
Strona 1 z 5

Warszawa, dnia 7 lutego 2012 r.

SPRAWOZDANIE ZARZ ĄDU GET BANK S.A
W SPRAWIE POŁĄCZENIA ZE SPÓŁK Ą GETIN NOBLE BANK S.A.

1. WPROWADZENIE

Spółka Get Bank Spółka Akcyjna (dalej „Get Bank” lub „Spółka Przejmująca”) uzgodniła
w planie połączenia z dnia 7 lutego 2012 roku warunki połączenia ze spółką Getin Noble
Bank Spółka Akcyjna z siedzibą w Warszawie (02-675), ul. Domaniewska 39B,
zarejestrowaną w rejestrze przedsiębiorców prowadzonym w Krajowym Rejestrze Sądowym
pod numerem KRS 0000018507 (dalej: „Getin Noble Bank” albo „Spółka Przejmowana”),
zwanymi dalej łącznie „Spółkami” lub „Bankami”.
Niniejsze sprawozdanie zostało przygotowane stosownie do art. 501 § 1 Kodeksu spółek
handlowych (dalej „k.s.h.”).

2. PODSTAWY PRAWNE POŁĄCZENIA

2.1 Połączenie Spółek nastąpi, stosownie do treści art. 492 § 1 pkt 1 k.s.h. w zw. z art. 124
§ 1 ustawy Prawo bankowe, poprzez przeniesienie całego majątku Getin Noble Bank na
Get Bank jako spółkę przejmującą (połączenie przez przejęcie). Zgodnie z
postanowieniem art. 494 § 1 k.s.h., Spółka Przejmująca wstąpi z dniem połączenia we
wszystkie prawa i obowiązki przysługujące Getin Noble Bank.

2.2 Zgodnie z art. 493 § 2 zd. 1 k.s.h., dniem połączenia będzie dzień rejestracji połączenia
przez sąd rejestrowy właściwy dla Spółki Przejmującej („Dzień Połączenia”). Wpis
połączenia wywoła skutek wykreślenia Getin Noble Banku z rejestru. Spółka
Przejmowana zostanie rozwiązana i przestanie istnieć jako osoba prawna z dniem
wykreślenia jej z rejestru.

2.3 Spółka Przejmująca jest spółką publiczną w rozumieniu ustawy z dnia 29 lipca 2005 r. o
ofercie publicznej i warunkach wprowadzania instrumentów finansowych do
zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. Nr 184, poz.
1539, ze zm.). Akcje Spółki Przejmującej utworzone w wyniku podwyŜszenia kapitału
zakładowego Spółki Przejmującej zostaną przydzielone wszystkim dotychczasowym
akcjonariuszom Spółki Przejmowanej, za wyjątkiem Spółki Przejmującej (dalej
„Uprawnieni Akcjonariusze”), za pośrednictwem Krajowego Depozytu Papierów
Wartościowych S.A. (dalej „KDPW ”) według stanu posiadania akcji Spółki

Strona 2 z 5

Przejmowanej w dniu, który zgodnie z obowiązującymi regulacjami zostanie
wyznaczony jako dzień referencyjny.

2.4 W wyniku połączenia Spółek nastąpi podwyŜszenie kapitału zakładowego Spółki
Przejmującej o 144.617.688,00 złotych przez emisję w drodze oferty publicznej
144.617.688 akcji zwykłych na okaziciela Spółki Przejmującej serii I o wartości
nominalnej 1,00 złoty kaŜda (dalej „Akcje Emisji Połączeniowej”). Akcje Emisji
Połączeniowej zostaną przyznane Uprawnionym Akcjonariuszom, przy zastosowaniu
wobec akcjonariuszy Spółki Przejmowanej parytetu wymiany akcji Spółki
Przejmowanej na akcje Spółki Przejmującej w stosunku: za 1 akcję Spółki
Przejmowanej przyznane zostanie 2,4112460520 akcji Spółki Przejmującej (dalej
„Parytet Wymiany Akcji ”).

2.5 Akcje Emisji Połączeniowej zostaną wprowadzone do obrotu na rynku podstawowym
Giełdy Papierów Wartościowych w Warszawie.

2.6 Liczba akcji Spółki Przejmującej przyznawanych Uprawnionym Akcjonariuszom
zostanie obliczona jako iloczyn liczby akcji Spółki Przejmowanej naleŜących do danego
akcjonariusza Spółki Przejmowanej według stanu posiadania w dniu, który zgodnie z
obowiązującymi regulacjami zostanie wyznaczony jako dzień referencyjny (dalej
„Dzień Referencyjny”) i Parytetu Wymiany Akcji. Uprawnionymi do Akcji Emisji
Połączeniowej będą osoby, na których rachunkach papierów wartościowych zapisane
będą akcje Spółki Przejmowanej w Dniu Referencyjnym. W przypadku, gdy iloczyn
taki nie będzie stanowił liczby całkowitej, dokonane zostanie zaokrąglenie w dół do
najbliŜszej liczby całkowitej.

2.7 Uprawnieni Akcjonariusze, którzy w wyniku konieczności dokonania zaokrąglenia
liczby przyznawanych akcji Spółki Przejmującej, o którym mowa w pkt. 2.6, nie
otrzymają ułamkowej części akcji Spółki Przejmującej, będą uprawnieni do otrzymania
od Spółki Przejmującej dopłat w gotówce. Dopłaty zostaną wypłacone w terminie 45
dni od Dnia Połączenia.

2.8 Wysokość dopłaty naleŜnej danemu akcjonariuszowi zostanie obliczona jako iloczyn (i)
ułamkowej części niewydanej akcji Spółki Przejmującej oraz (ii) średniej ceny wg
kursu zamknięcia akcji Spółki Przejmującej na rynku regulowanym prowadzonym
przez Giełdę Papierów Wartościowych w Warszawie S.A. (dalej „GPW”) w okresie 1
miesiąca przed Dniem Połączenia albo ceny emisyjnej 1 Akcji Emisji Połączeniowej,
tj. 1,8697623656 złotych, w zaleŜności od tego, która z tych wartości będzie wyŜsza.
Kwota naleŜnej dopłaty zostanie zaokrąglona do 1 grosza, przy czym 0,005 zł zostanie
zaokrąglone w górę.

2.9 Wypłata dopłat nastąpi z kapitału zapasowego Spółki Przejmującej. Dopłaty
gotówkowe zostaną pomniejszone o kwotę podatku dochodowego w przypadku, gdy
będzie naleŜny od tych dopłat zgodnie z obowiązującymi przepisami prawa. Dopłaty
zostaną wypłacone Uprawnionym Akcjonariuszom za pośrednictwem KDPW.

Strona 3 z 5

2.10 NadwyŜka wartości majątku Spółki Przejmowanej osiągnięta przy emisji Akcji Emisji
Połączeniowej ponad ich wartość nominalną zostanie przeznaczona na kapitał zapasowy
Spółki Przejmującej.

2.11 W ciągu 45 dni od Dnia Połączenia, Zarząd Spółki Przejmującej podejmie starania, aby
Akcje Emisji Połączeniowej nieprzydzielone Uprawnionym Akcjonariuszom z powodu
zaokrąglenia dokonanego zgodnie z pkt. 2.6, zostały nabyte przez podmiot wybrany
przez Zarząd Spółki Przejmującej za cenę równą (i) średniej cenie wg kursu zamknięcia
akcji Spółki Przejmującej na rynku regulowanym prowadzonym przez GPW w okresie
1 miesiąca przed Dniem Połączenia albo (ii) cenie emisyjnej 1 (jednej) Akcji Emisji
Połączeniowej, tj. 1,8697623656 złotych, w zaleŜności od tego, która z tych wartości
będzie wyŜsza.

3. UZASADNIENIE EKONOMICZNE

3.1 Połączenie Get Banku oraz Getin Noble Banku przyniesie korzyści kaŜdemu z Banków,
ich klientom, a takŜe akcjonariuszom (w tym mniejszościowym).

3.2 W wyniku transakcji powstanie bank o charakterze w pełni uniwersalnym, dysponujący
bogatą ofertą produktową zarówno w zakresie finansowania, oszczędzania i
inwestowania, szerokim wachlarzem usług dodatkowych oraz przedstawiający bogatą
ofertę dla klientów indywidualnych, małych i średnich przedsiębiorstw oraz duŜych
korporacji. Połączenie spowoduje poszerzenie bazy klientów i zwiększenie moŜliwości
oferowania im produktów łączących się banków w szerszym niŜ dotychczas zakresie.

3.3 Połączenie posiadanego przez oba Banki know-how rynkowego i dokładna diagnoza
poszczególnych obszarów działania pozwolą osiągnąć oczekiwane synergie, zarówno
operacyjne, w tym optymalizacje działań, jak teŜ finansowe – efektywność wynikającą
z korzyści skali, wyŜszą rentowność produktów i wzmocnioną pozycję rynkową, do
czego dąŜyć będzie zarząd połączonego banku.

3.4 Połączenie Spółek wygeneruje równieŜ dodatkową wartość dla klientów obu
podmiotów. Szerszy wachlarz produktów, bogatsza oferta usług, większą dostępność
oraz połączenie wiedzy i doświadczeń obu Banków, przełoŜą się bezpośrednio na
wyŜszy komfort klientów i wzmocnienie pozytywnego wizerunku instytucji na rynku.
Ponadto, połączenie pozwoli na wykorzystanie moŜliwości przedstawienia klientom
oferty produktów komplementarnych, które dotychczas oferowane były oddzielnie
przez poszczególne Banki.

3.5 Kompleksowe analizy obecnej sytuacji przeprowadzone przez oba Banki, w tym
rozpoznanie poszczególnych obszarów prowadzonej działalności, pozwoliły
wypracować optymalny model biznesowy dla połączonego banku. Ponadto, Banki
przygotowane są do przeprowadzenia procesu integracji w sposób efektywny i przede
wszystkim bezpieczny oraz niepowodujący utrudnień dla klientów.

Strona 4 z 5

3.6 Zdaniem Zarządu, dzięki synergii oczekiwanych przychodów i kosztów, Get Bank
umocni swoją pozycję rynkową oraz atrakcyjność dla akcjonariuszy i potencjalnych
inwestorów, ze względu na:

• stworzenie jednego silnego podmiotu o znaczącej pozycji na rynku bankowości
detalicznej w Polsce,

• optymalizację kosztów związanych z zarządzaniem Bankami,

• łatwiejszy dostęp do kapitału dla Spółki Przejmującej,

• poprawienie efektywności i rentowności prowadzonej działalności,

• zwiększenie wartości Spółki Przejmującej dla akcjonariuszy.

4. UZASADNIENIE STOSUNKU WYMIANY AKCJI SPÓŁKI PRZEJMOW ANEJ
NA AKCJE SPÓŁKI PRZEJMUJ ĄCEJ

4.1 Zarządy Spółek określiły stosunek wymiany akcji Getin Noble Banku na akcje Get
Banku w stosunku 1 do 2,4112460520, to jest 2,4112460520 akcji Get Banku w zamian
za 1 akcję Getin Noble Banku („Parytet Wymiany Akcji ”).

4.2 Wyceny zostały przeprowadzone w oparciu o standardowe metodologie stosowane w
odniesieniu do wycen instytucji finansowych z uwzględnieniem specyfiki działalności
Getin Noble Banku oraz Get Banku, a takŜe z uwzględnieniem dostępności dla obu
instytucji: historycznych informacji finansowych, danych dotyczących portfela
kredytowego oraz prognoz wyników finansowych. W szczególności zastosowano
następujące metody:

− podejście rynkowe – metoda spółek publicznych – w odniesieniu do pakietu 100%
akcji Getin Noble Bank S.A.,

− podejście kosztowe – metoda skorygowanej wartości aktywów netto – w stosunku
do 100% akcji Get Bank S.A.

4.3 W oparciu o wyceny Get Banku i Getin Noble Banku oraz mając na uwadze ich wartość
rynkową, ustalony został stosunek Parytet Wymiany Akcji. Przyjęty Parytet Wymiany
Akcji oznacza, Ŝe kaŜdy akcjonariusz Getin Noble Banku z tytułu posiadania jednej
akcji Getin Noble Banku otrzyma 2,4112460520 akcji Get Bank.

Zarząd Get Bank S.A.:

__________________ ____________________

 Radosław Stefurak Karol Karolkiewicz

 Prezes Zarządu Członek Zarządu

Strona 5 z 5

__________________ ____________________

 Grzegorz Słoka Marcin Dec

 Członek Zarządu Członek Zarządu

 Radosław Radowski

 Członek Zarządu

