
	

	

	

	

	

EJ	 FÖR	 OFFENTLIGGÖRANDE,	 DISTRIBUTION	 ELLER	 PUBLICERING,	 VARE	 SIG	 DIREKT	 ELLER	 INDIREKT,	 I	
AUSTRALIEN,	 KANADA,	 JAPAN,	 USA	 ELLER	 ANNAN	 JURISDIKTION	 TILL	 VILKEN	 SÅDAN	 ÅTGÄRD	 SKULLE	
VARA	OTILLÅTEN.	

PRESSMEDDELANDE	2017-11-16	

Tempest	 Security	 offentliggör	 listning	 på	 Nasdaq	 First	 North	
och	prospekt		
Tempest	 Security	 AB	 (publ)	 (”Tempest	 Security”	 eller	 ”Bolaget”)	 meddelar	 idag	 sin	 avsikt	 att	
genomföra	 en	 listning	 av	 Bolagets	 aktier	 på	 Nasdaq	 First	 North	 och,	 i	 samband	 därmed,	 en	
ägarspridning	 och	 nyemission	 av	 aktier	 om	 totalt	 50,6	 MSEK	 (”Erbjudandet”),	 varav	 nyemissionen	
utgör	 cirka	 39,6	 MSEK.	 Tempest	 Security	 offentliggör	 idag	 prospekt	 och	 pris	 i	 Erbjudandet.	
Anmälningsperioden	 inleds	 den	 22	 november	 2017	 och	 första	 handelsdag	 på	 Nasdaq	 First	 North	 är	
planerad	till	den	6	december	2017.	

Tempest	 Security	 är	 en	 helhetsleverantör	 av	 säkerhetstjänster	med	 fokus	 på	 högkvalitativ	 och	 flexibel	
service	 med	 långsiktiga	 kundrelationer.	 Bolaget	 är	 sedan	 2009	 auktoriserat	 av	 Länsstyrelsen	 som	
bevakningsbolag	 och	 har	 sedan	 dess	 växt	 från	 ett	 tiotal	 personer	 till	 en	 av	 Sveriges	 tio	 största	
leverantörer	av	säkerhetstjänster	med	stark	närvaro	i	primärt	Stockholm.	Tillväxten,	som	årligen	uppgått	
till	 i	 genomsnitt	 56	 procent	 under	 åren	 2014-2016,	 har	 främst	 varit	 organisk	men	 har	 även	 drivits	 av	
framgångsrika	 förvärv.	 Tempest	 Security	 avser	 att	 även	 fortsättningsvis	 differentiera	 sig	 mot	
konkurrenter	genom	att	verka	som	helhetsleverantör	av	säkerhetstjänster.	
	
Erbjudandet	i	korthet	

• Erbjudandet	består	av	ett	erbjudande	till	allmänheten	i	Sverige	samt	institutionella	investerare	i	
Sverige	och	utlandet	att	förvärva	aktier	i	Bolaget.	

• Priset	 per	 aktie	 i	 Erbjudandet	 har	 fastställts	 till	 22	 SEK,	 motsvarande	 ett	 värde	 av	 det	 totala	
antalet	 aktier	 i	 Tempest	 Security	 före	 Erbjudandet	 om	 120,3	 MSEK	 och	 159,9	 MSEK	 efter	
Erbjudandets	fullföljande,	förutsatt	full	teckning.	

• Erbjudandet	 omfattar	 totalt	 2	300	 000	 aktier,	 varav	 1	800	000	 nyemitteras	 och	 500	 000	 är	
befintliga	aktier	som	erbjuds	av	Bolagets	fyra	största	ägare	(”Säljande	Aktieägarna”)1.	Det	totala	
värdet	av	Erbjudandet	uppgår	till	50,6	MSEK	motsvarande	cirka	32	procent	av	det	totala	antalet	
aktier	och	röster	i	Bolaget	efter	Erbjudandets	fullföljande,	förutsatt	full	teckning.	

• Swedbank	Robur	 Fonder	AB	 (Microcap-fonden),	Daniel	Güner,	 Invium	Partners	AB	och	Navare	
Invest	AB	(”Cornerstone	Investors”)	har	åtagit	sig	att,	under	vissa	villkor,	förvärva	totalt		

																																																													
1	Andrew	Spry,	Thomas	Löfving,	Thomas	Cavas	och	Lennarth	Ädel	erbjuder	aktier	pro-rata	i	förhållande	till	befintligt	ägande	i	Bolaget.	


	

	

	
	
	
	
1	090	907	aktier	i	Erbjudandet,	motsvarande	cirka	47	procent	av	Erbjudandet	och	15	procent	av	
det	totala	antalet	aktier	och	röster	i	Bolaget	efter	Erbjudandets	fullföljande.		

• Därtill	 har	 en	 grupp	 investerare	 uttryckt	 sin	 avsikt	 att	 anmäla	 sig	 för	 förvärv	 av	 aktier	 i	
Erbjudandet,	 motsvarande	 6	 procent	 av	 Erbjudandet.	 Cornerstone	 Investors	 åtaganden	
tillsammans	 med	 lämnade	 avsiktsförklaringar	 motsvarar	 därmed	 cirka	 53	 procent	 av	
Erbjudandet.	

• Erbjudandet	 av	nya	 aktier	 kommer	 att	 tillföra	 Tempest	 Security	 en	bruttolikvid	 om	39,6	MSEK	
och	en	nettolikvid	om	cirka	35,6	MSEK,	 förutsatt	att	Erbjudandet	 fulltecknas.	Emissionslikviden	
avses	primärt	utgöra	expansionskapital	för	att	uppnå	en	ökad	flexibilitet	för	att	hantera	organisk	
tillväxt,	 investeringar	 relaterade	 till	 uppbyggnad	 av	 larmcentral	 samt	 flexibilitet	 inför	
genomförande	av	framtida	potentiella	förvärv.	

• Säljande	Aktieägarna	och	styrelseledamoten	Mathias	Hermansson	har	förbundit	sig	att	inte	utan	
skriftligt	 medgivande	 från	 Arctic	 Securities	 avyttra	 aktier	 i	 Tempest	 Security	 förrän	 minst	 12	
månader	förflutit	från	första	handelsdag.	Sammantaget	omfattas	4	546	000	aktier	av	lock-up	om	
12	 månader,	 vilket	 utgör	 cirka	 63	 procent	 av	 aktierna	 efter	 Erbjudandet,	 förutsatt	 att	
Erbjudandet	fulltecknas.	

• Ett	prospekt	med	ytterligare	information	om	Bolaget,	dess	verksamhet	och	fullständiga	villkor	för	
Erbjudandet	offentliggörs	idag	den	16	november	2017	och	finns	tillgängligt	på	Bolagets	hemsida	
(www.tempest.se).		

• Beräknad	 första	 handelsdag	 på	 Nasdaq	 First	 North	 är	 den	 6	 december	 2017	 och	 aktierna	
kommer	att	handlas	under	kortnamnet	”TSEC”	med	ISIN-kod	SE0010469221.			

Andrew	 Spry,	 ägare	 och	 VD,	 kommenterar:	 ”När	 vi	 år	 2009	 startade	 vår	 verksamhet	 var	 Bolaget	 ett	
renodlat	bevakningsföretag	och	har	nu	gått	till	att	bli	en	helhetsleverantör	inom	säkerhetsbranschen.	Vi	
har	under	kraftig	tillväxt	byggt	en	stabil	plattform,	utifrån	vilken	det	finns	fortsatt	potential	för	framtida	
tillväxt	med	förbättrad	lönsamhet.	En	listning	på	Nasdaq	First	North	tillsammans	med	expansionskapital	
innebär	 att	 vi	 kan	 fortsätta	 bygga	 nästa	 generation	 av	 framgångsrika	 svenska	 bolag	 inom	
säkerhetssektorn.	Vi	ser	att	marknaden	för	säkerhet	ökar	snabbt,	såväl	nationellt	som	internationellt.”		

Anders	 Laurin,	 styrelseordförande,	 kommenterar:	 ”Allt	 eftersom	 världen	 blir	 rikare	 och	 alltmer	 rörlig	
ökar	 behovet	 av	 säkerhetstjänster.	 Samtidigt	 möjliggör	 teknikutvecklingen	 nya	 sätt	 att	 adressera	
behovet.	Säkerhetsmarknaden	är	under	förändring	och	Tempest	Security	har	stor	potential	att	utgöra	en	
viktig	del	av	framtidens	säkerhetsmarknad.	Jag	kan	inte	vara	annat	än	starkt	imponerad	av	vad	Tempest	
Security	 åstadkommit	 på	 så	 kort	 tid	 och	 ser	 med	 stort	 engagemang	 fram	 emot	 att	 vara	 en	 del	 av	
framtiden.”		

	

	


	

	

	

	

	

Om	Tempest	Security	

Tempest	 Security	 är	 en	 helhetsleverantör	 av	 säkerhetstjänster.	 Huvuddelen	 av	 Bolagets	 verksamhet	
utgörs	 idag	 av	 traditionell	 bevakning	 (mobil	 och	 stationär)	 och	 s.k.	 särskilda	 tjänster	 (personskydd,	
konsultation,	 bakgrundskontroller	 m.m.).	 Tempest	 Security	 har	 också	 en	 teknikverksamhet	 för	
installation	och	service	av	säkerhetstekniska	anläggningar.	Bolaget	ser	stora	möjligheter	till	vidare	tillväxt	
utifrån	 den	 plattform	 som	 byggts	 upp	 i	 Sverige.	 Framöver	 ligger	 strategiskt	 fokus	 på	
verksamhetsområdena	 Särskilda	 tjänster,	 Teknik	 och	 Övervakning	 vilka	 utgör	 segment	 med	 högre	
marginaler,	större	skalfördelar	och	lägre	konkurrens.	Bolaget	hade	239	medelantal	anställda	för	perioden	
januari	–	september	2017	med	cirka	35	personer	på	huvudkontoret	i	Stockholm.	
	
Bolaget	 har	 historiskt	 genomfört	 flera	mindre	 förvärv	 för	 att	 komplettera	 verksamheten.	 Under	 2017	
förvärvades	 Falck	 larmcentral	 som	 kommer	 att	 utgöra	 en	 viktig	 plattform	 för	 Tempest	 Securitys	
övervaknings-,	 larm-	 och	 sambandscentral	 samt	 det	 engelska	 bolaget	 I-Corprate	 Risk	 Consultants	 Ltd,	
verksamt	 inom	 specialtjänster	 i	 Storbritannien,	 Tyskland	 och	 Turkiet.	 Bolaget	 ser	 goda	möjligheter	 till	
ytterligare	förvärv	inom	samtliga	affärssegment.		
	
Under	 oktober	 2017	 valde	 Tempest	 Security	 att	 utöka	 sin	 styrelse	 med	 ledamöter	 som	 har	 bred	
erfarenhet	från	bolag	inom	säkerhet,	teknik,	media	och	finans.		

• Ny	styrelseordförande	är	Anders	Laurin,	tidigare	vd	för	MultiQ	och	vice	vd	för	Axis,	med	gedigen	
kunskap	 och	 erfarenhet	 inom	 teknikrelaterad	 säkerhet	 samt	 från	 annat	 styrelsearbete.	 Övriga	
nya	styrelseledamöter	är:	

• Mathias	 Hermansson,	 styrelseledamot	 i	 Catena	 Media	 och	 tidigare	 CFO	 på	 MTG,	 med	 lång	
erfarenhet	 från	 digitala	 verksamheter	 med	 fokus	 på	 förvärv	 och	 strategi,	 samt	 arbetande	
styrelseordförande	för	MTGx.		

• Cecilia	 Jinert	 Johansson	 med	 internationell	 ledningserfarenhet	 inom	 framförallt	 produktion,	
inköp	och	logistik	inom	globala	bolag	såsom	Hexagon	och	Rautaruukki	samt	operativ	erfarenhet	
av	att	driva	förändringsarbete.		

• Michael	 Silfverberg	med	 bred	 kunskap	 från	 flera	 branscher	 som	 entreprenör,	 styrelseledamot	
och	investerare.	
		

Därutöver	består	styrelsen	av	VD	och	grundare	Andrew	Spry.	


	

	

	

	

	

Bakgrund	och	motiv	för	Erbjudandet		

Ökad	säkerhetsmedvetenhet	båda	globalt	och	regionalt	samt	social	och	politisk	oro	utgör	viktiga	faktorer	
för	 den	 offentliga	 och	 privata	 säkerhetsmarknaden.	 Bolaget	 ser	 därmed	 stora	 möjligheter	 till	 vidare	
tillväxt	 utifrån	 den	 plattform	 som	 byggts	 upp	 i	 Sverige.	 Bolaget	 eftersträvar	 en	 uthållig	 och	 lönsam	
tillväxt	 på	 lång	 sikt	 med	 ett	 mål	 att	 nå	 500	 MSEK	 i	 omsättning	 på	 medellång	 sikt	 (3-5	 år).	 Bolagets	
finansiella	mål	och	förväntningar	om	att	växa	snabbare	än	marknaden,	samt	övergång	till	segment	med	
högre	marginaler	 på	 längre	 sikt,	 stärks	 av	 en	 historiskt	 hög	 tillväxt	 och	 positivt	 EBITDA	 sedan	 starten	
2009.	Verksamheten	har	hittills	finansierats	med	eget	kassaflöde.		
	
Det	finns	flera	motiv	till	att	Tempest	Security	nu	avser	att	lista	Bolagets	aktier	på	Nasdaq	First	North	och	
att	genomföra	Erbjudandet.	Bolaget	bedömer	att	listningen	och	ägarspridningen	kommer	bidra	till	ökad	
kännedom	 och	 genomlysning	 av	 Bolaget	 vilket	 kan	 förstärka	 bilden	 av	 Tempest	 Security	 som	 en	
långsiktig	och	stark	aktör	inom	säkerhetslösningar,	varigenom	en	positiv	effekt	på	relationen	till	kunder	
och	 andra	 intressenter	 förväntas	 uppnås.	 Dessutom	 förväntas	 listningen	 ytterligare	 stärka	 Bolagets	
varumärke.		
	
Listningen	 innebär	 vidare	 att	 det	 skapas	 bättre	 och	 mer	 effektiva	 förutsättningar	 för	 att	 kunna	 växa	
genom	 förvärv	 av	 konkurrenter	 och	 kompletterande	 verksamheter	 där	 förvärv,	 helt	 eller	 delvis,	 kan	
genomföras	 mot	 vederlag	 i	 form	 av	 egna	 marknadsnoterade	 aktier.	 Listningen	 bedöms	 även	 inverka	
positivt	på	rekrytering	av	kompetent	personal	samtidigt	som	den	genomlysning	som	följer	av	en	listning	
ställer	krav	i	enlighet	med	Tempest	Securitys	ambition	att	verka	som	en	arbetsgivare	med	hög	standard	
och	kvalitet.		
	
Genom	 Erbjudandet	 kommer	Huvudägarna	 genom	 försäljning	 av	 befintliga	 aktier	 att	medverka	 till	 att	
uppnå	en	god	spridning	av	aktien.	Detta	för	att	möjliggöra	en	regelbunden	och	ändamålsenlig	likviditet	i	
Bolagets	aktier	 samt	en	mer	balanserad	aktieägarbas.	Huvudägarna	avser	dock	att	 långsiktigt	 fortsätta	
som	ägare	och	som	operativa	i	Tempest	Security.	
	
Tillförd	nettolikvid	från	nyemissionen	om	35,6	MSEK	kommer	att	medföra	en	starkare	finansiell	ställning	
för	Bolaget	och	primärt	utgöra	expansionskapital.	Av	nettolikviden	från	nyemissionen	avses	i	första	hand	
cirka	25	procent	användas	till	att	uppnå	en	ökad	flexibilitet	för	att	hantera	organisk	tillväxt,	innefattande	
rekrytering	av	säljare,	breddning	av	produkterbjudandet	samt	till	förstärkning	av	supportorganisationen.	
Vidare	 avses	 i	 andra	 hand	 cirka	 25	 procent	 användas	 till	 investeringar	 relaterade	 till	 uppbyggnad	 av	
larmcentral,	 personalkostnader	 och	 förvärv	 av	 kundstock	 avseende	 larmkunder	 samt	 integration	 av	
larmcentralens	 mjukvara.	 Nyemissionen	 i	 Erbjudandet	 möjliggör	 även	 i	 sista	 hand	 flexibilitet	 inför	
genomförande	av	framtida	potentiella	 förvärv	 för	exempelvis	utökning	av	produkterbjudandet	eller	 för	
komplettering	av	befintliga	affärsområden	(cirka	50	procent).	
	
Bolaget	har	ansökt	om	listning	på	Nasdaq	First	North.	Nasdaq	Stockholm	har	beslutat	att	godkänna	att	
Bolagets	 aktier	 upptas	 till	 handel,	 under	 förutsättning	 att	 sedvanliga	 villkor	 såsom	 spridningskrav	 är	
uppfyllda	senast	vid	den	första	handelsdagen,	som	förväntas	infalla	den	6	december	2017.	
	


	

	

	

	

	

Cornerstone	Investors		

Cornerstone	Investors	har	åtagit	sig	att,	under	vissa	villkor,	förvärva	totalt	1	090	907	aktier	i	Erbjudandet,	
motsvarande	15	procent	av	det	totala	antalet	aktier	och	röster	i	Bolaget	efter	Erbjudandets	fullföljande,	
förutsatt	full	teckning.		

Cornerstone	
Investors	

Teckningsåtagande	
(MSEK)	

Antal	aktier	 %	av	
Erbjudandet	

Ägandet	efter	
Erbjudandet	%		

Swedbank	Robur	
Fonder	AB	
(Microcap-fonden)	

15,0	 681	818	 29,6%	 9,4%	

Daniel	Güner	 3,0	 136	363	 5,9%	 1,9%	
Invium	Partners	AB	 3,0	 136	363	 5,9%	 1,9%	
Navare	Invest	AB	 3,0	 136	363	 5,9%	 1,9%	
Totalt:	 24,0	 1	090	907	 47,4%	 15,0%	

	

Utöver	Cornerstone	Investors	åtaganden	ovan	har	en	grupp	investerare	uttryckt	sin	avsikt	att	anmäla	sig	
för	förvärv	av	aktier	i	Erbjudandet	till	ett	totalt	värde	om	3,0	MSEK,	motsvarande	6,0	procent	av	det	antal	
aktier	 som	 omfattas	 av	 Erbjudandet	 och	 1,9	 procent	 av	 det	 totala	 antalet	 aktier	 i	 Bolaget	 efter	
Erbjudandet,	förutsatt	full	teckning.	Dessa	investerare	är	ej	garanterade	tilldelning	men	kan	komma	att	
särskilt	beaktas	vid	tilldelning.		

Cornerstone	 Investors	 åtaganden	 tillsammans	 med	 lämnade	 avsiktsförklaringar	 motsvarar	 cirka	 53	
procent	av	Erbjudandet	och	17	procent	av	det	totala	antalet	aktier	i	Bolaget	efter	Erbjudandet,	förutsatt	
full	teckning.	


	

	

	

	

	

Prospekt	och	anmälningssedlar		

Ett	 svenskt	 prospekt	 och	 anmälningssedel	 finns	 tillgängligt	 på	 Tempest	 Securitys	 hemsida,	
www.tempest.se,	Arctic	Securities	hemsida	 för	pågående	erbjudanden	www.arctic.com/secse/offerings	
samt	Nordnets	hemsida	www.nordnet.se/tempest.	Anmälan	kan	även	göras	på	Nordnets	 internettjänst	
www.nordnet.se/tempest.		

Indikativ	tidplan		

Anmälningsperiod	för	allmänheten	i	Sverige:		 	 22	november	-	4	december	2017		

Anmälningsperiod	för	institutionella	investerare:		 22	november	-	5	december	2017	

Beräknad	första	handelsdag	på	Nasdaq	First	North:		 6	december	2017		

Likviddag:		 	 	 	 	 	 8	december	2017		

Rådgivare		

Arctic	 Securities	 AS,	 filial	 Sverige	 är	 finansiell	 rådgivare	 i	 samband	 med	 Erbjudandet.	 Advokatfirman	
Vinge	är	legal	rådgivare	till	Bolaget.	Arctic	Securities	AS,	filial	Sverige	är	Bolagets	Certified	Adviser.		

FÖR	YTTERLIGARE	INFORMATION,	KONTAKTA:		

Andrew	Spry,	VD		

Telefon:	+46	72-454	14	30		

E-post:	andrew.spry@tempest.se	

Thomas	Löfving,	Finanschef	och	IR-ansvarig		

Telefon:	+46	76-438	02	47	

E-post:	thomas.lofving@tempest.se	


	

	

	

	

	

Viktig	information		

Detta	pressmeddelande	är	inte,	och	utgör	inte	del	av,	ett	erbjudande	att	sälja,	eller	en	anfordran	om	att	
lämna	 ett	 erbjudande	 att	 köpa	 eller	 förvärva,	 aktier	 eller	 andra	 värdepapper	 i	 Bolaget.	 Detta	
pressmeddelande	har	 inte	distribuerats,	och	kommer	 inte	att	distribueras	eller	på	annat	vis	 skickas	 till	
Australien,	 Kanada,	 Japan,	 USA	 eller	 någon	 annan	 jurisdiktion	 där	 sådan	 åtgärd	 kan	 utgöra	 brott	mot	
lokala	värdepapperslagar	eller	bestämmelser	i	sådan	jurisdiktion	eller	skulle	kräva	registrering	eller	andra	
åtgärder.		

De	 värdepapper	 som	 hänvisas	 till	 i	 detta	 pressmeddelande	 har	 inte	 och	 kommer	 inte	 att	 registreras	
enligt	den	vid	var	tid	gällande	U.S.	Securities	Act	från	1933	("Securities	Act")	och	får	 inte	erbjudas	eller	
säljas	 i	 USA.	 Bolaget	 kommer	 inte	 att	 registrera	 någon	 del	 av	 erbjudandet	 i	 USA	 eller	 erbjuda	
allmänheten	i	USA	att	förvärva	värdepapperna.		

Detta	pressmeddelande	är	inte	ett	prospekt	enligt	direktiv	2003/71/EG	(detta	direktiv,	tillsammans	med	
samtliga	ändringar	däri	och	tillämpliga	implementeringsåtgärder	i	relevant	hemmedlemsstat	enligt	detta	
direktiv,	benämns	"Prospektdirektivet").	Investerare	bör	inte	teckna	sig	för	värdepapper	som	hänvisas	till	
i	 detta	 pressmeddelande	 annat	 än	 på	 grundval	 av	 information	 som	 återfinns	 i	 det	 prospekt	 som	
offentliggörs	med	anledning	av	Erbjudandet.		

I	 en	 EES-medlemsstat,	 annan	 än	 Sverige,	 som	 har	 implementerat	 Prospektdirektivet,	 är	 denna	
information	endast	avsedd	för,	och	endast	riktad	till,	kvalificerade	 investerare	 i	en	sådan	medlemsstat,	
på	det	sätt	som	avses	i	Prospektdirektivet.		

Detta	 pressmeddelande	 distribueras	 och	 riktar	 sig	 enbart	 till	 (i)	 personer	 som	 befinner	 sig	 utanför	
Storbritannien	eller	 (ii)	professionella	 investerare	som	omfattas	av	artikel	19(5)	 i	Financial	Services	and	
Markets	Act	2000	(Financial	Promotion)	Order	2005	("Order")	eller	(iii)	personer	som	omfattas	av	artikel	
49(2)(a)	till	(d)	(”företag	med	högt	nettovärde”	etc.)	av	Order	(alla	sådana	personer	i	(i),	(ii)	och	(iii)	ovan	
benämns	 tillsammans	 "relevanta	 personer").	 Värdepapperna	 är	 endast	 tillgängliga	 för,	 och	 varje	
inbjudan	till,	erbjudande	eller	avtal	om	att	teckna,	köpa	eller	på	annat	sätt	förvärva	värdepapperna	ges	
endast	till,	relevanta	personer.	Personer	som	inte	är	relevanta	personer	ska	inte	agera	på	eller	förlita	sig	
på	detta	dokument	eller	någon	del	av	dess	innehåll.		

Detta	 pressmeddelande	 kan	 innehålla	 vissa	 framåtriktade	 uttalanden	 och	 åsikter.	 Framåtriktad	
information	 är	 alla	 uttalanden	 som	 inte	 hänför	 sig	 till	 historiska	 fakta	 och	 händelser	 samt	 sådana	
uttalanden	som	är	hänförliga	till	framtiden.	Detta	gäller	särskilt	uttalanden	som	avser	framtida	finansiella	
resultat,	planer	och	förväntningar	på	Bolagets	verksamhet	och	 ledning,	 framtida	tillväxt	och	 lönsamhet	
och	 allmän	 ekonomisk	 och	 regulatorisk	 omgivning	 samt	 andra	 omständigheter	 som	 påverkar	 Bolaget.	
Även	om	Bolaget	bedömer	att	dessa	uttalanden	var	rimliga	när	de	gjordes,	är	dessa	i	sig	föremål	för		


	

	

	

	

	

risker,	osäkerheter	och	andra	faktorer	som	kan	medföra	att	faktiska	händelser	skiljer	sig	väsentligt	från	
de	förväntningar	som	uttrycks	eller	antyds	i	sådana	framåtriktade	uttalanden.	Potentiella	investerare	ska	
därför	 inte	 fästa	otillbörlig	 tilltro	vid	den	 framåtriktade	 informationen	häri,	och	potentiella	 investerare	
uppmanas	starkt	att	läsa	de	delar	i	prospektet	som	inkluderar	en	mer	detaljerad	beskrivning	av	faktorer	
som	 kan	 ha	 en	 inverkan	 på	 Bolagets	 verksamhet	 och	 den	 marknad	 varpå	 Bolaget	 bedriver	 sin	
verksamhet.		

Den	framåtriktade	Information	som	återfinns	i	detta	pressmeddelande	gäller	enbart	per	dagen	för	detta	
pressmeddelande	och	kan	komma	att	ändras	utan	att	det	meddelas.	Varken	Bolaget	eller	någon	annan	
person	 åtar	 sig	 något	 ansvar	 för	 att	 uppdatera	 några	 framåtriktade	 uttalanden	 för	 att	 reflektera	
händelser	 som	 sker	 eller	 omständigheter	 som	 uppkommer	 avseende	 innehållet	 i	 detta	
pressmeddelande.	


