

DEZE AANKONDIGING IS NIET BEDOELD VOOR VRIJGAVE, BEKENDMAKING, OF VERSPREIDING, RECHTSTREEKS OF ONRECHTSTREEKS, IN OF NAAR DE VERENIGDE STATEN, AUSTRALIE, CANADA OF JAPAN OF ENIGE JURISDICTIE WAAR DIT ONWETTIG ZOU ZIJN

TiGenix lanceert een kapitaalverhoging via een private plaatsing van nieuwe aandelen

Leuven (BELGIE) – 25 november 2015, 8:00u CET – TiGenix NV (Euronext Brussel: TIG; de "Vennootschap"), een geavanceerd biofarmaceutisch bedrijf gespecialiseerd in de ontwikkeling en commercialisering van innovatieve behandelingen op basis van zijn interne platformen van allogene, geëxpandeerde stamcellen, kondigde vandaag de lancering aan van een private plaatsing van maximum 9.106.180 nieuwe aandelen (5,4% van het huidige kapitaal, hierna de "Nieuwe Aandelen") aan institutionele investeerders.

Maximum 4.149.286 nieuwe aandelen zullen via een versnelde boekbuildingprocedure worden aangeboden aan institutionele investeerders in de Europese Economische Ruimte. Tegelijkertijd, zal de Vennootschap 4.956.894 nieuwe aandelen uitgeven aan Cormorant Global Healthcare Master Fund, LP tegen een uitgifteprijs van EUR 0,95 per aandeel (zijnde de gemiddelde slotkoers van het aandeel van de Vennootschap op Euronext Brussel gedurende de dertig dagen voorafgaande aan de dag waarop de uitgifte een aanvang nam). De Raad van Bestuur heeft beslist om het voorkeurrecht ten aanzien van de bestaande aandeelhouders in het kader van deze verrichting met betrekking tot de uitgifte van de Nieuwe Aandelen op te heffen. De kapitaalverhoging zal plaatsvinden binnen de grenzen van het toegestaan kapitaal zoals uiteengezet in de statuten van de Vennootschap en in overeenstemming met artikel 604 van het Wetboek van vennootschappen.

TiGenix heeft de intentie om de netto-opbrengsten van de private plaatsing voornamelijk te gebruiken om vooruitgang te boeken in het proces tot goedkeuring van de markttoelating van Cx601 in Europa en voor de technologieoverdracht van Cx601 naar Lonza, een *contract manufacturer* gebaseerd in de V.S., zodanig dat de beoogde toekomstige fase III-studie voor Cx601 in de V.S. kan aanvatten. Per juni 2015 bedroegen de cash en cashequivalenten van de Vennootschap EUR 22,7 miljoen euro. TiGenix zal blijven zoeken naar bijkomende financiering om haar werkkapitaal verder te versterken en haar activiteiten te ondersteunen, daaronder begrepen strategische transacties, bijkomende private plaatsingen of publieke aanbiedingen van effecten.

De versnelde boekbuilding zal vandaag, 25 november 2015, onmiddellijk na deze aankondiging van start gaan. TiGenix heeft de Autoriteit voor Financiële Diensten en Markten (FSMA) verzocht om de verhandeling van haar bestaande aandelen op Euronext Brussel te schorsen. De verhandeling van de aandelen wordt naar verwachting hervat kort na de publicatie van de resultaten van de plaatsing. TiGenix zal de resultaten van de plaatsing zo snel mogelijk na afsluiting van de boekbuilding aankondigen in een daaropvolgend persbericht.

KBC Securities NV treedt op als enige *Bookrunner* voor de versnelde boekbuilding.

Voor meer informatie:

TiGenix
Claudia D'Augusta
Chief Financial Officer
T: +34 91 804 92 64
claudia.daugusta@tigenix.com

Over TiGenix

TiGenix NV (Euronext Brussel: TIG) is een geavanceerd biofarmaceutisch bedrijf gespecialiseerd in de ontwikkeling en commercialisering van innovatieve behandelingen op basis van zijn interne platformen van allogene, of van donoren afgeleide, geëxpandeerde stamcellen. Momenteel zitten twee producten van het technologieplatform op basis van uit vetweefsel verkregen stamcellen in de klinische ontwikkelingsfase. Cx601 zit in fase III voor de behandeling van complexe perianale fistels bij patiënten met de ziekte van Crohn. Cx611 heeft een fase I-sepsisprovocatiestudie en een fase I/II-studie in reumatoïde artritis afgerond. Met ingang van 31 juli 2015 heeft TiGenix Coretherapix overgenomen. Het belangrijkste celproduct van Coretherapix, AlloCSC-01, bevindt zich momenteel in een klinische studie van fase II voor acuut myocardinfarct (AMI). Daarnaast wordt het tweede kandidaat-product van het hartstamcellenplatform van Coretherapix, AlloCSC-02, ontwikkeld in een chronische indicatie. TiGenix ontwikkelde tevens ChondroCelect, een autoloog celtherapieproduct voor het herstel van kraakbeenletsels in de knie en het eerste geneesmiddel voor geavanceerde therapie (Advanced Therapy Medicinal Product of ATMP) dat werd goedgekeurd door het Europees Geneesmiddelenbureau (EMA). Sinds juni 2014 heeft Sobi de exclusieve marketing-en distributierechten voor ChondroCelect voor de Europese Unie (behalve Finland, waar het wordt verdeeld door 'Finnish Red Cross Blood Service'), Noorwegen, Rusland, Zwitserland en Turkije, en de landen van het Midden-Oosten en Noord-Afrika. De hoofdzetel van TiGenix is gevestigd in Leuven (België). Het bedrijf heeft ook een vestiging in Madrid (Spanje).

Toekomstgerichte informatie

Dit document kan toekomstgerichte verklaringen en schattingen bevatten met betrekking tot de verwachte toekomstige prestaties van TiGenix en de markt waarin het bedrijf actief is. Enkele van deze verklaringen, voorspellingen en inschattingen kunnen herkend worden aan de hand van bepaalde bewoordingen zoals 'gelooft', 'verwacht', 'neemt zich voor', 'plant', 'streeft na', 'raamt', 'kan misschien', 'zal', 'blijft', en andere vergelijkbare uitdrukkingen. Deze gaan over zaken die geen historische feiten zijn. Zulke verklaringen, voorspellingen en schattingen steunen op verschillende veronderstellingen en beoordelingen van bekende en onbekende risico's, onzekerheden en andere factoren, die redelijk geacht werden toen ze gemaakt werden, maar die achteraf ook onjuist kunnen blijken te zijn. Werkelijke gebeurtenissen zijn moeilijk te voorspellen en kunnen het gevolg zijn van factoren waarop TiGenix geen vat heeft. Bijgevolg kunnen de werkelijke resultaten, financiële toestand, prestaties of verwezenlijkingen van TiGenix of van de sector aanzienlijk verschillen van de toekomstige resultaten, prestaties of verwezenlijkingen waarvan in deze verklaringen en schattingen expliciet of impliciet gewag wordt gemaakt. Vanwege deze onzekerheden kan er geen garantie gegeven worden met betrekking tot de nauwkeurigheid of redelijkheid van die vooruitziende verklaringen, voorspellingen en schattingen. Daarenboven zijn toekomstgerichte verklaringen, voorspellingen en schattingen slechts geldig vanaf de publicatiedatum van dit document. TiGenix wijst elke verplichting af om alle vooruitziende verklaringen, voorspellingen of schattingen te actualiseren om eventuele wijzigingen te weerspiegelen in de verwachtingen van TiGenix of veranderingen van gebeurtenissen of omstandigheden waarop zulke verklaringen, voorspellingen of schattingen steunen, behalve als dat verplicht is door de Belgische wetgeving.

BELANGRIJKE INFORMATIE MET BETREKKING TOT DE PLAATSING

Dit persbericht is uitsluitend bestemd voor informatieve doeleinden en vormt geen, noch kan het opgevat worden als, een aanbod tot verkoop of een uitnodiging tot het doen van een aanbod tot aankoop van of inschrijving op enige effecten van de Vennootschap, noch zal enige verkoop, uitnodiging tot aankoop of aanbod van effecten plaatsvinden in enige jurisdictie waarin dergelijk bod, uitnodiging of verkoop niet is toegelaten of aan enige persoon of entiteit waaraan het doen van dergelijk aanbod, uitnodiging of verkoop onwettig is. Er zal geen openbare aanbidding tot verkoop van de aandelen of enige andere effecten plaatsvinden in of naar België, de Verenigde Staten, Canada, Australië of Japan of in enige jurisdictie waarin dergelijk aanbod, verkoop of uitnodiging onwettig is. Deze mededeling gaat uit van en valt onder de uitsluitende verantwoordelijkheid van de Vennootschap.

Deze aankondiging dient niet voor bekendmaking of verspreiding, rechtstreeks of onrechtstreeks, in of naar de Verenigde Staten. Deze aankondiging is geen aanbod tot verkoop van effecten in de Verenigde Staten. De effecten waarnaar in dit persbericht wordt verwezen, werden niet en zullen niet worden geregistreerd overeenkomstig de U.S. Securities Act van 1933 en mogen niet worden aangeboden of verkocht in de Verenigde Staten tenzij mits toepasselijke vrijstelling van registratie. Er zal geen openbare aanbidding van effecten plaatsvinden in de Verenigde Staten.

Deze stukken zijn niet bestemd voor rechtstreekse dan wel onrechtstreekse verspreiding in of naar Canada, Australië of Japan of enige andere jurisdictie waar dit een schending van de toepasselijke effectenwetgeving van dergelijke jurisdictie zou uitmaken. Elke niet-naleving van bovenstaande beperkingen kan een schending uitmaken van de effectenwetgeving van Australië, Canada of Japan. De verspreiding van dit document in andere jurisdicties kan onderhevig zijn aan wettelijke beperkingen, en personen in wiens bezit dit document komt dienen zich te informeren over dergelijke beperkingen en deze na te leven.

In Lidstaten van de Europese Economische Ruimte worden de Converteerbare Obligaties enkel aangeboden aan gekwalificeerde beleggers in de zin van Richtlijn 2003/71/EG, zoals gewijzigd, in overeenstemming met de respectievelijke richtlijnen van elke Lidstaat waarin de Nieuwe Aandelen worden aangeboden.

Dit persbericht wordt enkel verspreid en is enkel gericht naar (i) personen die zich buiten het Verenigd Koninkrijk bevinden en aan wie dit wettelijk gericht mag worden of (ii) professionele beleggers in de zin van artikel 19(5) van de Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (het "Order") of (iii) vermogende vennootschappen, en andere personen aan wie het wettelijk gericht mag worden en die vallen onder artikel 49(2)(a) tot (d) van het Order (waarbij al deze personen samen hierna de "relevante personen" genoemd worden). De Converteerbare Obligaties zijn enkel beschikbaar voor, en elke uitnodiging, aanbod of instemming tot inschrijving, aankoop of andere verwerving van dergelijke Nieuwe Aandelen zal enkel aangegaan worden met, relevante personen. Elke persoon die geen relevante persoon is, mag niet handelen op basis van of vertrouwen op dit document of de inhoud ervan.

*KBC Securities NV (de "**Bookrunner**"), treedt uitsluitend op voor de Vennootschap en voor niemand anders in verband met het Aanbod en zal niet verantwoordelijk zijn tegenover enige andere persoon ter verschaffing van de bescherming toegekend aan de klanten van de Bookrunner of voor het verlenen van advies in verband met het Aanbod, de Nieuwe aandelen of enige andere transactie, aangelegenheid of overeenkomst waarnaar in dit bericht verwezen wordt.*

Het aangaan van investeringen in verband met deze aankondiging kan de investeerder potentieel blootstellen aan het aanzienlijke risico van een verlies van het volledige geïnvesteerde bedrag. Personen die een dergelijke investering overwegen consulteren best een erkende persoon gespecialiseerd in het adviseren bij dergelijke investeringen. Deze aankondiging kan niet gezien worden als een aanbeveling met betrekking tot de Nieuwe Aandelen.

In verband met het Aanbod kunnen de Bookrunner en elk van haar verbonden ondernemingen, handelend als investeerders voor eigen rekening, inschrijven op of aankoop doen van effecten en in die hoedanigheid dergelijke effecten en enige andere effecten van de Vennootschap of verbonden investeringen in verband met de Nieuwe Aandelen, de Vennootschap of anderszins verbonden, aanhouden, aankopen, verkopen, aanbieden tot verkoop of op andere wijze verhandelen voor eigen rekening. De Bookrunner is niet van plan om de omvang van dergelijke investering of transactie bekend te maken tenzij indien wettelijk vereist.

Noch de Bookrunner, noch enige van haar bestuurders, kaderleden, werknemers, adviseurs of agenten aanvaardt enige verantwoordelijkheid, verplichting of aansprakelijkheid voor, of geeft enige garantie, expliciet of impliciet, voor wat betreft de getrouwheid, juistheid of volledigheid van de informatie in dit persbericht (dan wel of enige informatie uit dit persbericht ontbreekt) of enige andere informatie met betrekking tot de Vennootschap of de Nieuwe Aandelen, zij het geschreven, mondeling of in een visuele of elektronische vorm, en op welke manier ook doorgegeven of ter beschikking gesteld, of voor enig verlies ontstaan ten gevolge van eender welk gebruik van dit bericht of de inhoud ervan of op enige andere wijze hiermee verband houdend.

Dit persbericht kan niet worden gebruikt als basis voor enige investeringsovereenkomst of –beslissing. De Vennootschap is niet aansprakelijk indien de voormelde restricties niet worden nageleefd.