

BIOTON S.A.

WARUNKOWE WEZWANIE BIOTON S.A. DOTYCZĄCE AKCJI SCIGEN LTD

1. Wstęp

- 1.1. Nabycie. W dniu 27 października 2005 r. Bioton S.A. ("**Bioton**") zawarł z Scitech Genetics Pte Ltd. ("**Scitech**") warunkową umowę sprzedaży ("**Umowa**"), na podstawie której Bioton ma nabyć od Scitech wszystkie należące do Scitech akcje SciGen Ltd. ("**SciGen**"), tj. 100.692.832 akcji zwykłych w kapitale zakładowym SciGen ("**Akcje SciGen**"), stanowiących około 18,2% wyemitowanego kapitału zakładowego SciGen¹ ("**Nabycie**"), na warunkach przewidzianych w Umowie. SciGen jest spółką prawa singapurskiego, a akcje SciGen są notowane na Australijskiej Giełdzie Papierów Wartościowych ("**ASX**"). W dniu 29 października 2005 r. Bioton opublikował w *Singapore Business Times* ogłoszenie z dnia 27 października 2005 r. dotyczące Nabycia ("**Pierwsze Ogłoszenie**").

W dacie publikacji niniejszego Ogłoszenia, Bioton był właścicielem 146.133.383 Akcji SciGen, stanowiących około 26,5% wyemitowanego kapitału zakładowego SciGen.

- 1.2. Wynagrodzenie za Nabycie. W ramach Nabycia dokonane zostaną następujące czynności:

- (a) płatność w gotówce przez Bioton na rzecz Scitech w łącznej kwocie 7.551.962,40 AUD (co odpowiada 0,075 AUD za jedną Akcję SciGen); oraz
- (b) objęcie przez Scitech łącznej liczby 2.020.579 nowych akcji zwykłych w kapitale zakładowym Biotonu o wartości nominalnej 1,00 PLN każda ("**Akcje Biotonu Stanowiące Zapłatę**"), stanowiących około 1,14% podwyższonego kapitału zakładowego Biotonu bezpośrednio po emisji Akcji Biotonu Stanowiących Zapłatę, po cenie emisyjnej wynoszącej 7,40 PLN za jedną Akcję Biotonu Stanowiącą Zapłatę. Na podstawie średniego kursu wymiany dolara australijskiego do polskiego złotego ogłoszonego przez Narodowy Bank Polski w dniu 27 października 2005 r. (czyli w dacie Umowy), wynoszącego 1,00 AUD do 2,5032 PLN ("**Kurs Wymiany**"), łączna cena emisyjna 2.020.579 Akcji Biotonu Stanowiących Zapłatę płatna przez Scitech na rzecz Biotonu wynosi około 5.973.268,06 AUD.

Po dokonaniu potrącenia płatności gotówkowej, o której mowa w punkcie (a) powyżej, z łączną ceną emisyjną, o której mowa w punkcie (b) powyżej, kwota netto płatna przez Bioton na rzecz Scitech w gotówce wyniosłaby około 1.578.694,34 AUD.

W terminie 6 miesięcy, począwszy od daty nabycia Akcji Biotonu Stanowiących Zapłatę, Scitech nie będzie mógł sprzedać ani w inny sposób rozporządzić 50% Akcji Biotonu Stanowiących Zapłatę, a w terminie 18 miesięcy, począwszy od daty nabycia Akcji Biotonu Stanowiących Zapłatę, Scitech nie będzie mógł sprzedać ani w inny sposób rozporządzić pozostałymi 50% Akcji Biotonu Stanowiących Zapłatę. Akcje Biotonu Stanowiące Zapłatę będą w pełni opłacone i będą im przysługiwały takie same prawa co akcjom zwykłym Biotonu istniejącym w chwili zakończenia transakcji Nabycia, z zastrzeżeniem ww. ograniczeń. Bioton przewiduje, że zakończenie transakcji Nabycia nastąpi w terminie 3 tygodni od daty niniejszego Ogłoszenia.

¹ O ile nie zastrzeżono inaczej, zawarte w niniejszym Ogłoszeniu odniesienia do wyemitowanego i opłaconego kapitału zakładowego SciGen dotyczą 551.270.320 akcji zwykłych w kapitale zakładowym SciGen po 0,0013133 AUD każda na dzień 16 stycznia 2006 r. (na podstawie informacji dostarczonych przez SciGen).

[...]

2. Wezwanie

2.1 Warunki Wezwania. Bioton ogłosi warunkowe wezwanie publiczne ("**Wezwanie**") z zastrzeżeniem i na następujących warunkach oraz zasadach:

- (a) Bioton ogłosi Wezwanie na wszystkie Akcje SciGen, które nie są jeszcze własnością Biotonu, nie są kontrolowane przez Bioton, ani nie są objęte porozumieniem, zgodnie z którym miałyby zostać nabyte w przyszłości przez Bioton lub podmioty działające z nim w porozumieniu ("**Akcje Objęte Wezwaniem**"), zgodnie z Przepisem 14.1(a) [Singapurskiego Kodeksu Połączeń i Przejęć] i na warunkach oraz zasadach określonych w dokumencie ofertowym ("**Dokument Ofertowy**"), który zostanie wydany przez Bioton w związku z Wezwaniem.
- (b) Wezwanie zostanie ogłoszone na następujących zasadach:

Za każdą Akcją Objętą Wezwaniem:

ALBO

Opcja Gotówkowa: 0,0928 AUD w gotówce

ALBO

- Opcja Gotówkowo-Akcyjna:**
- **0,0201 nowej akcji zwykłej w kapitale zakładowym Biotonu o wartości nominalnej 1,0 PLN każda (każda z nich będzie nazywana "Nową Akcją Biotonu"); oraz**
 - **0,0157 AUD w gotówce**

Akcjonariusze SciGen ("Akcjonariusze SciGen") mogą wybrać albo Opcję Gotówkową albo Opcję Gotówkowo-Akcyjną, lecz nie połączenie Opcji Gotówkowej oraz Opcji Gotówkowo-Akcyjnej.

Dla celów Wezwania, części ułamkowe Nowych Akcji Biotonu będą pomijane i nie będą emitowane na rzecz któregośkolwiek posiadacza Akcji Objętych Wezwaniem, który odpowie na Wezwanie i wybierze Opcję Gotówkowo-Akcyjną.

Dla przykładu, Akcjonariusz SciGen, który odpowie na Wezwanie i wybierze Opcję Gotówkową otrzyma 92,80 AUD za każde 1.000 Akcji Objętych Wezwaniem zaoferowanych w wyniku odpowiedzi na Wezwanie. Akcjonariusz SciGen, który odpowie na Wezwanie i wybierze Opcję Gotówkowo-Akcyjną otrzyma (i) 20 Nowych Akcji Biotonu, oraz (ii) 15,70 AUD za każde 1.000 Akcji Objętych Wezwaniem zaoferowanych w wyniku odpowiedzi na Wezwanie.

Cena za każdą Akcją Objętą Wezwaniem została określona na podstawie zwykłej średniej ceny rynkowej akcji Biotonu (średniej arytmetycznej najwyższej i najniższej ceny, po jakich prowadzono obrót akcjami Biotonu) na Warszawskiej Giełdzie Papierów Wartościowych S.A. („**GPW**”) w dniu 27 października 2005 r., tj. w dacie zawarcia Umowy, która to średnia wyniosła 3,8451 AUD² ("**Średnia Cena Akcji Biotonu**"). Zgodnie z

² Na podstawie Średniej Ceny Akcji Biotonu wynoszącej 9,625 PLN i przy zastosowaniu Kursu Wymiany ogłoszonego przez Narodowy Bank Polski w dniu 27 października 2005 r. (czyli w dacie Umowy), wynoszącego 1,00 AUD do 2,5032 PLN. Dla celów niniejszego Ogłoszenia, powyższa średnia wyniosła 3,8451 AUD po zaokrągleniu do czterech miejsc po przecinku.

powyższym, cena każdej Akcji Objętej Wezwaniem została obliczona w następujący sposób:

(i) Przy Opcji Gotówkowej

Na podstawie (i) kwoty 1.578.694,34 AUD (która stanowi kwotę netto płatną w gotówce przez Bioton na rzecz Scitech, zgodnie z punktem 1.2 powyżej) podzielonej przez 100.692.832 Akcji SciGen (tj. liczbę Akcji SciGen będących przedmiotem sprzedaży na podstawie Umowy) powiększonej o (ii) kwotę 7.769.284,47 AUD (tj. Średnią Cenę Akcji Biotonu pomnożoną przez liczbę Akcji Biotonu Stanowiących Zapłatę) podzieloną przez 100.692.832 Akcji SciGen i zaokrągloną do czterech miejsc po przecinku.

(ii) Przy Opcji Gotówkowo-Akcyjnej

Część gotówkowa wynika z podziału kwoty 1.578.694,34 AUD przez liczbę 100.692.832 Akcji SciGen, a część, która zostanie pokryta Nowymi Akcjami Biotonu wynika z podziału 2.020.579 Akcji Biotonu Stanowiących Zapłatę przez 100.692.832 Akcji SciGen, po zaokrągleniu do czterech miejsc po przecinku.

- (c) Według informacji przedstawionych przez SciGen, na dzień 16 stycznia 2006 r. osobom uprawnionym przysługiwało łącznie 30.832.822 opcji na nowe Akcje SciGen ("**Opcje**") Klas 1, 5, 6, 7, 8, 9, 10 oraz 11. Wezwaniem zostaną objęte, na tych samych warunkach i zasadach, wszystkie nowe Akcje SciGen bezwarunkowo wyemitowane lub które zostaną wyemitowane w wyniku ważnego wykonania którejkolwiek Opcji przed zakończeniem Wezwania. Dla celów Wezwania, wyrażenie "Akcje Objęte Wezwaniem" będzie obejmować Akcje SciGen, o których mowa powyżej.

[...]

Główne warunki i zasady Wezwania opisane powyżej mogą ulec takim zmianom jakich będzie mogła zażądać Singapurska Komisja Papierów Wartościowych ("**SKPW**") oraz zmianom jakie zechce wprowadzić Bioton po przeprowadzeniu konsultacji z SKPW. W szczególności, z uwagi na fakt, że przepisy prawa australijskiego ograniczają możliwość skorzystania z Opcji Gotówkowo-Akcyjnej przez akcjonariuszy SciGen posiadających siedzibę albo miejsce zamieszkania w Australii ("**Akcjonariusze Australijscy**"), Bioton zaproponował SKPW, między innymi, że zaoferuje Akcjonariuszom Australijskim w ramach Wezwania jedynie Opcję Gotówkową, co wykluczy możliwość wybrania przez nich Opcji Gotówkowo-Akcyjnej ("**Postanowienie SKPW**"). Wniosek o wydanie Postanowienia SKPW nie został jeszcze rozpatrzony. Jeżeli Postanowienie SKPW nie zostanie wydane Biotonowi lub Bioton zdecyduje, że nie będzie z niego korzystać, Akcjonariusze Australijscy będą mieli możliwość wyboru w ramach Wezwania albo Opcji Gotówkowej, albo Opcji Gotówkowo-Akcyjnej.

- 2.2 Nowe Akcje Biotonu. Obrót Nowymi Akcjami Biotonu, które mają zostać wyemitowane na rzecz każdego Akcjonariusza SciGen, który wybierze Opcję Gotówkowo-Akcyjną, będzie podlegał, począwszy od daty nabycia takich Nowych Akcji Biotonu przez danego Akcjonariusza SciGen, 6-miesięcznemu ograniczeniu w taki sposób, że każdy Akcjonariusz SciGen, który wybierze Opcję Gotówkowo-Akcyjną nie będzie mógł sprzedać ani w inny sposób rozporządzić Nowymi Akcjami Biotonu przez okres 6 miesięcy od daty nabycia przez niego Nowych Akcji Biotonu. Nowe Akcje Biotonu będą w pełni opłacone i będą im przysługiwały takie same prawa co akcjom zwykłym Biotonu istniejącym w chwili emisji Nowych Akcji Biotonu, z zastrzeżeniem powyższego ograniczenia. Każda Nowa Akcja Biotonu będzie uprawniała do jednego głosu na walnym zgromadzeniu akcjonariuszy Biotonu.

[...]

W związku z Wezwaniem i zgodnie z jego warunkami, na dzień niniejszego Ogłoszenia Bioton wyemituje do 6.739.065 Nowych Akcji Biotonu stanowiących około 3,79% kapitału zakładowego Biotonu składającego się z 177.781.997 akcji lub około 3,61% kapitału zakładowego Biotonu po jego podwyższeniu w drodze emisji Nowych Akcji Biotonu oraz Akcji Biotonu Stanowiących Zapłatę (przy założeniu (i) że wszystkie Opcje zostaną w sposób ważny wykonane przed zakończeniem Wezwania, (ii) wszyscy Akcjonariusze SciGen odpowiedzą na Wezwanie, oraz (iii) że wszyscy Akcjonariusze SciGen wybiorą Opcję Gotówkowo-Akcyjną).

- 2.3 **Opcje.** Zgodnie z warunkami Opcji przyznanych w Klasach 1, 5, 6, 7, 8 i 9, Opcje nie są zbywalne przez ich posiadaczy. Z uwagi na powyższe ograniczenie, Bioton nie ogłosi wezwania na nabycie Opcji przyznanych w Klasach 1, 5, 6, 7, 8 i 9 (choć, dla uniknięcia wątpliwości, Wezwaniem zostaną objęte wszystkie nowe Akcje SciGen bezwarunkowo wyemitowane lub które zostaną wyemitowane w wyniku ważnego wykonania takich Opcji przed dniem zakończenia Wezwania).

Nie istnieją ograniczenia zbywalności Opcji przyznanych w Klasach 10 i 11. Bioton zamierza złożyć odpowiednią ofertę posiadaczom wyemitowanych Opcji przyznanych w Klasach 10 i 11 ("**Oferta dotycząca Opcji**"). Posiadacze Opcji przyznanych w Klasach 10 i 11 mogą albo (i) zgodnie z warunkami Opcji, wykonać Opcje i odpowiedzieć na Wezwanie w odniesieniu do nowych Akcji SciGen, które zostaną wyemitowane w wyniku takiego wykonania, albo (ii) przyjąć Ofertę dotyczącą Opcji. Szczegóły Propozycji dotyczącej Opcji zostaną przedstawione w Dokumencie Ofertowym.

- 2.4 **Warunki Wezwania.** Warunkiem Wezwania jest uzyskanie przez Bioton do momentu zakończenia Wezwania odpowiedzi na Wezwanie w odniesieniu do takiej liczby Akcji Objętych Wezwaniem, które razem z Akcjami SciGen będącymi własnością Biotonu, kontrolowanymi przez Bioton lub które zgodnie z zawartym porozumieniem mają być nabyte w przyszłości przez Bioton lub podmioty działające z nim w porozumieniu (albo przed, albo podczas realizacji Wezwania i w wyniku Wezwania lub w inny sposób), spowodują, że Bioton oraz podmioty działające z nim w porozumieniu będą w posiadaniu liczby Akcji SciGen uprawniających do wykonywania ponad 50% głosów w wyemitowanym kapitale zakładowym SciGen w dacie zakończenia Wezwania (w tym praw głosu z Akcji SciGen bezwarunkowo wyemitowanych lub które mają zostać wyemitowane w wyniku ważnego wykonania Opcji przed zakończeniem Wezwania).

Zgodnie z powyższym, Wezwanie nie stanie się i nie będzie mogło zostać uznane za bezwarunkowe, chyba że w dowolnym momencie przed zakończeniem Wezwania Biotonowi zostaną doręczone oświadczenia o przyjęciu oferty złożonej w związku z Wezwaniem w odniesieniu do liczby Akcji Objętych Wezwaniem, które razem z Akcjami SciGen będącymi własnością Biotonu, kontrolowanymi przez Bioton lub które zgodnie z zawartym porozumieniem mają zostać nabyte w przyszłości przez Bioton oraz podmioty działające z nim w porozumieniu (albo przed, albo podczas realizacji Wezwania i w wyniku Wezwania lub w inny sposób), spowodują, że Bioton oraz podmioty działające z nim w porozumieniu będą w posiadaniu liczby Akcji SciGen odpowiadającej ponad 50% maksymalnego potencjalnego kapitału zakładowego SciGen. Dla celów powyższego "**maksymalny potencjalny kapitał zakładowy SciGen**" oznacza łączną liczbę Akcji SciGen, które zostałyby wyemitowane jeżeli wszystkie istniejące Opcje (lecz z wyłączeniem Opcji przyznanych w Klasach 10 i 11, w odniesieniu do których Oferta dotycząca Opcji została przyjęta do daty takiego oświadczenia) zostałyby w ważny sposób wykonane do daty takiego oświadczenia.

Wezwanie będzie bezwarunkowe pod wszystkim innymi względami.

2.5 Akcjonariusze Zagraniczni. Ze względu na potencjalne ograniczenia dotyczące możliwości ogłoszenia i dostępności Wezwania dla Akcjonariuszy SciGen, którzy według wpisów w księdze akcyjnej SciGen lub w rejestrze CHES prowadzonym dla SciGen posiadają siedziby albo miejsca zamieszkania poza Singapurem lub Australią ("**Akcjonariusze Zagraniczni**") na podstawie przepisów prawa jurysdykcji poza Singapurem lub Australią ("**Jurysdykcje Zagraniczne**"), intencją Biotonu jest, że oferta Biotonu związana z Wezwaniem nie zostanie złożona Akcjonariuszom Zagranicznym. Ponadto Bioton będzie mógł uznać za nieważne jakiegokolwiek przyjęcie takiej oferty, w tym domniemane przyjęcie takiej oferty z Jurysdykcji Zagranicznej lub złożone w odniesieniu do Akcjonariusza Zagranicznego. Intencją Biotonu jest, że Wezwanie zostanie ogłoszone jedynie na rzecz Akcjonariuszy SciGen posiadających siedziby albo miejsca zamieszkania w Singapurze lub Australii i jedynie na terytorium Singapuru lub Australii. Zgodnie z powyższym, intencją Biotonu jest, że Wezwanie nie zostanie ogłoszone na terytorium jakiegokolwiek Jurysdykcji Zagranicznej i z terytorium żadnej Jurysdykcji Zagranicznej nie będą przyjmowane oświadczenia o przyjęciu oferty związanej z Wezwaniem. Ponadto intencją Biotonu jest, że Wezwanie nie zostanie ogłoszone, pośrednio lub bezpośrednio, na terytorium jakiegokolwiek Jurysdykcji Zagranicznej lub przy wykorzystaniu poczty lub innych sposobów i środków (w tym między innymi za pośrednictwem faksu lub środków służących do elektronicznej transmisji danych, przez telefon lub za pośrednictwem Internetu) wykorzystywanych w komunikacji handlowej na terytorium jakiegokolwiek Jurysdykcji Zagranicznej, ani za pośrednictwem jakichkolwiek urzędów giełdy papierów wartościowych na takim terytorium, ani że oświadczenie o przyjęciu oferty związanej z Wezwaniem nie będzie mogło zostać przyjęte w jakikolwiek z powyższych sposobów, za pomocą powyższych środków lub urzędów, lub na terytorium jakiegokolwiek Jurysdykcji Zagranicznej. Osoby, które otrzymają Dokument Ofertowy (w tym między innymi, administratorzy, podmioty wyznaczone oraz powiernicy) powinni przestrzegać powyższych ograniczeń i nie powinni wysyłać ani rozsyłać go do, ani z takich Jurysdykcji Zagranicznych. Dokonanie ww. czynności może spowodować nieważność czynności związanych z Wezwaniem. Osoby, które zamierzają przyjąć ofertę złożoną w związku z Wezwaniem nie powinny, pośrednio ani bezpośrednio, dla żadnych celów związanych z przyjęciem takiej oferty używać poczty ani innych sposobów i środków (w tym między innymi faksu lub środków służących do elektronicznej transmisji danych, telefonu czy Internetu) wykorzystywanych w komunikacji handlowej na terytorium jakiegokolwiek Jurysdykcji Zagranicznej, ani za pośrednictwem jakichkolwiek urzędów giełdy papierów wartościowych na takim terytorium. Niezależnie od tego, Akcjonariusze Zagraniczni powinni uzyskać niezbędne informacje o odpowiednich regulacjach prawnych i przestrzegać wszelkich stosownych wymogów prawnych. **Jeżeli nie są Państwo pewni swojego statusu w kontekście powyższych ograniczeń, zalecana jest konsultacja z doradcą z odpowiedniej jurysdykcji.** Bardziej szczegółowe informacje dotyczące Akcjonariuszy Zagranicznych będą zawarte w Dokumencie Ofertowym.

[...]