

PLAN POŁĄCZENIA

Spółki DOM SENIORA Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu

JAKO SPÓŁKI PRZEJMUJĄCEJ

ORAZ

**Spółki DOM SENIORA WIELUŃ Spółka z ograniczoną
odpowiedzialnością z siedzibą w Wieluniu JAKO SPÓŁKI
PRZEJMOWANEJ**

uzgodniony w Wieluniu w dniu 08 stycznia 2017 roku

Niniejszy plan połączenia został uzgodniony na podstawie art. 498 i 499 Kodeksu spółek handlowych przez:

1) Spółkę **DOM SENIORA Spółka z ograniczoną odpowiedzialnością** z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi-Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000482643, NIP: 8322074793 reprezentowaną przez

Jolanta Maria Kacała - Prezesa Zarządu,

oraz

2) Spółkę **DOM SENIORA WIELUŃ Spółka z ograniczoną odpowiedzialnością** z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi-Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000547390, NIP: 8322076013 reprezentowaną przez

3) Jolanta Maria Kacała - Prezesa Zarządu,

UŻYTE W PLANIE POŁĄCZENIA DEFINICJE

Na użytek niniejszego planu połączenia przyjęto następujące rozumienie pojęć:

k.s.h.	Ustawa z dnia 15 września 2000 roku Kodeks spółek handlowych (Dz. U. z 2000 r., Nr 94, poz.1037 z późn. zm.)
DOM SENIORA SP ZOO	DOM SENIORA Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A , wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi-Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000482643, NIP: 8322074793
DOM SENIORA WIELUŃ SP ZOO	DOM SENIORA WIELUŃ Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A , wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi-Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000547390, NIP: 8322076013
Spółka Przejmująca	DOM SENIORA SP ZOO
Spółka Przejmowana	DOM SENIORA WIELUŃ SP ZOO
Spółki	DOM SENIORA SP ZOO DOM SENIORA WIELUŃ SP ZOO
Udziały z Połączenia	296 (słownie: dwieście dziewięćdziesiąt sześć udziałów o wartości nominalnej 50 zł (słownie: pięćdziesiąt złotych)każdy, przyznawanych przez DOM SENIORA SP ZOO wspólnikom Spółki Przejmowanej w związku z połączeniem
Dzień Połączenia	dzień wpisania połączenia do rejestru właściwego według siedziby Spółki Przejmującej
Plan Połączenia	niniejszy dokument

TYP, FIRMA I SIEDZIBA KAŻDEJ ZE SPÓLEK UCZESTNICZĄCYCH W POŁĄCZENIU

W połączeniu uczestniczą:

DOM SENIORA Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A , wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi- Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000482643, NIP: 8322074793 jako **Spółka Przejmująca**

oraz

DOM SENIORA WIELUŃ Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A , wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi- Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000547390, NIP: 8322076013 jako **Spółka Przejmowana**.

SPOSÓB POŁĄCZENIA I JEGO PODSTAWY PRAWNE

1.1 Podstawy prawne i tryb połączenia

Połączenie nastąpi w drodze przejęcia przez DOM SENIORA SP ZOO spółki DOM SENIORA WIELUŃ SP Z OO w trybie określonym w art. 492 § 1 pkt 1) k.s.h. tj. poprzez przeniesienie całego majątku Spółki Przejmowanej na DOM SENIORA SP ZOO w zamian za nowe Udziały z Połączenia, które przyzna DOM SENIORA SP ZOO wspólnikom DOM SENIORA WIELUŃ SP Z OO zgodnie z ustaloną liczbą i wartością Udziałów z Połączenia przyznanych wspólnikom Spółki Przejmowanej, wskazanych w pkt 4 i na zasadach opisanych w pkt 5 Planu Połączenia.

1.2 Uchwała Zgromadzenia Wspólników Spółki Przejmującej oraz uchwała wspólników Spółki Przejmowanej

Podstawę połączenia stanowią będą zgodne uchwały Zgromadzenia Wspólników Spółki Przejmującej oraz wszystkich wspólników Spółki Przejmowanej zawierające zgodę na Plan Połączenia oraz treść zmian do umowy Spółki Przejmującej wynikających z połączenia Spółek.

Uchwała Spółki Przejmującej stanowić będzie również o podwyższeniu kapitału zakładowego DOM SENIORA SP ZOO przez ustanowienie Udziałów z Połączenia.

Projekty uchwał stanowią załączniki nr 1 i 2 do Planu Połączenia.

1.3 Podwyższenie kapitału zakładowego DOM SENIORA SP Z OO związane z połączeniem

Na skutek połączenia Spółek, kapitał zakładowy DOM SENIORA SP ZOO zostanie podwyższony o kwotę 5000,00 zł (słownie: pięć tysięcy złotych) w drodze ustanowienia 50 (słownie: pięćdziesiąt) nowych udziałów w kapitale zakładowym DOM SENIORA SP ZOO o wartości nominalnej 100,00 zł (słownie: sto złotych) każdy udział.

1.4 Sukcesja generalna

W wyniku połączenia Spółek, DOM SENIORA SP ZOO - zgodnie z treścią art. 494 § 1 k.s.h. - wstąpi z Dniem Połączenia we wszystkie prawa i obowiązki Spółki Przejmowanej. Stosownie do treści art. 494 § 4 k.s.h., z Dniem Połączenia wspólnicy Spółki Przejmowanej staną się wspólnikami Spółki Przejmującej posiadającymi Udziały z Połączenia.

1.5 Dzień Połączenia

Połączenie Spółek nastąpi z dniem wpisania połączenia do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd właściwy według siedziby DOM SENIORA ZOO. Wpis ten – zgodnie z treścią art. 493 § 2 k.s.h. - wywołuje skutek wykreślenia Spółki Przejmowanej z Krajowego Rejestru Sądowego.

LICZBA I WARTOŚĆ UDZIAŁÓW SPÓŁKI PRZEJMUJĄCEJ PRYZNANYCH WSPÓLNIKOM SPÓŁKI PRZEJMOWANEJ ORAZ WYSOKOŚĆ EWENTUALNYCH DOPLAT

1.6 Zastosowana metoda wyceny majątku Spółek dla potrzeb ustalenia liczby i wartości udziałów Spółki Przejmującej przyznanych wspólnikom Spółki Przejmowanej

Podstawą ustalenia zasad przydziału Udziałów z Połączenia wspólnikom Spółki Przejmowanej jest wycena księgowa Spółek biorących udział w połączeniu, opierająca się o wartości ujawnione w ustaleniu wartości majątku Spółki Przejmowanej oraz w oświadczeniach o stanie księgowym każdej z łączących się Spółek, sporządzonych na dzień 01 stycznia 2017 r., stanowiących załączniki nr 4 - 6 do Planu Połączenia, a więc sporządzonych zgodnie z przepisami art. 499 § 2 pkt 3) i 4) k.s.h. na określony dzień w miesiącu poprzedzającym zgłoszenie Planu Połączenia do sądu rejestrowego.

Istota księgowej metody wyceny polega na przyjęciu, że wartość spółki jest równa jej wartości aktywów netto, wyliczonej w oparciu o sprawozdawczość finansową spółki, a więc stanowi różnicę pomiędzy aktywami spółki, a jej zadłużeniem, odzwierciedlonym w pasywach.

Zastosowanie tej metody dla potrzeb ustalenia liczby i wartości udziałów Spółki Przejmującej przyznanych wspólnikom Spółki Przejmowanej jest optymalne z uwagi na następujące okoliczności:

- i. bilanse Spółek – stanowiące podstawę do oświadczeń o stanie księgowym oraz do ustalenia wartości majątku Spółki Przejmowanej - właściwie oddają stan przedsiębiorstw podmiotów biorących udział w połączeniu oraz wartość ich majątku,
- ii. bilanse te zostały przygotowane według analogicznych, porównywalnych metod,
- iii. pomiędzy dniem ujęcia aktywów w księgach a dniem wyceny nie doszło do istotnych zmian rynkowych, które mogłyby wpłynąć na zmianę wartości ujawnionych w księgach.

Wycena DOM SENIORA SP ZOO

Podstawą dla ustalenia wartości DOM SENIORA SP ZOO na potrzeby ustalenia liczby i wartości udziałów Spółki Przejmującej przyznanych wspólnikom Spółki Przejmowanej była metoda wyceny księgowej, opierająca się o wartości ujawnione w bilansie Spółki Przejmującej, sporządzonym na dzień 01 stycznia 2017 r.

Biorąc pod uwagę powyższe, ustalono że wartość majątku Spółki Przejmującej wynosi 37.888,76 (słownie: trzydzieści siedem tysięcy osiemset osiemdziesiąt osiem złotych 76/100 gr). Ponieważ kapitał zakładowy DOM SENIORA SP ZOO tworzy 700 (słownie: siedemset udziałów), wartość jednego udziału ustalona metodą księgową przy przyjęciu matematycznych zasad zaokrąglania wyniku w **dół wynosi 54,00 zł** (słownie: pięćdziesiąt cztery złote).

Ponieważ wartość księgowa udziałów w kapitale zakładowym DOM SENIORA SP ZOO jest wyższa niż ich wartość nominalna, dla potrzeb ustalenia liczby i wartości udziałów Spółki Przejmującej przyznanych wspólnikom Spółki Przejmowanej, wartość jednego udziału w kapitale zakładowym DOM SENIORA SP ZOO zostaje ustalona w wysokości 54,13 zł **(słownie: pięćdziesiąt cztery złote 13/100).**

1.7 Wycena DOM SENIORA WIELUŃ SP Z OO

Podstawą dla ustalenia wartości **DOM SENIORA WIELUŃ SP Z OO** na potrzeby ustalenia liczby i wartości udziałów Spółki Przejmującej przyznanych wspólnikom Spółki Przejmowanej była metoda wyceny księgowej, opierająca się o wartości ujawnione w bilansie Spółki Przejmowanej sporządzonym na dzień 01 stycznia 2017 r.

Biorąc pod uwagę powyższe ustalono, że wartość majątku Spółki Przejmowanej wynosi 16.040,38 zł (słownie: szesnaście tysięcy czterdzieści złotych 38/100)

Liczba i wartość udziałów Spółki Przejmującej przyznanych wspólnikom Spółki Przejmowanej

Z porównania wartości Spółek, przy zastosowaniu metody księgowej, wynika że majątkowi DOM SENIORA WIELUŃ SP Z OO o wartości 16.040,38 zł (słownie: szesnaście tysięcy czterdzieści złotych trzydzieści osiem groszy) odpowiada 296 (słownie: dwieście dziewięćdziesiąt sześć) [16.040,38/ 54,13] udziałów DOM SENIORA SP ZOO o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy. W konsekwencji, w zamian za majątek DOM SENIORA WIELUŃ SP Z OO, Spółka Przejmująca winna wydać wspólnikom DOM SENIORA WIELUŃ SP Z OO łącznie 296 (słownie: dwieście dziewięćdziesiąt sześć) Udziałów z Połączenia.

Z uwagi na specyfikę procesu łączenia przy ustalaniu wyników operacji matematycznych zastosowano powszechnie przyjęte metody zaokrąglenia do jedności.

1.8 Wysokość ewentualnych dopłat

Wspólnikom DOM SENIORA WIELUŃ SP Z OO nie zostaną przyznane dopłaty w gotówce, o których mowa w art. 492 § 2 k.s.h.

ZASADY DOTYCZĄCE PRYZNANIA UDZIAŁÓW W SPÓŁCE PRZEJMUJĄCEJ

1.9 Zasady ogólne

Jak wskazano w pkt 3.4 Planu Połączenia, wspólnicy Spółki Przejmowanej w Dniu Połączenia z mocy prawa staną się wspólnikami DOM SENIORA SP Z OO, bez obowiązku objęcia i opłacenia Udziałów z Połączenia.

Udziały z Połączenia zostaną przyznane bez obowiązku wniesienia przez wspólników Spółek Przejmowanych dopłat w gotówce.

1.10 Szczegółowe zasady przyznania Udziałów z Połączenia wspólnikom DOM SENIORA WIELUŃ SP Z OO

Wspólnikami DOM SENIORA WIELUŃ SO Z OO są Jolanta Kacała i Marta Kacała.

Udziały z Połączenia zostaną przyznane wspólnikom DOM SENIORA WIELUŃ SP Z OO stosownie do ich udziału w zyskach i stratach DOM SENIORA WIELUŃ SP Z OO określonego w umowie Spółki Przejmowanej w następujący sposób:

- 1.10.a) wspólnikowi Spółki Przejmowanej Jolancie Kacała (udział w zyskach i stratach Spółki Przejmowanej – 99%) zostanie przyznanych 293 (słownie: dwieście dziewięćdziesiąt trzy) udziały o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 14650 zł (słownie: czternaście tysięcy sześćset pięćdziesiąt złotych 00/100);
- 1.10.b) wspólnikowi Spółki Przejmowanej Marcie Kacała (udział w zyskach i stratach Spółki Przejmowanej – 1%) zostanie przyznanych 3 (słownie: jtrzy) udziały o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 150,00 zł (słownie: sto pięćdziesiąt złotych 00/100).

DZIEŃ, OD KTÓREGO UDZIAŁY Z POŁĄCZENIA UPRAWNIAJĄ DO UDZIAŁU W ZYSKU SPÓŁKI PRZEJMUJĄCEJ

Udziały z Połączenia uprawniać będą do udziału w zysku DOM SENIORA SP Z OO na następujących warunkach:

- a) w przypadku, gdy Dzień Połączenia nastąpi w okresie od początku roku obrotowego do dnia powzięcia przez zgromadzenie wspólników DOM SENIORA SP Z OO uchwały w sprawie podziału zysku włącznie, Udziały z Połączenia uczestniczą w zysku od pierwszego dnia roku obrotowego, poprzedzającego bezpośrednio rok, w którym będzie miał miejsce Dzień Połączenia;
- b) w przypadku, gdy Dzień Połączenia nastąpi po powzięciu przez zgromadzenie wspólników DOM SENIORA SP Z OO uchwały w sprawie podziału zysku – Udziały z Połączenia uczestniczą w zysku począwszy od pierwszego dnia roku obrotowego, w którym nastąpi Dzień Połączenia.

**SZCZEGÓLNE KORZYŚCI DLA WSPÓLNIKÓW ŁĄCZĄCEJ SIĘ SPÓŁKI , A
TAKŻE INNYCH OSÓB UCZESTNICZĄCYCH W POŁĄCZENIU, JEŻELI
TAKIE ZOSTAŁY PRYZYGNANE**

W związku z połączeniem nie zostaną przyznane żadne szczególne korzyści dla wspólników Spółki Przejmowanej będącej spółką kapitałową a także innych osób uczestniczących w połączeniu.

UZGODNIENIE PLANU POŁĄCZENIA

Plan Połączenia Spółek został uzgodniony w dniu 08 stycznia 2017 roku w Wieluniu, co zostało stwierdzone podpisami:

DOM SENIORA Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu:

<i>Jolanta Kacała – Prezes Zarządu</i>	<i>Marta Kacała – Wspólnik</i>
--	--------------------------------

Za DOM SENIORA WIELUŃ Spółka z o.o. z siedzibą w Wieluniu:

<i>Jolanta Kacała – Prezes Zarządu</i>	<i>Marta Kacała – Wspólnik</i>
--	--------------------------------

2 ZAŁĄCZNIKI DO PLANU POŁĄCZENIA

Do Planu Połączenia zgodnie z art. 499 § 2 k.s.h. dołączono następujące załączniki:

1. załącznik nr 1 - projekt uchwały Zgromadzenia Wspólników DOM SENIORA Sp. z o.o. z siedzibą w Wieluniu o połączeniu;
2. załącznik nr 2 - projekt uchwały wspólników DOM SENIORA WIELUŃ Sp. z o.o. z siedzibą w Wieluniu o połączeniu;
3. załącznik nr 3 - projekt zmian umowy spółki DOM SENIORA Sp. z o.o. z siedzibą w Wieluniu;
4. załącznik nr 4 - ustalenie wartości majątku spółki DOM SENIORA WIELUŃ Sp. z o.o. z siedzibą w Wieluniu, na dzień 01 stycznia 2017 roku;
5. załącznik nr 5 - oświadczenie DOM SENIORA Sp. z o.o. z siedzibą w Wieluniu o stanie księgowym spółki na dzień 01 stycznia 2017 roku;
6. załącznik nr 6 - oświadczenie DOM SENIORA WIELUŃ Sp. z o.o. z siedzibą w Wieluniu o stanie księgowym spółki na dzień 01 stycznia 2017 roku.

Załącznik nr 1 do Planu Połączenia

PROJEKT

Uchwała nr 1 Nadzwyczajnego Zgromadzenia Wspólników

DOM SENIORA sp. z o.o. z siedzibą w Wieluniu

z dnia

8 stycznia 2017 r.

w sprawie połączenia DOM SENIORA sp. z o.o. z siedzibą w Wieluniu i DOM SENIORA WIELUŃ z siedzibą w Wieluniu

Zgromadzenie Wspólników DOM SENIORA spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu (dalej: „**DOM SENIORA SP ZOO**” lub „**Spółka**” lub „**Spółka Przejmująca**”), działając na podstawie art. 492 § 1 pkt 1) kodeksu spółek handlowych (dalej: „**k.s.h.**”) uchwala, co następuje:

§ 1. POŁĄCZENIE

1. Dom Seniora Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu łączy się z Dom Seniora Wieluń Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi-Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000547390 (dalej: „**DOM SENIORA WIELUŃ**” lub „**Spółka Przejmowana**”).
2. Połączenie, o którym mowa w § 1 ust. 1 powyżej, zostanie przeprowadzone w trybie art. 492 § 1 pkt 1) k.s.h., tj. poprzez przeniesienie całego majątku Spółki Przejmowanej na DOM SENIORA SP Z OO w zamian za ustanowione nowe udziały, które DOM SENIORA SP Z OO wyda wspólnikom Spółki Przejmowanej - na zasadach określonych w planie połączenia DOM SENIORA spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu oraz DOM SENIORA WIELUŃ SP Z OO z siedzibą w Wieluniu uzgodnionym w dniu 08 stycznia 2017 roku (dalej: „**Plan Połączenia**”). Plan Połączenia stanowi załącznik do niniejszej uchwały.
3. Wobec uchwalonego połączenia Zgromadzenie Wspólników wyraża zgodę na:
 - a) Plan Połączenia;
 - b) zmiany umowy spółki DOM SENIORA Sp. Z o.o. związane z połączeniem wskazane w § 3 niniejszej uchwały.

§ 2. ZMIANA KAPITAŁU ZAKŁADOWEGO

1. W celu przeprowadzenia połączenia DOM SENIORA SP ZOO z DOM SENIORA WIELUŃ SP ZOO kapitał zakładowy DOM SENIORA SP ZOO zostaje podwyższony z kwoty 35.000,00 zł (słownie: trzydzieści pięć tysięcy złotych 00/00) do kwoty **49.800,00** zł (słownie: czterdzieści dziewięć tysięcy osiemset złotych 00/100) tj. o kwotę 14.800,00 zł (słownie: czternaście tysięcy osiemset złotych 00/100) w drodze ustanowienia 296 (słownie: dwieście dziewięćdziesiąt sześć) nowych udziałów w kapitale zakładowym DOM SENIORA SP ZOO o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy udział.

2. Udziały, o których mowa w § 2 ust. 1 powyżej zostaną wydane w procesie połączenia DOM SENIORA SP ZOO ze Spółką Przejmowaną wspólnikom Spółki Przejmowanej, na zasadzie art. 494 § 4 k.s.h. i nie wymagają objęcia ani opłacenia.
3. Ustanowione nowe udziały, o których mowa w § 2 ust. 1 uprawniać będą do udziału w zysku DOM SENIORA SP ZOO na następujących warunkach:
 - 1) w przypadku, gdy dzień wpisu połączenia do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd właściwy według siedziby Spółki Przejmującej (dalej: „**Dzień Połączenia**”) nastąpi w okresie od początku roku obrotowego do dnia powzięcia przez Zgromadzenie Wspólników DOM SENIORA SP ZOO uchwały w sprawie podziału zysku włącznie, udziały te uczestniczą w zysku od pierwszego dnia roku obrotowego, poprzedzającego bezpośrednio rok, w którym będzie miał miejsce Dzień Połączenia;
 - 2) w przypadku, gdy Dzień Połączenia nastąpi po powzięciu przez Zgromadzenie Wspólników DOM SENIORA SP ZOO uchwały w sprawie podziału zysku – udziały te uczestniczą w zysku począwszy od pierwszego dnia roku obrotowego, w którym nastąpi Dzień Połączenia.

§ 3. ZMIANY UMOWY SPÓŁKI

Zgromadzenie Wspólników Spółki, w związku z uchwalonym połączeniem DOM SENIORA SP ZOO ze Spółką Przejmowaną postanawia wprowadzić następujące zmiany do umowy Spółki:

- 1) § 8 umowy Spółki, w miejsce dotychczasowego, otrzymuje brzmienie:

„Kapitał zakładowy Spółki wynosi 49800 zł (słownie: czterdzieści dziewięć tysięcy tysięcyosiemset złotych) i dzieli się na 996 (słownie: dziewięćset dziewięćdziesiąt sześć) udziałów o wartości nominalnej 50,00 zł (pięćdziesiąt złotych) każdy udział. ”

- 2) Dodaje się § 8 ust. 1² umowy Spółki o następującym brzmieniu:

„1². W procesie połączenia Spółki z DOM SENIORA WIELUŃ z siedzibą w Wieluniu wspólnikom tej spółki wydano 296 (dwieście dziewięćdziesiąt sześć) nowych udziałów o wartości nominalnej 50,00 zł (pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 18400,00 zł (słownie: osiemnaście tysięcy tysięcy czterysta złotych), tj.:

- a) *Jolancie Kacała wydano 293 (słownie: dwieście dziewięćdziesiąt trzy) udziałów o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 14.650 zł (słownie: czternaście tysięcy sześćset pięćdziesiąt złotych 00/100);*
- b) *Marcie Kacała wydano 3 (słownie: trzy) udziały o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 150 zł (słownie: sto pięćdziesiąt złotych 00/100). ”*

§ 4. UPOWAŻNIENIA

Upoważnia się Zarząd DOM SENIORA SP ZOO do dokonania wszystkich niezbędnych czynności faktycznych i prawnych związanych z przeprowadzeniem procedury połączenia DOM SENIORA SP ZOO ze Spółką Przejmowaną.

§ 5. POSTANOWIENIA KOŃCOWE

Uchwała wchodzi w życie z chwilą podjęcia, ze skutkiem od dnia rejestracji połączenia przez właściwy sąd rejestrowy.

Załącznik nr 2 do Planu Połączenia

PROJEKT

Uchwała nr 1

Wspólników DOM SENIORA WIELUŃ Spółka z o.o. z siedzibą w Wieluniu

z dnia 8 stycznia 2017 r.

w sprawie połączenia DOM SENIORA sp. z o.o. z siedzibą w Wieluniu oraz DOM SENIORA WIELUŃ sp. z o.o. z siedzibą w Wieluniu

Wspólnicy **DOM SENIORA WIELUŃ sp. z o.o. z siedzibą w Wieluniu** (dalej: „**DOM SENIORA WIELUŃ SP Z OO**” lub „**Spółka**” lub „**Spółka Przejmowana**”), działając na podstawie art. 492 § 1 pkt 1) Kodeksu spółek handlowych (dalej: „**k.s.h.**”) uchwalają, co następuje:

§ 1. POŁĄCZENIE

1. **DOM SENIORA WIELUŃ SP Z OO** z siedzibą w Wieluniu łączy się jako spółka przejmowana z **DOM SENIORA Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu, 98-300 Wieluń, ul. Poprzeczna 7A**, wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Łodzi-Śródmieścia w Łodzi, XX Wydział Gospodarczy KRS pod Nr KRS 0000482643 (dalej: „**DOM SENIORA SP ZOO**” lub „**Spółka Przejmująca**”).
2. Połączenie, o którym mowa w § 1 ust. 1 powyżej, zostanie przeprowadzone w trybie art. 492 § 1 pkt 1) k.s.h., tj. poprzez przeniesienie całego majątku Spółki Przejmowanej na **DOM SENIORA SP ZOO** w zamian za ustanowione nowe udziały, które **DOM SENIORA SP ZOO** wyda wspólnikom Spółki Przejmowanej - na zasadach określonych w planie połączenia **DOM SENIORA spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu** oraz **DOM SENIORA WIELUŃ spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu** uzgodnionym w dniu 08 stycznia 2017 roku (dalej: „**Plan Połączenia**”). Plan Połączenia stanowi załącznik do niniejszej uchwały.

§ 2. ZGODA NA PLAN POŁĄCZENIA

Wobec uchwalonego połączenia Wspólnicy Spółki wyrażają zgodę na Plan Połączenia.

§ 3. ZGODA NA PROPONOWANE ZMIANY UMOWY SPÓŁKI PRZEJMUJĄCEJ

Wspólnicy Spółki wyrażają zgodę na proponowane zmiany umowy spółki **DOM SENIORA SP ZOO** jako Spółki Przejmującej, polegające na tym, że:

1§ 8 umowy Spółki, w miejsce dotychczasowego, otrzymuje brzmienie:

„Kapitał zakładowy Spółki wynosi 49.800 zł (czterdzieści dziewięć tysięcy osiemset złotych) i dzieli się na 996 (słownie: dziewięćset dziewięćdziesiąt sześć) udziałów o wartości nominalnej 50,00 zł (pięćdziesiąt złotych) każdy udział.”

- 3) Dodaje się § 8 ust. 1² umowy Spółki o następującym brzmieniu:

*„1². W procesie połączenia Spółki z **DOM SENIORA WIELUŃ z siedzibą w Wieluniu** wspólnikom tej spółki wydano 296 (dwieście dziewięćdziesiąt sześć) nowych udziałów*

o wartości nominalnej 50,00 zł (pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 14.800 zł (słownie: czternastę tysięcy osiemset złotych), tj.:

- a) Jolancie Kacała wydano 293 (słownie: dwieście dziewięćdziesiąt trzy) udziałów o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 14.650 zł (słownie: czternastę tysięcy sześćset pięćdziesiąt złotych 00/100)*
- b) Marcie Kacała wydano 3 (słownie: trzy) udziały o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 150 zł (słownie: sto pięćdziesiąt złotych 00/100).”*

§ 4. POSTANOWIENIA KOŃCOWE

Uchwała wchodzi w życie z chwilą podjęcia, ze skutkiem od dnia jej rejestracji przez właściwy sąd rejestrowy.

Załącznik nr 3 do Planu Połączenia

Projekt zmian umowy spółki DOM SENIORA spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu

(dalej w niniejszym załączniku zwanej: „Spółką”)

Wspólnicy Spółki wyrażają zgodę na proponowane zmiany umowy spółki DOM SENIORA SP ZOO jako Spółki Przejmującej, polegające na tym, że:

1§ 8 umowy Spółki, w miejsce dotychczasowego, otrzymuje brzmienie:

„Kapitał zakładowy Spółki wynosi 49.800zł (słownie: czterdzieści dziewięć tysięcy osiemset złotych) i dzieli się na 996 (słownie: dziewięćset dziewięćdziesiąt sześć) udziałów o wartości nominalnej 50,00 zł (pięćdziesiąt złotych) każdy udział.”

4) Dodaje się § 8 ust. 1² umowy Spółki o następującym brzmieniu:

„1². W procesie połączenia Spółki z DOM SENIORA WIELUŃ SP Z OO z siedzibą w Wieluniu wspólnikom tej spółki wydano 296 (dwieście dziewięćdziesiąt sześć) nowych udziałów o wartości nominalnej 50,00 zł (pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 14.800,00 zł (słownie: czternaście tysięcy osiemset złotych), tj.:

a) Jolancie Kacała wydano 293 (słownie: dwieście dziewięćdziesiąt trzy) udziałów o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 14.650 zł (słownie: czternaście tysięcy sześćset pięćdziesiąt złotych 00/100);;

o Marcie Kacała wydano 3 (słownie: trzy) udziały o wartości nominalnej 50,00 zł (słownie: pięćdziesiąt złotych) każdy i łącznej wartości nominalnej 150 zł (słownie: sto pięćdziesiąt złotych 00/100).”

Załącznik nr 4 do Planu Połączenia

Ustalenie wartości majątku spółki DOM SENIORA WIELUŃ sp. z o.o. z siedzibą w Wieluniu, na dzień 1 stycznia 2017 roku.

Dla celów ustalenia wartości majątku spółki DOM SENIORA WIELUŃ sp. z o.o. z siedzibą w Wieluniu, (dalej: „Spółka”) zgodnie z art. 499 § 2 pkt 3) k.s.h., przyjęto wycenę księgową, opierającą się o wartości ujawnione w bilansie Spółki sporządzonym na dzień 01 stycznia 2017 r. wykazanym w Oświadczeniu o stanie księgowym, stanowiącym Załącznik nr 6 do Planu Połączenia.

Istota księgowej metody wyceny polega na przyjęciu, że wartość majątku Spółki jest równa jej wartości aktywów netto, wyliczonej w oparciu o sporządzony bilans Spółki, a więc stanowi różnicę pomiędzy sumą aktywów a sumą zobowiązań i rezerw na zobowiązania.

Wobec powyższego, wartość majątku Spółki na dzień 01 stycznia 2017 r. przedstawia się następująco:

AKTYWA	(w złotych)
Wartości niematerialne i prawne	0
Rzeczowe aktywa trwałe	0
Należności długoterminowe	0,00
Inwestycje długoterminowe	0,00
Długoterminowe rozliczenia międzyokresowe	0
Zapasy	0
Należności krótkoterminowe	0
Inwestycje krótkoterminowe	127083,65
Krótkoterminowe rozliczenia międzyokresowe	1 15,13
RAZEM	128098,78
ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	(w złotych)
Rezerwy na zobowiązania	0
Zobowiązania długoterminowe	100.000
Zobowiązania krótkoterminowe	12.058,40
Rozliczenia międzyokresowe	
RAZEM	112.058,40

W związku z powyższym na dzień 01 stycznia 2017 roku, tj. na określony dzień w miesiącu poprzedzającym zgłoszenie Planu Połączenia do sądu rejestrowego zgodnie z zapisami art. 499 § 2 pkt 3) k.s.h., wartość majątku Spółki, określana na podstawie bilansu sporządzonego na ten dzień wynosi 16.040,38 **zł (słownie: szesnastie tysięcy czterdzieści złotych 38/100)**

Za DOM SENIORA WIELUŃ sp. z oo z siedzibą w Wieluniu:

<i>Jolanta Kacała – Prezes Zarządu</i>	<i>Marta Kacała – Wspólnik</i>
--	--------------------------------

Załącznik nr 5 do Planu Połączenia

Oświadczenie

DOM SENIORA Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu

o stanie księgowym spółki na dzień 1 stycznia 2017 roku

DOM SENIORA Spółka z ograniczoną odpowiedzialnością z siedzibą w Wieluniu oświadcza, że na dzień 1 stycznia 2017 roku, tj. na dzień w miesiącu poprzedzającym zgłoszenie Planu Połączenia do sądu rejestrowego zgodnie z zapisami art. 499 § 2 pkt 4) k.s.h., stan księgowy spółki przedstawia się następująco:

- szczegóły w dołączonym dokumencie (bilansie), podpisanym przez Prezesa Zarządu i wspólnika

Jolanta Kacała Prezes Zarządu	Marta Kacała Wspólnik
---	---------------------------------

Załącznik nr 6 do Planu Połączenia

Oświadczenie

DOM SENIORA WIELUŃ sp. z o.o. z siedzibą w Wieluniu

o stanie księgowym spółki na dzień 1 stycznia 2017 roku

DOM SENIORA WIELUŃ sp. z o.o. z siedzibą w Wieluniu oświadcza, że na dzień 1 stycznia 2017 roku, tj. na dzień w miesiącu poprzedzającym zgłoszenie Planu Połączenia do sądu rejestrowego zgodnie z zapisami art. 518 § 2 w zw. z art. 499 § 2 pkt 4) k.s.h., stan księgowy spółki przedstawia się następująco:

- szczegóły w dołączonym dokumencie (bilansie), podpisanym przez wszystkich Wspólników

Jolanta Kacała – Prezes Zarządu

Marta Kacała – Wspólnik