

Załącznik nr 4 do umowy sprzedaży akcji Przedsiębiorstwo Komunikacji Samochodowej w Krośnie Spółka Akcyjna z siedzibą w Iwoniczu zawartej 27 sierpnia 2013 r. w Krośnie

Zapewnienia i oświadczenia Powiatu Krośnieńskiego („Zapewnienia Sprzedającego”) złożone w umowie sprzedaży akcji Przedsiębiorstwo Komunikacji Samochodowej w Krośnie Spółka Akcyjna z siedzibą w Iwoniczu zawartej 27 sierpnia 2013 r. w Krośnie („Umowa”).

1. Sprzedający niniejszym oświadcza i zapewnia Kupującego, że **na dzień zawarcia Umowy (Oświadczenia co do Akcji):**

- 1) jest właścicielem łącznie 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 („Akcje”), 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”;
- 2) Akcje zostały w pełni pokryte, nie są obciążone na rzecz osób trzecich, nie są przedmiotem roszczeń i praw osób trzecich i wolne są od wad prawnych;
- 3) Akcje nie są obciążone prawem pierwszeństwa lub pierwokupu;

2. Sprzedający oświadcza i zapewnia Kupującego, że **na dzień zawarcia niniejszej Umowy (Oświadczenia co do Spółki):**

1) Spółka nie posiada żadnych zobowiązań wobec Sprzedającego lub ich jednostek powiązanych ze Sprzedającym, za wyjątkiem opłat z tytułu użytkowania wieczystego gruntów posiadanych przez Spółkę.

- 1) Sprzedający lub jego jednostki powiązane nie posiadają żadnych niespełnionych świadczeń względem Spółki;
- 2) z wyjątkiem praw i zobowiązań związanych z Akcjami i ujawnionych w Statucie Spółki, Sprzedający ani żadna z jego jednostek powiązanych nie posiada żadnych praw lub zobowiązań wobec Spółki;
- 3) Spółka została należycie utworzona i istnieje zgodnie z przepisami prawa Rzeczypospolitej Polskiej oraz posiada wszystkie niezbędne uprawnienia, zezwolenia, zgody, umocowania itp., uprawniające ją do posiadania swojego majątku oraz do prowadzenia działalności w sposób, w jaki jest ona przez nią obecnie prowadzona; Spółka prowadzi działalność zgodnie z warunkami powyższych zezwoleń;
- 4) brak jest jakiegokolwiek zobowiązania po stronie Spółki lub Sprzedających do emisji nowych akcji Spółki lub jakichkolwiek instrumentów zamiennych na akcje Spółki, do przeniesienia istniejących akcji Spółki lub umorzenia akcji Spółki;
- 5) żadna osoba trzecia nie posiada prawa do zysku generowanego przez Spółkę ani do ingerowania w działalność gospodarczą prowadzoną przez Spółkę;
- 6) sprawozdania finansowe Spółki są kompletne w zakresie wszystkich istotnych aspektów i zostały sporządzone zgodnie z polskimi przepisami o rachunkowości; sprawozdania te i oświadczenie Zarządu Spółki przedstawiają we wszystkich istotnych

aspektach rzetelnie i kompletnie aktywa i pasywa Spółki oraz jej sytuację finansową w poszczególnych okresach, jak również zyski wygenerowane przez Spółkę lub straty poniesione przez Spółkę w tych okresach,

- 7) Spółka nie posiada jakichkolwiek zobowiązań pozabilansowych ani jakichkolwiek zobowiązań innych niż te ujęte w sprawozdaniu finansowym Spółki sporządzonym na dzień 31 grudnia 2012 r. i stanowiącym załącznik do niniejszych Zapewnień Sprzedającego,
- 8) Spółka nie wyemitowała żadnych obligacji ani innych instrumentów, ani nie przyznała żadnych innych praw, które uprawniałyby ich posiadacza do udziału w zyskach Spółki lub objęcia lub nabycia Akcji Spółki lub przyszłych Akcji w kapitale zakładowym Spółki. Nie istnieją żadne opcje lub inne prawa uprawniające ich posiadacza do dokonania przeniesienia na rzecz tego posiadacza jakichkolwiek Akcji Spółki;
- 9) Spółka nie jest stroną umowy pożyczki, umowy kredytowej bądź jakiegokolwiek innej umowy tego rodzaju, za wyjątkiem umowy o kredyt w rachunku bieżącym w wysokości 1.000.000,- zł (jeden milion złotych), nie poręczyła żadnego długu ani innego zobowiązania zaciągniętego przez jakąkolwiek osobę trzecią, jak i nie wystawiła jakiegokolwiek weksla, ani nie złożyła żadnego oświadczenia o poddaniu się egzekucji;
- 10) Spółka nie jest stroną żadnych umów przewłaszczenia lub przelewu wierzytelności (cesji) przysługujących Spółce z jakiegokolwiek tytułu od dłużników lub z tytułu umów ubezpieczenia;
- 11) Spółka jest właścicielem wszystkich składników majątkowych ujawnionych w księgach Spółki i w jej sprawozdaniach finansowych, za wyjątkiem środków transportu użytkowanych i posiadanych na podstawie umowy leasingu i składniki te nie są w żaden sposób obciążone, w tym hipoteką, zastawem, zastawem rejestrowym, zastawem skarbowym, prawem użytkowania, ani Spółka nie zobowiązała się przenieść lub obciążyć któregoś z takich składników na rzecz osoby trzeciej. Spółka w sposób ważny i skuteczny nabyła prawo do mienia stanowiącego jej środki trwałe. Tytuł prawny do środków trwałych Spółki nie jest kwestionowany przez żadną osobę;
- 12) Nieruchomości będące własnością lub znajdujące się w użytkowaniu wieczystym Spółki, przysługują Spółce na podstawie ważnych tytułów prawnych („Nieruchomości”). Wszelkie wpisy w księgach wieczystych Nieruchomości określają w sposób prawdziwy oraz kompletny stan prawny oraz faktyczny tych Nieruchomości;
- 13) w stosunku do Nieruchomości nie toczą się żadne postępowania sądowe lub administracyjne ani też, zgodnie z najlepszą wiedzą Sprzedającego, nie ma ryzyka wszczęcia takich postępowań;
- 14) umowy o oddanie Spółce nieruchomości w użytkowanie wieczyste, których Spółka jest stroną, były i są należycie wykonywane i nie istnieją jakiegokolwiek podstawy do ich wypowiedzenia bądź rozwiązania;
- 15) wszystkie istotne umowy, których Spółka jest stroną zostały udostępnione Kupującemu do wglądu przed dniem zawarcia niniejszej Umowy, przy czym za istotne

Strony uważają umowy, na podstawie których łączna wartość świadczenia lub zobowiązania Spółki przekracza kwotę 20.000,- zł (dwadzieścia tysięcy złotych) lub które nie mogą być rozwiązane z zachowaniem co najwyżej 3 miesięcznego okresu wypowiedzenia;

- 16) Spółka nie wszczęła żadnego postępowania administracyjnego, arbitrażowego, sądowego, karnego lub egzekucyjnego ani nie otrzymała zawiadomienia o wszczęciu wobec Spółki jakiegokolwiek takiego postępowania, jak też nie istnieją podstawy do wszczęcia takiego postępowania przeciw Spółce lub z jej udziałem na dzień zawarcia umowy, za wyjątkiem spraw określonych w pkt.11.11. Memorandum Informacyjnego o Spółce oraz następujących spraw sądowych: sprawy z powództwa Z. Chudego o zapłatę kwoty 17.006,56 zł (odprawa, premia, wynagrodzenie za pracę w godzinach nadliczbowych , ekwiwalent za urlop) , z powództwa W. Białasa o odprawę rentową , z powództwa L. Skwary o zapłatę 21.713zł (nagroda jubileuszowa, odprawa, ekwiwalent za urlop, zwrot wkładu w kasie zapomogowo- pożyczkowej), z powództwa J. Fudały dot rozwiązania stosunku pracy; sprawy karnej dotyczącej nielegalnego strajku oraz postępowań egzekucyjnych z wniosku Spółki przeciwko Tomaszowi Zajdel i z wniosku Urzędu Miasta Krosna z tytułu podatku od nieruchomości. Ugoda zostały zakończone sprawy : z powództwa A. Sanockiego do zapłaty kwota 3.755,22 zł, z powództwa G. Zubika do zapłaty kwota 14.800 zł w dwóch ratach , z powództwa R. Długosza do zapłaty kwota 13.753,88 zł w dwóch ratach, z powództwa A. Winiarskiego do zapłaty kwota 8.500 zł w trzech ratach;
- 17) wszystkie deklaracje podatkowe i inne związane z należnościami publicznoprawnymi, w tym należnościami wobec Zakładu Ubezpieczeń Społecznych, zostały prawidłowo przygotowane i złożone przez Spółkę w terminie i pozostają zgodne z prawdą, kompletne i dokładne; Spółka płaci w terminie wszystkie należności podatkowe i inne publicznoprawne (w tym należności, co do których Spółka jest jedynie płatnikiem) oraz nie posiada żadnych zobowiązań z tytułu należności publicznoprawnych (w tym należności wobec Zakładu Ubezpieczeń Społecznych) z tytułu zaległości podatkowych, kar i odsetek należnych w związku z nieterminowym uiszczeniem należności publicznoprawnych (w tym należności wobec Zakładu Ubezpieczeń Społecznych) w przeszłości, za wyjątkiem zobowiązań wobec Zakładu Ubezpieczeń Społecznych w łącznej kwocie 940.667,28 zł według stanu na dzień 31.07.2013r., zobowiązań podatkowych w kwocie 366.445,80 zł według stanu na dzień 31.07.2013r. oraz opłat z tytułu użytkowania wieczystego w kwocie 37.657,65 zł według stanu na dzień 31.07.2013r.;
- 18) Spółka nie jest stroną żadnych umów zawartych ze Sprzedającym, jego jednostkami powiązаныmi lub członkami władz Sprzedającego lub ich jednostek powiązanych, za wyjątkiem umowy na prowadzenie na terenie bazy parkingu strzeżonego, umowy najmu lokalu na siedzibę Spółki, umowy sprzedaży paliwa na rzecz Samodzielnego Publicznego Pogotowia Ratunkowego w Krośnie;
- 19) na dzień zawarcia niniejszej Umowy, Spółka zatrudnia 200 pracowników. Umowy i dokumenty przekazane Kupującemu zawierają pełen obraz uprawnień pracowników

Załącznik nr 4 do umowy sprzedaży akcji Przedsiębiorstwo Komunikacji Samochodowej w Krośnie Spółka Akcyjna z siedzibą w Iwoniczu zawartej 27 sierpnia 2013 r. w Krośnie

i innych osób fizycznych współpracujących ze Spółką z tytułu łączących ich ze Spółką umów oraz pełen obraz zobowiązań Spółki wobec tych osób;

- 20) Spółka nie będzie zobowiązana do płatności na rzecz jej pracowników jakichkolwiek innych świadczeń niż te wynikające z umowy o pracę poszczególnych pracowników, nie dotyczy to zobowiązań Spółki wynikających z nieobowiązującego Układu Zbiorowego, w szczególności świadczeń dot. funduszu socjalnego, nagród jubileuszowych itp. umowy z pracownikami nie zawierają postanowień dających pracownikom uprawnienia odbiegające istotnie od uprawnień przysługujących im na podstawie przepisów prawa pracy, w szczególności w odniesieniu do odpraw, długości wypowiedzeń, zakazów konkurencji, i innych szczególnych uprawnień pracowniczych;
- 21) Spółka działa zgodnie z odpowiednimi przepisami prawa pracy i ubezpieczeń społecznych;
- 22) nie została podjęta żadna uchwała Zarządu lub Walnego Zgromadzenia Spółki nie ujawniona na dzień zawarcia Umowy w rejestrze przedsiębiorców, a dotycząca:
- a) podwyższenia kapitału zakładowego Spółki,
 - b) obniżenia kapitału zakładowego Spółki,
 - c) zmiany Statutu Spółki,
 - d) zmian w zarządzie Spółki,
 - e) zgody na zbycie lub ustanowienie ograniczonego prawa rzeczowego na przedsiębiorstwie Spółki lub nieruchomości (prawie użytkowania wieczystego nieruchomości) Spółki za wyjątkiem uchwały Nadzwyczajnego Walnego Zgromadzenia Spółki z dnia 28 grudnia 2012 r. w sprawie wyrażenia zgody na zbycie prawa użytkowania wieczystego działek 236/6 nr 477/4 477/6 położonych w Krośnie względnie na nabycie nieruchomości (prawa użytkowania wieczystego nieruchomości), względnie ustanowienia innego obciążenia na majątku Spółki o łącznej wartości przekraczającej 10 000,- zł (słownie: dziesięć tysięcy) złotych,
 - f) otwarcia likwidacji Spółki,
 - g) rozwiązania Spółki.
- 23) nie zostały podjęte żadne czynności zmierzające do zmiany Statutu Spółki lub zmiany danych w rejestrze przedsiębiorców Krajowego Rejestru Sądowego odnoszących się do Spółki;
- 24) Spółka ani Sprzedający nie złożyli, i wedle ich najlepszej wiedzy nie został złożony przez żadną osobę, wniosek o ogłoszenie upadłości, wszczęcie postępowania układowego lub naprawczego w odniesieniu do Spółki, ani nie ustanowiono dla przedsiębiorstwa Spółki zarządu przymusowego lub zarządcy w rozumieniu przepisów art. 27 ustawy o zastawie rejestrowym i rejestrze zastawów oraz art. 1062 kodeksu postępowania cywilnego;
- 25) Żadne osoby nie posiadają pełnomocnictw do dokonywania czynności dotyczących Spółki, ani pełnomocnictw do rozporządzania majątkiem lub zaciągania zobowiązań w imieniu Spółki;

Załącznik nr 4 do umowy sprzedaży akcji Przedsiębiorstwo Komunikacji Samochodowej w Krośnie Spółka Akcyjna z siedzibą w Iwoniczu zawartej 27 sierpnia 2013 r. w Krośnie

26) nie istnieją żadne inne informacje dotyczące Spółki, działalności Spółki, Sprzedającego, lub Akcji, które nie zostały ujawnione Kupującemu, a mogą być istotne w związku z zawarciem lub wykonaniem niniejszej Umowy, a wszystkie informacje i dokumenty przekazane Kupującemu zostały ujawnione zgodnie z rzeczywistym stanem rzeczy.

3. Sprzedający oświadcza ponadto, iż na dzień zawarcia niniejszej Umowy (**oświadczenia co do Sprzedającego**):

- 1) Sprzedający ma pełną zdolność do zawarcia Umowy i wykonania zobowiązań z niej wynikających, zaś wszelkie niezbędne zgody organów Sprzedającego, organów państwowych oraz innych podmiotów potrzebne do zawarcia niniejszej Umowy zostały wyrażone zgodnie z postanowieniami niniejszej Umowy,
- 2) zobowiązania, które Sprzedający zaciągnął mocą niniejszej umowy Sprzedający wykona w sposób należyty, z dołożeniem najwyższej staranności,
- 3) zawarcie przez Sprzedającego niniejszej Umowy nie będzie pozostawać w sprzeczności z postanowieniami jakiegokolwiek istotnej umowy lub innej czynności prawnej, nie spowoduje też naruszenia jakiegokolwiek orzeczenia sądu lub decyzji innego organu, wiążących Sprzedającego lub Spółkę,
- 4) w chwili obecnej nie toczą się jakiegokolwiek postępowania sądowe albo administracyjne, w tym także postępowania egzekucyjne, których przedmiotem byłyby Akcje,
- 5) nie istnieją jakiegokolwiek spory pozasądowe odnoszące się do Akcji, które mogłyby prowadzić do wszczęcia postępowania sądowego przeciwko Sprzedającemu lub Kupującemu,
- 6) nie ma jakichkolwiek okoliczności faktycznych lub prawnych, które skutkować by mogły nieważnością lub nieskutecznością niniejszej Umowy, względnie niektórych jej postanowień;
- 7) zawarcie niniejszej Umowy nie spowoduje powstania roszczenia, o którym mowa w art. 59 lub art. 527 i następnym kodeksu Cywilnego po stronie jakiegokolwiek osoby trzeciej.

STAROSTA
Jan Juszczyk

POWIAT KROŚNIENSKI
38-400 KROSNO
ul. Bieszczadzka 1

d.