Formularz pełnomocnictwa na Nadzwyczajne Zgromadzenie POSITIVE ADVISORY S.A. zwołanego na dzień 19 kwietnia 2011 r.
Formularz pełnomocnictwa na Nadzwyczajne Walne Zgromadzenie
POSITIVE ADVISORY S.A. zwołane na dzień 28 kwietnia 2011 r.

Dane Mocodawcy (Akcjonariusza):

	Imię nazwisko lub nazwa; adres

zamieszkania/siedziby akcjonariusza
	

	Numer identyfikacyjny (w przypadku

osób fizycznych PESEL)
	

	Ilość akcji
	

	Dane kontaktowe (adres e-mail i numer telefonu)
	

niniejszym ustanawia jako swojego pełnomocnika Panią/Pana:

	Imię nazwisko, adres zamieszkania

pełnomocnika
	

	Numer identyfikacyjny (PESEL)
	

do uczestniczenia oraz wykonywania prawa głosu z posiadanych przeze mnie akcji spółki POSITIVE ADVISORY S.A. z siedzibą w Warszawie na Nadzwyczajnym Walnym Zgromadzeniu Spółki, które odbędzie się w dniu 28 kwietnia 2011 roku.
Pełnomocnictwo ważne jest do dnia zakończenia Walnego Zgromadzenia.

Pełnomocnik ma obowiązek głosować zgodnie z poniższymi instrukcjami co do treści i głosowania w sprawie poszczególnych uchwał objętych porządkiem obrad wskazanym w ogłoszeniu o zwołaniu zgromadzenia (instrukcje co do głosowania zaznacza się poprzez wpisanie znaku „X" lub słowa „TAK" w odpowiedniej rubryce).

W przypadku zmiany treści proponowanych uchwał podczas zgromadzenia, pełnomocnik upoważniony jest do głosowania w sprawie tych zmian według własnego uznania.

	własnoręczny podpis Akcjonariusza (Mocodawcy)

Uchwała nr __ z dnia ___ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie odstąpienia od tajności głosowania przy wyborze komisji skrutacyjnej.

Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki postanawia odstąpić od tajności głosowania przy wyborze komisji skrutacyjnej.
	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

Uchwała nr __ z dnia ___ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie wyboru komisji skrutacyjnej.

Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki postanawia wybrać do komisji skrutacyjnej następujące osoby: __.
	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

Uchwała nr __ z dnia ___ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie wyboru Przewodniczącego Zgromadzenia.

Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki postanawia wybrać na Przewodniczącego Zgromadzenia _________________.

	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

Uchwała nr __ z dnia ___ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie przyjęcia porządku obrad.

Nadzwyczajne Walne Zgromadzenie POSITIVE ADVISORY S.A. postanawia przyjąć następujący porządek obrad:
1. Otwarcie Nadzwyczajnego Walnego Zgromadzenia.

2. Podjęcie uchwał w sprawach odstąpienia od tajności głosowania przy wyborze komisji skrutacyjnej, wyboru komisji skrutacyjnej i wyboru Przewodniczącego Nadzwyczajnego Walnego Zgromadzenia.

3. Stwierdzenie prawidłowości zwołania Nadzwyczajnego Walnego Zgromadzenia oraz jego zdolności do podejmowania wiążących uchwał.

4. Przyjęcie porządku obrad Nadzwyczajnego Walnego Zgromadzenia.

5. Powzięcie uchwały w sprawie podwyższenia kapitału zakładowego Spółki o kwotę nie wyższą niż 1.100.000 złotych poprzez emisję nie więcej niż 11.000.000 akcji serii F w ramach subskrypcji prywatnej z pozbawieniem dotychczasowych akcjonariuszy prawa poboru, udzielenia upoważnienia Zarządowi oraz związanej z tym zmiany Statutu, a także upoważnienia Rady Nadzorczej do ustalenia tekstu jednolitego Statutu.

6. Powzięcie uchwały w sprawie braku formy dokumentu akcji serii F oraz wyrażenia zgody i upoważnienia Zarządu do podjęcia wszelkich czynności prawnych i organizacyjnych zmierzających do dematerializacji praw do akcji (PDA) i akcji serii F oraz ubiegania się o wprowadzenie praw do akcji (PDA) oraz akcji serii F do obrotu w Alternatywnym Systemie Obrotu NEWCONNECT.

7. Powzięcie uchwały w sprawie ubiegania się o dopuszczenie wszystkich akcji Spółki do obrotu na rynku regulowanym na Giełdzie Papierów Wartościowych w Warszawie S.A.

8. Powzięcie uchwały w sprawie sporządzania sprawozdań finansowych oraz skonsolidowanych sprawozdań finansowych zgodnie z Międzynarodowymi Standardami Rachunkowości (MSR) i Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF).

9. Zamknięcie obrad.

	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

Uchwała nr __ z dnia ___ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie podwyższenia kapitału zakładowego Spółki poprzez emisję akcji serii F w ramach subskrypcji prywatnej z pozbawieniem dotychczasowych akcjonariuszy prawa poboru, udzielenia upoważnienia Zarządowi oraz związanej z tym zmiany Statutu, , a także upoważnienia Rady Nadzorczej do ustalenia tekstu jednolitego Statutu.
Nadzwyczajne Walne Zgromadzenie Akcjonariuszy POSITIVE ADVISORY S.A. postanawia:

1) Kapitał zakładowy Spółki zostaje podwyższony o kwotę nie wyższą niż 1.100.000,00 zł (jeden milion sto tysięcy złotych) poprzez emisję nie więcej niż 11.000.000 (jedenaście milionów) akcji zwykłych na okaziciela serii F o wartości nominalnej 0,10 zł (dziesięć groszy) każda.

2) Akcje serii F zostaną zaoferowane podmiotom wybranym przez Zarząd w ramach subskrypcji prywatnej; upoważnia się Zarząd do ustalenia ceny emisyjnej nowych akcji.

3) Upoważnia się i zobowiązuje Zarząd Spółki do zawarcia umów o objęciu tych akcji w trybie subskrypcji prywatnej w terminie do dnia 30 września 2011 roku.

4) Akcjom serii F nie będą przyznane szczególne uprawnienia.

5) Akcje serii F zostaną pokryte wkładem pieniężnym w całości wniesionym przed zarejestrowaniem podwyższenia kapitału zakładowego. Nadwyżka ceny emisyjnej nad wartością nominalną akcji zostanie przelana na kapitał zapasowy.

6) Akcje serii F będą uczestniczyć w dywidendzie począwszy od wypłaty z zysku, jaki przeznaczony będzie do podziału za rok obrotowy rozpoczynający się w dniu 1 stycznia 2010 roku.

7) Pozbawia się dotychczasowych akcjonariuszy Spółki prawa poboru akcji serii F. Uzasadnieniem dla pozbawienia dotychczasowych akcjonariuszy prawa poboru akcji serii F jest cel emisji tych akcji, którym jest pozyskanie środków finansowych niezbędnych do dalszego rozwoju Spółki w zakresie prowadzonej przez nią działalności gospodarczej. Z powyższych względów oraz w oparciu o przedstawioną Opinię Zarządu Spółki – uzasadnione jest w pełni i leży w interesie Spółki pozbawienie prawa poboru akcji serii F dotychczasowych akcjonariuszy oraz przyjęcie proponowanego w niniejszej uchwale sposobu ustalenia ceny emisyjnej akcji serii F.

8) W związku z podwyższeniem kapitału § 6 ust. 1 Statutu Spółki otrzymuje brzmienie:
"1. Kapitał zakładowy wynosi nie mniej niż 1.184.642,20 zł. (jeden milion sto osiemdziesiąt cztery tysiące sześćset czterdzieści dwa złote dwadzieścia groszy) i nie więcej niż 2.284.642,20 zł (dwa miliony dwieście osiemdziesiąt cztery tysiące sześćset czterdzieści dwa złote dwadzieścia groszy) i dzieli się na nie mniej niż 11.846.422 (jedenaście milionów osiemset czterdzieści sześć tysięcy czterysta dwadzieścia dwie) i nie więcej niż 22.846.422 (dwadzieścia dwa miliony osiemset czterdzieści sześć tysięcy czterysta dwadzieścia dwie) akcje na okaziciela o wartości nominalnej 0,10 zł (dziesięć groszy) każda w tym:

a. 3.430.000 (trzy miliony czterysta trzydzieści tysięcy) akcji na okaziciela serii A.

b. 3.570.000 (trzy miliony pięćset siedemdziesiąt tysięcy) akcji na okaziciela serii B.

c. 241.942 (dwieście czterdzieści jeden tysięcy dziewięćset czterdzieści dwie) akcje na okaziciela serii C.

d. 4.000.000 (cztery miliony) akcji na okaziciela serii D.

e. 604.480 (sześćset cztery tysiące czterysta osiemdziesiąt) akcji na okaziciela serii E.

f. nie więcej niż 11.000.000 (jedenaście milionów) akcji na okaziciela serii F."

9) Na podstawie art. 310 § 2 w związku z art. 431 § 7 Kodeksu Spółek Handlowych upoważnia się i zobowiązuje Zarząd Spółki do złożenia oświadczenia o wysokości podwyższonego kapitału zakładowego Spółki przed zgłoszeniem podwyższenia kapitału zakładowego do rejestru - podwyższenie będzie dokonane w granicach ustalonych w ust. 1 niniejszej uchwały, w wysokości odpowiadającej liczbie akcji objętych w drodze subskrypcji prywatnej.

10) Na podstawie art. 430 § 5 Kodeksu Spółek Handlowych upoważnia się Radę Nadzorczą do ustalenia tekstu jednolitego Statutu Spółki po złożeniu przez Zarząd oświadczenia o wysokości objętego kapitału zakładowego Spółki.
	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

Uchwała nr __ z dnia ____ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie braku formy dokumentu akcji serii F oraz wyrażenia zgody i upoważnienia Zarządu do podjęcia wszelkich czynności prawnych i organizacyjnych zmierzających do dematerializacji praw do akcji (PDA) i akcji serii F oraz ubiegania się o wprowadzenie praw do akcji (PDA) oraz akcji serii F do obrotu w Alternatywnym Systemie Obrotu NEWCONNECT.
1) Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki postanawia, że akcje serii F nie będą miały formy dokumentu oraz wyraża zgodę i upoważnia Zarząd Spółki do podjęcia wszelkich czynności prawnych i organizacyjnych zmierzających do dokonania dematerializacji praw do akcji (PDA) i akcji serii F zgodnie z ustawą z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi.

2) Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki wyraża zgodę i upoważnia Zarząd Spółki do ubiegania się o wprowadzenie praw do akcji (PDA) oraz akcji serii F do obrotu zorganizowanego w Alternatywnym Systemie Obrotu NEWCONNECT prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. na podstawie przepisów ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi.

3) W przypadku wydania akcji serii F Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki wyraża zgodę na złożenie tych akcji do depozytu.

	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

Uchwała nr __ z dnia _____ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie ubiegania się o dopuszczenie wszystkich akcji Spółki do obrotu na rynku regulowanym na Giełdzie Papierów Wartościowych w Warszawie S.A.
Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki POSITIVE ADVISORY S.A. na podstawie art. 27 ust. 2 pkt 3a ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tekst jedn. Dz. U. z 2009 r. Nr 188, poz. 1439 ze zm.) oraz na podstawie art. 5 i 6 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi (tekst jedn. Dz. U. z 2010 r. Nr 211, poz. 1384 ze zm.), uchwala, co następuje:

1) Nadzwyczajne Walne Zgromadzenie POSITIVE ADVISORY S.A. postanawia o ubieganiu się o dopuszczenie do obrotu na rynku regulowanym na Giełdzie Papierów Wartościowych w Warszawie S.A. wszystkich akcji Spółki, to jest akcji serii A, B, C, D, E oraz F.

2) Nadzwyczajne Walne Zgromadzenie POSITIVE ADVISORY S.A. postanawia o przeniesieniu wszystkich zdematerializowanych akcji, notowanych w Alternatywnym Systemie Obrotu na rynku NewConnect, to jest akcji serii A, B, C, D, E oraz F, na rynek regulowany prowadzony przez Giełdę Papierów Wartościowych w Warszawie S.A.

3) O ile będzie to konieczne, upoważnia się i zobowiązuje Zarząd Spółki do zawarcia umowy z Krajowym Depozytem Papierów Wartościowych S.A., której przedmiotem będzie rejestracja i dematerializacja wszystkich akcji, to jest akcji serii A, B, C, D, E oraz F, w związku z ubieganiem się o dopuszczenia do obrotu na rynku regulowanym, zgodnie z art. 5 i 6 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi.

4) Upoważnia się i zobowiązuje Zarząd do podjęcia wszelkich czynności faktycznych i prawnych mających na celu dopuszczenie i wprowadzenie wszystkich akcji Spółki, to jest akcji serii A, B, C, D, E oraz F, do obrotu na Giełdzie Papierów Wartościowych w Warszawie S.A., w tym do złożenia wszelkich wniosków, dokumentów lub zawiadomień do Komisji Nadzoru Finansowego oraz dokonania odpowiednich czynności i złożenia wszelkich wniosków, dokumentów lub zawiadomień w celu dopuszczenia i wprowadzenia wszystkich akcji do obrotu na Giełdzie Papierów Wartościowych w Warszawie S.A., jak również do podjęcia wszelkich niezbędnych działań faktycznych i prawnych związanych z przeniesieniem wszystkich akcji notowanych w Alternatywnym Systemie Obrotu na rynku NewConnect, do obrotu na rynku regulowanym na Giełdzie Papierów Wartościowych w Warszawie S.A.

	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

Uchwała nr __ z dnia ___ r. Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy POSITIVE ADVISORY S.A. w sprawie sporządzania sprawozdań finansowych oraz skonsolidowanych sprawozdań finansowych zgodnie z Międzynarodowymi Standardami Rachunkowości (MSR) i Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF).
Nadzwyczajne Walne Zgromadzenie POSITIVE ADVISORY S.A. działając na podstawie art. 45 ust. 1a i ust. 1c oraz art. 55 ust. 5 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. Nr 152, poz. 1223) postanawia, że jednostkowe sprawozdania finansowe POSITIVE ADVISORY S.A. oraz skonsolidowane sprawozdania finansowe, o ile powstanie obowiązek konsolidacji sprawozdań finansowych, będą sporządzane zgodnie z Międzynarodowymi Standardami Rachunkowości, Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej, począwszy od roku obrotowego rozpoczynającego się w dniu 1 stycznia 2011 r., pod warunkiem, że w II połowie 2011 Spółka złoży wniosek do Komisji Nadzoru Finansowego o zatwierdzenie prospektu emisyjnego w związku z zamiarem ubiegania się o dopuszczenie papierów wartościowych Spółki do obrotu na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A.
	
	
	
	

	ZA
	PRZECIW
	WSTRZYMUJĄCY SIĘ
	ŻĄDANIE SPRZECIWU

	własnoręczny podpis Akcjonariusza (Mocodawcy)

1
1

