

2. TENSIS SP. Z O.O. – Spółka Przejmowana

- a) **TYP:** spółka z ograniczoną odpowiedzialnością wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego w Sądzie Rejonowym dla Wrocławia-Fabrycznej, IX Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000252194
- b) **FIRMA:** Tensis Spółka z ograniczoną odpowiedzialnością
- c) **ADRES I SIEDZIBA:** ul. Sienkiewicza 4, 56-120 Brzeg Dolny
- d) **NIP:** 988-024-18-86
- e) **REGON:** 020251979,
- f) **KAPITAŁ ZAKŁADOWY:** 3.806.000,00 zł, na który składa się 3.806 udziałów o wartości 1.000,00 zł każdy
- g) **ZARZĄD:** Mirosław Siwirski – Prezes Zarządu

II. SPOSÓB POŁĄCZENIA I JEGO PODSTAWY PRAWNE

1. Połączenie ma zostać dokonane zgodnie z art. 492 § 1 pkt 1 ustawy z dnia 15.09.2000 r. kodeks spółek handlowych (dalej: „KSH”) (łączenie się przez przejęcie), tj. poprzez przeniesienie całego majątku spółki Tensis, jako Spółki Przejmowanej, której jedynym wspólnikiem jest spółka PCC EXOL, na spółkę PCC EXOL, jako Spółkę Przejmującą.
2. W wyniku połączenia Spółka Przejmowana zostanie rozwiązana bez przeprowadzania postępowania likwidacyjnego na podstawie art. 493 § 1 KSH. Z dniem wpisania połączenia do rejestru przedsiębiorców KRS właściwego według siedziby Spółki Przejmującej, zgodnie z art. 493 § 2 KSH Spółka Przejmowana zostanie wykreślona z rejestru przedsiębiorców KRS.
3. Stosownie do art. 494 § 1 KSH, Spółka Przejmująca wstąpi z dniem połączenia we wszystkie prawa i obowiązki Spółki Przejmowanej. Na Spółkę Przejmującą z dniem połączenia przejdą w szczególności zezwolenia, koncesje oraz ulgi, które zostały przyznane Spółce Przejmowanej, chyba że ustawa lub decyzja o udzieleniu zezwolenia, koncesji lub ulgi stanowi inaczej.
4. Z dniem połączenia, zgodnie z art. 93 § 2 ordynacji podatkowej Spółka Przejmująca wstąpi we wszelkie przewidziane w przepisach prawa podatkowego prawa i obowiązki Spółki Przejmowanej.
5. Z uwagi na fakt, że jedynym wspólnikiem spółki Tensis posiadającym wszystkie udziały spółki Tensis o łącznej wartości nominalnej 3.806.000 PLN (trzy miliony osiemset sześć tysięcy złotych), reprezentujące 100% kapitału zakładowego spółki Tensis, jest spółka PCC EXOL, połączenie zostanie dokonane zgodnie z art. 515 § 1 KSH. oraz art. 516 § 6 KSH, tj.

bez podwyższenia kapitału zakładowego spółki PCC EXOL i bez wymiany udziałów w kapitale zakładowym spółki Tensis, jako Spółki Przejmowanej na akcje w kapitale zakładowym spółki PCC EXOL, jako Spółki Przejmującej.

III. UPROSZCZENIA PROCEDURY POŁĄCZENIA SPÓŁEK

1. Spółka Przejmująca posiada 100 % udziałów w Spółce Przejmowanej.
2. W związku z powyższym, stosownie do art. 516 § 6 KSH, w związku z art. 516 § 5 KSH:
 - a) niniejszy plan połączenia nie będzie podlegać badaniu przez biegłego, o którym mowa w art. 502 § 1 KSH,
 - b) nie będzie sporządzana opinia biegłego, o której mowa w art. 503 § 1 KSH,
 - c) zarządy Łączących się Spółek nie sporządzą pisemnego sprawozdania, o którym mowa w art. 501 § 1 KSH,
 - d) Zarząd każdej z Łączących się Spółek nie będzie obowiązany informować Zarządu drugiej z Łączących się Spółek o wszelkich istotnych zmianach w zakresie aktywów i pasywów, które nastąpiły między dniem sporządzenia planu połączenia a dniem powzięcia uchwały o połączeniu (zgodnie z art. 501 § 2 KSH).
3. W związku z wystąpieniem okoliczności, o których mowa w pkt 1 powyżej, stosownie do art. 516 § 6 KSH postanowień art. 494 § 4 KSH i art. 499 § 1 pkt 2-4 KSH nie stosuje się tj. w niniejszym planie połączenia nie zostały określone:
 - a) stosunek wymiany udziałów Spółki Przejmowanej na akcje Spółki Przejmującej,
 - b) zasady dotyczące przyznania akcji w Spółce Przejmującej,
 - c) dzień, od którego akcje w Spółce Przejmującej uprawniają do uczestnictwa w zysku Spółki Przejmującej.
4. Zważywszy na fakt, że Spółka Przejmująca jest spółką publiczną, która zgodnie z przepisami o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych publikuje i udostępnia akcjonariuszom półroczne sprawozdania finansowe, zgodnie z art. 499 § 4 KSH w związku z art. 499 § 2 pkt 4 KSH nie jest konieczne sporządzenie i załączenie do niniejszego planu połączenia oświadczenia zawierającego informację o stanie księgowym Spółki Przejmującej.

IV. PRAWA PRYZNANE PRZEZ SPÓŁKĘ PRZEJMującĄ WSPÓLNIKOM I OSOBOM SZCZEGÓLNIENIE UPRAWNIONYM W SPÓŁCE PRZEJMOWANEJ

W związku z faktem, że w Spółce Przejmowanej nie ma wspólników ani osób szczególnie uprawnionych w rozumieniu art. 499 § 1 pkt 5 KSH, w związku z połączeniem nie zostaną przyznane wspólnikowi oraz jakimkolwiek osobom szczególne uprawnienia w Spółce Przejmowanej.

V. SZCZEGÓLNE KORZYŚCI DLA CZŁONKÓW ORGANÓW ŁĄCZĄCYCH SIĘ SPÓŁEK I INNYCH OSÓB UCZESTNICZĄCYCH W POŁĄCZENIU

Członkom organów Łączących się Spółek ani innym osobom uczestniczącym w połączeniu nie zostaną w związku z połączeniem przyznane żadne szczególne korzyści, o których mowa w art. 499 § 1 pkt 6 KSH.

VI. KSIĘGI RACHUNKOW

1. Zgodnie z art. 44a ust. 1 ustawy z dnia 29.09.1994 r. o rachunkowości (t.j. w Dz. U. z 2013 r., poz. 330 z późn. zm., dalej: „ustawa o rachunkowości”) co do zasady łączenie się spółek handlowych, rozlicza się i ujmuje na dzień połączenia w księgach rachunkowych spółki, na którą przechodzi majątek łączących się spółek (spółki przejmującej) albo nowej spółki powstałej w wyniku połączenia (spółki nowo zawiązanej) - metodą nabycia.

W razie jednak łączenia się spółek, na skutek którego nie następuje utrata kontroli nad nimi przez ich dotychczasowych udziałowców (w szczególności w razie połączenia jednostki dominującej niższego szczebla z jej jednostką zależną), zgodnie z art. 44a ust. 2 ustawy o rachunkowości można zastosować metodę łączenia udziałów.

2. W związku z powyższym Łączące się Spółki uzgadniają, że do połączenia zastosowanie będzie miała metoda łączenia udziałów, w związku z czym księgi rachunkowe nie zostaną zamknięte na podstawie art. 12 ust. 3 pkt 2 ustawy o rachunkowości, bowiem dojdzie do połączenia jednostek i w efekcie nie powstanie nowa jednostka.

VII. PRZESŁANKI I KORZYŚCI WYNIKAJĄCE Z POŁĄCZENIA

1. Łączące się Spółki są częścią grupy kapitałowej PCC EXOL, zajmującej się produkcją materiałów i produktów chemicznych, przy czym Spółka Przejmująca jest podmiotem bezpośrednio dominującym wobec Spółki Przejmowanej i jednocześnie jej jedynym wspólnikiem, posiadającym 100 % udziału w kapitale zakładowym.
2. PCC EXOL jest producentem środków powierzchniowo czynnych (surfaktantów) i zajmuje dominującą pozycję w zakresie ich produkcji w Polsce. Jest również wiodącym producentem w Europie Wschodniej i Środkowo-Wschodniej. Spółka oferuje ponad 200 różnych produktów i kilkadziesiąt formułacji przemysłowych znajdujących zastosowanie m.in. w następujących branżach: środki higieny osobistej i kosmetyki, detergenty, czyszczenie i mycie przemysłowe, tworzywa sztuczne, farby, lakiery i kleje, obróbka metalu, przemysł budowlany, przemysł wydobywczy i wiertniczy, przemysł celulozowo-papierniczy, przemysł włókienniczy i garbarski oraz agrochemikalia.

3. Tensis jest długoletnim producentem środków chemicznych dla przemysłu lekkiego i ciężkiego. Spółka ta dostarcza innowacyjne rozwiązania dla branż przemysłowych takich, jak: przemysł wydobywczy, włókiennictwo, garbarstwo, przemysł gaśniczy, budownictwo, metalurgiczny i wiele innych.
4. W wyniku połączenia nastąpi uproszczenie struktur Grupy PCC EXOL, do której należy Tensis, w ramach prowadzonej działalności w Polsce. Przewiduje się, że połączenie spółek pozwoli na osiągnięcie synergii operacyjnych, organizacyjnych jak i kosztowych, w tym między innymi: umocnienie pozycji rynkowej Spółki poprzez powstanie jednego podmiotu gospodarczego prowadzącego działalność na terenie Polski, uproszczenie struktury organizacyjnej Grupy PCC EXOL i zwiększenie efektywności jej działania oraz uproszczenie struktur zarządczych i nadzorczych.
5. Z uwagi na powyższe połączenie Łączących się Spółek jest w pełni uzasadnione gospodarczo.

VIII. UCHWAŁY O POŁĄCZENIU SPÓŁEK

Zgodnie z art. 506 § 1 i § 4 KSH, podstawą połączenia będą stanowić uchwały Walnego Zgromadzenia Spółki Przejmującej oraz Zgromadzenia Wspólników Spółki Przejmowanej, zawierające zgodę na niniejszy plan połączenia, jak również zgodę na proponowane zmiany statutu Spółki Przejmującej.

XII. ZMIANA STATUTU SPÓŁKI PRZEJMUJĄCEJ

1. W wyniku połączenia treść statutu Spółki Przejmującej zostanie odpowiednio zmodyfikowana, w sposób uwzględniający zmiany wynikające z połączenia ze Spółką Przejmowaną (jednakże tylko w zakresie ujednoczenia przedmiotu działalności Spółki Przejmującej i Spółki Przejmowanej).
2. Projekt zmian statutu Spółki Przejmującej (o którym mowa w art. 499 § 2 pkt 2 KSH) w zakresie rozszerzenia rodzaju prowadzonej działalności gospodarczej przez Spółkę Przejmującą stanowi załącznik do Planu Połączenia (jako projekty uchwał Walnego Zgromadzenia Akcjonariuszy Spółki Przejmującej o zmianie statutu oraz o przyjęciu tekstu jednolitego statutu znajdujące się w Załączniku nr 1 do niniejszego planu połączenia).

XIII. UZGODNIENIE PLANU POŁĄCZENIA

Zgodnie z art. 498 KSH niniejszy plan połączenia został uzgodniony między Łączącymi się Spółkami i przyjęty uchwałami Zarządów, odpowiednio Spółki Przejmującej oraz Spółki Przejmowanej, podjętymi w dniu 10 grudnia 2015 r., oraz podpisany przez Spółkę Przejmującą i Spółkę Przejmowaną w dniu 10 grudnia 2015 r., co zostało stwierdzone złożonymi poniżej podpisami.

Plan Połączenia zostanie udostępniony do publicznej wiadomości na stronie internetowej każdej z Łączących się Spółek co najmniej na miesiąc przed dniem rozpoczęcia Zgromadzenia Wspólników Spółki Przejmowanej i Walnego Zgromadzenia Spółki Przejmującej, na których ma być podjęta, nieprzerwanie do dnia ich zakończenia.

XIV. ZAŁĄCZNIKI DO PLANU POŁĄCZENIA

Załączniki do niniejszego planu połączenia stanowią:

- 1) Załącznik nr 1 - Projekt uchwały Nadzwyczajnego Walnego Zgromadzenia spółki **PCC EXOL S.A.** w sprawie połączenia PCC EXOL S.A. i Tensis Sp. z o.o., zmiany statutu Spółki Przejmującej oraz przyjęciu tekstu jednolitego statutu Spółki Przejmującej – zawierającej jednocześnie projekt zmian statutu Spółki Przejmującej, o którym mowa w art. 499 § 2 ust. 2 KSH;
- 2) Załącznik nr 2 - Projekt uchwały Nadzwyczajnego Zgromadzenia Wspólników spółki **Tensis Sp. z o.o.** w sprawie połączenia PCC EXOL S.A. i Tensis Sp. z o.o. i wyrażenia zgody na proponowane zmiany statutu Spółki Przejmującej;
- 3) Załącznik nr 3 - Ustalenie wartości majątku Spółki Tensis Sp. z o.o. – wartość aktywów netto na dzień 01.11.2015, tj. na określony dzień w miesiącu poprzedzającym złożenie wniosku o ogłoszenie planu połączenia (publikację planu połączenia na stronie internetowej zgodnie z art. 500 § 2(1) KSH);
- 4) Załącznik nr 4 - Oświadczenie o stanie księgowym spółki **Tensis Sp. z o.o.** sporządzone dla celów połączenia na dzień 01.11.2015, tj. na określony dzień w miesiącu poprzedzającym złożenie wniosku o ogłoszenie planu połączenia (publikację planu połączenia na stronie internetowej zgodnie z art. 500 § 2(1) KSH), przy wykorzystaniu tych samych metod i w takim samym układzie jak ostatni bilans roczny;
- 5) Załącznik nr 5 - Informacja odpowiadająca odpisowi aktualnemu z rejestru przedsiębiorców Krajowego Rejestru Sądowego dotycząca Spółki Przejmującej;
- 6) Załącznik nr 6 - Informacja odpowiadająca odpisowi aktualnemu z rejestru przedsiębiorców Krajowego Rejestru Sądowego dotycząca Spółki Przejmowanej.

PCC EXOL S.A.:

Tensis Sp. z o.o.:

Mirosław Siwirski

Mirosław Siwirski

Prezes Zarządu

Prezes Zarządu

Rafał Zdon

Wiceprezes Zarządu