

PLAN POŁĄCZENIA PRZEZ PRZEJĘCIE

YELLOW HAT SPÓŁKA AKCYJNA

**MEDAPP SPÓŁKA Z OGRANICZONĄ
ODPOWIEDZIALNOŚCIĄ**

Warszawa, dnia 14 września 2015 r.

I. DEFINICJE UŻYTE W PLANIE POŁĄCZENIA

W niniejszym Planie Połączenia przyjęto następujące znaczenie definicji:

1. **Plan Połączenia** – niniejszy dokument.

2. **KSH** – Ustawa z dnia 15 września 2000 r. Kodeks spółek handlowych (Dz. U. z 2000 r., nr 94 poz. 1037, z późniejszymi zmianami).

3. **YELLOW HAT S.A.** lub **Spółka Przejmująca** – YELLOW HAT Spółka Akcyjna z siedzibą w Warszawie, ul. Łowicka 19/6, 02-574 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla miasta st. Warszawy w Warszawie, XIII Wydział Gospodarczy pod numerem KRS 0000365157, NIP: 7010264750, REGON: 142641690, kapitał zakładowy: 4.100.000,00 zł w pełni wpłacony.

4. **MEDAPP SP. Z O.O.** lub **Spółka Przejmowana** – MEDAPP Spółka z ograniczoną odpowiedzialnością z siedzibą w Krakowie, ul. Dobrego Pasterza 122 A, 31-416 Kraków, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000340194 REGON: 142037384, NIP: 1132780283, kapitał zakładowy 10.250,00 zł w pełni wpłacony.

5. **Spółki Uczestniczące** – łącznie Spółka Przejmująca i Spółka Przejmowana.

II. TYP, FIRMA I SIEDZIBA SPÓŁEK UCZESTNICZĄCYCH

1. Spółka Przejmująca

Firma: YELLOW HAT Spółka Akcyjna

Typ: spółka akcyjna

Siedziba rejestrowa: Warszawa, Polska, adres: ul. Łowicka 19/6, kod pocztowy: 02-574

Oznaczenie rejestru: rejestr przedsiębiorców prowadzony przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego

Numer wpisu do rejestru: KRS 0000365157

Kapitał zakładowy: 4.100.000,00 zł, w pełni wpłacony

Spółka Przejmująca jest spółką publiczną w rozumieniu zarówno KSH, jak i ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. Nr 184, poz. 1539 z późn. zm.).

2. Spółka Przejmowana

Firma: MEDAPP Spółka z ograniczoną odpowiedzialnością

Typ: spółka z ograniczoną odpowiedzialnością

Siedziba rejestrowa: Kraków, Polska, adres: ul. Dobrego Pasterza 122 A, kod pocztowy: 31-416

Oznaczenie rejestru: rejestr przedsiębiorców prowadzony przez Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego

Numer wpisu do rejestru: KRS 0000340194

Kapitał zakładowy: 10.250,00 zł, w pełni wpłacony

Spółka Przejmowana jest spółką zależną od Spółki Przejmującej, przy czym Spółka Przejmująca jest właścicielem wszystkich udziałów w Spółce Przejmowanej.

Spółka Przejmowana nie jest spółką publiczną.

III. SPOSÓB ŁĄCZENIA SPÓŁEK I PODSTAWA PRAWNA POŁĄCZENIA

1. Podstawa prawna i tryb połączenia

Połączenie Spółek Uczestniczących następuje na podstawie następujących przepisów:

- art. 492 § 1 pkt 1) KSH (łączenie się poprzez przejęcie) poprzez przeniesienie całego majątku Spółki Przejmowanej na Spółkę Przejmującą;
- art. 515 § 1 KSH, tj. bez podwyższenia kapitału zakładowego Spółki Przejmującej, z uwagi na fakt, że Spółka Przejmująca jest właścicielem wszystkich udziałów w Spółce Przejmowanej;
- art. 516 KSH (połączenie uproszczone), tj. bez sporządzania pisemnych sprawozdań zarządów Spółek Uczestniczących uzasadniających połączenie i bez poddania Planu Połączenia badaniu przez biegłego wyznaczonego przez sąd rejestrowy.

2. Uchwały o połączeniu Spółek Uczestniczących

Połączenie Spółek Uczestniczących wymaga uchwały walnego zgromadzenia Spółki Przejmującej oraz uchwały zgromadzenia wspólników Spółki Przejmowanej, podjętych w trybie i na zasadach określonych w art. 506 KSH. Projekt uchwały Walnego Zgromadzenia Spółki Przejmującej stanowi załącznik nr 1 do Planu Połączenia, a projekt uchwały Zgromadzenia Wspólników Spółki Przejmowanej stanowi załącznik nr 2 do Planu Połączenia.

3. Następstwo prawne (sukcesja uniwersalna)

Z dniem połączenia, Spółka Przejmująca wstępuje we wszystkie prawa i obowiązki Spółki Przejmowanej (art. 494 § 1 KSH).

Na Spółkę Przejmującą przechodzą z dniem połączenia w szczególności zezwolenia, koncesje oraz ulgi, które zostały przyznane Spółce Przejmowanej, chyba że ustawa lub decyzja o udzieleniu zezwolenia, koncesji lub ulgi stanowi inaczej (art. 494 § 2 KSH).

4. Warunki prawne połączenia

Spółka Przejmująca i Spółka Przejmowana spełniają wymagane prawem warunki połączenia (art. 491 § 3 KSH), a w szczególności:

- 1) Spółka Przejmująca nie znajduje się w likwidacji, skutkiem czego nie rozpoczęła również podziału swojego majątku;
- 2) Spółka Przejmująca nie znajduje się w upadłości;
- 3) Spółka Przejmowana nie znajduje się w likwidacji, skutkiem czego nie rozpoczęła również podziału swojego majątku;
- 4) Spółka Przejmowana nie znajdują się w upadłości.

IV. ZASADY PRYZNANIA AKCJI SPÓŁKI PRZEJMUJĄCEJ

Z uwagi na fakt, że wszystkie udziały w Spółce Przejmowanej posiada Spółka Przejmująca, połączenie przeprowadzone zostanie w trybie uproszczonym, opisanym w art. 516 KSH. Tym samym żadne akcje Spółki Przejmującej nie zostaną wydane jednemu udziałowcowi Spółki Przejmowanej, jakim jest Spółka Przejmująca, a w Planie Połączenia:

- nie zostanie określony stosunek wymiany udziałów Spółki Przejmowanej na akcje Spółki Przejmującej,
- nie zostaną określone zasady dotyczące przyznania akcji w Spółce Przejmującej,
- nie zostaną określone żadne dopłaty,
- nie zostanie określony dzień, od którego akcje Spółki Przejmującej wydane udziałowcowi Spółki Przejmowanej uprawniają do uczestnictwa w zysku Spółki Przejmującej.

V. PRAWA PRYZNANE PRZEZ SPÓŁKĘ PRZEJMUJĄCĄ OSOBOM SZCZEGÓLNIENIE UPRAWNIONYM W SPÓŁCE PRZEJMOWANEJ

W związku z połączeniem nie zostają przyznane przez Spółkę Przejmującą żadne prawa osobom szczególnie uprawnionym, o których mowa w art. 499 § 1 pkt 5) KSH.

VI. SZCZEGÓLNE KORZYŚCI DLA CZŁONKÓW ORGANÓW SPÓŁKI PRZEJMOWANEJ I SPÓŁKI PRZEJMUJĄCEJ ORAZ INNYCH OSÓB UCZESTNICZĄCYCH W POŁĄCZENIU

W związku z połączeniem członkom organów Spółek Uczestniczących nie zostają przyznane żadne szczególne korzyści, o których mowa w art. 499 § 1 pkt 6) KSH.

VII. STATUT SPÓŁKI PRZEJMUJĄCEJ

W związku z połączeniem Spółek Uczestniczących planowane są zmiany w statucie Spółki Przejmującej, obejmujące zmianę jej firmy. Projekt zmian statutu Spółki Przejmującej stanowi załącznik nr 3 do Planu Połączenia.

VIII. WARTOŚĆ MAJĄTKU SPÓŁKI PRZEJMOWANEJ

Wartość majątku Spółki Przejmowanej na dzień 7 sierpnia 2015 roku przedstawia załącznik nr 4 do Planu Połączenia.

IX. STAN KSIĘGOWY SPÓŁEK

Oświadczenie o stanie księgowym Spółki Przejmującej, sporządzone dla celów połączenia, stanowi załącznik nr 5 do Planu Połączenia.

Oświadczenie o stanie księgowym Spółki Przejmowanej, sporządzone dla celów połączenia, stanowi załącznik nr 6 do Planu Połączenia.

X. SPOSÓB OGŁOSZENIA PLANU POŁĄCZENIA

Zgodnie z art. 500 § 2¹ KSH niniejszy Plan Połączenia w dniu 14 września 2015 roku został udostępniony do publicznej wiadomości na stronach internetowych Spółek Uczestniczących dostępnych:

- dla Spółki Przejmującej pod adresem <http://inwestor.yellowhat.pl/>
- dla Spółki Przejmowanej pod adresem <http://www.medapp.pl/>

XI. UZGODNIENIE PLANU POŁĄCZENIA

Plan Połączenia Spółek został uzgodniony przez Spółki w dniu 14 września 2015 roku w Warszawie, co zostało stwierdzone podpisami:

Zarząd YELLOW HAT S.A.:

Piotr Sobiś

Prezes Zarządu

Zarząd MEDAPP SP. Z O.O.:

Mateusz Kierepka

Prezes Zarządu

Tomasz Kuciel

Wiceprezes Zarządu

Załączniki do Planu Połączenia:

Załącznik nr 1 - Projekt uchwały Walnego Zgromadzenia Spółki Przejmującej w sprawie połączenia Spółek Uczestniczących

Załącznik nr 2 - Projekt uchwały Zgromadzenia Wspólników Spółki Przejmowanej w sprawie połączenia Spółek Uczestniczących

Załącznik nr 3 - Projekt zmian statutu Spółki Przejmującej

Załącznik nr 4 - Wartość majątku Spółki Przejmowanej na dzień 7 sierpnia 2015 roku

Załącznik nr 5 - Oświadczenie o stanie księgowym Spółki Przejmującej sporządzone dla celów połączenia

Załącznik nr 6 - Oświadczenia o stanie księgowym Spółki Przejmowanej sporządzone dla celów połączenia

Załącznik nr 1 - Projekt uchwały Walnego Zgromadzenia Spółki Przejmującej w sprawie połączenia Spółek Uczestniczących

Uchwała nr []
Nadzwyczajnego Walnego Zgromadzenia
YELLOW HAT Spółka Akcyjna z siedzibą w Warszawie („Spółka”)
z dnia [] 2015 roku
w przedmiocie: połączenia YELLOW HAT S.A. z MEDAPP Sp. z o.o. z siedzibą w
Krakowie

Nadzwyczajne Walne Zgromadzenie Yellow Hat Spółka Akcyjna, działając na podstawie art. 492 § 1 pkt 1), art. 506 i art. 516 Kodeksu spółek handlowych uchwala, co następuje:

§ 1. POŁĄCZENIE SPÓLEK

1. YELLOW HAT Spółka Akcyjna z siedzibą w Warszawie, jako Spółka Przejmująca, łączy się ze spółką MEDAPP Spółka z ograniczoną odpowiedzialnością z siedzibą w Krakowie, wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie XII Wydział Gospodarczy KRS pod numerem 0000340194, dalej zwaną „Spółką Przejmowaną”.
2. Połączenie Spółki Przejmującej i Spółki Przejmowanej (dalej jako „Spółki Uczestniczące”) zostanie przeprowadzone w trybie art. 492 § 1 pkt 1) KSH, tj. poprzez przeniesienie całego majątku Spółki Przejmowanej na Spółkę Przejmującą, na zasadach określonych w planie połączenia uzgodnionym przez zarządy Spółek Uczestniczących w dniu 14 września 2015 roku („Plan Połączenia”).
3. Spółka Przejmująca jest jedynym akcjonariuszem Spółki Przejmowanej więc połączenie Spółek Uczestniczących zostanie dokonane bez podwyższenia kapitału zakładowego Spółki Przejmującej oraz bez wymiany udziałów Spółki Przejmowanej na akcje Spółki Przejmującej.
4. Nadzwyczajne Walne Zgromadzenie Spółki wyraża zgodę na przedstawiony Plan Połączenia Spółki ze Spółką Przejmowaną, a także na proponowane zmiany Statutu Spółki Przejmującej.

§ 2. UPOWAŻNIENIA

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

§ 3. ZMIANA STATUTU

1. Nadzwyczajne Walne Zgromadzenie Spółki, w związku z uchwalonym połączeniem Spółek Uczestniczących postanawia wprowadzić następujące zmiany do Statutu Spółki:

- a) w dziale zatytułowanym „I. Postanowienia ogólne”, dotychczasowe brzmienie § 1: „Spółka, zwana w dalszej części niniejszego statutu „Spółką”, prowadzi działalność pod firmą

Yellow Hat Spółka Akcyjna.” zastępuje się nowym brzmieniem § 1: „Spółka, zwana w dalszej części niniejszego statutu „Spółką”, prowadzi działalność pod firmą MedApp Spółka Akcyjna. Spółka może używać skrótu firmy MedApp S.A. oraz odpowiednika tego skrótu w językach obcych.”

§ 4. POSTANOWIENIA KOŃCOWE

Uchwała wchodzi w życie z chwilą podjęcia, ze skutkiem w zakresie połączenia Spółek Uczestniczących i zmian w statucie Spółki Przejmującej, w dniu dokonania odpowiedniego wpisu w rejestrze przedsiębiorców właściwym dla Spółki Przejmującej.

Załącznik nr 2 - Projekt uchwały Zgromadzenia Wspólników Spółki Przejmowanej w sprawie połączenia Spółek Uczestniczących

**Uchwała nr []/2015
z dnia [] 2015 roku**

**Nadzwyczajnego Zgromadzenia Wspólników
MedApp Spółka z ograniczoną odpowiedzialnością z siedzibą w Krakowie („Spółka”)
w sprawie połączenia MedApp Sp. z o.o. z YELLOW HAT S.A. z siedzibą w Warszawie**

Nadzwyczajne Zgromadzenie Wspólników MEDAPP Spółka z ograniczoną odpowiedzialnością, działając na podstawie art. 492 § 1 pkt 1), art. 506 i art. 516 Kodeksu spółek handlowych uchwala, co następuje:

§ 1. POŁĄCZENIE SPÓŁEK

1. MEDAPP Sp. z o.o. z siedzibą w Krakowie jako Spółka Przejmowana łączy się ze spółką YELLOW HAT Spółka Akcyjna z siedzibą w Warszawie, wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla miasta st. Warszawy w Warszawie, XIII Wydział Gospodarczy pod numerem KRS 0000365157, dalej zwaną „Spółką Przejmującą”.

2. Połączenie Spółki Przejmowanej i Spółki Przejmującej (dalej jako „Spółki Uczestniczące”) zostanie przeprowadzone w trybie art. 492 § 1 pkt 1) KSH, tj. poprzez przeniesienie całego majątku Spółki Przejmowanej na Spółkę Przejmującą, na zasadach określonych w planie połączenia Spółek Uczestniczących uzgodnionym w dniu 14 września 2015 roku („Plan Połączenia”).

3. Spółka Przejmująca jest jedynym udziałowcem Spółki Przejmowanej więc połączenie spółek zostanie dokonane bez podwyższenia kapitału zakładowego Spółki Przejmującej oraz bez wymiany udziałów Spółki Przejmowanej na akcje Spółki Przejmującej.

§ 2. ZGODY

Wobec uchwalonego połączenia Nadzwyczajne Zgromadzenie Wspólników Spółki wyraża zgodę na Plan Połączenia, a także na proponowane zmiany Statutu Spółki Przejmującej.

§ 3. UPOWAŻNIENIA

Upoważnia się Zarząd Spółki do dokonania wszystkich niezbędnych czynności faktycznych i prawnych związanych z przeprowadzeniem procedury połączenia Spółki ze Spółką Przejmującą.

§ 4. POSTANOWIENIA KOŃCOWE

Uchwała wchodzi w życie z chwilą podjęcia, ze skutkiem w zakresie połączenia Spółek Uczestniczących w dniu dokonania odpowiedniego wpisu w rejestrze przedsiębiorców właściwym dla Spółki Przejmującej.

Załącznik nr 3 - Projekt zmian statutu Spółki Przejmującej

Poniżej zaprezentowano informacje na temat dotychczas obowiązujących postanowień statutu Spółki Przejmującej oraz proponowanych zmian, w związku z połączeniem Spółek Uczestniczących:

§ 1 Statutu Spółki Przejmującej

Dotychczasowa treść:

„Spółka, zwana w dalszej części niniejszego statutu „Spółką”, prowadzi działalność pod firmą Yellow Hat Spółka Akcyjna.”

Proponowana treść:

„Spółka, zwana w dalszej części niniejszego statutu „Spółką”, prowadzi działalność pod firmą MedApp Spółka Akcyjna. Spółka może używać skrótu firmy MedApp S.A. oraz odpowiednika tego skrótu w językach obcych.”

Załącznik nr 4 - Wartość majątku Spółki Przejmowanej na dzień 7 sierpnia 2015 roku.

Dla celów ustalenia wartości majątku Spółki Przejmowanej na dzień 7 sierpnia 2015 roku, zgodnie z art. 499 § 2 pkt 3) KSH, przyjęto wycenę księgową, opierającą się o wartości ujawnione w bilansie Spółki Przejmowanej, sporządzonym na dzień 7 sierpnia 2015 roku, wykazanym w oświadczeniu o stanie księgowym, stanowiącym Załącznik nr 6 do Planu Połączenia.

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

Wobec powyższego Zarząd Spółki Przejmowanej ustala i oświadcza, że na dzień 7 sierpnia 2015 roku wartość Spółki jest ujemna i wynosi -369.270,75 zł (minus trzysta sześćdziesiąt dziewięć tysięcy dwieście siedemdziesiąt złotych 75/100).

Warszawa, 14 września 2015 r.

Zarząd MEDAPP SP. Z O.O.:

Mateusz Kierepka

Prezes Zarządu

Tomasz Kuciel

Wiceprezes Zarządu

Załącznik nr 5 - Oświadczenie o stanie księgowym Spółki Przejmującej sporządzone dla celów połączenia.

Zarząd spółki YELLOW HAT S.A. z siedzibą w Warszawie oświadcza, że na dzień 7 sierpnia 2015 roku stan księgowy Spółki Przejmującej przedstawia się następująco:

Bilans - Aktywa	Na dzień 07.08.2015 roku	Na dzień 31.12.2014 roku
A. AKTYWA TRWAŁE	5 515 472,35	2 195 600,00
I. Wartości niematerialne i prawne	-	-
1. Koszty zakończonych prac rozwojowych	-	-
2. Wartość firmy	-	-
3. Inne wartości niematerialne i prawne	-	-
4. Zaliczki na wartości niematerialne i prawne	-	-
II. Rzeczowe aktywa trwałe	-	-
1. Środki trwałe	-	-
a) grunty (w tym prawo użytkowania wieczystego gruntu)	-	-
b) budynki, lokale i obiekty inżynierii lądowej i wodnej	-	-
c) urządzenia techniczne i maszyny	-	-
d) środki transportu	-	-
e) inne środki trwałe	-	-
2. Środki trwałe w budowie	-	-
3. Zaliczki na środki trwałe w budowie	-	-
III. Należności długoterminowe	-	-
1. Od jednostek powiązanych	-	-
2. Od pozostałych jednostek	-	-
IV. Inwestycje długoterminowe	5 515 472,35	2 195 600,00
1. Nieruchomości	-	-
2. Wartości niematerialne i prawne	-	-
3. Długoterminowe aktywa finansowe	5 515 472,35	2 195 600,00
a) w jednostkach powiązanych	5 515 472,35	2 195 600,00
- udziały lub akcje	5 515 472,35	2 195 600,00
- inne papiery wartościowe	-	-
- udzielone pożyczki	-	-
- inne długoterminowe aktywa finansowe	-	-
b) w pozostałych jednostkach	-	-
- udziały lub akcje	-	-
- inne papiery wartościowe	-	-
- udzielone pożyczki	-	-
- inne długoterminowe aktywa finansowe	-	-
4. Inne inwestycje długoterminowe	-	-
V. Długoterminowe rozliczenia międzyokresowe	-	-
1. Aktywa z tytułu odroczonego podatku dochodowego	-	-
2. Inne rozliczenia międzyokresowe	-	-

B. AKTYWA OBROTOWE	756 295,41	66 546,33
I. Zapasy	-	-
1. Materiały	-	-
2. Półprodukty i produkty w toku	-	-
3. Produkty gotowe	-	-
4. Towary	-	-
5. Zaliczki na dostawy	-	-
II. Należności krótkoterminowe	705 988,40	17 734,06
1. Należności od jednostek powiązanych	-	-
a) z tytułu dostaw i usług, o okresie spłaty:	-	-
- do 12 miesięcy	-	-
- powyżej 12 miesięcy	-	-
b) inne	-	63 128,54
2. Należności od pozostałych jednostek	705 988,40	17 734,06
a) z tytułu dostaw i usług, o okresie spłaty:	695 600,00	17 712,06
- do 12 miesięcy	695 600,00	17 712,06
- powyżej 12 miesięcy	-	-
b) z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych świadczeń	10 388,40	22,00
c) inne	-	-
d) dochodzone na drodze sądowej	-	-
III. Inwestycje krótkoterminowe	20 619,71	1 192,22
1. Krótkoterminowe aktywa finansowe	20 619,71	1 192,22
a) w jednostkach powiązanych	-	-
- udziały lub akcje	-	-
- inne papiery wartościowe	-	-
- udzielone pożyczki	-	-
- inne krótkoterminowe aktywa finansowe	-	-
b) w pozostałych jednostkach	-	-
- udziały lub akcje	-	-
- inne papiery wartościowe	-	-
- udzielone pożyczki	-	-
- inne krótkoterminowe aktywa finansowe	-	-
c) środki pieniężne i inne aktywa pieniężne	20 619,71	1 192,22
- środki pieniężne w kasie i na rachunkach	20 619,71	1 192,22
- inne środki pieniężne	-	-
- inne aktywa pieniężne	-	-
2. Inne inwestycje krótkoterminowe	-	-
IV. Krótkoterminowe rozliczenia międzyokresowe	29 687,30	47 620,05
AKTYWA RAZEM :	6 271 767,76	2 262 146,33

Bilans - Pasywa	Na dzień 07.08.2015 roku	Na dzień 31.12.2014 roku
A. KAPITAŁ (FUNDUSZ) WŁASNY	6 120 267,58	1 926 183,50
I. Kapitał (fundusz) podstawowy	4 100 000,00	4 100 000,00
II. Należne wpłaty na kapitał podstawowy	-	-
III. Udziały (akcje) własne	-	-
IV. Kapitał (fundusz) zapasowy	-	-
V. Kapitał (fundusz) z aktualizacji wyceny	1 553 803,34	1 553 803,34
VI. Pozostałe kapitały (fundusze) rezerwowe	6 000 000,00	-
VII. Zysk (strata) z lat ubiegłych	(3 727 619,84)	(3 652 753,08)
VIII. Zysk (strata) netto	(1 805 915,92)	(74 866,76)
IX. Odpisy z zysku netto w ciągu roku obrotowego	-	-
B. ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	151 500,18	335 962,83
I. Rezerwy na zobowiązania	-	9 000,00
1. Rezerwa z tytułu odroczonego podatku dochodowego	-	-
2. Rezerwa na świadczenia emerytalne i podobne	-	-
- długoterminowa	-	-
- krótkoterminowa	-	-
3. Pozostałe rezerwy	-	9 000,00
- długoterminowe	-	-
- krótkoterminowe	-	9 000,00
II. Zobowiązania długoterminowe	-	-
1. Wobec jednostek powiązanych	-	-
2. Wobec pozostałych jednostek	-	-
a) kredyty i pożyczki	-	-
b) z tytułu emisji dłużnych papierów wartościowych	-	-
c) inne zobowiązania finansowe	-	-
d) inne	-	-
III. Zobowiązania krótkoterminowe	151 500,18	326 962,83
1. Wobec jednostek powiązanych	16 227,10	3 079,62
a) z tytułu dostaw i usług, o okresie wymagalności:	-	-
- do 12 miesięcy	-	-
- powyżej 12 miesięcy	-	-
b) inne	16 227,10	3 079,62
2. Wobec pozostałych jednostek	135 273,08	323 883,21
a) kredyty i pożyczki	-	14,00
b) z tytułu emisji dłużnych papierów wartościowych	-	-
c) inne zobowiązania finansowe	-	-
d) z tytułu dostaw i usług, o okresie wymagalności:	131 749,00	245 849,06
- do 12 miesięcy	131 749,00	245 849,06
- powyżej 12 miesięcy	-	-
e) zaliczki otrzymane na dostawy	-	-
f) zobowiązania wekslowe	-	-
g) z tytułu podatków, ceł, ubezpieczeń i innych świadczeń	3 524,08	77 205,16

h) z tytułu wynagrodzeń	-	-
i) inne	-	814,99
3. Fundusze specjalne	-	-
IV. Rozliczenia międzyokresowe	-	-
1. Ujemna wartość firmy	-	-
2. Inne rozliczenia międzyokresowe	-	-
- długoterminowe	-	-
- krótkoterminowe	-	-
PASYWA RAZEM :	6 271 767,76	2 262 146,33

Informacja ta została sporządzona dla celów połączenia Spółki Przejmującej ze spółką MEDAPP Spółka z ograniczoną odpowiedzialnością z siedzibą w Krakowie. Bilans Spółki Przejmującej na dzień 7 sierpnia 2015 r. sporządzono przy użyciu tych samych metod oraz w takim samym układzie co ostatni bilans roczny Spółki Przejmującej.

Zarząd YELLOW HAT S.A.:

Piotr Sobiś

Prezes Zarządu

Załącznik nr 6 - Oświadczenie o stanie księgowym Spółki Przejmowanej sporządzone dla celów połączenia.

Zarząd spółki MEDAPP Sp. z o.o. z siedzibą w Krakowie oświadcza, że na dzień 7 sierpnia 2015 roku stan księgowy Spółki Przejmowanej przedstawia się następująco:

		07/08/2015	31/12/2014
AKTYWA			
A.	Aktywa trwałe	28 292,82	36 755,53
I.	Wartości niematerialne i prawne	4 546,70	8 403,76
1.	Koszty zakończonych prac rozwojowych	0,00	0,00
2.	Wartość firmy	0,00	0,00
3.	Inne wartości niematerialne i prawne	4 546,70	8 403,76
4.	Zaliczki na wartości niematerialne i prawne	0,00	0,00
II.	Rzeczowe aktywa trwałe	19 746,12	24 351,77
1.	Środki trwałe	19 746,12	24 351,77
a)	grunty (w tym prawo użytkowania wieczystego gruntu)	0,00	0,00
b)	budynki, lokale i obiekty inżynierii lądowej i wodnej	0,00	0,00
c)	urządzenia techniczne i maszyny	3 671,93	5 794,43
d)	środki transportu	16 074,19	18 557,34
e)	inne środki trwałe	0,00	0,00
2.	Środki trwałe w budowie	0,00	0,00
3.	Zaliczki na środki trwałe w budowie	0,00	0,00
III.	Należności długoterminowe	0,00	0,00
1.	Od jednostek powiązanych	0,00	0,00
2.	Od pozostałych jednostek	0,00	0,00
IV.	Inwestycje długoterminowe	4 000,00	4 000,00
1.	Nieruchomości	0,00	0,00
2.	Wartości niematerialne i prawne	0,00	0,00
3.	Długoterminowe aktywa finansowe	4 000,00	4 000,00
a)	w jednostkach powiązanych	0,00	0,00
-	udziały lub akcje	0,00	0,00
-	inne papiery wartościowe	0,00	0,00
-	udzielone pożyczki	0,00	0,00
-	inne długoterminowe aktywa finansowe	0,00	0,00
b)	w pozostałych jednostkach	4 000,00	4 000,00
-	udziały lub akcje	4 000,00	4 000,00
-	inne papiery wartościowe	0,00	0,00
-	udzielone pożyczki	0,00	0,00
-	inne długoterminowe aktywa finansowe	0,00	0,00
4.	Inne inwestycje długoterminowe	0,00	0,00
V.	Długoterminowe rozliczenia międzyokresowe	0,00	0,00
1.	Aktywa z tytułu odroczonego podatku dochodowego	0,00	0,00
2.	Inne rozliczenia międzyokresowe	0,00	0,00
B.	Aktywa obrotowe	138 949,11	124 674,28
I.	Zapasy	0,00	0,00
1.	Materiały	0,00	0,00
2.	Półprodukty i produkty w toku	0,00	0,00
3.	Produkty gotowe	0,00	0,00
4.	Towary	0,00	0,00
5.	Zaliczki na dostawy	0,00	0,00
II.	Należności krótkoterminowe	28 522,60	20 183,87
1.	Należności od jednostek powiązanych	0,00	0,00

a)	z tytułu dostaw i usług, o okresie spłaty:	0,00	0,00
-	do 12 miesięcy	0,00	0,00
-	powyżej 12 miesięcy	0,00	0,00
b)	Inne	0,00	0,00
2.	Należności od pozostałych jednostek	28 522,60	20 183,87
a)	z tytułu dostaw i usług, o okresie spłaty:	20 289,60	20 183,87
-	do 12 miesięcy	20 289,60	20 183,87
-	powyżej 12 miesięcy	0,00	0,00
b)	z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych świadczeń	8 233,00	0,00
c)	Inne	0,00	0,00
d)	dochodzone na drodze sądowej	0,00	0,00
III.	Inwestycje krótkoterminowe	100 040,17	100 079,44
1.	Krótkoterminowe aktywa finansowe	100 040,17	100 079,44
a)	w jednostkach powiązanych	100 000,00	100 000,00
-	udziały lub akcje	100 000,00	100 000,00
-	inne papiery wartościowe	0,00	0,00
-	udzielone pożyczki	0,00	0,00
-	inne krótkoterminowe aktywa finansowe	0,00	0,00
b)	w pozostałych jednostkach	0,00	0,00
-	udziały lub akcje	0,00	0,00
-	inne papiery wartościowe	0,00	0,00
-	udzielone pożyczki	0,00	0,00
-	inne krótkoterminowe aktywa finansowe	0,00	0,00
c)	środki pieniężne i inne aktywa pieniężne	40,17	79,44
-	środki pieniężne w kasie i na rachunkach	40,17	79,44
-	inne środki pieniężne	0,00	0,00
-	inne aktywa pieniężne	0,00	0,00
2.	Inne papiery wartościowe	0,00	0,00
IV.	Krótkoterminowe rozliczenia międzyokresowe	10 386,34	4 410,97
Suma aktywów		167 241,93	161 429,81

		07/08/2015	31/12/2014
PASYWA			
A.	Kapitał (fundusz) własny	-369 270,75	-163 007,68
I.	Kapitał (fundusz) podstawowy	10 250,00	10 250,00
II.	Należne wpłaty na kapitał podstawowy (wielkość ujemna)	0,00	0,00
III.	Udziały (akcje) własne (wielkość ujemna)	0,00	0,00
IV.	Kapitał (fundusz) zapasowy	494 749,50	494 749,50
V.	Kapitał (fundusz) z aktualizacji wyceny	0,00	0,00
VI.	Pozostałe kapitały (fundusze) rezerwowe	0,00	0,00
VII.	Zysk (strata) z lat ubiegłych	-668 007,18	-115 208,69
VIII.	Zysk (strata) netto	-206 263,07	-552 798,49
IX.	Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0,00	0,00
B.	Zobowiązania i rezerwy na zobowiązania	536 512,68	324 437,49
I.	Rezerwy na zobowiązania	15 874,08	29 915,59
1.	Rezerwa z tytułu odroczonego podatku dochodowego	0,00	0,00
2.	Rezerwa na świadczenia emerytalne i podobne	0,00	0,00
-	długoterminowa	0,00	0,00
-	krótkoterminowa	0,00	0,00
3.	Pozostałe rezerwy	15 874,08	29 915,59
-	długoterminowe	0,00	0,00
-	krótkoterminowe	15 874,08	29 915,59

II.	Zobowiązania długoterminowe	0,00	0,00
1.	Wobec jednostek powiązanych	0,00	0,00
2.	Wobec pozostałych jednostek	0,00	0,00
a)	kredyty i pożyczki	0,00	0,00
b)	z tytułu emisji dłużnych papierów wartościowych	0,00	0,00
c)	inne zobowiązania finansowe	0,00	0,00
d)	inne	0,00	0,00
III.	Zobowiązania krótkoterminowe	520 638,60	294 521,90
1.	Wobec jednostek powiązanych	152 239,73	0,00
a)	z tytułu dostaw i usług, o okresie wymagalności:	0,00	0,00
-	do 12 miesięcy	0,00	0,00
-	powyżej 12 miesięcy	0,00	0,00
b)	kredyty i pożyczki	152 239,73	0,00
c)	inne	0,00	0,00
2.	Wobec pozostałych jednostek	368 398,87	294 521,90
a)	kredyty i pożyczki	284 683,69	143 760,04
b)	z tytułu emisji dłużnych papierów wartościowych	0,00	0,00
c)	inne zobowiązania finansowe	0,00	0,00
d)	z tytułu dostaw i usług, o okresie wymagalności:	39 330,13	42 468,48
-	do 12 miesięcy	39 330,13	42 468,48
-	powyżej 12 miesięcy	0,00	0,00
e)	zaliczki otrzymane na dostawy	3 252,02	6 252,02
f)	zobowiązania wekslowe	0,00	0,00
g)	z tytułu podatków, ceł, ubezpieczeń i innych świadczeń	34 258,36	72 515,40
h)	z tytułu wynagrodzeń	0,00	24 258,84
i)	inne	6 874,67	5 267,12
3.	Fundusze specjalne	0,00	0,00
IV.	Rozliczenia międzyokresowe	0,00	0,00
1.	Ujemna wartość firmy	0,00	0,00
2.	Inne rozliczenia międzyokresowe	0,00	0,00
-	długoterminowe	0,00	0,00
-	krótkoterminowe	0,00	0,00
Suma pasywów		167 241,93	161 429,81

Informacja ta została sporządzona dla celów połączenia Spółki Przejmowanej ze spółką YELLOW HAT Spółka Akcyjna z siedzibą w Warszawie. Bilans Spółki Przejmowanej na dzień 7 sierpnia 2015 r. sporządzono przy użyciu tych samych metod oraz w takim samym układzie co ostatni bilans roczny Spółki Przejmowanej.

Zarząd MEDAPP SP. Z O.O.:

Mateusz Kierepka

Prezes Zarządu

Tomasz Kuciel

Wiceprezes Zarządu