
Strona1 z 10

WEZWANIE DO ZAPISYWANIA SIĘ NA SPRZEDAŻ AKCJI SPÓŁKI ZAKŁADY
AUTOMATYKI „POLNA” S.A. („Wezwanie”)

ogłoszone zgodnie z art. 72 ust. 1 ustawy z dnia 29 lipca 2005 r. o ofercie

publicznej i warunkach wprowadzania instrumentów finansowych do
zorganizowanego systemu obrotu oraz o spółkach publicznych („Ustawa”) oraz
rozporządzeniem ministra finansów z dnia 19 października 2005 r. w sprawie

wzorów wezwań do zapisywania się na sprzedaż lub zamianę akcji spółki
publicznej, szczegółowego sposobu ich ogłaszania oraz warunków nabywania

akcji w wyniku tych wezwań („Rozporządzenie”)

1. Oznaczenie akcji objętych wezwaniem, ich rodzaju i emitenta, ze

wskazaniem liczby głosów na walnym zgromadzeniu, do jakiej uprawnia
jedna akcja danego rodzaju

Przedmiotem Wezwania jest 688.484 (sześćset osiemdziesiąt osiem tysięcy
czterysta osiemdziesiąt cztery) zdematerializowanych akcji zwykłych na
okaziciela spółki Zakłady Automatyki „POLNA” S.A. z siedzibą w Przemyślu,
37-700 Przemyśl, ul. Obozowa 23, wpisanej do Rejestru Przedsiębiorców
Krajowego Rejestru Sądowego przez Sąd Rejonowy w Rzeszowie, Wydział XII
Gospodarczy Krajowego Rejestru Sądowego, KRS 0000090173 („Spółka”), o
wartości nominalnej 3,80 zł (trzy złote 80/100) każda, dopuszczonych i
wprowadzonych do obrotu na Giełdzie Papierów Wartościowych w Warszawie
S.A. („GPW”), zarejestrowanych przez Krajowy Depozyt Papierów
Wartościowych S.A. („KDPW”) pod kodem ISIN PLPOLNA00015 (zwanych
łącznie i każda z osobna jako „Akcje”, „Akcje Spółki”), stanowiących 32,584%
kapitału zakładowego Spółki i odpowiadających 688.484 (sześćset
osiemdziesiąt osiem tysięcy czterysta osiemdziesiąt cztery) głosom na walnym
zgromadzeniu Spółki, stanowiącym 32,584% ogólnej liczby głosów na tym
zgromadzeniu.

Jedna Akcja uprawnia do 1 głosu na walnym zgromadzeniu akcjonariuszy
Spółki.

2. Imię i nazwisko lub firma (nazwa), miejsce zamieszkania (siedziba) oraz
adres wzywającego

Firma: Zakłady Automatyki „POLNA” S.A. („Wzywający”,

„Spółka”)
Siedziba: Przemyśl
Adres: ul. Obozowa 23, 37-700Przemyśl
Forma prawna: spółka akcyjna
Numer KRS 0000090173

3. Imię i nazwisko lub firma (nazwa), miejsce zamieszkania (siedziba) oraz
adres podmiotu nabywającego akcje

Strona2 z 10

Jedynym podmiotem nabywającym Akcje w wyniku niniejszego wezwania jest
Wzywający.

4. Firma, siedziba, adres oraz numery telefonu, faksu i adres poczty

elektronicznej podmiotu pośredniczącego

Firma: Dom Inwestycyjny BRE Banku S.A.

(„Podmiot Pośredniczący”)
Siedziba: Warszawa
Adres: ul. Wspólna 47/49, 00-684 Warszawa
Telefon: 00 48 22 697 47 00
Telefaks: 00 48 22 697 48 20
Adres strony internetowej: www.dibre.pl
Adres poczty elektronicznej: brebrokers@dibre.com.pl

5. Liczba głosów, jaką podmiot nabywający zamierza uzyskać w wyniku

wezwania, i odpowiadająca jej liczba akcji, jaką zamierza nabyć

Podmiot nabywający zamierza uzyskać w wyniku Wezwania 688.484 (sześćset
osiemdziesiąt osiem tysięcy czterysta osiemdziesiąt cztery) głosów na walnym
zgromadzeniu Spółki, stanowiących 32,584% ogólnej liczby głosów na tym
zgromadzeniu, odpowiadających 688.484 (sześćset osiemdziesiąt osiem
tysięcy czterysta osiemdziesiąt cztery) Akcji, stanowiących 32,584% kapitału
zakładowego.

6. Wskazanie minimalnej liczby akcji objętej zapisami, po której osiągnięciu

podmiot nabywający akcje zobowiązuje się nabyć te akcje, i
odpowiadającej jej liczby głosów - jeżeli została określona

Podmiot nabywający nie określił minimalnej liczby Akcji objętej zapisami, po
której osiągnięciu podmiot nabywający Akcje zobowiązuje się nabyć te Akcje.
Podmiot nabywający nabędzie Akcje objęte zapisami w Wezwaniu, bez
względu na ich liczbę minimalną.

7. Liczba głosów, jaką podmiot nabywający akcje zamierza osiągnąć w

wyniku wezwania, i odpowiadająca jej liczba akcji.

Podmiot nabywający, łącznie z głosami z posiadanych przez niego Akcji
Spółki, zamierza osiągnąć 697.255 (sześćset dziewięćdziesiąt siedem tysięcy
dwieście pięćdziesiąt pięć) głosów, stanowiących 32,99997%ogólnej liczby
głosów na walnym zgromadzeniu akcjonariuszy, odpowiadających 697.255
(sześćset dziewięćdziesiąt siedem tysięcy dwieście pięćdziesiąt pięć) Akcji,
stanowiących 32,99997% kapitału zakładowego.

Strona3 z 10

8. Określenie proporcji, w jakich nastąpi nabycie akcji przez każdy z
podmiotów nabywających akcje - jeżeli akcje zamierza nabywać więcej
niż jeden podmiot

Nie dotyczy – występuje tylko jeden podmiot nabywający – Wzywający.

9. Cena, po której nabywane będą akcje objęte wezwaniem

Cena, po której nabywane będą Akcje, wynosi 14,00 zł (czternaście złotych)za
każdą Akcję („Cena Wezwania”).

10. Cena, od której, zgodnie z art. 79 ust. 1 i 2 ustawy, nie może być niższa

cena określona w pkt 9, ze wskazaniem podstaw ustalenia tej ceny

Cena Wezwania wskazana w pkt. 9 spełnia kryteria określone w art. 79 ust. 1 i
2 Ustawy.

W szczególności Cena Wezwania nie jest niższa niż średnia cena rynkowa Akcji
Spółki z okresu 6 miesięcy poprzedzających ogłoszenie Wezwania, w czasie
których dokonywany był obrót tymi akcjami na rynku oficjalnych notowań
giełdowych Giełdy Papierów Wartościowych w Warszawie S.A. („GPW”).

Średnia cena rynkowa (rozumiana jako cena będąca średnią arytmetyczną ze
średnich dziennych cen ważonych wolumenem obrotu) Akcji Spółki z okresu 6
(sześciu) miesięcy poprzedzających ogłoszenie Wezwania, w czasie których
dokonywany był obrót tymi akcjami na rynku regulowanym GPW, wynosi
10,62zł (dziesięć złotych 62/100).

Cena Wezwania nie jest również niższa od najwyższej ceny, jaką Wzywający
lub podmioty od niego zależne, lub wobec niego dominujące zapłaciły w
okresie 12 miesięcy przed ogłoszeniem Wezwania, za Akcje Spółki.

W okresie 12 miesięcy przed ogłoszeniem Wezwania, Wzywający lub podmioty
od niego zależne, lub wobec niego dominujące nabywały Akcje Spółki po
najwyższej cenie 11,70 zł (jedenaście złotych 70/100) za jedną Akcję.

Wzywający nie jest stroną porozumienia o którym mowa w art. 87 ust. 1 pkt 5
Ustawy.

11. Termin przeprowadzenia wezwania, w tym termin przyjmowania zapisów

na akcje objęte wezwaniem, ze wskazaniem, czy i przy spełnieniu jakich
warunków nastąpi skrócenie terminu przyjmowania zapisów

Ogłoszenie Wezwania 31 maja 2012 r.
Rozpoczęcie okresu przyjmowania zapisów 21 czerwca 2012 r.
Zakończenie okresu przyjmowania zapisów 4 lipca 2012 r.

Strona4 z 10

Wzywający nie zamierza skrócić okresu przyjmowania zapisów.

12. Wskazanie podmiotu dominującego wobec wzywającego

Nie istnieje podmiot dominujący wobec Wzywającego w rozumieniu art. 4 pkt
14 Ustawy.

13. Wskazanie podmiotu dominującego wobec podmiotu nabywającego akcje

W związku z tym, że podmiotem nabywającym Akcje jest wyłącznie
Wzywający, wymagane informacje zostały zawarte w pkt 12 Wezwania.

14. Liczba głosów oraz odpowiadająca jej liczba akcji, jaką wzywający posiada
wraz z podmiotem dominującym, podmiotami zależnymi lub podmiotami
będącymi stronami zawartego porozumienia, o którym mowa w art. 87 ust.
1 pkt 5 ustawy

Na dzień ogłoszenia Wezwania Wzywający posiada 8.771 (osiem tysięcy
siedemset siedemdziesiąt jeden) głosów na walnym zgromadzeniu
akcjonariuszy, stanowiących 0,415% ogólnej liczby głosów na tym
zgromadzeniu, odpowiadających 8.771 (osiem tysięcy siedemset
siedemdziesiąt jeden) Akcji Spółki, reprezentujących 0,415% kapitału
zakładowego.

Wzywający nie posiada podmiotu dominującego ani podmiotów zależnych w
rozumieniu art. 4 pkt 14 Ustawy, nie pozostaje też stroną porozumienia w
rozumieniu art. 87 ust. 1 pkt 5 Ustawy.

15. Liczba głosów oraz odpowiadająca jej liczba akcji, jaką wzywający
zamierza osiągnąć wraz z podmiotem dominującym i podmiotami
zależnymi po przeprowadzeniu wezwania

Wzywający, łącznie z głosami z posiadanych przez niego Akcji Spółki,
zamierza osiągnąć w wyniku Wezwania 697.255 (sześćset dziewięćdziesiąt
siedem tysięcy dwieście pięćdziesiąt pięć) głosów,
stanowiących32,99997%ogólnej liczby głosów na walnym zgromadzeniu
akcjonariuszy, odpowiadających 697.255 (sześćset dziewięćdziesiąt siedem
tysięcy dwieście pięćdziesiąt pięć) Akcji, stanowiących 32,99997% kapitału
zakładowego.

Wzywający nie posiada podmiotu dominującego ani podmiotów zależnych w
rozumieniu art. 4 pkt 14 Ustawy.

Strona5 z 10

16. Liczba głosów oraz odpowiadająca jej liczba akcji, jaką podmiot
nabywający akcje posiada wraz z podmiotem dominującym i podmiotami
zależnymi

W związku z faktem, że podmiotem nabywającym Akcje jest wyłącznie
Wzywający, wymagane informacje zostały zawarte w pkt 14 Wezwania.

17. Liczba głosów oraz odpowiadająca jej liczba akcji, jaką podmiot

nabywający akcje zamierza osiągnąć wraz z podmiotem dominującym i
podmiotami zależnymi po przeprowadzeniu wezwania

W związku z faktem, że podmiotem nabywającym Akcje jest wyłącznie
Wzywający, wymagane informacje zostały zawarte w pkt 15 Wezwania.

18. Wskazanie rodzaju powiązań pomiędzy wzywającym a podmiotem

nabywającym akcje.

Nie dotyczy – Wzywający występuje jako podmiot nabywający Akcje.

19. Wskazanie miejsc przyjmowania zapisów na akcje objęte wezwaniem

Zapisy na sprzedaż Akcji objętych niniejszym Wezwaniem przyjmowane będą
w następujących Punktach Obsługi Klienta Domu Inwestycyjnego BRE Banku
S.A.:

L.P. NAZWA POK ADRES NR TELEFONU I FAKSU

1 POK Białystok
ul. Warszawska 44/1
15-077 Białystok

tel. (85) 732 51 10
fax (85) 732 51 05

2 POK Bielsko-Biała
Plac Wolności 7
43-304 Bielsko-Biała

tel. (33) 813 93 50
fax (33) 813 93 55

3 POK Bydgoszcz
ul. Grodzka 17
85-109 Bydgoszcz

tel. (52) 584 31 51
fax (52) 584 31 52

4 POK Gdańsk
ul. Wały Jagiellońskie 8
80-900 Gdańsk

tel. (58) 346 24 25
fax (58) 301 15 51

5 POK Gdynia
Skwer Kościuszki 13
81-370 Gdynia

tel. (58) 621 79 21
fax (58) 660 33 16

6 POK Katowice
ul. Powstańców 43
40-024 Katowice

tel. (32) 200 64 85
fax (32) 200 64 80

7 POK Kraków
ul. Augustiańska 15
31-064 Kraków

tel. (12) 618 45 84
fax (12) 618 45 85

8 POK Lublin
Krakowskie Przedmieście 6
20-950 Lublin

tel. (81) 532 94 13
fax (81) 535 21 14

9 POK Łódź
Plac Wolności 3
91-415 Łódź

tel. (42) 272 21 81
fax (42) 272 21 83

10 POK Olsztyn
ul. Piłsudskiego 44A
10-578 Olsztyn

tel. (89) 522 03 41
fax (89) 522 03 43

Strona6 z 10

11 POK Poznań
ul. Półwiejska 42
60-967 Poznań

tel. (61) 856 86 36
fax (61) 856 86 36

12 POK Rzeszów
ul. Sokoła 6
35-010 Rzeszów

tel. (17) 850 38 09
fax (17) 852 66 50

13 POK Szczecin
Pl. Żołnierza Polskiego 1B
70-551 Szczecin

tel. (91) 488 39 82
fax (91) 488 39 63

14 POK Warszawa
ul. Wspólna 47/49
00-684 Warszawa

tel. (22) 697 49 00
fax (22) 697 49 44

15 POK Wrocław
ul. Strzegomska 2-4
53-611 Wrocław

tel. (71) 370 08 41
fax (71) 341 88 79

20. Wskazanie, w jakich terminach podmiot nabywający akcje będzie nabywał

w czasie trwania wezwania akcje od osób, które odpowiedziały na
wezwanie

W czasie trwania Wezwania, Wzywający nie zamierza nabywać Akcji od osób,
które odpowiedziały na Wezwanie w czasie trwania okresu przyjmowania
zapisów.

Transakcje nabycia Akcji zostaną zawarte na GPW trzeciego dnia roboczego
po zakończeniu okresu przyjmowania zapisów, tj. 9 lipca 2012 r. Rozliczenie
powyższych transakcji nastąpi nie później niż w ciągu trzech dni roboczych od
daty ich zawarcia, tj. nie później niż dnia 12 lipca 2012 r.

21. Tryb i sposób zapłaty za nabywane akcje - w przypadku akcji innych niż

zdematerializowane

Nie dotyczy - wszystkie Akcje zostały zdematerializowane.

22. Rodzaj oraz wartość rzeczy lub praw, które będą wydawane w zamian za
nabywane akcje, zasady dokonania ich wyceny oraz ustalenia parytetu
zamiany, a także określenie przypadków, w których parytet ten może ulec
zmianie

Nie dotyczy, gdyż Akcje będą nabywane za wynagrodzeniem płatnym w
gotówce, za Akcje nie będą wydawane inne rzeczy lub prawa.

23. Tryb i sposób dokonania zamiany

Nie dotyczy gdyż Akcje będą nabywane za wynagrodzeniem płatnym w
gotówce, za Akcje nie będą wydawane inne rzeczy lub prawa.

24. Wskazanie, czy wzywający jest podmiotem dominującym albo zależnym
wobec emitenta akcji objętych wezwaniem, z określeniem cech tej
dominacji albo zależności

Strona7 z 10

Nie dotyczy. Wezwanie dotyczy akcji własnych tj. Wzywający jest
jednocześnie emitentem Akcji.

25. Wskazanie, czy podmiot nabywający akcje jest podmiotem dominującym
albo zależnym wobec emitenta akcji objętych wezwaniem, z określeniem
cech tej dominacji albo zależności

W związku z faktem, że podmiotem nabywającym Akcje jest wyłącznie
Wzywający, wymagane informacje zostały zawarte w pkt 24 Wezwania.

26. Oświadczenie podmiotu nabywającego akcje o ziszczeniu się wszystkich
warunków prawnych nabywania akcji w wezwaniu lub o otrzymaniu
wymaganego zawiadomienia o braku zastrzeżeń wobec nabycia akcji lub
wymaganej decyzji właściwego organu udzielającej zgody na nabycie akcji
lub wskazanie, że wezwanie jest ogłoszone, pod warunkiem ziszczenia się
warunków prawnych lub otrzymania odpowiednich decyzji lub
zawiadomień, oraz wskazaniem terminu, w jakim ma nastąpić ziszczenie
warunków prawnych i otrzymanie wymaganych zawiadomień o braku
sprzeciwu lub decyzji udzielających zgody na nabycie akcji, nie dłuższego
niż termin zakończenia przyjmowania zapisów w ramach wezwania

Wzywający (Spółka) oświadcza, że nabycie Akcji nastąpi zgodnie z 362 §1 pkt.
5 w związku z art. 359 §1 Kodeksu Spółek Handlowych oraz art. 9b Statutu
Wzywającego, zgodnie z którym Spółka uprawniona jest do nabywania akcji
własnych w celu ich umorzenia.

W dniu 21 maja 2012 r. Zwyczajne Walne Zgromadzenie Wzywającego
upoważniło uchwałą nr 24 Zarząd Spółki do nabycia, za łączną kwotę nie
wyższą niż 9.638.776,00 zł (dziewięć milionów sześćset trzydzieści osiem
tysięcy siedemset siedemdziesiąt sześć złotych)nie więcej niż 688.484
(sześćset osiemdziesiąt osiem tysięcy czterysta osiemdziesiąt cztery) akcji
własnych Spółki w celu ich umorzenia w drodze wezwania do zapisywania się
na sprzedaż akcji Spółki, ogłoszonego na podstawie art. 72 ust. 1 Ustawy.
Zgodnie z uchwałą nr 24Zwyczajnego Walnego Zgromadzenia Wzywającego
cena nabycia jednej Akcji wynosi 14,00 zł (czternaście złotych). Wezwanie nie
jest ogłaszane pod żadnym warunkiem.

27. Wskazanie warunków, pod jakimi wezwanie zostaje ogłoszone, wskazanie,
czy wzywający przewiduje możliwość nabywania akcji w wezwaniu mimo
nieziszczenia się zastrzeżonego warunku, oraz wskazanie terminu, w
jakim warunek powinien się ziścić, nie dłuższego niż termin zakończenia
przyjmowania zapisów w ramach wezwania

Wezwanie nie jest ogłaszane pod żadnym warunkiem.

Strona8 z 10

28. Szczegółowe zamiary wzywającego w stosunku do spółki, której akcje są
przedmiotem wezwania

Wzywający jest emitentem Akcji, a Wezwanie ogłaszane jest w wykonaniu
uchwały nr 24Zwyczajnego Walnego Zgromadzenia Spółki z dnia 21 maja 2012
roku.Wzywający nie będzie wykonywał praw z Akcji nabytych w wyniku
Wezwania, za wyjątkiem czynności zmierzających do zachowania praw
Wzywającego. Spółka nabędzie Akcje własne w celu ich umorzenia.

29. Szczegółowe zamiary podmiotu nabywającego akcje w stosunku do spółki,
której akcje są przedmiotem wezwania

W związku z faktem, że podmiotem nabywającym Akcje jest wyłącznie
Wzywający, wymagane informacje zostały zawarte w pkt 28 Wezwania.

30. Wskazanie możliwości odstąpienia od wezwania

Zgodnie z art. 77 ust. 3 Ustawy, Wzywający może odstąpić od Wezwania
jedynie w przypadku, gdy inny podmiot ogłosił wezwanie dotyczące tych
samych Akcji.

31. Wskazanie jednego z trybów określonych w § 8 ust. 1 rozporządzenia,

zgodnie z którym nastąpi nabycie akcji w ramach wezwania

Akcje będą nabywane zgodnie z procedurą określoną w § 8 ust. 1 pkt 1)
Rozporządzenia, tj. Wzywający nabędzie wszystkie Akcje objęte zapisami
złożonymi w terminie przyjmowania zapisów - w przypadku, gdy liczba Akcji
będzie mniejsza albo równa wskazanej w Wezwaniu, lub nabędzie Akcje w
liczbie określonej w Wezwaniu na zasadzie proporcjonalnej redukcji - w
przypadku, gdy liczba Akcji objętych zapisami złożonymi w terminie
przyjmowania zapisów, będzie większa od liczby określonej w Wezwaniu.

32. Wskazanie sposobu, w jaki nastąpi nabycie akcji w przypadku, gdy po

zastosowaniu proporcjonalnej redukcji, o której mowa w § 8 ust. 1-3
rozporządzenia, pozostaną ułamkowe części akcji

Jeżeli powstaną ułamkowe części Akcji po proporcjonalnej redukcji, Akcje te
będą nabywane w kolejności od największych do najmniejszych zapisów na
Akcje w ramach Wezwania, aż do wyczerpania liczby Akcji na jaką ogłoszone
jest Wezwanie.

33. Wskazanie zasad, o których mowa w § 8 ust. 3 rozporządzenia, na jakich
będą nabywane akcje, jeżeli zostały określone

Strona9 z 10

Akcje objęte Wezwaniem nie różnią się pod względem liczby głosów na
walnym zgromadzeniu Spółki, w związku z czym Wzywający nie określił
szczególnych zasad nabycia akcji poszczególnych rodzajów.

34. Szczegółowy opis ustanowionego zabezpieczenia, o którym mowa w art. 77

ust. 1 ustawy, jego rodzaju i wartości oraz wzmianka o przekazaniu
Komisji Nadzoru Finansowego zaświadczenia o ustanowieniu
zabezpieczenia

Zabezpieczenie, o którym mowa w art. 77 ust. 1 Ustawy, zostało ustanowione
w formie blokady środków pieniężnych na rachunku Wzywającego
prowadzonym przez Podmiot Pośredniczący w kwocie stanowiącej 100%
wartości zamierzonej transakcji.Zaświadczenie o ustanowieniu zabezpieczenia
zostało przekazane Komisji Nadzoru Finansowego wraz z zawiadomieniem, o
którym mowa w art. 77 ust. 2 Ustawy.

35. Inne informacje, których podanie wzywający uznaje za istotne

Pozostałe warunki Wezwania

Niniejsze Wezwanie stanowi jedyny prawnie wiążący dokument zawierający
informacje na temat publicznego wezwania do zapisywania się na sprzedaż
Akcji. Wezwanie to jest skierowane do wszystkich akcjonariuszy Spółki.

Akcje zakupione przez Wzywającego nie mogą być obciążone zastawem ani
żadnymi innymi prawami osób trzecich.

Procedura odpowiedzi na Wezwanie

Akcjonariusze odpowiadający na Wezwanie zobowiązani są do uzyskania z
biura maklerskiego prowadzącego ich rachunek papierów wartościowych
świadectwa depozytowego potwierdzającego zdeponowanie Akcji, na
których sprzedaż akcjonariusze ci zamierzają złożyć zapisy („Świadectwo”).
Jednocześnie akcjonariusze zobowiązani są do złożenia nieodwołalnego
zlecenia zablokowania posiadanych Akcji na rachunku oraz nieodwołalnego
zlecenia sprzedania tych Akcji na rzecz Wzywającego. Informacje na temat
nieodwołalnego zlecenia sprzedaży tych Akcji powinny zostać dołączone do
Świadectwa.

Biuro maklerskie wydające Świadectwo zablokuje odpowiednie Akcje na
rachunku inwestora do końca sesji giełdowej w dniu, w którym nastąpi
rozliczenie w KDPW transakcji ich sprzedaży.

Świadectwo wraz z formularzem zapisu na sprzedaż Akcji muszą zostać
złożone w jednym z Punktów Obsługi Klienta Podmiotu Pośredniczącego,
których lista została przedstawiona w punkcie 19 powyżej.

Strona10 z 10

Formularze wymaganych dokumentów będą dostępne w biurach maklerskich,
w których akcjonariusze posiadają rachunki.

Osoby fizyczne odpowiadające na Wezwanie powinny przedstawić
przyjmującym dokument tożsamości (dowód osobisty lub paszport), a osoby
fizyczne reprezentujące osoby prawne lub jednostki organizacyjne
nieposiadające osobowości prawnej powinny dodatkowo przedstawić
aktualny wyciąg z właściwego rejestru oraz, jeśli nie wynika to z
przedłożonego odpisu z rejestru, umocowanie do złożenia zapisu.

Poprzez podpisanie formularza zapisu, osoba dokonująca zapisu składa
oświadczenie woli o przyjęciu warunków określonych w Wezwaniu oraz o
wyrażeniu zgody na przetwarzanie danych osobowych w zakresie niezbędnym
do przeprowadzenia wszelkich czynności związanych z Wezwaniem.
Formularz zapisu zawiera treść takiego oświadczenia.

Akcjonariusze zamierzający odpowiedzieć na Wezwanie mogą zwrócić się o
dodatkowe informacje dotyczące procedury zapisywania się na sprzedaż
Akcji do Punktów Obsługi Klienta Podmiotu Pośredniczącego wskazanych w
punkcie 19 powyżej.

Koszty rozliczeń

Akcjonariusze składający zapisy poniosą zwyczajowe koszty opłat maklerskich
oraz koszty i wydatki pobierane przez podmioty prowadzące rachunki
papierów wartościowych związane z rozliczeniem transakcji sprzedaży Akcji w
ramach Wezwania. Akcjonariusze składający zapisy powinni skontaktować się
z podmiotami prowadzącymi ich rachunki papierów wartościowych, aby ustalić
kwoty należnych prowizji i opłat.

Wzywający / Nabywający

______________________ ______________________

Podmiot Pośredniczący

______________________ ______________________

