

- PROJEKT -
TEKST JEDNOLITY STATUTU SPÓŁKI ELEKTROTIM S.A.

- projekt uwzględnia zmianę Statutu Spółki zgodnie z projektem uchwały nr 26/WZA/2015 Zwyczajnego Walnego Zgromadzenia ELEKTROTIM S.A. zaplanowanego na dzień 25.05.2015r.,
zmiana dotyczy dodania, po §8 Statutu, §8A – kapitał docelowy -

Rozdział I
Postanowienia ogólne

§ 1

1. Spółka działa pod firmą ELEKTROTIM Spółka Akcyjna.
2. Spółka może używać skrótu firmy ET S.A. oraz ELEKTROTIM S.A., a także wyróżniającego ją znaku graficznego.

§ 2

Siedzibą Spółki jest miasto Wrocław.

§ 3

Spółka prowadzi działalność na obszarze Rzeczypospolitej Polskiej i poza jej granicami.

§ 4

Spółka może tworzyć przedstawicielstwa, oddziały, ośrodki badawczo-rozwojowe oraz zakłady i filie.

§ 5

Spółka może tworzyć i być udziałowcem lub akcjonariuszem w innych spółkach, w tym z udziałem zagranicznym działających w kraju i za granicą, a także uczestniczyć we wszelkich dopuszczonych prawem strukturach i powiązaniach organizacyjno - prawnych.

§ 6

1. Czas trwania Spółki jest nieoznaczony.
2. Wymagane przez prawo ogłoszenia Spółka zamieszcza w Monitorze Sądowym i Gospodarczym.

Rozdział II

Przedmiot działalności Spółki

§ 7

1. Przedmiotem działalności Spółki jest prowadzenie wszelkiej działalności budowlanej i usługowej, produkcyjnej, handlowej, a w szczególności:
 - 1) Roboty budowlane związane ze wznoszeniem budynków (PKD 41)
 - 2) Roboty związane z budową obiektów inżynierii lądowej i wodnej (PKD 42)
 - 3) Roboty budowlane specjalistyczne (PKD 43)
 - 4) Produkcja konstrukcji metalowych i ich części (PKD 25.11.Z)
 - 5) Produkcja komputerów, wyrobów elektronicznych i optycznych (PKD 26)
 - 6) Produkcja urządzeń elektrycznych (PKD 27)
 - 7) Produkcja maszyn i urządzeń, gdzie indziej nie sklasyfikowana (PKD 28)
 - 8) Naprawa, konserwacja i instalowanie maszyn i urządzeń (PKD 33)

- 9) Zbieranie odpadów innych niż niebezpieczne (38.11.Z)
 - 10) Zbieranie odpadów niebezpiecznych (38.12.Z)
 - 11) Sprzedaż hurtowa i detaliczna samochodów osobowych i furgonetek (45.11.Z)
 - 12) Handel hurtowy, z wyłączeniem handlu pojazdami samochodowymi (PKD 46)
 - 13) Transport drogowy towarów (49.41.Z)
 - 14) Magazynowanie i przechowywanie pozostałych towarów (52.10.B)
 - 15) Działalność usługowa wspomagająca transport lądowy (52.21.Z)
 - 16) Telekomunikacja (PKD 61)
 - 17) Działalność związana z oprogramowaniem i doradztwem w zakresie informatyki oraz działalność powiązana (PKD 62)
 - 18) Działalność usługowa w zakresie informacji (PKD 63)
 - 19) Finansowa działalność usługowa, z wyłączeniem ubezpieczeń i funduszy emerytalnych (PKD 64)
 - 20) Działalność wspomagająca usługi finansowe oraz ubezpieczenie i fundusze emerytalne (PKD 66)
 - 21) Kupno i sprzedaż nieruchomości na własny rachunek (68.10.Z)
 - 22) Wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi (68.20.Z)
 - 23) Zarządzania nieruchomościami wykonywane na zlecenie (68.32.Z)
 - 24) Działalność prawnicza, rachunkowo-księgową i doradztwo podatkowe (PKD 69)
 - 25) Działalność firm centralnych (head Office); doradztwo związane z zarządzaniem (PKD 70)
 - 26) Działalność w zakresie architektury i inżynierii; badania i analizy techniczne (PKD 71)
 - 27) Badania naukowe i prace rozwojowe (PKD 72)
 - 28) Reklama, badanie rynku i opinii publicznej (PKD 73)
 - 29) Pozostała działalność profesjonalna, naukowa i techniczna (PKD 74)
 - 30) Wynajem i dzierżawa (PKD 77)
 - 31) Działalność detektywistyczna i ochroniarska (PKD 80)
 - 32) Pozostałe sprzątanie (81.29.Z)
 - 33) Działalność usługowa związana z zagospodarowaniem terenów zieleni (81.30.Z)
 - 34) Działalność związana z administracyjną obsługą biura i pozostała działalność wspomagająca prowadzenie działalności gospodarczej (PKD 82)
 - 35) Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane (85.59.B)
 - 36) Działalność wspomagająca edukację (85.60.Z)
 - 37) Naprawa i konserwacja komputerów i urządzeń peryferyjnych (95.11.Z)
 - 38) Naprawa i konserwacja sprzętu (tele)komunikacyjnego (95.12.Z)
2. W przypadku, gdy którykolwiek z rodzajów przedmiotu działalności wymienionych powyżej wymaga odrębnego zezwolenia lub koncesji – Spółka podejmie tę działalność po uzyskaniu takiego zezwolenia lub koncesji.

Rozdział III Kapitał zakładowy. Akcje

§ 8

1. Kapitał zakładowy Spółki wynosi 9.983.009,00 złotych (słownie: dziewięć milionów dziewięćset osiemdziesiąt trzy tysiące dziewięć złotych) i jest podzielony na:
 - a) 5.206.333 (słownie: pięć milionów dwieście sześć tysięcy trzysta trzydzieści trzy) akcje na okaziciela serii A o wartości nominalnej 1 złoty (słownie: jeden złoty) każda,
 - b) 793.667 (słownie: siedemset dziewięćdziesiąt trzy tysiące sześćset sześćdziesiąt siedem) akcji na okaziciela serii B o wartości nominalnej 1 złoty (słownie: jeden złoty) każda,
 - c) 300.000 (słownie: trzysta tysięcy) akcji na okaziciela serii C o wartości nominalnej 1 złoty (słownie: jeden złoty) każda,
 - d) 3.683.009 (słownie: trzy miliony sześćset osiemdziesiąt trzy tysiące dziewięć) akcji na okaziciela serii D o wartości nominalnej 1 złoty (słownie: jeden złoty) każda.
2. Przed zarejestrowaniem Spółki wpłacono kwotę 1.875.000 złotych (słownie: jeden milion osiemset siedemdziesiąt pięć tysięcy złotych) na pokrycie kapitału zakładowego.
3. Założycielami Spółki są:
 - 1) TIM S.A.,
 - 2) Diakun Andrzej,
 - 3) Ficoń Bogusław,
 - 4) Grzegorzczak Piotr,
 - 5) Kawecki Marian,
 - 6) Łukomska Maria,
 - 7) Mazur Tadeusz,
 - 8) Mędrak Zdzisław,
 - 9) Skrabski Dariusz,
 - 10) Szymczak Feliks,
 - 11) Ścigała Zenon,
 - 12) Wojdyło Marian,
 - 13) Wójcikowski Artur.

§ 8A

1. Zarząd jest upoważniony do podwyższania kapitału zakładowego Spółki poprzez emisję nie więcej niż 316.991 (słownie: trzysta szesnaście tysięcy dziewięćset dziewięćdziesiąt jeden) nowych akcji zwykłych na okaziciela serii E i kolejnych serii o wartości nominalnej jednej akcji wynoszącej 1 zł (słownie: jeden złoty) każda i łącznej wartości nominalnej wszystkich nowych akcji nie wyższej niż 316.991 zł (słownie: trzysta szesnaście tysięcy dziewięćset dziewięćdziesiąt jeden) („**Nowe Akcje**”), w drodze jednego albo kilku kolejnych podwyższeń kapitału zakładowego (kapitał docelowy).
2. Upoważnienie zarządu do podwyższania kapitału zakładowego w ramach kapitału docelowego wygasa z upływem 3 lat od dnia wpisania do rejestru

przedsiębiorców Krajowego Rejestru Sądowego zmiany statutu objętej niniejszą uchwałą.

3. Zarząd Spółki może wydać Nowe Akcje tylko w zamian za wkłady pieniężne.
4. Zarząd decyduje o wszystkich sprawach związanych z podwyższeniem kapitału zakładowego w granicach kapitału docelowego, w szczególności Zarząd jest upoważniony do:
 - 1) ustalenia, za zgodą Rady Nadzorczej, ceny emisyjnej Nowych Akcji,
 - 2) ustalenia terminów otwarcia i zamknięcia subskrypcji Nowych Akcji, oraz terminów zawarcia umów objęcia Nowych Akcji,
 - 3) ustalenia oznaczenia kolejnych emisji Nowych Akcji, z zastrzeżeniem, że pierwsza emisja to emisja akcji serii E
 - 4) zawierania umów o subemisję inwestycyjną, subemisję usługową lub innych umów zabezpieczających powodzenie emisji Nowych Akcji,
 - 5) podejmowania wszelkich czynności prawnych i faktycznych w sprawie dematerializacji Nowych Akcji, w tym zawierania umów z Krajowym Depozytem Papierów Wartościowych S.A. o rejestrację akcji,
 - 6) podejmowania uchwał, składania wniosków oraz wykonywania innych działań w sprawie ubiegania się o dopuszczenie i wprowadzenie Nowych Akcji do obrotu na rynku regulowanym, w tym zawierania umów z Giełdą Papierów Wartościowych w Warszawie S.A.
5. Cena emisyjna Nowych Akcji zostanie określona każdorazowo przez Zarząd, za zgodą Rady Nadzorczej, przy czym cena emisyjna Nowych Akcji za dany rok Programu, emitowanych, w ramach jednego podwyższenia kapitału zakładowego, będzie stanowić kwotę równą średniemu ważonemu obrotom kursowi akcji Spółki w notowaniach giełdowych na GPW w Warszawie S.A. z okresu ostatnich sześciu miesięcy, wg stanu na dzień 31 marca danego roku Programu, pomniejszoną o 10%. Ustalenie ceny emisyjnej Nowych Akcji będzie każdorazowo wymagało zgody Rady Nadzorczej.
6. Zarząd jest upoważniony do przeprowadzenia emisji nie więcej niż 316.991 (słownie: trzysta szesnaście tysięcy dziewięćset dziewięćdziesiąt jeden) warrantów subskrypcyjnych, imiennych lub na okaziciela, uprawniających ich posiadacza do zapisu na Nowe Akcje z wyłączeniem prawa poboru („**Warranty Subskrypcyjne**”). Termin wykonania prawa zapisu wynikającego z Warrantów Subskrypcyjnych będzie upływał nie później niż okres, na który zostało udzielone Zarządowi upoważnienie do podwyższenia kapitału zakładowego w ramach kapitału docelowego.
7. Cena emisyjna Warrantów Subskrypcyjnych będzie wynosiła 0,01 zł (słownie: jeden grosz) za każdy Warrant Subskrypcyjny.
8. Każdy Warrant Subskrypcyjny będzie uprawniał jego posiadacza do dokonania zapisu na jedną Nową Akcję.
9. Zarząd decyduje o wszystkich sprawach związanych z emisją Warrantów Subskrypcyjnych, w szczególności Zarząd jest upoważniony do określenia:

- 1) osób uprawnionych do objęcia Warrantów Substytucyjnych, przy czym osobami uprawnionymi do objęcia Warrantów Subskrypcyjnych będą członkowie Zarządu Spółki oraz pozostali kluczowi członkowie kadry menedżerskiej Spółki, a osoby takie zostaną wskazane na zasadach określonych w uchwale Zwyczajnego Walnego Zgromadzenia Spółki nr 25/WZA/2015 z dnia 25 maja 2015 r. w sprawie przyjęcia założeń Programu Motywacyjnego w Spółce;
 - 2) warunków i terminów wykonywania praw z Warrantu Subskrypcyjnego,
 - 3) oznaczenia kolejnych emisji Warrantów Subskrypcyjnych,
 - 4) warunków umarzania Warrantów Subskrypcyjnych.
10. Za zgodą Rady Nadzorczej, Zarząd może pozbawić dotychczasowych akcjonariuszy w całości lub w części prawa poboru w stosunku do Nowych Akcji oraz w stosunku do Warrantów Subskrypcyjnych.

§ 9

Akcje Spółki mogą być na okaziciela i imienne.

§ 10

Akcje na okaziciela nie podlegają zamianie na akcje imienne.

§ 11

1. Spółka może podwyższyć kapitał zakładowy w drodze emisji nowych akcji lub podwyższenia wartości nominalnej dotychczasowych akcji.
2. Akcjonariusze mają pierwszeństwo do objęcia nowych akcji, w stosunku do liczby posiadanych akcji (prawo poboru),
3. Walne Zgromadzenie może podwyższyć kapitał zakładowy przeznaczając na to środki z kapitału zapasowego lub innych kapitałów rezerwowych utworzonych z zysku, jeżeli mogą być one użyte na ten cel .

§ 12

1. Akcja może być umorzona albo za zgodą akcjonariusza w drodze jej nabycia przez Spółkę (umorzenie dobrowolne), albo bez zgody akcjonariusza (umorzenie przymusowe).
2. Spółka może emitować obligacje, w tym obligacje z prawem pierwszeństwa i obligacje zamienne na akcje. Wielkość emisji obligacji oraz termin, tryb i zasady ich wymiany na akcje określać będzie każdorazowo uchwała Walnego Zgromadzenia.

Rozdział IV Organy Spółki

§ 13

Organami Spółki są:

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

§ 14

Zasady funkcjonowania organów Spółki określają przepisy Kodeksu Spółek Handlowych, postanowienia niniejszego Statutu oraz regulaminy tychże organów Spółki.

Zarząd

§ 15

1. Zarząd składa się z co najmniej jednego i nie więcej niż pięciu Członków wybieranych na wspólną kadencję przez Radę Nadzorczą.
2. Kadencja Zarządu trwa nie dłużej niż 5 lat.
3. Liczbę Członków Zarządu, długość trwania kadencji oraz wynagrodzenie Członków Zarządu określa uchwała Rady Nadzorczej o powołaniu Zarządu.
4. Rada Nadzorcza może odwołać Członka Zarządu przed upływem kadencji. Członek Zarządu może być odwołany lub zawieszony w czynnościach przez Walne Zgromadzenie.

§ 16

1. Zarząd prowadzi sprawy Spółki i reprezentuje Spółkę.
2. Wszelkie sprawy niezastrzeżone na mocy przepisów prawa lub Statutu do kompetencji innych organów Spółki, należą do zakresu działania Zarządu.
3. Uchwały Zarządu zapadają bezwzględną większością głosów. W przypadku równości głosów decyduje głos Prezesa Zarządu.
4. Tryb działania Zarządu, a także sprawy, które mogą być powierzone poszczególnym jego członkom, określa szczegółowo Regulamin Zarządu. Regulamin Zarządu uchwała Zarząd Spółki, a zatwierdza go Rada Nadzorcza.

§ 17

Do składania oświadczeń w imieniu Spółki wymagane jest współdziałanie:

1. dwóch członków Zarządu albo
2. jednego członka Zarządu łącznie z prokurentem albo
3. dwóch prokurentów łącznie.

§ 18

Członek Zarządu nie może bez zgody Rady Nadzorczej zajmować się interesami konkurencyjnymi ani też uczestniczyć w spółce konkurencyjnej jako wspólnik spółki cywilnej, spółki osobowej lub jako członek organu spółki kapitałowej bądź uczestniczyć w innej konkurencyjnej osobie prawnej jako członek organu. Zakaz ten obejmuje także udział w konkurencyjnej spółce kapitałowej, w przypadku posiadania w niej przez członka zarządu co najmniej 10% udziałów albo akcji bądź prawa do powołania co najmniej jednego członka zarządu.

§ 19

W umowie między Spółką a członkiem Zarządu, jak również w sporze z nim, Spółkę reprezentuje Rada Nadzorcza. Rada Nadzorcza może upoważnić, w drodze uchwały, jednego lub więcej członków do dokonania takich czynności prawnych.

Nadzór

§ 20

1. Rada Nadzorcza składa się z pięciu członków wybieranych przez Walne Zgromadzenie.
2. Rada Nadzorcza pełni zadania komitetu audytu. Rada Nadzorcza może wyodrębnić komitet audytu powołując w jego skład osoby spośród członków Rady Nadzorczej.
3. Do zadań komitetu audytu realizowanych przez Radę Nadzorczą lub wyodrębniony komitet audytu należy w szczególności:
 - 1) monitorowanie procesu sprawozdawczości finansowej,
 - 2) monitorowanie skuteczności systemów kontroli wewnętrznej, audytu wewnętrznego oraz zarządzania ryzykiem,
 - 3) monitorowanie wykonywania czynności rewizji finansowej,
 - 4) monitorowanie niezależności biegłego rewidenta i podmiotu uprawnionego do badania sprawozdań finansowych
4. Przynajmniej dwóch członków Rady Nadzorczej powinni stanowić członkowie niezależni. Niezależnymi są osoby nie będące małżonkami, zstępnymi i wstępnymi członków Zarządu oraz osoby nie podlegające bezpośrednio członkowi Zarządu lub likwidatorowi.
5. Kadencja Rady Nadzorczej trwa nie dłużej niż 5 lat.
6. Walne Zgromadzenie powołuje i odwołuje Przewodniczącą Rady Nadzorczej, oraz jej członków.
7. Długość trwania kadencji każdego z członków Rady Nadzorczej, a także wynagrodzenie Przewodniczącego oraz Członków Rady Nadzorczej określa uchwała Walnego Zgromadzenia.
8. W przypadku wygaśnięcia kadencji członka Rady Nadzorczej w trakcie trwania jego kadencji, powołanie nowego członka Rady Nadzorczej następuje na okres kadencji członka Rady Nadzorczej, którego kadencja wygaśa.

§ 21

1. Rada Nadzorcza wybiera ze swego grona Zastępcę Przewodniczącego i Sekretarza.
2. Posiedzenia Rady Nadzorczej zwołuje i przewodniczy im Przewodniczący Rady, a w przypadku niemożności zwołania posiedzenia przez Przewodniczącego, jego Zastępcę lub osoba wskazana przez Przewodniczącego.

§ 22

1. Rada Nadzorcza odbywa posiedzenia co najmniej trzy razy w roku.
2. Przewodniczący Rady Nadzorczej ma obowiązek zwołać posiedzenie Rady na pisemny wniosek członka Rady Nadzorczej lub Zarządu Spółki. Posiedzenie powinno odbyć się w ciągu dwóch tygodni od dnia złożenia wniosku.

§ 23

1. Posiedzenie Rady Nadzorczej zwołuje się poprzez skuteczne doręczenie zaproszenia wszystkim członkom Rady Nadzorczej na co najmniej siedem dni przed wyznaczoną datą posiedzenia.

2. Posiedzenie Rady Nadzorczej może odbyć się bez formalnego zwołania, jeżeli wszyscy jej członkowie wyrażą na to zgodę najpóźniej w dniu posiedzenia i potwierdzą to pismem lub złożą podpisy na liście obecności.
3. Zaproszenie wszystkich członków Rady Nadzorczej może być przekazane na piśmie lub za pomocą poczty elektronicznej za zwrotnym potwierdzeniem odbioru.
4. Rada Nadzorcza podejmuje uchwały bezwzględną większością głosów, przy obecności co najmniej połowy składu Rady Nadzorczej i zaproszeniu wszystkich jej członków. W przypadku równości głosów rozstrzyga głos Przewodniczącego Rady Nadzorczej.
5. Członkowie Rady Nadzorczej mogą brać udział w podejmowaniu uchwał Rady, oddając swój głos na piśmie za pośrednictwem innego członka Rady Nadzorczej. Oddanie głosu na piśmie nie może dotyczyć spraw wprowadzonych do porządku na posiedzeniu Rady Nadzorczej.
6. Członkowie Rady Nadzorczej mogą podejmować uchwały w trybie pisemnym lub przy wykorzystaniu środków bezpośredniego porozumiewania się na odległość. Uchwała podjęta w ten sposób jest ważna, gdy wszyscy członkowie Rady zostali powiadomieni o treści projektu uchwały.
7. Przeprowadzanie głosowania w trybie, o którym mowa w ust. 6 może zarządzić Przewodniczący, a w przypadku niemożności zarządzenia głosowania przez Przewodniczącego, jego zastępca lub osoba wskazana przez Przewodniczącego.
8. Podejmowanie uchwał w trybie określonym w ust. 5 i 6 nie dotyczy wyborów Zastępcy Przewodniczącego i Sekretarza, powołania członków Zarządu oraz odwołania lub zawieszania w czynnościach tych osób.

§ 24

1. Rada Nadzorcza nadzoruje działalność Spółki.
2. Oprócz spraw wskazanych w ustawie, w innych postanowieniach niniejszego statutu lub w uchwałach Walnego Zgromadzenia, do kompetencji Rady Nadzorczej należy w szczególności:
 - 1) ocena sprawozdania finansowego Spółki oraz skonsolidowanego sprawozdania finansowego Grupy Kapitałowej zarówno co do zgodności z księgami i dokumentami, jak i ze stanem faktycznym,
 - 2) ocena sprawozdania Zarządu z działalności Spółki oraz wniosków Zarządu dotyczących podziału zysku albo pokrycia straty, a także sprawozdania z działalności Grupy Kapitałowej
 - 3) składanie Walnemu Zgromadzeniu corocznego pisemnego sprawozdania z wyników czynności, o których mowa w pkt. 1 i 2, z uwzględnieniem oceny systemu kontroli wewnętrznej i systemu zarządzania ryzykiem istotnym dla Spółki,
 - 4) wybór biegłego rewidenta przeprowadzającego badanie sprawozdania finansowego Spółki,
 - 5) zatwierdzanie rocznych planów działalności gospodarczej oraz wieloletnich planów rozwoju Spółki, jak również rozpatrywanie sprawozdań Zarządu z wykonania tych planów,
 - 6) powoływanie i odwoływanie członków Zarządu oraz ustalanie ich wynagrodzeń,
 - 7) zawieszanie w czynnościach, z ważnych powodów, poszczególnych lub wszystkich członków Zarządu,

- 8) delegowanie członka lub członków Rady Nadzorczej, na okres nie dłuższy niż trzy miesiące, do czasowego wykonywania czynności członków Zarządu, którzy zostali odwołani, złożyli rezygnację albo z innych przyczyn nie mogą sprawować swoich czynności,
 - 9) uchwalanie regulaminu prac Rady Nadzorczej,
 - 10) zatwierdzanie Regulaminu Zarządu,
 - 11) wyrażanie zgody na zaciągnięcie kredytu, pożyczki, jak również emisję obligacji z wyłączeniem emisji obligacji zamiennych lub emisji obligacji z prawem pierwszeństwa, o wartości łącznej przekraczającej 20% kapitałów własnych,
 - 12) wyrażanie zgody na nabywanie lub zbywanie mienia, o wartości przekraczającej 10% kapitałów własnych.
 - 13) wyrażanie zgody na nabywanie, obejmowanie i zbywanie akcji lub udziałów w spółkach handlowych, jak również przystąpienie do spółek prawa handlowego i cywilnego oraz występowanie z takich spółek,
 - 14) wyrażenie zgody na nabycie lub zbycie nieruchomości, użytkownika wieczystego lub udziału w nieruchomości,
 - 15) wyrażenie zgody na udzielenie przez Spółkę osobom fizycznym lub prawnym, pożyczki, poręczenia lub innego obciążenia majątku Spółki na rzecz osób trzecich,
 - 16) wyrażenie zgody na zawarcie przez Spółkę z podmiotem powiązaniem istotnej, nietypowej, zawieranej na warunkach innych niż rynkowych (nie rutynowej), transakcji/umowy,
 - 17) inne sprawy powierzone do kompetencji Rady Nadzorczej przez bezwzględnie obowiązujące przepisy prawa lub uchwały Walnego Zgromadzenia
3. Rada Nadzorcza wykonuje swoje obowiązki kolegialnie, może jednak oddelegować swoich członków do samodzielnego pełnienia określonych czynności nadzorczych.

§ 25

Wynagrodzenie członków Rady Nadzorczej określa Walne Zgromadzenie.

Walne Zgromadzenie

§ 26

1. Walne Zgromadzenia są Zwyczajne lub Nadzwyczajne.
2. Zwyczajne Walne Zgromadzenie zwołuje Zarząd, tak by odbyło się w terminie sześciu miesięcy po upływie każdego roku obrotowego Spółki.
3. Rada Nadzorcza ma prawo zwołania Zwyczajnego Walnego Zgromadzenia, jeżeli Zarząd nie zwoła tegoż w terminie określonym w ust. 2.
4. Nadzwyczajne Walne Zgromadzenie:
 - a) zwołuje Zarząd Spółki z własnej inicjatywy,
 - b) może zwołać Rada Nadzorcza, jeżeli zwołanie go uzna za wskazane,
 - c) mogą zwołać Akcjonariusze reprezentujący co najmniej połowę kapitału zakładowego lub co najmniej połowę ogółu głosów w spółce. Akcjonariusze wyznaczają przewodniczącego tego zgromadzenia
 - d) może być zwołane na żądanie akcjonariusza lub akcjonariuszy reprezentujących co najmniej jedną dwudziestą kapitału zakładowego. Akcjonariusz lub akcjonariusze ci mogą żądać umieszczenia określonych spraw w porządku obrad tego zgromadzenia. Żądanie zwołania

nadzwyczajnego walnego zgromadzenia należy złożyć zarządowi na piśmie lub w postaci elektronicznej.

§ 27

1. Walne Zgromadzenia odbywają się w siedzibie Spółki lub w innym miejscu wyznaczonym przez Zarząd na obszarze Rzeczypospolitej Polskiej.
2. Spółka zwołuje walne zgromadzenie przez ogłoszenie dokonywane na stronie internetowej Spółki oraz w sposób określony dla przekazywania informacji bieżących zgodnie z przepisami o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.

§ 28

1. W Walnym Zgromadzeniu mogą uczestniczyć akcjonariusze osobiście lub przez pełnomocników.
2. Uchwały Walnego Zgromadzenia zapadają bezwzględną większością głosów, chyba że niniejszy statut lub Kodeks Spółek Handlowych stanowią inaczej.
3. Spółka nie dopuszcza udział w Walnym Zgromadzeniu przy wykorzystaniu środków komunikacji elektronicznej.

§ 29

Uchwały Walnego Zgromadzenia wymagają sprawy wymienione w Kodeksie Spółek Handlowych, a w szczególności:

- 1) rozpatrzenie i zatwierdzenie sprawozdania zarządu z działalności Spółki oraz sprawozdania finansowego Spółki za ubiegły rok obrotowy, a także sprawozdania z działalności Grupy Kapitałowej oraz skonsolidowanego sprawozdania finansowego Grupy Kapitałowej za ubiegły rok obrotowy,
- 2) powzięcie uchwały o podziale zysku lub o pokryciu straty,
- 3) udzielenie członkom organów Spółki absolutorium z wykonania przez nich obowiązków,
- 4) zmiana przedmiotu działalności Spółki,
- 5) zmiana statutu Spółki,
- 6) podwyższenie lub obniżenie kapitału zakładowego,
- 7) postanowienia dotyczące roszczeń o naprawienie szkody wyrządzonej przy zawiązaniu Spółki albo sprawowaniu nadzoru lub zarządu,
- 8) zbycie lub wydzierżawienie przedsiębiorstwa Spółki lub jego zorganizowanej części oraz ustanowienie na nich ograniczonego prawa rzeczowego,
- 9) emisja obligacji zamiennych lub z prawem pierwszeństwa i emisja warrantów subskrypcyjnych, o których mowa w art. 453 § 2 Kodeksu Spółek Handlowych,
- 10) nabycie akcji własnych, które mają być zaoferowane do nabycia pracownikom lub osobom, które były zatrudnione w Spółce lub w spółce z nią powiązanej przez okres co najmniej trzech lat,
- 11) rozwiązanie i likwidacja Spółki,
- 12) połączenie z inną spółką,
- 13) wybór członków Rady Nadzorczej oraz ustalenie ich wynagrodzeń,
- 14) odwołanie przed upływem kadencji członków Rady Nadzorczej,
- 15) rozpatrywanie i rozstrzyganie spraw wnoszonych przez Radę Nadzorczą,
- 16) wybór i odwoływanie likwidatorów oraz ustalanie ich wynagrodzenia,

17) datę nabycia prawa do dywidendy oraz termin wypłaty dywidendy.

§ 30

Głosowanie na Walnym Zgromadzeniu jest jawne. Tajne głosowanie zarządza się przy wyborach oraz nad wnioskami o odwołanie członków władz lub likwidatorów Spółki, bądź o pociągnięcie ich do odpowiedzialności, jak również w sprawach osobowych.

§ 31

1. Walne Zgromadzenie otwiera Przewodniczący Rady Nadzorczej lub osoba przez niego wskazana, po czym spośród osób uprawnionych do głosowania wybiera się Przewodniczącego Zgromadzenia. W razie nieobecności tych osób Zgromadzenie otwiera Prezes Zarządu lub osoba wyznaczona przez Zarząd.
2. Walne Zgromadzenie określa szczegółowo swój tryb działania w Regulaminie Walnego Zgromadzenia ELEKTROTIM S.A.

Rozdział V Rachunkowość Spółki

§ 32

Rokiem obrotowym Spółki jest rok kalendarzowy.

§ 33

Spółka tworzy następujące kapitały i fundusze:

- 1) kapitał zakładowy,
- 2) kapitał zapasowy,
- 3) kapitał rezerwowy
- 4) fundusz nagród,

oraz inne kapitały i fundusze przewidziane przepisami prawa.

§ 34

Czysty zysk Spółki może być przeznaczony na:

- 1) odpisy na kapitał zapasowy,
- 2) odpisy na inne kapitały i fundusze przewidziane przepisami prawa,
- 3) dywidendę dla akcjonariuszy,
- 4) inne cele określone uchwałą Walnego Zgromadzenia.

§ 35

1. Zarząd Spółki jest upoważniony do wypłaty akcjonariuszom zaliczki na poczet przewidywanej dywidendy na koniec roku obrotowego, jeżeli Spółka posiada środki wystarczające na wypłatę.
2. Wypłata zaliczki wymaga zgody Rady Nadzorczej.
3. Spółka może wypłacić zaliczkę na poczet przewidywanej dywidendy, jeżeli jej zatwierdzone sprawozdanie finansowe za poprzedni rok obrotowy wykazuje zysk.
4. Zaliczka może stanowić najwyżej połowę zysku osiągniętego od końca poprzedniego roku obrotowego, wykazanego w sprawozdaniu finansowym, zbadanym przez biegłego rewidenta, powiększonego o kapitały rezerwowe

utworzone z zysku, którymi w celu wypłaty zaliczek może dysponować Zarząd, oraz pomniejszone o niepokryte straty i akcje własne.

5. O planowanej wypłacie zaliczek Zarząd ogłosi co najmniej na cztery tygodnie przed rozpoczęciem wypłaty, podając dzień, na który zostało sporządzone sprawozdanie finansowe, wysokość kwoty przeznaczonej do wypłaty, a także dzień, według którego ustala się uprawnionych do zaliczek. Dzień ten będzie przypadać w okresie siedmiu dni przed dniem rozpoczęcia wypłaty.

Rozdział VI Przepisy końcowe

§ 36

W sprawach nieuregulowanych w niniejszym Statucie mają zastosowanie przepisy Kodeksu Spółek Handlowych oraz inne obowiązujące przepisy prawa.