
 1 (9)

KALLELSE

NOTICE
till årsstämma i Readly International AB (publ) den 18 juni 2019

of the Annual General Meeting of the shareholders in Readly International AB (publ) to be held on June 18
2019

Aktieägarna kallas härmed till årsstämma i Readly International AB (publ), 556912–9553,
tisdagen den 18 juni 2019 kl. 10.00 i bolagets lokaler med adress Kungsgatan 17 i Stockholm.
The shareholders are hereby called to the Annual General Meeting in Readly International AB (publ), 556912-
9553, to be held on Tuesday June 18, 2019 at 10.00 hours, at the company’s premises at Kungsgatan 17 in
Stockholm.

Deltagande, anmälan m.m./participation, registration etc.

Aktieägare som önskar delta i bolagsstämman skall:
Shareholder wishing to participate in the meeting must:

- dels vara införd som ägare i den utskrift av bolagets aktiebok som Euroclear Sweden AB

gör onsdagen den 12 juni 2019, samt
be listed as owner in the company’s share register printed out by Euroclear Sweden AB on Wednesday
June 12, 2019, and

- dels ha anmält sig hos bolaget under adress Readly International AB, Kungsgatan 17, 111
43 Stockholm eller per e-post till legal@readly.com senast kl. 16.00 den 12 juni 2019.
have notified the company by post to Readly International AB, Kungsgatan 17, 111 43 Stockholm, Sweden,
or by e-mail to legal@readly.com at the latest on June 12, 2019, at 1600 hours.

Förvaltarregistrerade aktier/nominee shares

Aktieägare som låtit förvaltarregistrera sina aktier måste dessutom, för att äga rätt att delta i
bolagsstämman, tillfälligt begära att bli införd i den av Euroclear Sweden AB förda aktiebo-
ken. Aktieägare måste underrätta förvaltaren härom i god tid före den 12 juni 2019, då sådan
registrering måste vara verkställd för att beaktas i den utskrift av aktieboken som Euroclear
Sweden AB gör denna dag.
Shareholders with nominee shares must, in order to be entitled to participate in the annual general meeting,
arrange to be temporarily registered by Euroclear Sweden AB. The nominee must be notified of this in good time
before June 12, 2019 at which date such registration must be in effect in order to be included in the share regis-
ter printed by Euroclear Sweden AB this day.

Ombud m.m./Proxy

Aktieägares rätt vid bolagsstämman får utövas av befullmäktigat ombud. Fullmakt skall vara
daterad och underskriven och skall medtas i original till årsstämman. Företrädare för juridisk
person skall medta bestyrkt kopia av registreringsbevis eller motsvarande behörighetshandlingar.
The shareholders’ rights at the annual general meeting may be exercised by proxy. Power of attorney must be
dated and signed and shall be brought in original to the annual meeting. Furthermore, representatives of legal
entities are requested to bring with them a certified copy of the certificate of registration of the legal entity or
similar qualification documents when they attend the annual meeting.

mailto:legal@readly.com
mailto:legal@readly.com

 2 (9)

Ärenden/Agenda

1. Stämmans öppnande.

Opening of the meeting.

2. Val av ordförande vid stämman
Appointment of chairman for the meeting.

3. Upprättande och godkännande av röstlängd
Drafting and approval of voting register.

4. Godkännande av styrelsens förslag till dagordning.
Approval of the agenda proposed by the Board.

5. Val av justerare.
Appointment of attester.

6. Prövning om stämman har blivit behörigen sammankallad.
Resolution whether the meeting has been duly convened.

7. a) Anförande av VD
 Presentation by the CEO

b) Framläggande av årsredovisning och revisionsberättelse för bolaget och koncer-

nen avseende verksamhetsåret 2018.
Presentation of the annual report and the statement of the auditors for the company and the Group
regarding the financial year 2018.

8. Beslut om/resolutions regarding

a) fastställande av resultaträkningar och balansräkningar för bolaget och koncernen,
adoption of the income statement and balance sheet for the company and the Group,

b) dispositioner avseende bolagets resultat enligt den fastställda balansräkningen,
samt
allocation of the company results with respect to the adopted balance sheet for the company, and

c) ansvarsfrihet åt styrelseledamöterna och verkställande direktören.
discharge from liability for the directors and the managing director.

9. Beslut angående antalet styrelseledamöter och suppleanter samt beslut angående antalet
revisor
Resolution regarding the number of Board members and deputies and number of auditors.

10. a) Fastställande av arvoden åt styrelsen.
 Decision regarding fee for the Board.

b) Fastställande av arvode åt revisorn.
 Decision regarding auditor’s fee

11. Val av styrelse och revisor
Election of Board members and auditor

 3 (9)

12. Styrelsens förslag angående utseende av valberedning
Board’s proposal regarding the appointment of nomination committee

13. a) Beslut enligt styrelsens förslag om utsläckning av 124.333 teckningsoptioner.
Decision in accordance with the Board’s proposal to cancel 124,333 outstanding warrants
b) Beslut enligt styrelsens förslag om utgivande av 124.333 nya teckningsoptioner inom
ramen för befintligt incitamentsprogram
Decision in accordance with the Board’s proposal to issue 124,333 new warrants in line with the present
incentive program
c) Beslut enligt förslag om förlängning av löptid för de 45,000 st teckningsoptioner A
som gavs ut vid den extra bolagsstämman den 2 maj 2019
Decision in accordance with proposal to prolong the subscription period for 45,000 warrants A issued at
the extra ordinary general meeting on May 2, 2019.

14. Beslut om bemyndigande av styrelsen att besluta om nyemissioner av aktier
Decision to authorise the Board to decide on the issuance of shares

15. Övriga ärenden.
Other matters.

16. Stämmans avslutande.
Closing of the meeting.

Styrelsens förslag angående utseende av valberedning (punkt 12)
Board’s proposal regarding the appointment of nomination committee (item 12)

Styrelsen föreslår att årsstämman beslutar att en valberedning skall utses enligt följande prin-
ciper.
The Board proposes that the annual general meeting decides to appoint a nomination committee in accordance
with the following principles.

Styrelsens ordförande ges i uppdrag att kontakta de, per den 30 september 2019 tre största
aktieägarna i bolaget enligt Euroclear Swedens aktiebok per nämnda datum och tillfråga dessa
aktieägare om de önskar utse en ledamot till valberedningen. För det fall tillfrågad aktieägare
inte utser någon ledamot tillfrågas den fjärde största ägaren, o s v. De sålunda utsedda leda-
möterna skall, tillsammans med styrelsens ordförande som sammankallande, utgöra valbered-
ningen, som inom sig utser en ordförande. Namnen på valberedningens ledamöter skall publi-
ceras på bolagets hemsida senast sex (6) månader före den årsstämma som skall hållas år
2020. Valberedningen skall fullgöra de uppgifter som följer av svensk kod för bolagsstyrning,
vilket bl. a innefattar att bereda och lämna förslag beträffande val av styrelse, revisorer, sty-
relsearvoden m.m..
The Chairman of the Board is being assigned to contact the three largest shareholders in the company as per
September 30, 2019 according to the share register kept by Euroclear Sweden and ask them whether these
shareholders wish to appoint a member to the company's Nomination Committee. In the event that such a share-
holder does not wish to appoint a member, or if the shareholder sells a substantial portion of its shares before
the Nomination Committee manages to constitute itself, the next largest shareholder who has not yet been con-
tacted, shall be asked. The members appointed in this manner, together with the Chairman of the Board as con-
vener, are to form the Nomination Committee. The Committee shall appoint one of its members as Chairman.
The names of the Committee members shall be published on the company’s website no later than six (6) months
before the AGM to be held in 2020. The Nomination Committee shall comply with and fulfil the duties according
to the Swedish Code of Corporate Governance, which among all includes the preparation and submitting propo-
sals as regards the election of the Board, auditors, Board fees etc

 4 (9)

Om någon av de aktieägare som utsett ledamot till valberedningen avyttrar en väsentlig del av
sina aktier i bolaget innan valberedningens uppdrag slutförts, skall den ledamot som aktieäga-
ren utsett, om valberedningen så beslutar, avgå och ersättas av ny ledamot som utses av den
aktieägare som vid tidpunkten är den störste registrerade ägaren som ej redan är representerad
i valberedningen. Skulle någon av ledamöterna i valberedningen upphöra att representera den
aktieägare som utsett ledamoten eller att en ledamot avgår ur valberedningen innan valbered-
ningens uppdrag slutförts, skall sådan ledamot, om valberedningen så beslutar, ersättas av ny
ledamot utsedd av aktieägaren. Om de registrerade ägarförhållandena eljest väsentligen ändras
innan valberedningens uppdrag är slutfört skall, om valberedningen så beslutar, ändring ske i
sammansättningen av valberedningen enligt ovan angivna principer.
If any shareholder that has appointed a member to the Nomination Committee sells a substantial proportion of
its shares in the company before the completion of the Committee’s assignment, the member appointed by this
shareholder shall resign, if the Committee so decides, and be replaced by a new member to be appointed by the
shareholder that is, at that point in time, the largest registered shareholder not already represented in the Com-
mittee. If any member of the Committee ceases to represent the shareholder that appointed the member or if a
member should resign from the Committee before the completion of the Committee’s assignment, such member
shall be replaced by a new member appointed by the shareholder, if the Committee so decides. If the registered
ownership situation otherwise significantly changes before the completion of the Committee’s assignment, the
composition of the Committee shall be changed, if the Committee so decides, in accordance with the principles
stated above.

Mandatperioden för den sålunda utsedda valberedningen ska löpa intill dess att en ny valbe-
redning har tillträtt.
The assignment term for the Committee appointed in this manner shall run until a new Nomination Committee
has been constituted.

Det ska inte utgå någon ersättning för ledamöternas arbete i valberedningen förutom direkta
utlägg som valberedningens ledamöter har i samband med utövande av sitt uppdrag. Vid be-
hov ska dock bolaget svara för skäliga externa kostnader som av valberedningen bedöms nöd-
vändiga för att valberedningen ska kunna fullgöra sitt uppdrag.
No remuneration shall be paid for the work of the members of the Nomination Committee, with the exception of
direct expenses that Committee members incur in conjunction with their assignment. However, if required, the
company shall cover any reasonable external costs that the Committee considers necessary for the completion of
its assignment.

Beslut enligt styrelsens förslag om utsläckning av 124.333 teckningsoptioner (punkt 13a).
Decision in accordance with the Board’s proposal to cancel 124,333 outstanding warrants (item 13a)

På extra bolagsstämma i bolaget den 18 december 2018 beslutades om utgivning av 198,000
st teckningsoptioner varav 55.166 st teckningsoptioner utgör Teckningsoptioner A med rätt att
teckna en ny stamaktie för 164 kronor st under tiden fram till den 30 december 2022 och
142.834 st utgör Teckningsoptioner B med rätt att teckna en ny stamaktie för 275 kronor st
under tiden fram till den 30 december 2021. Teckningsoptionerna tecknades av dotterbolaget
Readly Financial Instruments AB för vidareöverlåtelse till svenska och utländska ledande
befattningshavare, medarbetare, konsulter och styrelseledamöter, varav teckningsoptioner A
skulle överlåtas till utländska och teckningsoptioner B till svenska personer inom nämnda
kategorier. För närvarande innehar Readly Financial Instruments 124.333 st icke allokerade
teckningsoptioner, varav 22.249 st utgör teckningsoptioner A och 102.084 st utgör tecknings-
optioner B. Styrelsen föreslår mot bakgrund av behovet att kunna tilldela 55.000 tecknings-
optioner A till utländska nyckelmedarbetare och 69.333 teckningsoptioner B till svenska
nyckelmedarbetare att de teckningsoptioner som innehas av dotterbolaget släcks och ersätts av
55.000 nya teckningsoptioner A och 69.333 nya teckningsoptioner B enligt förslaget i b) ne-
dan.
At extra general meeting on December 18, 2018 it was decided to issue 198,000 warrants,of which 55,166 are

 5 (9)

Warrants A that entitle to subscribe for one ordinary share each at the subscription price of SEK 164 per share
during the period up until December 30, 2022 and 142,834 are Warrants B that entitle to subscribe for one ordi-
nary share each at the subscription price of SEK 275 per share during the period up until December 30, 2021.
The warrants were subscribed for by the subsidiary Readly Financial Instruments for further transfer to Swedish
and foreign executives, employees, consultants and board members, whereof warrants A were subscribed for by
foreign and warrants B by Swedish persons within the mentioned categories. Presently Readly Financial Instru-
ments is the holder of totally 124,333 not allocated warrants, whereof 22,249 are warrants A and 102,084 are
warrants B. Since there is a need for 55,000 warrants A to be allocated to foreign key employees and 69,333
warrants B to be allocated to Swedish key employees, the Board proposes that the warrants held by the subsidi-
ary shall be cancelled and replaced by 55,000 new warrants A and 69,333 new warrants B in accordance with
the proposal in b below.

Beslut enligt styrelsens förslag om utgivande av 124.333 teckningsoptioner inom ramen
för befintligt incitamentsprogram (punkt 13b)
Decision in accordance with the Board’s proposal to issue 124,333 warrants in line with the present incentive
program (punkt 13b)

Styrelsen föreslår att årsstämman beslutar om en emission av124.333 teckningsoptioner samt
beslutar om godkännande av överlåtelse av teckningsoptioner enligt följande:
The Board proposes that the general meeting decides on the issuance of 124,333 warrants and to approve the
transfer of warrants in accordance with the following:

• Sammanlagt skall högst 124.333 st teckningsoptioner ges ut med rätt till nyteckning
av högst 124.333 st stamaktier (kvotvärde 15 öre) varav 55.000 st teckningsoptioner
utgör Teckningsoptioner A med rätt att teckna en ny stamaktie för 164 kronor st under
tiden fram till den 30 december 2023 och 69.333 st utgör Teckningsoptioner B med
rätt att teckna en ny stamaktie för 275 kronor st under tiden fram till den 30 december
2022.
The issue shall encompass totally up to124,333 warrants with the right to subscribe for up to 124,333
new ordinary shares (quota value SEK 0.15) of which 55,000 are Warrants A that entitle to subscribe
for one ordinary share each at the subscription price of SEK 164 per share during the period up until
December 30, 2023 and 69,333 are Warrants B that entitle to subscribe for one ordinary share each at
the subscription price of SEK 275 per share during the period up until December 30, 2022.

• Teckningsoptionerna (A och B) skall med avvikelse från aktieägarnas företrädesrätt
tecknas av det helägda dotterbolaget Readly Financial Instruments AB. Readly Finan-
cial Instruments AB skall i sin tur överlåta teckningsoptionerna till utvalda nyckel-
medarbetare i enlighet med styrelsens anvisningar, varav teckningsoptioner A ska
överlåtas till utländska nyckelmedarbetare och teckningsoptioner B till svenska nyck-
elmedarbetare. Dotterbolaget skall inte erlägga någon ersättning för teckningsoption-
erna.
The warrants (A and B) shall with the deviation from the shareholders’ pre-emptive rights be sub-
scribed for by the wholly owned subsidiary Readly Financial Instruments AB. Readly Financial Instru-
ments AB shall, for further transfer the warrants to elected key employees in accordance with the
Board’s instructions, whereof warrants A shall be transferred to foreign key employees and warrants B
to Swedish key persons. The subsidiary shall not pay any compensation for the warrants.

• Teckning av teckningsoptioner (A och B) skall ske i anslutning till bolagsstämmans
avhållande. Överteckning kan ej ske.
Subscription of warrants (A and B) shall be made in connection with the general meeting. Over-
subscription is not permitted.

• Varje teckningsoption A berättigar till teckning av en ny stamaktie i Bolaget till en
teckningskurs motsvarande 164 kronor per aktie under tiden fram till och med den 30
december 2023.
Each warrant A entitles to subscription of one new ordinary share in the Company at a price corre-

 6 (9)

sponding SEK 164 per share during the period up to and including December 30, 2023.

• Varje teckningsoption B berättigar till teckning av en ny stamaktie i Bolaget till en
teckningskurs motsvarande 275 kronor per aktie under tiden fram till och med den 30
december 2022.
Each warrant B entitles to subscription of one new ordinary share in the Company at a price corre-
sponding SEK 275 per share during the period up to and including December 30, 2022

• Överlåtelsen av teckningsoptionerna kommer att ske med villkor som bl.a innebär en
rätt för bolaget/dotterbolaget att återköpa teckningsoptionerna under vissa förutsätt-
ningar om anställningen eller uppdraget upphör m.m. Readly Financial Instruments
AB ska ha en rätt att överlåta återköpta teckningsoptioner inom ramen för villkoren för
teckningsoptionsprogrammet som beslutats av stämman.
The warrants shall be transferred at terms including among all a right for the company/subsidiary to
repurchase the warrants under certain conditions if the employment terminates etc. Readly Financial
Instruments AB shall be entitled to transfer the warrants that have been repurchased in accordance
with the terms of the option program adopted by the general meeting.

• Överlåtelsen av teckningsoptionerna B ska ske till ett pris (premie) motsvarande opt-
ionens marknadsvärde per dagen för överlåtelsen, vilket innebär att det inte ska upp-
komma några sociala avgifter för bolaget i samband med förvärvet av teckningsopt-
ioner. Black&Scholes värderingsmodell ska användas vid fastställande av priset för
förvärvet. Pris fastställts vid överlåtelsen av teckningsoptionen B med hjälp av anlitad
finansiell rådgivare.
The warrants B shall be transferred at a price equal to the warrant's fair market value the day of trans-
fer which means no social fees should arise for the group in connection with the transfer of warrants.
The Black & Scholes valuation model shall be used for the valuation. Price for the warrants B will be
established in connection with the transfer by the company’s financial advisor.

• Ny aktie som tecknats genom utnyttjande av teckningsoption medför rätt till vinstut-
delning första gången på den avstämningsdag för utdelning som infaller närmast efter
det att nyemissionen har registrerats vid Bolagsverket och Euroclear Sweden AB.
A new share subscribed for by exercise of a warrant has a right to dividends as of the first record day
for dividends following registration of the new share issue with the Companies Registration Office and
Euroclear Sweden AB.

Syftet med emissionen av teckningsoptioner är att inom ramen för bolagets befintliga incita-
mentsprogram erbjuda nyckelmedarbetare ett motivationshöjande ägarengagemang. Syftet är
att skapa ett gemensamt intresse för Bolagets aktieägare och deltagande nyckelmedarbetare att
arbeta och verka för att bolaget når bästa möjliga affärs- och värdemässiga utveckling. Ett
långsiktigt ägarengagemang förväntas stimulera ett ökat intresse för verksamheten och resul-
tatutvecklingen i sin helhet samt höja motivationen för de deltagande ledamöterna.
The purpose of the issuance is to within the present incentive program offer key employees a motivational own-
ership engagement. The purpose is to create a common interest for the Company’s shareholders and the partici-
pating key employees to work for and aim at the Company achieving the best development possible with respect
to its business and value. A long-term ownership engagement is expected to stimulate an increased interest for
the business and the development of the results in a whole as well as an increased motivation for the participat-
ing directors.

De fullständiga villkoren för teckningsoptionerna finns tillgängliga hos bolaget som bland
annat innebär att teckningskursen liksom antalet aktier som teckningsoption berättigar till
teckning av komma att omräknas i vissa fall.
The complete terms and conditions for the warrants are available at the company, including conditions regard-
ing re-calculation, in certain cases, of the subscription price and the number of shares a warrant entitles to.

 7 (9)

Det föreslås att styrelsen eller den styrelsen utser bemyndigas att vidta de mindre justeringar i
detta beslut som kan komma att vara nödvändiga i samband med registrering hos Bolagsver-
ket och eventuellt hos Euroclear Sweden AB.
It is proposed that the board of directors or a person appointed by the board of directors be authorised to make
such minor adjustments in the above resolution that may be required in connection with the registration with the
Swedish Companies Registration Office and if applicable with Euroclear Sweden AB.

För giltigt beslut enligt denna punkt 13 b) krävs att de har biträtts av aktieägare med minst nio
tiondelar av såväl de avgivna rösterna som de aktier som är företrädda vid bolagstämman, då
emissionen riktar sig till tecknare som ryms inom den krets som omfattas av 16 kap. aktiebo-
lagslagen.
Resolution in accordance with this item 13 b) requires support by shareholders holding not less than nine-tenths
of both the shares voted and of the shares represented at the general meeting, due to the fact that the share issue
is in made to persons who belong to one or more of the categories according to Chapter. 16 of the Swedish
Companies Act.

Förslaget ovan avser inte att medföra någon ytterligare utspädningseffekt mot bakgrund av att
motsvarande antal teckningsoptioner som föreslås ges ut släcks enligt förslaget i a) ovan.
The proposal shall not have any additional dilution effect since the corresponding number of warrants proposed
to be issued shall be subject to cancellation in accordance with a) above.

Beslut enligt förslag om förlängning av löptid för de 45.000 st teckningsoptioner A som
gavs ut vid den extra bolagsstämman den 2 maj 2019 (punkt 13c)
Decision in accordance with proposal to prolong the subscription period for 45,000 warrants A issued at the
extraordinary general meeting on May 2, 2019 (item 13c).

På extra bolagsstämma i bolaget den 2 maj 2019 beslutades om utgivning av 195.000 st teck-
ningsoptioner varav 45.000 st teckningsoptioner utgör teckningsoptioner A med rätt att teckna
en ny stamaktie för 164 kronor st under tiden fram till den 30 december 2022 och 150.000 st
utgör Teckningsoptioner B med rätt att teckna en ny stamaktie för 275 kronor st under tiden
fram till den 30 december 2022. Den nya styrelseledamoten Alexandra Whelan erbjöds att
teckna de 45.000 teckningsoptionerna A och hon ingick också ett optionsavtal med bolaget
innehållande regler för återköp av teckningsoptionerna för det fall Alexander Whelan avgår
eller inte står till förfogande för omval m.m. Mot bakgrund av den överenskommelse som
träffats mellan företrädare för bolagets huvudaktieägare Cleantech Europe II och Alexandra
Whelan angående en förlängning av teckningsperioden för de 45.000 teckningsoptioner A
som tecknades av henne till den 30 april 2023, föreslår Cleantech Europe II att den kom-
mande årsstämman beslutar om en förlängning av teckningsperioden till den 30 april 2023. I
övrigt ska oförändrade villkor gälla för teckningsoptionerna. De fullständiga villkoren för
teckningsoptionerna A hålls tillgängligt hos bolaget och på bolagets hemsida.
At the extra general meeting on May 2, 2019 it was decided to issue 195,000 warrants,of which 45,000 are war-
rants A that entitle to subscribe for one ordinary share each at the subscription price of SEK 164 per share during
the period up until December 30, 2022 and 150,000 are warrants B that entitle to subscribe for one ordinary
share each at the subscription price of SEK 275 per share during the period up until December 30, 2022. The
warrants A were offered and subscribed for by the new board member Alexandra Whelan, who also in connec-
tion thereto entered into an option agreement with the company that among all entails a repurchase right for the
company in case she resigns or is not available for re-election etc. With respect to the agreement between the
representatives of the company’s main shareholder Cleantech Europe II and Alexandra Whelan regarding a pro-
longation of the subscription period for the 45,000 warrants A until April 30, 2023, Cleantech Europe II propos-
es that the upcoming annual general meeting decides to prolong the subscription period until April 30, 2023. In
other respect the terms for the warrants A shall remain unchanged. The complete terms and conditions for the
warrants A are available at the company and the company’s website.

För giltigt beslut enligt denna punkt 13 c) krävs att de har biträtts av aktieägare med minst nio

 8 (9)

tiondelar av såväl de avgivna rösterna som de aktier som är företrädda vid bolagstämman, då
villkorsändringen avser tecknare som ryms inom den krets som omfattas av 16 kap. aktiebo-
lagslagen.
Resolution in accordance with this item 13 c) requires support by shareholders holding not less than nine-tenths
of both the shares voted and of the shares represented at the general meeting, due to the fact that the changed
terms is related to a person who belongs to one or more of the categories according to Ch. 16 of the Swedish
Companies Act.

Beslut om bemyndigande av styrelsen att besluta om nyemissioner av aktier (punkt 14)
Decision to authorise the Board to decide on the issuance of shares (item 14)

Styrelsen föreslår att årsstämman beslutar att bemyndiga styrelsen att intill nästa årsstämma
vid ett eller flera tillfällen, med eller utan företrädesrätt för aktieägarna, besluta om nyemiss-
ioner av aktier (oavsett aktieslag) innefattande en aktiekapitalsökning om högst 135.000 kro-
nor motsvarande högst 900.000 st nya aktier (oavsett aktieslag), att betalas kontant, genom
kvittning eller med apportegendom.
The board of directors proposes that the annual general meeting of the shareholders shall resolve to authorize
the board, on one or more occasions, with or without preferential rights for shareholders, to issue in total a
maximum of shares (regardless of share class) encompassing a share capital increase of at most SEK 135,000
corresponding to not more than 900,000 shares (irrespective of class), to be paid in cash, by set-off or in-kind.

Att styrelsen skall kunna fatta beslut om emission utan företrädesrätt för aktieägarna enligt
ovan är främst i syfte att kunna bredda aktieägarkretsen i Bolaget eller kunna emittera aktier
till strategiska investerare eller för genomförande av förvärv eller finansiering.
The purpose for the board to resolve on issuances with deviation from the shareholders preferential rights in
accordance with the above is primarily to broaden the shareholder base in the Company or issue shares to stra-
tegic investors or for the purpose to carry out acquisitions or financing.

Styrelsen eller den styrelsen utser bemyndigas att vidta de mindre justeringar i detta beslut
som kan komma att vara nödvändiga i samband med registrering hos Bolagsverket.
The board of directors or a person appointed by the board of directors shall be authorized to make such minor
adjustments in the above resolution that may be required in connection with the registration with the Swedish
Companies Registration Office.

Övrigt/Miscellaneous

Årsredovisning med revisionsberättelse för verksamhetsåret 2018 hålls tillgänglig hos bolaget
och skickas ut via e-mail till de aktieägare som begär det.
The annual report and the audit report for the financial year 2018 is available at the company and will be
emailed to those shareholders requesting this.

Kallelsen samt övriga handlingar enligt aktiebolagslagen kommer att hållas tillgängliga hos
bolaget och på bolagets webbplats www.readly.se per dagen för denna kallelse. Kopior på
handlingarna kommer att, utan kostnad, skickas till de aktieägare som begär det och uppger
sin postadress.
The notice together with other required documents under the Swedish Companies Act will be available at the
company and at the company’s website www.readly.se as of the date of this notice. The documents will also, at
no cost, be sent to shareholders upon request provided that the shareholders state their postal address.

Det totala antalet aktier i bolaget uppgår per dagen för kallelsen till 4 464 720 aktier, varav 2
329 866 utgör stamaktier, 332 169 utgör preferensaktier A, 648 436 utgör preferensaktier A1,
871 389 utgör preferensaktier B och 282 860 utgör preferensaktier C. Samtliga aktier har en
röst.
The total numbers of shares in the company on the date of this notice amount to 4,464,720 shares, of which

http://www.readly.se/
http://www.readly.se/

 9 (9)

2,329,866 are ordinary shares, 332,169 are preference shares A, 648,436 are preference shares A1, 871,389
preference shares B and 282,860 are preference shares C. All shares having one vote each.

Aktieägarna erinras om rätten att vid bolagsstämma begära upplysningar från styrelsen och
verkställande direktören i enlighet med 7 kap. 32 § aktiebolagslagen.
The shareholders are reminded of their right to request information at general meeting from the board of direc-
tors and the managing director in accordance with Ch. 7 Section 32 of the Swedish Companies Act.

Stockholm den 21 maj 2019

Readly International AB (publ)
Styrelsen/the Board

	NOTICE

