
Raport bieżący nr 36/2010
Data sporządzenia: 2010-12-06
Temat: Sprzedaż zorganizowanej części przedsiębiorstwa

Treść raportu:

Zarząd WIKANA S.A., działając na podstawie § 5 ust 1 pkt 1 Rozporządzenia Ministra Finansów z
dnia 19.02.2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów
papierów wartościowych informuje, iż w dniu 06 grudnia 2010 roku Spółka WIAKANA S.A. dokonała
sprzedaży:

I. aktem notarialnym Rep.A nr 6521/2010 z dnia 06.12.2010 r., zorganizowanej części
przedsiębiorstwa inwestycji MIASTECZKO WIKANA budynek 7, 8, 9, 10, 11 na rzecz Spółki WIKANA
NIERUCHOMOŚCI Sp. z o.o. 03 MIASTCZKO Spółka Komandytowo-Akcyjna.

Transakcja została dokonana zgodnie z uchwałą nr 5 Nadzwyczajnego Walnego Zgromadzenia
Akcjonariuszy Spółki WIKANA SA z dnia 07 października 2010 r.

W skład zorganizowanej części przedsiębiorstwa, będącego przedmiotem Umowy, jako
zorganizowanego zespołu składników niematerialnych i materialnych przeznaczonego do
prowadzenia działalności gospodarczej, wchodzi w szczególności:

a) prawo własności nieruchomości położonych w Lublinie w pobliżu ul. Willowej, dla której to
nieruchomości Sąd Rejonowy - X Wydział Ksiąg Wieczystych w Lublinie prowadzi księgę
wieczystą o numerze: LU1I/00209621/2,

b) tajemnice przedsiębiorstwa, obejmujące techniki marketingowe pozyskania klientów,
warunki zawartych umów i uzgodnień biznesowych,

c) prawa i wierzytelności z umów dotyczących przedmiotowych składników zorganizowanej
części przedsiębiorstwa;

d) Autorskie prawa majątkowe do projektów budowlanych, które zostały zatwierdzone
decyzjami wydanymi przez Prezydenta Miasta Lublin nr 79/125 z dnia 9 lutego 2010 r, nr
609/995 z dnia 12 sierpnia 2010 r nr 64/86 z dnia 23 stycznia 2009 r i nr 351/568 z dnia
27 maja 2010

e) Prawa i zezwolenia na budowę budynków nr 7, nr 11, nr 8, nr 9, i nr 10, objęte decyzjami
wydanymi przez Prezydenta Miasta Lublin nr 79/125 z dnia 9 lutego 2010 r, nr 609/995 z
dnia 12 sierpnia 2010 r nr 64/86 z dnia 23 stycznia 2009 r i nr 351/568 z dnia 27 maja
2010.

Wartość omawianej transakcji wynosiła 7.180.000,00 zł.

Zapłata za transakcję ma zostać dokonana do dnia 31 grudnia 2011 r. i co do tego obowiązku
WIKANA NIERUCHOMOŚCI Sp. z o.o. 03 MIASTECZKO SKA poddaje się egzekucji na podstawi art.
777 pkt 4 ustawy z dnia 17 listopada 1964 r. Kodeks Postępowania Cywilnego (Dz. U. nr 43 poz.
296 z póź. zm.).

Spółka WIKANA NIERUCHOMOŚCI Sp. z o.o. 03 MIASTECZKO SKA jest podmiotem powiązanym ze
Spółką WIKANA S.A.

Zarząd Spółki WIKANA NIERUCHOMOŚCI Sp. z o.o. 03 MIASTECZKO SKA stanowi
komplementariusz - WIKANA NIERUCHOMOŚCI Sp. z o.o. Natomiast WIKANA NIERUCHOMOŚCI Sp.
z o.o jest spółką, w której 100% udziałów posiada WIKANA S.A.

Spółka WIKANA NIERUCHOMOŚCI Sp. z o.o. 03 MIASTECZKO SKA zamierza kontynuować
dotychczasowy sposób wykorzystania nabytej zorganizowanej części przedsiębiorstwa.

II. aktem notarialnym Rep. A nr 6516/2010 z dnia 06.12.2010 r., zorganizowanej części
przedsiębiorstwa inwestycji ŚWIERKOWA ALEJA budynek E, F, G i praw do użytkowania
wieczystego dla działki nr 36/20 na rzecz Spółki WIKANA NIERUCHOMOŚCI Sp. z o.o. 04 OSIEDLE
Spółka Komandytowo-Akcyjna.

Transakcja została dokonana zgodnie z uchwałą nr 6 Nadzwyczajnego Walnego Zgromadzenia
Akcjonariuszy Spółki WIKANA SA z dnia 07 października 2010 r.

W skład zorganizowanej części przedsiębiorstwa, będącego przedmiotem Umowy, jako
zorganizowanego zespołu składników niematerialnych i materialnych przeznaczonego do
prowadzenia działalności gospodarczej, wchodzi w szczególności:

a) prawo użytkowania wieczystego nieruchomości położonych w Zamościu przy ul. Młyńskiej,
które to nieruchomości objęte są księgami wieczystymi o numerach: ZA1Z/00105894/5,
ZA1Z/00116536/8, ZA1Z/00114830/5;

b) tajemnice przedsiębiorstwa, obejmujące techniki marketingowe pozyskania klientów,
warunki zawartych umów i uzgodnień biznesowych,

c) prawa i wierzytelności z umów dotyczących przedmiotowych składników zorganizowanej
części przedsiębiorstwa;

d) autorskie prawa majątkowe do projektu budowlanego, który zostały zatwierdzony decyzją
wydaną przez Prezydenta Miasta Zamość nr 509/207 z dnia 30 listopada 2007roku, znak:
PPBiOZ-V-7353/3453/3438/465/2007 z poźn. zm.

e) Prawa i zezwolenie na budowę pierwszego etapu Osiedla budownictwa wielorodzinnego – 7
budynków mieszkalnych wielorodzinnych z przyłączami, objęte decyzją wydaną przez
Prezydenta Miasta Zamość nr 509/207 z dnia 30 listopada 2007roku, znak: PPBiOZ-V-
7353/3453/3438/465/2007 z poźn. zm.

Wartość zorganizowanej części przedsiębiorstwa wynosiła 2.695.000,00 zł, a wartość praw do
użytkowania wieczystego wyceniono na kwotę 25620,00 zł.

Zapłata za transakcje ma zostać okonana do dnia 31 października 2011 r. i co do tego obowiązku
WIKANA NIERUCHOMOŚCI Sp. z o.o. 04 Osiedle SKA poddaje się egzekucji na podstawi art. 777
pkt 4 ustawy z dnia 17 listopada 1964 r. - Kodeks Postępowania Cywilnego (Dz. U. nr 43 poz. 296
z póź. zm.).

Spółka WIKANA NIERUCHOMOŚCI Sp. z o.o. 04 OSIEDLE SKA jest podmiotem powiązanym ze
Spółką WIKANA S.A.

Zarząd Spółki WIKANA NIERUCHOMOŚCI Sp. z o.o. 04 OSIEDLE SKA stanowi komplementariusz -
WIKANA NIERUCHOMOŚCI Sp. z o.o., Natomiast WIKANA NIERUCHOMOŚCI Sp. z o.o jest spółką,
w której 100% udziałów posiada WIKANA S.A.

Spółka WIKANA NIERUCHOMOŚCI Sp. z o.o. 04 OSIEDLE Spółka Komandytowo – Akcyjna zamierza
kontynuować dotychczasowy sposób wykorzystania nabytej zorganizowanej części
przedsiębiorstwa.

Za kryterium istotności przyjęto fakt, iż łączna wartość transakcji sprzedaży zorganizowanych
części przedsiębiorstwa dokonanych w dniu 06 grudnia 2010 r. przez Spółkę WIKANA S.A.
przekracza 10% kapitałów własnych Emitenta.

Prezes Zarządu

Sylwester Bogacki

