
Projekt

z dnia 6 lipca 2016 r.
Zatwierdzony przez

UCHWAŁA NR
RADY MIASTA KIELCE

z dnia 2016 r.

w sprawie wyrażenia zgody na postanowienia warunkowej umowy sprzedaży akcji
spółki Korona S.A. z siedzibą w Kielcach

Na podstawie art. 18 ust. 2, pkt 9, litera f) i g) ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. z 2016 r., poz. 446 t.j.) w związku § 4 Uchwały Nr XIII/227/2015 Rady
Miasta Kielce z dnia 10 września 2015 r. w sprawie wyrażenia zgody na zbycie
w pozapublicznym trybie akcji spółki Korona Spółka Akcyjna w Kielcach oraz wystąpienia
gminy Kielce ze spółki Korona Spółka Akcyjna w Kielcach, Rada Miasta Kielce uchwala, co
następuje:

§ 1.
Wyraża się zgodę na wszelkie postanowienia dotyczące sprzedaży akcji spółki Korona

S.A. z siedzibą w Kielcach, określone w załączniku do niniejszej uchwały.

§ 2.
Wykonanie uchwały powierza się Prezydentowi Miasta.

§ 3.
Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady
Miasta Kielce

Dariusz Kozak

Id: 211DB72C-C150-439F-AF4E-0B64D936C6E9. Projekt Strona 1

1

UMOWA SPRZEDAŻY - WARUNKOWA
akcji spółki Korona S.A. z siedzibą w Kielcach

zawarta w dniu ……………………………………… roku w Kielcach pomiędzy:

Gminą Kielce, Rynek 1, 25-303 Kielce, NIP: 657-261-73-25, REGON: 291009343,
reprezentowaną przez Pana Wojciecha Lubawskiego – Prezydenta Miasta Kielce, zwaną dalej
,,Sprzedającym”,
a
…….,
reprezentowanym przez ………………………………………………………………………………………………………...
zwanym dalej ,,Kupującym”,
łącznie zwanych ,,Stronami”, a każdy z nich z osobna ,,Stroną”.

Prezydent Miasta Kielce oświadcza, że działa na podstawie art. 31a ustawy z dnia 30 sierpnia
1996 r. o komercjalizacji i prywatyzacji (Dz.U.2015.747 z późn. zm.) w zw. z art. 12 ust. 3
ustawy z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz.U.2016.573 z późn. zm.) oraz
na podstawie Uchwały Nr XIII/227/2015 Rady Miasta Kielce z dnia 10 września 2015 r. w
sprawie wyrażenia zgody na zbycie w pozapublicznym trybie akcji spółki Korona Spółka
Akcyjna w Kielcach oraz wystąpienia gminy Kielce ze spółki Korona Spółka Akcyjna w
Kielcach, zmienionej Uchwałą Nr ……… z dnia ……….. Wskazane uchwały stanowią Załączniki
nr 4 i 5 do niniejszej umowy.

§1 Oświadczenia Stron

1. Sprzedający oświadcza, że:
a) jest właścicielem 6 490 000 (sześć milionów czterysta dziewięćdziesiąt tysięcy)

akcji zwykłych imiennych o wartości nominalnej 10 zł. (dziesięć złotych) każda, w
tym: 50 000 (pięćdziesiąt tysięcy) akcji serii A, 250 000 (dwieście pięćdziesiąt
tysięcy) akcji serii B, 500 000 (pięćset tysięcy) akcji serii C, 220 000 (dwieście
dwadzieścia tysięcy) akcji serii D, 400 000 (czterysta tysięcy) akcji serii E, 170 000
(sto siedemdziesiąt tysięcy) akcji serii F, 650 000 (sześćset pięćdziesiąt tysięcy)
akcji serii G, 430 000 (czterysta trzydzieści tysięcy) akcji serii H, 420 000 (czterysta
dwadzieścia tysięcy) akcji serii I, 380 000 (trzysta osiemdziesiąt tysięcy) akcji serii
J, 480 000 (czterysta osiemdziesiąt tysięcy) akcji serii K, 320 000 (trzysta
dwadzieścia tysięcy) akcji serii L, 500 000 (pięćset tysięcy) akcji serii M, 100 000
(sto tysięcy) akcji serii N, 180 000 (sto osiemdziesiąt tysięcy) akcji serii O, 300 000
(trzysta tysięcy) akcji serii P, 480 000 (czterysta osiemdziesiąt tysięcy) akcji serii R,
280 000 (dwieście osiemdziesiąt tysięcy) akcji serii S, 380 000 (trzysta
osiemdziesiąt tysięcy) akcji serii T, które stanowią 100% kapitału zakładowego
spółki Korona Spółka Akcyjna w Kielcach, wpisanej do rejestru przedsiębiorców
Krajowego Rejestru Sądowego pod numerem 0000163712, dla której akta
rejestrowe prowadzi Sąd Rejonowy w Kielcach, X Wydział Gospodarczy Krajowego
Rejestru Sądowego, NIP: 9591579998, REGON: 292820120, zwanej dalej
,,Spółką”;

Id: 211DB72C-C150-439F-AF4E-0B64D936C6E9. Projekt Strona 2

2

b) w dniu 10 września 2015 r. Rada Miasta Kielce podjęła uchwałę Nr XIII/227/2015
w sprawie wyrażenia zgody na zbycie w pozapublicznym trybie akcji spółki Korona
Spółka Akcyjna w Kielcach oraz wystąpienia gminy Kielce ze spółki Korona Spółka
Akcyjna w Kielcach; w dniu ….. Rada Miasta Kielce podjęła uchwałę Nr …….,
zmieniającą uchwałę Nr XIII/227/2015 z dnia 10 września; pierwsza z
wymienionych uchwał stanowi Załącznik nr 4 do niniejszej umowy, druga z
wymienionych uchwał stanowi Załącznik nr 5 do niniejszej umowy;

c) w dniu …… Walne Zgromadzenie spółki Korona Spółka Akcyjna w Kielcach podjęło
uchwałę w sprawie wyrażenia zgody na zbycie 75% akcji Spółki. Protokół z
Walnego Zgromadzenia Spółki stanowi Załącznik nr 6 do niniejszej umowy;

d) Korona Kielce Spółka Akcyjna nie została postawiona w stan upadłości, nie jest też
prowadzone postępowanie układowe lub likwidacyjne wobec Spółki ani, według
najlepszej wiedzy Sprzedającego, nikt nie wystąpił z wnioskiem o ogłoszenie
upadłości Spółki. Sprzedający nie jest w posiadaniu informacji na temat
jakichkolwiek okoliczności mogących spowodować wszczęcie takich postępowań
zaś sytuacja finansowa Spółki nie uzasadnia wszczęcia żadnego z takich
postępowań - oświadczenie Zarządu Korona Kielce S.A., stanowiące Załącznik nr
12 do niniejszej umowy;

e) nie istnieją ustawowe ani umowne przeszkody w sprzedaży przez Sprzedającego
akcji, z zastrzeżeniem §1 ust 2 pkt b) niniejszej umowy.

2. Kupujący oświadcza, że:
a) zapoznał się z dokumentacją księgową i finansową Spółki i nie zgłasza do niej

żadnych zastrzeżeń, a stan Spółki na dzień zawarcia umowy jest mu znany. Wykaz
zobowiązań i należności Spółki na dzień podpisania umowy z wyszczególnieniem
terminu ich wymagalności stanowi Załącznik nr 7 do niniejszej umowy. Wykaz
wszystkich umów, porozumień, kontraktów i innych dokumentów dotyczących
działalności Spółki obowiązujących na dzień podpisania umowy stanowi Załącznik
nr 8 do niniejszej umowy. Wykaz wartości niematerialnych i prawnych,
rzeczowych aktywów trwałych, długoterminowych inwestycji oraz zapasy Spółki
stanowią Załącznik nr 8 do niniejszej umowy;

b) jest mu wiadomo, że Panu Krzysztofowi Klickiemu przysługuje, wynikające z §3
umowy dnia 19 sierpnia 2008 r. zawartej z Gminą Kielce, prawo pierwokupu akcji
lub ułamkowej części akcji w razie ich sprzedaży przez Sprzedającego.

§2 Przedmiot umowy

1. Z zastrzeżeniem warunków i na zasadach określonych w niniejszej umowie Kupujący

kupuje od Sprzedającego, a Sprzedający sprzedaje Kupującemu 4 867 500 (cztery
miliony osiemset sześćdziesiąt siedem tysięcy pięćset) akcji zwykłych imiennych o
wartości nominalnej 10 zł. (dziesięć złotych) każda, w tym: 50 000 (pięćdziesiąt
tysięcy) akcji serii A, 250 000 (dwieście pięćdziesiąt tysięcy) akcji serii B, 500 000
(pięćset tysięcy) akcji serii C, 220 000 (dwieście dwadzieścia tysięcy) akcji serii D,
400 000 (czterysta tysięcy) akcji serii E, 170 000 (sto siedemdziesiąt tysięcy) akcji serii
F, 650 000 (sześćset pięćdziesiąt tysięcy) akcji serii G, 430 000 (czterysta trzydzieści
tysięcy) akcji serii H, 420 000 (czterysta dwadzieścia tysięcy) akcji serii I, 380 000
(trzysta osiemdziesiąt tysięcy) akcji serii J, 480 000 (czterysta osiemdziesiąt tysięcy)
akcji serii K, 320 000 (trzysta dwadzieścia tysięcy) akcji serii L, 500 000 (pięćset

Id: 211DB72C-C150-439F-AF4E-0B64D936C6E9. Projekt Strona 3

3

tysięcy) akcji serii M oraz 97 500 (dziewięćdziesiąt siedem tysięcy pięćset) akcji serii
N, które stanowią 75% akcji określonych w §1 ust. 1 lit. a) umowy, za cenę 2 550 000
zł. (dwa miliony pięćset pięćdziesiąt tysięcy złotych), płatnych przelewem na
rachunek bankowy Urzędu Miasta Kielce o nr …………………………………….. w dwóch
ratach: pierwsza – w wysokości 1 000 000 zł. (jeden milion złotych) płatna w dniu
podpisania umowy; druga – w wysokości 1 550 000 zł. (jeden milion pięćset
pięćdziesiąt tysięcy złotych) płatna do dnia 30 czerwca 2019 roku z odsetkami
ustawowymi za opóźnienie w transakcjach handlowych w razie opóźnienia, z
zastrzeżeniem ustępu 3 niniejszego paragrafu, pod warunkiem, że:
a) Krzysztof Klicki nie skorzysta z przysługującego mu prawa pierwokupu akcji lub

ułamkowej części akcji;
b) Rada Miasta Kielce wyrazi zgodę na wszystkie postanowienia umowy poprzez

zabezpieczenie środków na ich realizację.
2. Zapłata kwoty 1 550 000 zł. (jeden milion pięćset pięćdziesiąt tysięcy złotych) wraz z

odsetkami w wysokości określonej w ustępie 3 niniejszego paragrafu na dzień 30
czerwca 2019 roku, tytułem drugiej raty ceny, jest zabezpieczona gwarancją
bankową, ustanowioną przez Kupującego do dnia 30 czerwca 2020 roku. Ewentualne
zmiany umowy nie mają wpływu na odpowiedzialność banku z tytułu udzielonej
gwarancji. Kupujący przedkłada Sprzedającemu powyższą gwarancję, która stanowi
Załącznik nr 14 do umowy.

3. Kwota 1 550 000 zł. (jeden milion pięćset pięćdziesiąt tysięcy złotych), tytułem drugiej
raty, o której mowa w ustępie 1 niniejszego paragrafu, jest oprocentowana w
wysokości 1,2 % (jeden i dwie dziesiąte procent) rocznie.

4. Przeniesienie własności akcji, jak również przeniesienie posiadania dokumentu akcji
poprzez jego wydanie Kupującemu przez Sprzedającego, nastąpi w dniu, w którym
ziści się warunek, o którym mowa w §2 ust. 1 pkt a) niniejszej umowy, tj. Krzysztof
Klicki nie skorzysta z przysługującego mu prawa pierwokupu akcji lub ułamkowej
części akcji.

§3 Postanowienia dotyczące współpracy Stron

1. Strony zobowiązują się do wzajemnej współpracy na rzecz spółki Korona Spółka
Akcyjna.

2. Sprzedający i Kupujący zobowiązują się do corocznego wykupienia usługi reklamowej
w Korona Spółka Akcyjna o wartości po 2 000 000 zł. (dwa miliony złotych) każda ze
Stron w ciągu 3 (trzech) lat od dnia podpisania umowy, pod warunkiem, że
prowadzona przez Spółkę I drużyna piłkarska Korona Kielce pozostawała będzie w
rozgrywkach piłkarskiej Ekstraklasy. W 2016 roku Strony zobowiązują się do
wykupienia usługi reklamowej do końca września 2016 roku, natomiast w latach
kolejnych do końca marca danego roku. Wykaz działań reklamowych dla obu Stron
stanowi Załącznik nr 13 do umowy i stanowi jej integralną część.

3. Sprzedający zobowiązuje się do zawarcia odrębnej umowy dzierżawy w terminie 30
dni od podpisania niniejszej umowy, w której reprezentować go będzie Miejski
Ośrodek Sportu i Rekreacji w Kielcach, ze spółką Korona Spółka Akcyjna, będącego w
jego zarządzie zespołu obiektów sportowych przy ul. Ściegiennego 8 – stadionu wraz
z parkingami i hotelem. Czynsz z tytułu dzierżawy ustala się na kwotę 360 000 zł.
(trzysta sześćdziesiąt tysięcy złotych) rocznie.

Id: 211DB72C-C150-439F-AF4E-0B64D936C6E9. Projekt Strona 4

4

4. Do zadań Miejskiego Ośrodka Sportu i Rekreacji w Kielcach, będącego
administratorem obiektów, o których mowa w ustępie powyższym, będzie należało
utrzymanie bazy sportowej w należytym stanie technicznym, w szczególności:
utrzymywanie obiektów w czystości, utrzymywanie murawy, ogrzewanie murawy,
wywóz śmieci, remonty bieżące oraz opłaty za energię.

§4 Prawo pierwokupu

1. Strony zgodnie postanawiają, że Sprzedającemu przysługuje w okresie 10 (dziesięć)
lat od dnia zawarcia umowy prawo pierwokupu akcji lub ułamkowej części akcji
zgodnie z art. 596 i nast. Kodeksu cywilnego w razie ich sprzedaży przez Kupującego.

2. O treści zawartej warunkowej umowy sprzedaży przenoszącej własność akcji lub jej
części Kupujący niezwłocznie zawiadomi Sprzedającego w formie pisemnej listem
poleconym za zwrotnym poświadczeniem odbioru.

3. Sprzedający winien oświadczyć w formie pisemnej w terminie 7 (siedem) dni od daty
doręczenia mu zawiadomienia, o którym mowa w ustępie powyższym, czy korzysta z
prawa pierwokupu akcji lub ułamkowej części akcji.

§5 Postanowienia końcowe

1. Kupujący zobowiązuje się do zachowania w nazwie klubu piłkarskiego członu ,,Korona
Kielce” i nieprzenoszenia siedziby Spółki.

2. Przelew na osobę trzecią praw istniejących lub mogących powstać z niniejszej umowy
wymaga pisemnej zgody drugiej Strony pod rygorem nieważności.

3. Umowa podlega prawu polskiemu.
4. W sprawach nie uregulowanych niniejszą umową zastosowanie mają przepisy

Kodeksu spółek handlowych, Kodeksu cywilnego oraz inne obowiązujące przepisy
prawa polskiego.

5. Jeżeli jakiekolwiek postanowienie lub postanowienia umowy zostałyby uznane za
nieważne lub nie nadające się do wykonania w całości lub części, inne postanowienia
umowy i pozostałe części kwestionowanych postanowień umowy pozostaną w mocy.

6. W odniesieniu do postanowień uznanych za nieważne lub nie nadające 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.

7. Zmiana niniejszej umowy wymaga pod rygorem nieważności formy pisemnej z
podpisami notarialnie poświadczonymi.

8. Spory wynikłe na tle niniejszej umowy rozstrzygał będzie Sąd właściwy dla miejsca
siedziby Sprzedającego.

9. Załącznikami do niniejszej umowy, stanowiącymi jej integralną część, są:
1) Zaświadczenie Miejskiej Komisji Wyborczej w Kielcach z dnia 1.12.2014 r. o

wyborze Pana Wojciecha Lubawskiego na Prezydenta Miasta Kielce;
2) Pełnomocnictwo Kupującego dla …………………. z dnia …………….. wraz z

dokumentacją potwierdzającą umocowanie Kupującego do podpisania
pełnomocnictwa;

Id: 211DB72C-C150-439F-AF4E-0B64D936C6E9. Projekt Strona 5

5

3) Informacja z Centralnej Informacji Krajowego Rejestru Sądowego odpowiadająca
odpisowi aktualnemu z rejestru przedsiębiorców dotycząca Korona Spółka
Akcyjna z dnia podpisania umowy;

4) Uchwała Rady Miasta Kielce Nr XIII/227/2015 z dnia 10.09.2015 r. w sprawie
wyrażenia zgody na zbycie w pozapublicznym trybie akcji spółki Korona Spółka
Akcyjna w Kielcach oraz wystąpienia gminy Kielce ze spółki Korona Spółka Akcyjna
w Kielcach;

5) Uchwała Rady Miasta Kielce Nr ….. z dnia ….., zmieniająca Uchwałę Rady Miasta
Kielce nr XIII/227/2015 z dnia 10.09.2015 r.;

6) Uchwała Walnego Zgromadzenia Korona Spółka Akcyjna z dnia ……………. r. o
wyrażeniu zgody na zbycie 75% akcji;

7) Wykaz zobowiązań i należności Korona S.A. na dzień podpisania umowy z
wyszczególnieniem terminu ich wymagalności;

8) Wykaz wszystkich umów, porozumień, kontraktów i innych dokumentów
dotyczących działalności Korona S.A. obowiązujących na dzień podpisania umowy;

9) Wykaz wartości niematerialnych i prawnych, rzeczowych aktywów trwałych,
długoterminowych inwestycji oraz zapasy;

10) Oświadczenie Zarządu Korona S.A. o kompletności, rzetelności i prawdziwości
danych wymienionych w załącznikach w punktach 7-9;

11) Oświadczenie Zarządu Korona S.A. o prawidłowości i rzetelności prowadzenia
ksiąg rachunkowych, jak też innych dokumentów Spółki;

12) Oświadczenie Zarządu Korona S.A. o tym, że Korona Kielce Spółka Akcyjna nie
została postawiona w stan upadłości, nie jest też prowadzone postępowanie
układowe lub likwidacyjne wobec Spółki;

13) Wykaz działań reklamowych Stron;
14) Gwarancja bankowa ustanowiona do dnia 30.06.2020 r., tytułem zabezpieczenia

drugiej raty ceny wraz z odsetkami w wysokości 1,2% rocznie na dzień 30.06.2019
r.;

10. Wszelkie zawiadomienia i korespondencję związaną z umową należy przekazywać w
formie pisemnej na adres:
a) dla Sprzedającego: Prezydent Miasta Kielce, Rynek 1, 25-303 Kielce;
b) dla Kupującego:

…………………………………………..
Każda ze Stron zobowiązuje się poinformować drugą Stronę o zmianie adresu
właściwego do kierowania zawiadomień i korespondencji związanej z Umową. W
przypadku zaniedbania tego obowiązku, zawiadomienia i korespondencję wysłane na
dotychczasowy adres uważa się za doręczone.

11. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla
każdej ze Stron.

SPRZEDAJĄCY: KUPUJĄCY:

Id: 211DB72C-C150-439F-AF4E-0B64D936C6E9. Projekt Strona 6

Uzasadnienie

Rada Miasta w dniu 10.09.2015 r. podjęła Uchwałę Nr XIII/227/2015 w sprawie
wyrażenia zgody na zbycie w pozapublicznym trybie akcji spółki Korona Spółka Akcyjna w
Kielcach oraz wystąpienia gminy Kielce ze spółki Korona Spółka Akcyjna w Kielcach.
Postanowieniami podjętej uchwały, będące własnością gminy Kielce akcje spółki Korona
S.A. mogą zostać zbyte w pozapublicznym trybie.

W efekcie starań o pozyskanie inwestora strategicznego dla spółki Korona S.A.,
Prezydent Miasta Kielce zamierza zbyć większościowy pakiet akcji ww. spółki. Warunkiem
zawarcia umowy sprzedaży akcji spółki Korona S.A. z siedzibą w Kielcach jest wyrażenie
przez Radę Miasta Kielce zgody na wszelkie postanowienia określone w załączniku do
niniejszej uchwały.

Dlatego też wnoszę do Wysokiej Rady o podjęcie niniejszej uchwały.

Id: 211DB72C-C150-439F-AF4E-0B64D936C6E9. Projekt Strona 1

