

**OGŁOSZENIE O ZWOŁANIU
ZWYCZAJNEGO WALNEGO ZGROMADZENIA SPÓŁKI
BROWAR CZARNKÓW SPÓŁKA AKCYJNA
Z SIEDZIBĄ W KAMIONCE
WRAZ Z PIERWSZYM ZAWIADOMIENIEM O ZAMIARZE POŁĄCZENIA**

Sporządzono w Kamionce, dnia 13 maja 2016 r.

Zarząd Spółki Browar Czarnków S.A. (Spółka, Spółka przejmująca) działając na podstawie art. 504 §1 k.s.h., zawiadamia po raz pierwszy, Akcjonariuszy o zamiarze połączenia Browar Czarnków S.A. z s. w Kamionce z Browar Dystrybucja S.A. z s. w Czarnkowie (Spółka przejmowana), w trybie art. 492 §1 pkt 1 k.s.h. – poprzez przeniesienie całego majątku Spółki przejmowanej na Spółkę przejmującą (łączenie się przez przejęcie).

Począwszy od dnia 13 maja 2016r., aż do dnia odbycia Walnego Zgromadzenia, na którym zostanie podjęta uchwała w sprawie połączenia, akcjonariusze Browar Czarnków S.A. mogą zapoznawać się z dokumentami wymienionymi w art. 505 §1 k.s.h. w siedzibie Browaru Czarnków S.A. – Kamionka 21, 64-800 Chodzież. Przeglądanie wskazanych wyżej dokumentów możliwe jest w godzinach od 10:00 do 14:00 w dni powszednie.

Plan połączenia jest bezpłatnie udostępniony do publicznej wiadomości na stronie internetowej Browar Czarnków S.A. (www.browarczarnkow.pl) i będzie dostępny nieprzerwanie do zakończenia zgromadzenia podejmującego uchwałę w sprawie połączenia.

Niniejsze ogłoszenie jest pierwszym zawiadomieniem o zamiarze połączenia Browar Czarnków S.A. i Browar Dystrybucja S.A.

I. OGŁOSZENIE O ZWOŁANIU ZWYCZAJNEGO WALNEGO ZGROMADZENIA ORAZ DATA, GODZINA I MIEJSCE ZGROMADZENIA

Zarząd Spółki Browar Czarnków S.A. z siedzibą w Kamionce, działając na podstawie art. 395 § 1, art. 399 § 1 w związku z art. 402¹ i 402² Kodeksu spółek handlowych („KSH”), zwołuje Zwyczajne Walne Zgromadzenie Akcjonariuszy Spółki, które odbędzie się w dniu 15 czerwca 2016r. o godz. 12:00 w Warszawie przy ul. Towarowej 2, w Golden Tulip Warsaw Centre, w sali konferencyjnej „Krokus”, 00-811 Warszawa.

II. SZCZEGÓŁOWY PORZĄDEK OBRAD

Porządek obrad zgromadzenia obejmuje:

- 1) Otwarcie Zwyczajnego Walnego Zgromadzenia.
- 2) Wybór Przewodniczącego Zwyczajnego Walnego Zgromadzenia.
- 3) Stwierdzenie prawidłowości zwołania Zwyczajnego Walnego Zgromadzenia i jego zdolności do podejmowania uchwał.
- 4) Przyjęcie porządku obrad.
- 5) Przedstawienie i rozpatrzenie: sprawozdania Zarządu z działalności Spółki za rok obrotowy 2015; jednostkowego sprawozdania finansowego Spółki za rok obrotowy 2015 wraz z opinią biegłego rewidenta, wniosku Zarządu co do podziału zysku/pokrycia straty za rok obrotowy 2015.
- 6) Przedstawienie i rozpatrzenie: sprawozdania Zarządu z działalności grupy kapitałowej Spółki za rok obrotowy 2015; skonsolidowanego sprawozdania finansowego grupy kapitałowej Spółki za rok obrotowy 2015 wraz z opinią biegłego rewidenta.
- 7) Przedstawienie i rozpatrzenie sprawozdania Rady Nadzorczej Spółki z wyników oceny: sprawozdania Zarządu z działalności Spółki za rok obrotowy 2015; sprawozdania Zarządu z działalności grupy kapitałowej Spółki za rok 2015; sprawozdania finansowego Spółki za rok obrotowy 2015; skonsolidowanego sprawozdania finansowego grupy kapitałowej Spółki za rok obrotowy 2015; wniosku Zarządu co do podziału zysku/pokrycia straty za rok obrotowy 2015.
- 8) Przedstawienie i rozpatrzenie istotnych elementów planu połączenia spółek Browar Czarnków S.A. z Browar Dystrybucja S.A.
- 9) Podjęcie uchwał w przedmiocie:
 - a) zatwierdzenia sprawozdania Zarządu z działalności Spółki za rok obrotowy 2015;
 - b) zatwierdzenia jednostkowego sprawozdania finansowego Spółki za rok obrotowy 2015;
 - c) podziału zysku/pokrycia straty Spółki za rok obrotowy 2015;
 - d) zatwierdzenia sprawozdania Zarządu z działalności grupy kapitałowej Spółki za rok obrotowy 2015;
 - e) zatwierdzenie skonsolidowanego sprawozdania finansowego grupy kapitałowej Spółki za rok obrotowy 2015;
 - f) udzielenia Członkom Zarządu Spółki absolutorium z wykonania przez nich obowiązków w roku obrotowym 2015;
 - g) udzielenia Członkom Rady Nadzorczej Spółki absolutorium z wykonania przez nich obowiązków w roku obrotowym 2015;
 - h) zmiany statutu Spółki;
 - i) podwyższenia kapitału zakładowego poprzez emisję akcji serii G w drodze subskrypcji prywatnej z wyłączeniem prawa poboru dotychczasowych

- akcjonariuszy oraz wprowadzenia akcji i praw do akcji serii G do obrotu w alternatywnym systemie obrotu prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S. A. pod nazwą NewConnect oraz zmiany Statutu Spółki;
- j) wyrażenia zgody na połączenie spółek Browar Czarnków S.A. i Browar Dystrybucja S.A.;
- k) zmian w składzie Rady Nadzorczej;
- 9) Zamknięcie obrad.

III. UPRAWNIENI DO UCZESTNICTWA W WALNYM ZGROMADZENIU

Prawo uczestnictwa w Zwyczajnym Walnym Zgromadzeniu mają tylko podmioty będące akcjonariuszami Spółki na szesnaście dni przed datą Zwyczajnego Walnego Zgromadzenia, tj. w dniu **30 maja 2016 r.** (tzw. dzień rejestracji uczestnictwa w Zwyczajnym Walnym Zgromadzeniu, dalej: „**Dzień Rejestracji**”). Uprawnieni z akcji imiennych i świadectw tymczasowych oraz zastawnicy i użytkownicy, którym przysługuje prawo głosu, mają prawo uczestniczenia w Zwyczajnym Walnym Zgromadzeniu, jeżeli są wpisani do księgi akcyjnej w Dniu Rejestracji.

Akcjonariusz posiadający zdematerializowane akcje na okaziciela Spółki, w celu uczestnictwa w Zwyczajnym Walnym Zgromadzeniu, winien żądać od podmiotu prowadzącego rachunek papierów wartościowych, na którym akcje te są zapisane, wystawienia imiennego zaświadczenia o prawie uczestnictwa w Zwyczajnym Walnym Zgromadzeniu. Żądanie to może być zgłoszone nie wcześniej niż po ogłoszeniu zwołania Zwyczajnego Walnego Zgromadzenia (tj. nie wcześniej niż **13 maja 2016r.**) i nie później niż w pierwszym dniu powszednim po Dniu Rejestracji (tj. nie później niż **31 maja 2016r.**).

Spółka sporządzi listę uprawnionych do uczestnictwa w Zwyczajnym Walnym Zgromadzeniu na podstawie wykazu sporządzonego przez Krajowy Depozyt Papierów Wartościowych S. A. w Warszawie. Krajowy Depozyt Papierów Wartościowych S. A. sporządza ww. wykaz na podstawie wystawionych zaświadczeń o prawie uczestnictwa w Zwyczajnym Walnym Zgromadzeniu.

Akcjonariusz Spółki może przenosić akcje w okresie między dniem rejestracji uczestnictwa w Zwyczajnym Walnym Zgromadzeniu a dniem zakończenia Zwyczajnego Walnego Zgromadzenia.

IV. OPIS PROCEDUR UCZESTNICTWA I WYKONYWANIA PRAWA GŁOSU

IV.1. Informacje ogólne

Jeżeli którakolwiek z poniższych procedur przewiduje składanie Spółce czy też Zarządowi Spółki jakichkolwiek zawiadomień, zgłoszeń, żądań czy oświadczeń drogą elektroniczną należy mieć na uwadze, że:

- 1) oświadczenia te winny być przesyłane na następujący adres poczty elektronicznej: sekretariat@browarczarnkow.pl;
- 2) oświadczenia te winny zostać złożone w terminie przewidzianym procedurą, zaś za moment złożenia oświadczenia uznaje się chwilę, gdy oświadczenie to wprowadzono do środka komunikacji elektronicznej w taki sposób, że osoba działająca w imieniu Spółki mogła się z nimi zapoznać z uwzględnieniem pracy biura Zarządu, tj. w dniu powszednie od godz. 8:00 do godz. 16:00;
- 3) Spółka nie ponosi odpowiedzialności za skutki spowodowane brakiem możliwości skorzystania ze środków elektronicznego porozumiewania się ze Spółką lub za niedotarcie do Spółki korespondencji wysłanej w formie elektronicznej, jeżeli powyższe nastąpiło z przyczyn niezależnych od Spółki.

Informacje dotyczące Zwyczajnego Walnego Zgromadzenia będą udostępniane na stronie internetowej Spółki www.browarczarnkow.pl.

Jednocześnie Zarząd Spółki informuje, że w sprawach nie objętych niniejszym ogłoszeniem stosuje się przepisy Kodeksu spółek handlowych oraz Statutu Spółki i w związku z tym prosi akcjonariuszy Spółki o zapoznanie z powyższymi regulacjami. Są one dostępne, wraz z projektami uchwał oraz wszelkimi informacjami dotyczącymi Zwyczajnego Walnego Zgromadzenia, w tym dokumentami, które mają być przedstawione Zwyczajnemu Walnemu Zgromadzeniu, na stronie internetowej Spółki (www.browarczarnkow.pl).

W przypadku pytań lub wątpliwości związanych z uczestnictwem w Zwyczajnym Walnym Zgromadzeniu prosimy o kontakt: tel. 67 350 53 81, e-mail: sekretariat@browarczarnkow.pl.

IV.2. Prawo do żądania umieszczenia określonych spraw w porządku obrad walnego zgromadzenia

Zgodnie z art. 401 § 1 KSH akcjonariusz lub akcjonariusze reprezentujący łącznie co najmniej jedną dwudziestą kapitału zakładowego mogą żądać umieszczenia określonych spraw w porządku obrad najbliższego zgromadzenia. Żądanie takie powinno zawierać uzasadnienie lub projekt uchwały dotyczącej proponowanego punktu porządku obrad. Żądanie powinno zostać zgłoszone Zarządowi nie później niż na dwadzieścia jeden dni przed terminem zgromadzenia.

Do żądania winny zostać załączone dokumenty, z których w sposób nie budzący wątpliwości wynikać będzie, że na dzień złożenia żądania składający je są akcjonariuszami reprezentującymi łącznie co najmniej jedną dwudziestą kapitału zakładowego Spółki (np. zaświadczenie albo świadectwo depozytowe). Żądanie powinno

zawierać adres do korespondencji ze zgłaszającymi żądanie. Żądanie, jego forma oraz sposób złożenia winny odpowiadać przepisom prawa oraz wymogom wskazanym w niniejszym ogłoszeniu. Żądania w formie pisemnej powinny być kierowane na adres Kamionka 21, 64-800 Chodzież, Polska.

Zarząd zwraca uwagę, że ww. termin na zgłoszenie jest zachowany, jeśli w tym terminie żądanie zostanie zgłoszone Zarządowi. Nie jest zatem wystarczające nadanie w tym terminie żądania listem poleconym. Żądanie może być przesłane również drogą elektroniczną, na adres sekretariat@browarczarnkow.pl.

Jeśli żądanie odpowiada wyżej wskazanym wymogom Zarząd ogłasza zmiany w porządku obrad wprowadzone zgodnie z tym żądaniem. Zmiany są ogłaszane nie później niż na osiemnaście dni przed wyznaczonym terminem Zwyczajnego Walnego Zgromadzenia.

Ogłoszenie następuje w sposób właściwy dla zwołania Zwyczajnego Walnego Zgromadzenia. Jeśli żądanie nie odpowiada wyżej wskazanym wymogom, Spółka, w ciągu trzech dni roboczych od dnia otrzymania żądania, informuje o tym zgłaszających żądanie wskazując na braki, które uniemożliwiają uwzględnienie żądania. Uzupełnione żądanie może być zgłoszone ponownie, jeśli zachowany zostanie wskazany powyżej termin na jego złożenie.

IV.3. Prawo do zgłaszania projektów uchwał dotyczących spraw wprowadzonych do porządku obrad zgromadzenia lub spraw, które mają zostać wprowadzone do porządku obrad przed terminem zgromadzenia

Akcjonariusz lub akcjonariusze reprezentujący łącznie co najmniej jedną dwudziestą kapitału zakładowego mogą przed terminem Zwyczajnego Walnego Zgromadzenia zgłaszać Spółce na piśmie lub przy wykorzystaniu środków komunikacji elektronicznej projekty uchwał dotyczące spraw wprowadzonych do porządku obrad Zwyczajnego Walnego Zgromadzenia lub spraw, które mają zostać wprowadzone do porządku obrad. Zgłoszenie winno zostać złożone Spółce najpóźniej w dniu poprzedzającym termin Zwyczajnego Walnego Zgromadzenia. Do zgłoszenia projektów uchwał winny zostać załączone dokumenty, z których w sposób nie budzący wątpliwości wynikać będzie, że na dzień złożenia zgłoszenia składający je są akcjonariuszami reprezentującymi łącznie co najmniej jedną dwudziestą kapitału zakładowego Spółki (np. zaświadczenie albo świadectwo depozytowe). Zgłoszenia powinno zawierać adres do korespondencji ze zgłaszającymi projekty uchwał. Zgłoszenie przysyłane w formie pisemnej powinno być kierowane na adres: Kamionka 21, 64-800 Chodzież, Polska.

Zarząd zwraca uwagę, że ww. termin na przekazanie zgłoszenia jest zachowany, jeśli w tym terminie zgłoszenie zostanie przekazane Zarządowi. Nie jest zatem wystarczające nadanie w tym terminie zgłoszenia listem poleconym. Zgłoszenie może być przesłane również drogą elektroniczną, na adres sekretariat@browarczarnkow.pl.

Zgłoszenie, załączone dokumenty oraz sposób ich złożenia w Spółce, a także forma zgłaszanych projektów uchwał winny odpowiadać przepisom prawa, Statutowi Spółki oraz wymogom wskazanym w niniejszym ogłoszeniu.

Jeżeli zgłoszenie projektów uchwał zostało dokonane zgodnie z wyżej określonymi wymogami, projekty te są niezwłocznie ogłaszane na stronie internetowej Spółki. Jeśli zgłoszenie projektów uchwał nie odpowiada wyżej wskazanym wymogom, Spółka, w terminie trzech dni roboczych od dnia otrzymania zgłoszenia (nie później jednak niż w dniu poprzedzającym dzień Zwyczajnego Walnego Zgromadzenia), informuje o tym zgłaszającego wskazując na braki które uniemożliwiają ogłoszenie projektów uchwał.

IV.4. Prawo akcjonariusza do zgłaszania projektów uchwał dotyczących spraw wprowadzonych do porządku obrad podczas Nadzwyczajnego Walnego Zgromadzenia

Każdy z akcjonariuszy uprawnionych do uczestnictwa może podczas obrad Zwyczajnego Walnego Zgromadzenia zgłaszać projekty uchwał dotyczące spraw wprowadzonych do porządku obrad.

IV.5. Sposób wykonywania prawa głosu przez pełnomocnika oraz zawiadamiania Spółki przy wykorzystaniu środków komunikacji elektronicznej o ustanowieniu pełnomocnika, a także wykorzystanie formularzy podczas głosowania przez pełnomocnika

Zgodnie z art. 412-412² Kodeksu spółek handlowych akcjonariusz może uczestniczyć w Zwyczajnym Walnym Zgromadzeniu oraz wykonywać prawo głosu osobiście lub przez pełnomocnika. Pełnomocnik wykonuje wszystkie uprawnienia akcjonariusza na Zwyczajnym Walnym Zgromadzeniu, chyba że co innego wynika z treści pełnomocnictwa. Może on także udzielić dalszego pełnomocnictwa, jeżeli wynika to z treści pełnomocnictwa. Pełnomocnik może reprezentować więcej niż jednego akcjonariusza i głosować odmiennie z akcji każdego akcjonariusza. Akcjonariusz posiadający akcje zapisane na więcej niż jednym rachunku papierów wartościowych może ustanowić oddzielnych pełnomocników do wykonywania prawa z akcji zapisanych na każdym z rachunków.

Szczególnym przypadkiem jest sytuacja, w której pełnomocnikiem na Zwyczajnym Walnym Zgromadzeniu jest członek zarządu, członek rady nadzorczej, pracownik Spółki lub członek organów lub pracownik spółki zależnej od Spółki. Wówczas znajdują zastosowanie poniższe zasady:

- 1) pełnomocnictwo może upoważniać do reprezentacji tylko na jednym Zwyczajnym Walnym Zgromadzeniu,
- 2) pełnomocnik ma obowiązek ujawnić akcjonariuszowi okoliczności wskazujące na istnienie bądź możliwość wystąpienia konfliktu interesów,
- 3) udzielenie dalszego pełnomocnictwa jest wyłączone,

4) pełnomocnik głosuje zgodnie z instrukcjami udzielonymi przez akcjonariusza.

Pełnomocnictwo do uczestniczenia w Zwyczajnym Walnym Zgromadzeniu Spółki i wykonywania prawa głosu wymaga udzielenia na piśmie lub w postaci elektronicznej. Jeśli pełnomocnictwo zostaje udzielone w formie elektronicznej, to mocodawca powinien zawiadomić o tym Spółkę. Zawiadomienie powinno zostać złożone Spółce w terminie umożliwiającym jej dokonanie identyfikacji mocodawcy i jego pełnomocnika, nie później jednak niż w dniu poprzedzającym dzień, na który zostało zwołane Zwyczajne Walne Zgromadzenie.

Zawiadomienie może mieć formę pisemną albo postać elektroniczną. Zawiadomienie w formie pisemnej winno być przesłane na adres: Kamionka 21, 64-800 Chodzież, Polska.

Zarząd zwraca uwagę, że ww. termin na złożenie Spółce zawiadomienia jest zachowany, jeśli w tym terminie zawiadomienie zostanie przekazane Zarządowi. Nie jest zatem wystarczające nadanie w tym terminie zawiadomienia listem poleconym. Zawiadomienie w postaci elektronicznej jest przesyłane do Spółki za pośrednictwem poczty elektronicznej, na adres sekretariat@browarczarnkow.pl.

Zawiadomienie powinno zawierać:

- 1) imię i nazwisko albo nazwę (firmę) mocodawcy oraz imiona i nazwiska osób uprawnionych do udzielenia pełnomocnictwa w jego imieniu,
- 2) rodzaj oraz numer identyfikacyjny dokumentu tożsamości, a także numer PESEL mocodawcy (w przypadku osób fizycznych) albo numer KRS lub innego rejestru (w przypadku podmiotów wpisanych do rejestru przedsiębiorców KRS lub innego rejestru),
- 3) imię i nazwisko pełnomocnika,
- 4) miejsce zamieszkania (siedzibę) mocodawcy oraz pełnomocnika,
- 5) numer telefonu lub adres poczty elektronicznej, które umożliwiają stały kontakt z mocodawcą,
- 6) datę udzielenia pełnomocnictwa,
- 7) wskazanie Zwyczajnego Walnego Zgromadzenia, w związku z którym pełnomocnictwo jest udzielane,
- 8) zakres pełnomocnictwa, w tym w szczególności wszelkie ograniczenia pełnomocnictwa oraz wskazanie, czy pełnomocnik może ustanowić także dalszych pełnomocników,
- 9) wskazanie, czy pełnomocnictwo jest odwoławalne.

Jeżeli zawiadomienie zostało dokonane zgodnie z powyższymi wymogami Spółka niezwłocznie potwierdza mocodawcy dokonanie zawiadomienia.

Jeżeli zawiadomienie nie odpowiada powyższym wymogom, Spółka niezwłocznie informuje o tym zgłaszającego wskazując na braki zawiadomienia.

Brak zawiadomienia albo zawiadomienie dokonane z naruszeniem wyżej wskazanych wymogów jest uwzględniane przy ocenie istnienia zgodnego z prawem umocowania pełnomocnika do reprezentacji mocodawcy na Zwyczajnym Walnym Zgromadzeniu. W szczególności może stanowić podstawę do niedopuszczenia lub wykluczenia danej osoby z uczestnictwa w Zwyczajnym Walnym Zgromadzeniu.

Każdy z uczestników, w tym także pełnomocnik, bezpośrednio po przybyciu na Zwyczajne Walne Zgromadzenie, ma obowiązek wpisania się na listę obecności. Uczestnik przed wpisaniem na listę obecności ma obowiązek przedłożyć dokument, który w sposób nie budzący wątpliwości potwierdza jego tożsamość. Przedstawiciele (pełnomocnicy) przed wpisem na listę obecności mają ponadto obowiązek przedłożyć do protokołu dokumenty, z których w sposób nie budzący wątpliwości wynikać będzie ich zgodne z prawem umocowanie do reprezentacji mocodawcy na Zwyczajnym Walnym Zgromadzeniu. Ponadto pełnomocnik, któremu udzielono pełnomocnictwa w postaci elektronicznej, przed wpisem na listę obecności ma obowiązek przedłożyć do protokołu to pełnomocnictwo w postaci wydruku lub przesłać je do Spółki za pośrednictwem poczty elektronicznej na adres sekretariat@browarczarnkow.pl. Spółka udostępniła na swojej stronie internetowej www.browarczarnkow.pl formularze, które mogą być wykorzystane przez akcjonariuszy do głosowania przez pełnomocnika. Akcjonariusze nie mają jednak obowiązku korzystania z tych formularzy. Powyższe zasady stosuje się odpowiednio także do dalszych pełnomocnictw oraz do odwołania pełnomocnictwa.

IV.6. Nie istnieje możliwość uczestniczenia na Zwyczajnym Walnym Zgromadzeniu ani wypowiedzania się w trakcie Zwyczajnego Walnego Zgromadzenia przy wykorzystaniu środków komunikacji elektronicznej.

IV.7. Nie istnieje możliwość wykonywania prawa głosu drogą korespondencyjną lub przy wykorzystywaniu środków komunikacji elektronicznej.

Proponowane zmiany Statutu Spółki.

Stosownie do art. 402 § 2 Kodeksu spółek handlowych Zarząd Spółki przedstawia proponowane zmiany Statutu Spółki:

Aktualna treść §1 ust.1.1 Statutu Spółki:

- 1.1. Browar Gontyniec Spółka Akcyjna („Spółka”) jest podmiotem powstałym z przekształcenia spółki pod firmą Browar Gontyniec Spółka z ograniczoną odpowiedzialnością.

Proponowana zmiana treści §1 ust.1.1 Statutu Spółki:

1.1. Browar Czarnków Spółka Akcyjna („Spółka”) jest podmiotem powstałym z przekształcenia spółki pod firmą Browar Gontyniec Spółka z ograniczoną odpowiedzialnością.

Aktualna treść §6 ust. 1 Statutu Spółki:

6.1. Kapitał zakładowy wynosi 1.068.707,50 zł (jeden milion sześćdziesiąt osiem tysięcy siedemset siedem złotych pięćdziesiąt groszy) i dzieli się na 10.687.075 (dziesięć milionów sześćset osiemdziesiąt siedem siedemdziesiąt pięć) akcji, o wartości nominalnej 0,10 zł (dziesięć groszy), następujących serii:

- a) 1.000.000 (jeden milion) akcji zwykłych, na okaziciela serii A oznaczonych numerami od 000001 do 1.000.000, będących akcjami założycielskimi, opłaconych w całości gotówką,
- b) 178.600 (sto siedemdziesiąt osiem tysięcy sześćset) akcji zwykłych, na okaziciela serii B oznaczonych numerami od 000001 do 178.600, opłaconych w całości gotówką,
- c) 400.000 (czteryście tysięcy) akcji zwykłych, na okaziciela serii C oznaczonych numerami od 000001 do 400000, opłaconych w całości gotówką,
- d) 4.608.475 (cztery miliony sześćset osiem tysięcy czterysta siedemdziesiąt pięć) akcji serii D1 oznaczonych numerami od 0000001 do 4608475, pokrytych w całości wkładami pieniężnymi,
- e) 2.000.000 (dwa miliony) akcji serii E oznaczonych numerami od 0000001 do 2.000.000, pokrytych w całości wkładami pieniężnymi,
- f) 2.500.000 (dwa miliony pięćset tysięcy) akcji serii F oznaczonych numerami od 0000001 do 2.500.000, pokrytych w całości wkładami pieniężnymi.

Proponowana zmiana treści §6 ust.1 Statutu Spółki:

„6.1. Kapitał zakładowy wynosi nie mniej niż 1.068.707,50 zł (jeden milion sześćdziesiąt osiem tysięcy siedemset siedem złotych pięćdziesiąt groszy) i nie więcej niż 1.245.000,00 zł (jeden milion dwieście czterdzieści pięć tysięcy złotych) oraz dzieli się na nie mniej niż 10.687.075 (dziesięć milionów sześćset osiemdziesiąt siedem siedemdziesiąt pięć) akcji i nie więcej niż 12.450.000 (dwanaście milionów czterysta pięćdziesiąt tysięcy) akcji, o wartości nominalnej 0,10 zł (dziesięć groszy), następujących serii:

- a) 1.000.000 (jeden milion) akcji zwykłych, na okaziciela serii A oznaczonych numerami od 000001 do 1.000.000, będących akcjami założycielskimi, opłaconych w całości gotówką,
- b) 178.600 (sto siedemdziesiąt osiem tysięcy sześćset) akcji zwykłych, na okaziciela serii B oznaczonych numerami od 000001 do 178.600, opłaconych w całości gotówką,
- c) 400.000 (czteryście tysięcy) akcji zwykłych, na okaziciela serii C oznaczonych numerami od 000001 do 400000, opłaconych w całości gotówką,
- d) 4.608.475 (cztery miliony sześćset osiem tysięcy czterysta siedemdziesiąt pięć) akcji serii D1 oznaczonych numerami od 0000001 do 4608475, pokrytych w całości wkładami pieniężnymi,
- e) 2.000.000 (dwóch milionów) akcji serii E oznaczonych numerami od 0000001 do 2000000, pokrytych w całości wkładami pieniężnymi.
- f) 2.500.000 (dwa miliony pięćset) akcji serii F oznaczonych numerami 0000001 do 2.500.000, pokrytych w całości wkładami pieniężnymi.
- g) do 1.762.925 (jeden milion siedemset sześćdziesiąt dwa tysiące dziewięćset dwadzieścia pięć) akcji serii G oznaczonych numerami 0000001 do 1762925, pokrytych w całości wkładami pieniężnymi”