
Niniejsza oferta nie stanowi wezwania do zapisywania się na sprzedaż lub zamianę akcji, o którym mowa w art. 72 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 (tekst jednolity: Dz.U. z 2013 r., poz. 1382, ze zm.). W szczególności, do niniejszej oferty nie mają zastosowania art. 77 oraz 79 tej ustawy, ani przepisy rozporządzenia 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 (Dz.U. Nr 207, poz. 1729, ze zm.). Niniejsza oferta nie stanowi również oferty w rozumieniu art. 66 ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (tekst jednolity: Dz.U. z 2014 r., poz. 121, ze zm.). Niniejsza oferta 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 ofertą, inwestorzy powinni skorzystać z porady doradców inwestycyjnych, prawnych i podatkowych. Podmiot odpowiadający na niniejszą ofertę ponosi wszelkie konsekwencje prawne, finansowe oraz podatkowe podejmowanych decyzji inwestycyjnych.

AGORA SA

OFERTA ZAKUPU AKCJI AGORA S.A.

(spółka akcyjna z siedzibą w Warszawie i adresem przy ul. Czerskiej 8/10, 00-732 Warszawa, zarejestrowana w rejestrze przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000059944)

Niniejsza oferta („Oferta”) dotycząca zakupu akcji AGORA S.A. („Spółka”) została opublikowana w dniu 1 kwietnia 2015 r. w związku z kontynuacją realizacji przez Spółkę programu nabywania akcji własnych Spółki na zasadach określonych w uchwale nr 7 Zwyczajnego Walnego Zgromadzenia Spółki z dnia 24 czerwca 2014 r. w sprawie skupu akcji własnych Spółki („Program Nabywania Akcji Własnych” lub „Program”).

1. Akcje objęte Ofertą

Przedmiotem Oferty jest nie więcej niż 1.138.380 (jeden milion sto trzydzieści osiem tysięcy trzysta osiemdziesiąt) akcji Spółki, każda o wartości nominalnej 1,00 zł (jeden złoty), które na dzień ogłoszenia Oferty stanowią nie więcej niż 2,23% kapitału zakładowego Spółki („Akcje Nabywane”). W ramach Oferty Spółka skupi nie więcej niż 366.420 akcji imiennych („Akcje Imienne”) oraz nie więcej niż 771.960 akcji na okaziciela („Akcje Notowane”), które na dzień ogłoszenia Oferty stanowią odpowiednio nie więcej niż 0,72% oraz nie więcej niż 1,52% kapitału zakładowego Spółki.

2. Liczba akcji własnych posiadanych przez Spółkę na dzień ogłoszenia Oferty oraz liczba akcji własnych, jaką Spółka zamierza osiągnąć w wyniku przeprowadzenia Oferty

W ramach Programu Nabywania Akcji Własnych Spółka może nabyć, w ramach jednej lub dwóch ofert, nie więcej niż 3.638.380 (trzy miliony sześćset trzydzieści osiem tysięcy trzysta osiemdziesiąt) akcji, które stanowią nie więcej niż 10% kapitału zakładowego Spółki na dzień podjęcia uchwały nr 7 Zwyczajnego Walnego Zgromadzenia Spółki z dnia 24 czerwca 2014 r. w sprawie skupu akcji własnych Spółki. Upoważnienie do nabywania akcji własnych zostało udzielone Zarządowi Spółki na okres do dnia 30 czerwca 2015 r., nie dłużej jednak niż do chwili wyczerpania środków finansowych przeznaczonych na realizację Programu, tj. 50.937.380 zł (pięćdziesiąt milionów dziewięćset trzydzieści siedem tysięcy trzysta osiemdziesiąt złotych).

W wyniku Oferty Spółka zamierza nabyć nie więcej niż 1.138.380 akcji Spółki, z czego 771.960 Akcji Notowanych oraz 366.420 Akcji Imiennych, każda o wartości nominalnej 1,00 zł, które na dzień ogłoszenia Oferty stanowią nie więcej niż 2,23% kapitału zakładowego Spółki (Akcje Nabywane).

Na dzień ogłoszenia Oferty Spółka posiada 2.500.000 akcji własnych, o wartości nominalnej 1,00 zł (słownie: jeden złoty) każda akcja, które na dzień ogłoszenia Oferty stanowią 4,91% kapitału zakładowego Spółki. Spółka nabyła ww. akcje na podstawie oferty nabycia akcji własnych ogłoszonej przez Spółkę w dniu 14 sierpnia 2014 r. w ramach Programu. Zgodnie z prawem, Spółka nie wykonuje praw udziałowych z akcji własnych. Żaden z podmiotów zależnych Spółki nie posiada akcji Spółki, ani nie nabył akcji Spółki w okresie ostatnich 12 miesięcy przed dniem ogłoszenia Oferty.

3. Cena Zakupu

Oferowana cena zakupu Akcji Nabywanych wynosi 12,00 zł (dwanaście złotych) za jedną Akcję Nabywaną („Cena Zakupu”). Cena Zakupu mieści się w granicach upoważnienia udzielonego Zarządowi Spółki w uchwale nr 7 Zwyczajnego Walnego Zgromadzenia Spółki z dnia 24 czerwca 2014 r. w sprawie skupu akcji własnych Spółki.

4. Podmiot pośredniczący w przeprowadzeniu i rozliczeniu Oferty

Podmiotem pośredniczącym w przeprowadzeniu i rozliczeniu Oferty jest:

Bank Zachodni WBK S.A. – Dom Maklerski BZ WBK
ul. Rynek 9/11
50-950 Wrocław
tel. +48 61 856 48 80
fax +48 61 856 47 70
www.dmbzwbk.pl, sekretariat.dm@bzwbk.pl
(„Dom Maklerski”)

5. Harmonogram Oferty

Data ogłoszenia Oferty:	1 kwietnia 2015 r.
Termin rozpoczęcia przyjmowania Ofert Sprzedaży:	7 kwietnia 2015 r.
Termin zakończenia przyjmowania Ofert Sprzedaży:	17 kwietnia 2015 r.
Przewidywany dzień rozliczenia nabycia akcji:	24 kwietnia 2015 r.

Spółka zastrzega sobie prawo do odstąpienia od przeprowadzenia Oferty zarówno przed jak i po jej rozpoczęciu, jak również do zmiany wszystkich niezapadłych terminów. Odstąpienie od przeprowadzenia Oferty nastąpi w szczególności w przypadku opisanym w pkt 9 poniżej. W przypadku odwołania Oferty lub zmiany terminów Oferty, stosowna informacja zostanie podana do publicznej wiadomości w formie raportu bieżącego, na stronie internetowej Spółki (www.agora.pl) oraz na stronie internetowej Domu Maklerskiego (www.dmbzwbk.pl).

6. Podmioty uprawnione do sprzedaży akcji w ramach Oferty

Podmiotami uprawnionymi do składania Ofert Sprzedaży Akcji w ramach Oferty są wszyscy Akcjonariusze, tj. zarówno posiadacze akcji imiennych (uprzywilejowanych, zarejestrowanych przez KDPW pod kodem ISIN PLAGORA00018 oraz zwykłych zarejestrowanych przez KDPW pod kodami ISIN PLAGORA00034, PLAGORA00026 oraz PLAGORA00059), jak i akcji na okaziciela (zarejestrowanych przez KDPW pod kodem ISIN PLAGORA00067). Na dzień ogłoszenia Oferty, Akcjonariuszem uprawnionym z akcji imiennych jest Agora-Holding Sp. z o.o. Akcje na okaziciela są przedmiotem obrotu na rynku regulowanym prowadzonym przez GPW.

Akcje oferowane w ramach Ofert Sprzedaży muszą być wolne od wszelkich Obciążeń.

7. Procedura składania Ofert Sprzedaży

Przed złożeniem Oferty Sprzedaży Akcjonariusze powinni zapoznać się z procedurami i regulacjami Banków Powierniczych oraz Firm Inwestycyjnych prowadzących rachunki papierów wartościowych,

na których posiadają zapisane akcje, w zakresie wydawania świadectw depozytowych i ustanawiania oraz zwalniania blokady na akcjach, w szczególności z terminami stosowanymi przez dany Bank Powierniczy lub Firmę Inwestycyjną, jak również z opłatami pobieranymi przez dany Bank Powierniczy lub Firmę Inwestycyjną za dokonanie powyższych czynności.

Akcjonariusze mogą składać Oferty Sprzedaży w Oddziałach Banku Zachodniego WBK S.A. („POK”) wymienionych w Załączniku nr 1 do niniejszej Oferty, w okresie przyjmowania Ofert Sprzedaży (tj. w dniach od 7 do 17 kwietnia 2015 r.), w dni robocze od poniedziałku do piątku, w godzinach pracy POK.

Akcjonariusz zamierzający złożyć Ofertę Sprzedaży w POK powinien dokonać następujących czynności:

1. złożyć w POK wypełniony w dwóch egzemplarzach formularz zapisu w Ofercie Sprzedaży, po jednym dla Akcjonariusza składającego Ofertę Sprzedaży oraz Domu Maklerskiego;
2. złożyć w POK oryginał świadectwa depozytowego wydanego przez podmiot prowadzący rachunek papierów wartościowych Akcjonariusza potwierdzający:
 - a) dokonanie blokady akcji Spółki do dnia rozliczenia Oferty włącznie (przewiduje się, że rozliczenie Oferty nastąpi 24 kwietnia 2015 r.) oraz
 - b) wydanie nieodwołalnej dyspozycji wystawienia instrukcji rozliczeniowej na rzecz Spółki, z liczbą akcji Spółki i po cenie 12,00 zł za jedną akcję zgodnie z warunkami Oferty. Na podstawie instrukcji rozliczeniowej dokonane zostanie przeniesienie akcji Spółki pomiędzy Akcjonariuszem a Spółką.

Dodatkowo, Akcjonariusz składający Ofertę Sprzedaży powinien przedstawić:

1. dowód osobisty lub paszport (osoba fizyczna),
2. wyciąg z właściwego rejestru Akcjonariusza (Rezydenci niebędący osobami fizycznymi),
3. wyciąg z właściwego dla siedziby Akcjonariusza rejestru lub inny dokument urzędowy zawierający podstawowe dane o Akcjonariuszu, z którego wynika jego forma prawna, sposób reprezentacji, a także imiona i nazwiska osób uprawnionych do reprezentacji (Nierezydenci niebędący osobami fizycznymi). Jeżeli przepisy prawa lub umowy międzynarodowe, których stroną jest Rzeczypospolita Polska nie stanowią inaczej ww. wyciąg powinien zawierać *apostille* lub być uwierzytelniony przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i następnie przetłumaczony przez tłumacza przysięgłego na język polski.

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 Spółki, wskazana w Ofercie Sprzedaży nie znajdzie w pełni pokrycia w załączonym świadectwie depozytowym, taka Oferta Sprzedaży nie zostanie przyjęta w całości. Akcjonariusze mogą w trakcie okresu przyjmowania Ofert Sprzedaży składać dowolną liczbę Ofert Sprzedaży.

Złożenie Oferty Sprzedaży musi być bezwarunkowe i nieodwołalne, a Oferta Sprzedaży nie może zawierać jakichkolwiek zastrzeżeń oraz wiąże osobę składającą do czasu rozliczenia Oferty (przewiduje się, że rozliczenie nastąpi 24 kwietnia 2015 r.) albo do dnia odwołania Oferty przez Spółkę. Wszelkie konsekwencje, z nieważnością Oferty Sprzedaży włącznie, wynikające z niewłaściwego przygotowania i złożenia Oferty Sprzedaży ponosi Akcjonariusz.

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

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

Spółka oraz Dom Maklerski nie ponoszą odpowiedzialności za niezrealizowanie Ofert Sprzedaży, które Dom Maklerski otrzyma przed rozpoczęciem lub po upływie terminu przyjmowania Ofert Sprzedaży, jak również Ofert Sprzedaży złożonych nieprawidłowo lub do których nie załączono wymaganych dokumentów.

8. Działanie za pośrednictwem pełnomocnika

Oferta Sprzedaży może zostać złożona za pośrednictwem pełnomocnika. Osoba występująca w charakterze pełnomocnika zobowiązana jest przedstawić w POK pracownikowi przyjmującemu Ofertę Sprzedaży pełnomocnictwo zgodne z wymogami opisanymi w niniejszym punkcie.

Wzór pełnomocnictwa Dom Maklerski przekaże Bankom Powierniczym i Firmom Inwestycyjnym wraz z kompletem formularzy, o których mowa w pkt 7 powyżej. Wzór pełnomocnictwa zostanie również udostępniony na stronie internetowej Spółki (www.agora.pl) oraz na stronie internetowej Domu Maklerskiego (www.dmbzwbk.pl)

Pełnomocnictwo powinno być sporządzone w formie pisemnej, z podpisem poświadczonym przez pracownika Domu Maklerskiego, pracownika podmiotu, który wystawił świadectwo depozytowe lub notariusza. Pełnomocnictwo może być również sporządzone w formie aktu notarialnego. Pełnomocnictwo udzielane za granicą powinno zawierać *apostille* lub być uwierzytelnione przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i przetłumaczone przez tłumacza przysięgłego na język polski.

Pełnomocnictwo powinno zawierać następujące dane dotyczące osoby pełnomocnika i mocodawcy:

1. dla osób fizycznych (Rezydenci lub Nierezydenci): (i) imię, nazwisko, (ii) adres, (iii) numer dowodu osobistego i numer PESEL, albo numer paszportu, oraz (iv) w przypadku Nierezydenta obywatelstwo,
2. Rezydenci niebędący osobami fizycznymi: (i) firmę, siedzibę i adres, (ii) oznaczenie sądu rejestrowego, oraz (iii) numer KRS,
3. Nierezydenci niebędący osobami fizycznymi: (i) nazwę, adres, oraz (ii) numer lub oznaczenie właściwego rejestru lub innego dokumentu urzędowego.

Ponadto, pełnomocnictwo powinno określać zakres umocowania oraz wskazanie, czy pełnomocnik jest uprawniony do udzielania dalszych pełnomocnictw.

Oprócz pełnomocnictwa, osoba występująca w charakterze pełnomocnika zobowiązana jest przedstawić następujące dokumenty:

1. dowód osobisty lub paszport (osoba fizyczna),
2. wyciąg z właściwego rejestru pełnomocnika (Rezydenci niebędący osobami fizycznymi),
3. wyciąg z właściwego dla siedziby pełnomocnika rejestru lub inny dokument urzędowy zawierający podstawowe dane o pełnomocniku, z którego wynika jego forma prawna, sposób reprezentacji, a także imiona i nazwiska osób uprawnionych do reprezentacji (Nierezydenci niebędący osobami fizycznymi). Jeżeli przepisy prawa lub umowy międzynarodowe, których stroną jest Rzeczypospolita Polska nie stanowią inaczej, ww. wyciąg powinien zawierać *apostille* lub być uwierzytelniony przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i następnie przetłumaczony przez tłumacza przysięgłego na język polski,
4. wyciąg z właściwego rejestru Akcjonariusza (Rezydenci niebędący osobami fizycznymi),
5. wyciąg z właściwego dla siedziby Akcjonariusza rejestru lub inny dokument urzędowy zawierający podstawowe dane o Akcjonariuszu, z którego wynika jego forma prawna, sposób reprezentacji, a także imiona i nazwiska osób uprawnionych do reprezentacji (Nierezydenci niebędący osobami fizycznymi). Jeżeli przepisy prawa lub umowy międzynarodowe, których stroną jest Rzeczypospolita Polska nie stanowią inaczej ww. wyciąg powinien zawierać *apostille*

lub być uwierzytelniony przez polskie przedstawicielstwo dyplomatyczne lub urząd konsularny i następnie przetłumaczony przez tłumacza przysięgłego na język polski.

Jedna osoba występująca w charakterze pełnomocnika może reprezentować dowolną liczbę Akcjonariuszy.

Pełnomocnictwo oraz wyciąg z właściwego rejestru lub inny dokument urzędowy zawierający podstawowe dane o pełnomocniku i Akcjonariuszu, pozostają w Domu Maklerskim.

9. Odwołanie Oferty

Spółka zastrzega sobie prawo do odwołania Oferty zarówno przed, jak i po rozpoczęciu przyjmowania Ofert Sprzedaży. W szczególności, Spółka może odwołać Ofertę w przypadku ogłoszenia oferty nabycia akcji Spółki, w tym wezwania do zapisywania się na sprzedaż lub zamianę akcji Spółki, przez inny podmiot.

W przypadku odwołania Oferty Spółka nie będzie odpowiedzialna za zwrot kosztów poniesionych przez Akcjonariuszy, ich pełnomocników lub przedstawicieli ustawowych w związku ze złożeniem Oferty Sprzedaży lub innymi czynnościami niezbędnymi do złożenia Oferty Sprzedaży, ani do zapłaty jakichkolwiek odszkodowań.

W przypadku odwołania Oferty stosowna informacja zostanie podana do publicznej wiadomości w formie raportu bieżącego Spółki, na stronie internetowej Spółki (www.agora.pl) oraz na stronie internetowej Domu Maklerskiego (www.dmbzwbk.pl).

10. Nabywanie akcji od Akcjonariuszy oraz zasady redukcji

W ramach Oferty Spółka skupi nie więcej niż 1.138.380 akcji (Akcje Nabywane) w tym nie więcej niż 366.420 Akcji Imiennych oraz nie więcej niż 771.960 Akcji Notowanych.

W przypadku, gdy łączna liczba akcji objętych wszystkimi Ofertami Sprzedaży złożonymi przez wszystkich Akcjonariuszy w terminie przyjmowania Ofert Sprzedaży będzie wyższa niż liczba Akcji Nabywanych, Spółka dokona proporcjonalnej redukcji liczby akcji objętych poszczególnymi Ofertami Sprzedaży. Redukcja zostanie przeprowadzona odrębnie w puli Akcji Imiennych oraz w puli Akcji Notowanych, tak aby po przeprowadzeniu redukcji i ustaleniu liczby akcji nabywanych od poszczególnych Akcjonariuszy Spółka nabyła nie więcej niż 366.420 Akcji Imiennych oraz nie więcej niż 771.960 Akcji Notowanych.

Ustalenie ostatecznej liczby akcji nabywanych od poszczególnych Akcjonariuszy w puli Akcji Imiennych oraz w puli Akcji Notowanych polegać będzie na pomnożeniu liczby akcji objętych Ofertą Sprzedaży złożoną przez danego Akcjonariusza przez stopę alokacji. Następnie iloczyn liczby akcji objętych Ofertą Sprzedaży złożoną przez danego Akcjonariusza i stopy alokacji zostanie zaokrąglony w dół do najbliższej pełnej akcji. Stopa alokacji, liczona według poniższego wzoru, zostanie ustalona odrębnie dla puli Akcji Imiennych oraz puli Akcji Notowanych, poprzez podzielenie liczby akcji nabywanych przez Spółkę w danej puli akcji (tj. 366.420 w przypadku Akcji Imiennych oraz 771.960 w przypadku Akcji Notowanych) przez łączną liczbę akcji objętych wszystkimi Ofertami Sprzedaży w danej puli akcji:

$$SA = X/Y$$

Gdzie:

SA – stopa alokacji w danej puli akcji;

X – liczba akcji nabywanych przez Spółkę w danej puli akcji;

Y - ogólna liczba akcji objętych wszystkimi Ofertami Sprzedaży w danej puli akcji.

Akcje pozostałe po zastosowaniu zaokrąglenia iloczynu liczby akcji objętych Ofertą Sprzedaży złożoną przez danego Akcjonariusza i stopy alokacji (tj. akcje w liczbie stanowiącej różnicę pomiędzy liczbą 366.420 w przypadku Akcji Imiennych oraz 771.960 w przypadku Akcji Notowanych, a łączną liczbą akcji objętych zredukowanymi i zaokrąglonymi Ofertami Sprzedaży w danej puli akcji) zostaną nabyte

po jednej począwszy od Akcjonariuszy, których Oferty Sprzedaży zostały zredukowane w najwyższym stopniu (tj. na których przypadł najwyższy ułamek dziesiętny podlegający zaokrągleniu w dół do pełnej akcji), aż do całkowitego przydzielenia pozostałych do nabycia akcji. W przypadku, gdy liczba akcji pozostałych do nabycia nie pokrywa liczby Akcjonariuszy uprawnionych do sprzedaży akcji na rzecz Spółki według zdania poprzedniego, Spółka nabędzie akcje od tego Akcjonariusza, który złożył Ofertę Sprzedaży obejmującą większą liczbę akcji. Jeżeli dwóch lub więcej Akcjonariuszy złożyło Oferty Sprzedaży obejmujące tę samą liczbę akcji, akcje zostaną nabyte od tego Akcjonariusza, który złożył Ofertę Sprzedaży wcześniej.

Spółka zaakceptuje wyłącznie Oferty Sprzedaży złożone zgodnie z warunkami Oferty. W szczególności Spółka nie zaakceptuje Ofert Sprzedaży na niewłaściwie wypełnionym formularzu lub Ofert Sprzedaży, do których nie dołączono wymaganych dokumentów, w tym świadectwa depozytowego potwierdzającego dokonanie blokady akcji Spółki i wydanie nieodwołalnej dyspozycji wystawienia instrukcji rozliczeniowej.

Przeniesienie własności akcji pomiędzy Akcjonariuszami, którzy złożą prawidłowe Oferty Sprzedaży, a Spółką zostanie dokonane poza rynkiem regulowanym oraz rozliczone w ramach systemu depozytowo-rozliczeniowego KDPW. Podmiotem pośredniczącym w rozliczeniu jest Dom Maklerski.

11. Zapłata Ceny Zakupu

Cena Zakupu akcji nabywanych od poszczególnych Akcjonariuszy, w liczbie ustalonej zgodnie z zasadami określonymi w pkt 10 powyżej, zostanie zapłacona przez Spółkę gotówką. Kwota stanowiąca iloczyn ostatecznej liczby akcji nabywanych od poszczególnych Akcjonariuszy oraz Ceny Zakupu może zostać pomniejszona o należną prowizję oraz inne opłaty (o ile taka prowizja lub opłaty będą pobrane przez Dom Maklerski, Bank Powierniczy lub Firmę Inwestycyjną wystawiającą instrukcję rozliczeniową, zgodnie z taryfą opłat takiego podmiotu).

12. Umorzenie akcji Spółki

Po rozliczeniu Oferty i zapisaniu Akcji Nabywanych na rachunku papierów wartościowych Spółki, Zarząd Spółki zwoła nadzwyczajne walne zgromadzenie w celu podjęcia uchwał dotyczących umorzenia akcji Spółki nabytych w ramach Oferty lub zgłosi do porządku obrad najbliższego zwyczajnego walnego zgromadzenia Spółki podjęcie uchwał w tym przedmiocie.

13. Charakter prawny Oferty

Niniejsza Oferta nie stanowi wezwania do zapisywania się na sprzedaż lub zamianę akcji, o którym mowa w art. 72 i kolejnych Ustawy o Ofercie. W szczególności, do niniejszej Oferty nie mają zastosowania art. 77 oraz 79 Ustawy o Ofercie, ani przepisy Rozporządzenia. Niniejsza Oferta nie stanowi również oferty w rozumieniu art. 66 Kodeksu Cywilnego.

Spółka ogłosiła skup akcji własnych w formie niniejszej Oferty mając na uwadze publiczny charakter Spółki oraz w celu zapewnienia równego traktowania Akcjonariuszy. Intencją Spółki, jako spółki publicznej, jest zastosowanie optymalnej z punktu widzenia interesów Akcjonariuszy, formy skupu akcji własnych, w celu stworzenia wszystkim Akcjonariuszom równych szans na sprzedaż posiadanych przez nich akcji Spółki. Spółka korzysta z formy skupu akcji w drodze niniejszej Oferty, na warunkach wyłącznie zbliżonych do warunków wezwania do zapisywania się na sprzedaż akcji, o których mowa w Ustawie o Ofercie oraz Rozporządzeniu.

Niniejszy dokument nie wymaga zatwierdzenia lub przekazania do Komisji Nadzoru Finansowego ani jakiegokolwiek innego organu.

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 Ofertą, Akcjonariusze powinni skorzystać z porady doradców inwestycyjnych, prawnych i podatkowych.

Tekst niniejszej Oferty został w dniu jej ogłoszenia przekazany przez Spółkę do publicznej wiadomości w formie raportu bieżącego. Tekst Oferty jest również dostępny na stronie internetowej Spółki (www.agora.pl) oraz na stronie internetowej Domu Maklerskiego (www.dmbzwbk.pl).

Wszelkie dodatkowe informacje na temat procedury przyjmowania Ofert Sprzedaży w odpowiedzi na niniejszą Ofertę można uzyskać w POK osobiście lub telefonicznie pod numerami telefonów 22 586 85 64 lub 61 856 46 50.

14. Opodatkowanie

Zasady opodatkowania sprzedaży Akcji Nabywanych na rzecz Spółki w celu ich umorzenia

Zamieszczone poniżej informacje dotyczące aspektów podatkowych sprzedaży Akcji Nabywanych na rzecz Spółki w celu ich umorzenia mają charakter ogólny i nie stanowią kompletnej analizy skutków podatkowych. Z tych względów wszystkim inwestorom zaleca się skorzystanie w indywidualnych przypadkach z porad doradców podatkowych, finansowych i prawnych lub uzyskanie oficjalnego stanowiska odpowiednich organów administracyjnych właściwych w tym zakresie.

Opodatkowanie dochodów z odpłatnego zbycia Akcji Nabywanych w celu ich umorzenia uzyskiwanych przez osoby fizyczne

Zgodnie z przepisami Ustawy o Podatku Dochodowym od Osób Fizycznych dochód (przychód) uzyskany z odpłatnego zbycia akcji na rzecz spółki w celu umorzenia kwalifikowany jest do kategorii dochodów (przychodów) z odpłatnego zbycia papierów wartościowych.

Zgodnie z art. 30b ust. 1 Ustawy o Podatku Dochodowym od Osób Fizycznych, podatek od dochodów uzyskanych z odpłatnego zbycia papierów wartościowych (w tym Akcji Nabywanych) wynosi 19% uzyskanego dochodu. Przez dochód z odpłatnego zbycia papierów wartościowych należy rozumieć nadwyżkę uzyskanych z tego tytułu przychodów (cena papierów wartościowych określona w umowie) nad kosztami uzyskania tego przychodu (co do zasady, wydatkami poniesionymi na ich nabycie lub objęcie). W przypadkach, gdy cena papierów wartościowych bez uzasadnionej przyczyny znacznie odbiega od ich wartości rynkowej, przychód z odpłatnego zbycia określa organ podatkowy w wysokości wartości rynkowej tych papierów wartościowych. Wskazanych dochodów nie łączy się z dochodami osiąganymi przez daną osobę z innych źródeł i podlegają one odrębnemu opodatkowaniu. Jeżeli podatnik dokonuje odpłatnego zbycia papierów wartościowych nabytych po różnych cenach i nie jest możliwa identyfikacja zbywanych papierów wartościowych, przy ustalaniu dochodu z takiego zbycia stosuje się zasadę, że każdorazowo zbycie dotyczy kolejno papierów wartościowych nabytych najwcześniej (FIFO). Zasadę, o której mowa w zdaniu poprzednim, stosuje się odrębnie dla każdego rachunku papierów wartościowych

W trakcie roku podatkowego osoby fizyczne uzyskujące dochód z odpłatnego zbycia papierów wartościowych nie są obowiązane do uiszczania zaliczek na podatek dochodowy. Podatek (ani zaliczka) z opisanego powyżej tytułu nie jest także pobierany przez płatników (Spółkę, podmioty prowadzące rachunki papierów wartościowych dla podatników etc.). Natomiast po zakończeniu danego roku podatkowego, który w przypadku osób fizycznych tożsamy jest z rokiem kalendarzowym, podatnicy osiągający dochody z odpłatnego zbycia papierów wartościowych zobowiązani są wykazać je w rocznym zeznaniu podatkowym, obliczyć należny podatek dochodowy i odprowadzić go na rachunek właściwego organu podatkowego.

W przypadku poniesienia w roku podatkowym straty ze zbycia papierów wartościowych, strata ta może obniżyć dochód uzyskany z tego źródła (tj. ze zbycia papierów wartościowych) w najbliższych kolejno po sobie następujących pięciu latach podatkowych, z tym, że wysokość obniżenia w którymkolwiek z tych lat nie może przekroczyć 50% kwoty tej straty. Strata poniesiona z tytułu zbycia

papierów wartościowych nie łączy się ze stratami poniesionymi przez podatnika z innych tytułów (źródeł przychodów).

Roczne zeznanie podatkowe podatnik powinien sporządzić w terminie do końca kwietnia roku następującego po roku podatkowym, w którym podatnik dokonał odpłatnego zbycia, na podstawie przekazanych mu przez osoby fizyczne prowadzące działalność gospodarczą, osoby prawne i ich jednostki organizacyjne oraz jednostki organizacyjne niemające osobowości prawnej do końca lutego roku następującego po roku podatkowym imiennych informacji o wysokości osiągniętego dochodu.

Powyższych przepisów nie stosuje się, jeżeli odpłatne zbycie papierów wartościowych następuje w wykonywaniu działalności gospodarczej, gdyż w takim przypadku przychody z ich sprzedaży powinny być kwalifikowane, jako pochodzące z wykonywania takiej działalności i rozliczone na zasadach właściwych dla dochodu z tego źródła.

Powyższe zasady stosuje się zarówno do osób fizycznych mających miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej (tj. podlegających nieograniczonemu obowiązkowi podatkowemu) jak i osób fizycznych, które nie mają na terytorium Rzeczypospolitej Polskiej miejsca zamieszkania (tj. podlegających ograniczonemu obowiązkowi podatkowemu), o ile, w przypadku tych ostatnich, umowy o unikaniu podwójnego opodatkowania, których stroną jest Rzeczpospolita Polska, nie stanowią inaczej. W myśl art. 3 ust. 2a Ustawy o Podatku Dochodowym od Osób Fizycznych, osoby fizyczne, które nie mają na terytorium Rzeczypospolitej Polskiej miejsca zamieszkania, podlegają obowiązkowi podatkowemu tylko od dochodów (przychodów) osiągniętych na terytorium Rzeczypospolitej Polskiej (ograniczony obowiązek podatkowy). Zgodnie z art. 4a Ustawy o Podatku Dochodowym od Osób Fizycznych powyższy przepis stosuje się z uwzględnieniem umów w sprawie unikania podwójnego opodatkowania, których stroną jest Rzeczpospolita Polska.

W myśl art. 30b ust. 3 Ustawy o Podatku Dochodowym od Osób Fizycznych, zastosowanie zwolnienia z opodatkowania lub niższej stawki podatku wynikającej z właściwej umowy o unikaniu podwójnego opodatkowania jest możliwe pod warunkiem udokumentowania dla celów podatkowych miejsca zamieszkania podatnika uzyskanym od niego certyfikatem rezydencji podatkowej.

Opodatkowanie dochodów z odpłatnego zbycia Akcji Nabywanych w celu ich umorzenia uzyskiwanych przez podatników podatku dochodowego od osób prawnych

Dochody podatników podatku dochodowego od osób prawnych posiadających siedzibę lub zarząd na terytorium Rzeczypospolitej Polskiej (tj. podlegających nieograniczonemu obowiązkowi podatkowemu) z odpłatnego zbycia papierów wartościowych (w tym z odpłatnego zbycia Akcji Nabywanych na rzecz Spółki w celu umorzenia) podlegają opodatkowaniu w Rzeczypospolitej Polskiej podatkiem dochodowym na ogólnych zasadach. Dochodem z odpłatnego zbycia papierów wartościowych jest różnica między przychodem (ceną papierów wartościowych określoną w umowie) i kosztami uzyskania tego przychodu (co do zasady, wydatkami poniesionymi na ich nabycie lub objęcie). Jeśli cena papierów wartościowych bez uzasadnionej przyczyny znacznie odbiega od ich wartości rynkowej, przychód z odpłatnego zbycia określa organ podatkowy w wysokości ich wartości rynkowej. Dochód z odpłatnego zbycia papierów wartościowych wraz z dochodami z innych źródeł łączy się u podatnika w podstawę opodatkowania. Zgodnie z art. 19 ust. 1 Ustawy o Podatku Dochodowym od Osób Prawnych, podatek od dochodów wynosi 19% podstawy opodatkowania.

Podatnicy podatku dochodowego od osób prawnych objęci ograniczonym obowiązkiem podatkowym, tj. podatnicy, którzy nie mają na terytorium Rzeczypospolitej Polskiej siedziby lub zarządu, uzyskujący na terytorium Rzeczypospolitej Polskiej dochody z tytułu odpłatnego zbycia papierów wartościowych, podlegają identycznym, jak opisane wyżej, zasadom dotyczącym opodatkowania dochodów z odpłatnego zbycia papierów wartościowych, o ile umowy o unikaniu podwójnego opodatkowania, których stroną jest Rzeczpospolita Polska, nie stanowią inaczej.

Zasady opodatkowania podatkiem od czynności cywilnoprawnych sprzedaży Akcji Nabywanych na rzecz Spółki celem ich umorzenia

Zgodnie z ogólną zasadą wyrażoną w Ustawie o Podatku od Czynności Cywilnoprawnych sprzedaż akcji w spółkach mających siedzibę na terytorium Rzeczypospolitej Polskiej jest traktowana jako sprzedaż praw majątkowych wykonywanych na terenie Rzeczypospolitej Polskiej i podlega opodatkowaniu podatkiem od czynności cywilnoprawnych według stawki 1%.

W świetle interpretacji wydawanych przez organy podatkowe zbycie przez akcjonariusza (udziałowca) na rzecz spółki akcji (udziałów) za wynagrodzeniem w celu ich umorzenia, bez względu na charakter prawny tego umorzenia, jest szczególnym rodzajem umowy, niewymienionym w zakresie przedmiotowym Ustawy o Podatku od Czynności Cywilnoprawnych i w konsekwencji nie podlega opodatkowaniu podatkiem od czynności cywilnoprawnych.

Dodatkowo, przepisy Ustawy o Podatku od Czynności Cywilnoprawnych przewidują w pewnych sytuacjach zwolnienie od podatku od czynności cywilnoprawnych sprzedaży akcji. Zgodnie z art. 9 pkt 9 Ustawy o Podatku od Czynności Cywilnoprawnych, zwalnia się od podatku sprzedaż praw majątkowych będących instrumentami finansowymi: (i) firmom inwestycyjnym oraz zagranicznym firmom inwestycyjnym, lub (ii) dokonywaną za pośrednictwem firm inwestycyjnych lub zagranicznych firm inwestycyjnych, lub (iii) dokonywaną w ramach obrotu zorganizowanego, lub (iv) dokonywaną poza obrotem zorganizowanym przez firmy inwestycyjne oraz zagraniczne firmy inwestycyjne, jeżeli te instrumenty finansowe zostały nabyte przez takie firmy w ramach obrotu zorganizowanego – w rozumieniu przepisów Ustawy o Obrocie Instrumentami Finansowymi.

15. Definicje i skróty używane w treści Oferty

Obok terminów zdefiniowanych w treści niniejszej Oferty, następujące terminy pisane wielką literą mają znaczenie określone poniżej:

Akcjonariusz	akcjonariusz Spółki.
Bank Powierniczy	bank powierniczy w rozumieniu Ustawy o Obrocie Instrumentami Finansowymi.
GPW	Giełda Papierów Wartościowych w Warszawie S.A.
Firma Inwestycyjna	firma inwestycyjna w rozumieniu Ustawy o Obrocie Instrumentami Finansowymi.
KDPW	Krajowy Depozyt Papierów Wartościowych S.A.
Nierezydent	osoby, podmioty, jednostki organizacyjne, o których mowa w art. 2 ust. 1 pkt 2 Ustawy Prawo Dewizowe.
Obciążenia	zastaw zwykły, skarbowy, rejestrowy lub finansowy, zajęcie w postępowaniu egzekucyjnym, opcja, prawo pierwokupu lub inne prawo pierwszeństwa albo jakiegokolwiek inne prawo, obciążenie lub ograniczenie ustanowione na rzecz osób trzecich o charakterze rzeczowym lub obligacyjnym.
Oferta Sprzedaży	oferta sprzedaży akcji składana przez Akcjonariusza w odpowiedzi na Ofertę.
POK	Punkt Obsługi Klienta Domu Maklerskiego wskazany w Załączniku nr 1.
Rezydent	osoby, podmioty i jednostki organizacyjne w rozumieniu w art. 2 ust. 1 pkt 1 Ustawy Prawo Dewizowe.

Rozporządzenie	Rozporządzenie 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 (Dz.U. Nr 207, poz. 1729, ze zm.).
Ustawa o Obrocie Instrumentami Finansowymi	Ustawa o obrocie instrumentami finansowymi z dnia 29 lipca 2005 r. (tekst jednolity: Dz.U. z 2014 r., poz. 94, ze zm.).
Ustawa o Ofercie	Ustawa z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tekst jednolity: Dz.U. z 2013 r., poz. 1382, ze zm.).
Ustawa o Podatku Dochodowym od Osób Fizycznych	Ustawa z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (tekst jednolity: Dz.U. z 2012 r., poz. 361, ze zm.).
Ustawa o Podatku Dochodowym od Osób Prawnych	Ustawa z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (tekst jednolity: Dz.U. z 2014 r., poz. 851 ze zm.).
Ustawa o Podatku od Czynności Cywilnoprawnych	Ustawa z dnia 9 września 2000 r. o podatku od czynności cywilnoprawnych (tekst jednolity: Dz.U. z 2010 r., nr 101 poz. 649, ze zm.).
Ustawa Prawo Dewizowe	Ustawa z dnia 27 lipca 2002 r. Prawo Dewizowe (tekst jednolity: Dz.U. z 2012 r., poz. 826, ze zm.).

ZAŁĄCZNIK NR 1**LISTA POK DOMU MAKLERSKIEGO**

Lp	Miejscowość	Adres	Kod	Godziny otwarcia
1	Białogard	ul. 1 Maja 7a	78-200	9:00-16:00
2	Białystok	ul. Adama Mickiewicza 50	15-232	10:00-17:00
3	Białystok	ul. Stanisława Dubois 3/4	15-349	10:00-17:00
4	Białystok	ul. Pałacowa 1a	15-042	9:00-17:00
5	Białystok	ul. M. Skłodowskiej - Curie 2	15-097	9:30-17:00
6	Bielawa	ul. 1 Maja 34	58-260	9:00-17:00
7	Bielsko-Biała	ul. Partyzantów 22	43-300	8:30-17:30
8	Bogatynia	ul. Daszyńskiego 4abc	59-920	9:00-17:00
9	Bolesławiec	ul. Bankowa 12	59-700	9:00-17:00
10	Brzeg	ul. Powstańców Śląskich 6	49-300	9:00-17:00
11	Brzeg Dolny	ul. 1 Maja 10a	56-120	10:00-17:00
12	Bydgoszcz	ul. Powstańców Wlkp. 26	85-090	10:00-17:00
13	Bydgoszcz	ul. Królowej Jadwigi 18	85-231	10:00-17:00
14	Bydgoszcz	ul. Modrzewiowa 15A	85-631	10:00-17:00
15	Bytom	ul. Dworcowa 4	41-902	8:00-18:00
16	Chełm	ul. Lubelska 73	22-100	9:00-17:00
17	Chodzież	ul. Ks. Prymasa St. Wyszyńskiego 4	64-800	9:30-16:30
18	Chojnów	ul. Dąbrowskiego 12	59-225	10:00-17:00
19	Chorzów	ul. Katowicka 72	41-500	9:00-17:00
20	Ciechanów	ul. Pułtuska 4/6	06-400	9:00-17:00
21	Częstochowa	al. Najświętszej Marii Panny 37	42-202	8:00-18:00
22	Częstochowa	al. Wolności 8	42-217	8:00-18:00

23	Dąbrowa Górnicza	ul. Jana III Sobieskiego 1	41-300	9:30-17:00
24	Dzierżoniów	ul. Mickiewicza 4	58-200	9:00-17:00
25	Elbląg	ul. Pułkownika Dąbka 8-12	82-300	9:30-17:30
26	Gdańsk	ul. 3 Maja 3	80-958	9:00-17:00
27	Gdańsk	ul. Miszewskiego 12/14	80-239	9:30-16:30
28	Gdynia	ul. 10 lutego 11	81-366	9:00-17:00
29	Głogów	ul. Obrońców Pokoju 12	67-200	9:00-17:00
30	Głuszyca	ul. Grunwaldzka 10	58-340	9:00-16:00
31	Gniezno	ul. Sienkiewicza 17	62-200	9:00-17:00
32	Gorzów Wielkopolski	ul. Sikorskiego 24	66-400	9:00-16:30
33	Gorzów Wielkopolski	ul. Kombatantów 2	66-414	9:30-17:00
34	Gostyń	ul. Bojanowskiego 22	63-800	9:00-17:00
35	Grodzisk Wielkopolski	ul. 3 Maja 8	62-065	10:00-17:00
36	Grudziądz	al. 23 Stycznia 42	86-300	9:30-17:00
37	Gryfice	ul. Niepodległości 42	72-300	9:30-17:00
38	Inowrocław	ul. Grodzka 5/7	88-100	9:30-17:00
39	Jarocin	ul. Kilińskiego 2a	63-200	9:00-17:00
40	Jelenia Góra	pl. Niepodległości 4	58-500	8:00-18:00
41	Jelenia Góra	ul. Jasna 14	58-500	9:30-16:30
42	Kalisz	ul. Parczewskiego 9A	62-800	9:00-17:00
43	Katowice	ul. Staromiejska 12	40-013	10:00-17:00
44	Katowice	ul. Katowicka 61	40-174	9:00-17:00
45	Katowice	ul. Wita Stwosza 2	40-036	9:00-18:00
46	Kędzierzyn-Koźle	pl. Wolności 1a	47-220	9:30-17:00
47	Kępno	ul. Kościuszki 6	63-600	9:00-17:00

48	Kielce	ul. Wspólna 2	25-950	9:00-17:00
49	Kleczew	ul. 600-lecia 9	62-540	9:00-16:00
50	Kłodzko	ul. Kościuszki 7	57-300	9:00-16:30
51	Koło	ul. Zielona 2	62-600	9:00-17:00
52	Kołobrzeg	ul. Gierczak 44/45	78-100	8:30-16:00
53	Kostrzyn n/Odrą	ul. Sikorskiego 10	66-470	10:00-17:00
54	Kościan	al. Kościuszki 2	64-000	9:30-17:00
55	Kraków	ul. Karmelicka 9	31-133	10:00-18:00
56	Kraków	ul. Wielicka 72	30-552	9:00-18:00
57	Krosno Odrzańskie	ul. Poznańska 21	66-600	9:30-17:00
58	Krotoszyn	ul. Sienkiewicza 12a	63-700	9:30-17:00
59	Legnica	ul. Gwarna 4A	59-220	9:00-17:00
60	Leszno	ul. Słowiańska 33	64-100	9:00-17:00
61	Lubin	ul. Odrodzenia 5	59-300	9:00-17:00
62	Lublin	ul. Krakowskie Przedmieście 56	20-002	9:00-17:00
63	Lublin	ul. Krakowskie Przedmieście 37	20-950	9:00-17:00
64	Lublin	ul. Spółdzielczości Pracy 26	20-147	9:30-17:30
65	Lubsko	ul. XX-Lecia 10	68-300	9:00-16:30
66	Łódź	al. Piłsudskiego 3	90-368	9:00-17:00
67	Nowa Ruda	ul. Armii Krajowej 4	57-400	9:00-16:30
68	Nowa Sól	ul. Moniuszki 9	67-100	9:30-17:00
69	Nowy Tomyśl	ul. Poznańska 13	64-300	9:30-17:00
70	Oleśnica	Rynek-Ratusz	56-400	9:00-17:00
71	Olsztyn	ul. Piłsudskiego 44a	10-449	10:00-17:00
72	Oława	ul. 3 Maja 2a	55-200	9:00-17:00

73	Opole	ul. Ozimska 6	45-057	9:00-17:00
74	Opole	ul. 1 Maja 1	45-068	9:30-17:00
75	Ostrołęka	ul. Inwalidów Wojennych 6	07-410	10:00-17:00
76	Ostrów Wlkp.	Pl. Bankowy 1	63-400	9:00-17:00
77	Ostrzeszów	ul. Zamkowa 20	63-500	9:00-17:00
78	Piła	ul. Sikorskiego 81	64-920	9:00-16:30
79	Płock	ul. Kolegialna 22	09-402	9:00-17:00
80	Polkowice	Rynek 13/14	59-100	9:30-16:30
81	Poznań	ul. Garbary 71	61-758	10:00-17:00
82	Poznań	ul. Gronowa 22	61-680	10:00-18:00
83	Poznań	ul. Powstańców Wlkp.16	61-895	8:00-18:00
84	Poznań	Plac Wolności 15	60-967	9:00-18:00
85	Poznań	ul. Św. Marcin 66/72	61-807	9:00-18:00
86	Poznań	Plac Andersa 5	61-894	9:00-18:00
87	Poznań	ul. Jugosłowiańska 10	60-301	9:30-17:30
88	Prudnik	ul. Piastowska 18	48-200	9:00-17:00
89	Przemyśl	ul. Okrzei 1	37-700	9:30-17:00
90	Puławy	ul. Piłsudskiego 58	24-100	9:30-17:00
91	Radom	ul. Stefana Żeromskiego 41	26-607	9:30-17:00
92	Radom	ul. Żeromskiego 72	26-610	9:30-17:00
93	Radom	ul. Bolesława Chrobrego 41	26-605	Pon-Śr 10.00 - 17.00 Czw-Pt 11.00 - 18.00
94	Rawicz	Rynek 18	63-900	9:30-17:00
95	Rogoźno	ul. Wielka Poznańska 24	64-610	9:30-16:30
96	Rzeszów	al. Józefa Piłsudskiego 32	35-001	9:00-17:00
97	Rzeszów	ul. Słowackiego 16	35-060	9:00-17:00

98	Sanok	ul. 3 Maja 23	38-500	9:00-17:00
99	Siedlce	ul. Józefa Piłsudskiego 70	08-110	10:00-17:00
100	Słupsk	pl. Dąbrowskiego 2	76-200	9:00-17:00
101	Stargard Szczeciński	ul. Wyszyńskiego 8	73-110	9:30-17:00
102	Strzelce Opolskie	ul. Zamkowa 1	47-100	9:00-17:00
103	Strzelin	ul. Książąt Brzeskich 7	57-100	9:00-17:00
104	Sulęcín	pl. Czarnieckiego 16	69-200	9:30-17:00
105	Szamotuły	ul. Dworcowa 27	64-500	9:30-17:00
106	Szczecin	ul. Matejki 22	70-530	9:30-17:00
107	Szklarska Poręba	ul. Jedności Narodowej 16	58-580	9:30-16:30
108	Szprotawa	Rynek 12	67-300	9:30-16:30
109	Środa Śląska	ul. Wrocławska 11a	55-300	9:00-17:00
110	Świdnica	pl. 1000-lecia Państwa Polskiego 1	58-100	9:00-17:00
111	Świebodzin	ul. Głogowska 8	66-200	9:30-17:00
112	Tarnowskie Góry	ul. Oświęcimska 1	42-600	9:30-17:00
113	Tarnów	ul. Bitwy o Wał Pomorski 6	33-100	9:00-17:00
114	Tarnów	ul. Kaczkowskiego 1	33-100	9:30-17:00
115	Toruń	ul. Grudziądzka 93	87-100	10:00-17:00
116	Toruń	ul. Krasińskiego 2	87-100	9:30-17:00
117	Trzebnica	ul. Ks. Dziekana Wawrzyńca Bochenka 71	55-100	9:30-16:30
118	Tychy	ul. Bałuckiego 4	43-100	9:00-17:00
119	Wałbrzych	ul. Chrobrego 7	58-300	9:00-16:30
120	Warszawa	ul. Puławska 62/64	02-603	10:30-18:00
121	Warszawa	ul. Tarnowiecka 13	04-174	10:30-18:00
122	Warszawa	ul. Kasprowicza 119A	01-949	9:00-17:00

123	Warszawa	pl. Powstańców Warszawy 2	00-030	9:00-18:00
124	Warszawa	ul. Marszałkowska 142	00-061	9:00-18:00
125	Warszawa	al. Jana Pawła II 17	00-854	9:00-18:00
126	Warszawa	ul. Marcina Kasprzaka 22	01-211	9:00-18:00
127	Warszawa	pl. Powstańców Warszawy 2	02-670	9:00-18:00
128	Warszawa	pl. Zbawiciela 2	00-642	9:00-19:00
129	Warszawa	ul. Sobieskiego 60	02-930	9:00-19:00
130	Wągrowiec	ul. Jeżyka 2C	62-100	9:30-16:30
131	Włocławek	ul. Kościuszki 6	87-810	8:00-17:00
132	Wrocław	ul. Rynek 9/11	50-950	8:30-18:00
133	Wrocław	pl. Kościuszki 7/8	50-950	9:00-17:00
134	Września	ul. Warszawska 17	62-300	9:00-17:00
135	Wschowa	ul. Niepodległości 3a	67-400	9:00-16:30
136	Zabrze	ul. Wolności 299	41-800	9:00-16:30
137	Ząbkowice Śląskie	ul. Legnicka 3	57-200	9:00-16:30
138	Zgorzelec	ul. Wolności 11	59-900	9:30-17:00
139	Zielona Góra	ul. Bankowa 5	65-950	9:00-17:00
140	Zielona Góra	ul. Sikorskiego 9	65-454	9:30-17:00
141	Złotoryja	Rynek 5	59-500	9:00-17:00
142	Żagań	pl. Wolności 6	68-100	9:30-17:00
143	Żary	ul. Wrocławska 12	68-200	9:00-16:00
144	Żary	Rynek 6-7	68-200	9:00-16:00

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, budynek Atrium 1, Al. Jana Pawła II 17, 10 p., numer telefonu: (+48) (22) 586 80 97, godziny otwarcia: 9.00 - 17.00.**