

OGŁOSZENIE O ZWOŁANIU
NADZWYCZAJNEGO WALNEGO ZGROMADZENIA SPÓŁKI
BROWAR GONTYNIIEC SPÓŁKA AKCYJNA
Z SIEDZIBĄ W KAMIONCE

Sporządzono w Kamionce, dnia 28 października 2015 r.

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

Zarząd Spółki Browar Gontyniec S.A. z siedzibą w Kamionce, działając na podstawie art. 398, art. 399 § 1 w zw. z art. 402¹ i 402² Kodeksu spółek handlowych („KSH”), zwołuje Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki, które odbędzie się w dniu 25 listopada 2015 r. o godz. 13:00 w Warszawie przy ul. Nowy Świat 53 lok. 108, w Kancelarii Notarialnej R. Dor, A. Micorek s.c., 00-042 Warszawa.

II. SZCZEGÓŁOWY PORZĄDEK OBRAD

Porządek obrad zgromadzenia obejmuje:

1. Otwarcie Nadzwyczajnego Walnego Zgromadzenia.
2. Wybór Przewodniczącego Nadzwyczajnego Walnego Zgromadzenia.
3. Stwierdzenie prawidłowości zwołania Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy i jego zdolności do podejmowania uchwał.
4. Przyjęcie porządku obrad.
5. Podjęcie uchwały w przedmiocie podwyższenia kapitału zakładowego poprzez emisję akcji serii F w drodze subskrypcji prywatnej z wyłączeniem prawa poboru dotychczasowych akcjonariuszy oraz wprowadzenia akcji i praw do akcji serii F do obrotu w alternatywnym systemie obrotu prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. pod nazwą NewConnect oraz zmiany statutu Spółki.
6. Zamknięcie obrad.

III. UPRAWNIENI DO UCZESTNICTWA W WALNYM ZGROMADZENIU

Prawo uczestnictwa w Nadzwyczajnym Walnym Zgromadzeniu mają tylko podmioty będące akcjonariuszami Spółki na szesnaście dni przed datą Nadzwyczajnego Walnego Zgromadzenia, tj. w dniu **9 listopada 2015 r.** (tzw. dzień rejestracji uczestnictwa w Nadzwyczajnym Walnym Zgromadzeniu, dalej: **„Dzień Rejestracji”**). Uprawnieni z akcji imiennych i świadectw tymczasowych oraz zastawnicy i użytkownicy, którym

przysługuje prawo głosu, mają prawo uczestniczenia w Nadzwyczajnym Walnym Zgromadzeniu, jeżeli są wpisani do księgi akcyjnej w Dniu Rejestracji.

Akcjonariusz posiadający zdematerializowane akcje na okaziciela Spółki, w celu uczestnictwa w Nadzwyczajnym Walnym Zgromadzeniu, winien żądać od podmiotu prowadzącego rachunek papierów wartościowych, na którym akcje te są zapisane, wystawienia imiennego zaświadczenia o prawie uczestnictwa w Nadzwyczajnym Walnym Zgromadzeniu. Żądanie to może być zgłoszone nie wcześniej niż po ogłoszeniu zwołania Nadzwyczajnego Walnego Zgromadzenia (tj. nie wcześniej niż **28 października 2015r.**) i nie później niż w pierwszym dniu powszednim pod Dniu Rejestracji (tj. nie później niż **10 listopada 2015 r.**).

Spółka sporządzi listę uprawnionych do uczestnictwa w Nadzwyczajnym 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 Nadzwyczajnym Walnym Zgromadzeniu.

Akcjonariusz Spółki może przenosić akcje w okresie między dniem rejestracji uczestnictwa w Nadzwyczajnym Walnym Zgromadzeniu a dniem zakończenia Nadzwyczajnego 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@browar-gontyniec.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 Nadzwyczajnego Walnego Zgromadzenia będą udostępniane na stronie internetowej Spółki www.grupagontyniec.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 Nadzwyczajnego Walnego Zgromadzenia, w tym dokumentami, które mają być przedstawione Nadzwyczajnemu Walnemu Zgromadzeniu, na stronie internetowej Spółki (www.grupagontyniec.pl).

W przypadku pytań lub wątpliwości związanych z uczestnictwem w Nadzwyczajnym Walnym Zgromadzeniu prosimy o kontakt: tel. 67 350 53 81, e-mail: sekretariat@browar-gontyniec.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@browar-gontyniec.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 Nadzwyczajnego 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 Nadzwyczajnego Walnego Zgromadzenia zgłaszać Spółce na piśmie lub przy wykorzystaniu środków komunikacji elektronicznej projekty uchwał dotyczące spraw wprowadzonych do porządku obrad Nadzwyczajnego Walnego Zgromadzenia lub spraw, które mają zostać wprowadzone do porządku obrad. Zgłoszenie winno zostać złożone Spółce najpóźniej w dniu poprzedzającym termin Nadzwyczajnego 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 powinny 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@browar-gontynec.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 Nadzwyczajnego 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 Nadzwyczajnym Walnym Zgromadzeniu oraz wykonywać prawo głosu osobiście lub przez pełnomocnika. Pełnomocnik wykonuje wszystkie uprawnienia akcjonariusza na Nadzwyczajnym 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 Nadzwyczajnym 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 Nadzwyczajnym 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 Nadzwyczajnym 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 Nadzwyczajne 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@browar-gontyniec.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 Nadzwyczajnego 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 odwoławcze.

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 Nadzwyczajnym Walnym Zgromadzeniu. W szczególności może stanowić podstawę do niedopuszczenia lub wykluczenia danej osoby z uczestnictwa w Nadzwyczajnym Walnym Zgromadzeniu.

Każdy z uczestników, w tym także pełnomocnik, bezpośrednio po przybyciu na Nadzwyczajne 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 na obowiązek przedłożyć do protokołu to

pełnomocnictwo w postaci wydruku lub przesłać je do Spółki za pośrednictwem poczty elektronicznej na adres sekretariat@browar-gontyniec.pl. Spółka udostępniła na swojej stronie internetowej www.grupagontyniec.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 Nadzwyczajnym Walnym Zgromadzeniu ani wypowiedzania się w trakcie Nadzwyczajnego 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 §6 ust. 1 Statutu Spółki:

6.1. Kapitał zakładowy wynosi 818.707,50 zł (osiemset osiemnaście tysięcy siedemset siedem złotych pięćdziesiąt groszy) i dzieli się na 8.187.075 (osiem milionów sto osiemdziesiąt siedem tysięcy 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 (czterysta 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.

Proponowana zmiana treści §6 ust.1 Statutu Spółki:

„6.1. Kapitał zakładowy wynosi nie mniej niż 818.707,50 zł (osiemset osiemnaście tysięcy siedemset siedem złotych pięćdziesiąt groszy) i nie więcej niż 1.068.707,50 zł (jeden milion sześćdziesiąt osiem tysięcy siedemset siedem złotych pięćdziesiąt groszy) oraz dzieli się na nie mniej niż 8.187.075 (osiem milionów sto osiemdziesiąt siedem tysięcy siedemdziesiąt pięć) akcji i nie więcej niż 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) do 2.500.000 (dwa miliony pięćset) akcji serii F oznaczonych numerami 0000001 do 2.500.000, pokrytych w całości wkładami pieniężnymi.”