

ZAPROSZENIE DO SKŁADANIA OFERT SPRZEDAŻY AKCJI

CPD S.A.

W ramach Zaprośnienia do Składania Ofert Sprzedaży Akcji CPD Spółka Akcyjna z siedzibą w Warszawie, adres: ul. Cybernetyki 7b, 02-677 Warszawa, wpisana do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS **0000277147**, kapitał zakładowy 3.935.402,30 zł, opłacony w całości, posiadająca NIP 6772286258, reprezentowana przez Elżbietę Wiczkową – Prezesa Zarządu („CPD”, „Spółka”) proponuje nabycie nie więcej niż 1.401.792 akcje zwykle na okaziciela Spółki oznaczone kodem ISIN PLCELPD00013, („Akcje”) stanowiące nie więcej niż 3,56% kapitału zakładowego Spółki.

Niniejsze Zaprośnienie do Składania Ofert Sprzedaży Akcji realizowane jest w związku z Uchwałą nr 18 Zwyczajnego Walnego Zgromadzenia CPD z dnia 10 maja 2017 r. w sprawie nabycia akcji Spółki w celu umorzenia, która została zmieniona Uchwałą nr 3 Nadzwyczajnego Walnego Zgromadzenia CPD S.A. z dnia 7 czerwca 2017 r. w sprawie zmiany uchwały nr 18 Zwyczajnego Walnego Zgromadzenia z 10 maja 2017 roku w sprawie nabycia akcji spółki w celu umorzenia.

Podmiotem pośredniczącym w procesie nabywania przez Spółkę akcji Spółki w ramach Zaprośnienia do Składania Ofert Sprzedaży jest dom maklerski **Pekao Investment Banking S.A.** z siedzibą w Warszawie, adres: ul. Żwirki i Wigury 31, 02-091 Warszawa („Pekao”, „Pekao IB”).

Niniejsze Zaprośnienie do Składania Ofert Sprzedaży Akcji nie stanowi oferty zakupu ani nie nakłania do złożenia oferty sprzedaży Akcji CPD w żadnym systemie prawnym, w którym składanie tego rodzaju oferty, nakłanianie do sprzedaży bądź adresowanie takich czynności do określonych osób byłoby niezgodne z prawem lub wymagałoby jakichkolwiek zezwoleń, powiadomień lub rejestracji.

Niniejsze Zaprośnienie do Składania Ofert Sprzedaży Akcji realizowane będzie wyłącznie na terytorium Rzeczypospolitej Polskiej. Poza granicami Polski niniejsze Zaprośnienie nie może być traktowane jako propozycja lub oferta nabycia jakichkolwiek papierów wartościowych Spółki. Ani Zaprośnienie, ani papiery wartościowe nim objęte nie były przedmiotem rejestracji, zatwierdzenia lub notyfikacji w jakimkolwiek państwie poza Rzeczpospolitą Polską, w szczególności zgodnie z przepisami amerykańskiej ustawy o papierach wartościowych z 1933 roku, ze zmianami. (ang. U.S. securities act of 1933, as amended).

Każdy inwestor, który zamierza odpowiedzieć na Zaprośnienie, powinien zapoznać się z przepisami prawa polskiego oraz przepisami praw innych państw, które mogą się do niego stosować w tym zakresie, w tym także z ograniczeniami mającymi zastosowanie do tego inwestora lub inwestorów wynikających z tych przepisów.

Akcjonariusze CPD powinni skorzystać z porady doradców inwestycyjnych, prawnych i podatkowych w sprawach biznesowych, prawnych i podatkowych związanych z niniejszym Zaprośnieniem do Składania Ofert Sprzedaży Akcji oraz w celu określenia, czy Zaprośnienie to odpowiada danemu Akcjonariuszowi. Akcjonariusze CPD nie powinni traktować niniejszego Zaprośnienia do Składania Ofert Sprzedaży Akcji jako porady inwestycyjnej, prawnej ani podatkowej.

Zgodnie z prawem niniejszy dokument nie wymagał i nie został zatwierdzony przez Komisję Nadzoru Finansowego ani jakikolwiek organ kontroli. W celu uniknięcia wątpliwości do niniejszego Zaprośnienia do Składania Ofert Sprzedaży Akcji nie stosuje się przepisów 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 (tekst jednolity: [Dz.U. z 2016 r. poz. 1639](#) z późn. zm.) a niniejsze Zaprośnienie do Składania Ofert Sprzedaży Akcji nie stanowi publicznego wezwania do zapisywania się na sprzedaż lub zamianę akcji, o którym mowa we wskazanych powyżej przepisach. Niniejsze Zaprośnienie do składania Ofert nie stanowi oferty w rozumieniu art. 66 kodeksu cywilnego.

Niniejsze Zaprośnienie do Składania Ofert Sprzedaży Akcji zostanie podane do publicznej wiadomości w formie raportu bieżącego oraz na stronie internetowej CPD ([www.cpsa.pl](#)).

Definicje i skróty używane w treści Zaprośnienia do Składania Ofert Sprzedaży Akcji

Akcje, Akcje CPD	39.354.023 akcje; łączna liczba akcji wyemitowanych przez CPD S.A. oznaczone kodem ISIN PLCELPD00013
Akcje Odkupywane	Nie więcej niż 1.401.792 akcje; Łączna liczba Akcji, jaką Spółka zamierza nabyć od Akcjonariuszy CPD w ramach Zaprośnienia do Składania Ofert Sprzedaży Akcji
Akcjonariusz	Akcjonariusz CPD
Bank Powierniczy	Bank prowadzący działalność powierniczą
Cena Zakupu	Cena zakupu Akcji Odkupiwanych w ramach Zaprośnienia do Składania Ofert Sprzedaży Akcji
CPD, Spółka	CPD Spółka Akcyjna z siedzibą w Warszawie
GPW	Giełda Papierów Wartościowych w Warszawie Spółka Akcyjna
KDPW	Krajowy Depozyt Papierów Wartościowych Spółka Akcyjna
k.s.h.	Ustawa Kodeks spółek handlowych z dnia 15 września 2000 r. (DZ.U 2017, poz. 1577 z późn. zm.)
KNF	Komisja Nadzoru Finansowego
Nierezydent	Osoby, podmioty, jednostki organizacyjne, o których mowa w art. 2 ust. 1 pkt. 2 Ustawy Prawo Dewizowe
Oferta Sprzedaży Akcji	Oferta sprzedaży akcji składana przez Akcjonariuszy w odpowiedzi na Zaprośnienie do Składania Ofert Sprzedaży Akcji
Uchwała WZ	Uchwała nr 18 Zwyczajnego Walnego Zgromadzenia CPD z dnia 10 maja 2017 r. w sprawie nabycia akcji Spółki w celu umorzenia, zmieniona Uchwałą nr 3 Nadzwyczajnego Walnego Zgromadzenia CPD S.A. z dnia 7 czerwca 2017 r. w sprawie zmiany uchwały nr 18 Zwyczajnego Walnego Zgromadzenia z 10 maja 2017 roku w sprawie nabycia akcji spółki w celu umorzenia
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 2016 r. poz. 1639 z późn. zm.)
Pekao IB	Pekao Investment Banking spółka akcyjna S.A. z siedzibą w Warszawie; przy ul. Żwirki i Wigury 31, 02-091 Warszawa, miejsce przyjmowania Ofert Sprzedaży Akcji
Walne Zgromadzenie	Walne Zgromadzenie CPD S.A.
Zaprośnienie do Składania Ofert Sprzedaży Akcji	Niniejsze Zaprośnienie do Składania Ofert Sprzedaży Akcji skierowane do wszystkich Akcjonariuszy CPD realizowane na podstawie Uchwały WZ
Zarząd	Zarząd CPD S.A.

1. Podstawa prawna Zaprośzenia do Składania Ofert Sprzedaży Akcji

Zgodnie z Uchwałą WZ, Walne Zgromadzenie upoważniło Zarząd Spółki do: przeprowadzenia procesu nabywania Akcji CPD do dnia 31 grudnia 2017 r. zgodnie z art. 362 § 1 pkt 5) k.s.h. w celu ich umorzenia i nabycia od akcjonariuszy Spółki łącznie nie więcej niż 14.314.928 (słownie: czternaście milionów trzysta czternaście tysięcy dziewięćset dwadzieścia osiem) akcji Spółki, o wartości nominalnej 0,10 zł (dziesięć groszy) każda i o łącznej wartości nominalnej nie wyższej niż 1.431.492,80 zł (słownie: jeden milion czterysta trzydzieści jeden tysięcy czterysta dziewięćdziesiąt dwa złote i osiemdziesiąt groszy), za cenę nie niższą niż cena odpowiadająca średniej arytmetycznej cenie jednej akcji Spółki, według kursów na zamknięciu notowań na GPW w Warszawie ważonej wolumenem, w każdym dniu sesyjnym w okresie 6 miesięcy poprzedzających dzień podjęcia Uchwały WZ i nie wyższą niż wartość księgową Akcji Spółki na dzień 31 grudnia 2016 roku tj. w wysokości 13,60 zł (słownie: trzynaście złotych sześćdziesiąt groszy) za jedną Akcję oraz upoważniło Zarząd do ustalenia szczegółowych warunków nabycia Akcji.

2. Cena Zakupu

Na podstawie upoważnienia zawartego w Uchwale WZ, Zarząd ustalił Cenę Zakupu jednej akcji na 12,27 zł (słownie: dwanaście złotych dwadzieścia siedem groszy).

Na potrzeby rozliczenia Zaprośzenia do Składania Ofert Sprzedaży Akcji, CPD ustanowił w Pekao IB zabezpieczenie w postaci nieodwołalnej blokady środków pieniężnych w kwocie równej iloczynowi liczby Akcji Odkupowanych oraz Ceny Zakupu jednej Akcji Odkupywanej. Zablokowane środki zostaną wykorzystane przez Pekao IB w celu rozliczenia niniejszego Zaprośzenia do Składania Ofert Sprzedaży Akcji.

3. Harmonogram Zaprośzenia do Składania Ofert Sprzedaży Akcji

Publikacja dokumentu Zaprośzenia do Składania Ofert Sprzedaży Akcji	03.10.2017 r.
Rozpoczęcie przyjmowania Ofert Sprzedaży Akcji	09.10.2017 r.
Zakończenie przyjmowania Ofert Sprzedaży Akcji	20.10.2017 r.*
Planowana data podjęcia przez Spółkę decyzji, co do akceptacji ofert.....	23.10.2017 r
Planowana data transakcji	24.10.2017 r.**
Planowana data rozliczenia transakcji	26.10. 2017 r.**

* W przypadku złożenia Oferty Sprzedaży Akcji drogą korespondencyjną dzień otrzymania dokumentów przez Pekao IB będzie traktowany jako dzień złożenia Oferty Sprzedaży Akcji.

** Dokładna data wystawienia instrukcji rozliczeniowych / rozliczenia Zaprośzenia do Składania Ofert Sprzedaży Akcji CPD S.A. w KDPW zostanie przekazana domom maklerskim i bankom powierniczym po zakończeniu przyjmowania Ofert Sprzedaży Akcji.

CPD może odstąpić od przeprowadzenia Zaprośzenia do Składania Ofert Sprzedaży Akcji zarówno przed oraz po jego otwarciu, jak również postanowić o zmianie wszystkich niezapadłych terminów. W przypadku odwołania Zaprośzenia do Składania Ofert Sprzedaży lub zmiany odpowiednich terminów stosowna informacja zostanie podana do publicznej wiadomości w formie raportu bieżącego.

4. Podmioty uprawnione do sprzedaży Akcji w ramach Zaprośzenia do Składania Ofert Sprzedaży

Podmiotami uprawnionymi do składania Ofert Sprzedaży Akcji w ramach Zaprośzenia do Składania Ofert Sprzedaży Akcji są Akcjonariusze.

5. Procedura składania Ofert Sprzedaży Akcji

Pekao IB będzie przyjmować Oferty Sprzedaży Akcji złożone bezpośrednio w siedzibie Pekao IB w Warszawie, ul. Żwirki i Wigury 31 (w dni powszednie, w godzinach 8.30 – 17.00) oraz złożone drogą korespondencyjną, wysłane listem poleconym za potwierdzeniem odbioru lub przesyłką kurierską (po uprzednim potwierdzeniu telefonicznym z Pekao IB pod nr. telefonu (22) 586 2476).

W przypadku złożenia Oferty Sprzedaży Akcji drogą korespondencyjną dzień otrzymania dokumentów przez Pekao IB będzie traktowany jako dzień złożenia Oferty Sprzedaży Akcji.

Jeden Akcjonariusz może złożyć jedną Ofertę Sprzedaży Akcji opiewającą na liczbę akcji nie większą niż 1.401.792 Akcje. Oferty Sprzedaży opiewające na większą liczbę akcji niż 1.401.792 akcje, będą traktowane jako Oferty Sprzedaży Akcji opiewające na 1.401.792 akcje.

Oferty Sprzedaży Akcji mogą być składane przez podmioty uprawnione, o których mowa w pkt 4 niniejszego Zaproszenia do Składania Ofert Sprzedaży Akcji na formularzu Oferty Sprzedaży Akcji, którego wzór stanowi załącznik nr 1 do niniejszego Zaproszenia do Składania Ofert Sprzedaży Akcji. Oferty Sprzedaży Akcji składane są w trzech jednobrzmiących egzemplarzach po jednym dla Akcjonariusza składającego Ofertę Sprzedaży Akcji, CPD oraz Pekao IB.

Wypełniając formularz Oferty Sprzedaży Akcji należy podać dane dotyczące Akcjonariusza lub jego reprezentanta wskazane w formularzu Oferty Sprzedaży Akcji, którego wzór stanowi załącznik nr 1.

Akcjonariusz składający formularz Oferty Sprzedaży Akcji zobowiązany jest przedstawić ponadto następujące dokumenty:

- dowód osobisty lub paszport (osoba fizyczna),
- odpis z właściwego 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 (Akcjonariusze nie będący osobami fizycznymi). Jeżeli dokument został wystawiony poza granicami Polski w/w odpis lub dokument urzędowy powinien być uwierzytelniony przez polską placówkę dyplomatyczną lub konsularną albo poprzez apostille, chyba, że umowy międzynarodowe stanowią inaczej. W przypadku dokumentów wystawionych w języku obcym innym niż język angielski konieczne jest przedstawienie również tłumaczenia przysięgłego takiego dokumentu na język polski.

Akcjonariusze składający Ofertę Sprzedaży Akcji zobowiązani są do zablokowania Akcji objętych Ofertą Sprzedaży Akcji. Akcjonariusz składający Ofertę Sprzedaży Akcji zobowiązany jest dołączyć do Oferty Sprzedaży Akcji oryginał świadectwa depozytowego wydanego przez podmiot prowadzący rachunek papierów wartościowych (w tym podmiot prowadzący rejestr sponsora emisji Akcji) potwierdzającego dokonanie stosownej blokady Akcji. W przypadku, gdy świadectwo depozytowe potwierdzające dokonanie stosownej blokady Akcji będzie opiewało na mniej Akcji niż liczba Akcji wskazana w Ofercie Sprzedaży Akcji, taka Oferta Sprzedaży Akcji będzie traktowana jako Oferta Sprzedaży Akcji opiewająca na tę niższą liczbę Akcji tj. liczbę Akcji wskazaną w świadectwie depozytowym.

Blokada powinna być dokonana na okres rozpoczynający się nie później niż w dniu złożenia Oferty Sprzedaży Akcji w Pekao IB do dnia rozliczenia Zaproszenia do Składania Ofert Sprzedaży Akcji włącznie. Akcjonariusze składający formularze Oferty Sprzedaży Akcji zobowiązani są do złożenia w podmiocie prowadzącym ich rachunki papierów wartościowych dyspozycji blokady Akcji objętych Ofertą Sprzedaży Akcji oraz wystawienia dyspozycji przeniesienia w/w akcji poza obrotem zorganizowanym lub innego wymaganego do przeniesienia akcji dokumentu, wskazując liczbę Akcji objętych Ofertą Sprzedaży Akcji. Na podstawie tych instrukcji rozliczeniowych dokonane zostanie przeniesienie akcji na rachunek Spółki za pośrednictwem KDPW. Wzory formularzy dyspozycji blokady akcji, transferu akcji oraz wzór świadectwa depozytowego zostaną udostępnione przez Pekao IB biurom maklerskim i bankom depozytariuszom.

Akcjonariusz składający Ofertę Sprzedaży Akcji, który posiada także akcje Spółki, które nie zostaną objęte Ofertą Sprzedaży Akcji tego Akcjonariusza a tym samym nie zostaną wykazane w świadectwie depozytowym, o którym mowa powyżej („**Akcje Dodatkowe**”), może przedstawić dodatkowe zaświadczenie wydane przez podmiot prowadzący rachunek papierów wartościowych (w tym podmiot prowadzący rejestr sponsora emisji Akcji) potwierdzające liczbę posiadanych Akcji Dodatkowych (nie objętych ww. świadectwem depozytowym) na dzień rozpoczęcia przyjmowania Ofert Sprzedaży Akcji („**Zaświadczenie Dodatkowe**”). Akcje wykazane w Zaświadczeniu Dodatkowym nie muszą być przedmiotem blokady. Oryginał Zaświadczenia Dodatkowego dołączany jest do Oferty Sprzedaży Akcji. Złożenie Zaświadczenia Dodatkowego jest niezbędne by Akcje Dodatkowe były uwzględnione do określenia liczby Akcji nabywanych od danego Akcjonariusza w przypadku gdy liczba Akcji objętych wszystkimi Ofertami Sprzedaży Akcji będzie większa od liczby Akcji Odkupowanych.

Wzór Zaświadczenia Dodatkowego potwierdzającego stan posiadani Akcji Dodatkowych zostanie udostępniony przez Pekao IB biurom maklerskim i bankom depozytariuszom.

Adres, na który należy przesłać wymagane dokumenty:

Pekao Investment Banking S.A.
ul. Żwirki i Wigury 31,
02-091 Warszawa
tel +48 22 586 24 76

Koniecznym prosimy o umieszczenie dopisku „CPD” w lewym górnym rogu koperty.

Spółka i Pekao IB nie ponoszą odpowiedzialności z tytułu otrzymania Ofert Sprzedaży Akcji po terminie zakończenia przyjmowania Ofert Sprzedaży Akcji, jak również Ofert Sprzedaży Akcji nieprawidłowych lub nieczytelnych. W przypadku złożenia Oferty Sprzedaży Akcji drogą korespondencyjną dzień otrzymania dokumentów przez Pekao IB będzie traktowany jako dzień złożenia Oferty Sprzedaży Akcji.

6. Działanie za pośrednictwem pełnomocnika

Zarówno osoby fizyczne jak i osoby prawne i inne jednostki organizacyjne podczas składania Ofert Sprzedaży Akcji mogą działać za pośrednictwem właściwie umocowanego pełnomocnika. Osoba występująca w charakterze pełnomocnika zobowiązana jest przedstawić pełnomocnictwo wystawione przez Akcjonariusza. Pełnomocnictwo powinno być wystawione w formie pisemnej zgodnie z zasadami opisanymi w niniejszym punkcie.

Jeżeli dokument pełnomocnictwa został wystawiony poza granicami Polski dokument pełnomocnictwa powinien być uwierzytelniony przez polską placówkę dyplomatyczną lub konsularną albo poprzez apostille, chyba, że umowy międzynarodowe stanowią inaczej. W przypadku dokumentu pełnomocnictwa wystawionego w języku obcym innym niż język angielski, konieczne jest przedstawienie również tłumaczenia przysięgłego takiego dokumentu na język polski.

W przypadku, gdy pełnomocnikiem jest podmiot nie będący osobą fizyczną pełnomocnik powinien przedstawić ponadto odpis z właściwego 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 pełnomocnika. Jeżeli dokument został wystawiony poza granicami Polski w/w odpis lub dokument urzędowy powinien być uwierzytelniony przez polską placówkę dyplomatyczną lub konsularną albo poprzez apostille, chyba, że umowy międzynarodowe stanowią inaczej. W przypadku dokumentów wystawionych w języku obcym innym niż język angielski, konieczne jest przedstawienie również tłumaczenia przysięgłego takiego dokumentu na język polski.

Pełnomocnictwo powinno zawierać dane Akcjonariusza oraz poniższe dane dotyczące osoby pełnomocnika:

- a) dla pełnomocników będących osobami fizycznymi: imię, nazwisko, adres, obywatelstwo, numer PESEL lub data urodzenia, numer i seria dokumentu tożsamości, a w przypadku paszportu dodatkowo kod kraju, w przypadku pełnomocników reprezentujących osoby prawne i jednostki organizacyjne nie posiadające osobowości prawnej: imię i nazwisko, numer Pesel lub data urodzenia;
- b) pełnomocnicy - rezydenci nie będący osobami fizycznymi: firmę, siedzibę i adres, oznaczenie sądu rejestrowego i numer KRS, numer NIP,
- c) pełnomocnicy - nierezydenci nie będący osobami fizycznymi: nazwę, adres, numer lub oznaczenie właściwego rejestru lub innego dokumentu urzędowego.

Osoby fizyczne reprezentujące pełnomocników, którzy nie są osobami fizycznymi, zobowiązane są podać dane wskazane w pkt a.).

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

Bank depozytariusz występujący w imieniu swoich klientów powinien wraz z odpowiednim formularzem Oferty Sprzedaży Akcji złożyć oświadczenie, którego wzór będzie udostępniony bankom powiernikom przez Pekao IB.

Pełnomocnik będący osobą fizyczną jak również osoba fizyczna będąca reprezentantem osoby prawnej jest zobowiązany przedstawić Pekao IB dokument tożsamości.

Pełnomocnik poświadcza również w imieniu Akcjonariusza odbiór dokumentów z Pekao IB tj. formularza Oferty Sprzedaży Akcji.

7. Nabywanie Akcji od Akcjonariuszy

W ramach niniejszego Zaproszenia do Składania Ofert Sprzedaży Akcji CPD zamierza nabyć nie więcej niż 1.401.792 Akcje stanowiące nie więcej niż 3,56% kapitału zakładowego Spółki.

W przypadku, gdy liczba Akcji objętych złożonymi Ofertami Sprzedaży Akcji jest równa lub mniejsza od liczby Akcji Odkupywanych, CPD dokona nabycia wszystkich Akcji objętych złożonymi Ofertami Sprzedaży Akcji.

Natomiast w przypadku gdy liczba Akcji objętych tymi Ofertami Sprzedaży Akcji jest większa od liczby Akcji Odkupywanych, liczba Akcji objętych złożonymi Ofertami Sprzedaży Akcji, które zostaną nabyte przez CPD zostanie określona w następujący sposób:

- (i) W pierwszym kroku CPD określi liczbę Akcji, które będą przedmiotem nabycia proporcjonalnie do udziału danego Akcjonariusza w łącznej liczbie akcji Spółki, przy czym udział danego Akcjonariusza w łącznej liczbie akcji Spółki, na potrzeby niniejszego Zaproszenia będzie ustalony jako suma Akcji objętych Ofertą Sprzedaży Akcji złożonej przez danego Akcjonariusza oraz ewentualnych Akcji Dodatkowych na jakie opiewa Zaświadczenie Dodatkowe (na akcje Spółki nie objęte Ofertą Sprzedaży Akcji tego Akcjonariusza). Nie złożenie Zaświadczenia

Dodatkowo spowoduje, iż udział danego Akcjonariusza w łącznej liczbie akcji Spółki na potrzeby ustalenia liczby nabywanych Akcji zostanie określony wyłącznie na podstawie Akcji objętych Ofertą Sprzedaży Akcji tego Akcjonariusza wskazanych w świadectwie depozytowym

(ii) W przypadku, gdy w wyniku ustalenia, że liczba Akcji, które mają być przedmiotem nabycia ustalona zgodnie z pkt (i) powyżej jest mniejsza niż liczba Akcji Odkupowanych, niezrealizowana część wszystkich Ofert Sprzedaży Akcji będzie podlegała proporcjonalnej redukcji. Liczba Akcji będzie zaokrąglana w dół do najbliższej liczby całkowitej. Ułamkowe części Akcji nie będą nabywane. W przypadku, gdy po zastosowaniu proporcjonalnej redukcji pozostaną ułamkowe części Akcji, Akcje te będą nabywane kolejno po jednej począwszy od największych do najmniejszych Ofert Sprzedaży Akcji złożonych w ramach odpowiedzi na Zaprośenie do Składania Ofert Sprzedaży Akcji CPD. W przypadku, gdy zgodnie ze zdaniem poprzednim uprawnionym do zbycia danej Akcji będzie więcej niż jeden Akcjonariusz, Spółka nabeździe tą Akcję od Akcjonariusza ustalonego w drodze losowania.

Zaakceptowane zostaną wyłącznie Oferty Sprzedaży Akcji złożone zgodnie z niniejszymi warunkami Zaprośenia do Składania Ofert Sprzedaży Akcji. W szczególności nie zostaną zaakceptowane Oferty Sprzedaży Akcji z błędnie wypełnionymi formularzami Oferty Sprzedaży Akcji lub oferty, do których nie dołączono lub dołączono błędnie sporządzone świadectwo depozytowe potwierdzające dokonanie blokady Akcji.

Akcje Odkupywane muszą być wolne od jakichkolwiek obciążeń i praw osób trzecich, w tym zastawu, zastawu rejestrowego, zastawu finansowego. Oferty Sprzedaży Akcji CPD dotyczące Akcji obciążonych lub objętych prawami osób trzecich, w tym zastawem, zastawem rejestrowym, zastawem finansowym nie będą przyjmowane.

W ciągu 2 (dwóch) dni roboczych licząc od dnia zakończenia terminu przyjmowania Ofert Sprzedaży Akcji CPD złoży oświadczenia o przyjęciu Ofert Sprzedaży Akcji w liczbie wynikającej z zasad opisanych powyżej. Dojście do Akcjonariusza oświadczenia CPD o przyjęciu Oferty Sprzedaży Akcji nie jest wymagane, a umowa sprzedaży akcji w celu umorzenia między danym Akcjonariuszem a CPD zostanie zawarta z chwilą przyjęcia przez CPD Oferty Sprzedaży Akcji. Informacja o przyjęciu Oferty Sprzedaży Akcji zostanie udostępniona poprzez biuro maklerskie lub bank powiernik, w którym Akcjonariusz zablokował Akcje objęte Ofertą Sprzedaży Akcji. Wszystkie Akcje nabywane w ramach niniejszego Zaprośenia do Składania Ofert Sprzedaży zostaną nabyte przez CPD w ramach transakcji poza rynkiem regulowanym. Transakcje nabycia Akcji pomiędzy Akcjonariuszami CPD, którzy złożą prawidłowe Oferty Sprzedaży Akcji, a CPD zostaną rozliczone w ramach systemu depozytowo rozliczeniowego KDPW. Podmiotem pośredniczącym w rozliczeniu transakcji jest Pekao IB.

8. Zapłata ceny nabycia Akcji nabywanych od Akcjonariuszy

Zapłata za Akcje nabywane przez CPD w ramach Zaprośenia do Składania Ofert Sprzedaży Akcji zostanie przekazana w dniu rozliczenia za pośrednictwem systemu rozliczeniowego KDPW, KDPW_CCP na podstawie płatnych instrukcji rozliczeniowych wystawionych przez domy maklerskie / banki na rachunek pieniężny lub bankowy Akcjonariusza powiązany z rachunkiem papierów wartościowych, z którego następuje sprzedaż Akcji Odkupowanych w kwocie stanowiącej iloczyn liczby Akcji nabywanych od poszczególnych Akcjonariuszy oraz Ceny Zakupu. Zwraca się uwagę Akcjonariuszy, iż podmioty prowadzące rachunki papierów wartościowych lub rachunki pieniężne Akcjonariuszy, w tym Pekao IB mogą pobrać prowizje lub opłaty w związku ze sprzedażą Akcji Odkupowanych w ramach Zaprośenia do składania Ofert Sprzedaży Akcji zgodnie z umowami świadczenia usług zawartymi pomiędzy tymi podmiotami a Akcjonariuszami.

9. Umorzenie Akcji

Po rozliczeniu Zaprośenia do Składania Ofert Sprzedaży Akcji oraz umów sprzedaży Akcji, Zarząd CPD zwoła Walne Zgromadzenie oraz zaproponuje podjęcie uchwały w sprawie umorzenia Akcji nabytych od Akcjonariuszy i obniżenia kapitału zakładowego Spółki.

