


Raport bieżący nr 3/2012 z dnia 4 grudnia 2012

Informacja o ustaleniu Ceny Ostatecznej Akcji Oferowanych, ostatecznej liczbie Akcji Oferowanych, ostatecznej liczbie Akcji Oferowanych w poszczególnych transzach, liczbie akcji objętych gwarantowaniem oraz o ostatecznej liczbie Akcji Motywacyjnych.

Zarząd Alior Bank S.A. („Bank”) zgodnie z art. 54 ust. 3 Ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych w załączeniu przekazuje do publicznej wiadomości informację o ustaleniu Ceny Ostatecznej Akcji Oferowanych, ostatecznej liczbie Akcji Oferowanych, ostatecznej liczbie Akcji Oferowanych w poszczególnych transzach, liczbie akcji objętych gwarantowaniem oraz o ostatecznej liczbie Akcji Motywacyjnych.

Podstawa prawna: art. 54 ust. 3 Ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.

Informacja o cenie i liczbie akcji stanowi załącznik do raportu.