

PTE PZU SA

Sprawozdanie z Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy

Spółki Polimex Mostostal S.A.,

znajdującej się w portfelu Otwartego Funduszu Emerytalnego

PZU „Złota Jesień”,

zwołanego na dzień 12 lipca 2010 r.

Liczba głosów Otwartego Funduszu Emerytalnego

PZU „Złota Jesień” zarejestrowanych na NWZA – 23 220 172

Uchwały podjęte przez Walne Zgromadzenie	Sposób głosowania
---	--------------------------

Uchwała

w sprawie połączenia Polimex-Mostostal S.A. ze spółkami: Energomontaż-Północ S.A., Naftoremont Sp. z o. o., Zakłady Remontowe Energetyki Kraków Sp. z o. o., Zakłady Remontowe Energetyki Lublin S.A., EPE-Rybnik Sp. z o. o., ECeRemont Sp. z o.o.

Działając na podstawie art. 492 § 1 pkt 1 k.s.h. oraz art. 506 k.s.h., po zapoznaniu się z Planem Połączenia spółki Polimex-Mostostal S.A. i spółek Energomontaż-Północ S.A., Naftoremont Sp. z o. o., Zakłady Remontowe Energetyki Kraków Sp. z o. o., Zakłady Remontowe Energetyki Lublin S.A., EPE-Rybnik Sp. z o. o., ECeRemont Sp. z o.o., opublikowanym w Monitorze Sądowym i Gospodarczym nr 91 z dnia 12 maja 2010 r., załącznikami do Planu Połączenia, sprawozdaniem Zarządu sporządzonym dla celów Połączenia i opinią biegłego sporządzoną na podstawie art. 503 § 1 k.s.h., Nadzwyczajne Walne Zgromadzenie Polimex-Mostostal uchwała, co następuje:

§ 1

Połączenie Polimex-Mostostal łączy się ze spółkami: Energomontaż, Naftoremont, ZRE Kraków, ZRE Lublin, EPE Rybnik, ECeRemont, poprzez przeniesienie całego majątku tych spółek na Polimex-Mostostal:

- a) z jednoczesnym podwyższeniem kapitału zakładowego Polimex-Mostostal, w zamian za akcje wydane akcjonariuszom Energomontaż, innym niż Polimex-Mostostal, wspólnikom Naftoremont innym niż Polimex-Mostostal, wspólnikom ZRE Kraków innym niż Polimex-Mostostal oraz akcjonariuszom ZRE Lublin innym niż Polimex-Mostostal i Energomontaż; oraz
- b) bez podwyższenia kapitału zakładowego Polimex-Mostostal o kwotę równą wartości udziałów w EPE Rybnik i ECeRemont, na zasadach określonych w Planie Połączenia uzgodnionym przez zarządy łączących się spółek w dniu 26 kwietnia 2010 r. i zbadanym przez biegłego dr Annę Bernaziuk.

§ 2

Zasady dotyczące przyznania akcji akcjonariuszom Energomontażu

1. W zamian za majątek Energomontażu przeniesiony na Polimex-Mostostal w wyniku Połączenia, akcjonariusze Energomontażu, inni niż Polimex-Mostostal, otrzymają proporcjonalnie akcje zwykłe na okaziciela serii K Polimex-Mostostal o wartości nominalnej 4 gr. (cztery grosze) każda, wyemitowane w związku z Połączeniem (Akcje Emisji Połączeniowej I) zgodnie ze stosunkiem wymiany 1 (jedna) akcja Energomontaż za 3,62 (trzy, 62/100) Akcji Emisji Połączeniowej I (Stosunek Wymiany Akcji Energomontaż). Oznacza to, że za każdą z akcji w Energomontażu, akcjonariusze Energomontażu, inni niż Polimex-Mostostal, otrzymają 3,62 (trzy, 62/100) Akcji Emisji Połączeniowej I. Akcje Emisji Połączeniowej I zostaną dopuszczone do obrotu na rynku regulowanym na podstawie ustawy z dnia 29 lipca 2005 r. o ofercie publicznej, warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Ustawa o ofercie publicznej).

2. Liczba Akcji Emisji Połączeniowej I jaka zostanie przyznana poszczególnym akcjonariuszom Energomontażu, innym niż Polimex-Mostostal, zostanie obliczona jako iloczyn Stosunku Wymiany Akcji Energomontaż oraz liczby akcji posiadanych przez danego akcjonariusza Energomontaż, innego niż Polimex-Mostostal, według stanu w dniu przypadającym nie wcześniej niż w trzecim dniu roboczym i nie później niż w siódmym dniu roboczym po dniu wpisania Połączenia do rejestru

Za

przedsiębiorców przez sąd rejestrowy właściwy miejscowo dla Polimex-Mostostal (Dzień Referencyjny I). Dzień Referencyjny I zostanie wskazany przez Zarząd Polimex-Mostostal.

3. Jeżeli po zastosowaniu Stosunku Wymiany Akcji Energomontaż w odniesieniu do wszystkich akcji Energomontażu posiadanych przez danego akcjonariusza Energomontażu, innego niż Polimex-Mostostal, takiemu akcjonariuszowi przysługiwałoby prawo do otrzymania niecałkowitej liczby Akcji Emisji Połączeniowej I, wówczas liczba wydawanych mu Akcji Emisji Połączeniowej I zostanie zaokrąglona w dół do najbliższej liczby całkowitej, a akcjonariusz Energomontażu otrzyma dopłatę gotówkową (Dopłata) w wysokości równej iloczynowi wyrażonej ułamkowo nadwyżki ponad tę najbliższą liczbę całkowitą Akcji Emisji Połączeniowej I otrzymaną w wyniku zaokrąglenia w dół i ceny Akcji Emisji Połączeniowej I ustalonej dla potrzeb Dopłat. Cena Akcji Emisji Połączeniowej I ustalona dla potrzeb Dopłat będzie równa średniej arytmetycznej ceny jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym Giełdy Papierów Wartościowych w Warszawie S.A. (GPW), według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I. Wysokość Dopłat należnych poszczególnym akcjonariuszom Energomontażu zostanie obliczona zgodnie z poniższym wzorem:

$D = A \times W$ gdzie, D oznacza wysokość Dopłaty; A oznacza ułamkową niewydaną część Akcji Emisji Połączeniowej I; W oznacza średnią arytmetyczną cenę jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I.

4. Jeżeli wysokość Dopłat dla wszystkich akcjonariuszy Energomontażu przekroczy 10% łącznej wartości przyznanych Akcji Emisji Połączeniowej I określonej na podstawie oświadczeń, o których mowa w art. 499 § 2 punkt 4 k.s.h., wartość Dopłat dla poszczególnych akcjonariuszy Energomontaż zostanie proporcjonalnie zmniejszona.

5. Szczegółowe zasady wypłat Dopłat akcjonariuszom Energomontażu w zakresie nieokreślonym w Planie Połączenia zostaną określone przez Zarząd Polimex-Mostostal.

§ 3

Zasady dotyczące przyznania akcji wspólnikom Naftoremontu

1. W zamian za majątek Naftoremontu przeniesiony na Polimex-Mostostal w wyniku Połączenia, wspólnicy Naftoremontu, inni niż Polimex-Mostostal, otrzymają proporcjonalnie Akcje Emisji Połączeniowej I zgodnie ze stosunkiem wymiany 1 (jeden) udział Naftoremont za 1.900,00 (tysiąc dziewięćset, 00/100) Akcji Emisji Połączeniowej I („Stosunek Wymiany Udziałów Naftofemont”). Oznacza to, że za każdy z udziałów w Naftoremontcie, wspólnicy Naftoremontu, inni niż Polimex-Mostostal, otrzymają 1.900,00 (tysiąc dziewięćset, 00/100) Akcji Emisji Połączeniowej I. Akcje Emisji Połączeniowej I zostaną dopuszczone do obrotu na rynku regulowanym na podstawie Ustawy o ofercie publicznej.

2. Liczba Akcji Emisji Połączeniowej I jaka zostanie przyznana poszczególnym wspólnikom Naftoremont, innym niż Polimex-Mostostal, zostanie obliczona jako iloczyn Stosunku Wymiany Udziałów Naftoremontu oraz liczby udziałów posiadanych przez danego wspólnika Naftoremont, innego niż Polimex-Mostostal, według stanu na Dzień Referencyjny I.

3. Jeżeli po zastosowaniu Stosunku Wymiany Udziałów Naftoremontu w odniesieniu do wszystkich udziałów Naftoremont posiadanych przez danego wspólnika Naftoremont, innego niż Polimex-Mostostal, takiemu wspólnikowi przysługiwałoby prawo do otrzymania niecałkowitej liczby Akcji Emisji Połączeniowej I, wówczas liczba wydawanych mu Akcji Emisji Połączeniowej I zostanie zaokrąglona w dół do najbliższej liczby całkowitej, a wspólnik Naftoremont otrzyma Dopłatę w wysokości równej iloczynowi wyrażonej ułamkowo nadwyżki ponad tę najbliższą liczbę całkowitą Akcji Emisji Połączeniowej I otrzymaną w wyniku zaokrąglenia w dół i ceny Akcji Emisji Połączeniowej I ustalonej dla potrzeb Dopłat. Cena Akcji Emisji Połączeniowej I ustalona dla potrzeb Dopłat będzie równa średniej arytmetycznej ceny jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I. Wysokość Dopłat należnych poszczególnym wspólnikom Naftoremont zostanie obliczona zgodnie z poniższym wzorem:

$D = A \times W$ gdzie, D oznacza wysokość Dopłaty; A oznacza ułamkową niewydaną część Akcji Emisji Połączeniowej I; a W oznacza średnią arytmetyczną cenę jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I.

4. Jeżeli wysokość Dopłat dla wszystkich wspólników Naftoremontu przekroczy 10% łącznej wartości przyznanych Akcji Emisji Połączeniowej I określonej na podstawie oświadczeń, o których mowa w art. 499 §2 punkt 4 k.s.h., wartość Dopłat dla poszczególnych wspólników Naftoremontu zostanie proporcjonalnie zmniejszona.

5. Szczegółowe zasady wypłat Dopłat wspólnikom Naftoremontu w zakresie nieokreślonym w Planie Połączenia zostaną określone przez Zarząd Polimex-Mostostal.

§ 4

Zasady dotyczące przyznania akcji wspólnikom ZRE Kraków

1. W zamian za majątek ZRE Kraków przeniesiony na Polimex-Mostostal w wyniku Połączenia, wspólnicy ZRE Kraków, inni niż Polimex-Mostostal, otrzymają proporcjonalnie Akcje Emisji Połączeniowej I zgodnie ze stosunkiem wymiany 1 (jeden) udział ZRE Kraków za 136,56 (sto trzydzieści sześć, 56/100) Akcji Emisji Połączeniowej I (Stosunek Wymiany Udziałów ZRE Kraków). Oznacza to, że za każdy z udziałów w ZRE Kraków, wspólnicy ZRE Kraków, inni niż Polimex-Mostostal, otrzymają 136,56 (sto trzydzieści sześć, 56/100) Akcji Emisji Połączeniowej I. Akcje Emisji Połączeniowej I zostaną dopuszczone do obrotu na rynku regulowanym na podstawie Ustawy o ofercie publicznej.

2. Liczba Akcji Emisji Połączeniowej I jaka zostanie przyznana poszczególnym wspólnikom ZRE Kraków, innym niż Polimex-Mostostal, zostanie obliczona jako iloczyn Stosunku Wymiany Udziałów ZRE Kraków oraz liczby udziałów posiadanych przez danego wspólnika ZRE Kraków, innego niż Polimex-Mostostal, według stanu na Dzień Referencyjny I.

3. Jeżeli po zastosowaniu Stosunku Wymiany Udziałów ZRE Kraków w odniesieniu do wszystkich udziałów ZRE Kraków posiadanych przez danego wspólnika ZRE Kraków, innego niż Polimex-Mostostal, takiemu wspólnikowi

przysługiwałoby prawo do otrzymania niecałkowitej liczby Akcji Emisji Połączeniowej I, wówczas liczba wydawanych mu Akcji Emisji Połączeniowej I zostanie zaokrąglona w dół do najbliższej liczby całkowitej, a wspólnik ZRE Kraków otrzyma Dopłatę w wysokości równej iloczynowi wyrażonej ułamkowo nadwyżki ponad tę najbliższą liczbę całkowitą Akcji Emisji Połączeniowej I otrzymaną w wyniku zaokrąglenia w dół i ceny Akcji Emisji Połączeniowej I ustalonej dla potrzeb Dopłat. Cena Akcji Emisji Połączeniowej I ustalona dla potrzeb Dopłat będzie równa średniej arytmetycznej ceny jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I. Wysokość Dopłat należnych poszczególnym wspólnikom ZRE Kraków zostanie obliczona zgodnie z poniższym wzorem: $D = A \times W$ gdzie, D oznacza wysokość Dopłaty; A oznacza ułamkową niewydaną część Akcji Emisji Połączeniowej I; a W oznacza średnią arytmetyczną cenę jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I.

4. Jeżeli wysokość Dopłat dla wszystkich wspólników ZRE Kraków przekroczy 10% łącznej wartości przyznanych Akcji Emisji Połączeniowej I określonej na podstawie oświadczeń, o których mowa w art. 499 §2 punkt 4 k.s.h., wartość Dopłat dla poszczególnych wspólników ZRE Kraków zostanie proporcjonalnie zmniejszona.

5. Szczegółowe zasady wypłat Dopłat wspólnikom ZRE Kraków w zakresie nieokreślonym w Planie Połączenia zostaną określone przez Zarząd Polimex-Mostostal.

§ 5

Zasady dotyczące przyznania akcji akcjonariuszom ZRE Lublin

1. W zamian za majątek ZRE Lublin przeniesiony na Polimex-Mostostal w wyniku Połączenia, akcjonariusze ZRE Lublin, inni niż Polimex-Mostostal i Energomontaż, otrzymają proporcjonalnie Akcje Emisji Połączeniowej I zgodnie ze stosunkiem wymiany 1 (jedna) akcja ZRE Lublin za 8,37 (osiem, 37/100) Akcji Emisji Połączeniowej I (Stosunek Wymiany Akcji ZRE Lublin).

Oznacza to, że za każdą z akcji ZRE Lublin, akcjonariusze ZRE Lublin, inni niż Polimex-Mostostal i Energomontaż, otrzymają 8,37 (osiem, 37/100) Akcji Emisji Połączeniowej I. Akcje Emisji Połączeniowej I zostaną dopuszczone do obrotu na rynku regulowanym na podstawie Ustawy o ofercie publicznej.

2. Liczba Akcji Emisji Połączeniowej I jaka zostanie przyznana poszczególnym akcjonariuszom ZRE Lublin, innym niż Polimex-Mostostal i Energomontaż, zostanie obliczona jako iloczyn Stosunku Wymiany Akcji ZRE Lublin oraz liczby akcji posiadanych przez danego akcjonariusza ZRE Lublin, innego niż Polimex-Mostostal i Energomontaż, według stanu na Dzień Referencyjny I.

3. Jeżeli po zastosowaniu Stosunku Wymiany Akcji ZRE Lublin w odniesieniu do wszystkich akcji ZRE Lublin posiadanych przez danego akcjonariusza ZRE Lublin, innego niż Polimex-Mostostal i Energomontaż, takiemu akcjonariuszowi przysługiwałoby prawo do otrzymania niecałkowitej liczby Akcji Emisji Połączeniowej I, wówczas liczba wydawanych mu Akcji Emisji Połączeniowej I zostanie zaokrąglona w dół do najbliższej liczby całkowitej, a akcjonariusz ZRE Lublin otrzyma Dopłatę w wysokości równej iloczynowi wyrażonej ułamkowo

nadwyżki ponad tę najbliższą liczbę całkowitą Akcji Emisji Połączeniowej I otrzymaną w wyniku zaokrąglenia w dół i ceny Akcji Emisji Połączeniowej I ustalonej dla potrzeb Dopłat. Cena Akcji Emisji Połączeniowej I ustalona dla potrzeb Dopłat będzie równa średniej arytmetycznej ceny jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I. Wysokość Dopłat należnych poszczególnym akcjonariuszom ZRE Lublin zostanie obliczona zgodnie z poniższym wzorem: $D = A \times W$ gdzie, D oznacza wysokość Dopłaty; A oznacza ułamkową niewydaną część Akcji Emisji Połączeniowej I; a W oznacza średnią arytmetyczną cenę jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny I.

4. Jeżeli wysokość Dopłat dla wszystkich akcjonariuszy ZRE Lublin przekroczy 10% łącznej wartości przyznanych Akcji Emisji Połączeniowej I określonej na podstawie oświadczeń, o których mowa w art. 499 § 2 punkt 4 k.s.h., wartość Dopłat dla poszczególnych akcjonariuszy ZRE Lublin zostanie proporcjonalnie zmniejszona.

5. Szczegółowe zasady wypłat Dopłat akcjonariuszom ZRE Lublin w zakresie nieokreślonym w Planie Połączenia zostaną określone przez Zarząd Polimex-Mostostal.

§ 6

Zgoda na Plan Połączenia i zmiany Statutu Polimex-Mostostal S.A.

Nadzwyczajne Walne Zgromadzenie wyraża niniejszym zgodę na Plan Połączenia, a w szczególności na zasady dotyczące przyznania Akcji Emisji Połączeniowej I, oraz zmiany Statutu Polimex-Mostostal przedstawione w Załączniku nr 1 do Planu Połączenia oraz przedstawione niżej w Załączniku nr 2 do niniejszego protokołu.

Nadzwyczajne Walne Zgromadzenie zmienia Statut Polimex-Mostostal w ten sposób, że:

1/ §7 Statutu Polimex-Mostostal otrzymuje następujące brzmienie:

„Przedmiotem działalności Spółki jest w szczególności:

1. Uprawy rolne inne niż wieloletnie (PKD 01.1)
2. Uprawa roślin wieloletnich (PKD 01.2)
3. Działalność usługowa wspomagająca rolnictwo i następująca po zbiorach (PKD 01.6)
4. Działalność usługowa związana z leśnictwem (PKD 02.4)
5. Wydobywanie kamienia, piasku i gliny (PKD 08.1)
6. Działalność usługowa wspomagająca eksploatację złóż ropy naftowej i gazu ziemnego (PKD 09.1)
7. Działalność usługowa wspomagająca pozostałe górnictwo i wydobywanie (PKD 09.9)
8. Produkcja pozostałych wyrobów z drewna, korka, słomy i materiałów używanych do wyplatania (PKD 16.2)
9. Produkcja wyrobów z betonu, cementu i gipsu (PKD 23.6)
10. Cięcie, formowanie i wykańczanie kamienia (PKD 23.7)
11. Produkcja wyrobów ściernych i pozostałych wyrobów z mineralnych surowców niemetalicznych, gdzie indziej niesklasyfikowana (PKD 23.9)

- | | |
|---|--|
| <ol style="list-style-type: none">12. Produkcja rur, przewodów, kształtowników zamkniętych i łączników ze stali (PKD 24.2)13. Produkcja pozostałych wyrobów ze stali poddanej wstępnej obróbce (PKD 24.3)14. Produkcja metalowych elementów konstrukcyjnych (PKD 25.1)15. Produkcja zbiorników, cystern i pojemników metalowych (PKD 25.2)16. Produkcja wytwornic pary, z wyłączeniem kotłów do centralnego ogrzewania gorącą wodą (PKD 25.3)17. Kucie, prasowanie, wytłaczanie i walcowanie metali; metalurgia proszków (PKD 25.5)18. Obróbka metali i nakładanie powłok na metale; obróbka mechaniczna elementów metalowych (PKD 25.6)19. Produkcja wyrobów nożowniczych, sztućców, narzędzi i wyrobów metalowych ogólnego przeznaczenia (PKD 25.7)20. Produkcja pozostałych gotowych wyrobów metalowych (PKD 25.9)21. Produkcja elektronicznych elementów i obwodów drukowanych (PKD 26.1)22. Produkcja komputerów i urządzeń peryferyjnych (PKD 26.2)23. Produkcja elektrycznych silników, prądnic, transformatorów, aparatury rozdzielczej i sterowniczej energii elektrycznej (PKD 27.1)24. Produkcja izolowanych przewodów i kabli oraz sprzętu instalacyjnego (PKD 27.3)25. Produkcja sprzętu gospodarstwa domowego (PKD 27.5)26. Produkcja pozostałego sprzętu elektrycznego (PKD 27.9)27. Produkcja maszyn ogólnego przeznaczenia (PKD 28.1)28. Produkcja pozostałych maszyn ogólnego przeznaczenia (PKD 28.2)29. Produkcja maszyn dla rolnictwa i leśnictwa (PKD 28.3)30. Produkcja maszyn i narzędzi mechanicznych (PKD 28.4)31. Produkcja pozostałych maszyn specjalnego przeznaczenia (PKD 28.9)32. Produkcja nadwozi do pojazdów silnikowych; produkcja przyczep i naczep (PKD 29.2)33. Produkcja statków i łodzi (PKD 30.1)34. Produkcja wyrobów, gdzie indziej niesklasyfikowana (PKD 32.9)35. Naprawa i konserwacja metalowych wyrobów gotowych, maszyn i urządzeń (PKD 33.1)36. Instalowanie maszyn przemysłowych, sprzętu i wyposażenia (PKD 33.2)37. Wytwarzanie, przesyłanie, dystrybucja i handel energią elektryczną (PKD 35.1)38. Wytwarzanie i zaopatrywanie w parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych (PKD 35.3)39. Zbieranie odpadów (PKD 38.1)40. Przetwarzanie i unieszkodliwianie odpadów (PKD 38.2)41. Odzysk surowców (PKD 38.3)42. Realizacja projektów budowlanych związanych ze wznoszeniem budynków (PKD 41.1)43. Roboty budowlane związane ze wznoszeniem budynków mieszkalnych i niemieszkalnych (PKD 41.2)44. Roboty związane z budową dróg kołowych i szynowych (PKD 42.1)45. Roboty związane z budową rurociągów, linii telekomunikacyjnych i elektroenergetycznych (PKD 42.2) | |
|---|--|

46. Roboty związane z budową pozostałych obiektów inżynierii lądowej i wodnej (PKD 42.9)
47. Rozbiórka i przygotowanie terenu pod budowę (PKD 43.1)
48. Wykonywanie instalacji elektrycznych, wodno-kanalizacyjnych i pozostałych instalacji budowlanych (PKD 43.2)
49. Wykonywanie robót budowlanych wykończeniowych (PKD 43.3)
50. Pozostałe specjalistyczne roboty budowlane (PKD 43.9)
51. Sprzedaż hurtowa realizowana na zlecenie (PKD 46.1)
52. Sprzedaż hurtowa narzędzi technologii informacyjnej i komunikacyjnej (PKD 46.5)
53. Sprzedaż hurtowa maszyn, urządzeń i dodatkowego wyposażenia (PKD 46.6)
54. Pozostała wyspecjalizowana sprzedaż hurtowa (PKD 46.7)
55. Sprzedaż hurtowa niewyspecjalizowana (PKD 46.9)
56. Sprzedaż detaliczna prowadzona w niewyspecjalizowanych sklepach (PKD 47.1)
57. Sprzedaż detaliczna artykułów użytku domowego prowadzona w wyspecjalizowanych sklepach (PKD 47.5)
58. Sprzedaż detaliczna pozostałych wyrobów prowadzona w wyspecjalizowanych sklepach (PKD 47.7)
59. Sprzedaż detaliczna prowadzona poza siecią sklepową, straganami i targowiskami (PKD 47.9)
60. Pozostały transport lądowy pasażerski (PKD 49.3)
61. Transport drogowy towarów oraz działalność usługowa związana z przeprowadzkami (PKD 49.4)
62. Magazynowanie i przechowywanie towarów (PKD 52.1)
63. Działalność usługowa wspomagająca transport (PKD 52.2)
64. Hotele i podobne obiekty zakwaterowania (PKD 55.1)
65. Obiekty noclegowe turystyczne i miejsca krótkotrwałego zakwaterowania (PKD 55.2)
66. Pozostałe zakwaterowanie (PKD 55.9)
67. Restauracje i pozostałe placówki gastronomiczne (PKD 56.1)
68. Przygotowanie żywności dla odbiorców zewnętrznych (katering) i pozostała gastronomiczna działalność usługowa (PKD 56.2)
69. Przygotowywanie i podawanie napojów (PKD 56.3)
70. Wydawanie książek i periodyków oraz pozostała działalność wydawnicza, z wyłączeniem w zakresie oprogramowania (PKD 58.1)
71. Działalność wydawnicza w zakresie oprogramowania (PKD 58.2)
72. Działalność w zakresie nagrań dźwiękowych i muzycznych (PKD 59.2)
73. Nadawanie programów radiofonicznych (PKD 60.1)
74. Działalność związana z oprogramowaniem i doradztwem w zakresie informatyki oraz działalność powiązana (PKD 62.0)
75. Przetwarzanie danych; zarządzanie stronami internetowymi (hosting) i podobna działalność; działalność portali internetowych (PKD 63.1)
76. Działalność holdingów finansowych (PKD 64.2)
77. Pozostała finansowa działalność usługowa, z wyłączeniem ubezpieczeń i funduszy emerytalnych (PKD 64.9)
78. Kupno i sprzedaż nieruchomości na własny rachunek (PKD 68.1)
79. Wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi (PKD

<p>68.2)</p> <p>80. Działalność związana z obsługą rynku nieruchomości wykonywana na zlecenie (PKD 68.3)</p> <p>81. Działalność prawnicza (PKD 69.1)</p> <p>82. Działalność firm centralnych (head offices) i holdingów, z wyłączeniem holdingów finansowych (PKD 70.1)</p> <p>83. Doradztwo związane z zarządzaniem (PKD 70.2)</p> <p>84. Działalność w zakresie architektury i inżynierii oraz związane z nią doradztwo techniczne (PKD 71.1)</p> <p>85. Badania i analizy techniczne (PKD 71.2)</p> <p>86. Badanie rynku i opinii publicznej (PKD 73.2)</p> <p>87. Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej niesklasyfikowana (PKD 74.9)</p> <p>88. Wynajem i dzierżawa samochodów osobowych, z wyłączeniem motocykli (PKD 77.1)</p> <p>89. Wypożyczanie i dzierżawa artykułów użytku osobistego i domowego (PKD 77.2)</p> <p>90. Wynajem i dzierżawa pozostałych maszyn i urządzeń oraz dóbr materialnych (PKD 77.3)</p> <p>91. Działalność związana z wyszukiwaniem miejsc pracy i pozyskiwaniem pracowników (PKD 78.1)</p> <p>92. Działalność agencji pracy tymczasowej (PKD 78.2)</p> <p>93. Pozostała działalność związana z udostępnianiem pracowników (PKD 78.3)</p> <p>94. Pozostała działalność usługowa w zakresie rezerwacji i działalności z nią związane (PKD 79.9)</p> <p>95. Działalność ochroniarska w zakresie obsługi systemów bezpieczeństwa (PKD 80.2)</p> <p>96. Działalność usługowa związana z zagospodarowaniem terenów zieleni (PKD 81.3)</p> <p>97. Działalność związana z administracyjną obsługą biura, włączając działalność wspomagającą (PKD 82.1)</p> <p>98. Działalność związana z organizacją targów, wystaw i kongresów (PKD 82.3)</p> <p>99. Pozaszkolne formy edukacji (PKD 85.5)</p> <p>100. Działalność wspomagająca edukację (PKD 85.6)</p> <p>101. Działalność związana ze sportem (PKD 93.1)</p> <p>102. Działalność rozrywkowa i rekreacyjna (PKD 93.2)</p> <p>103. Naprawa i konserwacja komputerów i sprzętu komunikacyjnego (PKD 95.1).”</p> <p>2/ §9 ust.1 Statutu Polimex-Mostostal otrzymuje następujące brzmienie:</p> <p>1. Kapitał zakładowy Spółki wynosi nie więcej niż 20.123.548,60 (słownie: dwadzieścia milionów sto dwadzieścia trzy tysiące pięćset czterdzieści osiem i 60/100) złotych i dzieli się na:</p> <p>(1) 65.050 (słownie: sześćdziesiąt pięć tysięcy pięćdziesiąt) akcji imiennych zwykłych serii A o wartości nominalnej 4 (słownie: cztery) grosze każda,</p> <p>(2) 381.147.225 (słownie: trzysta osiemdziesiąt jeden milionów sto czterdzieści siedem tysięcy dwieście dwadzieścia pięć) akcji zwykłych na okaziciela serii od A do F o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego,</p>	
---	--

(3) 25.822.625 (słownie: dwadzieścia pięć milionów osiemset dwadzieścia dwa tysiące sześćset dwadzieścia pięć) akcji zwykłych na okaziciela serii H o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego,

(4) 57.320.725 (słownie: pięćdziesiąt siedem milionów trzysta dwadzieścia tysięcy siedemset dwadzieścia pięć) akcji zwykłych na okaziciela serii I o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego,

(5) do 38.733.090 (słownie: trzydzieści osiem tysięcy siedemset trzydzieści trzy i dziewięćdziesiąt) akcji zwykłych na okaziciela serii K o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego.”

3/ §34 ust. 1 Statutu Polimex-Mostostal otrzymuje następujące brzmienie:

„Rada Nadzorcza składa się przynajmniej z pięciu członków wybieranych przez Walne Zgromadzenie na okres wspólnej kadencji.”

Przed Dniem Połączenia zostaną uchwalone kolejne zmiany w Statucie Polimex-Mostostal w związku z Połączeniem z Naftobudową o którym mowa w § 10 niniejszej uchwały.

§ 7

Podwyższenie kapitału zakładowego Polimex-Mostostal S.A.

1. W związku z Połączeniem, na podstawie art. 492 §1 pkt 1 k.s.h., Nadzwyczajne Walne Zgromadzenie postanawia podwyższyć, zgodnie z Planem Połączenia, kapitał zakładowy Polimex-Mostostal o kwotę nie wyższą niż 1.549.323,60 (jeden milion pięćset czterdzieści dziewięć tysięcy trzysta dwadzieścia trzy i 60/100) złotych, poprzez emisję do 38.733.090 (trzydzieści osiem milionów siedemset trzydzieści trzy tysiące dziewięćdziesiąt) akcji zwykłych na okaziciela serii "K" o wartości 4 gr. (cztery grosze) każda, w celu przydzielenia Akcji Emisji Połączeniowej I pomiędzy wspólników bądź akcjonariuszy Spółek Przejmowanych, którzy w dniu rejestracji Połączenia staną się akcjonariuszami Polimex-Mostostal.

2. Akcje Emisji Połączeniowej I będą uprawniały do udziału w zysku Polimex-Mostostal począwszy od dnia 1 stycznia 2010 r. tj. za rok obrotowy 2010.

3. Wszystkie Akcje Emisji Połączeniowej I zostaną zdematerializowane zgodnie z postanowieniami ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi.

4. W celu dopuszczenia Akcji Emisji Połączeniowej I do obrotu na rynku regulowanym organizowanym przez GPW podjęte zostaną odpowiednie działania.

§ 8

Upoważnienie dla Zarządu spółki Polimex-Mostostal S.A.

1. Nadzwyczajne Walne Zgromadzenie niniejszym upoważnia i zobowiązuje Zarząd Polimex-Mostostal do podjęcia wszelkich działań faktycznych i prawnych koniecznych do wykonania niniejszej uchwały, między innymi do przygotowania, przeprowadzenia i zarejestrowania Połączenia oraz dopuszczenia Akcji Emisji Połączeniowej I do obrotu na rynku regulowanym organizowanym przez GPW, w szczególności do:

(a) złożenia oświadczenia w formie aktu notarialnego o dookreśleniu wysokości podwyższenia kapitału zakładowego przed zgłoszeniem podwyższenia kapitału zakładowego do rejestru przedsiębiorców Krajowego Rejestru Sądowego, zgodnie z art. 310 §2 w związku z art. 431 §7 KSH;

(b) zawarcia z KDPW umowy dla dokonania rejestracji Akcji Emisji Połączeniowej I w depozycie papierów wartościowych prowadzonym przez KDPW oraz ich dematerializacji;

(c) złożenia wniosku do Zarządu GPW w przedmiocie dopuszczenia Akcji Emisji Połączeniowej I do obrotu na rynku regulowanym;

(d) wskazania KDPW Dnia Referencyjnego I, o którym mowa niniejszej uchwale, biorąc pod uwagę regulacje wewnętrzne KDPW w zakresie wskazywania takiego dnia.

(e) określenia szczegółowego trybu przydziału Akcji Emisji Połączeniowej I w zakresie nieokreślonym w Planie Połączenia oraz niniejszej Uchwale,

(f) określenia szczegółowych zasad wypłaty Dopłat akcjonariuszom bądź wspólnikom Spółek Przejmowanych w zakresie nieokreślonym w Planie Połączenia oraz niniejszej Uchwale,

(g) podjęcia wszelkich innych działań faktycznych i prawnych niezbędnych dla przygotowania, przeprowadzenia i rejestracji Połączenia, przygotowania i przeprowadzenia oferty publicznej Akcji Emisji Połączeniowej I, dematerializacji oraz dopuszczenia Akcji Emisji Połączeniowej I do obrotu na rynku regulowanym, na którym są już notowane akcje Polimex-Mostostal.

2. Nadzwyczajne Walne Zgromadzenie niniejszym upoważnia Zarząd Polimex-Mostostal do zawarcia umowy, w tym umowy o submisję, z wybraną instytucją finansową, na podstawie której instytucja ta obejmie Akcje Emisji Połączeniowej I, które nie zostaną przyznane akcjonariuszom bądź wspólnikom spółek przejmowanych w wyniku dokonanych zaokrągleń na zasadach określonych w § 2 - 5 niniejszej Uchwały lub do zaoferowania tych akcji wybranemu podmiotowi nie będącemu akcjonariuszem bądź wspólnikiem Spółek Przejmowanych.

§ 9

Upoważnienie dla Rady Nadzorczej spółki Polimex-Mostostal S.A.

W związku ze zmianami Statutu przyjętymi w niniejszej uchwale, Nadzwyczajne Walne Zgromadzenie niniejszym upoważnia Radę Nadzorczą Polimex-Mostostal do sporządzenia tekstu jednolitego Statutu Polimex-Mostostal uwzględniającego zmiany w Statucie Polimex-Mostostal przyjęte w niniejszej uchwale.

§ 10

Inne połączenie z udziałem Polimex-Mostostal S.A.

Niezwłocznie po podjęciu przez Walne Zgromadzenie Akcjonariuszy Polimex-Mostostal niniejszej uchwały, na tym samym Walnym Zgromadzeniu Akcjonariuszy, planowane jest poddanie pod głosowanie uchwały w sprawie połączenia Polimex-Mostostal z Naftobudową. Podjęcie niniejszej uchwały nie jest uwarunkowane podjęciem uchwały w sprawie połączenia Polimex-Mostostal z Naftobudową.”

Uchwała

w sprawie połączenia Polimex-Mostostal S.A. ze spółką Naftobudowa S.A.

Działając na podstawie art. 492 §1 pkt 1 k.s.h. oraz art. 506 k.s.h., po zapoznaniu się z planem połączenia spółki Polimex-Mostostal S.A. i spółki Naftobudowa S.A., opublikowanym w Monitorze Sądowym i Gospodarczym nr 91 z dnia 12 maja 2010 r., załącznikami do Planu Połączenia z Naftobudową, sprawozdaniem Zarządu sporządzonym dla celów Połączenia z Naftobudową i opinią biegłego sporządzoną na podstawie art. 503 § 1 k.s.h., Nadzwyczajne Walne Zgromadzenie Polimex-Mostostal uchwala, co następuje:

§ 1

Połączenie z Naftobudową

1. Z zastrzeżeniem § 6 niniejszej uchwały, Polimex-Mostostal łączy się z Naftobudową w trybie art. 492 § 1 pkt 1 k.s.h., poprzez przeniesienie całego majątku Naftobudowy na Polimex-Mostostal z jednoczesnym podwyższeniem kapitału zakładowego Polimex-Mostostal, w zamian z akcjewydaneakcjonariuszom Naftobudowy, innym niż Polimex-Mostostal (z zastrzeżeniem §6 niniejszej uchwały), na zasadach określonych w Planie Połączenia z Naftobudową uzgodnionym przez zarządy łączących się spółek w dniu 29 kwietnia i zbadanym przez biegłego dr Annę Bernaziuk.

c) Nadzwyczajne Walne Zgromadzenie wyraża niniejszym zgodę na Plan Połączenia z Naftobudową, a w szczególności na zasady dotyczące przyznania do 16.235.461 akcji zwykłych na okaziciela serii L Polimex-Mostostal o wartości nominalnej 4 gr. (cztery grosze) każda, wyemitowanych w związku z Połączeniem z Naftobudową (Akcji Emisji Połączeniowej II) oraz na wprowadzenie następujących zmian do Statutu Polimex-Mostostal:

§9 ust. 1 Statutu Polimex-Mostostal otrzymuje następujące brzmienie:

„Kapitał zakładowy Spółki wynosi nie więcej niż 20.772.967,04 (słownie: dwadzieścia milionów siedemset siedemdziesiąt dwa tysiące dziewięćset sześćdziesiąt siedem 4/100) złotych i dzieli się na: 65.050 (słownie: sześćdziesiąt pięć tysięcy pięćdziesiąt) akcji imiennych zwykłych serii A o wartości nominalnej 4 (słownie: cztery) grosze każda, 381.147.225 (słownie: trzysta osiemdziesiąt jeden milionów sto czterdzieści siedem tysięcy dwieście dwadzieścia pięć) akcji zwykłych na okaziciela serii od A do F o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego, 25.822.625 (słownie: dwadzieścia pięć milionów osiemset dwadzieścia dwa tysiące sześćset dwadzieścia pięć) akcji zwykłych na okaziciela serii H o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego, 57.320.725 (słownie: pięćdziesiąt siedem milionów trzysta dwadzieścia tysięcy siedemset dwadzieścia pięć) akcji zwykłych na okaziciela serii I o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego, Do 38.733.090 (słownie: trzydzieści osiem milionów siedemset trzydzieści trzy złote dziewięćdziesiąt) akcji zwykłych na okaziciela serii K o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego. Do 16.235.461 (słownie: szesnaście milionów dwieście trzydzieści pięć tysięcy czterysta sześćdziesiąt jeden) akcji zwykłych na okaziciela serii L o wartości nominalnej 4 (słownie: cztery) grosze każda dopuszczonych do obrotu giełdowego.”

§ 2

Za

Zasady dotyczące przyznania akcji akcjonariuszom Naftobudowy

1. W zamian za majątek Naftobudowy przeniesiony na Polimex-Mostostal w wyniku Połączenia z Naftobudową, akcjonariusze Naftobudowy, inni niż Polimex-Mostostal, otrzymają proporcjonalnie Akcje Emisji Połączeniowej II zgodnie ze stosunkiem wymiany 1 (jedna) akcja Naftobudowa za 6,04 (sześć, 4/100) Akcji Emisji Połączeniowej II (Stosunek Wymiany Akcji Naftobudowy). Oznacza to, że za każdą z akcji w Naftobudowie, akcjonariusze Naftobudowy, inni niż Polimex-Mostostal, otrzymają 6,04 (sześć, 4/100) Akcji Emisji Połączeniowej II. Akcje Emisji Połączeniowej II zostaną dopuszczane do obrotu na rynku regulowanym na podstawie Ustawy o ofercie publicznej.
2. Liczba Akcji Emisji Połączeniowej II jaka zostanie przyznana poszczególnym akcjonariuszom Naftobudowy, innym niż Polimex-Mostostal, zostanie obliczona jako iloczyn Stosunku Wymiany Akcji Naftobudowy oraz liczby akcji posiadanych przez danego akcjonariusza Naftobudowy, innego niż Polimex-Mostostal, według stanu w dniu przypadającym nie wcześniej niż w trzecim dniu roboczym i nie później niż w siódmym dniu roboczym po dniu wpisania Połączenia z Naftobudową do rejestru przedsiębiorców przez sąd rejestrowy właściwy miejscowo dla Polimex- Mostostal (Dzień Referencyjny II). Dzień Referencyjny II zostanie wskazany przez Zarząd Polimex-Mostostal.
3. Jeżeli po zastosowaniu Stosunku Wymiany Akcji Naftobudowy w odniesieniu do wszystkich akcji Naftobudowy posiadanych przez danego akcjonariusza Naftobudowy, innego niż Polimex-Mostostal, takiemu akcjonariuszowi przysługiwałoby prawo do otrzymania niecałkowitej liczby Akcji Emisji Połączeniowej II, wówczas liczba wydawanych mu Akcji Emisji Połączeniowej II zostanie zaokrąglona w dół do najbliższej liczby całkowitej, a akcjonariusz Naftobudowy otrzyma Dopłatę w wysokości równej iloczynowi wyrażonej ułamkowo nadwyżki ponad tę najbliższą liczbę całkowitą Akcji Emisji Połączeniowej II otrzymaną w wyniku zaokrąglenia w dół i ceny Akcji Emisji Połączeniowej II ustalonej dla potrzeb Dopłat. Cena Akcji Emisji Połączeniowej II ustalona dla potrzeb Dopłat będzie równa średniej arytmetycznej ceny jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny II. Wysokość Dopłat należnych poszczególnym akcjonariuszom Naftobudowy zostanie obliczona zgodnie z poniższym wzorem: $D = A \times W$ gdzie, D oznacza wysokość Dopłaty; A oznacza ułamkową niewydaną część Akcji Emisji Połączeniowej II; a W oznacza średnią arytmetyczną cenę jednej akcji Polimex-Mostostal z kolejnych 30 (trzydziestu) dni notowań na rynku podstawowym GPW, według kursu zamknięcia w systemie notowań ciągłych, poprzedzających Dzień Referencyjny II.
4. Jeżeli wysokość Dopłat dla wszystkich akcjonariuszy Naftobudowy przekroczy 10% łącznej wartości przyznanych Akcji Emisji Połączeniowej II określonej na podstawie oświadczeń, o których mowa w art. 499 §2 punkt 4 k.s.h., wartość Dopłat dla poszczególnych akcjonariuszy Naftobudowy zostanie proporcjonalnie zmniejszona.
5. Szczegółowe zasady wypłat Dopłat akcjonariuszom Naftobudowy w zakresie nieokreślonym w Planie Połączenia z Naftobudową zostaną określone przez Zarząd Polimex-Mostostal.

§ 3

Podwyższenie kapitału zakładowego Polimex-Mostostal S.A.

1. W związku z Połączeniem z Naftobudową, na podstawie art. 492 §1 pkt 1 k.s.h., Nadzwyczajne Walne Zgromadzenie postanawia podwyższyć, zgodnie z Planem Połączenia z Naftobudową, kapitał zakładowy Polimex-Mostostal o kwotę nie wyższą niż 649.418,44 (sześćset czterdzieści dziewięć tysięcy czterysta osiemnaście 44/100) PLN poprzez emisję do 16.235.461 (szesnaście milionów dwieście trzydzieści pięć tysięcy czterysta sześćdziesiąt jeden) akcji zwykłych na okaziciela serii "L" o wartości 4 gr. (cztery grosze) każda, w celu przydzielenia Akcji Emisji Połączeniowej II akcjonariuszom Naftobudowy, innym niż Polimex-Mostostal, którzy w dniu rejestracji Połączenia z Naftobudową staną się akcjonariuszami Polimex-Mostostal.

6. Akcje Emisji Połączeniowej II będą uprawniały do udziału w zysku Polimex-Mostostal począwszy od dnia 1 stycznia 2010 r. tj. za rok obrotowy 2010.

7. Wszystkie Akcje Emisji Połączeniowej II zostaną zdematerializowane zgodnie z postanowieniami ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi.

8. W celu dopuszczenia Akcji Emisji Połączeniowej II do obrotu na rynku regulowanym organizowanym przez GPW podjęte zostaną odpowiednie działania.

§ 4

Upoważnienie dla Zarządu spółki Polimex-Mostostal S.A.

1. Nadzwyczajne Walne Zgromadzenie niniejszym upoważnia i zobowiązuje Zarząd Polimex-Mostostal do podjęcia wszelkich działań faktycznych i prawnych koniecznych do wykonania niniejszej uchwały, między innymi do przygotowania, przeprowadzenia i zarejestrowania Połączenia z Naftobudową oraz dopuszczenia Akcji Emisji Połączeniowej II do obrotu na rynku regulowanym organizowanym przez GPW, w szczególności do:

(a) złożenia oświadczenia w formie aktu notarialnego o dookreśleniu wysokości podwyższenia kapitału zakładowego przed zgłoszeniem podwyższenia kapitału zakładowego do rejestru przedsiębiorców Krajowego Rejestru Sądowego, zgodnie z art. 310 §2 w związku z art. 431 §7 KSH;

(b) zawarcia z KDPW umowy dla dokonania rejestracji Akcji Emisji Połączeniowej II w depozycie papierów wartościowych prowadzonym przez KDPW oraz ich dematerializacji;

(c) złożenia wniosku do Zarządu GPW w przedmiocie dopuszczenia Akcji Emisji Połączeniowej II do obrotu na rynku regulowanym;

(d) wskazania KDPW Dnia Referencyjnego II, o którym mowa w niniejszej uchwale, biorąc pod uwagę regulacje wewnętrzne KDPW w zakresie wskazywania takiego dnia.

(e) określenia szczegółowego trybu przydziału Akcji Emisji Połączeniowej II w zakresie nieokreślonym w Planie Połączenia z Naftobudową oraz niniejszej Uchwale,

(f) określenia szczegółowych zasad wypłaty Dopłat akcjonariuszom Naftobudowy w zakresie nieokreślonym w Planie Połączenia z Naftobudową oraz niniejszej Uchwale,

(g) podjęcia wszelkich innych działań faktycznych i prawnych niezbędnych dla przygotowania, przeprowadzenia i rejestracji Połączenia z Naftobudową, przygotowania i przeprowadzenia oferty publicznej Akcji Emisji Połączeniowej II, dematerializacji oraz dopuszczenia Akcji Emisji Połączeniowej II

do obrotu na rynku regulowanym, na którym są już notowane akcje Polimex-Mostostal.

9. Nadzwyczajne Walne Zgromadzenie niniejszym upoważnia Zarząd Polimex-Mostostal do zawarcia umowy, w tym umowy o submisję, z wybraną instytucją finansową, na podstawie której instytucja ta obejmie Akcje Emisji Połączeniowej II, które nie zostaną przyznane akcjonariuszom Naftobudowy w wyniku dokonanych zaokrągleń na zasadach określonych w §2 niniejszej Uchwały lub do zaoferowania tych akcji wybranemu podmiotowi nie będącemu akcjonariuszem Naftobudowy.

§ 5

Upoważnienie dla Rady Nadzorczej spółki Polimex-Mostostal S.A.

W związku ze zmianami Statutu przyjętymi w niniejszej uchwale, Nadzwyczajne Walne Zgromadzenie niniejszym upoważnia Radę Nadzorczą Polimex-Mostostal do sporządzenia tekstu jednolitego Statutu Polimex-Mostostal uwzględniającego zmiany w Statucie Polimex-Mostostal przyjęte w niniejszej uchwale.

§ 6

Warunek

Niniejsza uchwała jest uchwałą warunkową i wywoła skutki prawne pod warunkiem wpisania Połączenia, o którym mowa w uchwale nr 4 przedstawionej do głosowania na dzisiejszym Nadzwyczajnym Walnym Zgromadzeniu Polimex-Mostostal, do rejestru przedsiębiorców Krajowego Rejestru Sądowego przez sąd rejestrowy właściwy miejscowo dla Polimex-Mostostal.