Karta prywatyzacji spółki
ETAPY
I. Informacje podstawowe dotyczące prywatyzowanego podmiotu
	1. Nazwa: ENERGETYKA CIEPLNA OPOLSZCZYZNY S.A. W OPOLU

	2. Siedziba: Miasto Opole, 45-118 Opole, ul. Harcerska 15

	3. Logo spółki (w przypadku gdy spółka posiada logo i wyraża zgodę na jego zamieszczenie)

	4. Link do strony internetowej spółki - http://ecosa.pl/

	5. Przedmiot działania

58, 14, Z, WYDAWANIE CZASOPISM I POZOSTAŁYCH PERIODYKÓW

33, 11, Z, NAPRAWA I KONSERWACJA METALOWYCH WYROBÓW GOTOWYCH

33, 20, Z, INSTALOWANIE MASZYN PRZEMYSŁOWYCH, SPRZETU I WYPOSAZENIA

25, 30, Z, PRODUKCJA WYTWORNIC PARY, Z WYŁACZENIEM KOTŁÓW DO CENTRALNEGO OGRZEWANIA GORACA WODA

25, 62, Z, OBRÓBKA MECHANICZNA ELEMENTÓW METALOWYCH

33, 12, Z, NAPRAWA I KONSERWACJA MASZYN

33, 14, Z, NAPRAWA I KONSERWACJA URZADZEN ELEKTRYCZNYCH

35, 11, Z, WYTWARZANIE ENERGII ELEKTRYCZNEJ

35, 12, Z, PRZESYŁANIE ENERGII ELEKTRYCZNEJ

35, 13, Z, DYSTRYBUCJA ENERGII ELEKTRYCZNEJ

35, 14, Z, HANDEL ENERGIA ELEKTRYCZNA

35, 30, Z, WYTWARZANIE I ZAOPATRYWANIE W PARE WODNA, GORACA WODE I POWIETRZE DO UKŁADÓW KLIMATYZACYJNYCH

36, 00, Z, POBÓR, UZDATNIANIE I DOSTARCZANIE WODY

38, 21, Z, OBRÓBKA I USUWANIE ODPADÓW INNYCH NIZ NIEBEZPIECZNE

43, 11, Z, ROZBIÓRKA I BURZENIE OBIEKTÓW BUDOWLANYCH

43, 12, Z, PRZYGOTOWANIE TERENU POD BUDOWE

41, 20, Z, ROBOTY BUDOWLANE ZWIAZANE ZE WZNOSZENIEM BUDYNKÓW MIESZKALNYCH I NIEMIESZKALNYCH

42, 21, Z, ROBOTY ZWIAZANE Z BUDOWA RUROCIAGÓW PRZESYŁOWYCH I SIECI ROZDZIELCZYCH

42, 22, Z, ROBOTY ZWIAZANE Z BUDOWA LINII TELEKOMUNIKACYJNYCH I ELEKTROENERGETYCZNYCH

43, 21, Z, WYKONYWANIE INSTALACJI ELEKTRYCZNYCH

43, 22, Z, WYKONYWANIE INSTALACJI WODNO-KANALIZACYJNYCH, CIEPLNYCH, GAZOWYCH I KLIMATYZACYJNYCH

43, 39, Z, WYKONYWANIE POZOSTAŁYCH ROBÓT BUDOWLANYCH WYKONCZENIOWYCH

 46, 71, Z, SPRZEDAZ HURTOWA PALIW I PRODUKTÓW POCHODNYCH

46, 74, Z, SPRZEDAZ HURTOWA WYROBÓW METALOWYCH ORAZ SPRZETU I DODATKOWEGO WYPOSAZENIA HYDRAULICZNEGO I GRZEJNEGO

47, 41, Z, SPRZEDAZ DETALICZNA KOMPUTERÓW, URZADZEN PERYFERYJNYCH I OPROGRAMOWANIA PROWADZONA W WYSPECJALIZOWANYCH SKLEPACH

49, 32, Z, DZIAŁALNOSC TAKSÓWEK OSOBOWYCH

49, 41, Z, TRANSPORT DROGOWY TOWARÓW

49, 50, A, TRANSPORT RUROCIAGAMI PALIW GAZOWYCH

49, 50, B, TRANSPORT RUROCIAGOWY POZOSTAŁYCH TOWARÓW

52, 10, B, MAGAZYNOWANIE I PRZECHOWYWANIE POZOSTAŁYCH TOWARÓW

61, 10, Z, DZIAŁALNOSC W ZAKRESIE TELEKOMUNIKACJI PRZEWODOWEJ

61, 20, Z, DZIAŁALNOSC W ZAKRESIE TELEKOMUNIKACJI BEZPRZEWODOWEJ, Z

WYŁACZENIEM TELEKOMUNIKACJI SATELITARNEJ

61, 90, Z, DZIAŁALNOSC W ZAKRESIE POZOSTAŁEJ TELEKOMUNIKACJI

64, 91, Z, LEASING FINANSOWY

64, 92, Z, POZOSTAŁE FORMY UDZIELANIA KREDYTÓW

64, 99, Z, POZOSTAŁA FINANSOWA DZIAŁALNOSC USŁUGOWA, GDZIE INDZIEJ NIESKLASYFIKOWANA, Z WYŁACZENIEM UBEZPIECZEN I FUNDUSZÓW EMERYTALNYCH

 68, 10, Z, KUPNO I SPRZEDAZ NIERUCHOMOSCI NA WŁASNY RACHUNEK

68, 20, Z, WYNAJEM I ZARZADZANIE NIERUCHOMOSCIAMI WŁASNYMI LUB DZIERZAWIONYMI

68, 32, Z, ZARZADZANIE NIERUCHOMOSCIAMI WYKONYWANE NA ZLECENIE

81, 10, Z, DZIAŁALNOSC POMOCNICZA ZWIAZANA Z UTRZYMANIEM PORZADKU W BUDYNKACH

77, 11, Z, WYNAJEM I DZIERZAWA SAMOCHODÓW OSOBOWYCH I FURGONETEK

77, 39, Z, WYNAJEM I DZIERZAWA POZOSTAŁYCH MASZYN, URZADZEN ORAZ DÓBR MATERIALNYCH, GDZIE INDZIEJ NIESKLASYFIKOWANE

77, 33, Z, WYNAJEM I DZIERZAWA MASZYN I URZADZEN BIUROWYCH, WŁACZAJAC KOMPUTERY

62, 02, Z, DZIAŁALNOSC ZWIAZANA Z DORADZTWEM W ZAKRESIE INFORMATYKI

58, 29, Z, DZIAŁALNOSC WYDAWNICZA W ZAKRESIE POZOSTAŁEGO OPROGRAMOWANIA

62, 01, Z, DZIAŁALNOSC ZWIAZANA Z OPROGRAMOWANIEM

62, 09, Z, POZOSTAŁA DZIAŁALNOSC USŁUGOWA W ZAKRESIE TECHNOLOGII INFORMATYCZNYCH I KOMPUTEROWYCH

62, 03, Z, DZIAŁALNOSC ZWIAZANA Z ZARZADZANIEM URZADZENIAMI INFORMATYCZNYMI

63, 11, Z, PRZETWARZANIE DANYCH; ZARZADZANIE STRONAMI INTERNETOWYMI (HOSTING) I PODOBNA DZIAŁALNOSC

63, 12, Z, DZIAŁALNOSC PORTALI INTERNETOWYCH

95, 11, Z, NAPRAWA I KONSERWACJA KOMPUTERÓW I URZADZEN PERYFERYJNYCH

72, 19, Z, BADANIA NAUKOWE I PRACE ROZWOJOWE W DZIEDZINIE POZOSTAŁYCH NAUK PRZYRODNICZYCH I TECHNICZNYCH

72, 20, Z, BADANIA NAUKOWE I PRACE ROZWOJOWE W DZIEDZINIE NAUK SPOŁECZNYCH I HUMANISTYCZNYCH

69, 10, Z, DZIAŁALNOSC PRAWNICZA

69, 20, Z, DZIAŁALNOSC RACHUNKOWO-KSIEGOWA; DORADZTWO PODATKOWE

70, 21, Z, STOSUNKI MIEDZYLUDZKIE (PUBLIC RELATIONS) I KOMUNIKACJA

70, 22, Z, POZOSTAŁE DORADZTWO W ZAKRESIE PROWADZENIA DZIAŁALNOSCI GOSPODARCZEJ I ZARZADZANIA

74, 90, Z, POZOSTAŁA DZIAŁALNOSC PROFESJONALNA, NAUKOWA I TECHNICZNA, GDZIE INDZIEJ NIESKLASYFIKOWANA

85, 60, Z, DZIAŁALNOSC WSPOMAGAJACA EDUKACJE

70, 10, Z, DZIAŁALNOSC FIRM CENTRALNYCH (HEAD OFFICES) I HOLDINGÓW, Z WYŁACZENIEM HOLDINGÓW FINANSOWYCH

71, 12, Z, DZIAŁALNOSC W ZAKRESIE INZYNIERII I ZWIAZANE Z NIA DORADZTWO TECHNICZNE

71, 20, B, POZOSTAŁE BADANIA I ANALIZY TECHNICZNE

74, 30, Z, DZIAŁALNOSC ZWIAZANA Z TŁUMACZENIAMI

82, 11, Z, DZIAŁALNOSC USŁUGOWA ZWIAZANA Z ADMINISTRACYJNA OBSŁUGA BIURA

82, 19, Z, WYKONYWANIE FOTOKOPII, PRZYGOTOWYWANIE DOKUMENTÓW I POZOSTAŁA SPECJALISTYCZNA DZIAŁALNOSC WSPOMAGAJACA PROWADZENIE BIURA

82, 99, Z, POZOSTAŁA DZIAŁALNOSC WSPOMAGAJACA PROWADZENIE DZIAŁALNOSCI GOSPODARCZEJ, GDZIE INDZIEJ NIESKLASYFIKOWANA

63, 99, Z, POZOSTAŁA DZIAŁALNOSC USŁUGOWA W ZAKRESIE INFORMACJI, GDZIE INDZIEJ NIESKLASYFIKOWANA

	6. Udział:

Gmina Brzeg - 0,69 %

Gmina Grodków - 0,27%

 Gmina Głuchołazy - 0,07 %

	7. Informacje na dzień 31.12.2012 r. określające wysokość:

a) sumy bilansowej: 417 432 370,24 zł

b) kapitałów własnych: 230 057 586,96 zł

c) kapitału zakładowego: 155 480 000,00 zł

d) przychodów ze sprzedaży: 232 389 666,25 zł

e) wyniku netto: 22 752 782,28 zł

 f) zatrudnienia: 503,2

	8. Uwagi i informacje dodatkowe:

Dane w wierszach 7. a) do f) podano za ostatnim zatwierdzonym sprawozdaniem rocznym. Dane w wierszu f) oznaczają średniorocznie etaty w 2012r.

II. Pierwszy etap prywatyzacji

	Pozycja
	Opis
	Załącznik

	Decyzja Prezydenta

Miasta Opola o

 Prywatyzacji spółki
	Data podjęcia decyzji:

1) 28.03.2012r.

UCHWAŁA NR XXXIX/617/13 RADY MIASTA OPOLA z dnia 28 marca 2013r. w sprawie wydania opinii o celowości zbycia akcji Energetyki Cieplnej Opolszczyzny S.A. w Opolu

2) 26.11.2013r.

Zarządzenie Nr OR-I.0050.667.2013 Prezydenta Miasta Opola z dnia 26 listopada 2013 r. w sprawie przeznaczenia do zbycia akcji w spółce Energetyka Cieplna Opolszczyzny S.A. w Opolu (ECO S.A.) oraz w sprawie określenia trybu zbycia tych akcji

3) 8.04.2013r.

Zarządzenie nr 1681/2013 Burmistrza Brzegu z dnia 8 kwietnia 2013r. w sprawie wyboru trybu zbycia akacji Spółki energetyka Cieplna Opolszczyzny S.A. w Opolu stanowiących własność Gminy Brzeg

4) 10.08.2005r.

Uchwała Nr XXV/262/05 Rady Miejskiej w Grodkowie z dnia 10 sierpnia 2005r. w sprawie określenia zasad zbywania, należących do Gminy Grodków akcji
Spółki Akcyjnej
pod firmą Energetyka Cieplna Opolszczyzny z siedzibą w Opolu, wpisanej do Krajowego Rejestru Sądowego pod nr BRH 3258

5) 31.07.2013r.

Zarządzenie Nr 1067-PR.240/2013
 Burmistrza Głuchołaz z dnia
 31 lipca 2013r. w sprawie wyboru trybu
zbycia akcji Spółki Energetyka Cieplna Opolszczyzny S.A. w Opolu stanowiących własność Gminy Głuchołazy
	Ad. 1) dokument dostępny na stronie

(link poniżej):

http://www.opole.pl/urzad/uchwaly/54
 52-1145-Resolution-

UCHWALA NR XXXIX617/13 RADY

MIASTA OPOLA z dnia 28 marca 2

013 r w sprawie wydania...#paragra

 ph3279

Ad. 2) dokument dostępny na stronie

(link poniżej):

http://www.bip.um.opole.pl/?zarzadze

nia=1&typ=0050&typ=50&rok=2013 &mc=11&eid=4051

Ad. 3) dokument stanowi integralną

cześć załącznika
1
do
niniejszej

 Karty

Ad. 4) dokument stanowi integralną

cześć załącznika
1
do
niniejszej

 Karty

Ad. 5) dokument stanowi integralną

cześć załącznika
1
do
 niniejszej

 Karty

	Wybór doradcy przy prywatyzacji spółki
	1. Tryb wyboru —
przetarg nieograniczony (ustawa z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. z 2013 r. poz. 907)

2. Podmioty zgłaszające się

1) PKF CONSULT sp. z o.o. -lider konsorcjum, ul. Elbląska 15/17, 01-747 Warszawa, PKF CAPITAL sp. z o.o.- członek konsorcjum Prof. Marek Wierzbowski i Partnerzy — Adwokaci i Radcowie Prawni – członek konsorcjum.

2) F5 Konsulting, ul. Składowa 5, 61-897 Poznań,

 3) BUDOSERWIS Z.U.H. sp. z o.o., ul.
Kościuszki 31, 41-500 Chorzów,

 4) BAA Polska sp. z o. o. - lider konsorcjum, ul. Powązkowska 15, 01 797 Warszawa, Kancelaria Prawna J. Chałas i Wspólnicy sp. komandytowa - członek konsorcjum
	Link do ogłoszenia (SIWZ i zawiadomienia o wyborze oferty)
http://www.bip.um.opole.pl/?przetargi
=1&rok=2012&mc=1&eid=2511

	Doradca prywatyzacyjny
	1. Nazwa: BUDOSERWIS Z.U.H. sp. z o.o.

2. Siedziba: ul. Kościuszki 31, 41-500 Chorzów

 3. Data zawarcia umowy: 2.03.2012r.
	

	Analizy przedprywatyzacyjne
	1.
 Opis przedmiotu zamówienia:

1) Analiza, o której mowa w art. 32 ust. 1 pkt. 1 ustawy z dnia 30 sierpnia 1996r. o komercjalizacji i prywatyzacji obejmująca:

a) oszacowanie wartości przedsiębiorstwa Spółki przy użyciu, co najmniej dwóch różnych metod wyceny
 (uwzględniające
wartość
rynkową udziałów/akcji posiadanych przez Spółkę w innych podmiotach)
oraz
z określeniem rekomendowanej minimalnej wartości rynkowej w przeliczeniu na 1 akcję należącą do Miasta Opola, stanowiącą podstawę do ustalenia minimalnej ceny sprzedaży akcji Spółki.

b) ustalenie sytuacji prawnej majątku Spółki.

2) Analiza o której mowa w art. 32 ust. 1 pkt. 2, lit. a i b ustawy z dnia 30 sierpnia 1996r. o komercjalizacji i prywatyzacji (Dz.U. z 2002r. Nr 171, poz. 1397, z późn. zm.) obejmująca:

a) Ustalenie
stanu i perspektyw rozwoju przedsiębiorstwa Spółki,

b) Ocenę realizacji obowiązków spółki wynikających z tytułu wymagań ochrony środowiska.

3)
Strategia prywatyzacji Spółki.

2.
Data odbioru analiz przedprywatyzacyjnych:

1) analiza, o której mowa w pkt. 1, ppkt. 1 lit a), tj. oszacowanie wartości przedsiębiorstwa Spółki – odebrano 17.12.2012r. (protokół z odbioru Oszacowania wartości przedsiębiorstwa spółki Energetyka Cieplna Opolszczyzny S.A. sporządzonej i
 przekazanej przez Budoserwis Z.U.H. sp. z o.o.)

2) analiza, o której mowa w pkt. 1, ppkt. 1 lit b), tj. ustalenie sytuacji prawnej majątku Spółki —odebrano 22.08.2012r. (protokół z odbioru Analizy sytuacji prawnej majątku spółki Energetyka Cieplna Opolszczyzny S.A. sporządzonej i przekazanej przez Budoserwis Z.U.H. sp. z o.o.)
 3) analiza, o której mowa w pkt. 1, ppkt. 2 lit a), tj. Ustalenie stanu i perspektyw rozwoju przedsiębiorstwa Spółki - odebrano 08.11.2012r. tj. (protokół z odbioru Analizy obejmującej ustalenie stanu i perspektyw rozwoju sporządzonej i przekazanej przez Budoserwis Z.U.H. sp. z o.o.)
 4) analiza, o której mowa w pkt. 1, ppkt. 2 lit b), tj. ocena realizacji obowiązków spółki wynikających z tytułu wymagań ochrony środowiska – odebrano 04.10.2012r. (protokół z odbioru Analizy realizacji obowiązków wynikających z tytułu wymagań ochrony środowiska sporządzonej i przekazanej przez Budoserwis Z.U.H. sp. z o.o.)
 5) Strategia prywatyzacji Spółki, o której mowa w pkt. 1, ppkt. 3), -

 Spółki Energetyka Cieplna Opolszczyzny S.A. sporządzonej i przekazanej przez Budoserwis Z.U.H. sp. z o.o.)

	

	Uwagi i informacje

dodatkowe
	1. W ramach podpisanej umowy:

1) Budoserwis Z.U.H. sp. z o.o. został zobowiązany do wykonania opracowania

Memorandum Informacyjnego Spółki.

2) Zgodnie z podpisaną umową Miastu Opole przysługuje żądanie wykonania przez

Budoserwis Z. U.H. Sp. z o.o. aktualizacji wszystkich zamówionych dzieł (zamówiono aktualizację Strategia prywatyzacji Spółki).

3) 7 sierpnia 2013r. Miasto Opole, Gmina Brzeg , Gmina Gródków, Gmina Głuchołazy podpisały Porozumienie Akcjonariuszy w zakresie wspólnej sprzedaży akcji Spółki Energetyka Cieplna Opolszczyzny Spółka Akcyjna z siedzibą w Opolu. Zeskanowana kopia niniejszego porozumienia stanowi załącznik 1 do Karty.

4) W dniu 30.12.2014 r. Rada Miasta Opola przyjęła Uchwałę nr V/27/14 uchylającą uchwałę nr XXXIX/617/13 z dnia 28.03.2013 r. w sprawie wydania opinii o celowości zbycia akcji Energetyki Cieplnej Opolszczyzny S.A. w Opolu.
5) W dniu 08.04.2015 r. Prezydent Miasta Opola wydał zarządzenie nr OR-I.0050.184.2015 w sprawie odstąpienia od negocjacji podjętych na podstawie publicznego zaproszenia w związku z zamiarem zbycia akcji w Spółce Energetyka Cieplna Opolszczyzny S.A. w Opolu.
6) W dniu 20.04.2015 r. Miasto Opole, Gmina Brzeg, Gmina Gródków, Gmina Głuchołazy zwarły porozumienie w sprawie rozwiązania porozumienia akcjonariuszy w zakresie wspólnej sprzedaży akcji Energetyki Cieplej Opolszczyzny S.A. z dnia 07.08.2013 r. Zwarte porozumienie wskazuje, że udzielone pełnomocnictwa wygasają, a Strony nie będą wysuwały wobec siebie jakichkolwiek roszczeń.

 7) W dniu 30.06.2015 r. Gmina Brzeg, Gmina Gródków, Gmina Głuchołazy powołały zespół do spraw negocjacji w przedmiocie zbycia akcji Energetyki Cieplnej Opolszczyzny S.A. w Opolu

III. Drugi etap prywatyzacji

III.C. Decyzja Prezydenta Miasta Opola w sprawie trybu prywatyzacji - negocjacje podjęte na podstawie publicznego zaproszenia, Decyzją Burmistrza Gminy Brzeg, Gminy Grodków i Gminy Głuchołazy kontynuacja negocjacji na podstawie publicznego zaproszenia
	Pozycja
	Opis
	Załącznik

	Decyzja o prywatyzacji w trybie negocjacji podjętych na podstawie publicznego zaproszenia
	Data: 26.11.2013r.

Zarządzenie Nr OR-l.0050.667.2013 Prezydenta Miasta Opola z dnia 26 listopada 2013 r. w sprawie przeznaczenia do zbycia akcji w spółce Energetyka Cieplna Opolszczyzny S.A. w Opolu (ECO S.A.) oraz w sprawie określenia trybu zbycia tych akcji
	dokument dostępny na stronie (link poniżej): http://www.bip.um.opole.pInzarzadzenia=1&typ=005
0&typ=50&rok=2013&mc=11&eid=4051

	Publikacja ogłoszenia z zaproszeniem do negocjacji
	1. Data publikacji: 27.11.2013r.

2. Data składania ofert wstępnych: 17.01.2014r.
3. Zmiana daty składania ofert wstępnych na 31.01.2014 r.

	Link do ogłoszenia http://bip.um.opole.pl/zalaczniki/344/0 1 OGLOSZENI
E 27-11-2013 11-32-14.pdf

Informacja o zmianie terminu składania ofert wstępnych:

http://bip.um.opole.pl/zalaczniki/344/ZMIANA_TERMINU_SKLADANIA_OFERT_13-01-2014_13-59-48.pdf

	Ocena ofert dopuszczenie oferenta/ów
	1. Oferenci, którzy zgłosili propozycje zakupu akcji/udziałów poprzez złożenie ofert wstępnych:

1) Dalkia Polska S.A. z siedzibą w Warszawie,

2) ENEA Wytwarzanie S.A. z siedzibą w Świerże Górne,

3) ENERGA Kogeneracja Sp. z o.o. z siedzibą w Elblągu,

4) Konsorcjum: E.ON edis energia Sp. z o.o. z siedzibą w Warszawie oraz

GELSENWASSER AG z siedzibą w Gelsenkirchen (Niemcy),

5) GGE a.s. z siedzibą w Bratysławie (Słowacja),

6) SFW ENERGIA Sp. z o.o. z siedzibą w Gliwicach.

*wpis w kolejności alfabetycznej.

2. Data składania ofert wiążących

19.05.2014r.

ZMIANA DATY SKŁADANIA OFERT

WIĄŻĄCYCH NA 12.06.2014 R.

3. Oferenci, którzy zgłosili propozycje

zakupu akcji/udziałów poprzez złożenie

ofert wiążących

1) Konsorcjum Inwestorów składające się z:

a) E.ON edis energia Sp. z o.o. z siedzibą w Warszawie,

b) GELSENWASSER 3.Projektbeteiligungsgesellschaft mbH z siedzibą w Gelsenkirchen (Niemcy),

c) SFW Energia Sp. z o.o. z siedziba w Gliwicach,

d) KEG Komunale Energiegesellschaft Ostbrandenburg mbH z siedzibą w Fürstenwalde (Niemcy)

2) ENEA Wytwarzanie S.A. z siedzibą w Świerże Górne
4. Oferenci dopuszczeni do negocjacji

1) Konsorcjum Inwestorów składające się z:

a) E.ON edis energia Sp. z o.o. z siedzibą w Warszawie,

b) GELSENWASSER 3.Projektbeteiligungsgesellschaft mbH z siedzibą w Gelsenkirchen (Niemcy),

c) SFW Energia Sp. z o.o. z siedziba w Gliwicach,

d) KEG Komunale Energiegesellschaft Ostbrandenburg mbH z siedzibą w Fürstenwalde (Niemcy)

2) ENEA Wytwarzanie S.A. z siedzibą w Świerże Górne

5. Data rozpoczęcia negocjacji

Rozpoczęcie negocjacji równoległych z dwoma dopuszczonymi do negocjacji podmiotami 2 lipiec 2014r.

24 lipiec 2014r. – podjęcie decyzji o udzieleniu prawa na wyłączne negocjacje ENEA Wytwarzanie S.A. z siedzibą w Świerże Górne do dnia 15 września 2014r.

16 wrzesień 2014r. – wydłużenie okresu negocjacji wyłącznych z ENEA Wytwarzanie S.A. z siedzibą w Świerże Górne do dnia 1 października 2014r.

2 października 2014r. – powrót do negocjacji równoległych z dwoma dopuszczonymi do negocjacji podmiotami do dnia 8 października 2014r.
9 października 2014r. – utrzymanie negocjacji równoległych z dwoma dopuszczonymi do negocjacji podmiotami bez określenia granicznej daty ich zakończenia

9 lipca 2015r. - wysłanie pism do inwestorów biorących udział w procesie z pytaniem o ich zainteresowanie kontynuowaniem udziału w transakcji

	Zawiadomienie o inwestorach dopuszczonych do negocjacji

	Podpisanie pakietu socjalnego
	1. Informacja, czy pakiet został zawarty

2. Data podpisania pakietu socjalnego
	

	Podpisanie umowy prywatyzacyjnej
	1. Data podpisania umowy

2. Wartość umowy

3. Cena za akcje/udział

4. Wartość programu inwestycyjnego
	Link do komunikatu prasowego w sprawie, jeżeli był ogłoszony

	Przeniesienie własności akcji

	Data przeniesienia własności
	Umowa prywatyzacyjna - zeskanowany

Dokument z wyłączeniem tych treści które są objęte tajemnicą

	Pozycja
	Opis
	Załącznik

	Proces nie odpłatnego udostępnienia akcji/udziałów osobom uprawnionym

	1. Data rozpoczęcia procesu

2. Liczba uprawnionych osób
	

	Informacje dotyczące realizacji zobowiązań prywatyzacyjnych przez nabywcę

	1. Okres trwania programu

Inwestycyjnego

2. Syntetyczna ocena realizacji programu inwestycyjnego
	

	Rozliczenie umowy

Prywatyzacyjnej

	1. Data zakończenia nadzoru nad zobowiązaniami procesowymi

2. Data rozliczenia zobowiązań cenowych
	

	Uwagi i informacje

Dodatkowe

	Proces nieodpłatnego udostępniania akcji osobom uprawnionym — ZAKOŃCZONY.

IV. Informacje o nabywcy
	1. Nazwa nabywcy

2. Forma prawna

3. Siedziba

4. Przedmiot działania

albo

1. Imię i nazwisko

2. Miejsce zamieszkania
	Link do strony internetowej nabywcy (w przypadku gdy nabywca posiada stronę internetową)

	Uwagi i informacje dodatkowe
	

V. Informacje o osobach odpowiedzialnych za przygotowanie i realizacje procesu prywatyzacji

	1. Gmina i Departament: Gmina Brzeg

2. Imię i nazwisko: Tomasz Witkowski
3. Stanowisko: Z-ca Burmistrza Brzegu

	1. Gmina i Departament: Gmina Brzeg

2. Imię i nazwisko: Joanna Pawłowska - Kelm
3. Stanowisko: Adwokat reprezentujący gminę

	3. Gmina i Departament: Gmina Brzeg, Biuro Gospodarki Nieruchomościami i Lokalami

4. Imię i nazwisko: Dariusz Kałamuniak
5. Stanowisko: Inspektor

	1. Gmina i Departament: Gmina Grodków, Wydział Gospodarki Gruntami i Rolnictwa

2. Imię i nazwisko: Franciszek Wojtas
3. Stanowisko: Kierownik

	1. Gmina i Departament: Gmina Grodków

2. Imię i nazwisko: Piotr Kwaśniak
3. Stanowisko: Radca prawny

	1. Gmina i Departament: Gmina Głuchołazy

2. Imię i nazwisko: Roman Zimoch
3. Stanowisko: Skarbnik

	1. Gmina i Departament: Gmina Głuchołazy

2. Imię i nazwisko: Piotr Pawlik
3. Stanowisko: Radca prawny

	Uwagi i informacje dodatkowe:

1) w procesie uczestniczył i uczestniczy Doradca na mocy umów z Gminą Brzeg, Gminą Grodków i Gminą Głuchołazy,

2) we wcześniejszych etapach procesu uczestniczyli: przedstawiciele Urzędu Miasta Opole

