
Strona 1 z 7 
 

Sprawozdanie Zarządu 
ING Bank Śląski Spółka Akcyjna  

z siedzibą w Katowicach  
 

uzasadniające podział ING Securities S.A.  
w trybie art. 529 § 1 pkt 1) ustawy z dnia 15 września 2000 r. Kodeks spółek handlowych 

(t.j. Dz.U. z 2013 r., poz. 1030 z późn. zm.; „KSH”) 
 

sporządzone zgodnie z art. 536 § 1 KSH 
 w dniu 2 lutego 2016 r. 

 
 
1. WPROWADZENIE 

 
Niniejsze sprawozdanie uzasadniające podział zostało sporządzone przez Zarząd ING 
Banku Śląskiego Spółka Akcyjna na okoliczność planowanego podziału ING Securities 
Spółki Akcyjnej („Podział”). 
 
W Podziale uczestniczą spółki: 

1.1. Spółka Dzielona:  

ING Securities Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy:  
40-086, przy ul. Sokolskiej 34, zarejestrowana w rejestrze przedsiębiorców 
Krajowego Rejestru Sądowego prowadzonym przez Sąd Rejonowy Katowice-
Wschód w Katowicach, Wydział VIII Gospodarczy Krajowego Rejestru 
Sądowego pod numerem KRS: 0000074974, NIP: 6341981634, o kapitale 
zakładowym w wysokości 30 228 640,00 zł, wpłaconym w całości. „ING 
Securities” lub „Spółka Dzielona”). 

1.2. Spółki Przejmujące: 

a) ING Bank Śląski Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy: 
40-086, przy ul. Sokolskiej 34, zarejestrowana w rejestrze 
przedsiębiorców Krajowego Rejestru Sądowego prowadzonym przez Sąd 
Rejonowy Katowice-Wschód w Katowicach, Wydział VIII Gospodarczy 
Krajowego Rejestru Sądowego pod numerem KRS: 0000005459, NIP: 
6340135475, o kapitale zakładowym w wysokości 130 100 000,00 zł, 
wpłaconym w całości („ING Bank Śląski”); 

b) Nowe Usługi Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy: 
40-121, przy ul. Chorzowskiej 50, zarejestrowana w rejestrze 
przedsiębiorców Krajowego Rejestru Sądowego prowadzonym przez Sąd 
Rejonowy Katowice-Wschód w Katowicach, Wydział VIII Gospodarczy 
Krajowego Rejestru Sądowego pod numerem KRS: 0000511684, NIP: 
6342828952, o kapitale zakładowym 100 000,00 zł, wpłaconym w całości 
(„Nowe Usługi”). 


Strona 2 z 7 
 

ING Bank Śląski i Nowe Usługi zwane są dalej łącznie „Spółkami 

Przejmującymi”. 

 
2. PODSTAWY PRAWNE PODZIAŁU 

2.1. Podział Spółki Dzielonej nastąpi w sposób określony w art. 529 § 1 pkt 1 KSH 
(podział przez przejęcie), poprzez przeniesienie całego majątku Spółki 
Dzielonej na Spółki Przejmujące zgodnie z postanowieniami poniższymi, z tym, 
że w odniesieniu do Nowe Usługi przeniesienie nastąpi w zamian za akcje tej 
Spółki, które obejmuje jedyny akcjonariusz Spółki Dzielonej (ING Bank Śląski). 

2.2. Podział Spółki Dzielonej nastąpi z uwzględnieniem wewnętrznej struktury 
organizacyjnej Spółki Dzielonej, obejmującej dwie zorganizowane części 
przedsiębiorstwa, wyodrębnione w strukturze organizacyjnej Spółki Dzielonej 
z dniem 1 września 2015 r. na podstawie uchwały Zarządu Spółki Dzielonej z 
dnia 31 sierpnia 2015 r., zgodnie z którą  przedsiębiorstwo Spółki Dzielonej 
składa się z dwóch zakładów będących jednostkami wewnętrznej organizacji 
Spółki Dzielonej, tj.: 

a) Zakładu Głównego, stanowiącego zorganizowaną część przedsiębiorstwa 
Spółki Dzielonej obejmującą organizacyjnie i finansowo wyodrębniony 
zespół składników materialnych i niematerialnych oraz zobowiązań 
Spółki Dzielonej, przeznaczonych do realizacji zadań gospodarczych 
związanych ze świadczeniem usług maklerskich (których szczegółowy 
zakres został wskazany w Wykazie nr 1 do Planu Podziału), 
funkcjonującą pod nazwą – Pion Maklerski („Zakład Główny”), oraz  

b) Zakładu Pomocniczego, stanowiącego zorganizowaną część 
przedsiębiorstwa Spółki Dzielonej obejmującą organizacyjnie i finansowo 
wyodrębniony zespół składników materialnych i niematerialnych oraz 
zobowiązań Spółki Dzielonej, przeznaczonych do realizacji zadań 
gospodarczych związanych z prowadzeniem działalności edukacyjnej  
i marketingowej (których szczegółowy zakres został wskazany w Wykazie 
nr 2 do Planu Podziału), funkcjonującą pod nazwą – Departament 
Edukacji i Promocji (,,Zakład Pomocniczy”). 

Zarówno Zakład Główny, jak i Zakład Pomocniczy, mogłyby stanowić 
niezależne przedsiębiorstwa w rozumieniu przedmiotowym (zgodnie z art. 551 
ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny; tj. Dz.U. z 2014 r., poz. 
121 z późn. zm.), samodzielnie realizujące przypisane im zadania. 

2.3. Na ING Bank Śląski w ramach Podziału zostanie przeniesiona część majątku 
Spółki Dzielonej składająca się na Zakład Główny. Z Dniem Podziału (zgodnie z 
definicją poniżej) ING Bank Śląski wstąpi w prawa i obowiązki Spółki Dzielonej 
związane z działalnością Zakładu Głównego, określone w Planie Podziału. 

2.4. Biorąc pod uwagę, że ING Bank Śląski jest jedynym akcjonariuszem  
ING Securities oraz mając na względzie treść art. 550 § 1 KSH, w związku  


Strona 3 z 7 
 

z Podziałem nie przewiduje się podwyższenia kapitału zakładowego ING Banku 
Śląskiego w celu wydania jedynemu akcjonariuszowi ING Securities akcji  
ING Banku Śląskiego w zamian za przenoszoną w ramach Podziału na ING Bank 
Śląski część majątku ING Securities w postaci zorganizowanej części 
przedsiębiorstwa ING Securities – Zakładu Głównego. 

2.5. Na Nowe Usługi w ramach Podziału zostanie przeniesiona część majątku 
Spółki Dzielonej składająca się na Zakład Pomocniczy. Z Dniem Podziału 
(zgodnie z definicją poniżej) Nowe Usługi wstąpi w prawa i obowiązki Spółki 
Dzielonej związane z działalnością Zakładu Pomocniczego, określone w Planie 
Podziału. 

2.6. W związku z Podziałem, kapitał zakładowy Nowe Usługi zostanie podwyższony 
z kwoty 100 000,00 (sto tysięcy) złotych do kwoty 267 000,00 (dwieście 
sześćdziesiąt siedem tysięcy) złotych, to jest o kwotę 167 000,00 (sto 
sześćdziesiąt siedem tysięcy) złotych, w drodze emisji 167 (sto sześćdziesiąt 
siedem) nowych akcji imiennych serii B o wartości nominalnej 1 000,00 (jeden 
tysiąc) złotych każda („Akcje Emisji Podziałowej”).  

2.7. ING Bank Śląski, jako jedyny akcjonariusz ING Securities, obejmie wszystkie 
nowo emitowane Akcje Emisji Podziałowej w podwyższonym kapitale 
zakładowym Nowe Usługi w zamian za przeniesienie w ramach Podziału na 
Nowe Usługi części majątku ING Securities w postaci zorganizowanej części 
przedsiębiorstwa ING Securities – Zakładu Pomocniczego.  

2.8. Każda z Akcji Emisji Podziałowej w podwyższonym kapitale zakładowym Nowe 
Usługi zostanie objęta po wartości 1 000,00 (jeden tysiąc) złotych, przy 
uwzględnieniu, iż wartość nominalna jednej Akcji Emisji Podziałowej wynosi  
1 000,00 (jeden tysiąc) złotych. 

2.9. W celu wyrównania różnic powstałych w wyniku ustalonego Stosunku 
Wymiany Akcji, ING Bank Śląski wniesie do spółki Nowe Usługi dopłatę  
w łącznej wysokości 169,87  (sto sześćdziesiąt dziewięć 87/100) złotych. 

2.10. W związku z Podziałem, w statucie Nowe Usługi zostaną dokonane zmiany. 
Projekt zmian został przedstawiony w Załączniku 2 do Planu Podziału. 

2.11. Spółka Dzielona zostanie rozwiązana bez przeprowadzenia postępowania 
likwidacyjnego w dniu wykreślenia jej z rejestru przedsiębiorców Krajowego 
Rejestru Sądowego („Dzień Podziału”). Wykreślenie Spółki Dzielonej z rejestru 
przedsiębiorców Krajowego Rejestru Sądowego nastąpi z urzędu, niezwłocznie 
po dokonaniu przez właściwy sąd rejestrowy wpisu podwyższenia kapitału 
zakładowego Nowe Usługi, o którym mowa w punkcie 2.6 powyżej. 

3. EKONOMICZNE I PRAWNE UZASADNIENIE PODZIAŁU SPÓŁKI 

3.1. W wyniku Podziału dojdzie do rozszerzenia zakresu działalności istniejącego  
w ramach struktur Spółki Przejmującej (ING Bank Śląski) biura maklerskiego 
(„Biuro Maklerskie”) o obecny zakres działalności maklerskiej ING Securities. 


Strona 4 z 7 
 

3.2. Obecnie zarówno ING Securities, jak i ING Bank Śląski. świadczą usługi 
maklerskie w różnych, niepokrywających się zakresach. Poza działalnością 
maklerską ING Securities prowadzi również działalność edukacyjną skierowaną 
do Klientów i pracowników Grupy ING Banku Śląskiego oraz działalność 
marketingową i promocyjną na rzecz podmiotów z międzynarodowej Grupy 
ING. Ponadto ING Securities, działając jako odrębny podmiot prawny przy 
tożsamości właścicielstwa kapitałowego, utrzymuje struktury organizacyjne 
niezbędne dla wspierania podstawowej działalności, a także niezbędne dla 
wypełniania obowiązków organizacyjno-prawnych i sprawozdawczych 
wymaganych od firmy inwestycyjnej. 

3.3. Zasadniczym celem planowanych zmian jest doprowadzenie do integracji  
w ramach jednego podmiotu (ING Bank Śląski) wykonywania usług 
maklerskich, dotychczas świadczonych za pośrednictwem dwóch podmiotów – 
ING Securities i ING Bank Śląski oraz wyłączenie usług niefinansowych  
z zakresu działalności tych podmiotów. 

3.4. Dzięki integracji usług maklerskich w Biurze Maklerskim, ING Bank Śląski 
będzie w stanie przedstawić klientom pełną i spójną ofertę usług finansowych 
świadczonych w ramach jednej osoby prawnej.  

3.5. Z kolei przeniesienie działalności reklamowej i edukacyjnej, w tym dotyczącej 
certyfikatów ING Turbo, do spółki Nowe Usługi ma na celu rozdzielenie 
działalności maklerskiej i niemaklerskiej, podniesienie jakości szkoleń dla 
Klientów i pracowników ING Banku Śląskiego w wyniku ścisłej specjalizacji 
oraz pełne wykorzystanie potencjału popularyzatorskiego portalu 
www.edukacjagieldowa.pl, między innymi w zakresie promowania marki ING 
na polskim rynku.  

3.6. Koncentracja świadczenia usług maklerskich w ramach jednego podmiotu 
pozwoli na:  

a) zintegrowane zarządzanie usługami finansowymi, w tym usługami 
maklerskimi, w ramach Grupy ING Banku Śląskiego w celu pełnego 
wykorzystania mocnych stron dotychczas odrębnie zarządzanych 
instytucji, w tym zasobów ludzkich i infrastruktury,  

b) uproszczenie struktur związanych z obsługą klientów korzystających  
z usług maklerskich w celu lepszego wykorzystania efektów skali i synergii,  

c) poszerzenie dostępności usług maklerskich dla klientów Grupy ING Banku 
Śląskiego w celu zwiększenia potencjału sprzedaży usług maklerskich, 
szczególnie wśród klientów detalicznych,  

d) uproszczenie  organizacyjne prowadzenia działalności maklerskiej  
i ograniczenie kosztów w wyniku zaprzestania wykonywania obowiązków 
organizacyjno-prawnych przez ING Securities wynikających  z odrębności 
prawnej,  


Strona 5 z 7 
 

e) stworzenie zintegrowanej organizacji obsługującej kompleksowo klientów 
instytucjonalnych oraz korporacyjnych,  

f) optymalizację wykorzystania zasobów ludzkich  przy zapewnieniu 
dalszego zatrudnienia obecnych pracowników ING Securities na 
odpowiednich stanowiskach w stabilnej instytucji finansowej, jaką jest 
ING Bank Śląski, i stworzenie dla tej grupy pracowników nowych 
możliwości rozwoju zawodowego. 

3.7. Urzeczywistnienie wymienionych wyżej przesłanek według przyjętych założeń 
ma doprowadzić do wzrostu dochodów Grupy ING Banku Śląskiego  
z oferowania usług powiązanych z rynkiem kapitałowym w kolejnych latach.  
Z kolei na skutek wykorzystania zidentyfikowanych synergii kosztowych  
ING Bank Śląski oczekuje na uzyskanie oszczędności podnoszących rentowność 
działalności maklerskiej  (wykorzystanie efektu skali, eliminacja dublujących 
się pozycji kosztowych, ujednolicenie procesów w zakresie wypełniania 
obowiązków ustawowych).  

3.8. Przeniesienie niemaklerskiej działalności w zakresie promocji i edukacji do 
spółki Nowe Usługi pozwoli na:  

a) pełne wykorzystanie potencjału popularyzatorskiego portalu 
www.edukacjagieldowa.pl w zakresie budowanie świadomości marki ING 
wśród inwestorów i sympatyków rynku kapitałowego wynikające  
z koncentracji zaangażowania na funkcjonowaniu tego portalu,  

b) prowadzenie profesjonalnej działalności edukacyjnej i popularyzatorskiej 
z zakresu rynku kapitałowego wśród pracowników Grupy ING Banku 
Śląskiego,  

c) prowadzenie działalności marketingowej w obszarze inwestycji  
w certyfikaty ING Turbo w sposób nie budzący wątpliwości co do 
ewentualnego konfliktu interesów, 

d) uzyskiwanie dodatkowych przychodów z różnych form reklamy 
publikowanej na portalu www.edukacjagieldowa.pl, w tym udział  
w kampaniach reklamowych Grupy ING Banku Śląskiego. 

3.9. Działalność na szybko rosnącym rynku różnych form reklamy internetowej 
pozwala przyjąć założenie, że spółka Nowe Usługi będzie przedsięwzięciem 
rentownym w związku z usługami świadczonymi dla Grupy ING Banku 
Śląskiego oraz dla podmiotów zewnętrznych.  

3.10. Biorąc pod uwagę uwarunkowania prawne, przeprowadzenie Podziału  
w sposób określony w art. 529 § 1 pkt 1 KSH będzie najbardziej efektywnym 
sposobem na realizację określonych powyżej celów biznesowych. Biorąc pod 
uwagę ograniczenia prawne dotyczące możliwości łączenia banków z innymi 
podmiotami, przeprowadzenie podziału ING Securities jest jedyną prawnie 
dopuszczalną formą przeniesienia działalności maklerskiej prowadzonej 


Strona 6 z 7 
 

dotychczas przez ING Securities do Banku zapewniającą jednocześnie sukcesję 
generalną w zakresie relacji z klientami i kontrahentami. 

4. UZASADNIENIE STOSUNKU WYMIANY AKCJI ORAZ WSKAZANIE SZCZEGÓLNYCH 
TRUDNOŚCI ZWIĄZANYCH Z WYCENĄ AKCJI 

4.1. Na dzień 1 stycznia 2016 roku wartość księgowa Spółki Dzielonej wynosi 
85 246 367,16 (osiemdziesiąt pięć milionów dwieście czterdzieści sześć tysięcy 
trzysta sześćdziesiąt siedem 16/100) złotych, w tym wartość księgowa 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu Głównego 
wynosi  85 079 537,03 (osiemdziesiąt pięć milionów siedemdziesiąt dziewięć 
tysięcy pięćset trzydzieści siedem 03/100 ) złotych, a wartość księgowa 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu 
Pomocniczego wynosi 166 830,13 (sto sześćdziesiąt sześć tysięcy osiemset 
trzydzieści 13/100) złotych.  

4.2. Biorąc pod uwagę, że ING Bank Śląski jest jedynym akcjonariuszem ING 
Securities oraz mając na względzie treść art. 550 § 1 KSH, w związku z 
Podziałem nie przewiduje się podwyższenia kapitału zakładowego ING Banku 
Śląskiego w celu wydania jedynemu akcjonariuszowi ING Securities akcji ING 
Banku Śląskiego w zamian za przenoszoną w ramach Podziału na ING Bank 
Śląski część majątku ING Securities w postaci zorganizowanej części 
przedsiębiorstwa ING Securities – Zakładu Głównego. W związku z 
powyższym, nie określa się stosunku wymiany akcji Spółki Dzielonej na akcje 
ING Banku Śląskiego. 

4.3. W związku z Podziałem, kapitał zakładowy Nowe Usługi zostanie podwyższony 
z kwoty 100 000,00 (sto tysięcy) złotych do kwoty 267 000,00 (dwieście 
sześćdziesiąt siedem tysięcy) złotych, to jest o kwotę 167 000,00 (sto 
sześćdziesiąt siedem tysięcy) złotych, w drodze emisji 167 nowych akcji 
imiennych serii B o wartości nominalnej 1 000,00 (jeden tysiąc) złotych każda 
(„Akcje Emisji Podziałowej”). W celu wyrównania różnic powstałych w wyniku 
objęcia Akcji Emisji podziałowej i wartości majątku ING Securities w postaci 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu 
Pomocniczego, ING Bank Śląski wniesie do Nowe Usługi dopłatę w łącznej 
wysokości 169,87 (sto sześćdziesiąt dziewięć 87/100) złotych. 

4.4. Stosunek wymiany akcji Spółki Dzielonej na Akcje Emisji Podziałowej 
(„Stosunek Wymiany Akcji”) wynosi 1 511 432 do 167 (jeden milion pięćset 
jedenaście tysięcy czterysta trzydzieści dwa do sto sześćdziesiąt siedem) i 
został ustalony w oparciu o liczbę akcji w kapitale zakładowym  ING Securities  
oraz liczbę Akcji Emisji Podziałowej wyemitowanych przez Spółkę Przejmującą. 

4.5. W celu ustalenia Stosunku Wymiany Akcji dokonano wyceny majątku Spółki 
Przejmującej Nowe Usługi oraz wyceny majątku Spółki Dzielonej ING 
Securities, w tym również Zakładu Pomocniczego, który w wyniku Podziału 
zostanie przejęty przez Nowe Usługi. Wyceny zostały sporządzone w oparciu o 
wartość księgową wycenianych majątków. Za wyborem metody księgowej 
przemawia jej prostota, jednoznaczność interpretacji wyniku wyceny oraz 


Strona 7 z 7 
 

oparcie wyceny na tych samych, ogólnie obowiązujących standardach 
rachunkowości. Dodatkowo za wyborem tej metody przemawia fakt, iż 
wyceniane spółki znajdują się pod wspólną kontrolą tej samej jednostki 
dominującej – ING Bank Śląski i w efekcie Podziału nie nastąpi zmiana kontroli 
nad podmiotami. Przyjęta metoda wyceny nie wpływa ponadto na 
ekonomiczny rezultat transakcji. Zgodnie z metodologią wyceny, obliczenie 
wartości kapitałów własnych metodą księgową sprowadza się do wyliczenia 
różnicy między bilansową wartością aktywów i zobowiązań na dzień wyceny. 
Wartości te podano na dzień 1 stycznia 2016 r., tj. na dzień wyceny. Tym 
samym, mając na uwadze cel wyceny oraz opisane powyżej uzasadnienie 
wyboru metody wyceny, obliczona wartość kapitałów własnych jest równa 
wartości księgowej aktywów netto spółek. 

4.6. Po dokonaniu przeglądu wyników powyższych wycen zarządy ING Bank Śląski, 
ING Securities oraz Nowe Usługi ustaliły powyższy Stosunek Wymiany Akcji. 

4.7. Po Podziale i objęciu Akcji Emisji Podziałowej ING Bank Śląski pozostanie 
jedynym akcjonariuszem Nowe Usługi. 

4.8. Nowo emitowane Akcje Emisji Podziałowej w podwyższonym kapitale 
zakładowym Nowe Usługi obejmowane w wyniku Podziału przez ING Bank 
Śląski będą uprawniały do uczestnictwa w zysku Nowe Usługi od Dnia 
Podziału. 

4.9. Nie przewiduje się przyznania przez Nowe Usługi jakichkolwiek szczególnych 
praw lub korzyści dla ING Banku Śląskiego jako akcjonariusza Spółki Dzielonej. 
Wobec braku osób szczególnie uprawnionych w Spółce Dzielonej, nie 
przewiduje się przyznania jakichkolwiek szczególnych praw przez Spółki 
Przejmujące. 

4.10. Nie przewiduje się przyznania członkom organów Spółki Dzielonej i Spółek 
Przejmujących, ani innym osobom uczestniczącym w Podziale, żadnych 
szczególnych praw lub korzyści w związku z Podziałem. 

4.11. Zarząd ING Banku Śląskiego oświadcza, że nie wystąpiły trudności związane  
z wyceną udziałów Spółki Dzielonej oraz nie wystąpiły trudności z wyceną 
Nowe Usługi. W konsekwencji nie wystąpiły trudności związane z ustaleniem 
stosunku wymiany akcji. 
 
 

 
Za ING Bank Śląski Spółka Akcyjna 
 
 


Strona 1 z 7 
 

Sprawozdanie Zarządu 
ING Securities Spółki Akcyjnej  

z siedzibą w Katowicach  
 

uzasadniające podział ING Securities S.A.  
w trybie art. 529 § 1 pkt 1) ustawy z dnia 15 września 2000 r. Kodeks spółek handlowych 

(t.j. Dz.U. z 2013 r., poz. 1030 z późn. zm.; „KSH”) 
 

sporządzone zgodnie z art. 536 § 1 KSH 
 w dniu 29 stycznia 2016 r. 

 
 
1. WPROWADZENIE 

 
Niniejsze sprawozdanie uzasadniające podział zostało sporządzone przez Zarząd  
ING Securities S.A. na okoliczność planowanego podziału ING Securities Spółki 
Akcyjnej („Podział”). 
 
W Podziale uczestniczą spółki: 

1.1. Spółka Dzielona:  

ING Securities Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy:  
40-086, przy ul. Sokolskiej 34, zarejestrowana w rejestrze przedsiębiorców 
Krajowego Rejestru Sądowego prowadzonym przez Sąd Rejonowy Katowice-
Wschód w Katowicach, Wydział VIII Gospodarczy Krajowego Rejestru 
Sądowego pod numerem KRS: 0000074974, NIP: 6341981634, o kapitale 
zakładowym w wysokości 30 228 640,00 zł, wpłaconym w całości  
(„ING Securities” lub „Spółka Dzielona”). 

1.2. Spółki Przejmujące: 

a) ING Bank Śląski Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy: 
40-086, przy ul. Sokolskiej 34, zarejestrowana w rejestrze 
przedsiębiorców Krajowego Rejestru Sądowego prowadzonym przez Sąd 
Rejonowy Katowice-Wschód w Katowicach, Wydział VIII Gospodarczy 
Krajowego Rejestru Sądowego pod numerem KRS: 0000005459,  
NIP: 6340135475, o kapitale zakładowym w wysokości 130 100 000,00 
zł, wpłaconym w całości („ING Bank Śląski”); 

b) Nowe Usługi Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy: 
40-121, przy ul. Chorzowskiej 50, zarejestrowana w rejestrze 
przedsiębiorców Krajowego Rejestru Sądowego prowadzonym przez Sąd 
Rejonowy Katowice-Wschód w Katowicach, Wydział VIII Gospodarczy 
Krajowego Rejestru Sądowego pod numerem KRS: 0000511684,  
NIP: 6342828952, o kapitale zakładowym 100 000,00 zł, wpłaconym  
w całości („Nowe Usługi”). 


Strona 2 z 7 
 

ING Bank Śląski i Nowe Usługi zwane są dalej łącznie „Spółkami 

Przejmującymi”. 

2. PODSTAWY PRAWNE PODZIAŁU 

2.1. Podział Spółki Dzielonej nastąpi w sposób określony w art. 529 § 1 pkt 1 KSH 
(podział przez przejęcie), poprzez przeniesienie całego majątku Spółki 
Dzielonej na Spółki Przejmujące zgodnie z postanowieniami poniższymi, z tym, 
że w odniesieniu do Nowe Usługi przeniesienie nastąpi w zamian za akcje tej 
Spółki, które obejmuje jedyny akcjonariusz Spółki Dzielonej (ING Bank Śląski). 

2.2. Podział Spółki Dzielonej nastąpi z uwzględnieniem wewnętrznej struktury 
organizacyjnej Spółki Dzielonej, obejmującej dwie zorganizowane części 
przedsiębiorstwa, wyodrębnione w strukturze organizacyjnej Spółki Dzielonej 
z dniem 1 września 2015 r. na podstawie uchwały Zarządu Spółki Dzielonej z 
dnia 31 sierpnia 2015 r., zgodnie z którą  przedsiębiorstwo Spółki Dzielonej 
składa się z dwóch zakładów będących jednostkami wewnętrznej organizacji 
Spółki Dzielonej, tj.: 

a) Zakładu Głównego, stanowiącego zorganizowaną część przedsiębiorstwa 
Spółki Dzielonej obejmującą organizacyjnie i finansowo wyodrębniony 
zespół składników materialnych i niematerialnych oraz zobowiązań 
Spółki Dzielonej, przeznaczonych do realizacji zadań gospodarczych 
związanych ze świadczeniem usług maklerskich (których szczegółowy 
zakres został wskazany w Wykazie nr 1 do Planu Podziału), 
funkcjonującą pod nazwą – Pion Maklerski („Zakład Główny”), oraz  

b) Zakładu Pomocniczego, stanowiącego zorganizowaną część 
przedsiębiorstwa Spółki Dzielonej obejmującą organizacyjnie i finansowo 
wyodrębniony zespół składników materialnych i niematerialnych oraz 
zobowiązań Spółki Dzielonej, przeznaczonych do realizacji zadań 
gospodarczych związanych z prowadzeniem działalności edukacyjnej  
i marketingowej (których szczegółowy zakres został wskazany w Wykazie 
nr 2 do Planu Podziału), funkcjonującą pod nazwą – Departament 
Edukacji i Promocji (,,Zakład Pomocniczy”). 

Zarówno Zakład Główny, jak i Zakład Pomocniczy, mogłyby stanowić 
niezależne przedsiębiorstwa w rozumieniu przedmiotowym (zgodnie z art. 551 
ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny; tj. Dz.U. z 2014 r., poz. 
121 z późn. zm.), samodzielnie realizujące przypisane im zadania. 

2.3. Na ING Bank Śląski w ramach Podziału zostanie przeniesiona część majątku 
Spółki Dzielonej składająca się na Zakład Główny. Z Dniem Podziału (zgodnie  
z definicją poniżej) ING Bank Śląski wstąpi w prawa i obowiązki Spółki 
Dzielonej związane z działalnością Zakładu Głównego, określone w Planie 
Podziału. 

2.4. Biorąc pod uwagę, że ING Bank Śląski jest jedynym akcjonariuszem ING 
Securities oraz mając na względzie treść art. 550 § 1 KSH, w związku  


Strona 3 z 7 
 

z Podziałem nie przewiduje się podwyższenia kapitału zakładowego ING Banku 
Śląskiego w celu wydania jedynemu akcjonariuszowi ING Securities akcji  
ING Banku Śląskiego w zamian za przenoszoną w ramach Podziału na ING Bank 
Śląski część majątku ING Securities w postaci zorganizowanej części 
przedsiębiorstwa ING Securities – Zakładu Głównego. 

2.5. Na Nowe Usługi w ramach Podziału zostanie przeniesiona część majątku 
Spółki Dzielonej składająca się na Zakład Pomocniczy. Z Dniem Podziału 
(zgodnie z definicją poniżej) Nowe Usługi wstąpi w prawa i obowiązki Spółki 
Dzielonej związane z działalnością Zakładu Pomocniczego, określone w Planie 
Podziału. 

2.6. W związku z Podziałem, kapitał zakładowy Nowe Usługi zostanie podwyższony 
z kwoty 100 000,00 (sto tysięcy) złotych do kwoty 267 000,00 (dwieście 
sześćdziesiąt siedem tysięcy) złotych, to jest o kwotę 167 000,00 (sto 
sześćdziesiąt siedem tysięcy) złotych, w drodze emisji 167 (sto sześćdziesiąt 
siedem) nowych akcji imiennych serii B o wartości nominalnej 1 000,00 (jeden 
tysiąc) złotych każda („Akcje Emisji Podziałowej”).  

2.7. ING Bank Śląski, jako jedyny akcjonariusz ING Securities, obejmie wszystkie 
nowo emitowane Akcje Emisji Podziałowej w podwyższonym kapitale 
zakładowym Nowe Usługi w zamian za przeniesienie w ramach Podziału na 
Nowe Usługi części majątku ING Securities w postaci zorganizowanej części 
przedsiębiorstwa ING Securities – Zakładu Pomocniczego.  

2.8. Każda z Akcji Emisji Podziałowej w podwyższonym kapitale zakładowym Nowe 
Usługi zostanie objęta po wartości 1 000,00 (jeden tysiąc) złotych, przy 
uwzględnieniu, iż wartość nominalna jednej Akcji Emisji Podziałowej wynosi  
1 000,00 (jeden tysiąc) złotych. 

2.9. W celu wyrównania różnic powstałych w wyniku ustalonego Stosunku 
Wymiany Akcji, ING Bank Śląski wniesie do spółki Nowe Usługi dopłatę  
w łącznej wysokości 169,87  (sto sześćdziesiąt dziewięć 87/100) złotych. 

2.10. W związku z Podziałem, w statucie Nowe Usługi zostaną dokonane zmiany. 
Projekt zmian został przedstawiony w Załączniku 2 do Planu Podziału. 

2.11. Spółka Dzielona zostanie rozwiązana bez przeprowadzenia postępowania 
likwidacyjnego w dniu wykreślenia jej z rejestru przedsiębiorców Krajowego 
Rejestru Sądowego („Dzień Podziału”). Wykreślenie Spółki Dzielonej z rejestru 
przedsiębiorców Krajowego Rejestru Sądowego nastąpi z urzędu, niezwłocznie 
po dokonaniu przez właściwy sąd rejestrowy wpisu podwyższenia kapitału 
zakładowego Nowe Usługi, o którym mowa w punkcie 2.6 powyżej. 

3. EKONOMICZNE I PRAWNE UZASADNIENIE PODZIAŁU SPÓŁKI 

3.1. W wyniku Podziału dojdzie do rozszerzenia zakresu działalności istniejącego  
w ramach struktur Spółki Przejmującej (ING Bank Śląski) biura maklerskiego 
(„Biuro Maklerskie”) o obecny zakres działalności maklerskiej ING Securities. 


Strona 4 z 7 
 

3.2. Obecnie zarówno ING Securities, jak i ING Bank Śląski świadczą usługi 
maklerskie w różnych, niepokrywających się zakresach. Poza działalnością 
maklerską ING Securities prowadzi również działalność edukacyjną skierowaną 
do Klientów i pracowników Grupy ING Banku Śląskiego oraz działalność 
marketingową i promocyjną na rzecz podmiotów z międzynarodowej Grupy 
ING. Ponadto ING Securities, działając jako odrębny podmiot prawny przy 
tożsamości właścicielstwa kapitałowego, utrzymuje struktury organizacyjne 
niezbędne dla wspierania podstawowej działalności, a także niezbędne dla 
wypełniania obowiązków organizacyjno-prawnych i sprawozdawczych 
wymaganych od firmy inwestycyjnej. 

3.3. Zasadniczym celem planowanych zmian jest doprowadzenie do integracji  
w ramach jednego podmiotu (ING Bank Śląski) wykonywania usług 
maklerskich, dotychczas świadczonych za pośrednictwem dwóch podmiotów – 
ING Securities i ING Bank Śląski oraz wyłączenie usług niefinansowych  
z zakresu działalności tych podmiotów. 

3.4. Dzięki integracji usług maklerskich w Biurze Maklerskim, ING Bank Śląski 
będzie w stanie przedstawić klientom pełną i spójną ofertę usług finansowych 
świadczonych w ramach jednej osoby prawnej.  

3.5. Z kolei przeniesienie działalności reklamowej i edukacyjnej, w tym dotyczącej 
certyfikatów ING Turbo, do spółki Nowe Usługi ma na celu rozdzielenie 
działalności maklerskiej i niemaklerskiej, podniesienie jakości szkoleń dla 
Klientów i pracowników ING Banku Śląskiego w wyniku ścisłej specjalizacji 
oraz pełne wykorzystanie potencjału popularyzatorskiego portalu 
www.edukacjagieldowa.pl, między innymi w zakresie promowania marki ING 
na polskim rynku.  

3.6. Koncentracja świadczenia usług maklerskich w ramach jednego podmiotu 
pozwoli na:  

a) zintegrowane zarządzanie usługami finansowymi, w tym usługami 
maklerskimi, w ramach Grupy ING Banku Śląskiego w celu pełnego 
wykorzystania mocnych stron dotychczas odrębnie zarządzanych 
instytucji, w tym zasobów ludzkich i infrastruktury,  

b) uproszczenie struktur związanych z obsługą klientów korzystających  
z usług maklerskich w celu lepszego wykorzystania efektów skali i synergii,  

c) poszerzenie dostępności usług maklerskich dla klientów Grupy ING Banku 
Śląskiego w celu zwiększenia potencjału sprzedaży usług maklerskich, 
szczególnie wśród klientów detalicznych,  

d) uproszczenie organizacyjne prowadzenia działalności maklerskiej  
i ograniczenie kosztów w wyniku zaprzestania wykonywania obowiązków 
organizacyjno-prawnych przez ING Securities wynikających  z odrębności 
prawnej,  


Strona 5 z 7 
 

e) stworzenie zintegrowanej organizacji obsługującej kompleksowo klientów 
instytucjonalnych oraz korporacyjnych,  

f) optymalizację wykorzystania zasobów ludzkich  przy zapewnieniu 
dalszego zatrudnienia obecnych pracowników ING Securities na 
odpowiednich stanowiskach w stabilnej instytucji finansowej, jaką jest 
ING Bank Śląski,  i stworzenie dla tej grupy pracowników nowych 
możliwości rozwoju zawodowego. 

3.7. Urzeczywistnienie wymienionych wyżej przesłanek według przyjętych założeń 
ma doprowadzić do wzrostu dochodów Grupy ING Banku Śląskiego  
z oferowania usług powiązanych z rynkiem kapitałowym w kolejnych latach.  
Z kolei na skutek wykorzystania zidentyfikowanych synergii kosztowych ING 
Bank Śląski oczekuje na uzyskanie oszczędności podnoszących rentowność 
działalności maklerskiej  (wykorzystanie efektu skali, eliminacja dublujących 
się pozycji kosztowych, ujednolicenie procesów w zakresie wypełniania 
obowiązków ustawowych).  

3.8. Przeniesienie niemaklerskiej działalności w zakresie promocji i edukacji do 
spółki Nowe Usługi pozwoli na:  

a) pełne wykorzystanie potencjału popularyzatorskiego portalu 
www.edukacjagieldowa.pl w zakresie budowanie świadomości marki ING 
wśród inwestorów i sympatyków rynku kapitałowego wynikające  
z koncentracji zaangażowania na funkcjonowaniu tego portalu,  

b) prowadzenie profesjonalnej działalności edukacyjnej i popularyzatorskiej 
z zakresu rynku kapitałowego wśród pracowników Grupy ING Banku 
Śląskiego,  

c) prowadzenie działalności marketingowej w obszarze inwestycji  
w certyfikaty ING Turbo w sposób nie budzący wątpliwości co do 
ewentualnego konfliktu interesów, 

d) uzyskiwanie dodatkowych przychodów z różnych form reklamy 
publikowanej na portalu www.edukacjagieldowa.pl, w tym udział  
w kampaniach reklamowych Grupy ING Banku Śląskiego. 

3.9. Działalność na szybko rosnącym rynku różnych form reklamy internetowej 
pozwala przyjąć założenie, że spółka Nowe Usługi będzie przedsięwzięciem 
rentownym w związku z usługami świadczonymi dla Grupy ING Banku 
Śląskiego oraz dla podmiotów zewnętrznych.  

3.10. Biorąc pod uwagę uwarunkowania prawne, przeprowadzenie Podziału  
w sposób określony w art. 529 § 1 pkt 1 KSH będzie najbardziej efektywnym 
sposobem na realizację określonych powyżej celów biznesowych. Biorąc pod 
uwagę ograniczenia prawne dotyczące możliwości łączenia banków z innymi 
podmiotami, przeprowadzenie podziału ING Securities jest jedyną prawnie 
dopuszczalną formą przeniesienia działalności maklerskiej prowadzonej 


Strona 6 z 7 
 

dotychczas przez ING Securities do Banku zapewniającą jednocześnie sukcesję 
generalną w zakresie relacji z klientami i kontrahentami. 

 
4. UZASADNIENIE STOSUNKU WYMIANY AKCJI ORAZ WSKAZANIE SZCZEGÓLNYCH 

TRUDNOŚCI ZWIĄZANYCH Z WYCENĄ AKCJI 

4.1. Na dzień 1 stycznia 2016 roku wartość księgowa Spółki Dzielonej wynosi 
85 246 367,16 (osiemdziesiąt pięć milionów dwieście czterdzieści sześć tysięcy 
trzysta sześćdziesiąt siedem 16/100) złotych, w tym wartość księgowa 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu Głównego 
wynosi 85 079 537,03 (osiemdziesiąt pięć milionów siedemdziesiąt dziewięć 
tysięcy pięćset trzydzieści siedem 03/100 ) złotych, a wartość księgowa 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu 
Pomocniczego wynosi 166 830,13 (sto sześćdziesiąt sześć tysięcy osiemset 
trzydzieści 13/100) złotych.  

4.2. Biorąc pod uwagę, że ING Bank Śląski jest jedynym akcjonariuszem  
ING Securities oraz mając na względzie treść art. 550 § 1 KSH, w związku  
z Podziałem nie przewiduje się podwyższenia kapitału zakładowego ING Banku 
Śląskiego w celu wydania jedynemu akcjonariuszowi ING Securities akcji 
ING Banku Śląskiego w zamian za przenoszoną w ramach Podziału na  
ING Bank Śląski część majątku ING Securities w postaci zorganizowanej  
części przedsiębiorstwa ING Securities – Zakładu Głównego. W związku  
z powyższym, nie określa się stosunku wymiany akcji Spółki Dzielonej na akcje 
ING Banku Śląskiego 

4.3. W związku z Podziałem, kapitał zakładowy Nowe Usługi zostanie podwyższony 
z kwoty 100 000,00 (sto tysięcy) złotych do kwoty 267 000,00 (dwieście 
sześćdziesiąt siedem tysięcy) złotych, to jest o kwotę 167 000,00 (sto 
sześćdziesiąt siedem tysięcy) złotych, w drodze emisji 167 nowych akcji 
imiennych serii B o wartości nominalnej 1 000,00 (jeden tysiąc) złotych każda 
(„Akcje Emisji Podziałowej”). W celu wyrównania różnic powstałych w wyniku 
objęcia Akcji Emisji podziałowej i wartości majątku ING Securities w postaci 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu 
Pomocniczego, ING Bank Śląski wniesie do Nowe Usługi dopłatę w łącznej 
wysokości 169,87 (sto sześćdziesiąt dziewięć 87/100) złotych. 

4.4. Stosunek wymiany akcji Spółki Dzielonej na Akcje Emisji Podziałowej 
(„Stosunek Wymiany Akcji”) wynosi 1 511 432 do 167 (jeden milion pięćset 
jedenaście tysięcy czterysta trzydzieści dwa do sto sześćdziesiąt siedem) i 
został ustalony w oparciu o liczbę akcji w kapitale zakładowym  ING Securities  
oraz liczbę Akcji Emisji Podziałowej wyemitowanych przez Spółkę Przejmującą. 

4.5. W celu ustalenia Stosunku Wymiany Akcji dokonano wyceny majątku Spółki 
Przejmującej Nowe Usługi oraz wyceny majątku Spółki Dzielonej ING 
Securities, w tym również Zakładu Pomocniczego, który w wyniku Podziału 
zostanie przejęty przez Nowe Usługi. Wyceny zostały sporządzone w oparciu o 
wartość księgową wycenianych majątków. Za wyborem metody księgowej 


Strona 7 z 7 
 

przemawia jej prostota, jednoznaczność interpretacji wyniku wyceny oraz 
oparcie wyceny na tych samych, ogólnie obowiązujących standardach 
rachunkowości. Dodatkowo za wyborem tej metody przemawia fakt, iż 
wyceniane spółki znajdują się pod wspólną kontrolą tej samej jednostki 
dominującej – ING Bank Śląski i w efekcie Podziału nie nastąpi zmiana kontroli 
nad podmiotami. Przyjęta metoda wyceny nie wpływa ponadto na 
ekonomiczny rezultat transakcji. Zgodnie z metodologią wyceny, obliczenie 
wartości kapitałów własnych metodą księgową sprowadza się do wyliczenia 
różnicy między bilansową wartością aktywów i zobowiązań na dzień wyceny. 
Wartości te podano na dzień 1 stycznia 2016 r., tj. na dzień wyceny. Tym 
samym, mając na uwadze cel wyceny oraz opisane powyżej uzasadnienie 
wyboru metody wyceny, obliczona wartość kapitałów własnych jest równa 
wartości księgowej aktywów netto spółek. 

4.6. Po dokonaniu przeglądu wyników powyższych wycen zarządy ING Bank Śląski, 
ING Securities oraz Nowe Usługi ustaliły powyższy Stosunek Wymiany Akcji. 

4.7. Po Podziale i objęciu Akcji Emisji Podziałowej ING Bank Śląski pozostanie 
jedynym akcjonariuszem Nowe Usługi. 

4.8. Nowo emitowane Akcje Emisji Podziałowej w podwyższonym kapitale 
zakładowym Nowe Usługi obejmowane w wyniku Podziału przez ING Bank 
Śląski będą uprawniały do uczestnictwa w zysku Nowe Usługi od Dnia 
Podziału. 

4.9. Nie przewiduje się przyznania przez Nowe Usługi jakichkolwiek szczególnych 
praw lub korzyści dla ING Banku Śląskiego jako akcjonariusza Spółki Dzielonej. 
Wobec braku osób szczególnie uprawnionych w Spółce Dzielonej, nie 
przewiduje się przyznania jakichkolwiek szczególnych praw przez Spółki 
Przejmujące. 

4.10. Nie przewiduje się przyznania członkom organów Spółki Dzielonej i Spółek 
Przejmujących, ani innym osobom uczestniczącym w Podziale, żadnych 
szczególnych praw lub korzyści w związku z Podziałem. 

4.11. Zarząd ING Securities oświadcza, że nie wystąpiły trudności związane  
z wyceną udziałów Spółki Dzielonej oraz nie wystąpiły trudności z wyceną 
Nowe Usługi. W konsekwencji nie wystąpiły trudności związane z ustaleniem 
stosunku wymiany akcji. 

 

Za ING Securities Spółka Akcyjna 

 


Strona 1 z 7 
 

Sprawozdanie Zarządu 
Nowe Usługi Spółka Akcyjna  

z siedzibą w Katowicach  
 

uzasadniające podział ING Securities S.A.  
w trybie art. 529 § 1 pkt 1) ustawy z dnia 15 września 2000 r. Kodeks spółek handlowych 

(t.j. Dz.U. z 2013 r., poz. 1030 z późn. zm.; „KSH”) 
 

sporządzone zgodnie z art. 536 § 1 KSH 
 w dniu 2 lutego 2016 r. 

 
 
1. WPROWADZENIE 

 
Niniejsze sprawozdanie uzasadniające podział zostało sporządzone przez Zarząd 
Nowe Usługi Spółka Akcyjna na okoliczność planowanego podziału ING Securities 
Spółki Akcyjnej („Podział”). 
 
W Podziale uczestniczą spółki: 

1.1. Spółka Dzielona:  

ING Securities Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy:  
40-086, przy ul. Sokolskiej 34, zarejestrowana w rejestrze przedsiębiorców 
Krajowego Rejestru Sądowego prowadzonym przez Sąd Rejonowy Katowice-
Wschód w Katowicach, Wydział VIII Gospodarczy Krajowego Rejestru 
Sądowego pod numerem KRS: 0000074974, NIP: 6341981634, o kapitale 
zakładowym w wysokości 30 228 640,00 zł, wpłaconym w całości  
(„ING Securities” lub „Spółka Dzielona”). 

1.2. Spółki Przejmujące: 

a) ING Bank Śląski Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy: 
40-086, przy ul. Sokolskiej 34, zarejestrowana w rejestrze 
przedsiębiorców Krajowego Rejestru Sądowego prowadzonym przez Sąd 
Rejonowy Katowice-Wschód w Katowicach, Wydział VIII Gospodarczy 
Krajowego Rejestru Sądowego pod numerem KRS: 0000005459,  
NIP: 6340135475, o kapitale zakładowym w wysokości 130 100 000,00 
zł, wpłaconym w całości („ING Bank Śląski”); 

b) Nowe Usługi Spółka Akcyjna z siedzibą w Katowicach, kod pocztowy: 
40-121, przy ul. Chorzowskiej 50, zarejestrowana w rejestrze 
przedsiębiorców Krajowego Rejestru Sądowego prowadzonym przez Sąd 
Rejonowy Katowice-Wschód w Katowicach, Wydział VIII Gospodarczy 
Krajowego Rejestru Sądowego pod numerem KRS: 0000511684,  
NIP: 6342828952, o kapitale zakładowym 100 000,00 zł, wpłaconym  
w całości („Nowe Usługi”). 


Strona 2 z 7 
 

ING Bank Śląski i Nowe Usługi zwane są dalej łącznie „Spółkami 

Przejmującymi”. 

2. PODSTAWY PRAWNE PODZIAŁU 

2.1. Podział Spółki Dzielonej nastąpi w sposób określony w art. 529 § 1 pkt 1 KSH 
(podział przez przejęcie), poprzez przeniesienie całego majątku Spółki 
Dzielonej na Spółki Przejmujące zgodnie z postanowieniami poniższymi, z tym, 
że w odniesieniu do Nowe Usługi przeniesienie nastąpi w zamian za akcje tej 
Spółki, które obejmuje jedyny akcjonariusz Spółki Dzielonej (ING Bank Śląski). 

2.2. Podział Spółki Dzielonej nastąpi z uwzględnieniem wewnętrznej struktury 
organizacyjnej Spółki Dzielonej, obejmującej dwie zorganizowane części 
przedsiębiorstwa, wyodrębnione w strukturze organizacyjnej Spółki Dzielonej 
z dniem 1 września 2015 r. na podstawie uchwały Zarządu Spółki Dzielonej z 
dnia 31 sierpnia 2015 r., zgodnie z którą  przedsiębiorstwo Spółki Dzielonej 
składa się z dwóch zakładów będących jednostkami wewnętrznej organizacji 
Spółki Dzielonej, tj.: 

a) Zakładu Głównego, stanowiącego zorganizowaną część przedsiębiorstwa 
Spółki Dzielonej obejmującą organizacyjnie i finansowo wyodrębniony 
zespół składników materialnych i niematerialnych oraz zobowiązań 
Spółki Dzielonej, przeznaczonych do realizacji zadań gospodarczych 
związanych ze świadczeniem usług maklerskich (których szczegółowy 
zakres został wskazany w Wykazie nr 1 do Planu Podziału), 
funkcjonującą pod nazwą – Pion Maklerski („Zakład Główny”), oraz  

b) Zakładu Pomocniczego, stanowiącego zorganizowaną część 
przedsiębiorstwa Spółki Dzielonej obejmującą organizacyjnie i finansowo 
wyodrębniony zespół składników materialnych i niematerialnych oraz 
zobowiązań Spółki Dzielonej, przeznaczonych do realizacji zadań 
gospodarczych związanych z prowadzeniem działalności edukacyjnej i 
marketingowej (których szczegółowy zakres został wskazany w Wykazie 
nr 2 do Planu Podziału), funkcjonującą pod nazwą – Departament 
Edukacji i Promocji (,,Zakład Pomocniczy”). 

Zarówno Zakład Główny, jak i Zakład Pomocniczy, mogłyby stanowić 
niezależne przedsiębiorstwa w rozumieniu przedmiotowym (zgodnie z art. 551 
ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny; t.j. Dz.U. z 2014 r., poz. 
121 z późn. zm.), samodzielnie realizujące przypisane im zadania. 

2.3. Na ING Bank Śląski w ramach Podziału zostanie przeniesiona część majątku 
Spółki Dzielonej składająca się na Zakład Główny. Z Dniem Podziału (zgodnie z 
definicją poniżej) ING Bank Śląski wstąpi w prawa i obowiązki Spółki Dzielonej 
związane z działalnością Zakładu Głównego, określone w Planie Podziału. 

2.4. Biorąc pod uwagę, że ING Bank Śląski jest jedynym akcjonariuszem ING 
Securities oraz mając na względzie treść art. 550 § 1 KSH, w związku  
z Podziałem nie przewiduje się podwyższenia kapitału zakładowego ING Banku 


Strona 3 z 7 
 

Śląskiego w celu wydania jedynemu akcjonariuszowi ING Securities akcji ING 
Banku Śląskiego w zamian za przenoszoną w ramach Podziału na ING Bank 
Śląski część majątku ING Securities w postaci zorganizowanej części 
przedsiębiorstwa ING Securities – Zakładu Głównego. 

2.5. Na Nowe Usługi w ramach Podziału zostanie przeniesiona część majątku 
Spółki Dzielonej składająca się na Zakład Pomocniczy. Z Dniem Podziału 
(zgodnie z definicją poniżej) Nowe Usługi wstąpi w prawa i obowiązki Spółki 
Dzielonej związane z działalnością Zakładu Pomocniczego, określone w Planie 
Podziału. 

2.6. W związku z Podziałem, kapitał zakładowy Nowe Usługi zostanie podwyższony 
z kwoty 100 000,00 (sto tysięcy) złotych do kwoty 267 000,00 (dwieście 
sześćdziesiąt siedem tysięcy) złotych, to jest o kwotę 167 000,00 (sto 
sześćdziesiąt siedem tysięcy) złotych, w drodze emisji 167 (sto sześćdziesiąt 
siedem) nowych akcji imiennych serii B o wartości nominalnej 1 000,00 (jeden 
tysiąc) złotych każda („Akcje Emisji Podziałowej”).  

2.7. ING Bank Śląski, jako jedyny akcjonariusz ING Securities, obejmie wszystkie 
nowo emitowane Akcje Emisji Podziałowej w podwyższonym kapitale 
zakładowym Nowe Usługi w zamian za przeniesienie w ramach Podziału na 
Nowe Usługi części majątku ING Securities w postaci zorganizowanej części 
przedsiębiorstwa ING Securities – Zakładu Pomocniczego.  

2.8. Każda z Akcji Emisji Podziałowej w podwyższonym kapitale zakładowym Nowe 
Usługi zostanie objęta po wartości 1 000,00 (jeden tysiąc) złotych, przy 
uwzględnieniu, iż wartość nominalna jednej Akcji Emisji Podziałowej wynosi  
1 000,00 (jeden tysiąc) złotych. 

2.9. W celu wyrównania różnic powstałych w wyniku ustalonego Stosunku 
Wymiany Akcji, ING Bank Śląski wniesie do spółki Nowe Usługi dopłatę  
w łącznej wysokości 169,87  (sto sześćdziesiąt dziewięć 87/100) złotych. 

2.10. W związku z Podziałem, w statucie Nowe Usługi zostaną dokonane zmiany. 
Projekt zmian został przedstawiony w Załączniku 2 do Planu Podziału. 

2.11. Spółka Dzielona zostanie rozwiązana bez przeprowadzenia postępowania 
likwidacyjnego w dniu wykreślenia jej z rejestru przedsiębiorców Krajowego 
Rejestru Sądowego („Dzień Podziału”). Wykreślenie Spółki Dzielonej z rejestru 
przedsiębiorców Krajowego Rejestru Sądowego nastąpi z urzędu, niezwłocznie 
po dokonaniu przez właściwy sąd rejestrowy wpisu podwyższenia kapitału 
zakładowego Nowe Usługi, o którym mowa w punkcie 2.6 powyżej. 

3. EKONOMICZNE UZASADNIENIE PODZIAŁU SPÓŁKI 

3.1. W wyniku Podziału dojdzie do rozszerzenia zakresu działalności istniejącego  
w ramach struktur Spółki Przejmującej (ING Bank Śląski) biura maklerskiego 
(„Biuro Maklerskie”) o obecny zakres działalności maklerskiej ING Securities. 


Strona 4 z 7 
 

3.2. Obecnie zarówno ING Securities, jak i ING Bank Śląski świadczą usługi 
maklerskie w różnych, niepokrywających się zakresach. Poza działalnością 
maklerską ING Securities prowadzi również działalność edukacyjną skierowaną 
do Klientów i pracowników Grupy ING Banku Śląskiego oraz działalność 
marketingową i promocyjną na rzecz podmiotów z międzynarodowej Grupy 
ING. Ponadto ING Securities, działając jako odrębny podmiot prawny przy 
tożsamości właścicielstwa kapitałowego, utrzymuje struktury organizacyjne 
niezbędne dla wspierania podstawowej działalności, a także niezbędne dla 
wypełniania obowiązków organizacyjno-prawnych i sprawozdawczych 
wymaganych od firmy inwestycyjnej. 

3.3. Zasadniczym celem planowanych zmian jest doprowadzenie do integracji  
w ramach jednego podmiotu (ING Bank Śląski) wykonywania usług 
maklerskich, dotychczas świadczonych za pośrednictwem dwóch podmiotów – 
ING Securities i ING Bank Śląski oraz wyłączenie usług niefinansowych  
z zakresu działalności tych podmiotów. 

3.4. Dzięki integracji usług maklerskich w Biurze Maklerskim, ING Bank Śląski 
będzie w stanie przedstawić klientom pełną i spójną ofertę usług finansowych 
świadczonych w ramach jednej osoby prawnej.  

3.5. Z kolei przeniesienie działalności reklamowej i edukacyjnej, w tym dotyczącej 
certyfikatów ING Turbo, do spółki Nowe Usługi ma na celu rozdzielenie 
działalności maklerskiej i niemaklerskiej, podniesienie jakości szkoleń dla 
Klientów i pracowników ING Banku Śląskiego w wyniku ścisłej specjalizacji 
oraz pełne wykorzystanie potencjału popularyzatorskiego portalu 
www.edukacjagieldowa.pl, między innymi w zakresie promowania marki ING 
na polskim rynku.  

3.6. Koncentracja świadczenia usług maklerskich w ramach jednego podmiotu 
pozwoli na:  

a) zintegrowane zarządzanie usługami finansowymi, w tym usługami 
maklerskimi, w ramach Grupy ING Banku Śląskiego w celu pełnego 
wykorzystania mocnych stron dotychczas odrębnie zarządzanych 
instytucji, w tym zasobów ludzkich i infrastruktury,  

b) uproszczenie struktur związanych z obsługą klientów korzystających  
z usług maklerskich w celu lepszego wykorzystania efektów skali i synergii,  

c) poszerzenie dostępności usług maklerskich dla klientów Grupy ING Banku 
Śląskiego w celu zwiększenia potencjału sprzedaży usług maklerskich, 
szczególnie wśród klientów detalicznych,  

d) uproszczenie organizacyjne prowadzenia działalności maklerskiej  
i ograniczenie kosztów w wyniku zaprzestania wykonywania obowiązków 
organizacyjno-prawnych przez ING Securities wynikających  z odrębności 
prawnej,  


Strona 5 z 7 
 

e) stworzenie zintegrowanej organizacji obsługującej kompleksowo klientów 
instytucjonalnych oraz korporacyjnych,  

f) optymalizację wykorzystania zasobów ludzkich  przy zapewnieniu 
dalszego zatrudnienia obecnych pracowników ING Securities na 
odpowiednich stanowiskach w stabilnej instytucji finansowej, jaką jest 
ING Bank Śląski,  i stworzenie dla tej grupy pracowników nowych 
możliwości rozwoju zawodowego. 

3.7. Urzeczywistnienie wymienionych wyżej przesłanek według przyjętych założeń 
ma doprowadzić do wzrostu dochodów Grupy ING Banku Śląskiego  
z oferowania usług powiązanych z rynkiem kapitałowym w kolejnych latach.  
Z kolei na skutek wykorzystania zidentyfikowanych synergii kosztowych ING 
Bank Śląski oczekuje na uzyskanie oszczędności podnoszących rentowność 
działalności maklerskiej  (wykorzystanie efektu skali, eliminacja dublujących 
się pozycji kosztowych, ujednolicenie procesów w zakresie wypełniania 
obowiązków ustawowych).  

3.8. Przeniesienie niemaklerskiej działalności w zakresie promocji i edukacji do 
spółki Nowe Usługi pozwoli na:  

a) pełne wykorzystanie potencjału popularyzatorskiego portalu 
www.edukacjagieldowa.pl w zakresie budowanie świadomości marki ING 
wśród inwestorów i sympatyków rynku kapitałowego wynikające  
z koncentracji zaangażowania na funkcjonowaniu tego portalu,  

b) prowadzenie profesjonalnej działalności edukacyjnej i popularyzatorskiej 
z zakresu rynku kapitałowego wśród pracowników Grupy ING Banku 
Śląskiego,  

c) prowadzenie działalności marketingowej w obszarze inwestycji  
w certyfikaty ING Turbo w sposób nie budzący wątpliwości co do 
ewentualnego konfliktu interesów, 

d) uzyskiwanie dodatkowych przychodów z różnych form reklamy 
publikowanej na portalu www.edukacjagieldowa.pl, w tym udział  
w kampaniach reklamowych Grupy ING Banku Śląskiego. 

3.9. Działalność na szybko rosnącym rynku różnych form reklamy internetowej 
pozwala przyjąć założenie, że spółka Nowe Usługi będzie przedsięwzięciem 
rentownym w związku z usługami świadczonymi dla Grupy ING Banku 
Śląskiego oraz dla podmiotów zewnętrznych.  

3.10. Biorąc pod uwagę uwarunkowania prawne, przeprowadzenie Podziału  
w sposób określony w art. 529 § 1 pkt 1 KSH będzie najbardziej efektywnym 
sposobem na realizację określonych powyżej celów biznesowych. Biorąc pod 
uwagę ograniczenia prawne dotyczące możliwości łączenia banków z innymi 
podmiotami, przeprowadzenie podziału ING Securities jest jedyną prawnie 
dopuszczalną formą przeniesienia działalności maklerskiej prowadzonej 


Strona 6 z 7 
 

dotychczas przez ING Securities do Banku zapewniającą jednocześnie sukcesję 
generalną w zakresie relacji z klientami i kontrahentami. 

4. UZASADNIENIE STOSUNKU WYMIANY AKCJI ORAZ WSKAZANIE SZCZEGÓLNYCH 
TRUDNOŚCI ZWIĄZANYCH Z WYCENĄ AKCJI 

4.1. Na dzień 1 stycznia 2016 roku wartość księgowa Spółki Dzielonej wynosi 
85 246 367,16 (osiemdziesiąt pięć milionów dwieście czterdzieści sześć tysięcy 
trzysta sześćdziesiąt siedem 16/100) złotych, w tym wartość księgowa 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu Głównego 
wynosi  85 079 537,03 (osiemdziesiąt pięć milionów siedemdziesiąt dziewięć 
tysięcy pięćset trzydzieści siedem 03/100) złotych, a wartość księgowa 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu 
Pomocniczego wynosi 166 830,13 (sto sześćdziesiąt sześć tysięcy osiemset 
trzydzieści 13/100) złotych.  

4.2. Biorąc pod uwagę, że ING Bank Śląski jest jedynym akcjonariuszem  
ING Securities oraz mając na względzie treść art. 550 § 1 KSH, w związku  
z Podziałem nie przewiduje się podwyższenia kapitału zakładowego ING Banku 
Śląskiego w celu wydania jedynemu akcjonariuszowi ING Securities akcji  
ING Banku Śląskiego w zamian za przenoszoną w ramach Podziału na ING Bank 
Śląski część majątku ING Securities w postaci zorganizowanej  
części przedsiębiorstwa ING Securities – Zakładu Głównego. W związku  
z powyższym, nie określa się stosunku wymiany akcji Spółki Dzielonej na akcje 
ING Banku Śląskiego 

4.3. W związku z Podziałem, kapitał zakładowy Nowe Usługi zostanie podwyższony 
z kwoty 100 000,00 (sto tysięcy) złotych do kwoty 267 000,00 (dwieście 
sześćdziesiąt siedem tysięcy) złotych, to jest o kwotę 167 000,00 (sto 
sześćdziesiąt siedem tysięcy) złotych, w drodze emisji 167 nowych akcji 
imiennych serii B o wartości nominalnej 1 000,00 (jeden tysiąc) złotych każda 
(„Akcje Emisji Podziałowej”). W celu wyrównania różnic powstałych w wyniku 
objęcia Akcji Emisji podziałowej i wartości majątku ING Securities w postaci 
zorganizowanej części przedsiębiorstwa ING Securities – Zakładu 
Pomocniczego, ING Bank Śląski wniesie do Nowe Usługi dopłatę w łącznej 
wysokości 169,87 (sto sześćdziesiąt dziewięć 87/100) złotych. 

4.4. Stosunek wymiany akcji Spółki Dzielonej na Akcje Emisji Podziałowej 
(„Stosunek Wymiany Akcji”) wynosi 1 511 432 do 167 (jeden milion pięćset 
jedenaście tysięcy czterysta trzydzieści dwa do sto sześćdziesiąt siedem) i 
został ustalony w oparciu o liczbę akcji w kapitale zakładowym  ING Securities  
oraz liczbę Akcji Emisji Podziałowej wyemitowanych przez Spółkę Przejmującą. 

4.5. W celu ustalenia Stosunku Wymiany Akcji dokonano wyceny majątku Spółki 
Przejmującej Nowe Usługi oraz wyceny majątku Spółki Dzielonej ING 
Securities, w tym również Zakładu Pomocniczego, który w wyniku Podziału 
zostanie przejęty przez Nowe Usługi. Wyceny zostały sporządzone w oparciu o 
wartość księgową wycenianych majątków. Za wyborem metody księgowej 
przemawia jej prostota, jednoznaczność interpretacji wyniku wyceny oraz 


Strona 7 z 7 
 

oparcie wyceny na tych samych, ogólnie obowiązujących standardach 
rachunkowości. Dodatkowo za wyborem tej metody przemawia fakt, iż 
wyceniane spółki znajdują się pod wspólną kontrolą tej samej jednostki 
dominującej – ING Bank Śląski i w efekcie Podziału nie nastąpi zmiana kontroli 
nad podmiotami. Przyjęta metoda wyceny nie wpływa ponadto na 
ekonomiczny rezultat transakcji. Zgodnie z metodologią wyceny, obliczenie 
wartości kapitałów własnych metodą księgową sprowadza się do wyliczenia 
różnicy między bilansową wartością aktywów i zobowiązań na dzień wyceny. 
Wartości te podano na dzień 1 stycznia 2016 r., tj. na dzień wyceny. Tym 
samym, mając na uwadze cel wyceny oraz opisane powyżej uzasadnienie 
wyboru metody wyceny, obliczona wartość kapitałów własnych jest równa 
wartości księgowej aktywów netto spółek. 

4.6. Po dokonaniu przeglądu wyników powyższych wycen zarządy ING Bank Śląski, 
ING Securities oraz Nowe Usługi ustaliły powyższy Stosunek Wymiany Akcji. 

4.7. Po Podziale i objęciu Akcji Emisji Podziałowej ING Bank Śląski pozostanie 
jedynym akcjonariuszem Nowe Usługi. 

4.8. Nowo emitowane Akcje Emisji Podziałowej w podwyższonym kapitale 
zakładowym Nowe Usługi obejmowane w wyniku Podziału przez ING Bank 
Śląski będą uprawniały do uczestnictwa w zysku Nowe Usługi od Dnia 
Podziału. 

4.9. Nie przewiduje się przyznania przez Nowe Usługi jakichkolwiek szczególnych 
praw lub korzyści dla ING Banku Śląskiego jako akcjonariusza Spółki Dzielonej. 
Wobec braku osób szczególnie uprawnionych w Spółce Dzielonej, nie 
przewiduje się przyznania jakichkolwiek szczególnych praw przez Spółki 
Przejmujące. 

4.10. Nie przewiduje się przyznania członkom organów Spółki Dzielonej i Spółek 
Przejmujących, ani innym osobom uczestniczącym w Podziale, żadnych 
szczególnych praw lub korzyści w związku z Podziałem. 

4.11. Zarząd Nowe Usługi oświadcza, że nie wystąpiły trudności związane  
z wyceną udziałów Spółki Dzielonej oraz nie wystąpiły trudności z wyceną 
Nowe Usługi. W konsekwencji nie wystąpiły trudności związane z ustaleniem 
stosunku wymiany akcji. 

 
 

Za Nowe Usługi Spółka Akcyjna 

 
 


	SPRAWOZDANIE ZARZĄDU BANKU Podział ING S 2016_02_02
	SPRAWOZDANIE ZARZĄDU ING S Podział ING S 2016_01_29
	SPRAWOZDANIE ZARZĄDU Nowe Usługi Podział ING S 2016_02_02

