

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 1

POWER OF ATTORNEY

TO PARTICIPATE IN THE ORDINARY SHAREHOLDERS MEETING OF ARCTIC PAPER
SPÓŁKA AKCYJNA.

HELD ON MAY 28, 2019

I, the undersigned*, __________________________[name and surname], holding identity card no.

_______________________________, domiciled at ____________________________________,

represent that I am a shareholder of Arctic Paper S.A. (“Shareholder”) holding the rights attached

to ______________ (number) of common bearer’s shares in Arctic Paper S.A. with its registered

office in Poznań (“Company”) and hereby authorize:

Mr./Ms. ________________________________, holding passport/identity card/another official

identity document _______________________,

or

__(entity’s business name), with its registered

office in ___________________

to represent me at the Ordinary General Meeting of the Company held on May 28, 2019, at 11.00
a.m. in the Concordia Design building, Zwierzyniecka 3, 60-813 Poznań, 2nd floor,
conference room: C2 (“General Meeting”), in particular to participate and speak at the General

Meeting, to sign attendance list and to vote on my behalf with __________________(number)

shares / all shares, in accordance with the voting instruction / at the attorney’s discretion

[name and surname, date]

* Delete where inapplicable

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 2

INFORMATION FOR THE SHAREHOLDER

1. If the Shareholder’s details provided in the attached power of attorney differ from the details

included on the Shareholders list, prepared on the basis of the list received from Krajowy

Depozyt Papierów Wartościowych S.A. [National Depository of Securities Joint Stock

Company] pursuant to art. 406 (3) of the Commercial Companies Code, the attorney may

not be allowed to participate in the General Meeting.

2. The instruction attached with the power of attorney, regarding the manner of voting on the

specific resolutions during the Shareholders Meeting, is a confidential document between

the Shareholder and its attorney and cannot be disclosed to third parties, in particular to the

Company, both prior and after completion of the General Meeting.

3. The attorney’s voting contrary to the instruction provided by the Shareholder shall not affect

the validity of voting.

4. The use of this form is conditional solely upon the Shareholder’s discretion. The

Shareholder has the right to grant a power of attorney in another form provided that the

contents of such power of attorney make it possible to:

(a) identify the voting Shareholder and its attorney;

(b) cast a vote in the meaning of art. 4 § 1 item 9 of the Commercial Companies Code;

(c) object to the resolution by the Shareholders; and

(d) place the instruction regarding the manner of voting in respect of each resolution

which the Shareholder’s attorney will vote on.

5. A notification of the grant or revoking of the power of attorney in an electronic form must be

effected by 12:00 noon at the latest on the day preceding the General Meeting.

6. The Company shall not be liable for:

(i) results of the lack of possibility to use means of electronic communication with the

Company,

(ii) the Company’s not receiving the electronic correspondence sent by the person

authorized to participate,

(iii) any other results caused by the shareholder’s use of the means of electronic

communication in contacts with the Company,

if the foregoing circumstances occurred for reasons not attributable to the Company.

7. Along with the power of attorney in an electronic form, the Shareholder shall also send the

following documents to the Company:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 3

(i) scan of an identity card, passport or another official document confirming the

shareholder’s identity,

(ii) in the case of attorneys being natural persons – scan of an identity card, passport or

another official identity document confirming the attorney’s identity;

(iii) in the case of other attorneys – scan of an excerpt from the register in which it is

registered or scan of another document confirming authorization of the persons

acting on behalf of such entity.

8. In order to verify the validity of the power of attorney granted in an electronic form and in

order to verify the Shareholder and attorney, after receipt of a notification on granting of the

power of attorney in an electronic form, the Company shall verify whether the scans of the

documents referred to in item 7 above have been attached.

9. The Company has the right to directly contact a Shareholder or an attorney in order to

verify the fact of granting a power of attorney in an electronic form by a specific

Shareholder.

10. In the case of any doubts regarding the veracity of the copies of the documents referred to

in item 7 above, the Company reserves the right to request that the attorney submit, upon

drafting the attendance list, the originals or copies certified by an entity authorized to certify

compliance of the copies of documents referred to in item 7(i)- 7(iii) with the originals.

11. Any documents sent by a Shareholder to the Company by electronic mail must be scanned

in PDF format.

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 4

INSTRUCTION REGARDING EXERCISING OF VOTING RIGHTS BY AN ATTORNEY

DURING THE ORDINARY SHAREHOLDERS MEETING

OF ARCTIC PAPER S.A.

HELD ON MAY 28, 2019,

CONSTITUTING AN INTEGRAL ATTACHMENT TO THE POWER OF ATTORNEY GRANTED

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 5

RESOLUTION No. 1/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: appointment of the Chairman of the Ordinary Shareholders Meeting

Shareholders Meeting of Arctic Paper S.A. with its registered office in Poznań („Company”) hereby

adopted the following resolution (hereinafter the “Resolution”):

§ 1
[●] is appointed as the Chairman of the Ordinary Shareholders Meeting.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 6

RESOLUTION No. 2/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: adoption of the agenda of the Shareholders Meeting

Shareholders Meeting of Arctic Paper S.A. with its registered office in Poznań („Company”) hereby
adopted the following agenda of the Shareholders Meeting of the Company, made public in
accordance with art. 4022 of the Commercial Companies Code,:

1. Opening the meeting and electing the Chairman of the Ordinary Shareholders

Meeting;

2. Confirming that the Shareholders Meeting was convened correctly and is able to

adopt resolutions;

3. Adopting the agenda;

4. Adopting a resolution on non-appointment of a Returning Committee of the

Shareholders Meeting;

5. Considering the Management Board’s report on the Company’s operations in the

financial year 2018;

6. Considering the Company’s financial statements for the financial year 2018;

7. Reviewing the auditor’s report on the audit of the financial statements of the

Company for the financial year 2018;

8. Reviewing the Company’s Supervisory Board’s report on the evaluation of the

Management Board’s report on the Company’s operations and the evaluation of the

Company’s financial statements for the financial year 2018 as well as reviewing the

Supervisory Board’s opinion on the resolutions placed on the Shareholders

Meeting’s agenda;

9. Adopting resolutions on the approval of the Company’s Management Board’s report

on its operations in the financial year 2018;

10. Adopting resolutions on the approval of the Company’s financial statements for the

financial year 2018;

11. Considering the report on operations of the Arctic Paper S.A. Capital Group and the

financial statements of the Arctic Paper S.A. Capital Group for the financial year

2018;

12. Reviewing the auditor’s report on the audit of financial statements of the Arctic

Paper S.A. Capital Group for the financial year 2018;

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 7

13. Adopting resolutions on the approval of the financial statements of the Arctic Paper

S.A. Capital Group for 2018 and on the approval of the report on operations of the

Arctic Paper S.A. Capital Group for the financial year 2018;

14. Adopting a resolution on the distribution of the Company’s net profit for the financial

year 2018;

15. Adopting a resolution on change of the Company’s Register Office;

16. Adopting a resolution on adoption of the unified text of the Company's Articles of

Association;

17. Adopting resolutions on the acknowledgment of performance of duties by the

Management Board Members in the financial year 2018;

18. Adopting resolutions on the acknowledgment of performance of duties by the

Supervisory Board Members in the financial year 2018;

19. Adopting a resolution on the dismissal of the member of the Supervisory Board of the

Company;

20. Adopting a resolution on the appointment of the member of the Supervisory Board of

the Company;

21. Closing the meeting.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 8

RESOLUTION No. 3/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: waiving the appointment of the Returning Committee of the Shareholders
Meeting

§ 1

The Shareholders Meeting of of Arctic Paper S.A. with its registered office in Poznań (“Company”)

hereby adopted the following resolution (hereinafter the “Resolution”):

§ 1

It is resolved to waive the appointment of the Returning Committee while entrusting the Chairman
of the Meeting with the Committee's duties in respect of the vote count.

§ 2
The Resolution shall become effective upon adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 9

RESOLUTION No. 4/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: approval of the Company’s Management Board’s report on its activity in the
financial year 2018

Acting pursuant to art. 395 § 2 item 1) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item a) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”) hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting, after consideration of the Management Board’s report on the
Company’s activity in the financial year 2018, decided to approve the same.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 10

RESOLUTION No. 5/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: approval of the Company’s financial statement for the financial year 2018

Acting pursuant to art. 395 § 2 item 1) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item a) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”) hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1

The Shareholders Meeting, after consideration of the financial statements of the Company
comprising introduction, balance sheet, profit and loss account, consolidated income statement, list
of changes in equity capital, cash flow statement and additional notes for the financial year 2018,
decided to approve the same.

§ 2

The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 11

RESOLUTION No. 6/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: approval of the activity report of the Capital Group Arctic Paper S.A. in the
financial year 2018

Acting pursuant to art. 395 § 5 and art. 395 § 2 item 1) of the Commercial Companies Code, the
Shareholders Meeting of Arctic Paper S.A. with its registered office in Poznań (“Company”) hereby
adopted the following resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting, after consideration of the activity report of Capital Group Arctic Paper
S.A. for the financial year 2018, decided to approve the same.

§ 2

The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 12

RESOLUTION No. 7/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: approval of the financial statement of the Capital Group Arctic Paper S.A. for the
financial year 2018

Acting pursuant to art. 395 § 5 and art. 395 § 2 item 1) of the Commercial Companies Code, the
Shareholders Meeting of Arctic Paper S.A. with its registered office in Poznań (“Company”) hereby
adopted the following resolution(hereinafter the “Resolution”):

§ 1

The Shareholders Meeting, after consideration of the financial statement of Capital Group Arctic
Paper S.A. for the financial year 2018, decided to approve the same.

§ 2

The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 13

 RESOLUTION No. 8/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: the distribution of the Company’s net profit for the financial year 2018

Acting pursuant to art. 395 § 2 item 1) of the Commercial Companies Code and pursuant to art. 18

section 18.1 item c) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.

with its registered office in Poznań (“Company”) hereby adopted the following

resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company decided to allocate net profit amounting to PLN

19,523,393.20(in words: nineteen million five hundred and twenty-three thousand, three hundred

ninety-three zloty 20/100) generated by the Company in financial year 2018 to Company’s reserve

capital.
§ 2

The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 14

 RESOLUTION NO 9/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: change of the Register Office of the Company

Acting pursuant to art. 430 § 1 of the Commercial Companies Code and pursuant to art. 18 section
18.1 item e) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A. with its
registered office in Poznań (“Company”) hereby adopted the following resolution(hereinafter the
“Resolution”):

§ 1
In section 1.3 of Article 1 of the articles of association of the Company is hereby amended and
shall read as follows:
1.3. “The Company’s register office is Kostrzyn nad Odrą”.

§ 2
The Resolution shall become effective upon the registration of the changes to the Articles of
Association by the relevant registry court.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 15

RESOLUTION NO. 10/2019

of the Ordinary Shareholders Meeting

of Arctic Paper S.A.

dated May 28, 2019

regarding: regarding the adoption of the unified text of the Company's Articles of
Association

Acting pursuant to art. 430 § 1 of the Commercial Companies Code the Shareholders Meeting of
Arctic Paper S.A. with its registered office in Poznań (hereinafter: “Company”) is hereby adopting a
unified text of the Articles of Association of the Company:

"CHAPTER I

GENERAL PROVISIONS

ARTICLE 1

1.1 The name of the Company is: "ARCTIC PAPER" Spółka Akcyjna (joint-stock company).

1.2 The Company may use the short name: "Arctic Paper" S.A.

1.3 The Company’s registered office is in Kostrzyn nad Odrą.

ARTICLE 2

The duration of the Company is unlimited.

ARTICLE 3

3.1 The Company operates in the territory of the Republic of Poland and abroad.

3.2 The Company performs its business in accordance with the provisions of the Commercial
Companies Code (Kodeks społek handlowych) and other valid legal regulations.

CHAPTER II

SCOPE OF THE COMPANY’S BUSINESS

ARTICLE 4

4.1 The Company’s scope of activity comprises:

1) Production of paper and cardboard (PKD 17.12.Z);

2) Installation of industrial machines, equipment and accessories (PKD 33.20.Z);

3) Production of electricity (PKD 35.11 .Z);

4) Transmission of electricity (PKD 35.12.Z);

5) Distribution of electricity (PKD 35.13.Z);

6) Production and supplies of steam, hot water and air for air-conditioning systems (PKD
35.30.Z);

7) Water intake, treatment and supply (PKD 36.00.Z);

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 16

8) Wholesale of other semi-products (PKD 46.76.Z);

9) Unspecialized wholesale (PKD 46.90.Z);

10) Other transportation agencies activities (PKD 52.29.C);

11) Consultations related to Information Technology (PKD 62.02.Z);

12) Activities associated with computer equipment management (PKD 62.03.Z);

13) Activities of financial holdings (PKD 64.20.Z);

14) Lease and administration of owned and leased real estates (PKD 68.20.Z);

15) Activities of head offices and holdings, excluding financial holdings (PKD 70.10.Z);

16) Other business operations and management consulting (PKD 70.22.Z);

17) Engineering activities and related technical consulting (PKD 71.12.Z);

18) Rental and lease of other machines, equipment and tangible assets, not classified
elsewhere (PKD 77.39.Z).

4.2 If a permission or concession is required to engage in particular business activities, the
Company shall not undertake such activities until such permission or concession has been
obtained.

CHAPTER III

SHARE CAPITAL OF THE COMPANY. FOUNDERS

ARTICLE 5

5.1 Share capital of the Company shall amount to PLN 69,287,783.00 (in words: sixty nine
million two hundred eighty seven thousand seven hundred eighty three zloty) and shall be divided
into:

1) 50,000 (fifty thousand) ordinary series A bearer’s shares;

2) 44,253,500 (forty four million two hundred fifty three thousand five hundred) ordinary series
B bearer’s shares;

3) 8,100,000 (eight million one hundred thousand) ordinary series C bearer’s shares;

4) 3,000,000 (three million) ordinary series E bearer’s shares.

5) 13,884,283 (thirteen million eight hundred eighty four thousand two hundred eighty three)
ordinary series F bearer’s shares.

5.2 The nominal value of each share amounts to PLN 1.00 (one zloty).

5.3 Series A, B, C, E and F shares have been paid up in full with cash contributions.

5.4 Each share provides entitlement to one vote at the Shareholders Meeting.

ARTICLE 6

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 17

The exclusive founder of the Company is Arctic Paper Kostrzyn S.A. joint stock company with its
registered office in Kostrzyn nad Odra.

ARTICLE 7

7.1 The Company’s share capital may be increased through issuance of new shares or an
increase of the nominal value of existing shares.

7.2 An increase of the Company’s share capital may be performed in exchange for cash
consideration or consideration in kind.

7.3 The Company’s share capital may be decreased subject to the terms and conditions
imposed by virtue of a resolution adopted by the General Meeting.

7.4 The Company may issue new bearer shares or registered shares. The new shares may be
paid for with cash or consideration in kind.

7.5 The registered shares may be converted into bearer shares. Conversion must be
performed by the Management Board at a request from the shareholder.

7.6 Bearer shares may not be converted into registered shares.

7.7 Shares may be redeemed by way of purchase by the Company (voluntary redemption) on
conditions specified in a resolution by the General Meeting, adopted by a majority of 2/3 1 (two
thirds) of votes and with consent from the shareholder whose shares are to be redeemed. Shares
are redeemed by way of decrease of the share capital.

CHAPTER IV

COMPANY’S BODIES

ARTICLE 8

The Company’s corporate bodies are:

a) the Management Board;

b) the Supervisory Board;

c) the General Meeting.

THE MANAGEMENT BOARD

ARTICLE 9

9.1 The Management Board consists of one to five members, including the President of the
Management Board.

9.2 The Management Board is appointed and recalled by the Supervisory Board for a joint term
of office.

9.3 The term of office for the Members of the Management Board is three years.

ARTICLE 10

10.1 The President of the Management Board shall summon the meetings of the Management
Board and chair the meetings.

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 18

10.2 The Management Board adopts its resolutions by majority of votes cast. Resolutions are
invalid unless at least a half of all members of the Management Board are present at the meeting.
If the numbers of votes for and against are equal, the President of the Management Board has the
decisive vote.

10.3 The detailed rules of operation of the Management Board are set out in the Management
Board bylaws adopted by the Supervisory Board.

ARTICLE 11

11.1 The Management Board is authorized to adopt any and all actions, which are not reserved
for other corporate bodies of the Company. The Management Board shall manage the business
and affairs of the Company with due diligence, required in the economic relations, observe the
applicable laws and provisions of this Articles of Association as well as the resolutions adopted by
the General Meeting and the Supervisory Board, to the extent of their authorities.

11.2 The Management Board manages the Company’s affairs and represents the Company.

11.3 If the Company’s Management Board consists of more than one person, statements can be
made on behalf of the Company by the President of the Management Board acting independently,
or by two members of the Management Board acting jointly, or by one member of the Management
Board acting jointly with an authorized representative (Polish: prokurent).

THE SUPERVISORY BOARD

ARTICLE 12

12.1 The Supervisory Board consists of five to seven members appointed by the General
Meeting for a joint term of office.

12.2 The members of the Supervisory Board are elected to remain in office for three years. The
members of the Supervisory Board may be appointed for successive terms.

12.3 A member of the Supervisory Board may be recalled at any time.

12.4 From the time when the General Meeting adopted the resolutions constituting the basis to
conduct a first public issuance of shares and to introduce the Company’s shares to trading on
stock exchange, two members of the Supervisory Board should be independent. Independence of
members of the Supervisory Board shall be judged based on the criteria set out in Enclosure II to
the Recommendation of the European Commission dated February 15, 2005 on the role of non-
executive or supervisory directors of listed companies and on the committees of the (supervisory)
board, wherein the independent member must not be an employee of the Company, or any of its
subsidiaries or affiliates, or enter into any actual and significant relationships with any shareholder
of the Company eligible to execute 5% or more of the total number of votes represented by all
shares.

12.5 In case an independent member of the Supervisory Board has been appointed, resolutions
regarding the following matters may not be adopted without consent of at least one independent
member of the Supervisory Board:

a) any benefit given under any title by the Company or any entity associated with the Company, to
a member of the Management Board;

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 19

b) consent for the Company or any of its subsidiaries to enter into a significant agreement with
an entity associated with the Company, member of its Supervisory Board or Management Board,
or any entity associated with these entities, other than contracts entered into as part of the
Company’s normal business, on the ordinary terms and conditions used by the Company;

c) appointment of an auditor to audit the Company’s financial statement.

12.6 Any persons who fail to satisfy the independence criterion referred to in Article 12.4 above
may be elected as a member of the Supervisory Board and the number of such persons may be
greater than stipulated in Article 12.4, if the number of elected persons meeting the independence
criterion is smaller than stipulated in Article 12.4 above and vacancies exist on the Supervisory
Board.

12.7 For the avoidance of doubt it is assumed that the loss of independence of a member of the
Supervisory Board and the lack of appointment of an independent member of the Supervisory
Board does not invalidate decisions made by the Supervisory Board. If an independent member of
the Supervisory Board ceases to be independent during his or her period in office, his mandate
shall not become invalidated or expired.

12.8 In case a mandate of a member of the Supervisory Board expires before the end of his or
her term of office, the remaining members of the Supervisory Board shall be entitled to co-opt a
new member of the Supervisory Board in lieu of the member whose mandate has expired by
means of a resolution adopted by an absolute majority of votes of all of such remaining members.
The mandate of a member of the Supervisory Board appointed as a result of the co-option shall
expire if the first Ordinary General Meeting held after the co-option does not approve his or her
appointment. Only two members of the Supervisory Board appointed as a result of co-option,
whose appointment has not been approved by the Ordinary General Meeting, may hold their
positions at given time. If the mandate of the member of the Supervisory Board appointed in co-
option procedure expires as a result of the lack of Ordinary General Meeting's approval, no
resolution of the Supervisory Board adopted in the course of his or her term of office shall be
deemed invalid or ineffective due to the fact that his or her mandate has not been approved.

ARTICLE 13

13.1 Either the Chairman or, in his absence, the Vice Chairman of the Supervisory Board shall
summon and chair the meetings of the Supervisory Board.

13.2 The Chairman of the Supervisory Board shall summon a meeting of the Supervisory Board
at a written request of the Management Board or a member of the Supervisory Board.

13.3 Resolutions of the Supervisory Board cannot be adopted, unless all members of the
Supervisory Board have been notified about the meeting by registered mail or e-mail, sent at least
15 days in advance of the meeting, and the majority of the members of the Supervisory Board are
present at the meeting. Due to significant reasons the President of the Supervisory Board may
shorten such period to 5 days. Resolutions can be adopted without formal summon, if all members
of the Supervisory Board agree to vote with regard to a particular matter or accept the contents of
the resolution.

ARTICLE 14

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 20

14.1 The Supervisory Board adopts its resolutions by simple majority of votes cast. If the
numbers of votes for and against are equal, the Chairman of the Supervisory Board has the
decisive vote.

14.2 The Supervisory Board may adopt a resolution using written procedure, if all members of
the Supervisory Board have been notified about the contents of the draft resolution, subject to
article 388 § 4 of the Commercial Companies Code.

14.3 The Supervisory Board may adopt resolutions using means allowing all members to
communicate directly over distance, if all members of the Supervisory Board have been notified
about the contents of the draft resolution, subject to article 388 § 4 of the Commercial Companies
Code.

14.4 Members of the Supervisory Board may participate in adopting resolutions by the
Supervisory Board by casting votes in writing through another member of the Supervisory Board.
Written votes cannot be cast in voting concerning a matter put on the agenda at the meeting of the
Supervisory Board.

14.5 The agenda of the Supervisory Board meeting shall not be changed during the relevant
meeting, unless

a) all Members of the Supervisory Board are present and none of them opposed to change or
amend the agenda;

b) adoption of certain actions by the Supervisory Board is necessary in order to protect the
Company against damage; or

c) a resolution on the evaluation of a possible conflict of interests between the Supervisory
Board and the Company needs to be adopted.

14.6 The detailed rules of operation of the Supervisory Board are set out in the bylaws of the
Supervisory Board.

ARTICLE 15

15.1 The Supervisory Board supervises the Company’s activities, reviews its accounts and
accounting ledgers at any time, and performs assessments of the Company’s financial situation.

15.2 The duties of the Supervisory Board include, in particular:

a) evaluation the Company’s financial statements;

b) evaluation of the Management Board’s statements on the Company’s activities and the
Management Board’s requests regarding distribution of profits and coverage of losses;

c) submission to the General Meeting annual written statements on the results of the assessments
above;

d) appointment and dismissal of the Members of the Management Board, including its President,
and the determination of the remuneration of the Members of the Management Board;

e) appointment of an auditor for the Company;

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 21

f) suspension of the members of the Management Board in performance of their functions due to
significant reasons;

g) delegation of the members of the Supervisory Board to the temporary performance of the
functions of the members of the Management Board who are not in a position to perform their
duties;

h) approval of the annual financial plans of the capital group of the Company, comprising the
Company and its subsidiaries (the "Group") (budget), the investment plans of the Group and the
strategic commercial plans of the Group prepared by the Management Board, providing that the
budget shall encompass at least the operating plan of the Group, plan of incomes and costs,
forecast in respect of the balance sheet and the plan of the expenses in excess of the usual costs
of the Group's business;

i) determination of terms and conditions of the issuance of the bonds by the Company (other than
convertible bonds and/or bonds with priority right, referred to under art. 393 point 5 of Commercial
Companies Code) and other debt securities and granting consent to the assumption of any
financial liabilities and/or adoption of any actions resulting in the assumption of any financial
liability, such as contracting loans, credit facilities, overdrafts, factoring, forfaiting, financial and
operational leasing agreements and others, if the amount of such liability exceeds PLN
10,000,000;

j) approval of the operating bylaws of the Company (and not of the other companies from the
Group);

k) granting consent for the conduct of any competitive activity and/or for the performance of any
functions in the authorities of other companies (whether conducting a competitive business or not)
by the members of the Management Board;

l) determination of the rules and amounts of remuneration of the members of the Management
Board and other persons, holding key management positions within the Company, and the
approval of the incentive schemes (if any), whether applicable to the members of the Management
Board and other persons, holding key management positions within the Company, or to any other
individuals associated with the Company, including incentive schemes applicable to the
Company's employees;

m) adoption of the Supervisory Board's bylaws;

n) granting consent for the conclusion of the agreements between the Company or its subsidiary
and the members of the Management Board, members of the Supervisory Board and/or the
entities related to the members of the Management Board and/or the members of the Supervisory
Board;

o) granting consent to the Management Board for the adoption of any of the following actions:

(i) changing of the investment policy of the Company;

(ii) disposal of any rights and/or contraction of any obligations (including, but not limited to, any
conditional and/or off-balance obligations), the value of which exceeds PLN 25,000,000, provided
that such disposal and/or contraction remains in connection with the Company's business,
including, but not limited to, the sale, purchase, establishing of an encumbrance, lease and/or

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 22

usufruct of any fixed asset, granting a trade credit, suspending, deferring or waiving the obligation
to pay any receivables towards the Company, granting warranties, sureties or becoming liable for
the someone's else debt; in case of any doubt whether particular disposal and/or contraction
remains in connection with the Company's business, upon the relevant request from the
Management Board the Supervisory Board shall be entitled to make an assessment in that respect
and provide the Management Board with a binding interpretation; the consent of the Supervisory
Board is not required for the conclusion of any major contract with customers and suppliers in
running business of the Company;

(iii) disposal of any rights and/or contraction of any obligations (including, but not limited to, any
conditional and/or off-balance obligations), the value of which exceeds PLN 5,000,000, provided
that such disposal and/or contraction does not remain in connection with the Company's business;

(iv) accession by the Company to and divesting by the Company of any other companies,
partnerships and/or entities, including, but not limited to the formation of other companies and
partnerships, acquisition of other companies (or parts of such companies as a result of e.g.
demerger), purchase of the shares and/or the rights and duties of partner in a partnership,
participation in the joint ventures, and disposal of any shares, rights and duties of partner in a
partnership and/or similar shareholding rights by the Company, only if such accession or
divestment results in the disposal of any rights and/or contraction of any obligations by the
Company having the value of at least PLN 1,000,000;

(v) transfer of any intellectual property rights and/or ancillary rights by the Company;

(vi) engagement of any advisors and/or third parties by the Company or any of its subsidiaries,
if the cost of such engagement exceeds the PLN 500,000;

(vii) making the advance payment for the dividend expected as at the end of the financial year;

(viii) providing financing (by any means whatsoever) to the entities related to the Company,
including, but not limited to, granting loans, sureties and/or warranties, becoming liable for such
related entity's debt, subscribing for any debt securities, suspending, deferring or waiving the
obligation to pay any receivables towards the Company, or disposal of any rights (whether free of
charge or not) for the benefit to the entities related to the Company, including, but not limited to,
any sale, encumbrance, lease, donation, lending for use and/or contraction of any obligations
towards the entities related to the Company (including, but not limited to, any conditional and/or off-
balance obligations), the value of which exceeds PLN 10,000,000.

15.3 Members of the Supervisory Board perform their duties in person.

THE GENERAL MEETING

ARTICLE 16

16.1 The General Meeting shall be held either in the Company’s registered office or in Warsaw.

16.2 A General meeting may be ordinary or extraordinary.

16.3 An Ordinary General Meeting should be held no later than six months after the end of each
financial year.

ARTICLE 17

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 23

17.1 The General Meeting will be opened by the Supervisory Board Chairman or the person
appointed by the Chairman, and thereafter the Chairman of the General Meeting will be appointed.

17.2 Voting will be open unless any of the shareholders requests secret voting or such voting is
required by the provisions of the Commercial Companies Code. If the Commercial Companies
Code stipulates voting by name, the request for secret voting will be ineffective.

17.3 Unless the Commercial Companies Code or the articles of association of the Company
stipulate otherwise, the resolutions of the General Meeting shall be adopted by an absolute
majority of votes

17.4 Commencing on January 1, 2014, the shareholders can participate in the General Meeting
with the use of means of electronic communication.

17.5 Prior to January 1, 2014, the Management Board may adopt a resolution on allowing the
shareholders to participate in the General Meeting with the use of means of electronic
communication.

17.6 The Management Board of the Company shall be authorized to specify the detailed rules
for this manner of participation of the shareholders in the General Meeting, including the
requirements and limitations necessary to identify the shareholders and ensure safety of electronic
communication.

ARTICLE 18

18.1 The following matters fall within the exclusive competencies of the General Meeting:

a) examination and approval of the Management Board’s statement of the Company’s activities
and the Company’s financial statement for the previous financial year;

b) acknowledgment of performance of duties by the Management Board and Supervisory Board
members duties;

c) decisions regarding distribution of profit or coverage of losses;

d) change of the scope of the Company’s business activity;

e) amendment of the Company’s Articles of Association;

f) increase or decrease of the Company’s capital;

g) merger of the Company with another company or companies, division of the Company or
transformation of the Company;

h) dissolution and liquidation of the Company;

i) emission of convertible bonds or bonds with pre-emption rights and issuance of subscription
warrants;

j)purchase and sale of real estate;

k) disposal and lease of an enterprise or any organized part thereof and establishment of a limited
property right thereupon; and l) any and all other matters, for which the present Articles of
Association or the Commercial Companies Code require a resolution of the General Meeting.

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 24

18.2 The detailed rules of operation of the General Meeting are set out as the bylaws of General
Meeting, adopted by the General Meeting.

CHAPTER V

THE COMPANY’S OPERATIONS

ARTICLE 19

19.1 The Company’s accounts and reporting shall be managed in accordance with Polish
regulations.

19.2 The Company’s financial year is the calendar year.

19.3 Regardless of the supplementary capital, which is increased by at least 8% of total profits
for the specific financial year, until it reaches at least onethird of share capital, the Company may
also create other capital to cover particular losses or expenses, including funds for payment of
future dividends (reserve capital).

ARTICLE 20

20.1 If the Company has the status of a public company, the Ordinary General Meeting shall
specify the date, as upon which the list of shareholders eligible for dividend for a given financial
year is drawn up (the day of dividend) and the date of payment of such dividend.

20.2 The day of dividend may be set on the date of adopting a resolution or within three months
from that day.

20.3 Subject to the legal regulations, the Company’s Management Board is authorized to make
prepayment against the dividend expected as at the end of the financial year, to the shareholders
of the Company.

CHAPTER VI

FINAL PROVISIONS

ARTICLE 21

21.1 The Company’s notices which are required to be published subject to the legal regulations,
shall be published in Monitor Sądowy i Gospodarczy (Court and Economic Monitor).

21.2 In case of liquidation of the Company, the General Meeting shall appoint liquidators of the
Company and determine the method of liquidation.

21.3 The competencies of the members of the Management Board expire on the date indicated
in the resolution of the General Meeting on the appointment of liquidators.

21.4 The General Meeting and the Supervisory Board retain their powers until the liquidation is
completed.

21.5 Copies of this deed can be given also to the Company and its new shareholders."

§2

The resolution enters into force once the resolution No 9/2019 of Ordinary Shareholders Meeting of
Arctic Paper S.A. dated May 28th 2019 becomes effective.

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 25

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 26

RESOLUTION NO 11/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: acknowledgment of performance of duties by a Management Board Member

Acting pursuant to art. 395 § 2 item 1) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item b) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”) hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company acknowledges the performance of duties of Mr. Per
Skoglund, President of the Management Board of the Company, in the financial year 2018.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 27

RESOLUTION NO 12/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: acknowledgment of performance of duties by a Management Board Member

Acting pursuant to art. 395 § 2 item 1) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item b) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”) hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company acknowledges the performance of duties of Mr. Göran
Eklund, Member of the Management Board of the Company, in the financial year 2018.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 28

RESOLUTION NO 13/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: acknowledgment of performance of duties by a Supervisory Board Member

Acting pursuant to art. 395 § 2 item 3) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item b) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”)hereby adopted the following resolution
(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company acknowledges the performance of duties of Mr. Per
Lundeen, President of the Supervisory Board of the Company, in the financial year 2018.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 29

RESOLUTION NO 14/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: acknowledgment of performance of duties by a Supervisory Board Member

Acting pursuant to art. 395 § 2 item 3) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item b) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”)hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company acknowledges the performance of duties of Mr.
Thomas Onstad, Member of the Supervisory Board of the Company, in the financial year 2018.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 30

RESOLUTION NO 15/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: acknowledgment of performance of duties by a Supervisory Board Member

Acting pursuant to art. 395 § 2 item 3) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item b) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”)hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company acknowledges the performance of duties of Mr. Roger
Mattsson, Member of the Supervisory Board of the Company, in the financial year 2018.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 31

RESOLUTION NO 16/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: acknowledgment of performance of duties by a Supervisory Board Member

Acting pursuant to art. 395 § 2 item 3) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item b) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”)hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company acknowledges the performance of duties of Mr. Maciej
Georg, Member of the Supervisory Board of the Company, in the financial year 2018.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 32

RESOLUTION NO 17/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: acknowledgment of performance of duties by a Supervisory Board Member

Acting pursuant to art. 395 § 2 item 3) of the Commercial Companies Code and pursuant to art. 18
section 18.1 item b) of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A.
with its registered office in Poznań (“Company”)hereby adopted the following
resolution(hereinafter the “Resolution”):

§ 1
The Shareholders Meeting of the Company acknowledges the performance of duties of Mr.
Mariusz Grendowicz, Member of the Supervisory Board of the Company, in the financial year
2018.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 33

RESOLUTION NO 18/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: dismissal of the member of the Supervisory Board of the Company
Acting pursuant to art. 385 § 1 of the Commercial Companies Code and pursuant to art. 12 point 1
of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A. with its registered
office in Poznań (“Company”)hereby adopted the following resolution(hereinafter the
“Resolution”):

§ 1
The Shareholders Meeting of Arctic Paper S.A. resolves to revoke Mr. Maciej Georg from the
position of member of the Supervisory Board of the Company.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

Arctic Paper SA

ul. J.H. Dąbrowskiego 334 A

PL 60-406 Poznań

Zarząd: Michał Jarczyński, Göran Eklund

Kapitał akcyjny 69 287 783,00 PLN

Sąd Rejonowy Poznań – Nowe Miasto i Wilda KRS 0000306944

 34

RESOLUTION NO 19/2019
of the Ordinary Shareholders Meeting of

Arctic Paper S.A.
of May 28, 2019

regarding: appointment of the member of the Supervisory Board of the Company

Acting pursuant to art. 385 § 1 of the Commercial Companies Code and pursuant to art. 12 point 1
of the Articles of Association, the Shareholders Meeting of Arctic Paper S.A. with its registered
office in Poznań (“Company”)hereby adopted the following resolution(hereinafter the
“Resolution”):

§ 1
The Shareholders Meeting of Arctic Paper S.A. resolves to appoint Ms. Dorota Raben as member
of the Supervisory Board of the Company.

§ 2
The resolution shall become effective in the date of adoption hereof.

Shareholder’s Instruction for the Attorney

Voting:

__ FOR

Voting:

__ AGAINST

__ OBJECTION

Voting:

__ ABSTAINING

Voting:

__ AT THE
ATTORNEY’S
DISCRETION

Number of shares:

Number of shares:

Number of shares:

Number of shares:

Objection:

