

PLAN PODZIAŁU

ATM SPÓŁKA AKCYJNA

Z SIEDZIBĄ W WARSZAWIE

POPRAZ

PRZENIESIENIE CZĘŚCI MAJĄTKU NA

ATM SYSTEMY INFORMATYCZNE SPÓŁKA AKCYJNA

Z SIEDZIBĄ W WARSZAWIE

WARSZAWA, DNIA 28 LISTOPADA 2011r.

Spis treści

WSTĘP	3
DEFINICJE:	4
1. TYP, FIRMA I SIEDZIBA KAŻDEJ ZE SPÓŁEK UCZESTNICZĄCYCH W PODZIALE.....	6
1.1. Spółka Dzielona	6
1.2. Spółka Przejmująca.....	6
2. STOSUNEK WYMIANY AKCJI SPÓŁKI DZIELONEJ NA AKCJE SPÓŁKI PRZEJMUJĄCEJ ORAZ WYSOKOŚĆ EWENTUALNYCH DOPŁAT	6
2.1. Sposób podziału	6
2.2. Stosunek Wymiany Akcji.....	7
3. ZASADY DOTYCZĄCE PRYZNANIA AKCJI W SPÓŁCE PRZEJMUJĄCEJ	7
4. DZIEŃ, OD KTÓREGO AKCJE PRYZNANE W SPÓŁCE PRZEJMUJĄCEJ UPRAWNIAJĄ DO UCZESTNICTWA W ZYSKU SPÓŁKI PRZEJMUJĄCEJ.....	8
5. PRAWA PRYZNANE PRZEZ SPÓŁKĘ PRZEJMUJĄCĄ AKCJONARIUSZOM ORAZ OSOBOM SZCZEGÓLNIENIE UPRAWNIONYM W SPÓŁCE DZIELONEJ.....	8
6. SZCZEGÓLNE KORZYŚCI PRZEWIDYWANE DLA CZŁONKÓW ORGANÓW SPÓŁKI DZIELONEJ I SPÓŁKI PRZEJMUJĄCEJ ORAZ INNYCH OSÓB UCZESTNICZĄCYCH W PODZIALE.....	8
7. OPIS I PODZIAŁ SKŁADNIKÓW MAJĄTKU (AKTYWÓW I PASYWÓW) ORAZ ZEZWOLEŃ, KONCESJI LUB ULG PRZYPADAJĄCYCH SPÓŁCE DZIELONEJ ORAZ SPÓŁCE PRZEJMUJĄCEJ	8
8. PODZIAŁ AKCJI MIĘDZY AKCJONARIUSZY SPÓŁKI DZIELONEJ I ZASADY PRZYDZIAŁY	9

WSTĘP**PLAN PODZIAŁU ATM S.A.**

Na podstawie art. 533 KSH w związku z zamiarem dokonania podziału poprzez wydzielenie, zgodnie z zasadami określonymi poniżej, spółka ATM Spółka Akcyjna z siedzibą w Warszawie przy ul. Grochowskiej 21a, 04-186 Warszawa, zarejestrowana w rejestrze przedsiębiorców prowadzonym w Krajowym Rejestrze Sądowym pod numerem KRS 0000034947 oraz spółka ATM Systemy Informatyczne Spółka Akcyjna z siedzibą w Warszawie przy ul. Grochowskiej 21a, 04-186 Warszawa zarejestrowana w rejestrze przedsiębiorców prowadzonym w Krajowym Rejestrze Sądowym pod numerem 0000320991, uzgodniły niniejszy Plan Podziału.

Podział, zgodnie z art. 529 § 1 pkt 4 KSH, nastąpi poprzez przeniesienie części majątku ATM Spółka Akcyjna (dalej „Spółka Dzielona”), stanowiącego Zorganizowaną Część Przedsiębiorstwa w postaci Pionu Usług Integratorskich na istniejącą spółkę ATM Systemy Informatyczne Spółka Akcyjna (dalej „Spółka Przejmująca”), co stanowi podział przez wydzielenie. Wydzielenie nastąpi zgodnie z art. 530 § 2 KSH w dniu wpisu do rejestru podwyższenia kapitału zakładowego Spółki Przejmującej.

DEFINICJE:

„Akcje Emisji Podziałowej”	oznaczają 31.409.479 (słownie: trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć) akcji zwykłych na okaziciela ATM SI serii D, o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda, które w wyniku Podziału zostaną przydzielone akcjonariuszom ATM;
„Akcje Podziałowe”	oznaczają łącznie Akcje Emisji Podziałowej oraz Istniejące Akcje Podziałowe, tj. łącznie 36.343.344 (słownie: trzydzieści sześć milionów trzysta czterdzieści trzy tysiące trzysta czterdzieści cztery) akcji ATM SI, które w wyniku Podziału zostaną przydzielone akcjonariuszom ATM;
„ATM” lub „Spółka Dzielona”	oznacza ATM Spółka Akcyjna z siedzibą w Warszawie przy ul. Grochowskiej 21a, 04-186 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000034947, NIP 113-00-59-989, REGON: 012677986;
„ATM SI” lub „Spółka Przejmująca”	oznacza ATM Systemy Informatyczne Spółka Akcyjna z siedzibą w Warszawie przy ul. Grochowskiej 21a, 04-186 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000320991, NIP 954-23-57-358, REGON: 276930771;
„Dzień Referencyjny”	oznacza dzień, który zostanie wskazany przez Zarządy ATM SI i ATM ustalony zgodnie z regulacjami KDPW, w którym akcje ATM zapisane na rachunkach papierów wartościowych będą uprawniały posiadaczy tych rachunków do otrzymania Akcji Podziałowych;
„Dzień Wydzielenia”	Oznacza dzień, w którym nastąpi wpisanie podwyższenia kapitału zakładowego ATM SI do KRS;
„GPW”	oznacza Giełdę Papierów Wartościowych w Warszawie S.A.;
„Istniejące Akcje Podziałowe”	oznaczają 4.933.865 (słownie: cztery miliony dziewięćset trzydzieści trzy tysiące osiemset sześćdziesiąt pięć) akcji zwykłych na okaziciela ATM SI serii A, B i C, o wartości nominalnej 0,20 zł każda, których właścicielem jest ATM, a które w wyniku Podziału zostaną przydzielone akcjonariuszom ATM;
„KDPW”	oznacza Krajowy Depozyt Papierów Wartościowych S.A.;
„KNF”	oznacza Komisję Nadzoru Finansowego;
„KSH”	oznacza ustawę z dnia 15 września 2000r. – Kodeks spółek handlowych (Dz.U. nr 94, poz. 1037 z późn. zm.);
„KRS”	oznacza rejestr przedsiębiorców Krajowego Rejestru

	Sądowego;
„Plan Podziału”	oznacza niniejszy plan podziału;
„Podział”	oznacza podział ATM poprzez przeniesienie części majątku ATM w postaci Zorganizowanej Części Przedsiębiorstwa na istniejącą spółkę ATM SI zgodnie z postanowieniami Planu Podziału;
„Stosunek Wymiany Akcji”	oznacza stosunek wymiany akcji ATM na Akcje Podziałowe ATM SI tj. 1:1, gdzie na każdą jedną akcje ATM przypada jedna akcja ATM SI, przy czym dotychczasowi akcjonariusze ATM zachowują wszystkie posiadane przez siebie akcje ATM;
„Ustawa o ofercie publicznej”	oznacza ustawę o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tj. Dz.U. 2009r. nr 185 poz. 1439);
„Zorganizowana Część Przedsiębiorstwa”	oznacza wyodrębniony w ramach ATM SA Pion Usług Integratorskich, obejmujący składniki materialne i niematerialne, w tym zobowiązania, przeznaczony do realizacji określonych zadań gospodarczych, w skład którego wchodzi m.in. Istniejące Akcje Podziałowe.

1. TYP, FIRMA I SIEDZIBA KAŻDEJ ZE SPÓŁEK UCZESTNICZĄCYCH W PODZIALE

1.1. Spółka Dzielona

ATM Spółka Akcyjna z siedzibą w Warszawie przy ul. Grochowskiej 21a, 04-186 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000034947, NIP 113-00-59-989, REGON: 012677986 posiadająca kapitał zakładowy: 34.526.176,80 zł (słownie: trzydzieści cztery miliony pięćset dwadzieścia sześć tysięcy sto siedemdziesiąt sześć złotych 80/100) w całości opłacony.

Spółka Dzielona jest spółką publiczną w rozumieniu przepisów Ustawy o ofercie publicznej.

1.2. Spółka Przejmująca

ATM Systemy Informatyczne Spółka Akcyjna z siedzibą w Warszawie przy ul. Grochowskiej 21a, 04-186 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000320991, NIP 954-23-57-358, REGON: 276930771, posiadająca kapitał zakładowy: 986.773,00 zł (słownie: dziewięćset osiemdziesiąt sześć tysięcy siedemset siedemdziesiąt trzy) w całości opłacony. Wstępnie zakłada się że Spółka Przejmująca uzyska zatwierdzenie części rejestracyjnej prospektu emisyjnego przed dniem podjęcia uchwały o podziale, natomiast po podjęciu uchwały o podziale Spółka Przejmująca uzyska zatwierdzenie części ofertowej i podsumowania prospektu emisyjnego, co umożliwi notowanie Akcji Podziałowych na GPW, bezpośrednio po Dniu Referencyjnym.

2. STOSUNEK WYMIANY AKCJI SPÓŁKI DZIELONEJ NA AKCJE SPÓŁKI PRZEJMUJĄCEJ ORAZ WYSOKOŚĆ EWENTUALNYCH DOPLĄT

2.1. Sposób podziału

2.1.1. Podział Spółki Dzielonej nastąpi przeniesienie części majątku Spółki Dzielonej na Spółkę Przejmującą (podział przez wydzielenie) zgodnie z art. 529 § 1 pkt 4 KSH.

2.1.2. Podział zostanie dokonany zgodnie z art. 542 § 4 KSH z kapitałów własnych Spółki Dzielonej innych niż kapitał zakładowy, tj. bez obniżania kapitału zakładowego Spółki Dzielonej z uwagi na posiadanie przez Spółkę Dzieloną wystarczającego kapitału zapasowego.

2.1.3. W wyniku podziału Spółki Dzielonej nastąpi podwyższenie kapitału zakładowego Spółki Przejmującej z kwoty 986.773,00 zł (słownie: dziewięćset osiemdziesiąt sześć tysięcy siedemset siedemdziesiąt trzy) do kwoty 7.268.668,80 zł (słownie: siedem milionów dwieście sześćdziesiąt osiem tysięcy sześćset sześćdziesiąt osiem złotych 80/100) tj. o kwotę 6.281.895,80 zł (słownie: sześć milionów dwieście osiemdziesiąt jeden tysięcy

osiemset dziewięćdziesiąt pięć złotych 80/100) poprzez emisję w drodze oferty publicznej Akcji Emisji Podziałowej.

Obok Akcji Emisji Podziałowej, Spółka Przejmująca wyda również akcjonariuszom Spółki Dzielonej Istniejące Akcje Podziałowe.

2.1.4. Nadwyżka ceny emisyjnej emisji Akcji Emisji Podziałowej ponad ich wartość nominalną zostanie przeznaczona na kapitał zapasowy ATM SI.

2.2. Stosunek Wymiany Akcji

2.2.1. Akcje Podziałowe zostaną przyznane wszystkim dotychczasowym akcjonariuszom Spółki Dzielonej według Stosunku Wymiany Akcji. Każdy z akcjonariuszy Spółki Dzielonej otrzyma Akcje Podziałowe w stosunku wymiany 1:1 tj. za 1 (jedną) akcję Spółki Dzielonej zostanie przyznana 1 (jedna) akcja Spółki Przejmującej. Przy czym dotychczasowi akcjonariusze Spółki Dzielonej zachowują wszystkie posiadane przez siebie akcje Spółki Dzielonej.

2.2.2. Akcjonariusze Spółki Dzielonej otrzymają łącznie 36.343.344 (słownie: trzydzieści sześć milionów trzysta czterdzieści trzy tysiące trzysta czterdzieści cztery) Akcji Podziałowych tj.:

a) 1.524.000 (słownie: jeden milion pięćset dwadzieścia cztery tysiące) akcji zwykłych na okaziciela serii A o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,

b) 1.143.000 (słownie: jeden milion sto czterdzieści trzy tysiące) akcji zwykłych na okaziciela serii B o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,

c) 2.266.865 (słownie: dwa miliony dwieście sześćdziesiąt sześć tysięcy osiemset sześćdziesiąt pięć) akcji zwykłych na okaziciela serii C o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,

d) 31.409.479 (słownie: trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć) akcji zwykłych na okaziciela serii D o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda (Akcje Emisji Podziałowej),

2.2.3. Akcje serii A, serii B i serii C stanowią Istniejące Akcje Podziałowe.

2.2.4. W związku z tym, że Stosunek Wymiany Akcji wynosi 1:1 nie przewiduje się dopłat w rozumieniu art. 529 § 3 i 4 KSH.

3. ZASADY DOTYCZĄCE PRYZNANIA AKCJI W SPÓŁCE PRZEJMUJĄCEJ

3.1. Akcje Emisji Podziałowej oraz Istniejące Akcje Podziałowe zostaną przydzielone akcjonariuszom Spółki Dzielonej za pośrednictwem KDPW, według stanu posiadania akcji ATM w Dniu Referencyjnym. Osobami uprawnionymi do Akcji Podziałowych będą osoby, na których rachunkach papierów wartościowych w Dniu Referencyjnym są zapisane akcje Spółki Dzielonej. Zarząd Spółki Przejmującej oraz Zarząd Spółki Dzielonej będą upoważnione do wskazania KDPW Dnia Referencyjnego.

3.2. W wyniku Podziału akcjonariusze Spółki Dzielonej staną się właścicielami Akcji Podziałowych. W Dniu Wydzielenia akcjonariusze Spółki Dzielonej uprawnieni w Dniu Referencyjnym, staną się akcjonariuszami Spółki Przejmującej z mocy prawa, bez konieczności zapisywania się oraz opłacania Akcji Podziałowych.

4. DZIEŃ, OD KTÓREGO AKCJE PRYZNANE W SPÓŁCE PRZEJMUJĄCEJ UPRAWNIAJĄ DO UCZESTNICTWA W ZYSKU SPÓŁKI PRZEJMUJĄCEJ

W celu zrównania praw wynikających z Akcji Emisji Podziałowej z prawami z Istniejących Akcji Podziałowych, Akcje Emisji Podziałowej będą uprawniać do uczestnictwa w zysku Spółki Przejmującej począwszy od dnia 1 stycznia 2011 roku.

5. PRAWA PRYZNANE PRZEZ SPÓŁKĘ PRZEJMUJĄCĄ AKCJONARIUSZOM ORAZ OSOBOM SZCZEGÓLNI UPRAWNIONYM W SPÓŁCE DZIELONEJ

W Spółce Dzielonej brak jest osób szczególnie uprawnionych i nie przewiduje się przyznania przez Spółkę Przejmującą żadnych szczególnym uprawnien akcjonariuszom Spółki Dzielonej ani innym osobom.

6. SZCZEGÓLNE KORZYŚCI PRZEWIDYWANE DLA CZŁONKÓW ORGANÓW SPÓŁKI DZIELONEJ I SPÓŁKI PRZEJMUJĄCEJ ORAZ INNYCH OSÓB UCZESTNICZĄCYCH W PODZIALE

Nie przewiduje się przydzielenia szczególnych korzyści członkom organów Spółki Dzielonej lub Spółki Przejmującej, jak również innym osobom uczestniczącym w podziale.

7. OPIS I PODZIAŁ SKŁADNIKÓW MAJĄTKU (AKTYWÓW I PASYWÓW) ORAZ ZEZWOLEŃ, KONCESJI LUB ULG PRZYPADAJĄCYCH SPÓŁCE DZIELONEJ ORAZ SPÓŁCE PRZEJMUJĄCEJ

7.1. Wydzieleniu podlegać będzie Zorganizowana Część Przedsiębiorstwa.

7.2. Opis składników majątku (aktywów i pasywów) Zorganizowanej Części Przedsiębiorstwa, a także przypisanymi do niej umowami, koncesjami, certyfikatami i zezwoleniami według stanu na dzień 1 października 2011r. zamieszczony został w załączniku nr 7 do niniejszego Planu Podziału. Wszystkie składniki majątku Spółki Dzielonej (w tym wierzytelności i zobowiązania) nie podlegające wydzieleniu na rzecz Spółki Przejmującej tj. nie wymienione w załączniku nr 7 do niniejszego Planu Podziału pozostają przy Spółce Dzielonej.

7.3. W razie powstania lub ujawnienia, w okresie od podpisania Planu Podziału do Dnia Wydzielenia jakichkolwiek roszczeń, których stroną jest Spółka Dzielona, roszczenia te zostaną włączone do składników majątku Spółki Przejmującej, jeżeli pozostają w związku ze Zorganizowaną Częścią Przedsiębiorstwa wydzielaną do Spółki Przejmującej. Z zastrzeżeniem postanowień Planu

Podziału, każda ze spółek uczestniczących w Podziale stanie się z Dniem Wydzielenia stroną roszczeń związanych ze składnikami majątku przypisanymi jej w Planie Podziału, co nie narusza postanowień przepisów przewidujących solidarną odpowiedzialność Spółek uczestniczących w Podziale za zobowiązania.

- 7.4. W razie ujawnienia, w okresie od dnia podpisania Planu Podziału do Dnia Wydzielenia, odpowiednio praw, rzeczy, ciężarów lub zobowiązań Spółki Dzielonej, takie prawa, rzeczy, ciężary lub zobowiązania zostaną włączone do składników majątku Spółki Przejmującej, jeżeli będą pozostawały w związku ze Zorganizowaną Częścią Przedsiębiorstwa wydzielaną do Spółki Przejmującej.
- 7.5. W razie zbycia lub utraty przez Spółkę Dzieloną jakichkolwiek aktywów, które zgodnie z Planem Przekształcenia zostały przydzielone do majątku Spółki Przejmującej, korzyści uzyskane w zamian za te aktywa, będą przysługiwać Spółce Przejmującej.
- 7.6. Jeżeli w okresie od dnia podpisania Planu Podziału do Dnia Wydzielenia, zostaną nabyte lub uzyskane nowe składniki majątku, zostaną one włączone do składników majątku Spółki Przejmującej, jeżeli będą pozostawały w związku ze Zorganizowaną Częścią Przedsiębiorstwa wydzielaną do Spółki Przejmującej. Powyższe dotyczy również nowych praw, zobowiązań lub środków finansowych.

8. PODZIAŁ AKCJI MIĘDZY AKCJONARIUSZY SPÓŁKI DZIELONEJ I ZASADY PRZYDZIAŁU

Akcje Podziałowe w Spółce Przejmującej zostaną przyznane wszystkim dotychczasowym akcjonariuszom Spółki Dzielonej proporcjonalnie do liczby posiadanych przez nich akcji Spółki Dzielonej, przy zachowaniu Stosunku Wymiany Akcji i na zasadach przewidzianych w niniejszym Planie Podziału, przy czym dotychczasowi akcjonariusze Spółki Dzielonej zachowają wszystkie posiadane przez siebie akcje Spółki Dzielonej.

Załączniki do Planu Podziału stanowią:

- 1) Projekty uchwały Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy Spółki Dzielonej w sprawie podziału,
- 2) Projekty uchwały Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy Spółki Przejmującej w sprawie podziału,
- 3) Projekt zmiany Statutu Spółki Przejmującej,
- 4) Ustalenie wartości majątku Spółki Dzielonej (na dzień 1 października 2011r.),
- 5) Oświadczenie zawierające informacje o stanie księgowym Spółki Przejmującej (na dzień 1 października 2011r.),
- 6) Lista składników wchodzących w skład zorganizowanej części przedsiębiorstwa.

W imieniu ATM (Spółki Dzielonej):

ROMAN SZWED – Prezes Zarządu

TADEUSZ CZICHON – Wiceprezes Zarządu

MACIEJ KRZYŻANOWSKI – Wiceprezes Zarządu

W imieniu ATM SI (Spółki Przejmującej):

ROMAN SZWED – Prezes Zarządu

TOMASZ DZIUBIŃSKI – Wiceprezes Zarządu

IWONA BAKUŁA – Członek Zarządu

ANDRZEJ SŁODCZYK – Członek Zarządu

Załącznik nr 1
do Planu Podziału ATM Spółka Akcyjna z siedzibą w Warszawie
poprzez przeniesienie części majątku na
ATM Systemy Informatyczne Spółka Akcyjna z siedzibą w Warszawie
z dnia 2011r.

Projekt uchwały Nadzwyczajnego Walnego Zgromadzenia ATM S.A. w sprawie podziału spółki ATM S.A. poprzez przeniesienie części majątku ATM S.A. na spółkę ATM Systemy Informatyczne S.A. (podział przez wydzielenie).

[W FORMIE AKTU NOTARIALNEGO]

[Komparycja pominięta]

„Uchwała nr
Nadzwyczajnego Walnego Zgromadzenia
ATM Spółka Akcyjna z siedzibą w Warszawie
z dnia
w sprawie podziału ATM S.A. z siedzibą w Warszawie
poprzez przeniesienie części majątku na ATM Systemy Informatyczne S.A.
z siedzibą w Warszawie

§1

[Podział i zgoda na Plan Podziału]

1. Działając na podstawie 529 § 1 pkt 4 Kodeksu spółek handlowych (dalej „**KSH**”) w związku z art. 541 KSH, Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki niniejszym postanawia podjąć uchwałę o podziale Spółki, jako spółki dzielonej (dalej „**Spółka Dzielona**”), poprzez przeniesienie części majątku Spółki Dzielonej stanowiącego zorganizowaną część przedsiębiorstwa w postaci Pionu Usług Integratorskich, na istniejącą spółkę ATM Systemy Informatyczne z siedzibą w Warszawie, zarejestrowaną w rejestrze przedsiębiorców Krajowego Rejestru Sądowego pod nr 0000320991 (dalej „**Spółka Przejmująca**” lub „**ATM SI**”), co stanowi podział przez wydzielenie (dalej „**Podział**”) . Wydzielenie nastąpi zgodnie z art. 530 § 2 KSH w dniu wpisu do rejestru podwyższenia kapitału zakładowego Spółki Przejmującej (dalej „**Dzień Wydzielenia**”).
2. Działając na podstawie art. 529 § 1 pkt 4 KSH w związku z art. 541 KSH Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki wyraża zgodę na uzgodniony przez Spółkę Dzieloną i Spółkę Przejmującą plan podziału z dnia, załączony do Protokołu Walnego Zgromadzenia jako załącznik nr 1 (dalej „**Plan Podziału**”).

§2

[Finansowanie podziału]

Podział zostanie dokonany bez obniżania kapitału zakładowego Spółki Dzielonej. Wydzielenie zostanie sfinansowane poprzez obniżenie w Dniu Wydzielenia, kapitałów własnych Spółki Dzielonej, innych niż kapitał zakładowy, na podstawie art. 396 § 5 KSH w związku z art. 542 § 4 KSH.

§3

[Wynagrodzenie akcjonariuszy Spółki Dzielonej]

W zamian za przenoszoną na Spółkę Przejmującą część majątku Spółki Dzielonej stanowiącej zorganizowaną część przedsiębiorstwa w postaci Pionu Usług Integratorskich, akcjonariusze Spółki Dzielonej otrzymają łącznie 36.343.344 (słownie: trzydzieści sześć milionów trzysta czterdzieści trzy tysiące trzysta czterdzieści cztery) akcji podziałowych (dalej „**Akcje Podziałowe**”) tj.:

1. 1.524.000 (słownie: jeden milion pięćset dwadzieścia cztery tysiące) akcji zwykłych na okaziciela serii A o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,
2. 1.143.000 (słownie: jeden milion sto czterdzieści trzy tysiące) akcji zwykłych na okaziciela serii B o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,
3. 2.266.865 (słownie: dwa miliony dwieście sześćdziesiąt sześć tysięcy osiemset sześćdziesiąt pięć) akcji zwykłych na okaziciela serii C o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,
4. 31.409.479 (słownie: trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć) akcji zwykłych na okaziciela serii D o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda (dalej „**Akcje Emisji Podziałowej**”)

Akcje serii A, serii B i serii C stanowią istniejące akcje podziałowe (dalej „**Istniejące Akcje Podziałowe**”).

§4

[Stosunek wymiany akcji]

1. Akcje Podziałowe zostaną wydane wszystkim dotychczasowym akcjonariuszom Spółki Dzielonej według wymiany 1:1 (dalej „**Stosunek Wymiany Akcji**”). Każdy z akcjonariuszy Spółki Dzielonej otrzyma Akcje Podziałowe w stosunku wymiany 1:1 tj. za 1 (jedną) akcję Spółki Dzielonej zostanie przyznana 1 (jedna) akcja Spółki Przejmującej.
2. Akcje Podziałowe zostaną przydzielone akcjonariuszom Spółki Dzielonej za pośrednictwem Krajowego Depozytu Papierów Wartościowych S.A., zgodnie ze Stosunkiem Wymiany Akcji i zasadami ustalonymi w Planie Podziału oraz niniejszej uchwale, według stanu posiadania akcji ATM w dniu, który stanowić będzie dzień referencyjny (dalej „**Dzień Referencyjny**”)
3. Nadzwyczajne Walne Zgromadzenie Spółki niniejszym upoważnia i zobowiązuje Zarząd Spółki do wskazania Dnia Referencyjnego.
4. W związku z tym, że Stosunek Wymiany Akcji wynosi 1:1 nie są przewidziane dopłaty w rozumieniu art. 529 § 3 i 4 KSH.

§5

[Postanowienia końcowe]

Uchwała wchodzi w życie z dniem powzięcia.”

W imieniu ATM (Spółki Dzielonej):

ROMAN SZWED – Prezes Zarządu

TADEUSZ CZICHON – Wiceprezes Zarządu

MACIEJ KRZYŻANOWSKI – Wiceprezes Zarządu

W imieniu ATM SI (Spółki Przejmującej):

ROMAN SZWED – Prezes Zarządu

TOMASZ DZIUBIŃSKI – Wiceprezes Zarządu

IWONA BAKUŁA – Członek Zarządu

ANDRZEJ SŁODCZYK – Członek Zarządu

Załącznik nr 2
do Planu Podziału ATM Spółka Akcyjna z siedzibą w Warszawie
poprzez przeniesienie części majątku na
ATM Systemy Informatyczne Spółka Akcyjna z siedzibą w Warszawie
z dnia 2011r.

Projekt uchwały Nadzwyczajnego Walnego Zgromadzenia ATM Systemy Informatyczne w sprawie podziału spółki ATM S.A. poprzez przeniesienie części majątku ATM S.A. na spółkę ATM Systemy Informatyczne S.A. (podział przez wydzielenie).

[W FORMIE AKTU NOTARIALNEGO]

[Komparycja pominięta]

„Uchwała nr
Nadzwyczajnego Walnego Zgromadzenia
ATM Systemy Informatyczne Spółka Akcyjna
z siedzibą w Warszawie
w sprawie podziału ATM S.A. z siedzibą w Warszawie
poprzez przeniesienie części majątku na ATM Systemy Informatyczne S.A.
z siedzibą w Warszawie

§1

[Podział i zgoda na Plan Podziału]

1. Działając na podstawie 529 § 1 pkt 4 Kodeksu spółek handlowych (dalej „**KSH**”) w związku z art. 541 KSH, Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki niniejszym postanawia podjąć uchwałę o podziale spółki ATM Spółka Akcyjna z siedzibą w Warszawie, zarejestrowaną w rejestrze przedsiębiorców Krajowego Rejestru Sądowego pod nr 0000034947 (dalej „**Spółka Dzielona**”), poprzez przeniesienie części majątku Spółki Dzielonej stanowiącego zorganizowaną część przedsiębiorstwa w postaci Pionu Usług Integratorskich, na rzecz Spółki (dalej „**Spółka Przejmująca**”), co stanowi podział przez wydzielenie (dalej „**Podział**”) . Wydzielenie nastąpi zgodnie z art. 530 § 2 KSH w dniu wpisu do rejestru podwyższenia kapitału zakładowego Spółki Przejmującej (dalej „**Dzień Wydzielenia**”).
2. Działając na podstawie art. 529 § 1 pkt 4 KSH w związku z art. 541 KSH Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki wyraża zgodę na uzgodniony przez Spółkę Dzieloną i Spółkę Przejmującą plan podziału z dnia , załączony do Protokołu Walnego Zgromadzenia jako załącznik nr 1 (dalej „**Plan Podziału**”).

§2

[Finansowanie podziału]

Podział zostanie dokonany bez obniżania kapitału zakładowego Spółki Dzielonej. Wydzielenie zostanie sfinansowane poprzez obniżenie w Dniu Wydzielenia, kapitałów własnych Spółki Dzielonej, innych niż kapitał zakładowy, na podstawie art. 396 § 5 KSH w związku z art. 542 § 4 KSH.

§3

[Wynagrodzenie akcjonariuszy Spółki Dzielonej]

W zamian za przenoszona na Spółkę Przejmującą część majątku Spółki Dzielonej stanowiącej zorganizowaną część przedsiębiorstwa w postaci Pionu Usług Integratorskich, akcjonariusze Spółki Dzielonej otrzymają łącznie 36.343.344 (słownie: trzydzieści sześć milionów trzysta czterdzieści trzy tysiące trzysta czterdzieści cztery) akcji podziałowych (dalej „**Akcje Podziałowe**”) tj.:

1. 1.524.000 (słownie: jeden milion pięćset dwadzieścia cztery tysiące) akcji zwykłych na okaziciela serii A o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,
2. 1.143.000 (słownie: jeden milion sto czterdzieści trzy tysiące) akcji zwykłych na okaziciela serii B o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,
3. 2.266.865 (słownie: dwa miliony dwieście sześćdziesiąt sześć tysięcy osiemset sześćdziesiąt pięć) akcji zwykłych na okaziciela serii C o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda,
4. 31.409.479 (słownie: trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć) akcji zwykłych na okaziciela serii D o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda (dalej „**Akcje Emisji Podziałowej**”)

Akcje serii A, serii B i serii C stanowią istniejące akcje podziałowe (dalej „**Istniejące Akcje Podziałowe**”).

§4

[Stosunek wymiany akcji]

1. Akcje Podziałowe zostaną wydane wszystkim dotychczasowym akcjonariuszom Spółki Dzielonej według wymiany 1:1 (dalej „**Stosunek Wymiany Akcji**”). Każdy z akcjonariuszy Spółki Dzielonej otrzyma Akcje Podziałowe w stosunku wymiany 1:1 tj. za 1 (jedną) akcję Spółki Dzielonej zostanie przyznana 1 (jedna) akcja Spółki Przejmującej.
2. Akcje Podziałowe zostaną przydzielone akcjonariuszom Spółki Dzielonej za pośrednictwem Krajowego Depozytu Papierów Wartościowych S.A., zgodnie ze Stosunkiem Wymiany Akcji i zasadami ustalonymi w Planie Podziału oraz niniejszej uchwale, według stanu posiadania akcji ATM w dniu, który stanowić będzie dzień referencyjny (dalej „**Dzień Referencyjny**”)
3. Nadzwyczajne Walne Zgromadzenie Spółki niniejszym upoważnia i zobowiązuje Zarząd Spółki do wskazania Dnia Referencyjnego.
4. W związku z tym, że Stosunek Wymiany Akcji wynosi 1:1 nie są przewidziane dopłaty w rozumieniu art. 529 § 3 i 4 KSH.

§5

[Podwyższenie kapitału zakładowego i przyznanie akcji]

W związku z Podziałem, Nadzwyczajne Walne Zgromadzenie Akcjonariuszy, niniejszym postanawia:

1. Podwyższyć kapitał zakładowy Spółki z kwoty 986.773,00 zł (słownie: dziewięćset osiemdziesiąt sześć tysięcy siedemset siedemdziesiąt trzy) do kwoty 7.268.668,80 zł (słownie: siedem milionów dwieście sześćdziesiąt osiem tysięcy sześćset sześćdziesiąt osiem złotych 80/100) tj. o kwotę 6.281.895,80 zł (słownie: sześć milionów dwieście osiemdziesiąt jeden tysięcy osiemset dziewięćdziesiąt pięć złotych 80/100) poprzez emisję 31.409.479 (słownie: trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć) akcji zwykłych na okaziciela serii D Spółki Przejmującej o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda (dalej „**Akcje Emisji Podziałowej**”), w celu przyznania ich akcjonariuszom Spółki Dzielonej, którzy z Dniem Wydzielenia staną się akcjonariuszami Spółki Przejmującej.
2. Akcje Emisji Podziałowej uczestniczyć będą w dywidendzie począwszy od 1 stycznia 2011 roku.
3. Akcje Podziałowe w tym Akcje Emisji Podziałowej, zostaną wydane akcjonariuszom w drodze publicznej oferty w rozumieniu art. 3 ust. 3 przepisów ustawy z dnia 29 lipca 2005r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tj. Dz.U. 2009r. nr 185 poz. 1439).
4. W związku z powyższym zmianie ulegnie § 10 pkt 1 i 2 Statutu Spółki, w ten sposób, że:
 - a. § 10 pkt 1 otrzyma następujące brzmienie:

- „1. Kapitał zakładowy Spółki wynosi 7.268.668,80 zł (siedem milionów dwieście sześćdziesiąt osiem tysięcy sześćset sześćdziesiąt osiem 80/100 złotych) i dzieli się na 36.343.344 (trzydzieści sześć milionów trzysta czterdzieści trzy tysiące trzysta czterdzieści cztery) akcji o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda, w tym:
- A. 1.524.000 (jeden milion pięćset dwadzieścia cztery tysiące) akcji zwykłych na okaziciela serii „A”, o numerach od 1 (jeden) do 1.524.000 (jeden milion pięćset dwadzieścia cztery tysiące)
 - B. 1.143.000 (jeden milion sto czterdzieści trzy tysiące) akcji zwykłych na okaziciela serii B, o numerach od 1 (jeden) do 1.143.000 (jeden milion sto czterdzieści trzy tysiące),
 - C. 2.266.865 (dwa miliony dwieście sześćdziesiąt sześć tysięcy osiemset sześćdziesiąt pięć) akcji zwykłych na okaziciela serii C, o numerach od 1 (jeden) do 2.266.865 (dwa miliony dwieście sześćdziesiąt sześć tysięcy osiemset sześćdziesiąt pięć),
 - D. 31.409.479 (słownie: trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć) akcji zwykłych na okaziciela serii D o numerach od 1 (jeden) do 31.409.479 (trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć)”
- b. § 10 pkt 2 otrzyma następujące brzmienie:
 „Akcje emisji serii „A”, „B”, „C” i „D” zostały w całości opłacone.”

§6

[Zgoda na brzmienie Statutu]

Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Spółki wyraża zgodę na proponowane w § 5 ust. 4 niniejszej Uchwały zmiany Statutu Spółki.

§7

[Postanowienia końcowe]

Uchwała wchodzi w życie z dniem powzięcia.”

W imieniu ATM (Spółki Dzielonej):

ROMAN SZWED – Prezes Zarządu

TADEUSZ CZICHON – Wiceprezes Zarządu

MACIEJ KRZYŻANOWSKI – Wiceprezes Zarządu

W imieniu ATM SI (Spółki Przejmującej):

ROMAN SZWED – Prezes Zarządu

TOMASZ DZIUBIŃSKI – Wiceprezes Zarządu

IWONA BAKUŁA – Członek Zarządu

ANDRZEJ SŁODCZYK – Członek Zarządu

Załącznik nr 3
do Planu Podziału ATM Spółka Akcyjna z siedzibą w Warszawie
poprzez przeniesienie części majątku na
ATM Systemy Informatyczne Spółka Akcyjna z siedzibą w Warszawie
z dnia 2011r.

Projekt zmiany Statutu spółki ATM Systemy Informatyczne Spółka Akcyjna.

W związku z planowanym podziałem ATM Spółka Akcyjna z siedzibą w Warszawie (dalej „**Spółka Dzielona**”), poprzez przeniesienie części majątku Spółki Dzielonej stanowiącego zorganizowaną część przedsiębiorstwa w postaci Pionu Usług Integratorskich, na istniejącą spółkę ATM Systemy Informatyczne z siedzibą w Warszawie, (dalej „**Spółka Przejmująca**”), (podział przez wydzielenie), proponowane są następujące zmiany Statutu Spółki Przejmującej:

1. § 10 pkt 1 Statutu Spółki Przejmującej, otrzymuje następujące brzmienie:

„1. Kapitał zakładowy Spółki wynosi 7.268.668,80 zł (siedem milionów dwieście sześćdziesiąt osiem tysięcy sześćset sześćdziesiąt osiem 80/100 złotych) i dzieli się na 36.343.344 (trzydzieści sześć milionów trzysta czterdzieści trzy tysiące trzysta czterdzieści cztery) akcji o wartości nominalnej 0,20 zł (słownie: dwadzieścia groszy) każda, w tym:

- A) 1.524.000 (jeden milion pięćset dwadzieścia cztery tysiące) akcji zwykłych na okaziciela serii „A”, o numerach od 1 (jeden) do 1.524.000 (jeden milion pięćset dwadzieścia cztery tysiące)
- B) 1.143.000 (jeden milion sto czterdzieści trzy tysiące) akcji zwykłych na okaziciela serii B, o numerach od 1 (jeden) do 1.143.000 (jeden milion sto czterdzieści trzy tysiące),
- C) 2.266.865 (dwa miliony dwieście sześćdziesiąt sześć tysięcy osiemset sześćdziesiąt pięć) akcji zwykłych na okaziciela serii C, o numerach od 1 (jeden) do 2.266.865 (dwa miliony dwieście sześćdziesiąt sześć tysięcy osiemset sześćdziesiąt pięć),
- D) 31.409.479 (słownie: trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć) akcji zwykłych na okaziciela serii D o numerach od 1 (jeden) do 31.409.479 (trzydzieści jeden milionów czterysta dziewięć tysięcy czterysta siedemdziesiąt dziewięć)”

2. § 10 pkt 2 Statutu Spółki Przejmującej, otrzymuje następujące brzmienie:

„Akcje emisji serii „A”, „B”, „C” i „D” zostały w całości opłacone.

W imieniu ATM (Spółki Dzielonej):

ROMAN SZWED – Prezes Zarządu

TADEUSZ CZICHON – Wiceprezes Zarządu

MACIEJ KRZYŻANOWSKI – Wiceprezes Zarządu

W imieniu ATM SI (Spółki Przejmującej):

ROMAN SZWED – Prezes Zarządu

TOMASZ DZIUBIŃSKI – Wiceprezes Zarządu

IWONA BAKUŁA – Członek Zarządu

ANDRZEJ SŁODCZYK – Członek Zarządu

Załącznik nr 4
do PLANU PODZIAŁU
ATM Spółka Akcyjna
z siedzibą w Warszawie
poprzez przeniesienie części majątku na
ATM Systemy Informatyczne SPÓŁKA AKCYJNA
z siedzibą w Warszawie
z dnia 2011r.

Ustalenie wartości majątku Spółki Dzielonej- ATM Spółka Akcyjna

Wartość wydzielanego majątku Spółki Dzielonej – ATM S.A. tj. zorganizowanej części przedsiębiorstwa wynosi na dzień 1 października 2011 roku 30.552 tys. zł (trzydzieści milionów pięćset pięćdziesiąt dwa tysiące złotych)..

Wycena została przeprowadzona w oparciu o podejście majątkowe - metoda skorygowanych aktywów netto, przy czym w szczególności:

- składniki majątku trwałego - za wyjątkiem udziałów w podmiotach obcych oraz akcji ATM SI S.A. stanowiących element majątku finansowego Spółki - wchodzące w skład zorganizowanej części przedsiębiorstwa zostały wycenione w wartości bilansowej wg stanu na dzień 01.10.2011,
- składniki majątku obrotowego Spółki wchodzące w skład zorganizowanej części przedsiębiorstwa zostały wycenione w wartości godziwej równej wartości bilansowej wg stanu na dzień 01.10.2011,
- zobowiązania Spółki wchodzące w skład zorganizowanej części przedsiębiorstwa zostały wycenione w wartości godziwej równej wartości bilansowej wg stanu na dzień 01.10.2011,
- udziały w obcych podmiotach wchodzące w skład zorganizowanej części przedsiębiorstwa zostały wycenione w podejściu rynkowym – metoda porównawcza – wg stanu na dzień 01.10.2011 roku,
- akcje ATM SI S.A. wchodzące w skład zorganizowanej części przedsiębiorstwa zostały wycenione według wyceny księgowej w księgach ATM wg stanu na dzień 01.10.2011 roku.

Natomiast wartość całego majątku Spółki Dzielonej – ATM S.A. na dzień 1 października 2011 roku, wynosiła 258.038 tys. zł (dwieście pięćdziesiąt osiem milionów trzydzieści osiem tysięcy złotych), która to wartość wynika z kapitalizacji rynkowej na dzień 01.10.2011 (w związku z faktem, że dzień 01.10.2011 nie był dniem notowań na GPW S.A., do ustalenia kapitalizacji przyjęto kurs zamknięcia z dnia 30.09.2011 wynoszący 7,1 zł/akcję)..

W imieniu **ATM S.A.** :

ROMAN SZWED – Prezes Zarządu

TADEUSZ CZICHON – Wiceprezes Zarządu

MACIEJ KRZYŻANOWSKI – Wiceprezes Zarządu

Załącznik nr 5
do PLANU PODZIAŁU
ATM Spółka Akcyjna
z siedzibą w Warszawie
poprzez przeniesienie części majątku na
ATM Systemy Informatyczne SPÓŁKA AKCYJNA
z siedzibą w Warszawie
z dnia 2011r.

Oświadczenie o stanie księgowym Spółki Przejmującej na dzień 1 października 2011 roku

Zarząd spółki ATM Systemy Informatyczne S.A. z siedzibą w Warszawie („Spółka Przejmująca”) oświadcza, że stan księgowy Spółki na dzień 01.10.2011 roku był zgodny z przedstawionymi w załączonych do niniejszego oświadczenia:

- Bilansem sporządzonym wg stanu na dzień 01.10.2011 roku,
- Rachunkiem zysków i strat za okres od dnia 01.01.2011 roku do 01.10.2011 roku.

Przywołane elementy sprawozdania finansowego zostały sporządzone przy użyciu tych samych metod i w takim samym układzie, jak ostatni bilans roczny i nie podlegały jeszcze badaniu przez biegłego rewidenta w rozumieniu ustawy o rachunkowości.

W imieniu **ATM Systemy Informatyczne S.A.:**

ROMAN SZWED – Prezes Zarządu

TOMASZ DZIUBIŃSKI – Wiceprezes Zarządu

IWONA BAKUŁA – Członek Zarządu

ANDRZEJ SŁODCZYK – Członek Zarządu

Bilans ATM Systemy Informatyczne S.A. (dane w tys. zł)

01.10.2011	
AKTYWA	
Aktywa trwałe	20 036
Wartości niematerialne	2 870
Rzeczowe aktywa trwałe	16 244
Nieruchomości inwestycyjne	0
Inwestycje rozliczane zgodnie z metodą praw własności	0
Pozostałe aktywa finansowe	80
Należności z tytułu dostaw i usług oraz pozostałe należności długoterminowe	37
Aktywa z tytułu odroczonego podatku dochodowego	488
Pozostałe aktywa trwałe	316
Aktywa obrotowe	61 048
Zapasy	12 307
Aktywa finansowe przeznaczone do obrotu	0
Należności z tytułu dostaw i usług oraz pozostałe należności krótkoterminowe	33 259
Należności z tytułu podatku dochodowego	355
Inne aktywa obrotowe	6 180
Środki pieniężne i ich ekwiwalenty	8 947
Aktywa trwałe klasyfikowane jako przeznaczone do zbycia	0
Aktywa razem	81 084

PASYWA	
Kapitał własny	26 713
Kapitał akcyjny	987
Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	0
Udziały (akcje) własne	0
Kapitał rezerwowy z aktualizacji wyceny	0
Kapitały rezerwowe	0
Kapitał z wyceny transakcji zabezpieczających i różnice kursowe z konsolidacji	0
Zysk (strata) netto	4 167
Pozostałe zyski zatrzymane	21 559
Zobowiązania długoterminowe	6 128
Pożyczki i kredyty bankowe	1 341
Rezerwa na podatek odroczony	0
Rezerwy na zobowiązania	0
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	80
Pozostałe zobowiązania finansowe	4 707
Zobowiązania krótkoterminowe	48 243
Pożyczki i kredyty bankowe	731
Rezerwy na zobowiązania	0
Zobowiązanie z tytułu podatku dochodowego	0
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	45 752
Pozostałe zobowiązania finansowe	1 759
Zobowiązania związane bezpośrednio z aktywami trwałymi klasyfikowanymi jako przeznaczone do zbycia	0
Pasywa razem	81 084

Rachunek zysków i strat ATM Systemy Informatyczne S.A. (dane w tys. zł)

	01.01 - 01.10.2011
Przychody ze sprzedaży	149 782
Koszty własne sprzedaży zmienne	114 020
Koszty własne sprzedaży stałe	8 396
Zysk brutto ze sprzedaży	27 366
Koszty sprzedaży	0
Koszty ogólnego zarządu	19 212
Pozostałe przychody operacyjne	385
Pozostałe koszty operacyjne	386
Zysk (strata) na działalności operacyjnej	8 154
Przychody finansowe	940
Koszty finansowe	4 103
Działalność finansowa netto	-3 162
Udział w wyniku finansowym jednostek wycenianych metodą praw własności	0
Zysk (strata) przed opodatkowaniem	4 992
Podatek dochodowy	824
Zysk (strata) netto z działalności kontynuowanej	4 167

Załącznik nr 6
do PLANU PODZIAŁU
ATM Spółka Akcyjna
z siedzibą w Warszawie
poprzez przeniesienie części majątku na
ATM Systemy Informatyczne SPÓŁKA AKCYJNA
z siedzibą w Warszawie
z dnia 2011r.

Lista składników wchodzących w skład zorganizowanej części przedsiębiorstwa

1. Aktywa trwałe na 01.10.2011

1.1. Wartości niematerialne i prawne na 01.10.2011

1.1.1. Platformy informatyczne

Lp.	Rodzaj platformy
1	POS TV – oprogramowanie służące do zarządzania siecią ekranów reklamowych
2	PC TV – system sieciowej dystrybucji treści multimedialnych
3	Telearchiwum – system zdalnego składowania wyników medycznej diagnostyki obrazowej
4	Mobile TV – system sieciowej dystrybucji treści multimedialnych do urządzeń mobilnych

1.1.2. Patenty i zgłoszenia patentowe

Lp.	Nr i tytuł patentu/zgłoszenia
1	08460029.5 - Sieć danych i sposób sterowania siecią danych
2	08460028.7 - Sieć danych oraz sposób regeneracji stanu zapisu plików cyfrowych w sieci danych

1.2. Środki trwałe na 01.10.2011**1.2.1. Środki transportu na 01.10.2011**

Lp.	Marka	Model	Nr rejestracyjny	Rok produkcji
1	Toyota	Corolla Luna SEDAN	WE 9387R	2009
2	Toyota	AVENSIS 2.0	WU 57016	2008
3	Toyota	Avensis	WE 9658A	2004
4	Toyota	AVENSIS 2.0	WU 57015	2008
5	Toyota Lexus	Lexus GS300	WWL7NV9	2007
6	Toyota	Corolla	WE 9656A	2004
7	Toyota	Avensis	WF 84673	2004
8	Toyota	Corolla Luna SEDAN	WE 9386R	2009
9	Skoda	Octavia 1.8 TSI	WL 68838	2008
10	Skoda	Octavia 1.8 TSI	WL 68839	2008
11	Toyota	Corolla Sedan Terra	WF 3629E	2007
12	Toyota	Avensis	WE 8356F	2006
13	Toyota	Corolla	WE 9865F	2006
14	Toyota	AURIS 1,6	WU 57013	2008
15	Toyota	Camry 3.0 V6	WF 92789	2004
16	Toyota	Corolla	WE 9655A	2004
17	Toyota	Avensis	WE 5428G	2006
18	Toyota	AURIS LUNA	WL 64924	2007
19	Toyota	Avensis 2.2 GOLD D4D	WL 65343	2007
20	Toyota	Corolla	WF 1346A	2005
21	Toyota	Corolla Sedan Terra	WF 3814E	2007
22	Skoda	ROOMSTER	WU 53915	2007
23	Toyota	AVENSIS 2.0	WU 57014	2008
24	Toyota	Corolla Sedan 1.6	WU 60433	2008
25	Toyota	YARIS GOLD	WI 5696G	2007
26	Toyota	YARIS GOLD	WI 5688G	2007

Lp.	Marka	Model	Nr rejestracyjny	Rok produkcji
27	Toyota	Corolla Verso	WE 9864F	2006

1.2.2. Pozostałe środki trwałe na 01.10.2011

Lp.	Nr inwentarzowy	Nazwa środka trwałego	Data wprowadzenia
1	4/469	Notebook - 074	2004-08-23
2	4/488	Catalyst WS-C2950T-48-SI	2004-11-04
3	4/491	Drukarka HP LaserJet 2420dn	2005-01-05
4	4/737	Analizator sieciowy POR-FL-100A-BE	2006-07-31
5	4/738	PC-570	2006-08-09
6	4/806	Szafa ZPAS	2007-02-28
7	4/876	Przełącznik KVM 16/1 z monitorem LCD 15", klawiatura, rack mount (1U)	2007-08-31
8	4/880	PC-682	2007-09-24
9	4/L/024	PC-389	2005-01-02
10	4/L/025	PC-390	2005-01-02
11	4/L/026	PC-391	2005-01-02
12	4/L/027	PC-392	2005-01-02
13	4/L/028	PC-393	2005-01-02
14	4/L/029	PC-394	2005-01-02
15	4/L/030	PC-395	2005-01-02
16	4/L/031	PC-396	2005-01-02
17	4/L/032	PC-397	2005-01-02
18	4/L/033	PC-398	2005-01-02
19	4/L/034	PC-399	2005-01-02
20	4/L/035	PC-400	2005-01-02
21	4/L/036	PC-401	2005-01-02
22	4/L/037	PC-402	2005-01-02

Lp.	Nr inwentarzowy	Nazwa środka trwałego	Data wprowadzenia
23	4/L/038	PC-403	2005-01-02
24	4/L/039	PC-404	2005-01-02
25	4/L/040	PC-405	2005-01-02
26	4/L/041	PC-406	2005-01-02
27	4/L/042	PC-407	2005-01-02
28	4/L/043	PC-408	2005-01-02
29	4/L/044	PC-409	2005-01-02
30	4/L/045	PC-410	2005-01-02
31	4/L/046	PC-411	2005-01-02
32	4/L/047	PC-412	2005-01-02
33	4/L/048	PC-413	2005-01-02
34	4/L/049	PC-414	2005-01-02
35	4/L/050	PC-415	2005-01-02
36	4/L/051	PC-416	2005-01-02
37	4/L/052	PC-417	2005-01-02
38	4/L/053	PC-418	2005-01-02
39	4/L/054	PC-419	2005-01-02
40	4/L/055	PC-420	2005-01-02
41	4/L/056	PC-421	2005-01-02
42	4/L/057	PC-422	2005-01-02
43	4/L/058	PC-423	2005-01-02
44	4/L/059	PC-424	2005-01-02
45	4/L/060	PC-425	2005-01-02
46	4/L/061	PC-426	2005-01-02
47	4/L/062	PC-427	2005-01-02
48	4/L/063	PC-428	2005-01-02
49	4/L/064	PC-429	2005-01-02
50	4/L/065	PC-430	2005-01-02

Lp.	Nr inwentarzowy	Nazwa środka trwałego	Data wprowadzenia
51	4/L/066	PC-431	2005-01-02
52	4/L/067	PC-432	2005-01-02
53	4/L/094	Serwer AltherPath	2005-11-25
54	4/L/124	PC-475	2006-03-22
55	4/L/125	PC-476	2006-03-22
56	4/L/126	PC-477	2006-03-22
57	4/L/152	Catalyst WS-C2970G-24T-E	2006-06-26
58	4/L/153	Catalyst WS-C2970G-24T-E	2006-06-26
59	4/L/178	Serwer Sun X2100	2006-06-27
60	4/L/178	Serwer Sun X2100	2006-06-27
61	4/L/179	Serwer Sun X2100	2006-06-27
62	4/L/179	Serwer Sun X2100	2006-06-27
63	4/L/212	Catalyst Cisco WS-C3750G-48TS-S	2006-09-14
64	4/L/213	Catalyst Cisco WS-C3750G-48TS-S	2006-09-14
65	4/L/216	Serwer FortiGate 300A	2006-09-15
66	4/L/217	Serwer FortiGate 300A	2006-09-15
67	4/L/243	Macierz MSA 1500	2006-10-19
68	4/L/299	Serwer HP DL380	2007-05-31
69	4/L/305	Zestaw urządzeń do Laboratorium sieciowego Cisco	2007-05-31
70	4/L/305	Zestaw urządzeń do Laboratorium sieciowego Cisco	2007-05-31
71	4/L/392	Szafa serwerowa 42U	2007-10-01
72	4/L/393	Szafa serwerowa 42U	2007-10-01
73	4/L/394	Szafa serwerowa 42U	2007-10-01
74	4/L/395	Szafa serwerowa 42U	2007-10-01
75	4/L/396	Szafa serwerowa 42U	2007-10-01
76	4/L/524	Serwer HP DL380	2008-01-04
77	4/L/525	Serwer HP DL380	2008-01-04

Lp.	Nr inwentarzowy	Nazwa środka trwałego	Data wprowadzenia
78	4/L/526	Serwer HP DL380	2008-01-04
79	4/L/527	Serwer HP DL380	2008-01-04
80	4/L/528	FG-200A-BE	2008-01-04
81	4/T/1181	ViPr Video Server, 10/100 E-net LAN Con., Incl. S/W	2009-12-29
82	4/T/317	Drukarka HP LaserJet 2420n	2004-12-22
83	4/T/688	Serwer HP DL140G3	2006-10-24
84	6/052	Siłownia prądu zmiennegoSCU 160FT	2004-11-30
85	6/099	Klimatyzator Daikin FTKS25C	2007-03-29
86	6/L/006	Urządzenie do nagrywania rozmów Compre	2004-12-31
87	6/L/251	System Identyfikacji Radiowej RFID (Demo)	2007-05-31
88	N/142	Licencja TenStep ProjektManagment Process	2007-05-31
89	N/186	Windows Svr Ent	2007-09-01
90	SA/N/00018	Microsoft OEM Windows Server Std 2003 R2 Polish, 1pk	2011-01-10
91	4/601	Serwer ProLiant DL140	2005-08-04
92	4/741	Serwer Sun X2100	2006-08-29
93	4/L/099	Zestaw 70 komputerów z monitorami (Żabka 1)	2005-12-31
94	4/L/100	Zestaw 55 komputer	2006-01-31
95	4/L/110	Zestaw terminali multimedialnych dla sieci "Żabka"	2006-02-13
96	4/L/127	PC-486	2006-05-29
97	4/L/128	PC-487	2006-05-29
98	4/L/129	PC-488	2006-05-29
99	4/L/130	PC-489	2006-05-29
100	4/L/131	PC-490	2006-05-29
101	4/L/132	PC-485	2006-05-29
102	4/L/134	Zestaw terminali multimedialnych	2006-05-29

Lp.	Nr inwentarzowy	Nazwa środka trwałego	Data wprowadzenia
103	4/L/160	PC-502	2006-06-26
104	4/L/161	PC-503	2006-06-26
105	4/L/162	PC-505	2006-06-26
106	4/L/163	PC-506	2006-06-26
107	4/L/164	PC-507	2006-06-26
108	4/L/165	PC-508	2006-06-26
109	4/L/166	PC-497	2006-06-26
110	4/L/167	PC-498	2006-06-26
111	4/L/168	PC-499	2006-06-26
112	4/L/169	PC-500	2006-06-26
113	4/L/170	PC-501	2006-06-26
114	4/L/171	PC-504	2006-06-26
115	4/L/171	PC-504	2006-06-26
116	4/L/177	Serwer Sun X4200	2006-06-27
117	4/L/329	PC-649	2007-05-31
118	4/L/330	PC-650	2007-05-31
119	4/L/331	PC-651	2007-05-31
120	4/L/332	PC-645	2007-05-31
121	4/L/351	PC-653	2007-05-31
122	4/L/352	PC-654	2007-05-31
123	4/L/353	PC-655	2007-05-31
124	4/L/354	PC-656	2007-05-31
125	4/L/355	PC-657	2007-05-31
126	4/L/356	PC-658	2007-05-31
127	4/L/357	PC-659	2007-05-31
128	4/L/358	PC-660	2007-05-31
129	4/L/359	PC-661	2007-05-31
130	4/L/360	PC-634	2007-05-31

Lp.	Nr inwentarzowy	Nazwa środka trwałego	Data wprowadzenia
131	4/L/361	PC-635	2007-05-31
132	4/L/362	Catalyst WS-C2960G-48TC-L	2007-05-31
133	4/L/362	Catalyst WS-C2960G-48TC-L	2007-05-31
134	4/L/682	PC-760	2008-07-31
135	4/L/683	PC-761	2008-07-31
136	4/L/684	PC-762	2008-07-31
137	4/L/685	PC-763	2008-07-31
138	4/L/686	PC-764	2008-07-31
139	4/L/687	PC-765	2008-07-31
140	4/L/688	PC-766	2008-07-31
141	4/L/689	PC-767	2008-07-31
142	4/L/690	PC-768	2008-07-31
143	4/L/691	PC-769	2008-07-31
144	4/L/692	PC-770	2008-07-31
145	4/L/693	PC-771	2008-07-31
146	4/L/694	PC-772	2008-07-31
147	4/L/695	PC-773	2008-07-31
148	4/L/696	PC-774	2008-07-31
149	4/L/697	PC-775	2008-07-31
150	4/L/698	PC-776	2008-07-31
151	4/L/699	PC-777	2008-07-31
152	4/L/700	PC-778	2008-07-31
153	4/L/701	PC-779	2008-07-31
154	4/L/702	PC-780	2008-07-31
155	4/L/703	PC-781	2008-07-31
156	4/L/712	PC-801	2008-07-31
157	4/L/713	PC-802	2008-07-31
158	4/L/714	PC-803	2008-07-31

Lp.	Nr inwentarzowy	Nazwa środka trwałego	Data wprowadzenia
159	4/L/834	PC-838	2009-03-25
160	4/T/645	Catalyst WS C2950-12	2006-04-01

1.3. Aktywa finansowe na 01.10.2011

1.3.1. Udziały na 01.10.2011

Nazwa Spółki	Procent posiadane go kapitału zakładowego	Udział w ogólnej liczbie głosów na walnym zgromadzeniu	Wartość bilansowa na 01.10.2011 w tys. złotych
Sputnik Software sp. z o.o.	60,00%	60,00%	3 536
ATM Software sp. z o.o.	100,00%	100,00%	748
Impulsy sp. z o.o.	78,47%	78,47%	3 792

1.3.2. Akcje na 01.10.2011

Nazwa Spółki	Procent posiadane go kapitału zakładowego	Udział w ogólnej liczbie głosów na walnym zgromadzeniu	Wartość bilansowa na 01.10.2011 w tys. złotych
ATM Systemy Informatyczne SA.	100,00%	100,00%	20 801

2. Należności na 01.10.2011

11 pozycji o łącznej wartości w księgach ATM S.A. na dzień 01.10.2011 roku na kwotę 7.941.677,49 złotych (słownie złotych: siedem milionów dziewięćset czterdzieści jeden tysięcy sześćset siedemdziesiąt siedem 49/100).

3. Zobowiązania na 01.10.2011

3.1. Zobowiązania z tytułu umów leasingowych na 01.10.2011

14 pozycji o łącznej wartości w księgach ATM S.A. na dzień 01.10.2011 roku na kwotę 533.919,81 złotych (słownie złotych: pięćset trzydzieści trzy tysiące dziewięćset dziewiętnaście 81/100).

Numery przenoszonych umów leasingowych przedstawia poniższe zestawienie:

Lp.	Nr umowy leasingowej
1	8112009
2	K108870
3	K108871
4	16829
5	8122009
6	K105797
7	K105798
8	K108869
9	K099594
10	K099598
11	K100864
12	K108872
13	K114089
14	798

3.2. Zobowiązania publicznoprawne na 01.10.2011

Zobowiązania z tytułu ZUS oraz zaliczek na podatek dochodowy od osób fizycznych dla pracowników przechodzących do ATM SI w łącznej kwocie 716,00 złotych (słownie złotych: siedemset szesnaście).

4. Umowy handlowe na 01.10.2011

4.1. Umowy z odbiorcami

26 pozycji, zgodnie z poniższym zestawieniem:

Lp.	Przedmiot umowy	Data Umowy
1	S-2007-02010 Ogólny kontrakt serwisowy	22.03.2004
2	Outsourcing	10.06.2010
3	Sprzedaż usług na potrzeby realizacji umowy ramowej (przetarg CISCO dostawa, serwis)	16.11.2009
4	Serwis Firewall	31.12.2001
5	wdrożenie rozwiązania ABC	18.08.2008

Lp.	Przedmiot umowy	Data Umowy
6	Umowa Generalna	07.08.2006
7	umowa ramowa	18.05.2005
8	Business internet, firewall, infrastruktura, utrzymanie, cloud	17.12.2010
9	Umowa Na Opiekę Serwisową z 21.02.2005	05.07.2011
10	- zapasowe centrum danych (usługi)	11.12.2009
11	Dostawa Cisco	07.05.2008
12	dostawa sprzętu i licencji rozbudowa sieci	09.04.2009
13	Dostawa urządzeń Cisco	2009
14	zakup kpl urządzeń Cisco	2009
15	DZSZ/170IVII-45/ZO/PO/Z/2010 dostawa Cisco	22.11.2010
16	DZSZ/57/VII-45/ZO/PN/AE/Z/2010 Dostawa sprzętu informatycznego i oprogramowania SUN	21.06.2010
17	Serwis sprzętu sieciowego	13.10.2009
18	Umowa na świadczenie usług telekomunikacyjnych,	23.02.2009
19	Opłata za świadczenie usługi Platformy technicznej za poszczególne miesiące	22.05.2006
20	Wynagrodzenie za serwis pogwarancyjny urządzeń CISCO	16.01.2009
21	Świadczenie usług zgodnie z umową nr 4153/2007 z dnia 05.09.2007r. i Aneksem nr 2 (08/11)	2007
22	Usługi zgodnie z "Aneksem nr 2 do Umowy na świadczenie usług dzierżawy klastra serwerów firewall z dnia 8 listopada 2005 roku" (opłata za październik)	08.11.2005
23	umowa dot. projektu eGGSN	23.09.2010
24	Świadczenie dla ATM S.A. usług określonych w Katalogu Usług	01.03.2011
25	System dystrybucji plików multimedialnych w sieci Internet	08.05.2009
26	Świadczenie usług Systemu Archiwum Teleradiologicznego	23.05.2007

5. Pracownicy dotychczas zatrudnieni w ATM, którzy przechodzą do ATM SI.

Na dzień 1.10.2011. w Zorganizowanej Części Przedsiębiorstwa jest zatrudnionych 10 pracowników.

W imieniu ATM (Spółki Dzielonej):

ROMAN SZWED – Prezes Zarządu

TADEUSZ CZICHON – Wiceprezes Zarządu

MACIEJ KRZYŻANOWSKI – Wiceprezes Zarządu

W imieniu ATM SI (Spółki Przejmującej):

ROMAN SZWED – Prezes Zarządu

TOMASZ DZIUBIŃSKI – Wiceprezes Zarządu

IWONA BAKUŁA – Członek Zarządu

ANDRZEJ SŁODCZYK – Członek Zarządu