
Uchwała nr 7 

Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy 

MAKRUM  Spółka Akcyjna z dnia 24.09.2008 r. 

w sprawie przyjęcia Programu motywacyjnego dla kadry menedżerskiej MAKRUM S.A. 

 

 
I. Nadzwyczajne Walne Zgromadzenie Akcjonariuszy doceniając rolę oraz dotychczasowe 

dokonania Zarządu oraz kluczowych pracowników i menedżerów Spółki, zamierzając 

doprowadzić do stabilizacji kadrowej osób najwyższego szczebla, stworzenia nowych, 

efektywnych instrumentów motywacyjnych dla osób, które są odpowiedzialne za rozwój Spółki i 

zwiększenie jej wartości dla dobra wszystkich akcjonariuszy, postanawia wyrazić zgodę na 

przeprowadzenie przez MARUM S.A. „Programu motywacyjnego dla kadry menedżerskiej” a 

zasadach określonych w niniejszej uchwale:   

1. Ogólne założenia i czas trwania Programu motywacyjnego 

Program skierowany jest do Członków Zarządu oraz kluczowych pracowników spółki Makrum 

S.A. Programem objętych zostanie 2.000.000 (słownie: dwa miliony) akcji zwykłych na 

okaziciela serii H obejmowanych w zamian za wyemitowane przez Spółkę warranty 

subskrypcyjne serii C. Program podzielony jest na trzy roczne transze obejmujące lata 2008-2010. 

Do objęcia przeznaczonych zostało: za rok 2008 - 650.000 akcji, za rok 2009 - 650.000 akcji i za 

rok 201 -: 700.000 akcji. Cena emisyjna akcji uwzględnia motywacyjny charakter Programu. 

2. Osoby uprawnione 
 

Osobami uprawnionymi do uczestnictwa w Programie Motywacyjnym są kluczowi pracownicy 

Spółki. Jako kluczowych pracowników Spółki (dalej: Osoby Uprawnione) należy rozumieć 
wszelkie osoby (nie tylko zatrudnione na umowie o pracę), które uczestniczą w podejmowaniu 

istotnych decyzji lub ich działalność przyczynia się do rozwoju grupy kapitałowej, w tym w 

szczególności do zwiększenia jej przychodów i zysków, tj: 

a)   członkowie zarządu Spółki, 

b) inni pracownicy Spółki wskazani przez Zarząd Spółki i zatwierdzeni przez Radę Nadzorczą 
Spółki zgodnie z postanowieniami niniejszego Programu Motywacyjnego, 

Zarząd Spółki przygotowuje w terminie do 30 listopada roku poprzedzającego rok 

obowiązywania Programu szczegółową listę osób uprawnionych, o których mowa w pkt. b) na 

dany rok obowiązywania Programu do akceptacji lub zmiany przez Radę Nadzorczą wraz z 

propozycją przydziału Warrantów. Propozycja podziału Warrantów pomiędzy osoby uprawnione 

do uczestnictwa w Programie Motywacyjnym będzie przygotowana jako procent od puli 

przeznaczonej do podziału pomiędzy osoby wskazane w punkcie b). Rada Nadzorcza najpóźniej 

w ciągu 2 tygodni informuje Zarząd o swojej decyzji. Zarząd Makrum S.A. informuje do dnia 31 

grudnia wszystkie osoby wymienione w punkcie b) o decyzji Rady Nadzorczej. 

W przypadku spełnienia jednego lub obu kryteriów przydziału, Zarząd Spółki przedstawia Radzie 

Nadzorczej Spółki listę Osób Uprawnionych wraz z wynikającymi stąd liczbami  Warrantów serii 

C do przydziału dla każdej Osoby Uprawnionej, nie później niż w ciągu 30 dni od dnia 

zatwierdzenia przez Walne Zgromadzenie Akcjonariuszy sprawozdania finansowego Spółki, w 

celu zatwierdzenia jej przez Radę Nadzorczą. 
W ciągu 14 dni od zatwierdzenia listy Zarząd wysyła do Osób Uprawnionych pisma, w których 

oferuje objęcie Warrantów subskrypcyjnych. 

 

Zważywszy na to, że dla pierwszego roku obowiązywania Programu Motywacyjnego tj. 2008 

spełnienie powyższej procedury nie będzie możliwe ustala się jak poniżej: 


1. Zarząd Spółki przygotowuje w terminie 14 dni od dnia uchwalenia przez NWZA niniejszego 

Programu listę osób, o której mowa w pkt b) wraz z propozycją podziału Warrantów, 

2. Rada Nadzorcza najpóźniej w ciągu 2 tygodni od dnia otrzymania powyższej propozycji 

informuje Zarząd o swojej decyzji. 

3. Zarząd Makrum S.A., w ciągu 2 tygodni od dnia otrzymania decyzji Rady Nadzorczej, 

powiadomi wszystkie osoby wymienione w punkcie b) o decyzji Rady Nadzorczej. 

 

3. Emisja warrantów subskrypcyjnych 
 

Spółka wyemituje łącznie 2 mln (słownie: dwa miliony) warrantów subskrypcyjnych serii C 

uprawniających ich posiadaczy do objęcia w zamian za posiadane warranty akcji serii H. Emisja 

warrantów zostanie dokonana poza ofertą publiczną, o której mowa w ustawie z dnia 29.07.2005 

r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do 

zorganizowanego systemu obrotu oraz o spółkach publicznych. Liczba osób, do których zostanie 

skierowana propozycja nabycia warrantów serii C nie przekroczy 99 osób. Warranty tej serii będą 
subskrybowane nieodpłatnie. 

 Każdy warrant serii C uprawnia jego posiadacza do objęcia 1 (słownie: jednej) akcji na 

okaziciela serii H po cenie emisyjnej równej średniej cenie rynkowej z okresu 3 miesięcy przed 

momentem uchwalenia Programu  Motywacyjnego umniejszonej o 5%. Średni kurs rynkowy 

akcji Spółki na okaziciela notowanych na rynku regulowanym prowadzonym przez Giełdę 
Papierów Wartościowych w Warszawie S.A. za powyższy okres liczony będzie na podstawie 

średniej ceny akcji ważonej wolumenem zrealizowanych zleceń (VWAP). Zarząd Spółki 

dokonuje wyliczenia średniego kursu rynkowego akcji i przedstawia go Radzie Nadzorczej. 

Warranty będą przydzielane proporcjonalnie za każdy rok trwania Programu Motywacyjnego, tj. 

w następujący sposób: 

a) za 2008 rok – 650.000 (słownie: sześćset pięćdziesiąt tysięcy) warrantów, 

b) za 2009 rok – 650.000 (słownie: sześćset pięćdziesiąt tysięcy) warrantów, 

c) za 2010 rok – 700.000 (słownie: siedemset tysięcy) warrantów. 

 

4. Przydział Warrantów subskrypcyjnych 
 

60,0% Warrantów subskrypcyjnych serii C przeznacza się do objęcia  przez Członków Zarządu 

Spółki, z tym zastrzeżeniem, że o przydziale konkretnej liczby Warrantów dla danego Członka 

Zarządu, decyduje Rada Nadzorcza; nie wszystkie Warranty z tej puli muszą zostać przydzielone 

do nabycia 

40,0% Warrantów subskrypcyjnych serii C przeznacza się do objęcia przez pozostałych 

kluczowych pracowników Spółki (patrz punkt pkt 2 powyżej „Osoby uprawnione”) ; nie 

wszystkie Warranty z tej puli muszą zostać przydzielone do nabycia 

5. Kryteria przydziału Warrantów subskrypcyjnych. 

Prawo do nabycia Warrantów subskrypcyjnych przez Osoby Uprawnione powstaje z chwilą 
spełnienia się w danym roku kryteriów przydziału (dalej: Kryteria Przydziału). Podstawą do 

określenia Kryteriów Przydziału są 2 parametry: zysk netto na akcję w każdym z lat trwania 

Programu Motywacyjnego oraz kurs rynkowy akcji na okaziciela Spółki, które są notowane na 

rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. 

5.1. 60% Warrantów subskrypcyjnych przeznaczonych do objęcia w czasie trwania Programu 

Motywacyjnego (tj. 390 000 Warrantów za 2008 i 2009 oraz 420 000 za 2010 rok ) zostanie 

przydzielona Osobom Uprawnionym, jeżeli parametr skonsolidowanego zysku netto Grupy 

Makrum wyrażonego wskaźnikiem ESP (iloraz skonsolidowanego zysku netto Spółki i średniej 

ważonej liczby akcji tworzących kapitał zakładowy Spółki w roku obrotowym, za który dokonuje 

się wyliczeń) zwanych dalej zyskiem netto na akcję, osiągnie wielkości określone poniżej: 


a) za 2008 rok – zysk netto na akcję* w 2008 roku będzie wyższy niż 0,208 zł, 

b) za 2009 rok – zysk netto na akcję* w 2009 r. będzie wyższy o nie mniej niż 20% w 

porównaniu ze zyskiem netto na akcję w 2008 roku, jednak nie niższym niż 0,249 zł, 

c) za 2010 rok – zysk netto na akcję* w 2010 r. będzie wyższy o nie mniej niż 20% w 

porównaniu z zyskiem netto na akcję w 2009 roku, jednak nie niższym niż 0,291zł. 

* bez uwzględnienia wpływu na wynik netto efektów finansowych następujących transakcji: 

urealnienia w księgach Makrum S.A. majątku nabytego po upadłej Stoczni Pomerania 

(przewidywany łączny pozytywny wpływ na wynik netto 2008 wynosi 18 mln zł.) wraz z 

późniejszymi odpisami aktualizacyjnymi, kar otrzymanych w 2008 r. od kontrahentów za 

nieterminową realizację zleceń otrzymanych w 2006-2007 r. (przewidywany łączny wpływ na 

wynik netto 2008 wynosi 0,65 mln zł..), strat poniesionych w 2008 r. na zleceniach otrzymanych w 

2006–2007 (przewidywany łączny wpływ na wynik netto 2008 r. wynosi 1 mln zł.), wyniku na 

przeszacowaniu majątku aktualnego i przyszłego (w tym odpisy aktualizacyjne), wyniku na 

sprzedaży majątku oraz efektów finansowych transakcji pozornych, odpisów aktualizujących 

wartość zapasów zakupionych przed 2008 r. 

5.2. 40% Warrantów subskrypcyjnych przeznaczonych do objęcia w czasie trwania Programu 

Motywacyjnego (tj. 260 000 Warrantów za 2008 i 2009 oraz 280 000 za 2010 rok) zostanie 

przydzielona Osobom Uprawnionym, jeżeli parametr kursu rynkowego akcji Makrum względem 

indeksu WIG osiągnie w kolejnych latach wielkości określone poniżej: 

1. za 2008 rok będzie spełniony warunek: M1/M2>=1,05*W1/W2  

gdzie: 

M1- średnia cena ważona wolumenem obrotu akcjami Makrum S.A. na GPW za okres trzech 

miesięcy wstecz od dnia 30 czerwca 2009 roku , 

M2- średnia cena ważona wolumenem obrotu akcjami Makrum S.A. na GPW za okres trzech 

miesięcy wstecz od dnia 31 grudnia 2008 roku, 

W1- średnia arytmetyczna wartość WIG za okres trzech miesięcy wstecz od dnia 30 czerwca 

2009 roku, 

W2- średnia arytmetyczna wartość WIG za okres trzech miesięcy wstecz od dnia 31 grudnia 

2008 roku 

2. za 2009 rok będzie spełniony warunek: M1/M2>=1,05*W1/W2 

gdzie: 

M1- średnia cena ważona wolumenem obrotu akcjami Makrum S.A. na GPW za okres trzech 

miesięcy wstecz od dnia 30 czerwca 2010 roku, 

M2- średnia cena ważona wolumenem obrotu akcjami Makrum S.A. na GPW za okres trzech 

miesięcy wstecz od dnia 30 czerwca 2009 roku, 

W1- średnia arytmetyczna wartość WIG za okres trzech miesięcy wstecz od dnia 30 czerwca 

2010 roku, 

W2- średnia arytmetyczna wartość WIG za okres trzech miesięcy wstecz od dnia 30 czerwca 

2009 roku 

3. za 2010 rok będzie spełniony warunek: M1/M2>=1,05*W1/W2 

gdzie: 


M1- średnia cena ważona wolumenem obrotu akcjami Makrum S.A. na GPW za okres trzech 

miesięcy wstecz od dnia 30 czerwca 2011 roku, 

M2- średnia cena ważona wolumenem obrotu akcjami Makrum S.A. na GPW za okres trzech 

miesięcy wstecz od dnia 30 czerwca 2010 roku, 

W1- średnia arytmetyczna wartość WIG za okres trzech miesięcy wstecz od dnia 30 czerwca 

2011 roku, 

W2- średnia arytmetyczna wartość WIG za okres trzech miesięcy wstecz od dnia 30 czerwca 

2010 roku 

Zarząd Makrum S.A. informuje niezwłocznie Radę Nadzorczą o spełnieniu lub nie powyższych 

parametrów. Przy czym w przypadku parametru zysk netto na akcję podana będzie informacja o 

ewentualnych korektach wyniku netto, niezbędnych do obliczenia powyżej opisanego parametru, 

zbadana przez biegłego rewidenta, badającego księgi finansowe spółki. 

Niespełnienie jednego z Kryteriów Przydziału nie wyłącza możliwości objęcia Warrantów 

subskrypcyjnych przez Osoby Uprawnione, jeżeli spełnione zostanie drugie Kryterium 

Przydziału, jednak tylko w tej transzy, jakiej spełnienie kryteriów dotyczy. 

Osoby Uprawnione mają prawo objęcia Warrantów subskrypcyjnych dotyczących Kryterium 

Przydziału w transzy uzależnionej od parametru kursu rynkowego akcji, jeżeli dojdzie do 

kumulatywnego spełnienia warunków dotyczących  Kryterium Przydziału dla okresów 

wcześniejszych, tj. w drugim roku trwania Programu Motywacyjnego, osoby uprawnione mogą 
obejmować warranty subskrypcyjne, które nie zostały objęte w pierwszym roku trwania Programu 

Motywacyjnego z powodu niespełnienia Kryterium Przydziału, jeżeli spełnione zostaną łącznie 

przesłanki określone powyżej w pkt 5.1.a) i 5,1,b) lub 5.2.1 i 5.2.2  oraz w trzecim roku trwania 

Programu, osoby uprawnione mogą obejmować warranty subskrypcyjne, które nie zostały objęte 

w pierwszym i drugim roku trwania Programu z powodu niespełnienia Kryterium Przydziału, 

jeżeli spełnione zostaną łącznie przesłanki określone powyżej w pkt 5.1.a), 5.1.b) i 5.1.c) lub 

5.2.1, 5.2.2 i 5.2.3 z zastrzeżeniem, że w przypadku parametru zysku netto w żadnym roku z lat 

objętych Programem Motywacyjnym zmodyfikowany zysk netto nie spadnie poniżej zysku netto 

uzyskanego przez Makrum SA w 2007 roku.  

Warranty subskrypcyjne, które nie zostały objęte przez Osoby Uprawnione z powodu 

niespełnienia Kryteriów Przydziału, utraty prawa do ich objęcia lub nie zostały objęte pomimo 

zaoferowania ich przez Zarząd Spółki, powiększają pulę Warrantów subskrypcyjnych 

przeznaczonych do nabycia w roku następnym.  

Warranty subskrypcyjne, które, pomimo upływu ostatniego terminu na ich obejmowanie, nie 

zostały objęte przez Osoby Uprawnione zostaną nieodpłatnie nabyte przez Spółkę w celu 

umorzenia.  

Do ustalenia spełnienia kryterium opartego na zysku netto na akcję, z wynikającego z 

zatwierdzonego sprawozdania finansowego zysku netto, wyłącza się ujęte w danym roku 

obowiązywania Programu koszty jego funkcjonowania oraz pozostałe wyłączenia opisane 

wcześniej. 

Parametr zysku netto na akcję będzie obliczany w oparciu o wielkości wykazane w 

zatwierdzonych przez walne zgromadzenie akcjonariuszy Spółki skonsolidowanych 

sprawozdaniach finansowych Makrum SA.  

Osoby Uprawnione nabywają prawo do realizacji praw wynikających z objętych warrantów w 

terminie po 3 latach licząc od upływu roku za jaki liczone są opisane wyżej Kryteria przydziału. 

Termin wykonania praw z warrantów subskrypcyjnych upływa z dniem 31 grudnia 2014 roku. 


Posiadacze warrantów subskrypcyjnych nie mogą przenosić praw wynikających z nich bez zgody 

Rady Nadzorczej Makrum S.A.  

6. Utrata prawa do nabycia warrantów 
 

Utrata prawa do nabycia warrantów za dany rok następuje w przypadku: 

a) rozwiązania umowy o pracę lub kontraktu menedżerskiego, innej umowy o świadczenie usług, 

odwołania lub rezygnacji przed 31 grudnia danego roku objętego programem,  

b) wygaśnięcia, przed wyżej określonym terminem, umowy o pracę zawartej na czas oznaczony, 

chyba że w terminie jednego miesiąca od daty wygaśnięcia umowy, z uprawnionym zawarta 

zostanie kolejna umowa o pracę na stanowisku uprawniającym do objęcia Warrantów.  

 

II. Zarząd Spółki, na podstawie powyższych założeń, opracuje Regulamin Programu 

Motywacyjnego, który podlega zatwierdzeniu przez Radę Nadzorczą Spółki. Rada Nadzorcza 

może w trakcie realizacji Programu Motywacyjnego wprowadzić do Regulaminu Programu 

Motywacyjnego postanowienia odbiegające od założeń przyjętych w niniejszej uchwale, o ile 

uzna, że zmiany takie zwiększą motywacyjny charakter Programu Motywacyjnego i nie wywrą 
negatywnego wpływu na działalność Spółki, za wyjątkiem postanowień w kwestii czasu trwania 

Programu Motywacyjnego, akcji objętych Programem Motywacyjnym, ich ceny emisyjnej oraz 

kryteriów przydziału akcji. 

III. Uchwała wchodzi w życia z dniem podjęcia. 


