

Zarząd Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej

**Wniosek
do Walnego Zgromadzenia PZU SA**

W sprawie:

zmiany Statutu PZU SA

Treść wniosku:

Zarząd Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej (**PZU**) wnosi o podjęcie uchwał w sprawie:

- 1) zmiany Statutu PZU SA w zakresie kompetencji Rady Nadzorczej i Walnego Zgromadzenia,
- 2) zmiany Statutu PZU SA w zakresie sprawozdań Zarządu,
- 3) zmiany Statutu PZU SA w zakresie kształtowania wynagrodzeń członków Zarządu,
- 4) zmiany Statutu PZU SA w zakresie aktywów trwałych,
- 5) zmiany Statutu PZU SA w zakresie maksymalnej liczby członków Zarządu

w brzmieniu określonym w załączniku do wniosku.

Uzasadnienie:

W związku z tym, że Zwyczajne Walne Zgromadzenie PZU SA, które odbyło się w dniu 24 maja br. nie podjęło uchwały w sprawie zmian Statutu PZU SA proponowanych przez Zarząd i akcjonariusza – Skarb Państwa oraz dążeniem Zarządu Spółki do realizacji nałożonego uchwałą Rady Nadzorczej celu zarządczego polegającego na realizacji obowiązków wynikających z ustawy z dnia 16 grudnia 2016 r. o zasadach zarządzania mieniem państwowym, postanawia się wystąpić ponownie z wnioskiem do Walnego Zgromadzenia PZU SA o podjęcie odrębnych uchwał w sprawie zmian Statutu PZU SA, w zakresie:

1) kompetencji Rady Nadzorczej i Walnego Zgromadzenia:

Zmiany te wynikają z wejścia w życie ustawy z dnia 21 lutego 2019 r. o zmianie ustawy o zasadach zarządzania mieniem państwowym oraz niektórych innych ustaw (Dz. U. z 2019 r. poz. 292), która wprowadziła w art. 17 ust. 1a możliwość zmiany organu właściwego do wyrażania zgody na czynności wymienione w art. 17 ust. 1 ustawy o zasadach zarządzania mieniem państwowym (dalej „ustawa”).

Uzasadnieniem dla wprowadzenia takiej zmiany jest przede wszystkim fakt, że upublicznienie informacji dotyczących transakcji wymienionych w art. 17 ust. 1 ustawy, może budzić wątpliwości pod kątem udostępniania informacji poufnych Spółki. Od dnia ogłoszenia o zwołaniu walnego zgromadzenia każdy uprawniony do udziału w nim ma prawo zapoznać się z treścią dokumentów, w tym uchwał, które mają być przedstawiane na walnym zgromadzeniu (art. 402(2) pkt 5 KSH). Pozyskanie takich informacji przez stronę trzecią może wywołać negatywne konsekwencje dla prawidłowej z punktu widzenia interesów stron realizacji danej transakcji.

Dodatkowo, zastosowane w art. 17 ust. 1 ustawy kryterium kwotowe stanowiące przesłankę wystąpienia do walnego zgromadzenia o zgodę na dokonanie czynności prawnej jest nieadekwatne w przypadku Grupy Kapitałowej PZU, która jest największą instytucją finansową w Europie Środkowo-Wschodniej, a jej aktywa wynoszą blisko 329 mld zł.

Mając na uwadze konieczność zapewnienia sprawnego prowadzenia bieżącej działalności PZU i unikania zwoływania nadzwyczajnego walnego zgromadzenia wyłącznie na potrzeby jednej transakcji, zgody, które były do tej pory udzielone przez walnego zgromadzenie miały charakter blankietowy. Były to uchwały ZWZ PZU SA nr 33/2018 z dnia 28 czerwca 2018 r. i nr 35/2019 z 24 maja 2019 r. w sprawie zgody na nabywanie papierów wartościowych emitowanych, gwarantowanych lub poręczanych przez Skarb Państwa Rzeczypospolitej Polskiej, i dotyczyły one transakcji dokonywanych przez określony w nich czas, a uprawnienie do zaopiniowania pojedynczej transakcji cedowały na Radę Nadzorczą.

Kolejnym argumentem uzasadniającym zmianę jest także to, iż rada nadzorcza jest organem, który sprawuje bieżący nadzór nad działalnością Spółki, a zgodnie ze Statutem jej posiedzenia odbywają w miarę potrzeb i nie rzadziej niż raz na kwartał, dzięki czemu rada nadzorcza posiada wiedzę o aktualnych potrzebach Spółki, a organizacja jej posiedzenia nie generuje dodatkowych kosztów. Zgodnie z praktyką ostatnich lat posiedzenia rady nadzorczej odbywają się cyklicznie co najmniej raz w miesiącu, albo nawet częściej. Pozwala to na szybkie i sprawne procedowanie istotnych z punktu widzenia Spółki spraw, w tym wymagających zgody na podstawie art. 17 ust. 1 ustawy.

Mając na uwadze powyższe do kompetencji Rady Nadzorczej będzie należało wyrażanie zgody na:

- a) objęcie albo nabycie akcji lub udziałów innej spółki o wartości przekraczającej:
 - 100000 000 złotych lub
 - 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego,
- b) zbycie akcji lub udziałów innej spółki o wartości rynkowej przekraczającej:
 - 100 000 000 złotych lub
 - 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego,
- c) rozporządzenie składnikami aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. 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 z dnia 29 września 1994 r. 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,
- d) nabycie składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, o wartości przekraczającej:
 - 100 000 000 złotych lub
 - 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.

Dodatkowo doprecyzowano, że umowy o usługi prawne, usługi marketingowe, usługi w zakresie stosunków międzyludzkich (public relations) i komunikacji społecznej oraz usługi doradztwa związanego z zarządzaniem będą wymagały zgody organu nadzorczego, jeżeli wysokość wynagrodzenia przewidzianego za świadczone usługi łącznie w tej umowie lub innych umowach zawieranych z tym samym podmiotem będzie przekraczać 500 000 złotych netto, w stosunku rocznym, co ma zapobiec unikaniu zawierania umów przekraczających powyższy próg poprzez dzielenie wynagrodzenia na kilka umów zawieranych z tym samym podmiotem;

2) sprawozdań Zarządu:

Zmiany te wynikają z wejścia w życie ustawy z dnia 21 lutego 2019 r. o zmianie ustawy o zasadach zarządzania mieniem państwowym oraz niektórych innych ustaw (Dz. U. z 2019 r. poz. 292), która wprowadziła w art. 17 ust. 6a możliwość przedkładania organowi nadzorczemu zamiast walnemu zgromadzeniu 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. Na wniosek akcjonariusza – Skarbu Państwa, wprowadzono w tym zakresie modyfikację, polegającą na tym, że ww. sprawozdanie będzie przedkładane walnemu zgromadzeniu wraz ze sprawozdaniem Zarządu z działalności Spółki, jako materiał dodatkowy (ale nie część sprawozdania z działalności), jednak nie będzie wymagało przyjęcia ani zatwierdzenia przez walnego zgromadzenie w formie uchwały.

Dodatkowo, zgodnie z nowelizacją ustawy z 21 lutego 2019 r. rozszerzony został katalog sprawozdań przedkładanych przez organ zarządzający, o sprawozdanie ze stosowania dobrych praktyk w szczególności w zakresie ładu korporacyjnego, społecznej odpowiedzialności biznesu oraz sponsoringu, skierowanych do spółek z udziałem Skarbu Państwa („dobre praktyki”), określanych przez Prezesa Rady Ministrów. Sprawozdanie ze stosowania dobrych praktyk, będzie procedowane w analogiczny sposób co sprawozdanie z o wydatkach reprezentacyjnych;

3) kształtowania wynagrodzeń członków Zarządu:

Rozszerzenie kompetencji Walnego Zgromadzenia o ustalanie zasad kształtowania wynagrodzeń Członków Zarządu. Jest to kompetencja walnego zgromadzenia wynikająca z art. 2 ust. 2 pkt 1 ustawy z dnia 9 czerwca 2016 r. o zasadach kształtowania wynagrodzeń osób kierujących niektórymi spółkami, zatem jej realizacja jest zapewniona przez przepisy prawa powszechnie obowiązującego, a zmiana Statutu w tym zakresie nie tworzy nowego stanu prawnego. Jednocześnie zachowana zostanie dotychczasowa, wynikająca ze Statutu Spółki, kompetencja Rady Nadzorczej do ustalania zasad wynagradzania i wynagrodzeń Członków Zarządu, z uwzględnieniem zasad określonych w tym zakresie przez walne zgromadzenie. Walne zgromadzenie podejmuje uchwałę w sprawie zasad wynagradzania członków Zarządu, natomiast rada nadzorcza precyzuje zasady

wprowadzone uchwałą walnego zgromadzenia, nie wykraczając jednak poza jej ramy ani jej nie modyfikując; Obecnie w Spółce obowiązuje uchwała nr 4/2017 Nadzwyczajnego Walnego Zgromadzenia Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej z dnia 8 lutego 2017 r. w sprawie zasad kształtowania wynagrodzeń Członków Zarządu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej, zmieniona uchwałami walnego Zgromadzenia: nr 38/2017 z dnia 29 czerwca 2017 r. oraz nr 36/2019 z dnia 24 maja 2019 r.;

4) zbywanych aktywów trwałych:

Zmiana dookreśla zasady zbywania przez Spółkę składników aktywów trwałych poprzez uwzględnienie trybu aukcji (obok trybu przetargu) oraz doprecyzowanie, że należy brać pod uwagę wartość rynkową zbywanego składnika.

Powyższe zmiany zostały wprowadzone ustawą z dnia 21 lutego 2019 r. o zmianie ustawy o zasadach zarządzania mieniem państwowym oraz niektórych innych ustaw (Dz. U. z 2019 r. poz. 292). Uwzględnienie aukcji pozwoli na większą elastyczność w doborze trybu zbywania składników aktywów trwałych przez spółkę, gdyż aukcja może mieć postać zarówno ustną jak i elektroniczną;

5) maksymalnej liczby członków Zarządu:

Wprowadzenie możliwości poszerzenia składu zarządu PZU SA do ośmiu osób, uzasadnione jest tym, że PZU SA jest największym w Polsce zakładem ubezpieczeń. Grupa PZU została uznana przez Komisję Nadzoru Finansowego za konglomerat finansowy, na czele którego stoi PZU SA jako dominujący podmiot regulowany. PZU SA jako podmiot wiodący w konglomeracie finansowym jest odpowiedzialny za realizację szeregu obowiązków celem realizacji nadzoru uzupełniającego. W związku ze zwiększającą się skalą działalności PZU SA, w tym powiększaniem się Grupy PZU o nowe podmioty zwiększa się ilość zadań i odpowiedzialność zarządu spółki. W skład Grupy PZU poza zakładami ubezpieczeń, wchodzi dwa banki, towarzystwa funduszy inwestycyjnych, spółki z segmentu zdrowia, w tym spółki zagraniczne.

Zgodnie z Zasadami Ładu Korporacyjnego dla instytucji nadzorowanych wydanych przez Komisję Nadzoru Finansowego, podmioty nadzorowane zobowiązane są do zapewnienia przejrzystej oraz adekwatnej do skali i charakteru prowadzonej działalności oraz podejmowanego ryzyka struktury organizacyjnej, co dotyczy także podziału zadań jak i odpowiedzialności pomiędzy członków organu zarządzającego.

Należy podkreślić, że liczba członków zarządu towarzystw ubezpieczeń o skali działalności mniejszej niż PZU SA jest większa niż aktualna, maksymalna liczba członków zarządu PZU SA. Dotyczy to, w szczególności Towarzystwa Ubezpieczeń i Reasekuracji „Warta” Spółki Akcyjnej – 8 osób w zarządzie, AXA Ubezpieczenia Towarzystwo Ubezpieczeń i Reasekuracji Spółka Akcyjna – 8 osób w zarządzie. W bankach funkcjonujących na rynku polskim liczebność zarządu jest nawet większa: Banku Pekao SA – 9 osób w zarządzie, Santander Bank Polska S.A. – 9 osób w zarządzie;

Odrębne głosowanie nad ww. zmianami umożliwi akcjonariuszom elastyczne podejście do zmiany Statutu, a dodatkowo nie zablokuje wprowadzenia zmian, które powinny zostać wprowadzone w związku z nowelizacją ustawy o zasadach zarządzania mieniem państwowym. Co więcej, przedmiotowy podział wprowadzanych zmian jest czytelniejszy i może ułatwić dyskusję nad każdym zakresem zmian oraz ich uzasadnianie.

Zgodnie z § 25 ust. 2 pkt 19 Statutu PZU SA, przed przedłożeniem pod obrady Walnego Zgromadzenia, projekt zmian Statutu został zaopiniowany przez Radę Nadzorczą.

Przedkładają w imieniu Zarządu PZU:

/-/ Elżbieta Häuser-Schöneich

/-/ Marcin Eckert

Załączniki:

- 1) UZ/197/2019 w sprawie wystąpienia do Walnego Zgromadzenia Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej z wnioskiem w sprawie zmian Statutu PZU SA;
- 2) URN/78/2019 w sprawie oceny wniosku Zarządu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej w sprawie zmian Statutu PZU SA;
- 3) projekty uchwał Walnego Zgromadzenia PZU w sprawie zmian Statutu PZU SA.

UCHWAŁA NR UZ/197/2019
ZARZĄDU POWSZECHNEGO ZAKŁADU UBEZPIECZEŃ SPÓŁKI AKCYJNEJ
z dnia 23 lipca 2019 r.

w sprawie wystąpienia do Walnego Zgromadzenia PZU SA z wnioskiem w sprawie zmian Statutu PZU SA

Na podstawie § 4 pkt 20 i 21 Regulaminu Zarządu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej uchwała się, co następuje:

§ 1

Postanawia się wystąpić z wnioskiem do Walnego Zgromadzenia PZU SA o podjęcie odrębnych uchwał w sprawie następujących zmian Statutu PZU SA w zakresie:

1) kompetencji Rady Nadzorczej i Walnego Zgromadzenia:

a) w § 18 pkt 11 w dotychczasowym brzmieniu:

„11) nabycia lub zbycia przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości lub w użytkowaniu wieczystym, o wartości przekraczającej równowartość 30.000.000 euro (trzydzieści milionów euro) brutto, z zastrzeżeniem § 18a.”

otrzymuje brzmienie:

„11) nabycia lub zbycia przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości lub w użytkowaniu wieczystym, o wartości przekraczającej równowartość 30.000.000 euro (trzydzieści milionów euro) brutto.”,

b) § 18a w dotychczasowym brzmieniu:

§ 18a

„Zgody Walnego Zgromadzenia wymaga:

- 1) rozporządzenie składnikami aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. 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 wartość 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. 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;
- 2) nabycie składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) wartość 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 3) objęcie albo nabycie akcji innej spółki o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) wartość 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 4) zbycie akcji innej spółki o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.”

uchyla się,

- c) w § 25 w ust. 2 pkt 7 w dotychczasowym brzmieniu:

„7) akceptowanie wniosków Zarządu w sprawie nabycia, objęcia lub zbycia udziałów oraz akcji spółek, jak również w sprawie uczestniczenia Spółki w innych podmiotach - Rada Nadzorcza może określić do jakiej kwoty, na jakich warunkach oraz w jakim trybie Zarząd może dokonywać wskazanych czynności bez obowiązku uzyskania akceptacji Rady Nadzorczej, z zastrzeżeniem spraw, w których decyzję w tym zakresie podejmuje Walne Zgromadzenie, zgodnie z § 18a;”

otrzymuje brzmienie:

- „7) wyrażanie zgody na nabycie, objęcie lub zbycie udziałów oraz akcji spółek, jak również w sprawie uczestniczenia Spółki w innych podmiotach - Rada Nadzorcza może określić do jakiej kwoty, na jakich warunkach oraz w jakim trybie Zarząd może dokonywać wskazanych czynności bez obowiązku uzyskania zgody Rady Nadzorczej, z zastrzeżeniem, że zgody Rady Nadzorczej wymaga:
- a) objęcie albo nabycie akcji lub udziałów innej spółki o wartości przekraczającej:

- 100 000 000 złotych lub
- 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego,
- b) zbycie akcji lub udziałów innej spółki o wartości rynkowej przekraczającej:
 - 100 000 000 złotych lub
 - 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;”,
- d) w § 25a:
 - pkt 1 w dotychczasowym brzmieniu:

„1) zawarcie 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 łącznie za świadczone usługi przekracza 500 000 zł netto, w stosunku rocznym;”

otrzymuje brzmienie:

„1) zawarcie 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 innych umowach zawieranych z tym samym podmiotem przekracza 500 000 zł netto, w stosunku rocznym;”,

- po pkt 4 kropkę zastępuje się średnikiem i dodaje się pkt 5 i 6 w brzmieniu:

„5) z zastrzeżeniem § 18 pkt 11, rozporządzenie składnikami aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. 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 z dnia 29 września 1994 r. 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;
- 6) z zastrzeżeniem § 18 pkt 11, nabycie składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, o wartości przekraczającej:
- a) 100 000 000 złotych lub
 - b) 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.”;

2) sprawozdań Zarządu:

- a) w § 18:
 - pkt 1a w dotychczasowym brzmieniu:

„1a) rozpatrzenia sprawozdania Zarządu 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.”

uchyla się,

- b) w § 25 w ust. 2 po pkt 3 dodaje się pkt 3a w brzmieniu:

„3a) rozpatrzenie sprawozdania Zarządu 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, określonych przez Prezesa Rady Ministrów na podstawie ustawy o zasadach zarządzania mieniem państwowym, skierowanych do spółek z udziałem Skarbu Państwa;”,

- c) w § 27 ust. 1a w dotychczasowym brzmieniu:

„1a. Zarząd sporządza i przedstawia Walnemu Zgromadzeniu sprawozdanie 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.”

otrzymuje brzmienie:

„1a. Zarząd sporządza i przedstawia Walnemu Zgromadzeniu oraz Radzie Nadzorczej, wraz ze sprawozdaniem Zarządu z działalności Spółki:

- 1) sprawozdanie 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;
- 2) sprawozdanie ze stosowania dobrych praktyk określonych przez Prezesa Rady Ministrów na podstawie ustawy o zasadach zarządzania mieniem państwowym, skierowanych do spółek z udziałem Skarbu Państwa.”;

3) kształtowania wynagrodzeń członków Zarządu:

- a) w § 18 po pkt 11 kropkę zastępuje się średnikiem i dodaje się pkt 12 w brzmieniu:

„12) ustalenia zasad kształtowania wynagrodzeń członków Zarządu.”,

- b) w § 25 w ust. 2 pkt 4 w dotychczasowym brzmieniu:

„4) zawieranie, rozwiązywanie i zmiana umów z członkami Zarządu oraz ustalenie zasad ich wynagradzania i wynagrodzeń;”

otrzymuje brzmienie:

„4) zawieranie, rozwiązywanie i zmiana umów z członkami Zarządu oraz ustalanie zasad ich wynagradzania i wynagrodzeń, z uwzględnieniem zasad określonych przez Walne Zgromadzenie, zgodnie z § 18 pkt 12;”;

4) w zakresie zbywanych aktywów trwałych:

w § 36a:

- ust. 1 w dotychczasowym brzmieniu:

„1. Zbycie przez Spółkę składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, odbywa się w trybie przetargu w przypadku składników o wartości powyżej 0,1 % sumy aktywów, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, chyba że wartość zbywanego składnika nie przekracza 20.000 zł.”

otrzymuje brzmienie:

„1. Zbycie przez Spółkę składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, odbywa się w trybie przetargu lub aukcji w przypadku składników o wartości rynkowej przekraczającej 0,1 % sumy aktywów, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, chyba że wartość rynkowa zbywanych składników nie przekracza 20.000 zł.”,

- w ust. 2 wprowadzenie do wyliczenia w dotychczasowym brzmieniu:

„2. Spółka może zbyć składniki aktywów trwałych, o których mowa w ust. 1, bez przeprowadzenia przetargu;”

otrzymuje brzmienie:

„2. Spółka może zbyć składniki aktywów trwałych, o których mowa w ust. 1, bez przeprowadzenia przetargu lub aukcji;”;

5) maksymalnej liczby członków Zarządu:

w § 26 ust. 1 w dotychczasowym brzmieniu:

„1 W skład Zarządu wchodzi od trzech do siedmiu członków w tym Prezes Zarządu.”

otrzymuje brzmienie:

„1 W skład Zarządu wchodzi od trzech do ośmiu członków, w tym Prezes Zarządu.”.

§ 2

Postanawia się wystąpić do Rady Nadzorczej PZU SA o zaopiniowanie wniosku, o którym mowa w § 1.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Głosowanie przeprowadzono w trybie jawnym.

Liczba obecnych: 6 Liczba głosów „za”: 6 Liczba głosów „przeciw”: 0 Liczba wstrzymujących się: 0

Prezes Zarządu

/-/Paweł Surówka

UCHWAŁA NR URN/78/2019

RADY NADZORCZEJ POWSZECHNEGO ZAKŁADU UBEZPIECZEŃ SPÓŁKA AKCYJNA

z dnia 29 lipca 2019 r.

w sprawie oceny wniosku Zarządu PZU SA w sprawie zmian Statutu PZU SA

Na podstawie § 13 i § 25 ust. 2 pkt 19 Statutu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej oraz § 13 ust. 1 pkt 19 Regulaminu Rady Nadzorczej Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej uchwala się, co następuje:

§ 1

Rada Nadzorcza PZU SA pozytywnie opiniuje wniosek Zarządu PZU SA do Walnego Zgromadzenia PZU SA w sprawie zmian Statutu PZU SA w zakresie:

1) kompetencji Rady Nadzorczej i Walnego Zgromadzenia:

a) w § 18 pkt 11 w dotychczasowym brzmieniu:

„11) nabycia lub zbycia przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości lub w użytkowaniu wieczystym, o wartości przekraczającej równowartość 30.000.000 euro (trzydzieści milionów euro) brutto, z zastrzeżeniem § 18a.”

otrzymuje brzmienie:

„11) nabycia lub zbycia przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości lub w użytkowaniu wieczystym, o wartości przekraczającej równowartość 30.000.000 euro (trzydzieści milionów euro) brutto.”,

b) § 18a w dotychczasowym brzmieniu:

§18a

„Zgody Walnego Zgromadzenia wymaga:

- 1) rozporządzenie składnikami aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. 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 wartość 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. 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;
- 2) nabycie składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) wartość 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 3) objęcie albo nabycie akcji innej spółki o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) wartość 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 4) zbycie akcji innej spółki o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.”

uchyla się,

- c) w § 25 w ust. 2 pkt 7 w dotychczasowym brzmieniu:

„7) akceptowanie wniosków Zarządu w sprawie nabycia, objęcia lub zbycia udziałów oraz akcji spółek, jak również w sprawie uczestniczenia Spółki w innych podmiotach - Rada Nadzorcza może określić do jakiej kwoty, na jakich warunkach oraz w jakim trybie Zarząd może dokonywać wskazanych czynności bez obowiązku uzyskania akceptacji Rady Nadzorczej, z zastrzeżeniem spraw, w których decyzję w tym zakresie podejmuje Walne Zgromadzenie, zgodnie z § 18a;”

otrzymuje brzmienie:

„7) wyrażanie zgody na nabycie, objęcie lub zbycie udziałów oraz akcji spółek, jak również w sprawie uczestniczenia Spółki w innych podmiotach - Rada Nadzorcza może określić do jakiej kwoty, na jakich warunkach oraz w jakim trybie Zarząd może dokonywać wskazanych czynności bez obowiązku uzyskania zgody Rady Nadzorczej, z zastrzeżeniem, że zgody Rady Nadzorczej wymaga:

- a) objęcie albo nabycie akcji lub udziałów innej spółki o wartości przekraczającej:
 - 100 000 000 złotych lub

- 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego,
 - b) zbycie akcji lub udziałów innej spółki o wartości rynkowej przekraczającej:
 - 100 000 000 złotych lub
 - 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;”,
 - d) w § 25a:
 - pkt 1 w dotychczasowym brzmieniu:
 - „1) zawarcie 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 łącznie za świadczone usługi przekracza 500 000 zł netto, w stosunku rocznym;”
- otrzymuje brzmienie:
- „1) zawarcie 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 innych umowach zawieranych z tym samym podmiotem przekracza 500 000 zł netto, w stosunku rocznym;”,
 - po pkt 4 kropkę zastępuje się średnikiem i dodaje się pkt 5 i 6 w brzmieniu:
 - „5) z zastrzeżeniem § 18 pkt 11, rozporządzenie składnikami aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. 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 z dnia 29 września 1994 r. 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;
 - 6) z zastrzeżeniem § 18 pkt 11, nabycie składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, o wartości przekraczającej:
 - a) 100 000 000 złotych lub

- b) 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.”;

2) **sprawozdań Zarządu:**

- a) w § 18:

– pkt 1a w dotychczasowym brzmieniu:

„1a) rozpatrzenia sprawozdania Zarządu 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.”

uchyla się,

- b) w § 25 w ust. 2 po pkt 3 dodaje się pkt 3a w brzmieniu:

„3a) rozpatrzenie sprawozdania Zarządu 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, określonych przez Prezesa Rady Ministrów na podstawie ustawy o zasadach zarządzania mieniem państwowym, skierowanych do spółek z udziałem Skarbu Państwa;”,

- c) w § 27 ust. 1a w dotychczasowym brzmieniu:

„1a. Zarząd sporządza i przedstawia Walnemu Zgromadzeniu sprawozdanie 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.”

otrzymuje brzmienie:

„1a. Zarząd sporządza i przedstawia Walnemu Zgromadzeniu oraz Radzie Nadzorczej, wraz ze sprawozdaniem Zarządu z działalności Spółki:

- 1) sprawozdanie 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;
- 2) sprawozdanie ze stosowania dobrych praktyk określonych przez Prezesa Rady Ministrów na podstawie ustawy o zasadach zarządzania mieniem państwowym, skierowanych do spółek z udziałem Skarbu Państwa.”;

3) **kształtowania wynagrodzeń członków Zarządu:**

- a) w § 18 po pkt 11 kropkę zastępuje się średnikiem i dodaje się pkt 12 w brzmieniu:

„12) ustalenia zasad kształtowania wynagrodzeń członków Zarządu.”,

- b) w § 25 w ust. 2 pkt 4 w dotychczasowym brzmieniu:

„4) zawieranie, rozwiązywanie i zmiana umów z członkami Zarządu oraz ustalenie zasad ich wynagradzania i wynagrodzeń;”

otrzymuje brzmienie:

„4) zawieranie, rozwiązywanie i zmiana umów z członkami Zarządu oraz ustalanie zasad ich wynagradzania i wynagrodzeń, z uwzględnieniem zasad określonych przez Walne Zgromadzenie, zgodnie z § 18 pkt 12;”;

4) w zakresie zbywanych aktywów trwałych:

w § 36a:

– ust. 1 w dotychczasowym brzmieniu:

„1. Zbycie przez Spółkę składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, odbywa się w trybie przetargu w przypadku składników o wartości powyżej 0,1 % sumy aktywów, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, chyba że wartość zbywanego składnika nie przekracza 20.000 zł.”

otrzymuje brzmienie:

„1. Zbycie przez Spółkę składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, odbywa się w trybie przetargu lub aukcji w przypadku składników o wartości rynkowej przekraczającej 0,1 % sumy aktywów, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, chyba że wartość rynkowa zbywanych składników nie przekracza 20.000 zł.”,

– w ust. 2 wprowadzenie do wyliczenia w dotychczasowym brzmieniu:

„2. Spółka może zbyć składniki aktywów trwałych, o których mowa w ust. 1, bez przeprowadzenia przetargu:”

otrzymuje brzmienie:

„2. Spółka może zbyć składniki aktywów trwałych, o których mowa w ust. 1, bez przeprowadzenia przetargu lub aukcji:”;

5) maksymalnej liczby członków Zarządu:

w § 26 ust. 1 w dotychczasowym brzmieniu:

„1 W skład Zarządu wchodzi od trzech do siedmiu członków w tym Prezes Zarządu.”

otrzymuje brzmienie:

„1 W skład Zarządu wchodzi od trzech do ośmiu członków, w tym Prezes Zarządu.”.

§ 2

Uchwała wchodzi w życie z dniem podjęcia.

Głosowanie przeprowadzono w trybie jawnym/tajnym.

Liczba obecnych: 11 Liczba głosów „za”: 11 Liczba głosów „przeciw”: 0 Liczba wstrzymujących się: 0

Przewodniczący
Rady Nadzorczej PZU SA

/-/ Maciej Łopiński

UCHWAŁA NR/2019

NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

POWSZECHNEGO ZAKŁADU UBEZPIECZEŃ SPÓŁKI AKCYJNEJ

z dnia 6 września 2019 r.

w sprawie zmiany Statutu PZU SA w zakresie kompetencji Rady Nadzorczej i Walnego Zgromadzenia

Na podstawie § 18 Statutu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej oraz art. 430 § 1 Kodeksu spółek handlowych, Nadzwyczajne Walne Zgromadzenie uchwala, co następuje:

§ 1

Dokonuje się następujących zmian Statutu PZU SA:

1) w § 18 pkt 11 w dotychczasowym brzmieniu:

„11) nabycia lub zbycia przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości lub w użytkowaniu wieczystym, o wartości przekraczającej równowartość 30.000.000 euro (trzydzieści milionów euro) brutto, z zastrzeżeniem § 18a.”

otrzymuje brzmienie:

„11) nabycia lub zbycia przez Spółkę nieruchomości, użytkowania wieczystego lub udziału w nieruchomości lub w użytkowaniu wieczystym, o wartości przekraczającej równowartość 30.000.000 euro (trzydzieści milionów euro) brutto.”;

2) § 18a w dotychczasowym brzmieniu:

§18a

„Zgody Walnego Zgromadzenia wymaga:

- 1) rozporządzenie składnikami aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. 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 wartość 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. 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;
- 2) nabycie składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) wartość 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 3) objęcie albo nabycie akcji innej spółki o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) wartość 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;
- 4) zbycie akcji innej spółki o wartości przekraczającej:
 - a) 100 000 000 złotych lub
 - b) 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.”

uchyla się;

- 3) w § 25 w ust. 2 pkt 7 w dotychczasowym brzmieniu:

„7) akceptowanie wniosków Zarządu w sprawie nabycia, objęcia lub zbycia udziałów oraz akcji spółek, jak również w sprawie uczestniczenia Spółki w innych podmiotach - Rada Nadzorcza może określić do jakiej kwoty, na jakich warunkach oraz w jakim trybie Zarząd może dokonywać wskazanych czynności bez obowiązku uzyskania akceptacji Rady Nadzorczej, z zastrzeżeniem spraw, w których decyzję w tym zakresie podejmuje Walne Zgromadzenie, zgodnie z § 18a;”

otrzymuje brzmienie:

- „7) wyrażanie zgody na nabycie, objęcie lub zbycie udziałów oraz akcji spółek, jak również w sprawie uczestniczenia Spółki w innych podmiotach - Rada Nadzorcza może określić do jakiej kwoty, na jakich warunkach oraz w jakim trybie Zarząd może dokonywać wskazanych czynności bez obowiązku uzyskania zgody Rady Nadzorczej, z zastrzeżeniem, że zgody Rady Nadzorczej wymaga:
 - a) objęcie albo nabycie akcji lub udziałów innej spółki o wartości przekraczającej:
 - 100 000 000 złotych lub
 - 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego,
 - b) zbycie akcji lub udziałów innej spółki o wartości rynkowej przekraczającej:
 - 100 000 000 złotych lub

- 10% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego;”;

4) w § 25a:

a) pkt 1 w dotychczasowym brzmieniu:

- „1) zawarcie 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 łącznie za świadczone usługi przekracza 500 000 zł netto, w stosunku rocznym;”

otrzymuje brzmienie:

- „1) zawarcie 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 innych umowach zawieranych z tym samym podmiotem przekracza 500 000 zł netto, w stosunku rocznym;”

b) po pkt 4 kropkę zastępuje się średnikiem i dodaje się pkt 5 i 6 w brzmieniu:

- „5) z zastrzeżeniem § 18 pkt 11, rozporządzenie składnikami aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. 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 z dnia 29 września 1994 r. 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;

6) z zastrzeżeniem § 18 pkt 11, nabycie składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, o wartości przekraczającej:

- a) 100 000 000 złotych lub
- b) 5% sumy aktywów w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego.”.

§ 2

Upoważnia się Radę Nadzorczą do ustalenia tekstu jednolitego Statutu uwzględniającego zmiany wprowadzone niniejszą uchwałą.

§ 3

Uchwała wchodzi w życie z dniem podjęcia, z zastrzeżeniem wpisania zmian Statutu PZU SA w rejestrze przedsiębiorców Krajowego Rejestru Sądowego.

Przewodniczący
Nadzwyczajnego Walnego Zgromadzenia PZU SA

UCHWAŁA NR/2019

NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

POWSZECHNEGO ZAKŁADU UBEZPIECZEŃ SPÓŁKI AKCYJNEJ

z dnia 6 września 2019 r.

w sprawie zmiany Statutu PZU SA w zakresie sprawozdań Zarządu

Na podstawie § 18 Statutu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej oraz art. 430 § 1 Kodeksu spółek handlowych, Nadzwyczajne Walne Zgromadzenie uchwala, co następuje:

§ 1

Dokonuje się następujących zmian Statutu PZU SA:

1) w § 18 pkt 1a w dotychczasowym brzmieniu:

„1a) rozpatrzenia sprawozdania Zarządu 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.”

uchyla się;

2) w § 25 w ust. 2 po pkt 3 dodaje się pkt 3a w brzmieniu:

„3a) rozpatrzenie sprawozdania Zarządu 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, określonych przez Prezesa Rady Ministrów na podstawie ustawy o zasadach zarządzania mieniem państwowym, skierowanych do spółek z udziałem Skarbu Państwa;”;

3) w § 27 ust. 1a w dotychczasowym brzmieniu:

„1a. Zarząd sporządza i przedstawia Walnemu Zgromadzeniu sprawozdanie 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.”

otrzymuje brzmienie:

„1a. Zarząd sporządza i przedstawia Walnemu Zgromadzeniu oraz Radzie Nadzorczej, wraz ze sprawozdaniem Zarządu z działalności Spółki:

- 1) sprawozdanie 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;
- 2) sprawozdanie ze stosowania dobrych praktyk określonych przez Prezesa Rady Ministrów na podstawie ustawy o zasadach zarządzania mieniem państwowym, skierowanych do spółek z udziałem Skarbu Państwa.”.

§ 2

Upoważnia się Radę Nadzorczą do ustalenia tekstu jednolitego Statutu uwzględniającego zmiany wprowadzone niniejszą uchwałą.

§ 3

Uchwała wchodzi w życie z dniem podjęcia, z zastrzeżeniem wpisania zmian Statutu PZU SA w rejestrze przedsiębiorców Krajowego Rejestru Sądowego.

Przewodniczący
Nadzwyczajnego Walnego Zgromadzenia PZU SA

UCHWAŁA NR/2019

NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

POWSZECHNEGO ZAKŁADU UBEZPIECZEŃ SPÓŁKI AKCYJNEJ

z dnia 6 września 2019 r.

w sprawie zmiany Statutu PZU SA w zakresie kształtowania wynagrodzeń członków Zarządu

Na podstawie § 18 Statutu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej oraz art. 430 § 1 Kodeksu spółek handlowych, Nadzwyczajne Walne Zgromadzenie uchwala, co następuje:

§ 1

Dokonuje się następujących zmian Statutu PZU SA:

- 1) w § 18 po pkt 11 kropkę zastępuje się średnikiem i dodaje się pkt 12 w brzmieniu:

„12) ustalenia zasad kształtowania wynagrodzeń członków Zarządu.”;

- 2) w § 25 w ust. 2 pkt 4 w dotychczasowym brzmieniu:

„4) zawieranie, rozwiązywanie i zmiana umów z członkami Zarządu oraz ustalenie zasad ich wynagradzania i wynagrodzeń;”

otrzymuje brzmienie:

„4) zawieranie, rozwiązywanie i zmiana umów z członkami Zarządu oraz ustalanie zasad ich wynagradzania i wynagrodzeń, z uwzględnieniem zasad określonych przez Walne Zgromadzenie, zgodnie z § 18 pkt 12;”.

§ 2

Upoważnia się Radę Nadzorczą do ustalenia tekstu jednolitego Statutu uwzględniającego zmiany wprowadzone niniejszą uchwałą.

§ 3

Uchwała wchodzi w życie z dniem podjęcia, z zastrzeżeniem wpisania zmian Statutu PZU SA w rejestrze przedsiębiorców Krajowego Rejestru Sądowego.

Przewodniczący
Nadzwyczajnego Walnego Zgromadzenia PZU SA

UCHWAŁA NR/2019

NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

POWSZECHNEGO ZAKŁADU UBEZPIECZEŃ SPÓŁKI AKCYJNEJ

z dnia 6 września 2019 r.

w sprawie zmiany Statutu PZU SA w zakresie zbywania aktywów trwałych

Na podstawie § 18 Statutu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej oraz art. 430 § 1 Kodeksu spółek handlowych, Nadzwyczajne Walne Zgromadzenie uchwala, co następuje:

§ 1

Dokonuje się następujących zmian Statutu PZU SA:

w § 36a:

1) ust. 1 w dotychczasowym brzmieniu:

„1. Zbycie przez Spółkę składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, odbywa się w trybie przetargu w przypadku składników o wartości powyżej 0,1 % sumy aktywów, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, chyba że wartość zbywanego składnika nie przekracza 20.000 zł.”

otrzymuje brzmienie:

„1. Zbycie przez Spółkę składników aktywów trwałych w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości, odbywa się w trybie przetargu lub aukcji w przypadku składników o wartości rynkowej przekraczającej 0,1 % sumy aktywów, ustalonych na podstawie ostatniego zatwierdzonego sprawozdania finansowego, chyba że wartość rynkowa zbywanych składników nie przekracza 20.000 zł.”;

2) w ust. 2 wprowadzenie do wyliczenia w dotychczasowym brzmieniu:

„2. Spółka może zbyć składniki aktywów trwałych, o których mowa w ust. 1, bez przeprowadzenia przetargu:”

otrzymuje brzmienie:

„2. Spółka może zbyć składniki aktywów trwałych, o których mowa w ust. 1, bez przeprowadzenia przetargu lub aukcji:”.

§ 2

Upoważnia się Radę Nadzorczą do ustalenia tekstu jednolitego Statutu uwzględniającego zmiany wprowadzone niniejszą uchwałą.

§ 3

Uchwała wchodzi w życie z dniem podjęcia, z zastrzeżeniem wpisania zmian Statutu PZU SA w rejestrze przedsiębiorców Krajowego Rejestru Sądowego.

Przewodniczący
Nadzwyczajnego Walnego Zgromadzenia PZU SA

UCHWAŁA NR/2019

NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

POWSZECHNEGO ZAKŁADU UBEZPIECZEŃ SPÓŁKI AKCYJNEJ

z dnia 6 września 2019 r.

w sprawie zmiany Statutu PZU SA w zakresie maksymalnej liczby członków Zarządu

Na podstawie § 18 Statutu Powszechnego Zakładu Ubezpieczeń Spółki Akcyjnej oraz art. 430 § 1 Kodeksu spółek handlowych, Nadzwyczajne Walne Zgromadzenie uchwala, co następuje:

§ 1

Dokonuje się następujących zmian Statutu PZU SA:

w § 26 ust. 1 w dotychczasowym brzmieniu:

„1 W skład Zarządu wchodzi od trzech do siedmiu członków w tym Prezes Zarządu.”

otrzymuje brzmienie:

„1 W skład Zarządu wchodzi od trzech do ośmiu członków, w tym Prezes Zarządu.”.

§ 2

Upoważnia się Radę Nadzorczą do ustalenia tekstu jednolitego Statutu uwzględniającego zmiany wprowadzone niniejszą uchwałą.

§ 3

Uchwała wchodzi w życie z dniem podjęcia, z zastrzeżeniem wpisania zmian Statutu PZU SA w rejestrze przedsiębiorców Krajowego Rejestru Sądowego.

Przewodniczący
Nadzwyczajnego Walnego Zgromadzenia PZU SA