

Raport bieżący nr 18/2016

Data sporządzenia: 2016-07-19

Skrócona nazwa emitenta: AIRWAY MEDIX S.A.

Temat: Zawiadomienia o zmianie udziału w ogólnej liczbie głosów w AIRWAY MEDIX S.A

Podstawa prawna: Art. 70 pkt 1 Ustawy o ofercie - nabycie lub zbycie znacznego pakietu akcji

Treść raportu:

W nawiązaniu do raportu bieżącego nr 17/2016 w sprawie rejestracji podwyższenia kapitału zakładowego oraz zmian statutu, działając na podstawie art. 70 pkt 1 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Ustawa), Zarząd Airway Medix S.A. (Spółka) informuje, że w dniu 19 lipca 2016 r. do Spółki wpłynęły dwa zawiadomienia sporządzone w trybie art. 69 Ustawy, których treść Spółka przekazuje poniżej.

Treść pierwszego zawiadomienia otrzymanego od Biovo sp. z o.o. z siedzibą w Warszawie:

„Działając zgodnie z art. 69 ust. 1, ust. 2 oraz art. 69a ust. 1 pkt 1 w zw. art. 87 ust. 1 pkt 5 w zw. art. 87 ust. 3 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych [Ustawa], Biovo Sp. z o.o. (Biovo) w imieniu swoim oraz Orenore Sp. z o.o. (Orenore) i Adiuvo Investments S.A. (Adiuvo) zawiadamia, że w związku z zarejestrowaniem w dniu 13 lipca 2016 r. zmiany wysokości kapitału zakładowego Airway Medix (Spółka) w wyniku jego podwyższenia w drodze emisji akcji serii C zmianie uległ łączny stan posiadania akcji Spółki przez Biovo, Orenore oraz Adiuvo.

Przed zarejestrowaniem ww. podwyższenia kapitału zakładowego Spółki łączny stan posiadania akcji Spółki przez Biovo, Orenore oraz Adiuvo wynosił 29.149.270 akcji Spółki, co stanowiło 58,87% udziału w kapitale zakładowym Spółki i uprawniało łącznie do 29.149.270 głosów co stanowiło 58,87% ogólnej liczby głosów, przy czym:

- a. Biovo posiadało 22.916.400 Spółki, co stanowiło 46,28% udziału w kapitale zakładowym i uprawniało do 22.916.400 głosów, co stanowi 46,28% ogólnej liczby głosów,
- b. Orenore posiadało 6.166.748 Spółki, co stanowiło 12,45% udziału w kapitale zakładowym i uprawniało do 6.166.748 głosów, co stanowi 12,45% ogólnej liczby głosów,
- c. Adiuvo posiadało 66.122 Spółki, co stanowiło 0,13% udziału w kapitale zakładowym i uprawniało do 66.122 głosów, co stanowi 0,13% ogólnej liczby głosów.

Po zarejestrowaniu ww. podwyższenia kapitału zakładowego Spółki, łączny stan posiadania akcji Spółki przez Biovo, Orenore oraz Adiuvo wynosił 29.149.270 akcji Spółki, co stanowiło 53,57% udziału w kapitale zakładowym Spółki i uprawniało łącznie do 29.149.270 głosów co stanowiło 53,57% ogólnej liczby głosów, przy czym:

- a. Biovo posiada 22.916.400 Spółki, co stanowiło 42,11% udziału w kapitale zakładowym i uprawniało do 22.916.400 głosów, co stanowi 42,11% ogólnej liczby głosów,
- b. Orenore posiada 6.166.748 Spółki, co stanowiło 11,33% udziału w kapitale zakładowym i uprawniało do 6.166.748 głosów, co stanowi 11,33% ogólnej liczby głosów,
- c. Adiuvo posiada 66.122 Spółki, co stanowiło 0,12% udziału w kapitale zakładowym i uprawniało do 66.122 głosów, co stanowi 0,12% ogólnej liczby głosów.

Airway Medix S.A.

ul. Słomińskiego 15 lok. 509, 00-195 Warsaw, Poland, tel. +48 22 490 94 01 fax. +48 22 490 94 02
Sąd Rejonowy dla m.st. Warszawa, XII Wydział Gospodarczy Krajowego Rejestru Sądowego
KRS: 0000477329 NIP: 525 256 82 05 REGON: 146885502

Jednocześnie Biovo informuje, iż nie istnieją podmioty zależne od Biovo posiadające akcje Spółki, jak również nie istnieją podmioty, o których mowa w art. 87 ust. 1 pkt 3 lit. c Ustawy. Dodatkowo Biovo informuje, że nie istnieją instrumenty finansowe, o których mowa w art. art. 69 ust. 4 pkt 7-9 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.”

Drugie zawiadomienie, otrzymane od Pana Oron Zachar sporządzone zostało w języku angielskim, którego treść Spółka przekazuje poniżej, dołączając równocześnie jego tłumaczenie na język polski, z tym jednak zastrzeżeniem, że wiążąca pozostaje oryginalna, anglojęzyczna wersja zawiadomienia.

„In accordance with Article 69.1, 69.2 and 69a.1.1 of Act of 29 July 2005 on Public Offering, Conditions Governing the Introduction of Financial Instruments to Organised Trading, and Public Companies /Journal of Laws of 2005 No. 184 item. 1539 with subsequent amendments/, I hereby inform that in connection with the registration by a court on 13 July 2016 of a change in the amount of share capital of Airway Medix (the Company) as a result of its increase through the issue of shares series ‘C’, the total number of shares held by me in the Company has changed.

Before the registration of a change in the amount of share capital of the Company, I held 5.212.050 shares of the Company, which constituted 10.53% share capital of the Company and I was entitled to 5.212.050 votes during a general meeting of the Company, which constituted 10.53% of the total number of votes.

After the registration of a change in the amount of share capital of the Company, I hold 5.212.050 shares of the Company, which constitutes 9.58% share capital of the Company and I am entitled to 5.212.050 votes during a general meeting of the Company, which constitutes 9.58% of the total number of votes.

Additionally I inform that I don’t possess any subsidiaries which hold shares of the Company, as well as there are no persons or entities with which I entered into an agreement on the transfer of right to exercise voting rights, referred to in Article 87.1.3c) of the Act of 29 July 2005 on Public Offering, Conditions Governing the Introduction of Financial Instruments to Organised Trading, and Public Companies.

Moreover there are no financial instruments that, on maturity, give the holder, under a formal agreement, either the unconditional right to acquire or the discretion as to his right to acquire, shares to which voting rights are attached, already issued by the Company, as well as there are no financial instruments which referenced to Company’s shares and with economic effect similar to that of the financial instruments referred to the above, whether or not they confer a right to a physical settlement, referred to in Article 69.4.7-9 of the Act of 29 July 2005 on Public Offering, Conditions Governing the Introduction of Financial Instruments to Organised Trading, and Public Companies.”

Tłumaczenie zawiadomienia:

“Zgodnie z artykułem 69 ust. 1, 69 ust. 2 i 69a ust.1 pkt 1 Ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych /Dz. U. z 2005 Nr 184, poz. 1539 z późn. zm./, niniejszym informuje, iż w związku z rejestracją przez sąd w dniu 13 lipca 2016 r. zmiany w wysokości kapitału zakładowego Airway Medix S.A. (Spółka) w wyniku jego podwyższenia w drodze emisji akcji serii "C", łączna liczba akcji posiadanych przeze mnie w Spółce uległ zmianie.

Przed dokonaniem rejestracji zmiany wysokości kapitału zakładowego Spółki, posiadałem 5.212.050 akcji Spółki, co stanowiło 10,53% kapitału zakładowego Spółki i uprawniało do 5.212.050 głosów na Walnym Zgromadzeniu Spółki, co stanowiło 10,53% ogólnej liczby głosów.

Po zarejestrowaniu zmiany wysokości kapitału zakładowego Spółki, posiadam 5.212.050 akcji Spółki, co stanowi 9,58% kapitału zakładowego Spółki i uprawnia do 5.212.050 głosów na Walnym Zgromadzeniu Spółki, co stanowi 9,58% ogólnej liczby głosów.

Ponadto informuję, że nie posiadam żadnych podmiotów zależnych, które posiadają akcje Spółki, jak również nie istnieją osoby lub podmioty, z którymi łączy mnie umowa o przeniesienie prawa do wykonywania prawa głosu, o których mowa w artykuale 87 ust. 1 pkt 3c) ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.

Ponadto, nie istnieją żadne instrumenty finansowe, które po upływie terminu zapadalności bezwarunkowo uprawniają lub zobowiązują ich posiadacza do nabycia akcji, jak również nie istnieją instrumenty finansowe, które odnoszą się do akcji Spółki w sposób pośredni lub bezpośredni i mają skutki ekonomiczne podobne do skutków instrumentów finansowych określonych powyżej, niezależnie od tego, czy instrumenty te są wykonywane przez rozliczenie pieniężne, o których mowa w artykuale 69 ust. 4 pkt 7-9 ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.”

Osoby reprezentujące Spółkę:

- Marek Orłowski – Prezes Zarządu
- Anna Aranowska-Bablok – Członek Zarządu