

ZAPROSZENIE DO SKŁADANIA OFERT SPRZEDAŻY AKCJI INDYKPOL S.A.

W ramach Zaprośnienia do Składania Ofert Sprzedaży Indykpol Spółka Akcyjna z siedzibą w Olsztynie, adres: ul. Jesienna 3,10-370 Olsztyn, wpisana do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy w Olsztynie, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS **000037732**, kapitał zakładowy 15.622.500,00 zł, opłacony w całości, posiadająca NIP 7390202056, reprezentowana przez Piotra Kulikowskiego — Prezesa Zarządu („Indykpol”, „Spółka”) proponuje nabycie nie więcej niż 365 000 akcji zwykłe na okaziciela Spółki („Akcje”) stanowiące nie więcej niż 5,45% ogólnej liczby głosów na walnym zgromadzeniu Spółki i 11,68% kapitału zakładowego Spółki. Zaprośnienie nie jest kierowane do posiadaczy akcji imiennych Spółki.

Niniejsze Zaprośnienie do Składania Ofert Sprzedaży Akcji realizowane jest w związku z Uchwałą nr 8/05/2019 Zwyczajnego Walnego Zgromadzenia Indykpol z dnia 28 maja 2019 r. 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 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 Indykpol 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 Indykpol 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 Zaproszenia 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 2019 r. poz. 623 z późn. zm.), a niniejsze Zaproszenie 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 Zaproszenie do składania ofert nie stanowi oferty w rozumieniu art. 66 kodeksu cywilnego.

Niniejsza Zaproszenie do Składania Ofert Sprzedaży Akcji zostanie podane do publicznej wiadomości w formie raportu bieżącego oraz na stronie internetowej Indykpol (www.indykpol.pl).

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

Akcje	Akcje zwykłe na okaziciela wyemitowane przez Indykpol S.A.
Akcje Odkupywane	Nie więcej niż 365 000 Akcji; Łączna liczba Akcji, jaką Spółka zamierza nabyć od Akcjonariuszy Indykpol w ramach Zaproszenia do Składania Ofert Sprzedaży Akcji
Akcjonariusz	Akcjonariusz Indykpol posiadające Akcje
Bank Powierniczy	Bank prowadzący działalność powierniczą
Cena Zakupu	Cena zakupu Akcji Odkupowanych w ramach Zaproszenia do Składania Ofert Sprzedaży Akcji
KDPW	Krajowy Depozyt Papierów Wartościowych Spółka Akcyjna
Nierezydent	Osoby, podmioty, jednostki organizacyjne, o których mowa w art. 2 ust. 1 pkt. 2 Ustawy z dnia 27 lipca 2002 r. Prawo Dewizowe
Oferta Sprzedaży Akcji	Oferta sprzedaży Akcji składana przez Akcjonariuszy w odpowiedzi na Zaproszenie do Składania Ofert Sprzedaży Akcji
Uchwała WZ	Uchwała nr 8/05/2019 2019 Zwyczajnego Walnego Zgromadzenia Indykpol z dnia 28 maja 2019 r. w sprawie nabycia akcji Spółki w celu umorzenia
Walne Zgromadzenie	Walne Zgromadzenie Spółki
Zaproszenie do Składania Ofert Sprzedaży Akcji	Niniejsze Zaproszenie do Składania Ofert Sprzedaży Akcji skierowane do Akcjonariuszy Indykpol realizowane na podstawie Uchwały WZ
Zarząd	Zarząd Spółki

1 Podstawa prawna Zaprośzenia do Składania Ofert Sprzedaży Akcji

Zgodnie z Uchwałą WZ, Walne Zgromadzenie upoważniło Zarząd Spółki do: przeprowadzenia procesu nabywania Akcji zgodnie z art. 362 § 1 pkt 5) k.s.h¹. w celu ich umorzenia i nabycia od akcjonariuszy Spółki łącznie nie więcej niż 500.000 (słownie: pięćset tysięcy) akcji Spółki, o wartości nominalnej 5 zł (pięć złotych) każda i o łącznej wartości nominalnej nie wyższej niż 2 500 000 zł (słownie: dwa miliony pięćset tysięcy złotych) oraz upoważniło Zarząd do ustalenia szczegółowych warunków nabycia Akcji. Zarząd przyjął treść Zaprośzenia do Składania Ofert Sprzedaży Akcji uchwałą Z/9/2019 z 10 czerwca 2019 r.

2 Cena Zakupu

Na podstawie upoważnienia zawartego w Uchwale WZ, Zarząd ustalił Cenę Zakupu jednej akcji na 60,00 zł (słownie zł: sześćdziesiąt 00/100)

Na potrzeby rozliczenia Zaprośzenia do Składania Ofert Sprzedaży Akcji, Indykpol ustanowił w Pekao IB zabezpieczenie w postaci nieodwołalnej blokady środków pieniężnych w kwocie równej iloczynowi liczby Akcji Odkupywanych oraz Ceny Zakupu jednej Akcji Odkupywanej. Zablockowane 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	10.06.2019 r.
Rozpoczęcie przyjmowania Ofert Sprzedaży Akcji	17.06.2019 r.
Zakończenie przyjmowania Ofert Sprzedaży Akcji	1.07.2019 r.*
Planowana data podjęcia przez Spółkę decyzji, co do akceptacji ofert	3.07.2019 r.
Planowana data transakcji	4.07.2019 r.**
Planowana data rozliczenia transakcji	4.07. 2019 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. w KDPW zostanie przekazana domom maklerskim i bankom powierniczym po zakończeniu przyjmowania Ofert Sprzedaży Akcji.

Indykpol może odstąpić od przeprowadzenia Zaprośzenia do Składania Ofert Sprzedaży Akcji zarówno przed oraz po jego otwarciu, jak również postanowić o zmianie Zaprośzenia Ofert Sprzedaży jak również 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.

¹Ustawa Kodeks spółek handlowych z dnia 15 września 2000 r. (DZ.U 2017, poz. 1577 z późn. zm.)

4 Podmioty uprawnione do sprzedaży Akcji w ramach Zaproszenia do Składania Ofert Sprzedaży

Podmiotami uprawnionymi do składania Ofert Sprzedaży Akcji w ramach Zaproszenia 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, budynek A (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 +48 (22) 586 29 99).

W przypadku złożenia Oferty Sprzedaży Akcji drogą korespondencyjną dzień otrzymania dokumentów przez Pekao IB będzie traktowany jako dzień złożenia Oferty Sprzedaży Akcji przy czym Pekao IB musi otrzymać Ofertę Sprzedaży Akcji wysłaną listem najpóźniej do godzin 15.00 ostatniego dnia przyjmowania Ofert Sprzedaży Akcji (1.07.2019 r.).

Jeden Akcjonariusz może złożyć jedną Ofertę Sprzedaży Akcji opiewającą na liczbę Akcji nie większą niż 365 000 Akcji. Oferty Sprzedaży opiewające na większą liczbę Akcji niż 365 000, będą traktowane jako Oferty Sprzedaży Akcji opiewające na 365 000 Akcji.

Oferty Sprzedaży Akcji muszą być składane przez Akcjonariuszy 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, Indykpol oraz Pekao IB.

Wypełniając formularz Oferty Sprzedaży Akcji należy podać dane dotyczące Akcjonariusza i jego reprezentanta wskazane w formularzu Oferty Sprzedaży Akcji, którego wzór stanowi załącznik nr 1. Zwraca się uwagę Akcjonariuszy, niebędących osobami fizycznymi, iż w formularzu Oferty Sprzedaży Akcji konieczne jest podanie numeru LEI. Akcjonariusze nieposiadający numeru LEI przed złożeniem Oferty Sprzedaży Akcji powinni uzyskać taki numer LEI.

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 lub rachunek zbiorczy (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 Zaprośzenia do Składania Ofert Sprzedaży Akcji łącznie. Akcjonariusze składający formularze Oferty Sprzedaży Akcji zobowiązani są do złożenia w podmiocie prowadzącym ich rachunki papierów wartościowych lub rachunki zbiorcze 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 biuram 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 29 99.

Koniecznym jest umieszczenie dopisku „**Indykpol**” 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 niebędący 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 zamieszkania, obywatelstwo, numer PESEL lub data urodzenia, oraz państwo urodzenia, numer i seria

dokumentu tożsamości w przypadku pełnomocników reprezentujących osoby prawne i jednostki organizacyjne nie posiadające osobowości prawnej: imię i nazwisko, numer Pesel lub data urodzenia; oraz państwo urodzenia,

- b) pełnomocnicy - rezydenci nie będący osobami fizycznymi: nazwa (firma), adres siedziby lub adres prowadzenia działalności, NIP,
- c) pełnomocnicy - nierezydenci nie będący osobami fizycznymi: nazwę (firmę), adres siedziby lub adres prowadzenia działalności NIP a w przypadku braku takiego numeru państwo rejestracji rejestr handlowy oraz numer i data rejestracji.

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 poświadczają 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 zamierza nabyć nie więcej niż 365 000 Akcji stanowiących nie więcej niż 5,45% ogólnej liczby głosów na walnym zgromadzeniu Spółki i 11,68% kapitału zakładowego Spółki.

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

Natomiast w przypadku gdy liczba Akcji objętych tymi Ofertami Sprzedaży Akcji jest większa od liczby 365 000, Indykpol dokona nabycia Akcji zgodnie z zasadą proporcjonalnej redukcji Ofert Sprzedaży Akcji. 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 Zaproszenie do Składania Ofert Sprzedaży Akcji. W przypadku, gdy zgodnie ze zdaniem poprzednim uprawnionym do zbycia danej Akcji będzie więcej niż jeden Akcjonariusz, Spółka nabydzie tą Akcją od Akcjonariusza ustalonego w drodze losowania.

Zaakceptowane zostaną wyłącznie Oferty Sprzedaży Akcji złożone zgodnie z niniejszymi warunkami Zaproszenia 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 dotyczące Akcji obciążonych lub objętych prawami osób trzecich, w tym zastawem, zastawem rejestrowym, zastawem finansowym nie

będą przyjmowane.

W ciągu 3 (trzech) dni roboczych licząc od dnia zakończenia terminu przyjmowania Ofert Sprzedaży Akcji złożą oświadczenia o przyjęciu Ofert Sprzedaży Akcji w liczbie wynikającej z zasad opisanych powyżej. Dojście do Akcjonariusza oświadczenia Indykpol o przyjęciu Oferty Sprzedaży Akcji nie jest wymagane, a umowa sprzedaży akcji w celu umorzenia między danym Akcjonariuszem a Indykpol zostanie zawarta z chwilą przyjęcia przez Indykpol 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 Zaproszenia do Składania Ofert Sprzedaży zostaną nabyte przez Indykpol w ramach transakcji poza rynkiem regulowanym. Transakcje nabycia Akcji pomiędzy Akcjonariuszami Indykpol, którzy złożą prawidłowe Oferty Sprzedaży Akcji, a Indykpol 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 Indykpol w ramach Zaproszenia 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 lub rachunkiem zbiorczym, z którego następuje sprzedaż Akcji Odkupywanych w kwocie stanowiącej iloczyn liczby Akcji nabywanych od poszczególnych Akcjonariuszy oraz Ceny Zakupu. Zwraca się uwagę Akcjonariuszy, iż podmioty prowadzące rachunki papierów wartościowych, rachunki zbiorcze lub rachunki pieniężne Akcjonariuszy, w tym Pekao IB mogą pobrać prowizje lub opłaty w związku ze sprzedażą Akcji Odkupywanych w ramach Zaproszenia do składania Ofert Sprzedaży Akcji zgodnie z umowami świadczenia usług zawartymi pomiędzy tymi podmiotami a Akcjonariuszami.

9 Informacje o przetwarzaniu danych osobowych

A. Wskazanie Administratora danych osobowych

Administratorami danych osobowych Akcjonariuszy i ich przedstawicieli uzyskanych w ramach realizacji niniejszego Zaproszenia do składania Ofert Sprzedaży Akcji są:

- 1) Indykpol Spółka Akcyjna z siedzibą w Olsztynie, adres: ul. Jesienna 3,10-370 Olsztyn, wpisana do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy w Olsztynie, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS **000037732** (dane kontaktowe dla potrzeb RODO);
- 2) Pekao Investment Banking S.A. z siedzibą w Warszawie, wpisana do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000149937, (dane kontaktowe dla potrzeb RODO: adres: ul. Żwirki i Wigury 31, 02-091 Warszawa, e-mail: daneosobowe@pekaoib.pl). W U administratora danych osobowych został wyznaczony inspektor ochrony danych, Paweł Wielkopolski, z którym można się skontaktować:

- pisemnie, na adres: ul. Żwirki i Wigury 31, 02-091 Warszawa, lub
- telefonicznie pod numerem (22) 586 129 99, lub
- drogą elektroniczną, na adres e-mail: daneosobowe@pekaoib.pl

W przypadku pytań do Pekao IB dotyczących sposobu i zakresu przetwarzania danych osobowych oraz przysługujących prawach z tym związanych, prosimy o kontakt z inspektorem ochrony danych.

B. Informacja o przetwarzaniu danych osobowych przez Indykpol

1. Cele i podstawa prawna przetwarzania danych osobowych

- 1) niezbędność do zawarcia i wykonania umów sprzedaży akcji w celu umorzenia zawieranych w wyniku Zaprośzenia do Składania Ofert Sprzedaży Akcji (art. 6 ust. 1 lit. b rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych), dalej „**RODO**”),
- 2) niezbędność do wypełnienia obowiązków prawnych ciążących na Spółce (art. 6 ust. 1 lit. c), w tym obowiązków wynikających z k.s.h.,
- 3) niezbędność do celów wynikających z prawnie uzasadnionych interesów realizowanych przez Spółkę (art. 6 ust. 1 lit. f RODO), w szczególności powiązanych z prowadzeniem postępowań spornych, a także postępowań przed organami władzy publicznej oraz innych postępowań, w tym w celu dochodzenia oraz obrony przed roszczeniami, o ile znajdzie to zastosowanie.

Podanie danych osobowych przez Akcjonariuszy i ich przedstawicieli (o ile ma to zastosowanie) jest warunkiem realizacji Oferty Sprzedaży Akcji, wynika z realizacji obowiązków wynikających z ww. przepisów prawa lub jest niezbędne do realizacji celów wynikających z ww. prawnie uzasadnionych interesów Spółki. Niepodanie danych osobowych może skutkować niemożliwością realizacji Oferty Sprzedaży Akcji.

2. Kategorie przetwarzanych danych osobowych — dane wskazane w Formularzu Oferty Sprzedaży Akcji

3. Informacje o odbiorcach danych osobowych Akcjonariuszy i ich przedstawicieli

- 1) Pekao Investment Banking S.A. z siedzibą w Warszawie;
- 2) organy publiczne, takie jak Komisja Nadzoru Finansowego;
- 3) podmioty uczestniczące w procesach niezbędnych do wykonania Oferty Sprzedaży Akcji, w tym KDPW, oraz podmioty prowadzące rachunki papierów wartościowych Akcjonariuszy lub rachunki zbiorcze, których zapisane są Akcje;
- 4) podmiot przechowujący dokumenty oraz partnerzy świadczący usługi techniczne (np. rozwijania i utrzymywania systemów informatycznych) oraz usługi doradcze (np. prawne).

4. Okres, przez który będą przechowywane dane osobowe Akcjonariuszy i ich przedstawicieli

Dane osobowe będą przetwarzane do dnia przyjęcia Ofert Sprzedaży Akcji w celu zawarcia i wykonania umów nabycia Akcji w celu umorzenia, oraz po tym dniu przez okres w którym Spółka będzie zobowiązana na podstawie właściwych przepisów prawa do przechowywania dokumentów, a także przez okres wynikający z biegu ogólnych terminów przedawnienia roszczeń w celu obrony lub dochodzenia roszczeń.

5. Prawa Akcjonariusza i jego przedstawiciela, którego dotyczą dane osobowe

- 1) prawo dostępu do danych osobowych, w tym prawo do uzyskania kopii tych danych na zasadach wskazanych w art. 15 RODO;
- 2) prawo do żądania sprostowania (poprawiania) danych osobowych - w przypadku gdy dane są nieprawidłowe lub niekompletne - na zasadach wskazanych w art. 16 RODO;
- 3) prawo do żądania usunięcia danych osobowych (tzw. „prawo do bycia zapomnianym”) na zasadach wskazanych w art. 17 RODO;
- 4) prawo do żądania ograniczenia przetwarzania danych osobowych na zasadach wskazanych w art. 18 RODO;
- 5) prawo do przenoszenia danych osobowych na zasadach wskazanych w art. 20 RODO;
- 6) prawo do sprzeciwu na zasadach wskazanych w art. 21 RODO,
- 7) prawo wniesienia skargi do organu nadzorczego (do Prezesa Urzędu Ochrony Danych Osobowych lub do organu będącego jego następcą).

6. Źródło pozyskania danych osobowych

Pekao Investment Banking S.A. z siedzibą w Warszawie

C. Informacja o przetwarzaniu danych osobowych przez Pekao IB

1. Cele i podstawa prawna przetwarzania danych osobowych

- 1 w związku z wykonaniem obowiązków nałożonych przez przepisy prawa na podmioty prowadzące działalność maklerską (art. 6 ust. 1 lit. c „RODO”), w tym:
 - związanych z wykonywaniem obowiązków wskazanych w ustawie z dnia 29 lipca 2005 r o obrocie instrumentami finansowymi i przepisach wskazanych w tej ustawie;
 - związanych z wykonywaniem obowiązków raportowych zgodnie z Rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 600/2014 z dnia 15 maja 2014 r w sprawie rynków instrumentów finansowych oraz zmieniające rozporządzenie (UE) nr 648/2012 („MIFIR”);
- 2 wynikających z prawnie uzasadnionych interesów realizowanych przez Pekao IB (art. 6 ust. 1 lit. f RODO), w szczególności w celach:
 - powiązanych z prowadzeniem postępowań spornych, a także postępowań przed organami władzy publicznej oraz innych postępowań, w tym w celu dochodzenia oraz obrony przed roszczeniami, o ile znajdzie to zastosowanie,
 - przeciwdziałania nadużyciom oraz wykorzystywania działalności Pekao IB dla celów przestępczych, w tym przetwarzania i udostępniania informacji dotyczących podejrzeń i wykrycia przestępstw.

Podanie danych osobowych przez Akcjonariuszy i ich przedstawicieli (o ile ma to zastosowanie) jest warunkiem realizacji Oferty Sprzedaży Akcji, wynika z realizacji obowiązków wynikających z ww. przepisów prawa lub jest niezbędne do realizacji celów wynikających z ww. prawnie uzasadnionych interesów Pekao IB.

2. Informacje o odbiorcach danych osobowych i ich przedstawicieli

- 1) Indykpol;
- 2) organy publiczne, takie jak Komisja Nadzoru Finansowego;

- 3) podmioty uczestniczące w procesach niezbędnych do wykonania Oferty Sprzedaży Akcji, w tym KDPW, oraz podmioty prowadzące rachunki papierów wartościowych Akcjonariuszy lub rachunki zbiorcze, których zapisane są Akcje;
- 4) podmioty uprawnione do otrzymywania informacji objętych tajemnicą zawodową wskazane w ustawie z dnia 29 lipca 2005 r o obrocie instrumentami finansowymi oraz wskazane w innych przepisach prawa;
- 5) podmiot przechowujący dokumenty oraz partnerzy świadczący usługi techniczne (np. rozwijania i utrzymywania systemów informatycznych) oraz usługi doradcze (np. prawne).

3. Okres, przez który będą przechowywane dane osobowe Akcjonariuszy i ich przedstawicieli

Dane osobowe Akcjonariuszy będą przetwarzane przez okres oraz w zakresie wymaganym przez przepisy prawa lub przez okres niezbędny dla realizacji przez Pekao IB prawnie uzasadnionych interesów Pekao IB.

4. Prawa Akcjonariusza i jego przedstawiciela, którego dotyczą dane osobowe

- 1) prawo dostępu do danych osobowych, w tym prawo do uzyskania kopii tych danych na zasadach wskazanych w art. 15 RODO;
- 2) prawo do żądania sprostowania (poprawiania) danych osobowych - w przypadku gdy dane są nieprawidłowe lub niekompletne - na zasadach wskazanych w art. 16 RODO;
- 3) prawo do żądania usunięcia danych osobowych (tzw. „prawo do bycia zapomnianym”) na zasadach wskazanych w art. 17 RODO;
- 4) prawo do żądania ograniczenia przetwarzania danych osobowych na zasadach wskazanych w art. 18 RODO;
- 5) prawo do przenoszenia danych osobowych na zasadach wskazanych w art. 20 RODO;
- 6) prawo do sprzeciwu na zasadach wskazanych w art. 21 RODO,
- 7) prawo wniesienia skargi do organu nadzorczego (Prezes Urzędu Ochrony Danych Osobowych).

5. Źródło pozyskania danych osobowych

W przypadku, gdy zapisy są składane za pośrednictwem pełnomocnika lub przedstawiciela— źródłem pozyskania danych są te osoby.

6. Kategorie przetwarzanych danych osobowych — dane wskazane w Formularzu Oferty Sprzedaży Akcji

ZAŁĄCZNIK NR 1 FORMULARZ OFERTY SPRZEDAŻY AKCJI

	Miejscowość:	Data:	2	0	1	9	-	-	-	-
..... pieczęć domu maklerskiego	OFERTA SPRZEDAŻY AKCJI INDYKPOL S.A.									

Niniejszy dokument, pod warunkiem prawidłowego wypełnienia, stanowi nieodwołalną ofertę sprzedaży Akcji INDYKPOL S.A. w ramach ogłoszonego przez INDYKPOL S.A. Zaproszenia do Składania Ofert Sprzedaży Akcji. Dane zamieszczone w niniejszym formularzu oraz przekazanych w załączeniu dokumentach zostaną przekazane INDYKPOL S.A. w celu dokonania rozliczenia transakcji nabycia Akcji.

1. Dom Maklerski przyjmujący Ofertę Sprzedaży Akcji

Nazwa Domu Maklerskiego przyjmującego Ofertę Sprzedaży Akcji: Pekao Investment Banking S.A.

2. Dane składającego Ofertę Sprzedaży Akcji

Imię, Nazwisko / Nazwa innego podmiotu											
Forma prawna inny podmiot** osoba											
Seria i Nr paszportu lub innego dokumentu potwierdzającego tożsamość i jego rodzaj,											
Numer PESEL (lub data urodzenia w przypadku osób nieposiadających numeru PESEL), państwo urodzenia NIP lub państwo rejestracji, rejestru handlowego oraz numer i data rejestracji : Kod LEI (Legal Entity Identifier) dla osób innych niż osoby fizyczne											
Adres zamieszkania / Siedziba (Kraj zamieszkania, miejscowość, kod pocztowy, ulica, nr											
Adres do korespondencji (Kraj zamieszkania, miejscowość, kod pocztowy, ulica, nr											
Adres e-mail:											
Obywatelstwo w przypadku osób fizycznych											
Dane reprezentantów (Imię Nazwisko):										1.	2.
obywatelstwo, seria i numer dokumentu tożsamości (w przypadku reprezentantów osób fizycznych), Pesel lub w przypadku braku Pesel data										1.	2.

** inny podmiot oznacza osobę prawną lub jednostkę organizacyjną nie posiadającą osobowości prawnej.

3. Dane o rachunku papierów wartościowych Akcjonariusza

numer rachunku papierów wartościowych :
prowadzony przez (pełna nazwa podmiotu):

4. Akcje oferowane do sprzedaży

Liczba Akcji oferowanych przez Akcjonariusza do sprzedaży w ramach Zaproszenia do Składania Ofert Sprzedaży Akcji na którą opiewa świadectwo depozytowe dołączone do niniejszego dokumentu		szt.
Słownie:		
Cena Zakupu:		Zł
Słownie:		
Wartość Akcji oferowanych do sprzedaży: (iloczyn liczby Akcji oferowanych do sprzedaży i Ceny Zakupu)		Zł
Słownie:		

5. Oświadczenia składającego Ofertę Sprzedaży Akcji

Ja, niżej podpisany(a) w imieniu własnym / jako pełnomocnik osoby /w imieniu firmy, którą reprezentuję, wskazanej w pkt 2 powyżej oświadczam, że:

- zapoznałem(am) się z treścią Zaproszenia do Składania Ofert Sprzedaży Akcji , w tym informacjami o przetwarzaniu danych osobowych i akceptuję jego warunki,
- Akcje objęte niniejszą Ofertą Sprzedaży Akcji, w liczbie wskazanej w pkt 4, zostały zablokowane na rachunku papierów wartościowych do dnia rozliczenia Zaproszenia do Składania Ofert Sprzedaży Akcji włącznie, jak również została złożona instrukcja przeniesienia Akcji na rachunek Indykpol,
- Świadectwo depozytowe wydane przez podmiot prowadzący rachunek papierów wartościowych zaświadcza o dokonaniu stosownej blokady Akcji załączono do niniejszego formularza,
- Akcje są wolne od jakichkolwiek obciążeń i praw osób trzecich, w tym zastawu, zastawu rejestrowego, zastawu finansowego,
- niniejsza Oferta Sprzedaży Akcji jest ważna do dnia momentu rozliczenia transakcji wynikających z Ofert Sprzedaży Akcji (aktualnie do 4 lipca 2019 r.) i do tego dnia nie może być odwołana ani w żaden inny sposób modyfikowana. Oferta ta może zostać przyjęta przez Spółkę także w części, przez co rozumie się możliwość nabycia przez Spółkę mniejszej liczby akcji niż wskazana w pkt 4, na warunkach określonych w Zaproszeniu do Składania Ofert, jednak po tej samej cenie jednostkowej,
- Wyrażam zgodę na przekazywanie INDYKPOL S.A. przez Pekao Investment Banking S.A. danych i informacji stanowiących tajemnicę zawodową oraz informacji związanych ze złożoną przeze mnie Ofertą Sprzedaży Akcji oraz upoważniam INDYKPOL S.A. do otrzymywania tych informacji.

Potwierdzam poprawność danych zawartych w niniejszej Ofercie Sprzedaży Akcji.

Data, miejsce i podpis składającego Ofertę Sprzedaży Akcji

Data oraz podpis osoby potwierdzającej odbiór Oferty Sprzedaży Akcji w imieniu Pekao Investment Banking S.A.