

S T A T U T

SPÓŁKI

BESKIDZKIE BIURO CONSULTINGOWE

SPÓŁKA AKCYJNA

tekst jednolity

Bielsko-Biała, 2013 rok

 2

I. OŚWIADCZENIE O ZAWIĄZANIU SPÓŁKI AKCYJNEJ

Stawający (zwani dalej Wspólnikami lub Akcjonariuszami) oświadczają, że celem

prowadzenia działalności zarobkowej zawiązują niniejszym Spółkę Akcyjną i nadają jej Statut

o poniższej treści.

II. POSTANOWIENIA OGÓLNE

Artykuł 1.

Spółka działa pod firmą: Beskidzkie Biuro Consultingowe Spółka Akcyjna. Spółka może

używać w obrocie skrótu firmy Beskidzkie Biuro Consultingowe S.A. W dalszej części Statutu

Spółka Akcyjna, o której mowa w zdaniu poprzedzającym, zwana będzie Spółką.

Artykuł 2.

Siedzibą Spółki jest Bielsko-Biała.

Artykuł 3.

1. Założycielami spółki są:

1) Bogdan Pukowiec;

2) Sławomir Jarosz;

3) AUXILIUM Kancelaria Biegłych Rewidentów Spółka Akcyjna;

4) Robert Jaruga;

5) Maciej Dudek;

6) Jerzy Pryszcz;

2. Spółka powstała w wyniku połączenia, w trybie art. 491-516 kodeksu spółek handlowych,

spółek Beskidzkiego Biura Consultingowego Sp. z o.o. z siedzibą w Bielsku-Białej,

Beskidzkiego Biura Consultingowego Capital Sp. z o.o. z siedzibą w Bielsku-Białej i

Beskidzkiego Biura Consultingowego Center Sp. z o.o. z siedzibą w Bielsku-Białej.

3. W związku z treścią ust. 2 i stosownie do art. 494 §1 kodeksu spółek handlowych, z

dniem wpisu do odpowiedniego rejestru Spółka staje się podmiotem wszelkich praw i

obowiązków spółek, o których mowa w ust. 2, a uczestniczący w połączeniu Wspólnicy

(Założyciele) stają się Akcjonariuszami Spółki.

Artykuł 4.

Spółka działa na podstawie kodeksu spółek handlowych i innych właściwych przepisów

prawa polskiego.

Artykuł 5.

1. Spółka działa na obszarze Rzeczpospolitej Polskiej i zagranicą.

 3

2. Spółka może tworzyć swoje oddziały na obszarze Rzeczpospolitej Polskiej i zagranicą,

jak również tworzyć i przystępować do spółek prawa handlowego i cywilnego.

Artykuł 6.

Czas trwania Spółki jest nieograniczony.

III. PRZEDMIOT DZIAŁALNOŚCI SPÓŁKI

Artykuł 7.

Przedmiotem działalności Spółki, zgodnie z polską klasyfikacją działalności (PKD) jest:

1) Działalność agentów zajmujących się sprzedażą płodów rolnych, żywych zwierząt,

surowców dla przemysłu tekstylnego i półproduktów — 46.11.Z

2) Działalność agentów zajmujących się sprzedażą paliw, rud, metali i chemikaliów

przemysłowych — 46.12.Z

3) Działalność agentów zajmujących się sprzedażą drewna i materiałów

budowlanych — 46.13.Z

4) Działalność agentów zajmujących się sprzedażą maszyn, urządzeń

przemysłowych, statków i samolotów — 46.14.Z

5) Działalność agentów zajmujących się sprzedażą mebli, artykułów gospodarstwa

domowego i drobnych wyrobów metalowych — 46.15.Z

6) Działalność agentów zajmujących się sprzedażą wyrobów tekstylnych, odzieży,

wyrobów futrzarskich, obuwia i artykułów skórzanych — 46.16.Z

7) Działalność agentów zajmujących się sprzedażą żywności, napojów i wyrobów

tytoniowych — 46.17.Z

8) Działalność agentów specjalizujących się w sprzedaży pozostałych określonych

towarów — 46.18.Z

9) Działalność agentów zajmujących się sprzedażą towarów różnego rodzaju —

46.19.Z

10) Działalność usługowa wspomagająca transport lądowy — 52.21.Z

11) Działalność usługowa wspomagająca transport morski — 52.22.A

12) Działalność usługowa wspomagająca transport śródlądowy — 52.22.B

13) Działalność usługowa wspomagająca transport lotniczy — 52.23.Z

14) Działalność śródlądowych agencji transportowych — 52.29.B

15) Działalność pozostałych agencji transportowych — 52.29.C

16) Pozostała działalność pocztowa i kurierska — 53.20.Z

17) Wydawanie książek — 58.11.Z

18) Wydawanie wykazów oraz list (np. adresowych, telefonicznych) — 58.12.Z

19) Wydawanie gazet — 58.13.Z

20) Wydawanie czasopism i pozostałych periodyków — 58.14.Z

21) Pozostała działalność wydawnicza — 58.19.Z

22) Działalność wydawnicza w zakresie gier komputerowych — 58.21.Z

23) Działalność wydawnicza w zakresie pozostałego oprogramowania — 58.29.Z

 4

24) Działalność związana z produkcją filmów, nagrań wideo i programów telewizyjnych

— 59.11.Z

25) Działalność postprodukcyjna związana z filmami, nagraniami wideo i programami

telewizyjnymi — 59.12.Z

26) Działalność związana z dystrybucją filmów, nagrań wideo i programów

telewizyjnych — 59.13.Z

27) Działalność związana z projekcją filmów — 59.14.Z

28) Działalność w zakresie nagrań dźwiękowych i muzycznych — 59.20.Z

29) Działalność związana z oprogramowaniem — 62.01.Z

30) Działalność związana z doradztwem w zakresie informatyki — 62.02.Z

31) Działalność związana z zarządzaniem urządzeniami informatycznymi — 62.03.Z

32) Pozostała działalność usługowa w zakresie technologii informatycznych i

komputerowych — 62.09.Z

33) Przetwarzanie danych; zarządzanie stronami internetowymi (hosting) i podobna

działalność — 63.11.Z

34) Działalność portali internetowych — 63.12.Z

35) Działalność agencji informacyjnych — 63.91.Z

36) Pozostała działalność usługowa w zakresie informacji, gdzie indziej

niesklasyfikowana — 63.99.Z

37) Pozostałe pośrednictwo pieniężne — 64.19.Z

38) Leasing finansowy — 64.91.Z

39) Pozostałe formy udzielania kredytów — 64.92.Z

40) Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z

wyłączeniem ubezpieczeń i funduszów emerytalnych — 64.99.Z

41) Pozostała działalność wspomagająca usługi finansowe, z wyłączeniem

ubezpieczeń i funduszów emerytalnych — 66.19.Z

42) Działalność związana z oceną ryzyka i szacowaniem poniesionych strat —

66.21.Z

43) Pozostała działalność wspomagająca ubezpieczenia i fundusze emerytalne —

66.29.Z

44) Kupno i sprzedaż nieruchomości na własny rachunek — 68.10.Z

45) Wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi —

68.20.Z

46) Działalność firm centralnych (head offices) i holdingów, z wyłączeniem holdingów

finansowych — 70.10.Z

47) Stosunki międzyludzkie (public relations) i komunikacja — 70.21.Z

48) Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i

zarządzania — 70.22.Z

49) Działalność w zakresie architektury — 71.11.Z

50) Działalność w zakresie inżynierii i związane z nią doradztwo techniczne — 71.12.Z

51) Badania i analizy związane z jakością żywności — 71.20.A

52) Pozostałe badania i analizy techniczne — 71.20.B

53) Badania naukowe i prace rozwojowe w dziedzinie biotechnologii — 72.11.Z

54) Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk

przyrodniczych i technicznych — 72.19.Z

 5

55) Badania naukowe i prace rozwojowe w dziedzinie nauk społecznych i

humanistycznych — 72.20.Z

56) Działalność agencji reklamowych — 73.11.Z

57) Pośrednictwo w sprzedaży czasu i miejsca na cele reklamowe w radio i telewizji —

73.12.A

58) Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach drukowanych

— 73.12.B

59) Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach elektronicznych

(Internet) — 73.12.C

60) Pośrednictwo w sprzedaży miejsca na cele reklamowe w pozostałych mediach —

73.12.D

61) Badanie rynku i opinii publicznej — 73.20.Z

62) Działalność w zakresie specjalistycznego projektowania — 74.10.Z

63) Działalność fotograficzna — 74.20.Z

64) Działalność związana z tłumaczeniami — 74.30.Z

65) Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej

niesklasyfikowana — 74.90.Z

66) Dzierżawa własności intelektualnej i podobnych produktów, z wyłączeniem prac

chronionych prawem autorskim — 77.40.Z

67) Działalność związana z wyszukiwaniem miejsc pracy i pozyskiwaniem

pracowników — 78.10.Z

68) Działalność agencji pracy tymczasowej — 78.20.Z

69) Pozostała działalność związana z udostępnianiem pracowników — 78.30.Z

70) Działalność usługowa związana z zagospodarowaniem terenów zieleni — 81.30.Z

71) Działalność usługowa związana z administracyjną obsługą biura — 82.11.Z

72) Wykonywanie fotokopii, przygotowywanie dokumentów i pozostała specjalistyczna

działalność wspomagająca prowadzenie biura — 82.19.Z

73) Działalność centrów telefonicznych (call center) — 82.20.Z

74) Działalność związana z organizacją targów, wystaw i kongresów — 82.30.Z

75) Działalność świadczona przez agencje inkasa i biura kredytowe — 82.91.Z

76) Pozostała działalność wspomagająca prowadzenie działalności gospodarczej,

gdzie indziej niesklasyfikowana — 82.99.Z

77) Pozaszkolne formy edukacji artystycznej — 85.52.Z

78) Pozaszkolne formy edukacji z zakresu nauki jazdy i pilotażu — 85.53.Z

79) Nauka języków obcych — 85.59.A

80) Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane — 85.59.B

81) Działalność wspomagająca edukację — 85.60.Z

82) Działalność związana z wystawianiem przedstawień artystycznych — 90.01.Z

83) Działalność wspomagająca wystawianie przedstawień artystycznych — 90.02.Z

84) Działalność usługowa związana z poprawą kondycji fizycznej — 96.04.Z

85) Pozostała działalność usługowa, gdzie indziej niesklasyfikowana — 96.09.Z

 6

IV. KAPITAŁ SPÓŁKI

Artykuł 8.

1. Kapitał zakładowy Spółki wynosi 367.500,00 PLN (trzysta sześćdziesiąt siedem tysięcy

pięćset złotych).

2. W Spółce tworzy się również kapitał zapasowy, dodatkowy kapitał rezerwowy i fundusz

inwestycyjny. Przeznaczanie środków na kapitały i fundusze, o których mowa w

niniejszym ustępie, należy do kompetencji Walnego Zgromadzenia, a o sposobie ich

wykorzystania decyduje Zarząd, o ile uchwała Walnego Zgromadzenia inaczej nie

stanowi. Nie dotyczy to kapitału zapasowego, do którego stosuje się reguły przewidziane

w art. 396 kodeksu spółek handlowych.

3. Spółka, na podstawie stosownej uchwały Walnego Zgromadzenia, może tworzyć inne niż

określone w ust. 2 kapitały i fundusze, decydując jednocześnie o sposobie ich zasilania i

zasadach wydatkowania zgromadzonych na nich środków.

Artykuł 9.

1. Kapitał zakładowy Spółki dzieli się na 2500000 (dwa miliony pięćset tysięcy) akcji na

okaziciela serii A, o numerach od 0000001 do 2500000, o wartości nominalnej 0,10 zł

(zero złotych i dziesięć groszy groszy) każda akcja oraz 1175000 (milion sto

siedemdziesiąt pięć tysięcy) akcji na okaziciela serii B o numerach od 1 do 1175000, o

wartości nominalnej 0,10 zł (zero złotych i dziesięć groszy groszy) każda akcja.
2. Wszystkie akcje wymienione w ust. 1 obejmują osoby wymienione w art. 3 Statutu

(Założyciele), zgodnie z parytetem wymiany udziałów spółek, ustalonym w planie

połączenia spółek z dnia 27 maja 2009 r., ogłoszonym w Monitorze Sądowym i

Gospodarczym nr 130 (3233) z dnia 07 lipca 2009 roku, czyli:

1) pierwszy z Akcjonariuszy wskazanych w ust. 3 Statutu obejmuje 1.093.500 (jeden

milion dziewięćdziesiąt trzy tysiące pięćset) akcji serii A o numerach od 0000001 do

1093500;

2) drugi z Akcjonariuszy wskazanych w ust. 3 Statutu obejmuje 1.094.000 (jeden milion

dziewięćdziesiąt cztery tysiące) akcji serii A o numerach od 1093501 do 2187500;

3) trzeci z Akcjonariuszy wskazanych w ust. 3 Statutu obejmuje 250.000 (dwieście

pięćdziesiąt tysięcy) akcji serii A o numerach od 2187501 do 2437500;

4) czwarty z Akcjonariuszy wskazanych w ust. 3 Statutu obejmuje 25.000 (dwadzieścia

pięć tysięcy) akcji serii A o numerach od 2437501 do 2462500;

5) piąty z Akcjonariuszy wskazanych w ust. 3 Statutu obejmuje 25.000 (dwadzieścia

pięć tysięcy) akcji serii A o numerach od 2462501 do 2487500;

6) szósty z Akcjonariuszy wskazanych w ust. 3 Statutu obejmuje 12.500 (dwanaście

tysięcy pięć) akcji serii A o numerach od 2487500 do 2500000;

Artykuł 10.

1. Zarząd Spółki jest uprawniony, w terminie trzech lat od dnia zarejestrowania zmiany

Statutu Spółki upoważniającej Zarząd do podwyższenia kapitału zakładowego w ramach

kapitału docelowego, do podwyższenia na zasadach przewidzianych w art. 444-447

 7

kodeksu spółek handlowych kapitału zakładowego Spółki o kwotę nie wyższą niż

275.625,00 zł. Zarząd może wykonać powyższe upoważnienie w drodze jednego lub

kilku podwyższeń.

2. W ramach kapitału docelowego Zarząd może wydawać akcje imienne lub na okaziciela,

zarówno za wkłady pieniężne, jak i niepieniężne. Zarząd może emitować również

warranty subskrypcyjne.

3. W ramach subskrypcji akcji w zakresie kapitału docelowego Zarząd, po uzyskaniu zgody

Rady Nadzorczej, może w interesie Spółki pozbawić Akcjonariuszy prawa poboru akcji w

całości lub w części.

4. Na każdorazowe podwyższenie kapitału zakładowego w ramach kapitału docelowego

Zarząd zobowiązany jest uzyskać zgodę Rady Nadzorczej.

Artykuł 11.

1. Akcje na okaziciela podlegają zamianie na akcje imienne wyłącznie na wniosek

Akcjonariusza i za zgodą Zarządu. Akcje imienne podlegają również zamianie na akcje

na okaziciela, wyłącznie na wniosek Akcjonariusza i za zgodą Zarządu.

2. Zbywanie akcji imiennych wymaga zgody Spółki. Zgodę wyraża Zarząd.

Artykuł 12.

Jeżeli akcje imienne zamierza zbyć jeden z Założycieli, prawo pierwokupu, opisane w art. 11

ust. 9 przysługuje w pierwszej kolejności pozostałym Założycielom. Dopiero w razie

nieskorzystania przez Założycieli z prawa pierwokupu lub skorzystania przez nich z tego

prawa tylko w części, prawo pierwokupu pozostałej części akcji przysługuje pozostałym

Akcjonariuszom posiadającym akcje imienne, na równi z Założycielami, na zasadach

przewidzianych w art. 11 ust. 10.

Artykuł 13.

1. Spadkobiercy Akcjonariuszy – osób fizycznych dziedziczą posiadane przez nich akcje

Spółki bez ograniczeń, zgodnie z obowiązującym ich pożarkiem dziedziczenia.

2. Następcy lub kontynuatorzy prawni innych niż wymienieni w ust. 1 Akcjonariusze Spółki,

bez względu na rodzaj lub tytuł prawny następstwa lub kontynuacji, mogą objąć akcje

imienne Spółki wyłącznie za zgodą Zarządu.

3. W przypadku gdy Zarząd nie wyrazi zgody, o której mowa w ust. 2, do będących jej

przedmiotem akcji imiennych, w zakresie wyliczenia należnego następcom prawnym lub

kontynuatorom wynagrodzenia stosuje się odpowiednio postanowienia Statutu o

umorzeniu akcji.

Artykuł 14.

1. Akcje Spółki mogą być umarzane za zgodą Akcjonariusza w drodze ich nabycia przez

Spółkę za wynagrodzeniem, a na wniosek Akcjonariusza także bez wynagrodzenia

(umorzenie dobrowolne), albo bez zgody Akcjonariusza (umorzenie przymusowe).

Umorzenie akcji wymaga uchwały Walnego Zgromadzenia Akcjonariuszy podjętej

 8

większością ¾ oddanych głosów (z zastrzeżeniem art. 33 ust. 2 pkt 8) oraz obniżenia

kapitału zakładowego, chyba że prawo nie wymaga w danym przypadku obniżenia

kapitału zakładowego.

2. Umorzenie przymusowe następuje w przypadku:

1) Działania Akcjonariusza na szkodę Spółki, co stwierdza Walne Zgromadzenie w

uchwale podjętej z wyłączeniem Akcjonariusza, którego przesłanka umorzenia

dotyczy;

2) Ogłoszenia upadłości lub likwidacji Akcjonariusza, o czym Walne Zgromadzenie

może zdecydować w uchwale podjętej z wyłączeniem Akcjonariusza, którego

przesłanka umorzenia dotyczy;

3) Wskazanym w art. 13 ust. 3.

3. Zarząd może postanowić o przyznaniu Akcjonariuszowi, którego akcje podlegają

umorzeniu, świadectw użytkowych bez określania ich wartości nominalnej. Świadectwa

użytkowe mogą być imienne lub na okaziciela. Do zbywania imiennych świadectw

użytkowych stosuje się odpowiednio przepisy o zbywaniu akcji imiennych.

4. W sprawach opisanych w ust. 2 pkt 2-3, nie jest wymagana uchwała Walnego

Zgromadzenia, stosownie do art. 359 §6 kodeksu spółek handlowych. Wynagrodzenie za

akcje umorzone ustala wówczas Rada Nadzorcza.

Artykuł 15.

1. Zastawienie akcji imiennych i ustanowienie na nich użytkowania wymaga zgody Spółki.

Zgodę wyraża Zarząd.

2. Zastawnik i użytkownik akcji mogą wykonywać prawo głosu z akcji wyłącznie za zgodą

Zarządu, która w każdej chwili może zostać odwołana bez podania przyczyny.

V. WŁADZE SPÓŁKI

Artykuł 16.

Władzami Spółki są;

1. Zarząd,

2. Rada Nadzorcza,

3. Walne Zgromadzenie.

ZARZĄD

Artykuł 17.

Zarząd Spółki jest wieloosobowy i składa się od dwóch do trzech Członków. Kadencja

Zarządu trwa pięć lat, chyba że uchwała o powołaniu Członków Zarządu lub akt ich

powołania stanowi inaczej.

 9

Artykuł 18.

1. Zarząd wykonuje wszelkie uprawnienia w zakresie zarządzania Spółką z wyjątkiem

uprawnień zastrzeżonych przez prawo lub niniejszy Statut dla pozostałych władz Spółki.

2. Tryb działania Zarządu, a także sprawy, które mogą być powierzone poszczególnym jego

Członkom określa szczegółowo Regulamin Zarządu.

3. Zarząd podejmuje decyzje w formie uchwał, zwykłą większością głosów. W razie

równości głosów decyduje Prezes Zarządu.

Artykuł 19.

Do składania oświadczeń woli w imieniu Spółki uprawnionych jest każdy z Członków

Zarządu działający samodzielnie.

Artykuł 20.

1. Rada Nadzorcza zawiera w imieniu Spółki umowy z Członkami Zarządu, ustala ich

wynagrodzenie i reprezentuje Spółkę w sporach z Członkami Zarządu. Rada Nadzorcza

może upoważnić, w drodze uchwały, jednego lub więcej Członków do dokonania takich

czynności prawnych.

2. Pracownicy Spółki podlegają Zarządowi. Uprawnienia pracodawcy w stosunku do

pracowników Spółki wykonuje każdy z Członków Zarządu, który w szczególności zawiera

i rozwiązuje z nimi umowy o prace oraz ustala wynagrodzenie na zasadach określonych

przez obowiązujące przepisy.

Artykuł 21.

Zarząd upoważniony jest, za zgodą Rady Nadzorczej, do wypłaty Akcjonariuszom zaliczki na

poczet przewidywanej dywidendy na koniec roku obrotowego, jeżeli Spółka posiada środki

wystarczające na wypłatę, w trybie i na zasadach określonych w art. 349 kodeksu spółek

handlowych.

RADA NADZORCZA

Artykuł 22.

Rada Nadzorcza składa się z pięciu do dziewięciu Członków. Kadencja Członków Rady

Nadzorczej trwa pięć lat. Kadencja poszczególnych Członków Rady Nadzorczej nie musi być

równa. Członków Rady Nadzorczej powołuje, odwołuje i zawiesza w czynnościach Walne

Zgromadzenie.

Artykuł 23.

 10

Przewodniczący Rady Nadzorczej zwołuje posiedzenia Rady i przewodniczy im.

Przewodniczący ustępującej Rady Nadzorczej zwołuje i otwiera pierwsze posiedzenie nowo

wybranej Rady Nadzorczej oraz przewodniczy jej obradom, bez prawa głosu – chyba że

został ponownie do Rady wybrany – do chwili wyboru nowego Przewodniczącego.

Artykuł 24.

1. Rada Nadzorcza odbywa posiedzenia co najmniej raz na kwartał.

2. Przewodniczący Rady Nadzorczej ma obowiązek zwołać posiedzenie Rady na pisemny

wniosek Zarządu lub Członka Rady Nadzorczej. Posiedzenie powinno być zwołane w

ciągu tygodnia od dnia złożenia wniosku, na dzień przypadający nie później niż przed

upływem trzech tygodni od dnia złożenia wniosku.

Artykuł 25.

1. Dla ważności uchwał Rady Nadzorczej wymagane jest zaproszenie wszystkich Członków

doręczone co najmniej na trzy dni przed wyznaczoną datą posiedzenia. Zaproszenie

wysłane może być na piśmie lub za pośrednictwem środka porozumiewania się na

odległość.

2. Rada Nadzorcza może podejmować uchwały w trybie pisemnym lub przy wykorzystaniu

środków bezpośredniego porozumiewania się na odległość, jeżeli wszyscy Członkowie

Rady Nadzorczej wyrażą zgodę na taki tryb podejmowania uchwał.

3. Rada Nadzorcza podejmuje uchwały bezwzględną większością głosów oddanych, jeżeli

na posiedzeniu jest obecna co najmniej połowa jej Członków, a wszyscy jej Członkowie

zostali zaproszeni. W razie równości głosów decyduje Przewodniczący Rady Nadzorczej.

4. W przypadku glosowania pisemnego lub przy wykorzystaniu środków bezpośredniego

porozumiewania się na odległość, uchwały zapadają bezwzględną większością głosów

oddanych, jeżeli wszyscy Członkowie Rady Nadzorczej zostali pisemnie powiadomieni o

treści projektu uchwały. W razie równości głosów decyduje Przewodniczący Rady

Nadzorczej.

5. Rada Nadzorcza uchwala swój regulamin określający szczegółowy tryb działania.

Regulamin zatwierdza Walne Zgromadzenie Akcjonariuszy.

6. Wynagrodzenie dla Członków Rady Nadzorczej ustala Walne Zgromadzenie.

Artykuł 26.

1. Rada Nadzorcza może delegować swoich Członków do indywidualnego wykonywania

poszczególnych czynności nadzorczych.

2. W przypadku zawieszenia lub odwołania Członka lub Członków Zarządu, Rada może

delegować jednego lub kilku swoich Członków do czasowego pełnienia funkcji Członka

Zarządu.

3. Jeśli Walne Zgromadzenie wybierze Radę Nadzorczą przez głosowanie oddzielnymi

grupami, Członkowie Rady wybrani przez każdą z grup mogą delegować jednego

Członka do stałego indywidualnego wykonywania czynności nadzorczych.

Artykuł 27.

 11

1. Rada Nadzorcza nadzoruje działalność Spółki.

2. Oprócz spraw wskazanych w ustawie, oraz spraw wskazanych w innych

postanowieniach Statutu lub w uchwałach Walnego Zgromadzenia, do kompetencji Rady

Nadzorczej należy:

1) Zatwierdzanie kierunków rozwoju Spółki i programów jej działania.

2) Ocena rocznego sprawozdania finansowego, oraz rocznego sprawozdania

Zarządu z działalności Spółki.

3) Wybór biegłego rewidenta badającego roczne sprawozdanie finansowe

Spółki.

4) Składanie Walnemu Zgromadzeniu pisemnego sprawozdania z wyników

czynności, o których mowa w pkt 1 i pkt 2.

5) Wyrażanie opinii i przedstawianie Walnemu Zgromadzeniu zasad

przygotowanych przez Zarząd, a dotyczących podziału zysku, w tym

określania kwoty przeznaczonej na wpłaty na poszczególne fundusze, kwoty

przeznaczone na dywidendy i terminów wypłaty dywidend, lub zasad pokrycia

strat.

6) Powoływanie, zawieszanie i odwoływanie członków Zarządu.

7) Ustalanie wynagrodzenia dla Członków Zarządu.

8) Delegowanie czasowe Członków Rady Nadzorczej do wykonywania

czynności Zarządu w razie zawieszenia lub odwołania całego lub części

Zarządu lub gdy Zarząd z innych powodów nie może działać, w tym także w

przypadku złożenia rezygnacji przez Członka lub Członków Zarządu.

3. Rada Nadzorcza upoważniona jest do ustalenia jednolitego tekstu zmienionego Statutu

lub wprowadzenia innych zmian o charakterze redakcyjnym określonych w uchwale

Walnego Zgromadzenia.

4. Członkowie Zarządu obowiązani są wziąć udział w posiedzeniach Rady i składać

stosowne wyjaśnienia, ilekroć Rada lub jej Przewodniczący podejmie taką decyzję.

WALNE ZGROMADZENIE

Artykuł 28.

1. Zwyczajne Walne Zgromadzenie zwołuje Zarząd w terminie najpóźniej sześciu miesięcy

po upływie każdego roku obrotowego. Zwyczajne Walne Zgromadzenie zwołuje również

rada Nadzorcza, o mile Zarząd nie zrobi tego w przewidzianym prawem terminie.

2. Nadzwyczajne Walne Zgromadzenie zwołuje Zarząd z własnej inicjatywy, na pisemny

wniosek Rady Nadzorczej lub jej Przewodniczącego, a także na wniosek Akcjonariusza

lub Akcjonariuszy reprezentujących co najmniej jedną dwudziestą kapitału zakładowego.

Nadzwyczajne Walne Zgromadzenie może zwołać również Rada Nadzorcza, ilekroć

uzna to za wskazane, a także Akcjonariusz lub Akcjonariusze reprezentujący co najmniej

połowę kapitału zakładowego lub dysponujący co najmniej połową głosów w Spółce. W

tym ostatnim przypadku Akcjonariusz lub Akcjonariusze wyznaczają przewodniczącego

obrad Walnego Zgromadzenia.

3. Zarząd zwołuje Nadzwyczajne Walne Zgromadzenie w ciągu dwóch tygodni od daty

zgłoszenia wniosku, o którym mowa w ust. 2.

 12

4. Akcjonariusz lub Akcjonariusze będący łącznie właścicielami co najmniej jednej czwartej

akcji w kapitale zakładowym lub dysponujący jedną czwartą głosów w Spółce, mogą

zwołać Nadzwyczajne Walne Zgromadzenie dla przeprowadzenia wyboru członków Rady

Nadzorczej, zgodnie z art. 26 ust. 3.

5. Rada Nadzorcza zwołuje Walne Zgromadzenie, jeżeli pomimo złożenia wniosku, o

którym mowa w ust. 2, przez Akcjonariusza lub Akcjonariuszy reprezentujących jedną

dwudziestą akcji w kapitale zakładowym lub dysponujących taką liczbą głosów w Spółce

Zarząd nie zwołał Nadzwyczajnego Walnego Zgromadzenia w terminie, o którym mowa

w ust. 3.

Artykuł 29.

1. Porządek obrad Walnego Zgromadzenia ustala Zarząd.

2. Rada Nadzorcza oraz Akcjonariusze (Akcjonariusz) reprezentujący co najmniej jedną

dwudziestą kapitału zakładowego w Spółce, mogą żądać umieszczenia poszczególnych

spraw w porządku obrad Walnego Zgromadzenia.

3. Żądanie, o którym mowa w ust. 2 zgłoszone po ogłoszeniu o zwołaniu Walnego

Zgromadzenia, będzie traktowane jako wniosek o zwołanie Nadzwyczajnego Walnego

Zgromadzenia.

Artykuł 30.

Walne Zgromadzenia odbywają się w Warszawie, Krakowie, Katowicach, Wrocławiu lub w

siedzibie Spółki.

Artykuł 31.
(uchylony)

Artykuł 32.

1. Uchwały Walnego Zgromadzenia podejmowane są zwykłą większością głosów

oddanych, o ile niniejszy Statut lub ustawa nie stanowią inaczej. Większość ta wymagana

jest w szczególności w następujących sprawach:

1) rozpatrzenia i zatwierdzenia sprawozdania Zarządu z działalności Spółki oraz

sprawozdania finansowego za ubiegły rok obrotowy,

2) powzięcia uchwały o podziale I przeznaczeniu zysku albo o pokryciu straty,

3) udzielenia Członkom organów Spółki absolutorium z wykonania przez nich

obowiązków.

2. Uchwały Walnego Zgromadzenia podejmowane są większością ¾ oddanych głosów w

sprawach:

1) zmiany Statutu, w tym emisji nowych akcji,

2) emisji obligacji zamiennych i obligacji z prawem pierwszeństwa objęcia akcji,

3) połączenia Spółki z inną Spółką,

4) rozwiązania Spółki,

5) zbycia przedsiębiorstwa lub jego zorganizowanej części,

6) obniżenia kapitału zakładowego,

 13

7) podwyższenia kapitału zakładowego,

8) umorzenia akcji, z zastrzeżeniem art. 415 §4 kodeksu spółek handlowych,

3. Uchwały w przedmiocie zmian Statutu Spółki zwiększających świadczenia akcjonariuszy

lub uszczuplających prawa przyznane osobiście poszczególnym akcjonariuszom

wymagają zgody wszystkich akcjonariuszy, których dotyczą.

4. Walne Zgromadzenie może podjąć decyzję o sfinansowaniu przez Spółkę kosztów

ubezpieczenia od odpowiedzialności cywilnej Członków Zarządu i Rady Nadzorczej, z

tytułu szkód wyrządzonych przez nich osobom trzecim w związku z pełnieniem przez

nich funkcji w tych organach.

5. Nabycie i zbycie nieruchomości, użytkowania wieczystego lub udziału w nieruchomości

albo w użytkowaniu wieczystym nie wymaga uchwały Walnego Zgromadzenia.

Artykuł 33.

1. Głosowanie na Walnym Zgromadzeniu jest jawne. Tajne głosowanie zarządza się przy

wyborach do władz Spółki oraz nad wnioskami o odwołanie Członków władz lub

likwidatorów Spółki, bądź o pociągnięcie ich do odpowiedzialności, jak również w innych

sprawach osobowych.

2. Uchwały w sprawie istotnej zmiany przedmiotu działalności Spółki zapadają w jawnym

głosowaniu imiennym.

Artykuł 34.

1. Walne Zgromadzenie otwiera Przewodniczący Rady Nadzorczej lub osoba przez niego

wskazana, po czym spośród osób uprawnionych do głosowania wybiera się

Przewodniczącego Zgromadzenia.

2. Walne Zgromadzenie uchwala swój regulamin.

3. W razie gdyby Przewodniczący Rady Nadzorczej, z jakichkolwiek powodów, nie mógł

otworzyć Walnego Zgromadzenia i nie wskazał zastępcy, zastępuje go inny Członek

Rady Nadzorczej.

VI. GOSPODARKA SPÓŁKI

Artykuł 35.

Organizację Spółki określa Regulamin Organizacyjny, przygotowany przez Zarząd i

uchwalony przez Radę Nadzorczą.

Artykuł 36.

Rokiem obrotowym Spółki jest rok kalendarzowy.

Artykuł 37.

 14

1. W ciągu trzech miesięcy po upływie roku obrotowego Zarząd jest obowiązany sporządzić

i złożyć Radzie Nadzorczej sprawozdanie finansowe na ostatni dzień roku obrotowego, w

tym bilans, rachunek zysków i strat oraz dokładne pisemne sprawozdanie z działalności

Spółki w tym okresie.

2. Pierwsze sprawozdanie finansowe Spółki zostanie sporządzony za okres od dnia

rejestracji Spółki do 31 grudnia 2010r.

Artykuł 38.

1. Czysty zysk Spółki może być przeznaczony w szczególności na:

1) kapitał zapasowy,

2) fundusz inwestycji,

3) dodatkowy kapitał rezerwowy,

4) dywidendy,

5) inne cele określone uchwałą Walnego Zgromadzenia.

2. Termin wypłaty dywidendy ustala Walne Zgromadzenie, a ogłasza Rada Nadzorcza.

Rozpoczęcie wypłat powinno nastąpić nie później niż w ciągu 6 tygodni od dnia podjęcia

uchwały o podziale zysku.

3. Zgromadzenie Akcjonariuszy może ustalić inny niż data odbycia Zwyczajnego

Zgromadzenia Akcjonariuszy dzień dywidendy, stosownie do postanowień kodeksu

spółek handlowych.

VII. POSTANOWIENMIA KOŃCOWE

Artykuł 39.

1. Spółka, w razie zaistnienia takiego obowiązku, zamieszcza swe ogłoszenia w Monitorze

Sądowym i Gospodarczym, jeżeli inne przepisy nie stanowią inaczej.

