

AmRest Holdings SE
Sprawozdanie Zarządu
za rok 2013

Suplement

14 marca 2014 r.

Załącznik nr 1: Akcjonariat Spółki

Struktura Akcjonariatu

Według informacji posiadanych przez Spółkę, na dzień przekazania niniejszego raportu rocznego, 14 marca 2014 roku, następujący akcjonariusze przekazali informacje o posiadaniu bezpośrednio lub pośrednio (poprzez podmioty zależne) co najmniej 5% liczby głosów na Walnym Zgromadzeniu Akcjonariuszy AmRest:

TABELA 1. STRUKTURA AKCJONARIATU AMREST NA DZIEŃ PUBLIKACJI RAPORTU, 14 MARCA 2014 ROKU

Akcjonariusze	Liczba akcji	Udział w kapitale %	Liczba głosów na WZA	Udział na WZA %
WP Holdings VII B.V.*	6 997 853	32,99%	6 997 853	32,99%
ING OFE	4 100 000	19,33%	4 100 000	19,33%
PZU PTE**	2 779 734	13,10%	2 779 734	13,10%
Aviva OFE	1 600 000	7,54%	1 600 000	7,54%

* WP Holdings VII B.V. posiada bezpośrednio udziały stanowiące dokładnie 32,9999% udziału w kapitale i WZA

** PTE PZU S.A. zarządza aktywami, w których skład wchodzi fundusze należące do OFE PZU "Złota Jesień" oraz DFE PZU

Opis zmian w akcjonariacie

Zgodnie z najlepszą wiedzą AmRest, w okresie od 1 stycznia 2013 roku do dnia przekazania niniejszego raportu (14 marca 2014 roku) nie nastąpiły zmiany w strukturze akcjonariatu AmRest inne niż opisane poniżej:

W dniu 3 stycznia 2013 roku Zarząd AmRest poinformował o otrzymaniu dnia 2 stycznia 2013 od akcjonariusza PTE PZU S.A., występującego w imieniu Otwartego Funduszu Emerytalnego PZU „Złota Jesień” oraz Dobrowolnego Funduszu Emerytalnego PZU („Fundusze”) informacji, że w wyniku zawarcia dnia 18 grudnia 2012 transakcji kupna akcji Spółki na GPW w Warszawie, Fundusze stały się posiadaczami 2 779 734 akcji, co stanowi 13,10% kapitału zakładowego AmRest i uprawnia do 2 779 734 głosów na Walnym Zgromadzeniu Spółki, tj. 13,10% ogólnej liczby głosów.

Przed transakcją Fundusze posiadały 2 662 209 akcji, co stanowiło 12,55% kapitału zakładowego AmRest i uprawniało do 2 662 209 głosów na Walnym Zgromadzeniu Spółki, tj. 12,55% ogólnej liczby głosów.

Dnia 10 stycznia 2013 roku Zarząd AmRest poinformował, że w dniu 9 stycznia 2013 r. otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 7 stycznia 2013 r., transakcji sprzedaży 70 akcji AmRest po cenie 95,40 zł za jedną akcję,
- w dniu 8 stycznia 2013 r., transakcji sprzedaży 1 401 akcji AmRest po cenie 93,41 zł za jedną akcję,
- w dniu 9 stycznia 2013 r., transakcji sprzedaży 529 akcji AmRest po cenie 89,42 zł za jedną akcję.

Transakcje zostały zawarte w notowaniach giełdowych na Giełdzie Papierów Wartościowych w Warszawie.

Dnia 21 czerwca 2013 r. Zarząd AmRest poinformował, że w dniu 20 czerwca 2013 r. otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 17 czerwca 2013 r. transakcji sprzedaży 3000 akcji AmRest po cenie PLN 84,00 za jedną akcję. Transakcja została zawarta w notowaniach giełdowych na Giełdzie Papierów Wartościowych w Warszawie.

W dniu 5 lipca 2013 r. AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 4 lipca 2013 r. transakcji sprzedaży 1000 akcji AmRest po cenie 82,81 zł za jedną akcję. Transakcja została zawarta w notowaniach giełdowych na Giełdzie Papierów Wartościowych w Warszawie.

Dnia 5 lipca 2013 r. AmRest poinformował również, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 3 lipca 2013 transakcji zakupu 122 akcji AmRest po średniej cenie 84,91 zł,
- w dniu 4 lipca 2013 transakcji zakupu 22 753 akcji AmRest po średniej cenie 84,80 zł.

Transakcje zostały zawarte w notowaniach giełdowych na Giełdzie Papierów Wartościowych w Warszawie.

W dniu 9 lipca 2013 r. AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 5 lipca 2013 transakcji zakupu 8 237 akcji AmRest po średniej cenie 85,20 zł,
- w dniu 8 lipca 2013 transakcji zakupu 10 334 akcji AmRest po średniej cenie 85,62 zł.

Transakcje zostały zawarte w notowaniach giełdowych na Giełdzie Papierów Wartościowych w Warszawie.

Dnia 12 lipca 2013 r. AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 9 lipca 2013 transakcji zakupu 1 671 akcji AmRest po średniej cenie 85,10 zł. Transakcja została zawarta w notowaniach giełdowych na Giełdzie Papierów Wartościowych w Warszawie.

Dnia 19 lipca 2013 r. AmRest poinformował, że w dniu 19 lipca 2013 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 27 czerwca 2013 r. transakcji nabycia 109 akcji AmRest po średniej cenie zakupu 24,00 PLN za akcję,
- w dniu 15 lipca 2013 r. transakcji zbycia 109 akcji AmRest po średniej cenie sprzedaży 89,22 PLN za akcję,
- w dniu 17 lipca 2013 r. transakcji nabycia 4101 akcji AmRest po średniej cenie zakupu 24,00 PLN za akcję.

Transakcje nabycia zostały zawarte poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 25 lipca 2013 r. AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 19 lipca 2013 r. transakcji sprzedaży 4101 akcji AmRest po cenie 88,01 zł za jedną akcję. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 25 lipca 2013 r. AmRest poinformował również, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 22 lipca 2013 r. transakcji zakupu 793 akcji AmRest po średniej cenie 24,00 zł. Rozliczenie transakcji nastąpiło dnia 24 lipca 2013 r. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

Dnia 28 sierpnia 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu dnia 23 sierpnia 2013 r. transakcji sprzedaży 793 akcji AmRest po cenie 92,10 zł za jedną akcję. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 30 sierpnia 2013 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 29 sierpnia 2013 r. transakcji zakupu 38 000 akcji AmRest po średniej cenie 92,00 zł. Rozliczenie transakcji nastąpiło dnia 3 września 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 3 września 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu dnia 30 sierpnia 2013 r. transakcji zakupu 3 349 akcji AmRest po średniej cenie 91,88 zł. Rozliczenie transakcji nastąpiło dnia 4 września 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 12 września 2013 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 6 września 2013 r. transakcji zakupu 278 akcji AmRest po średniej cenie 87,00 zł. Rozliczenie transakcji nastąpiło w dniu 11 września 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 13 września 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu dnia 12 września 2013 r. transakcji zakupu 14 000 akcji AmRest po średniej cenie 94,49 zł. Rozliczenie transakcji nastąpiło w dniu 17 września 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 20 września 2013 roku AmRest poinformował, że dnia 19 września 2013 roku otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 17 września 2013 r. transakcji zakupu 4398 akcji AmRest po średniej cenie 94,00 zł. Rozliczenie transakcji nastąpiło w dniu 20 września 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 20 września 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu dnia 18 września 2013 r. transakcji zakupu 6 580 akcji AmRest po średniej cenie 38,05 zł. Rozliczenie transakcji nastąpiło w dniu 24 września 2013 r. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

W dniu 20 września 2013 roku AmRest poinformował również, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 19 września 2013 r. transakcji zakupu 6 580 akcji AmRest po średniej cenie 94 zł. Rozliczenie transakcji nastąpiło w dniu 24 września 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 24 września 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu dnia 19 września 2013 r. transakcji sprzedaży 6 580 akcji AmRest po cenie 94,00 zł za jedną akcję. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 26 września 2013 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 24 września 2013 r. transakcji zakupu 3 888 akcji AmRest po średniej cenie 92,50 zł. Rozliczenie transakcji nastąpiło dnia 27 września 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 2 października 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu dnia 30 września 2013 r. transakcji zakupu 3 000 akcji AmRest po średniej cenie 97,00 zł. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 3 października 2013 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 1 października 2013 r. transakcji zakupu 3 210 akcji AmRest po średniej cenie 48,40 zł. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

Dnia 10 października 2013 roku AmRest poinformował, że w dniu 9 października 2013 r. otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu dnia 3 października 2013 r. transakcji sprzedaży 230 akcji AmRest po cenie 98,00 zł za jedną akcję. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 11 października 2013 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 8 października 2013 roku transakcji zakupu 705 akcji AmRest Holdings SE po cenie zakupu 24,00 PLN za akcję. Rozliczenie transakcji nastąpiło 9 października 2013,
- w dniu 11 października 2013 roku transakcji zakupu 800 akcji AmRest Holdings SE po cenie zakupu 24,00 PLN za akcję. Rozliczenie transakcji nastąpiło 11 października 2013.

Transakcje zostały zawarte poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

Dnia 16 października 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu dnia 14 października 2013 r. transakcji sprzedaży 2 980 akcji AmRest po cenie 97,87 zł za jedną akcję. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 16 października 2013 roku AmRest poinformował również, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 10 października 2013 roku transakcji zakupu 3 347 akcji AmRest po średniej cenie zakupu 97,90 PLN za akcję,
- w dniu 14 października 2013 roku transakcji zakupu 2 980 akcji AmRest po średniej cenie zakupu 97,87 PLN za akcję.

Transakcje zostały zawarte na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 21 października 2013 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu dnia 15 października 2013 r. transakcji sprzedaży

1 505 akcji AmRest po cenie 98,03 zł za jedną akcję. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 5 listopada 2013 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 4 listopada 2013 r. transakcji zakupu 271 063 akcji AmRest po cenie 104,50 zł. Rozliczenie transakcji nastąpiło dnia 5 listopada 2013 r. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie jako transakcja pakietowa w trybie pozasesyjnym.

Dnia 3 grudnia 2013 roku AmRest poinformował, że w dniu 2 grudnia 2013 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 25 listopada 2013 r. transakcji zakupu 2702 akcji AmRest po cenie 24,00 zł. Rozliczenie transakcji nastąpiło dnia 26 listopada 2013 r. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

W dniu 31 stycznia 2014 roku AmRest poinformował, że w dniu 30 stycznia 2014 roku otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 15 lutego 2013 transakcji nabycia 5 akcji AmRest Holdings SE po średniej cenie zakupu 89,50 PLN za akcję.
- w dniu 15 lutego 2013 roku transakcji nabycia 5 akcji AmRest Holdings SE po średniej cenie zakupu 89,50 PLN za akcję.
- w dniu 26 marca 2013 roku transakcji nabycia 1 akcji AmRest Holdings SE po średniej cenie zakupu 88,50 PLN za akcję.
- w dniu 7 maja 2013 roku transakcji nabycia 12 akcji AmRest Holdings SE po średniej cenie zakupu 79,90 PLN za akcję.
- w dniu 3 czerwca 2013 roku transakcji nabycia 12 akcji AmRest Holdings SE po średniej cenie zakupu 80,89 PLN za akcję.
- w dniu 1 lipca 2013 roku transakcji nabycia 11 akcji AmRest Holdings SE po średniej cenie zakupu 80,99 PLN za akcję.
- w dniu 1 lipca 2013 roku transakcji nabycia 2 akcji AmRest Holdings SE po średniej cenie zakupu 80,99 PLN za akcję.
- w dniu 26 sierpnia 2013 roku transakcji nabycia 10 akcji AmRest Holdings SE po średniej cenie zakupu 92,50 PLN za akcję.
- w dniu 2 października 2013 roku transakcji nabycia 10 akcji AmRest Holdings SE po średniej cenie zakupu 98,80 PLN za akcję.
- w dniu 2 października 2013 roku transakcji nabycia 10 akcji AmRest Holdings SE po średniej cenie zakupu 97,99 PLN za akcję.
- w dniu 7 października 2013 roku transakcji nabycia 1 akcji AmRest Holdings SE po średniej cenie zakupu 98,00 PLN za akcję.
- w dniu 4 listopada 2013 roku transakcji zbycia 79 akcji AmRest Holdings SE po średniej cenie sprzedaży 109,50 PLN za akcję.

Transakcje zostały zawarte w notowaniach giełdowych na Giełdzie Papierów Wartościowych w Warszawie. Suma wartości wszystkich transakcji dokonanych w 2013 roku nie przekroczyła 5 000 euro.

Zarząd AmRest nie posiada informacji dotyczących posiadaczy papierów wartościowych, które dają specjalne uprawnienia kontrolne w stosunku do Spółki.

Poniżej przedstawiono transakcje na akcjach własnych AmRest dokonane na potrzeby realizacji programu opcji menadżerskich.

Rozpoczęcie skupu akcji własnych nastąpiło w oparciu o uchwałę nr 16 Walnego Zgromadzenia Spółki z dnia 10 czerwca 2011 r. w przedmiocie upoważnienia Zarządu do nabycia akcji własnych Spółki oraz utworzenia kapitału rezerwowego.

TABELA 2. TRANSAKCJE NA AKCJACH WŁASNYCH DOKONANE PRZEZ AMREST W 2013 ROKU

data zawarcia transakcji	data rozliczenia transakcji	nabycie/ zbycie	ilość nabytych/ zbytych akcji	Średnia cena nabycia/ zbycia akcji	Wartość nominalna akcji [EUR]	% kapitału zakładowego Spółki	ilość głosów na WZA Spółki	ilość akcji sumarycznie	łącznie ilość głosów na WZA Spółki	% ogólnej liczby głosów w Spółce
07.05.2013	10.05.2013	N	750	79,00	0,01	0,0035%	750	750	750	0,0035%
08.05.2013	13.05.2013	N	750	79,00	0,01	0,0035%	750	1500	1500	0,0071%
09.05.2013	14.05.2013	N	1000	78,50	0,01	0,0047%	1000	2500	2500	0,0118%
10.05.2013	15.05.2013	N	1000	80,00	0,01	0,0047%	1000	3500	3500	0,0165%
13.05.2013	16.05.2013	N	1000	79,78	0,01	0,0047%	1000	4500	4500	0,0212%
14.05.2013	17.05.2013	N	1000	79,93	0,01	0,0047%	1000	5500	5500	0,0259%
16.05.2013	21.05.2013	N	2110	80,00	0,01	0,0099%	2110	7610	7610	0,0359%
23.05.2013	23.05.2013	Z	330	47,60	0,01	0,0109%	2320	5290	5290	0,0249%
		Z	1680	70,00	0,01					
		Z	310	78,00	0,01					
24.05.2013	24.05.2013	Z	610	47,60	0,01	0,0057%	1210	4080	4080	0,0192%
		Z	600	48,40	0,01					
27.05.2013	27.05.2013	Z	1040	47,60	0,01	0,0058%	1240	2840	2840	0,0134%
		Z	200	48,40	0,01					
28.05.2013	28.05.2013	Z	200	70,60	0,01	0,0009%	200	2640	2640	0,0124%
05.06.2013	05.06.2013	Z	1180	47,60	0,01	0,0094%	2000	640	640	0,0030%
		Z	760	70,00	0,01					
		Z	60	78,00	0,01					
19.06.2013	19.06.2013	Z	531	70,00	0,01	0,0025%	531	109	109	0,0005%
27.06.2013	27.06.2013	Z	109	24,00	0,01	0,0005%	109	0	0	-
02.07.2013	05.07.2013	N	200	82,30	0,01	0,0009%	200	200	200	0,0009%
03.07.2013	08.07.2013	N	50	83,00	0,01	0,0002%	50	250	250	0,0012%
04.07.2013	09.07.2013	N	1000	83,00	0,01	0,0047%	1000	1250	1250	0,0059%
10.07.2013	15.07.2013	N	535	89,43	0,01	0,0025%	535	1785	1785	0,0084%
11.07.2013	16.07.2013	N	2316	89,01	0,01	0,0109%	2316	4101	4101	0,0193%
12.07.2013	17.07.2013	N	1003	89,00	0,01	0,0047%	1003	5104	5104	0,0241%
15.07.2013	18.07.2013	N	210	89,39	0,01	0,0010%	210	5314	5314	0,0250%
17.07.2013	17.07.2013	Z	4101	24,00	0,01	0,0213%	4521	793	793	0,0037%
		Z	280	70,00	0,01					
		Z	140	78,00	0,01					
22.07.2013	24.07.2013	Z	793	24,00	0,01	0,0037%	793	0	0	-
30.08.2013	04.09.2013	N	3490	92,00	0,01	0,0165%	3490	3490	3490	0,0165%
05.09.2013	10.09.2013	N	1076	89,31	0,01	0,0051%	1076	4566	4566	0,0215%
06.09.2013	11.09.2013	N	700	87,97	0,01	0,0033%	700	5266	5266	0,0248%
09.09.2013	12.09.2013	N	800	90,00	0,01	0,0038%	800	6066	6066	0,0286%
10.09.2013	13.09.2013	N	186	92,00	0,01	0,0009%	186	6252	6252	0,0295%
11.09.2013	16.09.2013	N	200	94,49	0,01	0,0009%	1000	6452	6452	0,0304%
12.09.2013	17.09.2013	N	128	94,49	0,01	0,0006%	128	6580	6580	0,0310%
16.09.2013	19.09.2013	N	644	94,13	0,01	0,0033%	644	7224	7224	0,0341%
17.09.2013	20.09.2013	N	1009	94,00	0,01	0,0048%	1009	8233	8233	0,0388%
18.09.2013	18.09.2013	Z	2790	24,00	0,01	0,0310%	6580	1653	1653	0,0078%
		Z	3790	48,40	0,01					
18.09.2013	23.09.2013	N	110	93,25	0,01	0,0005%	110	1763	1763	0,0083%
19.09.2013	24.09.2013	N	471	94,32	0,01	0,0022%	471	2234	2234	0,0105%
20.09.2013	25.09.2013	N	515	94,78	0,01	0,0024%	515	2749	2749	0,0130%
23.09.2013	26.09.2013	N	118	94,67	0,01	0,0006%	118	2867	2867	0,0135%
24.09.2013	27.09.2013	N	1000	94,04	0,01	0,0047%	1000	3867	3867	0,0182%
25.09.2013	30.09.2013	N	48	93,74	0,01	0,0002%	48	3915	3915	0,0185%

01.10.2013	02.10.2013	Z	3210	48,40	0,01	0,0151%	3210	705	705	0,0033%
04.10.2013	09.10.2013	N	781	96,65	0,01	0,0037%	781	1486	1486	0,0070%
07.10.2013	10.10.2013	N	19	96,59	0,01	0,0001%	19	1505	1505	0,0071%
08.10.2013	11.10.2013	N	9	96,51	0,01	0,0000%	9	1514	1514	0,0071%
08.10.2013	09.10.2013	Z	705	24,00	0,01	0,0033%	705	809	809	0,0038%
10.10.2013	15.10.2013	N	12	97,00	0,01	0,0001%	12	821	821	0,0039%
11.10.2013	11.10.2013	Z	800	24,00	0,01	0,0038%	800	21	21	0,0001%
18.11.2013	21.11.2013	N	2299	100,08	0,01	0,0108%	2299	2320	2320	0,0109%
19.11.2013	22.11.2013	N	2500	99,57	0,01	0,0118%	2500	4820	4820	0,0227%
20.11.2013	25.11.2013	N	2780	99,27	0,01	0,0131%	2780	7600	7600	0,0358%
21.11.2013	26.11.2013	N	13	99,50	0,01	0,0001%	13	7613	7613	0,0359%
22.11.2013	27.11.2013	N	262	101,82	0,01	0,0012%	262	7875	7875	0,0371%
25.11.2013	28.11.2013	N	299	103,89	0,01	0,0014%	299	8174	8174	0,0385%
25.11.2013	26.11.2013	Z	2702	24,00	0,01	0,0184%	3902	4272	4272	0,0201%
		Z	1200	47,60	0,01					
26.11.2013	29.11.2013	N	1000	103,40	0,01	0,0047%	1000	5272	5272	0,0249%
27.11.2013	02.12.2013	N	700	99,64	0,01	0,0033%	700	5972	5972	0,0282%
28.11.2013	03.12.2013	N	282	97,80	0,01	0,0013%	282	6254	6254	0,0295%
29.11.2013	04.12.2013	N	1100	97,57	0,01	0,0052%	1100	7354	7354	0,0347%
02.12.2013	05.12.2013	N	436	97,42	0,01	0,0021%	436	7790	7790	0,0367%
03.12.2013	06.12.2013	N	1000	98,09	0,01	0,0047%	1000	8790	8790	0,0414%
04.12.2013	09.12.2013	N	900	97,28	0,01	0,0042%	900	9690	9690	0,0457%
05.12.2013	05.12.2013	Z	810	47,60	0,01	0,0028%	6352	3338	3338	0,0157%
		Z	400	48,40	0,01					
		Z	1000	65,40	0,01					
		Z	2822	70,00	0,01					
		Z	720	78,00	0,01					
Z	600	86,00	0,01							
05.12.2013	10.12.2013	N	500	94,62	0,01	0,0024%	500	3838	3838	0,0181%
06.12.2013	11.12.2013	N	800	97,44	0,01	0,0038%	800	4638	4638	0,0219%
09.12.2013	12.12.2013	N	800	96,00	0,01	0,0038%	800	5438	5438	0,0256%
10.12.2013	13.12.2013	N	800	95,97	0,01	0,0038%	800	6238	6238	0,0294%
11.12.2013	16.12.2013	N	800	95,50	0,01	0,0038%	800	7038	7038	0,0332%
12.12.2013	17.12.2013	N	833	95,04	0,01	0,0039%	833	7871	7871	0,0371%
16.12.2013	16.12.2013	Z	2400	47,60	0,01	0,0278%	5900	1971	1971	0,0093%
		Z	3500	48,40	0,01					
16.12.2013	19.12.2013	N	780	90,10	0,01	0,0037%	780	2751	2751	0,0130%
17.12.2013	20.12.2013	N	1200	93,65	0,01	0,0057%	1200	3951	3951	0,0186%
18.12.2013	18.12.2013	Z	300	47,60	0,01	0,0063%	1340	2611	2611	0,0123%
		Z	640	70,00	0,01					
		Z	400	78,00	0,01					
18.12.2013	23.12.2013	N	14	84,00	0,01	0,0001%	14	2625	2625	0,0124%
19.12.2013	27.12.2013	N	503	90,00	0,01	0,0024%	503	3128	3128	0,0147%
20.12.2013	20.12.2013	Z	160	47,60	0,01	0,0059%	1260	1868	1868	0,0088%
		Z	600	48,40	0,01					
		Z	500	70,00	0,01					
20.12.2013	30.12.2013	N	986	91,00	0,01	0,0046%	986	2854	2854	0,0135%
23.12.2013	02.01.2014	N	997	91,06	0,01	0,0047%	997	3851	3851	0,0182%
27.12.2013	03.01.2014	N	750	90,00	0,01	0,0035%	750	4601	4601	0,0217%
30.12.2013	30.12.2013	Z	1000	24,00	0,01	0,0134%	2837	1764	1764	0,0083%
		Z	1500	48,40	0,01					
		Z	152	70,00	0,01					
		Z	185	78,00	0,01					

30.12.2013	07.01.2014	N	750	86,70	0,01	0,0035%	750	2514	2514	0,0119%
08.01.2014	08.01.2014	Z	800	47,60	0,01	0,0108%	2300	214	214	0,0010%
		Z	1500	48,40	0,01					
13.01.2014	13.01.2014	Z	90	47,60	0,01	0,0010%	214	0	0	-
		Z	124	70,00	0,01					

Akcje Emitenta będące w posiadaniu osób zarządzających i nadzorujących

Zgodnie z najlepszą wiedzą AmRest jedynym członkiem zarządu, będącym w posiadaniu akcji Emitenta jest Pan Wojciech Mroczyński. Na dzień 31 stycznia 2013 roku (a jednocześnie na dzień publikacji niniejszego Sprawozdania) posiada on 2702 akcje Spółki o łącznej wartości nominalnej 27,02 EUR.

Zgodnie z najlepszą wiedzą AmRest jedynym członkiem Rady Nadzorczej, będącym w posiadaniu akcji Emitenta jest Pan Henry McGovern. Na dzień 31 stycznia 2013 roku (a jednocześnie na dzień publikacji niniejszego Sprawozdania) posiada on 682 338 akcji Spółki o łącznej wartości nominalnej 6 823,38 EUR.

Załącznik nr 2: Sposób działania walnego zgromadzenia i jego zasadnicze uprawnienia oraz opis praw akcjonariuszy i sposobu ich wykonywania

Sposób działania walnego zgromadzenia i jego zasadnicze uprawnienia oraz opis praw akcjonariuszy i sposobu ich wykonywania, w szczególności zasady wynikające w regulaminu WZA zostały szczegółowo opisane w Statucie Spółki i Regulaminie Walnego Zgromadzenia Akcjonariuszy AmRest. Oba dokumenty dostępne są na stronie internetowej Spółki.

Załącznik nr 3: Opis zasad zmiany statutu lub umowy spółki Emitenta

Dla zmiany statutu Emitenta wymagana jest uchwała walnego zgromadzenia podjęta większością trzech czwartych głosów. Podstawa prawna: art. 415§ 1 i 430 § 1 Kodeksu Spółek Handlowych , w związku z art. 9 i art. 53 rozporządzenia Rady (WE) nr 2157/2001 z dnia 8 października 2001 r. w sprawie statutu spółki europejskiej (SE).

Załącznik nr 4: Zasady powoływania i odwoływania osób zarządzających

Zasady powoływania i odwoływania osób zarządzających oraz ich uprawnień reguluje statut Spółki.

Zgodnie z §7 punktem 3 statutu AmRest, Członkowie Zarządu są powoływani przez Radę Nadzorczą.

Uprawnienia Zarządu co do podjęcia decyzji o emisji akcji również opisane są w Statucie Spółki w §4:

- *Zarząd Spółki jest upoważniony przez okres do dnia 1 grudnia 2014 roku do dokonania jednego albo więcej podwyższeń kapitału zakładowego o łączną kwotę nie większą niż 5 000 EUR – kapitał docelowy.*
- *Zarząd może wydawać akcje w zamian za wkłady pieniężne lub niepieniężne.*
- *Podwyższenia kapitału zakładowego w granicach kapitału docelowego mogą być dokonywane jedynie w celu realizacji opcji na akcje w ramach przyjętego przez Spółkę jakiegokolwiek motywacyjnego programu opcji menedżerskich dla pracowników, w tym członków Zarządu, Spółki albo spółek zależnych od Spółki, zatwierdzonego przez Walne Zgromadzenie lub Radę Nadzorczą przed dniem 1 czerwca 2010 r. Uchwały Zarządu w sprawach ustalenia ceny emisyjnej lub wydania akcji w zamian za wkłady niepieniężne nie wymagają zgody Rady Nadzorczej.*
- *W granicach kapitału docelowego Zarząd jest uprawniony do pozbawienia w całości lub części prawa poboru akcji za zgodą Rady Nadzorczej. Zgoda, o której mowa w zdaniu pierwszym, jest udzielana w drodze uchwały podjętej większością czterech piątych głosów członków Rady Nadzorczej.*

Załącznik nr 5: Zmiany w podstawowych zasadach zarządzania przedsiębiorstwem Emitenta i jego grupą kapitałową

W roku 2013 brak było zmian w podstawowych zasadach zarządzania Grupą AmRest.

Załącznik nr 6: Wynagrodzenie osób zarządzających i nadzorujących Spółkę

TABELA 3. WYNAGRODZENIE CZŁONKÓW RADY NADZORCZEJ SPÓŁKI ZA 2013 ROK

Członek Rady Nadzorczej	Wynagrodzenie za czas pełnienia funkcji w Radzie Nadzorczej	Dochody z innych umów	Inne świadczenia	Łączne dochody za 12 miesięcy kończących się 31 grudnia 2013 r.
Raimondo Eggink	84 000	0	22 187	106 187
Robert Feuer ^[1]	0	0	22 187	22 187
Jacek Wojciech Kseń ^[2]	42 000	0	13 472	55 472
Joseph P. Landy ^[1]	0	0	22 187	22 187
Henry McGovern ^[1]	0	1 510 602	22 187	1 532 789
Per Steen Breimyr	84 000	0	22 187	106 187
Jan Sykora ^[3]	24 000	0	13 472	37 472
Peter A. Bassi ^[4]	154 145	0	8 715	162 860
Bradley D. Blum ^[4]	101 290	0	8 715	110 005
Razem	489 435	1 510 602	155 309	2 155 346

^[1] Dobrowolna rezygnacja z wynagrodzenia

^[2] Członek Rady Nadzorczej do 27.06.2013r.

^[3] Członek Rady Nadzorczej do 25.06.2013r.

^[4] Członek Rady Nadzorczej od 27.06.2013r.

TABELA 4. WYNAGRODZENIE CZŁONKÓW ZARZĄDU SPÓŁKI ZA 2013 ROK

Członek Zarządu	Wynagrodzenie	Premia roczna, nagrody branżowe	Dochody osiągnięte w spółkach zależnych i stowarzyszonych	Świadczenia, dochody z innych tytułów	Łączne dochody za 2013 rok
Wojciech Mroczyński	887 078	0	887 078	17 499	904 577
Mark Chandler	1 137 774	0	1 137 774	6 126	1 143 900
Drew O'Malley	840 000	126 000	966 000	16 523	982 523
Razem	2 864 852	126 000	2 990 852	40 148	3 031 000

Poniżej przedstawiono zmiany w stanie posiadania opcji na akcje AmRest przez osoby zarządzające lub nadzorujące AmRest w roku 2013, zgodnie z posiadanymi przez Spółkę informacjami.

TABELA 5. STAN POSIADANIA OPCJI NA AKCJE AMREST PRZEZ OSOBY ZARZĄDZAJĄCE LUB NADZORUJĄCE SPÓŁKĘ W 2013 ROKU

Imię i nazwisko	Funkcja*	Liczba opcji na akcje na dzień 31/12/2012	Liczba opcji na akcje nadanych w 2013 roku	Liczba opcji na akcje wykorzystanych w 2013 roku	Liczba opcji na akcje na dzień 31/12/2013	Wartość godziwa wszystkich opcji na moment nadania (tys. zł)
Henry McGovern	N	270 000	0	0	270 000	7 390
Wojciech Mroczyński	Z	105 250	0	5 000	100 250	2 652
Mark Chandler	Z	127 000	0	0	127 000	3 043
Drew O'Malley	Z	140 500	0	14 000	126 500	3 122

* (Z) osoba zarządzająca, (N) osoba nadzorująca

Na dzień 31 grudnia 2013 roku Pan Henry McGovern posiadał z tego tytułu łącznie 270 000 jednostek uczestnictwa (opcji), z czego 156 667 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 7 390,3 tys. zł.

Na dzień 31 grudnia 2013 roku Pan Wojciech Mroczyński posiadał 100 250 jednostek uczestnictwa (opcji), z czego 23 250 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 2 696,3 tys. zł.

Na dzień 31 grudnia 2013 roku Pan Drew O'Malley posiadał 126 500 jednostek uczestnictwa (opcji), z czego 36 500 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 3 352,3 tys. zł.

Na dzień 31 grudnia 2012 roku Pan Mark Chandler posiadał 127 000 jednostek uczestnictwa (opcji), z czego 4 800 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 3 042,8 tys. zł.

Więcej informacji na temat programu opcji znajduje się w Nocie 23 do skonsolidowanego sprawozdania finansowego.

Załącznik nr 7: Komitet Audytu AmRest - opis działania, skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku obrotowego

W 2013 roku brak było zmian osobowych w Komitecie Audytu.

W 2013 roku w skład Komitetu Audytu AmRest wchodziły następujący członkowie Rady Nadzorczej:

- Raimondo Eggink
- Robert Feuer
- Per Steen Breimyr.

Na dzień publikacji niniejszego raportu powyższa lista odzwierciedla aktualny skład Komitetu Audytu AmRest.

Zadania Komitetu Audytu

Zadaniami Komitetu Audytu jest doradzanie Radzie Nadzorczej w kwestiach dotyczących właściwego wdrażania zasad sprawozdawczości budżetowej i finansowej oraz działalności audytu wewnętrznego Spółki i jej Grupy Kapitałowej a także współpraca z biegłymi rewidentami. Do zadań Komitetu Audytu zalicza się w szczególności:

(A) monitorowanie pracy biegłych rewidentów Spółki, a także udzielanie Radzie Nadzorczej rekomendacji dotyczących wyboru i wynagrodzenia biegłych rewidentów,

(B) omawianie (przed rozpoczęciem każdego badania rocznego sprawozdania finansowego) z biegłymi rewidentami Spółki charakteru i zakresu badania oraz monitorowanie koordynacji prac między biegłymi rewidentami Spółki,

(C) przegląd okresowych oraz rocznych sprawozdań finansowych Spółki (jednostkowych i skonsolidowanych) skupiający się w szczególności na:

- wszelkich zmianach zasad rachunkowości, norm i praktyk dotyczących prowadzenia ksiąg;
- głównych kwestii poddanych analizie;
- znaczących korektach wynikłych w trakcie badania;
- oświadczeniach o kontynuacji działalności;
- zgodności z obowiązującymi przepisami o rachunkowości;

(D) omawianie wszelkich problemów lub zastrzeżeń, które mogą wynikać z badania sprawozdań finansowych,

(E) analiza listów biegłych rewidentów do Zarządu Spółki, niezależności i obiektywności przeprowadzonego audytu oraz odpowiedzi Zarządu,

(F) opiniowanie rocznych i długoterminowych planów finansowych,

(G) opiniowanie polityki odnośnie dywidendy, podziału zysku i emisji papierów wartościowych,

(H) przegląd systemów rachunkowości zarządczej

(I) przegląd rocznego sprawozdania grupy kapitałowej AmRest oraz funkcji audytu wewnętrznego, w tym kontroli procesów finansowych, operacyjnych, zarządczych, kontroli w zakresie przestrzegania przepisów i oceny ryzyka,

(J) analiza raportów audytu wewnętrznego oraz obserwacji wewnętrznych analityków oraz odpowiedzi Zarządu na te obserwacje; sprawdzanie poziomu niezależności audytorów wewnętrznych i opiniowanie planów Zarządu dotyczących zatrudniania i zwalniania szefa audytu wewnętrznego,

(K) roczny przegląd harmonogramu prac audytu wewnętrznego, koordynacja pracy wewnętrznych i zewnętrznych audytorów oraz inspekcja warunków pracy wewnętrznych audytorów,

- (L) współpraca z departamentami Spółki odpowiedzialnymi za audyt i kontrolę, jak i okresowa ocena ich pracy,
- (M) rozpatrywanie wszelkich innych kwestii związanych z audytem Spółki, wytyczonych przez Komitet Audytu lub Radę Nadzorczą,
- (N) informowanie Rady Nadzorczej o wszelkich istotnych kwestiach w zakresie działalności Komitetu Audytu.

Załącznik nr 8: Informacje o systemie kontroli programów akcji pracowniczych

Do 27 kwietnia 2005 roku w Grupie AmRest funkcjonował Plan Udziału w Zyskach („Program opcji pracowniczych 1”), w ramach, którego uprawnieni pracownicy otrzymywali jednostki uczestnictwa o wartości opartej na wielokrotności zysku za rok obrotowy, skorygowanej o czynniki przewidziane zasadami Planu. Zgodnie z zasadami Planu, po zakończeniu procesu dopuszczania akcji spółki AmRest Holdings SE do obrotu publicznego na Gieldzie Papierów Wartościowych, Spółka miała obowiązek wypłaty pracownikom wartości zapadłych jednostek uczestnictwa na dzień dopuszczenia jej akcji do obrotu publicznego.

Plan Udziału w Zyskach został rozwiązany z dniem 27 kwietnia 2005 roku. Część wydanych jednostek uczestnictwa, które nabyły już prawo do wypłaty na dzień 27 kwietnia 2005 roku, zostało rozliczone przez Spółkę. Zobowiązania wynikające z pozostałych wydanych jednostek uczestnictwa, które nie nabyły jeszcze prawa do wypłaty oraz nierozliczonych jednostek, które nabyły prawo do realizacji na ten dzień, zostały przejęte przez ARC, akcjonariusza Spółki i zostały całkowicie rozliczone przez ten podmiot w 2012 roku.

W kwietniu 2005 roku Spółka ogłosiła swoim pracownikom zasady Planu Opcji Pracowniczych („Program opcji pracowniczych 2”). Plan ten umożliwiał pracownikom Grupy AmRest zakup akcji spółki AmRest Holdings SE. Całkowita liczba akcji, do których wydawane mogły być opcje, była ustalana przez Zarząd, nie mogła jednak przekroczyć 3% wszystkich akcji znajdujących się w obrocie. Dodatkowo, zgodnie z postanowieniami Planu Opcji, grono pracowników uprawnionych do uczestniczenia w Planie Opcji, liczba przyznanych opcji oraz daty ich przyznania podlegały zatwierdzeniu przez Zarząd. Cena wykonania opcji była równa cenie rynkowej akcji Spółki z dnia przyznania opcji, natomiast okres nabywania uprawnień do opcji wynosił 3 lub 5 lat. Opcje mogły być realizowane w okresie 10 lat od daty nadania.

W styczniu 2010 r., Rada Nadzorcza jednostki dominującej Grupy podjęła uchwałę potwierdzającą i usystematyzowującą całkowitą liczbę akcji, co do których wydawane mogły być opcje w ilości, która nie mogła przekroczyć 3% wszystkich akcji znajdujących się w obrocie.

W czerwcu 2011 r., Rada Nadzorcza jednostki dominującej Grupy podjęła uchwałę zmieniającą wcześniejsze zapisy dotyczące liczby akcji przekazywanych do potencjalnego nabycia przez pracowników poprzez wykorzystanie opcji. Liczba ta została ograniczona do 100 000 rocznie.

W grudniu 2011 r. Grupa wprowadziła kolejny Plan Opcji Pracowniczych rozliczany akcjami, z myślą o wybranej grupie pracowników. Całkowita liczba akcji, do których wydawane mogą być opcje, jest ustalana przez Zarząd, nie może jednak przekroczyć 1 041 000 akcji. Zgodnie z postanowieniami Planu, Rada Nadzorcza, na wniosek Zarządu, ma prawo do określenia, poza innymi kwestiami, pracowników uprawnionych do uczestniczenia w Planie oraz ilości przyznanych opcji oraz daty ich przyznania. Cena wykonania opcji będzie zasadniczo równa cenie rynkowej akcji Spółki z dnia poprzedzającego przyznania opcji, natomiast okres nabywania uprawnień do opcji wyniesie 3 lata. Cena wykonania opcji będzie rosła rokrocznie o 11%.

Plan Opcji Pracowniczych został zatwierdzony przez Radę Nadzorczą Spółki oraz Walne Zgromadzenie Akcjonariuszy.

Powyższe programy mają charakter motywacyjny i skierowane są wyłącznie do pracowników oraz członków kadry menedżerskiej spółek Grupy AmRest.

Szczegółowe informacje dotyczące wycen oraz ujęcia księgowego powyższych planów znajdują się w Nocie 23 skonsolidowanego sprawozdania finansowego.

Załącznik nr 9: Skład Holdingu

Aktualny skład Grupy Kapitałowej AmRest został przedstawiony w Nocie 1a do Skonsolidowanego Roczego Sprawozdania Finansowego na dzień i za okres dwunastu miesięcy kończących się 31 grudnia 2013 roku. Poniżej przedstawiono zmiany, jakie zaszły w składzie Grupy w trakcie wyżej wymienionego okresu.

W dniu 18 stycznia 2013 roku zarejestrowano w USA oddział spółki La Tagliatella Financing Kft.

W dniu 31 stycznia 2013 roku zarejestrowano w USA oddział spółki AmRest Finance Zrt.

W dniu 15 lutego 2013 roku AmRest Holdings SE zwiększył liczbę posiadanych udziałów spółki AmRest HK Limited z dotychczasowych 65% do 79%.

W dniu 1 marca 2013 roku zarejestrowano w USA oddział spółki La Tagliatella International Kft.

W dniu 25 marca 2013 roku nastąpiła sprzedaż wszystkich posiadanych przez AmRest Holdings SE udziałów w spółce AmRest Finance Zrt. na rzecz AmRest Sp. z o.o. Spółka AmRest Holdings SE posiadała dotychczas 99,96% udziałów w AmRest Finance Zrt. Po transakcji spółka AmRest Sp. z o.o. posiada 100% udziałów w AmRest Finance Zrt.

W dniu 13 kwietnia 2013 roku niemiecka spółka należąca do Grupy AmRest Holdings SE zmieniła siedzibę. Od tego dnia nowa siedziba AmRest GmbH mieści się pod adresem: Frankfurt (60329) Mainzer Landstrasse 49.

W dniu 7 maja 2013 roku dokonano zmiany adresu siedziby AmRest Kft. Nowy adres spółki to Budapeszt (1139) Teve Utca 1 a-c.

W dniu 24 maja 2013 roku dokonano zmiany adresu siedziby AmRest Kavezo Kft. na Budapeszt (1139), Teve Utca 1 a-c. Ponadto w dniu 30 maja 2013 roku na ten sam adres zostały zmienione adresy siedzib spółek La Tagliatella Financing Kft. oraz La Tagliatella International Kft.

W dniu 10 czerwca 2013 roku zarejestrowano na Malcie oddziały spółek La Tagliatella Financing Kft. oraz La Tagliatella International Kft.

W dniu 26 czerwca 2013 roku struktura grupy AmRest Holdings SE powiększyła się o trzy nowe spółki, Da Via LLC, La Tagliatella Crown Farm LLC oraz La Tagliatella Seneca Meadows LLC. Spółki te należą w 100% do spółki AmRestavia S.L.U.

W dniu 28 czerwca 2013 roku jedynym udziałowcem grupy AmRest Tag S.L.U. stała się spółka AmRest Sp. z o.o.

Dnia 29 lipca 2013 roku Restauravia Grupo Empresarial S.L. nabyła część udziałów w AmRest Restaurants (India) Private Limited stając się jedynym udziałowcem.

W dniu 1 sierpnia 2013 roku sfinalizowano likwidację spółki AmRest Finance S.L.U.

Dnia 19 września 2013 roku doszło do zmiany formy prawnej spółki AmRest Services Sp. z o.o. Sp. K.A. na formę spółki komandytowej.

W dniu 4 października 2013 roku AmRest Holdings SE zwiększył ilość posiadanych udziałów w spółce Blue Horizon Hospitality Group PTE Ltd. Z 51,20% do 54,63%.

W dniu 18 października 2013 roku w ramach Grupy AmRest Holdings SE zarejestrowano nową spółkę AmRest Skyline GmbH, należącą w 100% bezpośrednio do AmRestavia S.L.U.

Dnia 25 października 2013 roku sfinalizowano zakup spółki Olbea s.r.o., w której 100% udziałów posiada AmRest Coffee s.r.o.

W dniu 6 listopada 2013 roku podjęto uchwałę o likwidacji spółki AmRest Services Sp. k. Ponadto w listopadzie 2013 roku podjęto również uchwałę o likwidacji AmRest Services Sp. z o.o.

W wyniku zakończonej dnia 25 listopada 2013 roku likwidacji spółki AmRest Services Sp. k., spółka AmRest Sp. z o.o. stała się jedynym udziałowcem AmRest LLC.

Dnia 19 grudnia 2013 roku AmRest Holdings SE zwiększył ilość posiadanych udziałów w spółce Blue Horizon Hospitality Group PTE Ltd. z posiadanych dotychczas 54,63% do 56,60%.

Siedzibą AmRest Holdings SE jest Wrocław. Obecnie restauracje prowadzone przez Grupę Kapitałową są zlokalizowane w Polsce, Republice Czeskiej, na Węgrzech, w Rosji, w Serbii, w Bułgarii, Chorwacji, Hiszpanii, Francji, Niemczech, Chinach i USA.

Załącznik nr 10: Kredyty i pożyczki

W dniu 30 stycznia 2013 roku AmRest Sp. z o.o. spłacił pożyczkę udzieloną przez AmRest Capital Zrt. (spłacone zostało 205 968,28 EUR)

W dniu 16 stycznia 2013 roku AmRest Sp. z o.o. spłacił pożyczkę udzieloną przez AmRest Capital Zrt. (190 000 EUR).

W dniu 16 stycznia 2013 roku AmRest Holdings SE spłacił pożyczkę udzieloną przez AmRest Capital Zrt. (1 094 476,29 EUR).

W dniu 11 marca 2013 roku OOO AmRest podpisała z AmRest Capital Zrt. umowę pożyczki na kwotę do 5 000 000 EUR. Pożyczka ma charakter rewolwingowy z terminem spłaty do 11 marca 2018.

W dniu 19 lipca 2013 AmRest Capital Zrt udzielił pożyczek sześciu spółkom hiszpańskim (Pastificio Service SL, Pastificio Service SLU, Restauravia Food SLU, Restauravia Grupo Empresarial SL, Tagligat SLU oraz Pastificio Restaurantes SLU) na łączną kwotę 24 070 000 EUR z terminem spłaty 19 lipca 2018.

W okresie od 26 lipca 2013 do 4 września 2013 spółka AmRestavia SL udzieliła spółce La Talgiatella LLC trzech pożyczek na łączną kwotę USD 8 884 tysięcy na okres jednego roku.

W dniu 5 września 2013 roku AmRest Holdings udzielił AmRest HK Limited pożyczki na kwotę USD 210 000 na okres jednego roku.

W dniu 14 października 2013 roku spółka AmRest Capital ZRT udzieliła pożyczki spółce OOO AmRest na kwotę 4 700 000 EUR na okres pięciu lat.

W dniu 5 grudnia 2013 roku AmRest Holdings SE udzielił spółce Blue Horizon Hospitality Group pożyczki na kwotę USD 582 000 na okres jednego roku.

W dniu 29 grudnia spółka AmRest sro spłaciła pożyczkę w AmRest Holdings SE w kwocie PLN 25 431 tysięcy i wzięła nową pożyczkę na kwotę PLN 20 500 tysięcy na okres pięciu lat

Pozostałe warunki wszystkich wymienionych umów pożyczek i kredytów, takie jak oprocentowanie, zostały ustalone na warunkach rynkowych.

Zestawienie wszystkich pożyczek udzielonych podmiotom powiązanim zostało przedstawione w poniższej tabeli.

TABELA 6. POŻYCZKI MIĘDZY PODMIOTAMI POWIĄZANYMI

Pożyczkodawca	Pożyczkobiorca	Waluta pożyczek	Wartość udzielonych pożyczek wg umów [tys. PLN]*	Wartość pożyczek na dzień 31/12/2013 [tys. PLN]**
AmRest Holdings SE	AmRest Sp z o.o.	PLN	350 000	222 000
AmRest Holdings SE	AmRest HK Limited	USD	3 012	3 795
AmRest Sp z o.o.	AmRest EOOD	PLN	12 000	14 627
AmRest Sp z o.o.	AmRest Kft.	PLN	7 500	7 721
AmRest Kft.	OOO AmRest	RUB	23 980	47 122
AmRest Capital Zrt.	OOO AmRest	EUR	20 736	58 049
AmRest Capital Zrt.	AmRest s.r.o.	EUR	12 442	5 444
AmRest Capital Zrt.	Spółki hiszpańskie	EUR	197 776	490 384
AmRest Finance Zrt.	AmRest sp zoo	PLN	525 735	568 527
AmRestavia SL	La Tagliatella LLC	USD	26 759	27 168
AmRest Holdings SE	BHHG	USD	1 753	1 757
AmRest Holdings SE	AmRest sro	PLN	20 500	20 516
Pożyczki udzielone w ramach spółek hiszpańskich		EUR	159 712	172 895
AmRest Sp z o.o.	OOO AmRest	USD	-	12
AmRest Sp z o.o.	AmRest Ukraina***	EUR	-	245
AmRest Sp z o.o.	AmRest Tag SL****	EUR	-	1 013

* Przeliczone wg kursu NBP z dnia 31/12/2013

** Razem z odsetkami naliczonymi do dnia 31/12/2013

*** Pożyczka w całości objęta odpisem aktualizującym

**** Pożyczka sprzedana do Capital Zrt., zostały naliczone niespłacone odsetki

Załącznik nr 11: Poręczenia i gwarancje

Stan gwarancji udzielonych i otrzymanych przez Grupę na dzień 31 grudnia 2013 r. przedstawia poniższa tabela.

TABELA 7. GWARANCJE UDZIELONE I OTRZYMANE PRZEZ GRUPĘ NA DZIEŃ 31 GRUDNIA 2013 ROKU

	Strony gwarancji	Mechanizm gwarancji	Maksymalna kwota
Gwarancja dotycząca umowy najmu restauracji w USA	AmRest Holdings SE gwarantuje AmRest LLC na rzecz MV Epicentre II LLC	Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki	Do kwoty 615 tys. USD (1.944 tys. zł).
Gwarancja dotycząca umowy najmu restauracji w USA	AmRest Holdings SE gwarantuje AmRest LLC na rzecz GLL Perimeter Place, L.P.	Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki	Zgodnie z mechanizmem gwarancji
Gwarancja dotycząca umowy najmu restauracji w USA	AmRest Holdings SE gwarantuje AmRest LLC na rzecz Towson Circle Holdings, LLC	Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki	Zgodnie z mechanizmem gwarancji
Gwarancja dotycząca umowy najmu restauracji w Niemczech	Amrest Holdings SE gwarantuje AmRest GmbH na rzecz na rzecz Berliner Immobilien Gesellschaft GbR	Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki	Zgodnie z mechanizmem gwarancji

Załącznik nr 12: Oświadczenie o przestrzeganiu Zasad Dobrych Praktyk Spółek Notowanych na GPW

Spółka AmRest Holdings SE, której akcje notowane są na Giełdzie Papierów Wartościowych w Warszawie, dokładała wszelkich starań by stosować zasady ładu korporacyjnego określone w dokumencie „Dobre Praktyki Spółek Notowanych na GPW”.

Zarząd Spółki informuje, że stosuje ona większość rekomendowanych Dobrych Praktyk. Poniżej prezentowana jest lista niestosowanych praktyk, wraz z uzasadnieniami.

Spółka nie stosuje następujących praktyk: nr I.5, I.12, II.1.6, II.1.12 oraz IV.10.

Zasada I.5 Spółka powinna posiadać politykę wynagrodzeń oraz zasady jej ustalania. Polityka wynagrodzeń powinna w szczególności określać formę, strukturę i poziom wynagrodzeń członków organów nadzorujących i zarządzających. Przy określaniu polityki wynagrodzeń powinno mieć zastosowanie zalecenie Komisji Europejskiej z 14 grudnia 2004 w sprawie wspierania odpowiedniego systemu wynagrodzeń dyrektorów spółek notowanych na giełdzie (2004/913/WE), uzupełnione o zalecenie KE z 30 kwietnia 2009 r. (2009/385/WE).

W przedsiębiorstwie Emitenta poziom wynagrodzenia Zarządu określa Rada Nadzorcza Spółki, natomiast poziom wynagrodzenia Rady Nadzorczej określa Walne Zgromadzenie Spółki. Określenie wynagrodzeń członków organów Spółki zostało pozostawione w zakresie kompetencji organów statutowych. 17 grudnia 2010 roku Rada Nadzorcza podjęła uchwałę o powołaniu Komitetu Wynagrodzeń. Do tej pory nie opracowano jednak polityki wynagrodzeń.

Zasada I.12 Spółka powinna zapewnić akcjonariuszom możliwość wykonywania osobiście lub przez pełnomocnika prawa głosu w toku walnego zgromadzenia, poza miejscem odbywania walnego zgromadzenia, przy wykorzystaniu środków komunikacji elektronicznej.

oraz

Zasada IV.10 Spółka powinna zapewnić akcjonariuszom możliwość udziału w walnym zgromadzeniu przy wykorzystaniu środków komunikacji elektronicznej, polegającego na:

- 1) transmisji obrad walnego zgromadzenia w czasie rzeczywistym,*
- 2) dwustronnej komunikacji w czasie rzeczywistym, w ramach której akcjonariusze mogą wypowiadać się w toku obrad walnego zgromadzenia przebywając w miejscu innym niż miejsce obrad.*

AmRest nie wdrożył jeszcze funkcjonalności dwustronnej komunikacji w czasie rzeczywistym pozwalającej akcjonariuszom na zdalny udział w walnym zgromadzeniu.

Spółka uznała, że głosowanie przez internet niesie ze sobą zbyt wiele technologicznych, prawnych i wizerunkowych elementów ryzyka, takich jak:

- Utrudnione poświadczenia tożsamości akcjonariuszy
- Bariery technologiczne, np. obciążenie łącza internetowego i opóźnienia w przekazie obrazu, które mogą wpływać negatywnie na dynamikę dyskusji na zgromadzeniu, a nawet spowodować przerwy w obradach, co z kolei może nieść ze sobą zarzut naruszania praw akcjonariuszy, którzy osobiście przybyli na WZA, rezerwując sobie na to odpowiednią ilość czasu.
- Odpowiedzialność Emitenta za ewentualne zerwanie połączenia z Walnym Zgromadzeniem (także wynikające z braku sprzętu zapewniającego szybkie, stabilne łącze internetowe po stronie akcjonariusza) oraz związane z nią ryzyko utraty reputacji, w sytuacji gdy akcjonariusz zostanie pozbawiony możliwości

udziału w WZ oraz prawa głosu. Konsekwencją zerwania połączenia internetowego i niemożności oddania głosu przez akcjonariusza może być niepodjęcie uchwały w trakcie obrad lub późniejsze zaskarżenie jej.

Spółka dotychczas nie otrzymała zgłoszeń potrzeby wprowadzenia zdalnego udziału w głosowaniu od jej akcjonariuszy.

Emitent umożliwi wykorzystanie na Walnym Zgromadzeniu Spółki instytucji pełnomocników, którzy otrzymują instrukcje do głosowania od poszczególnych akcjonariuszy.

Spółka nie zdecydowała się na rekomendowane bezpośrednie transmisje obrad Walnych Zgromadzeń, ale rejestrowała przebieg obrad. Nagranie video zostało niezwłocznie upublicznione na stronie internetowej i jest dostępny w zakładce Relacje Inwestorskie/ Walne Zgromadzenie. Spółka nie wyklucza możliwości stosowania ww. zasady w przyszłości.

Zasada II.1.6 Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej (...) roczne sprawozdania z działalności rady nadzorczej, z uwzględnieniem pracy jej komitetów, wraz z przekazaną przez radę nadzorczą oceną pracy rady nadzorczej oraz systemu kontroli wewnętrznej i systemu zarządzania ryzykiem istotnym dla spółki.

Rada Nadzorcza AmRest nie przygotowuje raportu opisującego działalność Rady w roku obrotowym. Sprawozdanie Rady Nadzorczej dotyczy wyłącznie oceny sytuacji finansowej Spółki i jest publikowane w formie raportu bieżącego bezpośrednio przed terminem Walnego Zgromadzenia Akcjonariuszy. Według opinii Rady Nadzorczej AmRest, aktualny rozmiar działalności Spółki nie wymaga obecnie tworzenia takiego raportu. Decyzja dotycząca tworzenia takiego raportu będzie rozważona, gdy będzie tego wymagać skala działalności Spółki.

Zasada II.1.12 Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej (...) w przypadku wprowadzenia w spółce programu motywacyjnego opartego na akcjach lub podobnych instrumentach - informację na temat prognozowanych kosztów jakie poniesie Spółka w związku z jego wprowadzeniem.

Informacja na temat kosztów, jakie spółka AmRest ponosi w związku z programem opcji pracowniczych, nie są oddzielnie wyodrębnione na internetowej stronie Spółki. Informacja ta zawarta jest jednak każdorazowo w nocie do sprawozdania finansowego Spółki (w przypadku rocznego sprawozdania) oraz w zestawieniu zmian w kapitale własnym Spółki (sprawozdania kwartalne).

Załącznik nr 13: Wyniki finansowe za czwarty kwartał 2013 roku

TABELA 8. WYNIKI FINANSOWE ZA CZWARTY KWARTAŁ 2013 ROKU*

w tysiącach złotych	za 3 miesiące kończące się 31 grudnia 2013	za 3 miesiące kończące się 31 grudnia 2012
Działalność kontynuowana		
Przychody z działalności restauracji	683 988	597 012
Przychody z działalności franczyzowej i pozostałej	46 211	43 742
Przychody razem	730 199	640 754
Koszty bezpośrednie działalności restauracji:		
Koszty artykułów żywnościowych	(219 250)	(191 650)
Koszty wynagrodzeń oraz świadczeń na rzecz pracowników	(145 003)	(123 254)
Koszty opłat licencyjnych (franczyzowych)	(34 313)	(32 147)
Koszty najmu oraz pozostałe koszty operacyjne	(217 313)	(190 037)
Koszty działalności franczyzowej i pozostałej razem	(34 266)	(32 660)
Koszty ogólnego zarządu	(59 236)	(42 555)
Wynik na sprzedaży aktywów w USA	-	67 621
Aktualizacja wartości aktywów	(61 617)	(17 045)
Pozostałe przychody operacyjne	20 000	8 462
Koszty i straty operacyjne razem	(750 997)	(553 265)
Zysk z działalności operacyjnej	(20 799)	87 489
Koszty finansowe	(141 700)	(13 360)
Przychody /(Koszty) z tytułu przeszacowania opcji put	-	802
Przychody finansowe	742	1 457
Udział w zyskach/(stratach) jednostek stowarzyszonych	35	22
Zysk przed opodatkowaniem	(34 192)	76 410
Podatek dochodowy	(9 300)	(18 252)
Zysk z działalności kontynuowanej	(43 942)	58 158
Działalność zaniechana		
Zysk/(Strata) z działalności zaniechanej	-	(8 924)
Zysk netto	(43 492)	49 234
Zysk / (strata) netto przypadający na		
Udziały niekontrolujące	(3 058)	1 230
Udziałowców jednostki dominującej	(40 434)	48 004
Zysk netto	(43 492)	49 234
Podstawowy zysk na jedną akcję w złotych	(1,86)	2,26
Rozwodniony zysk na jedną akcję w złotych	(1,83)	2,24
<u>Działalność kontynuowana</u>		
Podstawowy zysk na jedną akcję w złotych	(1,86)	2,68
Rozwodniony zysk na jedną akcję w złotych	(1,83)	2,66
<u>Działalność zaniechana</u>		
Podstawowy zysk na jedną akcję w złotych	-	(0,42)
Rozwodniony zysk na jedną akcję w złotych	-	(0,42)

* Dane nie zostały objęte badaniem

TABELA 9. PODSTAWOWE DANE FINANSOWE AMREST Z PODZIAŁEM NA DYWIZJE ZA CZWARTY KWARTAŁ 2013 ROKU*

	Q4 2013 QTD		Q4 2012 QTD	
	udział w sprzedaży	marża	udział w sprzedaży	marża
Sprzedaż	730 197		640 754	
<i>Polska</i>	301 147	45,3%	282 021	44,0%
<i>Republika Czeska</i>	95 016	14,3%	91 200	14,2%
<i>Pozostałe CEE</i>	43 884	6,6%	38 252	6,0%
Razem CEE	440 047	66,2%	411 473	64,2%
Rosja	103 169	15,5%	87 921	13,7%
Hiszpania	150 437	22,6%	139 567	21,8%
Nowe Rynki	36 544	5,5%	1 793	0,3%
EBITDA	90 130	12,3%	147 057	23,0%
<i>Polska</i>	38 269	12,7%	36 320	12,9%
<i>Republika Czeska</i>	14 183	14,9%	11 446	12,6%
<i>Pozostałe CEE</i>	2 286	5,2%	2 364	6,2%
Razem CEE	54 738	12,4%	50 130	12,2%
Rosja	15 754	15,3%	8 618	9,8%
Hiszpania	30 733	20,4%	31 461	22,5%
Nowe Rynki	-15 444	-	-13 588	-
USA	-	-	68 124	-
Nieprzypisane	4 349	-	2 312	-
Skorygowana EBITDA ^[1]	93 040	12,7%	82 483	12,9%
<i>Polska</i>	37 240	12,4%	31 639	11,2%
<i>Republika Czeska</i>	15 392	16,2%	13 056	14,3%
<i>Pozostałe CEE</i>	3 385	7,7%	3 194	8,3%
Razem CEE	56 017	12,7%	47 889	11,6%
Rosja	13 170	12,8%	10 690	12,2%
Hiszpania	31 397	20,9%	31 461	22,5%
Nowe Rynki	-12 899	-	-10 982	-
USA	-	-	503	-
Nieprzypisane	5 355	-	2 922	-
EBIT	-20 799	-2,8%	87 489	13,7%
<i>Polska</i>	18 019	6,0%	8 076	2,9%
<i>Republika Czeska</i>	7 778	8,2%	4 540	5,0%
<i>Pozostałe CEE</i>	-1 897	-	-3 310	-
Razem CEE	23 900	5,4%	9 306	2,3%
Rosja	8 498	8,2%	3 695	4,2%
Hiszpania	20 511	13,6%	17 940	12,9%
Nowe Rynki	-	-	-13 888	-
USA	-	-	68 124	-
Nieprzypisane	4 349	-	2 312	-

^[1] EBITDA oczyszczona o jednorazowe koszty związane z otwarciem nowych restauracji (Start-up), koszty przejęć i połączeń (wszelkie istotne koszty związane ze sfinalizowaną transakcją przejęcia bądź połączenia dotyczące usług profesjonalnych: prawnych, finansowych itp., bezpośrednio związanych z tą transakcją) oraz o korekty podatków pośrednich. Dodatkowo wartości za 2012 rok oczyszczone zostały o jednorazowy wpływ rozliczenia zysków z transakcji sprzedaży aktywów Applebee's.

* Dane nie zostały objęte badaniem

TABELA 10. UZGODNIENIE SKORYGOWANYCH WARTOŚCI ZYSKU NETTO I EBITDA W CZWARTYM KWARTALE ROKU 2013 I 2012*

tys. zł	za 12 miesiące kończące się 30 grudnia 2013	Udział w przy- chodach	za 3 miesiące kończące się 30 grudnia 2013	Udział w przy- chodach	za 12 miesiące kończące się 31 grudzień 2012	Udział w przy- chodach	za 3 miesiące kończące się 31 grudzień 2012	Udział w przy- chodach	Zmiana za 9 miesiące kończące się 30 września	% Zmiany	Zmiana za 3 miesiące kończące się 30 września	% Zmiany
Przychody z działalności restauracji	2 522 119	93,4%	683 988	93,7%	2 195 838	93,2%	597 012	93,2%	326 281	14,9%	86 976	14,6%
Przychody z działalności franczyzowej i pozostałej	178 779	6,6%	46 211	6,3%	160 417	6,8%	43 742	6,8%	18 362	11,4%	2 469	5,6%
Przychody razem	2 700 898		730 199		2 356 255		640 754		344 643	14,6%	89 445	
Zysk/(strata) netto	5 831	0,2%	-43 492	-6,0%	97 893	4,2%	49 234	7,7%	-92 062	-94,0%	-92 726	-188,3%
+ Koszty z tytułu przeszacowania opcji put	-63 482	-2,4%	0	0,0%	8 572	0,4%	-802	-0,1%	-72 054	-840,6%	802	-100,0%
Zysk/(strata) netto skorygowany	-57 651	-2,1%	-43 492	-6,0%	106 465	4,5%	48 432	7,6%	-164 116	-154,2%	-91 924	-189,8%
+ Koszty finansowe	54 479	2,0%	16 355	2,2%	57 571	2,4%	13 360	2,1%	-3 092	-5,4%	2 995	22,4%
- Przychody finansowe	-3 257	-0,1%	-2 927	-0,4%	-4 203	-0,2%	-1 457	-0,2%	946	-22,5%	-1 470	100,9%
- Udział w zyskach jednostek stowarzyszonych	-182	0,0%	-35	0,0%	-39	0,0%	-22	0,0%	-143	366,7%	-13	59,1%
+ Podatek dochodowy	11 144	0,4%	9 300	1,3%	26 753	1,1%	18 252	2,8%	-15 609	-58,3%	-8 952	-49,0%
- Zysk/(strata) z działalności zaniechanej	12 884	0,5%	0	0,0%	-10 884	-0,5%	8 924	1,4%	23 768	-218,4%	-8 924	-100,0%
+ Amortyzacja	189 827	7,0%	49 311	6,8%	169 079	7,2%	42 523	6,6%	20 748	12,3%	6 788	16,0%
+ Aktualizacja wartości aktywów	67 526	2,5%	61 617	8,4%	21 305	0,9%	17 045	2,7%	46 221	216,9%	44 572	261,5%
EBITDA	274 771	10,2%	90 129	12,3%	366 047	15,5%	147 057	23,0%	-91 276	-24,9%	-56 928	-38,7%
+ Koszty nowych otwarć (Start-up) ^[1]	35 074	1,3%	12 332	1,7%	26 992	1,1%	9 869	1,5%	8 082	29,9%	2 463	25,0%
- Zysk ze sprzedaży restauracji w USA	0	0,0%	0	0,0%	-67 621	-2,9%	-67 621	-10,6%	67 621	-100,0%	67 621	-100,0%
+ Koszty nabyć i połączeń ^[2]	1 006	0,0%	0	0,0%	610	0,0%	610	0,1%	396	64,9%	-610	-100,0%
+/- Korekty podatków pośrednich ^[3]	-9 422	-0,3%	-9 422	-1,3%	-10 677	-0,5%	-7 431	-1,2%	1 255	-11,8%	-1 990	26,8%
EBITDA skorygowana	301 429	11,2%	93 039	12,7%	315 351	13,4%	82 484	12,9%	-13 922	-4,4%	10 556	12,8%

^[1] Koszty nowych otwarć (Start-up) – wszystkie istotne wydatki operacyjne związane bezpośrednio z otwarciem i poniesione przed otwarciem nowej restauracji.

^[2] Koszty nabyć i połączeń – wszelkie istotne koszty związane ze sfinalizowaną transakcją nabycia bądź połączenia dotyczące usług profesjonalnych (prawnych, finansowych, innych) bezpośrednio związanych z tą transakcją.

^[3] Korekty podatków pośrednich - wszelkie istotne korekty podatków pośrednich rozpoznane w danym okresie a dotyczące poprzednich okresów sprawozdawczych na podstawie złożonych korekt deklaracji. Podatki pośrednie to głównie VAT, podatek od nieruchomości oraz inne podatki uwzględniane w kalkulacji EBITDA.

* Dane nie zostały objęte badaniem