

Lundin Petroleum AB
Organisationsnummer: 556610-8055

Hovslagargatan 5
SE-111 48 Stockholm

Tel. +46 8 440 54 50
Fax. +46 8 440 54 59

www.lundin-petroleum.com
E-mail: info@lundin.ch

Stockholm 23 februari 2017

Press Release

Lundin Petroleum meddelar att International Petroleum Corporation har lämnat in

preliminärt prospekt i Alberta, Kanada och planerar återköp av aktier

I samband med den tidigare meddelade föreslagna omorganisationen av Lundin Petroleum AB
(”Lundin Petroleum” eller ”bolaget”) och avknoppningen av bolagets tillgångar i Malaysia,
Frankrike och Nederländerna till International Petroleum Corporation (”IPC”), meddelas att
IPC har lämnat in ett preliminärt prospekt till Alberta Securities Commission (”ASC”) i Kanada.

Inlämnandet av det preliminära prospektet till ASC innebär att den regulatoriska granskningsprocessen som
krävs i samband med att IPC blir en publik rapporterande emittent i Alberta, Kanada inleds. IPC avser vidare
att lämna in ett prospekt till Finansinspektionen för att kvalificera IPC aktierna för handel i Sverige. IPC har
ansökt om att notera aktierna på Torontobörsen med ticker IPCO och avser även att notera aktierna på
NASDAQ Stockholm. Notering av IPC aktierna på Torontobörsen och NASDAQ Stockholm är villkorat av att
IPC uppfyller respektive börs krav och ingen garanti kan lämnas för att en notering accepteras av vare sig
Torontobörsen eller NASDAQ Stockholm.

Bolaget meddelar vidare att IPC:s styrelse har godkänt att förmå ett av IPC:s dotterbolag, efter slutförd
avknoppning och upprättande av den kreditfacilitet som beskrivs nedan, att lämna ett erbjudande till alla
aktieägare i IPC att köpa aktier i IPC till en kurs om 4,77 CAD per aktie och upp till ett värde om 100 miljoner
USD. Som tidigare meddelats föväntas alla aktier i IPC delas ut till existerande aktieägare i Lundin Petroleum.
Tre aktier i Lundin Petroleum kommer att ge rätt till en aktie i IPC och detta erbjudande antar därmed att
antalet utestående IPC aktier kommer att uppgå till cirka 113,5 miljoner efter slutförd avknoppning. Om
erbjudandet blir aktuellt förväntas det gälla under cirka tre veckor från slutförd avknoppning och återköpta
aktier förväntas sedan att dras in.

IPC anser att erbjudandet skulle underlätta en ordningsam försäljning av aktier för vissa av IPC:s ursprungliga
aktieägare med hänsyn till att vissa Lundin Petroleum aktieägares (som blir IPC:s aktieägare omedelbart efter
avknoppningen) strategi och investeringsmål må eller må ej stämma överens med IPC:s tillgångar och
föreslagna strategi. Statoil ASA (“Statoil”) har informerat bolaget och IPC att det stödjer avknoppningen men
att ett fortsatt aktieinnehav i IPC efter avknoppningen ligger utanför Statoils kärnverksamhet på grund av IPC:s
storlek och geografiska inriktning. Statoil har därmed informerat bolaget om sin avsikt att sälja sitt
aktieinnehav i IPC om erbjudandet blir aktuellt. Bolaget har även informerats att Nemesia Sàrl, ett
investmentbolag närstående till familjen Lundin (“Nemesia”), Landor Participations Inc., ett annat
investmentbolag närstående till en medlem av familjen Lundin, samt IPC:s föreslagna styrelse och ledning inte
avser att sälja sina aktier genom erbjudandet.

Dessutom har bolaget upplysts att Statoil och Nemesia har ingått avtal om att Nemesia, efter att erbjudandet
upphört att gälla, kommer att förvärva Statoils IPC aktier som inte har förvärvats av IPC:s dotterbolag genom
erbjudandet.

För att kunna finansiera erbjudandet har vissa av bolagets dotterbolag, som kommer att bli IPC:s dotterbolag
efter omorganisationen, samt IPC som garant, mottagit kreditkommitté godkännanden för en ny reservbaserad
kreditfacilitet om 100 miljoner USD från ett syndikat av banker som leds av BNP Paribas, Australian and New
Zealand Banking Group (ANZ), BMO Capital Markets och ScotiaBank Europe.

Mer information om den föreslagna omorganisationen och det föreslagna erbjudandet finns i det preliminära
prospektet som finns tillgängligt på IPC:s profil på SEDAR (www.sedar.com). Som tidigare meddelats är
omorganisationen och avknoppningen villkorad av att alla nödvändiga godkännanden erhålls, inklusive från
Lundin Petroleums aktieägare. Kallelse till extra bolagsstämma förväntas ske inom kort och stämman förväntas
äga rum i mars 2017.

Lundin Petroleum är ett svenskt oberoende olje- och gasprospekterings och produktionsbolag med en välbalanserad portfölj av
tillgångar i världsklass främst i Europa och Sydostasien. Bolaget är noterat på NASDAQ Stockholm (ticker ”LUPE”). Lundin Petroleum
har 743,5 miljoner fat oljeekvivalenter (MMboe) bevisade och sannolika reserver per den 31 december 2016.

För ytterligare information var vänlig kontakta:

Maria Hamilton
Informationschef
maria.hamilton@lundin.ch
Tel: +41 22 595 10 00
Tel: 08-440 54 50
Mobil:+41 79 63 53 641

eller

Teitur Poulsen
VP Corporate Planning
& Investor Relations
Tel: +41 22 595 10 00

eller

Robert Eriksson
Manager, Media
Communications
Tel: 0701-112615

Viktig information
Detta pressmeddelande utgör inte en inbjudan eller ett erbjudande att förvärva, sälja, teckna eller på annat sätt handla med aktier eller
andra värdepapper i Lundin Petroleum eller IPC. Detta pressmeddelande har inte godkänts av någon regulatorisk myndighet och är inte
jämförbart med ett prospekt eller annat erbjudande. Investerare bör därför inte köpa värdepapper som refereras i detta pressmeddelande.

Framåtriktade uttalanden
Vissa uttalanden samt viss informationen i detta meddelande utgör "framåtriktad information" (enligt tillämplig värdepapperslagstiftning).
Sådana uttalanden och information (tillsammans, "framåtriktade uttalanden") avser framtida händelser, inklusive bolagets framtida
resultat, affärsutsikter och affärsmöjligheter. Framåtriktade uttalanden inkluderar, men är inte begränsade till, uttalanden avseende IPC:s
avsikt att notera aktierna på NASDAQ Stockholm; föreslagna erbjudandet till aktieägare i IPC efter avknoppningen; antalet aktier i IPC som
förväntas vara utestående till följd av omorgansiationen och avknoppningen; avsikten hos IPC:s aktieägare efter avknoppningen, inklusive
Statoil och Nemesia, att sälja eller inte sälja aktier genom det föreslagna erbjudandet; utfallet av den extra bolagsstämman och
uppskattningar av reserver och/eller resurser. Slutlig utvinning av reserver och resurser baseras på prognoser om framtida resultat,
uppskattningar av kvantiteter som ännu inte kan fastställas samt antaganden av företagsledningen.

Samtliga uttalanden, förutom uttalanden avseende historiska fakta, kan vara framåtriktade uttalanden. Samtliga uttalanden som uttrycker
eller involverar diskussioner avseende förutsägelser, förväntningar, övertygelser, planer, prognoser, mål, antaganden eller framtida
händelser eller prestationer (ofta, men inte alltid, med ord eller fraser som "söka", "antecipera", "planera", "fortsätta", "uppskatta",
"förvänta", "kan komma att", "kommer att", "projektera", "förutse", "potentiell", "målsättning", "avse", "kan", "skulle kunna", "bör", "tror"
och liknande uttryck) utgör inte uttalanden avseende historiska fakta och kan vara "framåtriktade uttalanden". Framåtriktade uttalanden
inbegriper kända och okända risker, osäkerheter och andra faktorer som kan förorsaka att faktiska resultat och händelser skiljer sig
väsentligt från dem som förutses i sådana framåtriktade uttalanden. Ingen garanti kan lämnas att dessa förväntningar och antaganden
kommer att visa sig vara korrekta och sådana framåtriktade uttalanden bör inte förlitas på. Dessa uttalanden är gällande endast vid
tidpunkten för informationen och bolaget har inte för avsikt, och åtar sig inte, att uppdatera dessa framåtriktade uttalanden, utöver vad
som krävs enligt tillämplig lagstiftning. Dessa framåtriktade uttalanden innefattar risker och osäkerheter som rör bland annat slutförandet
och genomförandet av omorganisationen och avknoppningen, det föreslagna erbjudandet att köpa aktier i IPC, legala risker och
förändringar i regelverk, konkurrens, geopolitiska risker och finansiella risker. Dessa risker och osäkerhetsfaktorer beskrivs mer i detalj
under rubriken "Risker och riskhantering" och på andra ställen i bolagets årsredovisning samt i det preliminära prospektet för IPC. Läsaren
uppmärksammas på att ovanstående lista över riskfaktorer inte ska uppfattas som uttömmande. Faktiska resultat kan skilja sig väsentligt
från dem som uttrycks eller antyds i sådana framåtriktade uttalanden. Framåtriktade uttalanden är uttryckligen föremål för förbehåll enligt
detta varnande uttalande.

