

**SPRAWOZDANIE ZARZĄDU
Z DZIAŁALNOŚCI
MCI MANAGEMENT SP. Z O.O.
ZA OKRES 01.01.2017 – 31.12.2017**

**Sprawozdanie Zarządu MCI Management Sp. z o.o. z działalności jednostki za okres
01.01.2017 – 31.12.2017**

Zgodnie z przepisami Ustawy o rachunkowości z dnia 29 września 1994 r. (Dz. U. z 2018 r., poz. 395 z późniejszymi zmianami), Zarząd jest zobowiązany do sporządzenia rocznego sprawozdania z działalności jednostki w roku obrotowym obejmującego istotne informacje o stanie majątkowym i sytuacji finansowej, w tym ocenę uzyskiwanych efektów oraz wskazanie czynników ryzyka i opis zagrożeń.

Sprawozdanie z działalności Spółki w okresie obrotowym obejmuje:

	Strona
1. Informacje ogólne o Spółce	[3]
2. Charakterystyka działalności Spółki	[4]
3. Sytuacja finansowa i stan majątkowy Spółki	[5]
4. Zdarzenia istotnie wpływające na działalność Spółki	[6]
5. Czynniki ryzyka i zagrożenia	[9]
6. Przewidywany rozwój Spółki	[9]
7. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej	[10]

Krzysztof Stupnicki

Ewa Ogryczak

Prezes Zarządu

Wiceprezes Zarządu

Katarzyna Pogorzelska

Jarosław Dubiński

Członek Zarządu

Członek Zarządu

Warszawa, dnia 30 maja 2018 r.

1. INFORMACJE OGÓLNE

1.1. PODSTAWOWE INFORMACJE O SPÓŁCE

Pełna nazwa: MCI Management Spółka z ograniczoną odpowiedzialnością (dawnej Alternative Investment Partners Spółka z ograniczoną odpowiedzialnością) (dalej „Spółka” lub „MCI Management”)

Siedziba Spółki: 00-844 Warszawa, Pl. Europejski 1

W dniu 18 czerwca 2016 r. Spółka zmieniła nazwę z Alternative Investment Partners Sp. z o.o. na MCI Management Sp. z o.o.

W Spółce występują następujące organy: Zgromadzenie Wspólników oraz Zarząd.

Spółka działa na podstawie przepisów Kodeksu Spółek Handlowych i innych powszechnie obowiązujących przepisów prawa, a także na podstawie Umowy Spółki.

1.2. REJESTRACJA

W dniu 20 lipca 2001 r. Spółka została wpisana do rejestru sądowego w Sądzie Rejonowym we Wrocławiu VI Wydział Gospodarczy Krajowego Rejestru Sądowego. Spółka w momencie rejestracji miała nazwę MCI Sp. z o.o., która w późniejszym okresie uległa zmianie na Alternative Investment Partners Sp. z o.o., a następnie na MCI Management Sp. z o.o.

Numer KRS Spółki: 0000029655

NIP Spółki: 896-11-58-226

REGON Spółki: 931189821

1.3. INFORMACJE DOTYCZĄCE SKŁADU OSOBOWEGO ORGANÓW SPÓŁKI

Zarząd Spółki:

Na dzień 31 grudnia 2017 r. Zarząd MCI Management stanowili:

Krzysztof Stupnicki – Prezes Zarządu

Ewa Ogryczak – Wiceprezes Zarządu

Jarosław Dubiński – Członek Zarządu

Katarzyna Pogorzelska – Członek Zarządu

Na dzień 31 grudnia 2016 r. Zarząd MCI Management stanowili:

Tomasz Czechowicz – Prezes Zarządu

Ewa Ogryczak – Wiceprezes Zarządu

Wojciech Czechowicz – Członek Zarządu

Jarosław Dubiński – Członek Zarządu

Dnia 1 marca 2017 r. do Zarządu Spółki powołany został Pan Krzysztof Stupnicki jako Wiceprezes Zarządu.

Dnia 24 kwietnia 2017 r. Pan Wojciech Czechowicz złożył rezygnację z pełnienia funkcji Członka Zarządu Spółki.

Dnia 23 sierpnia 2017 r. Pan Tomasz Czechowicz złożył rezygnację z pełnienia funkcji Prezesa Zarządu Spółki.

Dnia 24 sierpnia 2017 r. miało miejsce powołanie Pana Krzysztofa Stupnickiego, dotychczasowego Wiceprezesa Zarządu Spółki, do pełnienia funkcji Prezesa Zarządu Spółki.

Dnia 24 sierpnia 2017 r. do Zarządu Spółki powołana została Pani Katarzyna Pogorzelska jako Członek Zarządu.

Na dzień podpisania niniejszego sprawozdania Zarząd MCI Management stanowili:
Krzysztof Stupnicki – Prezes Zarządu
Ewa Ogryczak – Wiceprezes Zarządu
Jarosław Dubiński – Członek Zarządu
Katarzyna Pogorzelska – Członek Zarządu

1.4. STRUKTURA KAPITAŁU SPÓŁKI

Kapitał zakładowy Spółki wynosi 15.563.000 (piętnaście milionów pięćset sześćdziesiąt trzy tysiące) złotych i jest podzielony na 31.126 (trzydzieści jeden sto dwadzieścia sześć) udziałów o wartości nominalnej 500,00 (pięćset) złotych każdy.

Udziałowiec	Liczba udziałów (w szt.)	Wartość udziałów (w tys. PLN)	Udział procentowy
Tomasz Czechowicz	31 079	15 540	99,85%
Wojciech Czechowicz	46	23	0,15%
MCI Capital S.A.	1	0	0,00%
Razem	31 126	15 563	100,00%

W trakcie 2017 r. oraz do dnia podpisania niniejszego sprawozdania nie było zmian w kapitale zakładowym Spółki.

1.5. PODSTAWOWY PRZEDMIOT DZIAŁALNOŚCI SPÓŁKI

Przedmiotem działalności Spółki w 2017 r. zgodnie z Umową Spółki jest m.in.:

- działalność holdingów finansowych;
- pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania;
- pozostałe pośrednictwo pieniężne;
- wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi;
- kupno i sprzedaż nieruchomości na własny rachunek;
- działalność rachunkowo-księgową; doradztwo podatkowe;
- działalność maklerska związana z rynkiem papierów wartościowych i towarów giełdowych;
- pozostała działalność wspomagająca usługi finansowe, z wyłączeniem ubezpieczeń i funduszy emerytalnych;
- stosunki międzyludzkie (public relations) i komunikacja;
- działalność firm centralnych (head offices) i holdingów, z wyłączeniem holdingów finansowych.

2. CHARAKTERYSTYKA DZIAŁALNOŚCI SPÓŁKI

Podstawową działalnością Spółki są inwestycje w papiery wartościowe, głównie akcje MCI Capital S.A. (dalej „MCI”) oraz akcje Private Equity Managers S.A. (dalej „PEM”) notowane na Giełdzie Papierów Wartościowych w Warszawie oraz działalność holdingów finansowych.

Inwestycje finansowane są kapitałem własnym oraz zaciągniętymi zobowiązaniami finansowymi, kredytami bankowymi i innymi.

Poza działalnością wymienioną powyżej Spółka posiada także nieruchomości biurowe i czerpie korzyści z wynajmu tych nieruchomości.

3. SYTUACJA FINANSOWA I STAN MAJĄTKOWY SPÓŁKI

Udział w wyniku jednostek podporządkowanych

Udział w wyniku jednostek podporządkowanych wycenianych metodą praw własności (tj. udział Spółki w wynikach finansowych MCI Capital S.A. oraz Private Equity Managers S.A.) w 2017 r. wyniósł 106,0 mln zł, podczas gdy w 2016 r. udział ten kształtował się na poziomie -34,9 mln zł. Dodatni wynik w 2017 r. był rezultatem lepszego wyniku finansowego osiągniętego przez MCI Capital S.A. w 2017 r. w porównaniu z 2016 r. (MCI Capital S.A. za 2017 r. wygenerowała zysk na poziomie 104,7 mln zł (wobec straty 82,2 mln zł za 2016 r.)) oraz nieznacznie słabszego wyniku Private Equity Managers S.A. w 2017 r., w którym spółka ta osiągnęła zysk na poziomie 7,7 mln zł (wobec zysku 10,5 mln zł za 2016 r.). Przełożyło się to na zdecydowanie wyższy udział w wyniku jednostek podporządkowanych MCI Management w 2017 r.

Struktura przychodów Spółki

Przychody ogółem osiągnięte w 2017 r. wyniosły 1,6 mln zł i kształtowały się na zbliżonym poziomie do 2016 r. (1,4 mln zł).

Przychody z tytułu wynajmu nieruchomości za 2017 r. wyniosły 0,3 mln zł i wzrosły w stosunku do 2016 r. o 102 tys. zł (tj. 46,8%). Wzrost przychodów z najmu wynikał z wynajęcia nieruchomości w Warszawie w 2016 roku tylko w okresie wrzesień - grudzień, podczas gdy w 2017 roku nieruchomość była wynajęta przez cały rok.

Struktura kosztów Spółki

Koszty ogółem osiągnięte przez Spółkę w 2017 r. kształtowały się na poziomie 38,7 mln zł, podczas gdy w 2016 r. koszty ogółem wyniosły 22,4 mln zł. Wzrost kosztów Spółki wynika głównie ze wzrostu kosztów finansowych, tj. w 2017 r. Spółka dokonała sprzedaży części akcji MCI Capital S.A., na czym zrealizowała stratę w wysokości 24,5 mln zł (w 2016 r. strata zrealizowana na sprzedaży akcji MCI Capital S.A. wyniosła 9,3 mln zł). Dodatkowo w 2017 r. MCI Management odnotowała także wyższe koszty działalności operacyjnej (1,4 mln zł w 2017 r. wobec 1,2 mln zł w 2016 r.; wzrost o 16,1%) głównie za sprawą wyższych kosztów wynagrodzeń w porównaniu do 2016 r. (0,5 mln zł w 2017 r. wobec 0,2 mln zł w 2016 r.; wzrost o 201,9%), częściowo skompensowanych przez niższe koszty usług obcych w porównaniu do 2016 r. (0,7 mln zł w 2017 r. wobec 0,8 mln zł w 2016 r.). Koszty finansowe z tytułu odsetek w 2017 r. kształtowały się na poziomie zbliżonym do poprzedniego roku (12 mln zł w 2017 r. wobec 11,6 mln zł w 2016 r.).

Porównanie straty/zysku netto Spółki w latach 2016 – 2017

W 2017 r. Spółka odnotowała zysk netto na poziomie 68,9 mln zł wobec straty netto na poziomie 55,9 mln zł poniesionej w 2016 r. Największy wpływ na wygenerowany zysk miał udział w wyniku jednostek podporządkowanych z uwagi na lepszy wynik odnotowany przez jednostkę podporządkowaną MCI Capital S.A. i nieznacznie słabszy wynik finansowy Private Equity Managers S.A., co zostało opisane powyżej w części dotyczącej „Struktury przychodów Spółki”. Akcje spółek MCI i PEM wyceniane są metodą praw własności, co oznacza, że do

rachunku zysków i strat MCI Management każdorazowo odnoszony jest udział MCI Management (równy procentowi posiadanych udziałów w spółkach; prawo do udziałów w aktywach netto jednostek podporządkowanych) w wyniku tych spółek.

Bilans

Na dzień 31 grudnia 2017 r. aktywa Spółki wyniosły 811,9 mln zł. Nastąpił wzrost aktywów w stosunku do 2016 r. o kwotę 116,2 mln zł głównie na skutek wzrostu wartości akcji MCI Capital S.A. oraz akcji Private Equity Managers S.A. będących w posiadaniu Spółki, które wyceniane są przez Spółkę metodą praw własności (dotyczy to akcji spółek MCI Capital S.A. oraz Private Equity Managers S.A., poza akcjami pochodzącymi z pożyczki akcji).

Po stronie pasywów wzrost ten dotyczył głównie zmian kapitałowych związanych z osiągniętym zyskiem. Strata Spółki za 2016 r. została w całości rozliczona z kapitałem zapasowym Spółki.

4. ZDARZENIA ISTOTNIE WPŁYWAJĄCE NA DZIAŁALNOŚĆ SPÓŁKI

4.1. Istotne zdarzenia w działalności Spółki w roku obrotowym

W 2017 r. Spółka nabyła łącznie 4.207.694 szt. akcji MCI Capital S.A. bezpośrednio z rynku.

W lutym 2017 r. Spółka dokonała sprzedaży 628.830 szt. akcji MCI Capital S.A. do MCI Capital S.A.

W dniu 1 marca 2017 r. do Zarządu Spółki powołany został Pan Krzysztof Stupnicki jako Wiceprezes Zarządu.

Dnia 7 kwietnia 2017 r. Spółka podpisała aneks do umowy kredytowej nr DK/K-AK/35059/10 z Getin Noble Bank S.A., na podstawie którego termin ostatecznej spłaty kredytu został wydłużony do dnia 7 kwietnia 2018 r.

W dniu 24 kwietnia 2017 r. Pan Wojciech Czechowicz złożył rezygnację z pełnienia funkcji Członka Zarządu Spółki.

W kwietniu 2017 r. Spółka dokonała sprzedaży kolejnych 2.320.712 szt. akcji MCI Capital S.A. do MCI Capital S.A.

W kwietniu 2017 r. Spółka pozyskała finansowanie w postaci kredytu udzielonego przez Alior Bank w wysokości 45 mln zł. Termin spłaty kredytu to 31 grudnia 2019 r.

Dnia 8 maja 2017 r. Spółka podpisała aneks do umowy kredytowej nr DK/KR-F/3515486/14 z Getin Noble Bank S.A., na podstawie którego termin ostatecznej spłaty kredytu uległ wydłużeniu do dnia 7 maja 2018 r. Dodatkowo zmniejszeniu uległa kwota kredytu z 30 mln zł do 25 mln zł.

W czerwcu 2017 r. Spółka przeprowadziła emisję obligacji serii B o wartości nominalnej 25 mln zł. Obligacje 3-letnie, termin zapadalności: 23 czerwca 2020 r. Oprocentowanie zmienne: WIBOR 3M + 4,5 p.p. Obligacje zostały dopuszczone do obrotu na GPW ASO i BS ASO.

W sierpniu 2017 r. Spółka przeprowadziła emisję obligacji serii C o wartości nominalnej 19,3 mln zł. Obligacje 3-letnie, termin zapadalności: 23 sierpień 2020 r. Oprocentowanie zmienne: WIBOR 3M + 4,5 p.p. Obligacje zostały dopuszczone do obrotu na GPW ASO i BS ASO.

W dniu 23 sierpnia 2017 r. Pan Tomasz Czechowicz złożył rezygnację z pełnienia funkcji Prezesa Zarządu Spółki.

W dniu 24 sierpnia 2017 r. miało miejsce powołanie Pana Krzysztofa Stupnickiego, dotychczasowego Wiceprezesa Zarządu Spółki, do pełnienia funkcji Prezesa Zarządu Spółki.

W dniu 24 sierpnia 2017 r. do Zarządu Spółki powołana została Pani Katarzyna Pogorzelska jako Członek Zarządu.

Poza ww. zdarzeniami nie było innych istotnych zdarzeń wpływających na działalność Spółki.

4.2. Istotne zdarzenia w działalności Spółki po zakończeniu roku obrotowego

W dniu 23 marca 2018 r. MCI Capital S.A. wykupił od Spółki obligacje serii G1 o wartości nominalnej 19 mln zł w terminie zapadalności.

Dnia 7 maja 2018 r. Spółka podpisała aneks do umowy kredytowej nr DK/KR-F/3515486/14 z Getin Noble Bank S.A., na podstawie którego termin ostatecznej spłaty kredyty uległ wydłużeniu do dnia 7 maja 2019 r.

W marcu 2018 r. miało miejsce zmniejszenie dostępnego limitu kredytowego w Alior Bank S.A. dla umowy U0002999971445a o 2,2 mln zł do poziomu 19,8 mln zł.

Dnia 7 kwietnia 2018 r. Spółka spłaciła w całości kredyt finansowy na zakup akcji – kredyt odnawialny w Getin Noble Bank S.A. zgodnie z zapisami umowy DK/K-AK/35059/10.

Poza ww. zdarzeniami nie było innych istotnych zdarzeń po dniu bilansowym wpływających na działalność Spółki.

4.3. Podsumowanie sytuacji kredytowej Spółki

Zadłużenie MCI Management

Zobowiązania z tytułu kredytów, pożyczek, wyemitowanych weksli i obligacji		
	31.12.2017 (tys. PLN)	31.12.2016 (tys. PLN)
do 1 roku	131 222	164 431
od 1 roku do 3 lat	95 850	27 618
od 3 do 5 lat	418	12 481
Powyżej 5 lat	71	41
Suma	227 561	204 571

Zadłużenie Spółki z tytułu kredytów, pożyczek oraz emisji weksli i obligacji w 2017 r. wzrosło o 23 mln zł. Wzrost ten spowodowany był w głównej mierze:

- Zwiększeniem zobowiązań z tytułu kredytów i pożyczek o 33,9 mln zł przede wszystkim w wyniku zwiększenia zobowiązania z tytułu udzielonych kredytów przez Alior Bank S.A. o 37,2 mln zł w 2017 r. (w wyniku zaciągnięcia dwóch nowych kredytów odnawialnych w rachunku kredytowym w Alior Bank z maksymalnym limitem na dzień 31.12.2017 w wysokości odpowiednio 23 mln zł oraz 22 mln zł), częściowo skompensowanych przez zmniejszenie zobowiązania z tytułu kredytu obrotowego zaciągniętego w Getin Noble Bank S.A. o 5,6 mln zł w 2017 r.
- Zwiększeniem zadłużenia z tytułu wyemitowanych dłużnych papierów wartościowych o 31,5 mln zł w 2017 r., w związku z emisją w 2017 r. obligacji serii B i C o wartości nominalnej odpowiednio 25 mln zł i 19,3 mln zł, częściowo skompensowanych przez wcześniejszy wykup obligacji serii A, której wartość nominalna wynosiła 11 mln zł.
- Zmniejszeniem zadłużenia z tytułu weksli o 42,4 mln zł (finansowanie udzielone na bieżącą działalność Spółki).

Wykaz umów zawartych przez MCI Management z poszczególnymi bankami na dzień 31.12.2017

ZESTAWIENIE KREDYTÓW				
Bank	Numer umowy	Opis	Limit	Termin zapadalności
Alior Bank S.A.	U0001954075554	Kredyt odnawialny w rachunku kredytowym	15 300 000,00 zł	2019-12-31
Alior Bank S.A.	U0002999971445	Kredyt odnawialny w rachunku kredytowym	23 000 000,00 zł	2019-07-01
Alior Bank S.A.*	U0002999971445a	Kredyt odnawialny w rachunku kredytowym	22 000 000,00 zł	2019-12-31
Getin Noble Bank S.A.**	DK/K-AK/35059/10	Kredyt finansowy na zakup akcji-kredyt odnawialny	7 500 000,00 zł	2018-04-07
Getin Noble Bank S.A.***	DK/KR-F/3515486/14	Kredyt finansowy na zakup akcji-kredyt odnawialny	25 000 000,00 zł	2018-05-07
Boś Bank S.A.	999/04/2008/1030/K/POŻ/HIP	Pożyczka hipoteczna pod nieruchomości w Poznaniu przy ul. Rakoniewickiej	nd.	2023-04-27

*W marcu 2018 r. miało miejsce zmniejszenie dostępnego limitu kredytowego o 2,2 mln zł do poziomu 19,8 mln zł.

**Dnia 7 kwietnia 2018 r. kredyt został w całości spłacony.

***Dnia 7 maja 2018 r. Spółka podpisała aneks do umowy kredytowej, na podstawie którego termin ostatecznej spłaty kredytu uległ wydłużeniu do dnia 7 maja 2019 r.

Zadłużenie z tytułu kredytów MCI Management na dzień 31.12.2017

Wyszczególnienie (kredyty, gwarancje, pożyczki, inne)	Bank	Aktualna wartość zadłużenia na 31.12.2017 (w tys. PLN)
Kredyt obrotowy	Alior Bank S.A.	52 551 tys. zł
Kredyt hipoteczny	Bank Ochrony Środowiska S.A.	1 120 tys. zł
Kredyt finansowy	Getin Noble Bank S.A.	25 081 tys. zł
Kredyt finansowy	Getin Noble Bank S.A.	7 524 tys. zł
Pożyczka	Arganda Sp. z o.o.	10 151 tys. zł
Pożyczka	MCI.ImmoVentures Sp. z o.o. S.K.A.	22 332 tys. zł
Pożyczka	ImmoPartners Sp. z o.o.	9 259 tys. zł

4.4 Nabycie udziałów (akcji) własnych

W okresie od 1 stycznia 2017 r. do 31 grudnia 2017 r., a także do dnia sporządzenia niniejszego sprawozdania Spółka nie nabywała udziałów własnych.

4.5. Posiadane przez Spółkę oddziały (zakłady)

Spółka nie posiada oddziałów ani zakładów.

4.6. Ważniejsze osiągnięcia w dziedzinie badań i rozwoju

Spółka nie prowadzi działalności w dziedzinie badań i rozwoju.

5. CZYNNIKI RYZYKA I ZAGROŻEŃ

Do najistotniejszych czynników ryzyka i zagrożeń związanych z prowadzoną przez Spółkę działalnością należy zaliczyć:

- niestabilność rynku finansowego w Polsce i na świecie,
- zmiany kursów walutowych, ze względu na posiadane kredyty w walutach obcych oraz zmiany stóp procentowych kredytów posiadanych przez Spółkę,
- zmiany koniunktury na krajowym rynku kapitałowym – w szczególności wahania kursu akcji MCI Capital S.A., które stanowią główną część aktywów posiadanych przez Spółkę i stanowią zabezpieczenie większości posiadanych przez Spółkę kredytów,
- ograniczone możliwości bieżącego finansowania inwestycji, a w szczególności trudności w dalszym pozyskiwaniu finansowania dłużnego.

Należy jednak zaznaczyć, iż powyższe ryzyka i zagrożenia są dużo mniejsze niż w latach wcześniejszych, w szczególności ze względu na bardziej stabilną sytuację gospodarczą w Polsce i pozytywny rozwój Polski w porównaniu do innych krajów europejskich.

Sytuacja płynnościowa Spółki jest stabilna, większość posiadanych kredytów bankowych jest zawarta na podstawie umów długoterminowych, zaś aktywa Spółki w postaci akcji MCI Capital S.A. i Private Equity Managers S.A. są płynne i zbywalne na GPW. Przy aktualnej sytuacji na rynku giełdowym wszystkie zabezpieczenia posiadanych przez Spółkę kredytów nie są zagrożone.

5.1. Przyjęte przez jednostkę cele i metody zarządzania ryzykiem finansowym, łącznie z metodami zabezpieczenia istotnych rodzajów planowanych transakcji, dla których stosowana jest rachunkowość zabezpieczeń

Za ustalenie oraz monitorowanie polityki zarządzania ryzykiem finansowym odpowiedzialny jest Zarząd Spółki.

Zarząd na bieżąco monitoruje oraz kontroluje ryzyko finansowe w odniesieniu do prowadzonej działalności operacyjnej Spółki.

Na dzień bilansowy oraz na dzień sporządzenia niniejszego sprawozdania Spółka nie stosowała rachunkowości zabezpieczeń.

6. PRZEWIDYWANY ROZWÓJ SPÓŁKI

Celem działalności Spółki na lata przyszłe jest budowanie wartości dla udziałowców poprzez długoterminowe inwestycje w aktywa finansowe oraz podmioty nimi zarządzające. Bazę do realizacji powyższej strategii stanowią posiadane akcje spółek MCI Capital S.A. i Private Equity Managers S.A.

W 2018 r. Spółka planuje kontynuować swoją działalność w niezmiennym znacząco zakresie w stosunku do 2017 r.

Jednocześnie w 2018 r. Spółka planuje co najmniej wyemitować obligacje o wartości nominalnej 50 mln zł. Pozyskane finansowanie zostanie przeznaczone na inwestycje w ramach Grupy MCI Management.

Dodatkowo, dnia 19 października 2017 r. w imieniu Pana Tomasza Czechowicza („Zawiadamiający”), właściciela MCI Management Sp. z o.o., zostało złożone zawiadomienie

do Komisji Nadzoru Finansowego („KNF”) o zamiarze stania się pośrednim podmiotem dominującym MCI TFI. Po rozpatrzeniu całego materiału dowodowego, KNF dnia 13 marca 2018 r. stwierdził brak podstaw do zgłoszenia sprzeciwu w sprawie. Realizacja zamiaru objętego zawiadomieniem nastąpi w wyniku uzyskania przez Zawiadamiającego statusu podmiotu dominującego PEM (bezpośredniego podmiotu dominującego MCI Capital TFI S.A.) dokonanego w drodze realizacji umowy opcji menadżerskich z dnia 23 marca 2017 r. zawartej z PEM lub nabycia przez MCI Management Sp. z o.o. lub MCI Capital S.A. akcji PEM w liczbie zapewniającej tym spółkom uzyskanie statusu podmiotu dominującego wobec PEM. W efekcie wyżej opisanych zdarzeń suma posiadanych przez Zawiadamiającego akcji PEM (bezpośrednio oraz pośrednio) zapewni Zawiadamiającemu większość głosów na walnym zgromadzeniu PEM, a w konsekwencji również status podmiotu pośrednio dominującego względem Towarzystwa. Termin uzyskania uprawnień podmiotu dominującego został ustalony na okres 6 miesięcy od dnia wydania przez KNF decyzji.

7. WSKAZANIE POSTĘPOWAŃ TOCZĄCYCH SIĘ PRZED SĄDEM, ORGANEM WŁAŚCIWYM DLA POSTĘPOWANIA ARBITRAŻOWEGO LUB ORGANEM ADMINISTRACJI PUBLICZNEJ

Na dzień 31 grudnia 2017 r. oraz na dzień sporządzenia niniejszego sprawozdania nie toczyły się względem Spółki żadne postępowania przed sądem, organem właściwym dla postępowania administracyjnego czy też organem administracji publicznej.