
Budapest, 2017. május 8.

**APPENINN VAGYONKEZELŐ HOLDING NYILVÁNOSAN MŰKÖDŐ
RÉSZVÉNYTÁRSASÁG**

KÖZLEMÉNYE

a 2016. évi osztalék kifizetésének rendjéről

Az Appeninn Vagyonkezelő Holding Nyilvánosan Működő Részvénytársaság (székhely: 1022 Budapest, Bég utca 3-5.; cégjegyzékszám: 01-10-046538; adószám: 11683991-2-41, továbbiakban: „Társaság”) 2017. április 28. napján tartott megismételt Közgyűlésén hozott határozata alapján a 2016. üzleti évet érintő osztalékfizetés rendjéről az alábbiakban tájékoztatja a Tisztelt Részvényeseket:

- i) A Társaság a 100,- Ft névértékű, névre szóló, dematerializált úton előállított törzsrészvényeire (ISIN: HU0000102132) 7,- Ft azaz hét forint osztalékot fizet.
- ii) A Közgyűlés felhatalmazása alapján az osztalék kifizetése, a részvényes vonatkozó kérelme esetén teljesíthető nem pénzbeli juttatásként a Társaság saját részvényével. Ebben az esetben a részvényes részére transzferált saját részvény mennyisége az alábbi képlet szerint kalkulálandó:

Osztalékként teljesített részvény mennyisége (információ 1)
= (részvény mennyisége (db) x 7 Ft) / 223 Ft (információ 2)

Információ 1: Saját részvénnyel történő osztalékfizetés 32 db részvény tulajdontól (és ezt meghaladó részvény tulajdon esetében) kérhető. Az

osztalékként kapott saját részvények darabszámának meghatározásakor az osztási maradék esetében a matematika általános kerekítési szabályai alapján kerül meghatározásra.

Információ 2: részvény elszámoló ár a BÉT által 2017.05.08.án közölt 180 napos átlag árfolyam

iii) Az osztalék kifizetésének feltételei

Osztalékra az a részvényes jogosult, aki az osztalékfizetésről döntő közgyűlési határozatban meghatározott fordulónapon (2017. június 12.) a részvény tulajdonosa, és aki az értékpapírszámla-vezetője által kiállított tulajdonosi igazolás útján igazolja ezt a ténytet.

A Társaság nem felel a részvényes, vagy a számlavezetők hiányos vagy késedelmes adatszolgáltatásából eredő késedelemért.

Felhívjuk részvényeseink figyelmét, hogy az osztalék kifizetése érdekében ellenőrizték, hogy a kifizetéshez és/vagy az adó megállapításához szükséges valamennyi adat rendelkezésre áll-e.

iv) Osztalékfizetéshez kapcsolódó időpontok

2017. június 8. az utolsó kereskedési nap a BÉT-en (E-7), amikor még 2016. évi osztalékra jogosító Appenin Nyrt. törzsrészvénnel lehet kereskedni.

Az osztalék kifizetésének vonatkozásában a fordulónap 2017. június 12. napja. (E-5)

Az osztalékfizetés kezdő időpontja (továbbiakban: „**E nap**”): 2017. június 19.

A Társaságot kamatfizetési kötelezettség nem terheli 2017. augusztus 18. napja után történő osztalékfelvétel esetén.

Az osztalékfizetés 2017. június 19. és 2017. augusztus 18. napja között történik.

A 2016. év után járó osztalékot az osztalékfizetés kezdő időpontjától számított 5 évig igényelheti a részvényes, ezután az osztalékra való igény elévül.

v) Az osztalék kifizetésének módja

Az egyes részvényesek részére kifizethető osztalék meghatározása a részvényes által megadott, az osztalék számfejtéséhez szükséges adatok alapján történik.

Az egyes részvényeseknek a Társaság honlapjáról letölthető formanyomtatvány kitöltésével és a Társaság részére való megküldésével tájékoztatniuk kell a Társaságot, hogy az osztalék kifizetését, nem pénzbeli juttatásban, – Társaság saját részvényében – vagy pénzben kéri. Ezen fenti tájékoztatást a részvényesek a Társaság honlapjáról letölthető formanyomtatványban, teljes bizonyítóerejű magánokirati formában kell teljesíteniük. A kitöltött formanyomtatványt a tulajdonosi igazolással együtt szükséges átadni a Társaság részére. Abban az esetben amennyiben a formanyomtatványt, nem megfelelően, hiányosan, vagy a tulajdonosi igazolás Társaság részére történő átadását követően bocsátják a Társaság rendelkezésére, úgy az osztalék megfizetésére kizárólag pénzben kerülhet sor.

Az osztalék kifizetése nem pénzbeli juttatás esetén a részvényes értékpapírszámlájára történő átranzferálással kerül sor, amennyiben ez a Társaság részére megadásra került, vagy – ennek hiányában – a részvényes számlavezetőjéhez, aki jóváírja azt a részvényes számláján. Hiányos adatszolgáltatás esetén az osztalék kifizetésére kizárólag az adatok pótlását követően kerülhet sor.

Az osztalék kifizetése pénzbeli osztalék esetén átutalással történik közvetlenül a részvényes bankszámlájára, amennyiben ez a Társaság részére megadásra

került. Hiányos adatszolgáltatás esetén az osztalék kifizetésére kizárólag az adatok pótlását követően kerülhet sor.

Belföldi illetőségű magánszemély részvényes esetén a Társaság csak akkor fizetheti ki az osztalékot, ha a részvényes értékpapír-számlavezetője közölte a Társasággal a részvényes azonosító adatait (belföldi magánszemély részvényes neve, születési neve, anyja születési neve, születési helye és ideje), nemét, állampolgárságát, adóazonosító jelét. A felsorolt adatok bármelyikének hiányában a Társaság az osztalékfizetést az adat(ok) közléséig nem teljesítheti.

vi) Osztalékot terhelő levonások, adók

A kifizethető osztalék és levonandó adó részvényesenkénti meghatározását a Társaság végzi a hatályos adójogszabályok és a számlavezetők által biztosított adatok alapján:

Belföldi illetőségű magánszemélyek adója

Az osztalék-kifizetést egészségügyi hozzájárulás fizetési kötelezettség nem terheli.

A személyi jövedelemadóról szóló 1995. évi CXVII. törvény (továbbiakban: „Szja tv.”) 8. § (1) bekezdése szerint a 2016. évi eredmény terhére fizetett osztalék után az adó mértéke 15%.

Az Szja tv. 15. § (4) bekezdése, valamint 66. § (3) bekezdése szerint a 2016. évi eredmény terhére nem pénzbeli juttatásként fizetett osztalék esetén az osztalékra jogosult részvényes válik adóelszámolásra és fizetésre kötelezetté. Ennek következtében a részvényesnek önadózás keretében kell bevallania és megfizetnie az osztalékfizetés miatt keletkezett adóját.

Az Szja tv. 67. § (9) bekezdés af) pontja szerint az osztalék jogcímen megszerzett részvény esetén megszerzésre fordított érték a osztalékjövedelem értéke. A Társaság az adózás rendjéről szóló 2003. évi

XCII. törvény 46. § (9) bekezdése szerint az osztalékjövedelemként kimutatott értékről igazolást állít ki a részvényesnek. A Társaság ezzel összefüggésben ismerteti, hogy tájékoztatási kötelezettsége van a Nemzeti Adó- és Vámhivatal felé a nem pénzbeli juttatás esetén a le nem vont adó mértékéről.

Külföldi illetőségű magánszemélyek adózása

Külföldi illetőségű magánszemély részvényes esetén az adott állammal kötött, a kettős adóztatás elkerüléséről szóló egyezményben biztosított kedvező adólevonási lehetőséget az osztalékfizetés során a Társaság akkor érvényesítheti, ha a részvényes külföldi illetőségét igazoló, a külföldi adóhatóság által tárgyévben kiállított okirat angol nyelvű példányát, magyar nyelvű szakfordítását, vagy ezek egyikéről készült másolatot, továbbá a részvényes vagy az értékpapír-számlavezetője által a részvényesre vonatkozóan tett haszonhúzó nyilatkozat magyar nyelvű szakfordítását, ha ez az egyezmény szerint az adókötelezettséget befolyásolja, a részvényes vagy megbízásából az értékpapír-számlavezetője a Társasághoz eljuttatja.

Előzőek hiányában a külföldi illetőségű magánszemély részvényesnek kifizetett osztalékból az adó az általános mértékkel kerül levonásra.

Külföldi illetőségű magánszemély részvényes esetén a Társaság csak akkor fizetheti ki az osztalékot, ha a részvényes értékpapír-számlavezetője közölte a Társasággal a részvényes azonosító adatait (a külföldi illetőségű magánszemély neve, illetőség szerinti lakcíme, születési helye, ideje, adóazonosító száma). A felsorolt adatok bármelyikének hiányában – kivéve az adóazonosító szám hiányát – a Társaság az osztalékfizetést az adat(ok) közzétételéig nem teljesítheti.

Ha a külföldi illetőségű magánszemélytől levont adó mértéke magasabb, mint a nemzetközi egyezmény alapján alkalmazandó adómérték, akkor a külföldi illetőségű részvényes a levont adó és az egyezmény szerinti adó különbözetére adó-visszatérítési igényt terjeszthet elő a kifizetéskor kiadott igazolás és az illetőségigazolás alapján a NAV Kiemelt Adó- és Vámigazgatóságánál.

Tartós befektetési számlán tartott részvények utáni levonási mentességek

A tartós befektetési számlán tartott részvények után az osztalék kifizetése az adó levonása nélkül történik mind a belföldi, mind a külföldi illetőségű magánszemélyek esetében. Az adómentes kifizetés érdekében az értékpapír-számlavezetőnek az osztalék iránti igény bejelentésével egyidejűleg közölnie kell a Társaság felé, hogy mely részvénytulajdonos tartja részvényeit tartós befektetési számlán. Amennyiben a Társaság nem szerez tudomást arról, hogy a részvény, tartós befektetési számlán van nyilvántartva, akkor az osztalékból az adó az általános mértékkel kerül levonásra az adókötelezettséget befolyásoló egyéb feltételek figyelembevételével.

Magánszemélynek nem minősülő belföldi és külföldi illetőségű személy részvényesnek osztalék bevételből való adózása

Magánszemélynek nem minősülő belföldi és külföldi illetőségű személy részvényesnek kifizetett osztalékból a Társaságnak nem kell adót levonnia; a nem magánszemélyek részére kifizetett osztalékot nem terheli osztalékadó.

Külföldi illetőségű természetes személynek részvényesi meghatalmazotton keresztül való osztalék megfizetése

Ha az osztalék külföldi illetőségű természetes személynek részvényesi meghatalmazotton keresztül kerül kifizetésre, akkor a részvényesi meghatalmazottnak a Társaság kifizetői igazolásának kiállításához nyilatkoznia kell a kifizetést megelőzően a külföldi illetőségű természetes személy adatairól (a külföldi illetőségű magánszemély neve, lakóhelye, születési helye, ideje, illetősége, a részére kifizetendő/kifizetett, forintban meghatározott osztalék összege). A részvényesi meghatalmazottnak a nyilatkozatát magyar vagy magyar és angol nyelvű, cégszerűen aláírt okiratban kell megtennie, valamint csatolnia kell az illetőségigazolást és a haszonhúzó nyilatkozatot.

Amennyiben az osztalékjövetelemben részesülő külföldi illetőségű magánszemélyről a Társaság a nyilatkozat alapján nem tud adatot szolgáltatni az

adóhatóság felé, akkor a részvényesi meghatalmazott nevről (elnevezéséről), székhelyéről, belföldi illetősége esetén adóazonosító számáról és a részére kifizetett osztalék összegéről teljesíti adatszolgáltatási kötelezettségét.

Amennyiben a részvényesi meghatalmazott a kifizetést megelőzően nyilatkozik arról, hogy a jövedelemtulajdonos, vagy a tulajdonosok egy része nem magánszemély, akkor a Társaság az osztaléknak a nem magánszemélyekre eső részét adólevonás nélkül fizeti ki.

A Társaság a tulajdonosi megfeleltetés során a részvényesi meghatalmazott által képviselt részvényes(ek) valamely tulajdonosi jellegbe sorolását a fent hivatkozott nyilatkozattal egyenértékűnek fogadja el.

A külföldi illetőségű magánszemély illetőségigazolását, haszonhúzó nyilatkozatát, valamint a részvényesi meghatalmazott által képviselt részvényes jellegére vonatkozó nyilatkozatokat a Társaság az esetben tudja figyelembe venni, ha a jelen fejezetben említett dokumentumokat a tulajdonosi igazolással együtt szükséges átadni a Társaság részére.

**Appeninn Vagyonkezelő Holding
Nyilvánosan Működő Részvénytársaság
Igazgatótanácsa**