

OFERTA ZAKUPU AKCJI INTROL SPÓŁKA AKCYJNA

opublikowana w dniu 24 września 2018 r.

Niniejszy dokument nie stanowi wezwania do zapisywania się na sprzedaż lub zamianę akcji, o którym mowa w art.73 i kolejnych ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tj. Dz. U. z 2017 r. poz. 1768, ze zm.) („**Ustawa o Ofercie**”). W szczególności, do niniejszego dokumentu nie mają zastosowania art. 77 oraz 79 Ustawy o Ofercie, ani przepisy rozporządzenia Ministra Rozwoju i Finansów z dnia 14 września 2017 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 (Dz.U. z 2017 r., poz. 1748) („**Rozporządzenie**”). Niniejszy dokument nie stanowi również oferty w rozumieniu art. 66 kodeksu cywilnego z dnia 23 kwietnia 1964 r. (Dz. U. nr 16, poz. 93, ze zm.) („**Kodeks Cywilny**”). Niniejszy dokument nie stanowi oferty zakupu ani nie nakłania do sprzedaży jakichkolwiek papierów wartościowych w jakimkolwiek państwie, w którym składanie tego rodzaju oferty lub nakłanianie do sprzedaży papierów wartościowych byłoby niezgodne z prawem lub wymagałoby jakichkolwiek zezwoleń, powiadomień lub rejestracji. Niniejszy dokument nie stanowi porady inwestycyjnej, prawnej ani podatkowej. W sprawach związanych z niniejszym dokumentem, akcjonariusze powinni skorzystać z porady doradców inwestycyjnych, prawnych i podatkowych. Podmiot odpowiadający na niniejszy dokument ponosi wszelkie konsekwencje prawne, finansowe oraz podatkowe podejmowanych decyzji inwestycyjnych. Niniejsza oferta zostaje ogłoszona z uwagi na publiczny status spółki Introl Spółka Akcyjna oraz w celu zapewnienia równego traktowania jej Akcjonariuszy.

1. Przedmiot oferty

Przedmiotem niniejszej Oferty zakupu akcji („**Oferta**”) spółki Introl Spółka Akcyjna, KRS: 0000100575 (Spółka) jest nabycie do 500.000 (słownie: pięćset tysięcy) sztuk zdematerializowanych akcji zwykłych na okaziciela spółki Introl S.A. przez spółkę Introl S.A. z siedzibą w Katowicach, ul. Kościuszki 112, 40-519 Katowice („**Oferent**”). Oferent nabywa akcje własne w celu umorzenia, zgodnie z Uchwałą Nr 5 Nadzwyczajnego Walnego Zgromadzenia INTROL S.A. z siedzibą w Katowicach, podjętą w dniu 7 września 2018r. w sprawie nabycia akcji własnych Spółki w celu ich umorzenia. Podstawę prawną do nabycia Akcji przez Oferenta stanowi art. 359 § 1 i art. 362 § 1 pkt 5 KSH oraz § 4 Statutu Spółki. Wysokość środków przeznaczonych na nabycie Akcji będzie nie większa niż 2.000.000,00 zł (słownie: dwa miliony złotych), przy czym środki przeznaczone na nabycie Akcji będą pochodziły ze środków własnych Spółki. 500.000 (słownie: pięćset tysięcy) sztuk akcji Spółki (Akcje) na dzień ogłoszenia Oferty stanowi nie więcej niż 1,88% kapitału zakładowego Spółki oraz nie więcej niż 1,88% ogólnej liczby głosów na Walnym Zgromadzeniu Spółki. Treść Oferty niezwłocznie po jej sporządzeniu zostanie podana przez Spółkę do publicznej wiadomości w drodze raportu bieżącego oraz będzie dostępna na stronie internetowej Spółki pod adresem: www.introlsa.pl. Tekst niniejszej Oferty został w dniu jej ogłoszenia opublikowany przez Polską Agencję Prasową. Tekst Oferty jest również dostępny na stronie internetowej Domu Maklerskiego BDM S.A. (www.bdm.pl).

Dodatkowe informacje na temat procedury przyjmowania Ofert Sprzedaży w odpowiedzi na niniejszą Ofertę można uzyskać w Punktach Obsługi Klienta Domu Maklerskiego BDM S.A. wskazanych w Załączniku nr 1 do niniejszej Oferty lub telefonicznie pod numerem telefonu (33) 81-28-455.

2. Definicje

Akcje	akcje na okaziciela wyemitowane przez Introl S.A. i będące przedmiotem obrotu na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. oznaczone w KDPW kodem ISIN PLINTRL00013
Akcjonariusz	podmiot posiadający Akcje
Bank Powierniczy	bank powierniczy w rozumieniu art. 3 pkt 36 Ustawy z dnia 29 lipca 2005r. o obrocie instrumentami finansowymi
Dom Maklerski	Dom Maklerski BDM Spółka Akcyjna
KDPW	Krajowy Depozyt Papierów Wartościowych S.A.
Nierezydent	osoby, podmioty, jednostki organizacyjne, o których mowa w art. 2 ust. 1 pkt 2 Ustawy z dnia 27 lipca 2002 r. prawo dewizowe
Obciążenie	zastaw zwykły, skarbowy, rejestrowy lub finansowy, zajęcie w postępowaniu egzekucyjnym, opcję, prawo pierwokupu lub inne prawo pierwszeństwa albo jakiegokolwiek inne prawo, obciążenie lub ograniczenie na rzecz osób trzecich o charakterze rzeczowym lub obligacyjnym (w tym także na podstawie statutu)

Oferta Sprzedaży	oferta sprzedaży Akcji składana przez Akcjonariusza w odpowiedzi na Ofertę
Punkty Obsługi Klienta, POK	Punkty Obsługi Klienta Domu Maklerskiego, w których wykonywane są czynności związane ze świadczeniem usług maklerskich, wymienione w Załączniku nr 1
Rezydent	osoby, podmioty i jednostki organizacyjne w rozumieniu art. 2 ust. 1 pkt 1 Ustawy z dnia 27 lipca 2002 r. prawo dewizowe

3. Podmiot pośredniczący w przeprowadzeniu i rozliczeniu Oferty

Firma:	Dom Maklerski BDM S.A.
Adres:	ul. Stojałowskiego 27, 43-300 Bielsko-Biała
Telefon:	(33) 81-28-440
Telefaks:	(33) 81-28-441
Adres strony internetowej:	www.bdm.pl
Adres poczty elektronicznej:	bdm@bdm.pl

4. Cena zakupu Akcji

Oferowana cena zakupu akcji wynosi 4,00 zł (słownie: cztery złote i zero groszy) za jedną Akcję.

5. Harmonogram Oferty

Termin ogłoszenia Oferty: 24 września 2018 r.

Termin rozpoczęcia przyjmowania Ofert Sprzedaży: 1 października 2018 r.

Termin zakończenia przyjmowania Ofert Sprzedaży: 12 października 2018 r.

Przewidywany dzień przeniesienia własności Akcji poza rynek regulowanym oraz rozliczenia transakcji nabycia Akcji Nabywanych za pośrednictwem KDPW: 19 października 2018 r.

Oferent zastrzega sobie prawo do odstąpienia od przeprowadzenia Oferty zarówno przed jak i po jej rozpoczęciu, jak również do zmiany terminów wskazanych w niniejszej Ofercie. W przypadku odwołania Oferty lub zmiany terminów, stosowna informacja zostanie podana do publicznej wiadomości w formie, w jakiej Oferta została ogłoszona.

6. Podmioty uprawnione do sprzedaży Akcji w ramach Oferty

Podmiotami uprawnionymi do składania Ofert Sprzedaży w ramach Oferty są wszyscy Akcjonariusze posiadający akcje na okaziciela, tj. podmioty, na których rachunkach papierów wartościowych lub dla których na rachunkach papierów wartościowych są zapisane akcje na okaziciela Spółki w chwili przyjmowania Ofert Sprzedaży. Akcje Spółki, oferowane w ramach Ofert Sprzedaży, muszą być wolne od Obciążeń.

7. Procedura składania Ofert Sprzedaży

Akcjonariusze uprawnieni do sprzedaży Akcji w ramach Oferty mogą składać Oferty Sprzedaży w POK Domu Maklerskiego wymienionych w Załączniku nr 1 do niniejszej Oferty, w okresie trwania Oferty, w dni robocze od poniedziałku do piątku, w godzinach pracy POK.

Akcjonariusze zamierzający złożyć Ofertę Sprzedaży powinni:

- złożyć w podmiocie prowadzącym ich rachunek papierów wartościowych, na którym zdeponowane są Akcje dyspozycję blokady Akcji wraz z nieodwołalną dyspozycją wystawienia instrukcji rozliczeniowej na rzecz Oferenta zgodnie z warunkami Oferty oraz uzyskać świadectwo depozytowe potwierdzające dokonanie wyżej wymienionych czynności;
- złożyć w jednym z POK wymienionych w Załączniku nr 1:
 - oryginał świadectwa depozytowego, o którym mowa w pkt. a,
 - wypełniony w trzech egzemplarzach formularz Oferty Sprzedaży, którego wzór stanowi Załącznik nr 2 do niniejszej Oferty.

Blokada Akcji obowiązuje do dnia rozliczenia nabycia Akcji albo do dnia odwołania Oferty przez Oferenta.

Osoby fizyczne, Składające Ofertę Sprzedaży, powinny przedstawić dokument tożsamości (dowód osobisty lub paszport).

Osoby fizyczne reprezentujące osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej, powinny ponadto przedstawić aktualny wypis z odpowiedniego rejestru oraz dokument potwierdzający umocowanie do złożenia zapisu, jeżeli nie wynika ono z przedstawionego wypisu z rejestru.

Osoby fizyczne reprezentujące osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej mające siedzibę za granicą, powinny przedstawić aktualny wypis z odpowiedniego rejestru lub inny dokument urzędowy zawierający podstawowe dane o Akcjonariuszu, z którego wynika jego status prawny, sposób reprezentacji, a także imiona i nazwiska osób uprawnionych do reprezentacji. Jeżeli przepisy prawa lub umowy międzynarodowe, których stroną jest Rzeczypospolita Polska nie stanowią

inaczej, przedstawiane dokumenty powinny zostać opatrzone *apostille* lub uwierzytelnione przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i przetłumaczone na język polski przez tłumacza przysięgłego w Polsce.

W przypadku składania Oferty Sprzedaży za pośrednictwem pełnomocnika, Akcjonariusz powinien zapoznać się z postanowieniami pkt 8 w zakresie działania za pośrednictwem pełnomocnika.

W celu ujednoczenia dokumentów potrzebnych do złożenia Oferty Sprzedaży, komplet formularzy będzie dostępny w każdym POK wymienionym w Załączniku nr 1, a także zostanie przesłany do podmiotów prowadzących rachunki papierów wartościowych – uczestników KDPW.

Każda ze składanych przez Akcjonariusza Ofert Sprzedaży powinna opiewać na liczbę Akcji Spółki wskazaną na świadectwie depozytowym załączonym do Oferty Sprzedaży. W przypadku, gdy liczba Akcji, wskazana w Ofercie Sprzedaży nie znajdzie w pełni pokrycia w załączonym świadectwie depozytowym, taka Oferta Sprzedaży nie zostanie przyjęta.

Akcjonariusze mogą w trakcie okresu przyjmowania Ofert Sprzedaży składać dowolną liczbę Ofert Sprzedaży.

Złożenie Oferty Sprzedaży musi być bezwarunkowe i nieodwołalne, nie może zawierać jakichkolwiek zastrzeżeń oraz wiąże osobę składającą do czasu rozliczenia nabycia Akcji albo do dnia odwołania Oferty przez Oferenta. Wszelkie konsekwencje, z nieważnością Oferty Sprzedaży włącznie, wynikające ze złożenia Oferty Sprzedaży niezgodnie z niniejszą Ofertą ponosi Akcjonariusz.

Oferent oraz Dom Maklerski nie ponoszą odpowiedzialności za niezrealizowanie Ofert Sprzedaży Akcji, które Dom Maklerski otrzyma przed rozpoczęciem lub po upływie terminu przyjmowania Ofert Sprzedaży Akcji, jak również Ofert Sprzedaży złożonych w nieprawidłowy sposób lub nieczytelnych albo do których nie załączono odpowiednich dokumentów.

8. Działanie za pośrednictwem pełnomocnika

Złożenie zapisu na sprzedaż Akcji przez pełnomocnika jest możliwe na podstawie pełnomocnictwa sporządzonego w formie pisemnej i poświadczonego przez pracownika Domu Maklerskiego lub podmiotu, który wystawił świadectwo depozytowe, lub sporządzonego w formie aktu notarialnego albo z podpisem poświadczonym notarialnie.

Jeżeli przepisy prawa lub umowy międzynarodowe, których stroną jest Rzeczypospolita Polska nie stanowią inaczej, pełnomocnictwo udzielane za granicą powinno zostać poświadczone przez notariusza i opatrzone *apostille* lub uwierzytelnione przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i przetłumaczone na język polski przez tłumacza przysięgłego w Polsce.

Pełnomocnictwo powinno zawierać dane dotyczące osoby pełnomocnika i mocodawcy oraz upoważniać do dokonania czynności wymienionych w Załączniku nr 3 do niniejszej Oferty.

Wzór pełnomocnictwa do złożenia Oferty Sprzedaży Akcji na okaziciela stanowi Załącznik nr 3 do niniejszej Oferty.

W przypadku gdy pełnomocnictwo zostanie udzielone osobie prawnej lub jednostce organizacyjnej nieposiadającej osobowości prawnej osoba składająca Ofertę Sprzedaży poza dokumentem pełnomocnictwa oraz dokumentami wymienionymi w pkt 7 zobowiązana jest przedstawić:

- a) aktualny wypis z odpowiedniego rejestru oraz umocowanie do złożenia zapisu jeżeli nie wynika ono z przedstawionego wypisu z rejestru lub
- b) w przypadku podmiotów mających siedzibę za granicą - aktualny wypis z odpowiedniego rejestru lub inny dokument urzędowy zawierający podstawowe dane o Pełnomocniku, z którego wynika jego status prawny, sposób reprezentacji, a także imiona i nazwiska osób uprawnionych do reprezentacji, opatrzone - jeżeli przepisy prawa lub umowy międzynarodowe, których stroną jest Rzeczypospolita Polska nie stanowią inaczej - *apostille* lub uwierzytelnione przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i przetłumaczone na język polski przez tłumacza przysięgłego w Polsce.

Banki Powiernicze składające zapisy w imieniu swoich klientów mogą zamiast pełnomocnictwa złożyć oświadczenie potwierdzające fakt posiadania odpowiedniego umocowania oraz instrukcji do złożenia zapisu na sprzedaż Akcji. Wzór oświadczenia stanowi Załącznik nr 4 do niniejszej Oferty.

9. Nabywanie Akcji

W ramach Oferty Oferent nabędzie nie więcej niż 500.000 (słownie: pięćset tysięcy) Akcji posiadanych przez Akcjonariuszy, którzy w terminie przyjmowania Ofert Sprzedaży złożą Ofertę Sprzedaży. Akcjonariusz może złożyć Ofertę Sprzedaży na więcej akcji niż 500.000 sztuk Akcji.

W przypadku, gdy łączna liczba Akcji objętych wszystkimi Ofertami Sprzedaży złożonymi w terminie przyjmowania ofert będzie niższa niż 500.000 (słownie: pięćset tysięcy), Oferent zakupi wszystkie Akcje objęte Ofertami Sprzedaży.

W przypadku, w którym liczba Akcji wynikająca z prawidłowo złożonych Ofert Sprzedaży w odpowiedzi

na zaproszenie Spółki będzie wyższa niż maksymalna liczba Akcji, którą zamierza nabyć Oferent, Oferty Sprzedaży złożone przez Akcjonariuszy będą podlegały proporcjonalnej redukcji. W takim wypadku liczba Akcji wynikająca z Ofert Sprzedaży będzie zaokrąglana w dół, do liczby całkowitej. W przypadku, gdy po przeprowadzeniu proporcjonalnej redukcji pozostaną ułamkowe liczby Akcji, Akcje te będą nabywane kolejno, po jednej, poczynawszy od Ofert Sprzedaży opiewających na największą liczbę Akcji do Ofert Sprzedaży opiewających na najmniejszą liczbę Akcji, aż do całkowitego przydzielenia Oferentowi Akcji. W przypadku, gdy po przeprowadzeniu powyższych czynności pozostaną Akcje, które nie zostały nabyte przez Oferenta, Akcje te zostaną nabyte przez Oferenta od Akcjonariuszy w drodze losowania, aż do całkowitego przydzielenia Oferentowi Akcji. Ułamkowe części Akcji nie będą nabywane.

Oferent zaakceptuje wyłącznie Oferty Sprzedaży złożone w formie i treści zgodnej z niniejszymi warunkami Oferty. W szczególności nie zostaną zaakceptowane Oferty Sprzedaży niezłożone na formularzu, Oferty Sprzedaży złożone na niewłaściwie wypełnionym formularzu lub Oferty Sprzedaży, do których nie dołączono lub dołączono błędnie sporządzone świadectwo depozytowe potwierdzające dokonanie blokady Akcji i wydanie nieodwołalnej dyspozycji wystawienia instrukcji rozliczeniowej.

Akcje zostaną nabyte przez Oferenta poprzez przeniesienie własności Akcji poza rynkiem regulowanym od Akcjonariuszy, którzy złożą prawidłowe Oferty Sprzedaży Akcji (po uwzględnieniu ewentualnej redukcji zgodnie z powyższymi postanowieniami Oferty).

Przeniesienie własności Akcji zostanie rozliczone w ramach systemu depozytowo-rozliczeniowego KDPW na podstawie instrukcji rozliczeniowych. Podmiotem pośredniczącym w rozliczeniu, w zakresie transferu Akcji i rozliczenia pieniężnego, jest Dom Maklerski.

10. Zapłata Ceny Zakupu

Wszystkie nabyte Akcje w liczbie ustalonej zgodnie z zasadami określonymi w pkt 9 powyżej, zostaną opłacone przez Oferenta gotówką. Kwota stanowiąca iloczyn ostatecznej liczby Akcji, które zostaną nabyte od poszczególnych Akcjonariuszy w ramach niniejszej Oferty oraz ceny zakupu zostanie przekazana na rachunek podmiotu prowadzącego działalność maklerską wystawiającego instrukcję rozliczeniową zbiorczo dla wszystkich Akcjonariuszy posiadających rachunek papierów wartościowych w tym podmiocie. Na potrzeby rozliczenia transakcji nabycia Akcji Spółki w ramach niniejszej Oferty, Oferent ustanowił zabezpieczenie w kwocie odpowiadającej wartości Akcji, objętych niniejszą Ofertą, w postaci blokady środków pieniężnych na rachunku inwestycyjnym Oferenta prowadzonym przez Dom Maklerski.

Zwraca się szczególną uwagę na to, że podmioty prowadzące rachunki papierów wartościowych Akcjonariuszy, na których zapisane są Akcje, mogą pobierać prowizje lub opłaty za przeniesienie Akcji na rzecz Oferenta tytułem sprzedaży, jak również z tytułu innych czynności dokonywanych przez te podmioty w związku ze sprzedażą Akcji na rzecz Oferenta (np. za wystawienie świadectwa depozytowego, ustanowienie blokady akcji, etc.) stosownie do zasad i procedur obowiązujących w danym podmiocie oraz umowy o świadczenie usług zawartej pomiędzy danym podmiotem a Akcjonariuszem. Akcjonariusze zamierzający złożyć Ofertę Sprzedaży Akcji powinni kontaktować się we własnym zakresie z podmiotem prowadzącym rachunek papierów wartościowych Akcjonariusza w celu ustalenia wysokości opłat lub prowizji pobieranych z tytułu realizacji czynności, o których mowa w niniejszej Ofercie. Powyższe koszty Akcjonariusz ponosi we własnym zakresie. Dom Maklerski nie będzie pobierał żadnych opłat ani prowizji od osób zgłaszających się w odpowiedzi na Ofertę, w związku ze złożeniem przez nie Oferty Sprzedaży Akcji. Dom Maklerski będzie pobierał prowizję od zrealizowanych przez jego klientów transakcji sprzedaży Akcji zgodnie z obowiązującymi tabelami opłat i prowizji.

11. Opodatkowanie

Należy wskazać, że sprzedaż Akcji na rzecz Oferenta może skutkować konsekwencjami podatkowymi dla Akcjonariuszy. Z tych względów wszystkim Akcjonariuszom zaleca się skorzystanie w indywidualnych przypadkach z porad doradców podatkowych, finansowych i prawnych lub uzyskanie oficjalnego stanowiska odpowiednich organów administracyjnych właściwych w tym zakresie.

ZAŁĄCZNIK NR 1**Punkty Obsługi Klienta - placówki przyjmowania Ofert Sprzedaży**

POK-i	Kod	Ulica	Telefon	Fax
Bielsko-Biała	43-300	ul. Stojałowskiego 27	033 81-28-425 033 81-28-426	033 81-28-442
Bytom	41-902	ul. Rycerska 11	032 282-52-65	032 282-83-39
Cieszyn	43-400	ul. Górna 24	033 852-52-66	033 851-50-02
Dąbrowa Górnicza	41-300	ul. 3-go Maja 14	032 262-00-10 032 262-68-58	032 262-68-58
Jastrzębie-Zdrój	44-335	ul. Łowicka 35	032 471-14-40	032 471-14-40
Katowice	40-096	ul. 3-go Maja 23	032 20-81-415 032 20-81-416	032 20-81-402
Kęty	32-650	ul. Sobieskiego 16	033 84-50-766 033 84-51-329	033 84-50-751
Kraków	31-135	ul. Szlak 67	012 423-22-21	012 423-22-21
Lubin	59-300	ul. Skłodowskiej-Curie 7	076 84-66-734 076 84-66-736	076 846-67-32 076 846-67-34
Poznań	61-737	ul. 27 Grudnia 3	061 855-33-03 061 855-33-05	061 853-23-28
Tarnów	33-100	ul. Krakowska 11a	014 621-30-24	014 627-31-80
Tychy	43-100	aleja Jana Pawła II 20	032 217-78-75 032 217-78-76	032 217-78-77
Warszawa	00-672	ul. Piękna 68	022 612-45-45 022 612-46-46	022 612-45-45 022 612-46-46
Wrocław	53-129	ul. Sudecka 74	071 37-23-540 071 34-41-128	071 37-23-540 071 34-41-128

OFERTA SPRZEDAŻY AKCJI INTROL S.A.

Niniejszy dokument („Oferta Sprzedaży Akcji”) zostaje złożony w związku z ofertą zakupu akcji spółki Introl S.A. w celu umorzenia („Oferta”), ogłoszoną w dniu 24 września 2018 roku przez Introl S.A. (Ofertent) i pod warunkiem prawidłowego wypełnienia, stanowi odpowiedź na Ofertę. Niniejsza Oferta Sprzedaży Akcji jest skierowana do Introl S.A. Przyjmującym Ofertę Sprzedaży Akcji jest Introl S.A.

Imię i Nazwisko/Nazwa:

Adres zamieszkania/Siedziba:

• Ulica, nr domu, nr lokalu:

• Kod pocztowy: - Miejscowość:

• nr telefonu: PESEL / REGON / inny numer identyfikacyjny:

Status prawny:

- osoba fizyczna osoba prawna lub jednostka organizacyjna nieposiadająca osobowości prawnej
 rezydent nierezydent

Rodzaj akcji oferowanych do sprzedaży: akcje zwykłe na okaziciela spółki Introl S.A., kod ISIN **PLINTRL00013**

Liczba akcji oferowanych do sprzedaży

Cena jednej akcji: 4,00 zł.

Podmiot przechowujący akcje oferowane do sprzedaży

- Nazwa: _____
- Nr konta KDPW, na którym zdeponowane są akcje:

Oświadczenia składającej/go zapis:

- zapoznałem się z treścią Oferty i akceptuję jej warunki, w szczególności zasady nabywania akcji spółki Introl S.A. od Akcjonariuszy, **w tym cenę oraz termin zapłaty za Akcje nabyte przez Oferenta** oraz zasady redukcji,
- Akcje oferowane do sprzedaży nie są obciążone zastawem ani żadnymi innymi prawami na rzecz osób trzecich,
- załączam świadectwo depozytowe wydane przez podmiot prowadzący rachunek papierów wartościowych potwierdzające dokonanie blokady Akcji i wydanie nieodwołalnej dyspozycji wystawienia instrukcji rozliczeniowej dla podmiotu prowadzącego rachunek papierów wartościowych zgodnie z warunkami Oferty,
- wyrażam zgodę, aby środki pieniężne z tytułu sprzedaży Akcji po rozliczeniu transakcji zostały przekazane na mój rachunek pieniężny w podmiocie, który wystawił świadectwo depozytowe,
- wyrażam zgodę na przetwarzanie danych osobowych w zakresie niezbędnym do realizacji niniejszej Oferty Sprzedaży Akcji oraz przyjmuję do wiadomości, że administratorem danych osobowych jest Dom Maklerski BDM S.A. z siedzibą w Bielsku-Białej przy ul. Stojałowskiego 27, 43-300 Bielsko-Biała, przetwarzanie danych jest niezbędne w celu i w zakresie realizacji przedmiotowej Oferty Sprzedaży Akcji oraz wypełnienia obowiązków prawnych ciążących na Dom Maklerski BDM S.A. w związku z prowadzeniem działalności i realizacją zawartych umów, dane osobowe przetwarzane będą przez okres do czasu zakończenia realizacji czynności wykonywanych na podstawie przedmiotowej Oferty Sprzedaży Akcji, po tym czasie przez okres oraz w zakresie wymaganym przez przepisy prawa lub dla zabezpieczenia ewentualnych roszczeń i/lub przez okres do czasu wypełnienia przez Dom Maklerski BDM S.A. obowiązków prawnych na nim ciążących,
- zapoznałem się z Zasadami przetwarzania danych osobowych w DM BDM S.A. Zostałem również poinformowany, o dobrowolności podania swoich danych osobowych i prawie wglądu do nich jak również ich poprawiania oraz, że przetwarzanie danych osobowych przez DM BDM S.A. jest niezbędne w celu wykonywania czynności na podstawie przedmiotowej Oferty Sprzedaży Akcji,
- wyrażam zgodę na przekazywanie objętych tajemnicą zawodową swoich danych osobowych oraz informacji związanych ze złożoną przeze mnie ofertą, przez Dom Maklerski BDM S.A. w zakresie niezbędnym do przeprowadzenia Oferty Sprzedaży Akcji,
- jako osoba fizyczna lub osoba fizyczna prowadząca działalność gospodarczą oświadczam, iż:
 - działałem w imieniu własnym,
 - działałem w imieniu beneficjenta rzeczywistego, tj: imię:nazwisko:.....
obywatelstwo:..... PESEL (lub data urodzenia)..... państwo urodzenia:typ dokumentu tożsamości: DO PA seria i numer:..... adres zamieszkania:

W przypadku gdy Oferta Sprzedaży Akcji Introl S.A. jest składana przez osobę prawną lub jednostkę organizacyjną nie posiadającą osobowości prawnej – wówczas reprezentujący w/w podmioty zobowiązani są wypełnić załącznik do niniejszej Oferty Sprzedaży Akcji Introl S.A. Dom Maklerski BDM S.A. oświadcza, iż przetwarza Pani/Pana dane osobowe w związku z obowiązkami wynikającymi z ustawy z dnia 1 marca 2018 roku o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu.
Niniejsza Oferta Sprzedaży Akcji składana jest bezwarunkowo, nieodwołalnie, nie zawiera jakichkolwiek zastrzeżeń oraz wiąże osobę składającą do dnia rozliczenia Oferty albo do dnia odwołania Oferty przez Oferenta.

Potwierdzam poprawność danych zawartych w niniejszej Ofercie Sprzedaży Akcji.

_____ data i godzina złożenia zapisu

_____ podpis osoby zapisującej się na sprzedaż akcji _____ podpis i pieczęć pracownika przyjmującego zapis
 Załącznik: OŚWIADCZENIE - Osoba prawna lub jednostka organizacyjna nie posiadająca osobowości prawnej

PEŁNOMOCNICTWO

Ja / My, niżej podpisany/i
(imię i nazwisko / nazwa)

adres

numer dowodu osobistego / paszportu / rejestru

pesel obywatelstwo (w przypadku nierezydentów)

niniejszym udzielam/y pełnomocnictwa
(imię i nazwisko / nazwa)

adres

numer dowodu osobistego / paszportu / rejestru

pesel obywatelstwo (w przypadku nierezydentów)

do wykonania czynności związanych ze złożeniem Oferty Sprzedaży w odpowiedzi na Ofertę Zakupu Akcji spółki Introl S.A. ogłoszonej w dniu 24 września 2018 r. przez Introl S.A. („Oferta”).

Niniejsze pełnomocnictwo obejmuje umocowanie do:

- złożenia dyspozycji blokady akcji spółki Introl S.A. oznaczonych kodem ISIN **PLINTRL00013** zgodnie z warunkami Oferty, znajdujących się na moim rachunku papierów wartościowych nr prowadzonym przez,
- złożenia nieodwołalnej dyspozycji wystawienia instrukcji rozliczeniowej na rzecz Introl S.A., po cenie 4,00 zł zgodnie z warunkami Oferty,
- odbioru świadectwa depozytowego wystawionego na wyżej wymienione Akcje w związku z Ofertą,
- złożenia świadectwa depozytowego oraz złożenia Oferty Sprzedaży Akcji w odpowiedzi na Ofertę oraz innych niezbędnych oświadczeń i informacji związanych z odpowiedzią na Ofertę, w szczególności oświadczeń w zakresie ochrony danych osobowych.

Pełnomocnictwo zostało udzielone do dnia zakończenia przyjmowania Ofert Sprzedaży zgodnie z Ofertą.

.....
(podpis mocodawcy)

Potwierdzenie autentyczności podpisu Mocodawcy:

.....
(pieczęć i podpis pracownika podmiotu prowadzącego rachunek papierów wartościowych Mocodawcy)

.....
(pieczęć podmiotu prowadzącego rachunek papierów wartościowych Mocodawcy)

OŚWIADCZENIE

My, niżej podpisani, działając w imieniu
(nazwa banku powierniczego)
zwanego dalej „**Bankiem Powierniczym**” prowadzącego rachunek papierów wartościowych

dla
(nazwa, siedziba)
zwanego dalej „**Klientem**”,

w związku z ofertą zakupu akcji spółki Introl S.A. („Akcje”), ogłoszoną w dniu 24 września 2018 roku przez Introl S.A. („Oferta Zakupu Akcji”) niniejszym oświadczamy, że:

1. Bank Powierniczy jest należycie umocowany do działania w imieniu i na rzecz Klienta w zakresie niezbędnym do wykonania wszelkich czynności związanych ze złożeniem Oferty Sprzedaży w odpowiedzi na Ofertę Zakupu Akcji, w tym w zakresie ochrony danych osobowych Klienta;
2. Bank Powierniczy uzyskał od Klienta instrukcje dotyczące akcji będących przedmiotem Oferty Zakupu Akcji, znajdujących się na rachunku papierów wartościowych Klienta prowadzonym przez Bank Powierniczy („Akcje”), a w szczególności:
 - ustanowienia blokady Akcji,
 - złożenia nieodwołalnej dyspozycji wystawienia instrukcji rozliczeniowej Akcji,
 - wystawienia Oferty Sprzedaży Akcji w odpowiedzi na Ofertę Zakupu Akcji oraz innych niezbędnych oświadczeń i informacji związanych z odpowiedzią na Ofertę Zakupu Akcji.
3. Pełnomocnictwo i instrukcje, o których mowa powyżej zostały wystawione przez osoby należycie umocowane do działania w imieniu Klienta;
4. Bank Powierniczy ponosi odpowiedzialność za wszelkie szkody wynikłe w związku ze złożeniem Oferty Sprzedaży Akcji w imieniu Klienta wynikające w szczególności z niewłaściwej identyfikacji Klienta przez Bank Powierniczy lub brakiem umocowania Banku Powierniczego do działania w imieniu Klienta.

Jednocześnie oświadczamy, że do działania w imieniu Banku Powierniczego w zakresie wskazanym w pkt 2 niniejszego oświadczenia został upoważniony:

imię i nazwisko adres zamieszkania.....

seria i nr dowodu osobistego pesel.....

W imieniu Banku Powierniczego:

.....
(imię i nazwisko, stanowisko)

.....
(imię i nazwisko, stanowisko)

.....
(podpis)

.....
(podpis)