
Aptahem utvecklar en aptamerbaserad behand ling av
livshotande, akuta tillstånd där koagulation och inflammation
sam verkar i sjukdomsprocessen. Bolagets främsta läkemedels-
kandidat, Apta-1, är ett akutläkemedel som utvecklas med mål
att stoppa de organ- och vävnadsskador som bland annat leder
till den mycket höga dödligheten hos sepsispatienter.

Inbjudan till teckning
av units i Aptahem AB (publ)

Viktig information
Följande sammanfattning är inte ett erbjudande utan ska ses som en introduktion till Aptahem AB (publ):s prospekt och innehåller inte nödvän-
digtvis all information för ett investeringsbeslut. Varje beslut att investera i Aptahem bör grunda sig på en bedömning av innehållet i prospektet i
dess helhet, vilket efter godkännande, kommer finnas tillgängligt på www.aptahem.com. Aptahem AB (publ) (org. nr. 556970-5782).

Inbjudan till teckning av units i Aptahem AB (publ)

Bakgrund
Mot bakgrund av nya insikter om läkemedelskandidaten Apta-1s
multifunktionella verkningsmekanism beslutade Bolaget
under 2017 att implementera en uppdaterad utvecklingsplan.
Den nya planen positionerar Apta-1 i ett kliniskt utsatt område
där effektiva behandlingar saknas, många patienter dör och
överlevande patienter belastar sjukvårdsbudgetar hårt. Detta
då patienterna ofta behöver dialys, amputation, kognitiv
träning och blir långtidsinvalidiserade. För Aptahem innebär
den uppdaterade planen fler möjligheter att snabbare kunna
uppnå en bevisad klinisk effekt (så kallad proof-of-concept),
fördelaktig prissättning, större marknadsandel och en ny im-
materialrättslig position. Bolaget ser därmed en möjlighet att
skapa en produkt med bättre marknadspotential än tidigare
i Bolagets historia. För att hamna i ett fördelaktigt förhand-
lingsläge, med mål att ingå strategiskt partnerskap, krävs
dock ytterligare utveckling av Apta-1 och således ytterligare
finansiering.

Regulatorisk godkänd tillverkning av substansen Apta-1, enligt
Good Manufacturing Practice, erhålls genom avtalet med
BioSpring. Avtalet omfattas också av en uppskalningsprocess
för att tillverka substansen i större skala. Den första delen
av Bolagets prekliniska toxikologiska och säkerhetsprogram,
icke-GLP (Good Laboratory Practice) har avslutats. Den andra
delen, regulatoriska GLP-studier av Apta-1 inför kommande
kliniska studier, har försenats i väntan på tillverkning av
ytterligare Apta-1. Orsaken är att de första studierna (icke-
GLP) pekade på en god säkerhetsprofil, vilket resulterade i ett
större substansbehov än beräknat. Tillverkning av ytterligare
substans medför att starten av de GLP-reglerade toxikologiska
studierna behöver senareläggas. Den planerade starten av
kliniska studier i människa beräknas till tredje kvartalet 2019.

Motiv
Aptahems befintliga rörelsekapital är inte tillräckligt för de
aktuella behoven under kommande tolv månader. Befintligt
rörelsekapital uppgår vid tidpunkten för Prospektet till 8 MSEK
och täcker kapitalbehovet för planerad verksamhet för fjärde
kvartalet och 2018 ut. Bolaget behöver under januari 2019
anskaffa kapital för att driva Bolagets verksamhet enligt nuva-
rande planer. För perioden från och med Prospektets datum
och tolv månader framåt räknar Bolaget med ett behov av
rörelsekapital om cirka 33 MSEK. För att fullt ut kunna fullfölja
planerna som beskrivs i Prospektet behöver Bolaget, utöver
befintligt rörelsekapital, anskaffa cirka 25 MSEK. Bolaget
genomför därför Nyemissionen som beskrivs i Prospektet. Om
Nyemissionen inte skulle fulltecknas kan som en första åtgärd
ytterligare kapital komma att avropas genom avtalet med
Yorkville Advisors Global (”Yorkville”) (konvertibler kan emitte-

ras till Yorkville på Aptahems begäran, se mer under avsnittet
Väsentliga avtal). Se även avsnittet Rörelsekapital.

Motivet till Nyemissionen är primärt att erhålla kapital för att:
• i första hand ansöka om samt genomföra Bolagets plane-

rade kliniska fas 1-studie med beräknad start i det tredje
kvartalet 2019,

• i andra hand tillverka ytterligare Apta-1 till såväl prekliniska
som kliniska studier, ytterligare studier för att bättre förstå
verkningsmekanismer och färdigställa prekliniska toxikolo-
giska och säkerhetsstudier, samt

• i tredje hand bedriva driften av verksamheten i form av
projektledning, affärsutveckling, regulatoriskt arbete, sam-
arbeten, experter, laboratoriesupport samt utveckling av
ytterligare läkemedelskandidater.

Verksamheten inom ovan nämnda områden sker delvis paral-
lellt. Det övergripande målet att ansöka om och genomföra
kliniska fas 1-studie prioriteras som nummer 1, substanstill-
verkning som nummer 2 och drift som nummer 3. Prioritering
1, ansökan om samt genomförandet av Bolagets planerade
kliniska fas 1-studie, kan dock inte genomföras utan att delar
av 2 och 3 är på plats.

Vid antagande om full teckning i Nyemissionen kommer
erhållen nettolikvid användas enligt följande. Cirka 10 MSEK
ska användas för att ansöka om samt genomföra Bolagets
planerade kliniska fas 1-studie med beräknad start i det tredje
kvartalet 2019, cirka 12 MSEK kommer att användas för att
tillverka mer av substansen Apta-1, ytterligare studier för
att bättre förstå Apta-1:s verkningsmekanismer, färdigställa
prekliniska toxikologiska och säkerhetsstudier av Apta-1 och
cirka 4 MSEK ska användas för drift av verksamheten i form
av projektledning, affärsutveckling, regulatoriskt arbete,
samarbeten, experter, laboratoriesupport samt utveckling av
ytterligare läkemedelskandidater.

Vid fullt nyttjande av teckningsoptionerna av serie TO 4 kan
Aptahem tillföras ytterligare mellan cirka 15,9 MSEK och
cirka 23,8 MSEK före emissionskostnader. Ett sådant belopp
kommer i så fall användas för fortsatt drift, studier av Apta-1:s
verkningsmekanism, förberedande arbete inför klinisk fas
2 genom att uppdatera dokument, påbörja protokoll samt
vidare utveckla andra läkemedelskandidater i företagets apta-
merplattform.

Malmö den 19 november 2018
Aptahem AB (publ)
Styrelsen

Bakgrund och motiv
Aptahem utvecklar aptamerbaserade läkemedelskandidater för behandling av livshotande,
akuta, tillstånd där koagulation och inflammation samverkar i sjukdomsprocessen. Bolagets
mest utvecklade läkemedelskandidat, Apta-1, är ett akutläkemedel som utvecklas med målet att
förhindra uppkomsten av de organ- och vävnadsskador som bland annat leder till den mycket
höga dödligheten hos sepsispatienter.

Inbjudan till teckning av units i Aptahem AB (publ)

Ta del av vår

värdeutveckling och

spännande resa mot

klinisk fas för vår

plattform och framtida

strategiska partnerskap

för Aptahem

Inbjudan till teckning av units i Aptahem AB (publ)

Inbjudan till teckning av units i Aptahem AB (publ)

Aptahem står inför en spännande framtid och vi vill välkomna nya såväl som
befintliga ägare att vara med på vår resa mot klinisk fas I för Apta-1 och framtida
strategiska partnerskap för Aptahem.

Aptahem har under det gångna året fortsatt verka för att
positionera oss själva som en nyckelaktör inom aptamerer
som potentiella läkemedelskandidater och för att utveckla
nya terapeutiska kandidater för behandling av livshotande,
akuta, tillstånd där koagulation och inflammation samverkar
i sjukdomsprocessen. En viktig del av denna positionering är
vår strategi att söka etablera strategiska partnerskap med
viktiga aktörer inom farmaindustrin, den vetenskapliga sfären
samt att öka bolagets globala exponering. Detta har vi lyckats
väl med under det gångna året, framförallt genom vårt sam-
arbetsavtal med det prestigefyllda Seattle Children’s Resear-
ch Institute, men också genom att publiceras i den aktade
tidskriften Nature’s specialutgåva BioPharma Dealmakers.

Parallellt med vårt positioneringsarbete har vi också fortsatt
utvecklingen av vår aptamerplattform. Idag består denna
plattform av vår huvudkandidat Apta-1 med inriktning mot
sepsis, Apta-2 med inriktning mot inflammationsområdet och
Apta-3 vars inriktning ännu är konfidentiell. Vår huvudkandi-
dat Apta-1 har gång efter annan överträffat våra förväntningar
med råge. Allt sedan vi först bekräftade dess antikoagulanta
egenskaper för flera år sedan, därefter de antiinflammatoriska
och immunomodulerande egenskaperna för cirka två år sedan
och till nu i sommar då kandidaten pekade på en god säker-
hetsprofil i de icke-GLP prekliniska toxikologi- och säkerhets-
studierna. Tyvärr föranledde också denna goda säkerhetsprofil
att vi fick uppleva den paradoxala situation som uppstår då
goda nyheter inte enbart är positiva. Den goda säkerhetspro-
filen uppstod då vi kunde ge högre doser i säkerhetsprogram-
met vilket i sin tur resulterade i att vi förbrukade mer substans
än vad vi kunnat förutse. Substansförbrukningen blev så pass
hög att vi måste tillverka mer Apta-1 för att kunna genomföra
prekliniska GLP toxikologi- och säkerhetsstudierna och därmed
uppstår förseningar i den tidigare kommunicerade utveck-
lingsplanen. Att behöva dela med sig av sådana nyheter var
en besvikelse, men på lång sikt är den goda säkerhetsprofilen
någonting mycket positivt som kan komma att ge oss ett
bättre förhandlingsläge inför strategiska partnerskap.

Vår huvudkandidat Apta-1 är idag positionerad mot indika-
tionen sepsis som varje år drabbar 30 miljoner människor i
världen varav 6 miljoner dör.1 Dessutom är tillståndet idag det
absolut dyraste för amerikanska sjukhus att behandla, och
kostar varje år mer än 14,6 miljarder USD bara i USA.2 Också
på Europas fem största marknader, där de årliga sjukhuskost-
naderna uppgår till 26 miljarder USD, belastar tillståndet
sjukhusbudgetarna hårt.3 Detta framförallt då många patien-
ter drabbas av både återfall i sepsis och/eller av oåterkalleliga

skador. Trots detta saknas idag specifika behandlingsalternativ
– tillståndet behandlas framförallt med antibiotika, adrenalin,
intravenös vätska och i de allra allvarligast fallen stöttande
behandling av sviktande organ såsom njurar, lever och hjärna.
Således finns en stor marknadspotential för en stark läkeme-
delskandidat som Apta-1, och vi ser med spänd förväntan fram
emot den fortsatta utvecklingen av läkemedelskandidaten.

Framför oss ligger en rad viktiga milstolpar och värdehöjare,
där några av de viktigaste inkluderar slutrapporter från de
prekliniska studierna och beslut kring våra lovande patentan-
sökningar. Vår utökade exploratoriska effektstudie med den
nyutvecklade sepsismodellen visade på stimulerande resultat
som indikerar att Apta-1 har god effekt i primater. Detta tyder
på en koppling till Apta-1s unika multieffekt och utökade dos-
fönster. Vi ser mycket positivt på den fortsatta utvecklingen
av Apta-1 och vårt fokus är på att få ta Apta-1 in i klinik. Till-
sammans med en stark organisation, ett mångfacetterat team
och ytterligare extern toppexpertis fortsätter vi nu framåt–
och vi hoppas att fler vill vara med. Därför välkomnar vi såväl
tidigare som nya aktieägare att investera i vår nyemission
och på så sätt få ta del av vår värdeutveckling och spännande
resa mot klinisk fas för vår plattform och framtida strategiska
partnerskap för Aptahem.

Malmö den 19 november 2018
Aptahem AB (publ)
Mikael Lindstam, VD

1 Fleischmann C, Scherag A, Adhikari NK, et al. Assessment of Global Incidence and Mortality of Hospital-treated Sepsis. Current Estimates and Limitations.
Am J Respir Crit Care Med 2016; 193(3): 259-72, (www).who.int/news-room/fact-sheets/detail/sepsis.

2 Hall, Margaret Jean, et. al. ”In-patient care for septicemia or sepsis: a challenge for patients and hospitals.” (2011).
3 Koster-Brouwer et al., NETH J CRIT CARE, Vol 24, No 3, May 2016, OpportunityAnalyzer: Sepsis and Septic Shock - Opportunity Analysis and Forecasts to 2026

Vd har ordet

Inbjudan till teckning av units i Aptahem AB (publ)

Nyemissionen i sammandrag

Teckningstid
21 november 2018 – 5 december 2018

Företrädesrätt till teckning
Nyemissionen sker med företräde för Bolagets befintliga
aktieägare. För varje befintlig aktie som innehas på
avstämningsdagen erhålls en (1) uniträtt. Två (2) uniträtter
berättigar innehavaren att teckna en (1) unit. En (1) unit består
av fyra (4) aktier och en (1) teckningsoption av serie TO 4.

Teckningskurs
Fyra (4) SEK per unit, vilket motsvarar en (1) SEK per aktie.
Teckningsoptionerna emitteras vederlagsfritt. Courtage utgår ej.

Teckningskurs och teckningstid för teckningsoption
av serie TO 4
En teckningsoption av serie TO 4 berättigar till teckning av
en ny aktie under perioden 25 oktober 2019 – 11 november
2019 till en teckningskurs som motsvarar sjuttio (70) procent
av ett volymvägt genomsnitt av handelskursen för Bolagets
aktier under perioden 9 oktober 2019 – 22 oktober 2019.
Teckningskursen kan dock inte understiga två (2) SEK/aktie
eller överstiga tre (3) SEK/aktie. Teckningsoptionerna avses bli
föremål för handel på Spotlight.

Emissionsvolym
Högst 31 723 592 aktier och högst 7 930 898 teckningsoptioner
av serie TO 4. Aptahem tillförs cirka 31,7 MSEK vid full teckning
i Nyemissionen och ytterligare cirka 15,9 – cirka 23,8 MSEK vid
fullt nyttjande av teckningsoptionerna. Samtliga belopp är
före avdrag för emissionskostnader.

Antal aktier innan Nyemissionen
15 861 796 stycken. Registrering av utnyttjande
teckningsoptioner av serie TO 3 samt omvandling av
konvertibler pågår vid Prospektets offentliggörande. Genom
registrering av dessa två händelser kommer antalet aktier
i Bolaget att öka med 452 868 stycken och aktiekapitalet
kommer att öka med 102 924,546 kronor.

Marknadsplats
Bolagets aktier handlas på Spotlight. Teckningsoptionerna
avses tas upp till handel på Spotlight.

Tecknings- och garantiåtaganden
Aptahem har erhållit garantiåtaganden om cirka 23,8 MSEK
och teckningsåtagande om cirka 1,6 MSEK, motsvarande cirka
åttio (80) procent av emissionslikviden. Åtagandena är inte
säkerställda.

Offentliggörande av utfall
Utfallet av Nyemissionen beräknas offentlig göras omkring
mitten av december 2018.

Övrigt
ISIN-kod för aktierna SE0006543450
ISIN-kod för teckningsoption TO 4 SE0011870427
ISIN-kod för uniträtter SE0011870435
ISIN-kod för BTU SE0011870443

Kortnamn för aktierna på Spotlight: APTA

Kortnamn för teckningsoption TO 4 på Spotlight: APTA TO 4

Finansiell kalender
Bokslutskommuniké 2018
14 februari 2019

Tecknings- och garantiåtaganden
Aptahem har erhållit garantiåtaganden om cirka 23,8 MSEK och teckningsåtagande
om cirka 1,6 MSEK, motsvarande cirka åttio (80) procent av emissionslikviden.
Åtagandena är inte säkerställda.

Villkor och anvisningar
Företrädesrätt till teckning
Den som på avstämningsdagen den 16 no-
vember 2018 är registrerad som aktieägare i
Aptahem äger företrädesrätt att teckna units
i Nyemissionen i relation till tidigare innehav
av aktier. Två (2) per avstämningsdagen inne-
havda aktier berättigar till teckning av en (1)
nyemitterad unit. Varje unit består av fyra (4)
aktier och en (1) vederlagsfri teckningsoption
av serie TO4.

Uniträtter
Aktieägare i Bolaget erhåller, för en (1) på
avstämningsdagen innehavd aktie, en (1)
uniträtt (av Euroclear Sweden AB benämnd
uniträtt (”UR”)). Det krävs två (2) uniträtter
för att teckna en (1) unit, var och en bestå-
ende av fyra (4) aktier och en (1) vederlagsfri
teckningsoption av serie TO4.

Teckningsoptioner av serie TO4
En (1) teckningsoption av serie TO 4 berät-
tigar till teckning av en (1) ny aktie under
perioden 25 oktober – 11 november 2019 till
en teckningskurs som motsvarar sjuttio (70)
procent av ett volymvägt genomsnitt av han-
delskursen för Bolagets aktier under perioden
9 – 22 oktober 2019.

Teckningskursen kan dock inte understiga
2 SEK/aktie eller överstiga 3 SEK/aktie. Vid
fullt utnyttjande av teckningsoptionerna av
serie TO 4 tillförs Bolaget ytterligare mellan
cirka 15,9 MSEK och cirka 23,8 MSEK före
emissionskostnader. Teckningsoptionerna
avses bli föremål för handel på Spotlight
Stock Market.

Teckningskurs
Teckningskursen är 4,00 kronor per unit,
d.v.s. 1,00 krona per aktie. Teckningsoptioner-
na erhålls vederlagsfritt. Courtage utgår ej.

Avstämningsdag
Avstämningsdag hos Euroclear Sweden AB
för rätt till deltagande i Nyemissionen är
den 16 november 2018. Sista dag för handel
i Bolagets aktie med rätt till deltagande
i Nyemissionen är den 14 november 2018.
Första dag för handel i Bolagets aktie utan
rätt till deltagande i Nyemissionen är den 15
november 2018.

Teckningstid
Teckning av units med stöd av uniträtter skall
ske under tiden från och med den 21 novem-
ber 2018 till och med den 5 december 2018.
Efter teckningstidens utgång blir outnyttjade
uniträtter ogiltiga och förlorar därefter sitt
värde. Outnyttjade uniträtter bokas bort från
respektive aktieägares VP-konto utan särskild
avisering från Euroclear. Styrelsen äger rätt
att förlänga teckningstiden och tiden för
betalning, detta skall ske senast sista dagen i
teckningsperioden.

Handel med uniträtter
Handel med uniträtter äger rum på Spotlight
Stock Market under perioden 21 november
2018 till och med den 3 december 2018. Aktie-
ägare skall vända sig direkt till sin bank eller
annan förvaltare med erforderliga tillstånd
för att genomföra köp och försäljning av uni-
trätter. Uniträtter som förvärvas under ovan
nämnda handelsperiod ger, under tecknings-
tiden, samma rätt att teckna nya units som
de uniträtter aktieägare erhåller baserat på
sina innehav i Bolaget på avstämningsdagen.

Ej utnyttjade uniträtter
Uniträtter som ej sålts senast den 3 december
2018 eller utnyttjats för teckning av units se-
nast den 5 december 2018, kommer att bokas
bort från samtliga vp-konton utan ersättning.
Ingen särskild avisering sker vid bortbokning
av uniträtter.

Emissionsredovisning och
anmälningssedlar
Direktregistrerade aktieägare
De aktieägare eller företrädare för aktieägare
som på avstämningsdagen den 16 november
2018 är registrerade i den av Euroclear för
Bolagets räkning förda aktieboken erhåller
förtryckt emissionsredovisning med vid-
hängande inbetalningsavi, anmälningssedel
för teckning utan stöd av uniträtter samt
informationsbroschyr. Fullständigt prospekt
kommer att finnas tillgängligt på Bolagets
hemsida (www.)aptahem.com samt Aqurat
Fondkommissions hemsida (www.)aqurat.
se för nedladdning. 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 uniträtter på aktieägares
VP-konto utsändes ej.

Teckning med stöd av företrädesrätt
Teckning av units med stöd av uniträtter kan
ske genom kontant betalning under perioden
från och med den 21 november 2018 till och
med den 5 december 2018. Observera att det
kan ta upp till tre bankdagar för betalning-
en att nå mottagarkontot. Teckning och
betalning ska ske i enlighet med något av
nedanstående två alternativ.

1. Emissionsredovisning -
förtryckt inbetalningsavi från Euroclear
I det fall samtliga på avstämningsdagen
erhållna uniträtter utnyttjas för teckning
av units ska den förtryckta inbetalningsavin
från Euroclear användas som underlag för
anmälan om teckning genom betalning.
Den särskilda anmälningssedeln ska därmed
inte användas. Inga tillägg eller ändringar
får göras i den på inbetalningsavin förtryckta
texten. Anmälan är bindande.

2. Särskild anmälningssedel
I det fall ett annat antal uniträtter utnyttjas
än vad som framgår av den förtryckta inbe-
talningsavin från Euroclear ska den särskilda
anmälningssedeln anvä-ndas. Anmälan om
teckning genom betalning ska ske i enlighet
med de instruktioner som anges på den
särskilda anmälningssedeln. Den förtryckta
inbetalningsavin från Euroclear ska därmed
inte användas. Särskild anmälningssedel kan
beställas från Aqurat via telefon eller e-post.

Särskild anmälningssedel ska vara Aqurat till-
handa senast kl. 15.00 den 5 december 2018.
Eventuell anmälningssedel som sänds med
post bör därför avsändas i god tid före sista
teckningsdagen. Endast en anmälningssedel
per person eller juridisk person kommer att
beaktas. I det fall fler än en anmälningssedel
insändes kommer enbart den sist inkomna
att beaktas. Ofullständig eller felaktigt ifylld
särskild anmälningssedel kan komma att
lämnas utan avseende. Anmälan är bindande.

Ifylld särskild anmälningssedel skickas
eller lämnas till:

Aqurat Fondkommission AB
Ärende: Aptahem
Box 7461
103 92 Stockholm

Tfn: 08-684 05 800
Fax: 08-684 05 801
Email: info@aqurat.se
(inskannad anmälningssedel)

Förvaltarregistrerade aktieägare
Aktieägare vars innehav av aktier i Bolaget
är förvaltarregistrerade hos bank eller annan
förvaltare erhåller ingen emissionsredovis-
ning eller anmälningssedel, dock utsändes
informationsbroschyr innehållande en sam-
manfattning av villkor för Nyemissionen och
hänvisning till fullständigt prospekt. Teckning
och betalning skall istället ske i enlighet med
anvisningar från respektive förvaltare.

Teckning utan stöd av företrädesrätt
Teckning av units utan företrädesrätt ska ske
under samma period som teckning av units
med företrädesrätt, det vill säga från och
med den 21 november 2018 till och med den 5
december 2018. Styrelsen i Bolaget förbehål-
ler sig rätten att under alla omständigheter
förlänga teckningstiden. En sådan förläng-
ning skall meddelas senast 5 december 2018.
Anmälan om teckning utan företrädesrätt
sker genom att anmälningssedel för teckning
utan uniträtter ifylls, undertecknas och
därefter skickas eller lämnas till Aqurat med
kontaktuppgifter enligt ovan. Anmälnings-
sedeln kan beställas från Aqurat via telefon
eller e-post. Anmälningssedeln kan även
laddas ned från Bolagets hemsida (www.)
aptahem.com samt från Aqurat Fondkommis-
sions hemsida (www.)aqurat.se.

Anmälningssedeln ska vara Aqurat tillhanda
senast kl. 15.00 den 5 december 2018. Anmäl-
ningssedel som sänds med post bör därför
avsändas i god tid före sista teckningsdagen.
Det är endast tillåtet att sända in en (1)
anmälningssedel för teckning utan stöd av
uniträtter. För det fall fler än en anmäl-

ningssedel insändes kommer enbart den sist
inkomna att beaktas. Ofullständig eller fel-
aktigt ifylld anmälningssedel kan komma att
lämnas utan avseende. Anmälan är bindande.

Observera att de aktieägare som har sitt
innehav förvaltarregistrerat ska anmäla teck-
ning utan företräde till sin förvaltare enligt
dennes rutiner.

Aktieägare bosatta i utlandet
Aktieägare bosatta utanför Sverige (avser
dock ej aktieägare bosatta i USA, Australien,
Hong Kong, Japan, Kanada, Schweiz, Sing-
apore, Sydafrika samt Nya Zeeland) vilka äger
rätt att teckna units i Nyemissionen, kan vän-
da sig till Aqurat Fondkommission på telefon
enligt ovan för information om teckning och
betalning. På grund av restriktioner i värde-
papperslagstiftningen i USA, Australien, Hong
Kong, Japan, Kanada, Schweiz, Singapore,
Sydafrika eller Nya
Zeeland kommer inga uniträtter att erbjudas
innehavare med registrerade adresser i något
av dessa länder. I enlighet därmed riktas
inget erbjudande att teckna units i Bolaget
till aktieägare i dessa länder.

Tilldelningsprinciper vid teckning
utan stöd av företrädesrätt
För det fall inte samtliga units tecknas med
stöd av företrädesrätt enligt ovan ska styrel-
sen besluta om tilldelning inom ramen för
Nyemissionens högsta belopp.

I första i hand ska tilldelning av units som
tecknats utan stöd av uniträtter ske till dem
som tecknat units med stöd av uniträtter
och, för det fall dessa inte kan erhålla full
tilldelning, i förhållande till det antal uniträt-
ter som var och en utnyttjat för teckning av
units, dock att tecknare som med tillämpning
av denna tilldelningsprincip skulle ha tillde-
lats färre än 25 units efter avrundning ska
tilldelas antingen 25 units eller inga units.

I andra hand ska tilldelning av units som
tecknats utan stöd av uniträtter ske till andra
som anmält sig för teckning utan stöd av uni-
trätter och, för det fall dessa inte kan erhålla
full tilldelning, i förhållande till det antal
aktier som var och en anmält för teckning,
dock att tecknare som med tillämpning av
denna tilldelningsprincip skulle ha tilldelats
färre än 25 units efter avrundning ska tilldelas
antingen 25 units eller inga units.

I tredje hand ska tilldelning ske till emissions-
garanterna i förhållande till
garanterat belopp.

Oaktat ovanstående ska tilldelning utan
företrädesrätt inte ske med ett större antal
units än undertecknat.

Besked om tilldelning vid teckning
utan företrädesrätt
Besked om eventuell tilldelning av units,
tecknade utan företrädesrätt, lämnas genom
översändande av tilldelningsbesked i form av
en avräkningsnota. Likvid ska erläggas senast
tre (3) bankdagar efter utfärdandet av avräk-
ningsnotan. Något meddelande lämnas inte
till den som inte erhållit tilldelning. Erläggs
inte likvid i rätt tid kan antal units komma att
överlåtas till annan. Skulle försäljningspriset
vid sådan överlåtelse komma att understiga
priset enligt Erbjudandet, kan den som
ursprungligen erhållit tilldelning av dessa
units komma att få svara för hela eller delar
av mellanskillnaden.

De som tecknar units utan företräde genom
sin förvaltare kommer att erhålla besked om
teckning enligt sin förvaltares rutiner.

Betald tecknad unit (BTU)
Teckning genom betalning registreras hos Eu-
roclear så snart detta kan ske, vilket normalt
innebär några bankdagar efter betalning.
Därefter erhåller tecknaren en VP-avi med be-
kräftelse på att inbokning av betalda teckna-
de units (BTU) skett på tecknarens VP-konto.
De nytecknade antal units är bokförda som
BTU på VP-kontot tills Nyemissionen blivit
registrerad hos Bolagsverket.

Handel med BTU
Handel med BTU kommer att äga rum på
Spotlight Stock Market mellan 21 november
2018 och till dess att Nyemissionen registre-
rats hos Bolagsverket.

Leverans av aktier och teckningsoptioner
Så snart Nyemissionen registrerats hos
Bolagsverket, vilket beräknas ske omkring
vecka 51, 2018, ombokas BTU till aktier och
teckningsoptioner utan särskild avisering från
Euroclear Sweden AB.

Offentliggörande av utfallet
i Nyemissionen
Snarast möjligt efter att teckningstiden
avslutats kommer Bolaget att offentliggöra
utfallet av Nyemissionen genom ett press-
meddelande.

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 avstämningsda-
gen 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. Aktier som
utgivits efter utnyttjande av teckningsoption
av serie TO4 medför rätt till utdelning första
gången på den avstämningsdag för utdelning
som inträffar närmast efter det att de nya
aktierna registrerats vid Bolagsverket.

Aktiebok
Bolaget är ett till Euroclear Sweden AB an-
slutet avstämningsbolag. Bolagets aktiebok
med uppgift om aktieägare hanteras och
kontoförs av Euroclear Sweden AB med
adress Euroclear Sweden AB, Box 191, 101 23
Stockholm.

Aktieägares rättigheter
Aktieägares rättigheter avseende vinstut-
delning, rösträtt, företrädesrätt vid ny-
teckning av aktie med mera styrs dels av
Bolagets bolagsordning som finns tillgänglig
via Bolagets hemsida, dels av aktiebolags-
lagen (2005:551).

Handel i aktien
De nyemitterade aktierna kommer att bli
före mål för handel på Spotlight Stock
Market, som är en handelsplattform men inte
en reglerad marknad.

Övrigt
Styrelsen äger rätt att avbryta Nyemissionen
senast den 19 november 2018. Bolagets
ska i så fall offentliggöra informationen i
pressmeddelande samma dag. Bolaget äger
därefter inte rätt att avbryta Nyemissionen,
dra tillbaka, eller tillfälligt dra in erbjudandet.

För det fall att ett för stort belopp betalats
in av en tecknare för de nya units kommer
Aqurat Fondkommission AB att ombesörja
att överskjutande belopp återbetalas. Aqurat
Fondkommission AB kommer i sådant fall att
ta kontakt med tecknaren för uppgift om ett
bankkonto som Aqurat Fondkommission AB
kan återbetala beloppet till. Ingen ränta kom-
mer att utbetalas för överskjutande belopp.
En teckning av nya units, med eller utan stöd
av uniträtter, är oåterkallelig och tecknaren
kan inte upphäva eller modifiera en teckning
av nya units.

Ofullständiga eller felaktigt ifyllda anmäl-
ningssedlar kan komma att lämnas utan
beaktande. Om teckningslikviden inbetalas
för sent, är otillräcklig eller betalas på felak-
tigt sätt kan anmälan om teckning komma
att lämnas utan beaktande eller teckning
komma att ske med ett lägre belopp. Betald
likvid som ej tagits i anspråk kommer i så fall
att återbetalas.

Aptahem AB (publ)
Norra Vallgatan 58
211 22 Malmö
Besöksadress: Skeppsbron 2 1TR,
211 20 Malmö
info@aptahem.com

www.aptahem.com

