

Zakończenie subskrypcji akcji serii C z prawem poboru

Zarząd Stopklatka S.A. informuje o zakończeniu subskrypcji nie więcej niż 487.261 akcji serii C Emitenta przeprowadzonej na podstawie Uchwały Zwyczajnego Walnego Zgromadzenia nr 26 z dnia 29 czerwca 2011 roku w sprawie podwyższenia kapitału zakładowego Spółki w drodze emisji akcji zwykłych na okaziciela serii C w ramach subskrypcji zamkniętej z zachowaniem prawa poboru, zmiany Statutu, wyrażenia zgody na ich dematerializację oraz wprowadzenie do obrotu w Alternatywnym Systemie Obrotu NewConnect.

1. Data rozpoczęcia i zakończenia subskrypcji:

- Data rozpoczęcia przyjmowania zapisów w wykonaniu prawa poboru oraz zapisów dodatkowych: 16 sierpnia 2011 roku,
- Data zakończenia przyjmowania zapisów w wykonaniu prawa poboru oraz zapisów dodatkowych: 29 sierpnia 2011 roku.

2. Data przydziału akcji:

- w dniu 12 września 2011 r.

3. Liczba akcji objętych subskrypcją:

- nie więcej niż 487.261 (czteryście osiemdziesiąt siedem tysięcy dwieście sześćdziesiąt jeden) akcji zwykłych na okaziciela serii C.

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:

- Nie dokonywano redukcji

5. Liczba akcji serii C, które zostały przydzielone w ramach przeprowadzonej subskrypcji:

- w ramach zapisów podstawowych 326.201 (trzysta dwadzieścia sześć tysięcy dwieście jeden) akcji zwykłych na okaziciela serii C
- nie zostały złożone zapisy dodatkowe

6. Cena, po jakiej akcje były obejmowane:

- 3,42 zł (trzy złote czterdzieści dwa grosze) za jedną akcję.

7. Liczba osób, które złożyły zapisy na akcje objęte subskrypcją w poszczególnych transzach:

- 4 akcjonariuszy w ramach zapisów podstawowych
- 0 akcjonariuszy w ramach zapisów dodatkowych

8. Liczba osób, którym przydzielono akcje w ramach przeprowadzonej subskrypcji w poszczególnych transzach:

- 4 akcjonariuszy w ramach zapisów podstawowych
- 0 akcjonariuszy w ramach zapisów dodatkowych

9. Nazwy (firmy) subemitentów, którzy objęli akcje w ramach wykonywania umów o subemisję:

- nie zawierano umów z subemitentami

10. Łączne określenie wysokości kosztów, które zostały zaliczone do kosztów emisji akcji serii C wynosi 65 430,90 zł netto, w tym:

- koszty przygotowania i przeprowadzenia oferty: 10 430,90 zł,
- koszty wynagrodzenia subemitentów: 0 zł,
- koszty sporządzenia publicznego dokumentu informacyjnego lub dokumentu informacyjnego z uwzględnieniem kosztów doradztwa: 55 000,00 zł,
- koszty promocji oferty: 0 zł.

Koszty emisji akcji według art. 36 ust. 2b ustawy o rachunkowości, poniesione przy podwyższeniu kapitału zakładowego zmniejszają kapitał zapasowy do wysokości nadwyżki emisji nad wartością nominalną akcji ("agio") a pozostałą ich część zalicza się do kosztów finansowych.

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".