

Pressrelease
Lund 2017-02-03

EJ FÖR OFFENTLIGGÖRANDE, PUBLICERING ELLER DISTRIBUTION, DIREKT ELLER INDIREKT, I ELLER

TILL USA, AUSTRALIEN, JAPAN ELLER KANADA ELLER I NÅGON ANNAN JURISDIKTION DÄR

DISTRIBUTION AV DETTA PRESSMEDDELANDE SKULLE VARA OLAGLIG.

CLS offentliggör informationsmemorandum avseende
företrädesemission

Clinical Laserthermia Systems AB (publ) (”CLS” eller ”Bolaget”) offentliggör idag, genom publicering
på Bolagets hemsida, informationsmemorandum med anledning av har den företrädesemission
som Bolaget kommer att genomföra under februari månad. Efter nyemissionen avser CLS
genomföra ett listbyte från Aktietorget till Nasdaq First North.

Nyemissionen i sammandrag
CLS genomför en nyemission av B-aktier med företrädesrätt för Bolagets befintliga aktieägare om
cirka 23,8 miljoner kronor, före emissionskostnader. Genom företrädesemissionen kommer högst 3
397 561 nya B-aktier att emitteras, motsvararande en ökning av aktiekapitalet med cirka 314 274,39
kronor. Den som på avstämningsdagen den 27 januari 2017 är aktieägare i CLS ska ha företrädesrätt
att teckna aktier i företrädesemissionen, varvid sju (7) befintliga aktier, oavsett serie, berättigar till
teckning av en (1) ny B-aktie.

Teckningskurs: 7,00 kronor per ny B-aktie.

Teckningstid: 6 februari – 20 februari 2017.

Handel med teckningsrätter: Handel med teckningsrätter kommer att ske 6 februari – 16 februari
2017

Handel med BTA: Kommer att ske på AktieTorget från och med den 8 februari tills det att
Bolagsverket registrerat emissionen. Denna registrering beräknas ske i mars 2017.

Tecknings- och garantiåtaganden: Bolaget har, mot sedvanlig garantiprovision om åtta (8) procent,
erhållit garantiåtaganden uppgående till cirka 19 miljoner kronor, motsvarande cirka 80 procent av
emissionsbeloppet. Bolaget har även erhållit teckningsåtaganden om cirka 1,5 miljoner kronor,
motsvarande cirka 6,4 procent av det totala antalet nya aktier i företrädesemissionen.
Företrädesemissionen omfattas därmed av tecknings- och garantiåtagande motsvarande 86,4
procent av det totala emissionsbeloppet.

Memorandum: Finns tillgängligt på www.clinicallaser.se

http://www.clinicallaser.se/

Rådgivare
Västra Hamnen Corporate Finance är projektledare och Advokatfirman Vinge är legal rådgivare till
CLS i samband med företrädesemissionen och listbytet.

För ytterligare information, vänligen kontakta:
Lars-Erik Eriksson, VD
Tel: 0702 – 90 33 00
E-post: lee@clinicallaser.se

VIKTIG INFORMATION

Detta pressmeddelande är inte ett erbjudande att teckna aktier i CLS. Detta pressmeddelande får inte offentliggöras,
publiceras eller distribueras, direkt eller indirekt, i eller till USA, Australien, Japan eller Kanada eller i någon annan
jurisdiktion där distributionen av detta pressmeddelande skulle vara olaglig. Detta pressmeddelande utgör inte heller ett
erbjudande om att sälja nya aktier, BTA eller teckningsrätter till någon person i en jurisdiktion där det inte skulle vara
tillåtet att lämna ett sådant erbjudande till en sådan person eller där sådan åtgärd skulle förutsätta ytterligare prospekt,
registrerings- eller andra åtgärder än enligt svensk rätt. Till företrädesemissionen hänförliga handlingar får inte distribueras
i eller till något land där sådan distribution eller företrädesemissionen kräver åtgärder som anges i föregående mening eller
där de skulle strida mot regler i sådant land.

De nya aktierna, BTA och teckningsrätterna har inte rekommenderats eller godkänts av någon amerikansk federal eller
delstatlig värdepappersmyndighet eller tillsynsmyndighet. Inga nya aktier, BTA, teckningsrätter eller andra värdepapper
utgivna av CLS har registrerats eller kommer att registreras enligt den vid var tid gällande United States Securities Act 1933,
eller enligt värdepapperslagstiftningen i någon delstat i USA. Därför får inga nya aktier, BTA, teckningsrätter eller andra
värdepapper utgivna av Bolaget överlåtas, utnyttjas eller erbjudas till försäljning i USA annat än i sådana undantagsfall som
inte kräver registrering eller genom en transaktion som inte omfattas av sådan registrering. Det finns ingen avsikt att
registrera någon del av erbjudandet i USA och de värdepapper som ges ut i företrädesemissionen kommer inte att erbjudas
till allmänheten i USA.

Bolaget har inte godkänt något erbjudande till allmänheten avseende de värdepapper som hänvisas till i detta
pressmeddelande i något annat land inom det Europeiska ekonomiska samarbetsområdet (”EES”) än Sverige.

Detta pressmeddelande får i Storbritannien endast distribueras och riktar sig endast till ”kvalificerade investerare” (såsom
definierat i avsnitt 86(7) i Financial Services and Markets Act 2000) och som är (i) professionella investerare som omfattas
av artikel 19(5) i Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (“Order”), eller (ii) personer som
omfattas av artikel 49(2)(a) till (d) (”företag med högt nettovärde” etc.) av Order (gemensamt benämnda “relevanta
personer”). I Storbritannien är sådan investering eller annan investeringsaktivitet som avses i detta pressmeddelande
endast tillgänglig för, och riktas endast till, relevanta personer. Varje person som inte är en relevant person bör inte handla
utifrån eller förlita sig på detta meddelande eller något av dess innehåll.

Detta pressmeddelande kan innehålla viss framåtriktad information som återspeglar Bolagets aktuella syn på framtida
händelser samt finansiell och operativ utveckling. Ord som ”avses”, ”kommer”, ”bedöms”, ”förväntas”, ”kan”, ”planerar”,
”uppskattar” och andra uttryck som innebär indikationer eller förutsägelser avseende framtida utveckling eller trender,
utgör framåtriktad information. Framåtriktad information är till sin natur förenad med såväl kända som okända risker och
osäkerhetsfaktorer eftersom den är avhängig framtida händelser och omständigheter. Framåtriktad information utgör inte
någon garanti avseende framtida resultat eller utveckling och verkligt utfall kan komma att väsentligen skilja sig från vad
som uttalas i framåtriktad information. Denna information, de åsikter och de framåtriktade uttalanden som återfinns i detta
pressmeddelande gäller enbart vid detta datum och kan ändras utan underrättelse därom.

Clinical Laserthermia Systems AB (publ), utvecklar och marknadsför en säker, skonsam, effektiv och
kliniskt dokumenterad terapi för behandling av solida cancertumörer. Produkten baseras på
immunstimulerande interstitiell lasertermoterapi, imILT. CLS är noterade på Aktietorget under
symbolen CLS B. Mer information på företagets webbplats www.clinicallaser.se.

mailto:lee@clinicallaser.se

