OFERTA ZAKUPU AKCJI MAGNA POLONIA S.A.

Niniejsza Oferta zakupu akcji spółki MAGNA POLONIA S.A. („Oferta”), kierowana jest do wszystkich akcjonariuszy spółki MAGNA POLONIA S.A. z siedzibą w Warszawie („Spółka”) i dotyczy nabywania akcji zwykłych na okaziciela oznaczonych kodem ISIN PLNFI0600010 („Akcje”), w liczbie nie większej niż 180.000 (słownie: sto osiemdziesiąt tysięcy).
Spółka zamierza nabyć Akcje w ilości wskazanej powyżej w celu ich umorzenia. Akcje będą nabywane przez Spółkę zgodnie z uchwałą Zwyczajnego Walnego Zgromadzenia Akcjonariuszy Spółki nr 8 z dnia 1 grudnia 2014 r. („Uchwała”)
Cena zakupu Akcji w Ofercie wynosi 2,60 zł (słownie: dwa złote 60/100) za jedną Akcję.
Podmiotem pośredniczącym w przeprowadzeniu Oferty, przyjmowaniu zapisów i zawarciu transakcji jest:

Bank Zachodni WBK S.A. prowadzący działalność maklerską w ramach biura maklerskiego działającego pod nazwą - Dom Maklerski BZ WBK, z siedzibą we Wrocławiu, ul. Rynek 9/11, 50-950 Wrocław, adres do korespondencji: pl. Wolności 15, 61-739 Poznań („Dom Maklerski”)
Dom Maklerski zawarł ze Spółką umowę, na mocy której będzie nabywał na rachunek Spółki Akcje w związku z programem skupu akcji własnych Spółki, w celu ich umorzenia.

Niniejsza Oferta nie stanowi wezwania w rozumieniu ustawy z dnia 29 lipca 2005 r.o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tekst jedn. Dz. U. nr 185 poz.1439 z 2009 r. ze zmianami) i w związku z tym nie podlega zarówno przepisom ustawy, jak i odpowiednich aktów wykonawczych, regulującym przeprowadzenie wezwania do zapisywania się na sprzedaż akcji spółki publicznej. Spółka korzysta jednak z formy skupu akcji w drodze niniejszej Oferty, na warunkach zbliżonych do publicznego wezwania do zapisywania się na sprzedaż akcji, aby umożliwić wszystkim akcjonariuszom Spółki możliwość sprzedaży Akcji Spółce.
Oferty nie należy traktować jako porady inwestycyjnej, prawnej lub podatkowej. W sprawach związanych z Ofertą, akcjonariusze Spółki powinni skorzystać z porady podmiotów świadczących usługi doradcze w zakresie inwestycji oraz przepisów prawnych i podatkowych.
Niniejsza Oferta zostanie opublikowana na stronie internetowej Domu Maklerskiego www.dmbzwbk.pl oraz na stronie internetowej Spółki www.magnapolonia.com.pl
Wszelkie dodatkowe informacje na temat procedury przyjmowania zapisów w odpowiedzi na Ofertę można uzyskać we wskazanych oddziałach Banku Zachodniego WBK S.A. lub w Domu Maklerskim pod numerami telefonów (061) 856 46 50, (22) 586 85 64.

1. Wskazanie Akcji objętych Ofertą oraz warunków Oferty
Niniejsza Oferta obejmuje nie więcej niż 180.000 (słownie: sto osiemdziesiąt tysięcy) Akcji Spółki.
Podmiotem zamierzającym nabywać Akcje jest spółka MAGNA POLONIA S.A. z siedzibą w Warszawie, ul. Grzybowska 4 lok. 96, 00-131 Warszawa, wpisana do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy pod numerem KRS 0000019740, o kapitale zakładowym w wysokości 13 921 975,00 zł w pełni opłaconym i objętym

2. Harmonogram Oferty Zakupu
Ogłoszenie publiczne Oferty Zakupu - 05.04.2016 r.

Rozpoczęcie przyjmowania Ofert Sprzedaży Akcji w ramach Oferty – 13.04.2016 r.
Zakończenie przyjmowania Ofert Sprzedaży Akcji w ramach Oferty - 22.04.2016 r.
Przewidywany dzień zawarcia i rozliczenia transakcji w ramach Oferty - 27.04.2016 r.
3. Podmioty uprawnione do sprzedaży Akcji w ramach Oferty
Podmiotami uprawnionymi do składania Ofert Sprzedaży Akcji w ramach Oferty są osoby fizyczne, osoby prawne oraz jednostki organizacyjne nieposiadające osobowości prawnej, będące posiadaczami Akcji.

Akcje będące przedmiotem Oferty muszą być w pełni zbywalne i wolne od obciążeń jakimikolwiek prawami osób trzecich, których treść uniemożliwia ich zbycie w odpowiedzi na Ofertę, w szczególności nie mogą być obciążone zastawem.

W przypadku, gdy osoby zamierzające odpowiedzieć na Ofertę posiadają Akcje zapisane w rejestrze sponsora emisji, wówczas, przed złożeniem Oferty Sprzedaży Akcji, osoby te zobowiązane są zdeponować te Akcje na rachunku papierów wartościowych, prowadzonym przez podmiot do tego uprawniony.

4. Procedura składania Ofert Sprzedaży Akcji
Akcjonariusze Spółki mogą składać Oferty Sprzedaży Akcji we wskazanych oddziałach Banku Zachodniego WBK S.A. (dalej „PPZ”), w okresie trwania Oferty, w dni robocze od poniedziałku do piątku, w godzinach pracy PPZ, wskazanych w punkcie 6 poniżej.

Akcjonariusz zamierzający sprzedać Akcje w ramach Oferty powinien dokonać następujących czynności:

1) złożyć podmiotowi prowadzącemu rachunek papierów wartościowych, na którym zapisane są należące do akcjonariusza Akcje, dyspozycję zablokowania takich Akcji do dnia rozliczenia transakcji w ramach Oferty włącznie, oraz złożyć nieodwołalną dyspozycję wystawienia instrukcji rozliczeniowej (płatnej) przenoszącej własność Akcji na rzecz Spółki, zgodnie z warunkami określonymi w Ofercie (z uwzględnieniem ewentualnej redukcji) z ceną określoną w pkt. 1 Oferty. Dyspozycje powinny być ważne co najmniej do dnia rozliczenia transakcji włącznie, oraz

2) uzyskać świadectwo depozytowe wystawione dla Akcji oferowanych do sprzedaży w odpowiedzi na Ofertę, oraz

3) złożyć w okresie przyjmowania Ofert Sprzedaży Akcji, o którym mowa w pkt 2 powyżej, w jednym z PPZ wskazanych w pkt. 6 oryginał świadectwa depozytowego, potwierdzającego zablokowanie Akcji oraz formularz Oferty Sprzedaży Akcji. Formularz Oferty Sprzedaży Akcji powinien być wypełniony i podpisany w trzech egzemplarzach (po jednym dla akcjonariusza składającego Ofertę Sprzedaży Akcji, Domu Maklerskiego oraz Spółki)
Formularze powyżej wskazanych dokumentów zostaną udostępnione w PPZ wskazanych w pkt. 6 Oferty oraz zostaną przekazane do podmiotów prowadzących rachunki papierów wartościowych. Formularze składane przez akcjonariuszy w PPZ powinny być prawidłowo sporządzone i podpisane, pod rygorem bezskuteczności zapisu.

Osoby fizyczne odpowiadające na Ofertę, powinny okazać w PPZ przyjmującym Oferty Sprzedaży Akcji dokument tożsamości (dowód osobisty lub paszport), a osoby fizyczne reprezentujące osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej, powinny dodatkowo przedstawić aktualny wypis (wyciąg) z odpowiedniego rejestru lub inny dokument potwierdzający umocowanie do działania w imieniu tej osoby prawnej lub jednostki organizacyjnej nieposiadającej osobowości prawnej (jeżeli takie umocowanie nie wynika z przedstawionego wypisu z odpowiedniego rejestru).

Pracownicy banków prowadzących rachunki papierów wartościowych (banku powiernika), składający Oferty Sprzedaży Akcji w imieniu Klientów posiadających rachunki powiernicze, powinni posiadać stosowne umocowanie władz banku do złożenia Oferty Sprzedaży Akcji oraz pełnomocnictwo udzielone przez Klienta.
5. Działanie za pośrednictwem pełnomocnika
Oferta Sprzedaży Akcji może być złożona przez akcjonariusza lub jego pełnomocnika będącego osobą fizyczną lub prawną (pełnomocnik, z zastrzeżeniem przypadku wskazanego w akapicie poniżej, musi legitymować się pełnomocnictwem o treści zgodnej z wzorem udostępnionym przez Dom Maklerski: (i) pisemnym, poświadczonym przez podmiot prowadzący rachunek papierów wartościowych Klienta, który wystawił mu świadectwo depozytowe, lub (ii) z podpisem poświadczonym notarialnie lub (ii) sporządzonym w formie aktu notarialnego). Pełnomocnictwo udzielane za granicą powinno być opatrzone apostille lub uwierzytelnione przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i przetłumaczone przez tłumacza przysięgłego na język polski. Pełnomocnictwo powinno upoważniać pełnomocnika do:

1) złożenia dyspozycji blokady Akcji na okres do dnia zawarcia transakcji w ramach Oferty włącznie;

2) złożenia podmiotowi prowadzącemu rachunek inwestycyjny akcjonariusza nieodwołalnej dyspozycji wystawienia instrukcji rozliczeniowej pozwalającej na przeniesienie własności Akcji na rzecz Spółki, na warunkach określonych w Ofercie;

3) odbioru świadectwa depozytowego wystawionego dla zablokowanych Akcji w związku z Ofertą;

4) złożenia świadectwa depozytowego oraz złożenia w jednym z PPZ wskazanych w pkt. 6 Oferty Sprzedaży Akcji w odpowiedzi na Ofertę.
6. Lista punktów przyjmujących Oferty Sprzedaży Akcji
Oferty sprzedaży Akcji w odpowiedzi na Ofertę Spółki będą przyjmowane w oddziałach Banku Zachodniego WBK S.A. (PPZ):

	Lp
	Miejscowość
	Adres
	Godziny
otwarcia

	1.
	Białystok
	ul. Pałacowa 1a
	10.00 - 17.00

	2.
	Bydgoszcz
	ul. Królowej Jadwigi 18
	10.00 - 17.00

	3.
	Chorzów
	ul. Katowicka 72
	9.00 - 18.00

	4.
	Gdańsk
	ul. Długie Ogrody 10
	10.00 - 17.00

	5.
	Gdynia
	ul. 10 Lutego 11
	9.00 - 17.00

	6.
	Gorzów Wielkopolski
	ul. Gen. Wł Sikorskiego 24
	9.00 - 18.00

	7.
	Jelenia Góra
	ul. Jasna 14
	10.00 - 17.00

	8.
	Kalisz
	ul. Parczewskiego 9a
	9.00 - 17.00

	9.
	Katowice
	ul. Katowicka 61
	9.00 - 17.00

	10.
	Kielce
	ul. Wspólna 2
	8.00 - 18.00

	11.
	Konin
	ul. Energetyka 6a
	9.00 - 17.00

	12.
	Koszalin
	ul. 1 Maja 12
	9.00 - 18.00

	13.
	Kraków
	ul. Karmelicka 9
	10.00 - 18.00

	14.
	Kraków
	Rynek Główny 30
	10.00 - 18.00

	15.
	Legnica
	ul. Gwarna 4a
	8.00 - 18.00

	16.
	Leszno
	ul. Słowiańska 33
	9.00 - 17.00

	17.
	Lubin
	ul. Odrodzenia 5
	9.00 - 17.00

	18.
	Lublin
	ul. Krakowskie Przedmieście 37
	9.00 - 18.00

	19.
	Łódź
	al. Piłsudskiego 3
	10.00 - 18.00

	20.
	Nowy Sącz
	ul. Wolności 6
	9.00 - 17.00

	21.
	Olsztyn
	ul. Piłsudskiego 44a
	10.00 - 17.00

	22.
	Opole
	ul. Ozimska 6
	9.00 - 18.00

	23.
	Piła
	ul. Sikorskiego 81
	9.00 - 17.00

	24.
	Piotrków Trybunalski
	ul. J. Słowackiego 67
	9.30 – 16.30

	25.
	Płock
	ul. Kolegialna 22
	8.00 - 17.00

	26.
	Poznań
	Plac Wolności 15
	8.00 - 18.00

	27.
	Poznań
	Plac Andersa 5
	9.00 - 18.00

	28.
	Przemyśl
	ul. Aleksandra Dworskiego 8
	9.30 - 17.00

	29.
	Radom
	ul. Stefana Żeromskiego 41
	9.30 - 17.00

	30.
	Rzeszów
	al. Józefa Piłsudskiego 32
	9.00 - 17.00

	31.
	Sieradz
	Ul. Jana Pawła II 12/103
	10.00 - 17.00

	32.
	Sosnowiec
	ul. Modrzejowska 17
	9.00 - 16.00

	33.
	Suwałki
	ul. Kościuszki 49
	8.00 - 17.00

	34.
	Szczecin
	ul. Matejki 22
	9.30 - 17.00

	35.
	Szczecin
	ul. Śląska 43a
	9.30 - 17.00

	36.
	Tarnów
	ul. Bitwy o Wał Pomorski 6
	9.30 - 17.30

	37.
	Toruń
	ul. Krasińskiego 2
	9.30 - 17.00

	38.
	Tychy
	ul. Bałuckiego 4
	9.00 - 17.00

	39.
	Wałbrzych
	ul. Chrobrego 7
	9.00 - 18.00

	40.
	Warszawa
	ul. Kasprowicza 119a
	9.00 - 18.00

	41.
	Warszawa
	al. Jana Pawła II 17
	9.00 - 18.00

	42.
	Warszawa
	Ul. Rzymowskiego 34
	9.00 - 18.00

	43.
	Warszawa
	ul. Marszałkowska 142
	9.00 - 18.00

	44.
	Warszawa
	pl. Powstańców Warszawy 2
	9.00 - 18.00

	45.
	Włocławek
	ul. Kościuszki 6
	9.00 - 17.00

	46.
	Wrocław
	Rynek 9/11
	8.00 - 18.00

	47.
	Wrocław
	Plac Kościuszki 7/8
	8.00 - 18.00

	48.
	Zabrze
	Pl. Teatralny 10
	10.00 – 17.00

	49.
	Zgorzelec
	ul. Wolności 11
	9.30 - 17.00

	50.
	Zielona Góra
	ul. Bankowa 5
	9.00 - 17.00

Oferty Sprzedaży Akcji składane w imieniu akcjonariuszy, których Akcje są zdeponowane na rachunku w banku powierniczym i zapisy klientów, dla których inne podmioty wykonują usługi w zakresie zarządzania portfelami, w skład których wchodzi jeden lub większa liczba instrumentów finansowych będą również przyjmowane w następującej lokalizacji Domu Maklerskiego: Warszawa, al. Jana Pawła II 17, X ptr., numer telefonu: (+48) (22) 586 80 97, godziny otwarcia: 9.00 - 17.00.
7. Nabywanie Akcji od akcjonariuszy
Spółka nabędzie Akcje w liczbie nie większej niż 180.000 (słownie: sto osiemdziesiąt tysięcy) od akcjonariuszy, którzy złożą prawidłowo Oferty Sprzedaży Akcji.

W przypadku, gdy liczba Akcji objętych złożonymi Ofertami Sprzedaży w terminie przyjmowania Ofert Sprzedaży Akcji będzie większa od podanej w pkt. 1 liczby Akcji, wszystkie Oferty Sprzedaży Akcji zostaną zredukowane proporcjonalnie.

W przypadku, gdy po zastosowaniu proporcjonalnej redukcji pozostaną ułamkowe części Akcji, Akcje te będą alokowane kolejno począwszy od największych Ofert Sprzedaży Akcji do najmniejszych, aż do całkowitego wyczerpania.

Zaakceptowane zostaną wyłącznie Oferty Sprzedaży Akcji złożone zgodnie z powyższymi warunkami Oferty. W szczególności nie zostaną zaakceptowane Oferty Sprzedaży Akcji wypełnione nieprawidłowo lub niepodpisane lub oferty, do których nie dołączono lub dołączono błędnie sporządzone świadectwo depozytowe lub takie, dla których świadectwo depozytowe nie zostanie potwierdzone przez podmiot wystawiający takie świadectwo depozytowe. Prawa z Akcji zostaną nabyte przez Spółkę w wyniku przeniesienia własności Akcji poza rynkiem regulowanym za pośrednictwem Domu Maklerskiego. Przeniesienie własności Akcji należących do akcjonariuszy, którzy złożą prawidłowe Oferty Sprzedaży Akcji, na Spółkę zostanie rozliczone w ramach systemu depozytowo rozliczeniowego Krajowego Depozytu Papierów Wartościowych S.A. („KDPW”). Podmiotem pośredniczącym w przeniesieniu własności Akcji na Spółkę jest Bank Zachodni WBK S.A. prowadzący działalność maklerską w ramach biura maklerskiego działającego pod nazwą - Dom Maklerski BZ WBK.
8. Zapłata za Akcje nabywane w ramach Oferty

Wszystkie Akcje nabywane przez Spółkę w ramach Oferty zostaną opłacone gotówką. Kwota stanowiąca iloczyn liczby Akcji nabywanych od poszczególnych akcjonariuszy składających Oferty Sprzedaży Akcji (z uwzględnieniem ewentualnej redukcji zapisów) oraz ceny za jedną Akcję, zostanie przekazana na rachunki podmiotów prowadzących rachunki dla akcjonariuszy (wystawiających instrukcje rozliczeniowe) zbiorczo dla wszystkich akcjonariuszy posiadających rachunki papierów wartościowych w danym podmiocie.
Przeniesienie praw z Akcji będących przedmiotem Ofert Sprzedaży Akcji złożonych przez akcjonariuszy, dla których Dom Maklerski prowadzi rachunki papierów wartościowych, nastąpi poza rynkiem regulowanym bezpośrednio między rachunkami tych akcjonariuszy i Spółki. Równocześnie z przeniesieniem własności Akcji, Dom Maklerski uzna rachunki pieniężne tych akcjonariuszy kwotą zapłaty za nabywane przez Spółkę od danego akcjonariusza Akcje, po potrąceniu prowizji za przeniesienie własności Akcji. W przypadku Ofert Sprzedaży Akcji złożonych przez akcjonariuszy, dla których rachunki papierów wartościowych prowadzi podmiot inny niż Dom Maklerski, uznanie rachunków tych akcjonariuszy, którzy sprzedadzą Akcje w ramach Oferty, powinno nastąpić niezwłocznie po otrzymaniu wyciągów z KDPW potwierdzających przeniesienie własności Akcji na Spółkę przez podmioty prowadzące rachunki papierów wartościowych dla tych akcjonariuszy (z uwzględnieniem prowizji należącej się takiemu podmiotowi z tytułu przeniesienia własności Akcji w ramach Oferty). Akcjonariusze zamierzający złożyć Oferty Sprzedaży Akcji powinni skontaktować się z podmiotami prowadzącymi ich rachunki papierów wartościowych w celu ustalenia wysokości opłat należnych tym podmiotom z tytułu przeniesienia własności Akcji w ramach Oferty.

Podpisy w imieniu

Podpisy w imieniu
MAGNA POLONIA S.A.

Banku Zachodniego WBK S.A.
Mirosław Janisiewicz – Prezes Zarządu

Mateusz Kacprzak - Pełnomocnik
Edyta Słomska – Prokurent

Anna Kucharska - Pełnomocnik
