

**ZAWIADOMIENIE O ZMIANIE STANU
POSIADANIA AKCJI GETBACK S.A.**

**NOTICE OF CHANGE IN THE SHAREHOLDING
OF GETBACK S.A.**

Od:

DNLD L.P.
28 Esplanade
St Helier, JE2 3QA, Jersey

From:

DNLD L.P.
28 Esplanade
St Helier, JE2 3QA, Jersey

Do:

1. Komisja Nadzoru Finansowego
Plac Powstańców Warszawy 1
00-950 Warszawa
2. Getback S.A.
ul. Powstańców Śląskich 2-4
53-333 Wrocław

To:

1. Polish Financial Supervision Authority
Plac Powstańców Warszawy 1
00-950 Warsaw, Poland
2. Getback S.A.
Powstańców Śląskich 2-4
53-333 Wrocław, Poland

Działając w imieniu DNLD L.P. z siedzibą w St Helier, Jersey i adresem: 28 Esplanade, St Helier, JE2 3QA, Jersey posiadającej, bezpośrednio i pośrednio, 100,0% udziału w kapitale zakładowym i łącznej liczbie głosów DNLD Cooperatief U.A. z siedzibą w Amsterdamie i adresem: Amstelveenseweg 760, 1081 JK Amsterdam, Holandia, będącego jedynym wspólnikiem DNLD Holdings B.V. z siedzibą w Amsterdamie i adresem: Amstelveenseweg 760, 1081 JK Amsterdam, Holandia („DNLD Holdings”), na podstawie art. 69 ust. 1 pkt 2 oraz art. 69 ust. 2 pkt 2 w zw. z art. 87 ust. 5 pkt 1 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych („Ustawa o Ofercie”), niniejszym zawiadamiam, że w wyniku zapisania w dniu 14 lipca 2017 r. na rachunkach papierów wartościowych inwestorów, którzy nabyli od DNLD Holdings łącznie 20.000.000 akcji Getback S.A. („Spółka”) serii D w ramach pierwszej oferty publicznej akcji Spółki („Oferta”) (łącznie „Rozliczenie Oferty”), zmniejszeniu uległa liczba akcji Spółki posiadanych pośrednio przez DNLD L.P. (tj. za pośrednictwem DNLD Holdings oraz DNLD Cooperatief U.A. będących podmiotami zależnymi DNLD L.P.) oraz pośredni udział DNLD L.P. w ogólnej liczbie głosów na walnym zgromadzeniu Spółki.

Acting on behalf of DNLD L.P. with its registered office in St Helier, Jersey, address: 28 Esplanade, St Helier, JE2 3QA, Jersey, holding, directly and indirectly, 100,0% share in the share capital and total number of votes in DNLD Cooperatief U.A. with its registered office in Amsterdam, address: Amstelveenseweg 760, 1081 JK Amsterdam, the Netherlands, being a sole shareholder in DNLD Holdings B.V. with its registered office in Amsterdam, address: Amstelveenseweg 760, 1081 JK Amsterdam, the Netherlands (“DNLD Holdings”), pursuant to Article 69 Section 1 item 2 and Article 69 Section 2 item 2 in connection with Article 87 Section 5 item 1 of the Act on Public Offering, Conditions Governing the Introduction of Financial Instruments to Organized Trading, and Public Companies of 29 July 2005 (the “Public Offering Act”), I hereby notify you that on 14 July 2017, 20,000,000 Series D shares in Getback S.A. (the “Company”) in total were recorded on the securities accounts of the investors who acquired them from DNLD Holdings as part of the initial public offering of shares in the Company (the “Offer”) (collectively, the “Offer Settlement”) and, as a result, the number of shares in the Company held indirectly by DNLD L.P. (i.e. via DNLD Holdings and DNLD Cooperatief U.A. which are subsidiaries of DNLD L.P.) decreased along with the indirect share of DNLD L.P. in the total number of votes at the Company’s general meeting.

Oferta została przeprowadzona na podstawie prospektu emisyjnego akcji Spółki zatwierdzonego przez Komisję Nadzoru Finansowego w dniu 16 czerwca 2017 r. z uwzględnieniem aneksów, komunikatów aktualizujących oraz informacji o ostatecznej cenie i liczbie akcji oferowanych w Ofercie opublikowanej w trybie art. 54 ust. 3 Ustawy o Ofercie.

The Offer was conducted on the basis of the Prospectus for the issue of shares in the Company, approved by the Financial Supervision Authority on 16 June 2017, including supplements, update reports and information on the final price and number of the shares offered in the Offer published in accordance with Article 54 Section 3 of the Public Offering Act.

Przed Rozliczeniem Oferty DNLD L.P. posiadała pośrednio 80.000.000 akcji Spółki o wartości 0,05 PLN każda, stanowiących 100,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 80.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 100,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki, w tym:

Prior to the Offer Settlement, DNLD L.P. held indirectly 80,000,000 shares in the Company, with a nominal value of PLN 0.05 each, representing 100.0% of the Company's share capital and carrying the right to 80,000,000 votes at the Company's general meeting, i.e. 100.0% of the total number of votes at the Company's general meeting, of which:

(i) 16.000.000 akcji zwykłych imiennych Spółki serii A stanowiących 20,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 20,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

(i) 16,000,000 ordinary registered Series A shares in the Company, representing 20.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 20.0% of the total number of votes at the Company's general meeting;

(ii) 24.000.000 akcji zwykłych imiennych Spółki serii B stanowiących 30,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 24.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 30,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

(ii) 24,000,000 ordinary registered Series B shares in the Company, representing 30.0% of the Company's share capital and carrying the right to 24,000,000 votes at the Company's general meeting, i.e. 30.0% of the total number of votes at the Company's general meeting;

(iii) 16.000.000 akcji zwykłych imiennych Spółki serii C stanowiących 20,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 20,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki; oraz

(iii) 16,000,000 ordinary registered Series C shares in the Company, representing 20.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 20.0% of the total number of votes at the Company's general meeting;

(iv) 24.000.000 akcji zwykłych imiennych Spółki serii D stanowiących 30,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 24.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 30,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki.

(iv) 24,000,000 ordinary registered Series D shares in the Company, representing 30.0% of the Company's share capital and carrying the right to 24,000,000 votes at the Company's general meeting, i.e. 30.0% of the total number of votes at the Company's general meeting.

Po Rozliczeniu Oferty DNLD L.P. posiada pośrednio 60.000.000 akcji Spółki o wartości nominalnej 0,05 PLN każda, stanowiących 75,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 60.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 75,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki, w tym:

After the Offer Settlement, DNLD L.P. holds indirectly 60,000,000 shares in the Company, with a nominal value of PLN 0.05 each, representing 75.0% of the Company's share capital and carrying the right to 60,000,000 votes at the Company's general meeting, i.e. 75.0% of the total number of votes at the Company's general meeting, of which:

(i) 16.000.000 akcji zwykłych na okaziciela Spółki serii A stanowiących 20,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 20,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

(i) 16,000,000 ordinary bearer Series A shares in the Company, representing 20.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 20.0% of the total number of votes at the Company's general meeting;

(ii) 24.000.000 akcji zwykłych na okaziciela Spółki

(ii) 24,000,000 ordinary bearer Series B shares in the

serii B stanowiących 30,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 24.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 30,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

(iii) 16.000.000 akcji zwykłych na okaziciela Spółki serii C stanowiących 20,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 20,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki; oraz

(iv) 4.000.000 akcji zwykłych na okaziciela Spółki serii D stanowiących 5,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 4.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 5,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki.

Akcje Spółki serii A-D, które przed Ofertą były akcjami imiennymi, zostały zamienione na akcje na okaziciela z chwilą ich dematerializacji w rozumieniu ustawy o obrocie instrumentami finansowymi z dnia 29 lipca 2005 r.

Dodatkowo DNLD L.P. informuje, że w przypadku rejestracji podwyższenia kapitału zakładowego Spółki przez właściwy sąd rejestrowy w związku z emisją 20.000.000 akcji zwykłych na okaziciela Spółki serii E o wartości nominalnej 0,05 PLN każda, które były również przedmiotem Oferty („Rejestracja”), liczba akcji Spółki i głosów na walnym zgromadzeniu Spółki posiadanych pośrednio przez DNLD L.P. nie ulegnie zmianie.

Zmianie ulegnie natomiast pośredni udział DNLD L.P. w kapitale zakładowym i ogólnej liczbie głosów na walnym zgromadzeniu Spółki.

Przed Rejestracją DNLD L.P. posiada pośrednio 60.000.000 akcji Spółki o wartości nominalnej 0,05 PLN każda, stanowiących 75,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 60.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 75,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki, w tym:

(i) 16.000.000 akcji zwykłych na okaziciela Spółki serii A stanowiących 20,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 20,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

(ii) 24.000.000 akcji zwykłych na okaziciela Spółki serii B stanowiących 30,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 24.000.000 głosów na walnym zgromadzeniu

Company, representing 30.0% of the Company's share capital and carrying the right to 24,000,000 votes at the Company's general meeting, i.e. 30.0% of the total number of votes at the Company's general meeting;

(iii) 16,000,000 ordinary bearer Series C shares in the Company, representing 20.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 20.0% of the total number of votes at the Company's general meeting;

(iv) 4,000,000 ordinary bearer Series D shares in the Company, representing 5.0% of the Company's share capital and carrying the right to 4,000,000 votes at the Company's general meeting, i.e. 5.0% of the total number of votes at the Company's general meeting.

Series A to D shares in the Company, which prior to the Offer were registered shares, were converted into bearer shares upon their dematerialization within the meaning of the Act on Trading in Financial Instruments of 29 July 2005.

In addition, DNLD L.P. notifies you that in case of the registration of an increase in the Company's share capital by the relevant registration court in connection with the issue of 20,000,000 ordinary bearer Series E shares with a nominal value of PLN 0.05 each, each, which were also subject of the Offer (the "Registration"), the number of shares in the Company and of votes at the Company's general meeting held indirectly by DNLD L.P. will not change.

What will change is the indirect share of DNLD L.P. in the Company's share capital and the total number of votes at the Company's general meeting.

Prior to the Registration, DNLD L.P. holds indirectly 60,000,000 shares in the Company, with a nominal value of PLN 0.05 each, representing 75.0% of the Company's share capital and carrying the right to 60,000,000 votes at the Company's general meeting, i.e. 75.0% of the total number of votes at the Company's general meeting, of which:

(i) 16,000,000 ordinary bearer Series A shares in the Company, representing 20.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 20.0% of the total number of votes at the Company's general meeting;

(ii) 24,000,000 ordinary bearer Series B shares in the Company, representing 30.0% of the Company's share capital and carrying the right to 24,000,000 votes at the Company's general meeting, i.e.

Spółki stanowiących 30,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

30.0% of the total number of votes at the Company's general meeting;

(iii) 16.000.000 akcji zwykłych na okaziciela Spółki serii C stanowiących 20,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 20,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki; oraz

(iii) 16,000,000 ordinary bearer Series C shares in the Company, representing 20.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 20.0% of the total number of votes at the Company's general meeting;

(iv) 4.000.000 akcji zwykłych na okaziciela Spółki serii D stanowiących 5,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 4.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 5,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki.

(iv) 4,000,000 ordinary bearer Series D shares in the Company, representing 5.0% of the Company's share capital and carrying the right to 4,000,000 votes at the Company's general meeting, i.e. 5.0% of the total number of votes at the Company's general meeting.

W przypadku Rejestracji DNLD L.P. będzie posiadać pośrednio 60.000.000 akcji Spółki o wartości nominalnej 0,05 PLN każda, stanowiących 60,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 60.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 60,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki, w tym:

Following the Registration, DNLD L.P. will hold indirectly 60,000,000 shares in the Company, with a nominal value of PLN 0.05 each, representing 60.0% of the Company's share capital and carrying the right to 60,000,000 votes at the Company's general meeting, i.e. 60.0% of the total number of votes at the Company's general meeting, of which:

(i) 16.000.000 akcji zwykłych na okaziciela Spółki serii A stanowiących 16,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 16,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

(i) 16,000,000 ordinary bearer Series A shares in the Company, representing 16.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 16.0% of the total number of votes at the Company's general meeting;

(ii) 24.000.000 akcji zwykłych na okaziciela Spółki serii B stanowiących 24,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 24.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 24,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki;

(ii) 24,000,000 ordinary bearer Series B shares in the Company, representing 24.0% of the Company's share capital and carrying the right to 24,000,000 votes at the Company's general meeting, i.e. 24.0% of the total number of votes at the Company's general meeting;

(iii) 16.000.000 akcji zwykłych na okaziciela Spółki serii C stanowiących 16,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 16.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 16,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki; oraz

(iii) 16,000,000 ordinary bearer Series C shares in the Company, representing 16.0% of the Company's share capital and carrying the right to 16,000,000 votes at the Company's general meeting, i.e. 16.0% of the total number of votes at the Company's general meeting;

(iv) 4.000.000 akcji zwykłych na okaziciela Spółki serii D stanowiących 4,0% kapitału zakładowego Spółki oraz uprawniających do wykonywania 4.000.000 głosów na walnym zgromadzeniu Spółki stanowiących 4,0% ogólnej liczby głosów na walnym zgromadzeniu Spółki.

(iv) 4,000,000 ordinary bearer Series D shares in the Company, representing 4.0% of the Company's share capital and carrying the right to 4,000,000 votes at the Company's general meeting, i.e. 4.0% of the total number of votes at the Company's general meeting.

Jednocześnie DNLD L.P. informuje, że w związku z umową o stabilizację zawartą między DNLD Holdings i Pekao Investment Banking S.A. w dniu 4 lipca 2017 r. DNLD Holdings udzieliło Pekao Investment Banking S.A. opcji stabilizacyjnej, na podstawie której Pekao Investment Banking S.A. jest uprawniony do sprzedaży i przeniesienia na DNLD Holdings akcji Spółki lub praw do akcji zwykłych na okaziciela Spółki serii E („PDA”)

In addition, DNLD L.P. notifies you that with reference to the Stabilization Agreement executed between DNLD Holdings and Pekao Investment Banking S.A. on 4 July 2017, DNLD Holdings granted Pekao Investment Banking S.A. a stabilization option under which Pekao Investment Banking S.A. is entitled to sell to and transfer in favor of DNLD Holdings shares in the Company or rights to ordinary bearer Series E shares

nabytych w ramach transakcji stabilizacyjnych w liczbie nie większej niż 4.000.000 akcji Spółki lub PDA.

("Rights to Shares") in the Company acquired as part of stabilization transactions for not more than 4,000,000 shares or Rights to Shares in the Company.

Informacje dotyczące liczby akcji Spółki i głosów na walnym zgromadzeniu Spółki posiadanych pośrednio przez DNLD L.P. po Rozliczeniu Oferty oraz po Rejestracji zostały przedstawione w niniejszym zawiadomieniu przy założeniu, że DNLD Holdings nie będzie nabywał akcji Spółki lub PDA w ramach transakcji stabilizacyjnych. Jeżeli w wyniku transakcji stabilizacyjnych DNLD L.P. będzie zobowiązany dokonać zawiadomień o zmianie stanu posiadania akcji Spółki, w takich zawiadomieniach stan posiadania akcji Spółki i głosów na walnym zgromadzeniu Spółki przysługujących pośrednio DNLD L.P. po dokonaniu transakcji stabilizacyjnych przez DNLD Holdings oraz po Rejestracji zostanie przedstawiony z uwzględnieniem akcji nabytych w ramach transakcji stabilizacyjnych.

The information concerning the number of shares in the Company and of votes at the Company's general meeting held indirectly by DNLD L.P. after the Offer Settlement and the Registration is presented herein based on the assumption that DNLD Holdings will not acquire any shares or Rights to Shares in the Company as part of stabilization transactions. If as a result of stabilization transactions DNLD L.P. is required to notify of any change in the shareholding of the Company, such notices will include the shares in the Company and votes at the Company's general meeting held indirectly by DNLD L.P. after the execution of stabilization transactions by DNLD Holdings and following the Registration, with the shares acquired as part of stabilization transactions duly accounted for.

Ponadto DNLD L.P. informuje, że:

Furthermore, DNLD L.P. informs you that:

- (i) nie istnieją podmioty zależne DNLD L.P., które posiadają akcje Spółki inne niż DNLD Holdings, w stosunku do którego DNLD L.P. jest podmiotem pośrednio dominującym za pośrednictwem DNLD Cooperatief U.A.;
- (ii) DNLD L.P. nie jest stroną jakichkolwiek umów, których przedmiotem jest przekazanie uprawnienia do wykonywania prawa głosu z akcji Spółki w rozumieniu art. 87 ust. 1 pkt 3 lit. c Ustawy o Ofercie;
- (iii) DNLD L.P. nie jest posiadaczem instrumentów finansowych ani nie jest uprawniony lub zobowiązany do nabycia akcji Spółki na warunkach wskazanych w art. 69 ust. 4 pkt 7 Ustawy o Ofercie; oraz
- (iv) DNLD L.P. nie jest posiadaczem instrumentów finansowych w sposób bezpośredni lub pośredni odnoszących się do akcji Spółki, o których mowa w art. 69 ust. 4 pkt 8 Ustawy o Ofercie.

- (i) no subsidiary of DNLD L.P., other than DNLD Holdings with respect to which DNLD L.P. is an indirect dominant entity via DNLD Cooperatief U.A., holds shares in the Company;
- (ii) DNLD L.P. is not a party to any agreements on the transfer of rights to exercise voting rights attached to shares in the Company within the meaning of Article 87 Section 1 item 3 letter c of the Public Offering Act;
- (iii) DNLD L.P. does not hold any financial instruments and is not authorized or obliged to acquire shares in the Company on the terms and conditions stipulated in Article 69 Section 4 item 7 of the Public Offering Act;
- (iv) DNLD L.P. does not hold any financial instruments directly or indirectly related to shares in the Company, referred to in Article 69 Section 4 item 8 of the Public Offering Act.

Niezależnie od niniejszego zawiadomienia, DNLD L.P. złoży, na zasadach określonych w Ustawie o Ofercie, zawiadomienie o zmianie stanu posiadania akcji Spółki w związku z Rejestracją.

Niniejsze zawiadomienie zostało sporządzone w dwóch wersjach językowych, tj. polskiej i angielskiej. W przypadku rozbieżności między obu wersjami językowymi wiążąca jest wersja polska.

Apart from this Notice, DNLD L.P. will submit a notice of change in the shareholding of the Company related to the Registration as required under the Public Offering Act.

This Notice has been executed in two language versions, i.e. in Polish and in English. In case of any discrepancies between the language versions, the Polish language version shall prevail.

W imieniu / On behalf of DNLD L.P.:

Imię i nazwisko / Name:

Funkcja / Position:

JAMIE DEAW
FOR AND ON BEHALF OF
JTC (JERSEY) LIMITED AS COMPANY
SECRETARY

Imię i nazwisko / Name:

Funkcja / Position:

ANTHONIA UNDERWOOD-WHITNEY
DIRECTOR
DNLD GP LIMITED
AS GENERAL PARTNER OF
DNLD L.P.