

Załącznik nr 1 do raportu bieżącego nr 27/2018 z dnia 11 czerwca 2018 r. – treść projektów uchwał

**Uchwała nr 28/2018
Zwyczajnego Walnego Zgromadzenia
„Work Service” Spółka akcyjna
z dnia 29 czerwca 2018 r.**

w sprawie zmiany §1 pkt I ust. 1, pkt II ust. 1, pkt III ust. 2, 4 i 5 oraz pkt IV ust. 3 ppkt (iv) Uchwały nr 24/2013 Zwyczajnego Walnego Zgromadzenia „WORK SERVICE” S.A. z dnia 27 czerwca 2013 r. w sprawie przyjęcia oraz ustalenia zasad przeprowadzenia Programu Opcji Menedżerskich w „WORK SERVICE” S.A. oraz w sprawie upoważnienia Rady Nadzorczej do dokonywania poszczególnych czynności określonych w Programie Opcji Menedżerskich, poprzez nadanie im nowego brzmienia.

§ 1.

Zwyczajne Walne Zgromadzenie, uchyla dotychczasową treść §1 pkt I ust. 1 Uchwały nr 24/2013 Zwyczajnego Walnego Zgromadzenia „WORK SERVICE” S.A. z dnia 27 czerwca 2013 r. w sprawie przyjęcia oraz ustalenia zasad przeprowadzenia Programu Opcji Menedżerskich w „WORK SERVICE” S.A. oraz w sprawie upoważnienia Rady Nadzorczej do dokonywania poszczególnych czynności określonych w Programie Opcji Menedżerskich, i nadaje mu nowe, następujące brzmienie:

„1. Program jest 5-letnim programem utworzonym na lata 2013-2017, z tym zastrzeżeniem, że w przypadku, gdy w którymś z lat wskazanych powyżej nie dojdzie do emisji warrantów, te niewyemitowane dotychczas warranty zostaną wyemitowane w latach 2018 -2021.”

§ 2.

Zwyczajne Walne Zgromadzenie, uchyla dotychczasową treść §1 pkt II ust. 1 Uchwały nr 24/2013 Zwyczajnego Walnego Zgromadzenia „WORK SERVICE” S.A. z dnia 27 czerwca 2013 r. w sprawie przyjęcia oraz ustalenia zasad przeprowadzenia Programu Opcji Menedżerskich w „WORK SERVICE” S.A. oraz w sprawie upoważnienia Rady Nadzorczej do dokonywania poszczególnych czynności określonych w Programie Opcji Menedżerskich, i nadaje mu nowe, następujące brzmienie:

*„1. Członkowie Zarządu określeni w Uchwale Rady Nadzorczej oraz kluczowi członkowie kadry zarządczej będą uprawnieni do uczestnictwa w Programie (**„Uprawnieni Kluczowi Menedżerowie”**).”*

§ 3.

Zwyczajne Walne Zgromadzenie, uchyla dotychczasową treść §1 pkt III ust. 2, 4 i 5 Uchwały nr 24/2013 Zwyczajnego Walnego Zgromadzenia „WORK SERVICE” S.A. z dnia 27 czerwca 2013 r. w sprawie przyjęcia oraz ustalenia zasad przeprowadzenia Programu Opcji Menedżerskich w „WORK SERVICE” S.A. oraz w sprawie upoważnienia Rady Nadzorczej do dokonywania poszczególnych czynności określonych w Programie Opcji Menedżerskich, i nadaje mu nowe, następujące brzmienie:

„2. Warranty, które zostały wyemitowane w latach 2014 - 2018 zostaną zamienione na akcje dnia 30 czerwca 2018 r., zaś warranty, które zostały wyemitowane w latach 2019 – 2021 zostaną zamienione na akcje dnia 30 czerwca 2021 r., z wyjątkiem warrantów, przyznanych Uprawnionym Kluczowym Menedżerom, którzy byli zatrudnieni w Spółce krócej niż 18

miesiący w ciągu trwania Programu zgodnie z pkt I ust. 1 Programu. Te warranty zostaną przekazane do Rezerwy do wykorzystania według uznania przez Radę Nadzorczą.”

„4. Warranty będą emitowane 30 czerwca każdego roku kalendarzowego, począwszy od 30 czerwca 2014 r., do 30 czerwca 2018 r. (pięć emisji), z tym zastrzeżeniem, że niewyemitowane warranty w latach 2014-2018, zostaną wyemitowane w latach 2019-2021, począwszy od 30 czerwca 2019 r. na podstawie stopnia realizacji budżetu za 2018 r., do 30 czerwca 2021 r. na podstawie stopnia realizacji budżetu za 2020 r.

5. Liczba warrantów objętych przez Uprawnionych Kluczowych Menedżerów każdego roku, z wyłączeniem roku 2018, w którym warranty zostaną wyemitowane bezwarunkowo, będzie zależeć od:

1. realizacji budżetu na dany rok w stosunku do Planu Biznesowego (stanowiącego Załącznik nr 1 do niniejszego Programu), jeżeli chodzi o warranty emitowane w latach 2013 – 2017,
2. realizacji budżetu na lata 2018, 2019, 2020, jeżeli chodzi o warranty emitowane w latach 2019-2021, pod warunkiem, że każdy budżet ustalony na ww. lata będzie uprzednio zaakceptowany przez Radę Nadzorczą, oraz zgodnie z następującymi zasadami:

- (i) maksymalnie 291.000 warrantów może być wyemitowane na każdy rok z lat 2013 do 2017 (w 5 emisjach mających miejsce 30 czerwca kolejnego roku), w tym:
 - do 216.000 warrantów będzie przydzielone członkom Zarządu (do 36.000 warrantów na każdego członka Zarządu w każdej z 5 emisji, za wyjątkiem Członka Zarządu ds. Sprzedaży, który będzie uczestniczył w 4 emisjach począwszy od 30 czerwca 2015 r.), oraz
 - do 75.000 warrantów będzie przydzielone innym kluczowym menedżerom (do 5.000 warrantów na każdego kluczowego menedżera w każdej z 5 emisji);
- (ii) maksymalnie 291.000 warrantów może być wyemitowane w roku 2018 (w jednej emisji mającej miejsce 30 czerwca 2018 r.), w tym:
 - do 93.000 warrantów będzie przydzielone członkom Zarządu, (do 23.250 warrantów na członka Zarządu, w jednej emisji), oraz
 - do 198.000 warrantów będzie przydzielone innym kluczowym menedżerom (do 11.000 warrantów na każdego kluczowego menedżera w jednej emisji);
- (iii) maksymalnie 197.553 warrantów może być wyemitowane na każdy rok z lat 2019 do 2021 (w 3 emisjach mających miejsce 30 czerwca kolejnego roku), w tym:
 - do 79.020 warrantów będzie przydzielone członkom Zarządu (do 15.804 warrantów na członka Zarządu w jednej emisji, oraz
 - do 118.520 warrantów będzie przydzielone innym kluczowym menedżerom (maksymalnie do 6.000 warrantów na każdego innego kluczowego menedżera w jednej emisji);
- (iv) w odniesieniu do lat 2013 – 2017 – jeżeli rzeczywista wartość wskaźnika EBIT (skonsolidowanego wskaźnika EBIT Spółki ujętego w zbadanym sprawozdaniu finansowym za dany rok, z zastrzeżeniem iż w odniesieniu do roku 2013 właściwy jest skonsolidowany wskaźnik EBIT Spółki wraz z wynikiem proforma Spółek nabytych w roku 2013) będzie równa wartości planowanego EBIT lub przekroczy tę wartość, wówczas wyemitowane zostaną maksymalne liczby warrantów. Jeżeli

rzeczywista wartość wskaźnika EBIT będzie niższa od planowanego EBIT, wówczas:

- liczba warrantów wyemitowanych na dany rok będzie wynosić 0, jeżeli rzeczywisty EBIT jest niższy niż 85% planowanego EBIT; oraz
- jeżeli realizacja budżetu będzie się mieścić w przedziale między 85% a 100%, liczba warrantów wyemitowanych za dany rok będzie wzrastać proporcjonalnie od 0 w przypadku realizacji planu w 85% do 291.000 w przypadku realizacji planu w 100% lub więcej.

(v) w odniesieniu do lat 2019 – 2021 – jeżeli rzeczywista wartość wskaźnika EBIT (skonsolidowanego wskaźnika EBIT Spółki ujętego w zbadanym sprawozdaniu finansowym za dany rok) będzie równa wartości planowanego EBIT lub przekroczy tę wartość, wówczas wyemitowane zostaną maksymalne liczby warrantów. Jeżeli rzeczywista wartość wskaźnika EBIT będzie niższa od planowanego EBIT, wówczas:

- Liczba warrantów wyemitowanych na dany rok będzie wynosić 0, jeżeli rzeczywisty EBIT jest niższy niż 85% planowanego EBIT; oraz
- Jeżeli realizacji budżetu będzie się mieścić w przedziale między 85% a 100%, liczba warrantów wyemitowanych za dany rok będzie wzrastać proporcjonalnie od 0 w przypadku realizacji planu w 85% do 197.553 w przypadku realizacji planu w 100% lub więcej.

(vi) Wszelkie warranty, które nie zostaną rozdstrybuowane z jakiegokolwiek powodu, zostaną przekazane do rezerwy, która może zostać rozdzielona przez Radę Nadzorczą według jej uznania.”

§ 4.

Zwyczajne Walne Zgromadzenie, uchyla dotychczasową treść §1 pkt IV ust. 3 ppkt (iv) Uchwały nr 24/2013 Zwyczajnego Walnego Zgromadzenia „WORK SERVICE” S.A. z dnia 27 czerwca 2013 r. w sprawie przyjęcia oraz ustalenia zasad przeprowadzenia Programu Opcji Menedżerskich w „WORK SERVICE” S.A. oraz w sprawie upoważnienia Rady Nadzorczej do dokonywania poszczególnych czynności określonych w Programie Opcji Menedżerskich, i nadaje mu nowe, następujące brzmienie:

„(iv) zrezygnował i był zaangażowany przed 1 stycznia 2021 r. w jakiegokolwiek formie (w tym zatrudnienie, świadczenie usług doradczych, inwestycja kapitałowa, finansowanie) w jakiegokolwiek przedsiębiorstwo konkurencyjne w stosunku do Spółki.”

§ 5.

Uchwała wchodzi w życie z dniem podjęcia.

**Uchwała nr 29/2018
Zwyczajnego Walnego Zgromadzenia
„Work Service” Spółka akcyjna
z dnia 29 czerwca 2018 r.**

w przedmiocie emisji w drodze subskrypcji prywatnej 291.000 imiennych warrantów Subskrypcyjnych serii F, warunkowego podwyższenia kapitału zakładowego Work Service S.A. o kwotę nie większą niż 29.100 złotych poprzez emisję w trybie subskrypcji prywatnej 291.000 nowych akcji zwykłych na okaziciela serii Y z wyłączeniem w całości prawa poboru dotychczasowych akcjonariuszy, w celu przyznania praw do objęcia akcji posiadaczom Warrantów Subskrypcyjnych serii F

oraz związanej z takim podwyższeniem zmiany Statutu Spółki, dematerializacji akcji Spółki serii Y oraz ubiegania się o dopuszczenie akcji Spółki serii Y do obrotu na rynku regulowanym Giełdy Papierów Wartościowych S.A. w Warszawie.

Zwyczajne Walne Zgromadzenie spółki „Work Service” Spółka Akcyjna z siedzibą we Wrocławiu („Spółka”), uchwala, co następuje:

§ 1.

1. Na podstawie art. 453 § 2 i 3 Kodeksu spółek handlowych ("KSH") uchwala się emisję do 291.000 imiennych warrantów subskrypcyjnych serii F ("Warranty Subskrypcyjne F").
2. Warranty Subskrypcyjne F zostaną wyemitowane w formie dokumentu i mogą być wydawane w odcinkach zbiorowych.
3. Warranty Subskrypcyjne F zostaną wyemitowane nieodpłatnie.
4. Jeden Warrant Subskrypcyjny F uprawniać będzie do objęcia 1 (jednej) Akcji Serii Y (zgodnie z definicją poniżej).
5. Prawa do objęcia Akcji Serii Y wynikające z Warrantów Subskrypcyjnych F będą mogły być zrealizowane nie wcześniej niż w dniu 30 czerwca 2018 r. i nie później niż w dniu 31 lipca 2018 r.
6. Upoważnia się Zarząd do wydawania Warrantów Subskrypcyjnych serii F uprawniających do objęcia Akcji Serii Y w terminie od dnia 30 czerwca 2018 r. do dnia 15 lipca 2018 r.
7. Warranty Subskrypcyjne serii F, z których prawo do objęcia Akcji Serii Y nie zostało zrealizowane w terminie określonym w § 1 ust. 5, wygasają.
8. Warranty Subskrypcyjne serii F zostaną zaoferowane do objęcia w drodze oferty prywatnej skierowanej do następujących Uprawnionych Kluczowych Menedżerów Spółki:
 - 1) **Maciej Witucki** - 23 250 Warrantów Subskrypcyjnych serii F,
 - 2) **Iwona Szmitowska** – 23 250 Warrantów Subskrypcyjnych serii F,
 - 3) **Tomasz Ślęzak** - 23 250 Warrantów Subskrypcyjnych serii F,
 - 4) **Krzysztof Rewers** - 23 250 Warrantów Subskrypcyjnych serii F,
 - 5) **Ewa Klimczuk** – 11 000 Warrantów Subskrypcyjnych serii F,
 - 6) **Artur Rogowski** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 7) **Nikodem Żmijewski** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 8) **Marcin Kapusta** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 9) **Agata Moroz** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 10) **Piotr Adamczyk** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 11) **Maria Pertek** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 12) **Agata Zdybicka** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 13) **Karina Tokarska** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 14) **Ziemowit Tokarski** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 15) **Jarosław Dymitruk** - 11 000 Warrantów Subskrypcyjnych serii F,
 - 16) **Marzena Bujanowska-Orawczak** - 7 000 Warrantów Subskrypcyjnych serii F,
 - 17) **Jolanta Kosior** – 7 000 Warrantów Subskrypcyjnych serii F,
 - 18) **Agnieszka Zadrożna** – 7 000 Warrantów Subskrypcyjnych serii F,
 - 19) **Joanna Holweger** - 7 000 Warrantów Subskrypcyjnych serii F,
 - 20) **Agnieszka Żak** - 7 000 Warrantów Subskrypcyjnych serii F,
 - 21) **Agnieszka Sidor** - 7 000 Warrantów Subskrypcyjnych serii F,
 - 22) **Magdalena Piękoś** - 7 000 Warrantów Subskrypcyjnych serii F,
 - 23) **Marzena Wejnert** - 7 000 Warrantów Subskrypcyjnych serii F,
 - 24) **Elżbieta Szpytko** - 7 000 Warrantów Subskrypcyjnych serii F,
 - 25) **Paweł Wielgus** - 7 000 Warrantów Subskrypcyjnych serii F,

26) **Anna Ligęza** - 7 000 Warrantów Subskrypcyjnych serii F.

9. Warranty Subskrypcyjne serii F są niezbywalne.

§ 2

1. Na podstawie art. 432, 433 § 2, 448 § 1 i 2 pkt 3 i art. 449 KSH uchwała się warunkowe podwyższenie kapitału zakładowego Work Service o kwotę nie większą niż 29.100 złotych (dwadzieścia dziewięć tysięcy sto złotych) poprzez emisję nie więcej niż 291.000 (słownie: dwieście dziewięćdziesiąt jeden tysięcy złotych) akcji zwykłych na okaziciela serii Y, o wartości nominalnej 10 groszy (dziesięć) każda ("Akcje Serii Y").

2. Celem warunkowego podwyższenia kapitału jest przyznanie prawa do objęcia Akcji Serii Y posiadaczowi Warrantów Subskrypcyjnych serii F, które zostaną wyemitowane przez Work Service na podstawie niniejszej Uchwały. Objęcie Akcji Serii Y nastąpi w terminie wskazanym w § 1 ust. 5 powyżej.

3. Akcje Serii Y będą wydawane wyłącznie w zamian za wkłady pieniężne posiadaczom Warrantów Subskrypcyjnych serii F, którzy złożą pisemne oświadczenie o objęciu Akcji Serii Y zgodnie z art. 451§ 1 KSH i zapłacą cenę emisyjną Akcji Serii Y.

4. Cena emisyjna Akcji Serii Y wydawanych posiadaczowi Warrantów Subskrypcyjnych serii F wynosi 10 groszy (dziesięć) za jedną Akcją Serii Y.

5. Akcje Serii Y będą uczestniczyć w dywidendzie począwszy od wypłat zysku jaki przeznaczony zostanie do podziału za rok obrotowy 2018, kończący się 31 grudnia 2018 r.

6. Akcje Serii Y zostaną wyemitowane, jako papiery wartościowe nieposiadające formy dokumentu, i będą podlegać dematerializacji w rozumieniu właściwych przepisów o obrocie instrumentami finansowymi. W tym celu upoważnia się Zarząd Spółki do zawarcia stosownej umowy z Krajowym Depozytem Papierów Wartościowych S.A. ("KDPW") w przedmiocie rejestracji (dematerializacji) Akcji Serii Y w depozycie papierów wartościowych prowadzonym przez KDPW.

7. Akcje Serii Y będą przedmiotem ubiegania się o dopuszczenie i wprowadzenie do obrotu na rynku regulowanym, prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. ("GPW"), którym w pierwszym rzędzie powinien być rynek podstawowy GPW, jeżeli zostaną spełnione stosowne, wynikające z właściwych przepisów prawa i regulacji GPW, kryteria i warunki umożliwiające dopuszczenie akcji Spółki do obrotu na tym rynku podstawowym.

8. Niniejszym upoważnia się i zobowiązuje jednocześnie Zarząd Spółki do:

- a) do podjęcia wszelkich działań związanych ze złożeniem oferty objęcia Warrantów Subskrypcyjnych F, przydziałem Akcji Serii Y na rzecz osób uprawnionych wymienionych w §1 ust. 8 niniejszej uchwały.
- b) podjęcia wszelkich działań i czynności celem dopuszczenia i wprowadzenia Akcji Serii Y do obrotu na rynku regulowanym prowadzonym przez GPW, w tym do składania odpowiednich wniosków i zawiadomień do Komisji Nadzoru Finansowego, składania wniosków i zawierania stosownych umów z Krajowym Depozytem Papierów Wartościowych S.A. ("KDPW") oraz GPW;
- c) dokonania wszelkich czynności niezbędnych do przeprowadzenia dematerializacji wszystkich Akcji Serii Y w tym do zawarcia z KDPW umowy o rejestrację Akcji Serii Y w depozycie papierów wartościowych prowadzonym przez KDPW, w celu ich dematerializacji.

9. W zakresie nieuregulowanym niniejszą uchwałą, do Warrantów Subskrypcyjnych serii F stosuje się postanowienia uchwały nr 24/2013 Zwyczajnego Walnego Zgromadzenia Work Service SA z dnia 27 czerwca 2013 r. w sprawie przyjęcia oraz ustalenia zasad przeprowadzenia Programu Opcji Menedżerskich w Wrok Service S.A. oraz w sprawie

upoważnienia Rady Nadzorczej do dokonywania poszczególnych czynności określonych w Programie Opcji Menedżerskich z późniejszymi zmianami.

10. Zwyczajne Walne Zgromadzenie Spółki, wyznacza niniejszym na podstawie art. 379 § KSH, pełnomocnika w osobie Marii Pertek do reprezentowania Spółki w złożeniu oferty objęcia Warrantów Subskrypcyjnych F członkom Zarządu Spółki, wymienionym w § 1 ust. 8 pkt 1-4 niniejszej uchwały, do reprezentowania Spółki w umowach o objęcie Akcji Serii Y z członkami Zarządu wymienionymi w wymienionym § 1 ust. 8 pkt 1-4 niniejszej uchwały, a także wszelkich innych umów z członkami Zarządu wymienionymi w § 1 ust. 8 pkt 1-4 jakie okażą się niezbędne w celu wykonania niniejszej uchwały.

§ 3

W interesie Work Service pozbawia się dotychczasowych akcjonariuszy Work Service w całości prawa poboru Warrantów Subskrypcyjnych serii F oraz Akcji serii Y w całości.

§ 4

W związku z warunkowym podwyższeniem kapitału zakładowego dokonany na podstawie niniejszej Uchwały Zwyczajne Walne Zgromadzenie Work Service postanawia dodać nowy § 6e w Statucie Work Service w następującym brzmieniu:

"§ 6 e

- 1. Kapitał zakładowy Spółki zostaje warunkowo podwyższony o nie więcej niż 29.100 zł (dwadzieścia dziewięć tysięcy sto złotych) poprzez emisję nie więcej niż 291.000 (słownie: dwieście dziewięćdziesiąt jeden tysięcy) akcji zwykłych na okaziciela serii Y o wartości nominalnej 0,10 PLN (dziesięć groszy) każda.*
- 2. Celem warunkowego podwyższenia kapitału zakładowego jest przyznanie prawa do objęcia akcji serii Y, posiadaczom Warrantów Subskrypcyjnych serii F emitowanych na podstawie Uchwały nr 28/2018 Zwyczajnego Walnego Zgromadzenia z dnia 29 czerwca 2018 r.*
- 3. Uprawnionymi do objęcia akcji serii Y będą posiadacze Warrantów Subskrypcyjnych serii F, o których mowa w ust. 2 powyżej, z wyłączeniem prawa poboru dotychczasowych akcjonariuszy.*
- 4. Prawa do objęcia Akcji Serii Y wynikające z Warrantów Subskrypcyjnych serii F będą mogły być zrealizowane nie wcześniej niż w dniu 30 czerwca 2018 r. i nie później niż w dniu 31 lipca 2018 r."*

§ 5

Uchwała wchodzi w życie z dniem podjęcia.