

## Raport Bieżący EBI 28/2015

Typ raportu: Bieżący EBI  
Numer: 28/2015  
Data dodania: 2015-09-22  
Spółka: BROWAR GONTYNIEC S.A.  
Temat: Informacje podsumowujące subskrypcję akcji serii E

### Treść raportu:

W związku z zakończeniem subskrypcji akcji zwykłych na okaziciela serii E wyemitowanych na podstawie Uchwały nr 22 Zwyczajnego Walnego Zgromadzenia Spółki Browar Gontyniec Spółka Akcyjna z siedzibą w Kamionce z dnia 29.07.2015 r. w sprawie podwyższenia kapitału zakładowego poprzez emisję akcji serii E w drodze subskrypcji prywatnej z wyłączeniem prawa poboru dotychczasowych akcjonariuszy oraz wprowadzenia akcji i praw do akcji serii E do obrotu w alternatywnym systemie obrotu prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. pod nazwą NewConnect oraz zmiany statutu Spółki, Zarząd Emitenta podaje do publicznej wiadomości następujące informacje, wymagane w § 4 ust. 1 Załącznika nr 3 do Regulaminu Alternatywnego Systemu Obrotu:

- 1) Daty rozpoczęcia i zakończenia subskrypcji lub sprzedaży:  
Data rozpoczęcia subskrypcji: 14 września 2015r.  
Data zakończenia subskrypcji: 22 września 2015r.
- 2) Daty przydziału instrumentów finansowych: 22 września 2015r.
- 3) Liczby instrumentów finansowych objętych subskrypcją lub sprzedażą:  
2.000.000 akcji (słownie: dwa miliony)
- 4) Stopy redukcji w poszczególnych transzach w przypadku, gdy choć w jednej transzy liczba przydzielonych instrumentów finansowych była mniejsza od liczby instrumentów finansowych, na które złożono zapisy:  
Redukcja nie wystąpiła.
- 5) Liczby instrumentów finansowych, które zostały przydzielone w ramach przeprowadzonej subskrypcji lub sprzedaży:  
2.000.000 akcji (słownie: dwa miliony)
- 6) Ceny, po jakiej instrumenty finansowe były nabywane (obejmowane):  
1,00 zł (słownie: jeden złoty).
- 7) Liczby osób, które złożyły zapisy na instrumenty finansowe objęte subskrypcją lub sprzedażą w poszczególnych transzach:  
Emisja akcji serii E została przeprowadzona w trybie oferty prywatnej to jest przez złożenie przez Emitenta ofert objęcia akcji poszczególnym inwestorom oraz przyjęcie przez tych inwestorów ofert Emitenta. Emitent złożył oferty objęcia akcji serii E 6 inwestorom będącym osobami fizycznymi.
- 8) Liczby osób, którym przydzielono instrumenty finansowe w ramach przeprowadzonej subskrypcji lub sprzedaży w poszczególnych transzach:  
Emitent zawarł umowy objęcia akcji z 6 osobami fizycznymi.
- 9) Nazwy (firmy) subemitentów, którzy objęli instrumenty finansowe w ramach wykonywania umów o subemisję, z określeniem liczby instrumentów finansowych, które objęli, wraz z faktyczną ceną jednostki instrumentu finansowego (cena emisyjna lub sprzedaży, po odliczeniu wynagrodzenia za objęcie jednostki instrumentu finansowego, w wykonaniu umowy subemisji, nabytej przez subemitenta):  
Emitent nie zawarł umowy o subemisję.

10) Łączne określenie wysokości kosztów, które zostały zaliczone do kosztów emisji, ze wskazaniem wysokości kosztów według ich tytułów, w podziale przynajmniej na koszty przygotowania i przeprowadzenia oferty, wynagrodzenia subemitentów, oddzielnie dla każdego z nich, sporządzenia publicznego dokumentu informacyjnego lub dokumentu informacyjnego, z uwzględnieniem kosztów doradztwa, promocji oferty wraz z metodami rozliczenia tych kosztów w księgach rachunkowych i sposobem ich ujęcia w sprawozdaniu finansowym emitenta:

- a) Przygotowanie i przeprowadzenie oferty – 10.000 zł,
- b) Wynagrodzenie subemitentów - nie dotyczy,
- c) Sporządzenie dokumentu informacyjnego, z uwzględnieniem kosztów doradztwa – 9.500 zł,
- d) Promocja oferty - 0 zł.

11) Metoda rozliczenia kosztów, o których mowa w punkcie 10 w księgach rachunkowych i sposób ich ujęcia w sprawozdaniu finansowym Emitenta:

Zgodnie z art. 36. Ust. 2b. ustawy o rachunkowości.

Podstawa Prawna:

§ 4 ust. 1 Załącznika nr 3 do Regulaminu Alternatywnego Systemu Obrotu "Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect".

Osoby reprezentujące spółkę:

Robert Klimczyk – Prezes Zarządu