

uchwała nr 21/16
Zarządu Orange Polska S.A.

z dnia 24.05.2016 r.

w sprawie przyjęcia planu połączenia z Orange Customer Service sp. z o.o.

oraz TP Invest sp. z o.o.

§ 1
Zarząd spółki pod firmą Orange Polska Spółka Akcyjna z siedzibą w Warszawie, adres: Al.
Jerozolimskie 160, 02-326 Warszawa, REGON: 012100784, NIP: 5260250995, wysokość kapitału
zakładowego: 3.937.072.437 zł, wpisanej do rejestru przedsiębiorców prowadzonego w ramach
Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział
Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000010681, zwanej dalej „OPL”,
niniejszym wyraża zgodę na treść planu połączenia OPL, jako spółki przejmującej, z Orange Customer
Service spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie oraz TP Invest spółka z
ograniczoną odpowiedzialnością z siedzibą w Warszawie, jako spółek przejmowanych, w trybie
połączenia przez przejęcie zgodnie z art. 492 § 1 pkt 1) ustawy z dnia 15 września 2000 roku - Kodeks
spółek handlowych, który to plan połączenia stanowi Załącznik do niniejszej uchwały.

§ 2

Uchwała wchodzi w życie z dniem podjęcia.

Jean-Francois Fallacher

Mariusz Gaca

Piotr Muszyński

Jolanta Dudek

Jacek Kowalski

Bożena Leśniewska

Maciej Nowohoński

Michał Paschalis-Jakubowicz

...

...

...

...

...

...

...

...

 1

Załącznik do uchwały nr 21/16
Zarządu Orange Polska S.A.
z dnia 24 maja 2016 roku

PLAN POŁĄCZENIA

uzgodniony dnia 24 maja 2016 roku w Warszawie pomiędzy:

(1) Orange Polska Spółka Akcyjna z siedzibą w Warszawie, adres: Al. Jerozolimskie 160,
02-326 Warszawa, REGON: 012100784, NIP: 5260250995, wysokość kapitału
zakładowego: 3.937.072.437 zł, wpisaną do rejestru przedsiębiorców prowadzonego w
ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st. Warszawy w
Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS
0000010681, jako spółką przejmującą, zwaną dalej „OPL”,

- reprezentowaną przez członków zarządu: Jean-François Fallacher i Jacka
Kowalskiego;

oraz

(2) Orange Customer Service spółka z ograniczoną odpowiedzialnością z siedzibą w
Warszawie, adres: Al. Jerozolimskie 160, 02-326 Warszawa, REGON: 140092077, NIP:
5262847786, wysokość kapitału zakładowego: 200.000 zł, wpisaną do rejestru
przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd
Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego
pod numerem KRS 0000230833, jako spółką przejmowaną, zwaną dalej „OCS”,

- reprezentowaną przez członków zarządu: Jolantę Dudek i Adama Wrzoska,

oraz

(3) TP Invest spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, adres: ul.
Stępińska 39, 00-739 Warszawa, REGON: 016230839, NIP: 5262398035, wysokość
kapitału zakładowego: 20.000.000 zł, wpisaną do rejestru przedsiębiorców prowadzonego
w ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st. Warszawy, XIII
Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000024566,
jako spółką przejmowaną, zwaną dalej „TP Invest”,

- reprezentowaną przez członków zarządu: Macieja Nowohońskiego i Jowitę
Bukowińską.

OPL, OCS i TP Invest zwane są dalej łącznie „Spółkami”, a OCS i TP Invest – „Spółkami
Przejmowanymi”.

PREAMBUŁA

1.1 Niniejszy plan połączenia Orange Polska Spółka Akcyjna z siedzibą w Warszawie, Orange
Customer Service spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie oraz
TP Invest spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie („Plan
Połączenia”) został uzgodniony, przyjęty i podpisany zgodnie z art. 498 oraz 499 ustawy z
dnia 15 września 2000 r. Kodeks spółek handlowych („k.s.h.”).

 2

1.2 OPL, OCS oraz TP Invest zamierzają połączyć się w trybie art. 492 § 1 pkt 1) k.s.h.,
poprzez przejęcie całego majątku OCS oraz TP Invest, jako spółek przejmowanych przez
OPL jako spółkę przejmującą („Połączenie”).

1.3 Z uwagi na okoliczność, że OPL jest spółką publiczną oraz że zgodnie z przepisami o
ofercie publicznej i warunkach wprowadzania instrumentów finansowych do
zorganizowanego systemu obrotu oraz o spółkach publicznych publikuje i udostępnia
akcjonariuszom półroczne sprawozdania finansowe, na podstawie art. 499 § 4 k.s.h. nie
jest ona zobowiązana do sporządzenia oświadczenia zawierającego informację o stanie
księgowym spółki sporządzoną dla celów połączenia, która zgodnie z art. 499 § 2 pkt 4)
k.s.h. jest obligatoryjnym załącznikiem do planu połączenia.

1.4 Z uwagi na okoliczność, że OPL posiada 100% udziałów w kapitale zakładowym Spółek
Przejmowanych, planowane łączenie zostanie przeprowadzone:

1.4.1 bez podwyższenia kapitału zakładowego OPL (art. 515 § 1 k.s.h.), a ponadto

1.4.2 w trybie uproszczonym (art. 516 § 1 w zw. z art. 516 § 6 k.s.h.).

MAJĄC POWYŻSZE NA WZGLĘDZIE STRONY UZGODNIŁY NASTĘPUJĄCY PLAN
POŁĄCZENIA:

1 TYP, FIRMY I SIEDZIBY ŁĄCZĄCYCH SIĘ SPÓŁEK

1.1 Spółka przejmująca:

Orange Polska Spółka Akcyjna, spółka akcyjna z siedzibą w Warszawie.

1.2 Spółki przejmowane:

1.2.1 Orange Customer Service spółka z ograniczoną odpowiedzialnością, spółka z
ograniczoną odpowiedzialnością z siedzibą w Warszawie;

1.2.2 TP Invest spółka z ograniczoną odpowiedzialnością, spółka z ograniczoną
odpowiedzialnością z siedzibą w Warszawie.

2 SPOSÓB ŁĄCZENIA

2.1 Połączenie Spółek nastąpi poprzez:

2.1.1 przeniesienie na OPL, jako jedynego wspólnika Spółek Przejmowanych, całego
majątku Spółek Przejmowanych w drodze sukcesji uniwersalnej, oraz

2.1.2 rozwiązanie Spółek Przejmowanych bez przeprowadzenia ich likwidacji, zgodnie z
postanowieniami art. 492 § 1 pkt 1) k.s.h.

2.2 W wyniku Połączenia OPL jako spółka przejmująca wstąpi z dniem połączenia we
wszystkie prawa i obowiązki Spółek Przejmowanych zgodnie z art. 494 § 1 k.s.h.

2.3 Z uwagi na okoliczność, że wszystkie udziały w kapitale zakładowym Spółek
Przejmowanych posiada OPL jako spółka przejmująca:

2.3.1 zgodnie z art. 515 § 1 k.s.h. połączenie nastąpi bez podwyższania kapitału
zakładowego OPL jako spółki przejmującej,

 3

2.3.2 zgodnie z art. 516 § 5 k.s.h. w zw. z art. 516 § 6 k.s.h. nie zostaną sporządzone
sprawozdania zarządów Spółek, o których mowa w art. 501 § 1 k.s.h.,

2.3.3 zgodnie z art. 516 § 5 k.s.h. w zw. z art. 516 § 6 k.s.h. Plan Połączenia nie
zostanie poddany badaniu przez biegłego wyznaczonego przez sąd rejestrowy,

2.3.4 zgodnie z art. 516 § 5 k.s.h. w zw. z art. 516 § 6 k.s.h. Plan Połączenia nie
wskazuje informacji, o których mowa w art. 499 § 1 pkt 2) - 4) k.s.h.

3 PRAWA PRZYZNANE PRZEZ OPL JAKO SPÓŁKĘ PRZEJMUJĄCĄ
WSPÓLNIKOM SZCZEGÓLNIE UPRAWNIONYM W SPÓŁKACH OCS I TP
INVEST JAKO SPÓŁKACH PRZEJMOWANYCH

W związku z Połączeniem, OPL jako spółka przejmująca nie przyzna żadnych praw, o
których mowa w art. 499 § 1 pkt 5) k.s.h. wspólnikom oraz osobom szczególnie
uprawnionym w OCS i TP Invest jako spółkach przejmowanych.

4 SZCZEGÓLNE KORZYŚCI DLA CZŁONKÓW ORGANÓW SPÓŁEK ORAZ
INNYCH OSÓB UCZESTNICZĄCYCH W POŁĄCZENIU

Ani OPL jako spółka przejmująca, ani OCS i TP Invest jako spółki przejmowane nie
przyznają żadnych szczególnych korzyści, o których mowa w art. 499 § 1 pkt 6) k.s.h.
członkom swoich organów lub innym osobom uczestniczącym w Połączeniu.

5 ZMIANA STATUTU OPL

W związku z Połączeniem statut OPL jako spółki przejmującej zostanie zmieniony w
zakresie przedmiotu działalności.

Natomiast z uwagi na okoliczność, że Połączenie zostanie przeprowadzone stosownie do
art. 515 § 1 k.s.h., tj. bez podwyższenia kapitału zakładowego OPL jako spółki
przejmującej, statut OPL nie zostanie zmieniony w zakresie wysokości kapitału
zakładowego.

6 OBLIGATORYJNE ZAŁĄCZNIKI DO PLANU POŁĄCZENIA

Zgodnie z art. 499 § 2 k.s.h. do niniejszego Planu Połączenia dołączono następujące
załączniki:

 projekt uchwały walnego zgromadzenia OPL jako spółki przejmującej w sprawie
połączenia (Załącznik nr 1);

 projekt uchwały zgromadzenia wspólników OCS jako spółki przejmowanej w
sprawie połączenia (Załącznik nr 2);

 projekt uchwały zgromadzenia wspólników TP Invest jako spółki przejmowanej w
sprawie połączenia (Załącznik nr 3);

 projekt zmian statutu OPL jako spółki przejmującej (Załącznik nr 4);

 ustalenie wartości majątku OCS jako spółki przejmowanej na dzień 30 kwietnia
2016 r. (Załącznik nr 5);

 ustalenie wartości majątku TP Invest jako spółki przejmowanej na dzień 30
kwietnia 2016 r. (Załącznik nr 6);

 4

 oświadczenie zawierające informację o stanie księgowym OCS sporządzoną dla
celów połączenia na dzień 30 kwietnia 2016 r. (Załącznik nr 7);

 oświadczenie zawierające informację o stanie księgowym TP Invest sporządzoną
dla celów połączenia na dzień 30 kwietnia 2016 r. (Załącznik nr 8).

Za Orange Polska Spółka Akcyjna: Za Orange Customer Service sp. z o.o.:

Jean-François Fallacher

Mariusz Gaca

Piotr Muszyński

Jolanta Dudek

Jacek Kowalski

Bożena Leśniewska

Maciej Nowohoński

Michał Paschalis-Jakubowicz

Jolanta Dudek

Adam Wrzosek

Tomasz Dreslerski

Za TP Invest sp. z o.o.:

Maciej Nowohoński

Jowita Bukowińska

1

Załącznik nr 1 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Projekt

Uchwała nr [●]

Nadzwyczajnego Walnego Zgromadzenia

Orange Polska S.A. z siedzibą w Warszawie

w sprawie połączenia Orange Polska S.A. z Orange Customer Service sp. z o.o.
oraz TP Invest sp. z o.o.

Na podstawie art. 506 § 1 Kodeksu spółek handlowych („k.s.h.”) uchwala się, co następuje:

§ 1

Nadzwyczajne Walne Zgromadzenie Orange Polska S.A. z siedzibą w Warszawie („Spółka
Przejmująca”) postanawia o połączeniu w trybie art. 492 § 1 pkt 1) k.s.h. Spółki Przejmującej ze
spółką działającą pod firmą Orange Customer Service spółka z ograniczoną
odpowiedzialnością z siedzibą w Warszawie, Al. Jerozolimskie 160, 02-326 Warszawa, wpisaną
do rejestru przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd
Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru
Sądowego pod numerem KRS 0000230883 („OCS”), jako spółką przejmowaną, oraz TP Invest
spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, ul. Stępińska 39, 00-739
Warszawa, wpisaną do rejestru przedsiębiorców prowadzonego w ramach Krajowego Rejestru
Sądowego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy
Krajowego Rejestru Sądowego pod numerem KRS 0000024566 („TP Invest”), jako spółką
przejmowaną, (OCS oraz TP Invest łącznie zwane dalej „Spółkami Przejmowanymi”), poprzez
przeniesienie całego majątku Spółek Przejmowanych na Spółkę Przejmującą jako jedynego
wspólnika Spółek Przejmowanych.

§ 2

Nadzwyczajne Walne Zgromadzenie Spółki Przejmującej postanawia wyrazić zgodę na plan
połączenia uzgodniony pomiędzy Spółką Przejmującą oraz Spółkami Przejmowanymi w dniu 24
maja 2016 roku („Plan Połączenia”), stanowiący Załącznik nr 1 do niniejszego protokołu, oraz
treść wszystkich załączników do Planu Połączenia.

§ 3

Nadzwyczajne Walne Zgromadzenie Spółki Przejmującej postanawia i wyraża zgodę, że
połączenie zostanie przeprowadzone zgodnie z Planem Połączenia, w szczególności:

- połączenie Spółki Przejmującej ze Spółkami Przejmowanymi odbędzie się w trybie
uproszczonym określonym w art. 515 § 1 k.s.h. w zw. z art. 516 § 6 k.s.h., tj. bez podwyższenia
kapitału zakładowego Spółki Przejmującej, z uwagi na okoliczność, że Spółka Przejmująca
posiada 100% udziałów w kapitale zakładowym każdej Spółki Przejmowanej;

- w związku z połączeniem Statut Spółki Przejmującej zostanie zmieniony w zakresie przedmiotu
jej działalności;

2

- wspólnikom ani osobom szczególnie uprawnionym w Spółce Przejmowanej nie zostaną
przyznane żadne prawa, o których mowa w art. 499 § 1 pkt 5) k.s.h.;

- ani członkom organów łączących się spółek, ani innym osobom uczestniczącym w połączeniu nie
zostaną przyznane żadne szczególne korzyści, o których mowa w art. 499 § 1 pkt 6) k.s.h.

1

Załącznik nr 2 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Projekt

Uchwała nr [●]

Nadzwyczajnego Zgromadzenia Wspólników

Orange Customer Service spółka z ograniczoną odpowiedzialnością z siedzibą w
Warszawie

w sprawie połączenia Orange Polska S.A., Orange Customer Service sp. z o.o. oraz
TP Invest sp. z o.o.

Na podstawie art. 506 § 1 Kodeksu spółek handlowych („k.s.h.”) uchwala się, co następuje:

§ 1

Nadzwyczajne Zgromadzenie Wspólników Orange Customer Service spółka z ograniczoną
odpowiedzialnością z siedzibą w Warszawie („OCS”) postanawia o połączeniu w trybie art. 492 §
1 pkt 1) k.s.h. OCS jako spółki przejmowanej ze spółką działającą pod firmą Orange Polska S.A.
z siedzibą w Warszawie, adres: Al. Jerozolimskie 160, 02-326 Warszawa, wpisaną do rejestru
przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy
dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod
numerem KRS 0000010681 („Spółka Przejmująca”), jako spółką przejmującą, oraz TP Invest
spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, ul. Stępińska 39, 00-739
Warszawa, wpisaną do rejestru przedsiębiorców prowadzonego w ramach Krajowego Rejestru
Sądowego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy
Krajowego Rejestru Sądowego pod numerem KRS 0000024566 („TP Invest”), jako spółką
przejmowaną, (OCS oraz TP Invest łącznie zwane dalej „Spółkami Przejmowanymi”), poprzez
przeniesienie całego majątku Spółek Przejmowanych na Spółkę Przejmującą jako jedynego
wspólnika Spółek Przejmowanych.

§ 2

Nadzwyczajne Zgromadzenie Wspólników OCS postanawia wyrazić zgodę na plan połączenia
uzgodniony pomiędzy Spółką Przejmującą oraz Spółkami Przejmowanymi w dniu 24 maja 2016
roku („Plan Połączenia”), stanowiący Załącznik nr 1 do niniejszego protokołu, oraz treść
wszystkich załączników do Planu Połączenia.

§ 3

Nadzwyczajne Zgromadzenie Wspólników OCS postanawia i wyraża zgodę, że połączenie
zostanie przeprowadzone zgodnie z Planem Połączenia, w szczególności:

- połączenie Spółki Przejmującej ze Spółkami Przejmowanymi odbędzie się w trybie
uproszczonym określonym w art. 515 § 1 k.s.h. w zw. z art. 516 § 6 k.s.h., tj. bez podwyższenia
kapitału zakładowego Spółki Przejmującej, z uwagi na okoliczność, że Spółka Przejmująca
posiada 100% udziałów w kapitale zakładowym każdej Spółki Przejmowanej;

2

- w związku z połączeniem Statut Spółki Przejmującej zostanie zmieniony w zakresie przedmiotu
jej działalności;

- wspólnikom ani osobom szczególnie uprawnionym w Spółce Przejmowanej nie zostaną
przyznane żadne prawa, o których mowa w art. 499 § 1 pkt 5) k.s.h.;

- ani członkom organów łączących się spółek, ani innym osobom uczestniczącym w połączeniu nie
zostaną przyznane żadne szczególne korzyści, o których mowa w art. 499 § 1 pkt 6) k.s.h.

1

Załącznik nr 3 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Projekt

Uchwała nr [●]

Nadzwyczajnego Zgromadzenia Wspólników

TP Invest spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie

w sprawie połączenia Orange Polska S.A. z Orange Customer sp. z o.o. oraz TP
Invest sp. z o.o.

Na podstawie art. 506 § 1 Kodeksu spółek handlowych („k.s.h.”) uchwala się, co następuje:

§ 1

Nadzwyczajne Zgromadzenie Wspólników TP Invest spółka z ograniczoną odpowiedzialnością
z siedzibą w Warszawie („TP Invest”) postanawia o połączeniu w trybie art. 492 § 1 pkt 1) k.s.h.
TP Invest jako spółki przejmowanej ze spółką działającą pod firmą Orange Polska S.A. z siedzibą
w Warszawie, adres: Al. Jerozolimskie 160, 02-326 Warszawa, wpisaną do rejestru
przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy
dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod
numerem KRS 0000010681 („Spółka Przejmująca”), jako spółką przejmującą, oraz Orange
Customer Service spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, Al.
Jerozolimskie 160, 02-326 Warszawa, wpisaną do rejestru przedsiębiorców prowadzonego w
ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII
Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000230883 („OCS”),
jako spółką przejmowaną, (OCS oraz TP Invest łącznie zwane dalej „Spółkami
Przejmowanymi”), poprzez przeniesienie całego majątku Spółek Przejmowanych na Spółkę
Przejmującą jako jedynego wspólnika Spółek Przejmowanych.

§ 2

Nadzwyczajne Zgromadzenie Wspólników TP Invest postanawia wyrazić zgodę na plan
połączenia uzgodniony pomiędzy Spółką Przejmującą oraz Spółkami Przejmowanymi w dniu 24
maja 2016 roku („Plan Połączenia”), stanowiący Załącznik nr 1 do niniejszego protokołu, oraz
treść wszystkich załączników do planu połączenia.

§ 3

Nadzwyczajne Zgromadzenie Wspólników TP Invest postanawia i wyraża zgodę, że połączenie
zostanie przeprowadzone zgodnie z Planem Połączenia, w szczególności:

- połączenie Spółki Przejmującej ze Spółkami Przejmowanymi odbędzie się w trybie
uproszczonym określonym w art. 515 § 1 k.s.h. w zw. z art. 516 § 6 k.s.h., tj. bez podwyższenia
kapitału zakładowego Spółki Przejmującej, z uwagi na okoliczność, że Spółka Przejmująca
posiada 100% udziałów w kapitale zakładowym każdej Spółki Przejmowanej;

- w związku z połączeniem Statut Spółki Przejmującej zostanie zmieniony w zakresie przedmiotu
jej działalności;

2

- wspólnikom ani osobom szczególnie uprawnionym w Spółce Przejmowanej nie zostaną
przyznane żadne prawa, o których mowa w art. 499 § 1 pkt 5) k.s.h.;

- ani członkom organów łączących się spółek, ani innym osobom uczestniczącym w połączeniu nie
zostaną przyznane żadne szczególne korzyści, o których mowa w art. 499 § 1 pkt 6) k.s.h.

1

Załącznik nr 4 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Projekt zmian Statutu Spółki Przejmującej

1 § 6 ust. 1 Statutu otrzymuje następujące nowe brzmienie:

„1. Przedmiotem działalności Spółki jest:

1) Pozostałe drukowanie [PKD 18.12.Z];

2) Działalność usługowa związana z przygotowywaniem do druku [PKD18.13.Z];

3) Introligatorstwo i podobne usługi [PKD 18.14.Z];

4) Reprodukcja zapisanych nośników informacji [PKD 18.20.Z];

5) Produkcja sprzętu (tele)komunikacyjnego [PKD 26.30.Z];

6) Produkcja pozostałych wyrobów, gdzie indziej niesklasyfikowana [PKD
32.99.Z];

7) Naprawa i konserwacja urządzeń elektronicznych i optycznych [PKD 33.13.Z];

8) Naprawa i konserwacja urządzeń elektrycznych [PKD 33.14.Z];

9) Handel energią elektryczną [PKD 35.14.Z];

10) Roboty związane z budową rurociągów przesyłowych i sieci rozdzielczych
[PKD 42.21.Z];

11) Roboty związane z budową linii telekomunikacyjnych i elektroenergetycznych
[PKD 42.22.Z];

12) Wykonywanie instalacji elektrycznych [PKD 43.21.Z];

13) Wykonywanie pozostałych instalacji budowlanych [PKD 43.29.Z];

14) Działalność agentów specjalizujących się w sprzedaży pozostałych
określonych towarów [PKD 46.18.Z];

15) Działalność agentów zajmujących się sprzedażą towarów różnego rodzaju
[PKD 46.19.Z];

16) Sprzedaż hurtowa komputerów, urządzeń peryferyjnych i oprogramowania
[PKD 46.51.Z];

17) Sprzedaż hurtowa sprzętu elektronicznego i telekomunikacyjnego oraz części
do niego [PKD 46.52.Z];

18) Pozostała sprzedaż detaliczna prowadzona w niewyspecjalizowanych
sklepach [PKD 47.19.Z];

19) Sprzedaż detaliczna komputerów, urządzeń peryferyjnych i oprogramowania
prowadzona w wyspecjalizowanych sklepach [PKD 47.41.Z];

2

20) Sprzedaż detaliczna sprzętu telekomunikacyjnego prowadzona
w wyspecjalizowanych sklepach [PKD 47.42.Z];

21) Sprzedaż detaliczna sprzętu audiowizualnego prowadzona w
wyspecjalizowanych sklepach [PKD 47.43.Z];

22) Sprzedaż detaliczna mebli, sprzętu oświetleniowego i pozostałych artykułów
użytku domowego prowadzona w wyspecjalizowanych sklepach [PKD
47.59.Z];

23) Sprzedaż detaliczna pozostałych nowych wyrobów prowadzona w
wyspecjalizowanych sklepach [PKD 47.78.Z];

24) Sprzedaż detaliczna artykułów używanych prowadzona w wyspecjalizowanych
sklepach [PKD 47.79.Z];

25) Sprzedaż detaliczna prowadzona przez domy sprzedaży wysyłkowej lub
Internet [PKD 47.91.Z];

26) Pozostała sprzedaż detaliczna prowadzona poza siecią sklepową, straganami
i targowiskami [PKD 47.99.Z];

27) Pozostała działalność pocztowa i kurierska [PKD 53.20.Z];

28) Wydawanie książek [PKD 58.11.Z];

29) Wydawanie wykazów oraz list (np. adresowych, telefonicznych) [PKD 58.12.Z];

30) Wydawanie gazet [PKD 58.13.Z];

31) Wydawanie czasopism i pozostałych periodyków [PKD 58.14.Z];

32) Pozostała działalność wydawnicza [PKD 58.19.Z];

33) Działalność wydawnicza w zakresie gier komputerowych [PKD 58.21.Z];

34) Działalność wydawnicza w zakresie pozostałego oprogramowania [PKD
58.29.Z];

35) Działalność związana z produkcją filmów, nagrań wideo i programów
telewizyjnych [PKD 59.11.Z];

36) Działalność postprodukcyjna związana z filmami, nagraniami wideo i
programami telewizyjnymi [PKD 59.12.Z];

37) Działalność związana z dystrybucją filmów, nagrań wideo i programów
telewizyjnych [PKD 59.13.Z];

38) Działalność związana z projekcją filmów [PKD 59.14.Z];

39) Działalność w zakresie nagrań dźwiękowych i muzycznych [PKD 59.20.Z];

40) Nadawanie programów radiofonicznych [PKD 60.10.Z];

41) Nadawanie programów telewizyjnych ogólnodostępnych i abonamentowych
[PKD 60.20.Z];

42) Działalność w zakresie telekomunikacji przewodowej [PKD 61.10.Z];

43) Działalność w zakresie telekomunikacji bezprzewodowej, z wyłączeniem
telekomunikacji satelitarnej [PKD 61.20.Z];

3

44) Działalność w zakresie telekomunikacji satelitarnej [PKD 61.30.Z];

45) Działalność w zakresie pozostałej telekomunikacji [PKD 61.90.Z];

46) Działalność związana z oprogramowaniem [PKD 62.01.Z];

47) Działalność związana z doradztwem w zakresie informatyki [PKD 62.02.Z];

48) Działalność związana z zarządzaniem urządzeniami informatycznymi [PKD
62.03.Z];

49) Pozostała działalność usługowa w zakresie technologii informatycznych
i komputerowych [PKD 62.09.Z];

50) Przetwarzanie danych; zarządzanie stronami internetowymi (hosting) i
podobna działalność [PKD 63.11.Z];

51) Działalność portali internetowych [PKD 63.12.Z];

52) Pozostała działalność usługowa w zakresie informacji, gdzie indziej
niesklasyfikowana [63.99.Z];

53) Działalność holdingów finansowych [PKD 64.20.Z];

54) Leasing finansowy [PKD 64.91.Z];

55) Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana z
wyłączeniem ubezpieczeń i funduszów emerytalnych [PKD 64.99.Z];

56) Pozostała działalność wspomagająca usługi finansowe z wyłączeniem
ubezpieczeń i funduszów emerytalnych [PKD 66.19.Z];

57) Działalność agentów i brokerów ubezpieczeniowych [PKD 66.22.Z];

58) Kupno i sprzedaż nieruchomości na własny rachunek [PKD 68.10.Z];

59) Wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi [PKD
68.20.Z];

60) Pośrednictwo w obrocie nieruchomościami [PKD 68.31.Z];

61) Zarządzanie nieruchomościami wykonywane na zlecenie [PKD 68.32.Z];

62) Działalność rachunkowo-księgowa; doradztwo podatkowe [PKD 69.20.Z];

63) Stosunki międzyludzkie (public relations) i komunikacja [PKD 70.21.Z];

64) Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i
zarządzania [PKD 70.22.Z];

65) Działalność w zakresie architektury [PKD 71.11.Z];

66) Działalność w zakresie inżynierii i związane z nią doradztwo techniczne [PKD
71.12.Z];

67) Badania i analizy techniczne [PKD 71.20.B];

68) Badania naukowe i prace rozwojowe w dziedzinie biotechnologii [PKD
72.11.Z];

69) Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk
przyrodniczych i technicznych [PKD 72.19.Z];

4

70) Działalność agencji reklamowych [PKD 73.11.Z];

71) Pośrednictwo w sprzedaży czasu i miejsca na cele reklamowe w radio i
telewizji [PKD 73.12.A];

72) Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach
drukowanych [PKD 73.12.B];

73) Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach
elektronicznych (Internet) [PKD 73.12.C];

74) Pośrednictwo w sprzedaży miejsca na cele reklamowe w pozostałych mediach
[PKD 73.12.D];

75) Badanie rynku i opinii publicznej [PKD 73.20.Z];

76) Działalność w zakresie specjalistycznego projektowania [PKD 74.10.Z];

77) Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej
niesklasyfikowana [PKD 74.90.Z];

78) Wynajem i dzierżawa samochodów osobowych i furgonetek [PKD 77.11.Z];

79) Wypożyczanie i dzierżawa pozostałych artykułów użytku osobistego i
domowego [PKD 77.29.Z];

80) Wynajem i dzierżawa maszyn i urządzeń biurowych, włączając komputery
[PKD 77.33.Z];

81) Wynajem i dzierżawa pozostałych maszyn, urządzeń oraz dóbr materialnych,
gdzie indziej niesklasyfikowane [PKD 77.39.Z];

82) Dzierżawa własności intelektualnej i podobnych produktów, z wyłączeniem
prac chronionych prawem autorskim [PKD 77.40.Z];

83) Działalność związana z wyszukiwaniem miejsc pracy i pozyskiwaniem
pracowników [PKD 78.10.Z];

84) Pozostała działalność związana z udostępnianiem pracowników [PKD
78.30.Z];

85) Pozostała działalność usługowa w zakresie rezerwacji, gdzie indziej
niesklasyfikowana [PKD 79.90.C];

86) Działalność ochroniarska, z wyłączeniem obsługi systemów bezpieczeństwa
[PKD 80.10.Z];

87) Działalność ochroniarska w zakresie obsługi systemów bezpieczeństwa [PKD
80.20.Z];

88) Działalność detektywistyczna [PKD 80.30.Z];

89) Działalność usługowa związana z administracyjną obsługą biura [PKD
82.11.Z];

90) Wykonywanie fotokopii, przygotowywanie dokumentów i pozostała
specjalistyczna działalność wspomagająca prowadzenie biura [PKD 82.19.Z];

91) Działalność centrów telefonicznych (call center) [PKD 82.20.Z];

5

92) Działalność świadczona przez agencje inkasa i biura kredytowe [PKD
82.91.Z];

93) Działalność związana z pakowaniem [PKD 82.92.Z];

94) Pozostała działalność wspomagająca prowadzenie działalności gospodarczej,
gdzie indziej niesklasyfikowana [PKD 82.99.Z];

95) Pozaszkolne formy edukacji sportowej oraz zajęć sportowych i rekreacyjnych
[PKD 85.51.Z];

96) Pozaszkolne formy edukacji artystycznej [PKD 85.52.Z];

97) Nauka języków obcych [PKD 85.59.A];

98) Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane [PKD
85.59.B];

99) Działalność wspomagająca edukację [PKD 85.60.Z];

100) Działalność związana z wystawianiem przedstawień artystycznych [PKD
90.01.Z];

101) Działalność wspomagająca wystawianie przedstawień artystycznych [PKD
90.02.Z];

102) Działalność obiektów sportowych [PKD 93.11.Z];

103) Działalność klubów sportowych [PKD 93.12.Z];

104) Działalność obiektów służących poprawie kondycji fizycznej [PKD 93.13.Z];

105) Pozostała działalność związana ze sportem [PKD 93.19.Z];

106) Naprawa i konserwacja komputerów i urządzeń peryferyjnych [PKD 95.11.Z];

107) Naprawa i konserwacja sprzętu (tele)komunikacyjnego [PKD 95.12.Z];

108) Pozostała działalność usługowa, gdzie indziej niesklasyfikowana [PKD
96.09.Z]. ”

Załącznik nr 5 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Ustalenie wartości majątku – Orange Customer Service spółka z ograniczoną
odpowiedzialnością na dzień 30 kwietnia 2016 roku

Zarząd spółki pod firmą Orange Customer Service spółka z ograniczoną odpowiedzialnością
z siedzibą w Warszawie, Al. Jerozolimskie 160, 02-326 Warszawa, NIP: 5262847786, REGON:
140092077, wysokość kapitału zakładowego: 200.000 zł, wpisanej do rejestru przedsiębiorców
prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st. Warszawy
w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS
0000230883, zwanej dalej „OCS”, oświadcza w imieniu i na rzecz OCS w trybie art. 499 § 2 pkt 3)
ustawy z dnia 15 września 2000 roku - Kodeks spółek handlowych („k.s.h.”), co następuje:

W związku z zamiarem połączenia OCS w trybie art. 492 § 1 pkt 1) k.s.h. ze spółką pod firmą
Orange Polska Spółka Akcyjna z siedzibą w Warszawie, Al. Jerozolimskie 160, 02-326 Warszawa,
wpisaną do rejestru przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego
przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem KRS 0000010681, jako spółką przejmującą, w oparciu o bilans
sporządzony na dzień 30 kwietnia 2016 roku, została ustalona w trybie art. 499 § 2 pkt 3) k.s.h.
następująca wartość majątku OCS na dzień 30 kwietnia 2016 roku:

(i) Suma aktywów wynosi 128.662.412,88 zł (słownie: sto dwadzieścia osiem milionów
sześćset sześćdziesiąt dwa tysiące czterysta dwanaście 88/100 złotych);

(ii) Suma zobowiązań i rezerw na zobowiązania wynosi 114.742.491,96 zł (słownie: sto
czternaście milionów siedemset czterdzieści dwa tysiące czterysta dziewięćdziesiąt jeden
96/100 złotych);

(iii) Majątek netto (aktywa netto) wynosi 13.919.920,92 zł (słownie: trzynaście milionów
dziewięćset dziewiętnaście tysięcy dziewięćset dwadzieścia 92/100 złotych).

Powołany wyżej bilans sporządzony na dzień 30 kwietnia 2016 roku stanowi załącznik do
niniejszego ustalenia.

Warszawa, dnia 24 maja 2016 roku

Za Orange Customer Service sp. z o.o.:

_____________________________ ____________________________

Jolanta Dudek Adam Wrzosek

Załącznik nr 6 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Ustalenie wartości majątku TP Invest spółka z ograniczoną odpowiedzialnością na
dzień 30 kwietnia 2016 roku

Zarząd spółki pod firmą TP Invest spółka z ograniczoną odpowiedzialnością z siedzibą w
Warszawie, adres: ul. Stępińska 39, 00-739 Warszawa, REGON: 016230839, NIP: 5262398035,
wysokość kapitału zakładowego: 20.000.000 zł, wpisanej do rejestru przedsiębiorców
prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS
0000024566, zwanej dalej „TP Invest”, oświadcza w imieniu i na rzecz TP Invest w trybie art. 499
§ 2 pkt 3) ustawy z dnia 15 września 2000 roku - Kodeks spółek handlowych („k.s.h.”), co
następuje:

W związku z zamiarem połączenia TP Invest w trybie art. 492 § 1 pkt 1) k.s.h. ze spółką pod firmą
Orange Polska Spółka Akcyjna z siedzibą w Warszawie, Al. Jerozolimskie 160, 02-326 Warszawa,
wpisaną do rejestru przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego
przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem KRS 0000010681, jako spółką przejmującą, w oparciu o bilans
sporządzony na dzień 30 kwietnia 2016 roku została ustalona w trybie art. 499 § 2 pkt 3) k.s.h.
następująca wartość majątku TP Invest na dzień 30 kwietnia 2016 roku:

(i) Suma aktywów wynosi 1.829.664.695,79 zł (słownie: jeden miliard osiemset dwadzieścia
dziewięć milionów sześćset sześćdziesiąt cztery tysiące sześćset dziewięćdziesiąt pięć
79/100 złotych);

(ii) Suma zobowiązań i rezerw na zobowiązania wynosi 1.533.767.908,27 zł (słownie: jeden
miliard pięćset trzydzieści trzy miliony siedemset sześćdziesiąt siedem tysięcy dziewięćset
osiem 27/100 złotych);

(iii) Majątek netto (aktywa netto) wynosi 295.896.787,52 zł (słownie: dwieście dziewięćdziesiąt
pięć milionów osiemset dziewięćdziesiąt sześć tysięcy siedemset osiemdziesiąt siedem
52/100 złotych).

Powołany wyżej bilans sporządzony na dzień 30 kwietnia 2016 roku stanowi załącznik do
niniejszego ustalenia.

Warszawa, dnia 24 maja 2016 roku

Za TP Invest sp. z o.o.:

 Maciej Nowohoński

Jowita Bukowińska

1

Załącznik nr 7 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Oświadczenie spółki Orange Customer Service spółka z ograniczoną
odpowiedzialnością jako spółki przejmowanej zawierające informację o stanie

księgowym spółki dla celów połączenia

Zarząd spółki pod firmą Orange Customer Service spółka z ograniczoną odpowiedzialnością
z siedzibą w Warszawie, Al. Jerozolimskie 160, 02-326 Warszawa, NIP: 5262847786, REGON:
140092077, wysokość kapitału zakładowego: 200.000 zł, wpisanej do rejestru przedsiębiorców
prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st. Warszawy
w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS
0000230883, zwanej dalej „OCS”, oświadcza w imieniu i na rzecz OCS w trybie art. 499 § 2 pkt 4)
ustawy z dnia 15 września 2000 roku - Kodeks spółek handlowych („k.s.h.”), co następuje:

W związku z zamiarem połączenia OCS w trybie art. 492 § 1 pkt 1) k.s.h. ze spółką pod firmą
Orange Polska Spółka Akcyjna z siedzibą w Warszawie, Al. Jerozolimskie 160, 02-326 Warszawa,
wpisaną do rejestru przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego
przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem KRS 0000010681, jako spółką przejmującą, w oparciu o bilans
sporządzony na dzień 30 kwietnia 2016 roku, został ustalony w trybie art. 499 § 2 pkt 4) oraz § 3
k.s.h. następujący stan księgowy OCS na dzień 30 kwietnia 2016 roku:

(i) Suma bilansowa po stronie aktywów i pasywów wynosi 128.662.412,88 zł (słownie: sto
dwadzieścia osiem milionów sześćset sześćdziesiąt dwa tysiące czterysta dwanaście
88/100 złotych).

Powołany wyżej bilans sporządzony na dzień 30 kwietnia 2016 roku stanowi załącznik do
niniejszego oświadczenia.

Warszawa, dnia 24 maja 2016 roku

Za Orange Customer Service sp. z o.o.:

Jolanta Dudek

Adam Wrzosek

1

Załącznik nr 8 do Planu Połączenia Orange Polska S.A., Orange Customer Service

sp. z o.o. oraz TP Invest sp. z o.o.

Oświadczenie spółki TP Invest spółka z ograniczoną odpowiedzialnością jako
spółki przejmowanej zawierające informację o stanie księgowym spółki dla celów

połączenia

Zarząd spółki pod firmą TP Invest spółka z ograniczoną odpowiedzialnością z siedzibą w
Warszawie, adres: ul. Stępińska 39, 00-739 Warszawa, REGON: 016230839, NIP: 5262398035,
wysokość kapitału zakładowego: 20.000.000 zł, wpisanej do rejestru przedsiębiorców
prowadzonego w ramach Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS
0000024566, zwanej dalej „TP Invest”, oświadcza w imieniu i na rzecz TP Invest w trybie art. 499
§ 2 pkt 4) ustawy z dnia 15 września 2000 roku - Kodeks spółek handlowych („k.s.h.”), co
następuje:

W związku z zamiarem połączenia TP Invest w trybie art. 492 § 1 pkt 1) k.s.h. ze spółką pod firmą
Orange Polska Spółka Akcyjna z siedzibą w Warszawie, Al. Jerozolimskie 160, 02-326 Warszawa,
wpisaną do rejestru przedsiębiorców prowadzonego w ramach Krajowego Rejestru Sądowego
przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem KRS 0000010681, jako spółką przejmującą, w oparciu o bilans
sporządzony na dzień 30 kwietnia 2016 roku został ustalony w trybie art. 499 § 2 pkt 4) oraz § 3
k.s.h. następujący stan księgowy TP Invest na dzień 30 kwietnia 2016 roku:

(i) Suma bilansowa po stronie aktywów i pasywów wynosi 1.829.664.695,79 zł (słownie:
jeden miliard osiemset dwadzieścia dziewięć milionów sześćset sześćdziesiąt cztery
tysiące sześćset dziewięćdziesiąt pięć 79/100 złotych).

Powołany wyżej bilans sporządzony na dzień 30 kwietnia 2016 roku stanowi załącznik do
niniejszego oświadczenia.

Warszawa, dnia 24 maja 2016 roku

Za TP Invest sp. z o.o.:

 Maciej Nowohoński

Jowita Bukowińska

Sprawozdanie z sytuacji majątkowej Orange Customer Service Sp z o.o
w złotych

2016-04-30

AKTYWA

Aktywa finansowe 125 000,00

Aktywa z tytułu podatku odroczonego 17 053 385,98

Aktywa trwałe razem 17 178 385,98

Należności handlowe 42 067 171,21

Inne należnosci 7 827 355,30

Pożyczki udzielone i należności własne 58 472 547,62

Środki pieniężne i ekwiwalenty środków pieniężnych 3 116 952,77

Aktywa obrotowe razem 111 484 026,90

SUMA AKTYWÓW 128 662 412,88

PASYWA

Kapitał podstawowy 200 000,00

Kapitał z tytułu zysku z rezerw aktuarialnych 2 506 950,00

Zyski zatrzymane - wynik bieżącego roku 11 212 970,92

Kapitały własne razem 13 919 920,92

Rezerwy 7 263 000,00

Świadczenia pracownicze 21 246 988,70

Zobowiązania długoterminowe razem 28 509 988,70

Zobowiązania handlowe 41 338 338,01

Świadczenia pracownicze 25 382 740,66

Rezerwy 17 672 272,62

Zobowiązania z tytułu podatku dochodowego -

Pozostałe zobowiązania 1 839 151,97

Zobowiązania krótkoterminowe razem 86 232 503,26

SUMA PASYWÓW 128 662 412,88

-

Sprawozdanie z sytuacji majątkowej TP Invest Sp z o.o

w złotych 2016-04-30

AKTYWA

Wartości niematerialne i prawne 3 226,82

Środki trwałe 30 931,33

Inwestycje z jednostkach zależnych 55 117 987,04

Pożyczki udzielone i należności własne, z wyłączeniem należności handlowych 995 836 293,21

Aktywa z tytułu podatku odroczonego 204 857 990,57

Aktywa trwałe razem 1 255 846 428,97

Należności handlowe 21 091,06

Inne aktywa 2 840 304,43

Pożyczki udzielone i należności własne, z wyłączeniem należności handlowych 534 928 993,72

Czynne rozliczenia międzyokresowe kosztów 2 338,78

Środki pieniężne i ekwiwalenty środków pieniężnych 561 367,74

Otrzymane dywidendy (rozrachunki) 35 464 171,09

Aktywa obrotowe razem 573 818 266,82

SUMA AKTYWÓW 1 829 664 695,79

PASYWA

Kapitał zakładowy 20 000 000,00

Pozostałe kapitały rezerwowe 183 851 569,91

Wynik roku bieżącego 36 927 345,27

Zyski zatrzymane -wynik roku ubiegłego 55 117 872,34

Kapitały własne razem 295 896 787,52

Zobowiązania finansowe wyceniane według zamortyzowanego kosztu, z wyłączeniem zobowiązań handlowych 1 037 247 945,57

Zobowiązania z tytułu świadczeń pracowniczych 10 792,90

Zobowiązania długoterminowe razem 1 037 258 738,47

Zobowiązania finansowe wyceniane według zamortyzowanego kosztu, z wyłączeniem zobowiązań handlowych 495 791 500,26

Zobowiązania handlowe 89 102,72

Zobowiązania z tytułu świadczeń pracowniczych 23 853,82

Pozostałe zobowiązania 2 033,00

Zobowiązania z tytułu podatku dochodowego 602 680,00

Zobowiązania krótkoterminowe razem 496 509 169,80

SUMA PASYWÓW 1 829 664 695,79

-

	uZarządu_OPL zgoda na plan połączenia
	Plan Polaczenia_final_OPL
	Plan Polaczenia_Zal 1 Projekt uWZA OPL
	Plan Polaczenia_Zal 2 Projekt uZW OCS
	Plan Polaczenia_Zal 3 Projekt uZW TPInvest
	Plan Polaczenia_Zal 4 Projekt zmian Statutu OPL
	Plan Polaczenia_Zal 5 ustalenie wartości majątku OCS
	Plan Polaczenia_Zal 6 ustalenie wartości majątku TPInvest
	Plan Polaczenia_Zal 7 oswiadczenie o stanie księgowym OCS
	Plan Polaczenia_Zal 8 oswiadczenie o stanie księgowym TPInvest
	OCS_BILANS 30-04-2016_Plan Połączenia
	Kopia TPInvest_BILANS_30-04-2016_Plan_połączenia_PLN

