
[image: image1.jpg](G)nvestor


Press Release

Stockholm, July 19, 2002

Investor commits to subscribe SEK 5 bn. of Ericsson’s rights issue

Investor AB has committed to subscribe SEK 5 bn. of Ericsson’s SEK 30 bn. rights issue. This amount includes Investor’s pro rata share of approximately SEK 1.5 bn. that Investor announced on April 22, 2002, that it would subscribe. The additional subscription of approximately SEK 3.5 bn. will lead to shares being acquired only if the shares offered in the rights issue are not fully subscribed.

Investor’s commitment to subscribe is part of the arrangement that Ericsson announced earlier today, which also includes an underwriting agreement with its financial advisors.

In a comment, Marcus Wallenberg, President and CEO of Investor said: “Investor is a long-term owner and we continue to believe in Ericsson and its future potential. A successful rights issue is important and positive for Ericsson and thereby also for Investor and its shareholders.”

INVESTOR AB

For further information:

Fredrik Lindgren, Vice President, Corporate Communications:

+46 8 614 2031, +46 70 624 20 31

Not for distribution in Australia, Canada and Japan
Our press releases can be accessed at www.investorab.com on the Internet.
Investor AB is Sweden’s largest listed industrial holding company. The company’s business concept is to create shareholder value through long-term active ownership and investment activities. Investor is a leading shareholder in a number of public multinational companies, including AstraZeneca, Ericsson, and SEB. Investor also conducts venture capital activities in North America, Europe and Asia. The average annual total return to shareholders has been in excess of 20 percent during the past 20 years.

Investor AB
SE-103 32 Stockholm, Sweden
Tel
+46 8 614 20 00
1 (1)
A Public Company
Visiting address
Fax
+46 8 614 21 50

Registration No 556013-8298
Arsenalsgatan 8c
www.investorab.com
Our press releases can be accessed at www.investorab.com on the Internet

2 (1)

