

Aneks nr 2 z dnia 16 września 2015 roku

do PROSPEKTU EMISYJNEGO


ADIUVO INVESTMENTS S. A.

z siedzibą w Warszawie

www.adiuvoinvestments.com

zatwierdzonego przez Komisję Nadzoru Finansowego w dniu 11 września 2015 roku

Terminy pisane wielką literą w niniejszym aneksie zostały zdefiniowane w Prospekcie Emisyjnym spółki ADIUVO INVESTMENTS S. A. w rozdziale „Definicje i skróty”.

Niniejszy aneks nr 2 do Prospektu Emisyjnego spółki ADIUVO INVESTMENTS S. A. został sporządzony na podstawie art. 51 ust. 1 Ustawy o Ofercie.

Zawarcie umowy dystrybucyjnej pomiędzy Cambridge Chocolate Technologies Polska S.A. (dawniej: Sawa Investment S.A.) a SeethaBeauty AB z siedzibą w Sztokholmie (Szwecja) z dnia 14 września 2015 r.

Dodano: rozdział 13.12.4 Prospektu, str. 247:

Cambridge Chocolate Technologies Polska S.A.

Umowa dystrybucyjna pomiędzy Cambridge Chocolate Technologies Polska S.A. (dawniej: Sawa Investment S.A.) a SeethaBeauty AB z siedzibą w Sztokholmie (Szwecja) zawarta 14 września 2015 r.

W dniu 14 września 2015 r. Cambridge Chocolate Technologies Polska S.A. zawarła umowę dystrybucyjną z firmą SeethaBeauty AB z siedzibą w Sztokholmie (Szwecja). Na mocy umowy, Cambridge Chocolate Technologies Polska S.A. ustanowiła SeethaBeauty AB dystrybutorem produktu Esthechoc Cambridge Beauty Chocolate (dalej jako „Produkt”) na terenie Szwecji i Norwegii, przy czym dystrybucja ma charakter wyłączny w zakresie dystrybucji do innych sprzedawców lub innych dystrybutorów sprzedających stacjonarnie, zaś charakter niewyłączny w przypadku sprzedaży poprzez stronę internetową należącą do SeethaBeauty AB lub sprzedaży poprzez strony internetowe innych sprzedawców lub innych dystrybutorów, dla których Produkt został dostarczony przez SeethaBeauty AB z zastrzeżeniem, że jakkolwiek sprzedaż poprzez strony internetowe może być prowadzona za uprzednią pisemną zgodą Cambridge Chocolate Technologies Polska S.A. Umowa została zawarta na okres 3 lat z możliwością wcześniejszego wypowiedzenia, przy czym po upływie tego okresu umowa może być przedłużona za porozumieniem stron. Minimalną wartość umowy w ciągu 3 lat jej obowiązywania określa się na kwotę 1.900.000 Euro. Umowa określa minimalny poziom zamówień dla każdego roku jej obowiązywania, przy czym w pierwszym roku SeethaBeauty AB zobowiązała się zamówić minimum 20.000 pudełek Produktu. SeethaBeauty AB będzie dystrybuować Produkt wyłącznie w celu sprzedaży detalicznej w sklepach o podwyższonym standardzie, w salonach kosmetycznych, w salonach spa lub poprzez sprzedaż internetową. Każda inna forma dystrybucji wymaga uprzedniej pisemnej zgody Cambridge Chocolate Technologies Polska S.A. SeethaBeauty AB zobowiązała się do nawiązania współpracy z dystrybutorami detalicznymi z uwzględnieniem następujących minimów: 20 punktów sprzedaży w okresie 6 miesięcy od dnia zawarcia umowy, 40 punktów sprzedaży w okresie 12 miesięcy od dnia zawarcia umowy, 80 punktów sprzedaży

w okresie 24 miesięcy od dnia zawarcia umowy, oraz 90 punktów sprzedaży w okresie 36 miesięcy od dnia zawarcia umowy. W przypadku gdy SeethaBeauty AB nie zdoła w okresie 3 lat od dnia zawarcia umowy zagospodarować rynku w Szwecji i Norwegii w zakresie ustalonym w umowie, Cambridge Chocolate Technologies Polska S.A. będzie miała prawo sprzedawać Produkt w tych krajach na rzecz partnerów innych niż SeethaBeauty AB. SeethaBeauty AB zobowiązuje się dwukrotnie w ciągu każdego roku obowiązywania umowy (tj. 30 czerwca oraz 31 grudnia) dostarczyć Cambridge Chocolate Technologies Polska S.A. pisemny raport wskazujący ilość i rodzaj sprzedanych Produktów oraz ilość, rodzaj i położenie Produktów niesprzedanych. Umowa może zostać wypowiedziana przed końcem okresu jej obowiązywania m.in. (a) przez każdą ze stron w przypadku naruszenia warunków umowy przez drugą stronę, (b) przez każdą ze stron w przypadku wszczęcia procedur związanych z upadłością drugiej strony lub innej procedury o podobnym skutku, (c) przez Cambridge Chocolate Technologies Polska S.A. w przypadku gdy SeethaBeauty AB nie dotrzyma zobowiązań w zakresie minimalnej ilości zamawianych Produktów; w przypadku naruszenia polityki cenowej lub sprzedażowej przez SeethaBeauty AB, (d) przez każdą ze stron w przypadku zmian w kontroli udziałowej w odniesieniu do drugiej strony. Rozwiązanie umowy będzie skuteczne jedynie wówczas gdy strona naruszająca nie naprawi naruszenia w ciągu 30-dniowego okresu wypowiedzenia wyznaczonego przez drugą stronę, z wyjątkiem sytuacji wskazanej w pkt. (b) powyżej. Umowa została zawarta pod prawem Anglii i Walii.

Informacja o prawie do uchylenia się od skutków prawnych zapisu po udostępnieniu do publicznej wiadomości niniejszego Aneksu

Zgodnie z art. 51a Ustawy o Ofercie Publicznej, w przypadku, gdy aneks do Prospektu jest udostępniany do publicznej wiadomości po rozpoczęciu zapisów, osoba, która złożyła zapis przed udostępnieniem takiego aneksu, może uchylić się od skutków prawnych złożonego zapisu. Uchylenie się od skutków prawnych złożonego zapisu następuje poprzez złożenie oświadczenia w dowolnym punkcie obsługi klienta firmy inwestycyjnej przyjmującej zapisy na Akcje Oferowane (tj. w dowolnym punkcie obsługi klienta Oferującego lub członka konsorcjum, przy czym ze względów praktycznych nieobligatoryjnie zalecane jest złożenie oświadczenia w dowolnym punkcie obsługi klienta w firmie inwestycyjnej, w której złożono zapis), w terminie dwóch dni roboczych od dnia opublikowania aneksu do Prospektu, tj. – w przypadku niniejszego Aneksu – do dnia 28 września 2015 r. włącznie.