

NIE PODLEGA ROZPOWSZECHNIANIU, PUBLIKACJI ANI DYSTRYBUCJI, BEZPOŚREDNIO CZY POŚREDNIO, NA TERYTORIUM ALBO DO STANÓW ZJEDNOCZONYCH AMERYKI, KANADY, AUSTRALII ORAZ JAPONII.

PFLEIDERER GRAJEWÓ S.A.

(spółka akcyjna z siedzibą w Grajewie i adresem: ul. Wiórowa 1, 19-203 Grajewo, Polska, zarejestrowana w rejestrze przedsiębiorców Krajowego Rejestru Sądowego pod numerem 0000011422)

Informacja o Cenie Ostatecznej Nowych Akcji, ostatecznej liczbie Nowych Akcji oferowanych w Ofercie, oraz ostatecznej liczbie Nowych Akcji oferowanych w ramach wykonania Prawa Pierwszeństwa przypadającej na jedną akcję Spółki posiadaną przez Uprawnionego Inwestora

Niniejsza informacja została sporządzona na podstawie art. 54 ust. 3 Ustawy o Ofercie.

Terminy pisane wielką literą w niniejszym dokumencie, które nie zostały w nim zdefiniowane, mają znaczenie nadane im w prospekcie emisyjnym spółki PFLEIDERER GRAJEWÓ S.A., zatwierdzonym przez Komisję Nadzoru Finansowego w dniu 9 października 2015 r. („**Prospekt**”). Zgodnie z Prospektem, podaje się do publicznej wiadomości następujące informacje:

W dniu 3 grudnia 2015 r. Spółka w uzgodnieniu z Wyłącznym Globalnym Koordynatorem i Współprowadzącym Księgę Popytu oraz po konsultacji z pozostałymi Współprowadzącymi Księgę Popytu ustaliła Cenę Ostateczną Nowych Akcji na 24 PLN (słownie: dwadzieścia cztery złote) za jedną Nową Akcję.

Ponadto w dniu 3 grudnia 2015 r. Spółka w uzgodnieniu z Wyłącznym Globalnym Koordynatorem i Współprowadzącym Księgę Popytu oraz po konsultacji z pozostałymi Współprowadzącymi Księgę Popytu ustaliła ostateczną liczbę Nowych Akcji oferowanych w Ofercie na 15.077.007 (słownie: piętnaście milionów siedemdziesiąt siedem tysięcy siedem) Nowych Akcji, w tym ostateczną liczbę Nowych Akcji oferowanych Funduszom na 10.302.797 (słownie: dziesięć milionów trzysta dwa tysiące siedemset dziewięćdziesiąt siedem) Nowych Akcji.

W wyniku ustalenia ostatecznej liczby Nowych Akcji oferowanych w Ofercie, w ramach wykonania Prawa Pierwszeństwa na jedną akcję Spółki posiadaną przez Uprawnionego Inwestora przypadać będzie 0,3038249 Nowej Akcji.

Zgodnie z warunkami Oferty przedstawionymi w Prospekcie w rozdziale „*Warunki Oferty*” Uprawnieni Inwestorzy oraz Inwestorzy Instytucjonalni, którzy złożyli zapisy na Nowe Akcje przed przekazaniem do publicznej wiadomości informacji zawartych w niniejszym dokumencie mogą uchylić się od skutków prawnych złożonych zapisów na podstawie art. 54 ust. 1 pkt 3) Ustawy o Ofercie, składając, w terminie dwóch dni roboczych od dnia przekazania do publicznej wiadomości tej informacji, tj. do dnia 7 grudnia 2015 r., odpowiednie oświadczenie w tym zakresie na piśmie w dowolnym z punktów obsługi klienta firmy inwestycyjnej przyjmującej zapisy na Nowe Akcje.

Niniejszy dokument w żadnym przypadku nie stanowi oferty ani zaproszenia, jak również samodzielnej podstawy podjęcia decyzji w przedmiocie inwestowania w papiery wartościowe spółki PFLEIDERER GRAJEWÓ S.A. („Spółka”). Prospekt emisyjny akcji Spółki („Prospekt”) sporządzony w związku z ofertą publiczną akcji Spółki na terytorium Rzeczypospolitej Polskiej („Oferta”) i ubieganiem się o dopuszczenie i wprowadzenie akcji Spółki do obrotu na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A., który został zatwierdzony przez Komisję Nadzoru Finansowego w dniu 9 października 2015 r., wraz z opublikowanymi aneksami i komunikatami aktualizującymi do Prospektu i niniejszą informacją, jest jedynym prawnie wiążącym dokumentem zawierającym informacje o Spółce i Ofercie. Prospekt został opublikowany w dniu 12 października

2015 r. na stronie internetowej Spółki (www.pfleiderer.pl) oraz dodatkowo, w celach informacyjnych na stronie internetowej Oferującego (www.dm.pkobp.pl).

Niniejszy dokument nie jest przeznaczony do rozpowszechniania, bezpośrednio albo pośrednio, na terytorium albo do Stanów Zjednoczonych Ameryki, Kanady, Australii oraz Japonii, ani w innych państwach, w których publiczne rozpowszechnianie informacji zawartych w niniejszym dokumencie może podlegać ograniczeniom lub być zakazane przez prawo. Informacje zawarte w niniejszym dokumencie nie stanowią oferty sprzedaży ani zaproszenia do nabywania papierów wartościowych Spółki.

Niniejszy materiał nie stanowi rekomendacji w rozumieniu Rozporządzenia Ministra Finansów z dnia 19 października 2005 r. w sprawie informacji stanowiących rekomendacje dotyczące instrumentów finansowych, ich emitentów lub wystawców.

Niniejszy komunikat nie jest przeznaczony do rozpowszechniania, bezpośrednio albo pośrednio, na terytorium albo do Stanów Zjednoczonych Ameryki albo w innych państwach, w których publiczne rozpowszechnianie informacji zawartych w niniejszym komunikacie może podlegać ograniczeniom lub być zakazane przez prawo. Papiery wartościowe, o których mowa w niniejszym komunikacie, nie zostały i nie zostaną zarejestrowane na podstawie Amerykańskiej Ustawy o Papierach Wartościowych z 1933 r. ze zmianami (ang. U.S. Securities Act of 1933) ani przez żaden inny organ regulujący obrót papierami wartościowymi jakiegokolwiek innego stanu lub jurysdykcji w Stanach Zjednoczonych Ameryki, i nie mogą być oferowane ani zbywane na terytorium Stanów Zjednoczonych Ameryki za wyjątkiem transakcji niepodlegających obowiązkowi rejestracyjnemu przewidzianemu w Amerykańskiej Ustawie o Papierach Wartościowych lub na podstawie wyjątku od takiego obowiązku rejestracyjnego.

Informacje zawarte w niniejszym komunikacie nie stanowią oferty zakupu ani zaproszenia do nabywania; nie jest również dozwolona sprzedaż papierów wartościowych wskazanych w niniejszym komunikacie w jakiegokolwiek jurysdykcji, w której taka oferta lub zaproszenie do nabywania byłoby nielegalne przed uprzednią rejestracją, zwolnieniem z takiej rejestracji lub innego rodzaju kwalifikację w świetle prawa danej jurysdykcji. Niedozwolona jest dystrybucja niniejszego komunikatu na terytorium albo do Stanów Zjednoczonych Ameryki, Kanady, Australii oraz Japonii ani do rezydentów Japonii. Informacje zawarte w załączonym komunikacie nie stanowią oferty sprzedaży ani zaproszenia do złożenia oferty nabycia papierów wartościowych w Kanadzie lub Japonii.

Niniejszy komunikat jest rozpowszechniany i skierowany do osób, których miejsce zamieszkania lub siedziba znajduje się w Polsce oraz znajdujących się na terytorium Polski oraz do osób, które: (A) jeżeli znajdują się na terenie Europejskiego Obszaru Gospodarczego, są osobami będącymi „inwestorami kwalifikowanymi” w znaczeniu art. 2(1)(e) Dyrektywy Prospektowej (Dyrektywa 2003/71/WE) w zakresie w jakim została ona implementowana w danym państwie oraz (B) jeżeli znajdują się na terenie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej, są osobami (i) posiadającymi zawodowe doświadczenie w sprawach dotyczących inwestycji, dzięki któremu uznawane są za „osoby zawodowo zajmujące się inwestycjami” (ang. „investment professionals”) w rozumieniu art. 19(5) Rozporządzenia z 2005 r. na podstawie Ustawy o Usługach i Rynkach Finansowych z 2000 r. (Promocja Finansowa) (ang. Financial Services and Markets Act 2000 (Financial Promotion) Order 2005) („Rozporządzenie”) oraz (ii) o których mowa w art. 49(2) (a)-(d) Rozporządzenia (wszystkie osoby wymienione w (A) i (B) łącznie są „Wskazanymi Osobami” (ang. „Relevant Persons”). Jeżeli otrzymali Państwo niniejszy dokument, a nie są Państwo „Wskazaną Osobą”, należy go niezwłocznie zwrócić do Spółki. Papiery wartościowe, o których mowa w niniejszym komunikacie zostaną udostępnione wyłącznie Wskazanym Osobom, a zaproszenie, oferta lub zobowiązanie do objęcia, kupna lub innego nabycia takich papierów wartościowych zostaną udostępnione wyłącznie Wskazanym Osobom lub złożone wyłącznie przez Wskazane Osoby. Osoba niebędąca Wskazaną Osobą nie może działać w oparciu o niniejszy komunikat lub jego dowolną część ani się na niego powoływać.