

PROJEKT UCHWAŁY NR 1

**Uchwała Nr/2016
Nadzwyczajnego Walnego Zgromadzenia spółki pod firmą:
„IMPERA CAPITAL S.A.”
z siedzibą w Warszawie („Spółka”)
z dnia roku
w sprawie wyboru Przewodniczącego Zgromadzenia**

§ 1

Działając na podstawie art. 409 § 1 Kodeksu spółek handlowych Walne Zgromadzenie Impera Capital Spółka Akcyjna postanawia wybrać na Przewodniczącego Zwyczajnego Walnego Zgromadzenia Spółki Pana/Panią

§ 2

Uchwała wchodzi w życie z chwilą jej podjęcia.

W głosowaniu tajnym oddano ważne głosy z akcji, które stanowią % kapitału zakładowego, łącznie ważnych głosów oddano, głosów „za” oddano, głosów „przeciw” i „wstrzymujących się” nie oddano.

UZASADNIENIE

Konieczność wyboru Przewodniczącego wynika z treści art. 409 § 1 ksh,. Po otwarciu Walnego Zgromadzenia przez Przewodniczącego Rady Nadzorczej lub jego zastępcy wybiera się spośród osób uprawnionych do uczestnictwa w Walnym Zgromadzeniu Przewodniczącego Walnego Zgromadzenia. Jest on odpowiedzialny (art. 409 § 2 ksh) za przebieg Walnego Zgromadzenia, podejmuje decyzje w sprawie przystąpienia do głosowania, udziela głosu, podaje treść uchwał do głosowania, a także stwierdza po głosowaniu czy zostały podjęte. Bez wyboru Przewodniczącego Walne Zgromadzenie nie jest władne do podejmowania skutecznych uchwał.

PROJEKT UCHWAŁY NR 2

**Uchwała Nr/2016
Nadzwyczajnego Walnego Zgromadzenia spółki pod firmą:
„IMPERA CAPITAL S.A.”
z siedzibą w Warszawie („Spółka”)
z dnia roku
w sprawie przyjęcia porządku obrad**

§ 1.

Nadzwyczajne Walne Zgromadzenie Impera Capital S.A. postanawia przyjąć porządek obrad obejmujący następujące punkty:

- 1) otwarcie Nadzwyczajnego Walnego Zgromadzenia;
- 2) wybór Przewodniczącego Nadzwyczajnego Walnego Zgromadzenia;
- 3) stwierdzenie prawidłowości zwołania Nadzwyczajnego Walnego Zgromadzenia i jego zdolności do podejmowania uchwał;

- 4) sporządzenie listy obecności;
- 5) przyjęcie porządku obrad;
- 6) podjęcie uchwały w przedmiocie wyrażenia przez Nadzwyczajne Walne Zgromadzenie Spółki zgody i potwierdzenie zawartych przez Spółkę z Członkami Zarządu umów sprzedaży udziałów Impera Alfa sp. z o.o. na rzecz Członków Zarządu oraz zawartych przez Spółkę z Członkami Zarządu umów zobowiązujących do przeniesienia własności udziałów Impera Alfa sp. z o.o. na rzecz Członków Zarządu;
- 7) zamknięcie walnego zgromadzenia.

§ 2.

Uchwała wchodzi w życie z chwilą jej podjęcia.

W głosowaniu jawnym oddano ważne głosy z akcji, które stanowią % kapitału zakładowego, łącznie ważnych głosów oddano, głosów „za” oddano, głosów „przeciw” i „wstrzymujących się” nie oddano.

UZASADNIENIE

Prawidłowo zwołane Walne Zgromadzenie zgodnie z treścią art. 404 § 1 ksh może skutecznie głosować tylko, co do uchwał objętych porządkiem obrad chyba, że cały kapitał zakładowy jest reprezentowany na Walnym Zgromadzeniu, a nikt z uczestniczących nie zgłosił sprzeciwu, co do głosowania ponad przedmiot porządku obrad.

W spółkach publicznych stuprocentowa obecność kapitału zakładowego przy rozdrobnieniu kapitału w praktyce jest niemożliwa, zatem przyjęcie porządku obrad wyznacza ramy Walnego Zgromadzenia i skuteczność podejmowania uchwał w tym przedmiocie.

PROJEKT UCHWAŁY NR 3

**Uchwała Nr/2016
Nadzwyczajnego Walnego Zgromadzenia spółki pod firmą:
„IMPERA CAPITAL S.A.”
z siedzibą w Warszawie („Spółka”)
z dnia roku**

w sprawie wyrażenia przez Nadzwyczajne Walne Zgromadzenie Spółki zgody i potwierdzenie zawartych przez Spółkę z Członkami Zarządu umów sprzedaży udziałów Impera Alfa sp. z o.o. na rzecz Członków Zarządu oraz zawartych przez Spółkę z Członkami Zarządu umów zobowiązujących do przeniesienia własności udziałów Impera Alfa sp. z o.o. na rzecz Członków Zarządu.

Nadzwyczajne Walne Zgromadzenie postanawia, co następuje:

§1

Wyrazić zgodę i jednocześnie potwierdzić:

1. umowy sprzedaży udziałów Impera Alfa sp. z o.o. zawarte w dniu 17 maja 2016 r. przez Spółkę z każdym z członków Zarządu Spółki tj.:

- a) umowę sprzedaży udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Łukaszem Kręskim- Prezesem Zarządu Spółki w dniu 17 maja 2016 r. –na mocy, której Impera Capital S.A. (Sprzedający) sprzedała 665 udziałów Impera Alfa Sp. z o.o. (dalej w skrócie IA) o łącznej wartości nominalnej 33.250 zł (trzydzieści trzy tysiące dwieście pięćdziesiąt) na rzecz Pana Łukasza Kręskiego (Kupującego) za łączną cenę za wszystkie sprzedawane udziały w kwocie 99.284,50 zł (słownie: dziewięćdziesiąt dziewięć tysięcy dwieście osiemdziesiąt cztery złote i 50/100) tj. za cenę 149,30 zł (słownie: sto czterdzieści dziewięć złotych i 30/100) za jeden sprzedawany udział. Własność udziałów przeszła na Kupującego z chwilą podpisania umowy sprzedaży. Sprzedający w terminie od dnia następnego po przejściu własności sprzedawanych udziałów na Kupującego do dnia 31 grudnia 2016 r. będzie miał prawo do żądania od Kupującego sprzedaży na jego rzecz wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA za cenę odpowiadającą sumie cen nabycia udziałów IA przez Kupującego oraz wartości wniesionego przez Kupującego wkładu pieniężnego do IA w ramach przyszłych podwyższeń kapitału zakładowego IA, a Kupujący zobowiązany jest w odpowiedzi na to żądanie sprzedać na rzecz Sprzedającego posiadane przez siebie udziały IA. W celu zrealizowania niniejszego prawa Sprzedający we wskazanym terminie nie później jednak niż w dniu 31 grudnia 2016 r. będzie mógł złożyć Kupującemu stosowne oświadczenie stanowiące żądanie sprzedaży na jego rzecz udziałów IA posiadanych przez Kupującego. Przez złożenie oświadczenia rozumie się jego osobiste doręczenie Kupującemu lub wysłanie przesyłką poleconą za potwierdzeniem odbioru na adres Kupującego. We wskazanym w oświadczeniu terminie i miejscu Kupujący zobowiązany jest przystąpić do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego. W celu uchylenia wszelkich wątpliwości Strony postanawiają, że zobowiązanie Kupującego stanowi ważne zobowiązanie do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego na warunkach wskazanych w żądaniu Sprzedającego. Uprawnienie Sprzedającego wygasa w przypadku skorzystania przez Kupującego z prawa określonego poniżej. Kupującemu w terminie od dnia 1 czerwca 2016 r. do 31 grudnia 2016 r. przysługuje prawo do żądania od Sprzedającego nabycia od Kupującego wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA na warunkach i zasadach tożsamyh z warunkami określonymi dla Sprzedającego. Uprawnienie to wygasa w przypadku skorzystania przez Sprzedającego z jego prawa określonego powyżej;
- b) umowę sprzedaży udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Adamem Wojackim - Członkiem Zarządu Spółki w dniu 17 maja 2016 r. – na mocy której Impera Capital S.A. (Sprzedający) sprzedała 665 udziałów Impera Alfa Sp. z o.o. (dalej w skrócie IA) o łącznej wartości nominalnej 33.250 zł (trzydzieści trzy tysiące dwieście pięćdziesiąt) na rzecz Pana Adama Wojackiego (Kupującego) za łączną cenę za wszystkie sprzedawane udziały

w kwocie 99.284,50 zł (słownie: dziewięćdziesiąt dziewięć tysięcy dwieście osiemdziesiąt cztery złote i 50/100) tj. za cenę 149,30 zł (słownie: sto czterdzieści dziewięć złotych i 30/100) za jeden sprzedawany udział. Własność udziałów przeszła na Kupującego z chwilą podpisania umowy sprzedaży. Sprzedający w terminie od dnia następnego po przejściu własności sprzedawanych udziałów na Kupującego do dnia 31 grudnia 2016 r. będzie miał prawo do żądania od Kupującego sprzedaży na jego rzecz wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA za cenę odpowiadającą sumie cen nabycia udziałów IA przez Kupującego oraz wartości wniesionego przez Kupującego wkładu pieniężnego do IA w ramach przyszłych podwyższeń kapitału zakładowego IA, a Kupujący zobowiązany jest w odpowiedzi na to żądanie sprzedać na rzecz Sprzedającego posiadane przez siebie udziały IA. W celu zrealizowania niniejszego prawa Sprzedający we wskazanym terminie nie później jednak niż w dniu 31 grudnia 2016 r. będzie mógł złożyć Kupującemu stosowne oświadczenie stanowiące żądanie sprzedaży na jego rzecz udziałów IA posiadanych przez Kupującego. Przez złożenie oświadczenia rozumie się jego osobiste doręczenie Kupującemu lub wysłanie przesyłką poleconą za potwierdzeniem odbioru na adres Kupującego. We wskazanym w oświadczeniu terminie i miejscu Kupujący zobowiązany jest przystąpić do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego. W celu uchylenia wszelkich wątpliwości Strony postanawiają, że zobowiązanie Kupującego stanowi ważne zobowiązanie do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego na warunkach wskazanych w żądaniu Sprzedającego. Uprawnienie Sprzedającego wygasa w przypadku skorzystania przez Kupującego z prawa określonego poniżej. Kupującemu w terminie od dnia 1 czerwca 2016 r. do 31 grudnia 2016 r. przysługuje prawo do żądania od Sprzedającego nabycia od Kupującego wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA na warunkach i zasadach tożsamyh z warunkami określonymi dla Sprzedającego. Uprawnienie to wygasa w przypadku skorzystania przez Sprzedającego z jego prawa określonego powyżej;

- c) umowę sprzedaży udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Cezarym Gregorcuk - Członkiem Zarządu Spółki w dniu 17 maja 2016 r. – na mocy której Impera Capital S.A. (Sprzedający) sprzedała 665 udziałów Impera Alfa Sp. z o.o. (dalej w skrócie IA) o łącznej wartości nominalnej 33.250 zł (trzydzieści trzy tysiące dwieście pięćdziesiąt) na rzecz Pana Cezarego Gregorcuk (Kupującego) za łączną cenę za wszystkie sprzedawane udziały w kwocie 99.284,50 zł (słownie: dziewięćdziesiąt dziewięć tysięcy dwieście osiemdziesiąt cztery złote i 50/100) tj. za cenę 149,30 zł (słownie: sto czterdzieści dziewięć złotych i 30/100) za jeden sprzedawany udział. Własność udziałów przeszła na Kupującego z chwilą podpisania umowy sprzedaży. Sprzedający w terminie od dnia następnego po przejściu własności

sprzedawanych udziałów na Kupującego do dnia 31 grudnia 2016 r. będzie miał prawo do żądania od Kupującego sprzedaży na jego rzecz wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA za cenę odpowiadającą sumie cen nabycia udziałów IA przez Kupującego oraz wartości wniesionego przez Kupującego wkładu pieniężnego do IA w ramach przyszłych podwyższeń kapitału zakładowego IA, a Kupujący zobowiązany jest w odpowiedzi na to żądanie sprzedać na rzecz Sprzedającego posiadane przez siebie udziały IA. W celu zrealizowania niniejszego prawa Sprzedający we wskazanym terminie nie później jednak niż w dniu 31 grudnia 2016 r. będzie mógł złożyć Kupującemu stosowne oświadczenie stanowiące żądanie sprzedaży na jego rzecz udziałów IA posiadanych przez Kupującego. Przez złożenie oświadczenia rozumie się jego osobiste doręczenie Kupującemu lub wysłanie przesyłką poleconą za potwierdzeniem odbioru na adres Kupującego. We wskazanym w oświadczeniu terminie i miejscu Kupujący zobowiązany jest przystąpić do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego. W celu uchylenia wszelkich wątpliwości Strony postanawiają, że zobowiązanie Kupującego stanowi ważne zobowiązanie do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego na warunkach wskazanych w żądaniu Sprzedającego. Uprawnienie Sprzedającego wygasa w przypadku skorzystania przez Kupującego z prawa określonego poniżej. Kupującemu w terminie od dnia 1 czerwca 2016 r. do 31 grudnia 2016 r. przysługuje prawo do żądania od Sprzedającego nabycia od Kupującego wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA na warunkach i zasadach tożsamyh z warunkami określonymi dla Sprzedającego. Uprawnienie to wygasa w przypadku skorzystania przez Sprzedającego z jego prawa określonego powyżej;

d) umowę sprzedaży udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Andrzejem Ziemińskim - Członkiem Zarządu Spółki w dniu 17 maja 2016 r. – na mocy której Impera Capital S.A. (Sprzedający) sprzedała 665 udziałów Impera Alfa Sp. z o.o. o (dalej w skrócie IA) łącznej wartości nominalnej 33.250 zł (trzydzieści trzy tysiące dwieście pięćdziesiąt) na rzecz Pana Andrzeja Ziemińskiego (Kupującego) za łączną cenę za wszystkie sprzedawane udziały w kwocie 99.284,50 zł (słownie: dziewięćdziesiąt dziewięć tysięcy dwieście osiemdziesiąt cztery złote i 50/100) tj. za cenę 149,30 zł (słownie: sto czterdzieści dziewięć złotych i 30/100) za jeden sprzedawany udział. Własność udziałów przeszła na Kupującego z chwilą podpisania umowy sprzedaży. Sprzedający w terminie od dnia następnego po przejściu własności sprzedawanych udziałów na Kupującego do dnia 31 grudnia 2016 r. będzie miał prawo do żądania od Kupującego sprzedaży na jego rzecz wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA za cenę odpowiadającą sumie cen nabycia udziałów IA przez Kupującego oraz wartości wniesionego przez Kupującego wkładu pieniężnego do IA w ramach przyszłych podwyższeń kapitału zakładowego IA, a

Kupujący zobowiązany jest w odpowiedzi na to żądanie sprzedać na rzecz Sprzedającego posiadane przez siebie udziały IA. W celu zrealizowania niniejszego prawa Sprzedający we wskazanym terminie nie później jednak niż w dniu 31 grudnia 2016 r. będzie mógł złożyć Kupującemu stosowne oświadczenie stanowiące żądanie sprzedaży na jego rzecz udziałów IA posiadanych przez Kupującego. Przez złożenie oświadczenia rozumie się jego osobiste doręczenie Kupującemu lub wysłanie przesyłką poleconą za potwierdzeniem odbioru na adres Kupującego. We wskazanym w oświadczeniu terminie i miejscu Kupujący zobowiązany jest przystąpić do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego. W celu uchylenia wszelkich wątpliwości Strony postanawiają, że zobowiązanie Kupującego stanowi ważne zobowiązanie do zawarcia umowy sprzedaży udziałów na rzecz Sprzedającego na warunkach wskazanych w żądaniu Sprzedającego. Uprawnienie Sprzedającego wygasa w przypadku skorzystania przez Kupującego z prawa określonego poniżej. Kupującemu w terminie od dnia 1 czerwca 2016 r. do 31 grudnia 2016 r. przysługuje prawo do żądania od Sprzedającego nabycia od Kupującego wszystkich posiadanych przez Kupującego na dzień żądania udziałów IA na warunkach i zasadach tożsamych z warunkami określonymi dla Sprzedającego. Uprawnienie to wygasa w przypadku skorzystania przez Sprzedającego z jego prawa określonego powyżej.

2. umowy zobowiązujące do przeniesienia własności udziałów Impera Alfa sp. z o.o. zawarte w dniu 17 maja 2016 r. przez Spółkę z każdym z członków Zarządu Spółki tj:
 - a) umowę zobowiązującą do przeniesienia własności udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Łukaszem Kręskim - Prezesem Zarządu Spółki w dniu 17 maja 2016 r. – na mocy której Impera Capital S.A. zobowiązała się do przeniesienia własności 551 udziałów Impera Alfa sp. z o.o. na rzecz Łukasza Kręskiego za cenę 87.072,25 zł (słownie: osiemdziesiąt siedem tysięcy siedemdziesiąt dwa złote i 25/100), tj. za cenę 158,03 zł (słownie: sto pięćdziesiąt osiem złotych i 03/100) za każdy udział, z tym zastrzeżeniem, że skutek rozporządzający w postaci przejścia udziałów na wskazaną wyżej osobę nastąpi z chwilą wpisu niezarejestrowanych podwyższeń kapitału zakładowego do rejestru przedsiębiorców, bez konieczności składania przez strony w tym zakresie dodatkowych oświadczeń woli;
 - b) umowę zobowiązującą do przeniesienia własności udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Adamem Wojackim - Członkiem Zarządu Spółki w dniu 17 maja 2016 r.– na mocy której Impera Capital S.A. zobowiązała się do przeniesienia własności 551 udziałów Impera Alfa sp. z o.o. na rzecz Adama Wojackiego za cenę 87.072,25 zł (słownie: osiemdziesiąt siedem tysięcy siedemdziesiąt dwa złote i 25/100), tj. za cenę 158,03 zł (słownie: sto pięćdziesiąt osiem złotych i 03/100) za każdy udział, z tym zastrzeżeniem, że skutek rozporządzający w postaci przejścia udziałów na wskazaną wyżej osobę nastąpi z

chwilą wpisu niezarejestrowanych podwyższeń kapitału zakładowego do rejestru przedsiębiorców, bez konieczności składania przez strony w tym zakresie dodatkowych oświadczeń woli;

- c) umowę zobowiązującą do przeniesienia własności udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Cezarym Gregorczyk - Członkiem Zarządu Spółki w dniu 17 maja 2016 r.– na mocy której Impera Capital S.A. zobowiązała się do przeniesienia własności 551 udziałów Impera Alfa sp. z o.o. na rzecz Cezarego Gregorczyk za cenę 87.072,25 zł (słownie: osiemdziesiąt siedem tysięcy siedemdziesiąt dwa złote i 25/100), tj. za cenę 158,03 zł (słownie: sto pięćdziesiąt osiem złotych i 03/100) za każdy udział, z tym zastrzeżeniem, że skutek rozporządzający w postaci przejścia udziałów na wskazaną wyżej osobę nastąpi z chwilą wpisu niezarejestrowanych podwyższeń kapitału zakładowego do rejestru przedsiębiorców, bez konieczności składania przez strony w tym zakresie dodatkowych oświadczeń woli;
- d) umowę zobowiązującą do przeniesienia własności udziałów Impera Alfa sp. z o.o. zawartą przez Spółkę z Panem Andrzejem Ziemińskim- Członkiem Zarządu Spółki w dniu 17 maja 2016 r. –na mocy której Impera Capital S.A. zobowiązała się do przeniesienia własności 551 udziałów Impera Alfa sp. z o.o. na rzecz Andrzeja Ziemińskiego za cenę 87.072,25 zł (słownie: osiemdziesiąt siedem tysięcy siedemdziesiąt dwa złote i 25/100), tj. za cenę 158,03 zł (słownie: sto pięćdziesiąt osiem złotych i 03/100) za każdy udział, z tym zastrzeżeniem, że skutek rozporządzający w postaci przejścia udziałów na wskazaną wyżej osobę nastąpi z chwilą wpisu niezarejestrowanych podwyższeń kapitału zakładowego do rejestru przedsiębiorców, bez konieczności składania przez strony w tym zakresie dodatkowych oświadczeń woli.

§2.

Uchwała niniejsza wchodzi w życie z dniem podjęcia, z mocą obowiązującą od chwili dokonania przez Spółkę czynności prawnych opisanych w §1 ust. 1 i ust. 2 Uchwały.

W głosowaniu jawnym oddano ważne głosy z akcji, które stanowią % kapitału zakładowego, łącznie ważnych głosów oddano, głosów „za” oddano, głosów „przeciw” i „wstrzymujących się” nie oddano.

UZASADNIENIE

Mając na uwadze treść art. 17 ust. 2 ksh oraz w związku z art. 15 ksh Zarząd Spółki wystąpił do Nadzwyczajnego Walnego Zgromadzenia Spółki w celu potwierdzenia zawartych w dniu 17 maja 2016 r. przez Spółkę z Członkami Zarządu umów sprzedaży udziałów spółki Impera Alfa sp. z o.o. oraz

umów zobowiązujących do przeniesienia własności udziałów spółki Impera Alfa sp. z o.o. na rzecz Członków Zarządu.

O szczegółach dokonanych transakcji pomiędzy Spółką a Członkami Zarządu Zarząd Emitenta informował w raporcie bieżącym nr 19/2016 przekazany do publicznej wiadomości w dniu 18 maja 2016 r.

Wskazane w uchwale transakcje sprzedaży udziałów na rzecz Członków Zarządu oraz umowy zobowiązujące do przeniesienia własności jeszcze niezarejestrowanych udziałów w spółce Impera Alfa Sp. z o.o. na rzecz Członków Zarządu zostały zawarte w związku z zamiarem wzięcia udziału przez spółkę Impera Alfa sp. z o.o. z siedzibą w Katowicach (spółkę która była spółką zależną od Impera Capital S.A. o której Emitent informował w dniu 30 grudnia 2014 r. raportem bieżącym nr 77/2014) w konkursie na realizację Poddziałania 1.3.1 "Wsparcie Projektów badawczo-rozwojowych w fazie preseed przez fundusze typu proof of concept – BRIDGE Alfa" w ramach I Osi priorytetowej "Wsparcie prowadzenia prac B+R przez przedsiębiorstwa" Programu Operacyjnego Inteligentny Rozwój, 2014–2020 ogłoszonym przez Narodowe Centrum Badań i Rozwoju z siedzibą w Warszawie oraz koniecznością spełnienia kryteriów formalnych Konkursu odnoszących się do struktury właścicielskiej podmiotów ubiegających się o dofinansowanie projektu grantowego BRIDGE Alfa w ramach Działania 1.3.1 Programu Operacyjnego Inteligentny Rozwój 2014-2020 współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego.

W wyniku zawarcia umów sprzedaży udziałów Impera Alfa Sp. z o.o. przestała być spółką zależną Emitenta, który obecnie posiada 840 udziałów Impera Alfa Sp. z o.o., stanowiących 24% kapitału zakładowego Impera Alfa Sp. z o.o. Tym samym Impera Alfa Sp. z o.o. spełniła jedno z kryteriów formalnych Konkursu na realizację Poddziałania 1.3.1 "Wsparcie Projektów badawczo-rozwojowych w fazie preseed przez fundusze typu proof of concept – BRIDGE Alfa" w ramach I Osi priorytetowej "Wsparcie prowadzenia prac B+R przez przedsiębiorstwa" Programu Operacyjnego Inteligentny Rozwój, 2014–2020.

Ceny udziałów ustalone zarówno w Umowach Sprzedaży oraz w Umowach Zobowiązujących do przeniesienia własności odpowiadają sumie wartości wkładów pieniężnych wniesionych przez Emitenta na kapitał zakładowy i zapasowy Impera Alfa Sp. z o.o.

Należy podkreślić, iż niedokonanie powyżej wskazanych transakcji mających na celu zmianę struktury właścicielskiej spółki Impera Alfa Sp. z o.o spowodowałoby nie spełnienie przez Impera Alfa sp. z o.o. jednego z kryteriów formalnych we wniosku złożonym w ramach wskazanego wyżej Konkursu, a tym samym mogłoby skutkować odrzuceniem wniosku przez organizatora konkursu NCBR.