

KOMISJA NADZORU FINANSOWEGO

RAPORT BIEŻĄCY nr 18/2007

Data sporządzenia: 2007-04-24

Skrócona nazwa emitenta:

SFINKS

Temat:

Zawarcie przez Spółkę Aneksu do Umowy sprzedaży praw ochronnych na znaki towarowe

Podstawa prawna:

Art. 56 ust. 1 pkt 2 ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych

Zarząd Spółki SFINKS POLSKA S.A. z siedzibą w Łodzi informuje, iż w dniu 23 kwietnia 2007r. Spółka zawarła z Panem Tomaszem Morawskim - Akcjonariuszem i Przewodniczącym Rady Nadzorczej SFINKS POLSKA S.A. Aneks nr 3 do Umowy sprzedaży praw ochronnych na znaki towarowe oraz praw autorskich do autorskiej koncepcji wystroju wewnątrz z dnia 31 lipca 2002r.

Na mocy wskazanego Aneksu strony postanowiły, iż przeniesienie na Spółkę praw ochronnych do znaków towarowych będących przedmiotem umowy z dnia 31 lipca 2002r. zmienionej aneksami z dnia 2 sierpnia 2002r i 5 grudnia 2002r., dotyczy również praw wynikających z zarejestrowania Znaków Towarowych w Międzynarodowym rejestrze Znaków Towarowych (the International Register of Marks) prowadzonym na podstawie Porozumienia Madryckiego oraz Protokołu Madryckiego.

Powyższe działania są związane z realizacją założeń strategii Spółki przedstawionych w raporcie bieżącym nr 4 z dnia 31 stycznia 2007r. zgodnie z którą SFINKS POLSKA SA planuje rozwój brandu SPHINX w centralnej i wschodniej Europie.

Zawarcie Aneksu do Umowy nie spowodowało dodatkowego wydatku po stronie Spółki. Celem Aneksu było uściślenie postanowień umowy zawartej w 2002r. i zagwarantowanie Spółce praw do znaków towarowych na terenie Europy, w szczególności Niemiec, Węgier i Czech, na których obszarze Spółka w najbliższym czasie zamierza podjąć działalność.

Łącznie spółka uzyskała prawa do znaków towarowych „SFINKS” i „SPHINX” w następujących krajach:

1. Bułgaria
2. Czechy
3. Niemcy
4. Francja
5. Węgry
6. Łotwa
7. Rumunia
8. Słowenia
9. Słowacja
10. Ukraina
11. Estonia

12. Litwa

Postanowienia Aneksu nr 3 do Umowy nie odbiegają od warunków powszechnie stosowanych dla tego typu umów.

Aneks nr 3 do Umowy jest zawarty pod warunkiem rozwiązującym - wyrażenia zgody przez walne zgromadzenie Spółki na zawarcie umowy ze Sprzedającym, będącym członkiem rady nadzorczej Spółki.

Podpisy osób reprezentujących Spółkę:

Michał Seider
Wiceprezes Zarządu

Otrzymują:

1. Giełda Papierów Wartościowych w Warszawie
2. Komisja Nadzoru Finansowego
3. Polska Agencja Prasowa S.A.