

Raport bieżący nr 23/2016

2016-05-25

Temat: Stanowisko Zarządu "Orbis" S.A. w sprawie połączenia "Orbis" S.A. z Hekon-Hotele Ekonomiczne S.A.

W wykonaniu obowiązku wynikającego z § 19 ust. 3 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (tj. Dz. U. 2014 nr 133; dalej Rozporządzenie) Zarząd "Orbis" Spółka Akcyjna z siedzibą w Warszawie (dalej „Emitent”), w związku z planowanym połączeniem Emitenta ze spółką zależną Hekon-Hotele Ekonomiczne Spółka Akcyjna z siedzibą w Warszawie przy ul. Brackiej 16, 00-028 Warszawa, wpisanej do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000113855 („Spółka Przejmowana”) oraz zwołanym na dzień 2 czerwca 2016 roku Zwyczajnym Walnym Zgromadzeniem Emitenta, w porządku obrad którego przewidziane zostało m.in. podjęcie uchwały w sprawie połączenia Emitenta i Spółki Przejmowanej, wyraża swoją pozytywną opinię o połączeniu, uważając je za zasadne i celowe.

Planowane Połączenie ma na celu uproszczenie struktury organizacyjnej Grupy Kapitałowej Emitenta. Połączenie pozwoli ponadto zoptymalizować i scentralizować zadania i funkcje, dzięki czemu usprawniony zostanie proces zarządzania działalnością Grupy.

Działalność obu łączących się Spółek będzie kontynuowana w dotychczasowych zakresach.

Połączenie dokonane zostanie na podstawie art. 492 § 1 pkt 1 Kodeksu spółek handlowych poprzez przeniesienie całego majątku Spółki Przejmowanej do spółki Emitenta. Z uwagi na fakt, iż Emitent posiada wszystkie akcje w kapitale zakładowym Spółki Przejmowanej:

1) na podstawie art. 515 § 1 k.s.h. połączenie Spółek nastąpi bez podwyższania kapitału zakładowego Emitenta i bez zmiany Statutu Emitenta;

2) na podstawie art. 516 § 6 k.s.h., połączenie Spółek zrealizowane zostanie przy zastosowaniu przepisów regulujących tzw. uproszczoną procedurę połączenia, stosującą się w przypadku przejęcia przez spółkę przejmującą swojej spółki jednoosobowej. W ramach tej procedury:

(i) do połączenia nie znajdzie zastosowania art. 494 § 4 k.s.h.;

(ii) Plan Połączenia nie zawiera postanowień wskazanych w art. 499 § 1 punktu 2-4 k.s.h.;

(iii) Zarządy łączących się Spółek nie będą sporządzać sprawozdań, o których mowa w art. 501 k.s.h.;

(iv) Plan Połączenia nie zostanie poddany badaniu przez biegłego rewidenta.

Zarząd informuje ponadto, że w Uchwale nr 67/IX/2016 z dnia 6 kwietnia 2016 r. zgodę na powyżej opisane połączenie wyraziła Rada Nadzorcza Emitenta.

Plan połączenia został udostępniony na stronie internetowej Emitenta i ogłoszony w raporcie bieżącym nr 16/2016.

---

"Orbis" S.A. ul. Bracka 16, 00-028 Warszawa, zarejestrowana w Sądzie Rejonowym dla m.st. Warszawy XII Wydział Gospodarczy, KRS Rejestr Przedsiębiorców 0000022622, wysokość kapitału zakładowego: 92.154.016 zł (wpłacony w całości), NIP 526-025-04-69.