

Detta pressmeddelande får inte offentliggöras, publiceras eller distribueras, i sin helhet eller i delar, direkt eller indirekt i USA, Kanada, Japan, Australien, Hongkong, Nya Zeeland, Singapore, Sydafrika eller något annat land där sådan publicering eller distribution skulle bryta mot tillämpliga lagar eller regler eller skulle kräva att ytterligare dokumentation upprättas eller registreras eller kräva att någon annan åtgärd vidtas, i tillägg till de krav som ställs enligt svensk lag. Detta pressmeddelande är inte ett prospekt utan ett offentliggörande av preliminärt utfall för tidigare beslutad emission av aktier med företrädesrätt för Diös aktieägare. För ytterligare information, vänligen se "Viktig information" i detta pressmeddelande.

Pressmeddelande

Östersund 2017-01-24

Diös företrädesemission fulltecknad

Det preliminära resultatet av Diös företrädesemission, för vilken teckningsperioden avslutades den 23 januari 2017, visar att 59 601 660 aktier motsvarande cirka 99,7 procent av de erbjudna aktierna tecknades med stöd av teckningsrätter. Därtill har teckningsanmälningar för 21 487 122 aktier mottagits för teckning utan stöd av teckningsrätter, vilket motsvarar cirka 35,9 procent av de erbjudna aktierna. Företrädesemissionen är således fulltecknad och kommer tillföra Diös cirka 1 853 Mkr före avdrag för emissionskostnader.

Slutligt teckningsresultat kommer att offentliggöras omkring den 26 januari 2017. Tilldelning av aktier utan stöd av teckningsrätter kommer att ske i enlighet med de tilldelningsprinciper som anges i prospektet. Meddelande om tilldelning av aktier till de personer som tecknat aktier utan stöd av teckningsrätter beräknas distribueras den 26 januari 2017. Endast de som erhåller tilldelning kommer att meddelas. Genom företrädesemissionen ökar Diös aktiekapital med 119 566 608 kronor, från 149 457 668 kronor till sammanlagt 269 024 276 kronor, och det totala antalet aktier kommer att öka med 59 783 304 aktier, från 74 729 134 aktier till 134 512 438 aktier.

Nya aktier tecknade med stöd av teckningsrätter beräknas registreras hos Bolagsverket omkring den 30 januari 2017. Sista dagen för handel med betalda tecknade aktier ("BTA") beräknas vara den 1 februari 2017. De nya aktierna beräknas börja handlas på Nasdaq Stockholm från och med den 3 februari 2017.

Nya aktier tecknade utan stöd av teckningsrätter beräknas registreras hos Bolagsverket omkring den 1 februari 2017 och beräknas börja handlas på Nasdaq Stockholm från och med den 3 februari 2017.

Finansiella och legala rådgivare

Nordea och Swedbank är joint global coordinators i samband med företrädesemissionen. Advokatfirman Glimstedt är legal rådgivare till Diös och Linklaters är legal rådgivare till joint global coordinators i samband med företrädesemissionen.

För ytterligare information, vänligen kontakta:

Knut Rost, VD/CEO:
Telefon: 010-470 95 01
E-post: knut.rost@dios.se

Rolf Larsson, CFO:
Telefon: 010-470 95 03
E-post: rolf.larsson@dios.se

Detta pressmeddelande får inte offentliggöras, publiceras eller distribueras, i sin helhet eller i delar, direkt eller indirekt i USA, Kanada, Japan, Australien, Hongkong, Nya Zeeland, Singapore, Sydafrika eller något annat land där sådan publicering eller distribution skulle bryta mot tillämpliga lagar eller regler eller skulle kräva att ytterligare dokumentation upprättas eller registreras eller kräva att någon annan åtgärd vidtas, i tillägg till de krav som ställs enligt svensk lag. Detta pressmeddelande är inte ett prospekt utan ett offentliggörande av preliminärt utfall för tidigare beslutad emission av aktier med företrädesrätt för Diös aktieägare. För ytterligare information, vänligen se "Viktig information" i detta pressmeddelande.

Pressmeddelande

Östersund 2017-01-24

Viktig information

Informationen i detta pressmeddelande utgör inte en inbjudan eller ett erbjudande att förvärva, sälja, teckna eller på annat sätt handla med aktier, teckningsrätter eller andra värdepapper i Diös. Inbjudan till berörda personer att teckna aktier i Diös sker endast genom det prospekt som Diös offentliggjort på bolagets webbplats, vilket godkänts och registrerats av Finansinspektionen. Prospektet innehåller bland annat information om riskfaktorer, finansiell information samt information om bolagets styrelse. Detta pressmeddelande har således inte godkänts av någon regulatorisk myndighet och är inte jämförbart med ett prospekt. Investerares bör därför inte teckna eller köpa värdepapper refererandes till detta pressmeddelande, förutom på grundval av den information som finns i det offentliggjorda prospektet.

Detta pressmeddelande får inte offentliggöras eller distribueras i vissa jurisdiktioner som kan vara föremål för restriktioner enligt lag, och personer i de jurisdiktioner där detta pressmeddelande har offentliggjorts eller distribuerats bör informera sig om och följa sådana legala restriktioner.

Detta pressmeddelande riktar sig inte till personer som vistas i USA (med USA avses: Förenta Staterna, dess territorier, varje stat i Förenta Staterna samt District of Columbia), Kanada, Japan, Australien, Hongkong, Nya Zeeland, Singapore, Sydafrika eller annat land där, eller personer till vilka, erbjudande eller försäljning av teckningsrätter, betalda tecknade aktier eller nya aktier inte är tillåtna. Detta pressmeddelande får inte offentliggöras, publiceras eller distribueras, vare sig direkt eller indirekt, i eller till USA, Kanada, Japan, Australien, Hongkong, Nya Zeeland, Singapore, Sydafrika eller annat land där sådan åtgärd helt eller delvis är föremål för legala restriktioner eller där sådan åtgärd skulle innebära krav på ytterligare prospekt, annan erbjudandedokumentation, registreringar eller andra åtgärder utöver vad som följer enligt svensk lag.

Informationen i detta pressmeddelande får inte heller vidarebefordras, reproduceras eller uppvisas på sätt som står i strid med sådana restriktioner eller som skulle innebära krav på ytterligare prospekt, annan erbjudandedokumentation, registreringar eller andra åtgärder. Underlåtenhet att efterkomma denna anvisning kan innebära brott mot United States Securities Act från 1933, med tillägg, ("**Securities Act**") eller tillämpliga lagar i andra jurisdiktioner.

Därtill, om och i den utsträckning detta pressmeddelande kommuniceras i någon medlemsstat i Europeiska Ekonomiska Samarbetsområdet som har implementerat direktiv 2003/71/EG (tillsammans med tillämpliga åtgärder för implementering, inbegripet direktiv 2010/73/EG, i varje medlemsstat benämnt "Prospektdirektivet"), är pressmeddelandet endast avsett för och riktat till personer i denna medlemsstat som är "kvalificerade investerare" i den mening som avses i Prospektdirektivet. Andra personer i medlemsstaten än dessa ska inte handla på basis av, eller förlita sig på pressmeddelandet. Meddelandet utgör inte ett prospekt i den mening som avses Prospektdirektivet eller ett erbjudande till allmänheten.

I Storbritannien är pressmeddelandet endast riktat till, och avsett för (i) personer som har professionell erfarenhet av frågor relaterade till investeringar som faller under Artikel 19(5) i Lagen om finansiella tjänster och marknader 2000 (Finansiell marknadsföring) Föreskrift 2005 ("Föreskriften"), (ii) till personer som faller under artikel 49(2) (a) till (d) (juridiska personer med högt nettovärde, oregistrerade juridiska personer etc.) i Föreskriften, eller (iii) andra personer till vilka pressmeddelandet annars lagligen får kommuniceras (sådana personer omnämns tillsammans "relevanta personer"). Pressmeddelandet riktar sig endast till relevanta personer. Varje person som inte är en relevant person ska inte handla på basis av, eller förlita sig på pressmeddelandet.

Inga teckningsrätter, betalda tecknade aktier eller nya aktier har registrerats eller kommer att registreras enligt Securities Act, eller hos någon annan värdepappersregulatorisk myndighet i någon stat eller jurisdiktion i

Detta pressmeddelande får inte offentliggöras, publiceras eller distribueras, i sin helhet eller i delar, direkt eller indirekt i USA, Kanada, Japan, Australien, Hongkong, Nya Zeeland, Singapore, Sydafrika eller något annat land där sådan publicering eller distribution skulle bryta mot tillämpliga lagar eller regler eller skulle kräva att ytterligare dokumentation upprättas eller registreras eller kräva att någon annan åtgärd vidtas, i tillägg till de krav som ställs enligt svensk lag. Detta pressmeddelande är inte ett prospekt utan ett offentliggörande av preliminärt utfall för tidigare beslutad emission av aktier med företrädesrätt för Diös aktieägare. För ytterligare information, vänligen se "Viktig information" i detta pressmeddelande.

Pressmeddelande

Östersund 2017-01-24

USA. I USA (med USA avses: Förenta Staterna, dess territorier, varje stat i Förenta Staterna samt District of Columbia) omfattas bolagets erbjudande endast av teckningsrätter och betalda tecknade aktier och riktas till ett begränsat antal existerande aktieägare som är kvalificerade institutionella köpare (såsom definierat i Rule 144a i Securities Act i enlighet med ett undantag från registrering i Securities Act), i en transaktion som inte avser erbjudande till allmänheten, och som har undertecknad och sänt ett investerarbrev (investor letter) till bolaget. Det finns inga planer på att registrera några värdepapper som nämnts i detta pressmeddelande i USA eller rikta ett erbjudande till allmänheten i USA.

Detta pressmeddelande kan innehålla viss framåtriktad information som återspeglar Diös 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 än historiska fakta, 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.

Denna information är sådan som Diös Fastigheter AB (publ) kan vara skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning samt lagen om värdepappersmarknaden och/eller lag om handel med finansiella instrument. Informationen lämnades, genom ovanstående kontaktpersoners försorg, för offentliggörande kl. 08.15 den 24 januari 2017.