

**Treść zmienionych oraz nowych postanowień Statutu uchwalonych przez  
Zwyczajne Walne Zgromadzenie PKP CARGO S.A.  
w dniu 26 czerwca 2019 r. oraz zarejestrowanych przez Sąd w dniu 26 lipca 2019 r.**

**W § 12 ust. 2 Statutu PKP CARGO S.A. skreślono pkt 5) – 7) a pkt 8) otrzymał oznaczenie jako pkt 5).**

**W § 12 Statutu skreślono ust. 3**

**Nadano nowe brzmienie § 25 ust. 3 pkt 13) :**

„13) wyrażanie zgody na:

- a) nabycie, zbycie lub obciążenie ograniczonym prawem rzeczowym przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości lub w prawie użytkowania wieczystego,
- b) objęcie, nabycie lub zbycie udziałów i akcji innej spółki, za wyjątkiem obejmowania udziałów lub akcji w podwyższonym kapitale zakładowym spółek zależnych Spółki,
- c) nabycie lub zbycie przez Spółkę licencji lub praw autorskich,
- d) zaciąganie przez Spółkę zobowiązań i rozporządzanie prawami,
- e) nabycie i zbycie przez Spółkę środków trwałych

- o wartości rynkowej równej lub przewyższającej kwotę 20.000.000,- (dwadzieścia milionów) złotych z tym, że w przypadku zawierania umów na czas nieokreślony przyjmuje się uzgodnioną w umowie lub przewidywaną wartość świadczenia Spółki w okresie pięciu lat, za wyjątkiem zawierania umów z zakresu przedmiotu działalności Spółki, wymienionego w § 5 ust. 1 pkt 1 Statutu, w tym umów przewozowych, umów spedycji, a także umów obejmujących kompleksową obsługę trakcyjną oraz manewrową, z zastrzeżeniem innych postanowień § 25 ust. 3 pkt 13a), 13b), 13c), 13d) oraz § 12 ust. 4 i 5;”

**W § 25 ust. 3 Statutu po punkcie 13) dodano punkty 13a), 13b), 13c), 13 d) w brzmieniu:**

„13a) wyrażanie zgody na rozporządzenie składnikami aktywów trwałych w rozumieniu Ustawy o rachunkowości, zaliczonymi do wartości niematerialnych i prawnych, rzeczowych aktywów trwałych lub inwestycji długoterminowych, w tym wniesienie jako wkładu do spółki lub spółdzielni, jeżeli wartość rynkowa tych składników przekracza 5% sumy aktywów w rozumieniu Ustawy o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, a także oddanie tych składników do korzystania innemu podmiotowi, na okres dłuższy niż 180 dni w roku kalendarzowym, na podstawie czynności prawnej, jeżeli wartość rynkowa przedmiotu czynności prawnej przekracza 5% sumy aktywów, przy czym, oddanie do korzystania w przypadku:

- a) umów najmu, dzierżawy i innych umów o oddanie składnika majątkowego do odpłatnego korzystania innym podmiotom - przez wartość rynkową przedmiotu czynności prawnej rozumie się wartość świadczeń za:
  - rok - jeżeli oddanie składnika majątkowego nastąpiło na podstawie umów zawieranych na czas nieoznaczony,
  - cały czas obowiązywania umowy - w przypadku umów zawieranych na czas oznaczony,

- b) umów użyczenia i innych nieodpłatnych umów o oddanie składnika majątkowego do korzystania innym podmiotom - przez wartość rynkową przedmiotu czynności prawnej rozumie się równowartość świadczeń, jakie przysługiwałyby w razie zawarcia umowy najmu lub dzierżawy, za:
  - rok - jeżeli oddanie składnika majątkowego nastąpi na podstawie umowy zawieranej na czas nieoznaczony,
  - cały czas obowiązywania umowy - w przypadku umów zawartych na czas oznaczony;
- 13b) wyrażanie zgody na nabycie składników aktywów trwałych w rozumieniu Ustawy o rachunkowości, o wartości przekraczającej:
  - a) 100 000 000 złotych lub
  - b) 5% sumy aktywów w rozumieniu Ustawy o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 13c) wyrażanie zgody na objęcie albo nabycie udziałów lub akcji innej spółki o wartości przekraczającej:
  - a) 100 000 000 złotych lub
  - b) 10% sumy aktywów w rozumieniu Ustawy o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 13d) wyrażanie zgody na zbycie udziałów lub akcji innej spółki o wartości rynkowej przekraczającej:
  - a) 100 000 000 złotych lub
  - b) 10% sumy aktywów w rozumieniu Ustawy o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.”

**Nadano nowe brzmienie § 12 ust. 4 - 5 Statutu:**

- „4. Składniki aktywów trwałych, o wartości rynkowej przekraczającej 0,1% sumy aktywów w rozumieniu Ustawy o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, Spółka zbywa w trybie przetargu lub aukcji.
- 5. Wymogu zbywania składników aktywów trwałych w trybie przetargu lub aukcji, o którym mowa w ustępie 4, nie stosuje się do:
  - 1) wnoszenia wkładów na pokrycie obejmowanych udziałów lub akcji innej spółki,
  - 2) podziału lub połączenia Spółki,
  - 3) zbycia udziałów lub akcji innej spółki.”

**Nadano nowe brzmienie § 14 ust. 6 pkt 2 Statutu:**

„2) w procedurze powoływania członków Zarządu uczestniczy komitet ds. nominacji;”.

**Nadano nowe brzmienie § 14 ust. 6 pkt 3 Statutu:**

„3) o ile Rada Nadzorcza nie zdecyduje inaczej, postępowanie kwalifikacyjne na stanowisko członka Zarządu przygotowuje, organizuje i przeprowadza profesjonalna firma doradztwa personalnego („Doradca Rekrutacyjny”) wybrana uchwałą Rady Nadzorczej na zasadach określonych w Regulaminie Powoływania Członków Zarządu;”.

**Nadano nowe brzmienie § 14 ust. 6 pkt 4 Statutu:**

„4) Doradca Rekrutacyjny biorący udział w postępowaniu kwalifikacyjnym sporządza pisemną opinię zawierającą co najmniej wskazanie spełniania wymaganych kryteriów oraz rekomendację dotyczącą

poszczególnych kandydatów; w przypadku niespełniania przez żadnego z kandydatów wymaganych kryteriów na stanowisko członka Zarządu, postępowanie kwalifikacyjne zostaje zakończone bez rozstrzygnięcia, a Rada Nadzorcza wszczyna nowe postępowanie kwalifikacyjne;”.

**Nadano nowe brzmienie § 14 ust. 6 pkt 5 Statutu:**

„5) powołanie członka Zarządu następuje wyłącznie spośród kandydatów biorących udział w postępowaniu kwalifikacyjnym. Komitet ds. nominacji przedstawia Radzie Nadzorczej rekomendację dotyczącą kandydatów z uwzględnieniem informacji uzyskanych w toku postępowania kwalifikacyjnego.”.

**Nadano nowe brzmienie § 14 ust. 6 pkt 6 Statutu:**

„6) komitet ds. nominacji przyjmuje protokół z przeprowadzonego postępowania kwalifikacyjnego; Spółka udostępnia do publicznej wiadomości treść protokołu z postępowania kwalifikacyjnego w terminie 7 dni od dnia przyjęcia w formie i na zasadach wskazanych w Regulaminie Powoływania Członków Zarządu, w tym w formie raportu bieżącego oraz poprzez publikację na stronie internetowej Spółki;”.

**Nadano nowe brzmienie § 14 ust. 6 pkt 8 Statutu:**

„8) Spółka pokrywa koszty postępowania kwalifikacyjnego, w tym wynagrodzenie Doradcy Rekrutacyjnego;”.

**Nadano nowe brzmienie § 15 Statutu:**

„Jeżeli Zarząd jest jednoosobowy, Spółkę reprezentuje Prezes Zarządu. Jeżeli Zarząd jest wieloosobowy, Spółkę reprezentuje dwóch członków Zarządu działających łącznie lub jeden członek Zarządu działający łącznie z prokurentem.”

**Nadano nowe brzmienie § 17 ust. 2 Statutu:**

„2. Zarząd jest zobowiązany do przedkładania Radzie Nadzorczej co najmniej raz w roku sprawozdania o wydatkach reprezentacyjnych, a także wydatkach na usługi prawne, usługi marketingowe, usługi w zakresie stosunków międzyludzkich (public relations) i komunikacji społecznej oraz usługi doradztwa związanego z zarządzaniem, a także sprawozdania ze stosowania dobrych praktyk, o których mowa w art. 7 ust. 3 Ustawy o zasadach zarządzania mieniem państwowym o ile będą miały zastosowanie do Spółki wraz ze sprawozdaniem organu zarządzającego z działalności Spółki za ubiegły rok obrotowy.”

**W § 25 ust. 3 Statutu PKP CARGO S.A. skreślono punkt 22)**

**Nadano nowe brzmienie § 19 ust. 2 Statutu:**

„2. PKP S.A. jest uprawniona do powoływania i odwoływania członków Rady Nadzorczej, w liczbie równej połowie składu Rady Nadzorczej określonej zgodnie z ust. 8 (w razie, gdyby liczba ta okazała się liczbą niecałkowitą, ulega ona zaokrągleniu do liczby całkowitej w dół) powiększonej o jeden.”.

**Nadano nowe brzmienie § 19 ust. 12 Statutu:**

„12. Członek Zarządu, prokurent, likwidator, kierownik oddziału lub zakładu oraz zatrudniony w spółce główny księgowy, radca prawny lub adwokat, jak również osoba bezpośrednio podlegająca członkowi Zarządu lub likwidatorowi nie może być jednocześnie członkiem Rady Nadzorczej. Zasadę wyrażoną w zdaniu pierwszym stosuje się odpowiednio do członków zarządu i likwidatorów spółki lub spółdzielni zależnej. Członkiem Rady Nadzorczej może być osoba, która spełnia wymogi określone w art. 19 ust. 1- 3 i 5 Ustawy o zasadach zarządzania mieniem państwowym, z zastrzeżeniem że wymóg posiadania pozytywnej opinii Rady do spraw spółek z udziałem Skarbu Państwa i państwowych osób prawnych, o której mowa w art. 24 pkt 1 Ustawy

o zasadach zarządzania mieniem państwowym, wymóg spełnienia przesłanek określonych w art. 19 ust. 1 pkt 1 Ustawy o zasadach zarządzania mieniem państwowym oraz zakaz pozostawania w stosunku pracy, o którym mowa w art. 19 ust. 1 pkt 2 i 4 Ustawy o zasadach zarządzania mieniem państwowym, nie dotyczą przedstawicieli pracowników wybranych do Rady Nadzorczej.”

**W § 19 Statutu po ustępie 12 dodano ustęp 12a w brzmieniu:**

„12a Właściwy organ lub podmiot, o których mowa w § 19 ust. 1-3 Statutu są obowiązane niezwłocznie podejmować działania mające na celu odwołanie członka Rady Nadzorczej, który nie spełnia wymogów określonych w Statucie, z zastrzeżeniem że obowiązek niezwłocznego podjęcia działań mających na celu odwołanie członka Rady Nadzorczej nie stosuje się do członka Rady Nadzorczej wskazywanego przez podmiot inny niż podmiot uprawniony do wykonywania praw z akcji należących do Skarbu Państwa, państwowa osoba prawna, spółka z udziałem Skarbu Państwa lub państwowej osoby prawnej lub spółka, wobec której spółka z udziałem Skarbu Państwa lub państwowej osoby prawnej jest przedsiębiorcą dominującym w rozumieniu art. 4 pkt 3 Ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów.”.

**Po § 19 ust. 14 Statutu dodano ust. 15 w brzmieniu:**

„15. Członek Rady Nadzorczej składa rezygnację na piśmie Spółce, do wiadomości Przewodniczącego lub Wiceprzewodniczącego Rady Nadzorczej.”.

**Nadano nowe brzmienie § 23 ust. 1 Statutu:**

„1. Do ważności uchwał Rady Nadzorczej jest wymagane zaproszenie na jej posiedzenie wszystkich i obecność co najmniej połowy jej członków, w tym Przewodniczącego lub Wiceprzewodniczącego Rady Nadzorczej.”.

**Nadano nowe brzmienie § 23 ust. 2 Statutu:**

„2. Uchwały Rady Nadzorczej zapadają zwykłą większością głosów. W wypadku równej liczby głosów „za” w stosunku do głosów „przeciw”, decyduje głos Przewodniczącego Rady Nadzorczej.”.

**Nadano nowe brzmienie § 25 ust. 3 pkt 5 Statutu:**

„5) ustalanie liczby członków Zarządu oraz ustalanie wynagrodzenia członków Zarządu, z zastrzeżeniem § 12 ust. 2 pkt 3;”.

**Nadano nowe brzmienie § 25 ust. 3 pkt 18 Statutu:**

„18) wyrażanie zgody na zawarcie przez Spółkę: (i) istotnej umowy z akcjonariuszem posiadającym co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu lub (ii) umowy o wartości powyżej 10.000.000 (dziesięć milionów) złotych z podmiotem powiązany w rozumieniu rozporządzenia Ministra Finansów wydanego na podstawie art. 60 ust. 2 Ustawy o ofercie publicznej, przy czym dla ważności uchwały wymagana jest akceptacja przez przynajmniej jednego z członków Rady Nadzorczej spełniających kryteria niezależności od Spółki i podmiotów mających znaczące powiązania ze Spółką wybranych w trybie § 20 powyżej oraz z uwzględnieniem § 21 powyżej. Powyższemu obowiązkowi nie podlegają umowy typowe, zawierane na warunkach rynkowych w ramach prowadzonej działalności operacyjnej przez Spółkę z podmiotem zależnym, w którym Spółka posiada większościowy udział kapitałowy;”.

**Nadano nowe brzmienie § 25 ust. 3 pkt 19 Statutu:**

„19) wyrażanie zgody na:

- a) zawarcie przez Spółkę umowy darowizny lub innej umowy o podobnym skutku o wartości przekraczającej 20.000 (dwadzieścia tysięcy) złotych lub 0,1% sumy aktywów w rozumieniu Ustawy o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- b) zwolnienia z długu lub innej umowy o podobnym skutku o wartości przekraczającej 50.000 (pięćdziesiąt tysięcy) złotych lub 0,1% sumy aktywów w rozumieniu Ustawy o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;”.

**Nadano nowe brzmienie § 25 ust. 3 punkt 19a) Statutu:**

„19a) wyrażanie zgody na zawarcie:

- a) umowy o usługi prawne, usługi marketingowe, usługi w zakresie stosunków międzyludzkich (public relations) i komunikacji społecznej oraz usługi doradztwa związanego z zarządzaniem, jeżeli wysokość wynagrodzenia przewidzianego za świadczone usługi łącznie w tej umowie lub w innych umowach zawieranych z tym samym podmiotem przekracza 500 000 złotych netto, w stosunku rocznym;
- b) zmiany umowy o usługi prawne, usługi marketingowe, usługi w zakresie stosunków międzyludzkich (public relations) i komunikacji społecznej oraz usługi doradztwa związanego z zarządzaniem podwyższającej wynagrodzenie powyżej kwoty, o której mowa w ppkt a);
- c) umowy o usługi prawne, usługi marketingowe, usługi w zakresie stosunków międzyludzkich (public relations) i komunikacji społecznej oraz usługi doradztwa związanego z zarządzaniem, w których maksymalna wysokość wynagrodzenia nie jest przewidziana;”

**Nadano nowe brzmienie § 27 ust. 7 Statutu:**

„7. Zmiana § 26 ust. 3 lub ust. 4 oraz niniejszego ust. 7 wymaga uchwały Walnego Zgromadzenia podjętej większością czterech piątych głosów w obecności akcjonariuszy reprezentujących co najmniej 50% (pięćdziesiąt procent) głosów plus jeden głos z ogólnej liczby głosów w Spółce.”.