

TEKST JEDNOLITY STATUTU
VIVID GAMES SPÓŁKA AKCYJNA

POSTANOWIENIA OGÓLNE

§ 1.

1. Spółka powstała w wyniku przekształcenia spółki Vivid Games Spółka z ograniczoną odpowiedzialnością z siedzibą w Bydgoszczy w spółkę akcyjną pod firmą Vivid Games Spółka Akcyjna (zwaną w niniejszym statucie Spółką).
2. Założycielami Spółki są wspólnicy przekształconej spółki z ograniczoną odpowiedzialnością tj.: Remigiusz Rudolf Kościelny oraz Jarosław Wojczakowski.

§ 2.

1. Spółka działa pod firmą: Vivid Games Spółka Akcyjna.
2. Spółka może używać w obrocie następującego skrótu firmy: Vivid Games S.A.
3. Spółka może posługiwać się wyróżniającym ją znakiem graficznym.
4. Czas trwania Spółki jest nieograniczony

§ 3.

1. Siedzibą Spółki jest Bydgoszcz.
2. Spółka prowadzi działalność na obszarze Rzeczypospolitej Polskiej i poza jej granicami.
3. Spółka może tworzyć oddziały, zakłady, filie i inne jednostki organizacyjne, a także zakładać lub przystępować do spółek, a także uczestniczyć w innych organizacjach gospodarczych na terenie kraju i za granicą.

§ 4.

Przedmiotem działalności Spółki jest, zgodnie z Polską Klasyfikacją Działalności:

1. 58.19.Z - Pozostała działalność wydawnicza
2. 58.21.Z - Działalność wydawnicza w zakresie gier komputerowych
3. 58.29.Z - Działalność wydawnicza w zakresie pozostałego oprogramowania
4. 59.11.Z - Działalność związana z produkcją filmów, nagrań wideo i programów telewizyjnych
5. 59.12.Z - Działalność postprodukcyjna związana z filmami, nagraniami wideo i programami telewizyjnymi
6. 59.13.Z - Działalność związana z dystrybucją filmów, nagrań wideo i programów telewizyjnych
7. 59.14.Z - Działalność związana z projekcją filmów
8. 59.20.Z - Działalność w zakresie nagrań dźwiękowych i muzycznych
9. 62.01.Z - Działalność związana z oprogramowaniem
10. 62.02.Z - Działalność związana z doradztwem w zakresie informatyki.
11. 62.03.Z - Działalność związana z zarządzaniem urządzeniami informatycznymi
12. 62.09.Z - Pozostała działalność usługowa w zakresie technologii informatycznych i

- komputerowych
13. 63.11.Z - Przetwarzanie danych; zarządzanie stronami internetowymi (hosting) i podobna działalność
 14. 63.12.Z - Działalność portali internetowych
 15. 63.91.Z - Działalność agencji informacyjnych
 16. 63.99.Z - Pozostała działalność usługowa w zakresie informacji, gdzie indziej niesklasyfikowana
 17. 64.19.Z - Pozostałe pośrednictwo pieniężne
 18. 64.20.Z - Działalność holdingów finansowych
 19. 64.91.Z - Leasing finansowy
 20. 64.99.Z - Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z wyłączeniem ubezpieczeń i funduszy emerytalnych
 21. 68.10.Z - Kupno i sprzedaż nieruchomości na własny rachunek
 22. 70.10.Z - Działalność firm centralnych (head offices) i holdingów, z wyłączeniem holdingów finansowych
 23. 70.21.Z - Stosunki międzyludzkie (public relations) i komunikacja
 24. 70.22.Z - Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania
 25. 72.19.Z - Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk przyrodniczych i technicznych
 26. 71.20.B - Pozostałe badania i analizy techniczne
 27. 72.20.Z - Badania rozwojowe i prace naukowe w dziedzinie nauk społecznych i humanistycznych
 28. 73.11.Z - Działalność agencji reklamowych
 29. 73.12.A - Pośrednictwo w sprzedaży czasu i miejsca na cele reklamowe w radio i telewizji
 30. 73.12.B - Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach drukowanych
 31. 73.12.C - Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach elektronicznych (Internet)
 32. 73.12.D - Pośrednictwo w sprzedaży miejsca na cele reklamowe w pozostałych mediach
 33. 73.20.Z - Badanie rynku i opinii publicznej
 34. 74.10.Z - Działalność w zakresie specjalistycznego projektowania
 35. 74.20.Z - Działalność fotograficzna
 36. 74.30.Z - Działalność związana z tłumaczeniami
 37. 74.90.Z - Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej niesklasyfikowana
 38. 77.40.Z - Dzierżawa własności intelektualnej i podobnych produktów, z wyłączeniem prac chronionych prawem autorskim
 39. 82.30.Z - Działalność związana z organizacją targów, wystaw i kongresów.
 40. 93.29.Z - Pozostała działalność rozrywkowa i rekreacyjna.

§ 5.

1. Jeżeli podjęcie lub prowadzenie przez Spółkę określonej działalności wymaga na podstawie odrębnych przepisów zezwolenia, koncesji lub wpisu do rejestru działalności regulowanej, Spółka rozpocznie lub będzie prowadzić taką działalność po uzyskaniu odpowiednich zezwoleń, koncesji lub po dokonaniu wpisu do w/w rejestru, zgodnie z właściwymi przepisami prawa.
2. Istotna zmiana przedmiotu działalności Spółki może nastąpić bez wykupu akcji od akcjonariuszy, którzy nie zgadzają się na taką zmianę, jeżeli uchwała w tej sprawie będzie powzięta większością dwóch trzecich głosów w obecności osób reprezentujących co najmniej połowę kapitału zakładowego (art. 417 § 4 Kodeksu spółek handlowych).

KAPITAŁ I AKCJE

§ 6.

1. Kapitał zakładowy 3.228.577,00 (słownie: trzy miliony dwieście dwadzieścia osiem tysięcy pięćset siedemdziesiąt siedem zł 00/100) i dzieli się na:
 - a) 16 500 000 (słownie: szesnaście milionów pięćset tysięcy) akcji zwykłych na okaziciela serii A, o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda,
 - b) 8 800 000 (słownie: osiem milionów osiemset tysięcy) akcji zwykłych na okaziciela serii B, o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda,
 - c) 296 465 (słownie: dwieście dziewięćdziesiąt sześć tysięcy czterysta sześćdziesiąt pięć) akcji zwykłych na okaziciela serii C, o wartości nominalnej 0,10 zł każda,
 - d) 2 000 000 (słownie: dwa miliony) akcji zwykłych na okaziciela serii D, o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda
 - e) 349 000 (słownie: trzysta czterdzieści dziewięć tysięcy) akcji zwykłych na okaziciela serii E o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda,
 - f) 323 250 (słownie: trzysta dwadzieścia trzy tysiące dwieście pięćdziesiąt) akcji zwykłych na okaziciela serii F o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda,
 - g) 1 474 681 (słownie: jeden milion czterysta siedemdziesiąt cztery tysiące sześćset osiemdziesiąt jeden) akcji zwykłych na okaziciela serii G o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda,
 - h) 2 542 374 (słownie: dwa miliony pięćset czterdzieści dwa tysiące trzysta siedemdziesiąt cztery) akcje zwykłych na okaziciela serii H o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda.
2. Akcje Spółki serii A zostały przyznane założycielom Spółki proporcjonalnie do liczby udziałów przysługujących im w kapitale zakładowym przekształconej Vivid Games Spółki z ograniczoną odpowiedzialnością.
3. Spółka może podwyższać kapitał zakładowy w drodze emisji nowych akcji albo w drodze podwyższenia wartości nominalnej dotychczasowych akcji. Akcje kolejnych emisji mogą być obejmowane w zamian za wkłady pieniężne lub niepieniężne. Akcje Spółki będą emitowane w seriach oznaczanych kolejnymi literami alfabetu.
4. Akcjonariusze mają prawo pierwszeństwa objęcia nowych akcji w stosunku do liczby posiadanych akcji, chyba że Walne Zgromadzenie pozbawi ich w całości lub w części tego prawa zgodnie z postanowieniami Kodeksu spółek handlowych.
5. Akcje Spółki mogą być akcjami imiennymi lub na okaziciela.

6. Spółka może emitować obligacje zamienne na akcje, obligacje z prawem pierwszeństwa, a także warranty subskrypcyjne.
7. Zamiana akcji na okaziciela na akcje imienne jest niedopuszczalna w okresie, gdy akcje te są zdematerializowane.

§ 6a.

1. Określa się wartość nominalną warunkowego podwyższenia kapitału zakładowego Spółki na kwotę nie wyższą niż 150 000 (sto pięćdziesiąt tysięcy) złotych.
2. Warunkowe podwyższenie kapitału zakładowego następuje w drodze emisji nowych akcji zwykłych na okaziciela serii G o wartości nominalnej 0,10 zł (dziesięć groszy) każda, w liczbie nie większej niż 1 500 000 (milion pięćset tysięcy) akcji.
3. Akcje serii G mogą zostać objęte przez uprawnionych z warrantów subskrypcyjnych serii A emitowanych na podstawie Uchwały nr 4 Nadzwyczajnego Walnego Zgromadzenia spółki Vivid Games Spółka Akcyjna z dnia 29 sierpnia 2017 roku w sprawie w sprawie emisji warrantów subskrypcyjnych, warunkowego podwyższenia kapitału zakładowego oraz zmiany statutu.

§ 7.

1. Zarząd jest upoważniony do podwyższania kapitału zakładowego Spółki poprzez emisję nowych akcji o łącznej wartości nominalnej nie większej niż 1 000 000,00 (słownie: jeden milion 00/100) złotych w drodze jednego lub więcej podwyższeń kapitału zakładowego w granicach określonych powyżej (kapitał docelowy).
2. Upoważnienie Zarządu do podwyższania kapitału zakładowego Spółki w ramach kapitału docelowego wygasa z upływem 3 (trzech) lat od dnia wpisania do rejestru przedsiębiorców zmiany niniejszego Statutu dokonanej uchwałą Nadzwyczajnego Walnego Zgromadzenia nr 4 z dnia 21 października 2019.
3. Za zgodą Rady Nadzorczej, Zarząd może pozbawić akcjonariuszy w całości lub w części prawa poboru w stosunku do akcji Spółki emitowanych przez Zarząd na podstawie upoważnienia udzielonego w ustępie 1 niniejszego paragrafu.
4. O ile przepisy Kodeksu spółek handlowych oraz postanowienia niniejszego statutu nie stanowią inaczej, Zarząd decyduje o wszystkich sprawach związanych z podwyższeniem kapitału zakładowego w ramach kapitału docelowego. Zarząd jest umocowany w szczególności do:
 - a) zawierania umów o subemisję inwestycyjną lub subemisję usługową lub innych umów zabezpieczających powodzenie emisji akcji;
 - b) podejmowania uchwał oraz innych działań w sprawie dematerializacji akcji, praw do akcji lub praw poboru, w tym zawierania umów z Krajowym Depozytem Papierów Wartościowych S.A. o rejestrację akcji, praw do akcji lub praw poboru i złożenia stosownych wniosków do Krajowego Depozytu Papierów Wartościowych S.A.;
 - c) podejmowania uchwał oraz innych działań w sprawie odpowiednio emisji i zaoferowania akcji w drodze oferty publicznej lub prywatnej oraz ubiegania się o dopuszczenie akcji, praw do akcji lub praw poboru do obrotu na rynku regulowanym.

§ 8.

1. Akcje Spółki mogą być umorzone za zgodą akcjonariusza, którego akcji umorzenie dotyczy, w drodze ich nabycia przez Spółkę (umorzenie dobrowolne). Umorzenie dobrowolne nie może być dokonane częściej niż raz w roku obrotowym.
2. Umorzenie akcji Spółki wymaga uchwały Walnego Zgromadzenia, określającej w szczególności podstawę prawną umorzenia, wysokość wynagrodzenia przysługującego akcjonariuszowi akcji umorzonych bądź uzasadnienie umorzenia akcji bez wynagrodzenia oraz sposób obniżenia kapitału zakładowego Spółki.

ORGANY SPÓŁKI

§ 9.

Organami Spółki są:

1. Zarząd,
2. Rada Nadzorcza,
3. Walne Zgromadzenie.

ZARZĄD

§ 10.

1. Zarząd prowadzi sprawy Spółki, reprezentuje Spółkę, w szczególności podejmuje wszelkie decyzje nie zastrzeżone w statucie lub w Kodeksie spółek handlowych dla kompetencji Walnego Zgromadzenia lub Rady Nadzorczej Spółki.
2. Zarząd Spółki składa się z od 1 (słownie: jednego) do 3 (słownie: trzech) członków, w tym z Prezesa Zarządu. W przypadku powołania Zarządu wieloosobowego jeden z członków Zarządu pełnić będzie funkcję Wiceprezesa Zarządu.
3. Członków Zarządu powołuje i odwołuje Rada Nadzorcza Spółki. Rada Nadzorcza Spółki określa również liczbę członków Zarządu każdej kadencji. Z ważnych powodów członek Zarządu Spółki może zostać zawieszony w czynnościach przez Radę Nadzorczą Spółki.
4. Kadencja członka Zarządu trwa 5 (słownie: pięć) lat. W przypadku powołania Zarządu wieloosobowego, kadencje członków Zarządu są niezależne.

§ 11.

1. W przypadku powołania Zarządu wieloosobowego, składającego się z co najmniej trzech członków, do reprezentowania Spółki uprawnionych jest dwóch członków Zarządu łącznie lub

jeden członek Zarządu łącznie z prokurentem. W wypadku powołania Zarządu składającego się z nie więcej niż dwóch członków, do reprezentowania Spółki uprawniony jest każdy z członków Zarządu samodzielnie.

2. W przypadku powołania Zarządu wieloosobowego, sprawy przekraczające zwykły zarząd wymagają uchwały Zarządu. Powołanie prokurenta wymaga zgody wszystkich członków Zarządu.
3. Zarząd może podejmować uchwały na posiedzeniach Zarządu, w trybie pisemnym lub przy wykorzystaniu środków bezpośredniego porozumiewania się na odległość. Inicjatywa w zakresie zwołania posiedzenia Zarządu lub podjęcia uchwały w innym trybie przysługuje każdemu z członków Zarządu.
4. Uchwały Zarządu mogą być powzięte, jeżeli wszyscy członkowie Zarządu zostali prawidłowo zawiadomieni o posiedzeniu Zarządu lub o treści projektów uchwał do podjęcia w trybie pisemnym lub przy wykorzystaniu środków bezpośredniego porozumiewania się na odległość.
5. Uchwały Zarządu Spółki zapadają zwykłą większością głosów.
6. Szczegółowy tryb działania Zarządu Spółki może określić Regulamin Zarządu Spółki uchwalony przez Radę Nadzorczą Spółki.

RADA NADZORCZA

§ 12.

1. Rada Nadzorcza Spółki składa się z 5 (słownie: pięciu) członków, w tym z Przewodniczącego Rady Nadzorczej.
2. Kadencja członka Rady Nadzorczej trwa 5 (słownie: pięć) lat. Kadencje członków Rady Nadzorczej Spółki są niezależne.
3. Członkowie Rady Nadzorczej są powoływani i odwoływani przez Walne Zgromadzenie.
4. Jeżeli mandat członka Rady Nadzorczej wybranego przez Walne Zgromadzenie wygaśnie z powodu jego śmierci, wobec złożenia rezygnacji przez członka Rady Nadzorczej albo z jakiegokolwiek innej przyczyny, pozostali członkowie Rady Nadzorczej mogą w drodze kooptacji powołać nowego członka Rady Nadzorczej, który swoje czynności będzie sprawować do czasu dokonania wyboru członka Rady Nadzorczej przez najbliższe Walne Zgromadzenie.

§ 13.

Do kompetencji Rady Nadzorczej Spółki należy w szczególności:

- a) powoływanie i odwoływanie członków Zarządu Spółki,
- b) zawieszanie w czynnościach z ważnych powodów członków Zarządu Spółki,

- c) delegowanie członków Rady Nadzorczej do czasowego – nie dłuższego niż 3 (słownie: trzy) miesiące – wykonywania czynności członków Zarządu Spółki, którzy zostali odwołani, złożyli rezygnację albo z innych przyczyn nie mogą sprawować swych funkcji,,
- d) ustalanie zasad wynagradzania członków Zarządu Spółki,
- e) udzielanie członkom Zarządu Spółki zgody na zaangażowanie się w działalność konkurencyjną,
- f) wybór oraz zmiana biegłego rewidenta do przeprowadzania badania sprawozdań finansowych Spółki,
- g) zatwierdzanie - na wniosek Zarządu Spółki - strategii działania Spółki, jej wieloletnich planów rozwoju oraz rocznego planu budżetu Spółki,
- h) ocena sprawozdania Zarządu Spółki z działalności Spółki oraz sprawozdania finansowego za rok obrotowy, w zakresie ich zgodności z księgami i dokumentami, jak i ze stanem faktycznym oraz wniosków Zarządu dotyczących podziału zysku albo pokrycia straty, a także składanie Walnemu Zgromadzeniu corocznego pisemnego sprawozdania z wyników tej oceny,
- i) wyrażanie zgody na wypłatę zaliczki na poczet przewidywanej dywidendy,
- j) wyrażanie zgody na nabycie, zbycie i obciążenie nieruchomości,
- k) przyjmowanie jednolitego tekstu statutu Spółki przygotowanego przez Zarząd Spółki,
- l) uchwalanie Regulaminu Rady Nadzorczej oraz Regulaminu Zarządu Spółki,
- m) wyrażanie zgody na zawarcie przez Spółkę istotnej umowy z podmiotem powiązanim w rozumieniu rozporządzenia Ministra Finansów wydanego na podstawie art. 60 ust. 2 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych,
- n) wyrażanie zgody zbywanie oraz nabywanie akcji, udziałów lub innych tytułów uczestnictwa w spółkach o wartości przekraczającej 10% kapitałów własnych Spółki lub grupy kapitałowej Spółki,
- o) rozpatrywanie innych spraw wnoszonych przez Zarząd Spółki lub członków Rady Nadzorczej pod obrady Rady Nadzorczej.

§ 14.

1. Rada Nadzorcza wykonuje swoje zadania kolegialnie, może jednak delegować swoich członków do samodzielnego pełnienia określonych funkcji nadzorczych.
2. Rada Nadzorcza powołuje ze swego grona Przewodniczącego Rady Nadzorczej oraz w miarę potrzeby Wiceprzewodniczącego Rady Nadzorczej.

3. Członkowie Rady Nadzorczej pełnią swoje funkcje za wynagrodzeniem lub bez wynagrodzenia. Wynagrodzenie członków Rady Nadzorczej ustala Walne Zgromadzenie.
4. Posiedzenia Rady Nadzorczej zwołuje jej Przewodniczący lub Wiceprzewodniczący w miarę potrzeb, jednakże nie rzadziej niż trzy razy w roku obrotowym. Zarząd lub każdy członek Rady Nadzorczej jest uprawniony do złożenia do Przewodniczącego lub Wiceprzewodniczącego Rady Nadzorczej wniosku o zwołanie posiedzenia Rady Nadzorczej. Jeżeli wnioskowane posiedzenie Rady Nadzorczej nie zostanie zwołane w terminie 2 (słownie: dwóch) tygodni od złożenia wniosku, posiedzenie Rady Nadzorczej może zwołać wnioskodawca.
5. Rada Nadzorcza może badać wszystkie dokumenty Spółki, żądać od Zarządu Spółki i pracowników Spółki sprawozdań i wyjaśnień oraz dokonywać rewizji stanu majątku Spółki.
6. Wszyscy członkowie Rady Nadzorczej obowiązani są do zachowania w tajemnicy wszystkich informacji na temat Spółki i jej działalności, w których posiadanie weszli w toku wykonywania swej funkcji.
7. Członkowie Zarządu mają prawo wzięcia udziału w posiedzeniach Rady Nadzorczej jako obserwatorzy.
8. Do Rady Nadzorczej może być powołanych do 2 (dwóch) członków niezależnych. Każdy z członków niezależnych powinien spełniać łącznie kryteria określone w zasadach ładu korporacyjnego albo dobrych praktykach obowiązujących spółki, których akcje są notowane na rynku regulowanym, na którym będzie notowana Spółka.
9. Każdy akcjonariusz może zgłaszać na piśmie Zarządowi kandydatów na członka niezależnego Rady Nadzorczej, nie później niż na 7 (siedem) dni roboczych przed terminem Walnego Zgromadzenia, które ma dokonać wyboru takiego członka. Zgłoszenie zawiera dane personalne kandydata oraz uzasadnienie kandydatury wraz z opisem kwalifikacji i doświadczeń zawodowych kandydata. Do zgłoszenia załącza się pisemne oświadczenie kandydata o wyrażeniu zgody na kandydowanie do Rady Nadzorczej i potwierdzające spełnianie przez niego kryteriów niezależności, określonych w ust. 8 powyżej, jak również zawierające zobowiązanie do niezwłocznego zawiadomienia o przypadku utraty cech niezależności. W przypadku niezgłoszenia w powyższym trybie kandydatur spełniających kryteria niezależności, kandydata na członka niezależnego Rady Nadzorczej zgłasza Zarząd podczas obrad Walnego Zgromadzenia.
10. Rada Nadzorcza może powoływać komisje lub komitety (w tym Komitet Audytu lub Komitet Wynagrodzeń), zarówno stałe jak i do wyjaśnienia poszczególnych kwestii, o ile przedmiot ich prac mieści się w zakresie kompetencji Rady Nadzorczej. Rada Nadzorcza określa organizację, sposób działania oraz kompetencje ww. komisji lub komitetów oraz powołuje i odwołuje ich członków.

§ 15.

1. Uchwały Rady Nadzorczej Spółki zapadają zwykłą większością głosów, oddanych w obecności co

najmniej połowy członków Rady Nadzorczej.

2. Z zastrzeżeniem poniższych postanowień, członkowie Rady Nadzorczej wykonują swoje prawa i obowiązki osobiście.
3. Członkowie Rady Nadzorczej mogą brać udział w podejmowaniu uchwał Rady Nadzorczej bez odbycia posiedzenia Rady Nadzorczej (tryb pisemny), na piśmie za pośrednictwem innego członka Rady Nadzorczej lub przy wykorzystaniu środków bezpośredniego porozumiewania się na odległość. Uchwały takie będą ważne, gdy wszyscy członkowie Rady Nadzorczej zostaną powiadomieni o treści projektów tych uchwał.
4. Rada Nadzorcza upoważniona jest do uchwalenia szczegółowego trybu działania Rady Nadzorczej w Regulaminie Rady Nadzorczej Spółki.
5. Podejmowanie uchwał w trybie określonym w powyższych ust. 3 i 5 nie dotyczy wyborów Przewodniczącego i Wiceprzewodniczącego Rady Nadzorczej, powołania członka Zarządu oraz odwołania i zawieszania w czynnościach tych osób.
6. Członkowie Rady Nadzorczej mogą brać udział w podejmowaniu uchwał oddając swój głos za pośrednictwem innego członka Rady Nadzorczej, za wyjątkiem spraw wprowadzonych do porządku obrad na posiedzeniu Rady Nadzorczej.
7. Wynagrodzenie członków Rady Nadzorczej ustala Walne Zgromadzenie.
8. Rada Nadzorcza uchwała Regulamin swojego działania, który jest zatwierdzany przez Walne Zgromadzenie.

WALNE ZGROMADZENIE

§ 16.

1. Walne Zgromadzenie obraduje jako zwyczajne lub nadzwyczajne. Zwyczajne Walne Zgromadzenie powinno odbyć się w terminie sześciu miesięcy po upływie każdego roku obrotowego Spółki.
2. Nadzwyczajne Walne Zgromadzenie zwołuje Zarząd Spółki z własnej inicjatywy, na wniosek Rady Nadzorczej lub na wniosek akcjonariuszy reprezentujących co najmniej 1/20 część kapitału zakładowego.
3. Walne Zgromadzenia odbywają się w siedzibie Spółki lub w Warszawie.
4. Z zastrzeżeniem przypadków określonych w Kodeksie spółek handlowych, Walne Zgromadzenie jest ważne bez względu na liczbę reprezentowanych na nim akcji.
5. Walne Zgromadzenie może uchwalić szczegółowy tryb prowadzenia obrad i podejmowania uchwał w formie Regulaminu Walnego Zgromadzenia Spółki.

§ 17.

1. W Walnym Zgromadzeniu mają prawo uczestniczyć wszyscy akcjonariusze osobiście lub przez pełnomocników. Jedna akcja daje prawo do jednego głosu na Walnym Zgromadzeniu.
2. Do kompetencji Walnego Zgromadzenia należą w szczególności następujące sprawy:
 - a) powoływanie i odwoływanie członków Rady Nadzorczej,
 - b) udzielenie członkom organów Spółki absolutorium z wykonania przez nich obowiązków w danym roku obrotowym,
 - c) rozpatrywanie i zatwierdzanie sprawozdania Zarządu z działalności Spółki oraz sprawozdania finansowego za dany rok obrotowy,
 - d) powzięcie uchwały o podziale zysku albo o pokryciu straty,
 - e) ustalanie zasad wynagradzania członków Rady Nadzorczej,
 - f) podwyższenie i obniżenie kapitału zakładowego oraz dokonywanie innych zmian statutu Spółki,
 - g) uchwalenie emisji obligacji zamiennych na akcje oraz obligacji z prawem pierwszeństwa,
 - h) uchwalenie sposobu i warunków umarzania akcji,
 - i) podejmowanie uchwał w sprawach dotyczących nabycia, zbycia i wydzierżawienia przedsiębiorstwa Spółki lub jego zorganizowanej części oraz ustanowienia na nich ograniczonego prawa rzeczowego,
 - j) podejmowanie uchwał w sprawie rozwiązania i likwidacji Spółki lub jej połączenia z inną Spółką,
 - k) wybór likwidatorów Spółki oraz określenie sposobów jej likwidacji,
 - l) uchwalanie Regulaminu Walnego Zgromadzenia.
 - m) rozpatrzenie wszelkich innych spraw wniesionych do porządku obrad przez Radę Nadzorczą, Zarząd lub przez akcjonariuszy.
3. Uchwały Walnego Zgromadzenia zapadają bezwzględną większością głosów, jeżeli przepisy Kodeksu spółek handlowych lub postanowienia niniejszego statutu nie stanowią inaczej.

POSTANOWIENIA DODATKOWE

§ 18.

Rok obrotowy Spółki pokrywa się z rokiem kalendarzowym.

§ 19.

1. Spółka tworzy kapitał zapasowy na pokrycie straty, na który przelewa się co najmniej 8% zysku za dany rok obrotowy, dopóki kapitał ten nie osiągnie co najmniej 1/3 części kapitału zakładowego

Spółki.

2. W Spółce można tworzyć inne kapitały na pokrycie szczególnych strat i wydatków.
3. Zarząd Spółki jest upoważniony do wypłaty akcjonariuszom zaliczki na poczet przewidywanej dywidendy na koniec roku obrotowego, zgodnie z art. 349 Kodeksu spółek handlowych.

§ 20.

1. W razie likwidacji Spółki Walne Zgromadzenie wyznacza likwidatorów Spółki i określa sposób przeprowadzenia likwidacji.
2. Podział majątku Spółki następuje w stosunku do dokonywanych wpłat na kapitał zakładowy Spółki pozostałego po zaspokojeniu wierzycieli.
3. Z chwilą wyznaczenia likwidatorów ustają prawa i obowiązki Zarządu Spółki. Walne Zgromadzenie i Rada Nadzorcza zachowują swoje uprawnienia aż do czasu zakończenia likwidacji Spółki.

§ 21.

1. W sprawach nieuregulowanych niniejszym Statutem mają zastosowanie przepisy Kodeksu spółek handlowych.
2. Ilekroć jest mowa o Kodeksie spółek handlowych rozumie się przez to ustawę z dnia 15 września 2000 r. Kodeks spółek handlowych (t.j. Dz. U. z 2013 r. poz 1030 z późn. zm.).