
 1

Aneks nr 24 do Prospektu emisyjnego TRAS INTUR Spółka Akcyjna

Wobec zawarcia przez Emitenta w dniu 3 lipca 2007 r. umowy kredytu, o której
Emitent poinformował raportem bieŜącym Nr 82/2007 w dniu 3 lipca 2007 r.
do treści Prospektu wprowadza się następujące zmiany:

(1) Pkt. 4.1.1 Dokumentu Rejestracyjnego – Czynnik Ryzyka: „Ryzyko
walutowe”, str.8 otrzymuje brzmienie:

Spółka prowadzi sprzedaŜ eksportową rozliczaną zarówno w walucie euro, jak i w dolarze. W
wyniku wahań kursu złotego na rynku walutowym zyski Emitenta podlegają korekcie kursowej w
części przychodów z eksportu. Poprawiający się stan polskiej gospodarki oraz koniunktura
gospodarcza mogą prowadzić do okresowego umacniania się złotego, co ma bezpośrednie
przełoŜenie na zmniejszanie się zysków Tras-Intur S.A. Aby zapobiec scenariuszom ponoszenia
strat spowodowanych krótkookresowymi wahaniami kursów walut Emitent zawarł umowę
kredytową z BRE Bankiem S.A., na mocy której Bank udzielił Tras-Intur S.A. limitu na transakcje
pochodne w kwocie 300.000 zł pozwalającego utrzymać Spółce jednocześnie otwarte transakcje
zabezpieczające przed ryzykiem walutowym w kwocie 6.000.000 zł dla transakcji typu forward.

(2) W pkt:

22.1 PODSUMOWANIE ISTOTNYCH UMÓW, KTÓRYCH STRONĄ JEST
EMITENT LUB CZŁONEK JEGO GRUPY KAPITAŁOWEJ ZA OKRES 2 LAT
BEZPOŚREDNIO POPRZEDZAJĄCYCH DATĘ PUBLIKACJI DOKUMENTU
REJESTRACYJNEGO

Wprowadza się następujący fragment:

Umowa kredytowa z dnia 3 lipca 2007 nr 15/036/07/Z/VV o kredyt w rachunku bieŜącym zawarta
przez Emitenta z BRE Bank Spółka Akcyjna z siedzibą w Warszawie (BRE Bank S.A.).

Umowa dotyczy udzielenia Emitentowi kredytu w rachunku bieŜącym w wysokości 1.000.000 zł.
Środki finansowe pochodzące z kredytu zostaną przeznaczone i wykorzystane na finansowanie
bieŜącej działalności. Emitent moŜe zadłuŜać się z tytułu udzielonego kredytu w rachunku bieŜącym
bez potrzeby składania odrębnych wniosków kredytowych w okresie od 3 lipca 2007 roku do dnia
13 grudnia 2007 roku. Jednocześnie z zawarciem Umowy BRE Bank S.A. udziela Emitentowi limitu
na transakcje pochodne w kwocie 300.000 zł, pozwalającego utrzymać Spółce jednocześnie
otwarte transakcje zabezpieczające przed ryzykiem walutowym w kwocie 6.000.000 zł
dla transakcji typu forward.

W przypadku spłaty całości lub części kredytu przed upływem terminu ostatecznej spłaty, kwota
kredytu zostaje odnowiona i moŜe zostać przez Emitenta wielokrotnie wykorzystana.

Od udzielonego kredytu BRE Bank S.A. pobierze odsetki według zmiennej stopy procentowej
obliczane w stosunku rocznym od kwoty wykorzystanego kredytu. Wysokość oprocentowania
będzie równa zmiennej stopie WIBOR dla depozytów O/N z notowania na 1 dzień roboczy przed
data postawienia środków do dyspozycji (i przed dniem aktualizacji stawki), powiększonej
o 2,5 punktu procentowego z tytułu marŜy BRE Bank S.A. Odsetki naliczane są w okresach
miesięcznych i płatne przez Emitenta ostatniego roboczego dnia kaŜdego miesiąca w okresie
kredytowania oraz w dniu ostatecznej spłaty kredytu.

Umowa istotna ze względu na przedmiot.

 2

Zgodnie z Dyrektywą 2003/71/WE Parlamentu Europejskiego i Rady z dnia
4 listopada 2003 r. w sprawie prospektu emisyjnego publikowanego w związku
z publiczną ofertą lub dopuszczeniem do obrotu papierów wartościowych
i zmieniającą dyrektywę 2001/34/WE
Emitent w świetle art. 16.1. Dyrektywy wprowadza zmianę do prospektu
ze względu na istotną niedokładność odnoszącą się do struktury akcjonariatu
Tras-Intur SA, która została podana błędnie w Aneksie Nr 20 z przyczyny
rejestracji podwyŜszenia kapitału zakładowego Tras-Intur SA o emisję akcji
serii M

(3) pkt 18.1.

Było:

Według oświadczenia Emitenta, znacznym akcjonariuszem innymi niŜ członkowie organów
administracyjnych, zarządzających lub nadzorczych, który w sposób bezpośredni lub pośredni
posiada udział w kapitale zakładowym Spółki lub prawa głosu podlegające zgłoszeniu na mocy
przepisów prawa krajowego są:

Bankowy Otwarty Fundusz Emerytalny – posiadający 9,71% w kapitale zakładowy i 9,71%
głosów na walnym zgromadzeniu Spółki,

Stanisław Marek Grzona – posiadający 8,65% w kapitale zakładowym i 8,65%głosów na walnym
zgromadzeniu Spółki.

Jest:
Według oświadczenia Emitenta, znacznym akcjonariuszem innymi niŜ członkowie organów
administracyjnych, zarządzających lub nadzorczych, który w sposób bezpośredni lub pośredni
posiada udział w kapitale zakładowym Spółki lub prawa głosu podlegające zgłoszeniu na mocy
przepisów prawa krajowego są:

Bankowy Otwarty Fundusz Emerytalny – posiadający 8,87% w kapitale zakładowy i 8,87%
głosów na walnym zgromadzeniu Spółki,

Stanisław Marek Grzona – posiadający 8,65% w kapitale zakładowym i 8,65%głosów na walnym
zgromadzeniu Spółki.

