

Numer 15/2015

Data sporządzenia: 21.10.2015 roku

Temat: Zawarcie umowy inwestycyjnej pomiędzy Joint Stock Polish Investment Fund C.V. oraz Sound Object Technologies S.A., Adamem Mieczysławem Plutą, Elżbietą Plutą, Katarzyną Anną Rokicką, Tomaszem Krzysztofem Plutą, Krzysztofem Piotrem Smólskim, Bogumiłą Wiatr, Grażyną Nowak, Sławomirem Manowskim, Krzysztofem Włodzimierzem Przybyszewskim, Wojciechem Stanisławem Rączką w dniu 16 października 2015 roku

Zarząd Audio Investments S.A. („Emitent”, „Spółka”) niniejszym informuje, że 21 października 2015 roku Emitent powziął wiadomość o podpisaniu 16 października 2015 roku umowy inwestycyjnej pomiędzy Joint Stock Polish Investment Fund C.V. („Fundusz”) oraz Sound Object Technologies S.A. („Spółka Celowa”) oraz założycielami Spółki Celowej Adamem Mieczysławem Plutą, Elżbietą Plutą, Katarzyną Anną Rokicką, Tomaszem Krzysztofem Plutą, Krzysztofem Piotrem Smólskim, Bogumiłą Wiatr, Grażyną Nowak, Sławomirem Manowskim, Krzysztofem Włodzimierzem Przybyszewskim, Wojciechem Stanisławem Rączką,

Przedmiotem umowy jest określenie zasad oraz warunków inwestycji Funduszu w Spółkę Celową, prowadzącą projekt w zakresie digitalizacji oraz wektoryzacji dźwięku, w celu stworzenia nowej, zdolnej do komercjalizacji technologii („Projekt”). Realizacja Projektu opiera się na realizacji przez Spółkę Celową trzech kamieni milowych. Fundusz zamierza zainwestować w Spółkę Celową maksymalnie kwotę PLN 4.100.000, z czego PLN 800.000 stanowić będzie bezzwrotny grant z Narodowego Centrum Badań i Rozwoju, który nie będzie stanowił wkładu na pokrycie obejmowanych przez Fundusz akcji. Inwestycja, czyli objęcie przez Fundusz ok. 30 % uprzywilejowanych akcji imiennych Spółki Celowej, zostanie dokonana w trzech transzach, których terminy zapadalności uzależnione są od realizacji ustalonych przez strony kamieni milowych w projekcie. Ze względu na wczesny etap rozwoju wynalazku płatność pierwszej transzy została zakwalifikowana do etapu „pre-inkubacji” w Funduszu. Wszystkie obejmowane przez Fundusz akcje Spółki Celowej są uprzywilejowane w taki sposób, że dają Funduszowi pierwszeństwo zaspokojenia z masy likwidacyjnej Spółki Celowej w zakresie zainwestowanej przez Fundusz kwoty, proporcjonalnie do liczby posiadanych akcji. Dodatkowo, od dnia podpisania umowy inwestycyjnej, Funduszowi przysługuje szereg uprawnień związanych z decyzjami strategicznymi podejmowanymi przez Spółkę Celową oraz prawo wyboru oraz odwołania jednego członka Rady Nadzorczej Spółki Celowej, natomiast po objęciu przez Fundusz wszystkich akcji na podstawie umowy, Funduszowi będzie przysługiwało również prawo wyboru oraz odwołania jednego członka Zarządu Spółki Celowej. Spółka Celowa jest właścicielem własności intelektualnej niezbędnej do realizacji Projektu. Umowa została zawarta na czas określony, do daty gdy Fundusz będzie posiadaczem mniej niż 5% akcji w Spółce Celowej. Umowa wchodzi w życie z dniem jej zawarcia. Umowa została zawarta pod prawem polskim.

Podstawa prawna:

Art. 56 ust. 1 pkt 1 Ustawy o ofercie – Informacja poufna

Osoby reprezentujące Spółkę:

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