

Warszawa, dnia 12 stycznia 2018 r.

Mariusz Wojciech Książek

PESEL: 72032002413

MK Holding s. à r. l.

adres: adres: 15 rue Edward Steichen

L-2540 Luksemburg

numer w Rejestrze Handlu i Spółek

Wlk. Ks. Luksemburg: B189667

Książek Holding sp. z o.o.

adres: ul. Prosta 32

00-838 Warszawa

Komisja Nadzoru Finansowego

Departament Nadzoru Obrotu

adres: Plac Powstańców Warszawy 1

skr. poczt. nr 419

00-950 Warszawa 1

British Automotive Holding S.A.

adres: ul. Prosta 32

00 – 838 Warszawa

**ZAWIADOMIENIE W TRYBIE ART. 69 UST. 1, ART. 69 UST. 2 ORAZ ART. 69a USTAWY
O OFERCIE PUBLICZNEJ**

Działając w charakterze pełnomocnika, w imieniu i na rzecz:

- (i) Pana **Mariusza Wojciecha Książek**, posiadającego numer PESEL: 72032002413,
- (ii) spółki pod firmą MK Holding s. à r. l. z siedzibą w Luksemburgu (adres: 15 rue Edward Steichen, L-2540 Luksemburg), wpisanej do Rejestru Handlu i Spółek pod numerem B189667 (dalej jako „**MK Holding**”), której jedynym wspólnikiem jest Pan Mariusz Wojciech Książek,
- (iii) spółki pod firmą **Książek Holding spółka z ograniczoną odpowiedzialnością** z siedzibą w Warszawie (adres: ul. Prosta 32, 00-838 Warszawa), wpisanej do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS: 0000510073, posiadającej

REGON: 147274887, NIP: 527-271-52-82 (dalej jako „**Książek Holding**”), której jednym wspólnikiem jest MK Holding,

niniejszym w wykonaniu obowiązku, o którym mowa w art. 69 ust. 1 pkt. 2), art. 69 ust. 2 oraz art. 69a ust. 1 pkt. 3) ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tekst jednolity z dnia 15 września 2016 r.; Dz.U. z 2016 r. poz. 1639) (dalej jako „**Ustawa**”), zawiadamiam, że w dniu 12 stycznia 2018 r., zmianie uległa liczba posiadanych przez Pana Mariusza Wojciecha Książek wraz z podmiotami zależnymi – MK Holding oraz Książek Holding akcji w kapitale zakładowym spółki pod firmą BRITISH AUTOMOTIVE HOLDING Spółka Akcyjna z siedzibą w Warszawie (adres: Prosta 32, 00 – 838 Warszawa), wpisanej do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS: 0000250733, posiadającej REGON: 011927062 oraz NIP: 526-121-10-46 (dalej jako „**Spółka**”) w następujący sposób:

A. ZMIANA STANU POSIADANIA ŁĄCZNEJ LICZBY AKCJI POSIADANYCH PRZEZ MARIUSZA WOJCIECHA KSIĄŻEK

1. Data i rodzaj zdarzenia powodującego zmianę udziału, której dotyczy zawiadomienie:

Zmiana udziału nastąpiła w dniu 12 stycznia 2018 r., w związku z zawarciem przez spółkę zależną od Pana Mariusza Wojciecha Książek (za pośrednictwem MK Holding), tj. przez Książek Holding transakcji pakietowych w ramach rynku regulowanego prowadzonego przez Giełdę Papierów Wartościowych w Warszawie S.A., na podstawie których Książek Holding zbył 10.387.963 (słownie: dziesięć milionów trzysta osiemdziesiąt siedem tysięcy dziewięćset sześćdziesiąt trzy) akcje w kapitale zakładowym Spółki, stanowiących 25,00% (słownie: dwadzieścia pięć procent) kapitału zakładowego Spółki i uprawniających łącznie do 10.387.963 (słownie: dziesięć milionów trzysta osiemdziesiąt siedem tysięcy dziewięćset sześćdziesiąt trzy) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 25,00% (słownie: dwadzieścia pięć procent) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki. Transakcja, o której mowa powyżej, nastąpiła w wykonaniu zawartej przez Książek Holding umowy z Trigon Dom Maklerski S.A., o której to umowie Książek Holding poinformował Spółkę w dniu 9 stycznia 2018 r. i o której to umowie Spółka poinformowała raportem bieżącym numer 08/2018 z dnia 9 stycznia 2018 r. (dalej jako „**Umowa**”). Jednocześnie Książek Holding informuje, iż skorzystał on z uprawnienia przewidzianego w Umowie do zwiększenia liczby akcji będącej przedmiotem transakcji. Rozliczenie transakcji pakietowych nastąpi stosownie do regulacji Krajowego Depozytu Papierów Wartościowych S.A. z siedzibą w Warszawie, tj. w terminie D+1.

2. Liczba akcji posiadanych przed zmianą udziału i ich procentowy udział w kapitale zakładowym spółki oraz liczba głosów z tych akcji i ich procentowy udział w ogólnej liczbie głosów:

Przed zmianą udziału, Pan Mariusz Wojciech Książek posiadał łącznie z podmiotami zależnymi 29.505.723 (słownie: dwadzieścia dziewięć milionów pięćset pięć tysięcy siedemset dwadzieścia trzy) akcje w kapitale zakładowym Spółki, stanowiących 71,01% (słownie: siedemdziesiąt jeden i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 29.505.723 (słownie: dwadzieścia dziewięć milionów pięćset pięć tysięcy siedemset dwadzieścia trzy) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 71,01% (słownie: siedemdziesiąt jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki, z czego: (i) 2.077.592 (słownie: dwa miliony siedemdziesiąt siedem tysięcy pięćset dziewięćdziesiąt dwa) akcje w kapitale zakładowym Spółki, stanowiących 5,00% (słownie: pięć procent) kapitału zakładowego Spółki i uprawniających łącznie do 2.077.592 (słownie: dwa miliony siedemdziesiąt siedem tysięcy pięćset dziewięćdziesiąt dwa) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 5,00% (słownie: pięć procent) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki Pan Mariusz Wojciech Książek posiadał bezpośrednio, (ii) 27.428.131 (słownie: dwadzieścia siedem milionów czterysta dwadzieścia osiem tysięcy sto trzydzieści jeden) akcji w kapitale zakładowym Spółki, stanowiących 66,01% (słownie: sześćdziesiąt sześć i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 27.428.131 (słownie: dwadzieścia siedem milionów czterysta dwadzieścia osiem tysięcy sto trzydzieści jeden) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 66,01% (słownie: sześćdziesiąt sześć i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki Pan Mariusz Wojciech Książek posiadał za pośrednictwem Książek Holding (którą posiada za pośrednictwem MK Holding).

3. Liczba aktualnie posiadanych akcji i ich procentowy udział w kapitale zakładowym spółki oraz liczba głosów z tych akcji i ich procentowy udział w ogólnej liczbie głosów:

Po zmianie udziału, Pan Mariusz Wojciech Książek posiada wraz z podmiotami zależnymi 19.117.760 (słownie: dziewiętnaście milionów sto siedemnaście tysięcy siedemset sześćdziesiąt) akcji w kapitale zakładowym Spółki, stanowiących 46,01% (słownie: czterdzieści sześć i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 19.117.760 (słownie: dziewiętnaście milionów sto siedemnaście tysięcy siedemset sześćdziesiąt) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 46,01% (słownie: czterdzieści sześć i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki, z czego: (i) 2.077.592 (słownie: dwa miliony siedemdziesiąt siedem tysięcy pięćset dziewięćdziesiąt dwa) akcje w kapitale zakładowym Spółki, stanowiących 5,00% (słownie: pięć procent) kapitału zakładowego Spółki i uprawniających łącznie do 2.077.592 (słownie: dwa miliony siedemdziesiąt siedem tysięcy pięćset

dziewięćdziesiąt dwa) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 5,00% (słownie: pięć procent) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki Pan Mariusz Wojciech Książek posiada bezpośrednio, (ii) 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) akcji w kapitale zakładowym Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki posiada za pośrednictwem Książek Holding, tj. spółki zależnej od MK Holding.

4. Podmioty zależne od akcjonariusza dokonującego zawiadomienia, posiadające akcje spółki:

Podmiotami zależnymi od Pana Mariusza Wojciecha Książek posiadającymi akcje Spółki są (i) Książek Holding, która posiada bezpośrednio 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) akcji w kapitale zakładowym Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki, oraz (ii) MK Holding posiadająca wyżej wskazane akcje w kapitale zakładowym Spółki za pośrednictwem Książek Holding, będącej podmiotem w 100% zależnym od MK Holding.

5. Informacja o osobach, o których mowa w art. 87 ust. 1 pkt 3 lit. c) Ustawy:

Brak jest w stosunku do Pana Mariusza Wojciecha Książek, Książek Holding oraz MK Holding podmiotów, o których mowa w art. 87 ust. 1 pkt 3 lit. c) Ustawy.

6. Liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 2 Ustawy, do których nabycia jest uprawniony lub zobowiązany jako posiadacz instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 1) Ustawy, oraz instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, które nie są wykonywane wyłącznie przez rozliczenie pieniężne, rodzaj lub nazwa tych instrumentów finansowych, data ich wygaśnięcia oraz data lub termin, w którym nastąpi lub może nastąpić nabycie akcji:

Pan Mariusz Wojciech Książek, MK Holding oraz Książek Holding nie są uprawnione ani zobowiązane do nabycia jakichkolwiek akcji Spółki jako posiadacze instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 1) Ustawy oraz instrumentów, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, które nie są wykonywane wyłącznie przez rozliczenie pieniężne, a w związku z tym liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 2 Ustawy wynosi 0 (zero).

7. **Liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 3, do których w sposób pośredni lub bezpośredni odnoszą się instrumenty finansowe, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, rodzaj lub nazwa tych instrumentów finansowych oraz data wygaśnięcia tych instrumentów finansowych:**

Pan Mariusz Wojciech Książek, MK Holding oraz Książek Holding nie posiadają głosów z akcji, obliczonych zgodnie z art. 69b ust. 3 Ustawy, do których w sposób pośredni lub bezpośredni odnoszą się instrumenty finansowe, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, w związku z tym liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 3 Ustawy wynosi 0 (zero).

8. **Łączna suma liczby głosów wskazanych na podstawie art. 69 ust. 4 pkt. pkt 2), 7) i 8) Ustawy i jej procentowy udział w ogólnej liczbie głosów:**

Łączna suma liczby głosów wskazanych na podstawie art. 69 ust. 4 pkt. 2), 7) i 8) Ustawy posiadanych przez Pana Mariusza Wojciecha Książek wraz z podmiotami zależnymi wynosi 19.117.760 (słownie: dziewiętnaście milionów sto siedemnaście tysięcy siedemset sześćdziesiąt) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 46,01% (słownie: czterdzieści sześć i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki, z czego: (i) Pan Mariusz Wojciech bezpośrednio uprawniony jest do wykonywania 2.077.592 (słownie: dwa miliony siedemdziesiąt siedem tysięcy pięćset dziewięćdziesiąt dwa) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 5,00% (słownie: pięć procent) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki oraz (ii) Pan Mariusz Wojciech Książek, za pośrednictwem Książek Holding (którą posiada za pośrednictwem MK Holding) uprawniony jest do wykonywania 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki.

B. ZMIANA STANU POSIADANIA LICZBY AKCJI POSIADANYCH PRZEZ MK HOLDING

1. **Data i rodzaj zdarzenia powodującego zmianę udziału, której dotyczy zawiadomienie:**

Zmiana udziału nastąpiła w dniu 12 stycznia 2018 r., w związku z zawarciem przez spółkę zależną od MK Holding, tj. przez Książek Holding transakcji pakietowych w ramach rynku regulowanego prowadzonego przez Giełdę Papierów Wartościowych w Warszawie S.A., na podstawie których Książek Holding zbył 10.387.963 (słownie: dziesięć milionów trzysta osiemdziesiąt siedem tysięcy dziewięćset sześćdziesiąt trzy) akcje w kapitale zakładowym Spółki, stanowiących 25,00% (słownie:

dwadzieścia pięć procent) kapitału zakładowego Spółki i uprawniających łącznie do 10.387.963 (słownie: dziesięć milionów trzysta osiemdziesiąt siedem tysięcy dziewięćset sześćdziesiąt trzy) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 25,00% (słownie: dwadzieścia pięć procent) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki. Transakcja, o której mowa powyżej, nastąpiła w wykonaniu Umowy Jednocześnie Książek Holding informuje, iż skorzystał on z uprawnienia przewidzianego w Umowie do zwiększenia liczby akcji będącej przedmiotem transakcji. Rozliczenie transakcji pakietowych nastąpi stosownie do regulacji Krajowego Depozytu Papierów Wartościowych S.A. z siedzibą w Warszawie, tj. w terminie D+1.

2. Liczba akcji posiadanych przed zmianą udziału i ich procentowy udział w kapitale zakładowym spółki oraz liczba głosów z tych akcji i ich procentowy udział w ogólnej liczbie głosów:

Przed zmianą udziału, MK Holding nie posiadał bezpośrednio akcji Spółki. Przed zmianą udziału MK Holding posiadał, za pośrednictwem Książek Holding 27.428.131 (słownie: dwadzieścia siedem milionów czterysta dwadzieścia osiem tysięcy sto trzydzieści jeden) akcji w kapitale zakładowym Spółki, stanowiących 66,01% (słownie: sześćdziesiąt sześć i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 27.428.131 (słownie: dwadzieścia siedem milionów czterysta dwadzieścia osiem tysięcy sto trzydzieści jeden) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 66,01% (słownie: sześćdziesiąt sześć i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki.

3. Liczba aktualnie posiadanych akcji i ich procentowy udział w kapitale zakładowym spółki oraz liczba głosów z tych akcji i ich procentowy udział w ogólnej liczbie głosów:

Po zmianie udziału, MK Holding nie posiada bezpośrednio akcji Spółki. Po zmianie udziału, MK Holding posiada za pośrednictwem Książek Holding 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) akcji w kapitale zakładowym Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki.

4. Podmioty zależne od akcjonariusza dokonującego zawiadomienia, posiadające akcje spółki:

Podmiotem zależnym od MK Holding posiadającym akcje Spółki jest Książek Holding, która po zmianie udziału posiada 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) akcji w kapitale zakładowym

Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki.

5. Informacja o osobach, o których mowa w art. 87 ust. 1 pkt 3 lit. c) Ustawy:

Brak jest w stosunku do MK Holding lub Książek Holding podmiotów, o których mowa w art. 87 ust. 1 pkt 3 lit. c) Ustawy.

6. Liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 2 Ustawy, do których nabycia jest uprawniony lub zobowiązany jako posiadacz instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 1) Ustawy, oraz instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, które nie są wykonywane wyłącznie przez rozliczenie pieniężne, rodzaj lub nazwa tych instrumentów finansowych, data ich wygaśnięcia oraz data lub termin, w którym nastąpi lub może nastąpić nabycie akcji:

MK Holding oraz Książek Holding nie są uprawnione ani zobowiązane do nabycia jakichkolwiek akcji Spółki jako posiadacze instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 1) Ustawy oraz instrumentów, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, które nie są wykonywane wyłącznie przez rozliczenie pieniężne, a w związku z tym liczba głosów z akcji obliczona w sposób określony w art. 69b ust. 2 Ustawy wynosi 0 (zero).

7. Liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 3, do których w sposób pośredni lub bezpośredni odnoszą się instrumenty finansowe, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, rodzaj lub nazwa tych instrumentów finansowych oraz data wygaśnięcia tych instrumentów finansowych:

MK Holding oraz Książek Holding nie posiadają głosów z akcji, obliczonych zgodnie z art. 69b ust. 3 Ustawy, do których w sposób pośredni lub bezpośredni odnoszą się instrumenty finansowe, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, w związku z tym liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 3 Ustawy wynosi 0 (zero).

8. Łączna suma liczby głosów wskazanych na podstawie art. 69 ust. 4 pkt. pkt 2), 7) i 8) Ustawy i jej procentowy udział w ogólnej liczbie głosów:

Łączna suma liczby głosów wskazanych na podstawie art. 69 ust. 4 pkt. 2), 7) i 8) Ustawy posiadanych bezpośrednio przez MK Holding wynosi 0 (zero). Łączna suma liczby głosów wskazanych na podstawie art. 69 ust. 4 pkt. 2), 7) i 8) Ustawy posiadanych pośrednio przez MK Holding (za pośrednictwem Książek Holding) wynosi 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto

sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki.

C. ZMIANA STANU POSIADANIA LICZBY AKCJI POSIADANYCH BEZPOŚREDNIO PRZEZ KSIĄŻEK HOLDING

1. Data i rodzaj zdarzenia powodującego zmianę udziału, której dotyczy zawiadomienie:

Zmiana udziału nastąpiła w dniu 12 stycznia 2018 r., w związku z zawarciem przez Książek Holding transakcji pakietowych w ramach rynku regulowanego prowadzonego przez Giełdę Papierów Wartościowych w Warszawie S.A., na podstawie których Książek Holding zbył 10.387.963 (słownie: dziesięć milionów trzysta osiemdziesiąt siedem tysięcy dziewięćset sześćdziesiąt trzy) akcje w kapitale zakładowym Spółki, stanowiących 25,00% (słownie: dwadzieścia pięć procent) kapitału zakładowego Spółki i uprawniających łącznie do 10.387.963 (słownie: dziesięć milionów trzysta osiemdziesiąt siedem tysięcy dziewięćset sześćdziesiąt trzy) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 25,00% (słownie: dwadzieścia pięć procent) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki. Transakcja, o której mowa powyżej, nastąpiła w wykonaniu Umowy Jednocześnie Książek Holding informuje, iż skorzystał on z uprawnienia przewidzianego w Umowie do zwiększenia liczby akcji będącej przedmiotem transakcji. Rozliczenie transakcji pakietowych nastąpi stosownie do regulacji Krajowego Depozytu Papierów Wartościowych S.A. z siedzibą w Warszawie tj. w terminie D+1.

2. Liczba akcji posiadanych przed zmianą udziału i ich procentowy udział w kapitale zakładowym spółki oraz liczba głosów z tych akcji i ich procentowy udział w ogólnej liczbie głosów:

Przed zmianą udziału, Książek Holding posiadał bezpośrednio 27.428.131 (słownie: dwadzieścia siedem milionów czterysta dwadzieścia osiem tysięcy sto trzydzieści jeden) akcji w kapitale zakładowym Spółki, stanowiących 66,01% (słownie: sześćdziesiąt sześć i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 27.428.131 (słownie: dwadzieścia siedem milionów czterysta dwadzieścia osiem tysięcy sto trzydzieści jeden) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 66,01% (słownie: sześćdziesiąt sześć i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki. Przed zmianą udziału, Książek Holding nie posiadał pośrednio akcji Spółki.

3. Liczba aktualnie posiadanych akcji i ich procentowy udział w kapitale zakładowym spółki oraz liczba głosów z tych akcji i ich procentowy udział w ogólnej liczbie głosów:

Po zmianie udziału, Książek Holding posiada bezpośrednio 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) akcji w kapitale zakładowym Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) kapitału zakładowego Spółki i uprawniających łącznie do 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki. Po zmianie udziału, Książek Holding nie posiada pośrednio akcji Spółki.

4. Podmioty zależne od akcjonariusza dokonującego zawiadomienia, posiadające akcje spółki:

Brak podmiotów zależnych od Książek Holding posiadających akcje Spółki.

5. Informacja o osobach, o których mowa w art. 87 ust. 1 pkt 3 lit. c) Ustawy:

Brak jest w stosunku do Książek Holding podmiotów, o których mowa w art. 87 ust. 1 pkt 3 lit. c) Ustawy.

6. Liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 2 Ustawy, do których nabycia jest uprawniony lub zobowiązany jako posiadacz instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 1) Ustawy, oraz instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, które nie są wykonywane wyłącznie przez rozliczenie pieniężne, rodzaj lub nazwa tych instrumentów finansowych, data ich wygaśnięcia oraz data lub termin, w którym nastąpi lub może nastąpić nabycie akcji:

Książek Holding nie jest uprawniona ani zobowiązana do nabycia jakichkolwiek akcji Spółki jako posiadacz instrumentów finansowych, o których mowa w art. 69b ust. 1 pkt 1) Ustawy oraz instrumentów, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, które nie są wykonywane wyłącznie przez rozliczenie pieniężne, a w związku z tym liczba głosów z akcji obliczona w sposób określony w art. 69b ust. 2 Ustawy wynosi 0 (zero).

7. Liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 3, do których w sposób pośredni lub bezpośredni odnoszą się instrumenty finansowe, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, rodzaj lub nazwa tych instrumentów finansowych oraz data wygaśnięcia tych instrumentów finansowych:

Książek Holding nie posiada głosów z akcji, obliczonych zgodnie z art. 69b ust. 3 Ustawy, do których w sposób pośredni lub bezpośredni odnoszą się instrumenty finansowe, o których mowa w art. 69b ust. 1 pkt 2) Ustawy, w związku z tym liczba głosów z akcji, obliczona w sposób określony w art. 69b ust. 3 Ustawy wynosi 0 (zero).

8. Łączna suma liczby głosów wskazanych na podstawie art. 69 ust. 4 pkt. pkt 2), 7) i 8) Ustawy i jej procentowy udział w ogólnej liczbie głosów:

Łączna suma liczby głosów wskazanych na podstawie pkt. 2), 7) i 8) art. 69 ust. 4 Ustawy posiadanych bezpośrednio i pośrednio przez Książek Holding wynosi 17.040.168 (słownie: siedemnaście milionów czterdzieści tysięcy sto sześćdziesiąt osiem) głosów na walnym zgromadzeniu akcjonariuszy Spółki, stanowiących 41,01% (słownie: czterdzieści jeden i jedna setna procenta) ogółu głosów na walnym zgromadzeniu akcjonariuszy Spółki.

Katarzyna Twarowska
Pełnomocnik