

UMOWA Nr II.27 - OA/2013

SPRZEDAŻY AKCJI

spółki

**Przedsiębiorstwo Komunikacji Samochodowej w Krośnie
Spółka Akcyjna**

zawarta w dniu 27 sierpnia 2013 roku w Krośnie

**pomiędzy
Powiatem Krośnieńskim
za którego działa**

Starosta Krośnieński

a

FK PARTNER spółką z ograniczoną odpowiedzialnością w Warszawie

Niniejsza Umowa Sprzedaży Akcji (zwana dalej „Umową”) zostaje zawarta w dniu 27 sierpnia 2013 roku (słownie: dwudziestego siódmego sierpnia dwa tysiące trzynastego roku) pomiędzy:

Powiatem Krośnieńskim z siedzibą w Krośnie, przy ul. Bieszczadzkiej 1, 38 – 400 Krosno, posiadającym NIP 684–237- 79-32 oraz REGON 370440519, zwanym dalej „**Sprzedającym**”, reprezentowanym przez Starostę Krośnieńskiego – Jana Juszcza

a

spółką FK PARTNER spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, przy ul. Tagore’a 3, wpisaną do Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000145606, reprezentowaną przez pana Krzysztofa Łogiewę, Prezesa Zarządu, uprawnionego do reprezentacji zgodnie z przedstawioną informacją odpowiadającą odpisowi aktualnemu z rejestru przedsiębiorców Krajowego Rejestru Sądowego, stanowiącą Załącznik nr 1 do Umowy zwaną dalej „**Kupującym**”

Każda z osób wymienionych powyżej zwana jest dalej także „Stroną”, a obie razem „Stronami”.

PREAMBUŁA

Z uwagi na to, że:

1. Sprzedający jest właścicielem 470.000 (słownie: czterysta siedemdziesiąt tysięcy) akcji zwykłych imiennych serii „A” o numerach: od nr 000000001 do nr 000470000, o wartości nominalnej 10,00 (słownie: dziesięć) złotych każda, stanowiących 100% kapitału zakładowego spółki pod firmą Przedsiębiorstwo Komunikacji Samochodowej w Krośnie S.A. z siedzibą w Iwoniczu, wpisanej do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy w Rzeszowie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000109969; zwanej dalej „**Spółką**”, z zastrzeżeniem, że 70.500 (słownie: siedemdziesiąt tysięcy pięćset) akcji Spółki o wartości nominalnej 10,00 (słownie: dziesięć) złotych każda, stanowiących do 15% kapitału zakładowego Spółki zostanie udostępnionych nieodpłatnie uprawnionym pracownikom Spółki i ich spadkobiercom (dalej: „**Pakiet Pracowniczy**”). Odpis z rejestru przedsiębiorców KRS Spółki oraz Statut Spółki aktualny na dzień zawarcia Umowy stanowią, odpowiednio, **Załącznik nr 2 i 3** do Umowy;
2. W dniu 25 czerwca 2013 roku Sprzedający zgodnie z art. 33 ust. 1 pkt 3 ustawy z dnia 30 sierpnia 1996 r. o komercjalizacji i prywatyzacji (j.t. Dz. U. z 2013r. poz. 216), zwanej dalej „**Ustawą**” oraz stosownie do treści rozporządzenia Rady Ministrów z dnia 30 maja 2011r. w sprawie szczegółowego trybu zbywania akcji Skarbu Państwa (Dz. U. Nr 114, poz. 664), ogłosił publiczne zaproszenie do negocjacji w sprawie nabycia pakietu 399.500 (słownie: trzysta dziewięćdziesiąt dziewięć tysięcy pięćset akcji), stanowiących 85,0% ogólnej liczby akcji Spółki;

 str. 2

3. Dnia 12 sierpnia 2013 r., w odpowiedzi na publiczne zaproszenie do negocjacji, Kupujący złożył wiążące warunki zawarcia umowy w rozumieniu § 21 ust. 9 rozporządzenia Rady Ministrów z dnia 30 maja 2011 r. w sprawie szczegółowego trybu zbywania akcji Skarbu Państwa (Dz. U. Nr 114, poz. 664), tj. nabycia pakietu 399 500 Akcji, stanowiących 85% kapitału zakładowego Spółki.
4. Rada Powiatu Krośnieńskiego w dniu 26 sierpnia 2013 r. wyraziła zgodę na zawarcie niniejszej Umowy.
5. W wyniku przeprowadzonych negocjacji w oparciu o art. 33 ust. 1 pkt 3 Ustawy, Strony postanowiły zawrzeć Umowę.

Strony zgodnie postanawiają, co następuje:

§ 1. Przedmiot Umowy

1. Na zasadach i warunkach określonych poniżej, w Dniu Zawarcia Umowy, Sprzedający sprzedaje, zaś Kupujący kupuje 399 500 (słownie: trzysta dziewięćdziesiąt dziewięć tysięcy pięćset) akcji zwykłych imiennych serii „A” o numerach: od nr 000000001 do nr 000399500, o wartości nominalnej 10,00 (słownie: dziesięć) złotych każda, stanowiących 85% kapitału zakładowego Spółki (dalej: „**Akcje**”).
2. Cena sprzedaży jednej Akcji wynosi 1,- zł (słownie złotych: jeden złoty) zwana dalej „**Ceną Jednej Akcji**” z zastrzeżeniem § 2 ust. 3 Umowy. Całkowita cena sprzedaży 399.500 Akcji wynosi 399.500,- zł (słownie: trzysta dziewięćdziesiąt dziewięć tysięcy pięćset złotych) i jest równa iloczynowi Ceny Jednej Akcji i liczby nabywanych Akcji przez Kupującego, zwana dalej „**Ceną Zakupu Akcji**”, z zastrzeżeniem § 2 ust. 3 Umowy.

§ 2. Zapłata Ceny Zakupu Akcji

1. Kupujący zobowiązuje się do zapłaty **Ceny Zakupu Akcji** przelewem na rachunek bankowy **Sprzedającego o numerze 67 8636 0005 2001 0004 8666 0001**.
2. Kupujący zapłaci Cenę Zakupu Akcji w następujących 4 (czterech) ratach:
 - 1) 120.000,- zł (sto dwadzieścia tysięcy złotych) płatne w dniu zawarcia niniejszej Umowy („**Pierwsza Rata Ceny Sprzedaży**”);
 - 2) 95.000,- zł (dziewięćdziesiąt pięć tysięcy złotych) płatne w terminie 6 miesięcy od dnia zawarcia niniejszej Umowy („**Druga Rata Ceny Sprzedaży**”);
 - 3) 95.000,- zł (dziewięćdziesiąt pięć tysięcy złotych) płatne w terminie 12 miesięcy od dnia zawarcia niniejszej Umowy („**Trzecia Rata Ceny Sprzedaży**”);
 - 4) 89.500,- zł (osiemdziesiąt dziewięć tysięcy pięćset złotych) płatne w terminie 18 miesięcy od dnia zawarcia niniejszej Umowy („**Czwarta Rata Ceny Sprzedaży**”).
3. Płatność Drugiej, Trzeciej oraz Czwartej Raty Ceny Sprzedaży („**Kolejne Raty Ceny Sprzedaży**”) nastąpi pod warunkiem zawieszającym polegającym na nieogłoszeniu przez właściwy sąd upadłości Spółki, chyba że taki wniosek zostanie złożony przez Kupującego lub przez Spółkę.

4. Kolejne Raty Ceny Sprzedaży będą oprocentowane zgodnie z art. 35 ust. 2 Ustawy. Odsetki będą płatne razem z płatnością Drugiej, Trzeciej oraz Czwartej Ceny Sprzedaży Akcji.
5. Celem zabezpieczenia zapłaty Kolejnych Rat Ceny Sprzedaży oraz odsetek, o których mowa w ust. 4 powyżej, Kupujący zobowiązuje się, w terminie 60 (sześćdziesiąt) dni od dnia zawarcia niniejszej Umowy przedłożyć Sprzedającemu gwarancję bankową zapłaty Kolejnych Rat Ceny Sprzedaży na warunkach określonych niniejszą Umową lub udzielić w tym terminie innego dopuszczalnego prawnie zabezpieczenia zapłaty Kolejnych Rat Ceny Sprzedaży oraz odsetek, o których mowa w ust. 4 powyżej. W przypadku nieudzielenia zabezpieczenia w terminie, o którym mowa w zdaniu poprzedzającym, Kupujący zapłaci na rzecz Sprzedającego karę umowną w wysokości 10.000,- zł (dziesięć tysięcy złotych).
6. Jeżeli przy realizacji przelewu, o którym mowa w ust. 1, bank realizujący przelew potrąci z kwoty Ceny Zakupu Akcji jakiegokolwiek kwoty tytułem opłat bankowych, Kupujący zapłaci Sprzedającemu kwotę równą opłatom bankowym z tytułu realizacji przelewu w terminie 7 dni od otrzymania żądania Sprzedającemu na rachunek bankowy w banku BS - Rymanów nr 67 8636 0005 2001 0004 8666 0001 Powyższe nie dotyczy kwot potrąconych przez bank prowadzący rachunek Sprzedającego.

§ 3. Wejście w życie Umowy oraz przeniesienie Akcji

1. Kupujący dokona przelewu Pierwszej Raty Ceny Sprzedaży niezwłocznie po zawarciu niniejszej Umowy, zaś Sprzedający wyda Kupującemu odcinek zbiorowy Akcji nabywanych przez Kupującego z chwilą przedłożenia Sprzedającemu dowodu przelewu Pierwszej Raty Ceny Sprzedaży. Prawo własności Akcji przejdzie na Kupującego z chwilą wydania mu odcinka zbiorowego Akcji.
2. Sprzedający oświadcza, iż zrzeka się prawa do zgłoszenia sprzeciwu wobec zmian w księdze akcyjnej Spółki, o którym mowa w art. 341 § 4 ustawy z dnia 15 września 2000 r. Kodeks spółek handlowych (Dz. U. Nr 94, poz. 1037, z późn. zm.) i zobowiązuje się zawiadomić o tym Spółkę w terminie 1 (jednego) dnia roboczego do dnia zawarcia niniejszej Umowy
3. Kupujący zobowiązuje się, że niezwłocznie po przeniesieniu Akcji na Kupującego zawiadomi w formie pisemnej zarząd Spółki o zawarciu Umowy i o wydaniu Akcji Kupującemu oraz wystąpi z wnioskiem o dokonanie odpowiedniego wpisu w księdze akcyjnej Spółki.

§ 4. Oświadczenia Kupującego i Sprzedającego

1. Sprzedający oświadcza, że każde z oświadczeń i zapewnień dotyczących Akcji, Spółki, Sprzedającego lub jakichkolwiek innych spraw określonych w Załączniku nr 4 do Umowy („Zapewnienia Sprzedającego”) jest na dzień podpisania prawdziwe, dokładne, rzetelne, kompletne, niemylące i niewprowadzające w błąd.
2. Sprzedający odpowiada za złożone oświadczenia i zapewnienia na zasadzie ryzyka jedynie co do oświadczeń i zapewnień dotyczących okresu, kiedy Sprzedający był

właścicielem Akcji. Co do pozostałych oświadczeń i zapewnień Sprzedający odpowiada zgodnie ze swoją wiedzą.

3. W sytuacji kiedy odpowiedzialność Sprzedającego opiera się na zasadzie ryzyka, wówczas nie zależy ona od jego wiedzy na temat nieprawdziwości, niedokładności, nierzetelności, mylności oraz wprowadzenia w błąd Kupującego przez określone Zapewnienie Sprzedającego („Wada Zapewnienia”), ani od jego możliwości pozyskania takiej wiedzy w wyniku działania z należytą starannością.
4. Niezależnie od roszczeń przysługujących Kupującemu z mocy prawa, w przypadku ujawnienia Wady Zapewnienia złożonego przez Sprzedającego – Sprzedający będzie zobowiązany do zapłaty Kupującemu kwoty będącej równowartością, zależnie od okoliczności:
 - 1) zobowiązań Spółki;
 - 2) uszczerplenia majątku Spółki;
 - 3) kosztów, które Kupujący lub Spółka będą musieli ponieść w celu osiągnięcia stanu zgodnego z danym Zapewnieniem;

które nie istniałyby, gdyby dane Zapewnienie Sprzedającego nie było dotknięte Wadą Zapewnienia. Zobowiązanie powyższe jest zobowiązaniem rezultatu oraz jest niezależne od winy Sprzedającego.

5. Kupujący przeprowadził badanie Spółki i posiada wiedzę o sytuacji ekonomiczno-prawnej Spółki uzyskaną w wyniku przeprowadzonego badania Spółki na podstawie dokumentów i informacji przekazanych przez Zarząd Spółki oraz analizy „Memorandum Informacyjnego o Spółce”, z zastrzeżeniem ust. 2 powyżej.

§ 5. Nabycie Pozostałych Akcji

1. Kupujący udzieli nieodpłatnie Sprzedającemu i spowoduje, iż Spółka udzieli nieodpłatnie Sprzedającemu wszelkiej pomocy organizacyjno-technicznej przy przeprowadzeniu czynności umożliwiających udostępnienie akcji z Pakietu Pracowniczego uprawnionym pracownikom oraz ich spadkobiercom, zgodnie z Ustawą.
2. Kupujący składa Sprzedającemu nieodwołalną ofertę nabycia od Sprzedającego, na warunkach określonych w Umowie, wszystkich akcji nienabytych przez uprawnionych pracowników oraz ich spadkobierców w procesie nieodpłatnego nabycia (zwanym dalej „Pozostałymi Akcjami”). Niniejsza oferta nabycia Pozostałych Akcji przestaje wiązać Kupującego po upływie 60 (słownie: sześćdziesięciu) miesięcy od dnia nabycia Akcji.
3. Zakup Pozostałych Akcji zostanie dokonany za cenę stanowiącą iloczyn liczby nabywanych Pozostałych Akcji i Ceny Jednej Akcji. Cena akcji zostanie jednak powiększona o wskaźnik inflacji opublikowany przez Prezesa Głównego Urzędu Statystycznego.
4. Przyjęcie przez Sprzedającego oferty, o której mowa w ust. 2, w wyniku którego Sprzedający zbędzie tylko część Pozostałych Akcji nie powoduje wygaśnięcia tej oferty Kupującego w stosunku do części Pozostałych Akcji, co do której oferta nie została przyjęta przez Sprzedającego.

5. W celu uniknięcia wątpliwości, Strony potwierdzają, że oferta, o której mowa w ust. 2, stanowi ofertę w rozumieniu art. 66 *Kodeksu cywilnego*.
6. Do sprzedaży Pozostałych Akcji odpowiednie zastosowanie znajdują postanowienia niniejszej Umowy dotyczące sprzedaży 85 % Akcji w kapitale zakładowym Spółki.
7. Sprzedający zobowiązuje się nie oferować Pozostałych Akcji jakimkolwiek innym osobom trzecim i jednocześnie zobowiązuje się przyjąć ofertę Kupującego, o której mowa w ust. 2 powyżej, w terminie 7 (siedmiu) dni od dnia bezskutecznego upływu terminu do nabycia Pozostałych Akcji przez uprawnionych pracowników oraz ich spadkobierców w procesie nieodpłatnego nabycia.
8. W celu zabezpieczenia Kupującego przed brakiem przeniesienia na niego własności Pozostałych Akcji, Sprzedający z chwilą zawarcia niniejszej Umowy udzieli na rzecz Kupującego nieodwołalnego pełnomocnictwa do przyjęcia oferty Kupującego, o której mowa w ust. 2 powyżej oraz do zawarcia w jego imieniu umowy sprzedaży Pozostałych Akcji z Kupującym na warunkach określonych w niniejszej Umowie, o treści zgodnej z załącznikiem nr 5 do Umowy. Sprzedający zrzeka się prawa odwołania tegoż pełnomocnictwa, co jest uzasadnione treścią niniejszej Umowy.

§ 6. Zobowiązania Kupującego

1. Kupujący zobowiązuje się, że **w okresie 24 miesięcy od dnia nabycia Akcji**, Spółka nie zaniecha prowadzenia podstawowego przedmiotu działalności Spółki, wynikającego ze statutu Spółki (**Zakaz Zaniechania Prowadzenia Podstawowego Przedmiotu Działalności**), którym jest przewóz osób w drogowym transporcie zbiorowym, chyba że Sprzedający wyrazi na to zgodę w formie pisemnej pod rygorem nieważności lub zostanie ogłoszona upadłość Spółki.
2. Kupujący zobowiązuje się, że jeżeli w **okresie 24 miesięcy od dnia nabycia Akcji** Spółka zbędzie w ramach jednej lub wielu powiązanych ze sobą czynności prawnych składniki aktywów trwałych o wartości księgowej netto jednego składnika przekraczającej 30.000,00 zł (słownie: trzydzieści tysięcy złotych), wówczas kwoty równe wpływom ze zbycia zostaną w okresie 12 miesięcy od **daty zbycia danego składnika** przeznaczone na finansowanie działalności Spółki (**Obowiązek Reinwestycji**).
3. Kupujący zobowiązuje się do zapłaty kary umownej na rzecz Sprzedającego w wysokości 200.000,- zł (dwieście tysięcy złotych) w przypadku naruszenia zobowiązań, o których mowa w ust. 1 i 2 powyżej.

§ 7.

Dodatkowe zobowiązania Sprzedającego

1. Na pisemny wniosek Spółki Sprzedający zobowiązuje się udzielić Spółce maksymalnej ulgi dopuszczalnej prawem co do okresu odroczenia terminu płatności należności Sprzedającego z tytułu opłaty za użytkowanie wieczyste nieruchomości posiadanych przez Spółkę, a w granicach dopuszczalnych prawem umorzyć powyższe zobowiązanie Spółki w całości.
2. Na wniosek Spółki Sprzedający zobowiązuje się do wyrażenia zgody na zbycie prawa własności nieruchomości posiadanych na dzień zawarcia niniejszej Umowy przez Spółkę, a będących w użytkowaniu wieczystym Spółki. Sprzedający wyrazi zgodę w sposób

przewidziany prawem w terminie do 30 dni od dnia złożenia stosownego wniosku przez Spółkę.

3. W umowie sprzedaży, o której mowa w ust. 2 powyżej, Sprzedający ustalając cenę sprzedaży prawa własności nieruchomości posiadanych przez Spółkę zobowiązuje się do zastosowania wobec Spółki maksymalnej dopuszczalnej prawnie bonifikaty na sprzedawane nieruchomości
4. Sprzedający niniejszym zobowiązuje się wyrazić zgodę i głosować za zmianą Statutu Spółki o treści wskazanej przez Kupującego, w tym na zmianę Statutu w zakresie pozbawienia Sprzedającego wszelkich praw osobistych przewidzianych dla niego w Statucie Spółki.
5. W przypadku gdyby Sprzedający naruszy postanowienia ust. 1,2,3 lub 4 powyżej, zobowiązuje się on do zapłaty na rzecz Kupującego kary umownej w wysokości 80.000,- zł (osiemdziesiąt tysięcy złotych). Zapłata kary umownej, o której mowa w niniejszym ustępie nie stoi na przeszkodzie dochodzeniu przez Kupującego odszkodowania przenoszącego wysokość zastrzeżonej kary umownej.

§ 8. Klauzula salwatoryjna

1. Strony zgodnie postanawiają, iż w przypadku stwierdzenia, że jakiegokolwiek postanowienie niniejszej Umowy jest z mocy prawa nieważne lub bezskuteczne, to nie będzie to miało wpływu na pozostałe jej postanowienia, chyba że z okoliczności będzie wynikało w sposób oczywisty, iż bez postanowień dotkniętych nieważnością lub bezskutecznością Umowa nie zostałaby zawarta.
2. W odniesieniu do postanowień uznanych za nieważne, bezskuteczne lub nienadające się do wykonania Strony będą negocjować w dobrej wierze w granicach obiektywnej wykonalności zastępcze postanowienia ważne i nadające się do wykonania, odzwierciedlające pierwotną wolę Stron.

§ 9. Informacje poufne

1. Z zastrzeżeniem postanowień ust. 2 poniżej, każda ze Stron zobowiązuje się, że zachowa w tajemnicy i nie ujawni ani nie będzie wykorzystywać jakichkolwiek informacji poufnych otrzymanych lub uzyskanych w wyniku zawarcia lub wykonania Umowy bądź przekazanych przez drugą Stronę lub w imieniu drugiej Strony w toku negocjacji prowadzących do zawarcia Umowy (w tym w ramach przeprowadzania badania finansowego oraz prawnego Spółki), jak również dotyczących negocjacji odnoszących się do Umowy, przedmiotu lub postanowień Umowy, projektów Umowy albo drugiej Strony Umowy („**Informacje Poufne**”).
2. Zakazu, o którym mowa w ust. 2 powyżej, nie stosuje się do ujawnienia Informacji Poufnych przez Stronę zobowiązaną do zachowania jej poufności:
 - 1) członkom organów, funkcjonariuszom lub pracownikom danej Strony lub spółek z grupy kapitałowej danej Strony oraz doradcom danej Strony, którym informacje takie są niezbędne w związku z oceną transakcji objętej Umową, przy czym Strona ujawniająca jest zobowiązana spowodować i zapewnić, aby osoby takie zachowały przekazane im informacje w tajemnicy, na warunkach nie mniej restrykcyjnych niż

- przewidziane w Umowie;
- 2) w zakresie, w jakim ujawnienie takie jest wymagane na podstawie obowiązującego prawa lub innych przepisów lub przez organ ochrony konkurencji lub jakiegokolwiek inne organy administracyjne i regulacyjne uprawnione do występowania o przekazanie im Informacji Poufnych na podstawie przepisów właściwego prawa;
 - 3) właściwym organom, które zgodnie z prawem zażądają takich informacji, a także właściwym sądom działającym w wykonaniu swoich uprawnień.

§ 10. Rozwiązywanie sporów

Strony zgodnie postanawiają, iż w przypadku zaistnienia jakiegokolwiek sporu związanego z niniejszą Umową, w szczególności sporu dotyczącego istnienia, ważności lub skuteczności Umowy lub jej poszczególnych postanowień, sporu dotyczącego treści postanowień Umowy lub sposobu ich realizacji poddadzą go rozstrzygnięciu sądu powszechnego w Katowicach.

§ 11. Całość porozumienia

Umowa oraz wszystkie załączniki do niej oraz dokumenty, do których się ona odwołuje stanowią całość porozumienia pomiędzy Stronami co do transakcji sprzedaży Akcji oraz zastępują wszystkie wcześniejsze ustne i pisemne porozumienia pomiędzy Stronami związane z tą transakcją.

§ 12. Postanowienia końcowe

1. Umowa podlega prawu polskiemu i jej postanowienia będą interpretowane zgodnie z nim.
2. Koszty podatku od czynności cywilnoprawnych ponosi Kupujący.
3. Wszelkie zmiany Umowy wymagają formy pisemnej, pod rygorem nieważności.
4. Umowa została sporządzona w języku polskim, w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.
5. Wszelkie zawiadomienia i korespondencję związane z Umową należy przekazywać w formie pisemnej osobiście, pocztą kurierską lub przesyłką poleconą za zwrotnym potwierdzeniem odbioru, na adres:

dla Sprzedającego:
Starosta Krośnieński
ul. Bieszczadzka 1
38 – 400 Krosno

dla Kupującego:
FK Partner Sp. z o.o.
ul. Tagore'a 3
02-647 Warszawa

Korespondencję i wszelkie zawiadomienia należy uznać za doręczone w dniu osobistego doręczenia, w dniu poświadczenia odbioru od pościa pocztą kurierskiej bądź w dniu poświadczenia odbioru przesyłki poleconej. Dla uniknięcia wątpliwości, nie uznaje się za ważne doręczone zawiadomień przesyłanych pocztą elektroniczną.

6. Każda ze Stron pisemnie poinformuje drugą Stronę o zmianie adresu właściwego do kierowania zawiadomień i korespondencji związanej z Umową. W przypadku zaniedbania tego obowiązku, zawiadomienia i korespondencję wysyła pod dotychczasowy adres, uważa się za doręczone. Zmiana adresu nie stanowi zmiany niniejszej Umowy.
7. Przeniesienie części lub ogółu praw lub obowiązków którejkolwiek ze Stron przysługujących jej na podstawie Umowy wymaga uprzedniej zgody drugiej Strony wyrażonej na piśmie pod rygorem nieważności.

Załączniki:

Integralną część Umowy stanowią załączniki 1-5.

1. Odpis z rejestru przedsiębiorców Krajowego Rejestru Sądowego dotyczący Kupującego.
2. Odpis z rejestru przedsiębiorców Krajowego Rejestru Sądowego dotyczący Spółki.
3. Statut Spółki, aktualny na dzień zawarcia Umowy.
4. Zapewnienia i oświadczenia Sprzedającego.
5. Wzór pełnomocnictwa.

Podpisy Stron:

Sprzedający:

SI AKOSTA

Jan Juszczyk

POWIAT KROŚNIENSKI
38-400 KROSNO
ul. Bieszczadzka 1

Kupujący:

Krzysztof Łogiewa

PREZES ZARZĄDU

FK Partner Sp. z o.o.
ul. Tagore'a 3, 02-647 Warszawa
NIP 676-22-31-149
Regon 356678634

