidig fas i sin etableringsresa och Bolaget går nu till marknaden med en vässad försäljningsstrategi och skärpt fokus på sälj- och marknadsaktiviteter. Paynova deltar i flera upphandlingar och har många pågående handlardiskussioner som tydligt visar att det Bolaget gör ligger helt rätt i tiden. Därutöver har förberedelserna att erbjuda Bolagets tjänster i övriga Norden påbörjats för att möta redan ingångna avtal med kund. Dessa aktiviteter förväntas resultera i ökade intäkter under nästa år och betydande transaktionsvolymmer.

Det är Bolagets bedömning att det befintliga rörelsekapitalet inte är tillräckligt för behoven under den kommande tolv månadersperioden. För att säkerställa nödvändigt rörelsekapital har styrelsen beslutat att genomföra en nyemission om ca 30,3 Mkr efter emissionskostnader för satsningar inom affärsområdet *Konsumentkrediter*. Kapitalet från Företrädesemissionen skall användas till följande ändamål ordnade i prioritetsordning. Omkring 10 Mkr skall användas för att finansiera det rörelsekapitalbehov som uppstår till följd av den pågående expansionen inom affärsområde *Konsumentkrediter*. Omkring 10 Mkr avses användas till att finansiera det rörelsekapitalbehov som väntas uppstå till följd av långsiktiga tillväxtsatsningar utgörandes främst av etablering av tjänster i ytterligare nordiska länder. Därutöver skall 6 Mkr användas till att återbetala kortfristig finansiering. Resterande del av emissionslikviden om ca 4 Mkr skall användas till investeringar i ny och förbättrad funktionalitet. I det fall Företrädesemissionen inte tecknas fullt ut kan Bolaget behöva omprioritera de långsiktiga tillväxtsatsningarna.

I det fall Bolaget, trots teckningsåtaganden och emissionsgarantier, inte tillförs kapital som är tillräckligt för att finansiera rörelsekapitalbehovet under de kommande tolv månaderna kan Bolaget tvingas till ytterligare kapitalanskaffningar. Teckningsförbindelserna och garantiåtaganden är inte säkerställda genom bankgaranti, spärmedel, pantsättning eller liknande arrangemang. Kapitalanskaffning kan komma att ske genom ytterligare nyemissioner och det är inte säkert att sådana nyemissioner kan ske till villkor som är fördelaktiga för befintliga aktieägare. Om inte Paynova tillförs tillräcklig finansiering kan Bolaget tvingas till neddragningar och andra åtgärder, vilket kan ha en negativ effekt på Bolagets framtida möjligheter. Den yttersta konsekvensen vid utebliven finansiering är att Bolaget tvingas ansöka om rekonstruktion eller konkurs.

För ytterligare information hänvisas till detta Prospekt som har upprättats av styrelsen i Paynova med anledning av Företrädesemissionen.

Styrelsen för Paynova är ansvarig för innehållet i detta Prospekt. Härmed försäkras att styrelsen för Paynova har vidtagit alla rimliga försiktighetsåtgärder för att säkerställa att uppgifterna i Prospektet, såvitt styrelsen vet, överensstämmer med faktiska förhållanden och att ingenting är utelämnat som skulle kunna påverka dess innebörd.

Stockholm den 2 november 2017

VD HAR ORDET

Paynova har under det senaste året tagit betydande steg där vi gått från lanseringsfasen till att idag tillhandahålla en innovativ betalningslösning till våra kunder som hanterar en betydande och stigande transaktionsvolym. Viktigaste i lanseringen av vårt innovativa erbjudande, *Faktura som tjänst*, är naturligtvis lanseringen tillsammans med SJ. Samarbetet med SJ har fungerat väl och vi tillhandahåller idag en lösning som skapar mervärde för resenärerna samtidigt som den genererar substansiella intäkter och högre vinstmarginal för SJ.

Vi har även ingått avtal samt lanserat *Faktura som tjänst* till ytterligare ett antal kunder och vi kan konstatera att vår lösning fungerar väl och skapar betydande mervärden för våra kunder. Vi märker också av ett tydligt intresse för vårt erbjudande i pågående diskussioner med potentiella kunder. De kunder vi har driftsatt utgör viktiga referenser och stärker vår position.

För att bättre adressera marknaden och ta tillvara på de möjligheter som finns har vi förstärkt vår organisation med ytterligare resurser inom sälj och marknadsföring. De ökade försäljningsinsatserna förväntas skapa förutsättningar för en god kundtillströmning som skall resultera i en fortsatt tillväxt för vårt erbjudande inom affärsområde *Konsumentkrediter*.

Faktura som tjänst är väl lämpat för större och medelstora Handlare som har kapacitet att ställa ut egna kundkrediter. För att möta efterfrågan på lösningar för kundkrediter från mindre och framväxande Handlare breddar vi vårt erbjudande med fakturaköp som är en funktionalitet som redan är integrerat i vår plattform. Genom fakturaköp stärker vi vårt erbjudande till mindre handlare samtidigt som det ökar våra tillväxtpotentialer.

För att ta tillvara på de möjligheter som finns på marknaden behöver vi stärka vår finansiella ställning. Vi hyser en stark tilltro till den potential som Paynova besitter, vilket också reflekteras i ledningen och styrelsens teckningsåtagande i Företrädesemissionen.

2017 har varit ett etableringsår där vi tagit viktiga och värdeskapande steg tillsammans med våra kunder. Under 2018 och framåt räknar vi med att de satsningar vi gjort skall resultera i en accelererande tillväxt och därmed etablera Paynova som en betydande och lönsam aktör inom betaljtjänster.

Stockholm den 2 november 2017

Daniel Ekberger, VD i Paynova AB (publ)

VILLKOR OCH ANVISNINGAR

FÖRETRÄDESRÄTT TILL TECKNING

Den som på avstämningsdagen den 1 november 2017 är aktieägare i Paynova äger företrädesrätt att teckna aktier i Företrädesemissionen i relation till tidigare innehav.

Tre (3) per avstämningsdagen innehavda aktier i Paynova, berättigar till teckning av en (1) nyemitterad aktie till kursen 0,38 kronor per aktie.

TECKNINGSRÄTTER

Aktieägare i Paynova erhåller för varje (1) innehavd aktie en (1) teckningsrätt. Det krävs tre (3) teckningsrätter för att teckna en (1) ny aktie.

TECKNINGSKURS

Teckningskursen är 0,38 kronor per aktie. Courtage utgår ej.

AVSTÄMNINGSDAG

Avstämningsdag hos Euroclear Sweden AB (nedan "Euroclear") för rätt till deltagande i Företrädesemissionen är den 1 november 2017. Sista dag för handel i Paynovas aktie med rätt till deltagande i Företrädesemissionen är den 30 oktober 2017. Första dag för handel i Paynovas aktie utan rätt till deltagande i Företrädesemissionen är den 31 oktober 2017.

TECKNINGSTID

Teckning av aktier med stöd av teckningsrätter skall ske under tiden från och med den 6 november till och med den 20 november 2017. Efter teckningstidens utgång blir outnyttjade teckningsrätter ogiltiga och förlorar därefter sitt värde. Outnyttjade teckningsrätter bokas bort från respektive aktieägars VP-konto utan särskild avisering från Euroclear. Styrelsen äger rätt att förlänga tiden för teckning och betalning. En eventuell förlängning av teckningstiden offentliggörs genom pressmeddelande senast den 20 november 2017. Bolaget har inte rätt att avbryta Företrädesemissionen.

HANDEL MED TECKNINGSRÄTTER

Handel med teckningsrätter äger rum på NGM Equity under perioden 6 november till och med den 16 november 2017. Aktieägare skall vända sig direkt till sin bank eller annan förvaltare med erforderliga tillstånd för att genomföra köp och försäljning av teckningsrätter. Teckningsrätter som

förvärvas under ovan nämnda handelsperiod ger, under teckningstiden, samma rätt att teckna nya aktier som de teckningsrätter aktieägare erhåller baserat på sina innehav i Bolaget på avstämningsdagen. Erhållna teckningsrätter måste antingen användas för teckning senast den 20 november eller säljas senast den 16 november 2017 för att inte förfalla värdelösa.

EMISSIONSREDOVISNING OCH ANMÄLNINGSSEDLAR

Direktregistrerade aktieägare

De aktieägare eller företrädare för aktieägare som på avstämningsdagen den 1 november 2017 är registrerade i den av Euroclear för Bolagets räkning förda aktieboken, erhåller förtryckt emissionsredovisning med vidhängande inbetalningsavi, särskild anmälningsedel, samt anmälningsedel för teckning utan företräde. Information kommer att finnas tillgänglig på Bolagets hemsida www.paynova.com samt på Hagberg & Aneborn Fondkommission ABS hemsida www.hagberganeborn.se för nerladdning. Den som är upptagen i den i anslutning till aktieboken särskilt förda förteckning över panthavare med flera, erhåller inte någon information utan underrättas separat. VP-avi som redovisar registreringen av teckningsrätter på aktieägars VP-konto utsändes ej.

Teckning med stöd av företrädesrätt

Teckning med stöd av företrädesrätt skall ske genom samtidig kontant betalning senast den 20 november 2017. Teckning genom betalning skall göras antingen med den förtryckta inbetalningsavi som bifogas emissionsredovisningen, eller med den inbetalningsavi som är fogad till den särskilda anmälningssedeln enligt följande två alternativ:

1) Emissionsredovisning – förtryckt inbetalningsavi

I det fall samtliga på avstämningsdagen erhållna teckningsrätter utnyttjas för teckning skall endast den förtryckta inbetalningsavin användas som underlag för teckning genom kontant betalning. Särskild anmälningsedel skall då ej användas. Anmälan är bindande.

2) Särskild anmälningsedel

I det fall ett annat antal teckningsrätter än vad som framgår av den förtryckta emissionsredovisningen utnyttjas för teckning, t ex genom att teckningsrätter förvärvas eller avyttras, skall den särskilda anmälningssedeln användas som underlag för teckning genom kontant betalning. Aktieägaren skall på anmälningssedeln uppge det antal

teckningsrätter som utnyttjas, antal aktier som denne tecknar sig för samt belopp att betala. Om betalning sker på annat sätt än med den vidhängande inbetalningsavin skall VP-konto anges som referens. Ofullständig eller felaktigt ifylld anmälningssedel kan komma att lämnas utan avseende. Särskild anmälningssedel kan erhållas från Hagberg & Aneborn Fondkommission på nedanstående telefonnummer. Ifylld anmälningssedel skall i samband med betalning skickas eller faxas enligt nedan och vara Hagberg & Aneborn Fondkommission tillhanda senast klockan 15.00 den 20 november 2017. Anmälan är bindande.

Hagberg & Aneborn Fondkommission AB
Ärende: Paynova
Valhallavägen 124
114 41 Stockholm

Tel: 08-408 933 50
Fax: 08-408 933 51
info@hagberganeborn.se (skannad anmälningssedel)

Förvaltarregistrerade aktieägare

Aktieägare vars innehav av aktier i Paynova är förvaltarregistrerade hos bank eller annan förvaltare erhåller ingen emissionsredovisning eller information. Teckning och betalning skall istället ske i enlighet med anvisningar från respektive förvaltare.

TECKNING UTAN FÖRETRÄDESRÄTT

För det fall inte samtliga aktier tecknats med stöd av företrädesrätt ska styrelsen, inom ramen för företrädesemissionens högsta belopp, besluta hur tilldelning av aktier tecknade utan företrädesrätt ska ske, varvid tilldelning ska ske i följande ordning:

I första hand skall tilldelning ske till dem som tecknat aktier med stöd av teckningsrätter, oavsett om sådana tecknare var aktieägare per avstämningsdagen eller inte, och vid överteckning ska tilldelning ske pro rata i förhållande till det antal teckningsrätter som sådana tecknare har utnyttjat för teckning av aktier och i den mån så ej kan ske genom lottning.

I andra hand skall tilldelning ske till de som tecknat aktier utan stöd av teckningsrätter och vid överteckning ska tilldelning ske pro rata i förhållande till deras teckning och i den mån så inte kan ske genom lottning.

I tredje och sista hand skall tilldelning ske till garanter med

fördelning i förhållande till ställda garantier och, om detta inte är möjligt, pro rata i förhållande till vad som utfästs i garantin.

Av praktiska hänsyn får styrelsen vid beslut om tilldelning besluta om att tilldelning enligt föregående endast sker av ett visst minsta antal aktier.

Anmälan om att teckna aktier utan företrädesrätt skall göras på anmälningssedeln "Teckning utan stöd av teckningsrätter" som finns att ladda ner från www.hagberganeborn.se. Anmälningssedeln ska vara Hagberg & Aneborn Fondkommission tillhanda senast klockan 15.00 den 20 november 2017. Anmälan är bindande.

Ofullständig eller felaktigt ifylld anmälningssedel kan komma att lämnas utan beaktande. Det är endast tillåtet att insända en (1) anmälningssedel "Teckning utan stöd av teckningsrätter". I det fall fler än en (1) anmälningssedel insändes kommer enbart den sist erhållna att beaktas.

För förvaltarregistrerade aktieägare ska anmälan om teckning av aktier utan företrädesrätt göras till respektive förvaltare och i enlighet med instruktioner från denne, eller om innehavet är registrerat hos flera förvaltare, från envar av dessa. *Observera att den som har en depå eller konto med specifika regler för värdepapperstransaktioner, exempelvis investeringssparkonto (ISK) eller kapitalförsäkringskonto (KF), måste kontrollera med den bank/förvaltare som för kontot, om, och i så fall hur, förvärv av värdepapper inom ramen för Erbjudandet är möjligt.* Anmälan skall i så fall göras i samförstånd med den bank/förvaltare som för kontot.

TILLDELNING VID TECKNING UTAN FÖRETRÄDESRÄTT

Besked om eventuell tilldelning av aktier, tecknade utan företrädesrätt, lämnas genom översändande av tilldelningsbesked i form av en avräkningsnota. Likvid skall erläggas till bankgiro enligt instruktion på avräkningsnotan. Notera att det ej finns någon möjlighet att dra beloppet från angivet VP-konto eller depå. Erläggs inte likvid i rätt tid kan aktierna komma att överlåtas till annan. Skulle försäljningspriset vid sådan överlåtelse komma att understiga priset enligt Erbjudandet, kan den som ursprungligen erhållit tilldelning av dessa aktier komma att få svara för hela eller delar av mellanskillnaden. Något meddelande lämnas inte till den som inte erhållit tilldelning.

AKTIEÄGARE BOSATTA I UTLANDET

Aktieägare bosatta utanför Sverige (avser dock ej aktieägare bosatta i USA, Australien, Nya Zeeland, Hong Kong, Japan, Kanada, Schweiz, Singapore, Sydafrika) och vilka äger rätt att teckna aktier i Företrädesemissionen, kan vända sig till Hagberg & Aneborn Fondkommission på telefon enligt ovan för information om teckning och betalning. På grund av restriktioner i värdepapperslagstiftningen i USA, Australien, Nya Zeeland, Hong Kong, Japan, Kanada, Schweiz, Singapore, Sydafrika kommer inga teckningsrätter att erbjudas innehavare med registrerade adresser i något av dessa länder. I enlighet därmed riktas inget erbjudande att teckna aktier i Paynova till aktieägare i dessa länder.

BETALDA OCH TECKNADE AKTIER ("BTA")

Teckning genom betalning registreras hos Euroclear så snart detta kan ske, vilket normalt innebär några bankdagar efter betalning. Därefter erhåller tecknaren en VP-avi med bekräftelse på att inbokning av betalda tecknade aktier (BTA) skett på tecknarens VP-konto. Tecknade aktier är bokförda som BTA på VP-kontot tills Företrädesemissionen blivit registrerad hos Bolagsverket.

Enligt aktiebolagslagen får under vissa förutsättningar del av Företrädesemissionen registreras vid Bolagsverket. Om denna möjlighet till delregistrering utnyttjas i föreliggande Företrädesemission, kommer flera serier av BTA att utfärdas varvid den första serien benämns "BTA 1" i Euroclear. BTA 1 kommer att omvandlas till aktier så snart en första eventuell delregistrering skett. En andra serie av BTA ("BTA 2") kommer att utfärdas för teckning vilken skett vid sådan tidpunkt att tecknade aktier inte kunnat inkluderas i den första delregistreringen och omvandlas till aktier så snart Företrädesemissionen slutgiltigt registrerats vilket beräknas ske vid inledningen av december 2017.

HANDEL I BTA

Handel med BTA äger rum på NGM Equity från och med den 6 november fram till dess att Företrädesemissionen registrerats hos Bolagsverket. För det fall delregistrering av Företrädesemissionen sker och flera serier av BTA utfärdas kommer dessa serier inte att handlas samtidigt på NGM Equity. Tecknade aktier är bokförda som BTA på VP-kontot tills Företrädesemissionen blivit registrerad hos Bolagsverket, vilket beräknas ske i början av december 2017.

LEVERANS AV AKTIER

Cirka sju dagar efter att emissionen registrerats hos Bolagsverket, vilket beräknas ske i början på december 2017, ombokas BTA till vanliga aktier utan särskild avisering från Euroclear.

OFFENTLIGGÖRANDE AV UTFALLET I FÖRETRÄDESEMISSIONEN

Utfallet i Företrädesemissionen beräknas offentliggöras omkring den 23 november 2017. Offentliggörande kommer att ske genom pressmeddelande och finnas tillgängligt på Bolagets hemsida.

TILLÄMPLIG LAGSTIFTNING

Aktierna ges ut under aktiebolagslagen (2005:551) och regleras av svensk rätt.

RÄTT TILL UTDELNING

De nya aktierna medför rätt till utdelning för första gången på den första avstämningsdagen för utdelning som infaller efter det att de nya aktierna registrerats hos Bolagsverket. De nya aktierna har samma rätt till utdelning som de befintliga aktierna.

AKTIEBOK

Bolaget är ett till Euroclear anslutet avstämningsbolag. Bolagets aktiebok med uppgift om aktieägare hanteras och kontoförs av Euroclear med adress Euroclear Sweden AB, Box 191, SE-101 23 STOCKHOLM, Sverige.

AKTIEÄGARES RÄTTIGHETER

Aktieägares rättigheter avseende vinstutdelning, rösträtt, företrädesrätt vid nyteckning av aktie med mera styrs dels av Bolagets bolagsordning som finns tillgänglig via Bolagets hemsida, www.paynova.com dels av aktiebolagslagen (2005:551).

TECKNINGSÅTAGANDEN OCH GARANTIER

I samband med företrädesemissionen har Paynova erhållit teckningsåtaganden från vissa av Bolagets större aktieägare om totalt 8,2 Mkr, motsvarande 24,5 procent av Företrädesemissionen. Därutöver har Bolaget ingått avtal om emissionsgarantier med en befintlig aktieägare och ett antal externa investerare omfattande 21 Mkr, motsvarande 63 procent av företrädesemissionen. Sammantaget omfattas Företrädesemissionen till 87,5 procent av teckningsåtaganden och emissionsgarantier.

HANDEL I AKTIEN

Aktierna i Paynova är noterade på NGM Equity. Aktierna handlas under kortnamnet PAY och har ISIN SE0001162462. De nya aktierna tas upp till handel i samband med att omvandling av BTA till aktier sker.

UTSPÄDNING

Full teckning i Företrädesemissionen innebär att antalet aktier i Bolaget ökar från 263 014 166 till högst 350 685 555 aktier vilket motsvarar en utspädningseffekt om 25 procent (beräknat som antalet nya aktier till följd av Företrädesemissionen dividerat med det totala antalet aktier i Bolaget efter fulltecknad Företrädesemission). Detta motsvarar en utspädning om 87 671 389 aktier för befintliga aktieägare som inte deltar i Företrädesemissionen.

SÅ HÄR GÖR DU

1. DU TILLDELAS TECKNINGSRÄTTER

För varje aktie i Paynova som innehas på avstämningsdagen den 1 november 2017 erhålles en (1) teckningsrätt.

2. SÅ HÄR UTNYTTJAR DU DINA TECKNINGSRÄTTER

Tre (3) teckningsrätter ger rätt att teckna en (1) ny aktie till kursen 0,38 kr.

FÖR DIG SOM HAR VP-KONTO

Om du har dina aktier i Paynova på ett VP-konto framgår antalet teckningsrätter som du erhållit på den förtryckta emissionsredovisningen från Euroclear.

Om du utnyttjar samtliga teckningsrätter ska den förtryckta emissionsredovisningen från Euroclear användas.

Om du har köpt, sålt eller av annan anledning vill utnyttja ett annat antal teckningsrätter ska du fylla i och skicka in "Särskild anmälningssedel" som kan erhållas från Hagberg Aneborn Fondkommission, www.hagberganeborn.se.

OBS!
BETALNING SKA
SKE SENAST
DEN
20 NOVEMBER
2017

FÖR DIG SOM HAR DEPÅ HOS FÖRVALTARE

Om du har dina aktier i Paynova på en depå hos bank eller annan förvaltare får du information från din förvaltare om antalet teckningsrätter som du har erhållit.

För att teckna aktier, följ instruktionerna som du erhåller från din förvaltare.

SÅ HÄR TECKNAR DU AKTIER UTAN FÖRETRÄDESRÄTT

Fyll i anmälningssedel för teckning av aktier utan företrädesrätt som finns att ladda ned på www.paynova.com samt på www.hagberganeborn.se.

Anmälningssedeln ska vara Hagberg Aneborn Fondkommission tillhanda senast den 20 november 2017.

Om du blir tilldelad aktier får du en avräkningsnotasomska betalasenligtanvisningar på denna.

MARKNADSÖVERSIKT

MARKNAD UNDER FÖRÄNDRING

Paynova är en innovativ och snabbt växande aktör inom marknaden för betaltjänster som är en bransch som kännetecknas av hög förändringstakt. Den allt snabbare digitaliseringen i kombination med ändrade köpmönster hos konsumenterna öppnar upp för nya lösningar och tjänster relaterade till betalningar. De snabba förändringarna skapar möjligheter för nya aktörer samtidigt som etablerade aktörer tvingas se över sina affärsmodeller.

Under de senaste åren finns det flera exempel där etablerade finansiella aktörer och banker lanserar nya initiativ eller förvärvar mindre aktörer i syfte att försvara sina positioner på marknaden. Den konsolidering som pågår i branschen indikerar att betaltjänster är ett intressant område där det finns en betydande potential. Förändringstakten är dock hög, vilket skapar intressanta möjligheter för mindre aktörer likt Paynova som kan erbjuda innovativa lösningar som möter både konsumenternas och handlarnas behov.

FORTSATT STARK TILLVÄXT FÖR E-HANDEL

Den svenska e-handeln har uppvisat en hög tillväxttakt i över tio år och växte med 16 procent under 2016. E-handeln utgör en allt större andel av den totala handeln och under 2016 utgjorde e-handeln 7,7 procent av den totala detaljhandeln¹. De snabbast växande segmenten för närvarande är livsmedel, bygghandel samt sport och fritid som alla växer med mellan 30 och 40 procent. Även mer mogna e-handelssegment såsom hemelektronik och böcker/media växer med omkring 10 procent. En tydlig trend inom e-handel är att en allt större andel av köpen görs via mobilen och idag görs omkring en fjärdedel av alla köp via mobiler. E-handeln förväntas fortsätta att öka framöver och enligt en uppskattning från Swedbank kommer e-handel stå för 40 procent av detaljhandelns omsättning 2024².

BETALNINGSSÄTTEN ÄR AV STOR BETYDELSE

Tillväxten för e-handel och en ökande användning av mobiltelefoner för både köp och informationsinhämtning har ändrat förutsättningarna för handlarna där online och fysisk butik smälter ihop. Det är därmed allt viktigare för handlare att ha en strategi för handel i omnikanaler, dvs ett sammanhängande erbjudande tillgängligt via mobiler, dator och i fysisk butik. För konsumenter är det idag enkelt att via dator eller mobil inhämta information om en

produkt och sedan bestämma om produkten skall köpas online eller i butik.

I takt med att e-handel växer ökar konkurrensen om kunderna. E-handlare utsätts kontinuerligt för prisjämförelser och ökad internationell konkurrens eftersom varje vara endast är ett klick bort, vilket leder till pressade marginaler på produkter och tjänster som säljs online. En viktig framgångsfaktor för e-handlare är att kontrollera samtliga steg i köpprocessen och att öka kundlojaliteten för att på så vis få konsumenter att återvända. Betalningsupplevelsen har en nyckelroll för konverteringsgraden och en viktig orsak till att konsumenter väljer att avbryta ett köp online är att det önskade betalningssättet inte finns tillgängligt. Konsumenternas krav på att själva välja betalsätt är ofta avgörande för om köpet kommer att genomföras och om kunden kommer att återvända till e-butiken. Behovet av att ha en omnikanal-strategi ställer ytterligare krav på e-handlarens betalningslösningar.

ÖKAD ANDEL AV KÖP PÅ KREDIT

Kreditgivning sker i allt större utsträckning för både små och stora köp i samtliga kanaler och det blir allt viktigare för handlare att ha ett väl fungerande krediterbjudande både online och i fysiska butiker. Det är tydligt att allt fler konsumenter väljer att spendera utifrån sitt kassaflöde snarare än utifrån det nuvarande saldot på kontot. Paynova bedömer att ungefär en tredjedel av konsumenterna väljer att betala senare vid e-handel, antingen genom en rak faktura eller genom att dela upp betalningen i flera mindre belopp. Vid e-handel är det mer vanligt att kunden väljer avbetalning än i den traditionella handeln.

SVAG LÖNSAMHET INOM E-HANDEL

Den genomsnittliga vinstmarginalen för svenska e-handlare uppgår till mellan tre och fyra procent³. Stora satsningar på tillväxt och betydande investeringar i marknadsföring och annan typ av kundanskaffning är en del av förklaringen till de låga marginalerna. Ett flertal andra parametrar, däribland pressade priser till följd av ökade möjligheter till prisjämförelser och internationell konkurrens på internet, bidrar också till den svaga lönsamheten i branschen.

¹ E-barometern 2016, HUI Research

² Swedbank, E-handel dramatiskt skifte för butikssverige, mars 2015

³ Svensk Digital Handel, Nyckeltal 2014

KREDITMARKNAD KOPPLAD TILL E-HANDEL

Tillväxten för fakturaköp och delbetalning vid e-handel har gjort att det skapats en lönsam marknad kopplad till e-handeln där finansbolag skapar en affär på e-handlaren kunder och deras betalningar. E-handlare säljer sina fordringar till finansbolag som tar över hela kundrelationen. Finansbolagen kapitaliserar därmed på e-handlaren kunder. Resultatet är att finansbolagen ofta tjänar mer pengar på e-handlaren kunder än vad e-handlaren själv gör. Ytterligare en effekt för e-handlaren är att kundlojaliteten blir lidande eftersom externa finansbolag övertar kommunikationen med kunden under efterförsäljningsprocessen.

De externa finansbolagen får möjlighet att på egen hand sätta tonaliteten i all kommunikation med konsumenten vad gäller fakturering och kravhantering. E-handlaren går på samma gång miste om möjligheten att arbeta med den befintliga kundbasen direkt efter köp, ett efterarbete som generellt leder till ökad återköpsfrekvens. Om e-handlare själva kan ta del av värdet som konsumenternas krediter skapar, uppstår nya möjligheter att förbättra lönsamheten. Dessutom kan e-handlaren behålla kontrollen över hela kundrelationen. Paynova erbjuder en lösning som gör det möjligt för e-handlaren att själva kapitalisera på konsumentkrediterna samt öka kundlojaliteten.

E-HANDELNS OMSÄTTNING, MDR

Den svenska e-handeln har uppvisat en uthållig tillväxt på omkring 15 procent per år under de senaste åren.

Källa: E-barometern 2016, HUI Research.

VERKSAMHETSBESKRIVNING

Genom Paynovas betallösningar ges etablerade Handlare möjlighet att öka intäkterna och vinstmarginalen i den befintliga affären. För Handlarnas slutkunder, konsumenterna, innebär Paynovas betallösningar möjlighet att själv välja det betalningssätt som passar bäst.

Verksamheten i Bolaget bedrivs inom två affärsområden; *Konsumentkrediter* och *Processing*. Inom affärsområde *Konsumentkrediter* har Bolaget lanserat erbjudandet *Faktura som tjänst* som gör det möjligt för Handlare att erbjuda sina egna konsumentkrediter utan mellanhänder och därmed stärka sina marginaler och bibehålla full kontroll över kundrelationen. Under 2017 har erbjudandet breddats med fakturaköp som ger även mindre handlare möjligheten att erbjuda sina kunder konsumentkrediter. Inom affärsområde *Processing* erbjuder Bolaget lösningar för kort- och direktbetalning samt tillhörande tjänster till Handlare. Paynova är en väletablerad aktör med god kunskap inom e-handeln sedan 2001. Paynova är ett av Finansinspektionen godkänt betalningsinstitut och är noterat på NGM Equity sedan februari 2004.

MÅLSÄTTNING

Under de senaste åren har Paynova genomgått en omfattande transformering och breddning av verksamheten genom etableringen av affärsområdet *Konsumentkrediter*. Under 2016 lanserades tjänsten och sedan dess har de hanterade transaktionsvolymerna ökat. *Faktura som tjänst* innebär en betydande tillväxtpotential för Paynova och sedan lanseringen har ett flertal handlare ingått avtal med Bolaget där SJ är den enskilt största kunden. Sedan andra halvan av 2016 utgör affärsområde *Konsumentkrediter* Bolagets största affärsområde. Paynovas målsättning är att affärsområde *Konsumentkrediter* skall uppvisa en betydande tillväxt under kommande år som skall resultera i en hög och uthållig lönsamhet.

HISTORIK

2000-2002

Paynovas verksamhet startades i januari år 2000. De första åren fokuserades på produktutveckling och uppbyggnad av en finansiell infrastruktur.

2003-2004

Paynova bearbetade store e-handlare och genomförde aktiviteter för att stimulera konsumenter att öppna e-konton. Koncernen Paynova bildades och Paynovas aktier noterades på NGM Equity.

2005

Paynovas transaktionsvolymerna uppgick till ca 150 Mkr, varav en stor del från marknader utanför Sverige. Samarbetet med SJ inleddes.

2006-2007

Paynova genomförde en omfattande omställning av verksamheten, med en kraftigt minskad kostnadsbas.

2009

Genomförda organisatoriska förändringar och kostnadseffektiviseringar resulterar i att Paynova för första gången uppnår positivt kassaflöde.

2010

Paynova fokuserade på större kunder och högre bruttomarginal. Kundportföljen renodlades genom att samarbeten med små och olönsamma kunder avslutades, samtidigt som e-kontot mot konsumenter utvecklades.

2011

Finansinspektionen utfärdade tillstånd för Paynova att bedriva betaltjänstverksamhet.

2012

Tillväxten av nya kundavtal ökade och då framför allt inom resebranschen. Paynova tog tillsammans med olika partners fram specifika betalningslösningar för resebolag för att möta branschens behov.

2013

Daniel Ekberger utsågs till ny VD. Bolagets befintliga avtalsstruktur gick igenom med

kostnadssänkningar som följd. Det medförde att Paynova kunde stänga året med positivt EBITDA respektive kassaflöde. Försäljningen lades om från teknisk leverans till tydlighet i värdeskapande perspektiv. Omfattande analys av marknaden genomfördes och ny affärsplan togs fram för ökad lönsamhet. Ledningen tillsköt nödvändigt kapital i bolaget. Bolaget ingick avtal om förvärv av en plattform för fakturahantering och kontokrediter, samt en e-handelsplattform.

2014

Ytterligare omorganisation och förstärkning av Bolagets ledning för att möjliggöra lanseringen av nya tjänster samt möta en kommande tillväxt. Plattformen för fakturahantering vidareutvecklas och anpassas för det nya erbjudandet. Införsäljningen av *Faktura som tjänst* inleds och förbereds för lansering.

2015

Faktura som tjänst lanseras och Paynova ingår de första kundavtalen inklusive avtal med SJ. Paynova är först i Norden att lansera DCC (Dynamic Currency Conversion) för kortbetalningar online. DCC ger e-handlare möjlighet att erbjuda internationella kunder att betala i lokal valuta utan att bli påförda extra växlingsavgifter i efterhand.

2016

Fullskalig lansering av *Faktura som Tjänst* på SJs nya hemsida och App. Ytterligare kundavtal ingås avseende *Faktura som tjänst*. Intäkterna från affärsområde *Konsumentkrediter* stiger och utgör en majoritet av Bolagets intäkter under fjärde kvartalet.

2017

Ytterligare kundavtal och ökande transaktionsvolymer inom *Konsumentkrediter*. Produkten fakturaköp lanseras. Organisationsförändringar och förstärkningar inom Bolagets säljavelning.

PAYNOVAS BETALLÖSNINGAR

Paynova är idag en helhetsleverantör av betallosningar online som baseras på en flexibel plattform för betalningar och ett antal tilläggstjänster som ökar värdet för och på Handlarens kundbas. Paynova bedömer att Bolaget idag har en av marknadens bredaste och effektivaste sortiment av betallosningar. Paynovas tjänster är utvecklade utifrån en stor förståelse och kunskap om konsumentbeteende och handlarnas behov av enkla, ärliga och trovärdiga lösningar. Vidare har Paynova en avancerad betalplattform och en gedigen teknisk kompetens. Paynovas tjänster erbjuds med konsumenten i fokus för att skapa bästa köppplevelse samtidigt som leveransen är effektiv och värdeskapande för Handlaren.

AFFÄRSOMRÅDE KONSUMENTKREDITER

2014 startades affärsområdet *Konsumentkrediter*. Utgångspunkten i erbjudandet är en teknisk plattform för fakturahantering som förvärvades i inledningen av 2014. Paynova har vidareutvecklat den tekniska plattformen och byggt upp ett nytt koncept kring faktura och delbetalning, *Faktura som tjänst*. Konceptet innebär att en Handlare kan ställa ut egna direkt- och delbetalningsfakturer och därmed öka värdet på sin kundbas. För att ytterligare stärka Handlarens kassaflöde och återförsäkra eventuell risk erbjuder Paynova mervärdestjänster kopplade till tjänsten.

Genom *Faktura som tjänst* får Handlaren tillgång till en betallosning som ger en optimal konsumentupplevelse, kredit- och bedrägeribeslut i realtid samt support rörande betalningar. Tjänsten skapar ett betydande värde för Handlaren genom bidraget från konsumentkrediter som stärker rörelseresultatet samt från möjligheten för Handlaren att arbeta med sin kundbas för ökad återköpsfrekvens.

Paynova bedömer att affärsmodellen för *Faktura som tjänst* är unik på marknaden då den bygger på full vinstdelning med Handlaren samtidigt som Handlaren bibehåller ägarskapet över sin kund genom hela köpprocessen. Modellen innebär att Paynova och Handlaren gemensamt delar på det resultat, dvs intäkter såväl som kostnader, som skapas från konsumentkrediterna. *Faktura som tjänst* lämpar sig väl för stora och mellanstora Handlare som har möjlighet att hantera kapitalbindning och risk i egen balansräkning men inte vill investera i en egen lösning. *Faktura som tjänst* ökar kundlivsvärdet genom nya intäktsströmmar per transaktion samt ökar

återköpsfrekvensen och lojaliteten till Handlaren varumärke.

Införsäljningen av *Faktura som tjänst* till potentiella kunder inleddes under 2014 och under 2015 ingicks de första kundavtalen. Ett viktigt genombrott skedde i april 2015 då SJ, som sedan tidigare är en viktig kund, valde att börja erbjuda sina kunder möjligheten att betala via faktura och delbetalning. Under 2016 driftsätte och lanserade SJ lösningen och under 2017 har transaktionsvolymerna succesivt ökat. Samarbetet med SJ har fungerat väl och Paynova har levererat en konsumentkreditlösning som genererar substantiella intäkter och ökad lönsamhet till SJ. Sedan lansering har ett flertal Handlare valt Paynovas lösning, däribland Tågkompaniet, Fredells, Skruvat.se, Pinchos och en etablerad aktör inom sjuk- och hälsovårdssektorn.

Faktura som tjänst innebär ett viktigt steg för Paynova där Bolaget breddar sitt erbjudande och adresserar det snabbväxande området konsumentkrediter som kommer med den ökande e-handeln.

Faktura som tjänst innebär en attraktiv möjlighet för större och medelstora Handlare med kapacitet att hantera kapitalbindning och risk. För att kunna möta efterfrågan på konsumentkreditlösningar hos mindre och framväxande Handlare har Paynova under hösten 2017 breddat erbjudandet med en tjänst för fakturaköp. Fakturaköp är redan idag integrerat i Paynovas plattform och tillgängliggörs för befintliga Handlare med en enkel konfigurationsändring. Med fakturaköp erbjuder Paynova samma lösning som konkurrenterna samtidigt som Paynova kan fortsätta att erbjuda *Faktura som Tjänst* till större Handlare. Lansering av fakturaköp innebär att Paynovas erbjudande breddas ytterligare och att Bolaget därmed kan adressera en större del av marknaden.

AFFÄRSOMRÅDE PROCESSING

Paynova är sedan lång tid tillbaka en etablerad aktör inom sitt affärsområde *Processing*. Bolaget tillhandahåller en komplett och för Handlaren skräddarsydd betalösning som främst adresserar större handlare med mycket långtgående krav på flexibilitet och funktionalitet. Produkten integreras i Handlaren's egna system enligt specifika krav och önskemål. Handlaren har full tillgång till all data som behövs för ett effektivt och värdeskapande

lojalitetsprogram. Handlaren har dessutom tillgång till affärsintelligens från Paynovas samlade kunddata.

Paynovas betalösning är väl beprövad och kan konfigureras efter kundens behov. För större handlare har Paynova möjlighet att addera ett antal tilläggstjänster såsom ytterligare betalningsmetoder, inlösen och bedrägeriskydd, vilket ökar funktionaliteten och värdet för handlaren

PAYNOVAS KONKURRENSFÖRDELAR

Paynova är en väletablerad aktör i en bransch med hög förändringstakt. Bolaget är väl positionerat med ett erbjudande som är speciellt anpassat för de mest krävande kunderna.

Utvecklingen av betalmetoder tillsammans med dagens lättroliga konsument ställer ökade krav på Paynovas kunder, Handlarna, som ständigt behöver anpassa sina erbjudanden för att behålla sin marknadsposition. Paynova verkars således i en snabbt föränderlig och dynamisk omvärld där kundens kund, d.v.s. konsumenterna, står i centrum och där kunskap, transparens och flexibilitet är ledord. Paynova adderar därför nya betalmetoder i takt med att konsumenternas betalmönster förändras. Paynovas har ett slagkraftigt erbjudande till Handlare där de främsta konkurrensfördelarna utgår från:

- Kundvärde – För Paynova är det mest avgörande att kunna erbjuda Handlaren ökat kundvärde genom ökade intäkter både på kort och lång sikt. Paynova har, enligt Bolagets bedömning, en unik affärsmodell där Bolagets tjänster möjliggör för handlare att öka sina intäkter och stärka vinstmarginalen.
- Riskmitigering – Paynova har egenutvecklade riskverktyg och har som mål att vara ledande inom riskmitigering i realtid mot konsument.
- Helhetsleverans – Paynova har genom sina två affärsområden möjlighet att erbjuda Handlaren en helhet då det gäller betalösningar. Avgörande för att en varukorg inte skall lämnas obetald i kassan är att handlaren kan erbjuda konsumenten önskad betalmetod. Paynova erbjuder alla betalmetoder i marknaden inte bara i Sverige utan också i stora delar av Europa.

AFFÄRSMODELL

Konsumentkrediter – Paynova bedömer att Bolagets affärsmodell är unik på marknaden då den bygger på full vinstsdelning. Modellen innebär att Paynova och Handlaren gemensamt delar på det resultat, dvs intäkter såväl som kostnader, som skapas från konsumentkrediterna

Processing – Affärsmodellen följer branschstandard och bygger på en kombination av fasta periodavgifter eller startavgifter och avgifter per transaktion eller procent av transaktionsvärdet.

Skalbarhet

Paynovas utbud av produkter och tjänster möter allt från kundernas grundläggande behov till mer specifika krav. Samtliga tjänster baseras på applikationer som Paynova har utvecklat för att skapa vad Bolaget bedömer är en av marknadens mest flexibla och effektiva tjänster. Enligt Bolaget medför de egna applikationerna och tjänstepaketeringen att Paynova är en ledande leverantör av betalningstjänster för Handlare.

Paynova har under de senaste åren investerat betydande resurser inom affärsområde *Konsumentkrediter*. *Faktura som tjänst* har nu lanserats och driftsatts hos SJ samt ytterligare ett antal kunder och systemet hanterar betydande transaktionsvolymerna på daglig basis. De fasta kostnaderna för den dagliga driften är låga och stabila och genom lägre utvecklingskostnader kommer Paynova att kunna tillgodogöra sig skalfördelar och därmed möjliggöra en god lönsamhetspotential i affärsmodellen.

Försäljningen mot nya kunder utförs av Paynovas egen säljorganisation. Vidareutveckling av produktionssystemet och applikationsdrift görs av Paynovas egen personal medan en outsourcingpartner ansvarar för driften av den tekniska infrastrukturen.

Paynovas intäkts- och kostnadsstruktur:

- Intäkter – Paynovas intäktmodell baseras sig på en kombination av fasta och rörliga intäkter. De rörliga intäkterna är transaktionsbaserade och till viss del resultatstyrda. Kunderna betalar även fasta periodiska avgifter, till exempel månadsavgifter och startavgift för anslutning till bastjänsten.
- Kostnader – Paynovas kostnader består av fasta kostnader i form av personal-, drift- och förvaltningskostnader samt transaktionsbaserade kostnader som är rörliga och kopplade till antalet transaktioner

och/eller transaktionsvolym. De fasta kostnaderna påverkas endast marginellt av transaktionsvolymen vilket ger skalbarhet i affärsmodellen. Arbetet med att effektivisera interna processer fortgår kontinuerligt tillsammans med en löpande kostnadskontroll.

TENDENSER OCH TILLVÄXTMÖJLIGHETER

Paynova är sedan lång tid tillbaka en etablerad aktör inom de betaltjänster som tillhandahålls inom affärsområde *Processing*. Affärsområdet omsatte 18,5 Mkr under 2016 och är lönsamt. Intäkterna minskar dock till följd av att SJ, Bolagets största kund, valt att ta bort vissa av tjänsterna inom affärsområde *Processing* för att kunna öka fokus på de mer värdeskapande tjänsterna som tillhandahålls inom affärsområde *Konsumentkrediter*.

Paynova bedömer att det finns en stor efterfrågan på en lösning för konsumentkrediter där Handlaren får behålla kundrelationen och äger de mervärden som tjänsten skapar. Med *Faktura som tjänst* har Paynova tagit fram ett attraktivt erbjudande som genererat ett betydande intresse. Under de senaste två åren har Bolaget ingått avtal med flertalet Handlare och Bolaget bedömer att ytterligare avtal kommer att ingås både under återstående delen av 2017 och kommande år, vilka kommer att resultera i ökade intäkter för Bolaget.

Ett flertal kunder har driftsatts och affärsområde *Konsumentkrediter* står för en majoritet av Bolagets intäkter. Paynova gör bedömningen att intäkterna inom affärsområdet kommer uppvisa god tillväxt och utgöra huvuddelen av Bolagets intäkter framöver.

Utifrån ett övergripande tillväxtperspektiv finns även potential till geografisk expansion. Paynova fokuserar idag på att etablera Bolagets konsumentkreditlösningar på den svenska marknaden men ser samtidigt goda möjligheter att växa i övriga Norden. En naturlig möjlighet för Paynova är att tillhandahålla betaltjänster till befintliga kunder som också har försäljning i övriga Norden. På längre sikt ser Bolaget även tillväxtpotentialer i övriga Europa.

LEGAL STRUKTUR

Paynova är noterat på NGM Equity sedan 2004. Koncernen består av moderbolaget Paynova AB (publ) och det helägda dotterbolaget Nikste Technology AB, med säte Stockholm. Nikste äger immateriella tillgångar hänförliga till Bolagets konsumentkreditplattform, men bedriver i övrigt ingen löpande verksamhet. Per den 30 september 2017 hade Paynova 45 (43) medarbetare. Av dem är 33 (29) anställda, varav 10 (9) kvinnor, samt 12 (14) konsulter som upprätthåller tjänster som är av permanent karaktär, så kallade ersättnings-tjänster. Medelantalet medarbetare respektive anställda under jan-sep 2017 uppgick till 46 (4) respektive 31 (28). Bolaget har sitt säte i Stockholm där även huvudkontoret är beläget.

UTVALD FINANSIELL INFORMATION

Den finansiella informationen är hämtad från Bolagets delårsrapport för perioden januari t.o.m. september 2017. Delårsrapporten är översiktligt granskad av Bolagets revisor. Den finansiella informationen för 2016 och 2015 är hämtad från Bolagets reviderade årsredovisningar, vilka har upprättats enligt IFRS. Delårsrapporten har upprättats

i enlighet med IAS 34 Delårsrapportering samt tillämpliga regler i Årsredovisningslagen. Informationen utgörs av koncernuppgifter. Förutom när så uttryckligen anges har ingen information i Prospektet granskats eller reviderats av Bolagets revisor.

Resultaträkning (Tkr)	9m 2017	9m 2016	2016	2015
Transaktionsbaserade intäkter	22 291	19 960	27 462	24 782
Övriga intäkter	2 358	1 929	2 702	1 952
Summa rörelsens intäkter/Nettoomsättning	24 649	21 889	30 164	26 735
Summa rörelsens kostnader	-34 212	-30 869	-43 017	-35 339
Resultat före av- och nedskrivningar (EBITDA)	-9 563	-8 980	-12 853	-8 604
Av- och nedskrivningar	-5 886	-5 105	-5 653	-1 720
Rörelseresultat (EBIT)	-15 449	-14 085	-18 506	-10 325
Summa resultat från finansiella investeringar	-1 654	-1 258	-1 690	-1 469
Resultat före skatt (EBT)	-17 102	-15 343	-20 195	-11 793
Periodens resultat	-17 102	-15 343	-20 195	-11 712

Balansräkning i sammandrag (Tkr)	Sep 2017	Sep 2016	2016	2015
Summa anläggningstillgångar	52 113	39 159	43 669	28 745
Omsättningstillgångar (exkl. klientmedel)	9 365	15 966	17 599	22 080
Omsättningstillgångar klientmedel	46 250	30 502	34 584	13 000
Summa omsättningstillgångar	55 614	46 468	52 183	35 080
Summa tillgångar	107 728	85 627	95 851	63 825
Eget kapital	20 085	25 729	30 303	23 543
Långfristiga skulder	-	-	-	10 900
Kortfristiga skulder (exkl. klientmedel)	41 392	29 397	30 963	16 383
Kortfristiga skulder klientmedel	46 250	30 502	34 584	13 000
Summa kortfristiga skulder	87 643	59 899	65 548	29 383
Summa eget kapital och skulder	107 728	85 627	95 851	63 825

Kassaflöde i sammandrag (Tkr)	9m 2017	9m 2016	2016	2015
Löpande verksamheten	-11 788	-10 811	-14 592	-8 298
Investeringsverksamheten	-14 331	-14 261	-19 318	-15 094
Finansieringsverksamheten	17 984	19 429	28 855	37 095
Periodens kassaflöde	-8 135	-5 643	-5 056	13 703

Nyckeltal* i sammandrag	9m 2017	9m 2016	2016	2015
Transaktionsresultat, Tkr	18 101	17 354	23 774	20 988
Resultat före av- och nedskrivningar (EBITDA), Tkr	-9 562	-8 980	-12 853	-8 605
Likvida medel vid periodens slut, Tkr	3 766	11 312	11 900	16 956
Soliditet, procent	33%	47%	50%	46%
Resultat per aktie, kr*	-0,07	-0,07	-0,09	-0,07
Eget kapital per aktie, kr*	0,08	0,11	0,13	0,11
Medeltal anställda	31	28	29	18
Antal aktier vid periodens slut, tusental	263 014	240 558	240 558	213 333

* Lösenpris på utestående optioner endera överstiger genomsnittlig aktiekurs eller faller inom begränsningsreglerna, därav blir resultat per aktie samt eget kapital per aktie oförändrat före som efter eventuell utspädning.

DEFINITIONER AV NYCKELTAL

Inom Bolagets utnyttjade redovisningsprinciper definieras endast ett fåtal nyckeltal. De nyckeltal som ej definierats eller specificerats i exempelvis IFRS kallas alternativa nyckeltal. De alternativa nyckeltalen är komplement till de nyckeltal som definieras inom Bolagets redovisningsprinciper och ersätter inte dessa. Paynovas definitioner av alternativa nyckeltal kan skilja sig från andra företags definitioner och har vissa begränsningar som analysverktyg. De bör därför inte betraktas separat från, eller som ett substitut för, Bolagets finansiella information som upprättats enligt de redovisningsprinciper Bolaget tillämpar.

Av nedanstående nyckeltal är följande att betrakta som alternativa: Transaktionsresultat, Resultat före av- och nedskrivningar (EBITDA), Likvida medel vid periodens slut och Soliditet. Dessa finansiella nyckeltal har inte granskats eller reviderats av Bolagets revisor.

Transaktionsresultat

Transaktionsintäkter efter avdrag för transaktionskostnader. Bolaget anser att nyckeltalet ger en bättre förståelse för Bolagets operativa utveckling.

Resultat före av- och nedskrivningar (EBITDA)

Rörelseresultat före av- och nedskrivningar. Bolaget anser att nyckeltalet ger en bättre förståelse för Bolagets operativa lönsamhet.

Likvida medel vid periodens slut

Kassa och banktillgodohavanden efter avdrag för klientmedel. Bolaget anser att nyckeltalet ger en bättre förståelse för Bolagets kortsiktiga betalningsförmåga.

Soliditet

Eget kapital i procent av balansomslutning efter avdrag för klientmedel. Bolaget har inkluderat nyckeltalet för att investerare ska kunna skapa sig en bild av Bolagets kapitalstruktur.

Resultat per aktie

Periodens resultat dividerat med genomsnittligt antal aktier.

Eget kapital per aktie

Redovisat eget kapital dividerat med genomsnittligt antal aktier.

Medeltal anställda

Genomsnittligt antal heltidstjänster under perioden.

KOMMENTARER TILL DEN FINANSIELLA UTVECKLINGEN

Kommentarer till den finansiella utvecklingen bör läsas tillsammans med Paynovas räkenskaper för koncernen med tillhörande redovisningsprinciper, noter och förvaltningsberättelse vilka är införlivade i detta Prospekt genom hänvisning. Samtliga rapporter finns att tillgå på Bolagets hemsida, www.paynova.com. Det bör noteras att Bolagets finansiella ställning kommer förändras genom Företrädesemissionen som beskrivs i detta Prospekt och att effekterna därav inte framgår i detta avsnitt. I kommentarerna till den finansiella utvecklingen nedan avser beloppen inom parentes föregående periods belopp.

RESULTATRÄKNING

Jämförelse mellan perioderna januari – september 2017 och januari – september 2016

Omsättningen uppgick till 24,6 Mkr (21,9). Av transaktionsintäkterna om 22,3 Mkr (20,0) kommer 12,5 Mkr (5,0) från *Konsumentkrediter* och 9,8 Mkr (15,0) från *Processing*. Rörelsekostnaderna uppgick till 34,2 Mkr (30,9), ökningen beror på ökade kostnader relaterade till satsningen på *Konsumentkrediter*. EBITDA uppgick till -9,6 Mkr (-9,0). Av- och nedskrivningarna om -5,9 Mkr (-5,1) inkluderar kostnader av engångskaraktär om -3,6 Mkr avseende en immateriell tillgång ej härrörande till Bolagets fokusområden om -2,3 Mkr samt en äldre reserverad räntefordran om -1,3 Mkr. Båda tillgångarna har skrivits ned till noll. Exkluderat dessa har avskrivningarna ökat på grund av löpande avskrivningar av den nyutvecklade kreditplattformen. EBIT uppgick till -15,4 Mkr (-14,1). Periodens resultat uppgick till -17,1 Mkr (-15,3). Exkluderat poster av engångskaraktär beror resultatförändring i huvudsak på ökade marknads- och säljaktiviteter inom affärsområdet *Konsumentkrediter*, ökade löpande avskrivningar samt högre finansiella kostnader hänförligt till bolagets utökade belåning.

Jämförelse mellan räkenskapsåren 2016 och 2015

Omsättningen uppgick till 30,2 Mkr (26,7). Av transaktionsintäkterna om 27,5 Mkr (24,8) kommer 9,0 Mkr (0,2) från *Konsumentkrediter* och 18,5 Mkr (24,6) från *Processing*. Rörelsekostnaderna uppgick till 43,0 Mkr (35,3), ökningen beror på ökade kostnader relaterade till satsningen på *Konsumentkrediter*. EBITDA uppgick till -12,9 Mkr (-8,6). Av- och nedskrivningarna om -5,7 Mkr (-1,7) inkluderar ovan nämnda kostnader av engångskaraktär om -3,6 Mkr. EBIT uppgick till -18,5 Mkr (-10,3). Periodens resultat uppgick till -20,2 Mkr (-11,8). Exkluderat poster av engångskaraktär beror resultatförändring i huvudsak på Bolagets satsningar inom affärsområdet *Konsumentkrediter*.

KASSAFLÖDE

Jämförelse mellan perioderna januari – september 2017 och januari – september 2016

Kassaflödet från den löpande verksamheten för perioden uppgick till -11,8 Mkr (-10,8), en försämring med 1,0 Mkr, vilket förklaras av ökade satsningar inom affärsområde *Konsumentkrediter* och ökande finansieringskostnader. Kassaflödet från investeringsverksamheten uppgick till -14,3 Mkr (-14,3), främst hänförligt till Bolagets konsumentkreditplattform. Kassaflödet från finansieringsverksamheten uppgick till 18,0 Mkr (19,4) Mkr. Posten utgörs av emissioner om 7,3 Mkr (18,2) samt utökad belåning om netto 11,1 Mkr (1,9). Kassaflödet för perioden uppgick -8,1 Mkr (5,6).

Jämförelse mellan räkenskapsåren 2016 och 2015

Kassaflödet från den löpande verksamheten före, respektive efter, förändringar av rörelsekapitalet uppgick till -14,5 Mkr (-10,0), respektive -14,6 Mkr (-8-3). Under perioden har det skett investeringar om 19,3 Mkr (15,1), främst hänförligt till Bolagets konsumentkreditplattform. Kassaflöde från finansieringsverksamheten uppgick till 28,9 Mkr (37,1). Skillnaden förklaras av att Bolaget upptagit mindre finansiering under 2016 än 2015. Den upptagna finansieringen bestod av emissioner om 27,0 Mkr (19,0), reducerat för emissionskostnader om 1,2 Mkr (2,4), samt utökad belåning om 1,9 Mkr (18,0) från en av Bolagets samarbetspartners. Finansieringen har skett för att möte Bolagets fortsatta satsning på *Konsumentkrediter*. Periodens kassaflöde summerade till -5,1 Mkr (13,7).

FINANSIELL STÄLLNING

30 september 2017 jämfört med 31 december 2016

Paynovas balansomslutning uppgick till 107,7 Mkr (85,6). Bolagets anläggningstillgångar uppgick till 52,1 Mkr (39,2), en ökning främst beroende på investeringar i plattformen för konsumentkrediter. Totala omsättningstillgångar uppgick till 55,6 Mkr (46,5), vilket främst förklaras av en ökning av klientmedelstillgodohavanden. Bolagets kortfristiga skulder uppgick till 87,6 Mkr (59,9). Ökningen beror främst på att Bolaget ökat de kortfristiga lånen med 11,1 Mkr och att klientmedelsskulden ökat med 15,7 Mkr. Eget kapital uppgick till 20,1 Mkr (25,7) Mkr, en minskning till följd av det löpande resultatet under perioden. Klientmedelstillgodohavanden motsvaras av en lika stor klientmedelsskuld och påverkar därmed inte Bolagets kassaflöde, ökningen i de båda posterna beror på ökade transaktionsvolymerna.

31 december 2016 jämfört med 31 december 2015

Paynovas balansomslutning uppgick till 95,9 Mkr (63,8). Bolagets anläggningstillgångar uppgick till 43,7 Mkr (28,7), ökningen förklaras främst av ökade investeringar i immateriella anläggningstillgångar avseende Bolagets plattform för konsumentkrediter. Totala omsättningstillgångar uppgick till 52,2 Mkr (35,0), ökningen förklaras främst av ökade klientmedelstillgodohavanden och tillväxt inom *Konsumentkrediter*. Bolagets kortfristiga skulder uppgick till 65,5 Mkr (29,4), ökningen beror dels på att de kortfristiga skulderna ökat med 12,8 Mkr samt att klientmedelsskulden ökat med 21,6 Mkr. Eget kapital uppgick till 30,3 Mkr (23,5). Klientmedelstillgodohavanden motsvaras av en lika stor klientmedelsskuld och påverkar därmed inte Bolagets kassaflöde, ökningen i de båda posterna beror på ökade transaktionsvolymerna.

EGET KAPITAL, SKULDER OCH ANNAN FINANSIELL INFORMATION

EGET KAPITAL OCH SKULDER

Tabellerna nedan återger information om Paynovas eget kapital och skuldsättning per den 30 september 2017. Bolagets eget kapital uppgick till 20,1 Mkr, fördelat på aktiekapital 6,7 Mkr samt övrigt eget kapital 13,4 Mkr. I tabellerna redovisas enbart räntebärande skulder.

Bolagets kortfristiga räntebärande skulder per den 30 september 2017 uppgick totalt till 32 Mkr. Skuld mot säkerhet utgörs av fyra lån, två om 10 Mkr vardera och två om 3 Mkr vardera utställda av Bolagets samarbetspartners kring inkasso och kundfinansiering. Dessa lån om toalt förfaller till betalning 2018-03-31, men med möjlighet att amortera hela eller delar av lånen i förtid. Såsom säkerhet för dessa lån har Paynova utfärdat pant i form av företagsinteckningar. Vidare har Bolaget en kortfristigt räntebärande skuld om 6,0 Mkr till den grupp av finansiella aktörer som utgör merparten av det garantikonsortium som garanterar Företrädesemissionen, vilken skall återbetalas i samband med slutförande av Företrädesemissionen.

Paynova innehar även en checkkredit om 3,0 Mkr som vid Prospektets fastställande var helt outnyttjat. Såsom säkerhet för checkräkningskrediten har Paynova utfärdat pant i form av företagsinteckningar. Samtliga räntebärande skulder löper till marknadsmässig ränta.

Eget kapital och skulder 2017-09-30

Kortfristiga skulder (Tkr)

Mot borgen	-
Mot säkerhet, företagsinteckningar	26 000
Blancokrediter	6 000
Summa kortfristiga skulder	32 000

Långfristiga skulder (Tkr)

Mot borgen	-
Mot säkerhet, företagsinteckningar	-
Blancokrediter	-
Summa långfristiga skulder	0

Eget kapital (Tkr)

Aktiekapital	6 660
Reservfond	-
Andra Reserver	13 425
Summa eget kapital	20 085

Nettoskuldsättning 2017-09-30

Likviditet (Tkr)

A Kassa	-
B Likvida medel*	3 766
C Lätt realiserbara värdepapper	-
D Summa likviditet A+B+C*	3 766

* Banktillgodohavanden exkl klientmedel

E Kortfristiga räntebärande fordringar

Kortfristiga räntebärande skulder (Tkr)

F Kortfristiga banksskulder	-
G Kortfristig del av långfristiga skulder	-
H Andra kortfristiga skulder	32 000
I Summa kortfristiga skulder F+G+H	32 000

J Netto kortfristig skuldsättning I-E-D

K Långfristiga banklån	-
L Emitterade obligationer	-
M Andra långfristiga lån	-
N Långfristig skuldsättning K+L+M	0

O Nettoskuldsättning J+N

O Nettoskuldsättning J+N	28 234
---------------------------------	---------------

* Exkl klientmedel

STÄLLDA SÄKERHETER

Per 30 september 2017 uppgår Bolagets totalt utställda företagsinteckningar till 29,2 Mkr.

TENDENSER OCH FRAMTIDSUTSIKTER

I dagsläget finns inga kända tendenser, osäkerhetsfaktorer, potentiella fordringar utöver de som redogörs för under avsnitten *Risikfaktorer och Marknadsöversikt*, eller andra krav, åtaganden eller händelser som kan förväntas ha en väsentlig inverkan på Bolagets affärsutsikter under det innevarande räkenskapsåret.

UTTALANDE ANGÅENDE RÖRELSEKAPITAL

Det är Bolagets bedömning att det befintliga rörelsekapitalet inte är tillräckligt för behoven under den kommande tolv månadersperioden. För att tillföra Bolaget tillräckligt rörelsekapital samt stärka den finansiella ställningen har styrelsen i Paynova, villkorat av bolagsstämmans godkännande, beslutat att genomföra Företrädesemissionen om 33,3 Mkr. Den 12 oktober 2017 godkände en extra bolagsstämma styrelsens beslut.

Per den 30 september 2017 uppgick Bolagets likvida medel till 3,8 Mkr. Därtill kommer en icke utnyttjad checkräkningskredit om 3,0 Mkr. Paynovas befintliga likvida medel, bedöms täcka Bolagets behov av rörelsekapital till och med utgången av 2017. Underskottet av rörelsekapital för den kommande tolv månadersperioden bedöms uppgå till omkring 20 Mkr.

Företrädesemissionen omfattas till 8,2 Mkr, motsvarande ca 24,5 procent av teckningsförbindelser och till 21 Mkr, motsvarande ca 63 procent av emissionsgarantier. Sammantaget omfattas Företrädesemissionen till 87,5 procent ut av teckningsåtaganden och emissionsgarantier. Varken teckningsförbindelserna eller emissionsgarantierna är säkerställda genom pantsättning, spärrmedel eller liknande arrangemang.

Kapitalet från Företrädesemissionen om ca 30,3 Mkr efter emissionskostnader skall användas till följande ändamål ordnade i prioritetsordning. Omkring 10 Mkr skall användas för att finansiera det rörelsekapitalbehov som uppstår till följd av den pågående expansionen inom affärsområde Konsumentkrediter. Omkring 10 Mkr avses användas till att finansiera det rörelsekapitalbehov som väntas uppstå till följd av långsiktiga tillväxtsatsningar utgörandes främst av etablering av tjänster i ytterligare nordiska länder. Därutöver skall 6 Mkr användas till att återbetala kortfristig finansiering. Resterande del av emissionslikviden om ca 4 Mkr skall användas till investeringar i ny och förbättrad funktionalitet. I det fall Företrädesemissionen inte teknas fullt ut kan Bolaget behöva omprioritera de långsiktiga tillväxtsatsningarna.

I det fall Bolaget, trots teckningsåtaganden och emissionsgarantier, inte tillförs kapital som är tillräckligt för att finansiera rörelsekapitalbehovet under de kommande tolv månaderna kan Bolaget tvingas till ytterligare kapitalanskaffningar. Kapitalanskaffning kan komma att ske genom ytterligare nyemissioner och det är inte säkert att sådana nyemissioner kan ske till villkor som är fördelaktiga för befintliga aktieägare. Om inte Paynova tillförs tillräcklig

finansiering kan Bolaget tvingas till neddragningar och andra åtgärder, vilket kan ha en negativ effekt på Bolagets framtida möjligheter. Den yttersta konsekvensen vid utebliven finansiering är att Bolaget tvingas ansöka om rekonstruktion eller konkurs.

INVESTERINGAR

Merparten av Paynovas investeringar utgörs av investeringar i immateriella tillgångar och aktiverade utvecklingskostnader avseende Bolagets tekniska plattformar. Under perioden januari till och med september 2017 uppgick investeringarna avseende aktiverade utvecklingskostnader till 14,3 (13,9) Mkr (siffrorna inom parentes avser motsvarande period under föregående år). För helåret 2016 uppgick de aktiverade utvecklingskostnaderna till 18,8 (15,1) Mkr.

Immateriella tillgångar

Paynovas investeringar i immateriella anläggningstillgångar under räkenskapsåren 2016 och 2015 utgörs främst av aktivering av utvecklingskostnader hänförliga till vidareutveckling av den under 2014 förvärvade fakturaplattformen samt i Paynovas egenutvecklade produktionssystem. Samtliga anläggningstillgångars värde prövas vid varje balansdag. Tillgången värderas till anskaffningsvärdet med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. Avskrivningar sker linjärt under fem år och påbörjas när tillgången är tillgänglig för att tas i bruk.

Materiella tillgångar

Bolagets investeringar i materiella tillgångar utgörs främst av data- och kontorsutrustning. Eftersom IT-drift är utlagd på extern part är de materiella tillgångarna i Bolaget idag begränsade. Avskrivningen sker linjärt över fem år och påbörjas när tillgångarna är redo att tas i bruk.

VÄSENTLIGA HÄNDELSER EFTER DEN SENASTE RAPPORTPERIODENS UTGÅNG

Sedan Paynova offentliggjorde rapporten för perioden januari t.o.m. september 2017 den 30 oktober har det inte inträffat några väsentliga förändringar av Paynovas finansiella ställning eller ställning på marknaden.

PÅGÅENDE OCH FRAMTIDA INVESTERINGAR

Bolagets utökade rörelsekapitalbehov för de kommande tolv månaderna förklaras av att Bolaget avser att fortsätta satsa resurser på att expandera verksamheten inom affärsområde *Konsumentkrediter*.

AKTIER, AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN

AKTIER OCH AKTIEKAPITAL

Före Företrädesemissionen uppgår aktiekapitalet i Bolaget till 6 659 769,80 kronor fördelat på 263 014 166 aktier, envar med ett kvotvärde om cirka 0,025 kronor. Bolaget har endast ett aktieslag. Aktiekapitalet skall utgöra lägst 4 490 000 och högst 17 960 000 kronor. Antalet aktier skall lägst uppgå till 224 500 000 och högst 898 000 000 aktier. Aktierna är denominerade i svenska kronor och har emitterats i enlighet med bestämmelserna i aktiebolagslagen (2005:551).

Bolaget har under historien vid ett flertalet gånger finansierat sig via nyemissioner vilket medfört aktiekapitalstrukturen inte fullt ut stödjer bolagets nuvarande verksamhet varför Bolaget valde att anpassa Bolagets aktiekapital genom en nedskrivning under 2016.

Paynova är anslutet till Euroclears kontobaserade värdepapperssystem, varför inga fysiska aktiebrev utfärdas. Samtliga till aktien knutna rättigheter tillkommer den

som är registrerad i den av Euroclear förda aktieboken. Samtliga aktier är emitterade och fullt inbetalda. Varje aktie berättigar till en (1) röst på Paynovas bolagsstämma.

Varje röstberättigad aktieägare får vid bolagsstämma rösta för fulla antalet av denne ägda och företrädna aktier. Aktieägare har normalt företrädesrätt till teckning av nya aktier, teckningsoptioner och konvertibla skuldebrev i enlighet med aktiebolagslagen, såvida inte bolagsstämman eller styrelsen med stöd av bolagsstämmans bemyndigande beslutar om avvikelse från aktieägarnas företrädesrätt.

Varje aktie ger lika rätt till andel av Bolagets tillgångar och vinst. Vid en eventuell likvidation av Bolaget har aktieägare rätt till andel av överskott i förhållande till det antal aktier som aktieägaren innehar. Inga begränsningar föreligger avseende aktiernas överlåtbarhet. Paynovas aktier är inte föremål för erbjudande som lämnats till följd av budplikt, inlösenrätt eller lösningskyldighet. Det har inte förekommit några offentliga uppköpserbjudanden beträffande Bolagets aktier under det innevarande eller föregående räkenskapsåret.

Aktiekapitalets utveckling (2013-2017)

Transaktion	Tidpunkt	Ökning av antal aktier	Totalt antal aktier	Ökning av aktiekapital*	Aktiekapital, kronor*	Aktiens kvotvärde*
Nyemission	Okt 2013	8 000 000	95 049 545	800 000	9 504 954	0,10
Nyemission	Apr 2014	1 185 567	96 235 112	118 557	9 623 511	0,10
Nyemission**	Apr 2014	2 371 134	98 606 246	237 113	9 860 624	0,10
Nyemission	Maj 2014	47 524 772	146 131 018	4 752 477	14 613 101	0,10
Nyemission	Dec 2014	13 868 982	160 000 000	1 386 898	16 000 000	0,10
Nyemission	Nov 2015	53 333 333	213 333 333	5 333 333,30	21 333 333	0,10
Nyemission***	Apr 2016	11 225 000	224 558 333	1 122 500	22 455 833	0,10
Nyemission	Maj 2016	16 000 000	240 558 333	1 600 000	24 055 833	0,10
Minskning av aktiekapitalet****	Maj 2016	-	240 558 333	-17 964 667	6 091 167	0,025
Nyemission	Jan 2017	12 500 000	253 058 333	6 407 679	6 407 679	0,025
Nyemission	Mars 2017	9 955 833	263 014 166	252 091	6 659 770	0,025

* Avrundat

** Riktad apportemission

*** Konvertering av utestående konvertibler

**** Minskning av aktiekapital för avsättning till fri fond.

BEMYNDIGANDE

Vid årsstämman den 10 maj 2017 beslutades om bemyndigande för styrelsen att under tiden fram till nästa årsstämma, vid ett eller flera tillfällen, med eller utan företrädesrätt för aktieägarna, besluta om nyemission av aktier, emission av teckningsoptioner och/eller konvertibler eller en kombination därav. Beslut med stöd av bemyndigandet får medföra ökning av aktiekapitalet med högst 665 978 kronor, motsvarande högst 26 301 416 aktier i Bolaget, vid fullt utnyttjande av teckningsoptioner respektive konvertibler emitterade med stöd av bemyndigandet och före en eventuell omräkning enligt villkoren för dessa. Beslut med stöd av bemyndigandet kan maximalt medföra en utspädning med cirka 9,1 % av antalet aktier och aktiekapitalet.

Beslut får innehålla bestämmelser om att nyemitterade aktier, teckningsoptioner eller konvertibler ska betalas med apportegendom, genom kvittning eller i övrigt tecknas med villkor enligt 13 kap. 5 § första stycket 6, 14 kap. 5 § första stycket 6 eller 15 kap. 5 § första stycket 4 aktiebolagslagen. Styrelsen bemyndigas att i övrigt bestämma villkoren för nyemission eller emission.

Emission ska kunna ske för finansiering av förvärv av företag, del av företag eller tillgångar som styrelsen bedömer vara av värde för bolagets verksamhet, som ersättningsmedel i för bolaget strategiska samarbeten eller för att anskaffa kapital antingen för att genomföra sådana

förvärv, samarbeten eller andra investeringar eller för att stärka bolagets finansiella ställning vid behov samt för genomförande av finansiella omstruktureringar såsom återbetalning av lån.

Styrelsen, eller den styrelsen utser, bemyndigas vidta de smärre justeringar i bolagsstämmans beslut som kan visas erforderliga i samband med registrering av beslutet vid Bolagsverket.

UTDELNING OCH UTDELNINGSPOLICY

De aktier som emitteras i samband med Företrädesemissionen skall medföra rätt till utdelning från och med den första avstämningsdag som infaller efter registrering av aktierna hos Bolagsverket. Paynova har hittills inte lämnat någon utdelning och avser inte att föreslå någon utdelning de närmaste åren. Bolagets framtida utdelningspolicy kommer att anpassas till resultatnivå, finansiell ställning och finansieringsbehov. Förslag till utdelning kommer att vägas mellan aktieägarnas krav på en rimlig direktavkastning och verksamhetens behov av självfinansiering.

HANDEL I PAYNOVAS AKTIER

Paynovas aktier handlas på NGM Equity sedan 2004 under kortnamnet PAY. De aktierna som emitteras i samband med Företrädesemissionen förväntas tas upp till handel på NGM Equity i december 2017.

ÄGARSTRUKTUR

Per den 30 september 2017 hade Paynova 2 171 aktieägare, varav de tio största aktieägarna innehade sammanlagt omkring 47,4 procent av aktiekapital och röster. Största aktieägare var Origo Fonder med ca 8,8 procent av aktierna i Bolaget.

Ägare (per den 30 sep 2017)	Antal	Andel
Origo Quest 1	23 119 000	8,8%
Avanza Pension	21 123 018	8,0%
Nordnet Pension	13 756 635	5,2%
Kjell-Åke Sundqvist	10 725 000	4,1%
Danile Ekberger ink bolag	10 464 309	4,0%
Tedde Jeansson via bolag	10 000 000	3,8%
Catella Bank SA	9 883 586	3,8%
Bjarne Ahlenius	9 350 877	3,6%
Robert Norling	8 877 193	3,4%
Ancoria Insurance	7 307 500	2,8%
Totalt 10 största ägare	124 607 118	47,4%
Övriga aktieägare	138 407 048	52,6%
Totalt	263 014 166	100,0%

AKTIEBASERADE INCITAMENTSPROGRAM

Vid extra bolagsstämma 17 juni 2015 beslutade stämman enhälligt om en emission av teckningsoptioner riktade till Paynovas företagsledning och anställda i enlighet med styrelsens förslag. Teckningsoptioner berättigande till teckning av 6 900 000 aktier tecknades. Efter omräkning med anledning av Paynovas företrädesemission hösten 2015 berättigar teckningsoptionerna till teckning av 7 211 006 aktier. Vid fullt utnyttjande innebär teckningsoptionerna en utspädning om 2,7% baserat på befintlig antal aktier. Teckningsoptionerna berättigar till teckning av aktier under juli månad 2018 till aktiekursen 1,24 kronor (4 075 786 aktier) respektive 1,00 kronor (3 135 220 aktier). Med anledning av Företrädesemissionen kommer det antal aktier som varje teckningsoption berättigar till samt teckningskursen att räknas om för att ta hänsyn till den utspädningseffekt som Företrädesemissionen innebär.

STYRELSE, LEDANDE BEFATTNINGSHAVARE OCH REVISOR

STYRELSE

Anders Persson, f 1957, styrelseordförande sedan maj 2015

Anders Persson har mer än 20 års erfarenhet från ledande positioner inom både större och mindre bolag. Speciellt erfarenhet av turnaround och stark tillväxt under varierande förhållanden. Sedan 2014 arbetar han som styrelseledamot och rådgivare i ett flertal bolag. Dessförinnan var han under åren 2000-2014 interim VD samt vice VD i Net Insight AB (publ). Under 1981-2000 har han innehaft diverse tjänster, både nationellt och internationellt, på Ericsson AB. Anders är civilingenjör från Chalmers.

Nuvarande engagemang utöver Paynova:

Styrelseordförande i Hexatronic Group AB, styrelseledamot i Invisio Communications AB och Persson Executive Consulting AB.

Avslutade engagemang senaste fem åren:

VD i Ten Tech AB, Vice VD i NetInsight AB och styrelseledamot i Q2 Labs AB och Target EveryOne AB.

Innehav i Paynova:

650 000 aktier i Bolaget.

Bo Mattsson, f 1960, styrelseledamot sedan maj 2017

Bo Mattsson är en etablerad serieentreprenör med lång erfarenhet av att grunda och utveckla företag inom främst internetbaserade konsument- och B2B-tjänster, och arbetar för närvarande med en ny tjänst som är under utveckling. Bo har bland annat varit grundare eller medgrundare till Cint, Mangold, Eurotrade, och NetTrade. Under ett antal år var Bo chef för Nordnet AB och Swedbank Fondkommission. Bo har en examen från Handelshögskolan.

Nuvarande engagemang utöver Paynova:

Styrelseordförande i SurveyPirate AB, Tech Troopers AB, Geras Solution AB och SCI Innovation AB. Styrelseledamot i BEMIT AB, Suregatan 22 Kapitalförvaltning AB, Jetshop AB, Nepa AB, Referanza AB, Frink AB, Onotan AB och Notan AB.

Avslutade engagemang senaste fem åren:

Styrelseledamot och VD i Cinta AB, styrelseledamot i Jibréus & Ölvestad Kapitalförvaltning AB och styrelseledamot i Room 328 AB.

Innehav i Paynova:

2 755 833 aktier.

Mats Holmfeldt, f 1964, Styrelseledamot sedan maj 2014

Mats Holmfeldt har varit verksam inom Bank- och Finansbranschen i 25 år med ledande befattningar inom SEB, Swedbank och Intrum Justitia. Idag är han bl.a. Senior Advisor åt Rocket Internet och styrelseledamot i Lendico. Han har varit verksam som management- och strategikonsult och under de senaste åren engagerat sig i ett antal innovationsföretag och start-ups inom flera olika branscher. Mats har bl.a. en utbildning i företagsekonomi och nationalekonomi vid Stockholms Universitet.

Nuvarande engagemang utöver Paynova:

VD och styrelseledamot i Go Active International AB. Styrelseordförande i Care Communication Scandinavia AB. Styrelseledamot i Innograte AB, Lendico Sweden AB, Mäklarna on Top AB, TOView FinanceSystem AB, Einstercore AB, Territorium AB, Advaced SolTech Sweden AB.

Avslutade engagemang senaste fem åren:

VD i Novonomics AB, styrelseledamot i Stekaka AB, Heja Sverige Föreningar AB, Gerdén Berg och Partners AB, Reda Inkasso AB och Resurs Bank AB. Bolagsman i Kungsklövern Förvaltning Handelsbolag.

Innehav i Paynova:

Inget innehav i Bolaget.

Johan Åberg, f 1961, Styrelseledamot sedan maj 2017

Johan Åberg har mångårig erfarenhet detaljhandel, bland annat som VD för KappAhl AB, VD för Julia AB, och VD för Bauhaus KB. Johan är sedan augusti 2016 VD för Nille AS / Per Aarskog AS. Johan har en examen från IHM Business School.

Nuvarande engagemang utöver Paynova:

VD och styrelseordförande i Nille AB, VD och styrelseledamot i JILT Retail AB och styrelseledamot i NetOnNet AB.

Avslutade engagemang senaste fem åren:

VD i Kappahl AB, styrelseordförande i IHM Business School AB, Nille AB och My Mall Sweden AB, VD och styrelseordförande i Klövern Hilda AB, styrelseledamot i JILT Retail AB.

Innehav i Paynova:

245 000 aktier i Bolaget.

Carola Lundell, f 1974 Styrelseledamot sedan maj 2017

Carola Lundell är chef för Tillväxtaffärer på TV4 där Carola och hennes team fokuserar på ett antal nyckelinitiativ med syfte att framtidssäkra affären och skapa nya intäkter genom att möta konsumenters och annonsörers förändrade beteende och behov. Carola har mer än 15 års erfarenhet av digitalisering och affärsutveckling och har bl.a. varit global digital chef på Electrolux, digitalt ansvarig på Coop och varit med och grundat Compost Marketing. Carola har en examen från Stockholms Universitet.

Nuvarande engagemang utöver Paynova:

Carola är styrelseledamot i Svegro AB, Silva Group AB och Sportswik AB.

Avslutade engagemang senaste fem åren:

Styrelseordförande i Liveguide AB.

Innehav i Paynova:

Inget innehav i Bolaget.

LEDNING

Daniel Ekberger, f 1972, VD sedan 2013

Daniel Ekberger är utbildad civilekonom från Stockholms universitet och har stor erfarenhet från verksamheter i tillväxt och förändring. Daniel har haft flertalet ledande roller i närliggande branscher såsom telekom, IT och internet/media. Närmast kommer Daniel från AllTele där han varit CFO sedan 2011. Dessförinnan har Daniel varit CFO i bolag som Spotify, Atea och Martinsson Informationssystem.

Nuvarande engagemang utöver Paynova:

Styrelseledamot i Ekberger Consulting AB.

Avslutade engagemang senaste fem åren:

Inga Engagemang.

Innehav i Paynova:

10 464 332 aktier och optioner som berättigar till teckning av 522 536 aktier i Bolaget.

David Larsson, f 1973, Försäljnings- och marknadschef sedan 2017

David Larsson är utbildad MBA från Helsingfors handelshögskola samt civilekonom från Uppsala Universitet. David har erfarenhet av handel, IT relaterade lösningserbjudanden till företag och konsument samt

strategi. David har innehaft ledande positioner inom branscher så som mjukvara, spel, handel och konsulting. Närmast kommer David från Mekonomen Group där han Group COO och medlem av koncernledning ansvarade för strategi, företagsintegration samt gruppens förändringsprocess. Dessförinnan har David under 16 år innehaft svenska samt internationella CFO, vVD samt marknads- och produktchefsroller inom Microsoft.

Innehav i Paynova:

700 000 aktier i Bolaget.

Nuvarande engagemang utöver Paynova:

Styrelseledamot i Ceetail AB.

Avslutade engagemang senaste fem åren:

VD i Mekonomen Group AB Styrelseledamot i Marinhopen R.M. AB.

Bjarne Ahlenius, f 1975, CFO sedan 2013

Bjarne Ahlenius är utbildad civilekonom med bred kunskap och över tio års erfarenhet från olika ekonomtjänster. Bjarne kommer närmast från Frösunda Omsorg AB där han arbetade som Head of Business Control. Dessförinnan har Bjarne bland annat arbetat som Head of Business Control, CFO och Business Controller på JB Education AB och som transaktionskonsult på Ernst & Young.

Nuvarande engagemang utöver Paynova:

Styrelseledamot i Evoluo Invest AB.

Avslutade engagemang senaste fem åren:

Inga engagemang.

Innehav i Paynova:

9 350 877 aktier och optioner som berättigar till teckning av 522 536 aktier i Bolaget.

Mattias Nygren, f 1973, COO sedan 2014

Mattias Nygren är utbildad ekonom från Norwegian School of Management och innehar dessutom en MBA från University of South Florida. Mattias kommer närmast från Performance Potential, där han som medgrundare varit med och etablerat bolaget samt även arbetat med interimsuppdrag inom främst ekonomi. Dessförinnan har Mattias bland annat arbetat som Finance Manager på Hudson, Nordic Business Controller på Ingram Micro samt som konsult på Andersen.

Nuvarande engagemang utöver Paynova:

Styrelseledamot i PerformancePotential AB och Novus Ramus AB.

Avslutade engagemang senaste fem åren:

Inga engagemang.

Innehav i Paynova:

500 000 aktier i Bolaget.

Cyle Witruk, f 1985, CTO sedan 2013

Cyle Witruk har arbetat som systemutvecklare och betalsystemsarkitekt på Paynova sedan 2006. Tidigare har Cyle arbetat som systemarkitekt, systemutvecklare och systemadministratör på eDentity Media, Inc. Cyle har en stark förståelse för mjukvaru- och systemdesign med huvudsaklig erfarenhet av att designa och bygga komplexa betalningsväxlar, integrationer mot inlösare och riskhanteringssystem med hjälp av olika tekniker.

Nuvarande engagemang utöver Paynova:

Styrelseledamot i Identisoft Solutions AB.

Avslutade engagemang senaste fem åren:

Inga engagemang.

Innehav i Paynova:

2 719 298 aktier i Bolaget.

Jonas Rydén, f 1984, Affärsutvecklingschef sedan 2015

Jonas Rydén är utbildad civilekonom från Uppsala Universitet. Jonas kommer närmast från Cartina där han har arbetat som managementkonsult primärt inriktad mot affärsutveckling inom betalindustrin och e-handel. Dessförinnan har Jonas erfarenhet från e-handels- och betal företaget Klarna där han arbetat som manager inom Operational Excellence and Development samt som managementkonsult på Connecta och CFI Group.

Nuvarande engagemang utöver Paynova:

Inga engagemang.

Avslutade engagemang senaste fem åren:

Inga engagemang.

Innehav i Paynova:

250 745 aktier och optioner som berättigar till teckning av 522 536 aktier i Bolaget

Joshua Lotz, f 1984, Produktutvecklingschef sedan 2017

Joshua Lotz har arbetat som produktledare på Paynova sedan 2013. Joshua är utbildad biokemist och teknisk översättare och har en bakgrund inom medicin och teknik. Tidigare har Joshua arbetat som bland annat projektledare för internationella projekt i Kina och inom teknikbranschen samt forskare inom läkemedelsbranschen i USA.

Nuvarande engagemang utöver Paynova:

Inga engagemang.

Avslutade engagemang senaste fem åren:

Inga engagemang.

Innehav i Paynova:

Optioner som berättigar till teckning av 522 536 aktier i Bolaget.

ÖVRIGA UPPLYSNINGAR AVSEENDE STYRELSE OCH LEDANDE BEFATTNINGSHAVARE

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 med avseende på villkoren eller som i något avseende kvarstår oreglerade eller oavslutade. Inga styrelseledamöter har ett ägande som överstiger 10 procent och samtliga är att betrakta som oberoende i förhållande till Bolaget.

Utöver att vissa medlemmar i bolagets ledning och styrelse förbundet sig att teckna aktier i Företrädesemissionen finns inga åtaganden som begränsar möjligheten att avyttra aktier i Bolaget. En redogörelse över teckningsåtagandena återfinns på sid 44 i detta Prospekt

Det föreligger inga familjeband mellan Bolagets styrelseledamöter och ledande befattningshavare.

Ingen styrelseledamot eller ledande befattningshavare har några privata intressen som kan stå i strid med Paynovas intressen.

Ingen styrelseledamot eller ledande befattningshavare har dömts i bedrägerirelaterade mål eller varit involverad i någon konkurs under de senaste fem åren. Ingen styrelseledamot eller person i Bolagets ledning har under de senaste fem åren varit ställföreträdare i bolag som försatts i likvidation, varit föremål för anklagelser eller sanktioner av myndigheter eller godkända yrkessammanslutningar eller förbjudits av domstol att ingå som medlem i ett företags förvaltnings-, lednings-, eller kontrollorgan.

REVISOR

Ernst & Young AB är Bolagets revisor sedan årsstämman 2014, med Per Hedström som huvudansvarig revisor. Ernst & Young omvaldes som revisor vid årsstämman den 10 maj 2017. Per Hedström är auktoriserad revisor och medlem i FAR, branschorganisationen för revisorer i Sverige.

BOLAGSSTYRNING

Bolagsstyrningen i Paynova baseras på aktiebolagslagen, årsredovisningslagen, Svensk kod för bolagsstyrning ("Koden") samt NGMs avtal för noterade bolag. Därtill kommer svensk och internationell redovisningslagstiftning som säkerställer att den finansiella rapporteringen uppfyller de krav som ställs.

Paynova tillämpar de principer för bolagsstyrning som årsstämman har beslutat om och som finns i bolagsordningen och i instruktionen för valberedningen. Dokumenten finns tillgängliga på Bolagets webbplats, www.paynova.com. Utöver dem tillämpas även en rad instruktioner för bolagsstyrning som styrelsen har beslutat om, bland annat arbetsordning för styrelse, VD-instruktion samt instruktion för ekonomisk rapportering till styrelsen.

Tillämpning av Koden

Koden är ett led i självregleringen inom det svenska näringslivet och bygger på principen "följ eller förklara". Det innebär att ett bolag som tillämpar Koden kan avvika från enskilda regler men skall i sådant fall ange förklaringar där skälen till varje avvikelse redovisas. Paynova tillämpar Svensk kod för bolagsstyrning. Bolagsstyrningsrapporten som finns tillgänglig på Bolagets webbplats, www.paynova.com, har upprättats av styrelsen i Paynova och utgör en del av de formella årsredovisningshandlingarna samt har varit föremål för granskning av Bolagets revisor.

Avvikelser från Koden under 2016

Något särskilt revisionsutskott och ersättningskommitté har ej förekommit under 2016. Med anledning av Bolagets storlek samt styrelsens storlek och sammansättning anser styrelsen att den kan fullgöra revisionsutskottets och ersättningskommitténs uppgifter enligt Koden.

STYRELSENS ARBETE

Styrelsen utses av bolagsstämman och väljs fram till tiden för nästa årsstämma. Styrelsen har efter årsstämman fastställt styrelsens arbetsordning samt VD-instruktion. De reglerar bland annat styrelsens respektive verkställande direktörs ansvarsområden, ordförandens arbetsuppgifter, hur och när styrelsemöten ska ske samt dagordningen för dessa möten. Styrelsens arbete följer den arbetsordning som antagits, de instruktioner som utfärdats avseende arbetsfördelning mellan styrelse och verkställande direktör samt formerna för den ekonomiska rapporteringen till styrelsen. I arbetsordningen fastställs även att styrelsen ska se till att Paynovas revisorer årligen närvarar och för styrelsen presenterar sina iakttagelser vid granskningen av Bolaget och sin bedömning av Bolagets interna kontroll.

Med anledning av antalet styrelseledamöter har styrelsen beslutat att själva utföra de åtaganden som enligt Koden vilar på ett revisionsutskott och en ersättningskommitté. Styrelsen ska sammanträda minst fem gånger per år. Beslutsunderlag rörande varje förslag på dagordningen sänds i förväg till samtliga ledamöter. Styrelsen gör

årligen en utvärdering av sitt arbete och formerna för styrelsearbetets genomförande.

Styrelsens arbete under 2016

Styrelsen har under 2016 genomfört sammanlagt 18 protokollförda styrelsemöten. Vid mötena behandlade styrelsen de fasta punkter som förelåg vid respektive styrelsemöte. Därutöver behandlades vid valda styrelsemöten frågor rörande framtida strategier och finansiering. På styrelsemötena deltar alltid Bolagets verkställande direktör och/eller CFO.

ERSÄTTNING TILL STYRELSE OCH LEDANDE BEFATTNINGSHAVARE

Ersättning till Paynovas styrelse fastställs genom beslut på årsstämman efter förslag från valberedningen. Ingen ersättning utgår för eventuellt arbete i styrelsekommittéer. För 2016 fastställde årsstämman styrelsens ersättning till 650 Tkr, varav 250 Tkr till styrelsens ordförande och 100 Tkr till vardera av övriga ledamöterna som inte är anställda i Bolaget. Varken styrelsens ordförande eller övriga ledamöter har rätt till pensionsersättning, avgångsvederlag eller bonus.

Under 2016 uppgick styrelsens ersättning till totalt 633 Tkr. Under 2016 utgick sammanlagt 7 967 Tkr i ersättningar till ledande befattningshavare inklusive lön, arvoden, pension och övriga ersättningar. Av dessa ersättningar utgjorde 1 909 Tkr ersättning till VD.

Ömsesidig uppsägningstid om upp till sex månader gäller mellan Bolaget och ledande befattningshavare. Det finns inte några överenskommelser om avgångsvederlag eller avtal om pensionsavsättningar eller liknande förmåner mellan Bolaget och ledande befattningshavare eller styrelseledamöter efter avträdande av tjänst. Bolaget har inte heller några avsatta/upplupna pensionskostnader för ledande befattningshavare eller styrelseledamöter.

INCITAMENTSPROGRAM

Sex av Paynovas grundare, varav två är anställda, omfattas av ett incitamentsprogram. När Paynovas rörelseresultat för första gången överstiger 8 Mkr på årsbasis eller 5 Mkr på halvårsbasis ska bonus utbetalas. Avtalet gäller utan begränsningar i tiden och oavsett om personen är anställd hos Paynova eller ej. Den sammanlagda bonusen kan uppgå till ca 0,9 Mkr inklusive sociala avgifter.

Vid extra bolagsstämma 17 juni 2015 beslutade stämman enhälligt om en emission av teckningsoptioner riktade till Paynovas företagsledning och anställda i enlighet med styrelsens förslag. Skälet till avvikelser från aktieägarnas företrädesrätt är att tilldela Bolagets företagsledning och anställda, främst de som inte redan har ett betydande aktieinnehav, möjlighet att investera i Bolaget. Bolaget anser att ett innehav av aktier eller teckningsoptioner skapar ett gemensamt intresse med aktieägarna om att skapa tillväxt för Bolaget samt ge Bolaget möjlighet att bibehålla och motivera kvalificerad personal, vilket är viktigt för Bolagets framtida utveckling.

De teckningsberättigade har kunnat teckna teckningsoptionerna till marknadsvärde under två perioder 2015. Sammantaget tecknades 6 900 000 teckningsoptioner. Värderingen av teckningsoptionerna har baserats på beräkningar enligt Black-Scholes optionsvärderingsmodell. Innehavaren av teckningsoption äger rätt att under perioden 1 juli 2018 t.o.m. den 31 juli 2018 fören teckningsoption en ny aktie i Paynova AB (publ), till en teckningskurs som motsvarar tvåhundra procent av aktiens genomsnittliga stängningskurs under den mätperiod som föregått respektive teckningsperiod.

Med anledning av Paynovas företrädesemission under fjärde kvartalet 2015 har en omräkning av vissa villkor av teckningsoptionsprogrammet genomförts. Det som har omräknats är antalet stamaktier som varje teckningsoption berättigar till samt deras teckningskurs. Efter omräkningen berättigar teckningsoptionerna till teckning av 7 211 006 aktier. Teckningsoptionerna berättigar till teckning av aktier under juli månad 2018 till aktiekursen 1,24 kronor (4 075 786 aktier) respektive 1,00 kronor (3 135 220 aktier).

Fullständig information avseende Paynovas optionsprogram återfinns på Bolagets hemsida (www.paynova.com).

VALBEREDNING

Valberedningen skall utses genom att styrelsens ordförande kontakter de fem röstmässigt största aktieägarna i Bolaget, baserat på aktieägarstatistik från Euroclear Sweden AB per den 31 augusti 2017, vilka sedan har rätt att utse en ledamot vardera att utgöra valberedning. Om någon av dessa aktieägare avstår från sin rätt att utse ledamot till valberedningen skall nästa aktieägare i storleksordning beredas tillfälle att utse en ledamot till valberedningen. Valberedningen utser inom sig ordförande. Information om

LEGALA FRÅGOR OCH KOMPLETTERANDE INFORMATION

ORGANISATIONSNUMMER OCH SÄTE

Paynova AB (publ), med organisationsnummer 556584-5889, bildades i Sverige den 11 januari 2000 och registrerades vid Bolagsverket den 31 januari 2000. Nuvarande firma registrerades den 4 april 2001. Bolaget är ett publikt aktiebolag och dess associationsform regleras av aktiebolagslagen (2005:551). Bolaget har sitt säte i Stockholm.

KONCERNSTRUKTUR

Paynova utgör en koncern bestående av moderbolaget Paynova AB och det helägda dotterbolaget Nikste Technology AB.

AKTIEÄGARAVTAL

Såvitt Bolaget känner till finns inte något aktieägaravtal mellan några av Bolagets aktieägare.

VÄSENTLIGA AVTAL

Nedan följer en sammanfattning av väsentliga avtal som Paynova ingått under de senaste två åren samt andra avtal som Bolaget ingått och som innehåller rättigheter eller förpliktelser som är av väsentlig betydelse för Paynova (i båda fallen med undantag för avtal som ingåtts i den löpande affärsverksamheten). Utöver nedan beskrivna avtal finns inga avtal som innehåller rättigheter eller förpliktelser som är av väsentlig betydelse för Bolaget.

Låneavtal

Information om Paynovas låneavtal finns under rubriken *Eget kapital, skulder och annan finansiell information*.

Kundavtal med SJ AB

Paynova har sedan 2007 levererat olika tjänster till SJ. Affären har utvidgats över åren och SJ är i dag Paynovas största kund. Under augusti 2014 tecknade Paynova ett nytt avtal avseende processingtjänster med SJ, vilket initialt sträcker sig till augusti 2019. Avtalet innebär bland annat att Paynova blir en fullserviceleverantör till SJ vad gäller betalningslösningar för webb, mobil och callcenter.

Paynova tecknade i april 2015 avtal med SJ avseende *Faktura som tjänst*, vilket för närvarande sträcker sig till augusti 2019. Sedan juni 2016 är tjänsten fullt ut lanserad och SJ erbjuder därmed sina kunder möjligheten att betala via faktura och delbetalning. Tjänsten kan användas i kundtjänst, på webben och mobilt i SJ app. Samarbetet med SJ innebär att Paynova ansvarar för att hantera administration, riskbedömning, kravhantering samt kundtjänst. Avtalet löper parallellt med avtalet avseende

processingtjänster. I samband med att SJ lanserade möjligheten att betala med faktura valde SJ att ta bort möjligheten till direktbetalning från bankkonto vilket var en processingtjänst som Paynova tillhandahöll.

Paynovas tjänst Dynamisk valutakonvertering (DCC) tillhandahålls SJ via Paynovas samarbete med Svenska Handelsbanken AB.

Kundavtal med skruvat.se

I augusti 2017 ingick Paynova avtal med Skruvat AB om leverans av *Faktura som tjänst* samt övriga betalmetoder såsom kort- direktbanksbetalningar.

Kundavtal med Pinchos

I oktober 2017 ingick Paynova avtal med Pincho Nation AB om leverans av Faktura som tjänst samt övriga betalmetoder såsom kort-direktbanksbetalningar. Pinchos är en franchisorganisation varför Paynova även kommer skriva avtal med respektive franchisetagare.

Kundavtal inom tjänstesektorn

I november 2015 ingick Paynova ett avtal avseende Faktura som tjänst med en etablerad nordisk aktör inom sjuk- och hälsovårdssektorn. Paynova har under året arbetat med integration och tester. Kunden har under året erhållit nödvändigt regulatoriskt tillstånd och den första pilotkunden har startats under oktober 2017.

Samarbetsavtal med Amadeus IT Group s.a.

I september 2016 ingick Paynova avtal med Amadeus IT Group s.a. Avtalet ger Amadeus möjlighet att erbjuda sina kunder Paynovas tjänster avseende lokala svenska betalmetoder och klientmedelshantering. Amadeus är en av världens största bokningsplattformar inom rese-, hotell- och flygindustrin.

Avtal avseende DCC

Paynova har sedan oktober 2014 avtal med Bambora AB samt sedan september 2016 avtal med Svenska Handelsbanken AB om dynamisk valutakonvertering (DCC). DCC ger e-handlaren som har avtal med Paynova möjlighet att erbjuda sina internationella kunder, med kort utställda av MasterCard och Visa, att betala i sin egen lokala valuta. Kunden väljer således själv i vilken valuta som köpet ska genomföras och undviker därmed att extra växlingsavgifter påförs i efterhand.

Avtal om serverdrift med Basefarm

Paynova har sedan april 2015 ett outsourcingavtal avseende delar av Bolagets IT-miljö med den PCI DSS-certifierande IT-driftsleverantören Basefarm AB.

RÄTTSLIGA FÖRFARANDEN OCH SKILJEFÖRFARANDEN

Bolaget bedriver verksamhet i Sverige, men stödjer även försäljning gentemot flera andra länder. Inom ramen för den löpande verksamheten kan Paynova från tid till annan bli föremål för tvister, krav och administrativa förfaranden.

Paynova har inte under de senaste tolv månaderna varit, part i några rättsliga förfaranden eller skiljeförfaranden som nyligen haft eller skulle kunna få betydande effekter på Paynovas finansiella ställning eller lönsamhet.

TRANSAKTIONER MED NÄRSTÅENDE

Paynova och de bolag och personer som anges nedan under rubriken *Teckningsåtagande och emissionsgaranti i företrädesemissionen* har slutit avtal om teckningsåtaganden och emissionsgarantier i Bolaget.

Vid extra bolagsstämma den 17 juni 2015 beslutade Bolaget om ett incitamentsprogram till främst personalen, men där även de personer som finns i Bolagets ledning och har ett större aktieinnehav kan få möjlighet att teckna teckningsoptioner om utrymme finns efter att övrig personal fått möjlighet att teckna sina andelar, se mer i kapitel Styrelse, ledande befattningshavare och revisor under rubriken Incitamentsprogram.

Utöver styrelsearvoden har ersättning till styrelsens ledamöter och närstående aktieägare, för utförda konsulttjänster, utgått enligt tabell nedan. Vid leverans av tjänster mellan koncern och närstående bolag tillämpas affärsmässiga villkor och marknadsprissättning.

Ersättningar till närstående för konsulttjänster

(Tkr)	9m 2017	9m 2016	2016	2015
Torbjörn Fergenius*	-	-	-	42
David Larsson**	908			
Cyle Witruk***	1 089	1 355	1 572	1 676

* Avser arvoden under tid för styrelseuppdrag.

**Ersättning för sälj och marknadschef för fakturering från eget bolag.

*** Ersättning för CTO för fakturering från eget bolag.

IMMATERIELLA RÄTTIGHETER

Paynova innehar registrerade varumärken i Sverige, Benelux, Danmark, Finland, Frankrike, Storbritannien, Italien, Norge och Tyskland. Utöver registrerade varumärken innehar Paynova inga registrerade immateriella rättigheter. Bolaget förlitar sig istället på oregistrerade immateriella rättigheter, såsom upphovsrätt, samt sekretessåtaganden och lagstiftning avseende företags-hemligheter.

TILLSTÅND

Under 2011 erhöll Paynova tillstånd från Finansinspektionen att tillhandahålla betaltjänster. Tillstånd ges för de betaltjänster som anges i 1 kap. 2§5 i Betaltjänstlagen (lag (2010:751) om betaltjänster), en lag som syftar till ökad säkerhet i olika typer av betaltransaktioner. Paynova är därmed ett av Finansinspektionen godkänt betalningsinstitut. Paynova är sedan 2006 certifierade enligt PCI DSS (Payment Card Industry Data Security Standard).

TECKNINGSÅTAGANDE OCH EMISSIONSGARANTI I FÖRETRÄDESEMISSIONEN

Vissa befintliga aktieägare har åtagit sig att teckna ca 8,2 Mkr i Företrädesemissionen, vilket motsvarar ca 24,5 procent av Företrädesemissionen. För teckningsåtagandena utgår ingen ersättning. Därutöver har ett garantikosortium under perioden 10 t.o.m. 12 september 2017 ingått avtal om att sig att teckna aktier till ett belopp om upp till sammanlagt 21,0 Mkr, motsvarande ca 63 procent av Företrädesemissionen. Garantiersättningen uppgår till nio procent på garanterat belopp motsvarande totalt ca 1,9 Mkr. Sammantaget omfattas Företrädesemissionen till ca 29,2 Mkr av teckningsåtaganden och emissionsgarantier, vilket motsvarar ca 87,5 procent av Företrädesemissionen. De emissionsgarantier som lämnats kan endast tas i anspråk vid bristande teckning i Företrädesemissionen. Nedan redovisas de parter som lämnat teckningsåtagande och ingått avtal om emissionsgaranti. Samtliga parter som lämnar teckningsförbindelser eller garantiåtaganden kan nås via Bolagets adress.

Styrelsen för Paynova bedömer att garantigivarna har god kreditvärdighet och således kommer kunna infria sina åtaganden avseende sina emissionsgarantier. Emissionsgarantierna är emellertid inte säkerställda genom pantsättning, spärrmedel, eller något liknande arrangemang, varför det inte kan garanteras att dessa investerare kommer att kunna uppfylla sina åtaganden.

FÖRSÄKRINGAR

Bolaget har sedvanlig företagsförsäkring som uppdateras regelbundet med hänsyn till förändringar i behovet av försäkringsskydd. Bolaget har tecknat ansvarsförsäkring för styrelsen. Styrelsen i Paynova bedömer att försäkringsskyddet är tillräckligt utifrån dagens situation.

Teckningsåtagande och emissionsgaranti i Företrädesemissionen

Namn	Tecknings- åtagande	Emissions- garanti	Totalt	Del av emissionen
Origo Quest 1	2 928 407	-	2 928 407	8,8%
Daniel Ekberger ink bolag	1 325 479	-	1 325 479	4,0%
Anders Persson*	1 013 444	-	1 013 444	3,0%
Yngve Andersson	458 667	-	458 667	1,4%
Bo Mattsson via bolag	349 072	-	349 072	1,0%
Cyle Witruk via bolag	344 444	-	344 444	1,0%
Bjarne Ahlenius via bolag	253 333	-	253 333	0,8%
David Larsson	88 667	-	88 667	0,3%
Mattias Nygren	63 333	-	63 333	0,2%
Jonas Ryden	31 761	-	31 761	0,1%
Johan Åberg	31 033	-	31 033	0,1%
Tedde Jeansson ink. bolag ¹	1 266 667	2 000 000	3 266 667	9,8%
Chirp AB ²	-	12 000 000	12 000 000	36,0%
Råsunda förvaltning AB ³	-	7 000 000	7 000 000	21,0%
Totalt	8 154 308	21 000 000	29 154 308	87,5%

*Anders Persson tecknar sin andel motsvarande 82 333 kronor samt ytterligare 931 111 kronor genom övertagande av teckningsrätter från Bjarne Ahlenius

¹ Birger Jarlsgatan 2, 114 34 Stockholm

² Skålholtsgatan 10, 164 40 Kista

³ Skogsbacken 20, 172 41 Sundbyberg

HANDLINGAR SOM INFÖRLIVATS GENOM HÄNVISNING

Paynovas finansiella rapporter för räkenskapsåret 2016 och 2015 samt för perioden januari-september 2017 utgör en del av Prospektet och skall läsas som en del därav. Hänvisning görs enligt följande:

- Årsredovisningen 2016: Koncernens resultaträkning (sid 27), koncernens balansräkning (sid 28-29), koncernens förändring i eget kapital (sid 30), koncernens kassaflödesanalys (sid 31), noter (sid 39-59) samt revisionsberättelsen (sid 61-64). <https://mb.cision.com/Main/15210/2260957/671366.pdf>
- Årsredovisningen 2015: Koncernens resultaträkning (sid 27), koncernens balansräkning (sid 28-29), koncernens förändring i eget kapital (sid 30), koncernens kassaflödesanalys (sid 31), noter (sid 39-59) samt revisionsberättelsen (sid 61-62). <https://mb.cision.com/Public/15210/2142752/b60c098ec360da5a.pdf>
- Delårsrapporten för perioden januari-september 2017: Koncernens resultaträkning (sid 7), koncernens balansräkning (sid 8), koncernens förändring i eget kapital (sid 8), koncernens kassaflödesanalys (sid 9), redovisningsprinciper (sid 13) samt revisorns granskningsrapport (sid 14). <https://mb.cision.com/Main/15210/2378567/743610.pdf>

Årsredovisningen för 2016 och 2015 har reviderats av Paynovas revisor och revisionsberättelsen återges i dess helhet i årsredovisningen. Delårsrapporten för perioden januari-september 2017 har översiktligt granskats av Bolagets revisor.

HANDLINGAR SOM HÅLLS TILLGÄNGLIGA FÖR INSPEKTION

Kopior av följande handlingar finns under Prospektets giltighetstid tillgängliga i pappersform på Paynovas kontor, Söder Mälarstrand 65, 118 25 Stockholm. Handlingarna finns även tillgängliga i elektronisk form på Paynovas hemsida, www.paynova.com.

- Bolagsordning för Paynova
- Årsredovisningar och revisionsberättelser för räkenskapsåren 2015-2016
- Delårsrapport för perioden januari till september 2017
- Föreliggande Prospekt

INTRESSEN OCH INTRESSEKONFLIKTER

Ett antal av Paynovas aktieägare har genom teckningsåtaganden åtagit sig att teckna aktier i Företrädesemissionen för vilket ingen ersättning utgår. Därutöver har en aktieägare och ett antal externa parter ställt ut emissionsgarantier för vilka ersättning utgår. Utöver ovanstående parter intresse att Företrädesemissionen ska genomföras framgångsrikt och emissionsgaranternas intresse att avtalad ersättning utbetalas, finns inga ekonomiska eller andra intressen i Företrädesemissionen.

ÖVRIG INFORMATION

Paynova känner inte till några offentliga, ekonomiska, skattepolitiska, penningpolitiska eller andra politiska åtgärder som, direkt eller indirekt, väsentligt påverkar eller väsentligt skulle kunna påverka Bolagets verksamhet, utöver vad som anges under avsnittet *Risikfaktorer*.

MARKNADSINFORMATION

Prospektet innehåller viss historisk marknadsinformation. I det fall information har hämtats från tredje part ansvarar Bolaget för att informationen har återgivits exakt och, såvitt Bolaget känner till och kan försäkra genom jämförelse med annan information som offentliggjorts av berörd tredje part, har inga uppgifter utelämnats på ett sätt som skulle göra den återgivna informationen felaktig eller missvisande. Bolaget har emellertid inte gjort någon oberoende verifiering av den information som lämnats av tredje part, varför fullständigheten eller riktigheten i den information som presenteras i Prospektet inte kan garanteras. Ingen tredje part enligt ovan har, såvitt Bolaget känner till, väsentliga intressen i Bolaget.

BOLAGSORDNING

Bolagsordning för Paynova AB (publ) org nr 556584-5889

§ 1 Firma

Bolagets firma är Paynova AB (publ). Bolaget skall vara ett publikt aktiebolag.

§ 2 Styrelsens säte

Styrelsen har sitt säte i Stockholm.

§ 3 Verksamhet

Bolaget skall bland annat tillhandahålla betaltjänster. Bolaget skall därutöver bedriva verksamhet som omfattar utveckling av internetbaserade system och applikationer för elektronisk handel och ävensom idka därmed förenlig verksamhet.

§ 4 Aktiekapital

Aktiekapitalet utgör lägst 4 490 000 och högst 17 960 000 kronor.

§ 5 Antal aktier

Antalet aktier skall vara lägst 224 500 000 och högst 898 000 000.

§ 6 Styrelse och revisorer

Styrelsen skall bestå av lägst tre och högst sex ledamöter med högst tre suppleanter. För granskning av aktiebolagets årsredovisning och räkenskaper samt styrelsens och verkställande direktörens förvaltning utses lägst en och högst två revisorer med högst två revisorssuppleanter eller ett eller två registrerade revisionsbolag. Minst en av revisorerna som bolagsstämman utser skall vara auktoriserad eller godkänd. Den huvudansvarige i revisionsbolaget för revisionen skall vara auktoriserad eller godkänd.

§ 7 Kallelse

Kallelse till årsstämma samt kallelse till extra bolagsstämma, där fråga om ändring av bolagsordningen kommer att behandlas, skall ske tidigast sex och senast fyra veckor före stämman. Kallelse till annan extra bolagsstämma skall ske tidigast sex och senast tre veckor före stämman.

Kallelse till bolagsstämma skall ske genom annonsering i Post- och Inrikes Tidningar och genom att kallelsen hålls tillgänglig på bolagets webbplats. Uppllysning om att kallelse har skett kommer att ske i Svenska Dagbladet.

§ 8 Årsstämma

På årsstämma skall följande ärenden förekomma.

1. Val av ordförande vid stämman.
2. Upprättande och godkännande av röstlängd.
3. Godkännande av dagordning.
4. Val av en eller två protokolljusterare.
5. Prövning av om stämman blivit behörigen samman kallad.
6. Framläggande av årsredovisning och revisionsberättelse samt i förekommande fall koncernredovisning och koncernrevisionsberättelse.
7. Beslut:
 - a) om fastställande av resultaträkning och balansräkning samt i förekommande fall koncernresultaträkning och koncernbalansräkning,
 - b) om dispositioner beträffande bolagets vinst eller förlust enligt den fastställda balansräkningen,
 - c) om ansvarsfrihet åt styrelseledamöterna och den verkställande direktören.
8. Fastställande av antalet styrelseledamöter och styrelsesuppleanter samt, i förekommande fall, revisorer och revisorssuppleanter.
9. Fastställelse av styrelse- och revisorarvoden
10. Val av styrelseordförande, styrelseledamöter och styrelsesuppleanter och, i förekommande fall, revisorer och revisorssuppleanter eller registrerat revisionsbolag.
11. Utseende av valberedning.
12. Riktlinjer för lön och annan ersättning till bolagsledningen.
13. Annat ärende, som ankommer på stämman enligt aktiebolagslagen eller bolagsordningen.

§ 9 Räkenskapsår

Räkenskapsår är 0101-1231.

§ 10 Deltagande på stämman

För att få delta på stämman skall aktieägare anmäla sig samt antalet biträden hos bolaget före klockan 16.00 senast den dag, som anges i kallelsen till stämman. Denna dag får ej vara söndag, annan allmän helgdag, lördag, midsommarafton, julafton eller nyårsafton och inte infalla tidigare än femte vardagen före stämman. Ombud behöver ej anmäla antalet biträden.

§ 11 Avstämningsförbehåll

Bolagets aktier skall vara registrerade i ett avstämningsregister enligt lagen (1998:1479) om kontoföring av finansiella instrument.

Denna bolagsordning antogs på årsstämma 2016-05-11

SKATTEFRÅGOR I SVERIGE

Nedan sammanfattas vissa svenska skattefrågor som aktualiseras med anledning av Företrädesemissionen. Sammanfattningen är avsedd för aktieägare som är obegränsat skattskyldiga i Sverige. Sammanfattningen är inte heltäckande och behandlar inte situationer då aktier innehas via handelsbolag eller genom lagertillgång i näringsverksamhet. Inte heller behandlar denna sammanfattning regler om skattefria kapitalvinster (inklusive avdragsförbud vid kapitalförlust) eller utdelning i bolagssektorn då investerare innehar aktier som anses vara näringsbetingade andelar. Inte heller redogörs för de särskilda regler som kan tillämpas på kvalificerade aktier i fåmansbolag. Sammanfattningen behandlar inte heller aktier som förvaras på ett investeringssparkonto, vilka är föremål för särskilda regler och beskattas på nationell basis. Särskilda skattekonsekvenser kan gälla för andra typer av aktieägare såsom investmentbolag, försäkringsbolag och investeringsfonder. Aktieägare rekommenderas att rådfråga skatterådgivare om de skattekonsekvenser som kan uppstå för dennes del, inklusive, tillämpligheten och effekten av utländska skatteregler och skatteavtal.

BESKATTNING VID AVYTTRING AV AKTIER

Fysiska personer

För fysiska personer beskattas kapitalvinster på marknadsnoterade aktier i inkomstslaget kapital med en skattesats på 30 procent. Kapitalvinster och kapitalförluster vid avyttring av aktier beräknas normalt som skillnaden mellan försäljningsersättningen, efter avdrag för försäljningsutgifter, och omkostnadsbeloppet. Omkostnadsbeloppet för samtliga aktier av samma slag och sort läggs samman och beräknas gemensamt med tillämpning av genomsnittsmetoden. Som ett alternativ kan omkostnadsbeloppet bestämmas till 20 procent av försäljningsersättningen efter avdrag för försäljningsutgifter.

Kapitalförlust på marknadsnoterade aktier får dras av fullt ut mot skattepliktiga kapitalvinster som uppkommer på andra marknadsnoterade aktier och värdepapper, dock inte andelar i investeringsfonder som innehåller svenska fordringsrätter. Kapitalförlust som inte kan dras av på detta sätt kan dras av med 70 procent mot övriga kapitalinkomster. Om nettoresultatet utgör en kapitalförlust medges skattereduktion mot kommunal och statlig inkomstskatt samt mot statlig fastighetsskatt och kommunal fastighetsavgift. Skattereduktion medges med 30 procent av underskottet som inte överstiger 100 000

kronor och med 21 procent av resterande del. Underskott kan inte sparas till senare beskattningsår.

Aktiebolag

Aktiebolag beskattas för alla inkomster med en skattesats på 22 procent. Beräkning av kapitalvinst respektive kapitalförlust sker på samma sätt som för fysiska personer enligt vad som redovisats ovan.

Avdrag för kapitalförluster på aktier medges normalt endast mot kapitalvinster på aktier och andra delägarätter. En kapitalförlust kan även, om vissa villkor är uppfyllda, kvittas mot kapitalvinster i bolag inom samma koncern under förutsättning avdragsgilla koncernbidrag föreligger mellan bolagen och att båda bolagen öppet redovisar skattebehandlingen vid samma års taxering. Kapitalförluster som inte kan användas vid ett givet taxeringsår kan kvittas mot kapitalvinster på aktier och andra värdepappersrätter efterföljande taxeringsår utan några begränsningar. Särskilda skatteregler gäller dock för aktier som utgör näringsbetingade andelar, det vill säga innehav av aktier som betingas av verksamheten. tidsbegränsning.

BESKATTNING VID UTNYTTJANDE OCH AVYTTRING AV TECKNINGSRÄTTER

Utnyttjas teckningsrätter för teckning av nya aktier utlöses inte någon beskattning. För den innehavare av teckningsrätter som inte önskar utnyttja sin företrädesrätt att delta i Företrädesemissionen och avyttrar sina teckningsrätter ska kapitalvinsten tas upp till beskattning.

Teckningsrätter som grundas på innehav av aktier i Bolaget anses anskaffade för 0 kronor. Hela försäljningsintäkten efter avdrag för försäljningsutgifter ska således tas upp till beskattning. Omkostnadsbeloppet för de ursprungliga aktierna påverkas inte. För teckningsrätter i Bolaget förvärvade på annat sätt än genom deltagande i Företrädesemissionen utgör vederlaget anskaffningsutgiften vid beräkningen av skatteunderlaget.

BESKATTNING AV UTDELNING

För fysiska personer beskattas utdelning på noterade aktier som kapitalinkomst med en skattesats på 30 procent. För aktiebolag beskattas utdelningen med bolagsskatt om 22 procent. Särskilda skatteregler gäller dock för aktier som utgör näringsbetingade andelar, det vill säga innehav

av aktier som betingas av verksamheten. Detsamma gäller för aktier i närstående bolag. Preliminär skatt avseende utdelning innehålls av Euroclear eller, vad avser förvaltarregistrerade aktier, förvaltaren. Bolaget ansvarar inte för att eventuell skatt innehålls.

För aktie ägare som är begränsat skattskyldiga i Sverige utgår normalt svensk kupongskatt om 30 procent på utdelning från svenska aktiebolag. Denna skattesats kan dock eventuellt reduceras för aktieägare som har sin hemvist i en stat med vilken Sverige har ingått skatteavtal. Kupongskatten innehålls vid utbetalningstillfället av Euroclear eller, för det fall det avser förvaltarregistrerade aktier, av förvaltaren. I de fall 30 procent kupongskatt innehålls till en person som har rätt att beskattas enligt en lägre skattesats eller kupongskatt annars innehållits med för stort belopp, kan återbetalning begäras hos Skatteverket före utgången av det femte kalenderåret efter året när utdelning utbetalades.

Aktieägare 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 och andra delägarätter. Aktieägare kan dock bli föremål för beskattning i det land där de ha sin skatterättsliga hemvist. Enligt särskilda regler kan fysiska personer som är begränsat skattskyldiga i Sverige bli föremål för svensk beskattning vid avyttring av vissa värdepapper om de vid något tillfälle under de tio närmast föregående kalenderåren varit bosatta eller stadigvarande vistats här. Tillämpligheten av denna regel kan dock vara begränsad genom skatteavtal mellan Sverige och andra länder för undvikande av dubbelbeskattning.

ADRESSER

Paynova AB (publ)

Box 4169
102 64 Stockholm

Besöksadress:

Söder Mälarstrand 65
118 25 Stockholm

Tel: 08-517 100 00

info@paynova.com

www.paynova.com

Emissionsinstitut

Hagberg&Aneborn Fondkommission AB

Valhallavägen 124, 114 41 Stockholm

Tel: 08-408 933 50

Fax: 08-408 933 51

info@hagberganeborn.se

www.hagberganeborn.se

Revisor

Ernst & Young AB

Box 7850, 103 99 Stockholm

www.ey.se

Central värdepappersförvarare

Euroclear Sweden AB

Klarabergsviadukten 63

111 64 Stockholm

www.euroclear.se

paynova[®]

Paynova AB (publ), Box 4169, 102 64 Stockholm. Besöksadress: Söder Mälarstrand 65, 118 25 Stockholm
Tel: 08-517 100 00, Fax: 08-517 100 10, info@paynova.com, www.paynova.com