

AmRest Holdings SE
Sprawozdanie Zarządu
za rok 2014

Suplement

18 marca 2015 r.

Załącznik nr 1: Akcjonariat Spółki

Struktura Akcjonariatu

Według informacji posiadanych przez Spółkę, na dzień przekazania niniejszego raportu rocznego, 18 marca 2015 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, 18 MARCA 2015 ROKU

Akcjonariusze	Liczba akcji	Udział w kapitale %	Liczba głosów na WZA	Udział na WZA %
WP Holdings VII B.V.	6 726 790	31,71%	6 726 790	31,71%
ING OFE	4 000 000	18,86%	4 000 000	18,86%
PZU PTE*	3 000 000	14,14%	3 000 000	14,14%
Aviva OFE	2 110 000	9,95%	2 110 000	9,95%

* 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 2014 roku do dnia przekazania niniejszego raportu (18 marca 2015 roku) w strukturze akcjonariatu AmRest nie nastąpiły zmiany inne niż opisane poniżej.

Zmiany w liczbie akcji AmRest będących w posiadaniu osób nadzorujących i zarządzających AmRest

Zgodnie z najlepszą wiedzą AmRest jedynymi członkami zarządu, będącymi w posiadaniu akcji Emitenta są Pan Wojciech Mroczyński i Pan Jacek Trybuchowski.

Na dzień 31 grudnia 2014 roku (a jednocześnie na dzień publikacji niniejszego Sprawozdania) Pan Wojciech Mroczyński posiadał 2702 akcji Spółki o łącznej wartości nominalnej 27,02 EUR.

Na dzień 31 grudnia 2014 roku (a jednocześnie na dzień publikacji niniejszego Sprawozdania) Pan Jacek Trybuchowski posiadał 3147 akcji Spółki o łącznej wartości nominalnej 31,47 EUR.

Zgodnie z najlepszą wiedzą AmRest jedynym członkiem Rady Nadzorczej, będącym w posiadaniu akcji Emitenta jest Pan Henry McGovern. Na dzień 31 grudnia 2014 roku posiadał on (wraz z podmiotami blisko związanymi) 734 386 akcji Spółki o łącznej wartości nominalnej 7 343,86 EUR. Na dzień publikacji niniejszego Sprawozdania Pan Henry McGovern posiada 734 723 akcje Spółki o łącznej wartości nominalnej 7 347,23 EUR.

Transakcje na akcjach AmRest dokonane przez osoby mające dostęp do informacji poufnych

Dnia 20 marca 2014 roku AmRest Holdings SE poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 20 marca 2014 roku transakcji zakupu 146 akcji AmRest po cenie zakupu 78,80 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 25 kwietnia 2014 roku AmRest Holdings poinformował, że w dniu 24 kwietnia 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 24 kwietnia 2014 roku transakcji zakupu 10 akcji AmRest po cenie zakupu 84,34 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 13 maja 2014 roku AmRest poinformował, że w dniu 12 maja 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 9 maja 2014 roku transakcji zakupu 63 akcji AmRest po cenie zakupu 80,00 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 15 maja 2014 roku AmRest poinformował, że dnia 14 maja 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 13 maja 2014 roku transakcji zakupu 37 akcji AmRest po cenie zakupu 79,39 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 16 maja 2014 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu dnia 15 maja 2014 roku transakcji zakupu 10 000 akcji AmRest po cenie zakupu 82,00 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 23 maja 2014 roku AmRest poinformował, że dnia 22 maja 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu:

- w dniu 20 maja 2014 roku transakcji zakupu 1 060 akcji AmRest po cenie zakupu 83,00 PLN za akcję,
- w dniu 22 maja 2014 roku transakcji zakupu 940 akcji AmRest po cenie zakupu 83,26 PLN za akcję.

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

Dnia 27 maja 2014 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu dnia 21 maja 2014 roku transakcji zakupu 2400 akcji AmRest po cenie zakupu 47,60 PLN za akcję. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

W dniu 5 czerwca 2014 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 3 czerwca 2014 roku transakcji zakupu 600 akcji AmRest po cenie 47,60 PLN za akcję. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

Dnia 6 czerwca 2014 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu:

- w dniu 30 maja 2014 roku transakcji zakupu 1 989 akcji AmRest po cenie zakupu 86,33 PLN za akcję,
- w dniu 2 czerwca 2014 roku transakcji zakupu 386 akcji AmRest po cenie zakupu 87,20 PLN za akcję,
- w dniu 3 czerwca 2014 roku transakcji zakupu 425 akcji AmRest po cenie zakupu 88,00 PLN za akcję.

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

W dniu 2 lipca 2014 roku AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 30 czerwca 2014 roku transakcji sprzedaży 246 akcji AmRest po cenie 88,90 zł za jedną akcję. Transakcja zbycia została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 8 lipca 2014 roku AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w dniu 7 lipca 2014 roku transakcji zakupu 13 099 akcji AmRest po średniej cenie 81,74 PLN za akcję. Transakcje zostały zawarte na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 9 lipca 2014 roku AmRest poinformował, że dnia 8 lipca 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest o dokonaniu w tym samym dniu transakcji zakupu 4 700 akcji AmRest po średniej cenie 82,26 PLN za akcję. Transakcje zostały zawarte na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 10 lipca 2014 roku AmRest poinformował, że w dniu 9 lipca 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu tego samego dnia transakcji zakupu 450 akcji AmRest po cenie 82,00 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 11 lipca 2014 roku AmRest poinformował, że dnia 10 lipca 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w tym samym dniu transakcji zakupu 12 250 akcji AmRest po średniej cenie 81,18 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 14 sierpnia 2014 AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 14 sierpnia 2014 roku transakcji zakupu 4 000 akcji AmRest po cenie zakupu 70,05 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 14 sierpnia 2014 AmRest poinformował również, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 14 sierpnia 2014 roku przez podmiot blisko z nią związany transakcji zakupu 17 085 akcji AmRest po cenie zakupu 69,99 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 20 sierpnia 2014 AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu dnia 18 sierpnia 2014 roku transakcji zakupu 1 013 akcji AmRest po cenie zakupu 70,77 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 22 sierpnia 2014 AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 19 sierpnia 2014 roku transakcji zakupu 164 akcji AmRest po cenie zakupu 72,98 PLN za akcję,
- w dniu 20 sierpnia 2014 roku transakcji zakupu 850 akcji AmRest po cenie zakupu 75,00 PLN za akcję.

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

Dnia 12 września 2014 AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu dnia 8 września 2014 roku transakcji zakupu 2 400 akcji AmRest po cenie zakupu 70,00 PLN za akcję. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

W dniu 18 września 2014 AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu:

- w dniu 12 września 2014 roku transakcji zbycia 848 akcji AmRest Holdings SE po cenie sprzedaży 88,00 PLN za akcję,
- w dniu 16 września 2014 roku transakcji zbycia 585 akcji AmRest Holdings SE po cenie sprzedaży 87,50 PLN za akcję,
- w dniu 17 września 2014 roku transakcji zbycia 880 akcji AmRest Holdings SE po cenie sprzedaży 87,50 PLN za akcję.

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

Dnia 21 października 2014 AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 17 października 2014 roku przez podmiot blisko z nią związany transakcji zakupu 3 634 akcji AmRest po cenie zakupu 82,51 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 11 grudnia 2014 AmRest poinformował, że dnia 10 grudnia 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w tym samym dniu transakcji zbycia 2210 akcji

AmRest Holdings SE po cenie sprzedaży 111,00 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 17 grudnia 2014 AmRest poinformował, że w dniu 16 grudnia 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 11 grudnia 2014 roku transakcji zbycia 3000 akcji AmRest Holdings SE po cenie sprzedaży 109,00 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

W dniu 23 grudnia 2014 AmRest poinformował, że dnia 22 grudnia 2014 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 17 grudnia 2014 roku transakcji zbycia 2200 akcji AmRest Holdings SE po cenie sprzedaży 105,73 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

Dnia 29 grudnia 2014 AmRest poinformował, że w tym samym dniu otrzymał zawiadomienie od członka Rady Nadzorczej Spółki, będącego osobą mającą dostęp do informacji poufnych AmRest, o dokonaniu przez podmiot blisko z nim związany:

- w dniu 22 grudnia 2014 roku transakcji zakupu 500 akcji AmRest Holdings SE po średniej cenie zakupu 105,09 PLN za akcję.
- w dniu 23 grudnia 2014 roku transakcji zakupu 330 akcji AmRest Holdings SE po średniej cenie zakupu 105,78 PLN za akcję.

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

W dniu 29 grudnia 2014 AmRest poinformował również, że tego samego dnia otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 22 grudnia 2014 roku transakcji zakupu 5 200 akcji AmRest po średniej cenie zakupu 65,38 PLN za akcję. Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

Dnia 3 stycznia 2015 AmRest poinformował, że w dniu 2 stycznia 2015 otrzymał zawiadomienie od osoby mającej dostęp do informacji poufnych AmRest, o dokonaniu w dniu 29 grudnia 2014 roku transakcji nabycia 51 akcji AmRest po cenie zakupu 0,00 PLN za akcję (akcje zostały przekazane nieodpłatnie). Transakcja została zawarta poza obrotem zorganizowanym, w ramach wykonania opcji menadżerskich AmRest.

W dniu 19 stycznia 2015 AmRest poinformował, że tego samego dnia otrzymał zawiadomienie od członka Rady Nadzorczej Spółki, będącego osobą mającą dostęp do informacji poufnych AmRest, o dokonaniu w dniu 16 stycznia 2015 r. przez podmiot blisko z nim związany transakcji zakupu 337 akcji AmRest Holdings SE po średniej cenie zakupu 103,10 PLN za akcję. Transakcja została zawarta na Giełdzie Papierów Wartościowych w Warszawie w trybie sesyjnym zwykłym.

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

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 OKRESIE OBJĘTYM SPRAWOZDANIEM

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
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					
17.03.2014	20.03.2014	N	1000	85,00	0,01	0,0047%	1000	1000	1000	0,0047%
18.03.2014	21.03.2014	N	1000	82,75	0,01	0,0047%	1000	2000	2000	0,0094%
19.03.2014	24.03.2014	N	1001	80,80	0,01	0,0047%	1001	3001	3001	0,0141%
20.03.2014	25.03.2014	N	750	79,29	0,01	0,0035%	750	3751	3751	0,0177%
21.03.2014	21.03.2014	Z	680	70,00	0,01	0,0041%	880	2871	2871	0,0135%
		Z	200	78,00	0,01					
21.03.2014	26.03.2014	N	600	83,98	0,01	0,0028%	600	3471	3471	0,0164%
24.03.2014	27.03.2014	N	3	85,34	0,01	0,00001%	3	3474	3474	0,0164%
25.03.2014	28.03.2014	N	400	86,67	0,01	0,0019%	400	3874	3874	0,0183%
26.03.2014	26.03.2014	Z	480	47,60	0,01	0,0117%	2481	1393	1393	0,0066%
		Z	600	48,40	0,01					
		Z	941	70,00	0,01					
		Z	460	78,00	0,01					
31.03.2014	31.03.2014	Z	1393	24,00	0,01	0,0066%	1393	0	0	0,0000%
01.04.2014	04.04.2014	N	500	90,78	0,01	0,0024%	500	500	500	0,0024%
02.04.2014	07.04.2014	N	33	91,44	0,01	0,0002%	33	533	533	0,0025%
03.04.2014	08.04.2014	N	500	87,99	0,01	0,0024%	500	1033	1033	0,0049%
04.04.2014	09.04.2014	N	500	87,89	0,01	0,0024%	500	1533	1533	0,0072%
07.04.2014	10.04.2014	N	500	86,80	0,01	0,0024%	500	2033	2033	0,0096%
08.04.2014	11.04.2014	N	500	85,12	0,01	0,0024%	500	2533	2533	0,0119%
10.04.2014	15.04.2014	N	500	85,49	0,01	0,0024%	500	3033	3033	0,0143%
11.04.2014	16.04.2014	N	198	85,40	0,01	0,0009%	198	3231	3231	0,0152%
22.04.2014	25.04.2014	N	500	84,57	0,01	0,0024%	500	3731	3731	0,0176%
23.04.2014	23.04.2014	Z	607	24,00	0,01	0,0095%	2017	1714	1714	0,0081%
		Z	600	48,40	0,01					
		Z	510	70,00	0,01					
		Z	300	78,00	0,01					
23.04.2014	28.04.2014	N	700	84,66	0,01	0,0033%	700	2414	2414	0,0114%
24.04.2014	29.04.2014	N	1000	84,60	0,01	0,0047%	1000	3414	3414	0,0161%
12.05.2014	12.05.2014	Z	516	70,00	0,01	0,0083%	1756	1658	1658	0,0078%
			240	78,00	0,01					
			1000	86,00	0,01					
12.05.2014	15.05.2014	N	276	77,60	0,01	0,0013%	276	1934	1934	0,0091%
13.05.2014	16.05.2014	N	14	78,61	0,01	0,0001%	14	1948	1948	0,0092%
14.05.2014	19.05.2014	N	91	80,66	0,01	0,0004%	91	2039	2039	0,0096%
15.05.2014	20.05.2014	N	500	81,99	0,01	0,0024%	500	2539	2539	0,0120%
19.05.2014	22.05.2014	N	119	84,00	0,01	0,0006%	119	2658	2658	0,0125%
20.05.2014	23.05.2014	N	142	85,00	0,01	0,0007%	142	2800	2800	0,0132%

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
21.05.2014	26.05.2014	N	100	82,54	0,01	0,0005%	100	2900	2900	0,0137%
22.05.2014	22.05.2014	N	100	83,23	0,01	0,0005%	100	3000	3000	0,0141%
21.05.2014	21.05.2014	Z	2400	47,60	0,01	0,0113%	2400	600	600	0,0028%
03.06.2014	03.06.2014	Z	600	47,60	0,01	0,0028%	600	0	0	0,0000%
02.09.2014	05.09.2014	N	2400	81,80	0,01	0,0113%	2400	2400	2400	0,0113%
08.09.2014	08.09.2014	Z	2400	70,00	0,01	0,0113%	2400	0	0	0,0000%
15.09.2014	18.09.2014	N	1210	88,00	0,01	0,0057%	1210	1210	1210	0,0057%
18.09.2014	23.09.2014	N	740	87,7	0,01	0,0035%	740	740	1950	0,0092%
19.09.2014	19.09.2014	Z	130	47,60	0,01	0,0057%	1210	740	740	0,0035%
			720	70,00	0,01					
			360	78,00	0,01					
24.09.2014	24.09.2014	Z	60	47,60	0,01	0,0012%	260	480	480	0,0023%
			200	70,00	0,01					
25.09.2014	25.09.2014	Z	380	47,60	0,01	0,0023%	480	0	0	0,0000%
			100	70,00	0,01					
01.10.2014	06.10.2014	N	149	83,54	0,01	0,0007%	149	149	149	0,0007%
02.10.2014	07.10.2014	N	237	82,48	0,01	0,0011%	237	386	386	0,0018%
03.10.2014	08.10.2014	N	149	83,29	0,01	0,0007%	149	535	535	0,0025%
07.10.2014	09.10.2014	N	100	84,95	0,01	0,0005%	100	635	635	0,0030%
08.10.2014	10.10.2014	N	1011	83,81	0,01	0,0048%	1011	1646	1646	0,0078%
09.10.2014	13.10.2014	N	800	83,08	0,01	0,0038%	800	2446	2446	0,0115%
10.10.2014	14.10.2014	N	1000	82,51	0,01	0,0047%	1000	3446	3446	0,0162%
13.10.2014	15.10.2014	N	750	82,33	0,01	0,0035%	750	4196	4196	0,0198%
14.10.2014	16.10.2014	N	750	82,00	0,01	0,0035%	750	4946	4946	0,0233%
16.10.2014	20.10.2014	N	1000	80,50	0,01	0,0047%	1000	5946	5946	0,0280%
16.10.2014	16.10.2014	Z	60	47,60	0,01	0,0044%	932	5014	5014	0,0236%
			522	70,00	0,01					
			350	78,00	0,01					
17.10.2014	17.10.2014	Z	900	47,60	0,01	0,0042%	900	4114	4114	0,0194%
17.10.2014	21.10.2014	N	1000	82,50	0,01	0,0047%	1000	5114	5114	0,0241%
20.10.2014	20.10.2014	Z	120	70,00	0,01	0,0010%	220	4894	4894	0,0231%
			100	78,00	0,01					
21.10.2014	23.10.2014	N	1000	85,00	0,01	0,0047%	1000	5894	5894	0,0278%
22.10.2014	24.10.2014	N	82	86,00	0,01	0,0004%	82	5976	5976	0,0282%
22.10.2014	22.10.2014	Z	20	70,00	0,01	0,0001%	20	5956	5956	0,0281%
23.10.2014	23.10.2014	Z	80	47,60	0,01	0,0035%	740	5216	5216	0,0246%
			660	70,00	0,01					
23.10.2014	27.10.2014	N	500	85,82	0,01	0,0024%	500	5716	5716	0,0269%
07.11.2014	12.11.2014	N	379	96,48	0,01	0,0018%	379	6095	6095	0,0287%
10.11.2014	13.11.2014	N	550	97,36	0,01	0,0026%	550	6645	6645	0,0313%
13.11.2014	17.11.2014	N	600	99,67	0,01	0,0028%	600	7245	7245	0,0342%
14.11.2014	18.11.2014	N	1000	100,00	0,01	0,0047%	1000	8245	8245	0,0389%
14.11.2014	14.11.2014	Z	1000	47,60	0,01	0,0144%	3050	5195	5195	0,0245%
			2050	48,40	0,01					
17.11.2014	19.11.2014	N	1171	99,10	0,01	0,0055%	1171	6366	6366	0,0300%
17.11.2014	17.11.2014	Z	600	47,60	0,01	0,0028%	600	5766	5766	0,0272%

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
20.11.2014	24.11.2014	N	1267	99,70	0,01	0,0060%	1267	7033	7033	0,0332%
21.11.2014	25.11.2014	N	1855	100,10	0,01	0,0087%	1855	8888	8888	0,0419%
24.11.2014	26.11.2014	N	1810	100,04	0,01	0,0085%	1810	10698	10698	0,0504%
25.11.2014	27.11.2014	N	977	99,19	0,01	0,0046%	977	11675	11675	0,0550%
26.11.2014	28.11.2014	N	1591	100,77	0,01	0,0075%	1591	13266	13266	0,0625%
27.11.2014	01.12.2014	N	393	99,76	0,01	0,0019%	393	13659	13659	0,0644%
28.11.2014	02.12.2014	N	288	101,00	0,01	0,0014%	288	13947	13947	0,0657%
02.12.2014	02.12.2014	Z	200	70,00	0,01	0,0009%	200	13747	13747	0,0648%
02.12.2014	04.12.2014	N	155	105,45	0,01	0,0007%	155	13902	13902	0,0655%
03.12.2014	05.12.2014	N	2400	110,05	0,01	0,0113%	2400	16302	16302	0,0768%
04.12.2014	08.12.2014	N	2773	109,80	0,01	0,0131%	2773	19075	19075	0,0899%
05.12.2014	09.12.2014	N	2808	110,99	0,01	0,0132%	2808	21883	21883	0,1032%
08.12.2014	10.12.2014	N	3027	111,01	0,01	0,0143%	3027	24910	24910	0,1174%
09.12.2014	11.12.2014	N	1648	111,88	0,01	0,0078%	1648	26558	26558	0,1252%
10.12.2014	12.12.2014	N	1567	112,10	0,01	0,0074%	1567	28125	28125	0,1326%
11.12.2014	15.12.2014	N	229	109,50	0,01	0,0011%	229	28354	28354	0,1337%
12.12.2014	16.12.2014	N	3191	109,92	0,01	0,0150%	3191	31545	31545	0,1487%
15.12.2014	17.12.2014	N	1840	109,75	0,01	0,0087%	1840	33385	33385	0,1574%
16.12.2014	18.12.2014	N	3000	108,25	0,01	0,0141%	3000	36385	36385	0,1715%
17.12.2014	19.12.2014	N	3022	105,96	0,01	0,0142%	3022	39407	39407	0,1858%
18.12.2014	22.12.2014	N	3000	103,83	0,01	0,0141%	3000	42407	42407	0,1999%
19.12.2014	23.12.2014	N	273	103,50	0,01	0,0013%	273	42680	42680	0,2012%
22.12.2014	22.12.2014	Z	2000	47,60	0,01	0,0245%	5200	37480	37480	0,1767%
			1600	70,00	0,01					
			600	78,00	0,01					
			1000	86,00	0,01					
29.12.2014	29.12.2014	Z	51	0,00	0,01	0,0002%	51	37429	37429	0,1764%
30.12.2014	30.12.2014	Z	80	0,00	0,01	0,0004%	80	37349	37349	0,1761%
07.01.2015	07.01.2015	Z	561	0,00	0,01	0,0026%	561	36788	36788	0,1734%
07.01.2015	09.01.2015	N	1410	100,24	0,01	0,0066%	1410	38198	38198	0,1801%
08.01.2015	08.01.2015	Z	240	70,00	0,01	0,0025%	524	37674	37674	0,1776%
			100	78,00	0,01					
			100	81,00	0,01					
			84	0,00	0,01					
08.01.2015	12.01.2015	N	1500	104,11	0,01	0,0071%	1500	39174	39174	0,1847%
09.01.2015	13.01.2015	N	1500	104,94	0,01	0,0071%	1500	40674	40674	0,1917%
12.01.2015	14.01.2015	N	2000	104,82	0,01	0,0094%	2000	42674	42674	0,2012%
13.01.2015	15.01.2015	N	1354	102,57	0,01	0,0064%	1354	44028	44028	0,2075%
08.01.2015	08.01.2015	Z	80	81,00	0,01	0,0014%	304	43724	43724	0,2061%
			224	0,00	0,01					
14.01.2015	14.01.2015	Z	382	70,00	0,01	0,0064%	1352	42372	42372	0,1997%
			570	78,00	0,01					
			100	81,00	0,01					
			300	86,00	0,01					
14.01.2015	16.01.2015	N	329	102,48	0,01	0,0016%	329	42701	42701	0,2013%
15.01.2015	19.01.2015	N	2907	103,00	0,01	0,0137%	2907	45608	45608	0,2150%

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 zostały opisane w Statucie Spółki, w §4:

- *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 2014 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 2014 ROK

Członek Rady Nadzorczej	Okres pełnienia funkcji w 2014 roku	Wynagrodzenie za czas pełnienia funkcji w Radzie Nadzorczej	Dochody z innych umów	Inne świadczenia	Łączne dochody za 12 miesięcy kończących się 31 grudnia 2014 r.
Raimondo Eggink	01.01 - 31.12.14	84 000	0	5 810	89 810
Robert Feuer ^[1]	01.01 - 04.06.14	0	0	5 810	5 810
Amr Kronfol ^[1]	04.06 - 31.12.14	0	0	5 810	5 810
Joseph P. Landy ^[1]	01.01 - 31.12.14	0	0	5 810	5 810
Henry McGovern	01.01 - 31.12.14	2 344 877		0	2 344 877
Per Steen Breimyr	01.01 - 31.12.14	84 000	0	5 810	89 810
Peter A. Bassi	01.01 - 31.12.14	338 705	0	8 715	347 420
Bradley D. Blum	01.01 - 31.12.14	224 098	0	8 715	232 813
Razem		3 075 680	0	46 480	3 122 160

^[1] Dobrowolna rezygnacja z wynagrodzenia

TABELA 4. WYNAGRODZENIE CZŁONKÓW ZARZĄDU SPÓŁKI ZA 2014 ROK

Członek Zarządu	Okres pełnienia funkcji w 2014 roku	Wynagrodzenie	Premia roczna, nagrody branżowe	Dochody osiągnięte w spółkach zależnych i stowarzyszonych	Świadczenia, dochody z innych tytułów	Łączne dochody za 12 miesięcy kończących się 31 grudnia 2014 r.
Wojciech Mroczyński	01.01 - 31.12.14	870 808	216 913	1 087 721	19 889	1 107 610
Mark Chandler	01.01 - 31.12.14	1 126 371	281 593	1 407 963	10 624	1 418 587
Drew O'Malley	01.01 - 31.12.14	913 333	219 192	1 132 525	30 519	1 163 044
Jacek Trybuchowski	21.11 - 31.12.14	65 085	14 644	79 729	0	79 729
Razem		2 975 597	732 342	3 707 938	61 032	3 768 970

Poniżej przedstawiono zmiany w stanie posiadania opcji na akcje AmRest przez osoby zarządzające lub nadzorujące AmRest w roku 2014, zgodnie z posiadanymi przez Spółkę informacjami.

TABELA 5. STAN POSIADANIA OPCJI NA AKCJE AMREST PRZEZ OSOBY ZARZĄDZAJĄCE LUB NADZORUJĄCE SPÓŁKĘ W 2014 ROKU

Imię i nazwisko	Funkcja*	Liczba opcji na akcje na dzień 31/12/2013	Liczba opcji na akcje nadanych w 2014 roku	Liczba opcji na akcje wykorzystanych w 2014 roku	Liczba opcji na akcje na dzień 31/12/2014	Wartość godziwa wszystkich opcji na moment nadania (tys. zł)
Henry McGovern	N	270 000	50 000	0	320 000	8 058
Wojciech Mroczyński	Z	100 250	30 000	0	130 250	3 461
Mark Chandler	Z	127 000	0	0	127 000	3 043
Drew O'Malley	Z	126 500	30 000	0	156 500	4 060
Jacek Trybuchowski	Z	124 250	50 000	5 400	168 850	4 120

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

Na dzień 31 grudnia 2014 roku Pan Henry McGovern posiadał łącznie 320 000 jednostek uczestnictwa (opcji), z czego 250 333 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 8 058,1 tys. zł.

Na dzień 31 grudnia 2014 roku Pan Wojciech Mroczyński posiadał 130 250 jednostek uczestnictwa (opcji), z czego 72 983 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 3 460,6 tys. zł.

Na dzień 31 grudnia 2014 roku Pan Drew O'Malley posiadał 156 500 jednostek uczestnictwa (opcji), z czego 115 800 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 4 060,1 tys. zł.

Na dzień 31 grudnia 2014 roku Pan Mark Chandler posiadał 127 000 jednostek uczestnictwa (opcji), z czego 116 200 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 3 042,8 tys. zł.

Na dzień 31 grudnia 2014 roku Pan Jacek Trybuchowski posiadał 168 850 jednostek uczestnictwa (opcji), z czego 108 250 to jednostki, które już nabyły prawo do realizacji. Wartość godziwa wszystkich opcji na moment nadania wynosi 4 120,1 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 2014 roku miały miejsce następujące zmiany osobowe w Komitecie Audytu:

Pan Robert Feuer zrezygnował z pełnienia funkcji członka Rady Nadzorczej, a tym samym członka Komitetu Audytu z dniem 4 czerwca 2014 roku. W dniu 8 lipca 2014 roku Rada Nadzorcza powołała członka Rady Nadzorczej Pana Amr Kronfol na członka Komitetu Audytu.

Na koniec 2014 roku w skład Komitetu Audytu AmRest wchodziły następujący członkowie Rady Nadzorczej:

- Raimondo Eggink
- Per Steen Breimyr
- Amr Kronfol

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

Program opcji pracowniczych 1

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.

Program opcji pracowniczych 2

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 Programu Opcji, grono pracowników uprawnionych do uczestniczenia w Programie 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 systematyzującą 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 listopadzie 2014 r. Rada Nadzorcza jednostki dominującej Grupy podjęła uchwałę dodającą do regulaminu Opcji Pracowniczych 2 możliwość rozliczenia Opcji Pracowniczych w gotówce.

Program opcji pracowniczych 3

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, 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.

W dniu 14 grudnia 2014 roku podpisane zostały umowy z Członkami Zarządu objętymi programem Opcji Pracowniczych. Umowa ta gwarantuje minimalną pulę 6 milionów dolarów do wypłaty w przypadku

osiągnięcia wyznaczonych finansowych celów strategicznych na lata 2014-2016. Prawo do tej kwoty uzyskuje się w trzech równych częściach po osiągnięciu celu za kolejny rok, przy czym uzyskanie celu za rok trzeci gwarantuje wypłatę całości pomimo nie osiągnięcia któregoś z celów w latach ubiegłych. W przypadku gdy na dzień 31 grudnia 2016 kurs zamknięcia akcji AmRest przekroczy 142 złote wynagrodzenie przestaje być wymagalne. Dodatkowo wybierając realizację opcji w okresie naliczenia gwarantowanej wypłaty traci się do niej prawo.

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 2014 roku. Poniżej przedstawiono zmiany, jakie zaszły w składzie Grupy w trakcie wyżej wymienionego okresu.

W dniu 16 stycznia 2014 r. nastąpiła sprzedaż wszystkich posiadanych udziałów w spółce AmRest Restaurants (India) Private Limited przez Restauravia Grupo Empresarial S.L. (99,99998% udziałów) i AmRestavia S.L.U. (0,00002% udziałów) na rzecz osób fizycznych.

W dniu 13 marca 2014 r. zarejestrowano we Francji nową spółkę La Tagliatella SAS, z siedzibą 10 Place Charles Beraudier Immeuble l'Orient 69428 Lyon, Francja, w której 100% udziałów posiada spółka AmRestavia S.L.U.

W dniu 13 czerwca 2014 r. AmRest Holdings SE zwiększył liczbę posiadanych udziałów w spółce Blue Horizon Hospitality Group PTE Ltd z siedzibą w Singapurze z dotychczasowych 56,60% do 60,18%.

W dniu 19 września 2014 r. zakończono proces likwidacji spółki Bécsi út.13. Kft (przed likwidacją spółka w 100% zależna od AmRest Kft).

W dniu 26 września 2014 r. zarejestrowano w Hiszpanii nową spółkę Pizzarest S.L.U. z siedzibą w 25191 Lleida, Hiszpania, w której 100% udziałów posiada spółka Pastificio Service S.L.U.

W dniu 20 października 2014 r. AmRest Holdings SE zwiększył liczbę posiadanych udziałów w spółce AmRest HK Ltd z siedzibą w Hong-Kongu z dotychczasowych 82% do 83%.

W dniu 21 listopada 2014 r. utworzono w Stanach Zjednoczonych nową spółkę AmRest FSVC, LLC z siedzibą w 1209 Orange Street, Wilmington, 19801 Delaware, USA, w której 100% udziałów posiada AmRest Holdings SE.

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

Zestawienie pożyczek udzielonych podmiotom powiązanym w roku 2014 zostało przedstawione w poniższej tabeli.

TABELA 6. POŻYCZKI MIĘDZY PODMIOTAMI POWIĄZANYMI UDZIELONE W ROKU 2014

Pożyczkodawca	Pożyczkobiorca	Data pożyczki	Finalny termin spłaty	Kwota pożyczki [tys]	Waluta pożyczki	Stopa referencyjna	Marża
AmRest Holdings SE	BHHG	22.01.2014	22.01.2015	556	USD	-	5,5%
AmRest Capital Zrt	AmRest TAG S.L.U.	10.03.2014*	15.02.2019	1 600	EUR	3M EURIBOR	5,5%
AmRest Capital Zrt	AmRest TAG S.L.U.	22.04.2014*	15.02.2019	1 600	EUR	3M EURIBOR	5,5%
AmRest Capital Zrt	AmRest TAG S.L.U.	05.09.2014*	15.02.2019	3 400	EUR	3M EURIBOR	5,5%
AmRest Capital Zrt	AmRest TAG S.L.U.	11.12.2014*	15.02.2019	3 400	EUR	3M EURIBOR	5,5%
AmRest Sp. z o.o.	AmRest LLC	26.03.2014	26.03.2015	300	USD	3M EURIBOR	4,0%
AmRest Holdings SE	BHHG	03.07.2014	24.06.2015	1 085	USD	-	5,5%
AmRest Capital Zrt	OOO AmRest	03.11.2014*	03.11.2019	3 000	EUR	-	6,4%
AmRest Capital Zrt	OOO AmRest	29.12.2014*	03.11.2019	750	EUR	-	6,4%
AmRest Finance Zrt	AmRest Sp. z o.o.	12.12.2014	30.06.2015	35 200	PLN	6M WIBOR	4,0%
AmRest TAG S.L.U.	Restauravia Food	26.03.2014	15.01.2019	400	EUR	3M EURIBOR	5,5%
AmRest TAG S.L.U.	Restauravia Food	29.09.2014	15.01.2019	1 100	EUR	3M EURIBOR	5,5%
AmRest TAG S.L.U.	Pastificio Service S.L.U.	26.03.2014	15.01.2019	1 600	EUR	3M EURIBOR	5,5%
AmRest TAG S.L.U.	Pastificio Service S.L.U.	24.04.2014	15.01.2019	1 600	EUR	3M EURIBOR	5,5%
AmRest TAG S.L.U.	Pastificio Service S.L.U.	29.09.2014	15.01.2019	3 000	EUR	3M EURIBOR	5,5%
AmRest TAG S.L.U.	Pastificio Service S.L.U.	22.12.2014	15.01.2019	1 300	EUR	3M EURIBOR	5,5%
AmRestavia S.L.U.	AmRest SAS	08.04.2014	08.04.2017	300	EUR	3M EURIBOR	3,9%

* pożyczka rewolwingowa

W 2014 roku nie zostały wypowiedziane żadne umowy dotyczące kredytów i pożyczek.

TABELA 7. POŻYCZKI MIĘDZY PODMIOTAMI POWIĄZANYMI

Pożyczkodawca	Pożyczkobiorca	Waluta pożyczek	Wartość udzielonych pożyczek wg umów [tys. PLN]*	Wartość pożyczek na dzień 31/12/2014 [tys. PLN]**
AmRest Kft	OOO AmRest	RUB	45 256	30 108
AmRest Capital ZRT	Spółki hiszpańskie	EUR	528 360	524 971
AmRest Capital ZRT	OOO AmRest	EUR	73 269	73 269
AmRest Finance ZRT	AmRest Sp. z o.o.	PLN	560 935	561 046
AmRest Sp. z o.o.	AmRest Kft	PLN	5 790	5 877
AmRest Sp. z o.o.	AmRest EOOD	PLN	0	2 281
AmRest Sp. z o.o.	AmRest LLC	USD	910	1 087
AmRest Holdings SE	AmRest HK Ltd	USD	3 930	4 597
AmRest Holdings SE	Blue Horizon Hospitality Group	USD	6 769	8 114
AmRest Holdings SE	AmRest s.r.o.	PLN	20 500	20 500
AmRest Holdings SE	AmRest Sp. z o.o.	PLN	212 000	212 000
Pożyczki udzielone w ramach spółek hiszpańskich		EUR	153 780	164 220
AmRestavia S.L.U.	La Tagliatella LLC	USD	31 158	32 937

* Przeliczone wg kursu NBP z dnia 31/12/2014

** Razem z odsetkami naliczonymi do dnia 31/12/2014

Załącznik nr 11: Poręczenia i gwarancje

Stan gwarancji udzielonych i otrzymanych przez Grupę na dzień 31 grudnia 2014 r. przedstawia poniższa tabela.

TABELA 8. GWARANCJE UDZIELONE I OTRZYMANE PRZEZ GRUPĘ NA DZIEŃ 31 GRUDNIA 2014 ROKU

	<i>Strony gwarancji</i>	<i>Mechanizm gwarancji</i>	<i>Maksymalna kwota</i>
<i>Gwarancja dotycząca umowy najmu restauracji w USA</i>	<i>AmRest Holdings SE gwarantuje AmRest LLC na rzecz MV Epicentre II LLC</i>	<i>Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki</i>	<i>Do kwoty 615 tys. USD (2.157 tys. zł).</i>
<i>Gwarancja dotycząca umowy najmu restauracji w USA</i>	<i>AmRest Holdings SE gwarantuje AmRest LLC na rzecz GLL Perimeter Place, L.P.</i>	<i>Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki</i>	<i>Zgodnie z mechanizmem gwarancji</i>
<i>Gwarancja dotycząca umowy najmu restauracji w USA</i>	<i>AmRest Holdings SE gwarantuje AmRest LLC na rzecz Towson Circle Holdings, LLC</i>	<i>Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki</i>	<i>Zgodnie z mechanizmem gwarancji</i>
<i>Gwarancja dotycząca umowy najmu restauracji w Niemczech</i>	<i>Amrest Holdings SE gwarantuje AmRest GmbH na rzecz na rzecz Berliner Immobilien Gesellschaft GbR</i>	<i>Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki</i>	<i>Zgodnie z mechanizmem gwarancji</i>

W odniesieniu do trzech z powyższych umów w USA trwają negocjacje z właścicielami.

Załącznik nr 12: Postępowania toczące się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej

Na dzień 31 grudnia 2014 r., ani na dzień przekazania niniejszego Sprawozdania przeciwko Spółce nie prowadzono postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub przed organem administracji publicznej dotyczących zobowiązań oraz wierzytelności, których pojedyncza lub łączna wartość stanowiłaby co najmniej 10% kapitałów własnych Spółki.

Załącznik nr 13: 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).

Tekst zbioru Zasad Dobrych Praktyk Spółek Notowanych na GPW dostępny jest na oficjalnej stronie internetowej Giełdy Papierów Wartościowych w Warszawie poświęconej zagadnieniom ładu korporacyjnego spółek notowanych na Głównym Rynku GPW oraz na NewConnect (www.corp-gov.gpw.pl, zakładka „Regulacje”).

Aktualne oświadczenie AmRest o przestrzeganiu Zasad Dobrych Praktyk Spółek Notowanych na GPW znajduje się na stronie internetowej Spółki (sekcja „Inwestorzy”, zakładka „Ład korporacyjny”).

Załącznik nr 14: Wyniki finansowe za czwarty kwartał 2014 roku

TABELA 9. WYNIKI FINANSOWE ZA CZWARTY KWARTAŁ 2014 ROKU*

w tysiącach złotych	za 3 miesiące kończące się 31 grudnia 2014	za 3 miesiące kończące się 31 grudnia 2013
Działalność kontynuowana		
Przychody z działalności restauracji	750 754	683 988
Przychody z działalności franczyzowej i pozostałej	48 838	46 211
Przychody razem	799 592	730 199
Koszty bezpośrednie działalności restauracji:		
Koszty artykułów żywnościowych	(236 064)	(219 250)
Koszty wynagrodzeń oraz świadczeń na rzecz pracowników	(162 458)	(145 003)
Koszty opłat licencyjnych (franczyzowych)	(36 764)	(34 313)
Koszty najmu oraz pozostałe koszty operacyjne	(239 593)	(217 313)
Koszty działalności franczyzowej i pozostałej razem	(34 110)	(34 266)
Koszty ogólnego zarządu	(54 178)	(59 236)
Aktualizacja wartości aktywów	(33 876)	(61 617)
Pozostałe przychody operacyjne	6 507	20 000
Koszty i straty operacyjne razem	(790 536)	(750 997)
Zysk/(strata) z działalności operacyjnej	9 056	(20 799)
Koszty finansowe	(12 434)	(14 170)
Przychody finansowe	2 690	742
Udział w zyskach/(stratach) jednostek stowarzyszonych	81	35
Starta przed opodatkowaniem	(607)	(34 192)
Podatek dochodowy	3 407	(9 300)
Zysk/(strata) z działalności kontynuowanej	2 800	(43 492)
Zysk netto	2 800	(43 492)
Zysk / (strata) netto przypadający na		
Udziały niekontrolujące	(4 321)	(3 058)
Udziałowców jednostki dominującej	7 121	(40 434)
Zysk netto	2 800	(43 492)
Podstawowy zysk na jedną akcję w złotych	(0,34)	(1,86)
Rozwodniony zysk na jedną akcję w złotych	(0,36)	(1,83)
<u>Działalność kontynuowana</u>		
Podstawowy zysk na jedną akcję w złotych	(0,34)	(1,86)
Rozwodniony zysk na jedną akcję w złotych	(0,36)	(1,83)
<u>Działalność zaniechana</u>		
Podstawowy zysk na jedną akcję w złotych	-	-
Rozwodniony zysk na jedną akcję w złotych	-	-

* Dane nie zostały objęte badaniem

TABELA 10. PODSTAWOWE DANE FINANSOWE AMREST Z PODZIAŁEM NA DYWIZJE ZA CZWARTY KWARTAŁ 2014 ROKU*

	Q4 2014 QTD		Q4 2013 QTD	
	udział w sprzedaży	marża	udział w sprzedaży	marża
Sprzedaż	799 592		730 197	
<i>Polska</i>	318 682	39,9%	301 147	41,2%
<i>Republika Czeska</i>	99 989	12,5%	95 016	13,0%
<i>Pozostałe CEE</i>	52 078	6,5%	43 884	6,0%
Razem CEE	470 749	58,9%	440 047	60,3%
Rosja	103 189	12,9%	103 169	14,1%
Hiszpania	170 019	21,3%	150 437	20,6%
Nowe Rynki	55 635	7,0%	36 544	5,0%
EBITDA	100 865	12,6%	90 130	12,3%
<i>Polska</i>	40 965	12,9%	38 269	12,7%
<i>Republika Czeska</i>	15 411	15,4%	14 183	14,9%
<i>Pozostałe CEE</i>	5 822	11,2%	2 286	5,2%
Razem CEE	62 198	13,2%	54 738	12,4%
Rosja	9 361	9,1%	15 754	15,3%
Hiszpania	38 351	22,6%	30 733	20,4%
Nowe Rynki	-2 844	-	-15 444	-
Nieprzypisane	-6 201	-	4 349	-
Skorygowana EBITDA ^[1]	109 722	13,7%	93 040	12,7%
<i>Polska</i>	43 441	13,6%	37 240	12,4%
<i>Republika Czeska</i>	16 040	16,0%	15 392	16,2%
<i>Pozostałe CEE</i>	6 297	12,1%	3 385	7,7%
Razem CEE	65 778	14,0%	56 017	12,7%
Rosja	12 562	12,2%	13 170	12,8%
Hiszpania	41 164	24,2%	31 397	20,9%
Nowe Rynki	-3 581	-	-12 899	-
Nieprzypisane	-6 201	-	5 355	-
EBIT	9 056	1,1%	-20 799	-2,8%
<i>Polska</i>	13 673	4,3%	18 019	6,0%
<i>Republika Czeska</i>	8 954	9,0%	7 778	8,2%
<i>Pozostałe CEE</i>	-1 316	-	-1 897	-
Razem CEE	21 310	4,5%	23 900	5,4%
Rosja	89	0,1%	8 498	8,2%
Hiszpania	26 143	15,4%	20 511	13,6%
Nowe Rynki	-32 188	-	-78 057	-
Nieprzypisane	-6 298	-	4 349	-

^[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.

* Dane nie zostały objęte badaniem

TABELA 11. UZGODNIENIE SKORYGOWANYCH WARTOŚCI ZYSKU NETTO I EBITDA W CZWARTYM KWARTALE ROKU 2014 I 2013*

tys. zł	za 12 miesiące kończące się 31 grudnia 2014	Udział w przy- chodach	za 3 miesiące kończące się 31 grudnia 2014	Udział w przy- chodach	za 12 miesiące kończące się 31 grudnia 2013	Udział w przy- chodach	za 3 miesiące kończące się 31 grudnia 2013	Udział w przy- chodach	Zmiana za 12 miesięcy kończące się 31 grudnia	% Zmiany	Zmiana za 3 miesiące kończące się 31 grudnia	% Zmiany
Przychody z działalności restauracji	2 770 529	93,8%	750 754	93,9%	2 522 119	93,4%	683 988	93,7%	248 410	9,8%	66 766	9,8%
Przychody z działalności franczyzowej i pozostałej	182 122	6,2%	48 838	6,1%	178 779	6,6%	46 211	6,3%	3 343	1,9%	2 627	5,7%
Przychody razem	2 952 651		799 592		2 700 898		730 199		251 753	9,3%	69 393	9,5%
Zysk/(strata) netto	46 070	1,6%	2 800	0,4%	5 831	0,2%	-43 492	-6,0%	40 239	690,1%	46 292	-
+ Koszty z tytułu przeszacowania opcji put	0	0,0%	0	0,0%	-63 482	-2,4%	0	0,0%	63 482	-	0	n/d
Zysk/(strata) netto skorygowany	46 070	1,6%	2 800	0,4%	-57 651	-2,1%	-43 492	-6,0%	103 721	-	46 292	-
+ Koszty finansowe	50 688	1,7%	12 434	1,6%	54 479	2,0%	16 355	2,2%	-3 791	-	-3 921	-
- Przychody finansowe	-5 929	-0,2%	-2 690	-0,3%	-3 257	-0,1%	-2 927	-0,4%	-2 672	82,0%	237	-
- Udział w zyskach jednostek stowarzyszonych	-195	0,0%	-81	0,0%	-182	0,0%	-35	0,0%	-13	7,1%	-46	131,4%
+ Podatek dochodowy	19 261	0,7%	-3 407	-0,4%	11 144	0,4%	9 300	1,3%	8 117	72,8%	-12 707	-
- Zysk/(strata) z działalności zaniechanej	0	0,0%	0	0,0%	12 884	0,5%	0	0,0%	-12 884	-	0	n/d
+ Amortyzacja	206 065	7,0%	57 933	7,2%	189 827	7,0%	49 311	6,8%	16 238	8,6%	8 622	17,5%
+ Aktualizacja wartości aktywów	40 414	1,4%	33 876	4,2%	67 526	2,5%	61 617	8,4%	-27112	-	-27741	-
EBITDA	356 374	12,1%	100 865	12,6%	274 771	10,2%	90 129	12,3%	81 603	29,7%	10 736	11,9%
+ Koszty nowych otwarć (Start-up)*	25 603	0,9%	8 852	1,1%	35 074	1,3%	12 332	1,7%	-9 471	-	-3 480	-
- Zysk ze sprzedaży restauracji w USA	0	0,0%	0	0,0%	0	0,0%	0	0,0%	0	n/d	0	n/d
+ Koszty nabyć i połączeń*	0	0,0%	0	0,0%	1 006	0,0%	0	0,0%	-1 006	-	0	n/d
+/- Korekty podatków pośrednich	0	0,0%	0	0,0%	-9 422	-0,3%	-9 422	-1,3%	9 422	-	9 422	-
EBITDA skorygowana	381 977	12,9%	109 717	13,7%	301 429	11,2%	93 039	12,7%	80 548	26,7%	16 678	17,9%

^[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