

PROCEDURA POSTĘPOWANIA I TRYB REALIZACJI TRANSAKCJI

związanych z zaproszeniem do składania ofert sprzedaży akcji spółki Stalprodukt S.A.

(„Spółka”) ogłoszonym przez Stalprodukt S.A. za pośrednictwem Domu Maklerskiego Banku

Handlowego S.A. („DMBH”) w dniu 31 marca 2016 r. („Zaproszenie”).

PRZEDMIOT I TERMINY ZAPROSZENIA

Przedmiot Zaproszenia: 358.200 (słownie: trzysta pięćdziesiąt osiem tysięcy

dwieście) akcji wyemitowanych przez Spółkę

("Akcje").

Przedmiotem Zaproszenia są w pełni pokryte akcje

imienne uprzywilejowane Spółki serii A, B i E,

zdematerializowane, niebędące przedmiotem obrotu

na rynku regulowanym, oznaczone kodem ISIN

PLSTLPD00025 nadanym przez Krajowy Depozyt

Papierów Wartościowych S.A.

Podmiot ogłaszający

Zaproszenie:

Stalprodukt S.A.

Podmiot pośredniczący: Dom Maklerski Banku Handlowego S.A.

Warunki rozliczenia

transakcji w ramach

Zaproszenia:

Skupowi będą podlegały tylko prawidłowo złożone

oferty sprzedaży, zgodnie z procedurą opisaną w

punkcie 8 Zaproszenia, składane przez Akcjonariuszy,

którzy uzyskali zgodę Zarządu Spółki na przeniesienie

własności Akcji, na zasadach określonych w statucie

Spółki („Warunek”).

Cena po jakiej podmiot

ogłaszający Zaproszenie

zobowiązuje się nabyć Akcje:

250,00 zł (słownie: dwieście pięćdziesiąt złotych) za

jedną Akcję

Warunki składania oferty

sprzedaży:

Oferta sprzedaży powinna być zgodna z Procedurą i

treścią Zaproszenia

Restrykcje: Podmiotami uprawnionymi do składania ofert

sprzedaży w ramach Zaproszenia są wszyscy

akcjonariusze Spółki posiadający Akcje, tj. podmioty

na których rachunkach papierów wartościowych lub

rachunkach zbiorczych są zapisane Akcje Spółki w

chwili przyjmowania ofert sprzedaży

(„Akcjonariusz”). Akcje Spółki, oferowane w ramach

ofert sprzedaży muszą być w pełni zbywalne i wolne od

jakichkolwiek obciążeń, praw lub roszczeń osób

 2

trzecich, w tym nie mogą być obciążone

użytkowaniem, zastawem, zastawem skarbowym,

zastawem rejestrowym lub zastawem finansowym, ani

objęte jakimkolwiek zobowiązaniem do ustanowienia

któregokolwiek z powyższych praw lub obciążeń.

Rozporządzenie Akcjami wymaga pisemnej zgody

Zarządu Spółki (tj. spełnienia się Warunku), która

może być doręczona przed zawarciem umowy

sprzedaży Akcji DMBH jako pełnomocnikowi

Akcjonariusza.

Zasady redukcji: W przypadku, w którym liczba Akcji wynikająca z

prawidłowo złożonych ofert sprzedaży, w stosunku do

których został spełniony Warunek, będzie równa lub

niższa od maksymalnej liczby Akcji, którą zamierza

nabyć Spółka w ramach niniejszego Zaproszenia,

Spółka dokona nabycia wszystkich Akcji w liczbie

wynikającej z prawidłowo złożonych ofert sprzedaży,

w stosunku do których został spełniony Warunek.

W przypadku, w którym liczba akcji wynikająca z

prawidłowo złożonych ofert sprzedaży, w stosunku do

których został spełniony Warunek, będzie wyższa niż

maksymalna liczba Akcji, które zamierza nabyć

Spółka w ramach niniejszego Zaproszenia, oferty

sprzedaży złożone przez Akcjonariuszy będą podlegać

proporcjonalnej redukcji. W przypadku gdy po

zastosowaniu mechanizmu proporcjonalnej redukcji,

opisanego powyżej, pozostaną ułamkowe części Akcji,

Akcje te będą nabywane kolejno począwszy od ofert

sprzedaży obejmujących największą liczbę Akcji do

ofert sprzedaży obejmujących najmniejszą liczbę

Akcji, aż do całkowitego ich wyczerpania. W

przypadku ofert sprzedaży opiewających na tę samą

liczbę Akcji, o nabyciu zadecyduje losowanie.

Termin ogłoszenia

Zaproszenia:

31 marca 2016 r.

Termin rozpoczęcia

przyjmowania ofert

sprzedaży:

7 kwietnia 2016 r.

Termin zakończenia

przyjmowania ofert

sprzedaży:

21 kwietnia 2016 r., godz. 17:00 czasu warszawskiego

Planowana data transakcji

sprzedaży (zawarcie umów

sprzedaży Akcji pomiędzy

Spółką a danym

Akcjonariuszem poza

rynkiem regulowanym

prowadzonym przez GPW, za

26 kwietnia 2016 r.

 3

pośrednictwem DMBH):

Planowany dzień przekazania

do domów maklerskich

parametrów instrukcji

rozrachunkowych:

27 kwietnia 2016 r.

Dzień blokady papierów

wartościowych biorących

udział w Zaproszeniu:

Akcje powinny być zablokowane do dnia rozliczenia

transakcji sprzedaży Akcji na rzecz Spółki włącznie

(do końca sesji giełdowej)

Planowany dzień rozliczenia

transakcji sprzedaży

(rozliczenie na podstawie

zgodnych instrukcji

rozrachunkowych za

pośrednictwem systemu

rozliczeniowego KDPW,

KDPW_CCP):

28 kwietnia 2016 r.

Na dzień ogłoszenia niniejszego Zaproszenia Spółka posiada, łącznie z jednym z podmiotów

zależnych, 786.578 akcji własnych. W wyniku przeprowadzenia niniejszego Zaproszenia i

realizacji Programu skupu akcji własnych, Spółka zamierza osiągnąć łącznie 1.144.778 akcji

własnych, stanowiących 17,02 % kapitału zakładowego Spółki oraz uprawniających do

wykonywania 5.723.710 głosów, stanowiących 31,94 % ogólnej liczby głosów na Walnym

Zgromadzeniu Spółki.

W żadnym momencie realizacji Programu łączna wartość nominalna akcji własnych nabytych

przez Spółkę w ramach Upoważnienia oraz posiadanych już przez Spółkę akcji własnych nie

przekroczy 20 % kapitału zakładowego Spółki.

Stalprodukt S.A. nie posiada podmiotu dominującego.

PRZYJMOWANIE OFERT SPRZEDAŻY

Przyjmowanie ofert sprzedaży Akcji Spółki odbywać się będzie w Punkcie Obsługi Klientów

Domu Maklerskiego Banku Handlowego S.A. („DMBH”) („POK”, „POK DMBH”),

wskazanym w Załączniku nr 1.

Oferty sprzedaży przyjmowane będą w dni robocze w godzinach pracy POK, z zastrzeżeniem,

że oferty sprzedaży Akcji w ostatnim dniu terminu przyjmowania ofert sprzedaży będą

przyjmowane do godz. 17:00 czasu warszawskiego.

Oferty sprzedaży Akcji Spółki można również przekazać za pomocą listu poleconego lub poczty

kurierskiej.

W dniu 7 kwietnia 2016 r. DMBH otworzy rejestr, do którego w okresie trwania przyjmowania

ofert sprzedaży przyjmowane będą oferty sprzedaży osób odpowiadających na Zaproszenie.

Wpis do rejestru powinien nastąpić w ciągu jednego dnia roboczego od dnia złożenia oferty

sprzedaży, ale nie później niż jeden dzień roboczy po dniu zakończenia przyjmowania ofert

sprzedaży.

 4

Osoba zamierzająca złożyć ofertę sprzedaży Akcji Spółki w odpowiedzi na Zaproszenie

powinna dokonać następujących czynności:

I. Składanie ofert sprzedaży w Punkcie Obsługi Klienta DMBH

Osoba zamierzająca złożyć ofertę sprzedaży Akcji Spółki w odpowiedzi na Zaproszenie w

POK DMBH powinna dokonać następujących czynności:

a) złożyć w podmiocie prowadzącym rachunek papierów wartościowych, na którym

zdeponowane są jej Akcje dyspozycję blokady tych Akcji do dnia rozliczenia transakcji

sprzedaży Akcji na rzecz Spółki (włącznie, do końca sesji giełdowej) zawartej zgodnie z

Zaproszeniem (przewidywany dzień rozliczenia to 28 kwietnia 2016 r.) zgodnie ze wzorem

stanowiącym Załącznik nr 2A, a także złożyć dyspozycję wystawienia nieodwołalnej

instrukcji rozrachunkowej (płatnej), na podstawie której ma nastąpić przeniesienie Akcji z

Akcjonariusza na Spółkę w zamian za zapłatę Ceny Akcji, zgodnie ze wzorem stanowiącym

Załącznik nr 2B;

b) uzyskać świadectwo depozytowe wystawione na Akcje, które zamierza sprzedać na rzecz

Spółki, z terminem ważności do dnia rozliczenia transakcji sprzedaży Akcji w ramach

Zaproszenia (włącznie, do końca sesji giełdowej) zgodnie ze wzorem stanowiącym

Załącznik nr 3A albo Załącznik nr 3B (dla Klientów Banku Depozytariusza posiadających

rachunek zbiorczy – „omnibus”); złożyć w POK DMBH oryginał wyżej wymienionego

świadectwa depozytowego;

c) złożyć ofertę sprzedaży Akcji Spółki w POK DMBH, zgodnie ze wzorem stanowiącym

Załącznik nr 4, w 2 egzemplarzach. Osobą uprawnioną do złożenia powyższej oferty

sprzedaży jest właściciel Akcji Spółki, jego przedstawiciel ustawowy lub należycie

umocowany pełnomocnik.

Poprzez podpisanie formularza oferty sprzedaży, osoba składająca ofertę sprzedaży składa

oświadczenie woli o zaakceptowaniu warunków określonych w Zaproszeniu.

Przed rozpoczęciem przyjmowania ofert sprzedaży wzory dokumentów, o których mowa

powyżej, zostaną udostępnione wszystkim domom maklerskim mającym siedziby w Polsce i

będącym członkami GPW, oraz podmiotom prowadzącym rachunki papierów wartościowych

osób składających oferty sprzedaży w odpowiedzi na Zaproszenie i będącym członkami

Krajowego Depozytu Papierów Wartościowych, a także dostępne będą w okresie przyjmowania

ofert sprzedaży w POK DMBH, oraz na stronie internetowej DMBH: www.dmbh.pl.

W ramach Zaproszenia będą przyjmowane tylko oferty sprzedaży zgodne z wzorami

dokumentów udostępnionymi przez DMBH.

Osoby fizyczne odpowiadające na Zaproszenie powinny legitymować się odpowiednim

dokumentem tożsamości (tj. dowodem osobistym lub paszportem), a osoby fizyczne

reprezentujące osoby prawne lub jednostki organizacyjne nie posiadające osobowości prawnej,

powinny ponadto przedstawić aktualny odpis z odpowiedniego rejestru oraz umocowanie dla

osób działających w imieniu tej osoby prawnej lub jednostki organizacyjnej nieposiadającej

osobowości prawnej (jeżeli umocowanie do działania w imieniu tego podmiotu nie wynika

bezpośrednio z treści przedstawionego odpisu z odpowiedniego rejestru).

Złożenie oferty sprzedaży za pośrednictwem pełnomocnika jest możliwe na podstawie

pełnomocnictwa (Załącznik nr 6) sporządzonego w formie pisemnej i poświadczonego przez

podmiot, który wystawił świadectwo depozytowe albo pełnomocnictwa sporządzonego w

formie aktu notarialnego lub z podpisem notarialnie poświadczonym. Pełnomocnictwo powinno

obejmować umocowanie do:

 zablokowania Akcji Spółki na okres do dnia rozliczenia włącznie oraz złożenia dyspozycji

wystawienia nieodwołalnej instrukcji rozrachunkowej (płatnej), na warunkach określonych

w Zaproszeniu;

http://www.dmbh.pl/

 5

 odbioru świadectwa depozytowego wystawionego przez podmiot przechowujący te Akcje

Spółki; oraz

 złożenia świadectwa depozytowego oraz złożenia oferty sprzedaży tych Akcji Spółki.

Umocowanie do złożenia oferty sprzedaży obejmuje automatycznie umocowanie do odbioru

wyciągu z rejestru ofert sprzedaży potwierdzającego złożenie oferty sprzedaży.

Podmioty pełniące funkcję banku depozytariusza oraz podmioty zarządzające cudzym pakietem

papierów wartościowych na zlecenie, mogą reprezentować swoich klientów poprzez właściwe

umocowanie do wszystkich czynności niezbędnych do odpowiedzi na Zaproszenie. Pracownicy

banków prowadzących rachunki papierów wartościowych oraz domów maklerskich

świadczących usługi polegające na zarządzaniu cudzym pakietem papierów wartościowych na

zlecenie, składający oferty sprzedaży w imieniu klientów posiadających u nich rachunki

papierów wartościowych powinni posiadać stosowne umocowanie władz banku/domu

maklerskiego do złożenia oferty sprzedaży oraz pełnomocnictwo do złożenia w ramach

Zaproszenia oferty sprzedaży Akcji Spółki uzyskane od klienta wraz z dokumentami

korporacyjnymi klienta (w szczególności sposób reprezentacji oraz wyciąg z odpowiedniego

rejestru). Wzór wymaganego przez DMBH pełnomocnictwa dla podmiotu pełniącego funkcję

banku depozytariusza stanowi Załącznik nr 5 do niniejszej procedury. Zamiast wyżej

wymienionego pełnomocnictwa do złożenia oferty sprzedaży, pracownicy banków, składający

oferty sprzedaży w imieniu swoich klientów mogą przedstawić oświadczenie banku, który

reprezentują, potwierdzające fakt posiadania przez bank odpowiedniego umocowania oraz

instrukcji uzyskanej od klienta do złożenia oferty sprzedaży Akcji w ramach Zaproszenia

(Załącznik nr 8).

II. Przyjmowanie ofert sprzedaży drogą korespondencyjną

Osoba, która zamierza złożyć ofertę sprzedaży Akcji Spółki drogą korespondencyjną powinna

dokonać następujących czynności:

a) złożyć w podmiocie prowadzącym rachunek papierów wartościowych, na którym

zdeponowane są jej Akcje dyspozycję blokady tych Akcji do dnia rozliczenia transakcji

sprzedaży Akcji na rzecz Spółki (włącznie, do końca sesji giełdowej) zawartej zgodnie z

Zaproszeniem (przewidywany dzień rozliczenia to 28 kwietnia 2016 r.) zgodnie ze wzorem

stanowiącym Załącznik nr 2A, a także złożyć dyspozycję wystawienia nieodwołalnej

instrukcji rozrachunkowej (płatnej), na podstawie której ma nastąpić przeniesienie Akcji z

Akcjonariusza na Spółkę w zamian za zapłatę Ceny Akcji, zgodnie ze wzorem stanowiącym

Załącznik nr 2B;

b) uzyskać świadectwo depozytowe wystawione na Akcje, które zamierza sprzedać na rzecz

Spółki, z terminem ważności do dnia rozliczenia transakcji sprzedaży Akcji w ramach

Zaproszenia (włącznie, do końca sesji giełdowej) zgodnie ze wzorem stanowiącym

Załącznik nr 3A albo Załącznik nr 3B (dla Klientów Banku Depozytariusza posiadających

rachunek zbiorczy – „omnibus”);

c) przesłać listem poleconym lub przesyłką kurierską określone poniżej dokumenty w takim

terminie, aby dotarły do DMBH nie później niż do ostatniego dnia przyjmowania ofert

sprzedaży włącznie, do godziny 17:00 czasu warszawskiego:

 oryginał świadectwa depozytowego;

 wypełniony i podpisane 2 egzemplarze formularza oferty sprzedaży Akcji Spółki

zgodnie ze wzorem stanowiącym Załącznik nr 4; podpis oraz umocowanie osoby

składającej ofertę sprzedaży Akcji Spółki powinien być potwierdzony przez

pracownika podmiotu wystawiającego świadectwo depozytowe poprzez złożenie

przez niego podpisu na formularzu oferty sprzedaży albo poświadczony notarialnie.

Powyższe dokumenty należy wysłać na adres:

 6

Dom Maklerski Banku Handlowego S.A.

ul. Senatorska 16

00-923 Warszawa

koperta musi być oznaczona „Oferta sprzedaży – Stalprodukt S.A.”

Domy/biura maklerskie mogą przekazywać komplety dokumentów tj. wypełnione 2

egzemplarze formularza oferty sprzedaży potwierdzone przez pracownika domu/biura

maklerskiego (zgodnie z wymogami potwierdzania ofert sprzedaży w przypadku ofert sprzedaży

przesyłanych drogą korespondencyjną) i wystawiony uprzednio oryginał świadectwa

depozytowego. W takim przypadku traktowane będzie to jak przekazywanie dokumentów za

pośrednictwem kuriera. W jednej przesyłce mogą być dokumenty większej liczby klientów.

Ostatecznym terminem przyjmowania ofert sprzedaży otrzymanych drogą korespondencyjną

jest ostatni dzień przyjmowania ofert sprzedaży w ramach Zaproszenia, czyli 21 kwietnia 2016

r., godz. 17:00 czasu warszawskiego.

W przypadku złożenia oferty sprzedaży korespondencyjnie dzień otrzymania dokumentów

przez DMBH będzie traktowany jako dzień złożenia oferty sprzedaży.

Oferty sprzedaży, które dotrą do DMBH po godz. 17.00 czasu warszawskiego w ostatnim

dniu przyjmowania ofert sprzedaży nie będą przyjęte i zrealizowane.

DMBH nie ponosi odpowiedzialności za niezrealizowanie ofert sprzedaży, które DMBH

otrzyma po upływie terminu przyjmowania ofert sprzedaży. Przedmiotem transakcji

sprzedaży na rzecz Spółki w ramach Zaproszenia będą wyłącznie Akcje, objęte ofertami

sprzedaży spełniającymi warunki określone w treści Zaproszenia, składanymi przez

Akcjonariuszy, którzy uzyskali zgodę Zarządu Spółki na przeniesienie własności Akcji, na

zasadach określonych w statucie Spółki (spełnienie się Warunku).

Podmiot wystawiający świadectwo depozytowe dotyczące Akcji Spółki dokonuje blokady Akcji

Spółki, wymienionych w treści tego świadectwa, na odpowiednim rachunku papierów

wartościowych ich właściciela, nie dłużej jednak niż do dnia rozliczenia włącznie (do końca

sesji giełdowej).

WERYFIKACJA ŚWIADECTW DEPOZYTOWYCH

DMBH zwraca się z prośbą do podmiotów wystawiających świadectwa depozytowe w związku

z odpowiedzią na Zaproszenie o prowadzenie bieżącej ewidencji wystawianych świadectw

depozytowych w celu ułatwienia procesu potwierdzania dokonanych przez podmioty blokad

akcji. Pracownicy DMBH będą przesyłać do podmiotów wystawiających świadectwa

depozytowe, zestawienia świadectw depozytowych do potwierdzenia, a w razie potrzeby na

bieżąco telefonicznie potwierdzać fakt wystawienia świadectwa depozytowego. Zwracamy się z

prośbą o bezzwłoczne odsyłanie formularzy zestawienia świadectw depozytowych (Załącznik

nr 7) wraz z adnotacją o poprawności lub wskazaniem niezgodności odpowiednich pozycji

zestawienia na numer faxu (22) 690-3751.

Zestawienie świadectw depozytowych do potwierdzenia zawiera następujące dane:

 kod uczestnika w KDPW;

 imię i nazwisko lub firmę klienta;

 numer identyfikacyjny klienta;

 numer świadectwa depozytowego;

 liczbę zablokowanych Akcji.

 7

W przypadku braku potwierdzenia blokady Akcji Spółki przez podmiot, na którego koncie w

KDPW są one zdeponowane, oferty sprzedaży tych Akcji nie będą realizowane.

ZAWARCIE I ROZLICZENIE TRANSAKCJI W RAMACH ZAPROSZENIA

W dniu roboczym poprzedzającym dzień rozliczenia, po potwierdzeniu przez domy/biura

maklerskie i banki depozytariusze zestawień świadectw depozytowych, DMBH prześle do

domów/biur maklerskich informacje o liczbie akcji, na jaką powinny być wystawione instrukcje

rozrachunkowe płatne (na podstawie przyjętych przez DMBH ofert sprzedaży).

W terminie do dnia 25 kwietnia 2016 r., zgodnie z harmonogramem Zaproszenia, Spółka

dokona akceptacji prawidłowo złożonych ofert sprzedaży lub przeprowadzi ich proporcjonalną

redukcję, zgodnie z zasadami określonymi w Zaproszeniu. Akceptacja ofert sprzedaży od

poszczególnych Akcjonariuszy następuje w formie uchwały Zarządu Spółki, na zasadach

zgodnych ze statutem Spółki, i ma na celu potwierdzenie ofert sprzedaży zakwalifikowanych do

realizacji. W szczególności powyższa akceptacja nie stanowi przyjęcia oferty w rozumieniu

Kodeksu Cywilnego i nie wywołuje skutku w postaci zawarcia umowy sprzedaży Akcji i

przeniesienia Akcji na Spółkę. Po przeprowadzeniu akceptacji lub redukcji ofert sprzedaży,

Spółka działając w porozumieniu z DMBH sporządzi listę alokacji („Lista Alokacji”),

określającą wykaz Akcjonariuszy, których oferty sprzedaży zostaną zrealizowane oraz zakres, w

jakim nastąpi realizacja ofert sprzedaży złożonych przez poszczególnych Akcjonariuszy. Lista

Alokacji nie zostanie podana do publicznej wiadomości.

Po otrzymaniu od Spółki Listy Alokacji oraz oryginałów uchwał/y Zarządu Spółki

potwierdzających spełnienie Warunku w odniesieniu do poszczególnych ofert sprzedaży

złożonych przez Akcjonariuszy, DMBH działając jako pełnomocnik Spółki oraz

poszczególnych Akcjonariuszy, których oferty sprzedaży zostaną zrealizowane zgodnie z

opisanymi powyżej zasadami, złoży: (i) w imieniu i na rzecz Spółki oświadczenie o przyjęciu

ofert sprzedaży w przedmiocie nabycia Akcji w liczbie wynikającej z zasad opisanych powyżej

oraz (ii) w imieniu i na rzecz każdego Akcjonariusza, którego oferta sprzedaży zostanie

zrealizowana zgodnie z opisanymi wyżej zasadami – oświadczenie o przyjęciu złożonego przez

Spółkę oświadczenia o przyjęciu ofert sprzedaży w przedmiocie nabycia Akcji w liczbie

wynikającej z zasad opisanych powyżej. Umowa sprzedaży Akcji pomiędzy Spółką a danym

Akcjonariuszem zostanie zawarta za pośrednictwem DMBH, poza rynkiem regulowanym

prowadzonym przez GPW, z chwilą złożenia ostatniego z oświadczeń wymienionych w zdaniu

poprzednim.

W przypadku zmiany terminów przyjmowania ofert sprzedaży, DMBH niezwłocznie

powiadomi poszczególne domy i biura maklerskie o nowych terminach związanych

z zawarciem i rozliczeniem transakcji sprzedaży w ramach Zaproszenia.

W dniu rozliczenia domy maklerskie / banki powiernicze wystawią płatne instrukcje

rozrachunkowe, łącznie dla wszystkich Akcjonariuszy, dla których prowadzą rachunki, na

podstawie których to instrukcji nastąpi przeniesienie akcji z Akcjonariuszy na Spółkę oraz

zapłata ceny za akcje. Instrukcje rozrachunkowe powinny być wystawione zgodnie ze wzorem

stanowiącym Załącznik nr 9 do Procedury – „Wzór Instrukcji rozrachunkowej”. Zapłata ceny

za akcje, nastąpi za pośrednictwem systemu rozliczeniowego KDPW, KDPW_CCP, na

podstawie płatnych instrukcji rozrachunkowych wystawionych przez DMBH (jako

prowadzącego rachunek papierów wartościowych Spółki) oraz domy maklerskie / banki

powiernicze prowadzące rachunki papierów wartościowych akcjonariuszy.

Akcje Spółki należące do osób, które dokonały blokady, złożyły dyspozycję wystawienia

instrukcji rozrachunkowej i otrzymały świadectwo depozytowe, a nie złożyły oferty sprzedaży

Akcji Spółki zostaną odblokowane najpóźniej w dniu rozliczenia, po zakończeniu sesji

giełdowej na GPW, lub wcześniej za zwrotem oryginału świadectwa depozytowego.

 8

Biura/domy maklerskie zobowiązane są do rozliczenia finansowego z klientami, którzy dokonali

sprzedaży Akcji Spółki, najpóźniej w dniu rozliczenia.

DODATKOWE INFORMACJE

Dodatkowe informacje dotyczące treści zaproszenia do składania ofert sprzedaży akcji można

uzyskać w DMBH pod następującymi numerami telefonów:

Grzegorz Nichthauser – tel. (22) 690-3588

Filip Słomski - tel. (22) 690-4908

Dodatkowe informacje dotyczące rejestru ofert sprzedaży można uzyskać w DMBH pod

następującymi numerami telefonów:

Jolanta Kazanowska – tel. (22) 690-4166

Małgorzata Snarska – tel. (22) 690-4916

 9

ZAŁĄCZNIKI DO PROCEDURY

Numer

załącznika
Nazwa załącznika

1
Adres Punktu Obsługi Klienta DMBH przyjmującego oferty

sprzedaży w ramach Zaproszenia

2A Wzór dyspozycji blokady

2B Wzór dyspozycji wystawienia instrukcji rozrachunkowej

3A Wzór świadectwa depozytowego

3B
Wzór świadectwa depozytowego dla Klientów Banku Depozytariusza

posiadających rachunek zbiorczy – „omnibus”

4 Wzór oferty sprzedaży Akcji

5
Wzór pełnomocnictwa dla podmiotu pełniącego funkcję banku

powiernika

6 Wzór pełnomocnictwa

7
Wzór zestawienia świadectw depozytowych będących podstawą ofert

sprzedaży złożonych w danym dniu w ramach Zaproszenia

8 Wzór oświadczenia podmiotu pełniącego funkcję banku powiernika

9 Wzór Instrukcji rozrachunkowej

 Karta informacyjna

