

**REGULAMIN SKŁADANIA PRZEZ AKCJONARIUSZY
CELTIC PROPERTY DEVELOPMENTS SPÓŁKA AKCYJNA
DEKLARACJI ZAINTERESOWANIA NABYCIEM OBLIGACJI**

§1.[Definicje]

Przez użyte w regulaminie terminy rozumie się:

- **Akcjonariusz** – akcjonariusz Spółki według stanu na dzień podjęcia Uchwały w sprawie Emisji Obligacji,
- **Emitent, Spółka** – Celtic Property Developments Spółka Akcyjna z siedzibą w Warszawie, adres: ul. Cybernetyki 7B, 02-677 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS: 0000277147,
- **Deklaracja Zainteresowana Nabyciem Obligacji, Deklaracja**– wiążąca deklaracja składana Spółce przez Akcjonariusza, w której wskazuje on liczbę Obligacji, jaką ma zamiar nabyć,
- **Dzień Roboczy** –dzień od poniedziałku do piątku za wyjątkiem dni ustawowo wolnych od pracy,
- **Obligacje** – obligacje imienne serii A o wartości nominalnej 50.000,00 EUR emitowane przez Emitenta na podstawie Uchwały w sprawie Emisji Obligacji zamiennych na akcje zwykłe na okazicielu serii G o wartości nominalnej 0,10 zł każda, emitowane w ramach warunkowego podwyższenia kapitału zakładowego,
- **Regulamin** – niniejszy regulamin,
- **Uchwała w sprawie Emisji Obligacji** – uchwała nr 3 z dnia 5 sierpnia 2014 roku Nadzwyczajnego Walnego Zgromadzenia Celtic Property Developments Spółka Akcyjna z siedzibą w Warszawie w sprawie: emisji obligacji serii A zamiennych na akcje Spółki serii G oraz pozbawienia dotychczasowych akcjonariuszy w całości prawa poboru obligacji zamiennych serii A, warunkowego podwyższenia kapitału

zakładowego Spółki, pozbawienia dotychczasowych akcjonariuszy w całości prawa poboru w stosunku do akcji serii G oraz zmiany Statutu Spółki, dematerializacji z akcji serii G oraz ubiegania się o dopuszczenie i wprowadzenie akcji serii G do obrotu na rynku regulowanym,

- **Wstępny Przydział** – dokonywane przez Zarząd Spółki na podstawie złożonych Deklaracji Zainteresowania Nabyciem Obligacji wskazanie Akcjonariuszy oraz liczby Obligacji, jakie zostaną zaproponowane do nabycia poszczególnym Akcjonariuszom.

§2. [Zasady składania propozycji nabycia Obligacji]

1. Emisja Obligacji zostanie przeprowadzana w trybie art. 9 pkt 3) ustawy z dnia 29 czerwca 1995 r. (tj. z dnia 12 marca 2014 r., Dz.U. z 2014 r. poz. 730) poprzez kierowanie propozycji nabycia Obligacji do indywidualnie oznaczonych adresatów w liczbie nie większej niż 149 osób, w sposób, który nie stanowi oferty publicznej obligacji w rozumieniu art. 3 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 2009 r. Nr 185, poz. 1439 z późn. zm.).
2. Propozycje nabycia Obligacji w ramach danej transzy będą kierowane będą przez Zarząd Spółki w pierwszej kolejności do Akcjonariuszy. O wyborze Akcjonariuszy, do których kierowana będzie propozycja nabycia Obligacji oraz ilości Obligacji proponowanych do nabycia danemu Akcjonariuszowi w ramach danej transzy zadecyduje Zarząd Spółki na podstawie zebranych Deklaracji Zainteresowania Nabyciem Obligacji zgodnie z postanowieniami niniejszego Regulaminu.

§3. [Składanie Deklaracji Zainteresowania Nabyciem Obligacji]

1. Akcjonariusze w ciągu 2 (dwóch) tygodni od dnia ogłoszenia niniejszego Regulaminu przez Spółkę w formie raportu bieżącego, są uprawnieni do składania Spółce Deklaracji Zainteresowania Nabyciem Obligacji, w której wskażą maksymalną ilość Obligacji jaką mają zamiar nabyć, nie większą jednak niż maksymalna ilość Obligacji, które mogą być emitowane na podstawie Uchwały w sprawie Emisji Obligacji. Deklaracje opiewające na większą liczbę Obligacji niż 160 (sto sześćdziesiąt), będą traktowane jako Deklaracje opiewające na 160 (sto sześćdziesiąt) Obligacji.
2. Wzór Deklaracji Zainteresowania Nabyciem Obligacji stanowi załącznik nr 1 do niniejszego Regulaminu.
3. Deklaracje Zainteresowania Nabyciem Obligacji mają charakter wiążący tj. po dokonaniu na ich podstawie przez Zarząd Spółki Wstępnego Przydziału, Akcjonariusz będzie zobowiązany do nabycia Obligacji w liczbie, jaka została mu przyznana w ramach Wstępnego Przydziału poprzez przyjęcie jednej lub kilku propozycji nabycia Obligacji kierowanej do niego przez Spółkę (w tym do opłacenia ceny emisyjnej proponowanych do nabycia Obligacji) na warunkach i w terminach wskazanych w propozycji nabycia Obligacji.
4. Deklaracje Zainteresowania Nabyciem Obligacji przyjmowane będą bezpośrednio przez Emitenta w jego siedzibie mieszczącej się w Warszawie przy ul. Cybernetyki 7B, 02-677 Warszawa w Dni Robocze w godzinach od 9.00 do 17.00. Deklaracje Zainteresowania Nabyciem Obligacji mogą być również przesyłane na w/w adres Emitenta listem poleconym

albo pocztą kurierską za potwierdzeniem odbioru, przy czym za skutecznie złożone będą uznawane Deklaracje Zainteresowania Nabyciem Obligacji, które zostały doręczone Spółce zgodnie z postanowieniami niniejszego ustępu w terminie, o którym mowa ust. 1 powyżej. Spółka nie ponosi odpowiedzialności z tytułu otrzymania Deklaracji wypełnionych nieprawidłowo, w sposób niepełny, nieczytelnych lub po terminie.

5. Do Deklaracji Zainteresowania Nabyciem Obligacji winny być dołączone (w oryginale lub potwierdzonej za zgodność z oryginałem kopii) dokumenty potwierdzające, iż Deklaracja Zainteresowania Nabyciem Obligacji została podpisana przez Akcjonariusza lub osoby upoważnione do występowania w imieniu Akcjonariusza oraz dokument potwierdzający stan posiadania akcji Spółki przez Akcjonariusza na dzień podejmowania Uchwały w sprawie Emisji Obligacji (wg stanu na godz. 23:59 w tym dniu). Jeżeli dokumenty te zostały wystawione poza granicami Polski, powinny być uwierzytelnione 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.
6. Akcjonariusze podczas składania Deklaracji 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 następującymi zasadami:
 - a) 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.
 - b) 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.
 - c) pełnomocnictwo powinno zawierać dane Akcjonariusza oraz poniższe dane dotyczące osoby pełnomocnika:
 - (i) 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;

- (ii) pełnomocnicy - rezydenci nie będący osobami fizycznymi: firmę, siedzibę i adres, oznaczenie sądu rejestrowego i numer KRS, numer NIP,
 - (iii) pełnomocnicy - nierezydenci nie będący osobami fizycznymi: nazwę, adres, numer lub oznaczenie właściwego rejestru lub innego dokumentu urzędowego.
- d) osoby fizyczne reprezentujące pełnomocników, którzy nie są osobami fizycznymi, zobowiązane są podać dane wskazane w pkt (i).
- e) ponadto, pełnomocnictwo powinno określać zakres umocowania oraz wskazanie, czy pełnomocnik jest uprawniony do udzielania dalszych pełnomocnictw.
- f) pełnomocnik będący osobą fizyczną jak również osoba fizyczna będąca reprezentantem osoby prawnej jest zobowiązany przedstawić Spółce dokument tożsamości.

§4. [Wstępny Przydział Obligacji]

1. W terminie 5 dni roboczych od dnia upływu terminu do składania Deklaracji Zainteresowania Nabyciem Obligacji, Zarząd Spółki, na podstawie zebranych Deklaracji Zainteresowania Nabyciem Obligacji dokona Wstępnego Przydziału Obligacji tj. wskaże Akcjonariuszy oraz liczbę Obligacji jakie zostaną zaproponowane do nabycia poszczególnym Akcjonariuszom, przy czym ilość Obligacji przyporządkowana w ramach Wstępnego Przydziału danemu Akcjonariuszowi w żadnym wypadku nie może być większa niż ilość Obligacji wskazana przez danego Akcjonariusza w Deklaracji Zainteresowania Nabyciem Obligacji.
2. W przypadku, w jakim liczba Akcjonariuszy, którzy złożyli Deklaracje Zainteresowania Nabyciem Obligacji przekroczy 149 osób, Zarząd Spółki dokonując Wstępnego Przydziału w pierwszej kolejności ograniczy liczbę Akcjonariuszy, którym w ramach Wstępnego Przydziału zostaną przyporządkowane Obligacje, tak by nie przekraczała ona 149 osób, biorąc pod uwagę wielkość udziału poszczególnych Akcjonariuszy w kapitale zakładowym Spółki na dzień podejmowania Uchwały w sprawie Emisji Obligacji (wskazany w Deklaracji).
3. W przypadku, gdy liczba Obligacji objętych Deklaracjami ważnie złożonymi przez Akcjonariuszy – a w przypadku, o którym mowa w ust. 2 powyżej, przez 149 Akcjonariuszy wybranych na zasadach tam wskazanych - jest równa lub mniejsza od maksymalnej liczby Obligacji emitowanych na podstawie Uchwały w sprawie Emisji Obligacji, Spółka dokona Wstępnego Przydziału Obligacji wszystkim tym Akcjonariuszom. Natomiast w przypadku gdy liczba Obligacji objętych Deklaracjami złożonymi przez tych Akcjonariuszy jest większa od maksymalnej liczby Obligacji emitowanych na podstawie Uchwały w sprawie Emisji Obligacji, Wstępny Przydział nastąpi w oparciu o udział danego Akcjonariusza w kapitale zakładowym Spółki na dzień podejmowania Uchwały w sprawie Emisji Obligacji (wskazany w Deklaracji) oraz wiarygodność finansową danego Akcjonariusza ustalaną na podstawie ogólnodostępnych danych lub przekazanych przez danego Akcjonariusza na prośbę Spółki.
4. Zarząd Spółki zawiadomi wszystkich Akcjonariuszy, którzy złożyli Deklaracje Zainteresowania Nabyciem Obligacji o wynikach Wstępnego Przydziału w terminie 3 dni roboczych od dnia dokonania Wstępnego Przydziału, na adres mailowy wskazany w

Deklaracji Zainteresowania.

§ 5. [Harmonogram]

Harmonogram zbierania Deklaracji Zainteresowania Nabyciem Obligacji:

Publikacja Regulaminu.....	18.08.2014 r.
Zakończenie przyjmowania Deklaracji Zainteresowania Nabyciem Obligacji.....	01.09.2014 r.*
Planowana data Wstępnego Przydziału.....	08.09.2014 r
Planowana data zawiadomienia o wynikach Wstępnego Przydziału	11.09.2014 r.

* W przypadku złożenia Deklaracji Zainteresowania Nabyciem obligacji drogą korespondencyjną dzień otrzymania dokumentów przez Spółkę będzie traktowany jako dzień złożenia Deklaracji.

§6. [Kierowanie propozycji nabycia Obligacji]

1. Propozycje nabycia Obligacji będą kierowane przez Zarząd Spółki na podstawie Wstępnego Przydziału, przy czym w ramach każdej transzy emitowanych Obligacji Zarząd Spółki będzie składał propozycje nabycia Obligacji proporcjonalnie w stosunku do liczby Obligacji przyporządkowanych poszczególnym Akcjonariuszom w ramach Wstępnego Przydziału. Propozycje nabycia Obligacji będą dostarczane osobiście lub przesyłane na adres korespondencyjny wskazany w Deklaracji Zainteresowania Nabyciem Obligacji lub inny wskazany na piśmie w terminie późniejszym, z jednoczesnym przesłaniem kopii składanej propozycji nabycia Obligacji na adres poczty elektronicznej wskazany w Deklaracji Zainteresowania Nabyciem Obligacji lub inny wskazany na piśmie w terminie późniejszym. Składane propozycje nabycia Obligacji przewidywać będą co najmniej termin 5 dni roboczych na ich przyjęcie.
2. W przypadku gdy:
 - a) w wyniku zbierania przez Spółkę Deklaracji Zainteresowania Nabyciem Obligacji Wstępny Przydział obejmie Obligacje w liczbie mniejszej, niż maksymalna liczba Obligacji jaka może być wyemitowana przez Spółkę na podstawie Uchwały w sprawie Emisji Obligacji,
 - b) Akcjonariusz objęty Wstępnym Przydziałem nie przyjmie złożonej mu Propozycji Nabycia Obligacji na warunkach w niej wskazanych lub nie opłaci zaproponowanych mu do nabycia Obligacji;- Zarząd Spółki będzie uprawniony do kierowania propozycji nabycia pozostałych Obligacji według swojego uznania, do dowolnych podmiotów.

§7. [Postanowienia końcowe]

1. Niniejszy Regulamin wchodzi w życie z chwilą jego uchwalenia.

2. Wszelkie spory związane z procedurą składania przez Akcjonariuszy Deklaracji Zainteresowania Nabyciem Obligacji, Wstępnym Przydziałem Obligacji i wyborem podmiotów, którym zostaną zaproponowane do nabycia Obligacji będą rozstrzygane wyłączenie w postępowaniu przed polskim sądem powszechnym właściwym dla siedziby Emitenta.
3. Zgodnie z prawem niniejszy dokument nie wymagał i nie został zatwierdzony przez Komisję Nadzoru Finansowego ani jakiegokolwiek organ kontroli. W celu uniknięcia wątpliwości do niniejszego Regulaminu lub składania przez Akcjonariuszy Deklaracji Zainteresowania Nabyciem Obligacji nie stosuje się przepisów 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 2009 r nr 185 poz. 1439 z późn. zm.) a niniejszy Regulamin nie stanowi publicznego wezwania do zapisywania się na sprzedaż lub zamianę akcji, o którym mowa we wskazanych powyżej przepisach. Niniejszy Regulamin nie stanowi oferty w rozumieniu art. 66 kodeksu cywilnego.
4. Wszelkie określenia pisane wielką literą nie zdefiniowane inaczej mają znaczenie określone w Uchwale w sprawie Emisji Obligacji.
5. Niniejszy Regulamin zostanie podany do publicznej wiadomości w formie raportu bieżącego oraz na stronie internetowej Celtic (www.celtic.pl).

Deklaracja Zainteresowania Nabyciem Obligacji

Terminy używane w niniejszej Deklaracji mają takie samo znaczenie jak w Regulaminie Składania Deklaracji Zainteresowania Nabyciem Obligacji oraz w Uchwale w sprawie Emisji Obligacji

w dniu [_____] roku (*data*), [_____] (*miejsowość*)

Do: CELTIC PROPERTY DEVELOPMENTS SPÓŁKA AKCYJNA Z SIEDZIBĄ W WARSZAWIE
(„Emitent”)

W związku z opublikowaniem przez Emitenta w formie raportu bieżącego Regulaminu Składania Deklaracji Zainteresowania Nabyciem Obligacji niniejszym składam wiążącą Deklarację Zainteresowania Nabyciem Obligacji, na podstawie której zobowiązuję/-emy się do nabycia Obligacji w liczbie, jaka zostanie mi/nam przyznana w ramach Wstępnego Przydziału (nie większej niż liczba Obligacji wskazana w niniejszej Deklaracji Zainteresowania Nabyciem Obligacji) poprzez przyjęcie jednej lub kilku propozycji nabycia Obligacji kierowanej do mnie/nas przez Emitenta (w tym do opłacenia ceny emisyjnej proponowanych do nabycia Obligacji) na warunkach i w terminach wskazanych w propozycji/-ach nabycia Obligacji. Niniejszą Deklarację Zainteresowania Nabyciem Obligacji składam/-y na następujących warunkach:

1. Imię i Nazwisko / Firma / Nazwa¹:
 2. Adres zameldowania / Siedziba*:
(miasto, kod pocztowy, ulica, nr budynku, nr mieszkania)
 3. Adres do korespondencji:
 4. PESEL / REGON lub inny numer identyfikacyjny*:
 5. Numer KRS bądź numer w innym rejestrze, oznaczenie sądu lub rejestru:
 6. Adres stałego zamieszkania, numer PESEL, obywatelstwo, numer oraz data ważności dowodu osobistego wydanego w Rzeczypospolitej Polskiej / paszportu osoby składającej Deklarację lub jej reprezentanta*:
 7. Adres e-mail:
 8. Numer NIP, właściwy dla składającego Urząd Skarbowy:
 9. Status dewizowy: ☐ Rezydent ☐ Nierezydent
 10. Obywatelstwo:
 11. Liczba Obligacji objętych niniejszą Deklaracją:
.....
- słownie:

¹ Niewłaściwe skreślić.

12. Wartość nominalna jednej Obligacji: **50.000,00 EUR (słownie: pięćdziesiąt tysięcy euro 00/100)**

13. Cena emisyjna jednej Obligacji: **50.000,00 EUR (słownie: pięćdziesiąt tysięcy euro 00/100)**

14. Łączna cena emisyjna Obligacji objętych niniejszą Deklaracją (iloczyn ceny emisyjnej jednej Obligacji i liczby Obligacji objętych niniejszą Deklaracją):

słownie:

15. Dla potrzeb niniejszej Deklaracji wskazuję/-emy, iż zgodnie z załączonymi dokumentami wymienionymi w pkt (xii) na dzień podjęcia Uchwały w sprawie Emisji Obligacji posiadałem/-liśmy akcji Emitenta w liczbie

słownie:

Ponadto, oświadczam/-y, co następuje:

- (i) Przed złożeniem niniejszej Deklaracji starannie zapoznałem/zapoznaliśmy się z Uchwałą w sprawie Emisji Obligacji oraz z Regulaminem Składania Deklaracji Zainteresowania Nabyciem Obligacji i akceptuję/-my zasady i warunki emisji Obligacji określone we wskazanych powyżej dokumentach a także mam/-y świadomość sytuacji finansowej Emitenta.
- (ii) Świadomy jestem/-śmy faktu, że inwestycja w Obligacje wiąże się z ryzykiem, w tym z ryzykiem kredytowym Emitenta.
- (iii) Zobowiązuję/-emy się przestrzegać ograniczeń wynikających z faktu, że emisja jest niepubliczna.
- (iv) Oświadczam, że nie jestem/-śmy obywatelem ani rezydentem USA.
- (v) Niniejsza Deklaracja ma charakter wiążący tj. na jej podstawie zobowiązuję/-emy się do nabycia Obligacji w liczbie, jaka zostanie mi/nam przyznana w ramach Wstępnego Przydziału (nie większej niż liczba Obligacji wskazana w niniejszej Deklaracji Zainteresowania Nabyciem Obligacji) poprzez przyjęcie jednej lub kilku propozycji nabycia Obligacji kierowanej do mnie/nas przez Emitenta (w tym do opłacenia ceny emisyjnej proponowanych do nabycia Obligacji) na warunkach i w terminach wskazanych w propozycji nabycia Obligacji. Niniejsza Deklaracja przestaje wiązać od momentu powiadomienia mnie/nas o fakcie nieprzydzielania nam żadnych Obligacji w ramach Wstępnego Przydziału.
- (vi) Zgadzam/-y się na przydzielenie w ramach Wstępnego Przydziału mniejszej liczby Obligacji, niż objęte niniejszą Deklaracją lub nie przydzielenie ich w ogóle, zgodnie z zasadami opisanymi w Regulaminie Składania Deklaracji Zainteresowania Nabyciem Obligacji.
- (vii) Oświadczam/-my, że złożenie niniejszej Deklaracji oraz nabycie Obligacji nie jest sprzeczne z postanowieniami jakiejkolwiek umowy, której jestem(-śmy) stroną, prawomocnymi i wykonalnymi decyzjami administracyjnymi lub orzeczeniami sądów lub decyzjami organów władzy państwowej mnie/nas dotyczących.
- (viii) Oświadczam/-my, że złożenie niniejszej Deklaracji oraz nabycie Obligacji nie narusza zapisów moich/naszych dokumentów założycielskich i/lub statutowych.
- (ix) Oświadczam/-my, że nie jest wymagana żadna zgoda ani zezwolenie, w związku z nabyciem Obligacji bądź wykonaniem zobowiązania z tytułu złożenia niniejszego Deklaracji. W przypadku, gdy wymagana jest zgoda lub zezwolenie, w związku z nabyciem Obligacji bądź wykonaniem zobowiązania z tytułu złożenia niniejszej Deklaracji,

posiadam/-y taką zgodę lub zezwolenie a jej kopia zostaje załączona do niniejszej Deklaracji.

- (x) Zobowiązuję/-emy się zawiadomić Emitenta o wszelkich zmianach danych zawartych w niniejszej Deklaracji, niezbędnych do dokonania Wstępnego Przydziału Obligacji i kierowania do mnie/nas propozycji nabycia Obligacji i przydziału lub dokonywania zawiadomień.
- (xi) Załączam/-y dokumenty potwierdzające nasz status prawny oraz stwierdzające, że jesteśmy upoważnieni do składania oświadczeń woli w zakresie niniejszej Deklaracji, w tym potwierdzoną przeze mnie/nas za zgodność z oryginałem kserokopię dowodu osobistego składającego Deklarację/osób działających w imieniu składającego Deklarację oraz odpisu z właściwego rejestru.
- (xii) Załączam/-y dokumenty potwierdzające posiadanie przez mnie/nas na dzień podjęcia Uchwały w sprawie Emisji Obligacji (wg stanu na godz. 23:59) akcji Emitenta w liczbie wskazanej w niniejszej Deklaracji wystawione przez podmiot prowadzący dla mnie/nas rachunek papierów wartościowych, na których zapisane były akcje Emitenta.

Oświadczenie będącego osobą fizyczną lub osoby fizycznej (osób fizycznych) reprezentującej (reprezentujących) składającego Deklarację:

Ja niżej podpisany oświadczam, że zostałem poinformowany o tym, że administratorem danych w rozumieniu ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych (tekst jednolity: Dz.U. z 2002r. Nr 101, poz. 926, z późn. zm.) jest Emitent.

Oświadczam, że moje dane osobowe przekazuję Emitentowi. dobrowolnie oraz przyjmuję do wiadomości, że mam prawo wglądu do moich danych i prawo ich poprawiania zgodnie z ustawą z dnia 29 sierpnia 1997r. o ochronie danych osobowych (tekst jednolity: Dz.U. z 2002r. Nr 101, poz. 926, z późn. zm.).

Wyrażam zgodę na przetwarzanie przez Emitenta moich danych osobowych w związku z Deklaracją Zainteresowania Nabyciem Obligacji, w tym w zakresie niezbędnym do złożenia mi/nam propozycji nabycia Obligacji.

Wszelkie konsekwencje niewłaściwego wypełnienia Deklaracji Zainteresowania Nabyciem Obligacji ponosi wyłącznie składający.

Data, podpis składającego Deklarację:

.....