

**Uchwała Nr/2017
Nadzwyczajnego Walnego Zgromadzenia
INTERFERIE Spółka Akcyjna z siedzibą w Legnicy
z dnia 28 grudnia 2017 r.**

w sprawie wyboru Przewodniczącego Nadzwyczajnego Walnego Zgromadzenia.

Na podstawie przepisu art. 409 § 1 Kodeksu spółek handlowych oraz postanowień § 28 ust. 1 Statutu INTERFERIE Spółka Akcyjna z siedzibą w Legnicy i § 8 ust. 1 Regulaminu Walnych Zgromadzeń INTERFERIE S.A. uchwała się, co następuje:

§ 1.

Na Przewodniczącą/-ego Nadzwyczajnego Walnego Zgromadzenia wybiera się Panią/Pana

§ 2.

Uchwała wchodzi w życie z dniem podjęcia.

**Uchwała Nr/2017
Nadzwyczajnego Walnego Zgromadzenia
INTERFERIE Spółka Akcyjna z siedzibą w Legnicy
z dnia 28 grudnia 2017 r.**

w sprawie przyjęcia porządku obrad Nadzwyczajnego Walnego Zgromadzenia.

Nadzwyczajne Walne Zgromadzenie INTERFERIE S.A. z siedzibą w Legnicy uchwała, co następuje:

§ 1.

Przyjmuje się następujący porządek obrad:

1. Otwarcie Nadzwyczajnego Walnego Zgromadzenia.
2. Wybór Przewodniczącego Nadzwyczajnego Walnego Zgromadzenia.
3. Stwierdzenie prawidłowości zwołania Nadzwyczajnego Walnego Zgromadzenia oraz jego zdolności do podejmowania uchwał.
4. Przyjęcie porządku obrad.
5. Powzięcie uchwały w sprawie akceptacji istotnych warunków transakcji zbycia zorganizowanej części przedsiębiorstwa Spółki w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA.
6. Zamknięcie obrad.

§ 2.

Uchwała wchodzi w życie z dniem podjęcia.

**Uchwała Nr/2017
Nadzwyczajnego Walnego Zgromadzenia
INTERFERIE Spółka Akcyjna z siedzibą w Legnicy
z dnia 28 grudnia 2017 r.**

w sprawie akceptacji istotnych warunków transakcji zbycia zorganizowanej części przedsiębiorstwa Spółki w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA.

Na podstawie postanowienia § 1 ust. 2 Uchwały Nr 20/2017 Zwyczajnego Walnego Zgromadzenia INTERFERIE Spółka Akcyjna z siedzibą w Legnicy z dnia 28 kwietnia 2017 r. w sprawie wyrażenia zgody na

zbycie przez Spółkę zorganizowanej części przedsiębiorstwa Spółki lub zbycie przez Spółkę prawa użytkowania wieczystego zabudowanej nieruchomości gruntowej położonej w Świnoujściu, uchwała się, co następuje:

§ 1.

Nadzwyczajne Walne Zgromadzenie akceptuje następujące istotne warunki transakcji zbycia zorganizowanej części przedsiębiorstwa INTERFERIE S.A. z siedzibą w Legnicy w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA, położonego w Świnoujściu przy ulicy Kasprowicza 8, tj.:

- 1) sposób zbycia: sprzedaż,
- 2) strony umowy sprzedaży: sprzedający INTERFERIE S.A. z siedzibą w Legnicy, kupujący Uzdrowisko Połczyn Grupa PGU S.A z siedzibą w Połczynie-Zdroju,
- 3) cena sprzedaży: 15.299.000,00 zł (piętnaście milionów dwieście dziewięćdziesiąt dziewięć tysięcy złotych), z zastrzeżeniem jej korekty o różnicę pomiędzy wartością rynkową zorganizowanej części przedsiębiorstwa INTERFERIE S.A. z siedzibą w Legnicy w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA, położonego w Świnoujściu przy ulicy Kasprowicza 8, na dzień 31 grudnia 2017 r., określoną metodą skorygowanych aktywów netto (SAN) a ceną sprzedaży ustaloną metodą SAN na dzień 31 sierpnia 2017 r., tj. kwotą 15.299.000,00 zł.
Jeżeli różnica będzie liczbą dodatnią, Uzdrowisko Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju zapłaci INTERFERIE S.A. z siedzibą w Legnicy kwotę stanowiącą przedmiotową różnicę w ciągu 7 dni od dnia przedstawienia stronom umowy sprzedaży przez Grant Thornton Frąckowiak Spółka z o.o. S.K. z siedzibą w Poznaniu suplementu do wyceny zorganizowanej części przedsiębiorstwa INTERFERIE S.A. z siedzibą w Legnicy w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA.
Jeżeli różnica będzie liczbą ujemną, INTERFERIE S.A. z siedzibą w Legnicy zapłaci Uzdrowisko Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju kwotę stanowiącą przedmiotową różnicę w ciągu 7 dni od dnia przedstawienia stronom umowy sprzedaży przez Grant Thornton Frąckowiak Spółka z o.o. S.K. z siedzibą w Poznaniu suplementu do wyceny zorganizowanej części przedsiębiorstwa INTERFERIE S.A. z siedzibą w Legnicy w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA,
- 4) cena sprzedaży nie uwzględnia podatku od towarów i usług,
- 5) termin zapłaty:
 - 20% ceny sprzedaży, tj. kwota 3.059.800,00 (słownie: trzy miliony pięćdziesiąt dziewięć tysięcy osiemset) złotych w terminie do 7 dni od dnia zawarcia umowy sprzedaży,
 - 80% ceny sprzedaży, tj. kwota 12.239.200,00 (dwanaście milionów dwieście trzydzieści dziewięć tysięcy dwieście) złotych w terminie do dnia 31 stycznia 2018 r.Za dzień zapłaty ceny sprzedaży przyjmuje się dzień uznania rachunku bankowego INTERFERIE S.A. z siedzibą w Legnicy,
- 6) data zawarcia umowy sprzedaży: do dnia 31 grudnia 2017 roku włącznie,

- 7) zawarcie w umowie sprzedaży oświadczenia o zobowiązaniu Uzdrowiska Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju do zapłaty INTERFERIE S.A. z siedzibą w Legnicy wynikającej z umowy sprzedaży ceny w kwocie 15.299.000 zł (piętnaście milionów dwieście dziewięćdziesiąt dziewięć tysięcy złotych) w następujących częściach /ratach/:
- kwota 3.059.800 zł (trzy miliony pięćdziesiąt dziewięć tysięcy osiemset złotych) w terminie do dnia 07.01.2018r. (siódmego stycznia roku dwa tysiące osiemnastego)
 - kwota 12.239.200 zł (dwanaście milionów dwieście trzydzieści dziewięć tysięcy dwieście złotych) w terminie do dnia 31.01.2018r. (trzydziestego pierwszego stycznia roku dwa tysiące osiemnastego)
- i względem wykonania tego zobowiązania, to jest zapłaty wskazanych wyżej kwot w podanych przy nich terminach, poddaniu Uzdrowiska Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju egzekucji z aktu notarialnego (umowy sprzedaży) w myśl art. 777 § 1 pkt 4 Kodeksu postępowania cywilnego,
- 8) zawarcie w umowie sprzedaży zobowiązań związanych z prowadzeniem zorganizowanej części przedsiębiorstwa po dniu sprzedaży, tj. zobowiązań Uzdrowiska Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju w zakresie:
- alokowania i ujęcia w sporządzanym przez siebie bilansie poszczególnych składników majątku zorganizowanej części przedsiębiorstwa oraz zobowiązań związanych z prowadzeniem zorganizowanej części przedsiębiorstwa,
 - prowadzenia w ramach zorganizowanej części przedsiębiorstwa działalności w zakresie dotychczasowym, przez okres nie krótszy niż 6 miesięcy,
 - oświadczenia, że znana jest mu treść art. 23¹ Kodeksu Pracy i w związku z dokonaniem zakupem zorganizowanej części przedsiębiorstwa Uzdrowisko Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju stanie się z mocy prawa stroną w dotychczasowych stosunkach pracy w odniesieniu do pracowników, dla których miejscem świadczenia pracy jest Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA.

§ 2.

Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie do projektu uchwały numer 5

INTERFERIE S.A. z siedzibą w Legnicy, na podstawie art. 393 pkt. 3 i 4 Kodeksu spółek handlowych oraz postanowienia § 29 ust. 1 pkt. 10 Statutu Spółki w marcu 2017 roku wystąpiła do Zwyczajnego Walnego Zgromadzenia z wnioskiem o wyrażenie zgody na zbycie przez Spółkę zorganizowanej części przedsiębiorstwa Spółki lub zbycie przez Spółkę prawa użytkowania wieczystego zabudowanej nieruchomości gruntowej położonej w Świnoujściu.

W uzasadnieniu przedmiotowego wniosku wskazano, iż założenia strategiczne INTERFERIE S.A., których elementem jest „sport i zdrowie”, zakładają, iż Spółka będzie zarządzała siecią hotelową, która promuje i sprzedaje swoją ofertę w obiektach typu Medical SPA, charakteryzujących się jednakowym, wysokim standardem i zapewniających określony potencjał noclegowy, zlokalizowanych w wybranych, atrakcyjnych miejscowościach w Polsce.

W ramach realizacji powyższych działań strategicznych, jak również w celu pozyskania środków na prowadzone inwestycje w Dąbkach i Kołobrzegu, Spółka zamierza zbyć zorganizowaną część przedsiębiorstwa Spółki INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA lub zbyć prawo użytkowania wieczystego zabudowanej nieruchomości gruntowej położonej w Świnoujściu.

Decyzja o wyborze powyższego ośrodka oparta została o wyniki analizy możliwości i prawdopodobieństwa przeprowadzenia transakcji zbycia obiektu na poziomie umożliwiającym:

- *wywiązanie się Spółki ze zobowiązań wobec Banku Pekao S.A. z siedzibą w Warszawie z tytułu refinansowania dotychczasowych kredytów i udzielenia kredytów w celu finansowania kosztów inwestycji w Dąbkach i w Kołobrzegu (wynikających z Umowy Kredytowej zawartej przez Spółkę i Interferie Medical SPA Spółka z o.o. oraz Bank Pekao S.A. w dniu 8 marca 2016 r.),*
- *realizację przedsięwzięcia inwestycyjnego polegającego na rozbudowie INTERFERIE w Dąbkach Sanatorium Uzdrowskie ARGENTYT,*

jak również wyniki oceny INTERFERIE w Świnoujściu OSW BARBARKA pod kątem wpisywania się w plany strategiczne Spółki, zakładające budowę kompleksowych obiektów typu Medical SPA, dających możliwość wygenerowania odpowiedniej ilości miejsc noclegowych i tym samym gwarantujących efekt skali.

KGHM Towarzystwo Funduszy Inwestycyjnych S.A. z siedzibą we Wrocławiu, będąc organem zarządzającym KGHM I Funduszu Inwestycyjny Zamknięty Aktywów Niepublicznych, w dniu 28 marca 2017 r. pismem skierowanym do INTERFERIE S.A. i Uzdrowisko Połczyn Grupa PGU S.A. poinformował o możliwości przeprowadzenia pomiędzy przedmiotowymi spółkami portfelowymi transakcji sprzedaży OSW BARBARKA w Świnoujściu. KGHM TFI S.A. w korespondencji tej m.in. wskazał, iż „(...) identyfikuje korzyści z realizacji przedmiotowej transakcji zarówno dla spółek: INTERFERIE S.A. i Uzdrowisko Połczyn Grupa PGU S.A, jak też – z punktu widzenia długookresowego interesu – dla całej Grupy Kapitałowej”. W ocenie KGHM TFI S.A. „(...) obiekt, który dzisiaj ze względu na ograniczenia działki gruntowej oraz ograniczenia w PPZ Miasta Świnoujście nie ma możliwości rozbudowy i tym samym nie wpisuje się w strategię INTERFERIE S.A. polegającą na budowie dużych obiektów hotelowych typu „all in one”, stanie się w wyniku transakcji sprzedaży donatorem środków na tzw. „wkład własny” zabezpieczający finansowanie dłużne przeznaczone na realizację pierwszej inwestycji (...)”. „Mając na uwadze powyższe, Fundusz powziął decyzję o wzajemnym poinformowaniu spółek INTERFERIE S.A. i Uzdrowisko Połczyn Grupa PGU S.A. o potencjalnej możliwości dokonania przedmiotowej transakcji, z zastrzeżeniem zachowania warunków nieodbiegających od rynkowych”.

INTERFERIE S.A. i Uzdrowisko Połczyn Grupa PGU S.A. w związku z przedmiotowym pismem oraz zamiarem prowadzenia rozmów dotyczących potencjalnej transakcji sprzedaży OSW BARBARKA podpisały umowę o zachowaniu poufności

Uchwałą Nr 19/2017 z dnia 12 kwietnia 2017 r. Rada Nadzorcza Spółki pozytywnie zaopiniowała wyżej opisany wniosek Zarządu kierowany do Zwyczajnego Walnego Zgromadzenia w przedmiocie zbycia zorganizowanej części przedsiębiorstwa Spółki lub zbycia prawa użytkowania wieczystego zabudowanej nieruchomości gruntowej położonej w Świnoujściu.

Zwyczajne Walne Zgromadzenie INTERFERIE S.A. w dniu 28 kwietnia 2017 r. Uchwałą Nr 20/2017 wyraziło zgodę na zbycie przez Spółkę zorganizowanej części przedsiębiorstwa Spółki INTERFERIE w Świnoujściu OSW BARBARKA lub zbycie przez Spółkę prawa użytkowania wieczystego zabudowanej nieruchomości gruntowej położonej w Świnoujściu, jednocześnie:

- wskazując potencjalnego nabywcę, tj. Uzdrowisko Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju,
- ustalając, iż ostateczne warunki transakcji podlegają akceptacji Walnego Zgromadzenia.

Zgodnie z uzgodnieniem poczynionym pomiędzy spółkami INTERFERIE S.A. i Uzdrowisko Połczyn Grupa PGU S.A., zlecona i wykonana została jedna wycena zorganizowanej części przedsiębiorstwa, której koszty ponoszą obie Spółki.

Usługę polegającą na wycenie wartości rynkowej zorganizowanej części przedsiębiorstwa OSW BARBARKA dla celów transakcji kupna-sprzedaży, według stanu na dzień 31 sierpnia 2017 r., zgodnie z metodologią wyceny skorygowanych aktywów netto, wykonała spółka Grant Thornton Frąckowiak Spółka z o.o. S.K. z siedzibą w Poznaniu. Według powyższych parametrów wartość netto zorganizowanej części przedsiębiorstwa OSW BARBARKA określona została na kwotę 15.299.000,00 zł (piętnaście milionów dwieście dziewięćdziesiąt dziewięć tysięcy złotych).

W procesie negocjacji spółki INTERFERIE S.A. i Uzdrowisko Połczyn Grupa PGU S.A. ustaliły następujące istotne warunki transakcji zbycia zorganizowanej części przedsiębiorstwa Spółki INTERFERIE w Świnoujściu OSW BARBARKA:

- 1) sposób zbycia: sprzedaż,
- 2) strony umowy sprzedaży: sprzedający INTERFERIE S.A. z siedzibą w Legnicy, kupujący Uzdrowisko Połczyn Grupa PGU S.A z siedzibą w Połczynie-Zdroju,

- 3) *cena sprzedaży:* 15.299.000,00 zł (piętnaście milionów dwieście dziewięćdziesiąt dziewięć tysięcy złotych), z zastrzeżeniem jej korekty o różnicę pomiędzy wartością rynkową zorganizowanej części przedsiębiorstwa INTERFERIE S.A. z siedzibą w Legnicy w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA, położonego w Świnoujściu przy ulicy Kasprowicza 8, na dzień 31 grudnia 2017 r., określoną metodą skorygowanych aktywów netto (SAN) a ceną sprzedaży ustaloną metodą SAN na dzień 31 sierpnia 2017 r., tj. kwotą 15.299.000,00 zł.
Jeżeli różnica będzie liczbą dodatnią, Uzdrawisko Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju zapłaci INTERFERIE S.A. z siedzibą w Legnicy kwotą stanowiącą przedmiotową różnicę w ciągu 7 dni od dnia przedstawienia stronom umowy sprzedaży przez Grant Thornton Frąckowiak Spółka z o.o. S.K. z siedzibą w Poznaniu suplementu do wyceny zorganizowanej części przedsiębiorstwa INTERFERIE S.A. z siedzibą w Legnicy w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA.
Jeżeli różnica będzie liczbą ujemną, INTERFERIE S.A. z siedzibą w Legnicy zapłaci Uzdrawisku Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju kwotą stanowiącą przedmiotową różnicę w ciągu 7 dni od dnia przedstawienia stronom umowy sprzedaży przez Grant Thornton Frąckowiak Spółka z o.o. S.K. z siedzibą w Poznaniu suplementu do wyceny zorganizowanej części przedsiębiorstwa INTERFERIE S.A. z siedzibą w Legnicy w postaci INTERFERIE w Świnoujściu Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA,
- 4) *cena sprzedaży nie uwzględnia podatku od towarów i usług,*
- 5) *termin zapłaty:*
- 20% ceny sprzedaży, tj. kwota 3.059.800,00 (słownie: trzy miliony pięćdziesiąt dziewięć tysięcy osiemset) złotych w terminie do 7 dni od dnia zawarcia umowy sprzedaży,
 - 80% ceny sprzedaży, tj. kwota 12.239.200,00 (dwanaście milionów dwieście trzydzieści dziewięć tysięcy dwieście) złotych w terminie do dnia 31 stycznia 2018 r.
- Za dzień zapłaty ceny sprzedaży przyjmuje się dzień uznania rachunku bankowego INTERFERIE S.A. z siedzibą w Legnicy,*
- 6) *data zawarcia umowy sprzedaży:* do dnia 31 grudnia 2017 roku,
- 7) *zawarcie w umowie sprzedaży oświadczenia o zobowiązaniu Uzdrawiska Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju do zapłaty INTERFERIE S.A. z siedzibą w Legnicy wynikającej z umowy sprzedaży ceny w kwocie 15.299.000 zł (piętnaście milionów dwieście dziewięćdziesiąt dziewięć tysięcy złotych) w następujących częściach /ratach/:*
- kwota 3.059.800 zł (trzy miliony pięćdziesiąt dziewięć tysięcy osiemset złotych) w terminie do dnia 07.01.2018r. (siódmego stycznia roku dwa tysiące osiemnastego)
 - kwota 12.239.200 zł (dwanaście milionów dwieście trzydzieści dziewięć tysięcy dwieście złotych) w terminie do dnia 31.01.2018r. (trzydziestego pierwszego stycznia roku dwa tysiące osiemnastego)
- i względem wykonania tego zobowiązania, to jest zapłaty wskazanych wyżej kwot w podanych przy nich terminach, poddaniu Uzdrawiska Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju egzekucji z aktu notarialnego (umowy sprzedaży) w myśl art. 777 § 1 pkt 4 Kodeksu postępowania cywilnego,*

- 8) zawarcie w umowie sprzedaży zobowiązań związanych z prowadzeniem zorganizowanej części przedsiębiorstwa po dniu sprzedaży, tj. zobowiązań *Uzdrowiska Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju* w zakresie:
- alokowania i ujęcia w sporządzanym przez siebie bilansie poszczególnych składników majątku zorganizowanej części przedsiębiorstwa oraz zobowiązań związanych z prowadzeniem zorganizowanej części przedsiębiorstwa,
 - prowadzenia w ramach zorganizowanej części przedsiębiorstwa działalności w zakresie dotychczasowym, przez okres nie krótszy niż 6 miesięcy,
 - oświadczenia, że znana jest mu treść art. 23¹ Kodeksu Pracy i w związku z dokonaniem zakupu zorganizowanej części przedsiębiorstwa *Uzdrowisko Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju* stanie się z mocy prawa stroną w dotychczasowych stosunkach pracy w odniesieniu do pracowników, dla których miejscem świadczenia pracy jest *Ośrodek Sanatoryjno-Wypoczynkowy BARBARKA*.

W ramach korekty ceny sprzedaży przewiduje się sporządzenie przez *Grant Thornton Frąckowiak Spółka z o.o. S.K.* suplementu do wyceny na podstawie danych sporządzonych na dzień 31 grudnia 2017 r. Wartość zorganizowanej części przedsiębiorstwa *INTERFERIE S.A. z siedzibą w Legnicy* w postaci *INTERFERIE w Świnoujściu OSW BARBARKA* zostanie określona w oparciu o operat szacunkowy oraz wycenę majątku ruchomego, które były podstawą pierwotnej wyceny, przy uwzględnieniu zmiany stanu aktywów podlegających wycenie, tj. usunięte zostaną pozycje, które nie znajdują odzwierciedlenia w stanie na dzień 31 grudnia 2017 r. i dodane zostaną pozycje nieodzwierciedlone w wycenie a ujęte w księgach na dzień 31 grudnia 2017 r. przy czym te składniki majątku ruchomego nie będą podlegały wycenie przez rzeczoznawcę – zostaną ujęte w wartościach odpowiadających cenie ich zakupu. Tak skalkulowana wartość zostanie powiększona między innymi o takie pozycje jak należności, zapasy, środki pieniężne oraz pomniejszona o zobowiązania wynikające z danych sporządzonych na dzień 31 grudnia 2017 r. – według metodologii przyjętej na potrzeby sporządzenia pierwotnej wyceny.

Mając na uwadze planowaną transakcję zbycia *OSW BARBARKA* jako zorganizowanej części przedsiębiorstwa, *INTERFERIE S.A.* wystąpiła z wnioskiem o wydanie interpretacji indywidualnej przepisów prawa podatkowego w zakresie podatku VAT. Spółka otrzymała przedmiotową interpretację indywidualną.

Jednocześnie, z uwagi na treść Uchwały Nr 20/2017 Zwyczajnego Walnego Zgromadzenia *INTERFERIE S.A. z dnia 28 kwietnia 2017 r. ustalającej, iż istotne warunki transakcji podlegają akceptacji Walnego Zgromadzenia, Zarząd Spółki zgodnie z zasadą II.Z.11. Dobrych Praktyk Spółek Notowanych na GPW, poinformował Radę Nadzorczą o zamiarze wystąpienia do Walnego Zgromadzenia INTERFERIE S.A. z siedzibą w Legnicy z wnioskiem dotyczącym akceptacji istotnych warunków transakcji zbycia zorganizowanej części przedsiębiorstwa Spółki w postaci INTERFERIE w Świnoujściu OSW BARBARKA, objętych treścią powyższego projektu uchwały Nadzwyczajnego Walnego Zgromadzenia a dotyczących sposobu zbycia, stron umowy sprzedaży, ceny sprzedaży, terminu zapłaty, daty zawarcia umowy sprzedaży, zawarcia w umowie sprzedaży oświadczeń i zobowiązań *Uzdrowiska Połczyn Grupa PGU S.A.* w zakresie obowiązku zapłaty i poddania egzekucji oraz zobowiązań związanych z prowadzeniem zorganizowanej części przedsiębiorstwa po dniu sprzedaży.*

Rada Nadzorczą przedmiotowe istotne warunki transakcji zbycia zorganizowanej części przedsiębiorstwa Spółki w postaci *INTERFERIE w Świnoujściu OSW BARBARKA* zaopiniowała pozytywnie Uchwałą Nr 34/2017 na posiedzeniu w dniu 16 listopada 2017 r.

Ponadto Rada Nadzorczą Spółki wyraziła zgodę, o której mowa w zasadzie V.Z.5. Dobrych Praktyk Spółek Notowanych na GPW, tj. zgodę na zawarcie przez Spółkę umowy istotnej z podmiotem powiązany *Uzdrowiskiem Połczyn Grupa PGU S.A. z siedzibą w Połczynie-Zdroju*, tj. umowy sprzedaży zorganizowanej części przedsiębiorstwa *INTERFERIE S.A. w postaci Ośrodka Sanatoryjno-Wypoczynkowego BARBARKA, położonego w Świnoujściu przy ulicy Kasprowicza 8. (Uchwała Nr 33/2017 Rady Nadzorczej Spółki z dnia 16 listopada 2017 r.)*.