

Raport bieżący nr: 56/2008

Data: 2008-09-22

Ogłoszenie wezwania do zapisywania się na sprzedaż akcji Artman S.A

Zarząd LPP Spółka Akcyjna z siedzibą w Gdańsku, w związku z raportem bieżącym nr 55/2008 z dnia 15 września 2008 roku, w którym poinformowano o zawiadomieniu za pośrednictwem Copernicus Securities Spółka Akcyjna z siedzibą w Warszawie, Komisji Nadzoru Finansowego oraz Giełdy Papierów Wartościowych w Warszawie SA o zamiarze ogłoszenia wezwania do zapisywania się na sprzedaż akcji Artman Spółka Akcyjna z siedzibą w Krakowie, ul. Bagrowa 7, 30-733 Kraków, KRS 0000180735 ("Spółka") w związku z planowanym nabyciem przez LPP SA 100% akcji Spółki zgodnie z art. 74 ust. 1 ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych oraz Rozporządzeniem Ministra Finansów z dnia 19 października 2005 roku w sprawie wzorów wezwań do zapisywania się na sprzedaż lub zamianę akcji spółki publicznej, szczegółowego sposobu ich ogłaszania oraz warunków nabywania akcji w wyniku tych wezwań, informuje, iż w dniu 22 września 2008 roku treść Wezwania została także przekazana Polskiej Agencji Prasowej SA.

Treść wezwania przekazanego Komisji Nadzoru Finansowego, Giełdzie Papierów Wartościowych w Warszawie SA oraz Polskiej Agencji Prasowej SA stanowi załącznik do niniejszego raportu bieżącego.

Podstawa prawna: Art. 56 ust. 1 pkt 2 Ustawy o ofercie - informacje bieżące i okresowe

PODPISY:	Alicja Milińska – Wiceprezes Zarządu
	Dariusz Pachla – Wiceprezes Zarządu

WEZWANIE DO ZAPISYWANIA SIĘ NA SPRZEDAŻ AKCJI SPÓŁKI ARTMAN SPÓŁKA AKCYJNA Z SIEDZIBĄ W KRAKOWIE OGŁOSZONE PRZEZ LPP SPÓŁKA AKCYJNA Z SIEDZIBĄ W GDAŃSKU ("WZYWAJĄCY")

ZGODNIE Z ART. 74 UST. 1 USTAWY Z DNIA 29 LIPCA 2005 O OFERCIE PUBLICZNEJ I WARUNKACH WPROWADZANIA INSTRUMENTÓW FINANSOWYCH DO ZORGANIZOWANEGO SYSTEMU OBROTU ORAZ O SPÓŁKACH PUBLICZNYCH ("USTAWA") ORAZ ROZPORZĄDZENIA MINISTRA FINANSÓW Z DNIA 19 PAŹDZIERNIKA 2005 R. W SPRAWIE WZORÓW WEZWAŃ DO ZAPISYWANIA SIĘ NA SPRZEDAŻ LUB ZAMIANĘ AKCJI SPÓŁKI PUBLICZNEJ, SZCZEGÓLOWEGO SPOSOBU ICH OGŁASZANIA ORAZ WARUNKÓW NABYWANIA AKCJI W WYNIKU TYCH WEZWAŃ ("ROZPORZĄDZENIE").

1. Oznaczenie akcji objętych wezwaniem, ich rodzaju i emitenta, ze wskazaniem liczby głosów na walnym zgromadzeniu, do jakiej uprawnia jedna akcja danego rodzaju

(i) Wezwaniem objęte są wszystkie tj. 2.275.116 (dwa miliony dwieście siedemdziesiąt pięć tysięcy sto szesnaście) akcje zwykłe na okaziciela spółki Artman Spółka Akcyjna z siedzibą w Krakowie przy ulicy Bagrowej 7, wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy w Krakowie dla Krakowa-Śródmieścia w Krakowie XI Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 180735 (dalej „Spółka” lub „Artman”), o wartości nominalnej 0,25 złotych (dwadzieścia pięć groszy) każda, zdematerializowane, będące przedmiotem obrotu na

rynku oficjalnych notowań Giełdy Papierów Wartościowych w Warszawie SA ("GPW") i oznaczone w Krajowym Depozycie Papierów Wartościowych SA ("KDPW") kodem ISIN: PLARTMN00034 , z których każda uprawnia do 1 (jednego) głosu na walnym zgromadzeniu akcjonariuszy Artman (dalej "Akcja Artman" w liczbie pojedynczej, a "Akcje Artmana" w liczbie mnogiej).

(ii) Wezwaniem objęte są również wszystkie tj. 2.000.432 (dwa miliony czterysta trzydzieści dwa) akcje imienne Artman, uprzywilejowane co do głosu, o wartości nominalnej 0,25 złotego (dwadzieścia pięć groszy) każda, zdematerializowane, oznaczone w KDPW kodem ISIN - PLARTMN00018, z których każda uprawnia do 2 (dwóch) głosów na walnym zgromadzeniu akcjonariuszy Artman (dalej „Akcja Imienna Artman, a „Akcje Imienne Artman” w liczbie mnogiej).

Akcje Imienne Artman nie są przedmiotem obrotu zorganizowanego.

2. Firma (nazwa), siedziba oraz adres wzywającego

Firma: „LPP” Spółka Akcyjna z siedzibą w Gdańsku ul. Łąkowa 39/44, wpisaną do Krajowego Rejestru Sądowego Rejestru Przedsiębiorców prowadzonego przez Sąd Rejonowy w Gdańsku, XII Wydział Gospodarczy-Rejestrowy Krajowego Rejestru Sądowego pod numerem 0000000778, REGON 190-852-164, NIP 583-10-14-898.

3. Firma (nazwa), siedziba oraz adres podmiotu nabywającego akcje.

Wzywający jest jedynym podmiotem nabywającym Akcje Artman oraz Akcje Imienne Artman w wezwaniu.

4. Firma, siedziba, adres oraz numery telefonu, faksu i adres poczty elektronicznej podmiotu pośredniczącego

Firma: Copernicus Securities SA. Siedziba: Warszawa. Adres: ul. Grójecka 5, 02 - 019 Warszawa. Telefon: +48 (22) 44 00 100 Faks: +48 22 44 00 105. E-mail: info@copernicus.pl. Status prawny: spółka akcyjna. Nr Krajowego Rejestru Sądowego: 0000249524. zwany dalej "Brokerem" lub "DM".

5. Procentowa liczba głosów, jaką podmiot nabywający zamierza uzyskać w wyniku wezwania i odpowiadająca jej liczba akcji, jaką zamierza nabyć

Wzywający zamierza uzyskać w wyniku Wezwania 6.275.980 (sześć milionów dwieście siedemdziesiąt pięć tysięcy dziewięćset osiemdziesiąt) głosów na walnym zgromadzeniu Artman odpowiadających 2.275.116 (dwa miliony dwieście siedemdziesiąt pięć tysięcy sto szesnaście) Akcjom Artman oraz 2.000.432 (dwa miliony czterysta trzydzieści dwa) Akcjom Imiennym Artman, które będą stanowić 100%, odpowiednio, głosów na walnym

zgromadzeniu i Akcji Artman oraz Akcji Imiennych Artman (każda akcja zwana dalej "Akcja Artman Objęta Wezwaniem", a więcej niż jedna akcja "Akcje Artman Objęte Wezwaniem").

6. Wskazanie minimalnej liczby akcji objętej zapisami, po której osiągnięciu podmiot nabywający akcje zobowiązuje się nabyć te akcje, i odpowiadającej jej liczby głosów - jeżeli została określona

Wzywający, jako podmiot nabywający, zobowiązuje się nabyć Akcje Artman Objęte Wezwaniem jedynie w sytuacji, gdy na koniec okresu przyjmowania zapisów w odpowiedzi na Wezwanie, złożone zapisy obejmować będą, co najmniej 2.000.432 Akcji Imiennych Artman dających prawo do 4.000.864 głosów na Walnym Zgromadzeniu akcjonariuszy oraz 1.000.216 Akcji Artman dających prawo do 1.000.216 głosów na Walnym Zgromadzeniu Akcjonariuszy.

7. Procentowa liczba głosów, jaką podmiot nabywający akcje zamierza osiągnąć w wyniku wezwania, i odpowiadająca jej liczba akcji

Wzywający zamierza osiągnąć w wyniku Wezwania 6.275.980 (sześć milionów dwieście siedemdziesiąt pięć tysięcy dziewięćset osiemdziesiąt) głosów na walnym zgromadzeniu Artman odpowiadających 2.275.116 (dwa miliony dwieście siedemdziesiąt pięć tysięcy sto szesnaście) Akcjom Artman oraz 2.000.432 (dwa miliony czterysta trzydzieści dwa) Akcjom Imiennym Artman, które będą stanowić 100%, odpowiednio, głosów na walnym zgromadzeniu i Akcji Artman oraz Akcji Imiennych Artman.

8. Określenie proporcji, w jakich nastąpi nabycie akcji przez każdy z podmiotów nabywających akcje, jeżeli akcje zamierza nabywać więcej niż jeden podmiot

Wzywający jest jedynym podmiotem nabywającym Akcje Artman objęte Wezwaniem.

9. Cena, po której nabywane będą akcje objęte wezwaniem

Cena, po której nabywane będą Akcje Artman Objęte Wezwaniem, wynosi 92,65 (dziewięćdziesiąt dwa złote 65/100) złotych za każdą Akcję Artman Objętą Wezwaniem ("Cena Sprzedaży").

Cena Sprzedaży za jedną Akcję Artman jest równa cenie za jedną Akcję Imienną Artman.

10. Cena, od której, zgodnie z art. 79 ust. 1, 2 i 3 Ustawy, nie może być niższa niż cena określona w punkcie 9, ze wskazaniem podstaw ustalenia tej ceny

Cena Sprzedaży nie jest niższa niż przewidziana przez prawo cena minimalna i jest zgodna z warunkami przewidzianymi w art. 79 Ustawy.

Średnia arytmetyczna ze średnich dziennych cen ważonych wolumenem obrotu z okresu 6 miesięcy poprzedzających ogłoszenie wezwania, w czasie których dokonywany był obrót Akcjami Artman na rynku podstawowym GPW wynosi 86,95 (osiemdziesiąt sześć 95/100) złotych.

Średnia arytmetyczna ze średnich dziennych cen ważonych wolumenem obrotu z okresu 3 miesięcy poprzedzających ogłoszenie wezwania, w czasie których dokonywany był obrót Akcjami Artman na rynku podstawowym GPW wynosi 89,43 (osiemdziesiąt dziewięć 43/100) złotych.

W okresie 12 miesięcy przed ogłoszeniem wezwania ani Wzywający ani jego podmioty zależne nie nabywali Akcji Artman oraz Akcji Imiennych Artman w zamian za świadczenie pieniężne ani niepieniężne. Wzywający nie jest też, ani nie był w okresie 12 miesięcy poprzedzających ogłoszenie wezwania stroną porozumienia dotyczącego nabywania Akcji Artman lub zgodnego głosowania na walnym zgromadzeniu Artman dotyczącego istotnych spraw spółki, o którym mowa w art. 87 ust. 1 pkt 5 Ustawy.

11. Termin przeprowadzenia wezwania, w tym termin przyjmowania zapisów na akcje objęte wezwaniem, ze wskazaniem, czy i przy spełnieniu jakich warunków nastąpi skrócenie terminu przyjmowania zapisów

Ogłoszenie wezwania: 22 września 2008 r.

Rozpoczęcie okresu przyjmowania zapisów: 25 września 2008 r.

Zakończenie okresu przyjmowania zapisów: 27 października 2008 r.

Wzywający nie zamierza skrócić okresu przyjmowania zapisów.

12. Wskazanie podmiotu dominującego wobec wzywającego

Brak jest podmiotu dominującego wobec Wzywającego.

13. Wskazanie podmiotu dominującego wobec podmiotu nabywającego akcje

Wzywający jest jedynym podmiotem nabywającym Akcje Artman oraz Akcje Imienne Artman w wezwaniu, tym samym brak jest podmiotu dominującego wobec Wzywającego.

14. Procentowa liczba głosów oraz odpowiadająca jej liczba akcji, jaką wzywający posiada wraz z podmiotem dominującym, podmiotami zależnymi lub podmiotami będącymi stronami zawartego porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 Ustawy

Wzywający nie jest właścicielem Akcji Artman ani Akcji Imiennych Artman.

Podmiot dominujący (wobec jego braku) ani podmioty zależne Wzywającego nie posiadają Akcji Artman ani Akcji Imiennych Artman. Wzywający nie jest stroną porozumienia dotyczącego nabywania Akcji Artman lub zgodnego głosowania na walnym zgromadzeniu Artman dotyczącego istotnych spraw spółki, o którym mowa w art. 87 ust. 1 pkt 5 Ustawy.

15. Liczba głosów i odpowiadająca jej liczba akcji, jaką wzywający zamierza osiągnąć wraz z podmiotem dominującym i podmiotami zależnymi po przeprowadzeniu wezwania

Wzywający zamierza osiągnąć 6.275.980 (sześć milionów dwieście siedemdziesiąt pięć tysięcy dziewięćset osiemdziesiąt) głosów na walnym zgromadzeniu Artman odpowiadających 2.275.116 (dwa miliony dwieście siedemdziesiąt pięć tysięcy sto szesnaście) Akcjom Artman oraz 2.000.432 (dwa miliony czterysta trzydzieści dwa) Akcjom Imiennym Artman, które będą stanowić 100%, odpowiednio, głosów na walnym zgromadzeniu i Akcji Artman oraz Akcji Imiennych Artman.

16. Procentowa liczba głosów oraz odpowiadająca jej liczba akcji, jaką podmiot nabywający akcje posiada wraz z podmiotem dominującym i podmiotami zależnymi

Wzywający jest jedynym podmiotem nabywającym Akcje Artman oraz Akcje Imienne Artman w wezwaniu. Stosowne informacje zawarte są w punkcie 14. powyżej.

17. Liczba głosów i odpowiadająca jej liczba akcji, jaką podmiot nabywający akcje zamierza osiągnąć wraz z podmiotem dominującym i podmiotami zależnymi po przeprowadzeniu wezwania

Wzywający jest jedynym podmiotem nabywającym Akcje Artman oraz Akcje Imienne Artman w wezwaniu. Stosowne informacje są zawarte w punkcie 15. powyżej.

18. Wskazanie rodzaju powiązań pomiędzy wzywającym a podmiotem nabywającym akcje

Wzywający jest jedynym podmiotem nabywającym Akcje Artman oraz Akcje Imienne Artman w wezwaniu.

Wzywający jest stroną umowy inwestycyjnej, która została zawarta w dniu 13 czerwca 2008 r. pomiędzy Wzywającym z jednej strony a Spółką Artman, Panem Krzysztofem Bajotek, Panem Arkadiuszem Bajotek, Panem Janem Pilch z drugiej strony.

19. Wskazanie miejsc przyjmowania zapisów na akcje objęte wezwaniem

DM będzie przyjmował zapisy na sprzedaż Akcji Artman Objętych Wezwaniem w siedzibie DM przy:

ul. Grójeckiej 5 w Warszawie; Tel. +48 (22) 44 00 100, faks: +48 (22) 44 00 105

Zapisy będą przyjmowane w godzinach urzędowania, tj. 9:15 - 17:15. Zapisy na sprzedaż Akcji Artman Objętych Wezwaniem można również przekazać za pomocą listu poleconego lub poczty kurierskiej. W przypadku takiego trybu przekazania dokumentacji, zapis należy wysłać na adres:

Copernicus Securities SA, ul. Grójecka 5, 02 - 019 Warszawa.

obowiązkowo z dopiskiem na kopercie "Artman - Wezwanie".

W przypadku złożenia zapisu drogą korespondencyjną, za złożone będą uznane tylko zapisy zgodne z wzorami dokumentów udostępnionymi przez DM, z podpisami poświadczonymi według obowiązującej procedury określonej w punkcie 35 ust. 2 poniżej, dostarczone do DM najpóźniej do godziny 17:00 w dniu 27 października 2008 r.

20. Wskazanie, w jakich terminach podmiot nabywający będzie nabywał w czasie trwania wezwania akcje od osób, które odpowiedziały na wezwanie

Do czasu zakończenia przyjmowania zapisów, Wzywający nie będzie nabywał Akcji Objętych Wezwaniem od osób, które odpowiedziały na Wezwanie. Transakcja w wyniku, której nastąpi nabycie Akcji Objętych Wezwaniem przez Wzywającego będzie miała miejsce nie później niż w ciągu 3 dni roboczych po zakończeniu terminu przyjmowania zapisów. Rozliczenie transakcji, o której mowa powyżej nastąpi najpóźniej w ciągu 3 dni roboczych od daty jej zawarcia.

21. Tryb i sposób zapłaty za nabywane akcje w przypadku akcji innych niż zdematerializowane

Nie dotyczy

22. Wskazanie, czy wzywający jest podmiotem dominującym albo zależnym wobec emitenta akcji objętych wezwaniem, z określeniem cech tej dominacji albo zależności

Wzywający nie jest podmiotem dominującym ani też zależnym w stosunku do Artman.

23. Wskazanie, czy podmiot nabywający akcje jest podmiotem dominującym albo zależnym wobec emitenta akcji objętych wezwaniem, z określeniem cech tej dominacji albo zależności

Wzywający jest jedynym podmiotem nabywającym Akcje Artman oraz Akcje Imienne Artman w wezwaniu.

24. Oświadczenie podmiotu nabywającego akcje o ziszczeniu się wszystkich warunków prawnych nabywania akcji w wezwaniu lub o otrzymaniu wymaganego zawiadomienia o braku zastrzeżeń wobec nabycia akcji lub wymaganej decyzji właściwego organu udzielającej zgody na nabycie akcji lub wskazanie, że wezwanie jest ogłoszone pod warunkiem ziszczenia się warunków prawnych lub otrzymania odpowiednich decyzji lub zawiadomień, oraz wskazanie terminu, w jakim ma nastąpić ziszczenie warunków prawnych i otrzymanie wymaganych zawiadomień o braku sprzeciwu lub decyzji udzielających zgody na nabycie akcji, nie dłuższego niż termin zakończenia przyjmowania zapisów w ramach wezwania

Wzywający oświadcza, iż nabycie Akcji Artman Objętych Wezwaniem przez Wzywającego nie jest uzależnione od spełnienia jakichkolwiek warunków prawnych ani od otrzymania jakichkolwiek zawiadomień o braku sprzeciwu lub decyzji udzielających zgody na nabycie. Wzywający uzyskał wszelkie niezbędne zgody i pozwolenia, w tym zgodę Prezesa UOKiK.

25. Wskazanie warunków, pod jakimi wezwanie zostaje ogłoszone, wskazanie, czy wzywający przewiduje możliwość nabywania akcji w wezwaniu mimo nieziszczenia się zastrzeżonego warunku, oraz wskazanie terminu, w jakim warunek powinien się ziścić, nie dłuższego niż termin zakończenia przyjmowania zapisów w ramach wezwania

Wezwanie zostaje ogłoszone bez zastrzeżenia żadnego warunku prawnego.

26. Szczegółowe zamiary wzywającego w stosunku do spółki, której akcje są przedmiotem wezwania

Wzywający zamierza nabyć Akcje Artman Objęte Wezwaniem, w celu połączenia przez przejęcie, w trybie art. 492 § 1 pkt. 1 ksh, Spółki ze spółką LPP (Wzywającym). Wzywający zamierza podjąć kroki zmierzające do wycofania Artman z obrotu na rynku regulowanym.

27. Szczegółowe zamiary podmiotu nabywającego akcje w stosunku do spółki, której akcje są przedmiotem wezwania

Wzywający jest jedynym podmiotem nabywającym Akcje Artman w wezwaniu. Stosowne informacje są zawarte w punkcie 26. powyżej.

28. Wskazanie możliwości odstąpienia od wezwania

Stosownie do Art. 77 ust. 3 Ustawy, Wzywający może odstąpić od wezwania, jeżeli inny podmiot ogłosi wezwanie dotyczące Akcji Artman lub Akcji Imiennych Artman.

29. Wskazanie jednego z trybów określonych w § 8 ust. 1 Rozporządzenia, zgodnie z którym nastąpi nabycie akcji

Nie dotyczy

30. Wskazanie sposobu, w jaki nastąpi nabycie akcji w przypadku, gdy po zastosowaniu proporcjonalnej redukcji, o której mowa w § 8 ust. 1 i 2 Rozporządzenia, pozostaną ułamkowe części akcji

Nie dotyczy

31. Szczegółowy opis ustanowionego zabezpieczenia, o którym mowa w art. 77 ust. 1 Ustawy, jego rodzaju i wartości oraz wzmianka o przekazaniu Komisji Nadzoru Finansowego zaświadczenia o ustanowieniu zabezpieczenia

Zgodnie z wymogiem art. 77 ust. 1 Ustawy, Wzywający zabezpieczył rozliczenie wezwania:

(i) gwarancją bankową wystawioną przez Bank PKO BP S.A. Gwarancja została wystawiona w dniu 12 września 2008 r. na kwotę 394.800.000 (trzysta dziewięćdziesiąt cztery miliony osiemset tysięcy) złotych.

(ii) dokonując blokady środków pieniężnych na rachunku bankowym Wzywającego, prowadzonym przez Raiffaisen Bank Polska S.A., w kwocie 1.350.000 zł (jeden milion trzysta pięćdziesiąt tysięcy złotych), do dnia 31 października 2008 r. tj. do czasu rozliczenia Wezwania.

(iii) wekslem własnym, wystawionym przez Wzywającego, w dniu 12 września 2008 r., opiewającym na kwotę 1.350.000 zł (słownie: jeden milion trzysta pięćdziesiąt tysięcy) złotych.

Wartość zabezpieczeń wskazanych w pkt. (i), pkt. (ii) oraz pkt. (iii) przewyższa łączną wartość Akcji Artman Objętych Wezwaniem obliczoną na podstawie Ceny Sprzedaży wskazanej w punkcie 9. powyżej. Zaświadczenie o ustanowieniu zabezpieczeń zostało przekazane Komisji Nadzoru Finansowego w dniu 15 września 2008 r. oraz w dniu 17 września 2008 r.

32. Inne informacje, których podanie wzywający uznaje za istotne

32.1 Pozostałe warunki wezwania

Niniejsze wezwanie jest jedynym prawnie wiążącym dokumentem określającym warunki wezwania. Wezwanie jest skierowane do wszystkich akcjonariuszy Artman.

Akcje Artman Objęte Wezwaniem, które będą przedmiotem zapisu na ich sprzedaż w wezwaniu nie mogą być obciążone zastawem, blokadą, zajęciem w postępowaniu zabezpieczającym lub egzekucyjnym lub innym podobnym zabezpieczeniem.

Szczegóły dotyczące indywidualnych zapisów na sprzedaż Akcji nie zostaną ujawnione.

Broker nie będzie pobierać żadnych opłat ani prowizji od osób zgłaszających się na Wezwanie, w związku ze złożeniem zapisu na sprzedaż Akcji.

Ewentualne koszty, związane m.in. z wystawieniem świadectwa depozytowego, ustanowieniem blokady, realizacją transakcji sprzedaży, mogą być pobierane przez domy maklerskie lub banki wykonujące te czynności, zgodnie z stosowanymi przez nie regulaminami i tabelami opłat i prowizji.

32.2. Procedura odpowiedzi na wezwanie

W dniu rozpoczęcia przyjmowania zapisów DM otworzy rejestr osób zapisujących się na sprzedaż Akcji Artman Objętych Wezwaniem w odpowiedzi na Wezwanie. Wpis do rejestru nastąpi w ciągu dwóch dni roboczych od dnia złożenia zapisu przez akcjonariusza. Osoby mające zamiar dokonać zapisu na sprzedaż Akcji Artman Objętych Wezwaniem w odpowiedzi na niniejsze Wezwanie powinny dokonać następujących czynności:

- 1) złożyć w podmiocie prowadzącym dla nich rachunek papierów wartościowych, na którym zapisane są posiadane przez nich Akcje Artman Objęte Wezwaniem, mające być przedmiotem zapisu, nieodwołalną dyspozycję blokady Akcji Artman Objętych Wezwaniem z terminem ważności do dnia rozliczenia transakcji włącznie, tj. do 31 października 2008 roku (włącznie) oraz złożyć nieodwołalne zlecenie sprzedaży Akcji Artman Objętych Wezwaniem na rzecz Wzywającego z datą ważności do dnia zawarcia transakcji włącznie, tj. do 30 października 2008 roku (włącznie);
- 2) uzyskać świadectwo depozytowe wystawione na zablokowane Akcje Artman Objęte Wezwaniem;
- 3) dokonać zapisu na sprzedaż Akcji Artman Objętych Wezwaniem w DM do dnia 27 października 2008 roku (włącznie).

Osoby dokonujące zapisu składają oświadczenie woli o przyjęciu warunków określonych w niniejszym Wezwaniu. Treść oświadczenia zawiera formularz zapisu na sprzedaż Akcji.

Złożenie zapisu na sprzedaż Akcji za pośrednictwem pełnomocnika możliwe jest na podstawie pełnomocnictwa sporządzonego w formie pisemnej i poświadczonego przez pracownika DM lub przez podmiot, który wystawił świadectwo depozytowe albo na podstawie pełnomocnictwa sporządzonego w formie aktu notarialnego bądź z podpisem poświadczonym notarialnie.

Pełnomocnictwo powinno zawierać umocowanie do:

- dokonania blokady Akcji Artman Objętych Wezwaniem na okres do dnia 31 października 2008 r. (włącznie) oraz złożenia zlecenia sprzedaży Akcji Artman Objętych Wezwaniem, na rzecz Wzywającego z datą ważności do dnia zawarcia transakcji włącznie, tj. do 30 października 2008 roku (włącznie);
- odbioru świadectwa depozytowego wystawionego przez podmiot przechowujący Akcje,
- złożenia świadectwa depozytowego oraz dokonania zapisu na sprzedaż Akcji Artman Objęte Wezwaniem w miejscu przyjmowania zapisów na sprzedaż tych akcji.

Pracownicy banków prowadzących rachunki papierów wartościowych składający zapisy w imieniu klientów posiadających rachunki powiernicze powinni posiadać stosowne umocowanie władz banku do dokonania zapisu oraz pełnomocnictwo do złożenia zapisu w ramach Wezwania uzyskane od klienta.

Zamiast powyższego pełnomocnictwa do złożenia zapisu, pracownicy banków, składający zapisy w imieniu klientów posiadających rachunki powiernicze mogą przedstawić oświadczenie banku, potwierdzające fakt posiadania przez bank odpowiedniego umocowania oraz instrukcji uzyskanej od klienta do złożenia zapisu w ramach Wezwania.

Wzywający i Broker nie ponoszą odpowiedzialności za niezrealizowanie zapisów, które Broker otrzyma po upływie terminu przyjmowania zapisów.

Osoby zamierzające dokonać zapisu na sprzedaż Akcji Artman Objętych Wezwaniem drogą korespondencyjną, powinny dokonać następujących czynności:

- 1) złożyć w podmiocie prowadzącym dla nich rachunek papierów wartościowych, na którym zapisane są posiadane przez nich Akcje Artman Objęte Wezwaniem mające być przedmiotem zapisu, nieodwołalną dyspozycję blokady Akcji Artman Objętych Wezwaniem z terminem ważności do dnia rozliczenia transakcji włącznie, tj. do 31 października 2008 roku (włącznie) oraz złożyć nieodwołalne zlecenie sprzedaży Akcji Artman Objętych Wezwaniem na rzecz Wzywającego z datą ważności do dnia zawarcia transakcji włącznie, tj. do 30 października 2008 roku (włącznie);
- 2) uzyskać świadectwo depozytowe wystawione na zablokowane Akcje Artman Objęte Wezwaniem;
- 3) wypełnić i podpisać formularz zapisu na sprzedaż Akcji Artman Objęte Wezwaniem, przy czym podpis osoby składającej zapis oraz jej umocowanie powinny być poświadczone przez pracownika podmiotu wystawiającego świadectwo depozytowe (poprzez złożenie podpisu wraz z pieczętką imienną) lub poświadczone przez notariusza.
- 4) przesać listem poleconym za potwierdzeniem odbioru lub za pośrednictwem kuriera wymienione poniżej dokumenty w takim terminie, aby dotarły do DM nie później niż do dnia 27 października 2008 r. do godz. 17.00:
 - a. oryginał świadectwa depozytowego,

b. wypełniony i podpisany formularz zapisu na sprzedaż Akcji Artman Objętych Wezwaniem, przy czym podpis osoby składającej zapis oraz jej umocowanie powinny być poświadczone przez pracownika podmiotu wystawiającego świadectwo depozytowe (poprzez złożenie podpisu wraz z pieczętą imienną) lub poświadczone przez notariusza.

Powyższe dokumenty należy wysłać na adres DM, wskazany w pkt. 4 niniejszego wezwania obowiązkowo z dopiskiem na kopercie: "Artman - Wezwanie".

W przypadku składania zapisu drogą korespondencyjną, za złożone będą uznane tylko zapisy zgodne ze wzorami dokumentów udostępnionymi przez DM, z podpisami poświadczonymi według powyższych zasad, które DM otrzyma najpóźniej do godz. 17.00 w dniu 27 października 2008 r.

Osoby fizyczne, odpowiadające na niniejsze Wezwanie, powinny legitymować się dowodem osobistym lub paszportem, a osoby fizyczne reprezentujące osoby prawne lub jednostki organizacyjne nie posiadające osobowości prawnej, powinny ponadto przedstawić aktualny wypis z odpowiedniego rejestru oraz umocowanie do działania w imieniu tej osoby prawnej lub jednostki organizacyjnej nieposiadającej osobowości prawnej (jeżeli takie umocowanie nie wynika z przedstawionego wypisu z odpowiedniego rejestru). Pracownicy banków prowadzących rachunki papierów wartościowych składający zapisy w imieniu klientów posiadających rachunki powiernicze powinni posiadać stosowne umocowanie banku do złożenia zapisu oraz pełnomocnictwo uzyskane od klienta. DM przyjmie do rejestru jedynie te zapisy, które spełniają określone powyżej warunki.

Po przyjęciu zapisu do rejestru DM wyda osobie odpowiadającej na niniejsze Wezwanie wyciąg, który stanowi jedyne potwierdzenie złożonego zapisu. W przypadku złożenia zapisu drogą korespondencyjną DM sporządzi i prześle na wskazany na formularzu zapisu adres, wyciąg z rejestru potwierdzający złożenie zapisu w ciągu 7 od dnia dokonania zapisu.

Formularze związane z odpowiedzią na sprzedaż Akcji Artman Objętych Wezwaniem dostępne będą w DM w czasie trwania Wezwania oraz na stronie internetowej DM: www.copernicus.pl, a także zostaną udostępnione domom maklerskim oraz bankom prowadzącym rachunki papierów wartościowych.

Treść Wezwania będzie również dostępna na stronie internetowej Wzywającego: www.lpp.com.pl oraz na stronie internetowej DM: www.copernicus.pl

W ramach Wezwania będą przyjmowane tylko zapisy zgodne z wzorami dokumentów udostępnionymi przez DM.

Dariusz Pachla - Wiceprezes Zarządu
Alicja Milińska - Wiceprezes Zarządu

Dariusz Pachla - Wiceprezes Zarządu
Alicja Milińska - Wiceprezes Zarządu

.....
(podpisy osób działających
w imieniu podmiotu wzywającego)

Marek Witkowski - Prezes Zarządu
Krzysztof Olszówka - Wiceprezes Zarządu

.....
(podpisy osób działających
w imieniu podmiotu pośredniczącego)

.....
(podpisy osób działających
w imieniu podmiotu nabywającego)