
Raport ESPI

Numer: 13/2015

Data sporządzenia: 31 grudnia 2015

Spółka: Korporacja KGL S.A.

Temat: Zawarcie aneksu do umowy kredytowej z ING

Bank Śląski

Podstawa prawna: § 5 ust. 1 pkt 3 w zw. z § 9 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

Treść Raportu Zarząd Korporacja KGL S.A. ("Spółka") informuje, że w dniu 30 grudnia 2015 r.

zawarł z ING Bank Śląski S.A. z siedzibą w Katowicach aneks do umowy

wieloproduktowej z dnia 28 marca 2013 r.

W wyniku zawarcia aneksu następujące istotne warunki umowy uległy zmianie:

1. Zwiększeniu uległ odnawialny limit kredytowy do wykorzystania z wysokości

13 mln do kwoty 14 mln zł udzielonej a okres od 31.12.2015 r. do 30

października 2017.

2. W ramach nowego limitu kredytowego Bank zwiększył Spółce:

a. Sublimit kredytowy z wysokości 13 mln zł do wysokości 14 mln zł do dnia

30 października 2017 r.

b. Subimit kredytowy z wysokości 4 mln zł do wysokości 5 mln zł do dnia 30

października 2017 r. do wykorzystania w formie akredytyw (importowych

oraz typu stand-by)

3. Dla nowych warunków Kredytu odnawialnego oraz kredytów obrotowych w

rachunku bankowym ustanowiono następujące zabezpieczenia :

a) weksla własnego in blanco wystawionego przez Spółkę wraz z

deklaracją wekslową poręczonego przez Marcato Sp. z o.o.

b) hipoteki umownej do kwoty 9 mln zł na nieruchomości będącej

własnością Spółki, objętej księgą wieczystą KW nr

WA1M/00299326/7, prowadzoną przez Sąd Rejonowy dla

Warszawy-Mokotowa w Warszawie;

c) cesji praw z polisy ubezpieczeniowej przedmiotu zabezpieczenia

opisanego w pkt b) w zakresie ubezpieczenia nieruchomości od

ognia i innych zdarzeń losowych, na sumę ubezpieczenia nie niższą

niż 4.309.000,00 zł;

d) zastawu rejestrowego na zapasach towarów handlowych w

postaci granulatów tworzyw sztucznych, barwników i

modyfikatorów, będących własnością Spółki znajdujących się w

magazynie w miejscowości Klaudyn, przy ul. Zorzy 11. Ustanowienie

zmian w zastawie (podwyższenie najwyższej sumy zabezpieczenia)

nastąpi w terminie 90 dni kalendarzowych od daty zawarcia

Aneksu do Umowy;

e) cesji praw z polisy ubezpieczeniowej przedmiotu zabezpieczenia

opisanego w pkt d) w zakresie ubezpieczenia zapasów towarów

handlowych od ognia i innych zdarzeń losowych, na sumę

ubezpieczenia nie niższą niż 5 mln zł oraz w zakresie ubezpieczenia

zapasów towarów handlowych od kradzieży z włamaniem i

rabunku, na sumę ubezpieczenia nie niższą niż 5 mln zł;

f) hipoteki umownej łącznej do kwoty 5 mln zł na nieruchomości

będącej własnością Spółki położonej w miejscowości Klaudyn,

przy ul. Sikorskiego 17 objętej księgą wieczystą KW nr

WA1P/00110954/3 oraz na przysługującym Spółce prawie

użytkowania wieczystego nieruchomości położonej w

miejscowości Klaudyn objętej księgami wieczystymi KW nr

WA1P/00112549/5 i KW nr WA1P/00112307/7 prowadzonymi przez

Sąd Rejonowy w Pruszkowie;

g) cesji praw z polisy ubezpieczeniowej przedmiotu zabezpieczenia

opisanego w pkt f) w zakresie ubezpieczenia nieruchomości od

ognia i innych zdarzeń losowych, na sumę ubezpieczenia nie niższą

niż 6.023.000,00 zł.

Spółka informowała o w/w umowie kredytowej z dnia 28 marca 2013 r. w

Prospekcie emisyjnym zatwierdzonym przez Komisję Nadzoru Finansowego w

dniu 22 października 2015 r. w związku z tym, iż kwota przedmiotu umowy

przekracza 10% kapitałów własnych Spółki.

Podpisy osób reprezentujących Spółkę

31.12.2015 r. Krzysztof Gromkowski Prezes Zarządu

 Lech Skibiński Wiceprezes Zarządu

