


SOJAPROTEIN

NOTIFICATION OF THE ISSUER, „SOJAPROTEIN“ A.D. BECEJ, ON CHANGES IN SIGNIFICANT PROPORTION OF VOTING RIGHTS

Pursuant to Article 57 and 59 of the Capital Market Law (Official Gazette of the Republic of Serbia 31/2011, hereinafter the Law), the Issuer, “SOJAPROTEIN” AD BECEJ, hereby informs the public of the changes in significant proportion, acquisition of more than 5% of the voting rights over the shares of the public company SOJAPROTEIN AD BECEJ, whose shares are traded in the Prime Market, a regulated segment of the Belgrade Stock Exchange.

1) Business name, registered office, address and other particulars of the public company, i.e. issuer of shares:

Business name:

“SOJAPROTEIN” joint stock company for soybean processing

Registered office and address

1 Industrijska St., Becej, Company No.: 08114072

Managing Director: Branislava Pavlovic

2) Information about the individual or legal entity who reached, exceeded or fell under the threshold specified in Article 57 of the Law:

Name of the entity that exceeded the 5% threshold:

Business name: KOR BUSINESS LTD

Company No.: 5047203

Address and registered office:

2ND FLOOR, 9 CHAPEL PLACE, LONDON EC2A 3DQ, GREAT BRITAIN

General Director: ELENA KYPRIANOU

3) Information on controlled companies through which the entity specified in Item 2) hereof exercises indirectly the voting right, if applicable;

-


SOJAPROTEIN

4) Information about the shareholder, if the shareholder is not the person specified in Items 2) and 3) hereof, as well as the information about the person who is exercising the voting right on behalf of that shareholder in compliance with Article 37 of the Law:

-

5) Information about the document based on which and the way in which it is determined that one has reached, exceeded or fallen under the specified threshold;

Shareholder: KOR BUSINESS LTD has acquired the Issuer's shares through acquisition on the Belgrade Stock Exchange.

6) Information about the number of votes in the absolute or relative amount whereby the specified threshold is reached, exceeded or fallen under, based on the Issuer's information on the total number of issued voting shares:

Total number of votes: 14,895,524

5% threshold - 744,776 votes

The number of shares held before the 5% threshold was exceeded: Before the 5% threshold was exceeded, the shareholder, KOR BUSINESS LTD, had held 744,672 shares, i.e. 4.9993% of the total number of shares issued by the Issuer.

7) Information about the total number of votes in the absolute or relative amount that has been reached, exceeded or fallen under;

KOR BUSINESS LTD has acquired 1,069,672 votes, i.e. 7.1812% of the total number of votes

8) Date when the threshold is reached, exceeded or fallen under:

25/02/2013

9) Date when the Notification of significant proportion was received by the Issuer:

26/02/2013

Becej, February 28, 2013

MANAGING DIRECTOR

Branislava Pavlovic