

Raport bieżący nr 28/2010 z dnia 21 września 2010 roku

ATLAS ESTATES LIMITED

**Zawiadomienie o zwołaniu Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy
oraz Proponowane Wycofanie z Obrotu na AIM**

Rada Dyrektorów ("Rada") Atlas Estates Limited ("Spółka") niniejszym ogłasza że w dniu dzisiejszym przekazało do akcjonariuszy okólnik ("Okólnik") zwołujący nadzwyczajne walne zgromadzenie akcjonariuszy, której przedmiotem obrad ma być uchwała ("Uchwała") w sprawie wycofania z obrotu akcji zwykłych Spółki z AIM ("Wycofanie z Obrotu").

Nadzwyczajne Walne Zgromadzenie Akcjonariuszy odbędzie się o godzinie 9.30 rano (BST) w dniu 15 października 2010 r., pod adresem: Intertrust Fund Services (Guernsey) Limited, Martello Court, Admiral Park, St Peter Port, Guernsey GY1 3HB. Treść Okólnika oraz Zawiadomienia o zwołaniu NWZA zostanie zamieszczone na stronie internetowej Spółki www.atlasestates.com.

Podstawy i przyczyny Wycofania z Obrotu

Dnia 7 maja 2010 r. Fragiolig Holdings Limited, spółka należąca do grupy Izaki, opublikowała dokument zawierający zgodnie z prawem ofertę zakupu wszystkich Zwykłych Akcji nie należących do Fragiolig i osób działających w porozumieniu z nim. Oferta zawierała następujące stwierdzenie:

„Zważywszy, iż na chwilę obecną nie ma takowych intencji, jeśli Oferta stanie się oraz zostanie uznana za nieodwołalną w pełnym zakresie oraz przy uwzględnieniu wymagań Londyńskiej Giełdy Papierów Wartościowych, Fragiolig podejmie działania zmierzające do wycofania Akcji Zwykłych Atlas z obrotu na AIM”

Oferta została ogłoszona bezwarunkowo dnia 12 maja 2010 r., zaś dnia 22 czerwca 2010 r. Fragiolig ogłosiła, że wraz z podmiotami działającymi w porozumieniu posiada 43,849,609 Zwykłych Akcji, co stanowi 93.59% wyemitowanego kapitału Spółki.

Dnia 18 sierpnia 2010 r. Rada otrzymała wniosek od członków Izaki Group posiadających łącznie 81.58% akcji wyemitowanych przez Spółkę, o zwołanie NWZA w celu przystąpienia do Wycofania z Obrotu

W związku z niewielką ilością wyemitowanych przez Spółkę akcji pozostających w rękach publicznych, Rada i Izaki Group uznają, że koszt utrzymania notowań Spółki na obu giełdach, tj. giełdzie warszawskiej i londyńskiej nie jest zasadny. Tym samym Rada rekomenduje Akcjonariuszom podjęcie Uchwały.

Rada nie jest w posiadaniu informacji w zakresie intencji Izaki Group podjęcia w najbliższym czasie czynności zmierzających do wycofania z obrotu akcji Spółki na GPW. W przypadku podjęcia Uchwały przez Akcjonariuszy na najbliższym NWZA, nadal będzie możliwe dokonywanie transakcji na tym rynku dla akcjonariuszy posiadających Zwykłe Akcje w formie „niepoświadczonych”. Jednakże, nie ma gwarancji, że notowania na GPW zostanie utrzymane w dłuższej perspektywie.

Wycofanie z Obrotu

Zgodnie z Zasadą 41 Regulaminu AIM, Spółka w dniu dzisiejszym zawiadomiła Giełdę Papierów Wartościowych w Londynie o planowanym Wycofaniu z Obrotu. Warunkiem skutecznego przeprowadzenia Wycofania z Obrotu jest, zgodnie z Regulaminem AIM,

uzyskanie zgody przynajmniej 75 procent głosów oddanych przez Akcjonariuszy na Nadzwyczajnym Walnym Zgromadzeniu Akcjonariuszy.

Pod warunkiem uzyskania wymaganej zgody Akcjonariuszy, oczekuje się, że Wycofanie z Obrotu nastąpi z dniem 25 października 2010 r. o godzinie 7:00.

Tryb przekazywania Akcjonariuszom informacji po Wycofaniu z Obrotu

Dyrektorzy są świadomi potrzeby zachowania przepływu informacji skierowanych do Akcjonariuszy z poza terytorium Polski. Chociaż po Wycofaniu z Obrotu Spółka nie będzie podlegała obowiązkowi dokonywania ogłoszeń za pośrednictwem oficjalnego serwisu informacyjnego w Zjednoczonym Królestwie, niemniej Spółka będzie dokładać wszelkich starań, aby wymagane przepisami prawa ogłoszenia dokonywane przez Spółkę były zamieszczane w języku angielskim na stronie internetowej Spółki (www.atlasestates.com).

Obrót Akcjami Zwykłymi przed Wycofaniem z Obrotu

Jeżeli Akcjonariusze będą chcieli sprzedać posiadane przez siebie Akcje Zwykłe na AIM, będą musieli dokonać transakcji przed planowaną datą Wycofania z Obrotu (co nastąpi nie wcześniej niż pięć dni roboczych po odbyciu Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy). Jeżeli uchwała podana pod głosowanie na NWZA zostanie przyjęta, oczekuje się, że obrót Akcjami Zwykłymi na AIM zakończy się z końcem dnia roboczego 22 października 2010 r., natomiast Wycofanie z Obrotu nastąpi o godzinie 7:00 (BST) w dniu 25 października 2010 r.

Obrót Akcjami Zwykłymi po Wycofaniu z Obrotu

Po Wycofaniu z Obrotu nie będzie istniała platforma obrotu dla Akcji Zwykłych na AIM. Jednak obrót Akcjami Zwykłymi istniejącymi w postaci zdematerializowanej będzie można nadal prowadzić za pośrednictwem depozytu papierów wartościowych prowadzonego przez KDPW w związku z dopuszczeniem tych akcji do obrotu na GPW.

Akcjonariusze powinni jednakże zauważyć, że zgodnie z polskim prawem wszystkie akcje będące w obrocie na GPW istnieją w postaci „niepoświadczonej” lub „zdematerializowanej”.

Na dzień opublikowania niniejszego dokumentu 20 Akcji Zwykłych istnieje w formie niezdematerializowanej. Akcje te nie są dopuszczone do obrotu na GPW - aby umożliwić sprzedaż takich Akcji Zwykłych po Wycofaniu z Obrotu musi nastąpić ich dematerializacja, a następnie Spółka musi złożyć wniosek o dopuszczenie takich Akcji Zwykłych do notowań na GPW. Jeżeli Akcjonariusze będą chcieli sprzedać w obrocie publicznym Akcje Zwykłe mające w chwili obecnej formę dokumentu, takie Akcje Zwykłe będą musiały albo zostać zbyte na AIM do dnia 22 października 2010 r. albo będzie musiała nastąpić ich dematerializacja i dopuszczenie do obrotu na GPW.

Czas Wycofania z Obrotu

W przypadku podjęcia Uchwały w przedmiocie Wycofania z Obrotu przez Akcjonariuszy oczekuje się, że obrót Akcjami Zwykłymi na AIM zakończy się z końcem dnia roboczego 22 października 2010 r., natomiast Wycofanie z Obrotu nastąpi o godzinie 7:00 (BST) w dniu 25 października 2010 r.

Słowa oraz frazy nie zdefiniowane w niniejszym raporcie mają znaczenia nadane im z Okólniku.

Celem uzyskania dalszych informacji prosimy o kontakt

Atlas Management Company Limited
Reuven Havar

Tel + 48 (0) 22 208 07 00

Fairfax I.S. PLC
David Floyd / Rachel Rees

Tel +44 (0) 207 598 5368

Intertrust Fund Services (Guernsey) Limited
Andre Le Prevost

Tel +44 (0) 1481 211000

Podstawa prawna: §38 ust. 1 pkt 1) oraz 3) Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim.