

Copernicus Yachts Group S.A.

JEDNOSTKOWY RAPORT ROCZNY

ZA rok 2013r.

(dane za okres 01-01-2013r. do 31-12-2013r.)

Raport sporządzony zgodnie z wymogami określonymi w załączniku nr 3 do Regulaminu Alternatywnego Systemu Obrotu „Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect”. (według stanu prawnego na dzień 1 października 2013 r.)

Warszawa, dnia 04.06.2014 r.

SPIS TREŚCI.

Pismo Zarządu

I.Podstawowe informacje o spółce i akcjonariat

II. Wybrane dane finansowe, zawierające podstawowe pozycje z rocznego sprawozdania finansowego, w tym przeliczone na euro

III. Roczne sprawozdanie finansowe, zbadane przez podmiot uprawniony do badania sprawozdań finansowych zgodnie z obowiązującymi przepisami i normami zawodowymi

IV. Sprawozdanie Zarządu z działalności Spółki w okresie 01.01.2013 do 31.12.2013

V. Oświadczenie Zarządu w sprawie rzetelności i kompletności sprawozdania finansowego.....

VI. Oświadczenie Zarządu w sprawie wyboru podmiotu uprawnionego do badania rocznego sprawozdania finansowego.

VII. Opinia oraz Raport biegłego rewidenta z badania sprawozdania finansowego za rok obrotowy 2013

VIII. Sprawozdanie ze stosowania zasad ładu korporacyjnego „Dobre Praktyki Spółek Notowanych na NewConnect

Pismo Zarządu

List Prezesa Zarządu Copernicus Yachts Group S.A. Pana Eryka Nyckowskiego do Akcjonariuszy i Inwestorów.

Szanowni Akcjonariusze i Inwestorzy,

W imieniu zarządu spółki przedstawiam Państwu raport za 2013 rok.

Spółka w 2013r. zanotowała znaczne zmniejszenie zamówień na swoje usługi, mimo rozszerzenia zakresu usług o szeroko rozumiane działania PR. Zarząd Emitenta prowadził szereg prac zmierzających do znalezienia odpowiedniej drogi rozwoju dla Spółki. W wyniku tych działań Emitent kupił spółkę Copernicus Yachts S.A. działającą w branży jachtowej. Obrany kierunek rozwoju, w opinii Zarządu, będzie miał istotny wpływ na przyszłą sytuację ekonomiczną Emitenta.

Zapraszam do zapoznania się z zawartymi w niniejszym raporcie szczegółowymi informacjami dotyczącymi roku 2013 obejmującymi Sprawozdanie Zarządu, Sprawozdanie finansowe, Opinię i Raport Biegłego Rewidenta oraz Oświadczenie o stosowaniu dobrych praktyk Spółek notowanych na NewConnect.

Prezes Zarządu

Eryk Nyckowski

I. PODSTAWOWE INFORMACJE O EMITENCIE

1.1. Dane Spółki

Firma:	Copernicus Yachts Group
Forma prawna:	Spółka Akcyjna
Kraj siedziby:	Polska
Siedziba:	Warszawa 03-735
Adres:	Ul. Ząbkowska 22/24/26 lok 36
Tel.	+48 22 219 9388
fax:	+48 22 203 5393
Internet:	www.copernicusyachts.eu
E-mail:	biuro@copernicusyachts.eu
KRS:	0000378711
REGON:	142755369
NIP:	5222971669

1.2. Zarząd

W okresie sprawozdawczym tj. 01.01.2013 do 31.12.2013 funkcje Prezesa Zarządu spółki sprawowali:

- Andrzej Wojno - członek RN oddelegowany do pełnienia funkcji Prezesa Zarządu spółki w okresie 31 październik 2012 do 07 luty 2013 r.
- Arkadiusz Kuich - Prezes Zarządu (członek RN oddelegowany do pełnienia funkcji Prezesa Zarządu spółki od dnia 14 lutego 2013 do 27 sierpnia 2013 r.
- Eryk Nyckowski - w dniu 25.09.2013 r. Rada Nadzorcza podjęła uchwałę w sprawie powołania Pana Eryka Nyckowskiego do pełnienia funkcji Prezesa Zarządu na pięcioletnią kadencję, który ją pełni nadal.

1.3. Rada Nadzorcza

W dniu 24.09.2013 roku Pan Robert Wist i Marcin Onyszkiewicz złożyli rezygnację z pełnienia funkcji członków Rady Nadzorczej.

W dniu 25.09.2013r. uchwałą nr 20 ZWZA powołało Panią Magdalenę Pawluk na członka Rady Nadzorczej.

W dniu 25.09.2013r. uchwałą nr 19 ZWZA powołało Pana Michała Ławskiego na członka Rady Nadzorczej.

Na dzień 31.12.2013 w skład Rady Nadzorczej wchodził:

1. Andrzej Wojno - Przewodniczący Rady Nadzorczej
2. Mariusz Matusiak - Członek Rady Nadzorczej
3. Arkadiusz Kuich – Członek Rady Nadzorczej
4. Magdalena Katarzyna Pawluk - Członek Rady Nadzorczej
5. Michał Łukasz Ławski - Członek Rady Nadzorczej

1.4. Struktura akcjonariatu

Struktura akcjonariatu Emitenta na dzień 04.06.2014

Lp.	Imię i nazwisko akcjonariusza	Liczba akcji (w szt.)	Udział w kapitale zakładowym (w proc.)	Udział w głosach (w proc.)
1	Veno Spółka Akcyjna *	2 516 377	78,64	78,64
2	Tomasz Swadkowski	400 000	12,5	12,5
3	Pozostali	-	8,86	8,86
	RAZEM		100	100

* z podmiotami zależnymi

1.5. Wskazanie jednostek wchodzących w skład grupy kapitałowej Emitenta na ostatni dzień okresu objętego raportem rocznym

Zarówno na dzień 31.12.2013 r. jak i na dzień sporządzenia niniejszego raportu kwartalnego Emitent tworzy grupę kapitałową.

Struktura akcjonariatu Copernicus Yachts S.A. na dzień 31.12.2014 r. przedstawia się następująco:

Lp.	Imię i nazwisko akcjonariusza	Liczba akcji (w szt.)	Udział w kapitale zakładowym (w proc.)	Udział w głosach (w proc.)
1	Copernicus Yachts Group S.A.	1.500.000	100	100
	RAZEM		100	100

**2. WYBRANE DANE FINANSOWE, ZAWIERAJĄCE PODSTAWOWE POZYCJE Z ROCZNEGO
SPRAWOZDANIA FINANSOWEGO, W TYM PRZELICZONE NA EURO**

Lp.		w zł		w EURO	
		01.01.2012	01.01.2013	01.01.2012	01.01.2013
		31.12.2012	31.12.2013	31.12.2012	31.12.2013
1.	Przychody ze sprzedaży ogółem	216 154,38	30 638,00	52 872,75	7 387,63
2.	Zysk (strata) na działalności operacyjnej	- 305 135,95	- 312 856,23	- 74 638,21	- 75 437,94
3.	Zysk (strata) brutto	- 316 896,43	- 318 111,11	- 77 514,90	-76 705,03
4.	Zysk (strata) netto	- 316 014,43	- 318 993,11	- 77 299,16	- 76 917,71
5.	Przepływy pieniężne netto, razem	4 199,24	- 5 244,10	1 027,16	- 1 264,49
6.	Aktywa trwałe	559 670,93	1 412 506,36	136 899,11	340 592,77
7.	Aktywa obrotowe	111 078,65	21 997,00	27 170,55	5 304,06
8.	Aktywa razem	670 749,58	1 434 503,36	164 069,66	345 896,83
9.	Należności krótkoterminowe	103 686,61	21 997,00	25 362,41	5 304,06
10.	Należności długoterminowe	0,00	0,00	0,00	0,00
11.	Inwestycje krótkoterminowe	5 244,10	0,00	1 282,74	0,00
12.	Zobowiązania Krótkoterminowe	231 780,14	319 027,03	56 694,91	76 925,88
13.	Zobowiązania długoterminowe	0,00	0,00	0,00	0,00
14.	Kapitał własny	434 469,44	1 115 476,33	106 274,02	268 970,95
15.	Kapitał zakładowy	600 000,00	600 000,00	146 763,86	144 675,92

Powyższe dane finansowe zostały przeliczone na EUR według średniego kursu ogłoszonego przez Narodowy Bank Polski na dzień 31.12.2012 i 31.12.2013 roku i wynoszącego:

Tabela NBP	Kurs PLN / EUR na dzień 31.12.2012 r.
Tabela nr 252/A/NBP/2012 z dnia 2012-12-31	4,0882
Tabela NBP	Kurs PLN / EUR na dzień 31.12.2013 r.
Tabela nr 251/A/NBP/2013 z dnia 2013-12-31	4,1472

Copernicus Yachts Group S.A.

III. ROCZNE SPRAWOZDANIE FINANSOWE, ZBADANE PRZEZ PODMIOT UPRAWNIONY DO BADANIA SPRAWOZDAŃ FINANSOWYCH ZGODNIE Z OBOWIĄZUJĄCYMI PRZEPISAMI I NORMAMI ZAWODOWYMI

Roczne sprawozdanie finansowe Copernicus Yacht Group SA za rok obrotowy 2013 stanowi osobny załącznik do niniejszego raportu rocznego.

I§. SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI SPÓŁKI COPERNICUS YACHTS GROUP S.A.

Sprawozdanie Zarządu z działalności Copernicu Yacht Group SA za rok obrotowy 2013 stanowi osobny załącznik do niniejszego raportu rocznego.

§. OŚWIADCZENIE ZARZĄDU W SPRAWIE RZETELNOŚCI I KOMPLETNOŚCI SPRAWOZDANIA FINANSOWEGO

Warszawa, dnia 04.06.2014

OŚWIADCZENIA ZARZĄDU O PRAWIDŁOWOŚCI DANYCH

Zarząd Copernicus Yachts Group S.A. oświadcza, że wedle najlepszej wiedzy, roczne jednostkowe sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z przepisami obowiązującymi Emitenta lub standardami uznawanymi w skali międzynarodowej, oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Emitenta i Grupy Firm Copernicus Yachts Group S.A. oraz jego wynik finansowy. Sprawozdanie z działalności Emitenta zawiera prawdziwy obraz sytuacji Copernicus Yachts Group S.A., w tym opis podstawowych zagrożeń i ryzyk.

Eryk Nyckowski

Prezes Zarządu

Copernicus Yachts Group S.A.

ϚI. OŚWIADCZENIE ZARZĄDU W SPRAWIE WYBORU PODMIOTU UPRAWNIONEGO DO BADANIA ROCZNEGO SPRAWOZDANIA FINANSOWEGO

Warszawa, dnia 04.06.2014

OŚWIADCZENIA ZARZĄDU O WYBORZE BIEGŁYCH REWIDENTÓW

Zarząd Copernicus Yachts Group S.A. oświadcza, że podmiot uprawniony do badania sprawozdań finansowych, dokonujący badania rocznego jednostkowego sprawozdania finansowego, został wybrany zgodnie z przepisami prawa. Podmiot ten oraz biegli rewidenci, dokonujący badania tego sprawozdania, spełniali warunki do wyrażenia bezstronnej i niezależnej opinii o badaniu, zgodnie z właściwymi przepisami prawa krajowego.

Eryk Nyckowski

Prezes Zarządu

ϚII. OPINIA ORAZ RAPORT BIEGŁEGO REWIDENTA Z BADANIA SPRAWOZDANIA FINANSOWEGO ZA ROK OBROTOWY 2013

Opinia i raport biegłego rewidenta z badania sprawozdania Copernicus Yacht Group SA za rok obrotowy 2013 stanowi osobny załącznik do niniejszego raportu rocznego.

ϚIII. SPRAWOZDANIE ZE STOSOWANIA ZASAD ŁADU KORPORACYJNEGO " DOBRE PRAKTYKI SPÓŁEK NOTOWANYCH NA NEWCONNECT"

Copernicus Yacht Group S.A. w 2013 r. przestrzegał następujące zasady ładu korporacyjnego, opisanych w dokumencie „Dobre praktyki spółek notowanych na rynku NewConnect”:

Lp.	Dobra praktyka	OŚWIADCZENIE O STOSOWANIU DOBREJ PRAKTYKI TAK / NIE / NIE DOTYCZY	KOMENTARZ
1	Spółka powinna prowadzić przejrzystą i efektywną politykę	TAK z wyłączeniem transmisji	Wszystkie istotne informacje dotyczące zwołania i

Copernicus Yachts Group S.A.

	<p>informacyjną, zarówno z wykorzystaniem tradycyjnych metod, jak i z użyciem nowoczesnych technologii oraz najnowszych narzędzi komunikacji zapewniających szybkość, bezpieczeństwo oraz szeroki i interaktywny dostęp do informacji. Spółka, korzystając w jak najszerszym stopniu z tych metod, powinna zapewnić odpowiednią komunikację z inwestorami i analitykami, wykorzystując w tym celu również nowoczesne metody komunikacji internetowej, umożliwiać transmitowanie obrad walnego zgromadzenia z wykorzystaniem sieci Internet, rejestrować przebieg obrad i upubliczniać go na stronie internetowej.</p>	<p>obrad Walnego Zgromadzenia przez Internet, rejestracji video przebiegu obrad oraz upublicznianiem takiej video rejestracji</p>	<p>przebiegu Walnego Zgromadzenia Emitent publikuje w formie raportów bieżących w systemach ESPI oraz EBI oraz umieszcza na swojej stronie internetowej Spółki poświęconych Relacjom Inwestorskich – zatem akcjonariusze nie biorący udziału osobiście w walnym zgromadzeniu oraz inni zainteresowani inwestorzy mają możliwość zapoznania się ze sprawami poruszonymi na walnym zgromadzeniu. Koszty związane z infrastrukturą techniczną umożliwiającą transmisję obrad walnego zgromadzenia przez Internet emitent uznaje za niewspółmierne do ewentualnych korzyści z tego wynikających.</p>
2	Spółka powinna zapewnić efektywny dostęp do informacji niezbędnych do oceny sytuacji i perspektyw spółki oraz sposobu jej funkcjonowania.	TAK	
3	Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej:	TAK	
3.1	podstawowe informacje o spółce i jej działalności (strona startowa)	TAK	
3.2	opis działalności emitenta ze wskazaniem rodzaju działalności, z której emitent uzyskuje najwięcej przychodów,	TAK	
3.3	opis rynku, na którym działa emitent, wraz z określeniem pozycji emitenta na tym rynku,	TAK	
3.4	Życiorysy zawodowe członków organów spółki,	TAK	
3.5	powzięte przez zarząd, na podstawie oświadczenia członka rady nadzorczej, informacje o powiązaniach członka rady nadzorczej z akcjonariuszem dysponującym akcjami reprezentującymi nie mniej niż 5% ogólnej liczby głosów na walnym zgromadzeniu spółki,	TAK	
3.6	dokumenty korporacyjne spółki,	TAK	
3.7	zarys planów strategicznych spółki,	TAK	Informacja taka wynika z prezentowanych na stronie internetowej raportów rocznych Emitenta
3.8	opublikowane prognozy wyników	TAK	

Copernicus Yachts Group S.A.

	finansowych na bieżący rok obrotowy, wraz z założeniami do tych prognoz oraz korektami do tych prognoz (w przypadku gdy emitent publikuje prognozy),		
3.9	strukturę akcjonariatu emitenta, ze wskazaniem głównych akcjonariuszy oraz akcji znajdujących się w wolnym obrocie,	TAK	
3.10	dane oraz kontakt do osoby, która jest odpowiedzialna w spółce za relacje inwestorskie oraz kontakty z mediami,	TAK	
3.11	(skreślony), -----		
3.12	opublikowane raporty bieżące i okresowe,	TAK	Raporty bieżące oraz okresowe zamieszczane są na stronie internetowej Spółki
3.13	kalendarz zaplanowanych dat publikacji finansowych raportów okresowych, dat walnych zgromadzeń, a także spotkań z inwestorami i analitykami oraz konferencji prasowych,	TAK	Informacja o zwoływanych WZA wynika z publikowanych przez spółkę, w tym system ESPI, EBI oraz na stronie internetowej spółki, raportów bieżących. Przedstawiciele spółki udzielają wszelkich informacji w chwili obecnej nie ma natomiast ustalonego kalendarza konferencji prasowych czy spotkań z analitykami, inwestorami.
3.14	informacje na temat zdarzeń korporacyjnych, takich jak wypłata dywidendy, oraz innych zdarzeń skutkujących nabyciem lub ograniczeniem praw po stronie akcjonariusza, z uwzględnieniem terminów oraz zasad przeprowadzania tych operacji. Informacje te powinny być zamieszczane w terminie umożliwiającym podjęcie przez inwestorów decyzji inwestycyjnych,	TAK	
3.15	(skreślony), -----		
3.16	pytania akcjonariuszy dotyczące spraw objętych porządkiem obrad, zadawane przed i w trakcie walnego zgromadzenia, wraz z odpowiedziami na zadawane pytania,	TAK	Jeżeli zaistnieje takie zdarzenie Spółka zobowiązuje się do przestrzegania.
3.17	informację na temat powodów odwołania walnego zgromadzenia, zmiany terminu lub porządku obrad wraz z uzasadnieniem,	TAK	Jeżeli zaistnieje takie zdarzenie Spółka zobowiązuje się do przestrzegania.
3.18	informację o przerwie w obradach walnego zgromadzenia i powodach zarządzenia przerwy,	TAK	Jeżeli zaistnieje takie zdarzenie Spółka zobowiązuje się do przestrzegania.

Copernicus Yachts Group S.A.

<p>3.19 informacje na temat podmiotu, z którym spółka podpisała umowę o świadczenie usług Autoryzowanego Doradcy ze wskazaniem nazwy, adresu strony internetowej, numerów telefonicznych oraz adresu poczty elektronicznej Doradcy, w przypadku ponownego zawarcia przez spółkę umowy o świadczenie usług Autoryzowanego Doradcy</p>	TAK	
<p>3.20 Informację na temat podmiotu, który pełni funkcję animatora akcji emitenta,</p>	TAK	
<p>3.21 dokument informacyjny (prospekt emisyjny) spółki, opublikowany w ciągu ostatnich 12 miesięcy,</p>	TAK	
<p>3.22 (skreślony). -----</p>		
<p>Informacje zawarte na stronie internetowej powinny być zamieszczane w sposób umożliwiający łatwy dostęp do tych informacji. Emitent powinien dokonywać aktualizacji informacji umieszczanych na stronie internetowej. W przypadku pojawienia się nowych, istotnych informacji lub wystąpienia istotnej zmiany informacji umieszczanych na stronie internetowej, aktualizacja powinna zostać przeprowadzona niezwłocznie.</p>	TAK	
<p>4 Spółka prowadzi korporacyjną stronę internetową, według wyboru emitenta, w języku polskim lub angielskim. Raporty bieżące i okresowe powinny być zamieszczane na stronie internetowej co najmniej w tym samym języku, w którym następuje ich publikacja zgodnie z przepisami obowiązującymi emitenta.</p>	TAK	
<p>5 Spółka powinna prowadzić politykę informacyjną ze szczególnym uwzględnieniem potrzeb inwestorów indywidualnych. W tym celu spółka, poza swoją stroną korporacyjną powinna wykorzystywać indywidualną dla danej spółki sekcję relacji inwestorskich znajdującą na stronie www.GPWInfoStrefa.pl.</p>	NIE	<p>Spółka nie wykorzystuje obecnie indywidualnej sekcji relacji inwestorskich znajdującą się na stronie www.GPWInfoStrefa.pl, jednakże zapewnia wystarczający dostęp do informacji poprzez prowadzenie działu „Relacji Inwestorskich” na stronie www.copernicusyachts.eu</p>
<p>6 Emitent powinien utrzymywać bieżące kontakty z</p>	TAK	

Copernicus Yachts Group S.A.

	przedstawicielami Autoryzowanego Doradcy, celem umożliwienia mu prawidłowego wykonywania swoich obowiązków wobec emitenta. Spółka powinna wyznaczyć osobę odpowiedzialną za kontakty z Autoryzowanym Doradcą		
7	W przypadku, gdy w spółce nastąpi zdarzenie, które w ocenie emitenta ma istotne znaczenie dla wykonywania przez Autoryzowanego Doradcę swoich obowiązków, emitent niezwłocznie powiadamia o tym fakcie Autoryzowanego Doradcę.	TAK	
8	Emitent powinien zapewnić Autoryzowanemu Doradcy dostęp do wszelkich dokumentów i informacji niezbędnych do wykonywania obowiązków Autoryzowanego Doradcy.	TAK	
9	Emitent przekazuje w raporcie rocznym:		
9.1	informację na temat łącznej wysokości wynagrodzeń wszystkich członków zarządu i rady nadzorczej,	NIE	Emitent nie widzi potrzeby publikacji. Jeżeli zaistnieje taka konieczność Spółka zobowiązuje się do przestrzegania
9.2	informację na temat wynagrodzenia Autoryzowanego Doradcy otrzymywanego od emitenta z tytułu świadczenia wobec emitenta usług w każdym zakresie.	NIE	
10	Członkowie zarządu i rady nadzorczej powinni uczestniczyć w obradach walnego zgromadzenia w składzie umożliwiającym udzielenie merytorycznej odpowiedzi na pytania zadawane w trakcie walnego zgromadzenia.	TAK	
11	Przynajmniej 2 razy w roku emitent, przy współpracy Autoryzowanego Doradcy, powinien organizować publicznie dostępne spotkanie z inwestorami, analitykami i mediami.	NIE	Jeżeli zaistnieje taka konieczność spotkania z inwestorami oraz kontakty z mediami będą wykonywane na bieżąco
12	Uchwała walnego zgromadzenia w sprawie emisji akcji z prawem poboru powinna precyzować cenę emisyjną albo mechanizm jej ustalenia lub zobowiązać organ do tego upoważniony do ustalenia jej przed dniem ustalenia prawa poboru, w terminie umożliwiającym podjęcie decyzji inwestycyjnej.	TAK	Jeżeli zaistnieje taka konieczność Spółka zobowiązuje się do przestrzegania

Copernicus Yachts Group S.A.

13	Uchwały walnego zgromadzenia powinny zapewnić zachowanie niezbędnego odstępu czasowego pomiędzy decyzjami powodującymi określone zdarzenia korporacyjne a datami, w których ustalane są prawa akcjonariuszy wynikające z tych zdarzeń korporacyjnych.	TAK	
13a	W przypadku otrzymania przez zarząd emitenta od akcjonariusza posiadającego co najmniej połowę kapitału zakładowego lub co najmniej połowę ogółu głosów w spółce, informacji o zwołaniu przez niego nadzwyczajnego walnego zgromadzenia w trybie określonym w art. 399 § 3 Kodeksu spółek handlowych, zarząd emitenta niezwłocznie dokonuje czynności, do których jest zobowiązany w związku z organizacją i przeprowadzeniem walnego zgromadzenia. Zasada ta ma zastosowanie również w przypadku upoważnienia przez sąd rejestrowy akcjonariuszy do zwołania nadzwyczajnego walnego zgromadzenia na podstawie art. 400 § 3 Kodeksu spółek handlowych.	TAK	
14	Dzień ustalenia praw do dywidendy oraz dzień wypłaty dywidendy powinny być tak ustalone, aby czas przypadający pomiędzy nimi był możliwie najkrótszy, a w każdym przypadku nie dłuższy niż 15 dni roboczych. Ustalenie dłuższego okresu pomiędzy tymi terminami wymaga szczegółowego uzasadnienia.	TAK	Jeżeli zaistnieje taka konieczność Spółka zobowiązuje się do przestrzegania.
15	Uchwała walnego zgromadzenia w sprawie wypłaty dywidendy warunkowej może zawierać tylko takie warunki, których ewentualne ziszczenie nastąpi przed dniem ustalenia prawa do dywidendy.	TAK	Jeżeli zaistnieje taka konieczność Spółka zobowiązuje się do przestrzegania.
16	Emitent publikuje raporty miesięczne, w terminie 14 dni od zakończenia miesiąca. Raport miesięczny powinien zawierać co najmniej: -informacje na temat wystąpienia tendencji i zdarzeń w otoczeniu rynkowym emitenta, które w ocenie emitenta mogą mieć w przyszłości istotne skutki dla kondycji finansowej oraz wyników	NIE	W chwili obecnej zasada ta nie jest stosowana przez Emitenta. Z uwagi na fakt, iż wszystkie istotne informacje dotyczące kondycji finansowej Spółki są przekazywane w ramach raportów kwartalnych, rocznych oraz bieżących, dających pełny obraz sytuacji Spółki.

Copernicus Yachts Group S.A.

<p>finansowych emitenta, -zestawienie wszystkich informacji opublikowanych przez emitenta w trybie raportu bieżącego w okresie objętym raportem, - informacje na temat realizacji celów emisji, jeżeli taka realizacja, choćby w części, miała miejsce w okresie objętym raportem, - kalendarz inwestora, obejmujący wydarzenia mające mieć miejsce w nadchodzącym miesiącu, które dotyczą emitenta i są istotne z punktu widzenia interesów inwestorów, w szczególności daty publikacji raportów okresowych, planowanych walnych zgromadzeń, otwarcia subskrypcji, spotkań z inwestorami lub analitykami, oraz oczekiwany termin publikacji raportu analitycznego.</p>	
<p>16a W przypadku naruszenia przez emitenta obowiązku informacyjnego określonego w Załączniku Nr 3 do Regulaminu Alternatywnego Systemu Obrotu („Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect”) emitent powinien niezwłocznie opublikować, w trybie właściwym dla przekazywania raportów bieżących na rynku NewConnect, informację wyjaśniającą zaistniałą sytuację.</p>	TAK
<p>17 (skreślony). -----</p>	

Źródło: załącznik Nr 1 do Uchwały Nr 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31.03.2010r. „Dobre Praktyki Spółek notowanych na NewConnect”