

PROPOZYCJE UKŁADOWE ACTION S.A. W RESTRUKTURYZACJI

Niniejsze propozycje układowe („**Propozycje Układowe**”) zostały sporządzone w dniu 21 września 2018 r. przez spółkę Action S.A. w restrukturyzacji z siedzibą w Zamieniu, nr KRS 0000214038 („**Spółka**”, „**Action**” lub „**Dłużnik**”), w postępowaniu sanacyjnym Spółki prowadzonym przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, X Wydział Gospodarczy do spraw upadłościowych i restrukturyzacyjnych, za sygn. akt X GRs 8/16 („**Postępowanie Sanacyjne**”).

1. POSTANOWIENIA OGÓLNE

- 1.1. Zgodnie z art. 161 ust. 1 ustawy z dnia 15 maja 2015 r. - Prawo restrukturyzacyjne (t.j. Dz.U. z 2017 r. poz. 1508, dalej: „**p.r.**”) wierzytelności objęte Układem będą zaspokajane przez Dłużnika w obrębie grupy, do której będzie należał dany Wierzyciel („**Grupa**”).
- 1.2. Propozycje Układowe zakładają podział wierzycieli na pięć Grup:
 - 1.2.1. **Grupa I – Grupa Główna:** obejmuje wszystkich Wierzycieli, zarówno prywatnoprawnych, jak i publicznoprawnych, którym przysługują wierzytelności objęte z mocy prawa lub za zgodą Wierzyciela układem, w tym także takich Wierzycieli, których wierzytelności według ustawy objęte są układem, a ich istnienie lub wysokość zostanie stwierdzona po zatwierdzeniu spisu wierzytelności, z wyłączeniem Wierzycieli należących do Grupy II, Grupy III, Grupy IV oraz Grupy V, z zastrzeżeniem, że Wierzyciele należący do tej Grupy nie mogą uzyskać zaspokojenia w kwocie niższej niż 50.000 zł;
 - 1.2.2. **Grupa II – Grupa Wierzycieli Drobnych:** obejmuje Wierzycieli, którym przysługują wierzytelności objęte z mocy prawa lub za zgodą wierzyciela układem, których suma nie przekracza kwoty 50.000 zł na dzień otwarcia Postępowania Sanacyjnego, z wyłączeniem Wierzycieli należących do Grupy V;
 - 1.2.3. **Grupa III - Grupa Wierzycieli, o których mowa w art. 160 ust. 1 Prawa Restrukturyzacyjnego:** obejmuje Wierzycieli, wobec których Spółka posiada zobowiązania, o których mowa w art. 160 ust. 1 Prawa Restrukturyzacyjnego;
 - 1.2.4. **Grupa IV - Grupa Współpracujących Wierzycieli Handlowych:** obejmuje Wierzycieli, którym przysługują wierzytelności objęte z mocy prawa lub za zgodą wierzyciela układem, z wyłączeniem Wierzycieli należących do Grupy II i wierzytelności z tytułu finansowania dłużnego opisanego w Grupie V, którzy po otwarciu postępowania sanacyjnego do dnia złożenia przez Spółkę propozycji układowych w Sądzie, prowadzili współpracę ze Spółką i udzielali jej wsparcia handlowego (dalej „**Wsparcie**”) (wynikającego z odpowiednich dokumentów księgowych wystawionych przez Wierzyciela albo Spółkę i zapisanych w księgach rachunkowych Spółki) w postaci świadczeń o charakterze pieniężnym, dodatkowych w stosunku do zawartej z danym Wierzycielem umowy sprzedaży, w formie:
 - a) obniżki ceny produktów w stosunku do ceny uzgodnionej w umowie sprzedaży, chyba że obniżka ta była wynikiem wadliwości produktów; lub

- b) przyznania Spółce wynagrodzenia - w wysokości niezależnej od ceny konkretnych produktów - z tytułu realizacji przez Spółkę określonych przez strony umowy wyników handlowych lub wykonania czynności związanych z promowaniem produktów objętych współpracą stron, niezależnie od tego czy wynagrodzenie to było rozliczane przy zawieraniu umowy sprzedaży czy też po jej zawarciu po ustaleniu wyników przyjętego okresu rozliczeniowego,

z zastrzeżeniem, że Wierzyciele należący do tej Grupy nie mogą uzyskać zaspokojenia w kwocie niższej niż 50.000 zł;

- 1.2.5. Grupa V – Grupa Wierzycieli Finansowych:** obejmuje Wierzycieli, którym przysługują wierzytelności objęte z mocy prawa lub za zgodą wierzyciela układem, wynikające z finansowania dłużnego (niedotyczącego współpracy handlowej, o której mowa w opisie Grupy IV), rozumianego jako finansowanie wynikające z tytułu emisji obligacji, udzielenia pożyczek lub kredytów albo realizacji prawnych zabezpieczeń (takich jak poręczenie lub gwarancja udzielone przez Spółkę), udzielonego w okresie przed otwarciem postępowania sanacyjnego Spółce lub podmiotom, wobec których Spółka była spółką dominującą w rozumieniu art. 4 § 1 pkt 4 Kodeksu spółek handlowych lub spółką powiązaną w rozumieniu art. 4 § 1 pkt 5 Kodeksu spółek handlowych, jeżeli Spółka ponosi odpowiedzialność za zobowiązania tych podmiotów na podstawie określonego stosunku prawnego.
- 1.3.** Jeden Wierzyciel posiadający wiele wierzytelności może zostać zaliczony do różnych Grup w zależności od rodzaju wierzytelności, które mu przysługują oraz kryteriów wyodrębnienia danej Grupy.
- 1.4.** Wierzyciel wstępujący („**Wierzyciel Wstępujący**”), który po przyjęciu lub zatwierdzeniu Układu wchodzi w miejsce innego Wierzyciela, który uwzględniony był na zatwierdzonym Spisie Wierzytelności („**Wierzyciel Ustępujący**”), zaliczany będzie do Grupy przewidzianej dla Wierzyciela Ustępującego, bez względu na podstawę prawną wejścia przez Wierzyciela Wstępującego w miejsce Wierzyciela Ustępującego. W szczególności, Wierzyciel Wstępujący prowadzący działalność ubezpieczeniową, może zostać zaliczony do Grupy IV, w zakresie wierzytelności nabytych od Wierzyciela Ustępującego należącego do tejże Grupy.
- 1.5.** W celu zabezpieczenia roszczeń Wierzycieli należących do Grupy I oraz IV, a służących sfinansowaniu tego samego przedsięwzięcia, którym jest zachowanie przedsiębiorstwa Spółki przy jednoczesnym zaspokojeniu roszczeń jej wierzycieli w jak najwyższym stopniu, niniejszym:
 - (i) na nieruchomościach Dłużnika zlokalizowanych w Zamieniu przy ul. Dawidowskiej 10, 05-500 Zamienie: (i) składającej się z działek ewidencyjnych nr 3, 80/1, 82, 83, 88/1, 89/1, 81, dla której Sąd Rejonowy w Piasecznie, IV Wydział Ksiąg Wieczystych prowadzi księgę wieczystą nr WA5M/00356713/3 („**Nieruchomość Obciążona**”), oraz (ii) składającej się z działek ewidencyjnych nr 90, 91, dla której Sąd Rejonowy w Piasecznie, IV Wydział Ksiąg Wieczystych prowadzi księgę wieczystą nr WA5M/00433184/9, będących własnością Spółki, ustanawia się zabezpieczenie w postaci hipoteki łącznej umownej;

- (ii) hipotekę ustanawia się na okres do dnia wykonania układu, do najwyższej sumy zabezpieczenia wynoszącej 155.975.345,24 zł;
- (iii) wykonanie układu w odniesieniu do Wierzycieli zaliczonych do Grupy I oraz Grupy IV, jako działanie prowadzące do zachowania przedsiębiorstwa Spółki przy jednoczesnym zaspokojeniu roszczeń tych Wierzycieli w jak najwyższym stopniu, stanowi to samo przedsięwzięcie w rozumieniu art. 68² ust. 1 ustawy z dnia 6 lipca 1982 r. o księgach wieczystych i hipotece (t.j. Dz.U. z 2017 r. poz. 1007 ze zm.) i jego zabezpieczeniu ma służyć hipoteka, dla ustanowienia której podstawę stanowi niniejszy układ zawierany w Postępowaniu Sanacyjnym.
- (iv) pełnienie funkcji administratora hipoteki, która ustanowiona zostaje na majątku Dłużnika tytułem wspomnianego powyżej zabezpieczenia, a tym samym wykonywanie praw i obowiązków wierzyciela hipotecznego we własnym imieniu, lecz na rachunek Wierzycieli zaliczonych do Grupy I oraz Grupy IV, powierza się mocą niniejszego układu Kancelarii Gessel, Koziorowski Spółka Komandytowa z siedzibą w Warszawie (KRS nr 0000217607).
- (v) administrator oświadcza, że na powyższe wyraża zgodę oraz dodatkowo przedkłada na tę okoliczność swoje pisemne oświadczenie;
- (vi) z tytułu pełnienia funkcji, administratorowi przysługuje wynagrodzenie ryczałtowe w wysokości 1.500 zł. miesięcznie netto za każdy miesiąc jej pełnienia, które to wynagrodzenie jako koszt postępowania finansuje Dłużnik.

1.6. W przypadku wierzycieli, którzy w terminie 3 miesięcy od prawomocnego zatwierdzenia układu zgłoszą się z takim żądaniem do Dłużnika, między nimi i Kancelarią Gessel, Koziorowski Spółka Komandytowa z siedzibą w Warszawie (KRS nr 0000217607), jako administratorem hipoteki, zawarta zostanie dodatkowo odrębna umowa powołująca administratora hipoteki, o której mowa w punkcie poprzedzającym, na co administrator wyraża niniejszym zgodę. Projekt rzeczonyj umowy zawiera **Załącznik nr 1** do Propozycji Układowych, stanowiący ich integralną część.

1.7. W związku z tym, że na Nieruchomości Obciążonej, na pierwszym miejscu hipotecznym, ustanowiona została hipoteka umowna na rzecz Banku Polska Kasa Opieki S.A. („**Hipoteka Banku**”), hipoteka łączna umowna wynikająca z niniejszych Propozycji Układowych zostanie ustanowiona w przypadku Nieruchomości Obciążonej na drugim miejscu hipotecznym, po Hipotece Banku, a Dłużnik mocą niniejszego układu zobowiązuje się:

- (i) doprowadzić do wygaśnięcia Hipoteki Banku, a w konsekwencji do zwolnienia i wykreślenia Hipoteki Banku z księgi wieczystej prowadzonej dla Nieruchomości Obciążonej, niezwłocznie po zaspokojeniu roszczeń, na zabezpieczenie których Hipoteka Banku została ustanowiona;
- (ii) rozporządzić miejscem hipotecznym powstałym po opróżnieniu przez Hipotekę Banku w taki sposób, że hipoteka łączna umowna wynikająca z niniejszych Propozycji Układowych zostanie przeniesiona na miejsce hipoteczne opróżnione przez Hipotekę Banku, z najwyższym pierwszeństwem zaspokojenia;

- (iii) złożyć w tym celu we właściwym sądzie wieczystoksięgowym wniosek o wpis roszczenia przysługującego zabezpieczonym Wierzycielom o przeniesienie hipoteki łącznej umownej wynikającej z niniejszych Propozycji Układowych na miejsce hipoteczne opróżnione przez Hipotekę Banku, w terminie 1 miesiąca od chwili wpisu do księgi wieczystej prowadzonej dla Nieruchomości Obciążonej hipoteki łącznej umownej wynikającej z niniejszych Propozycji Układowych.

1.8. Z najdalej posuniętej ostrożności prawnej, na wypadek gdyby sąd wieczystoksięgowy odmówił dokonania w księgach wieczystych nr WA5M/00356713/3 oraz WA5M/00433184/9 wpisu hipoteki ustanawianej zarówno na warunkach określonych w pkt 1.5., jak i 1.6. powyżej, wówczas w terminie miesiąca od dnia uprawomocnienia się postanowienia o odmowie dokonania wpisu tej hipoteki, Dłużnik złoży oświadczenie (z zachowaniem formy aktu notarialnego) o ustanowieniu hipotek łącznych umownych na nieruchomościach Spółki oznaczonych księgami wieczystymi nr WA5M/00356713/3 oraz WA5M/00433184/9 na rzecz każdego z Wierzycieli, którzy zgłosili się do niego zgodnie z pkt 1.6 powyżej w celu zabezpieczenia odrębnie wierzytelności każdego z nich do wysokości przysługującej im wierzytelności na podstawie niniejszego układu, mających równe pierwszeństwo zaspokojenia. Do hipoteki ustanowionej w sposób, o którym mowa powyżej, postanowienia pkt. 1.7. stosuje się odpowiednio.

1.9. Ponadto w celu zabezpieczenia roszczeń Wierzycieli należących do Grupy I oraz IV, Spółka ustanawia na okres do dnia wykonania układu, zabezpieczenie w postaci zastawu rejestrowego, do najwyższej sumy zabezpieczenia wynoszącej 155.975.345,24 zł. (w odniesieniu do każdego z niżej wymienionych przedmiotów zastawu rejestrowego), na:

- 1) wyposażeniu należącym do Spółki, tj. wyposażeniu systemów magazynowych stanowiących rzeczy ruchome lub ich zbiór w postaci Zespołu urządzeń tworzącego system automatycznych przenośników transportowych towarów, wpisany do ewidencji środków trwałych Spółki pod numerem ewidencyjnym 935/2009/UTECH, zlokalizowany w magazynie Dłużnika „Hala 1 i Hala 2A” położonym przy ul. Dawidowskiej 10, Zamienie, 05-500 Piaseczno, o wartości ustalonej w oparciu o zapisy księgowe Dłużnika, wynoszącej, na dzień 30 czerwca 2018 r., 5.918.497,21 zł.;
- 2) przysługujących Spółce prawach z rejestracji następujących znaków towarowych:
 - a) słowno-graficzny „HUSSAR ACTINA”, nr prawa wyłącznego: 017444563, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 08.11.2017 r.
 - b) słowno-graficzny „ACTINA”, nr prawa wyłącznego: 012663944, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 05.03.2014 r.
 - c) słowno-graficzny „ACTINA”, nr prawa wyłącznego: 201244, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 09.06.2006 r.
 - d) słowno-graficzny „ACTINA SOLAR”, nr prawa wyłącznego: 014817498, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 20.11.2015 r.

- e) słowno-graficzny „ACTION EU”, nr prawa wyłącznego: 012803301, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 17.04.2014 r.
- f) słowno-graficzny „Active Panda”, nr prawa wyłącznego: 015889661, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 05.10.2016 r.
- g) słowno-graficzny „Active Panda”, nr prawa wyłącznego: 21655525, zarejestrowany w: China Trademark Office, data zgłoszenia: 24.10.2016 r.
- h) słowno-graficzny „Active&Food”, nr prawa wyłącznego: 015337926, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 15.04.2016 r.
- i) słowny „ACTIVEJET”, nr prawa wyłącznego: 007605728, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 12.02.2009 r.
- j) słowny „ACTIVEJET”, nr prawa wyłącznego: 005790332, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 15.03.2007 r.
- k) słowny „ACTIVEJET”, nr prawa wyłącznego: 229101, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 28.07.2009 r.
- l) słowny „PENTAGRAM”, nr prawa wyłącznego: 009410143, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 29.09.2010 r.
- m) słowny „PENTAGRAM”, nr prawa wyłącznego: 224699, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 15.12.2008 r.
- n) słowno-graficzny „PENTAGRAM THE PERFECT SIMPLICITY ”, nr prawa wyłącznego 161246, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 28.03.2003 r.
- o) słowno-graficzny „PENTAGRAM THE PERFECT SIMPLICITY ”, nr prawa wyłącznego 011159291, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 3.09.2012 r.
- p) słowno-graficzny „ACTIVEJET”, nr prawa wyłącznego: 934354, zarejestrowany w: Biuro Światowej Organizacji Własności Intelektualnej , data zgłoszenia: 28.02.2007 r.
- q) słowno-graficzny „blueanker”, nr prawa wyłącznego: 014659932, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej , data zgłoszenia: 09.10.2015 r.
- r) graficzny „blueanker”, nr prawa wyłącznego: 014659916, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej , data zgłoszenia: 09.10.2015 r.
- s) słowny „Sferis”, nr prawa wyłącznego: 235657, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 25.09.2008 r.
- t) słowno-graficzny „SFERIS”, nr prawa wyłącznego: 210178, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 03.01.2007 r.
- u) słowno-graficzny „SFERIS”, nr prawa wyłącznego: 210179, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 03.01.2007 r.

- v) słowno-graficzny „SFERIS”, nr prawa wyłącznego: 016414369, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 28.02.2017 r.
- w) słowno-graficzny „SAM CLEAR”, nr prawa wyłącznego: 015083116, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 05.02.2016 r.
- x) słowny „Tuckano”, nr prawa wyłącznego: 015083215, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 05.02.2016 r.
- y) słowno-graficzny „Tuckano”, nr prawa wyłącznego: 015083322, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 05.02.2016 r.
- z) słowny „ACTION”, nr prawa wyłącznego: 012455531, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 09.12.2013 r.
- aa) słowno-graficzny „GRAM.PL”, nr prawa wyłącznego: 230919, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 08.05.2009 r.
- bb) słowny „ACTIS”, nr prawa wyłącznego: 241289, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 02.07.2010 r.
- cc) słowny „SFERIS SELECTRO”, nr prawa wyłącznego: 243553, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 11.10.2010 r.
- dd) słowno-graficzny „A”, nr prawa wyłącznego: 118858, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 05.04.1996 r.
- ee) słowno-graficzny „GREEN ACTIVE”, nr prawa wyłącznego: 275996, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 15.04.2013 r.
- ff) słowno-graficzny „GREEN ACTIVE”, nr prawa wyłącznego: W01186559, zarejestrowany w: Urząd Unii Europejskiej ds. Własności Intelektualnej, data zgłoszenia: 24.09.2013 r.
- gg)
- hh) słowny „SFERIS OUTLET”, nr prawa wyłącznego: 246202, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 15.02.2011 r.
- ii) słowno-graficzny „ACTIVE ECO”, nr prawa wyłącznego: 270476, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 15.04.2013 r.
- jj) słowny „ACTION”, nr prawa wyłącznego: 125430, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 12.02.1996 r.
- kk) słowny „TENDER”, nr prawa wyłącznego: 238820, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 12.03.2010 r.
- ll) słowny „ELEKTRONICZNY ŚWIAT”, nr prawa wyłącznego: 257004, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 16.02.2012 r.
- mm) słowny „ELEKTRONICZNYŚWIAT.PL”, nr prawa wyłącznego: 257005, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 16.02.2012 r.

nn) słowno-graficzny „ELEKTRONICZNYŚWIAT.PL „...INTERNETOWY A JEDNAK Z DUSZĄ””, nr prawa wyłącznego: 257006, zarejestrowany w: Urząd Patentowy Rzeczypospolitej Polskiej, data zgłoszenia: 16.02.2012 r.

1.10. Spółka w ramach prowadzonej działalności będzie uprawniona do decydowania o korzystaniu z poszczególnych znaków towarowych wymienionych w pkt 1.10 ppkt 2) Propozycji Układowych na oznaczenie swych towarów lub usług i w przypadku powzięcia decyzji o zaprzestaniu z korzystania z któregośkolwiek z tych znaków towarowych nie będzie zobowiązana do podejmowania działań celem wydłużenia ochrony wynikającej z rejestracji znaków towarowych.

1.11. Kancelaria Gessel, Koziorowski Spółka Komandytowa z siedzibą w Warszawie (KRS nr 0000217607) zostaje upoważniony do zabezpieczenia zastawem rejestrowym wierzytelności przysługujących Wierzycielom należącym do Grupy I oraz IV i do wykonywania we własnym imieniu, ale na ich rachunek, praw i obowiązków zastawnika (administrator zastawu). Administrator oświadcza, że będąc wierzycielem Spółki na powyższe wyraża zgodę oraz dodatkowo przedkłada na tę okoliczność swoje pisemne oświadczenie.

2. SZCZEGÓŁOWE WARUNKI DLA POSZCZEGÓLNYCH GRUP

2.1. Grupa I

- (i) Wierzytelności, które obejmują kwoty należności głównych, zostaną spłacone w 48,62%, z zastrzeżeniem, że Wierzyciele nie mogą uzyskać zaspokojenia w kwocie niższej niż 50.000 zł.
- (ii) Pozostała część wierzytelności, które obejmują kwoty należności głównych, zostanie umorzona (zmniejszenie wysokości wierzytelności).
- (iii) Spłata nieumorzonej części należności głównych wierzytelności nastąpi w 20 ratach kwartalnych, płatnych na koniec każdego kwartału.
- (iv) Pierwsza rata kwartalna płatna będzie w ostatnim dniu roboczym kwartału kalendarzowego następującym po kwartale, w którym uprawomocni się postanowienie o zatwierdzeniu układu w Postępowaniu Sanacyjnym,.
- (v) Wierzytelności z tytułu odsetek za okres do dnia otwarcia Postępowania Sanacyjnego, jak i po tym dniu oraz wszelkie inne należności uboczne zostaną umorzone w całości.

2.2. Grupa II

- (i) Wierzytelności, które obejmują kwoty należności głównych, zostaną zaspokojone przez Spółkę w ten sposób, że każdy Wierzyciel z Grupy II otrzyma spłatę wierzytelności w całości w ostatnim dniu roboczym kwartału kalendarzowego następującym po kwartale, w którym uprawomocni się postanowienie o zatwierdzeniu układu w Postępowaniu Sanacyjnym.
- (ii) Wierzytelności z tytułu odsetek za okres do dnia otwarcia Postępowania Sanacyjnego, jak i po tym dniu oraz wszelkie inne należności uboczne zostaną umorzone w całości.

2.3. Grupa III

- (i) Wierzytelności, które obejmują: kwoty należności głównych oraz kwoty należności ubocznych powstałych do dnia poprzedzającego dzień otwarcia Postępowania Sanacyjnego, jak i po tym dniu do dnia spłaty (odsetek ustawowych, umownych lub wynikających z innej podstawy prawnej), zostaną zaspokojone przez Spółkę w ten sposób, że każdy Wierzyciel z Grupy III otrzyma spłatę wierzytelności w całości w ostatnim dniu roboczym kwartału kalendarzowego następującym po kwartale, w którym uprawomocni się postanowienie o zatwierdzeniu układu w Postępowaniu Sanacyjnym.

2.4. Grupa IV

- (i) Wierzytelności, które obejmują kwoty należności głównych, zostaną spłacone w 54,2%, z zastrzeżeniem, że Wierzyciele nie mogą uzyskać zaspokojenia w kwocie niższej niż 50.000 zł.
- (ii) Pozostała część wierzytelności, które obejmują kwoty należności głównych, zostanie umorzona (zmniejszenie wysokości wierzytelności).
- (iii) Spłata nieumorzonej części należności głównych wierzytelności nastąpi w 20 ratach kwartalnych, płatnych na koniec każdego kwartału.
- (iv) Pierwsza rata kwartalna płatna będzie w ostatnim dniu roboczym kwartału kalendarzowego następującym po kwartale, w którym uprawomocni się postanowienie o zatwierdzeniu układu w Postępowaniu Sanacyjnym.
- (v) Wierzytelności z tytułu odsetek za okres do dnia otwarcia Postępowania Sanacyjnego, jak i po tym dniu oraz wszelkie inne należności uboczne zostaną umorzone w całości.

2.5. Grupa V

- (i) Wierzytelności, które obejmują kwoty należności głównych, zostaną spłacone w 37,86 %.
- (ii) Pozostała część wierzytelności, które obejmują kwoty należności głównych, zostanie umorzona (zmniejszenie wysokości wierzytelności).
- (iii) Spłata nieumorzonej części należności głównych wierzytelności nastąpi w całości w ostatnim dniu roboczym kwartału kalendarzowego następującym po kwartale, w którym uprawomocni się postanowienie o zatwierdzeniu układu w Postępowaniu Sanacyjnym.
- (iv) Wierzytelności z tytułu odsetek za okres do dnia otwarcia Postępowania Sanacyjnego, jak i po tym dniu oraz wszelkie inne należności uboczne zostaną umorzone w całości.

3. DODATKOWE SPŁATY Z NIENALEŻNEGO PODATKU

- 3.1.** Jeżeli w trakcie wykonywania układu wobec Spółki zostanie wydana decyzja ostateczna lub prawomocny wyrok sądu administracyjnego, na mocy których Spółce będzie przysługiwał zwrot nienależnie zapłaconego podatku VAT w wyniku postępowań wskazanych w **Załączniku nr 2** do Propozycji Układowych („**Nienależnie Zapłacony Podatek**”), środki otrzymane przez Spółkę z tytułu zwrotu Nienależnie Zapłaconego Podatku, w części która podlegała zapłacie na podstawie Propozycji Układowych, zostaną przeznaczone na jednorazową, dodatkową spłatę wierzycieli z Grup I, IV i V, wraz z pierwszą ratą kwartalną płatną po zwrocie Nienależnie Zapłaconego Podatku na rachunek Spółki, z zastrzeżeniem artykułu 3.4.
- 3.2.** Jeżeli w trakcie wykonywania układu wobec Spółki zostanie wydana decyzja ostateczna lub prawomocny wyrok sądu administracyjnego, na mocy których zobowiązanie podatkowe Spółki w podatku VAT w wyniku postępowań wskazanych w **Załączniku nr 2** do Propozycji Układowych zostanie określone w kwocie niższej niż ujęta w spisie wierzytelności („**Nienależnie Określony Podatek**”), środki, które według Propozycji Układowych miały być w przyszłości przeznaczone na zapłatę zobowiązania podatkowego Spółki w podatku VAT, w części która podlegała zapłacie na podstawie Propozycji Układowych, będą przeznaczone na dodatkową spłatę wierzycieli z Grup I, IV i V, począwszy od pierwszej raty kwartalnej po wydaniu decyzji ostatecznej lub prawomocnego wyroku sądu administracyjnego, przy zachowaniu harmonogramu spłaty rat określonego dla wierzycieli z Grupy I, z zastrzeżeniem artykułu 3.4.
- 3.3.** Dodatkowa spłata wynikająca z artykułów 3.1-3.2 („**Dodatkowa Spłata**”) zostanie podzielona między wierzycieli z Grup I, IV i V według następującego mechanizmu alokacji:

(i) Udział wierzycieli z Grupy I w Dodatkowej Spłacie:

Kwota wierzytelności do spłaty w ramach Grupy I	x	Wynikający z Propozycji Układowych udział kwoty wierzytelności z Grupy I (wyrażony w %), w łącznej kwocie wierzytelności podlegających spłacie w ramach układu
(A)		

(ii) Udział wierzycieli z Grupy IV w Dodatkowej Spłacie:

Kwota wierzytelności do spłaty w ramach Grupy IV	x	Wynikający z Propozycji Układowych udział kwoty wierzytelności z Grupy IV (wyrażony w %), w łącznej kwocie wierzytelności podlegających spłacie w ramach układu
(A)		

(iii) Udział wierzycieli z Grupy V w Dodatkowej Spłacie:

Kwota wierzytelności do spłaty w ramach Grupy V	x	Wynikający z Propozycji Układowych udział kwoty wierzytelności z Grupy V (wyrażony w %), w łącznej kwocie wierzytelności podlegających spłacie w ramach układu
(A)		

gdzie (A) to suma liczników z art. 3.3.(i)-(iii) powyżej, przy założeniu, że kwoty wierzytelności do spłaty zostaną pomniejszone o Nienależnie Określony Podatek.

- 3.4.** Dodatkowa Spłata przewidziana w artykule 3.1-3.2 powyżej pomniejszana będzie o wynagrodzenie za sukces doradców Spółki, uzgodnione na podstawie odrębnych umów o doradztwo między Spółką a tymi doradcami („**Wynagrodzenie Doradców**”). Dodatkowa Spłata będzie należna dopiero po zapłaceniu całego należnego

Wynagrodzenia Doradców z tytułu danego postępowania podatkowego. Jeżeli kwota Nienależnie Zapłaconego Podatku lub Nienależnie Naliczonego Podatku będzie niższa od Wynagrodzenia Doradców, spłata na podstawie niniejszego artykułu 3 nie następuje.

- 3.5.** Spłata na podstawie niniejszego artykułu 3 następuje niezależnie od warunków spłaty ustalonych w artykule 2, w szczególności zaś nie pomniejsza ona kwot spłaty, które wierzyciele z Grup I, IV i V otrzymają na podstawie artykułu 2.
- 3.6.** Niniejszy artykuł ma zastosowanie każdorazowo w przypadku wydania decyzji ostatecznej lub prawomocnego wyroku sądu administracyjnego w przedmiocie Nienależnie Zapłaconego Podatku lub Nienależnie Określonego Podatku.

Załącznik nr 1 **Projekt Umowy powołującej administratora hipoteki**

UMOWA POWOŁUJĄCA ADMINISTRATORA HIPOTEKI

zawarta w dniu ... 2018 r. w pomiędzy:

1. _____
zwanym dalej: „Administratorem Hipoteki”,

a:

2. _____
zwanym(i) dalej: „Wierzycielami”, a każdy z nich z osobna również jako „Wierzyciel”, wymienionymi w załączniku do niniejszej umowy i pod nią odpowiednio podpisanymi.

Administrator Hipoteki oraz Wierzyciele dalej łącznie jako „Strony”.

Zważywszy, że:

a) w dniu w postępowaniu sanacyjnym spółki Action S.A. w restrukturyzacji z siedzibą w Zamieniu (dalej jako: „Dłużnik”), toczącym się przed Sądem Rejonowym dla m.st. Warszawy w Warszawie, X Wydziałem Gospodarczym ds. upadłościowych i restrukturyzacyjnych, pod sygn. akt X GRs 8/16, zawarto układ, który następnie został prawomocnie zatwierdzony na mocy postanowienia ww. Sądu wydanego w dniu („Układ”);

b) Układ przewiduje zabezpieczenie roszczeń wierzycieli zaliczonych do grup I i IV w postaci hipoteki łącznej umownej na nieruchomościach zlokalizowanych w Zamieniu przy ul. Dawidowskiej 10, 05-500 Zamienie: (i) składającej się z działek ewidencyjnych nr 3, 80/1, 82, 83, 88/1, 89/1, 81, dla której Sąd Rejonowy w Piasecznie, IV Wydział Ksiąg Wieczystych prowadzi księgę wieczystą nr WA5M/00356713/3, oraz (ii) składającej się z działek ewidencyjnych nr 90, 91, dla której Sąd Rejonowy w Piasecznie, IV Wydział Ksiąg Wieczystych prowadzi księgę wieczystą nr WA5M/00433184/9, będących własnością Dłużnika, oraz przewiduje powołanie administratora ww. hipoteki w osobie

c) Zgodnie z pkt [1.6] Układu Strony postanowiły zawrzeć umowę o treści jak poniżej:

§ 1.

Wierzyciele zgodnie zlecają Administratorowi Hipoteki doprowadzenie do ustanowienia w celu zabezpieczenia przysługujących im wierzytelności, o których mowa w niniejszej umowie, hipoteki łącznej umownej na nieruchomościach Dłużnika, dla których Sąd Rejonowy w Piasecznie, IV Wydział Ksiąg Wieczystych, prowadzi księgi wieczyste nr WA5M/00356713/3 i WA5M/00433184/9, oraz powierzają mu na zasadach określonych niniejszą umową oraz bezwzględnie obowiązującymi przepisami prawa, pełnienie funkcji administratora powyższej hipoteki w rozumieniu art. 682 ust.1 ustawy z dnia 6 lipca 1982 r. o księgach wieczystych i hipotece (t.j. Dz.U. z 2017 r. poz. 1007 ze zm.) i zlecają wykonywanie praw i obowiązków wierzyciela hipotecznego w odniesieniu do powyższej hipoteki w imieniu własnym, lecz na rachunek Wierzycieli, a Administrator Hipoteki obowiązki powyższe przyjmuje.

§ 2.

1. Administrator Hipoteki w terminie 5 dni roboczych od dnia wezwania przez Dłużnika zobowiązuje się zawrzeć umowę z Dłużnikiem, mocą której dojdzie do ustanowienia hipoteki określonej w paragrafie poprzedzającym, przy czym do zawarcia takiej umowy nie dojdzie o ile zostanie ustanowiona hipoteka zgodnie z pkt [1.5] Układu.

2. Hipoteka zostanie ustanowiona celem zabezpieczenia wierzytelności przysługujących Wierzycielom, które zostały uznane w zatwierdzonym spisie wierzytelności sporządzonym w postępowaniu sanacyjnym Dłużnika, a następnie objęte zostały układem w postępowaniu tym zawartym i zaliczone do grupy I lub IV w rozumieniu ww. układu, do najwyższej sumy zabezpieczenia równej sumie wierzytelności przysługującej tym wierzycielom, podlegającym spłacie w wykonaniu ww. układu, tj. do kwoty 155 975 345,24 zł.

3. Hipoteka zostanie ustanowiona na okres pięciu lat od dnia, w którym uprawomocni się postanowienie o wpisie hipoteki do księgi wieczystej, lub do dnia wykonania Układu, zależnie od tego które z tych zdarzeń nastąpi wcześniej.

§ 3.

Celem uniknięcia wątpliwości, Strony zgodnie oświadczają, iż uregulowanie wierzytelności, o których mowa w § 2 ust. 2, w wysokości i na zasadach określonych w Układzie, jako działanie prowadzące do zachowania przedsiębiorstwa Spółki przy jednoczesnym zaspokojeniu roszczeń Wierzycieli w jak najwyższym stopniu, stanowi to samo przedsięwzięcie w rozumieniu art. 682 ust. 1 ustawy przywołanej w § 1, i jego zabezpieczeniu ma służyć hipoteka, do współdziałania przy ustanowieniu, której zobowiązuje się Administrator Hipoteki na mocy niniejszej umowy.

§ 4.

Z tytułu zawarcia niniejszej umowy, jak również pełnienia funkcji określonej w § 1, Administratorowi Hipoteki przysługuje wynagrodzenie w kwocie

§ 5

1. Ewentualne spory mogące powstać na tle niniejszej umowy Strony będą rozstrzygać polubownie. W przypadku braku polubownego rozstrzygnięcia zaistniałego sporu, sądem właściwym dla jego rozpoznania będzie sąd właściwy dla siedziby/miejsca zamieszkania Administratora Hipoteki.

2. W zakresie nieuregulowanym umową stosuje się przepisy prawa polskiego.

3. Wszelkie zmiany umowy wymagają formy pisemnej pod rygorem nieważności.

4. Umowa została sporządzona w jednobrzmiących egzemplarzach, po jednym dla Administratora Hipoteki, każdego z Wierzycieli oraz dla sądu wieczystoksięgowego.
5. Umowa niniejsza wchodzi w życie z dniem jej podpisania przez Administratora Hipoteki oraz co najmniej dwóch Wierzycieli a w odniesieniu do każdego kolejnego Wierzyciela przystępującego do umowy z dniem podpisania przez danego Wierzyciela.

Załącznik nr 2

Postępowania w sprawie nienależnego podatku

1. Postępowanie kontrolne wszczęte przez Dyrektora Urzędu Kontroli Skarbowej w Olsztynie. Postępowanie kontrolne było prowadzone w sprawie rzetelności deklarowanych podstaw opodatkowania oraz prawidłowości obliczania i wpłacenia podatku od towarów i usług za okres 01.07.2011 r. - 31.01.2012 r. Znak sprawy: UKS2891/W2P1/42/140/14. Wydano decyzję nr UKS2891/W2P1/42/140/14/181/025 z dnia 7.06.2016 r. Spółka wniosła odwołanie do Izby Skarbowej w Warszawie. Decyzją z dnia 24.10.2016 r. Dyrektor Izby Skarbowej w Warszawie utrzymał w mocy decyzję Dyrektora Urzędu Kontroli Skarbowej w Olsztynie. Spółka wniosła od tej decyzji skargę do Wojewódzkiego Sądu Administracyjnego w Warszawie. Wyrokiem z dnia 28.12.2017 r., wydanym w sprawie sygn. akt III SA/Wa 130/17, Wojewódzki Sąd Administracyjny w Warszawie oddalił skargę Spółki. Spółka wniosła od tego wyroku skargę kasacyjną do Naczelnego Sądu Administracyjnego. Skarga została opłacona. Spółka nie została zawiadomiona o terminie posiedzenia.
2. Postępowanie kontrolne wszczęte przez Dyrektora Urzędu Kontroli Skarbowej w Warszawie. Postępowanie kontrolne było prowadzone w sprawie rzetelności deklarowanych podstaw opodatkowania oraz prawidłowości obliczania i wpłacenia podatku od towarów i usług za miesiąc styczeń i luty 2013 r. Znak sprawy: UKS1491/W4P3/42/17/13. Wydano decyzję nr UKS1491/W4P3/42/17/13/249/025 z dnia 29.06.2016 r. Dłużnik wniosł odwołanie do Izby Skarbowej w Warszawie. Decyzją z dnia 14.03.2018 r. Dyrektor Izby Skarbowej w Warszawie utrzymał w mocy decyzję Dyrektora Urzędu Kontroli Skarbowej w Warszawie. Spółka wniosła od tej decyzji skargę do Wojewódzkiego Sądu Administracyjnego w Warszawie. Skarga została opłacona. Spółka nie została zawiadomiona o terminie posiedzenia.
3. Postępowanie kontrolne wszczęte przez Naczelnika Mazowieckiego Urzędu Celno – Skarbowego w Warszawie. Postępowanie kontrolne było prowadzone w sprawie rzetelności deklarowanych podstaw opodatkowania oraz prawidłowości obliczania i wpłacenia podatku od towarów i usług za okres od sierpnia do grudnia 2010 r. Znak sprawy: 448000-CKK2-5.500.28.2017. Wydano decyzję nr Decyzja Nr 448000-CKK2-5.500.28.2017.16 z dnia 4.01.2018 r. Dłużnik wniosł odwołanie do Izby Skarbowej w Warszawie. Decyzją z dnia 20.04.2018 r. Dyrektor Izby Administracji Skarbowej w Warszawie utrzymał w mocy decyzję Naczelnika Mazowieckiego Urzędu Celno - Skarbowego w Warszawie. Spółka wniosła od tej decyzji skargę do Wojewódzkiego Sądu Administracyjnego w Warszawie. Skarga została opłacona. Spółka nie została zawiadomiona o terminie posiedzenia.

Piotr Bieliński – Prezes Zarządu

Sławomir Harazin – Wiceprezes Zarządu