Katowicka Specjalna Strefa Ekonomiczna

Spółka Akcyjna w Katowicach

(Katowice Special Economic Zone Co. in Katowice)

40-026 Katowice, Wojewódzka 42

Tel. (+48 32) 2510-736, Fax.: (+48 32) 2513 766

as the managing company of Katowicka Specjalna Strefa Ekonomiczna (Katowice Special Economic Zone)

Announces the invitation for the written unlimited tender aiming at:

· choosing an entrepreneur who will receive the permission to conduct a business activity within the territory of the Katowice Special Economic Zone and sale of the property described below.

· Sale of the property described below.

I. Subject of the tender.

The subject of the tender is the ownership right to undeveloped property with evidential number 1880/129 and the area of 5,3594 ha (53.594m2), map card 5, district Lubliniec, developed with unused industriall building- workshop with development area of 144m2, located within Katowice Special Economic Zone in Lubliniec by Klonowa Street, evidential district Lubliniec for which in District Court in Lubliniec Land Register nr CZ1L/00036800/0 is held. The above mentioned plot is owned by the Municipality of Lubliniec.

The plot subject to the tender is not encumbered with the limited right in property and is not a subject of liabilities.

The tenderer is obliged to establish in the sale agreement of the plot subject to the tender an easement appurtenant through the plot 1880/129 towards the owner of the plot 1484/129 from map card 5, district Lubliniec, for which the District Court in Lubliniec holds the Land Register nr CZ1L/00036800/0, as well as easement appurtenant towards the provider of electricity. Detailed description of easement appurtenants beeing in force can be found in the “Specification of essential conditions of the tender.

II. Destination of the property in the local spatial development plan.

According to the local spatial development plan (Resolution of the City Council in Lubliniec Nr 353/XXXIV/08 from the 26th of November 2008) the land plot located by Klonowa Street is described by 147aP symbol- destined in above mentioned plan as a primary function: production grounds, industrial plants, building production machinery, technological centres, depots, warehouses, technical infrastructure equipment.

III. The calling gross price of the property.

2.143.760,00 PLN gross

(in words: two million one hundred and forty three thousand seven hundred and sixty 00/100).

VAT tax exemption accoring to the Act on tax on goods and services from the 11th of March 2004.

The proposed price of purchasing the property must be higher from the calling price.

IV. Conditions of the tender.

The condition of the tender is:

1) submitting the written offer along with the conditions of the investment planned in the Zone included in the “Specification of essential conditions of the negotiations,” till 20.01.2014, 16.00 PM in the headquarters of the tender’s manager.

2) payment of the tender guarantee according to the requirements included in part V of this notice.

Additional conditions of the tender, criteria of the offer assessment in terms of the planned investment, detailed description of the property and the information regarding the available infrastructure are included in the “Specification of essential conditions of the negotiations,” to be purchased in the headquarters of the negotiations manager Monday to Friday, 9.00 AM to 4.00 PM. The price for the Specification is 10.000,00 PLN +VAT tax (in words: ten thousand 00/100), payable to the bank account of the Katowice Special Economic Zone Co. in Katowice (Deutsche Bank PBC S.A. nr 09 1910 1048 2501 9911 2936 0001).

V. Requirement related to tender guarantee.

1. The tender guarantee in the amount of 321.564,00 PLN (in words: three hundred and twenty one thousand five hundred and sixty four 00/100) to be transferred to the bank account of Lubliniec Municipality, ING Bank in Katowice nr: 11105011421000000500966791 till 20.01.2014 The date of accepting the payment of the tender guarantee is the date of putting down of the amount on the Municipality’s bank account. The confirmation of paying the tender guarantee should be enclosed to an offer.

2. The tender guarantee paid by the participant who wins the tender is included in the sales price.
3. The tender guarantee paid by the participant whose offer was not qualified to a closed part of the tender shall be reimbursed.
4. Tenderers whose offers were not chosen to a closed part of the tender will be reimbursed with the tender guarantee paid, immediately after closing the tender.

5. Tender guarantee shall not be reimbursed, if the person described as a purchaser of the property abstains without explanation from signing the notary agreement on the time and date pointed in the announcement.

VI. Date and place of the tender.

The tender consists of open and closed parts.

Open part takes place in the presence of tenderers on 24.01.2014 at 10.00 AM in the head office of the Katowicka Specjalna Strefa Ekonomiczna S.A., 42 Wojewódzka, Katowice.

Closed part will take place on the day of the tender after ending the open part.

VII. General information.

1. Costs relating to drawing up a notary agreement as well as all judicial costs associated with making registrations in Land Registers will be beared by the purchaser.

2. Tender must take place even if only one tender offer was submitted that fulfills the criteria and conditions included in the “Specification of essential conditions of the negotiations”.
3. The committee chooses the best offer or states that it doesn’t choose any of the submitted offers. The Managing Company claims the right to close the tender without choosing any of the offers.

4. The managing company claims the right to cancel the tender due to important reasons.

The detailed information about the subject and conditions of the tender can be obtained from:

Mr. Mirosław Pachucki- head of legal-organizational department of KSEZ, tel. 32 251-07-36, address: Wojewódzka street 42, 40-026 Katowice, e-mail: m_pachucki@ksse.com.pl

Ms. Jadwiga Ozgowicz- infrastructure specialist, tel. 32 231-89-10, Address: Prym.Wyszyńskiego street 11/307, 44-100 Gliwice, e-mail: jozgowicz@ksse.com.pl

The above notice is being advertised on the information board in KSEZ Co. headquarters, on the KSEZ website (ksse.com.pl), as well as city hall of Lubliniec (www.lubliniec.pl) and in the bulletin of public information/ property/ tender notices.

