

NIE PODLEGA ROZPOWSZECHNIANIU, PUBLIKACJI ANI DYSTRYBUCJI BEZPOŚREDNIO CZY POŚREDNIO, W CAŁOŚCI LUB W CZĘŚCI, NA LUB DO TERYTORIUM STANÓW ZJEDNOCZONYCH AMERYKI, AUSTRALII, KANADY I JAPONII

Newag S.A.

(spółka akcyjna z siedzibą w Nowym Sączu przy ul. Wyspiańskiego 3, zarejestrowana w rejestrze przedsiębiorców Krajowego Rejestru Sądowego pod numerem 0000066315)

Informacja o ustaleniu ceny sprzedaży Akcji Oferowanych, ostatecznej liczby Akcji Oferowanych w ramach Oferty oraz Akcji Oferowanych poszczególnym kategoriom inwestorów

Niniejsza informacja została sporządzona na podstawie art. 54 ust. 3 Ustawy o Ofercie Publicznej.

Terminy pisane wielką literą w niniejszym dokumencie, które nie zostały w nim zdefiniowane, mają znaczenie nadane im w Prospekcie, w szczególności w rozdziałach „Warunki Oferty i Zasady Dystrybucji” oraz „Skróty i Definicje”.

W dniu 25 listopada 2013 r. Akcjonariusze Sprzedający w uzgodnieniu z Oferującym ustalili:

- Cenę Sprzedaży dla Inwestorów Instytucjonalnych – 20,50 PLN za jedną Akcją Oferowaną;
- Cenę Sprzedaży dla Inwestorów Indywidualnych – 19,00 PLN za jedną Akcją Oferowaną;
- Ostateczną liczbę Akcji Oferowanych w ramach Oferty – 19.561.113 Akcji Oferowanych;
- Ostateczną liczbę Akcji Oferowanych Inwestorom Indywidualnym – 2.000.000 Akcji Oferowanych;
- Ostateczną liczbę Akcji Oferowanych Inwestorom Instytucjonalnym – 17.561.113 Akcji Oferowanych.

Niniejszy dokument w żadnym przypadku nie stanowi oferty ani zaproszenia, jak również samodzielnej podstawy podjęcia decyzji w przedmiocie inwestowania w papiery wartościowe spółki Newag S.A. („Spółka”). Prospekt emisyjny akcji Spółki („Prospekt”) sporządzony w związku z ofertą publiczną akcji Spółki na terytorium Rzeczypospolitej Polskiej („Oferta”) i ubieganiem się o dopuszczenie i wprowadzenie akcji Spółki do obrotu na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A., który został zatwierdzony przez Komisję Nadzoru Finansowego w dniu 8 listopada 2013 r., wraz z opublikowanymi aneksami i komunikatami aktualizującymi do Prospektu i niniejszą informacją, jest jedynym prawnie wiążącym dokumentem zawierającym informacje o Spółce i Ofercie. Prospekt został opublikowany w dniu 13 listopada 2013 r. i wraz z opublikowanymi po tym dniu aneksami i komunikatami aktualizującymi do Prospektu i niniejszą informacją na stronie internetowej Spółki (www.newag.pl) i Trigon Dom Maklerski S.A. z siedzibą w Krakowie (www.trigon.pl).

Niniejszy dokument nie jest przeznaczony do rozpowszechniania, bezpośrednio albo pośrednio, na terytorium albo do Stanów Zjednoczonych Ameryki, Kanady, Australii oraz Japonii, ani w innych państwach, w których

publiczne rozpowszechnianie informacji zawartych w niniejszym dokumencie może podlegać ograniczeniom lub być zakazane przez prawo. Informacje zawarte w niniejszym dokumencie nie stanowią oferty sprzedaży ani zaproszenia do nabywania papierów wartościowych Spółki.

Papiery wartościowe, o których mowa w niniejszym dokumencie, nie zostały i nie zostaną zarejestrowane na podstawie Amerykańskiej Ustawy o Papierach Wartościowych z 1933 roku, ze zmianami (ang. U.S. Securities Act of 1933, as amended) ani przez żaden inny organ regulujący obrót papierami wartościowymi jakiegokolwiek innego stanu lub jurysdykcji w Stanach Zjednoczonych Ameryki, i nie mogą być oferowane ani zbywane na terytorium Stanów Zjednoczonych Ameryki za wyjątkiem transakcji niepodlegających obowiązkowi rejestracyjnemu przewidzianemu w Amerykańskiej Ustawie o Papierach Wartościowych lub na podstawie wyjątku od takiego obowiązku rejestracyjnego.

Niniejszy dokument jest skierowany do osób, których miejsce zamieszkania lub siedziba znajduje się w Polsce oraz znajdujących się na terytorium Polski oraz do osób, które jeżeli znajdują się na terenie Europejskiego Obszaru Gospodarczego, są podmiotami spełniającymi kryteria określone w punktach (1) do (4) włącznie w Części I Załącznika II do Dyrektywy 2004/39/UE z dnia 21 kwietnia 2004 r. w sprawie rynków instrumentów finansowych będącymi „inwestorami kwalifikowanymi” w rozumieniu art. 2(1)(e) Dyrektywy Prospektowej w zakresie w jakim została ona implementowana w danym państwie (łącznie są „Wskazanymi Osobami”). Jeżeli otrzymali Państwo niniejszy dokument, a nie są Państwo „Wskazaną Osobą”, należy go niezwłocznie zwrócić do Spółki. Papiery wartościowe, o których mowa w niniejszym dokumencie zostaną udostępnione wyłącznie Wskazanym Osobom, a zaproszenie, oferta lub zobowiązanie do objęcia, kupna lub innego nabycia takich papierów wartościowych zostaną udostępnione wyłącznie Wskazanym Osobom lub złożone wyłącznie przez Wskazane Osoby. Osoba niebędąca Wskazaną Osobą nie może działać w oparciu o niniejszy dokument lub jego dowolną część ani się na niego powoływać.