

InPost S.A.

(spółka akcyjna z siedzibą w Krakowie, adres: ul. Malborska 130, 30-624 Kraków, wpisana do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla Krakowa – Śródmieścia w Krakowie XI Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS: 0000536554)

**Komunikat aktualizujący nr 2
z dnia 16 września 2015 r.
do prospektu emisyjnego InPost S.A.
zatwierdzonego dnia 11 września 2015 r.
decyzją Komisji Nadzoru Finansowego nr DPI/WE/410/46/21/15
(„Prospekt”)**

Niniejszy komunikat aktualizujący nr 2 do Prospektu („**Komunikat**”) został sporządzony na podstawie art. 52 Ustawy o Ofercie. Terminy pisane w niniejszym Komunikacie wielką literą zostały zdefiniowane w Prospekcie w rozdziale: „Skróty i definicje”.

W dniu 14 września 2015 r. pomiędzy Emitentem, Akcjonariuszem Sprzedającym a Globalnymi Koordynatorami zawarta została Umowa Plasowania Akcji.

Umowa Plasowania Akcji została zawarta na warunkach opisanych w Prospekcie w rozdziale 26.2 „Plasowanie, stabilizacja i umowne ograniczenia zbywalności akcji – Plasowanie Oferty”.

Umowa Plasowania Akcji zawiera zwyczajowe oświadczenia i zapewnienia Spółki oraz Akcjonariusza Sprzedającego, m.in. co do stanu prawnego i sytuacji finansowej Grupy.

Zgodnie z Umową Plasowania Akcji, Spółka oraz Akcjonariusz Sprzedający zobowiązali się ponadto do zwolnienia Globalnych Koordynatorów z odpowiedzialności i obowiązku świadczenia z tytułu roszczeń, zobowiązań lub kosztów, jakie mogą być dochodzone lub zostać poniesione przez Globalnych Koordynatorów w związku z naruszeniem przez Spółkę lub Akcjonariusza Sprzedającego zapewnień, oświadczeń lub zobowiązań wynikających z Umowy Plasowania Akcji (tzw. klauzula indemnifikacyjna).

Ponadto w Umowie Plasowania Akcji na warunkach opisanych w Prospekcie w rozdziale 26.4 „Plasowanie, stabilizacja i umowne ograniczenia zbywalności akcji - Umowne ograniczenia zbywalności akcji typu lock-up” Spółka oraz Akcjonariusz Sprzedający podjęli zobowiązanie ograniczające zbywalność Akcji