

KOMISJA NADZORU FINANSOWEGO

Raport bieżący nr

9

/

2015

Data sporządzenia: 2015-02-26

Skrócona nazwa emitenta

KOPEX S.A.

Temat

Zawarcie znaczącej umowy jako sumy umów z Kompanią Węglową S.A.

Podstawa prawna

Art. 56 ust. 1 pkt 2 Ustawy o ofercie - informacje bieżące i okresowe

Treść raportu:

Zarząd KOPEX S.A. z siedzibą w Katowicach (Emitent) zawiadamia, że w dniu 25.02.2015 r. otrzymał informację, na podstawie której stwierdza, że Emitent i podmioty zależne Emitenta, w okresie od dnia 4 marca 2014 r. zawarły z Kompanią Węglową S.A. z siedzibą w Katowicach oraz jej podmiotem zależnym szereg umów, których łączna wartość przekracza 10% wartości kapitałów własnych Emitenta (według stanu z ostatniego opublikowanego przez Emitenta raportu kwartalnego QSr - 4/2014 w dniu 25 lutego 2015 roku). Wartość kapitałów własnych Emitenta będących podstawą kryterium wynosi 1.538.273 tys. zł.

Łączna wartość umów zawartych z Kompanią Węglową S.A. oraz jej podmiotem zależnym, o których Emitent powziął informacje, w okresie od 4 marca 2014 r. do 25 lutego 2015 r. wynosi 172.562.952,18 zł netto. Stosownie do § 2 ust.1 pkt 44) i § 2 ust.2 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (t.j. Dz.U. z 2014 r. poz. 133) - RMF, spełnione zostały kryteria zawarcia znaczącej umowy. Umową o największej wartości spośród zawartych w ww. okresie jest umowa datowana na 03.02.2015 r., otrzymana w dniu 25.02.2015 r., której stronami są Kompania Węglowa S.A. - Zamawiający oraz KOPEX MACHINERY S.A. (jednostka zależna Emitenta) - Wykonawca.

Przedmiotem ww. umowy jest: Leasing finansowy wraz z dostawą trzech nowych przenośników taśmowych typu WAMAG PTD 1400 produkcji KOPEX MACHINERY S.A. dla Kompanii Węglowej S.A. Oddziału KWK „Marcel”.

Każdy z przenośników stanowi odrębny przedmiot leasingu.

Łączna wartość umowy netto wynosi : 24.199.999,98 zł (raty kapitałowe + odsetki).

Płatność za okres używania każdego przedmiotu leasingu została rozłożona na 36 comiesięcznych rat.

Część odsetkowa ustalana będzie w oparciu o stawkę WIBOR 1M powiększaną o stałą marżę. Każda ostatnia 36 rata może opiewać na inną kwotę w celu wyrównania różnic wynikających z zaokrągleń obliczeniowych - tzw. rata wyrównująca.

Płatności leasingowe będą realizowane miesięcznie począwszy od ostatniego dnia następnego miesiąca, po dacie w której Zamawiający przyjmie przedmiot leasingu do używania na podstawie protokołu zdawczo-odbiorczego. W momencie uregulowania ostatniej raty leasingowej oraz wszystkich należnych opłat wynikających z umowy nastąpi sprzedaż przedmiotu leasingu Zamawiającemu za kwotę 1,00 zł netto.

Termin realizacji umowy:

1. PT 1400 o długości 35 m – dostawa do 5 miesięcy od zawarcia umowy,
2. PT 1400 o długości 1200 m – uruchomienie do 6 miesięcy od zawarcia umowy,
3. PT 1400 o długości 280 m – dostawa do 6 miesięcy od zawarcia umowy.

Postanowienia dotyczące kar umownych (wg kryteriów RMF):

1. W razie niewykonania lub nienależytego wykonania umowy Zamawiający może naliczyć Wykonawcy kary umowne:

a) za odstąpienie od umowy przez jedną ze stron z przyczyn leżących po stronie Wykonawcy w wysokości 10% wartości netto umowy,

b) w wysokości 0,1% wartości netto umowy za każdy dzień opóźnienia ponad termin realizacji określony w umowie do 10 dnia włącznie,

c) w wysokości 1% wartości netto umowy za każdy dzień opóźnienia powyżej 10 dni ponad termin realizacji określony w umowie.

2. Wykonawca może naliczyć Zamawiającemu karę umowną za odstąpienie od umowy przez jedną ze stron z przyczyn leżących po stronie Zamawiającego w wysokości 10% wartości netto niezrealizowanej części umowy.

3. Niezależnie od kar umownych przewidzianych w pkt. 1 i 2 strony mogą dochodzić odszkodowania na zasadach ogólnych do wysokości faktycznie poniesionych strat, do wartości umowy brutto.

Podstawa prawna przekazania: § 5 ust. 1 pkt 3 w związku z § 2 ust.2 i § 9 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (t.j. Dz.U. z 2014 r. poz. 133).

KOPEX Spółka Akcyjna		-----	
(pełna nazwa emitenta)			
KOPEX S.A.	-----	Elektromaszynowy (ele)	-----
(skrótowa nazwa emitenta)		(sektor wg. klasyfikacji GPW w W-wie)	
40-172	Katowice	-----	-----
(kod pocztowy)		(miejscowość)	
ul. Grabowa	-----	-----	1
(ulica)		(numer)	
(032) 6047000	-----	(032) 6047100	-----
(telefon)		(fax)	
kopex@kopex.com.pl	-----	kopex.com.pl	-----
(e-mail)		(www)	
634-012-68-49	-----	271981166	-----
(NIP)		(REGON)	

PODPISY OSÓB REPREZENTUJĄCYCH SPÓŁKĘ

Data	Imię i Nazwisko	Stanowisko/Funkcja	Podpis
2015-02-26	Joanna Węgrzyn	Członek Zarządu	
2015-02-26	Piotr Broncel	Członek Zarządu	