WEZWANIE DO ZAPISÓW NA SPRZEDAŻ AKCJI

SPÓŁKI HUBSTYLE S.A. Z SIEDZIBĄ W GDYNI („WEZWANIE”)

zgodnie z art. 73 ust. 2 pkt. 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 zgodnie z 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 niniejszego Wezwania jest 318 (słownie: trzysta osiemnaście) akcji zwykłych na okaziciela („Akcje”), o wartości nominalnej 0,10 zł, wyemitowanych przez spółkę HubStyle S.A. z siedzibą w Gdyni (81-300) przy ul. Sportowej 8 B, wpisaną do Rejestru Przedsiębiorców prowadzonego przez Sąd Rejonowy Gdańsk-Północ w Gdańsku, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000370202, której w pełni opłacony kapitał zakładowy wynosi 1.603.154,60 zł („Spółka”). Każda Akcja będąca przedmiotem Wezwania uprawnia do jednego głosu na Walnym Zgromadzeniu Akcjonariuszy Spółki. 7.482.500 akcji Spółki na dzień ogłoszenia Wezwania jest notowanych na Giełdzie Papierów Wartościowych w Warszawie S.A. („GPW”), zdematerializowanych i oznaczonych w Krajowym Depozycie Papierów Wartościowych S.A. kodem ISIN PLGRNKT00019. Akcje serii D w liczbie 8.549.046 akcji nie zostały wprowadzone do obrotu na GPW i nie są objęte Wezwaniem.
2. Imię i nazwisko lub firma (nazwa), miejsce zamieszkania (siedziba) oraz adres Wzywającego

Imię i nazwisko:

Wojciech Czernecki (“Wzywający”)
Adres:

ul. Sportowa 8B, 81-300 Gdynia
Tel.:

+ 48 58 58 58 900
e-mail:

sekretariat@czernecki.pl
3. Imię i nazwisko lub firma (nazwa), miejsce zamieszkania (siedziba) oraz adres podmiotu nabywającego Akcje

Podmiotem nabywającym Akcje w Wezwaniu („Nabywający”) jest Wzywający wskazany w pkt 2. powyżej.
4. Firma, siedziba, adres oraz numery telefonu, faksu i adres poczty elektronicznej Podmiotu Pośredniczącego

Firma:
Bank Zachodni WBK S.A. prowadzący działalność maklerską w ramach biura maklerskiego działającego pod nazwą - Dom Maklerski BZ WBK („Dom Maklerski”)

Siedziba:

Wrocław, Polska

Adres:

ul. Rynek 9/11, 50-950 Wrocław
Adres korespondencyjny:

pl. Wolności 15, 61-739 Poznań
Tel.:

+ 48 61 856 48 80

Faks:

+ 48 61 856 47 70
Adres poczty elektronicznej:
sekretariat.dm@bzwbk.pl
5. Procentowa liczba głosów, jaką podmiot nabywający akcje zamierza uzyskać w wyniku Wezwania, i odpowiadająca jej liczba akcji, jaką zamierza nabyć

W wyniku Wezwania, Nabywający zamierza uzyskać do 318 Akcji, uprawniających do 318, tj. 0,00198% głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.

6. Procentowa liczba głosów, jaką podmiot nabywający akcje zamierza osiągnąć w wyniku Wezwania i odpowiadająca jej liczba akcji
W wyniku Wezwania, Nabywający zamierza osiągnąć do 609.898 Akcji uprawniających do 609.898 głosów, tj. 3,80436% ogólnej liczby głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.

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

Nie dotyczy, Akcje będzie nabywać tylko Wzywający.
8. Cena, po której nabywane będą akcje objęte Wezwaniem

Akcje objęte Wezwaniem zostaną nabyte po cenie 2,00 zł (słownie: dwa złote 00/100) każda („Cena Akcji w Wezwaniu”).

9. Cena, od której zgodnie z art. 79 ust. 1 i 2 Ustawy nie może być niższa cena określona w punkcie 8 powyżej, ze wskazaniem podstawy ustalenia tej ceny

Cena wskazana w punkcie 8 nie jest niższa niż minimalna cena określona zgodnie z art. 79 ust. 1 i 2 Ustawy.

Średnia cena rynkowa Akcji Spółki z okresu ostatnich 6 (sześciu) miesięcy poprzedzających ogłoszenie Wezwania, w czasie których dokonywany był obrót Akcjami Spółki na rynku głównym GPW, obliczona zgodnie z art. 79 ust. 7 Ustawy, od której nie może być niższa Cena Akcji w Wezwaniu, wynosi 0,97 zł (słownie: dziewięćdziesiąt siedem groszy).
W okresie 12 (dwunastu) miesięcy poprzedzających Wezwanie Wzywający nabywał Akcje Spółki na GPW po cenie nie wyższej niż 1,20 zł za jedną Akcję. Żaden z podmiotów grupy kapitałowej Wzywającego nie nabywał Akcji Spółki po cenie wyższej niż Cena Akcji w Wezwaniu.
Wzywający i podmiot zależny Wzywającego (spółka Duratonic Investments Ltd.) objęli akcje serii D Spółki po cenie emisyjnej 1,24 zł.

10. Termin przeprowadzenia wezwania, w tym termin przyjmowania zapisów na akcje objęte wezwaniem, ze wskazaniem, czy i przy spełnieniu jakich warunków nastąpi skrócenie lub przedłużenie terminu przyjmowania zapisów

Data ogłoszenia wezwania:

7 lipca 2015 r.

Data rozpoczęcia zapisów:

27 lipca 2015 r.

Data zakończenia zapisów:

10 sierpnia 2015 r.

Okres przyjmowania zapisów nie może ulec skróceniu. Okres przyjmowania zapisów może zostać przedłużony do 70 (siedemdziesięciu) dni, o ile Wzywający uzna, kierując się wyłącznie własną oceną, że jest to konieczne do osiągnięcia celu Wezwania.
11. Wskazanie podmiotu dominującego wobec Wzywającego

Wzywający jest osobą fizyczną
12. Wskazanie podmiotu dominującego wobec podmiotu nabywającego akcje

Podmiot nabywający Akcje jest osobą fizyczną.
13. Procentowa 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 bezpośrednio 609.580 Akcji Spółki (w tym akcje serii D), reprezentujących 3,80 % kapitału Spółki, uprawniające ich posiadacza do wykonywania 609.580 głosów, stanowiących 3,80% udziału w ogólnej liczbie głosów na WZA Spółki.
Podmiot zależny Wzywającego, spółka Duratonic Investments Ltd. z siedzibą w Nikozji, Cypr, posiada 9.970.922 akcje Spółki (w tym akcje serii D), reprezentujące 62,196% kapitału Spółki, uprawniających posiadacza do wykonywania 9.970.922 głosów, stanowiących 62,196 % udziału w ogólnej liczbie głosów na WZA Spółki.

Wzywający nie jest stroną porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 Ustawy.
14. Liczba głosów oraz odpowiadająca jej liczba Akcji, jaką Wzywający zamierza osiągnąć wraz z podmiotem dominującym i podmiotami zależnymi po przeprowadzeniu wezwania

W wyniku Wezwania Wzywający zamierza osiągnąć wraz z podmiotem zależnym do 10.580.820 głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki, co odpowiada 10.580.820 akcji Spółki i stanowi 66% łącznej liczby głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.

Podmiot zależny od Wzywającego, spółka Duratonic Investments Ltd będzie posiadać 9.970.922 Akcji Spółki uprawniających do 9.970.922 głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.
15. Procentowa liczba głosów oraz odpowiadająca jej liczba akcji, jaką podmiot nabywający akcje posiada wraz z podmiotem dominującym i podmiotami zależnymi

Nabywcą Akcji jest Wzywający, wymagane informacje podane w pkt. 13 powyżej.
16. Liczba głosów i odpowiadająca jej liczba akcji, jaką podmiot nabywający akcje zamierza osiągnąć, wraz z podmiotem dominującym i podmiotami zależnymi, po przeprowadzeniu wezwania

Nabywcą Akcji jest Wzywający, wymagane informacje podane w pkt. 14 powyżej.
17. Wskazanie rodzaju powiązań pomiędzy Wzywającym a podmiotem nabywającym Akcje

Podmiotem nabywającym Akcje jest Wzywający.
18. Wskazanie miejsc przyjmowania zapisów na Akcje objęte wezwaniem

Zapisy na sprzedaż Akcji objętych Wezwaniem będą przyjmowane w oddziałach Banku Zachodniego WBK S.A. („Punkty Przyjmowania Zapisów”):
	WYKAZ PUNKTÓW PRZYJMOWANIA ZAPISÓW

	L.p.
	Miejscowość
	Ulica
	Godz. otwarcia

	1
	BIAŁYSTOK
	ul. Pałacowa 1a
	10.00
	17.00

	2
	BOLESŁAWIEC
	ul. Bankowa 12
	10.00
	17.00

	3
	BYDGOSZCZ
	ul. Gdańska 128
	10.00
	17.00

	4
	CHORZÓW
	ul. Katowicka 72
	9.00
	17.00

	5
	GDYNIA
	ul. 10 Lutego 11
	9.00
	17.00

	6
	GŁOGÓW
	ul. Obrońców Pokoju 12
	9.00
	17.00

	7
	GNIEZNO
	ul. Sienkiewicza 17
	9.00
	17.00

	8
	GORZÓW WIELKOPOLSKI
	ul. Gen. Wł. Sikorskiego 24
	9.00
	17.00

	9
	JELENIA GÓRA
	ul. Jasna 14
	10.00
	17.00

	10
	KALISZ
	ul. Parczewskiego 9A
	9.00
	17.00

	11
	KATOWICE
	ul. Katowicka 61
	9.00
	17.00

	12
	KĘPNO
	ul. Kościuszki 6
	9.00
	17.00

	13
	KIELCE
	ul. Wspólna 2
	9.00
	17.00

	14
	KONIN
	ul. Energetyka 6A
	9.00
	17.00

	15
	KRAKÓW
	ul. Karmelicka 9
	10.00
	18.00

	16
	LEGNICA
	ul. Gwarna 4A
	9.00
	17.00

	17
	LESZNO
	ul. Słowiańska 33
	9.00
	17.00

	18
	LUBIN
	ul. Odrodzenia 5
	9.00
	17.00

	19
	ŁODŹ
	al. Piłsudskiego 3
	10.00
	17.00

	20
	NOWY TOMYŚL
	ul. Poznańska 13
	9.30
	17.00

	21
	OPOLE
	ul. Ozimska 6
	9.00
	17.00

	22
	OSTRÓW WIELKOPOLSKI
	pl. Bankowy 1
	9.00
	17.00

	23
	PIŁA
	ul. Sikorskiego 81
	9.00
	17.00

	24
	PŁOCK
	ul. Kolegialna 21
	9.00
	17.00

	25
	POZNAŃ
	pl. Wolności 15
	9.00
	17.00

	26
	POZNAŃ
	pl. Andersa 5
	9.00
	17.00

	28
	SZCZECIN
	ul. Matejki 22
	9.30
	17.00

	29
	TORUŃ
	ul. Krasińskiego 2
	9.30
	17.00

	30
	WAŁBRZYCH
	ul. Chrobrego 7
	9.00
	17.00

	31
	WARSZAWA
	ul. Kasprowicza 119 A
	9.00
	17.00

	32
	WARSZAWA
	pl. Powstańców Warszawy 2
	9.00
	17.00

	33
	WROCŁAW
	Rynek 9/11
	8.30
	18.00

	34
	WROCŁAW
	pl. Kościuszki 7/8
	8.30
	18.00

	35
	ZGORZELEC
	ul. Wolności 11
	9.30
	17.00

	36
	ZIELONA GÓRA
	ul. Bankowa 5
	9.00
	17.00

Inwestorzy, których Akcje są zdeponowane na rachunku w banku powierniczym lub podmiotach upoważnionych do zarządzania cudzym portfelem papierów wartościowych będą mogli złożyć zapis również w następującej lokalizacji: Warszawa, al. Jana Pawła II 17, X ptr., numer telefonu: (+48) (22) 586 80 97, godziny otwarcia: 9.00 - 17.00.
W powyższych miejscach są dostępne kopie niniejszego Wezwania oraz wszelkie niezbędne formularze, na których powinny być składane zapisy.
19. Wskazanie, w jakich terminach podmiot nabywający akcje będzie nabywał w czasie trwania Wezwania akcje od osób, które odpowiedziały na Wezwanie

Nabywający nie będzie nabywał Akcji Spółki przed zakończeniem okresu przyjmowania zapisów.

Zawiadomienie o liczbie Akcji, na które dokonano zapisów w trakcie wezwania, zostanie opublikowane za pośrednictwem agencji informacyjnej.

Transakcje nabycia Akcji zostaną zawarte w trzecim dniu roboczym po zakończeniu okresu przyjmowania zapisów. Rozliczenie ww. transakcji odbędzie się w ciągu trzech dni roboczych od dnia ich zawarcia.

20. Tryb i sposób zapłaty za nabywane akcje – w przypadku akcji innych niż zdematerializowane

Nie dotyczy, Wezwaniem są objęte wyłącznie Akcje zdematerializowane.
21. Wskazanie, czy Wzywający jest podmiotem zależnym wobec emitenta akcji objętych wezwaniem, z określeniem cech tej zależności.

Wzywający nie jest podmiotem zależnym wobec Spółki.
22. Wskazanie, czy podmiot nabywający akcje jest podmiotem zależnym wobec emitenta akcji objętych wezwaniem, z określeniem cech tej zależności.

Nabywający nie jest podmiotem zależnym wobec Spółki.
23. Oświadczenie podmiotu nabywającego Akcje o spełnieniu 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, albo wskazanie, że wezwanie jest ogłoszone pod warunkiem spełnienia się warunków prawnych lub otrzymania odpowiednich decyzji lub zawiadomień, oraz wskazanie terminu, w jakim ma nastąpić spełnienie się 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

Nie istnieją żadne warunki prawne, których spełnienie wymagane jest w celu zakupu Akcji w ramach Wezwania; nie jest także wymagana decyzja właściwych organów dotycząca wydania zgody na zakup Akcji, jak i zawiadomienie o braku sprzeciwu wobec nabycia Akcji w Wezwaniu.
24. Szczegółowe zamiary Wzywającego w stosunku do spółki, której akcje są przedmiotem wezwania

Wzywający oświadcza, że zamierza traktować Spółkę jako inwestycję długoterminową oraz rozwijać przedsiębiorstwo Spółki w oparciu o posiadaną większość głosów w Spółce.
Wzywający oświadcza, że jego zamiarem jest utrzymanie akcji Spółki w obrocie na rynku regulowanym Warszawskiej Giełdy Papierów Wartościowych S.A.
25. Szczegółowe zamiary podmiotu nabywającego Akcje w stosunku do spółki, której Akcje są przedmiotem wezwania

Podmiotem nabywającym Akcje jest Wzywający, zamiary Wzywającego opisane zostały w punkcie 24 powyżej.
26. Wskazanie możliwości odstąpienia od wezwania

Wzywający może odstąpić od Wezwania tylko wtedy, gdy inny podmiot ogłosi wezwanie na Akcje objęte Wezwaniem.

27. Wskazanie jednego z trybów określonych w § 8 ust. 1 Rozporządzenia, zgodnie z którym nastąpi nabycie akcji w przypadku wezwania, o którym mowa w art. 73 ust. 2 pkt 1 Ustawy
Nabycie Akcji w ramach Wezwania nastąpi zgodnie z trybem określonym w § 8 ust. 1 pkt 1 Rozporządzenia. Oznacza to, że Wzywający zobowiązuje się do nabycia wszystkich Akcji objętych zapisami złożonymi w terminie dokonywania zapisów w przypadku, gdy liczba Akcji jest mniejsza lub równa wskazanej w Wezwaniu, lub nabycia Akcji w liczbie określonej w Wezwaniu na zasadzie proporcjonalnej redukcji – w przypadku, gdy liczba Akcji, objętych zapisami złożonymi w terminie przyjmowania zapisów, jest większa od liczby określonej w Wezwaniu.
28. Wskazanie sposobu, w jaki nastąpi nabycie akcji w przypadku, gdy po zastosowaniu proporcjonalnej redukcji, o której mowa w § 8 ust. 1 i 2 Rozporządzenia, pozostaną ułamkowe części akcji, w przypadku wezwania, o którym mowa w art. 73 ust. 2 pkt 1 Ustawy

W przypadku, jeśli po zastosowaniu proporcjonalnej redukcji, o której mowa w § 8 ust. 1-3 Rozporządzenia, pozostanie do przyznania ułamkowa części Akcji, wówczas przydział Akcji nastąpi kolejno, poczynając od zapisów na największą liczbę Akcji i skończywszy na zapisach na najmniejszą liczbę Akcji, aż do przydzielenia wszystkich Akcji.
29. 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

Zabezpieczeniem Wezwania, o którym mowa w art. 77 ust. 1 Ustawy, jest blokada środków na rachunku maklerskim Wzywającego prowadzonym przez Dom Maklerski w wysokości 100% wartości Akcji będących przedmiotem Wezwania, do dysponowania którymi Dom Maklerski uzyskał pełnomocnictwo od Wzywającego. Zaświadczenie, potwierdzające ustanowienie zabezpieczenia, zostało przekazane przez Dom Maklerski Komisji Nadzoru Finansowego.

30. Inne informacje, których podanie Wzywający uznaje za istotne

Pozostałe zasady i warunki Wezwania

Niniejszy dokument Wezwania stanowi jedyny prawnie wiążący dokument zawierający informacje o publicznym Wezwaniu do sprzedaży Akcji. Wezwanie jest skierowane do wszystkich Akcjonariuszy Spółki.

Akcje nabyte przez Nabywającego nie mogą być obciążone zastawem ani innymi prawami osób trzecich.

Akcjonariusze dokonujący zapisów ponoszą zwyczajowe koszty opłat maklerskich oraz koszty i wydatki nakładane przez podmioty prowadzące rachunki papierów wartościowych z tytułu rozliczenia transakcji sprzedaży Akcji w ramach Wezwania.

Procedura odpowiedzi na Wezwanie
Osoby zamierzające złożyć zlecenie sprzedaży Akcji w odpowiedzi na niniejsze Wezwanie, powinny:

1. złożyć, do podmiotu prowadzącego rachunek ich papierów wartościowych, na którym zapisane są Akcje oferowane do sprzedaży w ramach Wezwania, nieodwołalne polecenie zablokowania takich Akcji, ważne do daty rozliczenia transakcji włącznie i złożyć nieodwołalne zlecenie sprzedaży takich Akcji Nabywającemu, ważne do daty transakcji włącznie;

2. uzyskać świadectwo depozytowe wydawane w odniesieniu do zablokowanych Akcji; oraz

3. złożyć zapis na sprzedaż Akcji w jednym z Punktów Przyjmowania Zapisów wymienionym w punkcie 18 Wezwania, do ostatniego dnia okresu przyjmowania zapisów na sprzedaż Akcji wskazanym w pkt. 10.

Formularze powyższych dokumentów powinny być prawidłowo sporządzone i podpisane, pod rygorem bezskuteczności zapisu.

Osoby odpowiadające na Wezwanie, które posiadają Akcje zarejestrowane u sponsora emisji powinny, przed złożeniem zlecenia sprzedaży takich Akcji, zdeponować je na rachunku papierów wartościowych.
Złożenie zapisu na sprzedaż Akcji poprzez pełnomocnika jest możliwe na podstawie pisemnego upoważnienia podpisanego przez upoważniającego, przy czym autentyczność podpisu powinien potwierdzić pracownik punktu przyjmowania zapisów lub podmiotu, który wystawił świadectwo depozytowe lub na podstawie upoważnienia sporządzonego w formie aktu notarialnego lub noszącego podpis poświadczony notarialnie.

Pełnomocnictwo powinno upoważniać jego posiadacza do:

a. zablokowania Akcji na okres do daty rozliczenia transakcji włącznie oraz złożenia zlecenia sprzedaży Akcji na warunkach określonych w Wezwaniu;

b. odbioru świadectwa depozytowego wystawionego przez podmiot przechowujący Akcje w depozycie (w przypadku akcji zdematerializowanych);

c. złożenia świadectwa depozytowego oraz dokonania zapisu na sprzedaż Akcji w miejscu przyjmowania zapisów na sprzedaż Akcji.

Osoby fizyczne odpowiadające na Wezwanie, powinny okazać w Punkcie Przyjmowania Zapisów przyjmującym zapisy 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, składający zapisy w imieniu Klientów posiadających rachunki powiernicze, powinni posiadać stosowne umocowanie władz banku do złożenia zapisu oraz pełnomocnictwo udzielone przez Klienta.
Poprzez podpisanie formularza zapisu, osoba dokonująca zapisu składa nieodwołalne 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 na sprzedaż Akcji w Wezwaniu zawiera treść takiego oświadczenia).

Dom Maklerski utworzy rejestr, do którego, w terminie określonym w pkt 10 powyżej, będą przyjmowane zapisy na sprzedaż Akcji w Wezwaniu, składane przez osoby odpowiadające na Wezwanie („Rejestr”). Dom Maklerski dokona wpisu do Rejestru po potwierdzeniu, że Klient jest posiadaczem Akcji, których Wezwanie dotyczy, oraz że Akcje zostały zablokowane na rachunku papierów wartościowych Klienta. Dom Maklerski przyjmie do Rejestru jedynie zapisy, które zostały złożone zgodnie z wyżej określonymi warunkami. Po przyjęciu zapisu do rejestru Dom Maklerski wyda Klientowi, na jego wniosek (w Punkcie Przyjmowania Zapisów, w którym Klient złożył zapis), wyciąg z Rejestru, który stanowi potwierdzenie złożonego zapisu. Dom Maklerski nie będzie pobierać żadnych opłat ani prowizji od osób zgłaszających się w odpowiedzi na Wezwanie, w związku ze złożeniem przez nie zapisu na sprzedaż Akcji lub wydaniem wyciągu z Rejestru.

Zawarcie transakcji nabycia Akcji w Wezwaniu nastąpi nie później niż w trzecim dniu roboczym po dniu upływu terminu przyjmowania zapisów na sprzedaż Akcji w Wezwaniu, a rozliczenie tej transakcji w KDPW - nie później niż w trzecim dniu roboczym po dniu zawarcia tej transakcji.
Formularze zapisu na sprzedaż Akcji zostaną udostępnione w Punktach Przyjmowania Zapisów wymienionych w punkcie 18 niniejszego dokumentu w okresie trwania Wezwania, a także zostaną udostępnione domom maklerskim i bankom prowadzącym rachunki papierów wartościowych..

Tekst Wezwania zostanie również udostępniony na stronach internetowych Domu Maklerskiego: www.dmbzwbk.pl
Wszelkie dodatkowe informacje o procedurze składania zleceń w odpowiedzi na niniejsze Wezwanie można uzyskać osobiście w Punktach Przyjmowania Zapisów wymienionych w punkcie 18 Wezwania oraz telefonicznie od Domu Maklerskiego, pod następującymi numerami telefonów: (+48 61) 856 46 50, (+48 22) 586 85 64, (+48 61) 856 48 83, (+48 61) 856 57 71.
PODPISY OSÓB DZIAŁAJĄCYCH W IMIENIU WZYWAJĄCEGO/PODMIOTU NABYWAJĄCEGO AKCJE:

Wojciech Czernecki
PODPISY OSÓB DZIAŁAJĄCYCH W IMIENIU DOMU MAKLERSKIEGO:

Agnieszka Barcikowska
Pełnomocnik

Piotr Żagan
Pełnomocnik
2

