

- tekst jednolity-
„STATUT SPÓŁKI AKCYJNEJ”
(aktualny od dnia 2020 roku)

I. Firma, siedziba, przedmiot przedsiębiorstwa, czas trwania Spółki

§ 1.

Celem dalszego wspólnego prowadzenia działalności gospodarczej założyciele podejmują uchwałę o przekształceniu Spółki z ograniczoną odpowiedzialnością działającej pod nazwą Technologie Gazowe Piecobiogaz spółka z ograniczoną odpowiedzialnością, w Spółkę akcyjną zwaną dalej Spółką.

§ 2.

Realizując cel określony w § 1 Statutu Spółka może:

1. nabywać przedsiębiorstwa, zorganizowane części przedsiębiorstw, oraz udziały i akcje w innych jednostkach organizacyjnych,
2. tworzyć oddziały w kraju i za granicą.

§ 3.

1. Firma Spółki brzmi PBG Spółka Akcyjna.
2. Przez pierwszy rok od daty rejestracji Spółka obok firmy określonej w ustępie pierwszym używać będzie: dawniej Technologie Gazowe Piecobiogaz sp. z o.o.

§ 4.

Siedzibą Spółki jest Wysogotowo koło Poznania.

§ 5.

Przedmiotem działalności Spółki według Polskiej Klasyfikacji Działalności jest:

1. Produkcja narzędzi PKD 25.73.Z
2. Produkcja urządzeń dźwigowych i chwytaków PKD 28.22.Z
3. Produkcja przemysłowych urządzeń chłodniczych i wentylacyjnych PKD 28.25.Z
4. Produkcja pozostałych maszyn ogólnego przeznaczenia, gdzie indziej niesklasyfikowana PKD 28.29.Z
5. Produkcja maszyn dla górnictwa i do wydobywania oraz budownictwa PKD 28.92.Z

6. Produkcja maszyn do obróbki gumy lub tworzyw sztucznych oraz wytwarzania wyrobów z tych materiałów PKD 28.96.Z
7. Produkcja pozostałych maszyn specjalistycznego przeznaczenia, gdzie indziej niesklasyfikowana PKD 28.99.Z
8. Naprawa i konserwacja maszyn PKD 33.12.Z
9. Naprawa i konserwacja urządzeń elektronicznych i optycznych PKD 33.13.Z
10. Instalowanie maszyn przemysłowych, sprzętu i wyposażenia PKD 33.20.Z
11. Wytwarzanie energii elektrycznej PKD 35.11.Z
12. Przesyłanie energii elektrycznej PKD 35.12.Z
13. Dystrybucja energii elektrycznej PKD 35.13.Z
14. Handel energią elektryczną PKD 35.14.Z
15. Dystrybucja paliw gazowych w systemie sieciowym PKD 35.22.Z
16. Handel paliwami gazowymi w systemie sieciowym PKD 35.23.Z
17. Pobór uzdatnianie i dostarczanie wody PKD 36.00.Z
18. Odprowadzanie i oczyszczanie ścieków PKD 37.00.Z
19. Zbieranie odpadów innych, niż niebezpieczne PKD 38.11.Z
20. Zbieranie odpadów niebezpiecznych PKD 38.12.Z
21. Obróbka i usuwanie odpadów innych niż niebezpieczne PKD 38.21.Z
22. Przetwarzanie i unieszkodliwianie odpadów niebezpiecznych PKD 38.22.Z
23. Działalność związana z rekultywacją i pozostała działalność usługowa związana z gospodarką odpadami PKD 39.00.Z
24. Roboty budowlane związane ze wznoszeniem budynków mieszkalnych i niemieszkalnych PKD 41.20.Z
25. Roboty związane z budową dróg i autostrad PKD 42.11.Z
26. Roboty związane z budową dróg szynowych i kolei podziemnych PKD 42.12.Z
27. Roboty związane z budową mostów i tuneli PKD 42.13.Z
28. Roboty związane z budową rurociągów przesyłowych i sieci rozdzielczych PKD 42.21.Z
29. Roboty związane z budową linii telekomunikacyjnych i elektroenergetycznych PKD 42.22.Z
30. Roboty związane z budową obiektów inżynierii wodnej PKD 42.91.Z
31. Roboty związane z budową pozostałych obiektów inżynierii lądowej i wodnej, gdzie indziej niesklasyfikowane PKD 42.99.Z
32. Rozbiórka i burzenie obiektów budowlanych PKD 43.11.Z
33. Przygotowywanie terenu pod budowę PKD 43.12.Z
34. Wykonywanie wykopów i wierceń geologiczno-inżynierskich PKD 43.13.Z
35. Wykonywanie instalacji elektrycznych PKD 43.21.Z
36. Wykonywanie instalacji wodno - kanalizacyjnych, ciepłych, gazowych i klimatyzacyjnych PKD 43.22.Z
37. Wykonywanie pozostałych instalacji budowlanych PKD 43.29.Z

38. Tynkowanie PKD 43.31.Z
39. Zakładanie stolarki budowlanej PKD 43.32.Z
40. Posadzkarstwo; tapetowanie i oblicowywanie ścian PKD 43.33.Z
41. Malowanie i szklenie PKD 43.34.Z
42. Wykonywanie pozostałych robót budowlanych wykończeniowych PKD 43.39.Z
43. Wykonywanie konstrukcji i pokryć dachowych PKD 43.91.Z
44. Pozostałe specjalistyczne roboty budowlane, gdzie indziej niesklasyfikowane PKD 43.99.Z
45. Sprzedaż hurtowa pozostałych półproduktów PKD 46.76.Z
46. Transport rurociągami paliw gazowych PKD 49.50.A
47. Transport rurociągami pozostałych towarów PKD 49.50.B
48. Magazynowanie i przechowywanie paliw gazowych PKD 52.10.A
49. Magazynowanie i przechowywanie pozostałych towarów PKD 52.10.B
50. Działalność holdingów finansowych PKD 64.20.Z
51. Działalność trustów, funduszków i podobnych instytucji finansowych PKD 64.30.Z
52. Leasing finansowy PKD 64.91.Z
53. Pozostałe formy udzielania kredytów PKD 64.92.Z
54. Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana z wyłączeniem ubezpieczeń i funduszków emerytalnych PKD 64.99.Z
55. Pozostała działalność wspomagająca usługi finansowe, z wyłączeniem ubezpieczeń i funduszków emerytalnych PKD 66.19.Z
56. Wynajem i zarządzanie nieruchomościami własnymi i dzierżawionymi PKD 68.20.Z
57. Działalność rachunkowo księgową; doradztwo podatkowe PKD 69.20.Z
58. Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania PKD 70.22.Z
59. Działalność w zakresie architektury PKD 71.11.Z
60. Działalność w zakresie inżynierii i związane z nią doradztwo techniczne PKD 71.12.Z
61. Pozostałe badania i analizy techniczne PKD 71.20.B
62. Wynajem i dzierżawa pozostałych pojazdów samochodowych z wyłączeniem motocykli PKD 77.12.Z
63. Wynajem i dzierżawa maszyn i urządzeń budowlanych PKD 77.32.Z
64. Wynajem i dzierżawa maszyn i urządzeń biurowych włączając komputery PKD 77.33.Z
65. Wynajem i dzierżawa pozostałych maszyn, urządzeń oraz dóbr materialnych, gdzie indziej niesklasyfikowana PKD 77.39.Z
66. Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej niesklasyfikowana PKD 74.90.Z
67. Działalność muzeów PKD 91.02.Z.

68. Wynajem i dzierżawa samochodów osobowych i furgonetek PKD 77.11.Z
69. Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane PKD 85.59.B

§ 6.

Czas trwania Spółki jest nieograniczony.

§ 7.

Spółka powstała w wyniku przekształcenia Technologie Gazowe Piecobiogaz Spółka z ograniczoną odpowiedzialnością na podstawie przepisów Tytułu IV, Działu III, Rozdziałów 1 i 4 Ustawy z dnia 15 września 2000 r. Kodeks spółek handlowych (Dz. U. Nr 94, poz.1037).

§ 8.

Założycielami Spółki są:

1. Jerzy Wiśniewski,
2. Małgorzata Wiśniewska,
3. Marek Grunt,
4. Tomasz Woroch.

II. Kapitał zakładowy

§ 9.

1. Kapitał zakładowy Spółki wynosi 16.368.406,26 zł (szesnaście milionów trzysta sześćdziesiąt osiem tysięcy czterysta sześć złotych 26/100) i dzieli się na 5.700.000 (pięć milionów siedemset tysięcy) akcji serii A, 1.500.000 (jeden milion pięćset tysięcy) akcji serii B, 3.000.000 (trzy miliony) akcji serii C, 330.000 (trzysta trzydzieści tysięcy) akcji serii D, 1.500.000 (jeden milion pięćset tysięcy) akcji serii E, 1.400.000 (jeden milion czterysta tysięcy) akcji serii F, 865.000 (osiemset sześćdziesiąt pięć tysięcy) akcji serii G, 787.925.810 (siedemset osiemdziesiąt siedem milionów dziewięćset dwadzieścia pięć tysięcy osiemset dziesięć) akcji serii H oraz 16.199.503 (szesnaście milionów sto dziewięćdziesiąt dziewięć tysięcy pięćset trzy) akcji serii I.
2. Wartość nominalna jednej akcji wynosi 0,02 zł (dwa grosze).
3. Na podstawie Uchwały nr 2/2015 Nadzwyczajnego Walnego Zgromadzenia z dnia 31 lipca 2015 roku, kapitał zakładowy Spółki został warunkowo podwyższony o kwotę nie wyższą niż 900.000,00 zł (dziewięćset tysięcy złotych) w drodze emisji nie więcej niż 45.000.000 (czterdzieści pięć milionów) akcji zwykłych na okaziciela serii I o wartości nominalnej 0,02 zł (dwa grosze) każda.

4. Celem warunkowego podwyższenia kapitału zakładowego, o którym mowa w ust. 3, jest przyznanie prawa do objęcia akcji serii I posiadaczom warrantów subskrypcyjnych emitowanych przez Spółkę na podstawie Uchwały nr 2/2015 Nadzwyczajnego Walnego Zgromadzenia z dnia 31 lipca 2015 roku zmienionej uchwałą Zwyczajnego Walnego Zgromadzenia z dnia 20 grudnia 2016 roku.
5. Uprawnionym do objęcia akcji serii I w wykonaniu praw z warrantów subskrypcyjnych, o których mowa w powyższym ust. 4, będzie Uprawniony Założyciel.

§ 10.

1. Akcje serii A, B, C, D, E, F oraz G są akcjami na okaziciela.
2. Akcje serii H są akcjami imiennymi.
3. Akcje serii A i B wydawane są za udziały w Spółce Technologie Gazowe Piecobiogaz Spółce z ograniczoną odpowiedzialnością, w wyniku przekształcenia Spółki, zgodnie z przepisami prawa spółek handlowych i pokrywane majątkiem przekształcanej Spółki.
4. Akcje serii H są akcjami wydawanymi w trybie konwersji wierzytelności na akcje na mocy układu zawartego w ramach postępowania wszczętego wobec Spółki postanowieniem sądu Rejonowego Poznań - Stare Miasto w Poznaniu, XI Wydział Gospodarczy do Spraw Upadłościowych i Naprawczych z dnia 13 czerwca 2012 r. w przedmiocie ogłoszenia upadłości Spółki z możliwością zawarcia układu.

§ 11.

(uchylony)

§ 12.

1. Na żądanie akcjonariusza akcje imienne mogą być zamienione na akcje na okaziciela. Zamiana akcji na okaziciela na akcje imienne nie jest dopuszczalna.
2. Wszystkie akcje imienne zostaną zamienione na akcje na okaziciela z chwilą ich dematerializacji w rozumieniu ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi.

§ 13.

1. Podwyższenie kapitału zakładowego dokonane może być w drodze zaoferowania objęcia akcji dotychczasowym akcjonariuszom lub oznaczonym osobom trzecim, albo w drodze prywatnej lub publicznej subskrypcji.
2. W przypadku podwyższania kapitału zakładowego, może być on pokryty wkładami pieniężnymi lub niepieniężnymi, a także poprzez przeniesienie na

kapitał zakładowy środków z kapitału zapasowego lub kapitałów rezerwowych utworzonych z zysku, jeżeli mogą być przeznaczone na ten cel.

III. Prawa i obowiązki akcjonariuszy

§ 14.

(uchylony)

§ 15.

Zysk przeznaczony przez Walne Zgromadzenie do podziału rozdziela się w stosunku do liczby akcji, a w sytuacji gdy akcje nie są całkowicie opłacone, w stosunku do dokonanych wpłat na akcje.

§ 16.

Akcje mogą być umarżane za zgodą akcjonariusza w drodze ich nabycia przez Spółkę. Wynagrodzenie akcjonariuszy akcji umorzonych może być wypłacone wyłącznie z zysku Spółki.

§ 17.

Upoważnia się Zarząd Spółki do wypłaty akcjonariuszom zaliczki na poczet dywidendy, przewidywanej na koniec roku obrotowego, o ile zgodę wyrazi Rada Nadzorcza.

§ 18.

1. Zastawnikowi ani użytkownikowi akcji nie przysługuje prawo głosu.
2. Przyznanie szczególnych uprawnień akcjom lub osobistych uprawnień akcjonariuszom może być uzależnione od dokonania oznaczonych świadczeń, upływu terminu lub ziszczenia się warunku, o ile uzależnienie takie będzie określone w Statucie.
3. Spółka może emitować obligacje zamienne na akcje oraz z prawem pierwszeństwa.

IV. Władze Spółki

§ 19.

Władzami Spółki są:

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

A. Walne Zgromadzenie.

§ 20.

1. Walne Zgromadzenie zwoływane jest przez Zarząd, jako zwyczajne ("Zwyczajne Walne Zgromadzenie") albo nadzwyczajne („Nadzwyczajne Walne Zgromadzenie”).
2. Zwyczajne Walne Zgromadzenie odbywa się w ciągu sześciu miesięcy po upływie każdego roku obrotowego.
3. Jeżeli Zarząd nie podejmie uchwały zwołującej Zwyczajne Walne Zgromadzenie przed upływem piątego miesiąca od zakończenia roku obrotowego, albo zwoła je na dzień niemieszczący się w terminie oznaczonym w ust. 2, prawo do zwołania Zwyczajnego Walnego Zgromadzenia przysługuje także Radzie Nadzorczej.
4. Jeżeli stosownie do postanowień ust. 3 zwołane zostaną dwa Zwyczajne Walne Zgromadzenia - jedno przez Zarząd a drugie przez Radę Nadzorczą -jako Zwyczajne Walne Zgromadzenie winno się odbyć tylko to Zwyczajne Walne Zgromadzenie, które zwołane zostało na dzień wcześniejszy i tylko to Zwyczajne Walne Zgromadzenie uprawnione jest do podejmowania uchwał zastrzeżonych do kompetencji Zwyczajnych Walnych Zgromadzeń. Zwyczajne Walne Zgromadzenie, które zostało zwołane na dzień późniejszy winno się odbyć, jako Nadzwyczajne Walne Zgromadzenie, tylko wówczas, jeżeli porządek obrad tegoż Walnego Zgromadzenia, określony przez organ, który je zwołał, zawiera punkty nieobjęte porządkiem obrad odbytego Zwyczajnego Walnego Zgromadzenia.
5. Nadzwyczajne Walne Zgromadzenie zwołuje Zarząd. Rada Nadzorcza może zwołać Nadzwyczajne Walne Zgromadzenie, jeżeli zwołanie go uzna za wskazane. Ponadto Nadzwyczajne Walne Zgromadzenie mogą zwołać akcjonariusze reprezentujący, co najmniej 1/5 (jedną piątą) kapitału zakładowego lub co najmniej 1/5 (jedną piątą) ogółu głosów w Spółce i wówczas akcjonariusze wyznaczają przewodniczącego tego Walnego Zgromadzenia.
6. Akcjonariusz lub akcjonariusze reprezentujący co najmniej 1/20 (jedną dwudziestą) kapitału zakładowego mogą żądać zwołania Nadzwyczajnego Walnego Zgromadzenia i umieszczenia określonych spraw w porządku obrad tego Walnego Zgromadzenia. Żądanie zwołania Nadzwyczajnego Walnego Zgromadzenia należy złożyć Zarządowi na piśmie lub w postaci elektronicznej. Jeżeli w terminie dwóch tygodni od dnia przedstawienia żądania Zarządowi Nadzwyczajne Walne Zgromadzenie nie zostanie zwołane, sąd rejestrowy może upoważnić do

zwołania Nadzwyczajnego Walnego Zgromadzenia akcjonariuszy występujących z tym żądaniem.

§ 21.

Walne Zgromadzenia odbywają się w Wysogotowie w lokalu Spółki, chyba że w ogłoszeniu o zwołaniu Walnego Zgromadzenia oznaczone zostanie inne miejsce w Poznaniu lub w Warszawie.

§ 22.

1. Porządek obrad Walnego Zgromadzenia ustala Zarząd lub, w przypadku zwołania Walnego Zgromadzenia przez Radę Nadzorczą lub grupę akcjonariuszy na podstawie § 20 ust. 5, Rada Nadzorcza lub, odpowiednio, akcjonariusze, którzy je zwołali.
2. Akcjonariusze mają prawo do zgłaszania zmian do porządku obrad Walnego Zgromadzenia oraz projektów uchwał na zasadach określonych w Kodeksie spółek handlowych.
3. (skreślony).
4. Zarząd ma obowiązek poinformować Walne Zgromadzenie o treści każdego wniosku zgłoszonego na piśmie Zarządowi przez choćby jednego członka Rady Nadzorczej.

§ 23.

1. Walne Zgromadzenie zwołuje się zgodnie z obowiązującymi przepisami, w szczególności od dnia 3 sierpnia 2009r. Walne Zgromadzenie Spółki, jako spółki publicznej zwołuje się 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.
2. W ogłoszeniu należy oznaczyć dzień, godzinę i miejsce odbycia Walnego Zgromadzenia oraz szczegółowy porządek obrad. W przypadku zamierzonej zmiany Statutu powołać należy dotychczas obowiązujące paragrafy oraz podać treść projektowanych zmian.

§ 24.

(uchylony)

§ 25.

1. Walne Zgromadzenie otwiera Przewodniczący Rady Nadzorczej lub inna osoba przez niego wskazana na piśmie. W razie nieobecności tych osób

Zgromadzenie otwiera dowolny członek Rady Nadzorczej, a w razie nieobecności członków Rady Nadzorczej na Zgromadzeniu, dowolny członek Zarządu albo upoważniona do tego osoba wyznaczona przez Zarząd. Jeżeli żadna z osób, o których mowa powyżej, nie jest obecna na Zgromadzeniu, Walne Zgromadzenie otwiera dowolny obecny na nim akcjonariusz, który reprezentuje, co najmniej 1 (jeden) % kapitału zakładowego Spółki, względnie pełnomocnik takiego akcjonariusza.

2. Po otwarciu Walnego Zgromadzenia wybiera się, spośród osób uprawnionych do uczestnictwa w nim, Przewodniczącego Walnego Zgromadzenia, z zastrzeżeniem § 20 ust. 5 Statutu oraz ust. 3 poniżej.
3. W przypadku, gdy Walne Zgromadzenie zwołane zostało przez akcjonariuszy upoważnionych do tego przez sąd rejestrowy, Przewodniczącym Walnego Zgromadzenia jest osoba wyznaczona przez sąd rejestrowy.

§ 26.

1. Uchwały Walnego Zgromadzenia zapadają bezwzględną większością głosów, chyba że bezwzględnie obowiązujący przepis prawa lub Statut wymagają dla powzięcia danej uchwały większości kwalifikowanej.
2. Uchwała w sprawie zmiany Statutu zapada większością 3/4 (trzech czwartych) głosów, z zastrzeżeniem, że dla zmiany postanowień Statutu przyznających indywidualne uprawnienia osobiste potrzebna jest uprzednia pisemna zgoda uprawnionego.
3. Uchwała w sprawie wydzierżawienia przedsiębiorstwa lub jego zorganizowanej części oraz ustanowienie na nich ograniczonego prawa rzeczowego zapada większością 3/4 (trzech czwartych) głosów.
4. Uchwała w sprawie nabycia lub objęcia oraz finansowania przez Spółkę nabycia lub objęcia emitowanych przez nią akcji zapada większością 3/4 (trzech czwartych) głosów.
5. Uchwała w sprawie umorzenia akcji zapada większością 3/4 (trzech czwartych) głosów.
6. Uchwała w sprawie połączenia, podziału oraz przekształcenia Spółki zapada większością 3/4 (trzech czwartych) głosów.
7. Uchwała w sprawie zawarcia umowy, o której mowa w art. 7 KSH zapada większością 3/4 (trzech czwartych) głosów.
8. Uchwała w sprawie istotnej zmiany przedmiotu przedsiębiorstwa Spółki zapada większością 3/4 (trzech czwartych) głosów przy obecności akcjonariuszy przedstawiających przynajmniej połowę kapitału zakładowego.

9. Uchwała w sprawie rozwiązania Spółki w przypadku, o którym mowa w art. 397 KSH, zapada większością 3/4 (trzech czwartych) głosów, przy obecności akcjonariuszy przedstawiających przynajmniej połowę kapitału zakładowego.
10. Nabycie i zbycie nieruchomości, prawa użytkowania wieczystego lub udziału w nieruchomości nie wymaga uchwały Walnego Zgromadzenia.
11. Walne Zgromadzenie może podejmować uchwały, jeżeli jest na nim reprezentowana, co najmniej 1/3 (jedna trzecia) kapitału zakładowego.
12. *(uchylony)*

§ 27.

1. Akcjonariusze mogą uczestniczyć w Walnym Zgromadzeniu oraz wykonywać prawo głosu osobiście lub przez przedstawicieli.
2. Jeden pełnomocnik może reprezentować wielu akcjonariuszy.
3. Spółka dopuszcza udział akcjonariuszy w Walnych Zgromadzeniach przy wykorzystaniu środków komunikacji elektronicznej. Jednakże każdorazowo decyzję o zastosowaniu tych środków oraz zasadach komunikacji elektronicznej w toku Walnego Zgromadzenia podejmuje Zarząd.

§ 28.

Uchwały Walnego Zgromadzenia wymagają w szczególności:

- 1) rozpatrzenie i zatwierdzenie rocznego sprawozdania finansowego wraz ze sprawozdaniem z działalności Spółki za ubiegły rok obrotowy,
- 2) udzielenie członkom organów Spółki absolutorium z wykonania przez nich obowiązków,
- 3) podział zysku lub określenie sposobu pokrycia strat,
- 4) wszelkie postanowienia, dotyczące roszczeń o naprawienie szkody wyrządzonej przy zawiązaniu Spółki lub sprawowaniu zarządu albo nadzoru,
- 5) zbycie i wydzierżawienie przedsiębiorstwa lub jego zorganizowanej części oraz ustanowienie na nim prawa użytkowania,
- 6) emisja obligacji zamiennych na akcje lub z prawem pierwszeństwa,
- 7) określenie zasad i wysokości wynagrodzenia członków Rady Nadzorczej,
- 8) powoływanie i odwoływanie członków Rady Nadzorczej, z zastrzeżeniem postanowień § 29 ust. 2 pkt 1) Statutu,
- 9) ustalanie dnia dywidendy,
- 10) utworzenie, każdorazowe użycie i likwidacja kapitału rezerwowego.

B. Rada Nadzorcza

§ 29.

1. Rada Nadzorcza składa się z nie mniej niż 5 (pięciu) i nie więcej niż 7 (siedmiu) członków powoływanych na wspólną kadencję przez Walne Zgromadzenie Akcjonariuszy.
2. *(uchylony)*
3. *(uchylony)*
4. *(uchylony)*
5. Liczbę członków Rady Nadzorczej ustala każdorazowo w granicach oznaczonych w ust. 1 powyżej Walne Zgromadzenie. Jednak w przypadku głosowania oddzielnymi grupami w trybie art. 385 § 3 Kodeksu spółek handlowych, w skład Rady Nadzorczej wchodzi siedmiu członków.
6. Członkiem Rady Nadzorczej może być tylko osoba fizyczna, posiadająca pełną zdolność do czynności prawnych.
7. Kadencja Rady Nadzorczej trwa 3 (trzy) lata.
8. Jeżeli powołanie członka Rady Nadzorczej następuje w trakcie kadencji Rady Nadzorczej, powołuje się go na okres do końca tej kadencji.
9. Mandaty członków Rady Nadzorczej wygasają z dniem odbycia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe za ostatni pełny rok obrotowy pełnienia funkcji członków Rady Nadzorczej.
10. Członkowie Rady Nadzorczej mogą być wybierani ponownie.
11. Członkowie Rady Nadzorczej, z zastrzeżeniem ust. 2 pkt 1) powyżej, mogą być w każdej chwili odwołani przez Walne Zgromadzenie.
12. Tak długo jak w skład Rady Nadzorczej wchodzi przynajmniej 5 (pięciu) członków, Rada Nadzorcza jest zdolna do podejmowania wszelkich czynności przewidzianych przez prawo oraz Statut.
13. Rada Nadzorcza powinna obejmować swoim składem członków niezależnych, których liczba oraz kryteria niezależności wynikają z odpowiednich przepisów prawa lub regulacji zawartych w dokumentach dotyczących spółek publicznych, określających zasady ładu korporacyjnego.
14. Prawo zgłaszania kandydatur na członka Rady Nadzorczej spełniającego warunki określone w ust. 13 powyżej przysługuje akcjonariuszom obecnym na Walnym Zgromadzeniu, którego przedmiotem jest wybór członka Rady Nadzorczej, o którym mowa w ust. 13 powyżej. Zgłoszenia dokonuje się na ręce Przewodniczącego Walnego Zgromadzenia w formie pisemnej wraz z pisemnym oświadczeniem danego kandydata o zgodzie

na kandydowanie oraz spełnianiu warunków określonych w ust. 13 powyżej. Jeżeli kandydaty w sposób przewidziany w zdaniu poprzednim nie zostaną zgłoszone przez akcjonariuszy, kandydatów do Rady Nadzorczej, spełniających warunki opisane w ust. 13 powyżej, zgłasza Przewodniczący Rady Nadzorczej.

15. *(uchylony)*

16. *(uchylony)*

§ 30.

1. *(uchylony)*

2. Rada Nadzorcza wybiera ze swojego grona Przewodniczącego, Wiceprzewodniczącego i Sekretarza.

3. Przewodniczący, Wiceprzewodniczący i Sekretarz Rady Nadzorczej mogą być w każdej chwili odwołani uchwałą Rady Nadzorczej z pełnienia funkcji, co nie powoduje utraty mandatu członka Rady Nadzorczej.

4. *(uchylony)*

5. *(uchylony)*

§ 31.

1. Posiedzenia Rady Nadzorczej odbywają się przynajmniej raz na kwartał i są zwoływane przez jej Przewodniczącego z inicjatywy własnej albo na wniosek Zarządu lub członka Rady Nadzorczej zgłoszony wraz z proponowanym porządkiem obrad. Każdy członek Rady Nadzorczej ma prawo zwołać posiedzenie Rady Nadzorczej w przypadku wystąpienia któregośkolwiek ze zdarzeń, o których mowa w §37 ust. 4 lub §37 ust. 7 pkt).
a) - c) Statutu.

2. Jeżeli Przewodniczący Rady Nadzorczej nie zwoła posiedzenia w terminie dwóch tygodni od dnia otrzymania wniosku, wnioskodawca może je zwołać samodzielnie, podając datę, miejsce i proponowany porządek obrad.

§ 32.

1. Uchwały Rady Nadzorczej mogą być powzięte, jeżeli na posiedzeniu jest obecna co najmniej połowa jej członków, a wszyscy członkowie zostali zawiadomieni o posiedzeniu.

2. Zawiadomienia zawierające porządek obrad oraz wskazujące czas i miejsce odbycia posiedzenia winny zostać wysłane listami poleconymi co najmniej na 14 (czternaście) dni przed dniem posiedzenia Rady Nadzorczej na adresy wskazane przez członków Rady Nadzorczej. W nagłych przypadkach posiedzenia Rady Nadzorczej mogą być zwołane także telefonicznie, przy pomocy telefaksu lub poczty elektronicznej, co

najmniej na 1 (jeden) dzień przed dniem posiedzenia. Posiedzenia Rady Nadzorczej mogą również zostać zwołane w innej formie przewidzianej w regulaminie Rady Nadzorczej.

3. Porządek obrad ustala oraz zawiadomienia podpisuje osoba uprawniona do zwołania posiedzenia Rady Nadzorczej.
4. Przewodniczący Rady Nadzorczej zamieszcza w porządku obrad każdy wniosek zgłoszony przez Zarząd lub członka Rady Nadzorczej.
5. Przewodniczącym posiedzenia jest Przewodniczący Rady Nadzorczej, a w razie jego nieobecności Wiceprzewodniczący Rady Nadzorczej.
6. W sprawach nieobjętych porządkiem obrad Rada Nadzorcza uchwały powziąć nie może, chyba że wszyscy jej członkowie są obecni i wyrażają zgodę na powzięcie uchwały.
7. Rada Nadzorcza może powziąć uchwały także bez formalnego zawiadomienia o posiedzeniu, jeżeli obecni są wszyscy jej członkowie i wyrażają zgodę na odbycie posiedzenia i zamieszczenie poszczególnych spraw na porządku obrad.
8. Jeżeli Statut nie stanowi inaczej, uchwały Rady Nadzorczej zapadają bezwzględną większością głosów oddanych. W razie równej liczby głosów rozstrzyga głos Przewodniczącego Rady Nadzorczej.
9. Uchwały Rady Nadzorczej mogą być podejmowane bez odbycia posiedzenia, w trybie pisemnym lub przy wykorzystaniu środków bezpośredniego porozumiewania się na odległość. Uchwała jest ważna jeżeli wszyscy członkowie Rady zostali powiadomieni o treści projektu uchwały. Podejmowanie uchwał w tym trybie nie dotyczy powołania, odwołania ani zawieszenia członka Zarządu.

§ 33.

1. Członkowie Rady Nadzorczej mogą wykonywać swe prawa i obowiązki w Radzie wyłącznie osobiście.
2. Członkowie Rady Nadzorczej mogą jednak brać udział w podejmowaniu uchwał Rady, oddając swój głos na piśmie za pośrednictwem innego członka Rady Nadzorczej.
3. Rada może powierzyć wykonanie określonych czynności poszczególnym członkom, a także korzystać z pomocy biegłych.

§ 34.

Rada Nadzorcza jest zobowiązana i uprawniona do wykonywania stałego nadzoru nad działalnością Spółki we wszystkich dziedzinach działalności.

§ 35.

1. Rada Nadzorcza może zawiesić z ważnych powodów w czynnościach poszczególnych lub wszystkich członków Zarządu.
2. W miejsce członków Zarządu zawieszonych przez Radę Nadzorczą lub członków Zarządu, którzy nie mogą sprawować swoich czynności z innych przyczyn, Rada Nadzorcza może delegować swojego członka celem czasowego wykonywania czynności członków Zarządu.
3. *(uchylony)*

§ 36.

1. Do kompetencji Rady Nadzorczej należy:
 - a) wyrażanie zgody na nabycie przedsiębiorstwa lub zorganizowanej części przedsiębiorstwa,
 - b) wyrażanie opinii w sprawie zbycia i wydzierżawienia przedsiębiorstwa Spółki lub jego zorganizowanej części oraz ustanowienia na nim prawa użytkowania lub zaciągnięcie zobowiązania do zbycia lub obciążenia przedsiębiorstwa Spółki lub jego zorganizowanej części,
 - c) wyrażanie zgody na zbycie, obciążenie, rozporządzenie lub zaciągnięcie zobowiązania do zbycia, obciążenia lub rozporządzenia nieruchomości, użytkowaniem wieczystym lub udziałem w nieruchomości,
 - d) wyrażanie zgody na zbycie, obciążenie, rozporządzenie lub zaciągnięcie zobowiązania do zbycia, obciążenia lub rozporządzenia składnikami majątku Spółki, w tym udziałami lub akcjami w spółkach lub innymi papierami wartościowymi o wartości rynkowej lub księgowej przekraczającej 10.000.000 zł (dziesięć milionów złotych),
 - e) *(uchylony)*
 - f) wyrażanie zgody na zbycie, obciążenie (w tym prawem rzeczowym lub dzierżawą), rozporządzenie lub zaciągnięcie zobowiązania do zbycia, obciążenia (w tym prawem rzeczowym lub dzierżawą) lub rozporządzenia udziałami lub akcjami w następujących spółkach:
 - i. RAFAKO S.A.,
 - ii. Multaros Trading Company Limited z siedzibą na Cyprze,
 - iii. PBG Dom sp. z o.o.,
 - iv. PBG oil and gas sp. z o. o.,
 - v. Wschodni Invest sp. z o.o.,
 - vi. PBG ERIGO sp. z o.o.,

- vii. spółki będącej właścicielem lub użytkownikiem wieczystym nieruchomości o wartości przekraczającej 5.000.000 zł (pięć milionów złotych), oraz
 - viii. każdej spółce będącej współnikiem w spółce, o której mowa w ppkt. vii powyżej,
- g) wyrażanie zgody na wykonywanie przez Spółkę praw z akcji albo udziałów spółek wymienionych w § 36 ust. 1 pkt. f) powyżej,
 - h) wyrażanie zgody na dokonanie przez Spółkę czynności skutkujących utratą lub zmierzających do utraty przez Spółkę pozycji dominującej w jakiegokolwiek spółce zależnej,
 - i) wyrażanie zgody na nabycie lub zaciągnięcie zobowiązania do nabycia przez Spółkę składników majątku, w tym nieruchomości, udziałów w spółkach, akcji lub innych papierów wartościowych o wartości rynkowej lub księgowej przekraczającej 20.000.000 zł (dwadzieścia milionów złotych),
 - j) wyrażanie zgody na nabycie przez Spółkę akcji własnych oraz określenie istotnych warunków nabywania akcji własnych w przypadku określonym w art. 362 §1 pkt 1) Kodeksu spółek handlowych,
 - k) wyrażanie opinii w sprawie nabycia przez Spółkę akcji własnych w przypadku określonym w art. 362 §1 pkt 2) Kodeksu spółek handlowych,
 - l) wyrażanie zgody na emisję przez Spółkę papierów wartościowych innych niż akcje i obligacje zamienne lub z prawem pierwszeństwa,
 - m) wyrażanie opinii w sprawie emisji przez Spółkę akcji oraz obligacji zamiennych lub z prawem pierwszeństwa,
 - n) wyrażanie zgody na zawarcie, zmianę postanowień, przystąpienie do, rozwiązanie, wypowiedzenie lub odstąpienie od umowy handlowej przez Spółkę, gdy:
 - i. wartość lub wysokość wynikających z niej zobowiązań którejkolwiek ze stron przekracza 50.000.000 zł (pięćdziesiąt milionów złotych), lub
 - ii. wartość przedmiotu świadczenia którejkolwiek ze stron przekracza 50.000.000 zł (pięćdziesiąt milionów złotych), lub
 - iii. łączna wartość lub wysokość zobowiązań którejkolwiek ze stron wynikających z tej umowy oraz zobowiązań wynikających z umowy lub umów zawartych w dwóch poprzednich latach z tym samym kontrahentem lub podmiotami powiązanymi z tym kontrahentem przekracza 50.000.000 zł (pięćdziesiąt milionów złotych), lub

- iv. łączna wartość przedmiotów świadczenia którejkolwiek ze stron oraz umowy lub umów zawartych w dwóch poprzednich latach z tym samym kontrahentem lub podmiotami powiązаныmi z tym kontrahentem przekracza 50.000.000 zł (pięćdziesiąt milionów złotych),
- o) wyrażanie zgody na zaciągnięcie zobowiązania pieniężnego (w tym warunkowego) przez Spółkę w kwocie głównej jednostkowej lub łącznej w okresie roku kalendarzowego przekraczającej wartość 20.000.000 zł (dwadzieścia milionów złotych) lub zmianę warunków takiego zobowiązania inną niż zmniejszenie jego wysokości, a w szczególności:
 - i. zaciągnięcie kredytu, zawarcie umowy leasingu, faktoringu lub innego instrumentu o charakterze dłużnym w kwocie głównej przekraczającej wartość 20.000.000 zł (dwadzieścia milionów złotych), oraz
 - ii. zlecenie otwarcia akredytywy, wystawienia gwarancji bankowej lub ubezpieczeniowej w kwocie głównej przekraczającej wartość 20.000.000 zł (dwadzieścia milionów złotych) lub zlecenie wydłużenia terminu obowiązywania takiej akredytywy lub gwarancji,
- p) wyrażanie zgody na udzielanie, zmianę albo rozwiązanie przez Spółkę jakiegokolwiek umowy gwarancji i poręczenia oraz przystąpienia do długu, zaciągnięcie zobowiązania nieuwjmowanego w bilansie, a także wystawienie weksla lub czeku, ich indosowanie lub poręczenie, z wyłączeniem czynności dotyczących lub skutkujących powstaniem długu lub zobowiązania, o jednostkowej lub łącznej w okresie roku kalendarzowego wartości nieprzekraczającej 10.000.000 zł (dziesięć milionów złotych),
- q) wyrażanie zgody na uznanie roszczenia, zwolnienie z długu, zrzeczenie się roszczenia lub zawarcie ugody przez Spółkę, z wyłączeniem czynności dotyczących długów lub roszczeń o jednostkowej lub łącznej w okresie roku kalendarzowego wysokości nieprzewyższającej kwoty 10.000.000 zł (dziesięć milionów złotych),
- r) wyrażanie zgody na tworzenie i likwidowanie oddziałów Spółki w kraju i za granicą,
- s) wyrażanie zgody na zawarcie, zmianę albo rozwiązanie przez Spółkę istotnej umowy z podmiotem powiązany z Spółką (z wyjątkiem zawierania umów ze Spółkami z grupy kapitałowej Spółki),
- t) wyrażanie zgody na zawarcie, zmianę albo rozwiązanie jakiegokolwiek umowy pomiędzy Spółką a jej akcjonariuszem posiadającym co

najmniej 20% (dwadzieścia procent) akcji w kapitale zakładowym Spółki lub podmiotem powiązany z tym akcjonariuszem,

- u) wyrażanie zgody na zawarcie, zmianę albo rozwiązanie przez Spółkę jakiegokolwiek umowy z członkiem Rady Nadzorczej albo Zarządu oraz podmiotami z nimi powiązanymi,
- v) wyrażanie zgody na zajmowanie się przez członków Zarządu interesami konkurencyjnymi oraz uczestniczenie w Spółkach konkurencyjnych jako wspólnik jawny lub członek władz,
- w) wyrażanie zgody na wypłatę akcjonariuszom zaliczki na poczet dywidendy przewidywanej na koniec roku obrotowego,
- x) wybór biegłego rewidenta,
- y) reprezentowanie Spółki w umowach i sporach pomiędzy Spółką a członkami Zarządu,
- z) zatwierdzanie Regulaminu Zarządu i Regulaminu Rady Nadzorczej,
- aa) powoływanie i odwoływanie członków Zarządu,
- bb) opiniowanie spraw przedstawionych przez Zarząd.

2. (uchylony)

C. Zarząd

§ 37.

1. Zarząd składa się od 1 (jednego) do 3 (trzech) członków. Członków Zarządu powołuje Rada Nadzorcza. Rada Nadzorcza wyznacza Prezesa Zarządu, może również wyznaczyć Wiceprezesa Zarządu.
2. Członków Zarządu powołuje się na okres wspólnej kadencji.
3. (uchylony)
4. (uchylony)
5. (uchylony)
6. (uchylony)
7. (uchylony)
8. Członkiem Zarządu może być tylko osoba fizyczna, posiadająca pełną zdolność do czynności prawnych.
9. (uchylony)
10. Kadencja Zarządu trwa 3 (trzy) lata.
11. Jeżeli powołanie członka Zarządu następuje w trakcie kadencji Zarządu, powołuje się go na okres do końca tej kadencji.
12. Mandaty członków Zarządu wygasają z dniem odbycia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe za ostatni pełny rok obrotowy pełnienia funkcji członków Zarządu.

13. Członkowie Zarządu mogą być powoływani ponownie w skład Zarządu na następne kadencje.
14. *(uchylony)*
15. *(uchylony)*

§ 38.

1. Jeśli zarząd składa się z więcej niż jednej osoby, do składania oświadczeń w imieniu Spółki, wymagane jest współdziałanie dwóch członków Zarządu.
2. Oświadczenia składane Spółce oraz doręczenia pism mogą być dokonywane wobec jednego członka Zarządu.

§ 39.

Niezależnie od innych ograniczeń uchwała Zarządu jest również potrzebna, gdy przed załatwieniem sprawy choćby jeden z członków Zarządu sprzeciwił się prowadzeniu jej przez innego członka Zarządu.

§ 40.

1. Zarząd kieruje działalnością Spółki, podejmując uchwały we wszystkich sprawach niezastrzeżonych dla Walnego Zgromadzenia lub Rady Nadzorczej.
2. Posiedzenia Zarządu zwołuje Prezes Zarządu, ilekroć uzna to za wskazane.
3. O sposobie zwoływania posiedzenia Zarządu decyduje każdorazowo Prezes Zarządu.
4. W zaproszeniu na posiedzenie wystarczy oznaczyć dzień, godzinę, miejsce i przedmiot posiedzenia.
5. Posiedzenie Zarządu może się odbyć także w formie telekonferencji.
6. Przewodniczącym posiedzenia jest Prezes Zarządu, a pod jego nieobecność wyznaczony przez niego członek Zarządu.
7. Uchwały Zarządu zapadają zwykłą większością głosów. W przypadku równości głosów decyduje głos Prezesa Zarządu.
8. Udzielenie prokury wymaga uchwały podjętej jednomyślnie przez wszystkich członków Zarządu, natomiast do odwołania prokury uprawniony jest każdy z członków Zarządu jednoosobowo.
9. Szczegółowe zasady pracy Zarządu określa Regulamin Zarządu przyjęty przez Zarząd i zatwierdzony przez Radę Nadzorczą.

V. Rachunkowość Spółki

§ 41.

Funduszami własnymi Spółki są:

- 1) kapitał zakładowy,

- 2) kapitał zapasowy,
- 3) kapitały rezerwowe.

§ 42.

Kapitał zapasowy tworzy się z:

- a) odpisów w wysokości co najmniej 8 % (ośmiu procent) zysku za dany rok obrotowy dopóki kapitał ten nie osiągnie przynajmniej 1/3 (jednej trzeciej) kapitału zakładowego,
- b) nadwyżek osiągniętych przy emisji akcji powyżej ich wartości nominalnej, pozostałych po pokryciu kosztów emisji akcji,
- c) dopłat, które uiszczają akcjonariusze w zamian za przyznanie szczególnych uprawnień ich dotychczasowym akcjom, chyba że dopłaty te zostaną użyte na wyrównanie nadzwyczajnych odpisów lub strat.

O użyciu kapitału zapasowego rozstrzyga Walne Zgromadzenie, z tym że ta część kapitału zapasowego, która odpowiada jednej trzeciej części kapitału zakładowego może być użyta jedynie na pokrycie strat bilansowych.

§ 43.

1. W określonych celach, stosownie do potrzeb, mogą być tworzone kapitały rezerwowe.
2. O utworzeniu kapitału rezerwowego, jak też o każdorazowym jego użyciu lub likwidacji rozstrzyga Walne Zgromadzenie.

§ 44.

1. O przeznaczeniu zysku rozstrzyga Walne Zgromadzenie.
2. Zysk pozostały po dokonaniu obowiązkowych odpisów przeznaczony jest w pierwszej kolejności na pokrycie strat za lata ubiegłe, jeżeli kapitał zapasowy nie wystarcza na pokrycie tych strat.

§ 45.

Jeżeli zgodnie z uchwałą Walnego Zgromadzenia akcjonariuszom ma być wypłacona dywidenda, uchwała winna wskazywać dzień ustalenia prawa do dywidendy oraz termin, w którym ma nastąpić jej wypłata.

§ 46.

Roczne sprawozdania finansowe oraz roczne sprawozdania z działalności Spółki Zarząd zobowiązany jest przedłożyć Radzie Nadzorczej po zbadaniu sprawozdań przez biegłych rewidentów, nie później niż przed upływem piątego miesiąca od dnia zakończenia roku obrotowego.

VI. Rozwiązanie i likwidacja Spółki.

§ 47.

1. W razie likwidacji Spółki likwidatorem jest dotychczasowy Prezes Zarządu lub osoba wybrana przez Walne Zgromadzenie.
2. Likwidatorzy, co do swych uprawnień i obowiązków podlegają przepisom oraz postanowieniom Statutu odnoszącym się do Zarządu.
3. Pozostałe organy Spółki zachowują w trakcie likwidacji swe dotychczasowe obowiązki i uprawnienia.

§ 48.

Majątek pozostały po zaspokojeniu wierzycieli dzieli się między akcjonariuszy w stosunku do dokonanych przez każdego z nich wpłat na kapitał zakładowy.

VII. Postanowienia końcowe

§ 49.

W sprawach nieuregulowanych Statutem stosuje się obowiązujące przepisy prawa, a w szczególności przepisy Kodeksu spółek handlowych.

VIII. Postanowienia przejściowe

(uchylony)