
KOMISJA PAPIERÓW WARTOŚCIOWYCH I GIEŁD
STANÓW ZJEDNOCZONYCH AMERYKI

Waszyngton, DC 20549

ZAŁĄCZNIK 13G

W trybie ustawy o obrocie papierami wartościowymi z 1934 r.
(Zmiana nr 6)*

CENTRAL EUROPEAN DISTRIBUTION CORPORATION

(Nazwa emitenta)

Akcje zwykłe o wartości nominalnej $0.01
(nazwa rodzaju papierów wartościowych)

153435-10-2
(numer CUSIP)

31 grudnia 2006 roku
(data zdarzenia, z którym wiąże się konieczność złożenia niniejszego zgłoszenia)

Zaznacz w odpowiedniej kratce przepis, zgodnie z którym zostaje złożony niniejszy Załącznik:
 Przepis 13d-1(b)
 Przepis 13d-1(c)
 Przepis 13d-1(d)

* Resztę strony tytułowej wypełnia się w przypadku pierwszego wniosku składanego przez osobę dokonującą
zgłoszenia na temat rodzaju papierów wartościowych oraz w przypadku wszelkich kolejnych zmian zawierających
informacje, które stanowią modyfikację informacji uprzednio ujawnionych na stronie tytułowej.

Informacji wymaganych w pozostałej części niniejszej strony tytułowej nie będzie się uważać za “złożone” w
rozumieniu Ustępu 18 ustawy o obrocie papierami wartościowymi z 1934 roku ani też objętych odpowiedzialnością,
o której mowa w tymże Ustępie ustawy, z tym że dotyczyć ich będą wszelkie inne postanowienia ustawy (proszę
jednak zapoznać się z Uwagami).

1. NAZWA/NAZWISKO OSOBY SKŁADAJĄCEJ ZGŁOSZENIE
NUMER IDENTYFIKACJI I.R.S. WYŻEJ WYMIENIONYCH OSÓB (JEDYNIE PODMIOTY PRAWNE)

William V. Carey

2. ZAZNACZ ODPOWIEDNIĄ KRATKĘ, JEŚLI PODMIOT JEST CZŁONKIEM GRUPY*
(a)
(b)

Nie dotyczy

3. WYŁĄCZNIE DO UŻYTKU KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD (SEC)

4. OBYWATELSTWO LUB MIEJSCE POWSTANIA

Stany Zjednoczone

LICZBA AKCJI, KTÓRYCH FAKTYCZNYM WŁAŚCICIELEM JEST KAŻDA Z OSÓB DOKONUJĄCYCH
ZGŁOSZENIA POSIADAJĄCA
5. WYŁĄCZNE PRAWO GŁOSU 3.874.406 (patrz punkt nr 4)
6. WSPÓLNE PRAWO GŁOSU 0
7. WYŁĄCZNE PRAWO DO DYSPONOWANIA AKCJAMI 3.874.406 (patrz punkt nr 4)
8. WSPÓLNE PRAWO DO DYSPONOWANIA AKCJAMI 0

9. ŁĄCZNA LICZBA AKCJI, KTÓRYCH FAKTYCZNYM WŁAŚCICIELEM JEST KAŻDA Z OSÓB
DOKONUJĄCYCH ZGŁOSZENIA 3.874.406 (patrz punkt nr 4)
10. ZAZNACZ KWADRAT, JEŚLI ŁĄCZNA LICZBA WYMIENIONA W WIERSZU (9) NIE OBEJMUJE
PEWNYCH AKCJI*
11. PROCENTOWY UDZIAŁ AKCJI DANEJ SERII, JAKI STANOWI LICZBA PODANA W WIERSZU 9

10,06%
12. RODZAJ OSOBY DOKONUJĄCEJ ZGŁOSZENIA*

IN

*PRZED PRZYSTĄPIENIEM DO WYPEŁNIANIA FORMULARZA ZAPOZNAJ SIĘ Z INSTRUKCJĄ!

1.NAZWA/NAZWISKO OSOBY DOKONUJĄCEJ ZGŁOSZENIA
NUMER IDENTYFIKACJI I.R.S. WYŻEJ WYMIENIONYCH OSÓB (JEDYNIE PODMIOTY PRAWNE)

William V. Carey Stock Trust
2. ZAZNACZ ODPOWIEDNIĄ KRATKĘ, JEŚLI PODMIOT JEST CZŁONKIEM GRUPY*
(a)
(b)

Nie dotyczy
3. WYŁĄCZNIE DO UŻYTKU KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD (SEC)
4. OBYWATELSTWO LUB MIEJSCE POWSTANIA

Floryda

LICZBA AKCJI, KTÓRYCH FAKTYCZNYM WŁAŚCICIELEM JEST KAŻDA Z OSÓB DOKONUJĄCYCH
ZGŁOSZENIA POSIADAJĄCA
5. WYŁĄCZNE PRAWO GŁOSU 1.700.122 (patrz punkt nr 4)
6. WSPÓLNE PRAWO GŁOSU 0
7. WYŁĄCZNE PRAWO DO DYSPONOWANIA AKCJAMI 1.700.122 (patrz punkt nr 4)
8. WSPÓLNE PRAWO DO DYSPONOWANIA AKCJAMI 0

9. ŁĄCZNA LICZBA AKCJI, KTÓRYCH FAKTYCZNYM WŁAŚCICIELEM JEST KAŻDA Z OSÓB
DOKONUJĄCYCH ZGŁOSZENIA 1.700.122 (patrz punkt nr 4)

10. ZAZNACZ KWADRAT, JEŚLI ŁĄCZNA LICZBA WYMIENIONA W WIERSZU (9) NIE OBEJMUJE
PEWNYCH AKCJI*
11. PROCENTOWY UDZIAŁ AKCJI DANEJ SERII, JAKI STANOWI LICZBA PODANA W WIERSZU 9

4,42%
12. RODZAJ OSOBY DOKONUJĄCEJ ZGŁOSZENIA*

OO

*PRZED PRZYSTĄPIENIEM DO WYPEŁNIANIA FORMULARZA ZAPOZNAJ SIĘ Z INSTRUKCJĄ!

Punkt 1 (a). Nazwa emitenta:

Central European Distribution Corporation
Punkt 1 (b). Adres siedziby głównej emitenta:

Two Bala Plaza, Suite 300
Bala Cynwyd, PA 19004

Punkt 2 (a). Nazwisko/nazwa osoby składającej wniosek:
William V. Carey
William V. Carey Stock Trust (“Trust”)

Punkt 2 (b). Adres siedziby głównej lub miejsce zamieszkania:
Adres Williama V. Careya oraz Trustu: 1602 Cottagewood Drive, Brandon, Florida 33511

Punkt 2 (c). Obywatelstwo:
William V. Carey jest obywatelem Stanów Zjednoczonych Ameryki.
Trust został utworzony zgodnie z prawem stanu Floryda.

Punkt 2 (d). Nazwa rodzaju papierów wartościowych:
Akcje zwykłe o wartości nominalnej $0,01 (“Akcje”)

Punkt 2 (e). Numer CUSIP:
153435-10-2

Punkt 3. Jeśli niniejsze zgłoszenie składa się na mocy Przepisu 13d-1(b), albo 13d-2(b) lub (c), sprawdź/
podaj czy osoba dokonująca zgłoszenia jest:

Nie dotyczy

Punkt 4. Tytuł własności.

Podaj następujące informacje dotyczące łącznej liczby oraz procentu danego rodzaju papierów
wartościowych emitenta wymienionego w Punkcie 1.

(a) Faktycznie posiadana liczba akcji:

Na dzień 31 grudnia 2006 roku: William V. Carey był faktycznym właścicielem 3.874.406 Akcji,
w tym 1.922.097 akcji zwykłych emitenta; 1,700,122 akcji zwykłych emitenta było własnością
Trustu; oraz opcji na zakup 252.187 akcji zwykłych emitenta z prawem ich wykonania w ciągu 60
dni od dnia 31 grudnia 2006 roku. Podana liczba nie obejmuje 202.500 Akcji posiadanych przez
małżonkę Pana Careya. Pan Carey odżegnuje się od faktycznego posiadania akcji, których
właścicielem jest jego małżonka.

Na dzień 31 grudnia 2006 roku: Trust był właścicielem 1.700.122 akcji zwykłych emitenta. Pan
Carey jest wyłącznym faktycznym właścicielem Trustu i współzarządza nim wraz ze swoją siostrą.

(b) Procentowy udział danego rodzaju papierów:

Na dzień 31 grudnia 2006 roku: 1.922.097 akcji, których właścicielem jest Pan Carey, stanowiło
4,99% Akcji wyemitowanych.

Na dzień 31 grudnia 2006 roku: 3.874.406 akcji, których faktycznym właścicielem jest Pan Carey,
stanowiło 10,06% Akcji wyemitowanych.

Na dzień 31 grudnia 2006 roku: 1.700.122 akcji, których właścicielem jest Trust stanowiło 4,42%
Akcji wyemitowanych.

(c) Liczba akcji, które dają danej osobie:

(i) wyłączne prawo głosu lub prawo do zarządzenia głosowania:
Pan Carey posiada wyłączne prawo głosu lub prawo do zarządzenia głosowania z tytułu
1.922.097 akcji, których jest właścicielem, oraz 1.700.122 akcji, których właścicielem jest
Trust.

(ii) wspólne prawo głosu lub prawo do zarządzenia głosowania: Nie dotyczy

(iii) wyłączne prawo do dysponowania lub do zarządzenia dysponowania akcjami:

Pan Carey posiada wyłączne prawo do dysponowania lub do zarządzenia dysponowania
akcjami z tytułu 1.922.097 akcji, których jest właścicielem, oraz 1.700.122 akcji, których
właścicielem jest Trust.

(iv) wspólne prawo do dysponowania lub do zarządzenia dysponowania akcjami: Nie dotyczy

Punkt 5. Tytuł własności do pięciu lub mniej procent danego rodzaju papierów wartościowych.

Niniejszy formularz składa się w celu zgłoszenia, że od daty jego złożenia Trust przestaje być
faktycznym właścicielem ponad pięciu procent papierów wartościowych danego rodzaju.

Punkt 6. Posiadanie ponad pięciu procent w imieniu innej osoby.

Nie dotyczy.

Punkt 7. Wskazanie i klasyfikacja spółki zależnej, która weszła w posiadanie papieru wartościowego

zgłaszanego przez holdingową spółkę macierzystą lub osobę ją kontrolującą.

Nie dotyczy.

Punkt 8. Wskazanie i klasyfikacja członków grupy.

Nie dotyczy.

Punkt 9. Zawiadomienie o rozwiązaniu grupy.

Nie dotyczy.

Punkt 10. Poświadczenia.

Nie dotyczy.

PODPIS

Po dokonaniu odpowiednich sprawdzeń i zgodnie z moją najlepszą wiedzą i przekonaniem niniejszym potwierdzam,
że informacje zawarte w Zmianie nr 6 do Załącznika 13G są prawdziwe, wyczerpujące i poprawne.

9 lutego 2007 roku /p/ William V. Carey

William V. Carey,
we własnym imieniu oraz jako
zarządzający trustem William V.
Carey Stock Trust

Uwaga. Załączniki składane w postaci papierowej powinny składać się z podpisanego oryginału oraz pięciu kopii, w
tym wszystkie załączniki. Patrz Przepis 13d-7 jeśli chodzi o pozostałe strony, którym należy przesłać kopie.
Uwaga. Świadome złożenie niezgodnego z prawdą zgłoszenia lub pominięcie w nim faktów stanowi naruszenie
federalnego prawa karnego (patrz 18 U.S.C. 1001).

ZAŁĄCZNIK 99.1

UMOWA O WSPÓLNYM ZGŁASZANIU

Zgodnie z Przepisem 13d-1(k) ustawy o obrocie papierami wartościowymi z 1934 roku, wraz z
późniejszymi zmianami, niżej podpisani wyrażają zgodę na wspólne składanie w imieniu każdego z nich zmian do
informacji zgłoszonych w formie Załącznika 13G (w tym wszelkich i wszystkich wcześniej złożonych zgłoszeń tego
typu oraz kolejnych do nich zmiany) dotyczących akcji zwykłych, o wartości nominalnej $0.01 za akcję, Central
European Distribution Corporation, korporacji stanu Delaware, oraz wyrażają zgodę na to, by niniejszą Umowę o
wspólnym zgłaszaniu dołączyć jako załącznik do wspólnie składanych informacji.

Niżej podpisani są także zgodni, że każda ze stron niniejszej umowy odpowiada za terminowe
złożenie takiego zgłoszenia w formie Załącznika 13G oraz wszelkich do niego zmian, oraz za wyczerpujący i
dokładny charakter zawartych w nim informacji dotyczących każdej ze stron; z tym jednak że żadna ze stron nie
ponosi odpowiedzialności za to, czy informacje dotyczące innych stron są kompletne i dokładne, chyba że dana
strona wie lub ma powody domniemywać, że takie informacje są nieścisłe.

Niniejsza Umowa o wspólnym zgłaszaniu może być podpisana w jednym lub więcej egzemplarzy,
z których każdy uważany będzie za dokument oryginalny, ale wszystkie razem stanowić będą jedną umowę.

Na dowód czego odpowiednio umocowani niżej podpisani niniejszym zawierają Umowę o
wspólnym zgłaszaniu w dniu 14 lutego 2007 roku.

WILLIAM V. CAREY

WILLIAM V. CAREY REVOCABLE TRUST

Podpis:
Nazwisko: William V. Carey
Stanowisko: Współzarządzający

