

RAPORT BIEŻĄCY

HOOP S.A.

20 listopada 2007 r.

Raport bieżący nr 50/2007

Zbycie aktywów o znacznej wartości

W nawiązaniu do raportu nr 47/2007 z dnia 31 października 2007r. oraz raportu nr 48/2007 z dnia 13 listopada 2007r. Zarząd HOOP S.A. informuje, że w dniu 19 listopada 2007r. Zgromadzenie Wspólników spółki zależnej w 100% od HOOP S.A. – HOOP Polska sp. z o.o. („Spółka”) podjęło uchwałę o podwyższeniu kapitału zakładowego z kwoty 50.000 złotych o kwotę 374.772.000 złotych do kwoty 374.822.000 złotych. Podwyższenie kapitału zakładowego nastąpiło przez utworzenie 749.544 nowych udziałów o wartości nominalnej 500 złotych jeden udział, o łącznej wartości nominalnej 374.772.000 złotych. W wyniku niniejszego podwyższenia, kapitał zakładowy Spółki wynosić będzie 374.822.000 złotych i dzielić się będzie na 749.644 udziały o wartości nominalnej 500 złotych jeden udział.

Nowoutworzone udziały w kapitale zakładowym Spółki, o których mowa powyżej, zostały objęte w ten sposób, że:

1. 641.780 nowych udziałów o wartości nominalnej 500 złotych jeden udział, o łącznej wartości nominalnej 320.890.000 złotych objęła HOOP Spółka Akcyjna z siedzibą w Warszawie, po łącznej cenie za wszystkie obejmowane udziały równej kwocie 320.890.000 złotych i pokryła je wkładem niepieniężnym o wartości 320.890.000 złotych, w postaci przedsiębiorstwa HOOP Spółki Akcyjnej, w rozumieniu art. 551 kodeksu cywilnego. W wykonaniu ww. uchwały oraz oświadczenia o objęciu udziałów, w dniu 19 listopada 2007r. HOOP S.A. zawarła z HOOP Polska sp. z o.o. umowę przeniesienia przedsiębiorstwa w rozumieniu art. 551 kodeksu cywilnego na HOOP Polska sp. z o.o., obejmującego wszystko, co wchodzi w jego skład, zgodnie z art. 552 kodeksu cywilnego za wyjątkiem składników majątkowych i niemajątkowych, które wolą stron zostały wyłączone, w tym wszystkie udziały oraz akcje, jakie posiada HOOP Spółka Akcyjna w następujących spółkach:

- (a) HOOP Polska Sp. z o.o. z siedzibą w Warszawie (wyłączone z mocy prawa),
- (b) Przedsiębiorstwo Produkcji Wód Mineralnych Woda Grodziska Sp. z o.o. z siedzibą w Grodzisku Wielkopolskim,
- (c) Pomorskie Centrum Dystrybucji HOOP Sp. z o.o. z siedzibą w Koszalinie,
- (d) Bobmark International Sp. z o.o. z siedzibą w Warszawie,
- (e) Maxpol Sp. z o.o. z siedzibą w Sufczyźnie, Paola S.A. z siedzibą w Kobierzycach,
- (f) Transport – Spedycja – Handel - Sulich Sp. z o.o. z siedzibą w Bielsku Podlaskim,
- (g) OOO Megapack z siedzibą w Promozno, Widnoje, Dystrykt Leninskiy, Region Moskiewski, Federacja Rosyjska,
- (h) Rabat Pomorze S.A. z siedzibą w Pruszczu Gdańskim,
- (i) PAOLA S.A.

2. 54.246 nowych udziałów o wartości nominalnej 500 złotych jeden udział, o łącznej wartości nominalnej 27.123.000 złotych objęła PAOLA Spółka Akcyjna z siedzibą w Bielaniech Wrocławskich, po łącznej cenie za wszystkie obejmowane udziały równej kwocie 27.123.000 złotych i pokryła je wkładem niepieniężnym o wartości 27.123.000 złotych, w postaci przedsiębiorstwa PAOLA Spółki Akcyjnej, w rozumieniu art. 551 kodeksu cywilnego.

W wykonaniu ww. uchwały oraz oświadczenia o objęciu udziałów i przystąpieniu do HOOP Polska sp. z o.o., w dniu 19 listopada 2007r. PAOLA S.A. (spółka zależna od HOOP S.A.) zawarła z HOOP Polska sp. z o.o. umowę przeniesienia przedsiębiorstwa w rozumieniu art. 551 kodeksu cywilnego na HOOP Polska sp. z o.o., obejmującego wszystko, co wchodzi w jego skład, zgodnie z art. 552 kodeksu cywilnego, za wyjątkiem składników majątkowych i niemajątkowych, które wolą stron zostały wyłączone, w tym nieruchomości położonych w miejscowości Stary Zamek i objętych księgami wieczystymi KW WR1K/00128348/4 i KW WR1K/00085281/2 oraz nieruchomości stanowiące działki gruntu o numerach ewidencyjnych 46/15 i 46/63, położone w miejscowości Wysoka, gmina Kobierzyce, objętą księgą wieczystą WR1K/00145153/5.

3. 53.518 nowych udziałów o wartości nominalnej 500 złotych jeden udział, o łącznej wartości nominalnej 26.759.000 złotych objęła Przedsiębiorstwo Produkcji Wód Mineralnych „Woda Grodziska” Spółka z ograniczoną odpowiedzialnością z siedzibą w Grodzisku Wielkopolskim, po łącznej cenie za wszystkie obejmowane udziały równej kwocie 26.759.000 złotych i pokryła je wkładem niepieniężnym o wartości 26.759.000 złotych, w postaci przedsiębiorstwa Spółki Przedsiębiorstwo Produkcji Wód Mineralnych „Woda Grodziska” Spółka z ograniczoną odpowiedzialnością, w rozumieniu art. 551 kodeksu cywilnego. W wykonaniu ww. uchwały oraz oświadczenia o objęciu udziałów i przystąpieniu do HOOP Polska sp. z o.o., w dniu 19 listopada 2007r. P.P.W.M. „Woda Grodziska” sp. z o.o. (spółka zależna od HOOP S.A.) zawarła z HOOP Polska sp. z o.o. umowę przeniesienia przedsiębiorstwa w rozumieniu art. 551 kodeksu cywilnego na HOOP Polska sp. z o.o., obejmującego wszystko co wchodzi w jego skład, zgodnie z art. 552 kodeksu cywilnego, za wyjątkiem składników majątkowych i niemajątkowych, które wolą stron zostały wyłączone.

W wyniku powyższego:

- a) spółka HOOP S.A. będzie posiadała 85,62% udziałów w kapitale zakładowym HOOP Polska sp. z o.o.,
- b) spółka PAOLA S.A. będzie posiadała 7,24 % udziałów w kapitale zakładowym HOOP Polska sp. z o.o.,
- c) spółka P.P.W.M. „Woda Grodziska” sp. z o.o. będzie posiadała 7,14% udziałów w kapitale zakładowym HOOP Polska sp. z o.o.

Wydanie przedsiębiorstw, o których mowa wyżej nastąpi z dniem 1 grudnia 2007r. Z dniem 1 grudnia 2007r. Hoop Polska Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie wstąpi we wszystkie prawa i obowiązki HOOP Spółka Akcyjna, P.P.W.M. „Woda Grodziska” sp. z o.o. i PAOLA S.A., wchodzące w skład ww. przedsiębiorstw.

Jednocześnie Zarząd HOOP S.A. informuje, że przed dokonaniem ww. czynności, przedmiotem działalności przedsiębiorstw, o których mowa wyżej była produkcja, a w przypadku HOOP S.A. produkcja i dystrybucja napoi bezalkoholowych, soków i wód mineralnych. Przedmiot działalności ww. przedsiębiorstw po ich wniesieniu do HOOP Sp. z o.o. nie ulegnie zmianie.

Przedsiębiorstwo HOOP S.A., o którym mowa powyżej stanowi aktywa znacznej wartości. Za kryterium będące podstawą uznania aktywów za aktywa o znacznej wartości, Zarząd HOOP S.A. uznał § 2 ust.1 pkt. 52 lit. b rozporządzenia z dnia 19 października 2005 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych (aktywa znacznej wartości to aktywa stanowiące co najmniej 10 % wartości przychodów ze sprzedaży emitenta za okres ostatnich czterech kwartałów obrotowych, a w przypadku gdy emitent jest jednostką dominującą sporządzającą skonsolidowane sprawozdanie finansowe - wartości przychodów ze sprzedaży grupy kapitałowej emitenta za okres ostatnich czterech kwartałów obrotowych) oraz § 2 ust.5 tegoż rozporządzenia (za aktywa o znacznej wartości uważa się również aktywa stanowiące co najmniej 20 % kapitału zakładowego jednostki, której akcje/udziały stanowią przedmiot aktywów finansowych emitenta lub jednostki od niego zależnej).

HOOP Polska sp. z o.o. przed dokonaniem powyższych czynności była spółką zależną w 100 % od HOOP S.A. Dane spółki: HOOP Polska sp. z o.o. z siedzibą przy ul. Jana Olbrachta 94, 01-102 Warszawa, wpisaną do Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000269410, NIP 5272525699, REGON 140765027, kapitał zakładowy w wysokości 50.000,00 złotych opłacony w całości, z Zarządem w składzie: Dariusz Wojdyga – Prezes Zarządu, Marek Jutkiewicz – Wiceprezes Zarządu.

Podstawa prawna: Art. 56 ust. 1 pkt 2 Ustawy o ofercie – informacje bieżące i okresowe