

Dokument Ofertowy

Niniejszy Dokument Ofertowy jest istotny i wymaga państwa natychmiastowej uwagi. Prosimy o uważną lekturę. W przypadku jakichkolwiek wątpliwości dotyczących Wezwania (zgodnie z definicją w niniejszym Dokumencie Ofertowym) lub działań jakie powinni Państwo podjąć prosimy niezwłocznie skonsultować się ze swoim maklerem, doradcą bankowym, doradcą prawnym lub innym profesjonalnym doradcą.

Wezwanie ogłaszane jest zgodnie z przepisami singapurskiego Kodeksu Przejęć
przez

Bioton Spółka Akcyjna
(spółkę prawa Rzeczypospolitej Polskiej)

do sprzedaży wszystkich posiadanych przez Państwa akcji
w spółce
SciGen Limited
(spółce prawa Republiki Singapuru)
(Nr rejestrowy Spółki ARBN 101 318 852)

Za każdą akcję SciGen otrzymają Państwo albo
0,0928 AUD w gotówce
albo
0,0157 AUD w gotówce oraz 0,0201 AUD w Nowych Akcjach Biotonu

Odpowiedź na pytania dotyczące odpowiedzi na Wezwanie można uzyskać pod numerem telefonu 1300 362 871 (w Australii) lub +613 9415 4239 (poza granicami Australii)

Oferta wynikająca z Wezwania może zostać przyjęta od 8 lutego 2006 r. do godziny 19:00 (czasu w Sydney) dnia 8 marca 2006 r., chyba że termin ten zostanie przedłużony

Niniejszy Dokument Ofertowy jest istotny i wymaga państwa natychmiastowej uwagi. Prosimy o uważną lekturę. W przypadku jakichkolwiek wątpliwości dotyczących Wezwania (zgodnie z definicją w niniejszym dokumencie) lub działań jakie powinni Państwo podjąć prosimy niezwłocznie skonsultować się ze swoim maklerem, doradcą bankowym, doradcą prawnym lub innym profesjonalnym doradcą.

Dokument Ofertowy

Niniejszy Dokument Ofertowy jest sporządzony na dzień 1 lutego 2006 r. i w tym dniu został złożony jako prospekt w Australijskiej Komisji Papierów Wartościowych i Inwestycji ("ASIC"). Ani Australian Stock Exchange Limited ("ASX"), ani ASIC nie przyjmują odpowiedzialności za treść niniejszego Dokumentu Ofertowego. Żadne papiery wartościowe nie zostaną przydzielone, wyemitowane ani sprzedane na podstawie niniejszego Dokumentu Ofertowego po upływie 13 miesięcy od daty niniejszego Dokumentu Ofertowego.

Wniosek o dopuszczenie lub wprowadzenie Nowych Akcji Biotonu (zgodnie z definicją w niniejszym Dokumencie Ofertowym) do obrotu na Giełdzie Papierów Wartościowych w Warszawie S.A. ("GPW") zostanie złożony zgodnie z odpowiednimi przepisami prawa polskiego w terminie siedmiu dni od doręczenia przez Sąd Rejestrowy (zgodnie z definicją w niniejszym Dokumencie Ofertowym) Biotonowi postanowienia o dokonaniu wpisu podwyższenia kapitału zakładowego Biotonu. Pod warunkiem uzyskania zgody GPW, Nowe Akcje Biotonu zostaną wprowadzone do obrotu na GPW zgodnie z odpowiednimi przepisami polskiego prawa w terminie sześciu miesięcy od daty niniejszego Dokumentu Ofertowego. Obrót na GPW rozpocznie się po wygaśnięciu Okresu Moratorium (zgodnie z definicją w niniejszym Dokumencie Ofertowym).

Okres ujawnienia

Do czasu upływu „okresu ujawnienia” trwającego 7 dni (lub do 14 dni, jeżeli tak postanowi ASIC) od złożenia Dokumentu Ofertowego w ASIC nie zostaną wyemitowane żadne papiery wartościowe ani nie zostaną przetworzone żadne Formularze Przyjęcia Oferty (zgodnie z definicją w niniejszym dokumencie). W okresie ujawnienia nie jest składana żadna oferta dotycząca papierów wartościowych. Formularze Przyjęcia Oferty otrzymane w okresie ujawnienia nie będą w żaden sposób uprzywilejowane. Bioton S.A. ("Bioton" lub "Ogłaszający Wezwanie") zastrzega prawo do przedłużenia Wezwania, z zastrzeżeniem obowiązujących przepisów prawa.

Informacje nie stanowią porady finansowej

Przed podjęciem decyzji o przyjęciu oferty związanej z niniejszym Wezwaniem należy przeczytać niniejszy Dokument Ofertowy w całości. Informacje zawarte w niniejszym Dokumencie Ofertowym mają charakter ogólny i nie uwzględniają indywidualnych celów, sytuacji finansowej lub potrzeb. W związku z powyższym należy dokonać szczegółowej analizy czy odpowiedź na niniejsze Wezwanie jest właściwą dla Państwa decyzją w świetle Państwa indywidualnych celów, sytuacji finansowej i potrzeb (włącznie z kwestiami podatkowymi). Przed podjęciem decyzji o odpowiedzi na Wezwanie w celu uzyskania porady lub bardziej szczegółowych informacji na temat Wezwania należy zwrócić się o profesjonalną poradę do Państwa księgowych, maklerów, doradców prawnych, osób posiadających licencje australijskich urzędów doradztwa finansowego, upoważnionych przedstawicieli lub innych zawodowych doradców. Poglądy i opinie niezależnych dyrektorów SciGen Ltd. ("SciGen") i niezależnego doradcy finansowego niezależnych dyrektorów SciGen na temat Wezwania zostaną udostępnione we właściwym czasie. Należy wziąć ich opinie pod uwagę przed podjęciem decyzji w sprawie Wezwania.

Dokument Ofertowy w formie elektronicznej

Niniejszy Dokument Ofertowy jest dostępny w formie elektronicznej i jest dostępny na stronie internetowej www.bioton.pl od początku okresu ujawnienia (o którym mowa powyżej). Osoby Uprawnione (zgodnie z definicją w niniejszym Dokumencie Ofertowym), po otrzymaniu niniejszego Dokumentu Ofertowego w formie elektronicznej mogą uzyskać niniejszy Dokument Ofertowy w formie papierowej (bezpłatnie) dzwoniąc na Linii Informacyjną Wezwania na numer 1300 362 871 (lub +61 3 9415 4239 dla osób dzwoniących spoza Australii). Przyjęcie oferty związanej z Wezwaniem może być dokonane jedynie na Formularzu Przyjęcia Oferty dołączonym do wersji papierowej niniejszego Dokumentu Ofertowego. Osoby, które otrzymają elektroniczną wersję Dokumentu Ofertowego, powinny zapewnić, że ściągną i przeczytają cały Dokument Ofertowy.

Akcjonariusze Zagraniczni

Ze względu na potencjalne ograniczenia w zakresie składania i dostępności oferty związanej z Wezwaniem dla Akcjonariuszy SciGen, których adresy (wykazane w rejestrze akcjonariuszy SciGen) znajdują się poza Singapurem lub Australią ("Akcjonariusze Zagraniczni") i podlegają stosownym jurysdykcjom poza Singapurem i Australią ("Jurysdykcje Zagraniczne"), Wezwanie nie jest ogłaszane ani skierowane oraz nie będzie ogłaszane ani skierowane do Akcjonariuszy Zagranicznych. Oferta związana z Wezwaniem zostaje skierowana wyłącznie do Akcjonariuszy SciGen, których adresy, jak wyżej, znajdują się w Singapurze i Australii oraz wyłącznie w Singapurze i Australii. Zgodnie z powyższym, Wezwanie nie zostanie ogłoszone, oferta związana z Wezwaniem nie będzie skierowana do jakichkolwiek Zagranicznych Jurysdykcji i nie może zostać przyjęta w ani z Zagranicznych Jurysdykcji. **Wszelkie wątpliwości dotyczące możliwości odpowiedzi na Wezwanie prosimy konsultować z zawodowymi doradcami we właściwych jurysdykcjach.** Powyższe kwestie zostały omówione szczegółowo w punkcie 9 niniejszego Dokumentu Ofertowego.

Definicje

Zdefiniowane terminy i skróty używane w niniejszym Dokumencie Ofertowym zostały wyjaśnione w Definicjach.

Prywatność

Zostaną Państwo poproszeni o udostępnienie Biotonowi swoich danych osobowych bezpośrednio lub za pośrednictwem Agenta ds. Rozliczeń. Bioton i Agent ds. Rozliczeń mogą gromadzić, przechowywać i wykorzystywać powyższe dane osobowe na potrzeby oceny i przetworzenia Państwa Formularza Przyjęcia Oferty, zapewnienia Państwu, jako inwestorowi, udogodnień i usług oraz odpowiedniej obsługi administracyjnej. Dane te mogą również zostać udostępnione Agentowi ds. Subskrypcji (w przypadku wyboru Opcji Gotówkowo-Akcyjnej) oraz agentom Biotonu, jego podwykonawcom i osobom trzecim świadczącym usługi na rzecz Biotonu, którym Bioton zleca, między innymi, usługi pocztowe, rejestrowe i księgowe pod warunkiem, że podmioty te będą korzystały i ujawniały takie informacje wyłącznie zgodnie z interesem Biotonu oraz będą przestrzegały swoich zobowiązań wynikających z Australijskiej Ustawy o Ochronie Prywatności lub polskiej Polskiej Ustawy o Ochronie Danych Osobowych.

Jeżeli wymagane informacje nie zostaną Biotonowi dostarczone, Bioton lub Agent ds. Rozliczeń mogą nie mieć możliwości rozpatrzenia Państwa Formularza Przyjęcia Oferty lub administrowania posiadanymi przez Państwa Nowymi Akcjami Biotonu. Zgodnie z australijską Ustawą o Ochronie Prywatności są Państwo uprawnieni do żądania dostępu do Państwa informacji osobistych posiadanych przez Bioton lub w imieniu Biotonu poprzez skontaktowanie się z Agentem ds. Rozliczeń zgodnie z postanowieniami punktu 1.2 Załącznika 1 do niniejszego Dokumentu Ofertowego. W większości przypadków mogą Państwo uzyskać dostęp do dotyczących Państwa informacji osobistych przechowywanych przez Bioton lub Agenta ds. Rozliczeń. Celem Biotonu jest zapewnienie, że dotyczące Państwa informacje przechowywane przez Bioton są prawidłowe, kompletne i aktualne. Uprzejmie prosimy o pomoc w zapewnieniu powyższego i kontaktowanie się z Biotonem lub z Agentem ds. Rozliczeń w przypadku zmiany którychkolwiek z dostarczonych przez Państwa informacji.

Aktualne informacje

Informacje dotyczące Wezwania mogą podlegać okresowym zmianom. W przypadku informacji, które nie wymagają umieszczenia w suplemencie dokumentu ofertowego, mogą być one aktualizowane i udostępniane w formie ogłoszenia skierowanego do ASX lub w formie papierowej, bezpłatnie, poprzez kontrakt z Linia Informacyjną Wezwania pod numerem 1300 362 871 (w Australii) lub +61 3 9415 4239 (poza Australią). Jeżeli uaktualnione informacje będą wymagały wydania suplementu dokumentu ofertowego zgodnie z Australijską Ustawą o Spółkach z 2001 r. lub Singapurskim Kodeksem Połączeń i Przejęć, zostanie opublikowany suplement dokumentu ofertowego.

Okólnik Akcjonariuszy SciGen

Opinie niezależnych dyrektorów SciGen oraz niezależnego doradcy finansowego w sprawie Wezwania zostaną udostępnione we właściwym czasie. Prosimy o rozpatrzenie ich opinii przed podjęciem decyzji w sprawie Wezwania.

Wezwanie

Wezwanie dotyczy wszystkich Akcji SciGen istniejących w dniu 31 stycznia 2006 r. oraz wszystkich Akcji SciGen wyemitowanych po tej dacie w Okresie Wezwania z tytułu wykonania jakichkolwiek opcji SciGen.

OBOWIĄZKOWE WEZWANIE WARUNKOWE

realizowane przez

BIOTON S.A.

(założoną w Polsce)

na nabycie wszystkich wyemitowanych akcji zwykłych w kapitale

SCIGEN LTD

(założonej w Republice Singapuru)

(Spółka zarejestrowana pod numerem 199805796R)

z wyłączeniem akcji będących już własnością lub podlegających zobowiązaniu do nabycia przez Bioton S.A. i stron działających z nim w porozumieniu

Formularze Przyjęcia Oferty powinny zostać otrzymane do godziny 19.00 (czasu w Sydney) dnia 8 marca 2006 r. lub w późniejszym terminie jaki zostanie w ogłoszony przez lub w imieniu Ogłaszającego Wezwanie.

Procedury przyjmowania ofert zostały przedstawione w Załączniku 1 do niniejszego Dokumentu Ofertowego.

SKRÓCONY OPIS WEZWANIA	5
PISMO BIOTON S.A. DO AKCJONARIUSZY SCIGEN	6
1. Wstęp	6
1.1 Nabycie	6
1.2 Warunek Nabycia	6
1.3 Wezwanie	6
1.4 Dokument Ofertowy	6
2. Wezwanie	7
2.1 Zasady Wezwania	7
2.2 Akcje Objęte Wezwaniem	7
2.3 Brak Obciążeń	7
2.4 Nowe Akcje Biotonu	7
2.5 Opcje SciGen	8
2.6 Warunek Wezwania	9
2.7 Brak bezwarunkowego zobowiązania	9
2.8 Gwarancja	9
2.9 Okres ujawnienia	9
2.10 Czas obowiązywania	9
3. Informacje o Ogłaszającym Wezwanie	11
3.1 Informacje ogólne	11
3.2 Historia Grupy Bioton	11
3.3 Struktura Grupy Bioton	12
3.4 Działalność gospodarcza	12
3.5 Przegląd sektora farmaceutycznego i trendów rynkowych	26
3.6 Czynniki ryzyka	29
3.7 Wybrane informacje finansowe	36
3.8 Kapitał zakładowy	46
3.9 Znaczący Akcjonariusze	47
3.10 Rada Nadzorcza, Zarząd i pracownicy	48
3.11 Informacje dodatkowe	57
4. Informacje dotyczące SciGen	58
4.1 Informacje ogólne	58
4.2 Kapitał zakładowy	58
4.3 Podstawowy przedmiot działalności	58
4.4 Istotne zmiany w zakresie sytuacji finansowej	58
4.5 Rada Dyrektorów SciGen	58

4.6 Siedziba	58
5. Uzasadnienie Wezwania oraz przyszłe plany Ogłaszającego Wezwanie wobec SciGen	59
5.1 Uzasadnienie Wezwania	59
5.2 Przyszłe plany Ogłaszającego Wezwanie wobec SciGen	59
6. Finansowe aspekty Wezwania	60
6.1 Opcja Gotówkowo-Akcyjna	60
6.2 Opcja Gotówkowa	60
6.3 Skutki finansowe Wezwania dla Grupy Kapitałowej Biotonu	61
7. Notowania oraz przymusowy wykup	62
8. Informacje na temat posiadanych akcji spółek SciGen i Bioton oraz związanych z nimi transakcji	63
8.1 Informacje na temat posiadanych Akcji SciGen oraz związanych z nimi transakcji	63
8.2 Informacje na temat posiadanych Akcji Biotonu oraz związanych z nimi transakcji	63
9. Akcjonariusze zagraniczni	65
10. Potwierdzenie stanu środków finansowych	66
11. Informacje ogólne	67
11.1 Opinie członków Zarządu SciGen	67
11.2 Prawo właściwe i właściwość sądów	67
11.3 Wyłączenie praw osób trzecich	67
11.4 Ważne oświadczenia o przyjęciu oferty związanej z Wezwaniem	67
11.5 Przypadkowe uchybienie w doręczeniu	67
11.6 Dodatkowe informacje ogólne	67
12. Oświadczenie w sprawie odpowiedzialności	68
Załączniki	69
1. Inne warunki Wezwania	69
2. Dodatkowe Informacje o Grupie Bioton	77
3. Przydatne informacje oraz istotne przepisy prawa Rzeczypospolitej Polskiej	100
4. Dodatkowe informacje ogólne	110
5. Definicje	114
6. Słowniczek	120
7. Informacje na temat kursów wymiany	126
8. Zbadane skonsolidowane sprawozdania finansowe Grupy Kapitałowej Bioton za rok obrotowy kończący się 31 grudnia 2004 r. z porównywalnymi danymi finansowymi za lata obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz niezbadane skonsolidowane sprawozdania finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z porównywalnymi danymi finansowymi na dzień 30 września 2004 r.	127
9. Wzór umowy objęcia akcji	241
10. Pełnomocnictwo	244

SKRÓCONY OPIS WEZWANIATŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Tabela poniżej zawiera opis podstawowych elementów Wezwania oraz odniesienia do odpowiednich punktów niniejszego Dokumentu Ofertowego, zawierających dodatkowe informacje.

Niniejszy punkt podlega zastrzeżeniom zawartym w szczegółowych informacjach znajdujących się w pozostałych częściach niniejszego Dokumentu Ofertowego. Prosimy o przeczytanie niniejszego Dokumentu Ofertowego w całości przed podjęciem decyzji o odpowiedzi na Wezwanie.

TEMAT	SKRÓCONY OPIS	PUNKT ZAWIERAJĄCY DODATKOWE INFORMACJE
Kto ogłasza Wezwanie?	Bioton S.A., który w niniejszym Dokumentcie Ofertowym punkt 3 i Załącznik 2 nazywany jest „Ogłaszającym Wezwanie” lub “Bioton”.	
Co uzyskam jeżeli odpowiem na Wezwanie?	W przypadku wyboru Opcji Gotówkowej otrzymają Państwo kwotę 0,0928 AUD w gotówce za każdą Akcję SciGen. W przypadku wyboru Opcji Gotówkowo-Akcyjnej, otrzymają Państwo 0,0201 Nowej Akcji Bioton oraz kwotę 0,0157 AUD za każdą Akcję SciGen.	punkt 2.1
Kiedy otrzymam wynagrodzenie za swoje Akcje SciGen?	Zależy to od wyboru Opcji Gotówkowej lub Opcji Gotówkowo-Akcyjnej.	punkt 1.5 Załącznika 1
Jakie są warunki Wezwania?	Niniejsze Wezwanie uwarunkowane jest posiadaniem przez Ogłaszającego Wezwanie i Podmioty Działające z nim w Porozumieniu (uwzględniającym Akcje SciGen, w stosunku do których otrzymał ważne odpowiedzi na Wezwanie) takiej liczby Akcji SciGen, która odpowiada ponad 50% Akcji SciGen w chwili zamknięcia Wezwania.	punkt 2.6
W jaki sposób należy odpowiedzieć na Wezwanie?	Prosimy postępować zgodnie z instrukcjami w punkcie punkt 1.1 Załącznika 1 „Jak odpowiedzieć na niniejsze Wezwanie”.	
Jaki jest termin odpowiedzi na Wezwanie?	Termin zamknięcia Wezwania przypada na godzinę 19.00 (czasu w Sydney) dnia 8 marca 2006 r., chyba że termin ten zostanie przedłużony przez Bioton zgodnie z Kodeksem Przejść.	punkt 2.10
Jakie są podstawowe ryzyka związane z przyjęciem Opcji Gotówkowo-Akcyjnej?	Istnieje szereg rodzajów ryzyka związanego z przyjęciem Nowych Akcji Biotonu. Niniejszy Dokument Ofertowy przedstawia kluczowe rodzaje ryzyka związane z inwestowaniem w Nowe Akcje Biotonu.	punkt 3.6
Jakie są kwestie podatkowe związane z odpowiedzią na Wezwanie?	Proszę skonsultować się ze swoim doradcą finansowym, podatkowym lub innym w sprawie implikacji podatkowych odpowiedzi na Wezwanie. Niniejszy Dokument Ofertowy opisuje kilka konsekwencji podatkowych wynikających z prawa polskiego dla polskich nierezydentów posiadających Akcje Biotonu lecz nie uwzględnia Państwa indywidualnej sytuacji podatkowej lub finansowej ani konsekwencji podatkowych odpowiedzi na Wezwanie.	punkt 3 Załącznika 3
Czy należne jest wynagrodzenie maklerskie lub opłata skarbową?	Nie. Odpowiedź na Wezwanie nie wiąże się z koniecznością zapłaty wynagrodzenia maklerskiego lub opłaty skarbowej.	punkt 6 Załącznika 4
Gdzie można uzyskać dodatkowe informacje?	SciGen zobowiązany jest wysłać do Państwa okólnik zawierający opinie niezależnych członków rady dyrektorów SciGen i ich niezależnego doradcy finansowego w ciągu 14 dni od Daty Wysłania. Przed podjęciem decyzji o odpowiedzi na Wezwanie prosimy o przeczytanie całego Dokumentu Ofertowego oraz opinii wyrażonych w okólniku wydanym przez SciGen. Wszelkie pytania dotyczące Wezwania lub jak odpowiedzieć na Wezwanie proszę kierować do swojego doradcy finansowego lub dzwonić do Linii Informacyjnej	

SKRÓCONY OPIS WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Wezwania pod nr 1300 362 871 (w Australii) lub +61 23
9415 4239 (spoza Australii).

Informacje zawarte w niniejszym punkcie stanowią wyłącznie skrócony opis Wezwania. Przed podjęciem decyzji o odpowiedzi na Wezwanie należy przeczytać cały Dokument Ofertowy i okólnik, który zostanie wydany przez SciGen i wysłany do państwa bezpośrednio przez SciGen w związku z Wezwaniem.

BIOTON S.A.
(spółka prawa polskiego)
ul. Starościńska 5
02-516 Warszawa

1 lutego 2006 r.

Do: **Akcjonariuszy SciGen Ltd**

Szanowna Pani/ Szanowny Panie,

OBOWIĄZKOWE WARUNKOWE WEZWANIE OGŁOSZONE PRZEZ BIOTON S.A. NA AKCJE OBJĘTE WEZWANIEM

1. WSTĘP

1.1 Nabycie

W dniu 27 października 2005 r. Ogłaszający Wezwanie zawarł warunkową umowę sprzedaży z dnia 27 października 2005 r. ("**Umowa SciTech**") z SciTech, na mocy której Bioton zobowiązał się nabyć od SciTech 100.692.832 Akcji SciGen stanowiących około 18,3% wyemitowanego kapitału zakładowego SciGen ("**Nabycie**"), z zastrzeżeniem spełnienia warunków określonych w Umowie. Ogłaszający Wezwanie wydał w związku z Nabyciem Pierwsze Ogłoszenie, które zostało opublikowane w *The Business Times* w Singapurze dnia 29 października 2005 r.

W Dacie Pierwszego Ogłoszenia własnością Biotonu było 146.133.383 Akcji SciGen, stanowiących około 26,5% wyemitowanego kapitału zakładowego SciGen.

Nabycie obejmuje:

- (a) dokonanie przez Bioton płatności w gotówce na rzecz SciTech łącznej kwoty 7.551.962,40 AUD (stanowiącej równowartość kwoty 0,075 AUD na każdą Akcję SciGen); oraz
- (b) objęcie przez SciTech łącznej liczby 2.020.579 Akcji Biotonu Stanowiących Zapłatę, odpowiadających około 1,14% podwyższonego kapitału akcyjnego Biotonu bezpośrednio po emisji Akcji Biotonu Stanowiących Zapłatę po cenie emisyjnej w kwocie 7,40 PLN za jedną Akcję Biotonu Stanowiącą Zapłatę.

Zakładając średni kurs wymiany dolara australijskiego do polskiego złotego ogłoszony przez Narodowy Bank Polski w dniu 27 października 2005 r. (czyli w dacie Umowy SciTech), wynoszący 1,00 AUD do 2,5032 PLN, 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.

Bioton zakłada, że Nabycie zostałyby zrealizowane w ciągu trzech tygodni od Daty Drugiego Ogłoszenia.

Na mocy Umowy SciTech SciTech zobowiązał się, że nie sprzeda 50% Akcji Biotonu Stanowiących Zapłatę w terminie 6 miesięcy od ich nabycia oraz że nie sprzeda pozostałych 50% Akcji Biotonu Stanowiących Zapłatę w terminie 18 miesięcy od ich nabycia. Bioton zakłada, że nabycie Akcji Biotonu Stanowiących Zapłatę przez SciTech w ramach Nabycia nastąpi nie później niż 31 marca 2006 r. czyli w dniu dokonania przez Sąd Rejestrowy wpisu podwyższenia kapitału zakładowego Biotonu w wyniku emisji powyższych Akcji Biotonu Stanowiących Zapłatę. Akcje Biotonu Stanowiące Zapłatę zostaną wyemitowane w formie akcji w pełni opłaconych i równorzędnych w stosunku do Akcji Biotonu istniejących w chwili realizacji Nabycia, z zastrzeżeniem powyższych ograniczeń zbywalności.

1.2 Warunek Nabycia

W Dacie Pierwszego Ogłoszenia, warunkiem Nabycia było uzyskanie wszelkich wymaganych zgód i zezwoleń organów administracji rządowej oraz utrzymanie takich zgód i zezwoleń w mocy. W związku z powyższym, Bioton złożył stosowny wniosek, a w dniu 18 stycznia 2006 r. KPWiG doręczyła do Biotonu pismo zwalniające Bioton z obowiązku sporządzenia polskiego prospektu emisyjnego na potrzeby oferty Nowych Akcji Biotonu. Na potrzeby Reguły 14 Kodeksu Przejść, warunek zawieszający Nabycie został spełniony przez Bioton w Dacie Drugiego Ogłoszenia.

1.3 Wezwanie

Z chwilą realizacji Nabycia, całkowity udział Biotonu w kapitale zakładowym SciGen wzrośnie z 26,5% do 44,8%. W związku z powyższym Bioton ogłasza niniejsze Wezwanie, działając zgodnie z wymogami Reguły 14.1(a) Kodeksu Przejść po spełnieniu warunku zawieszającego Nabycie, zgodnie z postanowieniami punktu 1.2 powyżej.

1.4 Dokument Ofertowy

Niniejszy Dokument Ofertowy zawiera formalne Wezwanie Ogłaszającego Wezwanie na nabycie wszystkie Akcji Objętych Wezwaniem.

LIST DO AKCJONARIUSZY – WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

2. WEZWANIE

2.1 Zasady Wezwania

Bioton niniejszym oferuje nabycie wszystkich wyemitowanych Akcji SciGen z wyłączeniem akcji, które Ogłaszający Wezwanie lub Podmioty Działające z nim w Porozumieniu już posiadają, kontrolują lub co do nabycia których podjęły zobowiązanie ("**Akcje Objęte Wezwaniem**"), na warunkach przedstawionych w niniejszym Dokumencie Ofertowym oraz towarzyszącym mu Formularzach Przyjęcia Oferty, na następujących podstawach:

Dla każdej Akcji Objętej Wezwaniem:

ALBO

Opcja Gotówkowa: 0,0928 AUD w gotówce

ALBO

Opcja Gotówkowo-Akcyjna:

- **0,0201 Nowej Akcji Biotonu; oraz**
- **0,0157 AUD w gotówce**

Akcjonariusze SciGen mogą przyjąć albo Opcję Gotówkową albo Opcję Gotówkowo-Akcyjną, lecz niemożliwe jest łączenie Opcji Gotówkowej z Opcją Gotówkowo-Akcyjną.

Części ułamkowe Nowych Akcji Bioton zostaną pominięte i nie będą wydawane żadnemu posiadaczowi Akcji Objętych Wezwaniem, który odpowie na Wezwanie i wybierze Opcję Gotówkowo-Akcyjną. Dla uniknięcia wątpliwości, żadne wynagrodzenie ani odszkodowanie z tytułu pominiętych części ułamkowych należnych Nowych Akcji Biotonu nie będzie wypłacane.

Powyższa cena wezwania za każdą Akcją Objętą Wezwaniem w ramach Opcji Gotówkowej została ustalona na podstawie Średniej Ceny Akcji Biotonu w kwocie 3,8451AUD¹. Odpowiednio, cena Akcji Objętej Wezwaniem została obliczona w następujący sposób:

(a) W ramach Opcji Gotówkowej

Na podstawie (i) kwoty 1.578.694,34 AUD (stanowiącej kwotę w gotówce zapłaconą przez Bioton na rzecz SciTech, o której mowa w punkcie 1.1), podzieloną przez 100.692.832 Akcji SciGen (liczba Akcji SciGen, która była przedmiotem sprzedaży w ramach Umowy SciTech) plus (ii) kwoty 7.769.284,47 AUD (stanowiącej Średnią Cenę Akcji Biotonu pomnożoną przez liczbę Akcji Biotonu Stanowiących Zapłatę) podzielonej przez 100.692.832 Akcji SciGen i zaokrągloną do czterech miejsc po przecinku.

(b) W ramach 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 akcjami wynika z podziału 2.020.579 Akcji Biotonu Stanowiących Zapłatę przez 100.692.832 Akcji SciGen, po zaokrągleniu do czterech miejsc po przecinku.

2.2 Akcje Objęte Wezwaniem

Wezwanie obejmuje, na identycznych warunkach, wszystkie nowe Akcje SciGen, które zostały wyemitowane bezwarunkowo lub zostaną wyemitowane z tytułu ważnego wykonania jakichkolwiek Opcji SciGen przed zamknięciem Wezwania.

Dla celów niniejszego Wezwania termin "**Akcje Objęte Wezwaniem**" obejmuje wyżej wspomniane Akcje SciGen.

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

Ze względu na potencjalne ograniczenia realizacji i dostępności Wezwania dla Akcjonariuszy Zagranicznych zgodnie z przepisami prawa Jurysdykcji Zagranicznych, Wezwanie nie jest ogłaszane ani skierowane i nie zostanie ogłoszone ani skierowane do Akcjonariuszy Zagranicznych. Dodatkowe informacje na ten temat zostały zawarte w punkcie 9.

2.3 Brak Obciążeń

Akcje Objęte Wezwaniem zostaną nabyte jako akcje w pełni opłacone i wolne od wszelkich zastawów, płatności i innych obciążeń łącznie z wszelkimi prawami, świadczeniami i uprawnieniami z nich wynikającymi jakie istniały w Dacie Pierwszego Ogłoszenia oraz jakie powstały po tym terminie, a w szczególności prawem do dywidendy oraz wszelkich rozporządzeń (jeżeli takie będą) ogłoszonych, dokonanych lub wypłaconych z ich tytułu od dnia Daty Pierwszego Ogłoszenia włącznie.

2.4 Nowe Akcje Biotonu

Nowe Akcje Biotonu wyemitowane na rzecz każdego z odpowiadających na Wezwanie Akcjonariuszy, który wybierze Opcję Gotówkowo-Akcyjną podlegają ograniczeniu zbywalności przez okres sześciu miesięcy od dnia, w którym Nowe Akcje Biotonu zostaną nabyte przez danego odpowiadającego na Wezwanie Akcjonariusza. Odpowiednio, każdy Akcjonariusz SciGen, który odpowie na Wezwanie i wybierze Opcję Gotówkowo-Akcyjną: (i) zobowiązuje się nieodwołalnie do niezbywania Nowych Akcji Biotonu przez okres sześciu miesięcy od ich nabycia, tzn. przez sześć miesięcy od wpisu podwyższenia kapitału zakładowego Biotonu wynikającego z emisji Nowych Akcji Biotonu przez Sąd Rejestrowy ("**Okres Moratorium**") oraz (ii) nieodwołalnie zleca Domowi Maklerskiemu, jako podmiotowi prowadzącemu Rejestr Sponsora Emisji do ustanowienia blokady na Nowych Akcjach Biotonu w Rejestrze Sponsora Emisji na Okres Moratorium. Bioton zamierza powiadomić ASX o uzyskaniu wiadomości dokonania przez Sąd Rejestrowy wpisu podwyższenia kapitału zakładowego Biotonu w wyniku emisji Nowych Akcji Biotonu, a dzień powyższej rejestracji stanowił będzie dzień rozpoczęcia Okresu Moratorium. Konsekwencją wydania powyższego nieodwołalnego zlecenia będzie, między innymi, zakaz zbywania Państwa Nowych Akcji Biotonu w Okresie Moratorium. Kwestia ta została bardziej szczegółowo omówiona w punkcie 2 (i) Załącznika 1 do Dokumentu Ofertowego. W chwili emisji Nowe Akcje Biotonu będą uznane za w pełni opłacone i równorzędne pod wszelkimi względami w stosunku do Akcji Biotonu istniejących w dacie emisji takich akcji, z zastrzeżeniem ograniczeń zbywalności. Każda Nowa Akcja Biotonu uprawnia jej posiadacza do jednego głosu na walnym zgromadzeniu Biotonu.

Bioton złożył stosowny wniosek, a w dniu 18 stycznia 2006 r. otrzymał od KPWiG pismo zwalniające Bioton z obowiązku sporządzenia polskiego prospektu emisyjnego na potrzeby oferty Nowych Akcji Biotonu. Przewiduje się, że (a) w ciągu 7 dni od dostarczenia przez Sąd Rejestrowy do Biotonu postanowienia o wpisie podwyższenia kapitału zakładowego Biotonu wynikającego z emisji Nowych Akcji Biotonu, Bioton złoży wniosek do GPW o dopuszczenie lub wprowadzenie Nowych Akcji Biotonu do obrotu giełdowego na GPW, a (b) Nowe Akcje Biotonu zostaną dopuszczone do obrotu giełdowego na GPW w ciągu sześciu miesięcy od daty niniejszego Dokumentu Ofertowego. Dopuszczenie Nowych Akcji Biotonu do obrotu giełdowego na GPW uzależnione jest od zgody GPW. Dodatkowe informacje na temat procedur emisji oraz notowania Nowych Akcji Biotonu zawarte są w punkcie 1.5 Załącznika 1, punkcie 6.2 Załącznika 2 i punkcie 2 Załącznika 3 do niniejszego Dokumentu Ofertowego. Jeżeli Nowe Akcje Biotonu zostaną dopuszczone do obrotu giełdowego na WSE w Okresie Moratorium, obrót Państwa Nowymi Akcjami Biotonu będzie zakazany do czasu upływu Okresu Moratorium. Akcjonariusze SciGen powinni przeczytać uważnie punkt zatytułowany „Ryzyko związane z notowaniem Nowych Akcji Biotonu” w punkcie 3.6.3 niniejszego Dokumentu Ofertowego.

W ramach Wezwania, jako część wynagrodzenia za Akcje Objęte Wezwaniem, Bioton wyemituje do 6.739.065 Nowych Akcji Biotonu, stanowiących około 3,79% wyemitowanego kapitału zakładowego Biotonu obejmującego 177.781.997 Akcji Bioton w Ostatniej Możliwej Dacie lub około 3,61% wyemitowanego kapitału zakładowego Biotonu po jego podniesieniu w wyniku emisji Akcji Biotonu Stanowiących Zapłatę oraz Nowych Akcji Biotonu (zakładając (i) że wszystkie Opcje SciGen zostaną ważnie wykonane przed zamknięciem Wezwania, (ii) pełne przyjęcie Wezwania oraz (iii) wybrania przez wszystkich Akcjonariuszy SciGen Opcji Gotówkowo-Akcyjnej).

2.5 Opcje SciGen

Zgodnie z warunkami Opcji SciGen przyznanych w Klasach 1, 5, 6, 7, 8 i 9, Opcje SciGen nie są zbywalne przez ich posiadaczy. Z uwagi na powyższe ograniczenie, Ogłaszający Wezwanie nie ogłosi wezwania na nabycie Opcji SciGen 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 SciGen przed dniem zakończenia Wezwania).

Nie istnieją ograniczenia zbywalności Opcji SciGen przyznanych w Klasach 10 i 11. Bioton składa Propozycję Dotyczącą Opcji posiadaczom Opcji SciGen przyznanych w Klasach 10 i 11 ("**Właściwe Opcje**") nabycia wszystkich ich Właściwych Opcji za kwotę w gotówce określonej zgodnie z warunkami Propozycji Dotyczącej Opcji ("**Cena Opcji**").

Cena Opcji ustalana jest na zasadzie „przejrzystości”. Innymi słowy, Cena Opcji dotycząca każdej Właściwej Opcji stanowi różnicę pomiędzy:

- (a) Ceną Wezwania każdej Akcji SciGen w ramach Wezwania wynikającą z Opcji Gotówkowej (czyli 0,0928 AUD) oraz
- (b) ceną wykonania każdej Akcji SciGen z tytułu Właściwej Opcji (czyli 0,065 AUD za Opcje SciGen przyznane w Klasach 10 i 11, na podstawie informacji dostarczonych przez SciGen).

Propozycja Dotycząca Opcji uzależniona jest między innymi od:

- (a) uznania lub ogłoszenia Wezwania bezwarunkowym oraz
- (b) zachowania możliwości wykonania Właściwych Opcji w stosunku do nowych Akcji SciGen.

Jeżeli Wezwanie wygaśnie lub zostanie wycofane albo jeżeli Właściwe Opcje nie będą podlegały wykonaniu na nowe Akcje SciGen, Propozycja Dotycząca Opcji również wygaśnie.

Dla uniknięcia wątpliwości, chociaż Propozycja Dotycząca Opcji jest zależna od uznania lub ogłoszenia Wezwania bezwarunkowym, Wezwanie nie jest uzależnione od otrzymania akceptacji Propozycji Dotyczących Opcji.

Posiadacze Opcji mogą albo: (i) z zastrzeżeniem warunków Właściwych Opcji, wykonać ich Właściwe Opcje i odpowiedzieć na Wezwanie w stosunku do nowych Akcji SciGen, jakie zostaną wyemitowane w ramach takiego wykonania albo (ii) przyjąć warunki Propozycji Dotyczącej Opcji.

Oddzielne pismo zawierające bardziej szczegółowe warunki Propozycji Dotyczącej Opcji zostanie wysłane do Posiadaczy Opcji w tym samym dniu, w którym wysłano niniejszy Dokument Ofertowy.

2.6 Warunek Wezwania

Warunkiem Wezwania jest uzyskanie przez Ogłaszającego Wezwanie, do momentu zakończenia Wezwania, odpowiedzi na Wezwanie w odniesieniu do takiej liczby Akcji Objętych Wezwaniem, które, razem z Akcjami SciGen będącymi własnością Ogłaszającego Wezwanie i Podmiotów Działających z nim w Porozumieniu, przez nich kontrolowanymi lub które zgodnie z zawartym porozumieniem mają być przez nie nabyte w przyszłości (przed lub podczas realizacji Wezwania i w wyniku Wezwania lub w inny sposób), spowodują, że Ogłaszający Wezwanie i Podmioty Działające z nim w Porozumieniu będą w posiadaniu liczby Akcji SciGen uprawniających do wykonywania ponad 50% praw do głosowania z tytułu wyemitowanego kapitału zakładowego 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 do czasu zakończenia Wezwania, chyba że w dowolnym momencie przed zakończeniem Wezwania Ogłaszającemu Wezwanie zostaną doręczone ważne odpowiedzi na Wezwanie w odniesieniu do takiej liczby Akcji Objętych Wezwaniem, która razem z Akcjami SciGen będącymi własnością Ogłaszającego Wezwanie i Podmiotów Działających z nim w Porozumieniu, przez nich kontrolowanymi lub które zgodnie z zawartym porozumieniem mają być przez nie nabyte w

przyszłości (przed lub podczas realizacji Wezwania i w wyniku Wezwania lub w inny sposób), spowodują, że Ogłaszający Wezwanie i 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 gdyby wszystkie istniejące Opcje SciGen (lecz z wyłączeniem Opcji SciGen przyznanych w Klasach 10 i 11, w odniesieniu do których Oferta Dotycząca Opcji została przyjęta w dniu takiego oświadczenia) zostałyby ważne wykonane na dzień takiego oświadczenia.

Wezwanie będzie bezwarunkowe pod wszystkim innymi względami.

2.7 Brak bezwarunkowego zobowiązania

W Ostatniej Możliwej Dacie ani Ogłaszający Wezwanie ani Podmioty Działające z nim w Porozumieniu nie otrzymały żadnego nieodwołalnego zobowiązania od jakiegokolwiek posiadacza Akcji Objętych Wezwaniem o odpowiedzi na niniejsze Wezwanie lub jego odrzuceniu.

2.8 Gwarancja

Odpowiedź na niniejsze Wezwanie zostanie uznana za bezwarunkową i nieodwołalną gwarancję udzieloną przez odpowiadającego na Wezwanie Akcjonariusza SciGen, że każda Akcja Objęta Wezwaniem, w stosunku do której odpowiedziano na Wezwanie, zostaje sprzedana przez odpowiadającego na Wezwanie Akcjonariusza SciGen w imieniu i na rzecz posiadacza, w pełni opłacona i w stanie wolnym od wszelkich zastawów, opłat i innych obciążeń oraz łącznie z wszelkimi związanymi z nią prawami i świadczeniami oraz uprawnieniami istniejącymi w Dacie Pierwszego Ogłoszenia oraz ustanowionymi po tym terminie, a w szczególności prawem do dywidendy, prawami i innymi płatnościami (jeżeli takie istnieją) ogłoszonymi, dokonany lub wypłaconymi z ich tytułu w Dacie Pierwszego Ogłoszenia lub po tym terminie.

2.9 Okres Ujawnienia

Do czasu upływu „okresu ujawnienia” trwającego 7 dni (lub do 14 dni, jeżeli tak postanowi ASIC) od złożenia Dokumentu Ofertowego w ASIC nie zostaną wyemitowane żadne papiery wartościowe ani nie zostaną rozpatrzone żadne Formularze Przyjęcia Oferty. Jeżeli Agent ds. Rozliczeń otrzyma Formularz Przyjęcia Oferty w okresie ujawnienia, przyjmuje się, że dany Formularz Przyjęcia Oferty został doręczony do Agenta ds. Rozliczeń w dniu wygaśnięcia okresu ujawnienia.

2.10 Czas trwania

- (a) **Pierwsza Data Zamknięcia.** Z zastrzeżeniem możliwości wycofania Wezwania za zgodą SIC oraz zwolnienia wszystkich osób ze zobowiązań z niego wynikających, Akcjonariusze SciGen będą mieli możliwość odpowiedzenia na Wezwanie przez przynajmniej 28 dni od Daty Wysłania.

Zgodnie z powyższym Wezwanie zostanie zakończone o godzinie 19.00 (czasu w Sydney) dnia 8 marca 2006 r. lub w późniejszym terminie jaki zostanie ogłoszony przez lub w imieniu Ogłaszającego Wezwanie.

- (b) **Kolejne Daty Zamknięcia.** Jeżeli termin odpowiedzi na Wezwanie zostanie przedłużony:
- (i) a w dniu dokonania takiego przedłużenia Wezwanie nie jest bezwarunkowe, ogłoszenie o przedłużeniu musi zawierać następną Datę Zamknięcia;
 - (ii) a w dniu dokonania takiego przedłużenia Wezwanie jest bezwarunkowe, ogłoszenie o przedłużeniu nie musi zawierać kolejnej Daty Zamknięcia, lecz może stanowić, że Wezwanie pozostanie otwarte do odwołania. W takim przypadku Ogłaszający Wezwanie zobowiązany jest zawiadomić Akcjonariuszy SciGen o swoim zamiarze zamknięcia Wezwania przynajmniej 14 dni wcześniej.
- (c) **Brak obowiązku do przedłużenia terminu odpowiedzi na Wezwanie.** Ogłaszający Wezwanie nie jest zobowiązany do przedłużenia terminu odpowiedzi na Wezwanie jeżeli warunek Wezwania określony w punkcie 2.6 niniejszego Dokumentu Ofertowego nie zostanie spełniony do Daty (Dat) Zamknięcia.

- (d) **Wezwanie pozostanie otwarte przez 14 dni od uznania za bezwarunkowe.** W celu umożliwienia Akcjonariuszom SciGen, którzy nie odpowiedzieli na Wezwanie, dokonanie takiej odpowiedzi gdy Wezwanie stanie się bezwarunkowe, Wezwanie pozostanie otwarte przez okres ("**Okres Reguły 22.6**") nie krótszy niż 14 dni od dnia, w którym w innym przypadku zostałyby zamknięte.

Wymóg ten nie obowiązuje, jeżeli, zanim Wezwanie stało się lub zostało uznane za bezwarunkowe, Ogłaszający Wezwanie zawiadomił Akcjonariuszy SciGen na piśmie przynajmniej 14 dni wcześniej ("**Zawiadomienie Ostateczne**"), że Wezwanie nie pozostanie otwarte na potrzeby odpowiedzi na Wezwania po określonej Dacie Zamknięcia, pod warunkiem, że:

- (i) Ogłaszający Wezwanie nie może wystosować Zawiadomienia Ostatecznego w sytuacji konkurencyjnej oraz
- (ii) Ogłaszający Wezwanie nie może wykonać Zawiadomienia Ostatecznego, jeżeli zostało ono wcześniej dokonane, w sytuacji konkurencyjnej.

Jeżeli oświadczenie, że Wezwanie jest bezwarunkowe zostanie potwierdzone zgodnie z postanowieniami punktu 4(b) (Prawo do Wycofania) Załącznika 1 do niniejszego Dokumentu Ofertowego, Okres Reguły 22.6 biegnie od późniejszego z następujących terminów: od dnia takiego potwierdzenia lub od dnia, w którym Wezwanie wygasłoby z innego tytułu.

- (e) **Reguła ostatniego dnia.** Wezwanie (zmienione lub nie) nie będzie mogło być uznane za:

- (i) bezwarunkowe po godzinie 15.30 sześćdziesiątego dnia po Dacie Wystania lub
- (ii) nadal otwarte po upływie takiego okresu 60 dni, chyba że uprzednio stało się lub zostało uznane za bezwarunkowe,

pod warunkiem, że Ogłaszający Wezwanie może przedłużyć termin odpowiedzi na Wezwanie poza powyższy okres 60 dni za zgodą SIC. SIC generalnie udziela takiej zgody w przypadku ogłoszenia konkurencyjnego wezwania.

- (f) **Zmiana.** Jeżeli Wezwanie zostanie zmienione, pozostanie otwarte na odpowiedzi na Wezwanie przez przynajmniej 14 dni od wystania pisemnego zawiadomienia o zmianie do Akcjonariuszy SciGen. W każdym przypadku zmiany warunków, warunki Wezwania (wynikające z takiej zmiany) będą miały zastosowanie do każdego z Akcjonariuszy SciGen, którzy wcześniej odpowiedzieli na Wezwanie.

3. INFORMACJE O OGŁASZAJĄCYM WEZWANIE

3.1 Informacje ogólne

Bioton jest spółką biotechnologiczną z siedzibą w Polsce oraz notowaną na GPW. Na dzień sporządzenia niniejszego Dokumentu Ofertowego wyemitowany i opłacony kapitał zakładowy Biotonu wynosił 177.781.997 zł i składał się z 177.781.997 Akcji Biotonu, a kapitalizacja rynkowa wynosiła 2.995,6 milionów zł.

3.2 Historia Grupy Bioton

Bioton powstał jako spółka z ograniczoną odpowiedzialnością (Bioton Sp. z o.o.) 24 sierpnia 1989 r.

Bioton rozpoczął działalność gospodarczą w 1993 roku. Początkowo działalność Biotonu koncentrowała się na hurtowej i detalicznej sprzedaży produktów farmaceutycznych.

W 1996 roku Prokom Investments stał się udziałowcem Biotonu.

W 1998 roku, po serii połączeń i procesie reorganizacji, na działalność Biotonu zaczęły składać się zarówno działalność produkcyjna jak i handlowa. W tym samym roku Bioton powołał spółkę zależną Bioton Trade, w której ma 100% udziałów, aby prowadzić całość działalności handlowej w oparciu o istniejącą hurtownię farmaceutyczną. Bioton prowadzi działalność produkcyjną w następujących czterech zakładach produkcyjnych w Polsce:

- Zakład Biotechnologiczny w Macierzyszu;
- Zakład Produkcyjny nr. 1 w Macierzyszu;
- Zakład Produkcyjny w Duchnicach; oraz
- Zakład Produkcyjny w Łodzi

W 1999 roku otwarty został centralny magazyn w Duchnicach. Mniej więcej w tym samym czasie Zakład Produkcyjny nr. 1 w Macierzyszu otrzymał certyfikat GMP (Praktyki Dobrej Wytwórczości).

Produkcja Biotonu historycznie obejmowała kilka antybiotyków. Inwestycja Prokom Investments i jego wsparcie finansowe umożliwiło Biotonowi zawarcie umowy licencyjnej z amerykańską firmą biotechnologiczną - Bio-Technology General Corp (BTG), która udzieliła Biotonowi licencji na produkcję, promocję i sprzedaż rekombinowanej insuliny ludzkiej (punkt 11.1.1 Załącznika 2 do Dokumentu Ofertowego). Na początku 1999 roku Bioton podjął prace w celu opracowania technologii wytwarzania insuliny ludzkiej. W 2000 roku prace te zostały zakończone. W ich wyniku opracowana została kompletna technologia wytwarzania substancji insuliny, a także form gotowych. Z końcem 2000 roku Bioton zarejestrował pierwszą wyprodukowaną w Polsce insulinę ludzką. W 2001 roku Bioton rozpoczął produkcję przemysłową tego produktu oraz jego sprzedaż pod nazwą handlową Gensulin.

Strategia Biotonu obejmuje marketing i dystrybucję insuliny ludzkiej w Polsce i poza jej granicami. Firma BTG przyznała podobne licencje dwóm innym firmom: SciGen na rejon Południowo-Wschodniej Azji, Australii i Oceanii oraz duńskiej firmie Diosynth B.V. - na pozostałe kraje świata, w tym Japonię. Z tych trzech firm, tylko Bioton zdołał rozpocząć masową produkcję na pełną skalę, zarówno w postaci substancji jak i form gotowych. Bioton współpracuje z tymi dwoma firmami w celu rejestracji i sprzedaży insuliny ludzkiej produkcji Biotonu na całym świecie.

W 2002 roku Bioton rozpoczął projekt celowy współfinansowany przez Komitet Badań Naukowych (obecnie Ministerstwo Nauki i Informatyzacji) pod nazwą "Wdrożenie technologii i uruchomienie produkcji rekombinowanych leków i białek niezbędnych do ich wytworzenia" (punkt 10.2.2 Załącznika 2 do Dokumentu Ofertowego). Projekt ten ma na celu wdrożenie technologii produkcji substancji oraz form gotowych interferonów, hormonu wzrostu i karboksypeptydazy.

W dniu 2 sierpnia 2004 roku Bioton został przekształcony w spółkę akcyjną, a 22 października 2004 r. akcje Spółki zostały dopuszczone do publicznego obrotu. Papiery wartościowe Biotonu są notowane na GPW od 16 marca 2005 r.

Od końca 2004 roku Bioton rozwija strategię ekspansji międzynarodowej. W grudniu 2004 roku nabył 38% akcji w rosyjskiej firmie Bioton Wostok. W 2005 roku Bioton nabył 26,5% akcji spółki SciGen. Po zakończeniu transakcji Nabycia Bioton będzie posiadał 44,8% akcji w kapitale zakładowym spółki SciGen.

Grupa Bioton skupia się na produkcji i dystrybucji produktów biotechnologicznych oraz leków generycznych. We współpracy z IBA prowadzi prace rozwojowe nad nowymi formami gotowymi oraz nowymi produktami i lekami biotechnologicznymi.

3.3 Struktura Grupy Bioton

Na dzień sporządzenia niniejszego Dokumentu Ofertowego Grupa Bioton składa się ze spółki dominującej Bioton, spółki w pełni od niej zależnej, Bioton Trade, oraz dwóch podmiotów powiązanych - Bioton Wostok i SciGen.

Struktura Grupy Bioton jest następująca:

Więcej informacji na temat Bioton Trade, Bioton Wostok i SciGen - patrz punkty 7.1 i 7.2 Załącznika 2 i punkt 4 Listu do Akcjonariuszy oraz niniejszego Dokumentu Ofertowego.

3.4 Działalność gospodarcza

3.4.1 Informacje ogólne

Grupa Bioton jest wytwórcą i dystrybutorem produktów biotechnologicznych (głównie insuliny ludzkiej) i leków generycznych (głównie antybiotyków).

Grupa Bioton specjalizuje się w następujących działaniach:

- produkcja insuliny ludzkiej i innych substancji białkowych z zastosowaniem procesów opartych na metodach rekombinacji DNA; oraz
- produkcja form gotowych insuliny ludzkiej i innych produktów biotechnologicznych;

Grupa Bioton posiada laboratoria oraz zakłady produkcyjne, które zapewniają, na poziomie pilotażowym oraz na skalę przemysłową, realizację następujących procesów i projektów:

- utrzymania w dyspozycji gotowości do pracy banków komórek;
- biosyntezy;
- izolacji białek;
- chemicznej i enzymatycznej modyfikacji białek; oraz
- oczyszczania białek.

Bioton zarządza następującymi samodzielnymi zakładami produkcyjnymi w Polsce:

- Zakład Biotechnologiczny w Macierzyszu;
- Zakład Produkcyjny nr. 1 w Macierzyszu;
- Zakład Produkcyjny w Duchnicach; oraz
- Zakład Produkcyjny w Łodzi.

Obok produkcji i sprzedaży produktów biotechnologicznych i leków generycznych, Bioton prowadzi, we współpracy z IBA, prace rozwojowe nad nowymi formami gotowymi oraz produktami i lekami biotechnologicznymi.

Bioton – informacje ogólne na temat spółki

Spółka Bioton jest odpowiedzialna za całą działalność produkcyjną Grupy Bioton. Produkty Biotonu wytwarzane są w zakładach należących do Biotonu albo partnerów Biotonu na podstawie kontraktów. Produkcja na podstawie kontraktów oznacza, że niektóre fazy procesu produkcyjnego przeprowadzane są poza zakładami Biotonu, natomiast Bioton, jako uprawniony z tytułu rejestracji, pozostaje oficjalnym producentem i dystrybutorem produktu.

Główne produkty Biotonu obejmują: insulinę ludzką (formy gotowe, substancję oraz produkcję kontraktową), z której przychody ze sprzedaży netto w okresie dziewięciu miesięcy zakończonych 30 września 2005 r. stanowiła około 51,4% łącznych przychodów ze sprzedaży netto Grupy Kapitałowej Biotonu, oraz antybiotyki

(cefalosporyny i aminoglikozydy), które stanowiły 38,3% łącznych przychodów ze sprzedaży netto Grupy Kapitałowej Biotonu.

Na dzień sporządzenia niniejszego Dokumentu Ofertowego, Bioton jest jedynym polskim wytwórcą oraz jednym z nielicznych w świecie producentów insuliny ludzkiej, zarówno substancji jak i form gotowych. W październiku 2005 roku udział Biotonu w polskim rynku klasycznych insulin ludzkich (z wyłączeniem analogów insuliny) wzrósł do 18,9% (pod względem ilościowym).

W okresie trzech miesięcy zakończonych 30 września 2005 roku udział Biotonu w rynku cefalosporyn i aminoglikozydów w Polsce (pod względem ilościowym) wzrósł, odpowiednio, do 35,9% oraz 74,6% (według danych IMS Health).

Ponadto, jako część Grupy Bioton, Bioton jest odpowiedzialny za marketing produktów Grupy Bioton oraz organizację sprzedaży na rynkach zagranicznych.

Bioton Trade – Informacje ogólne na temat spółki

Bioton Trade zajmuje się wyłącznie dystrybucją produktów, tj.:

- sprzedażą produktów Grupy Bioton na polskim rynku; oraz
- sprzedażą towarów, w szczególności leków przeciwnowotworowych.

Bioton Wostok – Informacje ogólne na temat spółki

W celu wejścia na rynek rosyjski, w grudniu 2004 roku Bioton razem z rosyjskimi partnerami powołał spółkę Bioton Wostok i nabył 38% jej akcji. Główne obszary działalności Bioton Wostok obejmują rejestrację produktów Biotonu, zwłaszcza insuliny ludzkiej, oraz ich dalszą dystrybucję i sprzedaż na terytorium Rosji. Bioton Wostok planuje budowę zakładu w mieście Orzeł w Rosji, w celu produkcji form gotowych insuliny ludzkiej. Budowa zakładu ma być częściowo sfinansowana przez Bioton Trade, z zabezpieczonej pożyczki (w wysokości do 20 milionów USD), która ma zostać udzielona spółce Bioton Wostok. Na dzień sporządzenia niniejszego Dokumentu Ofertowego umowa pożyczki jest negocjowana. Całkowity koszt budowy jest obecnie szacowany na około 29 milionów USD. Planuje się, że zakład ten będzie centrum produkcyjnym Biotonu, w którym będą produkowane formy gotowe produktów biotechnologicznych na rynek rosyjski, rynki innych państw byłego ZSRR, oraz potencjalnie niektóre rynki azjatyckie. W związku z finansowaniem rozpoczęcia działalności przez Bioton Wostok a także podstawowymi kosztami budowy zakładu, Bioton udzielił Bioton Wostok pożyczek w całkowitej wysokości 2,25 miliona EUR oraz 1,5 miliona USD, które są opisane w punkcie 10.3 Załącznika 2 do niniejszego Dokumentu Ofertowego.

W maju 2005 roku Bioton uzyskał rejestrację substancji insuliny ludzkiej w Rosji. Bioton Wostok rozpoczął proces rejestracyjny form gotowych w maju 2005 roku. Od września 2005 roku Bioton Wostok prowadzi badania kliniczne, które prowadzone są na grupie 90 pacjentów w dwóch klinikach i nadzorowane przez czołowych rosyjskich profesorów, specjalistów diabetologii. Zakładając normalne procedury rejestracyjne, pomijając niespodziewane okoliczności, uzyskanie certyfikatu rejestracyjnego spodziewane jest drugim kwartale 2006 roku.

SciGen - informacje ogólne na temat spółki

Obecnie Bioton posiada 26,5% akcji w kapitale akcyjnym SciGen, a po zakończeniu transakcji Nabycia całkowity udział Biotonu w SciGen wzrośnie do 44,8%.

SciGen jest firmą biotechnologiczną z siedzibą w Singapurze, zawiązaną w 1988 roku i notowaną na Australijskiej Giełdzie Papierów Wartościowych (ASX). Działalność SciGen obejmuje sprzedaż opartych na licencjach produktów biotechnologicznych, w tym ludzkiego hormonu wzrostu, insuliny ludzkiej pod nazwą handlową SciLin (na licencji pozyskanej od Savient Pharmaceuticals Inc., poprzednio - Bio-Technology General Corp.), na wytwarzanie i sprzedaż insuliny ludzkiej na rynkach Południowo-Wschodniej Azji, Australii i Oceanii) oraz szczepionki przeciwko wirusowemu zapaleniu wątroby typu B. Obecnie SciGen sprzedaje swoje produkty w Singapurze, Australii, Indiach, Południowej Korei, Pakistanie, Wietnamie i innych krajach.

SciGen prowadzi obecnie proces rejestracji swoich produktów w innych krajach azjatyckich, w tym w Chinach, które są jednym z największych rynków insuliny w Azji. W dniu 3 grudnia 2005 r. spółki Bioton i SciGen zawarły porozumienie z Hefei. W ramach tego porozumienia uzgodniono powołanie spółki joint-venture w celu wytwarzania m.in. insuliny ludzkiej oraz szczepionki przeciwko wirusowemu zapaleniu wątroby typu B, jak również sprzedaży tych produktów na terenie Chin. Każda ze stron zgodziła się dołożyć starań, aby podpisać dokumenty niezbędne do powołania spółki joint-venture do 30 kwietnia 2006 r. Szczegółowe informacje są zawarte w punkcie 10.5 Załącznika 2 do Dokumentu Ofertowego.

W kwietniu 2005 r. SciGen założył spółkę zależną w Izraelu, SciGen (IL) Ltd., w celu wybudowania niewielkiego zakładu produkującego własny produkt firmy - szczepionkę przeciwko wirusowemu zapaleniu wątroby typu B. SciGen podpisał umowy dystrybucyjne tej szczepionki na terenie Europy i Azji. W lutym 2005 r. została

podpisana z firmą Berna Biotech AG ze Szwajcarii, na zasadach wyłączności, umowa dystrybucji szczepionki przeciwko wirusowemu zapaleniu wątroby typu B w Europie Zachodniej.

Zobacz także punkt 4.3 Dokumentu Oferowego dotyczący głównych rodzajów działalności SciGen.

3.4.2 Główne produkty i źródła przychodów

Kluczowe produkty Biotonu obejmują:

- insulinę ludzką – substancję oraz formy gotowe;
- antybiotyki następujących klas wg Klasyfikacji anatomiczno-terapeutyczno-chemicznej leków (ATC): aminoglikozydy iniekcyjne, cefalosporyny iniekcyjne, doustne cefalosporyny i doustne makrolidy; oraz krople do oczu.

Bion Trade prowadzi również sprzedaż towarów, w tym przede wszystkim leków przeciwnowotworowych, wytwarzanych w centrum naukowym IBA.

Bion wykonuje także zaangażowany w proces etykietowania i pakowania, czyszczenie i sterylizację fiolek, jak również analizę laboratoryjną na zlecenie.

Rekombinowana insulina ludzka – Gensulin

Insulina jest preparatem stosowanym w leczeniu cukrzycy. Jej działanie nie polega na usuwaniu przyczyny cukrzycy, ale na dostarczaniu substytutu insuliny, której brakuje u pacjentów z cukrzycą w wyniku niewystarczającej produkcji albo zmniejszonej wrażliwości ludzkich tkanek. Według polskiego czasopisma *Medycyna Metaboliczna* (Nr 2/2004) i szacunków Bion, w 2004 roku 200 milionów ludzi na świecie chorowało na cukrzycę. Występują dwa główne typy cukrzycy:

Cukrzyca typu 1 - jest spowodowana genetycznymi (wrodzonymi) uszkodzeniami komórek beta trzustki, narządu produkującego insulinę. Objawy cukrzycy są wyrazem braku lub niedoboru endogennej insuliny. Typ 1 cukrzycy rozpoczyna się w dzieciństwie lub młodości i wymaga wieloletniego stosowania insuliny. Pacjenci zwykle przyjmują umiarkowane dawki insuliny. Oczekiwana długość życia pacjentów cierpiących na cukrzycę typu 1 wynosi 50-60 lat od momentu rozpoczęcia leczenia.

Cukrzyca typu 2 – zwykle rozpoczyna się u osób powyżej 40 roku życia i związana jest z nawykami żywieniowymi i otyłością. Pacjenci w tej grupie rozpoczynają leczenie od leków przyjmowanych doustnie, ale wraz z rozwojem cukrzycy duża liczba chorych wymaga stosowania insuliny, początkowo w małych dawkach, które jednak zazwyczaj istotnie wzrastają. Ten typ cukrzycy nie charakteryzuje się brakiem insuliny, ale związany jest ze stopniowym zmniejszaniem się wrażliwości tkanek na insulinę. To zjawisko określane jest insulinoopornością. Powoduje ona zużywanie dużych dawek insuliny u chorych w zaawansowanym stadium choroby. Wraz z wydłużaniem się spodziewanej długości życia u pacjentów w tej grupie, rynek preparatów stosowanych w tym typie cukrzycy również wzrasta. Obecnie przeciętna, oczekiwana długość życia od momentu wprowadzenia insuliny do leczenia cukrzycy typu 2 wynosi około 12 lat i wydłuża się.

W zależności od regionu świata, około 85-95% pacjentów chorujących na cukrzycę ma typ 2 choroby; w krajach rozwiniętych proporcja ta przekracza nawet 95%.

Występują cztery typy insuliny dostępne na świecie:

Insulina zwierzęca – uzyskiwana z trzustek zwierzęcych, głównie świń, bydła i psów. Technologia produkcji insuliny zwierzęcych jest wysoce skomplikowana i nawet obecnie wiele problemów związanych z oczyszczaniem insuliny pozostaje nierozwiązanych. Zwierzęca insulina jest podobna pod względem budowy aminokwasowej do insuliny ludzkiej – różnią się tylko jednym aminokwasem. Pomimo to powoduje ona reakcje alergiczne i immunizacje oraz wiele komplikacji podczas leczenia cukrzycy. W krajach wysoko rozwiniętych przestaje się stosować insuliny zwierzęce.

Insulina humanizowana – insulina zwierzęca, w której jeden aminokwas jest chemicznie zastąpiony, tak że produkowana jest insulina o strukturze podobnej do insuliny ludzkiej. Pomimo to humanizowanej insulinie brakuje wielu korzystnych cech insuliny ludzkiej, natomiast posiada ona wiele wad insuliny zwierzęcych.

Insulina ludzka – produkowana na bazie inżynierii genetycznej. Kodujący insulinę fragment ludzkiego genu jest wprowadzany do bakterii lub grzybów, które następnie produkują insulinę w procesie fermentacji. Tak uzyskana insulina jest identyczna z insuliną produkowaną przez ludzką trzustkę. Insulina ludzka jest największym osiągnięciem w leczeniu cukrzycy, zapewniając istotną poprawę jakości życia i zwiększając przeżywalność pacjentów z cukrzycą typu 1 i 2. Ta technologia stosowana jest przez takie firmy jak Novo Nordisk, Eli Lilly, Sanofi-Aventis i Bion.

Analogi insuliny ludzkiej – ludzka insulina, w której jeden lub kilka aminokwasów zostało zastąpionych w celu osiągnięcia specyficznych właściwości produktu, zwykle skrócenia lub wydłużenia czasu działania analogów

insuliny ludzkiej w stosunku do insuliny ludzkiej. Według informacji uzyskanych od IMS Health, analogi insuliny ludzkiej, które są łatwe i wygodne w użyciu przez pacjentów, w 2004 roku stanowiły 25,9% rynku w Europie Zachodniej. Obecnie trwają badania nad długoterminowymi rezultatami stosowania tych preparatów. Analogi insuliny ludzkiej wytwarzane są przez firmy: Aventis (długodziałająca insulina), Eli Lilly (krótkodziałająca insulina) i Novo Nordisk (oba typy insuliny).

Bioton wytwarza insulinę ludzką w formie substancji oraz form gotowych: insulina krótkodziałająca do rozpuszczania (Gensulin R), insulina izofanowa o pośrednim okresie działania (Gensulin N) oraz mieszanki insuliny rozpuszczalnej i izofanowej, jak Gensulin M10, M20, M30 oraz M50 (zawierające od 10% do 50% insuliny rozpuszczalnej oraz od 50% do 90% insuliny izofanowej). Gensulin jest stosowany z zastosowaniem wstrzykiwaczy automatycznych AUTOPEN produkowanych przez firmę brytyjską Owen Mumford Ltd.

Aminoglikozydy

Oferta handlowa Biotonu zawiera aminoglikozyd – amikacynę, która jest antybiotykiem o szerokim spectrum przeciobakteryjnym, w tym bakterie gram-dodatnie i gram-ujemne. Preparaty do iniekcji sprzedawane są pod nazwą handlową Biodacyna. Lek ten stosowany jest głównie w leczeniu zamkniętym w leczeniu najpoważniejszych zakażeń.

Cefalosporyny iniekcyjne i doustne

Cefalosporyny są urozmaiconą grupą antybiotyków beta-laktamowych stosowaną w leczeniu infekcji. Grupa zawiera klasyczne preparaty, które stosowane są w praktyce klinicznej od lat, oraz antybiotyki stanowiące standard leczenia najpoważniejszych zakażeń. Wszystkie cefalosporyny charakteryzują się bardzo niską toksycznością w stosunku do narządów wewnętrznych oraz są zwykle bardzo dobrze tolerowane przez chorych, co powoduje ich popularność. Pomimo ich szerokiego stosowania, oporność bakterii na te leki rozwija się powoli (dużo wolniej niż w przypadku innych antybiotyków). Oferta Biotonu zawiera następujące generacje tych leków:

Preparaty pierwszej generacji – aktywne przede wszystkim wobec *staphylococci* i *streptococci*, oraz niektórych szczepów gram-ujemnych; stosowane w leczeniu podstawowym zakażeń górnych dróg oddechowych, infekcji dróg moczowych oraz przedoperacyjnej profilaktyce zakażeń. W grupie cefalosporyn 1-generacji do iniekcji Bioton oferuje preparat pod nazwą handlową Biofazolin.

Preparaty drugiej generacji – aktywne wobec *staphylococci* i *streptococci*, oraz niektórych bakterii gram-ujemnych w tym: *H. Influenza* (częsty etiologiczny czynnik infekcji dróg oddechowych). Zakres działania tej grupy antybiotyków powoduje, że są optymalne w leczeniu większości infekcji pozaszpitalnych. Są jedną z najpopularniejszych grup antybiotyków. Cefalosporyny drugiej generacji oferowane przez Bioton zawierają preparaty do iniekcji pod nazwą handlową Biofuroksym, preparaty doustne pod nazwą handlową Bioracef (tabletki powlekane) oraz Kloracef (tabletki wolno uwalniające substancje czynną).

Preparaty trzeciej generacji – wysoce aktywne wobec bakterii gram-ujemnych (niektóre są aktywne wobec *Pseudomonas aeruginosa*, bakterii odpowiedzialnej za groźne zakażenia wewnątrzszpitalne). Trzecia generacja cefalosporyn wykazuje zmniejszoną aktywność wobec *staphylococci* i *streptococci* (z wyjątkiem ceftriaxonu i cefotaximu, które są wysoce aktywne wobec bakterii gram-ujemnych). Ta grupa antybiotyków jest stosowana w leczeniu ciężkich zakażeń. Cefalosporyny 3-generacji do iniekcji oferowane przez Bioton obejmują preparaty pod nazwami handlowymi: Biotaksym, Biotrakson, Biocefazon oraz Biotum.

Krople do oczu

Bioton produkuje także lek innowacyjny w formie kropli do oczu: Biodacyna Ophthalmicum 0,3%, zawierająca amikacynę (antybiotyk aminoglikozydowy). Według firmy IMS Health, w 2005 roku Biodacyna Ophthalmicum 0,3% uplasowała się na drugim miejscu wśród antybiotyków w postaci kropli do oczu pod względem wartości sprzedaży na rynku polskim.

Produkty oferowane przez Bioton zawierają także preparaty referencyjne stosowane w leczeniu jaskry – Betabion (betaxolol) a także Diclobion (sól sodowa diclofenaku) – stosowane w leczeniu nieinfekcyjnych zapaleń oczu. Dodatkowo, oferta kropli do oczu firmy Bioton zawiera preparaty, które nie zostały jeszcze wprowadzone do sprzedaży (ale zostały już zarejestrowane albo znajdują się w końcowej fazie procesu rejestracyjnego) jak: Vidibion (jodek sodu i jodek potasu) – stosowane w leczeniu zaćmy, Zalbion (tetryzolina) – stosowane w leczeniu podrażnień oczu oraz Tropicabion (tropicamid) – stosowany w diagnostyce okulistycznej.

Leki przeciwnowotworowe

Firma IBA wytwarza przeciwnowotworowe preparaty antracyklinowe stosowane w leczeniu takich chorób rozrostowych jak: rak piersi, rak płuc, rak pęcherza, rak tarczycy, rak jajnika oraz guzy układu hematopoetycznego i limfatycznego. Grupa Bioton sprzedaje te preparaty w formie iniekcyjnej pod nazwami handlowymi Biorubina oraz Bioepicyna.

Następną grupę preparatów przeciwnowotworowych stanowią produkowane przez IBA antymetabolity. Grupa Bioton sprzedaje jeden preparat z tej grupy pod nazwą handlową Biodribin. Obecnie trwają intensywne badania kliniczne nad zastosowaniem tego leku w leczeniu stwardnienia rozsianego.

Antybiotyki makrolidowe

Oferta Biotonu zawiera preparat Biofuroksym (antybiotyk cefalosporynowy do stosowania w iniekcjach), Bioracef i Kloracef (cefalosporyna do stosowania doustnego) oraz Klabion (makrolid w formie tabletek - klaritromycyna). Wprowadzenie Klabionu, które miało miejsce w marcu 2005 roku, wzmocniło pozycję Biotonu, który może oferować szeroki wachlarz antybiotyków do leczenia ambulatoryjnego.

3.4.3. Prace rozwojowe

W latach 2006–2008 Bioton planuje skupić się na rozwoju następujących grup produktów:

- białek rekombinowanych;
- antybiotyków; oraz
- innych grup produktów farmaceutycznych – przewiduje się, że będą komplementarne z głównymi oferowanymi obecnie produktami Biotonu i dlatego wzmocnią pozycję rynkową Biotonu.

Poniższa tabela przedstawia przewidywane całkowite koszty prac rozwojowych w latach 2005-2008 (w tysiącach zł). Tabela przedstawia szacunkowe faktyczne wydatki poniesione w 2005 r., natomiast w stosunku do lat 2006-2008 są to wydatki planowane.

Nazwa projektu	Razem	2005	2006	2007	2008
Białka rekombinowane	34.067	6.475	11.592	8.000	8.000
Antybiotyki	5.090	220	2.270	1.300	1.300
Inne produkty	7.152	52	3.600	2.200	1.300
RAZEM	46.309	6.747	17.462	11.500	10.600

Zródło: Bioton

Białka rekombinowane

Produkty białkowe wytwarzane z zastosowaniem metody rekombinacji genetycznej są stosowane w:

- aktywnych składnikach do produktów medycznych; oraz
- odczynnikach do produkcji aktywnych składników.

Produkty medyczne, które zawierają aktywne składniki białkowe występują zwykle w formie roztworu do iniekcji albo liofilizatów. Produkty te mogą być wytwarzane w fiolkach lub wkładkach do wstrzykiwaczy, łącząc funkcje bezpośredniego opakowania oraz systemu do podawania w iniekcjach. Według prawodawstwa Unii Europejskiej, w UE dla produktów medycznych uzyskanych metodą biotechnologii wymagana jest scentralizowana procedura rejestracyjna.

Insulina

Produkcja insuliny ludzkiej została rozpoczęta w roku 2001. W nadchodzących latach spodziewane są następujące prace rozwojowe w odniesieniu do tego produktu biotechnologicznego:

- ulepszenie i modyfikacja technologii wytwarzania insuliny, dla celów rejestracji, transferu technologii oraz produkcji na zlecenie (kontraktowej) na rynki Unii Europejskiej, Stanów Zjednoczonych i Bliskiego Wschodu;
- wielośrodkowe badania kliniczne Gensuliny; oraz
- zmiany rejestracji w Polsce, uwzględniające zastosowane modyfikacje procesu technologicznego oraz nowe urządzenia do podawania leku.

Interferony i ludzki hormon wzrostu

Interferony są preparatami stosowanymi w leczeniu wirusowych infekcji wątroby. Obserwuje się gwałtowny wzrost częstości występowania wirusowych zapaleń wątroby na świecie, przede wszystkim wirusowego zapalenia wątroby typu C, w przypadku którego nie należy się spodziewać opracowania szczepionki w ciągu najbliższej dekady. Obecnie nie wszyscy pacjenci przyjmują interferon. Ocenia się, że obecnie w Polsce jest około 1,3 mln pacjentów z aktywnym zapaleniem wątroby spowodowanymi wirusami hepatotropowymi: 800 tysięcy z wirusowym zapaleniem wątroby typu C i 500 tysięcy z wirusowym zapaleniem wątroby typu B. Według WHO na świecie zakażonych jest ponad 500 mln ludzi (170 mln – wirusowym zapaleniem wątroby typu C; 300 do 400 mln – wirusowym zapaleniem wątroby typu B). Obecną wartość rynku interferonu w Polsce można szacować na 21 mln zł (w oparciu o informacje IMS Health oraz szacunki Biotonu). Ogólnosiwiatowy rynek interferonu szacowany jest na ok. 5,7 mld USD (według raportu *Perspektywy i kierunki rozwoju biotechnologii w Polsce* do

2013 r. autorstwa prof. dr hab. Stanisława Bieleckiego). Interferony są także stosowane w leczeniu niektórych nowotworów. Dodatkowo są prowadzone intensywne badania kliniczne nad potencjalnymi możliwościami stosowania interferonów w leczeniu stwardnienia rozsianego.

Ludzki hormon wzrostu jest preparatem stosowanym głównie we wrodzonych niedomogach przysadki mózgowej (karłowatości) i jest główną szansą u ludzi dotkniętych tą chorobą na prawidłowy rozwój fizyczny. W Polsce stosuje się go tylko u dzieci i młodzieży do końca okresu dojrzewania, a tymczasem wg obowiązujących w świecie standardów powinien być stosowany do końca życia. Inną grupą wskazań są stany wyniszczenia w chorobach nowotworowych, a także hormonalna terapia zastępcza mężczyzn po 50 roku życia. Hormon wzrostu jest coraz częściej wykorzystywany w przemyśle kosmetycznym, ponieważ odznacza się silnym działaniem rewitalizującym tkankę skórną. Obecna wartość rynku tego produktu w Polsce (jako leczenie tylko karłowatości przysadkowej) oceniana jest na 35 mln zł (według danych firmy IMS Health i szacunków Biotonu). Z uwagi na inne wskazania do stosowania jak również fakt, że ponad 80% pacjentów z karłowatością przysadkową w Polsce nie przyjmuje tego leku pomimo oczywistych wskazań, perspektywy dla rynku hormonu wzrostu są wyjątkowo korzystne. Światowy rynek hormonu wzrostu szacowany jest na 1,7 mld USD (według raportu *Perspektywy i kierunki rozwoju biotechnologii w Polsce do 2013 r.* autorstwa prof. dr hab. Stanisława Bieleckiego).

Prace rozwojowe nad rekombinowanymi białkami są prowadzone jako część projektu celowego współfinansowanego przez Ministerstwo Edukacji i Nauki (dawniej Komitet Badań Naukowych). Wkład własny Biotonu w ten projekt obejmuje finansowanie prac własnych prowadzonych przez Bioton oraz przez IBA.

Bioton planuje w przyszłości rozwijać technologię biosyntezy, izolacji, transformacji i oczyszczania substancji oraz rozwijać technologię produkcji form gotowych, interferonów i ludzkiego hormonu wzrostu. Wśród technologii, które będą rozwijane, są również te, które będą wspierać biotechnologiczną produkcję odczynników do procesów podstawowych oraz analitycznej kontroli jakości.

Ponadto Bioton planuje zaangażowanie w projekty wymagające nakładów kapitałowych oraz rozpoczęcie produkcji substancji i preparatów medycznych zawierających interferony i ludzki hormon wzrostu. W celu wprowadzenia tych produktów na rynek konieczne będzie przeprowadzenie badań klinicznych i rejestracja preparatów według stosowanej w Unii Europejskiej procedury centralnej rejestracji. Procedury te nie będą finansowane przez Ministerstwo Edukacji i Nauki.

Inne preparaty białkowe

W celu wykorzystania całej mocy produkcyjnej planowanych linii do produkcji interferonów i ludzkiego hormonu wzrostu, Bioton planuje rozwój technologii produktów medycznych zawierających inne rekombinowane białka i ich rejestrację zgodnie ze scentralizowaną procedurą stosowaną w Unii Europejskiej.

Analogi insuliny

Analog insuliny jest substytutem długodziałającej insuliny ludzkiej, stosowanym głównie w połączeniu z krótkodziałającą insuliną. Według opinii Biotonu około 20–30% pacjentów, którzy są obecnie leczeni insuliną, może mieć wskazania do leczenia analogami insuliny. Technologia biosyntezy tego innowacyjnego produktu rozwijana jest przez IBA we współpracy z Biotonem. Obecnie Bioton uczestniczy w pracach nad formułą tego leku oraz w badaniach przedklinicznych. Przed wprowadzeniem do sprzedaży muszą być przeprowadzone badania kliniczne oraz scentralizowana procedura rejestracji według wymogów Unii Europejskiej. Bioton przypuszcza, że rozpoczęcie produkcji tego preparatu pomoże wzmocnić rynkową pozycję marki Bioton i produktu, wydłuży okres przydatności grupy produktów insulinowych oraz zwiększy sprzedaż.

Poniższa tabela przedstawia przewidywane koszty prac rozwojowych rekombinowanych produktów białkowych w latach 2005-2008 (w tysiącach zł). Tabela przedstawia szacunkowe wydatki faktycznie poniesione w 2005 roku, natomiast w stosunku do lat 2006-2008 są to wydatki planowane.

Nazwa projektu	Razem	2005	2006	2007	2008
Ludzki hormon wzrostu, Interferony	21.687	5.895	7.792	4.000	4.000
Inne preparaty białkowe (w tym insulina ludzka)	7.300	500	2.800	2.000	2.000
Analogi insuliny	5.080	80	1.000	2.000	2.000
RAZEM	34.067	6.475	11.592	8.000	8.000

Źródło: Bioton

Część prac rozwojowych nad produktami biotechnologicznymi prowadzona jest przez konsorcjum Centrum Zaawansowanych Technologii IBA–Bioton, ustanowione zgodnie z umową z 26 stycznia 2004 r. (opis umowy – patrz punkt 10.2.1 Załącznika 2). Jako lider prac rozwojowych, IBA współpracuje na polu badań podstawowych z Instytutem Parazytologii Polskiej Akademii Nauk, Centrum Badań nad Polimerami Polskiej Akademii Nauk, Zakładem Biologii Molekularnej i Wirusologii Międzyuczelnianego Wydziału Biotechnologii Uniwersytetu Gdańskiego oraz Akademią Medyczną w Gdańsku. Centrum Zaawansowanych Technologii planuje wystąpić o

fundusze strukturalne Unii Europejskiej w celu uzyskania dodatkowego finansowania niektórych prac rozwojowych.

Antybiotyki

Cefalosporyny iniekcyjne

Cefalosporyny iniekcyjne 1-, 2- i 3-generacji, oferowane w szerokim spektrum dawek, są jednymi z kluczowych produktów Biononu. Produkcja preparatów cefalosporynowych wymaga osobnej linii produkcyjnej przeznaczonej specjalnie dla tej grupy antybiotyków. W najbliższej przyszłości Bioton będzie zaangażowany w następujące działania i prace rozwojowe związane z obecnie produkowanymi preparatami do iniekcji:

- rejestracja i wprowadzenie cefalosporyn 4-generacji;
- uruchomienie i certyfikacja nowej linii produkcyjnej, spełniającej wymogi GMP;
- rejestracje zagraniczne; oraz
- przystosowanie krajowych dokumentów rejestracyjnych do wymogów Prawa Farmaceutycznego i przepisów prawa wspólnotowego.

Bioton będzie mógł podjąć te działania w 2006 roku po przebudowie Zakładu w Duchnicach i instalacji nowej linii produkcyjnej zgodnej z wymogami GMP, która została ukończona pod koniec 2005 roku.

Cefalosporyny doustne – Tabletki

Bioton produkuje cefalosporyny w tabletkach od 1999 roku.

Prace rozwojowe nad cefalosporynami w tabletkach, w tym tabletkami o powolnym czasie uwalniania, obejmują:

- opracowanie nowych technologii produktu;
- ulepszanie obecnie oferowanych leków;
- adaptację dokumentacji rejestracyjnej do wymogów Unii Europejskiej, oraz
- rejestracje zagraniczne.

Cefalosporyny doustne – zawiesiny proszkowe

Zawiesiny proszkowe cefalosporyn są pediatryczną odmianą produktów medycznych sprzedawanych przez Bioton w formie tabletek. W latach 1999–2003, na skalę laboratoryjną opracowano pewną liczbę preparatów cefalosporyn w formie zawiesiny proszkowej w wielu dawkach. W 2005 roku w zakładach w Duchnicach rozpoczęto produkcję zawiesin proszkowych z zastosowaniem nowej linii produkcyjnej do wypełniania butelek zawiesziną cefalosporyn.

Makrolidy doustne

Ponieważ Bioton nie ma urządzeń do produkcji doustnych postaci produktów innych niż cefalosporyny, produkcja antybiotyków makrolidowych jest zlecana firmom zagranicznym. Technologia produkcji leków generycznych jak również dokumentacja rejestracyjna opracowywane są przez Bioton z pomocą partnerów zagranicznych. W przypadku każdego zakontraktowanego produktu Bioton wdraża metodę analityczną, zgłasza produkt do rejestracji jako zleceniodawca i wytwórca oraz prowadzi dystrybucję produktu na rynku.

Inne produkty medyczne

Doustne leki przeciwcukrzycowe

Doustne leki przeciwcukrzycowe wg. klasyfikacji Anatomicznej Klasyfikacji Terapeutycznej uzupełniają ofertę Biononu leków stosowanych w cukrzycy, wśród których kluczowymi produktami są formy gotowe insuliny. Leki z tej grupy przeszły wstępną oceną ich znaczenia rynkowego i preferencji pacjentów, co doprowadziło do wyboru produktów, które będą zarejestrowane. Obecnie trwają prace nad odpowiednią dokumentacją rejestracyjną oraz przygotowaniem do uruchomienia produkcji u podwykonawców.

Leki przeciwnowotworowe

Bioton planuje rozszerzenie swojej oferty o generyczne preparaty leków przeciwnowotworowych, w tym preparaty hormonalne stosowane w leczeniu chorób nowotworowych. Obecnie trwa proces rejestracyjny pierwszego leku z tej grupy.

Leki okulistyczne

W 2006 roku Bioton planuje zakończyć procesy rejestracyjne i rozpocząć produkcję serii leków generycznych w formie kropli do oczu. Planuje również prace rozwojowe nad modernizacją obecnie produkowanych preparatów oraz rozwojem nowych produktów medycznych.

3.4.4. Sprzedaż i marketing

Bioton sprzedaje w Polsce produkty gotowe, towary i usługi, przede wszystkim poprzez sieć hurtowni i aptek należących do innych podmiotów oraz własnych przedstawicieli medycznych. Na rynkach zagranicznych produkty, towary i usługi Biotonu są rozprowadzane i sprzedawane przez spółki Grupy Bioton oraz ich partnerów biznesowych, którzy nabywają te produkty, towary i usługi.

Dystrybucja w Polsce

W październiku 2005 r. roku Bioton współpracował z 48 hurtowniami farmaceutycznymi (na przykład: PGF S.A., Farmacol S.A., Prosper S.A., Orfe S.A. oraz Torfarm S.A.) oraz 252 szpitalami.

Bioton sprzedaje swoje produkty poprzez następujące dwa kanały dystrybucji:

- sprzedaż bezpośrednia – z magazynu Bioton Trade bezpośrednio do zakładów opieki zdrowotnej; oraz
- sprzedaż hurtowa – z magazynu Bioton Trade do odbiorców hurtowych, który jest głównym kanałem dystrybucji.

Bioton stopniowo ogranicza sprzedaż bezpośrednią, ponieważ współpraca z państwowymi zakładami opieki zdrowotnej łączy się z istotnym ryzykiem finansowym

Bioton obecnie reorganizuje kanał dystrybucji hurtowej w celu ograniczenia bazy odbiorców do podmiotów kluczowych na rynku farmaceutycznym, aby ograniczyć ryzyko finansowe występujące podczas współpracy z małymi hurtowniami, których udział w całkowitych przychodów netto ze sprzedaży nie jest istotny. Małe hurtownie będą musiały zaopatrywać się w produkty Biotonu na tzw. rynku przedhurtowym.

Krajowa sprzedaż jest koordynowana przez dyrektora ds. sprzedaży, który jest odpowiedzialny za hurtownie farmaceutyczne, dział płatności a także zespół ds. dystrybucji szpitalnej, który składa się z ośmiu przedstawicieli handlowych, jednego koordynatora oraz jednego specjalisty ds. kluczowych klientów.

Poniższa tabela przedstawia zestawienie struktury przychodów netto ze sprzedaży produktów Grupy Kapitałowej Bioton w podziale na krajowe kanały dystrybucji:

	9 miesięcy zakończonych 30 września				Rok zakończony 31 grudnia					
	2005		2004		2004		2003		2002	
	tys. zł	%	tys. zł	%	tys. zł	%	tys. zł	%	tys. zł	%
Sprzedaż hurtowa, w tym:										
- dystrybucja farmaceutyczna	70.476	89,8	53.588	86,5	80.342	87,8	59.055	78,5	48.918	68,8
Sprzedaż bezpośrednia, w tym:										
- szpitale	7.976	10,2	8.271	13,4	11.121	12,1	16.176	21,5	22.136	31,2
- apteki	13	0,0	67	0,1	67	0,1	8	0,0	7	0,0
Razem	78.465	100,0	61.927	100,0	91.530	100,0	75.239	100,0	71.061	100,0

Źródło: Bioton

Dystrybucja krajowa jest wspierana przez dział marketingu Biotonu, zorganizowany na bazie zadań i podzielony na dwa zespoły operacyjne wymienione poniżej, z których każdy składa się z kierownika produktu, koordynatorów lokalnych i przedstawicieli medycznych:

- zespół ds. antybiotyków, który obejmuje grupę apteczną (z 22 przedstawicielami i 3 koordynatorami); oraz
- zespół ds. cukrzycy (z 35 reprezentantami i 5 koordynatorami).

Dodatkowo Bioton wynajmuje 25 kontraktowych przedstawicieli handlowych i 2 koordynatorów.

Bioton także organizuje różnorodne akcje promocyjne swoich produktów, w określonych cyklach promocyjnych opartych na przyjętych programach strukturalnych. Program może być modyfikowany w odpowiedzi na ogólną sytuację na rynku oraz wyniki sprzedaży poszczególnych produktów medycznych. W swojej aktywności promocyjnej dotyczącej produktów medycznych Bioton stosuje się do odpowiednich przepisów, które w odniesieniu do leków wydawanych na receptę regulują zasady reklamy w pismach medycznych, udział i sponsorowanie konferencji naukowych, seminariów oraz kampanie mailingowe.

Promocja bezpośrednia prowadzona przez przedstawicieli medycznych Biotonu ma kluczowe znaczenie w promowaniu produktów na rynku leków wydawanych na receptę.

Dystrybucja zagraniczna

Bioton sprzedaje swoje produkty poza granicami Polski na podstawie umów współpracy i umów sprzedaży zawieranych z zagranicznymi i krajowymi partnerami, w tym spółkami z Grupy Bioton.

W przypadku zagranicznych partnerów handlowych, współpraca obejmuje głównie eksport bezpośredni.

W przypadku krajowych partnerów handlowych, produkty są dostarczane przez Bioton do miejsc określonych przez partnerów handlowych odpowiedzialnych za dostarczenie produktów za granicę (zwykle są to magazyny, które złożyły zamówienie).

3.4.5. Sezonowość

Sprzedaż insuliny charakteryzuje się jedynie niewielkimi wahaniami sezonowymi. Ze względu na przewlekły charakter choroby oraz długi okres stosowania preparatów przez pacjentów, sprzedaż insuliny utrzymuje się na podobnym poziomie we wszystkich miesiącach roku (z wyjątkiem sierpnia, tradycyjnie najmniej korzystnego miesiąca dla przemysłu farmaceutycznego). Jednakże należy zauważyć, że większość nowych przypadków cukrzycy jest diagnozowanych w czasie, kiedy pacjent cierpi na infekcję. Zakażenia mogą także zaburzać równowagę metaboliczną pacjentów już leczonych z powodu cukrzycy. Dlatego pacjenci najczęściej zmieniają sposób leczenia wiosną i jesienią i wtedy rozpoznaje się większość nowych przypadków cukrzycy.

Sprzedaż antybiotyków charakteryzuje się znacznymi wahaniami sezonowymi. Sprzedaż większych ilości rośnie od września danego roku i kończy się w kwietniu następnego roku. Wzrost związany jest z większą częstością zachorowań jesienią, zimą i wiosną. Sprzedaż w tym okresie zależy głównie od warunków pogodowych. Warunki pogodowe mogą wpływać na sezonowość sprzedaży wydłużając lub skracając okres zwiększonej lub zmniejszonej sprzedaży. Należy również odnotować, że masowe występowanie grypy prowadzi do zwiększenia spożycia antybiotyków, pomimo tego, że grypa jest odporna na leczenie antybiotykami i ten fakt także wpływa na sezonowość.

Poniższa tabela przedstawia kwartalny podział przychodów netto ze sprzedaży Grupy Kapitałowej Bioton w okresie 1 kw. 2002 – 3 kw. 2005 (tys. zł).

	2002				2003			
	1 kw.	2 kw.	3 kw.	4 kw.	1 kw.	2 kw.	3 kw.	4 kw.
Przychody netto ze sprzedaży	20.805	19.815	22.902	27.756	31.297	19.739	23.862	44.434
% udział w rocznych przychodach netto ze sprzedaży	22,8%	21,7%	25,1%	30,4%	26,2%	16,5%	20,0%	37,2%
	2004				2005			
	1 kw.	2 kw.	3 kw.	4 kw.	1 kw.	2 kw.	3 kw.	
Przychody netto ze sprzedaży	23.682	26.255	43.158	35.659	24.307	44.238	34.312	
% udział w rocznych przychodach netto ze sprzedaży	18,4%	20,4%	33,5%	27,7%	23,6%	43,0%	33,4%	

Źródło: Bioton

Sezonowość została częściowo zaburzona w czwartym kwartale 2003 roku i pierwszym kwartale 2005 roku w związku ze zmianami przepisów dotyczących cen na polskim rynku insuliny, które zostały wprowadzone w grudniu 2003 roku i lutym 2005 roku. Obie regulacje spowodowały istotny wzrost cen insuliny dla pacjentów stosujących insuliny innych producentów niż Bioton. Zwykle spodziewany wzrost cen powoduje wzrost sprzedaży przed zmianami i istotnie zmniejsza sprzedaż po wprowadzeniu zmian. W tym konkretnym wypadku pacjenci kupili większą ilość insuliny produkowanych przez innych producentów niż Bioton po ogłoszeniu zmian w przepisach (październik 2003 roku), a przed momentem ich wejścia w życie (grudzień 2003 roku). Podobna sytuacja, ale w mniejszym stopniu, miała miejsce w drugiej połowie stycznia 2005 roku. Ponadto wielkość sprzedaży w czwartym kwartale 2003 roku i w drugim kwartale 2005 roku została zaburzona przez wzrost sprzedaży na eksport w związku z zawartymi jednorazowymi kontraktami na sprzedaż substancji insuliny i form gotowych (w tym produkcja kontraktowa).

Sezonowość sprzedaży wpływa na sezonowość produkcji. Bioton musi wyprodukować wystarczającą ilość produktów z grupy antybiotyków w odpowiednim czasie przed szczytem sprzedaży. Produkcja jest najwyższa w pierwszym i czwartym kwartale roku i spada w drugim i trzecim kwartale.

3.4.6 Główni dostawcy / Kontrahenci

Podstawowe materiały do produkcji stosowane przez Bioton obejmują aktywne składniki, substancje pomocnicze i opakowania.

Aktywne składniki

W 2004 roku 60,6% wszystkich aktywnych składników pod względem wartości produkowanych było przez Bioton albo inne polskie firmy, 14,5% przez firmy włoskie, 9,7% przez firmy szwajcarskie i 15,3% przez firmy z innych krajów. W okresie pierwszych dziewięciu miesięcy 2005 roku 61,3% aktywnych składników pod względem

wartości produkowanych było przez Bioton albo inne polskie firmy, 16,3% przez firmy włoskie, 7,6% przez firmy szwajcarskie i 14,8% przez firmy z innych krajów.

Substancje pomocnicze

W okresie pierwszych dziewięciu miesięcy 2005 roku ponad 50% substancji pomocniczych (pod względem wartości) pochodziło z importu, głównie z Holandii, Stanów Zjednoczonych i Belgii, natomiast pozostałą ilość kupowano od polskich firm sprzedających importowane surowce. W 2004 r. około 60% substancji pomocniczych pochodziło z importu, a pozostała część pochodziła od polskich dostawców.

Opakowania

Pod względem wartości, w okresie pierwszych dziewięciu miesięcy 2005 roku największymi dostawcami opakowań bezpośrednich (tzn. fiolek, nakrętek, korków, opakowań kartonowych, ulotek i etykiet) były polskie firmy (74,8% całkowitej ilości nabytych opakowań); 7,7% opakowań dostarczyły firmy belgijskie, a 17,5% – inne firmy. W 2004 roku 72,4% opakowań nabyto w firmach polskich, 8,8% belgijskich i 18,9% w firmach z innych krajów.

3.4.7 Środki trwałe

Najistotniejsze znaczenie dla działalności Biotonu mają nieruchomości, na których zlokalizowane są zakłady produkcyjne Biotonu: Zakład w Macierzyszu, Zakład w Łodzi oraz Zakład w Duchnicach. Nieruchomościami tymi Bioton włada jako właściciel albo użytkownik wieczysty, albo na podstawie umów zawartych z osobami trzecimi. Wyposażenie wskazanych zakładów produkcyjnych Biotonu stanowi natomiast najistotniejsze dla Biotonu ruchomości.

Nieruchomości

Bioton

Nieruchomości w Macierzyszu

Bioton jest użytkownikiem wieczystym (do dnia 11 marca 2090 r.) nieruchomości położonych w Macierzyszu, o łącznej powierzchni 24.119 m², oraz właścicielem budynków i urządzeń znajdujących się na przedmiotowych nieruchomościach.

Nieruchomości położone w Macierzyszu są wykorzystywane jako Zakład Biotechnologii, w którym prowadzona jest produkcja insuliny ludzkiej, Zakład Produkcyjny nr 1, w którym prowadzona jest produkcja i konfekcjonowanie preparatów farmaceutycznych, hurtownia farmaceutyczna (wynajmowana aktualnie od Biotonu przez Bioton Trade) oraz pomieszczenia biurowe. Wskazane powyżej nieruchomości są obciążone na rzecz odpowiednich banków finansujących w następujący sposób:

- hipoteką kaucyjną do kwoty 2.870 tys. zł ustanowioną na rzecz Banku Polska Kasa Opieki S.A. (opisaną w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego);
- hipoteką kaucyjną łączną umowną do kwoty 35.000 tys. zł na rzecz Banku BPH S.A. (opisaną w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego).

Ponadto dnia 22 lutego 2005 r. została zawarta umowa nabycia prawa użytkowania wieczystego nieruchomości o łącznej powierzchni 4,7214 ha, położonej w Macierzyszu, na której zlokalizowana jest część Zakładu w Macierzyszu (opisana w punkcie 10.2.4 Załącznika 2 niniejszego Dokumentu Ofertowego). Przeniesienie użytkowania wieczystego nastąpi z dniem wpisania Biotonu jako użytkownika wieczystego do księgi wieczystej prowadzonej dla przedmiotowej nieruchomości. Z chwilą dokonania wpisu Bioton stanie się także właścicielem budynków, budowli i urządzeń znajdujących się na przedmiotowej nieruchomości. W Ostatniej Możliwej Dacie ww. wpis nie został dokonany. Na podstawie umowy kredytu o kredyt inwestycyjny zawartej dnia 7 października 2005 r. między Biotonem a Bankiem BPH S.A. (opisanej w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego) wyżej wymieniona nieruchomość, po przejściu prawa użytkowania wieczystego na Bioton, zostanie obciążona hipoteką zwykłą w wysokości 25.000 tys. zł oraz hipoteką kaucyjną do kwoty 7.562,5 tys. zł na rzecz Banku BPH S.A.

Nieruchomości w Duchnicach

Bioton jest właścicielem nieruchomości zabudowanej położonej w Duchnicach, przy ul. Ożarowskiej 28/30 o powierzchni 10.036 m². Na nieruchomości zlokalizowana jest część Zakładu w Duchnicach. Nieruchomość jest obciążona hipoteką kaucyjną do kwoty 6.520 tys. zł ustanowioną na rzecz Banku Polska Kasa Opieki S.A. (opisaną w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego).

Ponadto na podstawie umowy najmu z dnia 30 kwietnia 1999 r. zawartej pomiędzy Biopolem a Rolniczą Spółdzielnią Produkcyjną, Bioton jest najemcą znajdującej się w Duchnicach nieruchomości o powierzchni 6.950

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

m² oraz położonego na tej nieruchomości budynku o powierzchni 1.202 m², części budynku o powierzchni 460 m² oraz budynku użytkowego o powierzchni 980 m². Nieruchomość jest wykorzystywana przez Bioton jako magazyn i pakownia leków.

Nieruchomość w Łodzi

Bioton jest użytkownikiem wieczystym (do dnia 5 grudnia 2089 r.) nieruchomości położonej w Łodzi, przy Alei Piłsudskiego 141 o powierzchni 15.116 m² oraz właścicielem budynków i urządzeń znajdujących się na przedmiotowej nieruchomości, w których mieści się Zakład w Łodzi. Nieruchomość jest obciążona hipoteką kaucyjną do kwoty 3.000 tys. zł ustanowioną na rzecz Banku Ochrony Środowiska S.A. (opisaną w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego).

Bioton Trade

Bioton Trade nie jest właścicielem żadnych nieruchomości. Bioton Trade wynajmuje od Bioton budynek, w którym znajduje się hurtownia farmaceutyczna znajdująca się na nieruchomości w Macierzyszu zgodnie z powyższym opisem.

Bioton Wostok

Na podstawie umowy dzierżawy ziemi z dnia 8 czerwca 2005 r. Bioton Wostok jest dzierżawcą działki gruntu o powierzchni 40.612 m² położonej w obwodzie orłowskim, rejon orłowski, Bolszekulikowska Rada Wiejska w Federacji Rosyjskiej. Okres dzierżawy rozpoczął się w dniu 27 kwietnia 2005 r. i wygasa w dniu 1 marca 2006 r. Stosownie do umowy, Bioton Wostok może przedłużyć jej obowiązywanie składając wniosek do wydzierżawiającego przynajmniej 60 dni przed terminem wygaśnięcia umowy.

W związku z umową dzierżawy ziemi, w dniu 13 kwietnia 2005 r. Bioton Wostok zawarł umowę agencyjną z zamkniętą spółką akcyjną Orelziemresus jako agentem, zgodnie z którą agent, działając w imieniu Bioton Wostok, nabędzie dzierżawioną działkę po zakończeniu procesu budowy. Dnia 30 listopada 2005 r. Bioton Wostok zawarł umowę dotyczącą inwestycji polegającej na budowie Zakładu Produkcji Biopreparatów Medycznych na wydzierżawionej działce. W Ostatniej Możliwej Dacie budowa nie została rozpoczęta.

Ruchomości

Znaczące środki trwałe Biotonu stanowiące rzeczy ruchome przedstawiają poniższe tabele. Wszystkie wskazane poniżej znaczące rzeczy ruchome są własnością Biotonu.

Lp.	Zakład	Wydział	Nazwa urządzenia
1	Zakład Produkcyjny nr 1 w Macierzyszu	Wydział Wkładów do Wstrzykiwaczy	linia produkcyjna do wytwarzania form gotowych rekombinowanej insuliny ludzkiej w formie wkładów do wstrzykiwaczy
		Wydział Fiolek	linia produkcyjna do wytwarzania form gotowych rekombinowanej insuliny ludzkiej w formie fiolek
2	Zakład w Duchnicach	Wydział Form Iniekcyjnych	linia produkcyjna do wytwarzania form iniekcyjnych antybiotyków
		Wydział Form Doustnych	linia produkcyjna do wytwarzania doustnych antybiotyków
3	Zakład Biotechnologii w Macierzyszu	Wydział Biotechnologii i Wydział Chemii	linia produkcyjna do wytwarzania rekombinowanej insuliny ludzkiej

Źródło: Bioton

Maszyny i urządzenia produkcyjne zlokalizowane w Zakładzie w Duchnicach zostały obciążone zastawem rejestrowym na rzecz Banku Polska Kasa Opieki S.A. (opisanym w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego).

Wszystkie maszyny i urządzenia znajdujące się w Zakładzie Biotechnologicznym w Macierzyszu zostały obciążone zastawem rejestrowym na rzecz Banku BPH S.A. (opisanym w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego).

Ponadto część środków trwałych znajdujących się w Zakładzie Produkcyjnym Nr 1 w Macierzyszu zostało przewłaszczone na zabezpieczenie spłaty kredytu udzielonego Biotonowi przez Bank Ochrony Środowiska S.A. (opisanego w punkcie 11.4 Załącznika 2 niniejszego Dokumentu Ofertowego). Bioton zatrzymał środki trwałe będące przedmiotem przewłaszczenia na zabezpieczenie w swoim posiadaniu w charakterze biorącego w użyczenie.

3.4.8 Kluczowe inwestycje**Inwestycje w środki trwałe*****Tworzenie bazy produkcyjnej dla leków biotechnologicznych***

Bioton wdraża obecnie projekt inwestycyjny w zakresie wytwarzania produktów biotechnologicznych w celu uzyskania:

- istotnego wzrostu zdolności produkcyjnych insuliny ludzkiej;
- rozpoczęcia na skalę przemysłową produkcji ludzkiego hormonu wzrostu;
- rozpoczęcia na skalę przemysłową produkcji interferonów; oraz
- przygotowania bazy produkcyjnej dla innych preparatów białkowych.

Realizacja planów inwestycyjnych wymaga następujących kluczowych inwestycji, które są do zrealizowania w latach 2005-2008:

- nabycia gruntów, budynków i budowli;
- rozwoju i modernizacji Zakładu Biotechnologicznego w Macierzyszu;
- budowy nowych zakładów produkcyjnych leków do iniekcji opartych na hormonie wzrostu i interferonach;
- stworzenia podstaw logistycznych (magazynu), razem z urządzeniami i instalacjami do sprawdzania czystości; oraz
- budowy laboratorium kontroli jakości z pomieszczeniami socjalnymi w zakładzie w Macierzyszu.

Tabela poniżej pokazuje szacowane nakłady kapitałowe związane z budową bazy produkcyjnej do wytwarzania produktów biotechnologicznych w latach 2005-2008 (w tys. zł). Tabela przedstawia szacunkowe wydatki faktycznie poniesione w roku 2005, natomiast w stosunku do lat 2006-2008 są to wydatki planowane.

Opis	Inwestycja razem	2005	2006	2007	2008
Inwestycje w budowę bazy produkcyjnej do wytwarzania produktów biotechnologicznych	109.788	16.055	43.750	47.933	2.050

Źródło: Bioton

Modernizacja i rozbudowa Zakładu w Duchnicach

Trwająca modernizacja umożliwiła Zakładowi w Duchnicach uzyskanie certyfikatu GMP dla produkcji zawiesin do iniekcji i tabletek cefalosporyn oraz rozpoczęcie produkcji nowych leków w 2005 roku. Planowane koszty modernizacji na 2006 rok szacowane są na 2.535 tys. zł.

Modernizacja obejmuje:

- prace budowlane w zakładzie produkcyjnym w ramach drugiego etapu budowy;
- dostarczenie części do budowy czystych przestrzeni;
- budowę systemu dostarczania energii;
- budowę wentylacji i systemu klimatyzacji (kontynuacja III-IV etapu); oraz
- dodatkowe wykończeniowe prace budowlane.

Inwestycje zagraniczne***Inwestycje na rynku rosyjskim***

Inwestycje na rynku rosyjskim związane są z finansowaniem budowy zakładu do produkcji form gotowych produktów biotechnologicznych przez Bioton Wostok. Zakład zlokalizowany jest w miejscowości Orzeł, leżącej 400 km na południe od Moskwy.

Tabela poniżej przedstawia planowane nakłady kapitałowe związane z projektem prowadzonym w Rosji w okresie III-IV kwartał 2005-2007 roku (w tys. USD). Tabela przedstawia szacunkowe wydatki faktycznie poniesione w 2005 roku, natomiast w stosunku do lat 2006-2007 są to wydatki planowane.

Opis	Inwestycja razem	III-IV kw. 2005	2006	2007
Inwestycje na rynku rosyjskim	29.062	2.209	17.595	9.258

Źródło: Bioton

Inwestycje w południowo-wschodniej Azji, Australii i Oceanii

Inwestycje w południowo-wschodniej Azji, Australii i Oceanii obejmują nabycie do 100% udziałów w SciGen w trybie Nabycia i Wezwania. Wartość inwestycji w SciGen będzie zależać od liczby ważnych odpowiedzi na Wezwanie oraz od tego, czy Wezwanie stanie się bezwarunkowe.

Określenie zdolności Biotonu do realizacji planów inwestycyjnych.

Grupa Bioton zatrudnia inżynierów i specjalistów w dziedzinie biotechnologii, którzy są dobrze przygotowani do realizacji planów inwestycyjnych. Technologiczna i techniczna kadra Grupy Bioton opracowała założenia projektu i nadzorowała realizację wszystkich projektów zakończonych w poprzednich latach. Tak więc posiadają oni doświadczenie i wiedzę wymaganą do realizacji planów inwestycyjnych.

Mając na uwadze rozwój nowych technologii do zastosowania, Grupa Bioton prowadzi długofalową współpracę z IBA a także innymi kooperantami z innych polskich i zagranicznych ośrodków badawczych.

W opinii Biotonu, planowane inwestycje będą finansowane z przepływów pieniężnych generowanych przez spółkę, kredytów bankowych, emisji Akcji Serii E na rzecz Prokom Investments na kwotę do 85 mln zł oraz innych emisji papierów wartościowych.

3.4.9 Konkurencja***Rynek insuliny***

Konkurencja na światowym rynku insuliny jest ograniczona z powodu faktu, że ludzka insulina jest technologicznie zaawansowanym produktem biotechnologicznym. Bariery wejścia na rynek są bardzo wysokie w związku z wysokimi kosztami opracowania produktu i złożonością procesu technologicznego niezbędnego do wytwarzania produktu na skalę przemysłową.

Głównymi międzynarodowymi graczami na tym rynku są firmy Novo Nordisk, Eli Lilly oraz Sanofi Aventis. Udział innych firm w rynku jest marginalny.

W Polsce, podobnie jak na świecie, segment leków biotechnologicznych charakteryzuje się ograniczoną konkurencją. Ograniczone możliwości wejścia na rynek produktów biotechnologicznych w pewnym stopniu zapobiegają pojawianiu się nowych graczy na tych rynku. W roku 2001, kiedy Gensulin został wprowadzony na rynek, cztery firmy oferowały insulinę na polskim rynku, w tym dwie duże międzynarodowe firmy sprzedające insulinę ludzką (Novo Nordisk i Eli Lilly), jeden dostawca insuliny humanizowanej (Sanofi Aventis) oraz jeden dostawca insuliny zwierzęcej (Polfa Tarchomin).

W wyniku przewagi cenowej uzyskanej w związku z wprowadzeniem zmian w polskich przepisach dotyczących cen leków w grudniu 2003 roku, a następnie w lutym 2005 roku oraz w związku z wzrostem efektywności działań promocyjnych, pozycja Biotonu na rynku insuliny zaczęła się istotnie wzmacniać. Średni udział Grupy Bioton w polskim rynku insuliny ludzkiej pod względem ilości wzrósł z 3,3% w 2003 roku do 18,9% w październiku 2005 roku według danych IMS Health.

Rynek antybiotyków

Konkurencja na rynku antybiotyków jest znacznie silniejsza, ponieważ nie ma poważnych barier utrudniających wkroczenie na ten rynek.

Konkurencja krajowa

Polskie firmy farmaceutyczne koncentrują się na produkcji leków generycznych, a nie innowacyjnych. W grupie terapeutycznej antybiotyków doustnych i do iniekcji najważniejszym konkurentem Biotonu jest firma Polfa Tarchomin, producent leków generycznych, przede wszystkim makrolidów (Erytromycyna i Davercin) i szerokiego spektrum doustnych cefalosporyn 1-, 2- i 3-generacji. (Sefril, Cefaleksyna, Tarcevis). Asortyment produktów firmy Polfa Tarchomin obejmuje produkty, które rywalizują z ofertą Grupy Bioton, takich jak Tartriakson, Tacefoksym i nowy produkt - Tarsime. Innym podmiotem obecnym na rynku cefalosporyn w Polsce jest firma Polfa Kutno (przejęta przez firmę Ivax Corporation, która z kolei została przejęta przez firmę Teva Pharmaceutical Industries Ltd), producent leku Ceclor MR.

Konkurenci zagraniczni

Na polskim rynku konkurenci zagraniczni Grupy Bioton oferują preparaty innowacyjne i generyczne z tych samych klas klasyfikacji Anatomicznej Klasyfikacji Terapeutycznej, co Grupa Bioton.

Najważniejsi konkurenci zagraniczni to:

- GlaxoSmithKline – antybiotyki: Zinnat, Zinacef, Fortum oraz Augmentin;
- Sanofi Aventis – antybiotyki Rulid, Rovamycyna oraz Claforan;
- Bristol Meyers Squibb – Cefzil, Duracef, Amikin;
- Schering Plough – Cedax, Netromycin;
- Novartis (Lek) – Lendacin;
- Roche – Rocephin;
- Pliva – Summamed, Plixim; oraz

- Abott – Klacid.

3.4.10 Przewagi konkurencyjne

Asortyment produktów Grupy Bioton daje jej przewagę wobec konkurencji na rynku farmaceutycznym

Asortyment produktów Grupy Bioton obejmuje m.in. rekombinowaną insulinę ludzką. W okresie dziewięciu miesięcy do 30 września 2005 r. przychody netto ze sprzedaży ludzkiej insuliny stanowiły ponad 50% całkowitych przychodów netto ze sprzedaży Grupy Kapitałowej Bioton. Grupa Bioton rozwija także inne produkty biotechnologiczne (jak ludzki hormon wzrostu i szczepionkę na wirusowe zapalenia wątroby typu B). Konkurencja na rynku produktów biotechnologicznych jest dużo mniejsza niż na rynkach innych produktów farmaceutycznych z powodu dużo mniejszej liczby konkurentów i istotnych barier utrudniających wejście na ten rynek. Marże na rynku produktów biotechnologicznych są najwyższe na rynku farmaceutycznym.

Potwierdzone doświadczenie w rozwoju nowych produktów biotechnologicznych i wprowadzanie ich z poziomu laboratorium do produkcji przemysłowej

Bioton posiada udokumentowane doświadczenie w rozwoju produktów biotechnologicznych. W 1997 roku Bioton nabył od BTG licencję na wytwarzanie ludzkiej insuliny z zastosowaniem opatentowanego, genetycznie zmodyfikowanego szczepu bakterii E.coli jak również technologię wytwarzania insuliny i jej form gotowych na skalę laboratoryjną. W następnych czterech latach Bioton rozwinął na pełną skalę przemysłową produkcję substancji czynnej i form gotowych insuliny ludzkiej oraz uzyskał rejestrację w Polsce. Te niezwykle osiągnięcia były możliwe dzięki dobrze wykształconej i doświadczonej kadrze. W kolejnych latach specjaliści Biotonu pracowali nad zwiększeniem efektywności procesu produkcji insuliny. Produkcja insuliny, ze względu na swoją skalę i złożoność, jest jednym z najbardziej skomplikowanych procesów produkcji produktów biotechnologicznych. Udokumentowane doświadczenie w opracowywaniu wysoce efektywnych procesów wytwarzania produktów biotechnologicznych jest jedną z najważniejszych przewag konkurencyjnych Biotonu.

Możliwości rozwijania nowych produktów

Bioton opracowuje szereg nowych produktów biotechnologicznych i farmaceutycznych. Dzięki dobrze wykształconej i doświadczonej kadrze oraz współpracy z IBA prawdopodobne jest, że planowane znaczne inwestycje w rozwój spowodują wprowadzenie nowych produktów biotechnologicznych. W ramach prac rozwojowych Bioton jest najbardziej zaawansowany w opracowaniu ludzkiego hormonu wzrostu. Technologia uzyskiwania substancji czynnej została opracowana, natomiast produkcja form gotowych jest w trakcie prac badawczych. Rozpoczęcie badań przedklinicznych spodziewane jest w 2006 roku, a następnie planowane są testy bioekwiwalencji i badania kliniczne. SciGen opracowuje także szczepionkę przeciw wirusowemu zapaleniu wątroby typu B i planuje rozpoczęcie sprzedaży tego produktu w 2008 roku.

Regulacja cen insulin na polskim rynku

Wprowadzenie nowych polskich przepisów w zakresie cen w grudniu 2003 roku i lutym 2005 roku spowodowało obniżenie cen dla pacjentów na insulinę ludzką produkowaną przez Bioton w porównaniu z cenami insuliny importowanych. Ta przewaga konkurencyjna Biotonu spowodowała wzrost jego udziału w rynku klasycznych insuliny ludzkiej w Polsce z 3,3% pod koniec 2003 roku (przed zmianą przepisów) do 18,9% pod względem ilości w październiku 2005 roku (według IMS Health). Pierwsza zmiana przepisów spowodowała krótkotrwałą przewagę cenową produktów Biotonu, ponieważ producenci zagraniczni zdołali obniżyć marże dystrybutorów i aptek, zmniejszając różnicę cenową pomiędzy insulinami zagranicznymi i krajowymi. Jednak po drugiej zmianie przepisów, w związku z obniżeniem cen insuliny Biotonu, różnice dla pacjentów pomiędzy krajowymi i zagranicznymi produktami ustabilizowały się na poziomie 10-20 zł za opakowanie. Od tego czasu Bioton nie obserwował żadnych posunięć producentów zagranicznych zmierzających do obniżenia cen na rynku polskim, aby zmniejszyć przewagę Biotonu.

Wysoce wykwalifikowani i doświadczeni specjaliści

Bioton, jako jedyna polska firma wytwarzająca produkty biotechnologiczne, jest w stanie przyciągnąć czołowych specjalistów biotechnologii w Polsce. IBA jest wiodącym instytutem badawczym w Polsce i zatrudnia wysoko wykwalifikowanych i doświadczonych specjalistów. Bioton na bazie porozumienia o współpracy z IBA ma otrzymywać ofertę współpracy w związku z każdym nowym projektem IBA (szczegóły są zawarte w punkcie 10.2.1 Załącznika 2 do niniejszego Dokumentu Ofertowego).

Silny marketing w Polsce

Bioton rozwinął drugi co wielkości zespół ds. marketingu insuliny w Polsce, składający się z ponad 40 osób, które są odpowiedzialne za marketing i szkolenie lekarzy i pacjentów oraz prawie 50 osób (około połowa z nich to osoby prowadzące własną działalność gospodarczą), które zajmują się marketingiem innych produktów Biotonu, w tym antybiotyków i innych produktów.

Współpraca zmierzająca do wejścia na rynek rosyjski i chiński

Zgodnie ze strategią Biotonu rynki rosyjski i chiński mają znaczenie priorytetowe. Bioton zdecydował się podjąć współpracę z lokalnymi partnerami na tych rynkach, aby uzyskać przewagę będąc lokalnym producentem insuliny ludzkiej.

W Rosji Bioton kupił 38% udziałów w firmie Bioton Wostok, podczas gdy 36% należy do jego lokalnego partnera OOO "Mareks-M", a 26% - do lokalnych rosyjskich władz. Bioton planuje sfinansowanie budowy zakładu w miejscowości Orzeł, aby produkować formy gotowe insuliny ludzkiej na rynek rosyjski i inne rynki. Bioton uważa, że obecnie będzie jedynym lokalnym producentem insuliny ludzkiej w Rosji, co umożliwi znacznie szybszą penetrację rosyjskiego rynku, który jest całkowicie oparty na przetargach, i zapewni przewagę w konkurencji z międzynarodowymi producentami obecnymi na rynku rosyjskim.

W dniu 3 grudnia 2005 r. Bioton i SciGen zawarły porozumienie z Hefei. Na mocy tego porozumienia uzgodniono możliwość powołania spółki joint-venture w celu rozpoczęcia produkcji m.in. insuliny ludzkiej i szczepionki przeciwko wirusowemu zapaleniu wątroby typu B, jak również sprzedaż tych produktów na terytorium Chin. Każdy z partnerów zgodził się dołożyć starań w celu dostarczenia niezbędnych dokumentów do powołania spółki joint-venture do 30 kwietnia 2006 r. Szczegóły są zawarte w punkcie 10.5 Załącznika 2 do niniejszego Dokumentu Ofertowego.

Łatwiejszy dostęp do niektórych rynków w porównaniu do spółek spoza Europy

Rynek produktów biotechnologicznych, zwłaszcza insuliny, jest dużo mniej konkurencyjny, niż rynki farmaceutyczne. Bioton posiada ogromną przewagę wynikającą z bycia jednym z niewielu producentów rekombinowanej insuliny ludzkiej na świecie. Od kiedy Bioton wszedł na rynek, tylko dwie indyjskie i jedna chińska firma opanowały produkcję i zarejestrowały insulinę ludzką. Bioton zakłada, że na niektórych rynkach, jak Europa Zachodnia, Stany Zjednoczone i kilka innych rynków będzie bardzo trudno tym firmom zarejestrować swoje produkty z powodu bardzo restrykcyjnych procedur. W przypadku Biotonu, producenta z UE, prawdopodobieństwo uzyskania rejestracji jego produktów jest znacznie większe.

Jakość insuliny / nowoczesna technologia produkcji

Bioton jest jedynym w Polsce i jednym z niewielu na świecie producentów insuliny ludzkiej z zastosowaniem technologii rekombinacji DNA.

Insulina Biotonu charakteryzuje się wysoką jakością. Zarówno insulina jak i wstrzykiwacze wytwarzane są zgodnie z zasadami GMP i spełniają zalecenia Europejskiej Farmakopei. Analiza produktów insuliny w szerokim zakresie przeprowadzana jest z zastosowaniem poddanych walidacji chemicznych, biochemicznych i mikrobiologicznych metod analitycznych. System kontroli jakości spełniający zalecenia Unii Europejskiej został wprowadzony w zakładach produkcyjnych oraz w laboratoriach kontroli jakości.

3.4.11 Strategia rozwoju**Misja**

Misją Biotonu jest wzmacnianie jego pozycji jako globalnej firmy biotechnologicznej

Strategia rozwoju

Od 1997 roku strategia Biotonu skupia się na:

- rozwoju produktów biotechnologicznych – Bioton rozwinął na szeroką skalę produkcję przemysłową insuliny ludzkiej na bazie licencji uzyskanej od BTG, a następnie pomyślnie wdrożył ten lek w Polsce, a następnie na wielu innych rynkach na świecie. Dodatkowo Bioton rozpoczął rozwój innych produktów biotechnologicznych;
- sprzedaży insuliny ludzkiej w Polsce – od 2001 r., kiedy Gensulin został zarejestrowany i zatwierdzony do dystrybucji w Polsce, jego udział w rynku klasycznych insulin ludzkich zwiększał się osiągając w październiku 2005 roku poziom 18,9% (pod względem ilości, według IMS Health); oraz
- wejściu na globalny rynek insulin – po udanym wprowadzeniu Gensuliny w Polsce, Bioton zdecydował się wejść na inne wybrane rynki, albo we współpracy z Diosynth B.V. i SciGen, albo we współpracy z lokalnymi dystrybutorami, albo poprzez zakładanie własnych spółek zależnych zajmujących się produkcją i dystrybucją

Strategia Biotonu opiera się na czterech głównych celach dalszego rozwoju:

Wzmocnienie pozycji Biotonu na polskim rynku insuliny

Celem Biotonu jest uzyskanie drugiej pozycji na rynku insuliny w Polsce, poprzez wzrost sprzedaży i udziału w rynku klasycznych insulin ludzkich.

Zdobycie znaczącej pozycji na globalnym rynku insuliny

Bioton koncentruje swoje wysiłki na uzyskaniu znaczącej pozycji na światowym rynku insuliny poprzez koncentrowanie się na następujących rynkach: (i) szybko rosnących rynkach, gdzie niezbędna ilość działań marketingowych jest ograniczona w porównaniu z rozwiniętymi rynkami – dynamicznie rozwijające się rynki charakteryzują się rosnącą liczbą pacjentów cierpiących na cukrzycę oraz brakiem lokalnych, dobrze rozwiniętych graczy, co skutkuje mniejszą konkurencją, (ii) tam, gdzie występuje możliwość szybkiego wejścia na rynek, tzn. rynki, na których nabywanie insuliny odbywa się głównie poprzez przetargi albo rynki, gdzie pozycja jednego z dystrybutorów jest szczególnie silna (poprzez podjęcie współpracy z określonym dystrybutorem).

Globalny rynek insuliny charakteryzuje się ograniczoną liczbą producentów i w rezultacie jest ograniczony przez podaż i obserwowalną wspólną politykę cenową głównych uczestników rynku. Strategia Biotonu polega na stosowaniu strategii cenowej na wybranych rynkach, tak aby szybko osiągnąć taki udział w rynku, który daje odpowiedni poziom rentowności. Bioton preferuje zaangażowanie się na szybko rozwijających się rynkach, aby nie ingerować w obecną pozycję globalnych uczestników rynku, ale raczej powodować wzrost początkowo niewielkiego rynku.

Bioton zdecydował, że rynek rosyjski i chiński są szczególnie istotne dla realizacji jego planów na przyszłość.

Dalszy rozwój oferty produktów

Celem Biotonu jest skupienie się na rozwoju innych produktów biotechnologicznych: ludzkiego hormonu wzrostu, długodziałających analogów insuliny ludzkiej, interferonów i szczepionki przeciw wirusowemu zapaleniu wątroby typu B (wspólnie z SciGen).

Rozwój oferty innych produktów

Celem Biotonu jest utrzymanie swojej pozycji rynkowej na polskim rynku antybiotyków i rozwijanie eksportu na inne rynki. Co więcej, planuje zwiększyć sprzedaż produktów innych niż biotechnologiczne poprzez dostosowanie się do zmieniających się potrzeb rynku, szczególnie:

- rozwój i wprowadzanie nowych produktów – jak doustne leki przeciwcukrzycowe, generyczne leki przeciwcholesterowe; oraz
- dostosowanie swojej strategii marketingowej i nowych produktów do potrzeb obecnych rynków

Aby w pełni zrealizować te zamierzenia, Bioton kontynuuje rozwój innych leków, nie opartych na biotechnologii - antybiotyków, doustnych leków przeciwcukrzycowych i innych.

3.5 Przegląd sektora farmaceutycznego i trendów rynkowych

Jeżeli nie zaznaczono inaczej, wszystkie dane rynkowe prezentowane w tym rozdziale opierają się szacunkach Biotonu.

3.5.1 Rynki globalne

Globalny rynek insuliny

Według danych uzyskanych od IMS Heath, w 2003 roku wartość globalnego rynku insuliny osiągnęła 5,3 mld USD, z czego 44% stanowił rynek w Ameryce Północnej, 41% w Europie i 15% w pozostałych krajach świata. Według Strip Word Pharmaceutical News (maj 2004 roku) wartość globalnego rynku insuliny osiągnie około 5,9 mld USD w 2006 roku, podczas gdy wartość rynku doustnych leków przeciwcukrzycowych wyniesie w 2006 roku około 8 mld USD.

Wzrost wartości rynku insuliny związany jest głównie z następującymi czynnikami: (i) pacjenci zastępują zwierzęce insuliny preparatami insulin ludzkich, (ii) wzrasta liczba nowych przypadków cukrzycy, oraz (iii) więcej przypadków cukrzycy jest diagnozowanych z powodu wyższych wydatków na opiekę zdrowotną, zwłaszcza w krajach rozwijających się.

W latach 1995-2004, według czasopisma "Medycyna Metaboliczna" (Nr 2/2004), liczba pacjentów cierpiących na cukrzycę wzrosła ze 135 mln do 200 mln. W zależności od regionu świata, około 85%–95% pacjentów choruje na cukrzycę typu 2; w krajach rozwiniętych odsetek ten sięga nawet 95%. WHO spodziewa się, że w 2030 roku liczba chorych na cukrzycę sięgnie około 366 mln, z następującym podziałem regionalnym.

Poniższa tabela pokazuje dane WHO dotyczące chorych na cukrzycę w latach 2000 i 2030 (w tysiącach)

Rejon świata wg. WHO	Liczba chorych na cukrzycę w 2000 r. (w tys.)	Przewidywana liczba chorych na cukrzycę w 2030 r. (w tys.)
Region Afryki wg. WHO	7.020	18.234
Region Wschodniego Morza Śródziemnego wg. WHO	15.188	42.600
Region Ameryki wg. WHO	33.016	66.812
Region Europy wg. WHO	33.332	47.973
Region Południowo- Wschodniej Azji wg. WHO	46.903	119.541
Region Zachodniego Pacyfiku wg. WHO	35.771	71.050

Źródło: Raport WHO "Non-Communicable Disease" (listopad 2003)

3.5.2 Rynki Południowo-Wschodniej Azji, Australii i Oceanii

Region Południowo-Wschodniej Azji, Australii i Oceanii jest zamieszkały przez 43% ludności świata, wynoszącej 6,3 mld osób (Chiny i Indie – 37%; Australia, Japonia, Malezja, Nowa Zelandia, Singapur, Korea i Tajwan – 7%). Według danych Międzynarodowego Funduszu Walutowego z 2004 r., poziom wzrostu gospodarczego w Chinach i Indiach wyniósł odpowiednio 9,5% i 7,3%. Według szacunków Międzynarodowego Funduszu Walutowego dane za rok 2005 osiągną ten sam wysoki poziom co w 2004 roku.

Region Południowo-Wschodniej Azji zamieszkały jest przez różne grupy etniczne. Zasadniczo, cukrzyca typu 2 jest częściej spotykana w tym regionie niż w pozostałych częściach świata i dotyka młodszych pacjentów w porównaniu z innymi regionami. Obserwowana jest także wzrastająca częstość cukrzycy typu 1. Jest to przeważający typ cukrzycy u dzieci poniżej 10 roku życia.

Poniższa tabela pokazuje dane dotyczące liczby osób ze zdiagnozowaną cukrzycą w wybranych krajach, w oparciu o założenia WHO (w tysiącach)

Południowo-Wschodnia Azja i Region Pacyfiku	Liczba chorych na cukrzycę w 2000 r.	Przewidywana liczba chorych na cukrzycę w 2030 r.
Indie	31.705	79.441
Chiny	20.757	42.321
Indonezja	8.426	21.257
Bangladesz	3.196	11.140
Filipiny	2.770	7.798
Korea	1.859	3.378
Tajlandia	1.536	2.739
Malezja	942	2.479
Wietnam	792	2.343
Australia	941	1.673
Singapur	328	695

Źródło: Raport WHO "Non-Communicable Disease" (listopad 2003)

Rynki Indii i Chin są największymi rynkami pod względem występowania cukrzycy. Rynki te charakteryzują się szybko rosnącym wskaźnikiem konsumpcji insuliny ludzkiej z powodu zwiększonej wykrywalności cukrzycy oraz z powodu tendencji do zastępowania insuliny zwierzęcych przez insulinę ludzką.

W Chinach jest ponad 30 mln chorych na cukrzycę, co stanowi 20% wszystkich chorych na świecie. Wartość sprzedaży insuliny w Chinach wynosiła w 2004 roku około 1,6 mld CNY (równowartość około 200 mln USD). Obecnie zdiagnozowanych jest tylko około 10% przypadków cukrzycy, co oznacza, że około 90% chorych na cukrzycę nie stosuje żadnego leczenia insuliną.

Południowo-Wschodnia Azja, Australia i Oceania są zaopatrywane w insulinę głównie przez Novo Nordisk (z około 63% udziałem w rynku chińskim pod względem ilości w 2004 roku). Eli Lilly jest drugim pod względem wielkości dostawcą (z około 18% udziałem w rynku chińskim w 2004 roku), podczas gdy trzeci główny gracz na rynku w Ameryce Północnej i Europie - Sanofi Aventis ma zaledwie marginalną pozycję w tym regionie (z około 1% udziałem w Chinach w 2004 roku).

3.5.3 Rynek rosyjski i rynki państw byłego Związku Radzieckiego

Wartość rynku insuliny w państwach byłego Związku Radzieckiego była oceniana w 2002 roku na około 165 mln USD, z czego 73,8% przypadało na rynek rosyjski. W 2002 roku wartość rynku importowanej insuliny w Rosji wzrosła o 89% w okresie roku, podczas gdy w 2003 roku wzrosła o ok. 33% (według Pharmexpert). Podobnie jak w przypadku rynku indyjskiego i chińskiego, dynamiczny wzrost rynków w tym regionie wynika z wyższej wykrywalności cukrzycy i zastępowania insuliny zwierzęcych przez insulinę ludzką w leczeniu cukrzycy.

Rynek ludzkich insulin w Rosji w 2004 roku szacowany był na 250 mln USD (według cen producentów), z czego (i) 150 mln USD zostało wydane w przetargach organizowanych przez władze centralne/ministerialne, a (ii) 100 mln USD w przetargach organizowanych przez władze lokalne (także częściowo finansowanych z funduszy centralnych/ministerialnych). Na rynku rosyjskim insulina sprzedawana jest w przetargach lokalnych, które odbywają się w dystryktach dwa razy do roku, oraz w przetargach centralnych, które odbywają się co kwartał. Insulina kupowana w przetargach albo jest całkowicie refundowana, albo pacjent płaci tylko część ceny (10–15% ceny detalicznej).

Wśród producentów insuliny, którzy sprzedają swoje produkty w Rosji, są międzynarodowi producenci insuliny ludzkiej oraz producent rosyjski - ZAO BRINSALOV-A, który produkuje głównie insulinę zwierzęcą.

W 2002 roku około 2 miliony osób w Rosji chorowało na cukrzycę, z czego 270 tysięcy cierpiało na cukrzycę typu 1. W przypadku tak wysokiego procentu pacjentów w Rosji cierpiących na ten typ choroby, należy przypuszczać, że duża liczba przypadków cukrzycy w Rosji nie została jeszcze zdiagnozowana. Tak więc, w związku poprawą opieki medycznej, wyższą wykrywalnością i intensyfikacją leczenia cukrzycy, spodziewany jest dynamiczny wzrost rynku insuliny.

Wartość rynku insuliny na Ukrainie, Białorusi, w Kazachstanie i Uzbekistanie wynosiła w 2003 roku 49 mln USD, a w 2004 roku - 57 mln USD, z czego na Ukrainę przypada 74% wartości rynku.

3.5.4 Rynek polski

W Polsce rynek może być skategoryzowany w oparciu o następujące trzy kryteria:

- Klasyfikacja anatomiczno-terapeutyczna (ATC) podzielona jest na 12 klas, z czego Bioton jest obecny w następujących klasach:
 - leki stosowane w cukrzycy (np. insulina);
 - antybiotyki systemowe;
 - narządy zmysłów ;
 - leki przeciwnowotworowe i immunomodulujące
- Dostępność leków:
 - rynek leków dostępnych na receptę (Rx);
 - rynek leków ogólnodostępnych (OTC); oraz
 - leki do specjalnych wskazań skierowane do lecznictwa zamkniętego (LZ, LZRP);
- Rodzaj klienta:
 - rynek apteczny; oraz
 - rynek szpitalny.

Insulina

W 2004 roku całkowita wartość polskiego rynku insulin ludzkich i analogów insuliny wynosiła 388 mln zł (w oparciu o ceny netto producenta). Ponad 88% sprzedaży przypadło na sprzedaż klasycznej insuliny ludzkiej, a pozostała wartość na analogi insuliny ludzkiej i insulinę zwierzęcą (która jest nieistotna pod względem wartości). Wartość rynku insuliny ludzkiej i analogów insuliny w okresie do 30 września 2005 r. wynosiła 317,3 mln zł, co w porównaniu z tym samym okresem 2004 roku oznacza wzrost o 14,3%. Największy wzrost rynku klasycznych insulin ludzkich obserwowany był w pierwszym kwartale 2005 roku (39,5% wzrost ilości w porównaniu z pierwszym kwartałem 2004 roku), co wynika z dwóch zmian przepisów dotyczących cen leków refundowanych, które miały miejsce w Polsce w grudniu 2003 roku i lutym 2005 roku (obie z nich skutecznie zwiększyły ceny dla konsumentów importowanych insulin, ale pozostawiły ceny insuliny krajowej produkcji, czyli insuliny firmy Bioton, na niezmiennym poziomie). Spodziewany wzrost cen insulin spowodował wzrost sprzedaży w okresie poprzedzającym wprowadzenie zmian, a następnie istotne zmniejszenie sprzedaży po okresie zmian.

Wzrost rynku insuliny związany jest ze zmianami demograficznymi i rozpowszechnieniem cukrzycy. Starzenie się populacji prowadzące do wzrostu liczby osób będących w grupie wysokiego ryzyka, zmiany standardów życia i nawyków żywieniowych prowadzą do wzrostu liczby osób cierpiących na cukrzycę. Według szacunków Polskiego Towarzystwa Diabetologicznego (PTD) w 2004 roku liczba chorych na cukrzycę osiągnęła 2 mln, z czego około 300-360 tysięcy leczonych było insuliną, a 700 tysięcy lekami doustnymi. Każdego roku część tych chorych staje się niewrażliwa na takie leczenie i musi przestawić się na leczenie insuliną. Według Prof. Jana Tatonia (ekspert WHO i profesor Akademii Medycznej w Warszawie), zapotrzebowanie na insulinę wzrośnie o około 33% do 2025 roku (w oparciu o artykuł Jana Tatonia pod tytułem „Szacunkowa ocena dostępności insuliny na świecie i w Polsce”, Medycyna Metaboliczna 2/2004).

Antybiotyki

Antybiotyki stanowią drugą największą grupę produktów Biotonu. Rynek tych produktów farmaceutycznych szacowany przez IMS Health w 2004 roku wynosił 893 mln PLN, w porównaniu z 906 mln PLN w 2003 roku, co stanowi zmniejszenie o 1,5% pod względem wartości. Ten spadek związany jest ze standaryzacją procedur

związanych z leczeniem zakażeń przez lekarzy pierwszego kontaktu. W 2004 r. obserwowano niewielki wzrost sprzedaży szpitalnej, która w porównaniu do 2003 roku wzrosła o 2% osiągając sumę 237 mln PLN.

Aminoglikozydy

W czasie ostatnich czterech lat sprzedaż aminoglikozydów zmniejszyła się o 55,3% do 12 mln PLN w 2004 roku, w porównaniu z 27 mln PLN w 2000 roku. Ten spadek spowodowany był wycofaniem netylmycyny – jednego z antybiotyków tej klasy. W rezultacie tego zmniejszenia wartości rynku, udział sztandarowego produktu Biotonu – Biodacyny – wzrósł z 31,3% w 2000 roku do 58% w 2004 roku.

Cefalosporyny

Sprzedaż cefalosporyn zmniejszyła się w 2004 roku o 8% w porównaniu z 2003 rokiem oraz o 18% w porównaniu z 2001 rokiem, osiągając wartość 262 mln PLN. Bioton nie tylko utrzymał swój udział w rynku, ale odnotował jego wzrost pod względem wartości do 16,5% w ciągu 12 miesięcy zakończonych 30 września 2005 r., w porównaniu z 13,9% w czasie 12 miesięcy zakończonych 31 grudnia 2004 r. (według IMS Health).

Leki na receptę, leki sprzedawane bez recepty i leki o specjalnych wskazaniach

W okresie pięciu lat (2000–2004), wartość produkcji farmaceutyków wzrosła o 32,3%, z 10.017 mln PLN do 13.258 mln PLN i osiągnęła 14.083 mln PLN w ciągu 12 miesięcy zakończonych 30 września 2005 r. Leki przepisywane na receptę miały największy udział w całkowitej sprzedaży. W latach 2000–2004 udział leków wydawanych na receptę w całkowitej sprzedaży leków wzrosła o 41,4%, z 7.069 mln PLN do 9.926 mln PLN. W ciągu 12 miesięcy zakończonych 30 września 2005 r. wartość rynku leków wydawanych na receptę osiągnęła 10.642 mln PLN.

Rynek leków o specjalnych wskazaniach także wzrósł o 17,6% w latach 2000-2004 z wartości 430 mln PLN w 2000 roku do 507 mln PLN w 2004 roku i osiągnął 526 mln PLN w okresie 12 miesięcy zakończonych 30 września 2005 r.

W latach 2000-2004 wartość rynku leków sprzedawanych bez recepty wykazywała mniejszą dynamikę, głównie z powodu bardziej zdrowego stylu życia społeczeństwa, ale także w związku z brakiem pojawienia się w sprzedaży od kilku lat nowych innowacyjnych produktów oferowanych przez firmy działające na tym rynku.

Rynek apteczny i szpitalny

Wartość rynku aptecznego i szpitalnego w okresie 12 miesięcy zakończonych 30 września 2005 r. wynosiła odpowiednio 12.407 mln i 1.677 mln PLN i w porównaniu do tego samego okresu poprzedniego roku wzrosła odpowiednio o 4,8% i 8,9%.

Głównymi powodami tego wzrostu są: (i) wprowadzenie nowych, innowacyjnych i, co za tym idzie, zazwyczaj droższych leków; (ii) większe zapotrzebowanie na produkty farmaceutyczne w związku ze zmianami demograficznymi (naturalny wzrost, starzenie się społeczeństwa) oraz wzrost zamożności społeczeństwa.

3.6. CZYNNIKI RYZYKA

Przed podjęciem decyzji o wyborze Opcji Gotówkowo-Akcyjnej i dokonaniu inwestycji w Akcje Biotonu, każdy potencjalny inwestor powinien starannie przeanalizować czynniki ryzyka wskazane poniżej, jak również wszelkie pozostałe informacje zawarte w niniejszym Dokumentie Ofertowym. Potencjalni inwestorzy powinni również wziąć pod uwagę fakt, że Bioton prowadzi działalność w ramach polskiego otoczenia prawnego i regulacyjnego, które jest pod pewnymi względami różne od środowiska prawnego i regulacyjnego w innych jurysdykcjach. Bardziej szczegółowe informacje dotyczące Polski zawiera Załącznik 3 do niniejszego Dokumentu Ofertowego.

3.6.1. Czynniki ryzyka związane z działalnością Grupy Bioton

Ryzyko związane z opóźnieniami w rejestracji leków

Nowe produkty Grupy Bioton mogą zostać dopuszczone do obrotu na danym rynku jedynie po uzyskaniu pozwolenia zgodnie z obowiązującymi przepisami prawa pozwolenia, przy czym pozwolenia na dopuszczenie produktu do obrotu wydawane są na określony okres czasu i wymagają przedłużenia. Przygotowanie dokumentacji niezbędnej do uzyskania pozwolenia lub przedłużenia pozwolenia dla danego produktu, szczególnie na niektórych rynkach, wymaga dużego nakładu pracy oraz czasu. Także sama procedura uzyskania takiego pozwolenia lub jego przedłużenia może okazać się niezwykle czasochłonna. Zastrzeżenia te w szczególności dotyczą procedury rejestracji centralnej produktów biotechnologicznych, którą dodatkowo mogą wydłużać częste zmiany regulacji oraz wątpliwości interpretacyjne z nimi związane. Powyższe czynniki mogą powodować znaczące opóźnienia we wprowadzeniu przez Grupę Bioton nowych produktów do obrotu oraz mogą mieć wpływ na terminowe uzyskanie przedłużenia przez Grupę Bioton istniejących pozwoleń (w tym na produkty biotechnologiczne). Opóźnienia takie mogą mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z wystąpieniem efektów ubocznych, interakcji z innymi lekami lub braków jakościowych określonego produktu Grupy Bioton

Może się zdarzyć, że w trakcie używania leku po dopuszczeniu go do obrotu, wystąpią nieprzewidywane wcześniej efekty uboczne, jak również interakcje z innymi lekami. Mogą się również pojawić trudności z utrzymaniem jakości danego leku. Sytuacje takie mogą mieć miejsce również z udziałem leków dostępnych na rynku od dłuższego czasu i mogą prowadzić do podjęcia określonych działań przez odpowiednie organy. Na przykład, w Polsce w razie stwierdzenia niespodziewanego, poważnego, niepożądanego działania ubocznego produktu leczniczego, zagrażającego życiu lub zdrowiu ludzkiemu, braku deklarowanej skuteczności terapeutycznej lub stwierdzenia ryzyka stosowania niewspółmiernego do efektu terapeutycznego, Minister Zdrowia cofa pozwolenie na dopuszczenie produktu do obrotu. Ponadto, w razie uzasadnionego podejrzenia, że produkt leczniczy nie odpowiada ustalonym dla niego wymaganiom, wojewódzki inspektor farmaceutyczny wydaje decyzję o wstrzymaniu na terenie swojego działania obrotu określonych serii produktu leczniczego.

W przypadku wystąpienia ww. działań niepożądanych lub interakcji określonego produktu Grupy Bioton z innymi lekami wiąże się ryzyko wycofania pozwolenia na dopuszczenie do obrotu na danym rynku lub na wielu rynkach, a także ryzyko wysunięcia roszczeń wobec Grupy Bioton z tytułu odpowiedzialności za produkt na drodze postępowań cywilnych. Nie można także wykluczyć sytuacji, w której posiadane przez Grupę Bioton ubezpieczenie nie wystarczy na pokrycie lub nie obejmie określonych roszczeń. Powyższe okoliczności powodują, że wystąpienie efektów ubocznych, nieprzewidywanych interakcji z innymi lekami lub braków jakościowych, może negatywnie wpłynąć na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z pracami rozwojowymi w segmencie leków biotechnologicznych

Znaczna część nakładów ponoszonych przez Grupę Bioton jest przeznaczana na finansowanie prac rozwojowych, w tym w zakresie opracowywania produktów biotechnologicznych. W roku 2003 nakłady na rozwój tych produktów wyniosły w Biotonie łącznie 13.369 tys. zł, co stanowiło około 70% ogólnej kwoty wszystkich nakładów poniesionych przez Bioton na prace rozwojowe. W roku 2004 łączne nakłady Biotonu z tego tytułu wyniosły 7.082 tys. zł, co stanowiło ponad 90% ogólnej kwoty wszystkich nakładów poniesionych przez Bioton na prace rozwojowe. W 2005 r. szacunkowa kwota poniesionych przez Bioton nakładów związanych z pracami rozwojowymi nad tymi produktami wyniosła 6.475 tys. zł, co stanowiło około 96% łącznych nakładów na cele rozwojowe. W latach 2006-2008 Bioton zamierza przeznaczyć na ten cel 27.592 tys. zł. Rozwój działalności na rynku produktów biotechnologicznych wymaga znacznych nakładów inwestycyjnych, a ryzyko nieosiągnięcia zamierzonych wyników prac rozwojowych w zakresie produktów biotechnologicznych jest znacznie większe niż w przypadku zwykłych leków generycznych. Niepowodzenie prac rozwojowych finansowanych przez Grupę Bioton mogłoby spowodować brak możliwości odzyskania poniesionych nakładów dzięki zwiększonej sprzedaży produktów biotechnologicznych opracowanych w wyniku sfinansowanych prac rozwojowych, co może mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane ze współpracą Biotonu z IBA

Bioton jest stroną szeregu umów zawartych z IBA, na mocy których IBA prowadzi na zlecenie Biotonu, między innymi prace naukowe, prace rozwojowe jak również badania jakościowe produktów. Usługi świadczone przez IBA wymagają fachowej i specjalistycznej wiedzy, wykwalifikowanej kadry naukowej oraz specjalistycznego sprzętu. Niektóre z tych usług mogą być trudne do zastąpienia na rynku, w krótkim czasie i na podobnych warunkach handlowych. Ustanie współpracy z IBA, istotna zmiany zasad tej współpracy, bądź też utrata przez IBA kluczowych członków kadry naukowej może mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z rozwiązaniem licencji na produkcję rekombinowanej insuliny ludzkiej

Flagowy produkt Grupy Bioton, tj. rekombinowana insulina ludzka, jest wytwarzany, dystrybuowany i sprzedawany na podstawie licencji udzielonej Spółce w dniu 3 czerwca 1997 r. W chwili obecnej po przejęciu uprawnień od Savient Pharmaceuticals Inc. (poprzednio Bio-Technology General Corp.) licencjodawcą jest Ferring International Centre SA. Umowa z Biotonem została zawarta na 15 lat, począwszy od daty rejestracji rekombinowanej insuliny ludzkiej na danym terytorium, jednakże może zostać rozwiązana przez licencjodawcę w przypadku, gdy Bioton naruszy postanowienia umowy oraz w przypadku zaistnienia zdarzeń uniemożliwiających dalsze wykonywanie umowy. Opis umowy licencyjnej został przedstawiony w punkcie 11.1.1 Załącznika 2 niniejszego Dokumentu Ofertowego. Ewentualne przedterminowe rozwiązanie umowy licencyjnej będzie oznaczało konieczność zaprzestania wytwarzania i sprzedaży jednego z najistotniejszych produktów Grupy Bioton, co wpłynęłoby negatywnie na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z obowiązkiem zwrotu finansowania

Bioton otrzymał finansowanie od Ministerstwa Nauki i Informatyzacji (dawniej Komitetu Badań Naukowych) przeznaczonych na współfinansowanie projektów rozwojowych oraz spodziewa się otrzymać finansowanie od Ministerstwa Gospodarki i Pracy w związku z budową bazy produkcyjnej dla celów wytwarzania leków biotechnologicznych. Istnieje ryzyko, że Bioton będzie zobowiązany do zwrotu pełnej kwoty finansowania w przypadku niespełnienia określonych warunków przewidzianych w odpowiednich umowach (zob. punkty 10.2.2. oraz 11.3 Załącznika 2 do niniejszego Dokumentu Ofertowego). Konieczność zwrotu otrzymanego

finansowania wpłynęłaby negatywnie na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z opóźnieniem wprowadzania nowych produktów

Rozwój Grupy Bioton jest warunkowany, między innymi, wprowadzaniem na rynek nowych produktów. W przypadku opóźnienia we wprowadzeniu danego leku na rynek, Grupa Bioton może nie osiągnąć zakładanego udziału w rynku, a tym samym oczekiwanych zysków. Opóźnienia takie mogą wynikać w szczególności z procedur administracyjnych oraz przepisów obowiązujących na danym rynku. Przerwanie prac rozwojowych związanych z lekiem lub opóźnienia w jego wprowadzeniu na rynek, mogą prowadzić do braku oczekiwanego zwrotu z poniesionych na dany lek nakładów. Może to w rezultacie negatywnie wpłynąć na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Osiągnięcie sukcesu we wprowadzeniu leku na dany rynek wiąże się przede wszystkim z odpowiednim marketingiem, organizacją dystrybucji oraz sprzedaży. Nieskuteczne prowadzenie któregokolwiek z powyższych działań może doprowadzić do sytuacji, w której Grupa Bioton nie osiągnie zakładanych celów w postaci udziału w rynku, przychodów, a tym samym oczekiwanych zysków. Może to w rezultacie negatywnie wpłynąć na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane ze sporami prawnymi dotyczącymi własności przemysłowej

Rozwój działalności Grupy Bioton na rynku produktów biotechnologicznych jest silnie uzależniony od praw własności przemysłowej. Ewentualne zarzuty (nawet bezpodstawne) co do praw własności przemysłowej, które mogą zostać podniesione przez osoby trzecie na etapie prac rozwojowych, lub też podczas procesu rejestracji praw własności przemysłowej, lub podczas procedury uzyskiwania pozwolenia na dopuszczenie leku do obrotu, mogą opóźnić moment wprowadzenia danego produktu na rynek lub wiązać się z koniecznością poniesienia przez Grupę Bioton dodatkowych kosztów, co z kolei może mieć negatywny wpływ na konkurencyjność produktów, a także działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z roszczeniami reprivatyzacyjnymi dotyczącymi nieruchomości w Macierzyszu

Spadkobiercy byłych właścicieli majątku „Dobra Macierzysz” (obecnie są to, między innymi, dwie nieruchomości w Macierzyszu znajdujące się w użytkowaniu wieczystym Biotonu, na których zlokalizowany jest Zakład w Macierzyszu) złożyli do Mazowieckiego Urzędu Wojewódzkiego w Warszawie wniosek o stwierdzenie nieważności decyzji Naczelnika Miasta i Gminy w Ożarowie Mazowieckim z dnia 15 kwietnia 1988 r. o przejęciu na rzecz Skarbu Państwa tegoż majątku. Postępowanie w tej sprawie nie zostało zakończone (patrz punkt 9 Załącznika 2 do niniejszego Dokumentu Ofertowego, który zawiera szczegółowy opis tego postępowania).

Zdaniem Biotonu w aktualnym stanie prawnym i w świetle dotychczasowego orzecznictwa, prawdopodobieństwo uznania ewentualnych roszczeń spadkobierców byłych właścicieli majątku „Dobra Macierzysz” przez organy administracji wydaje się być znikome. Nie można jednak wykluczyć, że ewentualne uznanie tych roszczeń będzie mogło mieć negatywny wpływ na działalność Biotonu oraz na wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z uzależnieniem od wykwalifikowanych pracowników

Działalność Grupy Bioton oraz jej dalszy rozwój są w dużej mierze uzależnione od pracy wykwalifikowanej kadry kierowniczej i innych kluczowych pracowników. Istnieje ryzyko, że odejście niektórych członków kadry kierowniczej lub innych kluczowych pracowników, będzie miało negatywny wpływ na działalność oraz sytuację finansową lub wyniki Grupy Bioton. Nie ma także pewności, że Grupa Bioton będzie w stanie w przyszłości zatrudnić wystarczającą liczbę pracowników o odpowiedniej wiedzy i kwalifikacjach, co również może wpłynąć negatywnie na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z naruszeniem tajemnic przedsiębiorstwa oraz innych poufnych informacji handlowych jak również ze związanymi z tym sporami sądowymi

Grupa Bioton jest w posiadaniu szeregu istotnych informacji, stanowiących tajemnicę przedsiębiorstwa oraz innych poufnych informacji handlowych. W celu ochrony tych informacji, Bioton, w umowach z kluczowymi pracownikami, kontrahentami jak również doradcami, zastrzega konieczność zachowania w poufności przekazywanych informacji. Istnieje jednak ryzyko, że przedsięwzięte przez Bioton środki zapobiegawcze nie będą stanowiły wystarczającego zabezpieczenia przed ujawnieniem tych informacji osobom trzecim. Nie można zatem mieć pewności, że konkurenci Grupy Bioton nie wejdą w posiadanie informacji stanowiących tajemnicę przedsiębiorstwa Grupy Bioton lub innych poufnych informacji handlowych. Nie można także w zupełności wykluczyć wniesienia ewentualnych roszczeń osób trzecich przeciwko Grupie Bioton związanych z potencjalnym nieuprawnionym ujawnieniem informacji stanowiących handlowe informacje poufne osób trzecich. Czynniki te mogą negatywnie wpłynąć na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko kursu walutowego

Ze względu na to, że istotna część przychodów Biotonu pochodzi z eksportu leków, a istotna część komponentów potrzebnych do produkcji leków przez Bioton pochodzi z importu, Bioton ponosi znaczącą część swoich kosztów i przychodów w walutach obcych. Ponadto większość przychodów Biotonu z tytułu eksportu wyrażona jest w dolarach amerykańskich, podczas gdy większość importu wyrażona jest w Euro. Grupa Bioton prowadzi także działalność na wielu rynkach, gdzie zarówno przychody jak i koszty ponoszone są w walutach obcych. W przypadku braku równowagi między kosztami a przychodami, a także w obliczu braku równowagi

pomiędzy przychodami i kosztami w tej samej obcej walucie, wahania kursów walut mogą mieć negatywny wpływ na działalność Biotonu oraz na wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane ze strategią rozwoju działalności Biotonu obejmującą akwizycje oraz ekspansję na rynki zagraniczne

Strategia Biotonu zakłada ekspansję zakresu działalności przez dokonywanie akwizycji na rynkach zagranicznych oraz wzrost organiczny. W grudniu 2004 r. Bioton objął 38% akcji w Bioton Wostok. W wyniku umów i transakcji zawartych w 2005 roku Bioton posiada łącznie 26,5% udziałów w kapitale zakładowym SciGen. Ponadto po zakończeniu nabycia, Bioton powiększył swój udział w kapitale zakładowym SciGen o kolejne 18,3%. Bioton Wostok rozpoczął działalność operacyjną w 2005 roku. SciGen znajduje się natomiast w fazie rozwoju, generując wciąż straty na poziomie operacyjnym oraz na poziomie wyniku netto. Nie ma pewności, czy i kiedy działalność tych spółek zacznie generować zyski. Ewentualne straty generowane przez SciGen lub przez Bioton Wostok będą miały negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Powyższe inwestycje kapitałowe Biotonu stanowią część strategii rozwoju działalności Biotonu na rynkach zagranicznych, zgodnie z którą Bioton może w przyszłości nabywać udziały także w innych spółkach poza granicami Polski. Zarząd nie posiada obecnie doświadczenia w zarządzaniu działalnością poza granicami Polski, a skuteczna realizacja strategii rozwoju działalności zagranicznej będzie wymagała poniesienia przez Bioton dodatkowych nakładów. Ponadto kraje, na obszarze których Bioton dokonał lub będzie w przyszłości dokonywał inwestycji, mogą charakteryzować się znacząco większym poziomem ryzyka w zakresie działalności w porównaniu z Krajami UE.

Biorąc powyższe pod uwagę, nie ma pewności, że działalność Grupy Bioton na rynkach zagranicznych przyniesie spodziewane efekty. Nie można wykluczyć, że Bioton nie będzie w stanie osiągnąć i skutecznie zarządzać wzrostem swojej działalności w innych krajach lub że jego sprzedaż oraz strategia marketingowa na rynkach eksportowych nie będzie skuteczna.

Niezdolność do rozwoju działalności oraz zarządzania wzrostem zgodnie z planem lub niezdolność opracowania skutecznych strategii marketingowych może mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z pożyczkami na rzecz Bioton Wostok

Bioton udzielił Bioton Wostok pożyczki na łączną kwotę 2.250 tys. EUR oraz 1.500 tys. USD, których opis znajduje się w punkcie 10.3 Załącznika 2 do niniejszego Dokumentu Ofertowego. Ponadto, w związku z budową zakładu produkującego biopreparaty medyczne w miejscowości Orzeł w Rosji, Bioton Trade ma zamiar udzielić pożyczki na kwotę do 20.000 tys. USD. Pożyczka ta będzie zabezpieczona na aktywach Biotonu Wostok oraz udziałach w jego kapitale zakładowym. Ze względu na fakt, że Bioton jest jedynie akcjonariuszem mniejszościowym Bioton Wostok, istnieje ryzyko, że Bioton nie będzie w stanie zapewnić odpowiedniego sposobu zarządzania środkami pożyczkowymi. Nie można także zagwarantować, że budowa zakładu przyniesie spodziewane efekty, a tym samym że pożyczka zostanie w pełni zwrócona, co może mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z inwestycjami Bioton Wostok

Bioton Wostok rozpoczął budowę wytwórni do produkcji biopreparatów medycznych w miejscowości Orzeł na terenie Rosji. Grunty, na których budowana jest wytwórnia, są obecnie dzierżawione przez Bioton Wostok na podstawie przedłużanej co dwa miesiące umowy z zarządem regionu orłowskiego. Oczekuje się, że Bioton Wostok stanie się właścicielem gruntów dopiero po formalnym zakończeniu procesu budowy wytwórni biopreparatów medycznych. Istnieje ryzyko, że umowa dzierżawy nie będzie przedłużana na kolejne okresy jak również że Bioton Wostok nie nabytej własność gruntów po zakończeniu procesu budowy wytwórni, co może mieć negatywny wpływ na działalność, wyniki, sytuację finansową lub perspektywy rozwoju Grupy Bioton.

Ryzyko polityczne związane z działalnością Grupy Bioton

Grupa Bioton prowadzi działalność lub może zacząć prowadzić działalność gospodarczą w państwach, w których prowadzenie takiej działalności może być obciążone znacząco większym ryzykiem związanym z niekorzystnymi decyzjami politycznymi niż ma to miejsce w Polsce. Rządy państw, w których Grupa Bioton prowadzi lub może prowadzić działalność, mogą wprowadzić zmiany w otoczeniu gospodarczym lub regulacyjnym Grupy Bioton, które mogą mieć niekorzystny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton. Nie można też wykluczyć ryzyka, że w stosunku do Grupy Bioton nie będą podejmowane decyzje mające na celu nacjonalizację części jej majątku. Prawdopodobieństwo, zakres i terminy jakichkolwiek ewentualnych decyzji lub zmian są trudne do określenia. Takie decyzje oraz zmiany mogą mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

3.6.2. Czynniki ryzyka związane z otoczeniem, w jakim Bioton prowadzi działalność

Ryzyko gospodarcze

Rozwój Biotonu jest skorelowany z wieloma czynnikami o charakterze gospodarczym i demograficznym. Powyższe czynniki obejmują, między innymi, wzrost lub spadek PKB (oraz związanej z tym siły nabywczej społeczeństwa), inflacji, bezrobocia oraz wielkość i charakterystykę demograficzną populacji. Wszelkie przyszłe

niekorzystne zmiany jednego lub kilku z powyższych czynników, w szczególności pogorszenie stanu gospodarki, mogą mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z zasadami refundacji leków

W większości krajów, w których działa Grupa Bioton, rynek leków, w tym leków refundowanych, jest szczegółowo regulowany odpowiednimi przepisami prawa. Na podstawie tych przepisów ustala się wykaz leków refundowanych, zakres refundacji, w tym ceny, limity oraz stopień refundacji. Niekorzystne zmiany tych przepisów prawa, na przykład skreślenie produktów leczniczych Grupy Bioton z listy leków podlegających refundacji, wprowadzenie odrębnego, wyższego limitu cen na refundację produktów konkurencyjnych, zmiana limitu ceny lub obniżenie stopnia refundacji danego leku, mogą negatywnie wpłynąć na konkurencyjność produktów Grupy Bioton jak również na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z konkurencją na rynku leków

Grupa Bioton musi zmagać się z intensywną konkurencją na rynku leków. Wielu konkurentów ma znacząco większe niż Bioton możliwości finansowe oraz struktury organizacyjne. Tacy konkurenci mogą nakładać niższe marże na sprzedawane produkty jak również mogą świadomie ponosić krótkoterminowe lub średnioterminowe straty w indywidualnych segmentach rynku lub na pewnych określonych produktach w celu rozszerzenia oraz ugruntowania swojej pozycji na rynku. Tego rodzaju działalność konkurencji może mieć negatywny wpływ na wielkość sprzedaży, udziały rynkowe, działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Rynek produktów biotechnologicznych charakteryzuje się obecnie relatywnie mniejszą konkurencją w stosunku do całości rynku farmaceutycznego ze względu na stosunkowo niewielką liczbę podmiotów działających na tym rynku. Ewentualne pojawienie się nowych producentów lub zwiększenie ilości sprzedaży produktów biotechnologicznych, w tym insuliny, przez producentów posiadających niewielki udział w rynku może spowodować daleko idące zmiany na rynku danego leku, w tym np. trwałe obniżenie marż. Zaistnienie takiej sytuacji może mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z pojawieniem się nowego produktu

Pozycja Grupy Bioton na rynku leków uzależniona jest od wprowadzania przez konkurentów nowych produktów. Nie można wykluczyć, że w segmentach rynku w których Grupa Bioton prowadzi, lub zamierza prowadzić, działalność pojawią się nowe leki lub nowe formy leków o tym samym działaniu terapeutycznym. Powyższa sytuacja może mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ponadto zgodnie z postanowieniami Prawa Farmaceutycznego, w związku z przystąpieniem Polski do UE, pozwolenie na dopuszczenie leków do obrotu na terytorium Rzeczypospolitej Polskiej można uzyskać również w drodze procedury wzajemnego uznawania lub centralnej rejestracji dokonywanej zgodnie z przepisami prawa wspólnotowego. Rozwiązania takie zapewniają łatwiejszy dostęp do rynku polskiego producentom zagranicznym (szczegółowy opis wydawania pozwoleń na dopuszczenie do obrotu znajduje się w punkcie 5.1 Załącznika 3 do niniejszego Dokumentu Ofertowego). Nie można zatem wykluczyć, że przepisy te będą miały negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane z przedłużoną ochroną patentową oraz wyłącznością danych na rynku polskim

Dodatkowe prawo ochronne dostępne w Polsce od 1 maja 2004 r. przedłuża ochronę patentową leków oryginalnych o maksymalnie 5 lat. W okresie ważności dodatkowego prawa ochronnego nie będzie możliwa rejestracja odpowiednich leków generycznych, a zatem wydłuży się okres wprowadzenia takich leków przez ich producentów na rynek polski. Instytucja wyłączności danych, dostępna w Polsce od 1 maja 2004 r., oznacza natomiast brak możliwości rejestracji leków generycznych przed upływem okresu obowiązywania wyłączności danych na dany lek oryginalny, tj. przed upływem 6 lat (lub 10 lat w przypadku produktów istotnie innowacyjnych) od daty pierwszej rejestracji takiego leku na terytorium UE. Z uwagi na fakt, że druga pod względem ważności działalność Biotonu (po produkcji insuliny ludzkiej) koncentruje się na produkcji leków generycznych, przyjęte rozwiązania prawne mogą mieć negatywny wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Ryzyko związane ze zmianami przepisów prawa

Bioton prowadzi większość swojej działalności w Polsce i jest w związku z powyższym narażony na ryzyko zmian w otoczeniu prawnym i regulacyjnym w Polsce. Otoczenie prawne oraz regulacyjne w Polsce podlegało oraz nadal podlega częstym zmianom, a ponadto, przepisy prawa nie są stosowane w sposób jednolity przez sądy oraz organy administracji publicznej. Zakres oddziaływania tych czynników uległ w ostatnich latach znacznemu poszerzeniu ze względu na przystąpienie Polski do UE w maju 2004 r., w wyniku czego Polska miała obowiązek przyjąć i wdrożyć wszystkie akty prawne UE oraz *acquis communautaire* (zestaw praw i obowiązków, w tym orzecznictwo Europejskiego Trybunału Sprawiedliwości, które wiążą wszystkie państwa członkowskie UE). Wdrożenie przepisów prawa wspólnotowego może ulec zakłóceniom lub opóźnieniom, ponieważ sądy polskie oraz organy administracji publicznej mogą nie dysponować wystarczającym doświadczeniem przy stosowaniu oraz interpretacji tych nowych regulacji.

Polski system podatkowy charakteryzują szczególnie częste zmiany regulacji podatkowych, w wyniku czego wiele z tych przepisów albo nie jest przedmiotem ustalonej interpretacji albo sposób ich interpretacji przez organy podatkowe ulega częstym zmianom.

Grupa Bioton prowadzi działalność w sferze podlegającej szczegółowej regulacji prawnej. Ewentualne zmiany przepisów prawa, a w szczególności przepisów dotyczących produktów leczniczych, materiałów medycznych, refundacji leków jak również przepisów dotyczących ubezpieczeń społecznych, mogą mieć wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

Niepewność związana z otoczeniem prawnym, regulacyjnym oraz podatkowym w krajach, w których Grupa Bioton prowadzi lub zamierza prowadzić działalność, w tym w Polsce, może mieć wpływ na działalność, wyniki, sytuację finansową oraz perspektywy rozwoju Grupy Bioton.

3.6.3. Czynniki ryzyka związane z inwestowaniem w Akcje Biotonu

Ryzyko związane ze strukturą akcjonariatu oraz uprawnieniami przyznanymi niektórym Akcjonariuszom

W Ostatniej Możliwej Dacie Prokom Investments posiadała około 45,5% Akcji Biotonu. Ponadto, w dniu 5 stycznia 2006 r. Zarząd przyjął uchwałę o emisji do 8,5 mln Akcji Serii E. Prokom Investments zobowiązał się do objęcia do 8,5 mln Akcji Serii E, które zaoferuje Zarząd, z tym zastrzeżeniem, że Prokom Investments obejmie akcje tylko w takiej liczbie, która nie spowoduje: (i) obowiązku ogłoszenia wezwania zgodnie z Ustawą o Ofercie Publicznej lub (ii) przekroczenia przez Prokom Investments 50% kapitału zakładowego Biotonu oraz takiej samej ogólnej liczby głosów na Walnym Zgromadzeniu (szczegółowy opis tego zagadnienia znajduje się w punkcie 10.4 Załącznika 2 niniejszego Dokumentu Ofertowego). Zgodnie z postanowieniami Statutu Biotonu, Prokom Investments posiada status tzw. uprawnionego założyciela, któremu przysługuje szereg uprawnień osobistych określonych w Statucie Biotonu, w tym prawo do powoływania i odwoływania prezesa oraz wiceprezesa Biotonu, a także jednego członka Rady Nadzorczej. Do Prokom Investments nie znajduje także zastosowania ograniczenie prawa głosu, które jest przewidziane w Statucie Biotonu (zob. punkt 6.4 Załącznika 2 do niniejszego Dokumentu Ofertowego). Powyższe uprawnienia osobiste przysługują zawsze wtedy, gdy udział Prokom Investments jest większy niż 20%. Ponadto, zgodnie ze Statutem Biotonu, osobiste uprawnienie do powołania jednego członka Rady Nadzorczej przysługuje także IBA. Uprawnienie to wygasa, gdy udział IBA spadnie poniżej 5% kapitału zakładowego.

Powyższe uprawnienia powodują, że wpływ Prokom Investments oraz IBA na działalność Biotonu pozostanie znaczący nawet w przypadku znacznego spadku ich obecnego udziału w kapitale zakładowym Biotonu. Ponadto, nabycie znacznego pakietu Akcji Biotonu przez osobę trzecią nie musi prowadzić do uzyskania kontroli nad Radą Nadzorczą oraz Zarządem, jak również nie zawsze zapewni znaczącą siłę głosu na Walnym Zgromadzeniu. Ponadto zbycie przez dotychczasowych Akcjonariuszy części lub wszystkich posiadanych przez nich Akcji Biotonu może spowodować, że kurs Akcji Biotonu ulegnie obniżeniu.

Ograniczenia w przejęciu kontroli nad Spółką

Niektóre z przepisów prawa obowiązujących w Rzeczypospolitej Polskiej, a także postanowienia obecnego Statutu Biotonu, mogą ograniczać możliwość przejęcia kontroli nad Biotonem, co może powodować utrudnienia w szybkiej i korzystnej sprzedaży Akcji Biotonu przez Akcjonariuszy. Przepisy prawa w zakresie nabywania znaczących pakietów Akcji Biotonu zostały przedstawione w punkcie 6.7 Załącznika 2 niniejszego Dokumentu Ofertowego.

Zgodnie z postanowieniami Statutu Biotonu, prawo głosu Akcjonariuszy zostało ograniczone w ten sposób, że żaden Akcjonariusz nie może wykonywać więcej niż 20% ogólnej liczby głosów na Walnym Zgromadzeniu. Przejęcie kontroli nad Biotonem może być też utrudnione ze względu na uprawnienia osobiste, jakie przysługują niektórym Akcjonariuszom. Uprawnienia te zostały opisane w punktach 3.9.1. i 3.9.2 niniejszego Dokumentu Ofertowego w zakresie dotyczącym ryzyka związanego ze strukturą akcjonariatu oraz uprawnieniami przyznanymi niektórym Akcjonariuszom. Należy jednak zauważyć, że uprawnienia osobiste przyznane niektórym Akcjonariuszom wygasną, a ograniczenie prawa głosu nie znajdzie zastosowania w przypadku nabycia co najmniej 75% Akcji Biotonu w sposób szczegółowo określony w Statucie Biotonu. Ponadto uchwały Walnego Zgromadzenia w sprawie odwołania lub zawieszenia członków Zarządu muszą być podejmowane większością czterech piątych głosów.

Powyższe ograniczenia mogą w znaczący sposób utrudnić możliwość przejęcia kontroli nad Biotonem, co może mieć negatywny wpływ na płynność Akcji Biotonu.

Wykluczenie lub zawieszenie obrotów Akcjami Biotonu na GPW

Zarząd GPW może zawiesić obrót akcjami spółki publicznej lub wykluczyć akcje spółki publicznej z obrotu giełdowego w przypadkach przewidzianych w regulaminie GPW. Nie ma pewności, czy sytuacja taka nie będzie miała miejsca w odniesieniu do Akcji Biotonu.

Płynność oraz wahania kursu Akcji Biotonu

Nie ma pewności, że Akcje Biotonu będą przedmiotem aktywnego obrotu na GPW, że cena rynkowa Akcji Biotonu nie ulegnie obniżeniu oraz, że cena rynkowa Akcji Biotonu nie będzie podlegać znacznym wahaniom.

Ryzyko wystąpienia powyższych zdarzeń wynika z szeregu czynników w tym między innymi, okresowych zmian wyników operacyjnych Biotonu, poziomu jego obrotów oraz płynności, wahań kursów walutowych, inflacji, zmian globalnej, regionalnej i krajowej sytuacji ekonomicznej i politycznej oraz trendów na światowych rynkach giełdowych.

Polski rynek papierów wartościowych jest znacznie mniej płynny niż rynki w Stanach Zjednoczonych oraz inne główne rynki kapitałowe, a ceny na polskich rynkach papierów wartościowych podlegają gwałtowniejszym zmianom niż ma to miejsce na wielu innych rynkach. Zasady obrotu giełdowego GPW przewidują mechanizmy obniżenia ryzyka gwałtownych zmian kursu notowanych akcji. Szczegóły są zawarte w opisie „Polski Rynek Papierów Wartościowych” w punkcie 2 Załącznika 3 niniejszego Dokumentu Ofertowego. Ponadto polski rynek papierów wartościowych pozostaje pod wpływem warunków i trendów ekonomicznych i rynkowych na światowych rynkach papierów wartościowych. Nie można zapewnić, że zmienność warunków gospodarczych w Polsce oraz na międzynarodowych rynkach finansowych nie będzie miała znaczącego negatywnego wpływu na rynek, na Akcje Biotonu oraz ich wartość i cenę.

Stosunkowo niska płynność polskiego rynku papierów wartościowych może spowodować większe fluktuacje ceny papierów wartościowych będących przedmiotem obrotu na GPW w odróżnieniu od innych rynków. W wyniku powyższego sprzedaż dużej liczby Akcji Biotonu w krótkim okresie czasu może być utrudniona bez spowodowania znacznego spadku ceny tych Akcji.

Ryzyko związane z notowaniem Nowych Akcji Biotonu

Dopuszczenie Nowych Akcji Biotonu wymaga szczegółowych uzgodnień pomiędzy Biotonem, KDPW i GPW. Ewentualne zastrzeżenia KDPW lub GPW mogą skutkować niedopuszczeniem Nowych Akcji Biotonu do obrotu giełdowego, co dla nabywców Nowych Akcji Biotonu może spowodować utrudnienia w obrocie wtórnym Nowymi Akcjami Biotonu. W szczególności Zarząd WSE może odmówić dopuszczenia Nowych Akcji Biotonu do obrotu giełdowego w przypadku, gdyby cena emisyjna Nowych Akcji Biotonu odbiegała o 25% od kursu giełdowego akcji z dnia poprzedzającego ustalenie ceny emisyjnej.

Ryzyko związane z niedojściem emisji Nowych Akcji Biotonu do skutku

Niedojście do skutku emisji Nowych Akcji Biotonu może nastąpić jeżeli:

- biegły powołany przez Sąd Rejestrowy nie wyda opinii dotyczącej sporządzonego przez Zarząd sprawozdania z wyceny aportu wniesionego w zamian za Nowe Akcje Biotonu, tj. wyceny akcji SciGen;
- nie zostanie objęta co najmniej jedna Nowa Akcja Biotonu;
- Zarząd nie zgłosi podwyższenia kapitału zakładowego Biotonu do Sądu Rejestrowego w ciągu sześciu miesięcy od dnia podjęcia uchwały o emisji Nowych Akcji Biotonu; lub
- nastąpi odmowa zarejestrowania podwyższenia kapitału zakładowego Biotonu w drodze emisji Nowych Akcji Biotonu przez Sąd Rejestrowy.

Skutkiem takich sytuacji może być, między innymi, utrata potencjalnych korzyści, w tym utrata zysków, dla nabywców Nowych Akcji Biotonu.

Ryzyko związane z moratorium na sprzedaż Nowych Akcji Biotonu

Nowe Akcje Biotonu wyemitowane na rzecz każdego Akcjonariusza SciGen, który odpowie na Wezwanie i wybierze Opcję Gotówkowo-Akcyjną, będą podlegały sześciomiesięcznemu Okresowi Moratorium począwszy od daty nabycia Nowych Akcji Biotonu przez danego Akcjonariusza SciGen. Zob. punkt 2.4. niniejszego Dokumentu Ofertowego.

Powyższe może między innymi spowodować utratę potencjalnych korzyści przez Akcjonariuszy SciGen, którzy odpowiedzą na Wezwanie, ponieważ nie będą oni w stanie spieniężyć ani zbyć posiadanych przez nich Nowych Akcji Biotonu po cenie rynkowej podczas trwania Okresu Moratorium.

3.6.4. Czynniki Ryzyka związane z inwestycją w polską spółkę

Różnice w dostępności informacji publicznych, standardach sprawozdawczych i księgowych oraz w prawach akcjonariuszy

Bioton nie jest zobowiązany do tłumaczenia na język angielski informacji, które podaje do wiadomości publicznej w Polsce. Jeżeli Bioton nie poda niezwłocznie do wiadomości wersji angielskich takich informacji, lub nie poda ich w ogóle, inwestorzy w Singapurze, Australii oraz innych krajach poza terytorium Polski, którzy nie władają językiem polskim, będą w znacznie mniej korzystnej sytuacji w zakresie możliwości zrozumienia oraz podjęcia określonych działań w związku z informacjami, które mogą mieć wpływ na cenę Akcji Biotonu lub innych informacji dotyczących Biotonu, a które staną się dostępne polskojęzycznym inwestorom posiadających Akcje Biotonu.

Praktyki dotyczące sprawozdawczości oraz rachunkowości obowiązujące spółki polskie mogą pod pewnymi względami różnić się od praktyk, które mają zastosowanie do spółek w Singapurze lub Australii. Ponadto inwestorzy posiadający walory wyemitowane przez spółki polskie mogą dysponować węższym zakresem informacji publicznie dostępnych niż ma to miejsce w przypadku inwestorów posiadających papiery wartościowe spółek, które zostały utworzone lub prowadzą działalność na terytorium Singapuru lub Australii.

Prawa posiadaczy Akcji Biotonu są rządzone przepisami prawa polskiego, w tym Kodeksu Spółek Handlowych, oraz Statutu Biotonu. Prawa te różnią się pod pewnymi względami od praw akcjonariuszy spółek prawa Singapuru lub Australii.

Ponadto, aby móc wykonać niektóre z praw z akcji, Akcjonariusze będą mieli obowiązek przestrzegania wymogów polskich domów maklerskich. W szczególności, przed złożeniem zlecenia na sprzedaż Nowych Akcji Biotonu na GPW, Akcjonariusze będą musieli przenieść posiadane Nowe Akcje Biotonu na swoje rachunki papierów wartościowych prowadzone przez polski dom maklerski. W celu otwarcia nowego rachunku, Akcjonariusz będzie zobowiązany do przestrzegania regulaminu danego domu maklerskiego. Co do zasady, Akcjonariusz będzie musiał podpisać umowę o prowadzenie rachunku papierów wartościowych oraz przestrzegać standardowych warunków dotyczących prowadzenia takiego rachunku, co może obejmować obowiązek do ponoszenia opłat oraz płatności prowizji. Aby dokonać przeniesienia Nowych Akcji Biotonu zbywanych w toku transakcji poza GPW Akcjonariusze będą musieli przedstawić Domowi Maklerskiemu dokumenty wymagane w celu potwierdzenia ważności sprzedaży. Transakcje przeniesienia Nowych Akcji Biotonu mogą podlegać opłacie skarbowej (szczegóły są zawarte w punkcie 3.2.3. Załącznika 3 niniejszego Dokumentu Ofertowego). Nie można zatem wykluczyć, że Akcjonariusze chcący zbyć posiadane przez siebie Nowe Akcje Biotonu będą w stanie terminowo dokonać takiej transakcji bez ponoszenia dodatkowych kosztów, w tym ewentualnych zobowiązań związanych z opłatą skarbową.

3.6.5. Czynniki ryzyka dotyczące Polski

Wykonalność orzeczeń sądowych

Grupa Bioton oraz jej znaczące aktywa znajdują się w Polsce. Ponadto miejsce zamieszkania członków Zarządu znajduje się na terytorium Polski, a zasadniczo całość ich majątku osobistego znajduje się na terytorium Polski. W wyniku powyższego, inwestorzy zagraniczni z różnych jurysdykcji mogą napotkać na trudności przy dokonaniu skutecznych doręczeń pism procesowych w ten sam sposób jak ma to miejsce w ich własnych jurysdykcjach wobec Biotonu lub członkom jego Zarządu w związku z jakimikolwiek postępowaniami wszczętymi przeciwko takim podmiotom w odniesieniu do Wezwania. Ponadto, inwestorzy zagraniczni mogą napotkać trudności w wykonaniu orzeczeń sądów zagranicznych wydanych przeciwko Biotonowi lub jego znajdującemu się w Polsce Zarządowi.

Statystyki dotyczące Polski

Dane statystyczne zawarte w niniejszym Dokumentie Ofertowym obejmują dane szacunkowe zaczerpnięte z opublikowanych informacji z wielu źródeł, których rzetelność może być różna. Opublikowane informacje gospodarcze dotyczące polskiego oraz globalnego sektora usług ochrony zdrowia pochodzą z szeregu źródeł rządowych i innych. Należy zauważyć, że statystyki oraz dane składowe, na których opierają się przedstawione w niniejszym Dokumentie Ofertowym dane mogły nie zostać przedstawione w sposób, w jaki dane statystyczne tego rodzaju są zazwyczaj przedstawiane w krajach Europy Zachodniej.

3.7 Wybrane informacje finansowe

Walutą prezentacyjną sprawozdań finansowych Grupy Kapitałowej Biotonu jest złoty polski. Kursy wymiany Euro, USD, AUD i SGD w stosunku do złotego zawarto w Załączniku 7 do niniejszego Dokumentu Ofertowego.

3.7.1 Wybrane skonsolidowane dane finansowe

Od 1 stycznia 2005 r. Bioton prowadzi swe księgi rachunkowe zgodnie z MSSF oraz interpretacjami wydanymi przez Komitet ds. Interpretacji Międzynarodowych Standardów Sprawozdawczości Finansowej działający przy Radzie Międzynarodowych Standardów Rachunkowości, publikowanymi w formie Dyrektyw Komisji Europejskiej. W przypadku braku obowiązującego standardu, Grupa Kapitałowa Biotonu prowadzi swe księgi rachunkowe zgodnie z Ustawą o Rachunkowości, prawodawstwem wtórnym w niej przedstawionym oraz z Rozporządzeniem w sprawie informacji bieżących i okresowych.

Dane finansowe przedstawione w niniejszym Dokumentie Ofertowym zostały przygotowane na podstawie zbadanego skonsolidowanego rocznego sprawozdania finansowego za rok obrotowy zakończony 31 grudnia 2004 r., sporządzonego zgodnie z polskimi zasadami rachunkowości, z porównywalnymi danymi za lata obrotowe zakończone 31 grudnia 2002 r. i 2003 r., a także na podstawie niezbadanego skonsolidowanego sprawozdania finansowego za okres 9 miesięcy zakończonych 30 września 2005 r., sporządzonego zgodnie z MSSF oraz na podstawie porównywalnych danych za okres 9 miesięcy zakończonych 30 września 2004 r.

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Dane z rachunku zysków i strat	Za okres 9 miesięcy zakończonych 30 września		Za rok zakończony 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Przychody netto ze sprzedaży i zrównane z nimi, w tym:	102.857	93.995	128.754	119.332	91.279
- od jednostek powiązanych	nie dot.	nie dot.	930	1.092	1.152
Koszty sprzedanych produktów, towarów i materiałów, w tym:	47.682	49.837	69.848	63.774	57.329
Koszt wytworzenia sprzedanych produktów	n.a.	n.a.	58.460	50.316	46.602
Wartość sprzedanych towarów i materiałów	n.a.	n.a.	11.388	13.458	10.727
Zysk/(Strata) brutto ze sprzedaży	55.175	44.158	58.906	55.558	33.950
Koszty sprzedaży	22.754	16.201	19.408	15.271	13.012
Koszty ogólnego zarządu	17.132	10.937	20.088	15.243	14.859
Zysk/(Strata) ze sprzedaży	15.289	17.020	19.410	25.044	6.079
Pozostałe przychody operacyjne	1.144	147	383	888	763
Pozostałe koszty operacyjne	1.679	2.522	3.180	10.445	2.342
Zysk/(Strata) z działalności operacyjnej	14.754	14.645	16.613	15.487	4.500
EBITDA	21.529	24.674	33.172	31.476	17.321
Przychody finansowe	5.439	643	1.606	895	796
Koszty finansowe	2.499	4.740	10.221	5.137	2.915
Udział w wyniku netto jednostek podporządkowanych obliczony przy użyciu metody praw własności	(1.547)	nie dot.	nie dot.	nie dot.	nie dot.
Zysk/(Strata) z działalności gospodarczej	16.147	10.548	7.998	11.245	2.381
Zysk ze zdarzeń nadzwyczajnych	0	0	0	0	0
Strata ze zdarzeń nadzwyczajnych	0	0	0	0	0
Zysk/(Strata) brutto	16.147	10.548	7.998	11.245	2.381
Podatek dochodowy	3.204	1.812	2.153	3.308	404
Zysk/(Strata) netto	12.943	8.736	5.845	7.937	1.977
Zysk netto w przeliczeniu na Akcję*	0,10	0,12	0,05	nie dot.	nie dot.
Wyłacone dywidendy	0	0	0	0	0
Dywidenda w przeliczeniu na Akcję *	0	0	0	nie dot.	nie dot.
Średnioważona liczba Akcji (w tys.)	129.285	70.374	111.040	nie dot.	nie dot.

*W latach obrotowych zakończonych 31 grudnia 2003 r. i 2002 r. Bioton posiadał formę prawną spółki z ograniczoną odpowiedzialnością – dochód (strata) na Akcję oraz dywidenda na Akcję nie zostały obliczone.

Dane z rachunku przepływów pieniężnych	Za okres 9 miesięcy zakończonych 30 września		Za rok zakończony 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Przepływy pieniężne netto z działalności operacyjnej	(4.807)	(13.266)	(17.494)	(2.227)	12.995
Przepływy pieniężne netto z działalności inwestycyjnej	(55.997)	(19.712)	(21.692)	(4.253)	3.923
Nakłady	59.691	19.782	21.766	5.261	15.251
Przepływy pieniężne netto z działalności finansowej	25.129	71.976	65.808	5.391	(16.598)
Przepływy pieniężne netto	(35.675)	38.998	26.622	(1.089)	320

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Dane z rachunku przepływów pieniężnych	Za okres 9 miesięcy zakończonych 30 września		Za rok zakończony 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Środki pieniężne na początek roku obrotowego	28.473	1.851	1.851	2.940	2.620
Środki pieniężne na koniec roku obrotowego	(7.202)	40.849	28.473	1.851	2.940

Struktura kosztów według rodzaju danych	Za okres 9 miesięcy zakończonych 30 września		Za rok zakończony 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Koszty razem	91.275	74.531	108.947	103.264	85.659
Amortyzacja	6.775	10.029	16.559	15.989	12.821
Zużycie materiałów i energii	33.371	28.134	40.136	41.842	32.026
Podatki i opłaty	1.070	1.134	1.360	991	966
Koszty usług zewnętrznych	15.783	10.692	16.148	14.424	13.996
Koszty wynagrodzeń	18.237	15.086	20.277	17.278	16.105
Ubezpieczenie społeczne i inne świadczenia	4.116	3.576	4.646	4.159	3.346
Pozostałe koszty w układzie rodzajowym	11.923	5.880	9.821	8.581	6.399

Dane bilansowe	Na dzień 30 września		Na dzień 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Aktywa trwałe	168.695	112.577	105.899	98.904	96.650
Wartości niematerialne i prawne	40.059	35.616	2.835	6.586	7.891
Rzeczowe aktywa trwałe	93.792	73.916	73.493	68.480	76.322
Inwestycje długoterminowe	nie dot.	nie dot.	6	0	0
Długoterminowe rozliczenia międzyokresowe	244	1.155	29.565	23.838	12.437
Aktywa obrotowe	135.845	154.828	148.524	94.682	61.142
Zapasy	44.107	35.370	32.894	34.268	22.916
Należności krótkoterminowe	80.584	71.315	73.984	52.909	29.359
Inwestycje krótkoterminowe, w tym:	9.101	43.633	31.802	1.851	3.270
Środki pieniężne	7.474	40.849	28.473	1.851	2.940
Krótkoterminowe rozliczenia międzyokresowe	2.053	4.510	9.844	5.654	5.597
Aktywa razem	304.540	267.405	254.423	193.586	157.792
Kapitał własny	235.968	183.701	180.538	89.927	81.989
Kapitał podstawowy	177.782	161.782	161.782	75.016	75.015
Kapitał rezerwowy	18.736	12.269	12.269	7.330	5.969
Kapitał z aktualizacji wyceny	19	19	19	19	19
Zysk/(Strata) z lat ubiegłych	15.670	9.631	623	(375)	(991)
Zysk/(Strata) netto	12.943	8.736	5.845	7.937	1.977
Zobowiązania i rezerwy na zobowiązania	68.572	83.704	73.885	103.659	75.803
Rezerwy na zobowiązania	2.402	1.525	1.834	1.885	2.349
Zobowiązania długoterminowe	527	8.219	10.483	21.005	22.139
Zobowiązania krótkoterminowe	62.843	69.854	51.255	73.026	48.159
Rozliczenia międzyokresowe	2.800	4.106	10.313	7.743	3.156
Pasywa razem	304.540	267.405	254.423	193.586	157.792

3.7.2 Istotne zmiany sytuacji finansowej

Z wyjątkiem informacji ujawnionych w niniejszym Dokumentcie Ofertowym oraz z wyjątkiem informacji dotyczących Grupy Kapitałowej Biotonu dostępnych publicznie na stronach internetowych GPW i Biotonu, w tym w badanym skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej Biotonu za rok obrotowy zakończony 31 grudnia 2004 r., łącznie z danymi porównywalnymi za lata obrotowe zakończone 31 grudnia 2003 r. i 2002 r., oraz niezbadanym skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej Biotonu za okres 9 miesięcy zakończony 30 września 2005 r. wraz z danymi porównywalnymi za okres 9 miesięcy zakończony 30 września 2004 r. (których kopie przedstawiono odpowiednio w Części 1.2 oraz 1.3 Załącznika 8 do niniejszego Dokumentu Ofertowego), w Ostatniej Możliwej Dacie nie występowały żadne publicznie znane istotne zmiany w sytuacji finansowej Biotonu od dnia 31 grudnia 2004 r., czyli od daty ostatnio badanych ksiąg rachunkowych Grupy Kapitałowej Biotonu przedstawionych Walnemu Zgromadzeniu.

Do końca lutego 2006 roku Bioton przewiduje ogłoszenie niezbadanego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Biotonu za czwarty kwartał roku obrotowego zakończonego 31 grudnia 2005 r. na stronie internetowej Biotonu pod adresem www.bioton.pl, które zostaną również przekazane do ASX. Akcjonariusze SciGen mogą chcieć odnotować mające ukazać się ogłoszenie dotyczące wyników Biotonu.

3.7.3 Istotne zasady rachunkowości

Zbadane skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2004 r. łącznie z danymi porównawczymi za okresy obrotowe zakończone 31 grudnia 2003 r. i 2002 r. sporządzono zgodnie z Ustawą o Rachunkowości. Od dnia 1 stycznia 2005 r. Bioton prowadzi swe księgi rachunkowe zgodnie z MSSF oraz interpretacjami wydanymi przez Komitet ds. Interpretacji Międzynarodowych Standardów Sprawozdawczości Finansowej działający przy Radzie Międzynarodowych Standardów Rachunkowości, publikowanymi w formie Dyrektyw Unii Europejskiej. W przypadku braku obowiązującego standardu, Grupa Kapitałowa Biotonu prowadzi swe księgi rachunkowe zgodnie z Ustawą o Rachunkowości, aktami wykonawczymi wydanymi na jej podstawie oraz z Rozporządzeniem w sprawie informacji bieżących i okresowych.

Istotne zasady rachunkowości stosowane przez Grupę Kapitałową Biotonu zawarto w:

- a) Części 1.2.11 Załącznika 8 do niniejszego Dokumentu Ofertowego dotyczącej zbadanego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Biotonu za rok obrotowy zakończony 31 grudnia 2004 r. wraz z danymi porównywalnymi za lata obrotowe zakończone 31 grudnia 2003 r. oraz 31 grudnia 2002 r.,
- b) Części 1.3 Załącznika 8 do niniejszego Dokumentu Ofertowego dotyczącej niezbadanego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Biotonu za okres zakończony 30 września 2005 r. wraz z danymi porównywalnymi za okres obrotowy zakończony 30 września 2004 r.

Kopie zbadanego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Biotonu za rok obrotowy zakończony 31 grudnia 2004 r. wraz z danymi porównywalnymi za lata obrotowe zakończone 31 grudnia 2003 r. i 2002 r. oraz niezbadanego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Biotonu za okres obrotowy zakończony 30 września 2005 r. wraz z danymi porównywalnymi za okres obrotowy zakończony 30 września 2004 r. (z których każde zawiera dodatkowe informacje i wyjaśnienia do sprawozdania finansowego) przedstawiono odpowiednio w punkcie 1.2 oraz punkcie 1.3 Załącznika 8 do niniejszego Dokumentu Ofertowego.

3.7.4 Zmiany zasad rachunkowości

Istotne zmiany zasad rachunkowości Grupy Kapitałowej Biotonu przedstawiono w punkcie 1.2.14 Załącznika 8 do niniejszego Dokumentu Ofertowego („Zasadnicze różnice pomiędzy Polskimi Standardami Rachunkowości (PSR) a Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSR/MSSF)”) dotyczącej zbadanego sprawozdania finansowego Biotonu za rok obrotowy zakończony 31 grudnia 2004 r. wraz z danymi porównywalnymi za lata obrotowe zakończone 31 grudnia 2003 r. i 2002 r. (których kopie przedstawiono w Części 1.2 Załącznika 8 do niniejszego Dokumentu Ofertowego).

3.7.5 Zadłużenie

Na dzień 30 września 2005 r. niezbadana skonsolidowana kapitalizacja i zadłużenie Grupy Kapitałowej Biotonu przedstawiają się następująco:

Kapitalizacja i zadłużenie	Na 30 września 2005 r.
	(tys. zł)
Zobowiązania krótkoterminowe	65.643
- zabezpieczone	

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Kapitalizacja i zadłużenie	Na 30 września 2005 r.
	(tys. zł)
- niezabezpieczone	
Zobowiązania długoterminowe	2.929
Kapitał własny	235.968
Kapitał podstawowy	177.782
Kapitał zapasowy ze sprzedaży Akcji powyżej ich wartości nominalnej	23.761
Zakumulowany zysk /(strata) z lat ubiegłych	15.670
Zysk/(Strata) netto	12.943
Łączna kapitalizacja i zadłużenie	304.540
Środki pieniężne	7.474
Ekwiwalenty środków pieniężnych	1.627
Płynność finansowa (suma powyższych pozycji)	9.101
Obecne zadłużenie w banku	20.017
Kredyt w rachunku obrotowym	14.676
Obecne zadłużenie finansowe (suma powyższych pozycji)	34.693
Zadłużenie finansowe długoterminowe	0
Zadłużenie finansowe netto (środki pieniężne netto)	(25.592)

Według najnowszego opublikowanego pełnego skonsolidowanego sprawozdania finansowego na dzień 30 czerwca 2005 r. zobowiązania warunkowe Grupy Kapitałowej Biotonu wyniosły 1.370 tys. zł.

Po dniu 30 czerwca 2005 r. jedyna istotna zmiana w kwocie zobowiązań warunkowych Grupy Kapitałowej Biotonu wynikała z ustanowienia zabezpieczenia w formie weksla własnego (do kwoty 24.648 tys. zł) w związku z umową na projekt naukowy zawartą z Ministerstwem Pracy i Gospodarki (punkt 11.3 Załącznika 2 do niniejszego Dokumentu Ofertowego).

3.7.6 Przegląd operacyjny i finansowy

Wstęp

O ile niniejszy Dokument Ofertowy nie wskazuje inaczej, przedstawiony poniżej przegląd finansowy oraz dane finansowe przygotowano w oparciu o zbadane skonsolidowane roczne sprawozdanie finansowe Grupy Kapitałowej Biotonu za rok obrotowy zakończony 31 grudnia 2004 r. oraz dane porównywalne za rok obrotowy zakończony 31 grudnia 2003 r. i 2002 r., sporządzone zgodnie z Ustawą o Rachunkowości i na podstawie niezbadanego skonsolidowanego sprawozdania finansowego za okres zakończony 30 września 2005 r., sporządzonego zgodnie z MSSF, a także w oparciu o porównywalne informacje finansowe za okres 9 miesięcy zakończony 30 września 2004 r. Informacje te powinny być odczytywane wraz ze Sprawozdaniem Finansowym i dodatkowymi informacjami i objaśnieniami do niego oraz innymi informacjami finansowymi zawartymi w Załączniku 8 do niniejszego Dokumentu Ofertowego.

Przychody

Znaczny wzrost przychodów ze sprzedaży insuliny

W 2002 roku przychody netto Grupy Kapitałowej Biotonu wyniosły 91.279 tys. zł i w 2003 roku wzrosły do kwoty 119.332 tys. zł, tj. o 30,7%. W 2004 roku Grupa Kapitałowa Biotonu zanotowała dalszy wzrost przychodów netto, które wzrosły o 7,9% i osiągnęły poziom 128.754 tys. zł. Wzrost ten był spowodowany głównie zwiększeniem przychodów ze sprzedaży insuliny ludzkiej w postaci form gotowych (Gensulin), produkcji kontraktowej z substancji insuliny w postaci form gotowych, a także własnej substancji insuliny, na rynkach krajowych i zagranicznych. W 2002 roku przychody netto ze sprzedaży produktów Grupy Kapitałowej Biotonu wyniosły 77.046 tys. zł, w 2003 roku wzrosły o 30,5% osiągając poziom 100.517 tys. zł oraz w 2004 roku wzrosły o kolejne 13,3% do poziomu 113.900 tys. zł.

W 2002 roku przychody netto ze sprzedaży towarów Grupy Kapitałowej Biotonu wyniosły 10.881 tys. zł (co stanowi 11,9% łącznych przychodów netto Grupy Kapitałowej Biotonu w 2002 roku) i w 2003 roku wzrosły o 36,8% do poziomu 14.884 tys. zł (co stanowi 12,5% łącznych przychodów netto Grupy Kapitałowej Biotonu w 2003 roku). W 2004 roku przychody netto ze sprzedaży towarów zmniejszyły się o 16,6% do poziomu 12.416 tys. zł (co stanowi 9,6% udziału w łącznych przychodach netto w tym roku).

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

W 2002 roku przychody netto ze sprzedaży usług Grupy Kapitałowej Biotonu wyniosły 3.352 tys. zł, a następnie w 2003 roku wzrosły o 17,3% do poziomu 3.931 tys. zł. W 2004 roku przychody netto ze sprzedaży usług Grupy Kapitałowej Biotonu zmniejszyły się do kwoty 2.438 tys. zł, tj. o 38,0%.

Przychody netto Grupy Kapitałowej Biotonu za pierwsze 9 miesięcy 2005 roku wyniosły 102.857 tys. zł, co stanowi wzrost o 9,4% z kwoty 93.995 tys. zł łącznych przychodów netto wypracowanych w analogicznym okresie 2004 roku. W ciągu pierwszych 9 miesięcy 2005 roku przychody ze sprzedaży produktów wyniosły 95,584 tys. zł i stanowiły 93,0% łącznych przychodów netto Grupy Kapitałowej Biotonu.

Przychody netto w podziale na rodzaj działalności gospodarczej	Za dziewięć miesięcy zakończonych 30 września				Za rok zakończony 31 grudnia					
	2005 r.		2004 r.		2004 r.		2003 r.		2002 r.	
	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %
Przychody ze sprzedaży produktów:	95.584	93,0	82.924	88,2	113.900	88,5	100.517	84,2	77.046	84,4
Gensulin (w tym produkcja kontraktowa)	47.007	45,7	22.839	24,3	36.388	28,3	35.164	29,5	8.449	9,3
Aminoglikozydy	6.709	6,5	5.944	6,3	7.989	6,2	8.487	7,1	7.768	8,5
Insuliny substancja	5.811	5,6	20.190	21,5	20.395	15,8	8.754	7,3	5.918	6,5
Cefalosporyny iniekcyjne	27.237	26,5	25.627	27,26	36.407	28,3	38.398	32,2	45.359	49,7
Cefalosporyny doustne	5.466	5,3	5.529	5,9	8.727	6,8	7.280	6,1	6.575	7,2
Krople do oczu	2.406	2,3	2.795	3,0	3.994	3,1	2.434	2,0	2.977	3,2
Produkty kontraktowe	948	0,9	nie dot.	nie dot.	nie dot.	nie dot.	nie dot.	nie dot.	nie dot.	nie dot.
Przychody ze sprzedaży towarów	6.314	6,1	9.410	10,0	12.416	9,6	14.884	12,5	10.881	11,9
Przychody ze sprzedaży usług	959	0,9	1.661	1,8	2.438	1,9	3.931	3,3	3.352	3,7
Przychody netto razem	102.857	100,0	93.995	100,0	128.754	100,0	119.332	100,0	91.279	100,0

Gensulin (w tym produkcja kontraktowa) jest produktem wykazującym największą dynamikę wzrostu przychodów netto. W latach 2002 – 2004 przychody netto ze sprzedaży Gensuliny (w tym produkcji kontraktowej) wzrosły ponad czterokrotnie (o 330,7%) z kwoty 8,449 tys. zł do 36,388 tys. zł i osiągnęły poziom 28,3% łącznych przychodów netto w 2004 roku. W ciągu pierwszych dziewięciu miesięcy 2005 roku udział Gensulinu (w tym produkcji kontraktowej) w łącznych przychodach netto uległ znacznemu wzrostowi do 45,7%. Wraz z rozpoczęciem produkcji insuliny, Grupa Kapitałowa Biotonu rozpoczęła także sprzedaż (głównie na eksport) substancji insuliny. W 2004 roku wartość przychodów netto ze sprzedaży substancji insuliny wzrosła o 33,0% w porównaniu do 2003 roku i wyniosła łącznie 20,395 tys. zł (co stanowi 15,8% udziału w łącznych przychodach netto Grupy Kapitałowej Biotonu). W ciągu pierwszych dziewięciu miesięcy 2005 roku przychody netto ze sprzedaży substancji insuliny znacznie spadły do kwoty 5,811 tys. zł (co stanowi 5,7% udziału w łącznych przychodach netto Grupy Kapitałowej Biotonu) w wyniku zamiaru ograniczenia sprzedaży substancji insuliny, w celu maksymalizacji marży.

Udział łącznych przychodów netto ze sprzedaży cefalosporyn iniekcyjnych Grupy Kapitałowej Biotonu zmniejszył się z 49,7% w 2002 roku do 32,2% w 2003 roku oraz do 28,3% w 2004 roku. W okresie pierwszych dziewięciu miesięcy 2005 roku odnotowano dalszy spadek do poziomu 26,5%. Przychody netto ze sprzedaży cefalosporyn iniekcyjnych zmniejszyły się z kwoty 38,398 tys. zł w 2003 roku do 36,407 tys. zł w 2004 roku, głównie z powodu

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

niższych przychodów ze sprzedaży produktów do niektórych szpitali, biorąc pod uwagę ich złą sytuację finansową. W okresie pierwszych dziewięciu miesięcy 2005 roku przychody netto ze sprzedaży cefalosporyn iniekcyjnych wyniosły 27.237 tys. zł, co stanowi wzrost o 6,3% w porównaniu do kwoty 25.627 tys. zł w analogicznym okresie 2004 roku.

W skład pozostałych grup produktów w strukturze przychodów netto wchodzi następujące pozycje: (i) aminoglikozydy, z których sprzedaży przychody netto spadły w 2004 roku o 5,9% w porównaniu z rokiem poprzednim i osiągnęły poziom 7.989 tys. zł (co stanowi 6,2% udziału w łącznych przychodach netto), (ii) cefalosporyn doustne, z których sprzedaży przychody netto wyniosły w 2004 roku 8.727 tys. zł (co stanowi 6,8% udziału w łącznych przychodach netto) oraz (iii) krople do oczu, z których sprzedaży przychody netto wyniosły w 2004 roku 3.994 tys. zł (co stanowi 3,1% udziału w łącznych przychodach netto).

Przychody ze sprzedaży krajowej produktów i towarów

W 2003 roku przychody netto ze sprzedaży produktów na rynku krajowym wzrosły o 5,9% w stosunku do 2002 roku, głównie z powodu wzrostu przychodów netto ze sprzedaży Gensulinu będącego następstwem zmiany przepisów dotyczących refundacji cen. W 2004 roku przychody netto ze sprzedaży krajowej produktów wzrosły o kolejne 13,3% osiągając poziom 85.274 tys. zł (co stanowi 66,3% udziału w łącznych przychodach netto). W ciągu pierwszych dziewięciu miesięcy 2005 roku Grupa Kapitałowa Biononu odnotowała przychody netto ze sprzedaży krajowej produktów w wysokości 76.652 tys. zł (co stanowi 74,6% udziału w łącznych przychodach netto).

W latach 2002 i 2003 przychody netto ze sprzedaży towarów na rynku krajowym wzrosły o 45,8% do poziomu 14.731 tys. zł (co stanowi 12,4% udziału w łącznych przychodach netto). W 2004 roku przychody te zmniejszyły się do kwoty 12.416 tys. zł (co stanowi 9,6% udziału w łącznych przychodach netto). W ciągu pierwszych dziewięciu miesięcy 2005 roku przychody netto ze sprzedaży produktów na rynku krajowym zmniejszyły się o 21,9% do kwoty 6.314 tys. zł.

Przychody ze sprzedaży eksportowej produktów i towarów

W strukturze geograficznej przychodów netto ze sprzedaży produktów Grupy Kapitałowej Biononu można zaobserwować stały wzrost udziału przychodów netto ze sprzedaży produktów na eksport. W 2002 roku przychody netto ze sprzedaży produktów na eksport wyniosły 5.985 tys. zł i stanowiły 6,6% udziału w łącznych przychodach netto. W 2003 roku przychody te wzrosły do poziomu 25.278 tys. zł (co stanowi 21,2% udziału w łącznych przychodach netto) oraz do poziomu 28.626 tys. zł w 2004 roku (co stanowi 22,2% udziału w łącznych przychodach netto ze sprzedaży produktów). Wzrost ten był spowodowany przede wszystkim zwiększeniem przychodów netto ze sprzedaży eksportowej insuliny, głównie w postaci substancji. W ciągu pierwszych dziewięciu miesięcy 2005 roku przychody netto ze sprzedaży na eksport były niższe w porównaniu do analogicznego okresu w 2004 roku.

Przychody netto ze sprzedaży towarów na eksport stanowią znaczną część przychodów netto ze sprzedaży towarów Grupy Kapitałowej Biononu.

Pozostałe

Udział przychodów netto ze sprzedaży usług zarówno w kraju jak i za granicą stanowi bardzo małą część łącznych przychodów netto Grupy Kapitałowej Biononu. W 2004 roku przychody te wyniosły odpowiednio 1.388 tys. zł (co stanowi 1,1% udziału w łącznych przychodach netto) i 1.050 tys. zł (co stanowi 0,8% udziału w łącznych przychodach netto).

Przychody netto w podziale na rynki geograficzne	Za dziewięć miesięcy zakończonych 30 września		Za rok zakończony 31 grudnia							
	2005 r.		2004 r.		2004 r.		2003 r.		2002 r.	
	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %
Przychody netto ze sprzedaży produktów:	95.584	93,0	82.924	88,3	113.900	88,5	100.517	84,2	77.046	84,4
- krajowej	76.652	74,6	57.086	60,8	85.274	66,3	75.239	63,0	71.061	77,8
- na eksport	18.932	18,4	25.838	27,5	28.626	22,2	25.278	21,2	5.985	6,6
Przychody netto ze sprzedaży towarów:	6.314	6,1	9.410	10,0	12.416	9,6	14.884	12,5	10.881	11,9

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Przychody netto w podziale na rynki geograficzne	Za dziewięć miesięcy zakończonych 30 września				Za rok zakończony 31 grudnia					
	2005 r.		2004 r.		2004 r.		2003 r.		2002 r.	
	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %
- krajowej	6.314	6,1	9.410	10,0	12.416	9,6	14.731	12,4	10.103	11,1
- na eksport	0	0,0	0	0,0	0	0,0	153	0,1	778	0,8
Przychody netto ze sprzedaży usług:	959	0,9	1.661	1,7	2.438	1,9	3.931	3,3	3.352	3,7
- krajowej	924	0,9	1.329	1,4	1.388	1,1	1.575	1,3	1.502	1,7
- na eksport	35	0,0	332	0,3	1.050	0,8	2.356	2,0	1.850	2,0
Przychody netto razem	102.857	100,0	93.995	100,00	128.754	100,0	119.332	100,00	91.279	100,0

Zmiany stawki refundowanej za insulinę w Polsce

Zmiana stawki refundowanej za insulinę, wprowadzona Rozporządzeniem o Limitach Cen Leków z 2003 r. oraz Rozporządzeniem z dnia 18 stycznia 2005 r. zmieniającym Rozporządzenie o Limitach Cen Leków z 2004 r., pozwoliła na uzyskanie znacznej przewagi cenowej insuliny produkowanej przez Bioton. Doprowadziło to do wzrostu przychodów ze sprzedaży Gensulinu w czwartym kwartale 2003 roku, pierwszym kwartale 2004 roku i pierwszym kwartale 2005 roku w porównaniu do analogicznych okresów z lat poprzednich i korzystnie wpłynęło na wyniki finansowe Grupy Kapitałowej Biotonu. W wyniku zmiany cen część pacjentów, którzy stosowali wcześniej droższą insulinę innych producentów, zaczęła używać preparatu Gensulin, co znacznie poprawiło udział Biotonu w rynku klasycznej insuliny ludzkiej.

Cena insuliny w Polsce zawiera w sobie cztery następujące elementy:

- cenę producenta;
- VAT (7% od ceny producenta);
- marżę dystrybutora, która nie może przekroczyć 9,79% powyższej ceny;
- marżę detaliczną (apteki), która nie może przekroczyć 12% wszystkich powyższych cen ani kwoty 12 zł za leki o wartości wyższej niż 100 zł (ceny dystrybutora).

Limit refundacji w Polsce ustalono na poziomie ceny detalicznej uiszczanej przez pacjenta w złotych. Istnieją następujące formy płatności za leki: (i) ryczałt, (ii) cena obniżona o 50%, lub (iii) cena obniżona o 70%. W niektórych przypadkach leki otrzymywane są nieodpłatnie. Limit refundacji ceny dla pacjenta określa Rozporządzeniem z dnia 18 stycznia 2005 r. zmieniającym rozporządzenie z 2004 r. w sprawie ustalenia limitów cen leków. Za insulinę pacjent uiszcza ryczałt w wysokości 3.20 zł oraz różnicę pomiędzy limitem refundacji a ceną konkretnego rodzaju insuliny (jeśli ma to miejsce).

Do grudnia 2003 roku limit refundacji wynosił 133,64 zł i był bardzo zbliżony do ceny detalicznej zagranicznej insuliny sprzedawanej w Polsce (który w przypadku Humulinu M3 produkowanego przez firmę Eli Lilly wynosił łącznie 133,64 zł i stanowił sumę następujących elementów: 103,54 zł – cena producenta, 7,25 zł - VAT, 10,85 zł – marża dystrybutora oraz 12 zł – marża detaliczna). W grudniu 2003 roku limit refundacyjny został obniżony do 116,55 zł, czyli do poziomu cenowego Gensulin M30 proponowanego przez Bioton (będącego sumą następujących elementów: 89,00 zł – cena Biotonu, 6,23 zł – VAT, 9,32 zł – marża dystrybutora, 12 zł – marża detaliczna). Dla pacjentów skutkowało to różnicą w wysokości około 17 zł pomiędzy ceną Gensulinu a insuliny zagranicznej, której cena pozostała początkowo na niezmiennym poziomie powyżej ceny insuliny krajowej. Jednakże po krótkim okresie czasu różnica ta została skutecznie zmniejszona na korzyść pacjentów, gdyż producenci zagraniczni byli w stanie wymusić ograniczenie marży dystrybutora oraz marży detalicznej.

Na mocy Rozporządzenia z dnia 18 stycznia 2005 r. zmieniającego Rozporządzenie o Limitach Cen Leków z 2004 r., limit refundacji za ekwiwalent opakowania insuliny zawierającego pięć wkładów do wstrzykiwaczy został ponownie zmniejszony do 100,49 zł (limit ten obowiązuje od dnia 1 lutego 2005 r.), stanowiącego ponownie poziom ceny zaproponowany przez Bioton za preparat Gensulin M30 własnej produkcji (stanowiącego sumę następujących elementów: 76,37 zł – cena Biotonu, 5,35 zł – VAT, 8,00 zł – marża dystrybutora, 10,77 zł – marża detaliczna). W związku z tym, że tym razem zagraniczni producenci insuliny nie obniżyli swych cen, co uczynili w efekcie poprzedniej zmiany regulacji, maksymalna potencjalna różnica w cenie dla pacjenta wzrosła do poziomu 33,15 zł. W związku z tym, że stawka refundacyjna spadła do poziomu niższego niż cena producenta insuliny

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

zagranicznej, różnicy tej nie można ukryć w kosztach dystrybucji. Stąd obecna rzeczywista różnica pomiędzy ceną Gensulinu a zagranicznej insuliny ludzkiej w aptekach wynosi około 10-20 zł.

Należy też wziąć pod uwagę fakt, że w reakcji na informacje, które ukazały się przed grudniem 2003 roku, dotyczące możliwej zmiany wysokości refundacji ceny insuliny, wielu pacjentów stosujących insulinę innych producentów dokonało zakupu dużej ilości tego typu produktów po cenach obowiązujących na podstawie Rozporządzenia o Limitach Cen Leków z 2002 r. Według firmy IMS Health w pierwszej połowie 2004 roku doprowadziło to do spadku wolumenu sprzedaży na rynku insuliny ludzkiej oraz analogów insuliny ludzkiej o 14% w porównaniu z analogicznym okresem w 2003 roku.

Rentowność

Stać poprawa wszystkich głównych wskaźników rentowności

Rentowność Grupy Kapitałowej Bionu uzależniona jest od właściwej struktury portfela produktów ułożonego w sposób zapewniający koncentrację na: (i) produktach biotechnologicznych, będących nowoczesnymi produktami o wysokiej marży, charakteryzującymi się wysokimi i rosnącymi przychodami ze sprzedaży oraz (ii) produktami innowacyjnymi, jak analog insuliny ludzkiej.

	Za dziewięć miesięcy zakończonych 30 września		Za rok zakończony 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Przychody netto	102.857	93.994	128.754	119.332	91.279
Stopa wzrostu	9.4%	n.a.	7.9%	30.7%	n.a.
Amortyzacja	6.775	10.029	16.559	15.989	12.821
EBITDA	21.529	24.674	33.172	31.476	17.321
Marża EBITDA	20,9%	26,3%	25,8%	26,4%	19,0%
EBIT	14.754	14.645	16.613	15.487	4.500
Marża EBIT	14,3%	15,6%	12,9%	13,0%	4,9%
Zysk przed opodatkowaniem	16.147	10.548	7.998	11.245	2.381
Marża przed opodatkowaniem	15,7%	11,2%	6,2%	9,4%	2,6%
Zysk netto	12.943	8.736	5.845	7.937	1.977
Marża z zysku netto	12,6%	9,3%	4,5%	6,7%	2,2%
Kapitał własny	235.968	183.701	180.538	89.927	81.989
Rentowność kapitału własnego (ROE)	5,5%	4,8%	4,8%	8,8%	2,4%
Aktywa razem	304.540	267.405	254.423	193.586	157.792
Rentowność aktywów (ROA)	4,3%	3,3%	3,4%	4,1%	1,3%

W latach 2002-2004 wszystkie główne wskaźniki rentowności Grupy Kapitałowej Bionu uległy poprawie. W 2004 roku marża EBITDA osiągnęła poziom 25,8% (o 6,8 punktu procentowego więcej niż w 2002 roku) oraz 20,9% w okresie pierwszych dziewięciu miesięcy 2005 roku. W 2004 roku marża EBIT Grupy Kapitałowej Bionu utrzymała się na poziomie 12,9% (o 8 punktów procentowych więcej niż w 2002 roku) oraz na poziomie 14,3% w okresie pierwszych dziewięciu miesięcy 2005 roku.

W 2003 roku Grupa Kapitałowa Bionu zanotowała znaczny wzrost zysku przed opodatkowaniem (z 2.381 tys. zł w 2002 roku do 11.245 tys. zł w 2003 roku), co stanowiło odzwierciedlenie wyższych przychodów netto ze sprzedaży substancji insuliny i preparatu Gensulin na rynku krajowym i rynkach zagranicznych. W 2004 roku dynamika wzrostu zysku przed opodatkowaniem nie dorównała dynamice roku poprzedniego, lecz marża wyniosła 6,2% (o 3,6 punktu procentowego więcej niż w 2002 roku). W okresie pierwszych dziewięciu miesięcy 2005 roku marża przed opodatkowaniem Grupy Kapitałowej Bionu wyniosła 15,7%. Marża z zysku netto Grupy Kapitałowej Bionu zwiększyła się z 2,2% w 2002 roku do 6,7% w 2003 roku, a następnie zmniejszyła się do 4,5% w 2004 roku i wyniosła 12,6% w okresie pierwszych dziewięciu miesięcy 2005 roku.

W latach 2002 – 2004 rentowność kapitału własnego wzrosła z 2,4% w 2002 roku do 8,8% w 2003 roku, a następnie zmniejszyła się do poziomu 4,8% w 2004 roku.

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Koszty w układzie rodzajowym

Stabilna struktura kosztów w układzie rodzajowym

Stąła poprawa wyniku z działalności operacyjnej i zysku netto Grupy Kapitałowej Biotonu w omawianym okresie spowodowana była między innymi rosnącą wydajnością polityki zarządzania kosztami. W 2004 roku łączne koszty w układzie rodzajowym wyniosły 108.947 tys. zł w porównaniu do kwoty 85,659 tys. zł w 2002 roku, co stanowi jedynie wzrost w wysokości 27.2% (w tym samym okresie EBITDA wzrosło o 91,5%). W okresie dziewięciu miesięcy zakończonym 30 września 2005 r. łączne koszty w układzie rodzajowym wyniosły 91.275 tys. zł i były o 22,5% wyższe niż w analogicznym okresie roku poprzedniego.

W 2004 roku koszt zużycia materiałów i energii stanowił największą część łącznych kosztów (36,8%) a koszt wynagrodzeń stanowił drugą co do wielkości pozycję łącznych kosztów (18,6%). Struktura kosztów w układzie rodzajowym za okres dziewięciu miesięcy zakończonych 30 września 2005 r. była bardzo zbliżona do struktury kosztów w układzie rodzajowym w analogicznym okresie w 2004 roku, z zastrzeżeniem jednak, że udział amortyzacji w kosztach ogółem uległ zmniejszeniu z 13,5% w okresie pierwszych dziewięciu miesięcy 2004 roku do 7,4% w analogicznym okresie 2005 roku, co wynikało ze zmian odpisów amortyzacyjnych spowodowanych przejściem na MSSF. Wystąpił też niewielki wzrost kosztów usług obcych, z 14,4% za okres dziewięciu miesięcy zakończonych 30 września 2004 r. do 17,3% za okres dziewięciu miesięcy zakończonych 30 września 2005 r., w wyniku kosztów poniesionych w związku z zawarciem umowy z IBA.

Rozbicie kosztów w układzie rodzajowym	Za 9 miesięcy zakończonych 30 września				Za rok zakończony 31 grudnia					
	2005 r.		2004 r.		2004 r.		2003 r.		2002 r.	
	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %	tys. zł	udział %
Amortyzacja	6.775	7,4	10.029	13,5	16.559	15,2	15.989	15,5	12.821	15,0
Zużycie materiałów i energii	33.371	36,5	28.134	37,7	40.136	36,8	41.842	40,5	32.026	37,4
Podatki i opłaty	1.070	1,2	1.134	1,5	1.360	1,3	991	1,0	966	1,1
Usługi obce	15.783	17,3	10.692	14,4	16.148	14,8	14.424	14,0	13.996	16,3
Wynagrodzenia	18.237	20,0	15.086	20,2	20.277	18,6	17.278	16,7	16.105	18,8
Ubezpieczenie społeczne i inne świadczenia	4.116	4,5	3.576	4,8	4.646	4,3	4.159	4,0	3.346	3,9
Pozostałe koszty w układzie rodzajowym	11.923	13,1	5.880	7,9	9.821	9,0	8.581	8,3	6.399	7,5
Koszty w układzie rodzajowym razem	91.275	100,0	74.531	100,0	108.947	100,0	103.264	100,0	85.659	100,0

Struktura bilansowa

Wzrost wartości sumy bilansowej oraz stabilna struktura bilansowa

W okresie od 31 grudnia 2002 r. do 30 września 2005 r. suma bilansowa Grupy Kapitałowej Biotonu zwiększyła się z 157.792 tys. zł na koniec 2002 roku do 304.540 tys. zł na dzień 30 września 2005 r. (wzrost o 61,2%). Głównymi czynnikami wpływającymi na znaczny wzrost sumy bilansowej Grupy Kapitałowej Biotonu były pomyślna emisja nowych Akcji w 2004 roku i w 2005 roku oraz znaczna poprawa wyników finansowych Grupy Kapitałowej Biotonu w opisywanym okresie.

W opisywanym okresie struktura aktywów nie uległa istotnej zmianie. Na dzień 30 września 2005 r. aktywa trwałe stanowiły 55,4% sumy bilansowej Grupy Kapitałowej Biotonu, t.j. 5,9 punktu procentowego mniej niż na koniec 2002 roku. W związku ze zmianami zasad rachunkowości polegającymi na przejściu z Polskich Standardów Rachunkowości (PSR) na MSSF, największy wzrost dotyczył wartości niematerialnych i prawnych (Załącznik 8 do niniejszego Dokumentu Ofertowego zawiera więcej szczegółowych informacji dotyczących zmiany zasad rachunkowości oraz różnic pomiędzy PSR a MSSF).

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Struktura bilansowa	Na dzień 30 września		Na dzień 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Aktywa trwałe	168.695	112.577	105.899	98.904	96.650
Wartości niematerialne i prawne	40.059	35.616	2.835	6.586	7.891
Rzeczowe aktywa trwałe	93.792	73.916	73.493	68.480	76.322
Aktywa obrotowe	135.845	154.828	148.524	94.682	61.142
Zapasy	44.107	35.370	32.894	34.268	22.916
Należności krótkoterminowe	80.584	71.315	73.984	52.909	29.359
Inwestycje krótkoterminowe	9.101	43.633	31.802	1.851	3.270
Krótkoterminowe rozliczenia międzyokresowe	2.053	4.510	9.844	5.654	5.597
Aktywa razem	304.540	267.405	254.423	193.586	157.792

Na należności krótkoterminowe składają się należności krajowe i zagraniczne, z których na dzień 30 września 2005 r. należności przeterminowane wynosiły 41,4 mln zł, co stanowi 51,4% łącznych należności krótkoterminowych, należności krajowe wynosiły 12,4 mln zł, a zagraniczne 29,0 mln zł. Na dzień 30 września 2004 r. należności przeterminowane stanowiły 46,1% należności krótkoterminowych, przy należnościach krajowych w wysokości 13,2 mln zł i zagranicznych w wys. 19,6 mln zł.

Znaczny wzrost kapitału własnego

Od 2002 roku struktura pasywów uległa znacznej zmianie na korzyść dzięki wzrostowi kapitału własnego. Na koniec 2002 r. kapitał własny stanowił 52,0% sumy bilansowej. Na dzień 30 września 2005 r. zwiększył się o 25,5 punktu procentowego do 77,5%. Jak wcześniej zostało wspomniane, znaczny wzrost kapitału własnego był wynikiem emisji nowych Akcji i poprawy wyników finansowych.

Zobowiązania krótkoterminowe

Zobowiązania krótkoterminowe stanowią większość zobowiązań Grupy Kapitałowej Biotonu, które na koniec 2002 roku stanowiły 68,5% łącznych zobowiązań Grupy Kapitałowej Biotonu, a na koniec września 2005 r. wzrosły do poziomu 99,2%.

Struktura bilansowa	Na dzień 30 września		Na dzień 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(tys. zł)				
Kapitał własny	235.968	183.701	180.538	89.927	81.989
Zobowiązania i rezerwy na zobowiązania	68.572	83.704	73.885	103.659	75.803
Rezerwy na zobowiązania	2.402	1.525	1.834	1.885	2.349
Zobowiązania długoterminowe	527	8.219	10.483	21.005	22.139
Zobowiązania krótkoterminowe	62.843	69.854	51.255	73.026	48.159
Rozliczenia międzyokresowe	2.800	4.106	10.313	7.743	3.156
Pasywa razem	304.540	267.405	254.423	193.586	157.792

Stabilna i rozsądna struktura finansowania aktywów

W omawianym okresie struktura finansowania aktywów Grupy Kapitałowej Biotonu uległa znacznej poprawie. Wskaźnik mierzony stosunkiem kapitału własnego do środków trwałych zwiększył się z 84,8% na koniec 2002 roku do 139,9% na koniec września 2005 roku. Wskaźnik długu do kapitału zmniejszył się z 92,5% na koniec 2002 roku do 40,9% w 2004 roku oraz do 29,1% na dzień 30 września 2005 r. w następstwie podwyższeń kapitału zakładowego.

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Struktura finansowania aktywów	Na dzień 30 września		Na dzień 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
	(%)				
Wskaźnik pokrycia majątku trwałego kapitałem własnym	139,9%	163,2%	170,5%	90,9%	84,8%
Wskaźnik ogólnego zadłużenia (stosunek zobowiązań ogółem do aktywów)	22,5%	31,3%	29,0%	53,5%	48,0%
Wskaźnik zobowiązań do kapitału (stosunek zobowiązań ogółem do kapitałów własnych)	29,1%	45,6%	40,9%	115,3%	92,5%

Płynność

Zwiększona płynność finansowa

Rosnąca w omawianym okresie wydajność operacyjna i wynikające z niej umocnienie sytuacji finansowej Grupy Kapitałowej Biotonu miały wpływ na poprawę wskaźników płynności. Wskaźnik szybki płynności zwiększył się z 0,68 w 2002 roku do 0,75 w 2003 roku oraz do 1,37 na koniec września 2005 roku. Wskaźnik bieżącej płynności zwiększył się z 1,27 w 2002 roku do 1,30 w 2003 roku oraz do 2,90 w 2004 roku. Na dzień 30 września 2005 r. wskaźnik bieżącej płynności zmniejszył się do 2,07.

Wskaźniki płynności	Na dzień 30 września		Na dzień 31 grudnia		
	2005 r.	2004 r.	2004 r.	2003 r.	2002 r.
Wskaźnik płynności szybkiej (aktywa obrotowe minus zapasy i rozliczenia międzyokresowe do zobowiązań krótkoterminowych)	1,37	1,55	2,06	0,75	0,68
Wskaźnik bieżącej płynności (aktywa obrotowe do zobowiązań krótkoterminowych)	2,07	2,09	2,90	1,30	1,27
Wskaźnik natychmiastowy (środki pieniężne do zobowiązań krótkoterminowych)	0,11	0,55	0,56	0,03	0,06

3.8 Kapitał zakładowy

3.8.1 Liczba i rodzaj Akcji tworzących kapitał zakładowy Biotonu

Przedstawiona poniżej tabela określa Akcje Biotonu tworzące kapitał zakładowy Biotonu w Ostatniej Możliwej Dacie. Wszystkie Akcje Biotonu zostały w pełni opłacone. Od dnia 31 grudnia 2004 r., daty ostatniego zbadanego przez biegłego rewidenta sprawozdania finansowego Grupy Kapitałowej Biotonu, Bioton wyemitował i zarejestrował Akcje Serii C.

Seria Akcji	Numery	Liczba Akcji	Rodzaj Akcji	Wartość nominalna (w zł)	Cena emisyjna (w zł)
A	1 – 95.015.500	95.015.500	na okaziciela	1	Akcje Biotonu objęte w wyniku przekształcenia
B	1 – 66.766.497	66.766.497	na okaziciela	1	1
C	1 – 16.000.000	1 – 16.000.000	na okaziciela	1	2,75
Kapitał zakładowy łącznie		177.781.997			

3.8.2 Kapitał docelowy lecz niewyemitowany

Od dnia 30 września 2005 r., Zarząd podjął następujące uchwały w sprawie podwyższenia kapitału zakładowego o kwotę 10.520.579 zł w ramach kapitału docelowego:

W dniu 5 stycznia 2006 r., na podstawie art. 444 KSH oraz § 11 ust. 1 Statutu, Zarząd podjął uchwałę w sprawie podwyższenia kapitału zakładowego o kwotę przynajmniej 1 zł i nie więcej niż 8.500.000 zł, w ramach kapitału

docelowego, przez emisję przynajmniej 1 i nie więcej niż 8.500.000 Akcji Serii E na okaziciela z wyłączeniem w całości prawa poboru dotychczasowych Akcjonariuszy. Akcje Serii E muszą zostać zaoferowane Prokom Investments nie później niż dnia 15 maja 2006 r. Akcje Serii E mają zostać pokryte gotówką i objęte przez Prokom Investments po cenie emisyjnej wynoszącej 10 zł w drodze subskrypcji prywatnej. Uchwała została podjęta i zostanie wykonana pod warunkiem, że Prokom Investments albo zapewni finansowanie na spełnienie przez Bioton jego zobowiązań finansowych wynikających z ogłoszonego Wezwania, albo ustanowi zabezpieczenie w związku z finansowaniem dla celów spełnienia tych zobowiązań. Liczba akcji, które mają zostać zaoferowane Prokom Investments, zostanie określona przez Zarząd z zastrzeżeniem, że liczba akcji zaoferowana Prokom Investments nie spowoduje obowiązku ogłoszenia wezwania zgodnie z Ustawą o Ofercie Publicznej, ani przekroczenia przez Prokom Investments 50% kapitału zakładowego Biotonu. W Ostatniej Możliwej Dacie, akcje nie zostały objęte, a podwyższenie kapitału zakładowego nie zostało wpisane przez Sąd Rejestrowy do Rejestru Przedsiębiorców.

W dniu 28 listopada 2005 r., na podstawie art. 444 KSH oraz § 11 ust. 1 Statutu Biotonu, Zarząd podjął uchwałę w sprawie podwyższenia kapitału zakładowego o kwotę 2.020.579 zł, w ramach kapitału docelowego, przez emisję 2.020.579 Akcji Serii D na okaziciela z wyłączeniem w całości prawa poboru dotychczasowych Akcjonariuszy. Akcje Biotonu mają zostać pokryte gotówką oraz objęte przez SciTech po cenie emisyjnej wynoszącej 7.40 zł w drodze subskrypcji prywatnej. W Ostatniej Możliwej Dacie akcje nie zostały objęte, a podwyższenie kapitału zakładowego nie zostało wpisane przez Sąd Rejestrowy do Rejestru Przedsiębiorców. Cena objęcia za Akcje Serii D musi zostać zapłacona przez SciTech do 21 kwietnia 2006 r.

Zgodnie z art. 430 ust. 1 i art. 431 ust. 1 KSH, podwyższenie kapitału zakładowego wymaga wpisu podjętej w tej sprawie uchwały do rejestru przez Sąd Rejestrowy. Zgodnie z przepisami prawa polskiego, Nowe Akcje Biotonu, jak również Akcje Serii E oraz Akcje Serii D powstaną z chwilą wpisu podwyższenia kapitału zakładowego przez Sąd Rejestrowy. Tak więc w praktyce, pomimo podjęcia przez Zarząd odpowiednich uchwał dotyczących Akcji Serii D oraz Akcji Serii E, nie doszło do emisji tych akcji.

Za wyjątkiem Akcji Biotonu opisanych w niniejszym Dokumentcie Ofertowym, nie zostały wyemitowane żadne inne Akcje Biotonu pomiędzy 31 grudnia 2005 r. i Ostatnią Możliwą Datą.

3.8.3 Zmiany kapitału zakładowego Biotonu w okresie ostatnich 3 lat obrotowych

Na podstawie art. 431 KSH w dniu 21 września 2004 r. Nadzwyczajne Walne Zgromadzenie podjęło uchwałę o podwyższeniu kapitału zakładowego o kwotę 16.000 tys. zł poprzez emisję akcji na okaziciela Serii C z wyłączeniem prawa poboru dotychczasowych Akcjonariuszy. Akcje Biotonu zostały zaoferowane w ofercie publicznej po cenie emisyjnej 2,75 zł za jedną akcję. Sąd Rejestrowy wpisał podwyższenie w dniu 19 marca 2005 r. do Rejestru Przedsiębiorców. Od daty ostatniego zbadanego przez biegłego rewidenta sprawozdania finansowego Akcje Serii C zostały wyemitowane i zarejestrowane.

Na podstawie art. 444 KSH oraz §11 Statutu, w dniu 6 sierpnia 2004 r. Zarząd podjął uchwałę w sprawie podwyższenia kapitału zakładowego o kwotę 66.766.497 zł, w ramach kapitału docelowego, przez emisję 66.766.497 Akcji Serii B na okaziciela z wyłączeniem w całości prawa poboru dotychczasowych Akcjonariuszy. Akcje Biotonu zostały pokryte gotówką oraz objęte po wartości nominalnej w drodze subskrypcji prywatnej w następujący sposób: Prokom Investments objął 33.885.498 Akcji Serii B, a NIHONSWI objęło 32.880.999 Akcji Serii B. W dniu 17 sierpnia 2004 r. Sąd Rejestrowy wpisał podwyższenie kapitału zakładowego do Rejestru Przedsiębiorców. W dniu 14 września 2004 r. kapitał zakładowy został opłacony w całości.

W dniu 30 czerwca 2004 r. Nadzwyczajne Zgromadzenie Wspólników Bioton Sp. z o.o. podjęło, na podstawie art. 563 Kodeksu Spółek Handlowych, uchwałę o przekształceniu Biotonu w spółkę akcyjną. Na podstawie tejże uchwały wyemitowano 95.050.500 Akcji Serii A o wartości nominalnej 1 zł każda. Akcje Serii A zostały objęte przez wspólników Bioton Sp. z o.o. proporcjonalnie do posiadanych udziałów. Ponad 5% Akcji Biotonu w kapitale zakładowym Biotonu objęli następujący Akcjonariusze: Prokom Investments objął 47.005.500 Akcji Serii A, BACA objął 20.000.000 Akcji Serii A, IBA objął 18.156.500 Akcji Serii A oraz NIHONSWI objęło 7.564.500 Akcji Serii A. W dniu 2 sierpnia 2004 r. Bioton w formie spółki akcyjnej został wpisany do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego.

Na podstawie art. 257 KSH oraz zgodnie z §10 ust. 6 umowy spółki Bioton Sp. z o.o. w dniu 7 kwietnia 2004 r. Nadzwyczajne Zgromadzenie Wspólników Bioton Sp. z o.o. podjęło uchwałę w sprawie podwyższenia kapitału zakładowego z wyłączeniem prawa pierwszeństwa o kwotę 20.000 tys. zł. poprzez emisję 40 tys. udziałów, które zostały pokryte gotówką oraz objęte po wartości nominalnej przez BACA. Wartość nominalna jednego udziału wynosiła 500 zł. W dniu 5 maja 2004 r. Sąd Rejestrowy wpisał podwyższenie kapitału zakładowego do Rejestru Przedsiębiorców.

Na podstawie art. 257 KSH oraz zgodnie z §10 ust. 6 umowy spółki Bioton Sp. z o.o., w dniu 7 kwietnia 2003 r. Nadzwyczajne Zgromadzenie Wspólników Bioton Sp. z o.o. podjęło uchwałę w sprawie podwyższenia kapitału zakładowego o kwotę 700 zł. Udziały zostały pokryte gotówką i objęte po wartości nominalnej przez trzech spośród czterech wspólników Bioton Sp. z o.o. w następujący sposób: Prokom Investments objął 4 udziały, IBA objął 4 udziały, a Rolnicza Spółdzielnia Produkcyjna objęła 6 udziałów. Na podstawie tejże uchwały zwiększono wartość nominalną każdego udziału do 500 zł oraz zmniejszono ich ilość do 150.031. Po dokonanych zmianach

wspólnikom reprezentującym ponad 10% kapitału zakładowego udziały przypadają w następujących proporcjach: Prokom Investments - 109.014 udziałów, a IBA - 36.313 udziałów. Sąd Rejestrowy wpisał podwyższenie kapitału zakładowego w dniu 16 czerwca 2003 r. do Rejestru Przedsiębiorców.

3.8.4 Liczba, wartość księgowa i wartość nominalna Akcji Biotonu w posiadaniu Biotonu, innych osób w imieniu Biotonu lub spółek zależnych Biotonu

Ani Bioton ani podmioty zależne od Biotonu nie posiadają Akcji Biotonu. Nie istnieją osoby, które w imieniu Biotonu posiadałyby Akcje Biotonu. Bioton nie wyemitował papierów wartościowych wymiennych/zamiennych na Akcje Biotonu ani podobnych papierów wartościowych.

3.8.5 Akcje Biotonu i papiery wartościowe wymienne na Akcje Biotonu

Istnieje tylko jeden typ akcji zwykłych w kapitale zakładowym Biotonu. Prawa i przywileje wynikające z Akcji Biotonu są opisane w Statucie Biotonu oraz w Kodeksie Spółek Handlowych. Dla celów informacyjnych wybrane postanowienia Statutu Biotonu, Kodeksu Spółek Handlowych, regulacji rynku kapitałowego oraz przepisów ochrony konkurencji zostały opisane w punkcie 6 Załącznika 2 do niniejszego Dokumentu Ofertowego.

W ostatniej Możliwej Dacie Bioton nie istniały żadne wyemitowane papiery wartościowe wymienne na prawa do objęcia lub opcje na Akcje Biotonu.

3.8.6 Reorganizacja kapitału zakładowego

Szczegółowy opis takich zmian zawierają punkty 3.8.2 oraz 3.8.3 powyżej.

3.8.7 Polityka w zakresie wypłaty dywidend

W latach 2002, 2003 i 2004, Bioton nie wypłacał dywidendy. Zarząd planuje rekomendować przeznaczenie zysku w najbliższych trzech latach obrotowych na cele rozwojowe Biotonu. Prawa Akcjonariuszy do otrzymania dywidendy są opisane w punkcie 6.3 Załącznika 2 do niniejszego Dokumentu Ofertowego.

3.9 Znaczący Akcjonariusze

3.9.1 Dane o Akcjonariuszach posiadających bezpośrednio lub pośrednio poprzez podmioty zależne od 5 do 20% ogólnej liczby głosów na Walnym Zgromadzeniu lub Akcji Biotonu w kapitale zakładowym Biotonu

NIHONSWI

NIHONSWI AG z siedzibą w CH-8052 Hergiswil, Buolterlistrasse 53, Szwajcaria.

NIHONSWI prowadzi działalność polegającą na uczestnictwie w innych spółkach, finansowaniu projektów, wykonywaniu urzędzeń i czynności doradczych, nabywaniu nieruchomości oraz działalność handlową.

W Ostatniej Możliwej Dacie NIHONSWI jest bezpośrednio właścicielem 24.969.099 Akcji Serii B uprawniających do wykonywania 14,04% głosów na Walnym Zgromadzeniu.

IBA

Instytut Biotechnologii i Antybiotyków z siedzibą w Warszawie, przy ul. Starościńskiej 5, 02-516 Warszawa, Polska.

IBA prowadzi działalność badawczo-rozwojową związków biologicznie czynnych pochodzenia naturalnego i modyfikowanych syntetycznie oraz zajmuje się opracowywaniem technologii wytwarzania środków leczniczych, wdrażaniem ich do produkcji i nadzorem autorskim.

W Ostatniej Możliwej Dacie IBA jest bezpośrednio właścicielem 18.156.500 Akcji Biotonu uprawniających do wykonywania 10,21% głosów na Walnym Zgromadzeniu.

IBA przypada uprawnienie osobiste do powoływania jednego członka Rady Nadzorczej. Uprawnienie to wygaśnie w przypadku, gdy IBA przypadać będzie mniej niż 5% Akcji Biotonu. Ponadto uprawnienie osobiste przypadające IBA wygasa w przypadku, gdy jeden Akcjonariusz nabydzie (działając we własnym imieniu i na własnym rachunek) oraz zarejestruje na Walnym Zgromadzeniu Akcje Biotonu stanowiące co najmniej 75% ogólnej liczby Akcji Biotonu. Ponadto, aby to uprawnienie wygasło, wszystkie Akcje Biotonu w liczbie przekraczającej 10% ogólnej liczby Akcji Biotonu muszą zostać nabyte przez takiego Akcjonariusza w sposób opisany w § 30 ust. 4 Statutu Biotonu.

3.9.2 Dane o Akcjonariuszach posiadających bezpośrednio lub pośrednio poprzez podmioty zależne ponad 20%, a nie więcej niż 50% ogólnej liczby głosów na Walnym Zgromadzeniu lub Akcji Biotonu w kapitale zakładowym Biotonu

Prokom Investments

Prokom Investments S.A. z siedzibą w Gdyni, przy ul. Podolskiej 21, 81–321 Gdynia, Polska.

Prokom Investments prowadzi działalność w zakresie organizowania przedsięwzięć związanych z nabywaniem i sprzedażą nieruchomości, ich zagospodarowywaniem oraz polegającą na uczestnictwie kapitałowym w spółkach prawa handlowego.

W Ostatniej Możliwej Dacie, Prokom Investments jest bezpośrednio właścicielem 80.890.998 Akcji Biotonu uprawniających do wykonywania 45,50% głosów na Walnym Zgromadzeniu.

Prokom Investments przypadają następujące uprawnienia osobiste: (i) prawo do powoływania i odwoływania prezesa i wiceprezesa Zarządu, (ii) prawo do powoływania i odwoływania jednego członka Rady Nadzorczej, (iii) prawo do wskazywania przewodniczącego i wiceprzewodniczącego Rady Nadzorczej, (iv) prawo w postaci braku zastosowania ograniczenia prawa głosu do Prokom Investments, o którym mowa w § 26 Statutu Biotonu.

Zgodnie z § 30 ust. 1 Statutu Biotonu, powyższe uprawnienia osobiste, przypadają Prokom Investments zawsze wtedy, gdy Prokom Investments posiada co najmniej 20% ogólnej liczby Akcji Biotonu w kapitale zakładowym. Zatem jeżeli Prokom Investments będzie posiadał mniej niż 20% ogólnej liczby Akcji Biotonu, to nie będzie mógł wykonywać wskazanych powyżej uprawnień. Stosownie do art. 354 §4 KSH uprawnienia te wygasną bezpowrotnie w przypadku, gdy Prokom Investments przestanie być Akcjonariuszem. Wszelkie uprawnienia osobiste przypadające Prokom Investments wygasają w przypadku, gdy jeden Akcjonariusz nabędzie (działając we własnym imieniu i na własnym rachunek) oraz zarejestruje na Walnym Zgromadzeniu Akcje Biotonu stanowiące co najmniej 75% ogólnej liczby Akcji Biotonu. Ponadto, aby te uprawnienia wygasły, wszystkie Akcje Biotonu w liczbie przekraczającej 10% ogólnej liczby Akcji Biotonu muszą zostać nabyte przez takiego Akcjonariusza w sposób opisany w § 30 ust. 4 Statutu Biotonu.

Ze względu na udział procentowy głosów, do których wykonywania uprawniony jest Prokom Investments oraz przysługujące mu uprawnienia osobiste, Prokom Investments sprawuje kontrolę nad Biotonem. Opis mechanizmów zapobiegających ewentualnemu nadużyciu prawa kontroli znajduje się w § 18 i 21 Statutu Biotonu oraz punkcie 3.10.7 niniejszego Dokumentu Ofertowego.

3.9.3 Informacje o wszelkich znanych Biotonowi umowach, w wyniku których mogą w przyszłości nastąpić zmiany kontroli nad Biotonem

Według najlepszej wiedzy Biotonu, w Ostatniej Możliwej Dacie nie istnieją żadne umowy, w wyniku których mogłaby w przyszłości nastąpić zmiana kontroli nad Biotonem.

3.10 Rada Nadzorcza, Zarząd i Pracownicy**3.10.1 Rada Nadzorcza**

W Ostatniej Możliwej Dacie Rada Nadzorcza składała się z 9 członków. Poniżej przedstawione są informacje dotyczące osób sprawujących funkcje nadzorcze w Biotonie sporządzone na podstawie ich oświadczeń. Żaden z członków Rady Nadzorczej: (i) w okresie ostatnich pięciu latach nie został skazany prawomocnym wyrokiem za przestępstwo oszustwa; (ii) w okresie co najmniej pięciu poprzednich lat nie pełnił funkcji nadzorczych lub zarządzających w podmiotach, które znalazły się w stanie upadłości, likwidacji lub zarządu komisarycznego, (iii) nie został formalnie oskarżony lub nie podlegał sankcji nałożonej przez organy państwowe, jak również inne organizacje (w tym organizacje zawodowe), (iv) w okresie ostatnich pięciu lat nie został pozbawiony prawa pełnienia funkcji w organach zarządzających lub nadzorczych jakiegokolwiek emitenta, jak również nie został pozbawiony prawa uczestniczenia w zarządzaniu lub prowadzeniu spraw jakiegokolwiek emitenta.

Imiona i nazwiska, adresy i opis członków Rady Nadzorczej w Ostatniej Możliwej Dacie zostały przedstawione poniżej:

Imię i nazwisko	Adres służbowy	Opis
Ryszard Krauze	(i) ul. Podolska 21 81-321 Gdynia, Polska (ii) Al. Jerozolimskie 65/79 00-697 Warszawa, Polska	Przewodniczący Rady Nadzorczej
Piotr Borowicz	ul. Starościńska 5 02-516 Warszawa, Polska	Członek Rady Nadzorczej
Paweł Gricuk	ul. Kaniowska 132 01-529 Warszawa, Polska	Członek Rady Nadzorczej
Sławomir Petelicki	(i) ul. Podchorążych 69	Członek Rady Nadzorczej

	00-722 Warszawa, Polska (ii) ul. Sienna 39 00-121 Warszawa, Polska	
Wojciech Raduchowski-Brochwicz	ul. Sienna 39 00-121 Warszawa, Polska	Członek Rady Nadzorczej
Barbara Ratnicka-Kiczka	ul. Uphagena 32/1 80-237 Gdańsk, Polska	Członek Rady Nadzorczej
Waldemar Tevnell	ul. Kijowska 1 03-738 Warszawa, Polska	Członek Rady Nadzorczej
Wiesław Walendziak	Al. Jerozolimskie 65/79 00-697 Warszawa, Polska	Członek Rady Nadzorczej
Krzysztof Wilski	ul. Okopowa 7 80-819 Gdańsk, Polska	Członek Rady Nadzorczej

Wszyscy członkowie Rady Nadzorczej zostali powołani na wspólną trzyletnią kadencję, która rozpoczęła się w dniu 21 września 2004 r. Mandaty członków Rady Nadzorczej wygasną najpóźniej w dniu Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe za rok 2006, które odbędzie się w 2007 roku.

Ryszard Krauze – przewodniczący Rady Nadzorczej

Lat 49. Posiada wykształcenie wyższe. Jest absolwentem Politechniki Gdańskiej. W latach 1984–1986 był zatrudniony w Centrali Handlu Zagranicznego Polservice Warszawa. Od 1987 do 1994 roku był właścicielem i dyrektorem w Innowacyjnym Zakładzie Techniki Komputerowej Prokom, później Prokom Komputer System – R. Krauze. W 1990 roku założył ComputerLand Sp. z o.o. (obecnie ComputerLand S.A.), gdzie do 1992 roku pełnił funkcję prezesa zarządu, a w latach 1993–1994 funkcję wiceprezesa rady nadzorczej tej spółki. Od 1990 roku jest prezesem zarządu Prokom Software System Sp. z o.o. (obecnie Prokom Investments), a od 1994 roku prezesem zarządu Prokom International Sp. z o.o. (obecnie Prokom Software). Pełni też funkcję przewodniczącego rady nadzorczej w następujących spółkach: Koma S.A., Zakłady Ogrodnicze C. Ulrich założone w 1805 roku w Warszawie S.A., Softbank S.A., Prokom Internet S.A., Wirtualna Polska S.A. oraz The Polish Group S.A. Pełni także funkcję członka rady nadzorczej Zakładów Produkcji Farmaceutycznej BIOLEK Sp. z o.o., C2 S.A. oraz Incenti S.A. Jest prezesem zarządu oraz pierwszym honorowym prezesem Klubu Tenisowego Arka Sp. z o.o. Pełni także funkcję prezesa zarządu International Data Technology Sp. z o.o., członka zarządu w spółce Polfruit Sp. z o.o., członka rady dyrektorów SciGen a także funkcję przewodniczącego rady dyrektorów spółki Bioton Wostok. Jest członkiem Polskiej Rady Biznesu oraz wiceprezydentem Konfederacji Pracodawców Polskich. Sprawuje także funkcję honorowego konsula Republiki Austrii oraz zasiada w senacie Wyższej Szkoły Międzynarodowych Stosunków Politycznych i Gospodarczych w Gdyni. Jest również przewodniczącym rady Fundacji Ryszarda Krauze. Od 28 marca 1996 r. do chwili obecnej pełni funkcję przewodniczącego Rady Nadzorczej.

Piotr Borowicz – członek Rady Nadzorczej

Lat 58. Jest absolwentem Wydziału Chemii Uniwersytetu Warszawskiego. Posiada również stopień naukowy doktora chemii, który uzyskał na Politechnice Warszawskiej. Ponadto ukończył kurs zarządzania przedsiębiorstwem CORP-MAN (na Stockholm School of Economics) oraz kursy z dziedziny systemów jakości. Uzyskał również I-szy stopień Specjalizacji Zawodowej Inżyniera w dziedzinie chemii ze specjalizacją: technologia form gotowych. Swoją karierę zawodową rozpoczął w 1970 roku, w Tarchomińskich Zakładach Farmaceutycznych „POLFA”, gdzie do 1985 roku pracował jako technolog. W 1986 roku rozpoczął pracę w IBA jako kierownik pracowni transformacji enzymatycznych. W latach 1992–1995 obejmował tam stanowisko zastępcy dyrektora ds. technologicznych, a od marca 1996 roku do chwili obecnej jest dyrektorem IBA. Jest także członkiem rady nadzorczej Bioton Trade. Od 24 maja 1994 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej (z przerwą od 26 lutego 2004 r. do 21 września 2004 r.).

Paweł Gricuk - członek Rady Nadzorczej

Lat 41. Posiada wykształcenie wyższe. Jest absolwentem wydziału ekonomiczno-socjologicznego Uniwersytetu Łódzkiego. W latach 1986–1988 studiował w Chinach na Pekimskim Uniwersytecie Studiów Zagranicznych gdzie ukończył dwuletnie studia języka chińskiego. W latach 1990-1993 pracował w firmie doradczej Artur Andersen w Warszawie jako starszy konsultant. Od 1993 roku pracował w JP Morgan Chase Bank, najpierw w Londynie, a od 2001 do 2005 roku w Warszawie. W latach 1993-1995 pracował w zespole fuzji i przejęć JP Morgan Chase Bank, następnie w latach 1995-1996 w zespole dłużnych rynków kapitałowych, zaś w latach 1996-1997 był odpowiedzialny za działalność banku w Grecji, Izraelu, na Węgrzech, w Słowenii, Rumunii i republikach byłego Związku Radzieckiego. W latach 1997-2001 był odpowiedzialny za inwestycje kapitałowe JP Morgan Chase Bank w Europie Środkowej i Wschodniej, na Bliskim Wschodzie i w Afryce. W latach 2001-2005 był odpowiedzialny za strategię i działalność JP Morgan Chase Bank w Polsce. Od 1999 do 2001 roku był

wiceprzewodniczącym rady nadzorczej Futura Leasing. Obecnie jest wiceprzewodniczącym rady nadzorczej TVN S.A. Prowadzi także działalność pod firmą Jade Investments. Od 25 października 2005 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej.

Sławomir Petelicki - członek Rady Nadzorczej

Lat 59. Jest absolwentem Wydziału Prawa i Administracji Uniwersytetu Warszawskiego. Posiada doświadczenie w służbie dyplomatyczno-konsularnej. Pełnił funkcje dyplomatyczne na placówkach w Nowym Jorku i Sztokholmie. Był członkiem Strategicznego Zespołu Konsultantów ds. Bezpieczeństwa przy Prezesie Rady Ministrów. Był twórcą i dwukrotnym dowódcą jednostki specjalnej GROM. Od 2000 roku pracował jako konsultant strategiczny w firmie doradczej Andersen Consulting, a obecnie pracuje w tym charakterze w firmie doradczej Ernst&Young. Jest przewodniczącym rady nadzorczej Grupy Grom Sp. z o.o. Od 20 czerwca 2005 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej.

Wojciech Raduchowski - Brochowicz - członek Rady Nadzorczej

Lat 45. Posiada wykształcenie wyższe prawnicze. Jest radcą prawnym. W latach 2002-2003 pełnił funkcję członka rady nadzorczej Metalexport Sp. z o.o. W latach 2000-2002 był komandytariuszem w kancelarii „Smoktunowicz i Falandysz” Kancelaria Prawna Sp. k. Obecnie prowadzi własną kancelarię prawniczą. Od 20 czerwca 2005 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej.

Barbara Ratnicka-Kiczka – członek Rady Nadzorczej

Lat 49. Jest absolwentką Wydziału Prawa i Administracji Uniwersytetu Gdańskiego. Jest adwokatem. Swoją karierę zawodową rozpoczęła w 1980 roku jako etatowy aplikant sądowy w Okręgowym Sądzie Wojewódzkim w Gdańsku. Od 1982 do 1983 roku była zatrudniona jako asystent w Katedrze Prawa Gospodarczego na Wydziale Prawa i Administracji Uniwersytetu Gdańskiego. Od 1986 roku pracowała jako adwokat w Zespole Adwokackim. Od 1993 roku prowadzi własną kancelarię adwokacką w Gdańsku. Jest członkiem rady nadzorczej Polnord S.A. Od 7 kwietnia 2004 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej.

Waldemar Tevnell – członek Rady Nadzorczej

Lat 45. Jest absolwentem Uniwersytetu Gdańskiego, gdzie uzyskał tytuł magistra ekonomii. Ponadto w 1986 roku ukończył studia ekonomiczne przy Business School/ IHM w Sztokholmie, uzyskując tytuł licencjata. Odbył również 2-letnie studia wydawnicze na uczelni Bonnier Media Uniwersitet. Swoją karierę zawodową rozpoczął w IT KONTEK SYSTEM AB, gdzie pracował w latach 1980–1984 jako dyrektor ds. sprzedaży programów. W latach 1986–1990 był zatrudniony jako szef działu konsultingowego TEAMCO AB, jednej z największych w tych czasach firmy konsultingowej w sektorze IT. Po powrocie do Polski w 1991 roku założył, razem z największym skandynawskim koncernem medialnym Bonnier Group, firmę wydawniczą TM-SEMIC Sp. z o.o., w której objął funkcję wiceprezesa, a następnie prezesa. Spółka ta specjalizowała się w wydawnictwach dziecięcych i młodzieżowych. W 1996 roku został prezesem zarządu „Bonnier Business (Polska)”, wydawcy dziennika ekonomicznego „Puls Biznesu”. W 1994 roku został prezesem Ogólnopolskiego Stowarzyszenia Wydawców Prasy, potem wiceprezesem oraz członkiem zarządu Izby Wydawców Prasy. Jest również głównym doradcą na Polskę koncernu Bonnier, członkiem rady właścicielskiej gazety medycznej „Puls Medycyny”, członkiem rady nadzorczej KPC Business Point oraz spółki Ster Projekt, członkiem zarządu European Business Press Federation oraz członkiem rady głównej Business Centre Club. Od 2 sierpnia 2004 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej.

Wiesław Walendziak – członek Rady Nadzorczej

Lat 43. Jest absolwentem Uniwersytetu Gdańskiego, gdzie uzyskał tytuł magistra historii. W latach 1989-1991 był redaktorem naczelnym tygodnika „Młoda Polska”. Następnie, w latach 1991-1993 pracował jako producent i autor programów telewizyjnych „Bez znieczulenia” oraz „Lewiatan”. W roku 1993 pełnił funkcję dyrektora generalnego Telewizji Polsat S.A., zaś w latach 1994-1996 prezesa zarządu Telewizji Polskiej S.A.. Był ministrem – członkiem Rady Ministrów, szefem Kancelarii Prezesa Rady Ministrów w latach 1997 -1999. Dwukrotnie był posłem na Sejm: w latach 1997-2001 (Sejm III Kadencji) oraz w latach 2001 - 2004 (Sejm IV Kadencji). W latach 2001- 2004 był przewodniczącym sejmowej komisji skarbu. Prowadzi działalność gospodarczą w zakresie usług doradczych „Walendziak Doradztwo”. Obecnie pełni funkcję wiceprezesa zarządu Prokom Investments, prezesa zarządu Polskiego Operatora Telewizyjnego S.A., członka rady nadzorczej Fadesa Prokom Polska S.A. oraz członka rady nadzorczej w Sferia S.A. Od 25 października 2005 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej.

Krzysztof Wilski - członek Rady Nadzorczej

Lat 73. Posiada wykształcenie wyższe prawnicze. Do października 2005 pełnił funkcję wiceprezesa zarządu Prokom Software, zaś do końca czerwca 2005 r. funkcję przewodniczącego rady nadzorczej w Overtop S.A. Od kwietnia 2000 roku do maja 2005 roku był członkiem rady nadzorczej w Prokom Internet S.A. Obecnie jest członkiem rady nadzorczej Prokom Investments S.A. oraz prokurentem samoistnym Prokom Software. Pełni także funkcję członka zarządu Zakładów Ogrodniczych C. Ulrich założonych w 1805 roku w Warszawie S.A. Od 20 czerwca 2005 r. do chwili obecnej pełni funkcję członka Rady Nadzorczej.

3.10.2 Zarząd

W Ostatniej Możliwej Dacie Zarząd składał się z czterech członków. Poniżej przedstawione są informacje dotyczące osób sprawujących funkcje zarządzające w Biotonie sporządzone na podstawie ich oświadczeń.

Henryk Dąbrowski, członek Zarządu, był prezesem zarządu spółki Prokom B2B S.A., która jest w likwidacji od sierpnia 2005 roku ze względu na brak prowadzenia działalności od kilku lat. Dodatkowe informacje zostały przedstawione w biografii pana Dąbrowskiego poniżej.

Oprócz wyżej wspomnianego członka Zarządu żaden z członków Zarządu: (i) w okresie ostatnich pięciu lat nie został skazany prawomocnym wyrokiem za przestępstwo oszustwa; (ii) w okresie co najmniej pięciu poprzednich lat nie pełnił funkcji nadzorczych lub zarządzających w podmiotach, które znalazły się w stanie upadłości, likwidacji lub zarządu komisarycznego, (iii) nie został formalnie oskarżony lub nie podlegał sankcji nałożonej przez organy państwowe, jak również inne organizacje (w tym organizacje zawodowe), (iv) w okresie ostatnich pięciu lat nie został pozbawiony prawa pełnienia funkcji w organach zarządzających lub nadzorczych jakiegokolwiek emitenta, jak również nie został pozbawiony prawa uczestniczenia w zarządzaniu lub prowadzeniu spraw jakiegokolwiek emitenta.

Imiona i nazwiska, adresy i opisy członków Zarządu w Ostatniej Możliwej Dacie zostały przedstawione poniżej:

Imię i nazwisko	Adres służbowy	Opis
Adam Wilczęga	ul. Poznańska 12 Macierzysz, 05-850 Ożarów Mazowiecki, Polska	Prezes Zarządu
Piotr Wielesik	ul. Poznańska 12 Macierzysz, 05-850 Ożarów Mazowiecki, Polska	Wiceprezes Zarządu
Henryk Dąbrowski	ul. Poznańska 165, 05-850 Ożarów Mazowiecki, Polska	Członek Zarządu
Waldemar Krzewski	ul. Poznańska 12 Macierzysz, 05-850 Ożarów Mazowiecki, Polska	Członek Zarządu

Adam Wilczęga – prezes Zarządu

Lat 51. Jest absolwentem Szkoły Głównej Handlowej w Warszawie, gdzie uzyskał tytuł magistra ekonomii. Ponadto w kwietniu 1991 roku ukończył kurs menedżerski w Japonii. Swoją karierę zawodową rozpoczął w 1979 roku w PTHZ Varimex w Warszawie, gdzie pracował jako kierownik sekcji do 1984 roku. W latach 1984–1989 był zatrudniony jako dyrektor Ośrodka Informacji Techniczno-Handlowej w Kairze, Egipt. Następnie, od 1989 do 1991 roku pełnił funkcję Dyrektora Biura PTHZ Varimex w Warszawie. W latach 1991–1996 był prezesem zarządu Future Trading Co. Sp. z o.o. w Warszawie. Z Biotonem związany jest od 1996 roku, kiedy to został dyrektorem ds. współpracy z zagranicą oraz członkiem Zarządu. Od 1998 roku pełni funkcję prezesa zarządu Bioton Trade. Jest członkiem rady dyrektorów spółki Bioton Wostok. Jest także członkiem rady dyrektorów SciGen. Od 1997 roku do chwili obecnej pełni funkcję prezesa Zarządu. W dniu 21 września 2004 r. został powołany na trzyletnią kadencję. Jego mandat wygasa w 2007 roku z dniem odbycia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe za rok 2006.

Piotr Wielesik – wiceprezes Zarządu

Lat 38. Jest absolwentem Wydziału Zarządzania Uniwersytetu Gdańskiego, gdzie uzyskał tytuł magistra, oraz Wydziału Elektroniki Politechniki Gdańskiej, którą ukończył jako magister inżynier elektroniki. Swoją karierę zawodową rozpoczął w 1993 roku, w Baltic Brokers S.A., gdzie pracował przez rok jako konsultant. Następnie, w 1995 roku został kierownikiem projektu w Grupie Inwestycyjnej Pro S.A. i jednocześnie dyrektorem finansowym oraz wiceprezesem zarządu Bioton Bis Sp. z o.o. W latach 1996–1997 był dyrektorem finansowym oraz wiceprezesem zarządu Bioton Prim Sp. z o.o. i członkiem rady nadzorczej Izolacja Nidzica S.A. Od 1996 do 1998 roku pełnił także funkcję dyrektora finansowego oraz członka zarządu BIOLEK Sp. z o.o., a od 1996 do 1999 roku pracował jako kierownik projektu w Prokom Investments. Z Biotonem związany jest od 1996 roku, najpierw jako członek zarządu, a od 1997 roku jako dyrektor finansowy oraz wiceprezes Zarządu. Ponadto od 1998 roku do chwili obecnej jest dyrektorem finansowym oraz prokurentem Bioton Trade. W dniu 21 września 2004 r. został powołany na trzyletnią kadencję. Jego mandat wygasa w 2007 roku z dniem odbycia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe za rok 2006.

Henryk Dąbrowski – członek Zarządu

Lat 56. Jest absolwentem Uniwersytetu Gdańskiego, gdzie uzyskał tytuł magistra ekonomii. Swoją karierę zawodową rozpoczął w 1974 roku, w Polskich Liniach Oceanicznych PP w Gdyni, gdzie do 1983 roku pracował na różnych stanowiskach, awansując na kierownika serwisu. W 1983 roku wyjechał do Nowego Jorku (Stany Zjednoczone), gdzie do 1988 roku pracował jako członek rady dyrektorów i wiceprezes ds. operacyjnych Gdynia America Line, Inc. Po powrocie do Gdyni pracował ponownie w Polskich Liniach Oceanicznych PP, będąc w latach 1988–1990 dyrektorem ds. marketingu i współpracy z zagranicą, a w latach 1990–1993 – dyrektorem naczelnym. W latach 1993–1994 pracował w Baltic Brokers S.A. w Gdyni jako kierownik projektu, a następnie, do 1997 roku, jako doradca dyrektora POL–America S.A. w Gdyni. W 1994 roku związał się z Grupą Inwestycyjną Pro S.A. (Prokom B2B S.A.) w Gdyni, gdzie od stycznia 1994 roku do czerwca 2005 roku był prezesem zarządu, a w latach 1995–1996 dodatkowo pełnił funkcję dyrektora. Ponieważ Prokom B2B S.A. nie prowadziła działalności już od kilku lat, likwidacja tej spółki została wszczęta w sierpniu 2005 roku. W latach 1996–1999 był także dyrektorem biura inwestycji kapitałowych Prokom Investments. W branży farmaceutycznej pracuje od 1997 roku, kiedy to związał się z Zakładem Produkcji Farmaceutycznej IBATECH Sp. z o.o. w Macierzyszu, pełniąc tam funkcję prezesa zarządu (1997–2001) oraz dyrektora generalnego (1997–2000). Ponadto od 2000 do 2003 roku był prezesem zarządu Zakładów Produkcji Farmaceutycznej BIOLEK Sp. z o.o. w Kartoszynie. Jednocześnie, w latach 1999–2000, był doradcą dyrektora IBA, a od 2001 do 2004 roku pełnił funkcję dyrektora ds. organizacji i wiceprezesa Zarządu. Od 1998 roku jest członkiem rady nadzorczej Bioton Trade. Od 2004 r. do chwili obecnej pełni funkcję dyrektora ds. organizacji i członka Zarządu, w tym od listopada 2004 r. pełni funkcję członka Zarządu ds. informacji poufnych. W dniu 23 września 2004 r. został powołany na trzyletnią kadencję. Jego mandat wygasa w 2007 roku z dniem odbycia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe za rok 2006.

Waldemar Krzewski – członek Zarządu

Lat 50. Jest absolwentem Akademii Medycznej w Warszawie, gdzie uzyskał tytuł magistra farmacji ze specjalnością technologiczną. Ukończył także kursy dotyczące technologii oraz zasad dobrych praktyk produkcyjnych i odbył staż w firmie Glaxo w Wielkiej Brytanii. Swoją karierę zawodową rozpoczął w roku 1980 w Tarchomińskich Zakładach Farmaceutycznych POLFA, gdzie do 1982 roku pracował na różnych stanowiskach, awansując na mistrza zmianowego. Następnie w latach 1982–1984 był asystentem w Zakładzie Farmacji Stosowanej Centralnego Wojskowego Szpitala Klinicznego. W latach 1984–1990 był zatrudniony jako technolog, najpierw w Tarchomińskich Zakładach Farmaceutycznych POLFA (do 1986 roku), a następnie od 1987 do 1990 roku w Zakładach Produkcji Farmaceutycznej w Duchnicach. W 1990 roku został dyrektorem zakładu w Zakładach Produkcji Farmaceutycznej w Duchnicach i sprawował tę funkcję do roku 1996 roku, kiedy to został dyrektorem generalnym i członkiem zarządu Zakładów Produkcji Farmaceutycznej BIOLEK Sp. z o.o., którym był do roku 1998. Od 1998 roku do chwili obecnej pełni funkcję członka Zarządu i dyrektora ds. produkcji Biotonu. W dniu 23 września 2004 r. został powołany na trzyletnią kadencję. Jego mandat wygasa w 2007 roku z dniem odbycia Walnego Zgromadzenia zatwierdzającego sprawozdanie finansowe za rok 2006.

3.10.3 Pozostałe osoby zarządzające, niebędące członkami Zarządu

Poniżej przedstawione są informacje dotyczące osób sprawujących funkcje zarządzające poza Zarządem, sporządzone na podstawie ich oświadczeń. Żadna z tych osób: (i) w okresie ostatnich pięciu latach nie została skazana prawomocnym wyrokiem za przestępstwo oszustwa; (ii) w okresie co najmniej pięciu poprzednich lat nie pełniła funkcji nadzorczych lub zarządzających w podmiotach, które znalazły się w stanie upadłości, likwidacji lub zarządu komisarycznego, (iii) nie została formalnie oskarżona lub nie podlegała sankcji nałożonej przez organy państwowe, jak również inne organizacje (w tym organizacje zawodowe), (iv) w okresie ostatnich pięciu lat nie została pozbawiona prawa pełnienia funkcji w organach zarządzających lub nadzorczych jakiegokolwiek emitenta, jak również nie została pozbawiona prawa uczestniczenia w zarządzaniu lub prowadzeniu spraw jakiegokolwiek emitenta.

Imiona i nazwiska, adresy i opis osób zarządzających innych niż członkowie zarządu w Ostatniej Możliwej Dacie zostały przedstawione poniżej:

Imię i nazwisko	Adres służbowy	Opis
Jerzy Barbachowski	ul. Poznańska 12 Macierzysz, 05-850 Ożarów Mazowiecki, Polska	Dyrektor ds. Marketingu
Dariusz Barczyński	ul. Poznańska 12 Macierzysz, 05-850 Ożarów Mazowiecki, Polska	Dyrektor ds. Technicznych
Piotr Górecki	ul. Poznańska 165, 05-850 Ożarów Mazowiecki, Polska	Dyrektor ds. Naukowych

Monika Jaromińska (i) ul. Poznańska 12 Macierzysz, Dyrektor ds. Zapewnienia Jakości
05-850 Ożarów Mazowiecki,
Polska
(ii) ul. Starościńska 5
02-516 Warszawa, Polska

Jerzy Barbachowski – Dyrektor ds. Marketingu

Lat 37. Jest absolwentem akademii Medycznej w Warszawie Wydział Lekarski. Ponadto ukończył Podyplomowe Studium Menedżerskie w Szkole Głównej Handlowej w Warszawie oraz Międzynarodowe Studium Menedżerskie Institut Francaise de Gestion. Odbił szereg szkoleń branżowych i specjalistycznych, w tym: Winning Through Authenticity - Horodyski TCC, Train the Trainer - Chiltern Consultancy International, Strategiczne Zarządzanie Marką i Produktem - Międzynarodowa Szkoła Dobrej Praktyki Wytwórczej, Creativity – A Bridge to Competitive Advantage: Horodyski TCC, Analysis in Marketing – a collection of digits or a decision tool - Horodyski TCC. W latach 1998 – 2002 pracował jako menedżer produktu w Biotonie. W latach 2002 - 2003 zajmował stanowisko dyrektora ds. handlowych Bioton Trade. Od grudnia 2003 do chwili obecnej pełni funkcję Dyrektora ds. Marketingu.

Dariusz Barczyński – Dyrektor ds. Technicznych

Lat 56. Uzyskał tytuł magistra inżyniera na Wydziale Chemicznym Politechniki Warszawskiej. Ponadto posiada stopień doktora nauk chemicznych. Od 1989 do 1991 roku pełnił funkcję zastępcy dyrektora w Biolab Spółka z o.o. W latach 1991-1993 pracował w IBA na stanowisku dyrektora Zakładu Doświadczalnego w Macierzyszu. W latach 1993-1996 pracował w IBA jako kierownik Zakładu Doświadczalno- Badawczego w Macierzyszu. W latach 1996 - 1997 zajmował stanowisko dyrektora ds. technicznych w Untal Sp. z o.o. Prowadzi działalność gospodarczą świadcząc usługi doradcze i konsultacyjne dla Bioton Trade jako „Biotech – Dariusz Barczyński”. Od 1997 roku do chwili obecnej pełni funkcję Dyrektora ds. Technicznych.

Piotr Górecki – Dyrektor ds. Rozwoju

Lat 52. Jest doktorem inżynierem nauk chemicznych. Ponadto posiada dyplom wykwalifikowanego wykładowcy w zakresie Dobrej Praktyki Wytwarzania (GMP) nadany przez Polską Izbę Przemysłu Farmaceutycznego i Wyróbów Medycznych Polfarmed. Przed 1997 rokiem pełnił funkcję prezesa zarządu i dyrektora generalnego Bioton Prim Sp. z o.o., która w 1997 roku uległa likwidacji przez włączenie do Bioton. Między 1 lipca 1997 r. a 31 grudnia 2000 r. pełnił funkcję członka Zarządu. Obecnie pracuje jako specjalista ds. GMP w Bioton Trade. Od 1997 roku pełni funkcję dyrektora ds. rozwoju Biotonu.

Monika Jaromińska – Dyrektor ds. Zapewnienia Jakości

Lat 53. Jest absolwentką Wydziału Chemii Politechniki Warszawskiej. Jest doktorem nauk technicznych. Pracuje jako Szef Centrum Zapewnienia Jakości IBA. Od października 1998 roku sprawuje funkcję dyrektora ds. zapewnienia jakości.

3.10.4 Akcje Biotonu posiadane przez członków organów zarządzających i nadzorczych

Pan Krauze, Przewodniczący Rady Nadzorczej, posiada pakiet kontrolny w spółce Prokom Investments a tym samym uznawany jest za zainteresowanego (zgodnie z interpretacją art. 164 Singapurskiej Ustawy o Spółkach) 80.890.998 Akcjami Biotonu będącymi własnością Prokom Investments w Ostatniej Możliwej Dacie.

Paweł Gricuk, członek Rady Nadzorczej, posiada 150.000 Akcji Bioton o wartości 1 złoty każda. Krzysztof Wilski, członek Rady Nadzorczej, posiada 15.322 Akcji Bioton o wartości 1 złoty każda.

3.10.5 Konflikt interesów

Zgodnie z przekazanymi oświadczeniami osób zarządzających oraz nadzorujących Biotonu nie istnieje żaden konflikt interesów między nimi a Biotonem.

3.10.6 Wynagrodzenie

System Wynagradzania osób wykonujących funkcje zarządzające i nadzorcze w Biotonie

Zasady wynagradzania członków Zarządu

Członkowie Zarządu są wynagradzani na podstawie zawartych z nimi umów o pracę. Ewentualne odprawy lub odszkodowania reguluje Kodeks Pracy oraz regulamin wynagradzania. Wysokość wynagrodzenia członków Zarządu określa Rada Nadzorcza.

Zasady wynagradzania członków Rady Nadzorczej

W odniesieniu do Rady Nadzorczej przyjęto system wynagrodzeń wypłacanych kwartalnie. Przewodniczącemu Rady Nadzorczej przysługuje 200%, a wiceprzewodniczącemu – 150% wynagrodzenia członków Rady Nadzorczej ustalane przez Walne Zgromadzenie. Członkom Rady Nadzorczej nie przysługują odprawy.

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**Wysokość wynagrodzenia członków Rady Nadzorczej**

Nr	Imię i nazwisko	Kwota wynagrodzenia wypłacona w 2005 roku (włącznie z wszelkimi warunkowymi lub odroczoneymi kwotami wynagrodzenia) oraz świadczenia w naturze przyznane przez Bioton i jej podmioty zależne za wykonywanie wszelkiego rodzaju usług na rzecz Bioton i jej podmiotów zależnych (w PLN, brutto)	
1	Ryszard Krauze	nie wypłacono wynagrodzenia	
2	Piotr Borowicz	Bioton	78.000
		Bioton Trade	20.000
3	Paweł Gricuk	4.000*	
4	Sławomir Petelicki	12.000**	
5	Wojciech Raduchowski – Brochwicz	12.000**	
6	Barbara Ratnicka-Kiczka	18.000	
7	Waldemar Tevnell	18.000	
8	Wiesław Walendziak	4.000*	
9	Krzysztof Wilski	12.000**	

* Członek Rady Nadzorczej od 25 października 2005 r.

**Członek Rady Nadzorczej od 20 czerwca 2005 r.

Wysokość wynagrodzenia członków Zarządu

Nr	Imię i nazwisko	Kwota wynagrodzenia wypłacona w 2005 roku (włącznie z wszelkimi warunkowymi lub odroczoneymi kwotami wynagrodzenia) oraz świadczenia w naturze przyznane przez Bioton i jej podmioty zależne za wykonywanie wszelkiego rodzaju usług na rzecz Bioton i jej podmiotów zależnych (w PLN, brutto)	
1	Adam Wilczęga	Bioton	186.000
		Bioton Trade	168.000
2	Piotr Wielesik	Bioton	168.000
		Bioton Trade	138.000
3	Henryk Dąbrowski	Bioton	167.183,50
		Bioton Trade	146.000
4	Waldemar Krzewski	Bioton	137.061.93
		Bioton Trade	116,400

Wysokość wynagrodzenia innych osób zarządzających niebędących członkami Zarządu

Nr	Imię i nazwisko	Kwota wynagrodzenia wypłacona w 2005 roku (włącznie z wszelkimi warunkowymi lub odroczoneymi kwotami wynagrodzenia) oraz świadczenia w naturze przyznane przez Bioton i jej podmioty zależne za wykonywanie wszelkiego rodzaju usług na rzecz Bioton i jej podmiotów zależnych (w PLN, brutto)	
1	Jerzy Barbachowski	Bioton	114.000
		Bioton Trade	42.000
2	Dariusz Barczyński	Bioton	78.557,91
		Bioton Trade	66.000
3	Piotr Górecki	Bioton	112.200
		Bioton Trade	31.800
4	Monika Jaromińska	77.500	

Umowa ubezpieczenia członków Zarządu i Rady Nadzorczej

Bioton zawarł umowę ubezpieczenia od szkód powstałych w następstwie roszczeń z tytułu odpowiedzialności członków Zarządu i Rady Nadzorczej stwierdzonej polisą numer 2361000176 wystawioną przez AIG Polska Towarzystwo Ubezpieczeń S.A. w dniu 12 grudnia 2005 r. na sumę ubezpieczenia 32.817 tys. zł. Okres ubezpieczenia rozpoczął się 1 stycznia 2006 r., a upływa w dniu 31 grudnia 2006 r.

3.10.7 Zasady ładu korporacyjnego w Zarządzie i Radzie Nadzorczej**Statut Biotonu***Rada Nadzorcza*

Rada Nadzorcza Spółki działa na podstawie Statutu oraz obowiązujących przepisów prawa.

Rada Nadzorcza składa się z 5 do 13 członków, w tym przewodniczącego i wiceprzewodniczącego (wyznaczonych przez akcjonariusza, który na dzień wpisania do Rejestru Przedsiębiorców przekształcenia Biotonu ze spółki z ograniczoną odpowiedzialnością w spółkę akcyjną posiadał największą liczbę Akcji w kapitale zakładowym Biotonu - Prokom Investments). Rada Nadzorcza jest powoływana w następujący sposób: (i) jednego członka Rady Nadzorczej powołuje i odwołuje Prokom Investments, (ii) jednego członka Rady Nadzorczej powołuje i odwołuje IBA, (iii) pozostałych członków Rady Nadzorczej powołuje i odwołuje Walne Zgromadzenie. Stosownie do §18 Statutu jeden z członków Rady Nadzorczej powoływany przez Walne Zgromadzenie powinien spełniać wszystkie następujące warunki: (i) został wybrany w trybie przewidzianym w §18 Statutu Biotonu, (ii) nie może być podmiotem powiązany (stosownie do definicji zawartej w Statucie Biotonu) z Biotonem lub z podmiotem zależnym Biotonu, (iii) nie może być podmiotem powiązany z podmiotem dominującym Biotonu lub innym podmiotem zależnym od podmiotu dominującego Biotonu (stosownie do definicji przewidzianej Statutem Biotonu), lub (iv) nie może być osobą, która pozostaje w jakimkolwiek związku z Biotonem lub z którymkolwiek z podmiotów wymienionych w punkcie (ii) i (iii) powyżej, który mógłby istotnie wpłynąć na zdolność takiej osoby jako członka Rady Nadzorczej do podejmowania bezstronnych decyzji. Uprawniony założyciel (Prokom Investments) nie ma prawa do zgłaszania kandydatur na członka Rady Nadzorczej, o którym mowa powyżej. Liczbę członków Rady Nadzorczej ustala Walne Zgromadzenie. W przypadku głosowania oddzielnymi grupami liczba członków Rady Nadzorczej wynosi 13. Rada Nadzorcza, w skład której, w wyniku wygaśnięcia mandatów niektórych członków Rady Nadzorczej (z innego powodu niż odwołanie), wchodzi mniej niż liczba określona przez Walne Zgromadzenie, jednakże co najmniej 5 członków, jest zdolna do podejmowania ważnych uchwał do czasu uzupełnienia jej składu. Członkowie Rady Nadzorczej powoływani są na okres wspólnej trzyletniej kadencji. Stosownie do §19 ust. 1 Statutu Biotonu uprawniony założyciel (Prokom Investments) wskazuje przewodniczącego oraz wiceprzewodniczącego Rady Nadzorczej spośród osób wybranych do Rady Nadzorczej na mocy postanowień Statutu lub przepisów KSH.

Dla ważności uchwał Rady Nadzorczej wymagane jest zaproszenie wszystkich i obecność na posiedzeniu co najmniej połowy jej członków, w tym przewodniczącego lub wiceprzewodniczącego. Uchwały Rady Nadzorczej zapadają bezwzględną większością głosów. Uchwały Rady Nadzorczej w sprawie zawieszania członków Zarządu zapadają większością czterech piątych oddanych głosów. W przypadku równości głosów rozstrzyga głos przewodniczącego. W razie konieczności, uchwały Rady Nadzorczej mogą być podjęte w trybie pisemnym lub przy wykorzystaniu środka porozumiewania się na odległość. W takim przypadku stają się wiążące po podpisaniu ich przez co najmniej połowę członków Rady Nadzorczej, w tym przez przewodniczącego.

Do kompetencji Rady Nadzorczej należą sprawy przewidziane w Kodeksie Spółek Handlowych. Rada Nadzorcza sprawuje ciągle nadzór nad wszystkimi obszarami działalności Biotonu, a w szczególności dokonuje oceny sprawozdania Zarządu z działalności Biotonu, sprawozdania finansowego za poprzedni rok finansowy oraz propozycji Zarządu dotyczących podziału zysku lub pokrycia strat i przedstawia Walnemu Zgromadzeniu roczne pisemne sprawozdania dotyczące wyników każdej z powyższych ocen. Rada Nadzorcza może także zawiesić, z ważnych powodów, poszczególnych lub wszystkich członków Zarządu w ich obowiązkach. Uprawnienia Rady Nadzorczej mogą zostać poszerzone na mocy Statutu Bioton.

Ponadto, zgodnie ze Statutem Biotonu, Rada Nadzorcza (i) wyznacza podmiot dokonujący badania lub przeglądu skonsolidowanych oraz jednostkowych sprawozdań finansowych Biotonu oraz wyraża zgodę na zawieranie umów z takim podmiotem, a także (ii) wyraża zgodę na zawieranie przez podmioty powiązane z Biotonem umów lub dokonywanie innych czynności na rzecz podmiotów powiązanych z Biotonem w przypadku, gdy wartość takich umów lub czynności przekracza w ciągu kolejnych 12 miesięcy kwotę 500 tys. EURO lub równowartość tej kwoty w innych walutach, z wyjątkiem typowych i rutynowych czynności dokonywanych na warunkach rynkowych pomiędzy jednostkami powiązаныmi, których charakter i warunki wynikają z bieżącej działalności operacyjnej prowadzonej przez Bioton lub jednostkę od niej zależną. Uchwały w sprawach określonych w punkcie (i) wymagają dla swej ważności głosowania za ich przyjęciem przez członka Rady Nadzorczej wybranego przez Walne Zgromadzenie, w trybie określonym w Statucie Biotonu, który nie pozostaje z Biotonem w żadnym związku, który mógłby istotnie wpłynąć na zdolność takiej osoby jako członka Rady Nadzorczej do podejmowania bezstronnych decyzji, w szczególności nie jest podmiotem powiązany z Biotonem.

Bioton nie powołał w ramach Rady Nadzorczej komitetu ds. audytu ani komitetu ds. wynagrodzeń.

Zarząd

Zarząd składa się z nie więcej niż 4 osób, w tym prezesa oraz wiceprezesa. Liczbę członków Zarządu ustala Rada Nadzorcza. Akcjonariuszowi, który na dzień wpisania do Rejestru Przedsiębiorców przekształcenia Biotonu ze spółki z ograniczoną odpowiedzialnością w spółkę akcyjną posiadał największą liczbę Akcji Biotonu w kapitale zakładowym Biotonu, przysługuje osobiste uprawnienie do powoływania i odwoływania prezesa oraz wiceprezesa Zarządu (prawo to przysługuje Prokom Investments). Pozostałych członków Zarządu powołuje i odwołuje Rada Nadzorcza. Członkowie Zarządu są powoływani na trzyletnią kadencję.

Do składania oświadczeń i podpisywania w imieniu Biotonu upoważnieni są: prezes Zarządu z innym członkiem Zarządu lub prokurentem łącznie, albo wiceprezes Zarządu z innym członkiem Zarządu lub prokurentem łącznie.

Do kompetencji Zarządu należą sprawy przewidziane w Kodeksie Spółek Handlowych i Statucie Biotonu. Zarząd prowadzi sprawy Biotonu i reprezentuje Bioton na zewnątrz.

Zasady Dobrych Praktyk w Spółkach Publicznych w 2005 roku

Na podstawie Regulaminu Giełdy, GPW przyjęło kodeks ładu korporacyjnego "Zasady Dobrych Praktyk w Spółkach Publicznych w 2005 r.". Spółki publiczne notowane na GPW zobowiązane są wydać oświadczenie czy będą przestrzegały zasady podane w kodeksie ładu korporacyjnego. Jeżeli podejmą decyzję o nieprzestrzeganiu niektórych z zasad, zobowiązane są do przedstawienia uzasadnienia.

Zarząd przyjął "Zasady Dobrych Praktyk w Spółkach Publicznych w 2005 roku" z wyjątkiem następujących zasad: "zasady ogólnej 2, 6, 7, 9, 10, 20, 28, 43 i 47". Szczegółowe uzasadnienie nieprzyjęcia wskazanych zasad zostało podane na stronie internetowej Bioton (www.bioton.pl).

3.10.8 Plany Opcji dla osób zarządzających bądź nadzorujących

Obecnie nie istnieją żadne plany opcji dla członków Rady Nadzorczej i Zarządu.

3.10.9 Umowy o świadczenie usług zawierające postanowienia o świadczeniach należnych z chwilą wypowiedzenia dla osób sprawujących funkcje zarządzające i nadzorcze

Obecnie nie istnieją umowy o świadczenie usług stanowiące o świadczeniach należnych z chwilą rozwiązania zatrudnienia, które byłyby zawarte przez członków Zarządu, Rady Nadzorczej lub przez inne osoby zarządzające w Biotonie.

3.10.10 Łączne kwoty odłożone na cele zapewnienia świadczeń emerytalnych lub podobnych dla osób sprawujących funkcje zarządzające lub nadzorcze

Żadne kwoty nie zostały odłożone ani naliczone przez Bioton na potrzeby zapewnienia świadczeń rentowych, emerytalnych lub podobnych na rzecz osób sprawujących funkcje zarządzające lub nadzorcze z wyłączeniem odpraw emerytalnych ustanowionych na rzecz wszystkich pracowników Biotonu, które na dzień 31 grudnia 2005 roku wynoszą 426 tys. PLN. Nie podjęto żadnych postanowień dotyczących ustanowienia oddzielnych odpraw należnych osobom sprawującym funkcje zarządcze lub nadzorcze.

3.10.11 Pracownicy

Struktura zatrudnienia w Biotonie oraz w Bioton Trade w latach 2002-2004 oraz na koniec trzeciego kwartału 2005 roku

Wszystkie dane dotyczące lat 2002-2004 podane są na koniec roku

Bioton

Poniżej przedstawiona została liczba pracowników Biotonu w latach 2002 – 2004 oraz na koniec trzeciego kwartału 2005 roku:

Departament/ Zakład	30.09.2005	2004	2003	2002
Dyrektor Generalny ds. Finansowych	8	7	9	11
Rozwoju	17	11	9	10
Techniczny	33	28	24	20
Zapewnienia Jakości	18	18	17	14
Finansowy	24	21	18	23
Marketingu	95	90	75	77

LIST DO AKCJONARIUSZY – INFORMACJE O OGŁASZAJĄCYM WEZWANIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Organizacyjny	31	30	28	26
Produkcyjny:	270	257	249	219
- Zakład Produkcyjny w Duchnicach	67	84	81	79
- Magazyn Centralny w Duchnicach	10	9	9	7
- Zakład Produkcyjny w Łodzi	17	17	16	18
- Zakład Biotechnologiczny w Macierzyszu	91	83	81	69
- Zakład Produkcyjny nr 1 w Macierzyszu	84	63	61	45
Razem	496	462	429	400

Bioton Trade

Poniżej przedstawiona została liczba pracowników Bioton Trade w latach 2002 – 2004 oraz na koniec trzeciego kwartału 2005 roku:

	30.09.2005	2004	2003	2002
Liczba pracowników	64	64	70	82

Podstawowe założenia polityki kadrowej w Biotonie i Bioton Trade oraz stopień płynności kadr

Podstawowym celem polityki kadrowej Biotonu oraz Bioton Trade jest zatrudnianie i utrzymanie kompetentnych i lojalnych pracowników. Bioton oraz Bioton Trade kładą duży nacisk na szkolenie pracowników wszystkich szczebli tak, aby pracownicy Biotonu oraz Bioton Trade rozumieli swój udział i wkład w końcowe wyniki działalności Biotonu i Bioton Trade. Co do zasady, Bioton oraz Bioton Trade gwarantują swoim pracownikom pewność i stabilność zatrudnienia.

Największa fluktuacja kadr występuje w pionie produkcji oraz w pionie marketingu Biotonu, co, szczególnie w odniesieniu do pionu marketingu, jest zjawiskiem charakterystycznym dla spółek farmaceutycznych. Od początku 2005 roku do 1 grudnia 2005 r. rozwiązano umowy z 20 pracownikami Biotonu, w tym z 10 pracownikami pionu produkcji i 6 pracownikami pionu marketingu. Ponadto na 62 pracowników, którzy zostali zatrudnieni w Biotonie w 2005 roku, 31 to pracownicy pionu produkcji, a 11 to pracownicy pionu marketingu.

Główne przyczyny rozwiązywania umów o pracę przez samych pracowników to powody osobiste. Powody rozwiązywania umów o pracę przez Bioton lub Bioton Trade to przede wszystkim niewystarczająca jakość wykonywanej pracy. W przypadku rozwiązania umowy o pracę, pracownikom przysługują tylko świadczenia określone w Kodeksie Pracy. Pracownikom nie przysługują z tego tytułu żadne dodatkowe odprawy, czy odszkodowania.

Opis wszelkich ustaleń dotyczących uczestnictwa pracowników w kapitale zakładowym

Obecnie nie istnieją żadne ustalenia w zakresie uczestnictwa pracowników w kapitale zakładowym.

3.11 Informacje dodatkowe

Informacje dodatkowe dotyczące Ogłaszającego Wezwanie zawarte są w Załączniku 2 do niniejszego Dokumentu Ofertowego.

LIST DO AKCJONARIUSZY – INFORMACJE DOTYCZĄCE SCIGEN

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

4. INFORMACJE NA TEMAT SPÓŁKI SCIGEN

4.1 Informacje ogólne

SciGen jest spółką prawa singapurskiego, zawiązaną w 1988 r. i notowaną na Australijskiej Giełdzie Papierów Wartościowych (ASX). Siedziba spółki znajduje się w Singapurze. Spółka posiada podmioty zależne działające w Australii, Korei Południowej, Izraelu, Hongkongu, na Filipinach, w Malezji i Wietnamie, jak również przedstawicielstwo w Stanach Zjednoczonych.

4.2 Kapitał zakładowy

Zgodnie z informacjami przekazanymi przez SciGen, wyemitowany kapitał zakładowy tej spółki w Ostatniej Możliwej Dacie obejmował 551.270.320 Akcji SciGen.

4.3 Podstawowy przedmiot działalności

SciGen jest spółką biofarmaceutyczną zajmującą się opracowywaniem i wprowadzaniem do obrotu biofarmaceutyków znajdujących się na zaawansowanym etapie badań i testów. Współuczestniczy w opracowywaniu i wprowadzaniu na rynek produktów biofarmaceutycznych uzyskanych przy zastosowaniu metod inżynierii genetycznej i przeznaczonych do ochrony ludzkiego zdrowia. SciGen koncentruje się na takich dziedzinach jak gastroenterologia, endokrynologia oraz immunologia. Oferta produktowa spółki obejmuje szczepionki i leki. SciGen nabywa prawa do produkcji, dystrybucji i wprowadzania do obrotu produktów biofarmaceutycznych na podstawie licencji na wyłączność. W ofercie SciGen znajdują się obecnie produkty (prawnie zastrzeżone) opracowane za pomocą metod biotechnologicznych oraz produkty biorównoważne, które pozwalają na przyspieszone wejście na rynek.

SciGen dostarcza ludzki hormon wzrostu i insulinę ludzką dla regionu Azji i Oceanu Spokojnego oraz jest światowym dostawcą interferonu alfa 2b i szczepionki trzeciej generacji przeciwko wirusowemu zapaleniu wątroby typu B produkowanej z komórki ssaczki (komórki CHO). Obecnie SciGen sprzedaje swoje produkty w wybranych krajach regionu Azji i Oceanu Spokojnego, takich jak Australia, Singapur, Indie czy Korea Południowa, jak również w innych krajach regionu.

SciGen zajmuje się również przeprowadzeniem procedur rejestracyjnych lub przygotowaniem do rejestracji swoich produktów w innych krajach azjatyckich, w tym w Chinach, będących jednym z największych azjatyckich rynków insuliny, a także szczepionki przeciwko wirusowemu zapaleniu wątroby typu B na terenie Europy. W dniu 3 grudnia 2005 r. Bioton i SciGen zawarły umowę ze spółką Hefei. Na mocy umowy strony uzgodniły możliwość utworzenia spółki joint-venture w celu prowadzenia produkcji, między innymi, insuliny ludzkiej i szczepionki przeciwko wirusowemu zapaleniu wątroby typu B, jak również sprzedaży powyższych produktów w Chinach. Każda ze stron zobowiązała się dołożyć najlepszych starań w celu wykonania dokumentów niezbędnych do utworzenia spółki joint-venture w terminie do dnia 30 kwietnia 2006 r. Szczegółowe informacje na ten temat przedstawiono w punkcie 10.5 Załącznika 2 do niniejszego Dokumentu Ofertowego.

W kwietniu 2005 r. SciGen uruchomiła, za pośrednictwem swojego podmiotu zależnego SciGen (IL) Ltd., zakład produkcyjny w Izraelu, którego zadaniem jest wytwarzanie szczepionki trzeciej generacji przeciwko wirusowemu zapaleniu wątroby typu B, dostarczanej do krajów całego świata. SciGen zawarła umowy dotyczące wprowadzenia szczepionki na rynki europejskie ze spółkami Berna Biotech AG z siedzibą w Szwajcarii oraz na rynek chiński – ze spółką Hefei.

4.4 Istotne zmiany w zakresie sytuacji finansowej

Z wyjątkiem zmian, o których mowa w niniejszym Dokumentie Ofertowym oraz powszechnie dostępnych informacji dotyczących Grupy SciGen (w tym, między innymi, ogłoszeń SciGen na ASX), zgodnie z wiedzą Ogłaszającego Wezwanie, według stanu na dzień Ostatniej Możliwej Dacie, w sytuacji finansowej ani perspektywach Grupy SciGen nie miały miejsca żadne istotne zmiany od dnia 30 czerwca 2005 r., tj. od dnia ostatniego zaudytowanego bilansu SciGen przedstawionego jej akcjonariuszom na walnym zgromadzeniu, które odbyło się 21 listopada 2005 r.. SciGen otrzymał dwa wypowiedzenia umów na dostawę ludzkiego hormonu wzrostu na teren Korei Południowej i Singapuru, wystosowane przez Ferring International Center SA (uprzednio Savient Pharmaceuticals Inc). Bioton został poinformowany, że Ferring International Centre SA i SciGen prowadzą obecnie rozmowy dotyczące dalszej współpracy w zakresie wprowadzania na rynki, o których mowa powyżej, ludzkiego hormonu wzrostu przez powyższe dwie spółki.

4.5 Rada Dyrektorów SciGen

W Ostatniej Możliwej Dacie w skład Rady Dyrektorów SciGen wchodzi panowie Paul Freiman, Kenneth Gross, Ryszard Krzysztof Krauze, Adam Wilczęga, Saul Mashaal oraz dr Marian Górecki. Pan Adam Wilczęga jest członkiem Rady

LIST DO AKCJONARIUSZY – INFORMACJE DOTYCZĄCE SCIGEN

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Dyrektorów SciGen oraz Prezesem Zarządu spółki Bioton. Pan Ryszard Krauze jest członkiem Rady Dyrektorów SciGen oraz Przewodniczącym Rady Nadzorczej spółki Bioton.

4.6 Siedziba

Siedziba SciGen znajduje się pod adresem: 152 Beach Road, #26-07/08 Gateway East, Singapore 189721.

**LIST DO AKCJONARIUSZY – UZASADNIENIE WEZWANIA ORAZ PRZYSZŁE PLANY OGŁASZAJĄCEGO
WEZWANIE WOBEC SCIGEN**

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

5. UZASADNIENIE WEZWANIA ORAZ PRZYSZŁE PLANY OGŁASZAJĄCEGO WEZWANIE WOBEC SCIGEN

5.1 Uzasadnienie Wezwania

Z chwilą dokonania Nabycia łączny udział Biotonu w kapitale zakładowym SciGen zwiększył się z ok. 26,5% do ok. 44,8%. W związku z powyższym, zgodnie z Regulą 14.1(a) Kodeksu Przejść, Bioton zobowiązany jest do ogłoszenia obowiązkowej warunkowej oferty dotyczącej Akcji Objętych Wezwaniem.

Bioton, jako akcjonariusz większościowy SciGen, zamierza w dalszym ciągu wspierać SciGen w zakresie przedsięwzięć mających na celu umocnienie pozycji rynkowej tej spółki oraz zwiększenie przychodów ze sprzedaży oferowanych przez nią produktów, w tym insuliny ludzkiej wytwarzanej przez Bioton i dostarczanej SciGen na podstawie umowy z dnia 29 października 2001 r., zawartej pomiędzy Biotonem a SciGen (szczegóły są zawarte w punkcie 10.5 Załącznika 2 do niniejszego Dokumentu Ofertowego). W celu realizacji swoich planów Bioton zwiększa swój udział w kapitale SciGen, kierując się przekonaniem, że działanie takie zasadniczo zwiększy wpływ Biotonu na sprzedaż insuliny w regionie Azji i Oceanu Spokojnego oraz na ewentualną sprzedaż w przyszłości szczepionki przeciwko wirusowemu zapaleniu wątroby typu B na całym świecie. Będzie to również stanowić ważny krok w realizacji przyjętej przez Bioton strategii globalnego rozwoju.

Wezwanie, ogłaszane w celu spełnienia wymogów Kodeksu Przejść, daje Akcjonariuszom SciGen możliwość zbycia swoich akcji – w przypadku podjęcia przez Akcjonariuszy takiej decyzji – w formie Akcji Objętych Wezwaniem po Cenie Wezwania.

5.2 Przyszłe plany Ogłaszającego Wezwanie wobec SciGen

W przypadku uzyskania przez Wezwanie statusu wezwania bezwarunkowego, plany Biotonu wobec SciGen przedstawiają się następująco.

Bioton zamierza nadal wspierać SciGen w zakresie ugruntowywania i umacniania pozycji rynkowej oferowanych przez SciGen produktów biotechnologicznych, a w szczególności insuliny, w regionie Azji i Oceanu Spokojnego. Na mocy umowy zawartej pomiędzy Biotonem a SciGen w dniu 29 października 2001 r. (patrz punkt 10.5 Załącznika 2 do niniejszego Dokumentu Ofertowego) Bioton dostarcza SciGen substancję i formy gotowe insuliny ludzkiej, wzmacniając pozycję SciGen na tych rynkach, co ma pozytywny wpływ na realizowane przez Bioton przychody netto ze sprzedaży i marżę. Tak więc zamiarem Biotonu jest sprzyjanie podejmowanym przez SciGen działaniom mającym na celu zwiększenie wolumenu sprzedaży produktów biotechnologicznych, w szczególności insuliny. Bioton zamierza wspierać spółkę SciGen w zakresie aktywnego inwestowania w działania sprzedażowe i marketingowe. Bioton planuje również utworzenie wraz ze SciGen i innymi podmiotami spółki joint-venture w celu uruchomienia zakładu produkcyjnego w Chinach, zgodnie z postanowieniami umowy ramowej z dnia 3 grudnia 2005 r., zawartej pomiędzy Biotonem, Hefei i SciGen (szczegóły są zawarte w punkcie 10.5 Załącznika 2 do niniejszego Dokumentu Ofertowego). Ponadto, na mocy Umowy ze SciTech (szczegóły są zawarte w punkcie 11.2 Załącznika 2 do niniejszego Dokumentu Ofertowego), Bioton zobowiązał się dołożyć najlepszych starań w zakresie wspierania inwestycji SciGen do kwoty 30 mln AUD.

Plany Biotonu obejmują wpływ na przeprowadzenie określonych zmian organizacyjnych w SciGen, w szczególności mających na celu dostosowanie działających w ramach SciGen zespołów ds. sprzedaży i marketingu do specyfiki poszczególnych rynków lokalnych regionu. Dotyczy to w szczególności rynków, na których SciGen działa w powiązaniu z lokalnymi dystrybutorami. Niektóre spośród tych zmian mogą wymagać dostosowania działających w ramach SciGen zespołów ds. marketingu i sprzedaży na danym rynku do realizacji nowych zadań, co może wiązać się z redukcją zatrudnienia na danym rynku. Bioton zamierza przeprowadzić stosowne zmiany w strukturze organizacyjnej SciGen, w tym dokonać przeglądu ciągłości zatrudnienia pracowników Grupy SciGen, w celu zapewnienia zgodności ze swoją strategią korporacyjną na przyszłe lata.

Bioton zamierza również zoptymalizować i skonsolidować podejmowane przez siebie i SciGen prace rozwojowe oraz nakłady inwestycyjne. Plany te obejmują dalsze prace rozwojowe nad ludzkim hormonem wzrostu oraz dalszy rozwój produkcji szczepionki przeciwko wirusowemu zapaleniu wątroby typu B na skalę komercyjną. Zgodnie ze strategią Biotonu produkcja biotechnologicznej substancji aktywnej, jak również prace rozwojowych będą zarządzane z Polski i tu też zlokalizowane i prowadzone. Tak więc Bioton może rozważać przeniesienie części prac rozwojowych prowadzonych obecnie przez SciGen do Polski, co może wiązać się z przeniesieniem określonych pracowników lub zmniejszeniem stanu zatrudnienia w SciGen.

Oprócz kwestii, o których mowa powyżej, Bioton nie ma obecnie żadnych innych planów wprowadzenia jakichkolwiek istotnych zmian w zakresie charakteru działalności gospodarczej Grupy SciGen, w tym w zakresie fizycznego przeniesienia środków trwałych Grupy SciGen.

6. FINANSOWE ASPEKTY WEZWANIA

Przedstawione poniżej informacje dotyczące określonych aspektów finansowych Wezwania zostały opracowane w oparciu o dane pochodzące ze źródeł ogólnodostępnych.

6.1 Opcja Gotówkowo-Akcyjna

(a) Cena Akcji w ujęciu historycznym

- (i) **Średnia Cena Akcji Biotonu.** W oparciu o Średnią Cenę Akcji Biotonu wynoszącą 3,8451 AUD, w Opcji Gotówkowo-Akcyjnej wartość Wezwania wszystkich Akcji Objętych Wezwaniem ustala się na około 31.113.699 AUD lub około 0,0928 AUD za jedną Akcję Objętą Wezwaniem, co stanowi:
- (aa) premię w wysokości około 34,5% ponad kwotę 0,069 AUD, będącą ceną ostatnio zapłaconą za Akcje SciGen na ASX w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia),
 - (bb) premię w wysokości około 1,9% ponad kwotę 0,0911 AUD, stanowiącą kurs średnioważony obrotem Akcji SciGen na ASX w okresie ostatniego miesiąca kończącego się w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia) włącznie,
 - (cc) premię w wysokości około 10,0% ponad kwotę 0,0844 AUD, stanowiącą kurs średnioważony obrotem Akcji SciGen na ASX w okresie ostatnich sześciu miesięcy, kończącym się w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia) włącznie,
 - (dd) premię w wysokości około 3,1% ponad kwotę 0,090 AUD, będącą ceną ostatnio zapłaconą za Akcje SciGen na ASX w dniu 31 stycznia 2006 r. (który był Ostatnią Możliwą Datą).
- (ii) **Dzień obrotu poprzedzający Ostatnią Możliwą Datę.** W oparciu o kurs zamknięcia Akcji Biotonu z dnia 30 stycznia 2006 r., dnia obrotu poprzedzającego Ostatnią Możliwą Datę, wynoszący 7,5980 AUD², w Opcji Gotówkowo-Akcyjnej wartość Wezwania wszystkich Akcji Objętych Wezwaniem ustala się na około 55.354.221 AUD lub około 0,1651 AUD za jedną Akcję Objętą Wezwaniem, co stanowi:
- (aa) premię w wysokości około 139,3% ponad kwotę 0,069 AUD, będącą ceną ostatnio zapłaconą za Akcje SciGen na ASX w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia),
 - (bb) premię w wysokości około 81,3% ponad kwotę 0,0911 AUD, stanowiącą kurs średnioważony obrotem Akcji SciGen na ASX w okresie ostatniego miesiąca kończącego się w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia) włącznie,
 - (cc) premię w wysokości około 95,7% ponad kwotę 0,0844 AUD, stanowiącą kurs średnioważony obrotem Akcji SciGen na ASX w okresie ostatnich sześciu miesięcy, kończącym się w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia) włącznie,
 - (dd) premię w wysokości około 83,4% ponad kwotę 0,090 AUD, będącą ceną ostatnio zapłaconą za Akcje SciGen na ASX w dniu 31 stycznia 2006 r. (który był Ostatnią Możliwą Datą).

6.2 Opcja Gotówkowa

- (a) **Cena Akcji w ujęciu historycznym.** W Opcji Gotówkowej Cenę Wezwania wszystkich Akcji Objętych Wezwaniem ustala się na około 31.113.699 AUD lub około 0,0928 AUD za jedną Akcję Objętą Wezwaniem, co stanowi:
- (i) premię w wysokości około 34,5% ponad kwotę 0,069 AUD, będącą ceną ostatnio zapłaconą za Akcje SciGen na ASX w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia),
 - (ii) premię w wysokości około 1,9% ponad kwotę 0,0911 AUD, stanowiącą kurs średnioważony obrotem Akcji SciGen na ASX w okresie ostatniego miesiąca kończącego się w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia) włącznie,

² Na podstawie kursu zamknięcia Akcji Biotonu z dnia 30 stycznia 2006 r. wynoszącego 18,10 PLN i na podstawie kursu wymiany ogłoszonego przez Narodowy Bank Polski na dzień 31 stycznia 2006 r., wynoszącego 1,00 AUD = 2,3822 PLN, po zaokrągleniu do 4 miejsc po przecinku.

- (iii) premię w wysokości około 10,0% ponad kwotę 0,0844 AUD, stanowiącą kurs średnioważony obrotem Akcji SciGen na ASX w okresie ostatnich sześciu miesięcy, kończącym się w dniu 26 października 2005 r. (który był ostatnim pełnym dniem obrotu poprzedzającym Datę Pierwszego Ogłoszenia) włącznie,
 - (iv) premię w wysokości około 3,1% ponad kwotę 0,090 AUD, będącą ceną ostatnio zapłaconą za Akcje SciGen na ASX w dniu 31 stycznia 2006 r. (który był Ostatnią Możliwą Datą).
- (b) **Wartość aktywów netto.** W Opcji Gotówkowej na Cenę Wezwania składa się: **premia** w wysokości około 64,8% ponad zaudytowaną skonsolidowaną wartość aktywów netto (NAV) określoną dla jednej Akcji SciGen i wynoszącą około 0,0563 AUD³ na dzień 30 czerwca 2005 r.
- (c) **Zysk Netto.** Cena Wezwania w Opcji Gotówkowej nie zakłada dodatkowej wartości wskaźnika cena-zysk netto na podstawie zaudytowanej skonsolidowanej podstawowej zysku netto na jedną akcję (EPS) SciGen za rok obrotowy kończący się w dniu 30 czerwca 2005 r., wynoszącej około (1,247) centa.

6.3 Skutki finansowe Wezwania dla Grupy Kapitałowej Biotonu

Pomocy finansowej przy obsłudze Wezwania udziela Biotonowi, w formie pożyczki w kwocie 85 mln PLN (31,5 mln AUD plus rezerwa na wahania kursów walutowych), jego strategiczny akcjonariusz – Prokom Investments, zapewniając dostępność środków na rachunku prowadzonym przez Bank BPH S.A. Kwota finansowania jest wystarczająca, aby umożliwić przyjęcie Opcji Gotówkowej w całości (w tym opłacić wszystkie nowe Akcje SciGen, które zostały lub zostaną bezwarunkowo wyemitowane w ramach ważnego wykonania Opcji SciGen przed zamknięciem Wezwania). Zgodnie z Uchwałą przyjętą przez Bioton, po rozliczeniu Wezwania wierzytelność zostanie zamieniona na maksymalnie 8.500.000 Akcji Serii E, których cena emisyjna wyniesie 10 PLN (4,1978 AUD)⁴. Finansowanie zapewnione przez Prokom Investments jest nieoprocentowane (Szczegółowe informacje na temat Umowy z Prokom Investments znajdują się w punkcie 10.4 Załącznika 2 do niniejszego Dokumentu Ofertowego).

Dla celów zobrazowania sytuacji poniżej przedstawiono skutki finansowe Wezwania dla Grupy Kapitałowej Biotonu w przypadku każdego z następujących trzech scenariuszy:

- (a) **Scenariusz nieprzyjęcia oferty związanej z Wezwaniem.** Scenariusz ten zakłada, że żaden spośród Akcjonariuszy SciGen nie przyjmie oferty związanej z Wezwaniem, a w sytuacji finansowej Grupy Kapitałowej Biotonu nie następuje żadna zmiana; objęcie Akcji Serii E nie zostanie zaoferowane Prokom Investments, chyba że przed dniem 16 czerwca 2006 r. Bioton wykorzysta finansowanie zapewnione przez Prokom Investments na mocy Umowy z Prokom Investments na sfinansowanie innych inwestycji.
- (b) **Scenariusz gotówkowy.** Scenariusz ten zakłada, że wszyscy posiadacze Opcji SciGen wykonają Opcje SciGen, a wszyscy Akcjonariusze SciGen przyjmą ofertę związaną z Wezwaniem i opowiedzą się za Opcją Gotówkową. W tym scenariuszu Bioton wykorzystuje środki pochodzące z finansowania zapewnionego przez Prokom Investments na mocy Umowy z Prokom Investments na zapłatę wynagrodzenia za Akcje SciGen na rzecz Akcjonariuszy SciGen. Wskutek powyższego powstaje zadłużenie Biotonu wobec Prokom Investments w kwocie odpowiadającej wynagrodzeniu zapłaconemu na rzecz Akcjonariuszy SciGen. Przy założeniu, że wszyscy posiadacze Opcji SciGen wykonają Opcje SciGen oraz wszyscy Akcjonariusze SciGen przyjmą ofertę związaną z Wezwaniem, zadłużenie Biotonu wzrośnie o 31.113.699 AUD. Zgodnie z postanowieniami Umowy z Prokom Investments, Zarząd może zaoferować Prokom Investments objęcie stosownej liczby Akcji Serii E, których cena emisyjna wynosi 10 PLN (4,1978 AUD⁴), w celu dokonania skutecznej konwersji wierzytelności na kapitał zakładowy, a Prokom Investments jest w takim przypadku zobowiązany do objęcia tych akcji. W scenariuszu gotówkowym zamiarem Biotonu jest konwersja całej wynikającej z Wezwania wierzytelności na kapitał zakładowy poprzez zaoferowanie Prokom Investments Akcji Serii E. Wobec powyższego, w scenariuszu gotówkowym Wezwanie skutkuje podwyższeniem kwoty wyemitowanego kapitału zakładowego Biotonu o 74.119.053 PLN⁴ z chwilą emisji 7.411.905 Akcji Serii E i ich objęcia przez Prokom Investments (co stanowi około 3,96% całkowitego wyemitowanego kapitału Biotonu, w tym Akcje Serii D i E).
- (c) **Scenariusz gotówkowo-akcyjny.** Scenariusz ten zakłada, że wszyscy posiadacze Opcji SciGen wykonają Opcje SciGen, a wszyscy Akcjonariusze SciGen przyjmą ofertę związaną z Wezwaniem i opowiedzą się za Opcją Gotówkowo-Akcyjną. Bioton wykorzysta z pożyczki udzielonej przez Prokom Investments kwotę równą części wynagrodzenia wypłaconego w gotówce w ramach Opcji Gotówkowo-Akcyjnej. Przy założeniu, że wszyscy posiadacze Opcji SciGen wykonają Opcje SciGen oraz wszyscy Akcjonariusze SciGen przyjmą ofertę związaną z Wezwaniem i opowiedzą się za Opcją Gotówkowo-Akcyjną, zadłużenie Biotonu wzrośnie o 5.263.848 AUD. Zamiarem Biotonu jest konwersja takiej wierzytelności na kapitał zakładowy poprzez zaoferowanie Prokom

³ Na podstawie kursu wymiany ogłoszonego przez Australijski Bank Rezerw na dzień 31 stycznia 2006 r., wynoszącego 1,00 AUD = 1,2220 SGD po zaokrągleniu do 4 miejsc po przecinku.

⁴ Na podstawie kursu wymiany ogłoszonego przez Narodowy Bank Polski na dzień 31 stycznia 2006 r., wynoszącego 1,00 AUD = 2,3822 PLN po zaokrągleniu do 4 miejsc po przecinku.

Investments objęcia Akcji Serii E, których cena emisyjna wynosi 10 PLN (4,1978 AUD⁴). W celu wywiązania się z obowiązków wynikających ze scenariusza gotówkowo-akcyjnego, Bioton wyemituje również Nowe Akcje Biotonu, których cena emisyjna wyniesie 9,63 PLN (4,0425 AUD⁴). Wobec powyższego, w scenariuszu gotówkowo-akcyjnym Wezwanie skutkuje podwyższeniem wyemitowanego kapitału zakładowego Biotonu o łączną kwotę 77.436.734 PLN⁴ z chwilą emisji 1.253.953 Akcji Serii E i ich objęcia przez Prokom Investments oraz emisji maksymalnie 6.739.065 Nowych Akcji Biotonu (co stanowi około 4,26% całkowitego wyemitowanego kapitału zakładowego Biotonu, wliczając w to Akcje Serii D i Serii E oraz Nowe Akcje Biotonu).

Różnica pomiędzy scenariuszem (b) i (c) pod względem skutków finansowych Wezwania dla Grupy Kapitałowej Biotonu wynika z następujących czynników:

- i) różnicy pomiędzy kursem wymiany dolara australijskiego do polskiego złotego obowiązującym na dzień Umowy ze SciTech (2,5032) i w Ostatniej Możliwej Dacie (2,3822), co skutkuje wyższą wartością Wezwania w scenariuszu (c),
- ii) faktu, iż w scenariuszu (b) Wezwanie jest finansowane poprzez emisję Akcji Serii E (po cenie emisyjnej w wysokości 10 PLN), podczas gdy w scenariuszu (c) Wezwanie jest w rzeczywistości finansowane częściowo poprzez emisję Akcji Serii E (składnik gotówkowy) po cenie emisyjnej w wysokości 10 PLN, a częściowo poprzez emisję Nowych Akcji Biotonu po cenie emisyjnej wynoszącej 9,63 PLN (składnik akcyjny), wskutek czego cena emisyjna Nowych Akcji Biotonu jest o 3,7% niższa od ceny emisyjnej Akcji Serii E. W rezultacie liczba wszystkich nowych akcji wyemitowanych przez Bioton w związku z Wezwaniem w ramach scenariusza (c) jest większa.

LIST DO AKCJONARIUSZY – OBECNOŚĆ SPÓŁKI NA GIEŁDZIE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

7. NOTOWANIA ORAZ PRZYMUSOWY WYKUP

Z zastrzeżeniem spełnienia obowiązujących na ASX wymogów dopuszczenia spółki do notowań giełdowych (w tym wymogu odnoszącego się do wystarczającej liczby inwestorów), Bioton nie nosi się obecnie z zamiarem wycofania Spółki z notowań giełdowych w okresie 12 miesięcy od daty niniejszego Dokumentu Ofertowego (choć płynność Akcji SciGen notowanych na ASX może się zasadniczo obniżyć po realizacji Wezwania).

Ponadto Bioton nie wyraża zamiaru wykonywania w najbliższej przyszłości prawa do przymusowego wykupu wszystkich Akcji SciGen znajdujących się w posiadaniu Akcjonariuszy SciGen, którzy nie przyjęli oferty związanej z Wezwaniem (w przypadku gdy prawo takie mu przysługuje), zgodnie z przepisem punktu 215(1) Singapurskiej Ustawy o Spółkach, w okresie 12 miesięcy od daty niniejszego Dokumentu Ofertowego.

**LIST DO AKCJONARIUSZY – INFORMACJE NA TEMAT POSIADANYCH AKCJI SPÓŁEK SCIGEN I BIOTONU
ORAZ ZWIĄZANYCH Z NIMI TRANSAKCJI**

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

8. INFORMACJE NA TEMAT POSIADANYCH AKCJI SPÓŁEK SCIGEN I BIOTON ORAZ ZWIĄZANYCH Z NIMI TRANSAKCJI

8.1 Informacje na temat posiadanych Akcji SciGen oraz związanych z nimi transakcji

- (a) Zgodnie z informacjami dostępnymi dla Ogłaszającego Wezwanie w Ostatniej Możliwej Dacie, wyjąwszy transakcję Nabycia oraz akcje wskazane w tabeli poniżej, Ogłaszający Wezwanie ani Podmioty Działające w Porozumieniu z nim nie posiadali, nie kontrolowali ani nie wyrazili zgody na nabycie w Ostatniej Możliwej Dacie żadnych Akcji SciGen lub innych papierów wartościowych SciGen, które dają prawa głosu na Walnym Zgromadzeniu SciGen lub które są zamienne na Akcje SciGen bądź na inne papiery wartościowe SciGen, które dają prawa głosu na Walnym Zgromadzeniu SciGen, ani też żadnych praw zapisu bądź opcji na Akcje SciGen lub opisane powyżej papiery wartościowe w Ostatniej Możliwej Dacie.

Nazwa / Imię i nazwisko	Liczba Akcji SciGen	% wyemitowanego kapitału zakładowego SciGen
Ogłaszający Wezwanie	146 133 383	26,51
Ogółem	146 133 383	26,51

Po dokonaniu Nabycia, Bioton będzie w posiadaniu 246.826.215 akcji zwykłych w kapitale zakładowym SciGen, stanowiących około 44,8% wyemitowanego kapitału zakładowego SciGen w Ostatniej Możliwej Dacie.

Zgodnie z informacjami dostępnymi dla Ogłaszającego Wezwanie, z zastrzeżeniem powyższego, żaden z Członków Zarządu nie jest zainteresowany (zgodnie z interpretacją przewidzianą w punkcie 164 Singapurskiej Ustawy o Spółkach) w Ostatniej Możliwej Dacie, ani w sposób pośredni ani bezpośredni, żadnymi Akcjami SciGen.

- (b) Zgodnie z informacjami dostępnymi dla Ogłaszającego Wezwanie w Ostatniej Możliwej Dacie, wyjąwszy transakcję Nabycia oraz transakcje wskazane w tabeli poniżej, Ogłaszający Wezwanie ani Podmioty Działające w Porozumieniu z nim nie dokonali żadnej transakcji związanej z jakimikolwiek Akcjami SciGen lub Opcjami SciGen z datą uznania na rachunku przypadającą w okresie rozpoczynającym się sześć miesięcy przed Datą Pierwszego Ogłoszenia i kończącym się w Ostatniej Możliwej Dacie („Okres Odniesienia”):

Nazwa / Imię i nazwisko	Liczba nabytych Akcji SciGen	Data transakcji	Najwyższa cena zapłacona za Akcję SciGen w AUD
Ogłaszający Wezwanie	94 422 820	29 kwietnia 2005	0,07
Ogłaszający Wezwanie	8 828 506	29 czerwca 2005	0,053
Ogółem	103 251 326		

8.2 Informacje na temat posiadanych Akcji Biotonu oraz związanych z nimi transakcji

- (a) Zgodnie z informacjami dostępnymi dla Ogłaszającego Wezwanie w Ostatniej Możliwej Dacie, wyjąwszy akcje wskazane w tabeli poniżej, żaden z Podmiotów Działających w Porozumieniu z Ogłaszającym Wezwanie nie posiadał, nie kontrolował ani nie wyraził zgody w Ostatniej Możliwej Dacie na nabycie żadnych Akcji Biotonu ani innych papierów wartościowych, które dają prawa głosu na Walnym Zgromadzeniu Biotonu lub są zamienne na Akcje Biotonu lub inne papiery wartościowe dające prawa głosu na Walnym Zgromadzeniu Biotonu, ani też żadnych praw zapisu na Akcje Biotonu lub praw do opcji w odniesieniu do Akcji Biotonu lub opisanych powyżej papierów wartościowych.

Nazwa / Imię i nazwisko	Liczba Akcji Biotonu	% wyemitowanego kapitału zakładowego Biotonu
Prokom Investments*	80 890 998	45,500
Paweł Gricuk**	150 000	0,084
Krzysztof Wiłski**	15 322	0,009
Zbigniew Szachniewicz***	104 355	0,059
Ogółem	81 160 675	45,652

*Ryszard Krauze, członek Rady Nadzorczej, posiada pakiet kontrolny akcji Prokom Investments i tym samym uznaje się, że jest on zainteresowany (zgodnie z interpretacją przewidzianą w punkcie 164 Singapurskiej Ustawy o Spółkach) 80.890.998 Akcjami Biotonu będącymi w posiadaniu Prokom Investments w Ostatniej Możliwej Dacie.

LIST DO AKCJONARIUSZY – INFORMACJE NA TEMAT POSIADANYCH AKCJI SPÓŁEK SCIGEN I BIOTONU ORAZ ZWIĄZANYCH Z NIMI TRANSAKCJI

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

***Paweł Gricuk i Krzysztof Wilski są członkami Rady Nadzorczej.*

****Zbigniew Szachniewicz jest członkiem zarządu Prokom Investments.*

Spółka Prokom Investments postanowiła złożyć zapis na maksymalną liczbę 8.500.000 Akcji Serii E, które będą przedmiotem oferty Zarządu, z zastrzeżeniem, że Prokom Investments złoży zapis jedynie na taką liczbę akcji, która nie spowoduje: (i) konieczności ogłoszenia oferty publicznej w myśl Ustawy o Ofercie Publicznej; lub (ii) przekroczenia przez Prokom Investments progu 50% kapitału zakładowego Biotonu oraz odpowiadającej mu liczby głosów na Walnym Zgromadzeniu (zob. szczegółowe informacje w tym zakresie w punkcie 10.4 Załącznika 2 do niniejszego Dokumentu Ofertowego).

Żaden z Członków Zarządu nie jest zainteresowany (zgodnie z interpretacją przewidzianą w punkcie 164 Singapurskiej Ustawy o Spółkach) w Ostatniej Możliwej Dacie, ani w sposób bezpośredni ani pośredni, żadnymi Akcjami Biotonu.

- (b) Zgodnie z informacjami dostępnymi dla Ogłaszającego Wezwanie w Ostatniej Możliwej Dacie, wyjąwszy transakcje wskazane poniżej, Ogłaszający Wezwanie ani żaden z Podmiotów Działających w Porozumieniu z nim nie dokonali żadnej transakcji związanej z jakimikolwiek Akcjami Biotonu z datą uznania na rachunku przypadającą w Okresie Odniesienia:

Imię i nazwisko	Powiązania	Liczba Akcji Biotonu	Data transakcji	Rodzaj transakcji	Cena w PLN
Krzysztof Wilski	Członek Rady Nadzorczej	1065	30 marca 2005	nabycie	4,20
		4621	1 kwietnia 2005	nabycie	4,33
		1120	31 maja 2005	nabycie	4,21 – 4,25
		6016	1 czerwca 2005	nabycie	4,19 – 4,20
		2 500	26 października 2005	nabycie	10,76 – 10,80
Adam Kiczka	Współmałżonek Barbary Ratnickiej-Kiczka, członka Rady Nadzorczej	227	6 czerwca 2005	nabycie	4,35
		32 505	7 czerwca 2005	nabycie	4,53 – 4,56
		32 732	28 października 2005	zbycie	9,15 – 9,40
Zbigniew Szachniewicz	Członek Rady Nadzorczej Prokom Investments	68 465	16 marca 2005	nabycie	3,30 – 3,32
		19 084	18 marca 2005	nabycie	4,38
		18 200	31 marca 2005	nabycie	4,28
		4606	17 czerwca 2005	nabycie	5,80 – 5,85
		6000	21 września 2005	zbycie	7,60

LIST DO AKCJONARIUSZY – AKCJONARIUSZE ZAGRANICZNI

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

9. AKCJONARIUSZE ZAGRANICZNI

- 9.1 Z uwagi na potencjalne ograniczenia dotyczące możliwości ogłoszenia i dostępności Wezwania dla Akcjonariuszy Zagranicznych na mocy przepisów prawa Jurysdykcji Zagranicznych, Wezwanie nie jest skierowane ani ogłaszane w stosunku do Akcjonariuszy Zagranicznych, ani też nie zostanie w przyszłości skierowane do nich ani w stosunku do nich ogłoszone. Ponadto Bioton ma prawo uznać za nieważne oświadczenie o przyjęciu lub domniemane oświadczenie o przyjęciu oferty związanej z Wezwaniem, złożone w jakiegokolwiek Jurysdykcji Zagranicznej lub pochodzące z takiej Jurysdykcji i/lub złożone w odniesieniu do jakiegokolwiek Akcjonariusza Zagranicznego. Wezwanie skierowane jest wyłącznie do Akcjonariuszy SciGen posiadających siedziby lub miejsca zamieszkania – zgodnie z wpisem w księdze akcyjnej SciGen – w Singapurze lub Australii i wyłącznie w jurysdykcji Singapuru i Australii. W związku z powyższym, Wezwanie nie zostaje ogłoszone na terytorium jakiegokolwiek Jurysdykcji Zagranicznej i na/z terytorium żadnej Jurysdykcji Zagranicznej nie będą przyjmowane oświadczenia o przyjęciu związanej z nim oferty. Ponadto Wezwanie nie zostaje ogłoszone, bezpośrednio lub pośrednio, na terytorium ani w stosunku do jakiegokolwiek Jurysdykcji Zagranicznej ani też 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, a 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/z terytorium jakiegokolwiek Jurysdykcji Zagranicznej. Osoby, które otrzymały niniejszy Dokument Ofertowy (w tym, między innymi, zarządcy, podmioty wyznaczone oraz syndycy), powinny przestrzegać powyższych ograniczeń i nie powinny wysyłać ani rozsyłać Dokumentu do ani z takich Jurysdykcji Zagranicznych. Nieprzestrzeganie tych ograniczeń przez osoby, które otrzymały Dokument Ofertowy, może skutkować nieważnością wszelkich domniemanych oświadczeń o przyjęciu oferty związanej z Wezwaniem. Osoby, które zamierzają przyjąć ofertę związaną 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 jakichkolwiek urzędów giełdy papierów wartościowych na takim terytorium.
- 9.2 Jeżeli, niezależnie od opisanych powyżej ograniczeń, jakakolwiek osoba przekaze niniejszy Dokument Ofertowy, Formularze Przyjęcia Oferty lub jakiekolwiek związane z nimi dokumenty, czy to na mocy zobowiązania umownego czy prawnego, czy też na innej podstawie, na terytorium jakiegokolwiek Jurysdykcji Zagranicznej, do takiej Jurysdykcji lub z niej, bądź skorzysta w związku z przekazaniem przedmiotowych dokumentów z poczty lub 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, bądź jakichkolwiek urzędów giełdy papierów wartościowych na takim terytorium, wówczas osoba ta winna (i) powiadomić odbiorcę o tym fakcie; (ii) wyjaśnić odbiorcy, że działanie takie może skutkować nieważnością domniemanego oświadczenia odbiorcy o przyjęciu oferty związanej z Wezwaniem; oraz (iii) zwrócić uwagę odbiorcy na treść niniejszego punktu 9.
- 9.3 Ogłaszający Wezwanie zastrzega sobie prawo powiadamiania poszczególnych lub wszystkich Akcjonariuszy SciGen (w tym Akcjonariuszy Zagranicznych) o wszelkich sprawach za pośrednictwem ogłoszenia skierowanego do ASX lub ogłoszenia płatnego w dzienniku publikowanym lub kolportowanym w Australii, w którym to przypadku przedmiotowe powiadomienie będzie uznane za właściwie doręczone niezależnie od faktu ewentualnego nieotrzymania lub niezobaczenia takiego ogłoszenia lub ogłoszenia płatnego przez któregokolwiek z Akcjonariuszy SciGen.
- 9.4 Postanowienia niniejszego punktu 9 i/lub wszelkie pozostałe warunki Wezwania dotyczące Akcjonariuszy Zagranicznych mogą zostać uchylone, zmienione lub zmodyfikowane czy to w odniesieniu do poszczególnych Akcjonariuszy Zagranicznych, czy też ogólnie przez Ogłaszającego Wezwanie według jego uznania. W każdym przypadku Akcjonariusze Zagraniczni winni zapoznać się ze wszystkimi obowiązującymi wymogami prawnymi i zastosować się do nich.
- 9.5 Jeżeli są Państwo Akcjonariuszem Zagranicznym i mają wątpliwości co do Państwa statusu, zalecana jest konsultacja z Państwa profesjonalnym doradcą w odnośnej jurysdykcji.

10. POTWIERDZENIE STANU ŚRODKÓW FINANSOWYCH

Bayerische Hypo-und Vereinsbank AG, Oddział w Singapurze, potwierdza fakt dysponowania przez Bioton wystarczającymi środkami finansowymi umożliwiającymi przyjęcie w całości Opcji Gotówkowej przez Akcjonariuszy SciGen.

LIST DO AKCJONARIUSZY – KWESTIE NATURY OGÓLNEJ

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

11. INFORMACJE OGÓLNE

11.1 Opinie członków Zarządu SciGen

Bioton przewiduje, że opinie niezależnych członków zarządu spółek SciGen oraz Grant Thornton, niezależnego doradcy finansowego niezależnych członków zarządu SciGen, dotyczące Wezwania zostaną udostępnione przez SciGen Akcjonariuszom SciGen w terminie 14 dni od Daty Wysłania. Akcjonariusze SciGen winni wziąć pod uwagę przedmiotowe opinie przed podjęciem jakichkolwiek działań w związku z Wezwaniem.

11.2 Prawo właściwe i właściwość sądów

Z zastrzeżeniem poniższych postanowień, Wezwanie, niniejszy Dokument Ofertowy, załączone Formularze Przyjęcia Oferty, wszystkie oświadczenia o przyjęciu oferty związanej z Wezwaniem, wszystkie umowy zawarte na mocy przedmiotowych dokumentów, a także wszelkie działania podjęte lub uznane za podjęte lub dokonane w związku z którymkolwiek z powyższych, podlegają prawu singapurskiemu i będą zgodnie z nim interpretowane, a wszyscy Akcjonariusze SciGen, odpowiadając na Wezwanie, zgadzają się poddać się niewyłącznej jurysdykcji sądów w Singapurze. Dokument Ofertowy jest udostępniany na mocy Kodeksu Przejęć i stanowi prospekt na mocy Australijskiej Ustawy o Spółkach. Jego treść podlega wymogom Kodeksu Przejęć oraz Australijskiej Ustawy o Spółkach. Umowa Subskrypcyjna, Pełnomocnictwo i blokada Nowych Akcji Biotonu w Rejestrze Sponsora Emisji w Okresie Moratorium oraz prowadzenie Rejestru Emisji Sponsora (zwane łącznie „**Dokumentami Prawa Polskiego**”) podlegają prawu polskiemu i będą zgodnie z nim interpretowane. W odniesieniu do wszelkich sporów związanych z Dokumentami Prawa Polskiego lub z nich wynikających Akcjonariusze SciGen odpowiadający na Wezwanie zgadzają się poddać się wyłącznej jurysdykcji sądów polskich.

11.3 Wyłączenie praw osób trzecich

Osobie niebędącej stroną żadnej z umów zawartych na mocy Wezwania, niniejszego Dokumentu Ofertowego oraz załączonych Formularzy Przyjęcia Oferty nie przysługują żadne wynikające z przepisów Rozdziału 53B Singapurskiej Ustawy o Umowach (Prawa Osób Trzecich) prawa dochodzenia wykonania któregokolwiek z postanowień przedmiotowych umów.

11.4 Ważne oświadczenia o przyjęciu oferty związanej z Wezwaniem

Ogłaszający Wezwanie zastrzega sobie prawo uznania za ważne oświadczeń o przyjęciu oferty związanej z Wezwaniem, które zostały otrzymane przez niego lub w jego imieniu w którymkolwiek miejscu lub miejscach przez niego wyznaczonych w sposób inny niż określony w niniejszym dokumencie lub załączonych do niego Formularzach Przyjęcia Oferty, lub które zostały złożone w sposób inny niż wymagają tego postanowienia niniejszego dokumentu lub załączone Formularze Przyjęcia Oferty.

11.5 Przypadkowe uchybienie w doręczeniu

Przypadkowe uchybienie w wysyłce niniejszego Dokumentu Ofertowego oraz załączonych Formularzy Przyjęcia Oferty lub jakiegokolwiek powiadomienia bądź ogłoszenia, którego dostarczenie wymagane jest na mocy niniejszego Wezwania, do którejkolwiek osoby, do której Wezwanie jest lub winno być skierowane, lub też nieodebranie przedmiotowych dokumentów przez tę osobę w żaden sposób nie unieważnia Wezwania.

11.6 Dodatkowe informacje ogólne

Dodatkowe informacje ogólne przedstawiono w Załączniku nr 4 do niniejszego Dokumentu Ofertowego. Proszę zwrócić szczególną uwagę na treść Załączników nr 1 do 10, które stanowią część niniejszego Dokumentu Ofertowego.

LIST DO AKCJONARIUSZY – OŚWIADCZENIE O PRZYJĘCIU ODPOWIEDZIALNOŚCI

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

12. OŚWIADCZENIE W SPRAWIE ODPOWIEDZIALNOŚCI

Członkowie Zarządu (w tym Członkowie Zarządu, którzy zlecieli szczegółowy nadzór nad niniejszym Dokumentem Ofertowym) zatwierdzili wydanie niniejszego Dokumentu Ofertowego i dołożyli należytych starań w celu zapewnienia, że przytoczone w niniejszym Dokumencie Ofertowym fakty oraz wszelkie wyrażone w nim opinie są rzetelne i dokładne oraz że żadne istotne fakty nie zostały w nim pominięte, i solidarnie przyjmują za to odpowiedzialność.

W przypadkach, gdzie jakiegokolwiek informacje zostały zaczerpnięte z opublikowanych lub ogólnie dostępnych źródeł (w tym, między innymi, informacje dotyczące Grupy SciGen), obowiązkiem Członków Zarządu było wyłącznie zapewnienie, poprzez należyte zasięgnięcie informacji, że przedmiotowe informacje zostały zaczerpnięte z tychże źródeł w sposób dokładny i poprawny lub, stosownie do przypadku, dokładnie odzwierciedlone lub powielone w niniejszym Dokumencie Ofertowym.

Z poważaniem

z polecenia Zarządu

Bioton S.A.

Adam Wilczęga, prezes Zarządu

Piotr Wielesik, wiceprezes Zarządu

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

1. PROCEDURY ODPOWIEDZI NA WEZWANIE

1.1 Jak odpowiedzieć na Wezwanie

Niniejsze Wezwanie dotyczy wszystkich posiadanych przez państwa Akcji SciGen. Mogą Państwo odpowiedzieć na Wezwanie w stosunku do wszystkich lub części z posiadanych przez państwa Akcji SciGen. Odpowiedź na Wezwanie musi zostać otrzymana przed końcem Okresu Wezwania. Istnieją różne sposoby odpowiedzi na Wezwanie, w zależności od charakteru i rodzaju państwa własności akcji.

Można przyjąć Opcję Gotówkową albo Opcję Gotówkowo-Akcyjną, lecz nie jest dopuszczalne przyjęcie obydwu jednocześnie.

W przypadku doręczenia podpisanego Formularza Przyjęcia Oferty bez dokonania powyższego wyboru lub w przypadku dokonania sprzecznego wyboru, uznaje się, że wybrana została Opcja Gotówkowa dla wszystkich posiadanych przez państwa Akcji SciGen. Jeżeli państwa uprawnienie do objęcia Nowych Akcji Biotonu dotyczy ułamkowej liczby akcji, liczba akcji do objęcia których są Państwo upoważnieni zostanie zaokrąglona w dół do najbliższej pełnej liczby. Dla uniknięcia wątpliwości, nie otrzymają Państwo żadnego wynagrodzenia ani odszkodowania z tytułu pominiętej ułamkowej części państwa uprawnienia do Nowych Akcji Biotonu.

1.2 Procedura odpowiedzi dla Akcjonariuszy SciGen

Procedura odpowiedzi zależy od tego, czy państwa Akcje SciGen znajdują się w Rejestrze Sponsora Emisji SciGen czy w Rejestrze CHES.

1.2.1 Rejestr Sponsora Emisji SciGen

Jeżeli państwa Akcje SciGen znajdują się w Rejestrze Sponsora Emisji SciGen, w celu odpowiedzi na Wezwanie zobowiązani są Państwo do **wypełnienia, podpisania i odesłania** właściwego Formularza Przyjęcia Oferty do Agenta ds. Rozliczeń, tj. Computershare Investor Services Pty Limited na niżej podany adres tak, aby został on otrzymany nie później niż o godzinie 19.00 w Dacie Zamknięcia.

Adres pocztowy i adres dla doręczeń

Adres pocztowy i adres dla doręczeń dla wypełnionych Formularzy Przyjęcia Oferty zostały przedstawione poniżej.

Pocztą

C/- Computershare Investor Services Pty Limited
GPO Box 1903
Adelaide SA 5001

Alternatywnie, można doręczyć Formularz Przyjęcia Oferty oraz wszelkie związane z nim dokumenty do:

Osobiście

Computershare Investor Services Pty Limited
Level 5, 115 Grenfell Street
Adelaide SA 5000

Dla państwa wygody załączamy kopertę zwrotną z opłaconą należnością pocztową (z której nie mogą korzystać Akcjonariusze SciGen poza granicami Australii).

1.2.2 Rejestr CHES

W celu odpowiedzi na niniejsze Wezwanie, należy spełnić następujące postanowienia Regulaminu Rozliczeń ASTC.

Opcja Gotówkowa

W celu przyjęcia Opcji Gotówkowej należy przesłać Formularz Przyjęcia Oferty bezpośrednio do Państwa maklera albo do Uczestnika CHES Sprawującego Kontrolę tak, aby mogli oni wszcząć procedurę przyjmowania oferty wynikającej z Wezwania w Państwa imieniu. W takim przypadku konieczne będzie podpisanie i odesłanie Formularza Przyjęcia Oferty, łącznie ze zleceniem odpowiedzi na Wezwanie w państwa imieniu, do państwa maklera lub Uczestnika CHES Sprawującego Kontrolę.

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Alternatywnie, jeżeli to Agent ds. Rozliczeń ma skontaktować się z państwem Uczestnikiem Sprawującym Kontrolę w państwa imieniu poprzez system CHES, należy podpisać i odesłać Formularz Przyjęcia Oferty do Agent ds. Rozliczeń tak, aby otrzymał go nie później niż o godzinie 19.00 w Dacie Zamknięcia.

Opcja Gotówkowo-Akcyjna

W celu przyjęcia Opcji Gotówkowo-Akcyjnej, należy przesłać Formularz Przyjęcia Oferty do Agent ds. Rozliczeń. Jeżeli zleca Państwo swojemu maklerowi lub Uczestnikowi CHES Sprawującemu Kontrolę rozpoczęcie przyjęcia Opcji Gotówkowo-Akcyjnej w państwa imieniu, należy także zapewnić, że Formularz Przyjęcia Oferty zostanie odesłany do Agent ds. Rozliczeń. Przyjęcie nie będzie ważne, jeżeli nie wypełnią Państwo, nie podpiszą i nie odesłają Formularza Przyjęcia Oferty do Agent ds. Rozliczeń na adres poniżej, tak aby został on otrzymany nie później niż o godzinie 19.00 w Dacie Zamknięcia.

W przypadku przyjęcia Opcji Gotówkowo-Akcyjnej, należy udzielić Agentowi ds. Subskrypcji Pełnomocnictwa uprawniającego go do działania jako Państwa agent i podejmowania w państwa imieniu wszelkich niezbędnych kroków w celu objęcia Nowych Akcji Biotonu, które zostaną wyemitowane na potrzeby wynagrodzenia z tytułu Opcji Gotówkowo-Akcyjnej zgodnie z warunkami Wezwania, a w szczególności do zawarcia w państwa imieniu Umowy Subskrypcyjnej z Biotonem. **Ze względu na wynikających z przepisów prawa polskiego, w związku z emisją Nowych Akcji Biotonu, Agent ds. Subskrypcji zobowiązany jest do otrzymania egzemplarza państwa Formularza Przyjęcia Oferty i dlatego muszą państwo wypełnić, podpisać i odesłać Formularz Przyjęcia Oferty, aby ważne przyjąć Opcję Gotówkowo-Akcyjną.**

Adres pocztowy i adres dla doręczeń

Adres pocztowy i adres dla doręczeń dla wypełnionych Formularzy Przyjęcia Oferty zostały przedstawione poniżej.

Poczta

C/- Computershare Investor Services Pty Limited
GPO Box 1903
Adelaide SA 5001

Alternatywnie, można doręczyć Formularz Przyjęcia Oferty oraz wszelkie związane z nim dokumenty do:

Osobiście

Computershare Investor Services Pty Limited
Level 5, 115 Grenfell Street
Adelaide SA 5000

Dla państwa wygody załączamy kopertę zwrotną z opłaconą należnością pocztową (z której nie mogą korzystać Akcjonariusze SciGen poza granicami Australii).

Formularze Przyjęcia Oferty

Formularze Przyjęcia Oferty, które zostały dołączone do niniejszego Dokumentu Ofertowego stanowią jego integralną część. Wymogi zawarte w każdym Formularzu Przyjęcia Oferty muszą być przestrzegane w związku z odpowiedzią na Wezwanie w związku z posiadanymi przez państwa Akcjami SciGen.

1.3 Pełnomocnictwo, majątek zmarłego

Odpowiadając na niniejsze Wezwanie, należy także przesłać w celu zbadania:

- (a) jeżeli Formularz Przyjęcia Oferty został podpisany przez pełnomocnika, poświadczony egzemplarz stosownego pełnomocnictwa; lub
- (b) jeżeli Formularz Przyjęcia Oferty został podpisany przez wykonawcę testamentu lub administratora majątku zmarłego Akcjonariusza SciGen, poświadczony egzemplarz odpowiedniego aktu zatwierdzającego testament lub ustanawiającego administratora.

1.4 Warunek uznania odpowiedzi na Wezwanie za kompletną i ważną

Odpowiedzi na Wezwanie nie uznaje się za kompletną i ważną do czasu otrzymania kompletnego Formularza Przyjęcia Oferty pod jednym z adresów wymienionych w punkcie 1.2 powyżej i spełnienia wymogów niniejszego punktu 1, z zastrzeżeniem, że:

- (a) Bioton, wedle swojego wyłącznego uznania, może zrzec się prawa do żądania spełnienia jednego lub wszystkich z powyższych wymogów; oraz

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

- (b) jeżeli którekolwiek z powyższych wymogów zostaną spełnione w stosunku do części, lecz nie wszystkich z posiadanych przez państwa Akcji SciGen, Bioton, wedle swojego wyłącznego uznania, może uznać, że państwa odpowiedź na Wezwanie jest kompletna w stosunku do tych Akcji SciGen, w stosunku do których wymogi zostały spełnione, lecz nie jest kompletna w stosunku do pozostałych.

Ponoszą Państwo odpowiedzialność za zapewnienie prawidłowego wypełnienia Formularza Przyjęcia Oferty pod każdym względem. Bioton, wedle swojego wyłącznego uznania, ustali wszelkie odpowiedzi w kwestii formy dokumentów, włącznie ze sprawami dotyczącymi ważności, dopuszczalności, w tym co do terminu otrzymania i przyjęcia Akcji SciGen. Decyzja Biotonu będzie ostateczna i wiążąca dla wszystkich stron, a Bioton nie ponosi odpowiedzialności ani nie będzie miał żadnych zobowiązań z tytułu tej decyzji oraz jej konsekwencjami.

Bioton, wedle swojego wyłącznego uznania, w dowolnym czasie, może uznać każdy otrzymany przez niego Formularz Przyjęcia Oferty za ważną odpowiedź na Wezwanie w związku z posiadanymi przez państwa Akcjami SciGen nawet w przypadku niespełnienia któregośkolwiek z wymogów przyjęcia i może zrzec się prawa do żądania spełnienia wymogów określonych w niniejszym punkcie.

1.5 Płatność wynagrodzenia

Z zastrzeżeniem postanowień punktu 1.6, uznania lub ogłoszenia Wezwania bezwarunkowym oraz otrzymania przez Ogłaszającego Wezwanie wszystkich właściwych dokumentów wymaganych przez Ogłaszającego Wezwanie, które będą kompletne pod każdym względem oraz zgodne z postanowieniami niniejszego Dokumentu Ofertowego i Formularza Przyjęcia Oferty, Bioton zapewni wynagrodzenia określone w niniejszym punkcie 1.5, do którego są Państwo uprawnieni z tytułu Wezwania, zgodnie z poniższymi zasadami:

- (a) w stosunku do gotówkowej części wynagrodzenia zarówno w ramach Opcji Gotówkowej jak i Opcji Gotówkowo-Akcyjnej, Ogłaszający Wezwanie wyśle czeki na odpowiednie kwoty do Akcjonariuszy SciGen, którzy odpowiedzieli na Wezwanie:
- (i) w przypadku odpowiedzi na Wezwanie, które były kompletne pod każdym względem i które zostały otrzymane do dnia, w którym Wezwanie uznano lub stało się bezwarunkowe, w ciągu 21 dni od tego terminu; lub
 - (ii) w przypadku odpowiedzi na Wezwanie, które były kompletne pod każdym względem i które zostały otrzymane po dniu, w którym Wezwanie uznano lub stało się bezwarunkowe, lecz przed zakończeniem Wezwania, 21 dni od otrzymania takich odpowiedzi przez Agenta ds. Rozliczeń.
- (b) w stosunku do akcyjnej części wynagrodzenia z tytułu Opcji Gotówkowo-Akcyjnej, w ciągu 35 dni od wystąpienia stosownego zdarzenia, o którym mowa w ustępach (a)(i) lub (ii) powyżej (lub późniejszym terminie, który ogłosiłaby ASX, zgodnie z decyzją podjętą przez Bioton w porozumieniu z SIC) w sposób opisany poniżej.

Płatność wynagrodzenia nie nastąpi tak długo, jak nie zostaną rozstrzygnięte lub zniesione jakiegokolwiek nieprawidłowości oraz do czasu otrzymania przez Bioton wszystkich dokumentów wymaganych dla wpisania Biotonu jako właściciela odpowiednich Akcji SciGen. Nie naruszając innych praw Biotonu, Bioton może wypłacić państwu wynagrodzenie zgodnie z postanowieniami niniejszego punktu 1.5 z tytułu jakiegokolwiek części odpowiedzi na Wezwanie, którą Bioton uznał za ważną. Jeżeli którekolwiek z wymogów odpowiedzi na Wezwanie zostaną spełnione w stosunku do części posiadanych przez państwa Akcji SciGen, Bioton, wedle swojego wyłącznego uznania, może przyjąć, że państwa odpowiedź na Wezwanie jest kompletna w stosunku do tych Akcji SciGen, w stosunku do których wymogi zostały spełnione, lecz nie jest kompletna w stosunku do pozostałych.

Cześć gotówkowa wynagrodzenia

Płatność kwoty w gotówce, do której są Państwo uprawnieni, zostanie dokonana w formie czeku wysłanego pocztą (lub przelewu bankowego, zgodnie z decyzją Biotonu) w walucie australijskiej. Czeki zostaną wysłane (na państwa ryzyko) na adres podany w Formularzu Przyjęcia Oferty z góry opłaconym listem zwykłym, lub jeżeli nie posiadają Państwo australijskiego adresu, z góry opłaconym listem lotniczym.

Cześć akcyjna wynagrodzenia

Rozliczenie części akcyjnej wynagrodzenia uzależnione jest od wymogów prawa polskiego, a w szczególności Ustawy o Ofercie Publicznej i Kodeksu Spółek Handlowych.

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

(a) Ustawa o Ofercie Publicznej

Zgodnie z postanowieniami Ustawy o Ofercie Publicznej, z zastrzeżeniem szeregu wyjątków, oferta publiczna i dopuszczenie papierów wartościowych do obrotu na rynku regulowanym w Polsce wymagają sporządzenia prospektu emisyjnego, zatwierdzenia prospektu przez KPWiG oraz jego publikacji. Bioton złożył stosowny wniosek, a 18 stycznia 2006 roku otrzymał od KPWiG decyzję zwalniającą Bioton z obowiązku sporządzania prospektu na potrzeby oferty Nowych Akcji Biotonu.

(b) Procedura podwyższenia kapitału zakładowego Biotonu.

Po otrzymaniu, w danym czasie w Okresie Wezwania, Formularzy Przyjęcia Oferty od Akcjonariuszy SciGen, którzy wybrali Opcję Gotówkowo-Akcyjną oraz po ogłoszeniu Wezwania bezwarunkowym, Zarząd podejmie jedną lub więcej uchwał o podwyższeniu kapitału zakładowego Biotonu poprzez emisję Nowych Akcji Biotonu na rzecz powyższych Akcjonariuszy SciGen, którzy odpowiedzieli na Wezwanie. Po podjęciu powyższych uchwał Zarząd sporządzi sprawozdanie, w którym określi, między innymi, Akcjonariuszy SciGen, którzy odpowiedzieli na Wezwanie i wybrali Opcję Gotówkowo-Akcyjną, tzn. podmioty obejmujące Nowe Akcje Biotonu a także metodę wyceny zastosowaną w stosunku do Akcji SciGen. Tego rodzaju sprawozdania podlegają badaniu przez biegłego sądowego (rewidenta) (powołanego przez Sąd Rejestrowy) pod względem prawidłowości i wiarygodności. Biegły ustali czy wartość państwa Akcji SciGen, w związku z którymi dokonali Państwo ważnego przyjęcia Opcji Gotówkowo-Akcyjnej, odpowiada przynajmniej wartości ceny emisyjnej Nowych Akcji Biotonu. Zarząd przewiduje, że cena emisyjna Nowych Akcji Biotonu wyniesie 9,63 PLN, tzn. równa będzie Średniej Cenie Akcji Biotonu zaokrąglonej do dwóch miejsc po przecinku. Niezwłocznie po zakończeniu wyżej wspomnianych działań, w związku z odpowiednimi uchwałami o podwyższeniu kapitału zakładowego, Bioton podpisze jedną lub kilka Umów Subskrypcyjnych (według wzoru zawartego w Załączniku 9 do niniejszego Dokumentu Ofertowego) i przedstawi je do podpisu przez Agentą ds. Subskrypcji działającego w imieniu każdego z Akcjonariuszy SciGen, który ważnie odpowiedział na Wezwanie i wybrał Opcję Gotówkowo-Akcyjną.

Ostatecznie Bioton złoży wniosek do Sądu Rejestrowego o wpis podwyższenia kapitału zakładowego Biotonu wynikającego z emisji Nowych Akcji Biotonu. Kodeks Spółek Handlowych stanowi, że dla podwyższenia kapitału zakładowego spółki wymagane jest dokonanie wpisu tego podwyższenia przez Sąd Rejestrowy. Zgodnie z przepisami prawa polskiego. Nowe Akcje Biotonu powstają dopiero w chwili dokonania takiego wpisu przez Sąd Rejestrowy. Postępowanie rejestrowe jest postępowaniem nieprocesowym (tzn. postępowaniem regulacyjnym). Oznacza to, że, generalnie, w takim postępowaniu nie odbywa się posiedzenie oraz że Sąd Rejestrowy wydaje postanowienie o wpisie podwyższenia kapitału zakładowego na posiedzeniu zamkniętym. Przepisy prawa polskiego określają szczegółową listę dokumentów, które należy złożyć w Sądzie Rejestrowym (np. uchwałę o podwyższeniu kapitału zakładowego, listę nowych wspólników/akcjonariuszy, itd.) w celu weryfikacji, że emisja nastąpiła zgodnie z przepisami prawa polskiego. Z zastrzeżeniem przeprowadzenia powyższego badania i weryfikacji, Sąd Rejestrowy przeważnie wydaje postanowienie o wpisie podwyższenia kapitału zakładowego, lecz wpis nie jest automatyczny ani nie następuje jednocześnie ze złożeniem wniosku przez Bioton. Nie określono terminu na dokonanie takiego wpisu. Jednakże na podstawie doświadczeń przewiduje się, że Sąd Rejestrowy dokona wpisu podwyższenia kapitału zakładowego Biotonu dokonanego w związku z emisją Nowych Akcji Biotonu w terminie od 14 do 60 dni od złożenia wniosku. Akcjonariusze SciGen powinni dokładnie przeanalizować punkt zatytułowany "Ryzyko związane z niedojściem emisji Nowych Akcje Biotonu do skutku" w punkcie 3.6.3 niniejszego Dokumentu Ofertowego.

Z chwilą dokonania przez Sąd Rejestrowy wpisu podwyższenia kapitału zakładowego Biotonu w związku z emisją Nowych Akcji Biotonu, staną się Państwo automatycznie właścicielami Nowych Akcji Biotonu stanowiących wynagrodzenie w formie akcji z tytułu Opcji Gotówkowo-Akcyjnej.

Akcje Biotonu zostaną wyemitowane w formie dokumentu, lecz niezwłocznie po dokonaniu przez Sąd Rejestrowy wpisu podwyższenia kapitału zakładowego Biotonu w związku z emisją Nowych Akcji Biotonu zostaną one zdeponowane w Domu Maklerskim w celu dematerializacji. Bardziej szczegółowe informacje znajdują się w punkcie 2 (f), (g) i (h) niniejszego Załącznika 1.

(c) Rejestracja w Krajowym Depozycie Papierów Wartościowych.

Zanim Nowe Akcje Biotonu zostaną dopuszczone do obrotu giełdowego na GPW Bioton zawrze umowę z Krajowym Depozytem Papierów Wartościowych o rejestracji Nowych Akcji Biotonu w Krajowym Depozycie Papierów Wartościowych.

Nowe Akcje Biotonu będą istniały w formie zdematerializowanej od dnia ich rejestracji na mocy umowy z Krajowym Depozytem Papierów Wartościowych.

(d) Dopuszczenie do obrotu giełdowego na GPW.

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Zgodnie z Regulaminem GPW, Nowe Akcje Biotonu muszą zostać (i) dopuszczone a następnie (ii) wprowadzone do obrotu na GPW. Dopuszczenie jest warunkiem wstępnym wprowadzenia do obrotu.

W ciągu siedmiu dni od dostarczenia przez Sąd Rejestrowy do Biotonu postanowienia o wpisie podwyższenia kapitału zakładowego Biotonu wynikającego z emisji Nowych Akcji Biotonu, Bioton złoży wniosek do GPW o dopuszczenie lub wprowadzenie Nowych Akcji Biotonu do obrotu giełdowego na GPW. Biorąc pod uwagę, że akcje Biotonu są już notowane na GPW, Bioton może skorzystać z uproszczonej procedury dopuszczenia i wprowadzenia Nowych Akcji Biotonu do obrotu giełdowego na GPW. Bioton zamierza złożyć wniosek o dopuszczenie lub wprowadzenie Nowych Akcji Biotonu do obrotu giełdowego zgodnie z procedurą uproszczoną, w ramach której z chwilą złożenia wniosku Nowe Akcje Biotonu uznaje się za dopuszczone do obrotu giełdowego na GPW. Wprowadzenie Nowych Akcji Biotonu do obrotu giełdowego na GPW podlega zatwierdzeniu przez GPW

Z chwilą zatwierdzenia, GPW wprowadzi papiery wartościowe do obrotu giełdowego określając w szczególności datę pierwszej sesji, na której będą notowane. Bioton przewiduje, że Nowe Akcje Biotonu zostaną wprowadzone do obrotu giełdowego na GPW w ciągu sześciu miesięcy od daty Dokumentu Ofertowego. Zgodnie z powyższym, Nowe Akcje Biotonu mogą zostać wprowadzone do obrotu giełdowego na GPW w Okresie Moratorium. Ograniczenie zbywalności Nowych Akcji Biotonu obowiązywało będzie do wygaśnięcia Okresu Moratorium nawet jeżeli Nowe Akcje Biotonu zostaną wprowadzone do obrotu giełdowego na GPW. Akcjonariusze SciGen powinni rozważyć dokładne postanowienia punktu zatytułowanego „Ryzyko związane z ograniczeniem zbywalności Nowych Akcji Biotonu” w punkcie 3.6.3 niniejszego Dokumentu Ofertowego.

- (e) Potwierdzenie państwa prawa do Nowych Akcji Biotonu stanowiących część wynagrodzenia w ramach Opcji Gotówkowo-Akcyjnej.

Niezwłocznie po podpisaniu Umowy Subskrypcyjnej pomiędzy Biotonem a Agentem ds. Subskrypcji, działającym w imieniu każdego z Akcjonariuszy SciGen, który ważnie odpowiedział na Wezwanie i wybrał Opcję Gotówkowo-Akcyjną, Dom Maklerski dostarczy państwu, na żądanie (złożone w dowolnym czasie po uznaniu Wezwania za bezwarunkowe lecz nie później niż w dniu rejestracji Nowych Akcji Biotonu w Krajowym Depozycie Papierów Wartościowych), wydane przez Bioton potwierdzenie państwa uprawnień do Nowych Akcji Biotonu stanowiących część wynagrodzenia z tytułu Opcji Gotówkowo-Akcyjnej, które powstaną w chwili wpisu przez Sąd Rejestrowy podwyższenia kapitału zakładowego Biotonu w wyniku emisji Nowych Akcji Biotonu ("**Potwierdzenie Uprawnienia**").

Niezwłocznie po rejestracji Nowych Akcji Biotonu w Krajowym Depozycie Papierów Wartościowych, Dom Maklerski, wyda państwu, na żądanie (złożone w dowolnym czasie po uznaniu Wezwania za bezwarunkowe), świadectwo depozytowe na potwierdzenie, że posiadają Państwo Nowe Akcje Biotonu stanowiących wynagrodzenie w postaci akcji będące częścią wynagrodzenia z tytułu Opcji Gotówkowo-Akcyjnej ("**Świadectwo Depozytowe**"). Świadectwo Depozytowe będzie stanowiło dowód posiadanego przez państwa tytułu własności do Nowych Akcji Biotonu stanowiących akcje będące częścią wynagrodzenia z tytułu Opcji Gotówkowo-Akcyjnej.

Bioton zamierza opublikować ogłoszenie na swojej stronie internetowej www.bioton.pl oraz zawiadomić ASX: (i) o doręczeniu do Biotonu postanowienia Sądu Rejestrowego o wpisie podwyższenia kapitału zakładowego Biotonu w wyniku emisji Nowych Akcji Biotonu, a ogłoszenie to stanowiło będzie potwierdzenie daty wpisu oraz wyznaczało będzie termin wygaśnięcia Okresu Moratorium oraz (ii) o rejestracji Nowych Akcji Biotonu w Krajowym Depozycie Papierów Wartościowych.

Adresy pocztowe i dla doręczeń na potrzeby wyżej wspomnianych wniosków o wydanie Potwierdzenia Uprawnienia i Świadectwa Depozytowego podano poniżej:

Pocztą

CAIB Securities S.A.
ul. Emilii Plater 53
00-113 Warszawa, Polska

Świadectwa depozytowe będą przesyłane na ten sam adres na Formularzu Przyjęcia Oferty.

- (f) Zbywalność Nowych Akcji Biotonu

Nowe Akcje Biotonu, z chwilą rejestracji w Krajowym Depozycie Papierów Wartościowych, zostaną wpisane do Rejestru Sponsora Emisji prowadzonym przez Dom Maklerski.

Nowe Akcje Biotonu wyemitowane na rzecz każdego z odpowiadających na Wezwanie Akcjonariuszy SciGen, którzy wybrali Opcję Gotówkowo-Akcyjną, będą podlegały ograniczeniu zbywalności w Okresie Moratorium. Zgodnie z powyższym, każdy Akcjonariusz SciGen, który odpowie na Wezwanie i wybierze Opcję Gotówkowo-Akcyjną: (i) zobowiązuje się nie rozporządzać Nowymi Akcjami Biotonu w Okresie Moratorium oraz (ii) nieodwołalnie zleca ustanowienie przez Dom Maklerski, działający jako podmiot prowadzący Rejestr Sponsora Emisji, blokady na Nowych

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Akcjach Biotonu w Rejestrze Sponsora Emisji w Okresie Moratorium. Nowe Akcje Biotonu mogą być wprowadzone do obrotu giełdowego na GPW w Okresie Moratorium. Zbywanie Nowych Akcji Biotonu do czasu wygaśnięcia Okresu Moratorium jest zakazane nawet jeżeli Nowe Akcje Biotonu zostaną wprowadzone do obrotu giełdowego na GPW. Akcjonariusze SciGen powinni przeczytać uważnie punkt zatytułowany „Ryzyko związane z ograniczeniem zbywalności Nowych Akcji Biotonu” w punkcie 3.6.3 niniejszego Dokumentu Ofertowego.

Procedury obowiązujące w przypadku zbywania Nowych Akcji Biotonu po upływie Okresu Moratorium zostały opisane w punkcie 6.5 Załącznika 2 do niniejszego Dokumentu Ofertowego.

1.6 Jeżeli Bioton jest uprawniony do jakichkolwiek Praw

Jeżeli Bioton nabyte udzieli uprawnienia do jakichkolwiek praw, świadczeń i uprawnień związanych z państwem Akcjami SciGen na dzień Pierwszego Ogłoszenia oraz związanych z nimi w przyszłości, włącznie z prawem do dywidendy, praw i innych płatności (jeżeli takie będą) ogłoszonych, dokonanych lub wypłaconych z ich tytułu w dniu lub po dniu Pierwszego Ogłoszenia ("**Prawa**") o odpowiedzi na niniejsze Wezwanie, zobowiązani są Państwo przekazać Biotonowi wszelkie dokumenty, które Bioton potrzebuje dla nadania Biotonowi tytułu do tych Praw. W przypadku nie wydania tych dokumentów Biotonowi lub jeżeli uzyskali Państwo korzyści z tych Praw, Bioton odliczy z wynagrodzenia należnego państwu z innego tytułu kwotę (lub wartość, zasadnie oszacowaną przez Bioton) tych Praw.

1.7 Odpowiedzi na wezwanie dokonywane przez nabywców i powołane osoby

(a) Kto może odpowiedzieć na Wezwanie?

W Okresie Wezwania:

- (i) każda osoba, która może udowodnić uprawnienie do pakietu państwa Akcji SciGen, może odpowiedzieć (jeżeli już nie odpowiedziała na ofertę w formie niniejszego Wezwania) tak jakby otrzymała osobiście ofertę na warunkach identycznych do niniejszego Wezwania oraz
- (ii) każda osoba, która posiada jeden lub kilka pakietów Akcji SciGen jako powiernik lub osoba powołana w imieniu lub na rzecz innej osoby, może uznać, że oddzielna oferta została złożona w związku z:
 - każdym z tych pakietów ; oraz
 - każdego pakietu posiadanego w imieniu własnym.

(b) Posiadanie Akcji SciGen

Uznaje się, że dana osoba posiada Akcje SciGen, jeżeli osoba ta jest zarejestrowana lub jest uprawniona do zarejestrowania się jako właściciel takich Akcji SciGen.

(c) Posiadanie Akcji SciGen w ramach powiernictwa lub przez wyznaczoną osobę

Przyjmuje się, że Akcje SciGen są posiadane przez dana osobę w ramach powiernictwa lub przez wyznaczoną osobę, jeżeli osoba ta:

- (i) może być zarejestrowana jako właściciel określonych Akcji SciGen; oraz
- (ii) może być uprawniona z Akcji SciGen posiadanych przez nią w ramach powiernictwa, przez osobę wyznaczoną lub na rachunek tej innej osoby.

Osoba może, jednorazowo, przyjąć dwa lub więcej pakietów na mocy niniejszego postanowienia tak, jakby złożona została jedna oferta dla oddzielnego pakietu składającego się z takich pakietów.

(d) Brak gwarancji otrzymania Dokumentu Ofertowego w terminie pozwalającym na odpowiedź

W przypadku nabycia (lub zobowiązania do nabycia) Akcji SciGen w Okresie Wezwania, nie można zapewnić, że nabywca otrzyma Dokument Ofertowy oraz Formularz Przyjęcia Oferty w terminie pozwalającym mu na odpowiedź na Wezwanie przed Dniem Zamknięcia. W celu odpowiedzi na Wezwanie, nabywca Akcji SciGen w Okresie Wezwania jest zobowiązany zastosować się do procedury opisanej w punkcie 1.2.1 (dla Akcji Objętych Wezwaniem znajdujących się w Rejestrze Sponsora Emisji i SciGen) lub w punkcie 1.2.2 (dla Akcji Objętych Wezwaniem znajdujących się w Rejestrze CHESS) niniejszego Załącznika 1, w terminach określonych w tych punktach. Formularze Przyjęcia Oferty nie będą rozpatrywane jeżeli zostaną otrzymane po Dacie Zamknięcia.

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

1.8 Odpowiedzi na Wezwanie Akcjonariuszy SciGen posiadających Akcje SciGen w formie dokumentowej

Na podstawie informacji dostarczonych przez SciGen, nie istnieją obecnie żadni Akcjonariusze SciGen, którzy posiadaliby swoje akcje w formie dokumentu akcji (z wyłączeniem CHESSE Depository). W przypadku pojawienia się w czasie Wezwania jakichkolwiek takich Akcjonariuszy SciGen posiadających dokumenty akcji, Ogłaszający Wezwanie zastrzega prawo do określenia procedur obowiązujących na potrzeby odpowiedzi na Wezwanie przez takich Akcjonariuszy SciGen (a w szczególności, doręczenie formularza zbycia akcji prawidłowo podpisanego przez posiadacza rejestrowego, stosownych dokumentów akcji, innych dokumentów potwierdzających tytuł własności oraz innych dokumentów wymaganych przez Ogłaszającego Wezwanie).

2. SKUTEK ODPOWIEDZI NA WEZWANIE

Podpisując i doręczając Formularz Przyjęcia Oferty lub rozpoczynając procedurę odpowiedzi na niniejsze Wezwanie (w obydwu przypadkach zgodnie z procedurami opisanymi w punkcie 1.2 niniejszego Załącznika), uznaje się, że:

- (a) odpowiedzieli Państwo na Wezwanie (włącznie z wszelkimi jego zmianami), nieodwołalnie, zgodnie z jego postanowieniami w stosunku do części lub wszystkich państwa Akcji SciGen;
- (b) zobowiązali się Państwo zbyć powyższe Akcje SciGen na rzecz Biotonu, pod warunkiem, że Wezwanie stanie się lub zostanie uznane za bezwarunkowe;
- (c) udzielili Państwo Biotonowi nieodwołalnego upoważnienia do emisji Nowych Akcji Biotonu w liczbie stanowiącej część wynagrodzenia odpowiadającej państwa uprawnieniom z tytułu Opcji Gotówkowo-Akcyjnej;
- (d) udzielili Państwo Agentowi ds. Subskrypcji Pełnomocnictwa upoważniającego Agentowi ds. Subskrypcji do działania w roli państwa agenta w celu podejmowania w państwa imieniu wszelkich kroków niezbędnych dla objęcia Nowych Akcji Biotonu stanowiących składającą się z akcji część wynagrodzenia odpowiadającego państwa uprawnieniom z tytułu Opcji Gotówkowo-Akcyjnej, a w szczególności do zawarcia w państwa imieniu Umowy Subskrypcyjnej z Biotonem;
- (e) zobowiązali się Państwo nieodwołalnie wobec Biotonu, że w Okresie Moratorium nie zbędą Państwo Nowych Akcji Biotonu, do których nabyli Państwo uprawnienia z tytułu Opcji Gotówkowo-Akcyjnej;
- (f) wydali Państwo Biotonowi nieodwołalne zlecenie zdeponowania Nowych Akcji Biotonu w Domu Maklerskim niezwłocznie po dokonaniu przez Sąd Rejestrowy wpisu podwyższenia kapitału zakładowego Biotonu w wyniku emisji Nowych Akcji Biotonu, w celu dematerializacji tych akcji;
- (g) udzielili Państwo Domowi Maklerskiemu nieodwołalnego pełnomocnictwa do przyjęcia Nowych Akcji Biotonu w depozyt w celu dematerializacji tych akcji;
- (h) udzielili Państwo Biotonowi nieodwołalnego pełnomocnictwa do zawarcia umowy z Krajowym Depozytem Papierów Wartościowych o rejestrację Nowych Akcji Biotonu w Krajowym Depozycie Papierów Wartościowych;
- (i) udzielili Państwo Domowi Maklerskiemu nieodwołalnego zlecenia, aby, działając jako podmiot prowadzący Rejestr Sponsora Emisji, ustanowił blokadę na Nowych Akcjach Biotonu w Rejestrze Sponsora Emisji na Okres Moratorium. Dla uniknięcia wątpliwości, powyższe oznacza, że udzielili Państwo Domowi Maklerskiemu nieodwołalnego uprawnienia, aby nie przyjmował ani nie wykonywał państwa zleceń dotyczących (i) przeniesienia Nowych Akcji Biotonu stanowiących składającą się z akcji część wynagrodzenia odpowiadającą państwa uprawnieniom z tytułu Opcji Gotówkowo-Akcyjnej na jakikolwiek inny rachunek papierów wartościowych oraz (ii) zwolnienia Domu Maklerskiego z obowiązku przestrzegania powyższego zlecenia w Okresie Moratorium.
- (j) zobowiązali się Państwo do przyjęcia Nowych Akcji Biotonu, do których nabyli Państwo uprawnienia poprzez odpowiedź na Wezwanie, z zastrzeżeniem dokumentów statutowych Biotonu, i upoważnili Państwo Bioton do umieszczenia państwa nazwy w jego rejestrze;
- (k) udzielili Państwo Biotonowi nieodwołalnego upoważnienia do zmiany Formularza Przyjęcia Oferty w państwa imieniu, poprzez:
 - (i) wpisane prawidłowych danych dotyczących państwa Akcji SciGen;
 - (ii) uzupełnienia wszelkich niewypełnionych rubryk Formularza Przyjęcia Oferty; oraz

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

(iii) skorygowanie wszelkich błędów i braków w Formularzu Przyjęcia Oferty,

w zakresie wymaganym dla uznania Formularza Przyjęcia Oferty za ważną odpowiedź na niniejsze Wezwanie oraz umożliwienie rejestracji zbycia państwa Akcji SciGen na rzecz Biotonu oraz

(l) jeżeli którekolwiek z państwa Akcji SciGen znajdują się w Rejestrze CHES, udzielili Państwo Biotonowi nieodwołalnego upoważnienia do:

(i) zlecenia państwa Uczestnikowi Sprawującemu Kontrolę wszczęcia procedury odpowiedzi na niniejsze Wezwanie w stosunku do wszystkich takich Akcji SciGen zgodnie z postanowieniami Regulaminu Rozliczeń ASTC; oraz

(ii) przekazywania, w państwa imieniu, państwa Uczestnikowi Sprawującemu Kontrolę wszelkich innych zleceń dotyczących tych Akcji SciGen na mocy umowy sponsoringu pomiędzy państwem a Uczestnikiem Sprawującym Kontrolę; oraz

(m) (włącznie z przypadkami, w których odpowiedź na Wezwanie wynika z zastosowania Regulaminu Rozliczeń ASTC):

(i) odpowiedzieli Państwo nieodwołalnie na niniejsze Wezwanie w stosunku do wszystkich państwa Akcji SciGen w przypadku wybrania przez państwa Opcji Gotówkowej lub Opcji Gotówkowo-Akcyjnej, lecz bez określenia liczby Akcji SciGen podlegających odpowiedzi na Wezwanie;

(ii) dokonali Państwo nieodwołalnego przyjęcia Opcji Gotówkowej z tytułu wszystkich posiadanych przez państwa Akcji SciGen, jeżeli nie dokonali Państwo wyboru Opcji Gotówkowej lub Opcji Gotówkowo-Akcyjnej lub jeżeli dokonali Państwo sprzecznego wyboru;

(iii) oświadczyli i zagwarantowali Państwo Biotonowi, a stanowiło to warunek umowy wynikający z państwa odpowiedzi na Wezwanie, że w chwili odpowiedzi na Wezwanie i w chwili zbycia na rzecz Biotonu:

(A) zapłacili Państwo na rzecz SciGen wszelkie kwoty należne z tytułu posiadanych przez państwa Akcji SciGen; oraz

(B) wszystkie z posiadanych przez państwa Akcji SciGen zostały w pełni opłacone i są wolne od wszelkich zastawów, opłat i innych obciążeń, a łącznie z wszelkimi prawami, korzyściami i uprawnieniami związanymi z nimi w chwili Pierwszego Ogłoszenia oraz w późniejszym terminie, włącznie z prawem do dywidendy, innych praw i płatności (jeżeli takie będą) ogłoszonych, dokonanych lub wypłaconych z ich tytułu w dacie Pierwszego Ogłoszenia lub później; oraz

(C) posiadają Państwo wszelkie uprawnienia i prawa do sprzedaży i zbycia tych Akcji SciGen;

(iv) z chwilą, gdy niniejsze Wezwanie stanie się lub zostanie uznane za bezwarunkowe, ustanowili Państwo nieodwołalnie Bioton lub podmiot przez niego wyznaczony oraz każdego z członków ich zarządów w danym czasie, indywidualnie, swoim agentem i pełnomocnikiem uprawnionym do podejmowania w państwa imieniu następujących działań:

(A) uczestniczenia i wykonywania prawa głosu z państwa Akcji SciGen na wszystkich walnych zgromadzeniach SciGen;

(B) otrzymania od SciGen lub jakiegokolwiek innego podmiotu i zatrzymania wszelkich dokumentów papierów wartościowych będących w posiadaniu SciGen lub jakiegokolwiek innej osoby;

(C) podpisywania wszelkich dokumentów (włącznie z dokumentami pełnomocnictw udzielonych członkom zarządu Biotonu do reprezentowania państwa w sprawach związanych z częścią lub wszystkimi z posiadanych przez państwa Akcji SciGen oraz wnioskami SciGen o wydanie dokumentów zastępczych dotyczących jakichkolwiek zgubionych lub zniszczonych dokumentów papierów wartościowych) i uchwał dotyczących posiadanych przez państwa Akcji SciGen, a generalnie do wykonywania wszelkich uprawnień jakie mogą Państwo posiadać jako Akcjonariusze SciGen oraz do podejmowania wszelkich działań jakie mogą być konieczne dla przekazania tytułu własności do państwa Akcji SciGen na rzecz Biotonu, oraz do przyjęcia, że, wykonując takie uprawnienia dany członek zarządu jest uprawniony do działania w najlepszym interesie Biotonu jako posiadacz i przyszły właściciel rejestrowy posiadanych przez państwa Akcji SciGen;

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Z zastrzeżeniem, że powyższe upoważnienie dotyczy wyłącznie Akcji SciGen, które zostały objęte odpowiedzią na Wezwanie, a pełnomocnictwo wygasa z chwilą wycofania państwa akceptacji zgodnie z postanowieniami punktu 4(b) Załącznika 1 do niniejszego Dokumentu Ofertowego; oraz

- (v) jeżeli w jakimkolwiek czasie odpowiedzi na niniejsze Wezwanie posiadane przez państwa Akcje SciGen będą w Rejestrze CHES, zatwierdzili Państwo, ze skutkiem na dzień, w którym niniejsze Wezwanie stanie się lub zostanie uznane za bezwarunkowe, spowodowanie przez Bioton zawiadomienia ASTC, zgodnie z postanowieniami Reguły 14.17.1 Regulaminu Rozliczeń ASTC o zbyciu na rzecz Biotonu posiadanych przez państwa Akcji SciGen. Powyższe uprawnienie Biotonu będzie obowiązywało nawet jeżeli w chwili zbycia nie zapłacił on wynagrodzenia należnego z tytułu niniejszego Wezwania.
- (n) podjęli Państwo nieodwołalne zobowiązanie do podpisania wszelkich innych dokumentów i podjęcia wszelkich innych czynności i rzeczy jakie mogą być wymagane dla nadania skutków powyższej akceptacji oraz w związku z niniejszym formularzem a także umożliwienia Biotonowi wykonywania wszystkich praw i otrzymania świadczeń z tytułu Akcji SciGen.

3. OGŁOSZENIA

- (a) Zgodnie z Regułą 28.1 Kodeksu Przejść, do godziny 9.30 (lub innego terminu, zgodnie z wymogiem SIC) w dniu obrotów ("**Oдноśny Dzień**") niezwłocznie po dniu, w którym ważność Wezwania wygasa lub w którym Wezwanie staje się lub zostaje uznane za bezwarunkowe, lub w którym zostanie zmienione lub jego termin przedłużony (odpowiednio), Ogłaszający Wezwanie zawiadomi ASX o łącznej liczbie Akcji SciGen (przedstawiając możliwie najdokładniejsze dane):
 - (i) w stosunku do których otrzymano ważne odpowiedzi na Wezwanie;
 - (ii) które są w posiadaniu Ogłaszającego Wezwanie oraz Podmiotów Działających z nim w Porozumieniu przed okresem Wezwania (zgodnie z definicją w Kodeksie Przejść); oraz
 - (iii) które zostały nabyte przez Ogłaszającego Wezwanie i którykolwiek z Podmiotów Działających z nim w Porozumieniu lub które zobowiązali się nabyć w okresie Wezwania,

i określi procentowo wyemitowany i opłacony kapitał zakładowy SciGen, odpowiadający powyższymi liczbom.

- (b) Zgodnie z Regułą 28.2 Kodeksu Przejść, jeżeli Ogłaszający Wezwanie, w stosownym terminie, nie może spełnić wymogów punktu 3(a) niniejszego Załącznika 1, SIC może rozważyć zwrócenie się do ASX o zawieszenie notowań Akcji SciGen oraz, odpowiednio, SIC może rozważyć zażądanie od GPW zawieszenia notowań akcji Biotonu do czasu udzielenia stosownych informacji. Bioton nie ma możliwości określenia w jaki sposób oraz czy ASX lub GPW odpowiedzą na takie żądania SIC.
- (c) W niniejszym Dokumentcie Ofertowym, odniesienia do jakichkolwiek ogłoszeń lub zawiadomień dokonywanych przez Ogłaszającego Wezwanie obejmują ogłoszenia dokonywane przez agentów reklamowych w imieniu i na rzecz Ogłaszającego Wezwanie do prasy w Australii lub doręczanie albo przekazywanie telefonicznie, telexem, faksem lub w inny sposób jakichkolwiek ogłoszeń do ASX.
- (d) Ustalając liczbę Akcji Objętych Wezwaniem uwzględnionych w odpowiedziach na Wezwanie, Ogłaszający Wezwanie, w czasie dokonywania ogłoszenia, weźmie pod uwagę ważne odpowiedzi na Wezwanie, które zostały otrzymane zgodnie z postanowieniami punktów 1.2 i 1.4.

4. PRAWO WYCOFANIA

- (a) Z zastrzeżeniem postanowień punktu 2.10 (Czas obowiązywania) niniejszego Dokumentu Ofertowego, punktów 1 i 4 niniejszego Załącznika 1 oraz Reguły 29 Kodeksu Przejść, odpowiedzi na Wezwanie są nieodwołalne.
- (b) Akcjonariusz SciGen, który odpowiedział na Wezwanie może:
 - (i) niezwłocznie wycofać swoją odpowiedź, jeżeli Wezwanie stało się lub zostało uznane za bezwarunkowe, lecz Ogłaszający Wezwanie nie spełnił wszystkich wymogów określonych w punkcie 3 niniejszego Załącznika 1 do godziny 15.30 w Oдноśnym Dniu. Z zastrzeżeniem postanowień punktu 2.10(e) (Reguła Ostatniego Dnia) niniejszego Dokumentu Ofertowego, Ogłaszający Wezwanie może odwołać powyższe prawo do wycofania przynajmniej na osiem dni po Oдноśnym Dniu, potwierdzając (jeżeli tak jest w istocie), że Wezwanie jest nadal bezwarunkowe poprzez spełnienie wszystkich wymogów określonych w punkcie 3 niniejszego Załącznika 1. Na potrzeby punktu 2.10(d) (Wezwanie pozostanie otwarte przez 14 dni od uznania za bezwarunkowe) niniejszego Dokumentu Ofertowego, okres 14 dni, o którym mowa w

ZAŁĄCZNIK 1 – POZOSTAŁE WARUNKI WEZWANIA

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

powyższym punkcie biegnie od daty powyższego potwierdzenia (jeżeli zostanie dokonane) lub od daty, w której Wezwanie wygasłoby, którykolwiek z tych terminów przypada później.

- (ii) wycofać swoją odpowiedź 14 dni po pierwszej Dacie Zamknięcia Wezwania, jeżeli do tego czasu Wezwanie nie stało się ani nie zostało uznane za bezwarunkowe. Prawo do wycofania może być wykonane do czasu, gdy Wezwanie stanie się lub zostanie uznane za bezwarunkowe.
 - (iii) niezwłocznie wycofać swoją odpowiedź w przypadku gdy konkurencyjne wezwanie stanie się lub zostanie uznane za bezwarunkowe. Powyższe prawo do wycofania obowiązuje także w odwrotnej sytuacji, tzn. jeżeli Wezwanie stanie się lub zostanie uznane za bezwarunkowe, Akcjonariusz SciGen, który odpowiedział na konkurencyjne wezwanie może podobnie niezwłocznie wycofać swoją odpowiedź na takie konkurencyjne wezwanie.
- (c) W celu wycofania swojej odpowiedzi, Akcjonariusz SciGen, który odpowiedział na Wezwanie zobowiązany jest zawiadomić na piśmie Ogłaszającego Wezwanie, wysyłając to pismo do Computershare Investor Services Pty Limited, GPO Box 1903, Adelaide SA 5001. Powyższe zawiadomienie o wycofaniu jest ważne wyłącznie jeżeli zostało podpisane przez Akcjonariusza SciGen, który odpowiedział na Wezwanie, lub przez jego przedstawiciela (agenta) prawidłowo powołanego w formie pisemnej, z zastrzeżeniem dostarczenia dowodu takiego powołania w formie zadowalającej dla Ogłaszającego Wezwanie w powyższym zawiadomieniu, oraz w chwili jego faktycznego otrzymania przez Ogłaszającego Wezwanie pod powyższym adresem.

1. PODSTAWOWE INFORMACJE NA TEMAT BIOTONU

Firma i forma prawna:	Bioton Spółka Akcyjna
Siedziba i adres:	ul. Starościńska 5, 02-516 Warszawa
Numer telefonu:	+48 22 / 721 40 00
Numer telefaksu:	+48 22 / 721 13 33
Poczta elektroniczna:	bioton@bioton.pl, info@bioton.pl
Strona internetowa:	www.bioton.pl
Numer klasyfikacji statystycznej REGON:	001384592
Numer identyfikacji podatkowej NIP:	521-008-25-73

2. SĄD REJESTROWY WŁĄCZONY DLA BIOTONU ORAZ NUMER REJESTRU PRZEDSIĘBIORCÓW

Sąd Rejonowy dla m. st. Warszawy, XX Wydział Gospodarczy Krajowego Rejestru Sądowego (obecnie XIII Wydział Krajowego Rejestru Sądowego), wydał postanowienie o wpisaniu Biotonu do Rejestru Przedsiębiorców pod nr 0000214072.

3. DATA WPISANIA DO REJESTRU

Spółka została zawiązana w formie spółki z ograniczoną odpowiedzialnością w dniu 4 sierpnia 1989 r. i została wpisana w dniu 24 sierpnia 1989 r. do rejestru handlowego w dziale B pod numerem 19331, a następnie do Rejestru Przedsiębiorców pod nr 0000121005. W dniu 30 czerwca 2004 r. nadzwyczajne zgromadzenie wspólników Bioton Sp. z o.o. podjęło, na podstawie art. 563 Kodeksu Spółek Handlowych, uchwałę o przekształceniu Spółki w spółkę akcyjną. W dniu 2 sierpnia 2004 r. Bioton w formie spółki akcyjnej został wpisany pod numerem 0000214072 do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego.

4. PRZEPISY PRAWA, NA PODSTAWIE KTÓRYCH ZOSTAŁ UTWORZONY BIOTON

Bioton został utworzony na podstawie przepisów Kodeksu Handlowego. Natomiast przekształcenie Biotonu w spółkę akcyjną nastąpiło na podstawie przepisów Kodeksu Spółek Handlowych.

5. PRZEDMIOT DZIAŁALNOŚCI BIOTONU

Przedmiot działalności Spółki określa § 6 Statutu. Główne przedmioty i sfery obecnej działalności Spółki obejmują:

- produkcję podstawowych substancji farmaceutycznych (PKD 24.41.Z); oraz
- produkcję leków i wyrobów farmaceutycznych (PKD 24.42.Z).

6. WYBRANE POSTANOWIENIA STATUTU BIOTONU, KODEKSU HANDLOWEGO, REGULACJI DOTYCZĄCYCH RYNKÓW KAPITAŁOWYCH ORAZ PRZEPISÓW ANTYMONOPOŁOWYCH

6.1 Uprawnienia, przywileje oraz ograniczenia związane z Akcjami Biotonu

Z zastrzeżeniem postanowień Statutu opisanych w ust. 6.4 poniżej, nie istnieją szczególne uprawnienia, przywileje ani ograniczenia związane z Akcjami Biotonu, za wyjątkiem uprawnień, przywilejów oraz ograniczeń wynikających z przepisów KSH. Jednakże zgodnie z art. 354 ust. 1 KSH, Statut przyznaje szereg uprawnień osobistych dwóm Akcjonariuszom (IBA oraz Prokom Investments). Powyższe uprawnienia osobiste są opisane odpowiednio w punktach 3.9.1 i 3.9.2 niniejszego Dokumentu Ofertowego.

6.2 Prawo poboru oraz zmiany w kapitale zakładowym

Zgodnie z art. 431 ust. 1 KSH, podwyższenie kapitału zakładowego wymaga zmiany Statutu Biotonu, co z kolei wymaga podjęcia uchwały w sprawie podwyższenia kapitału zakładowego przez Walne Zgromadzenie, oraz rejestracji podwyższenia przez Sąd Rejestrowy w Rejestrze Przedsiębiorców. Akcjonariusze mają prawo pierwszeństwa objęcia nowych Akcji w stosunku do liczby posiadanych Akcji (prawo poboru). Walne Zgromadzenie może pozbawić Akcjonariuszy prawa poboru Akcji w części lub w całości podejmując uchwałę wymagającą większości czterech piątych głosów.

Ponadto zgodnie z Kodeksem Spółek Handlowych istnieje możliwość podwyższenia kapitału zakładowego bez konieczności podejmowania uchwały przez Walne Zgromadzenie. Zgodnie z art. 444 KSH, oraz § 11 ust. 1 i 2 Statutu Biotonu, Zarząd jest upoważniony do podwyższenia kapitału zakładowego Biotonu poprzez emisję nowych Akcji o łącznej wartości nominalnej nieprzekraczającej 121.336.497 zł na drodze jednego albo kilku kolejnych podwyższeń kapitału zakładowego w granicach określonych powyżej (kapitał docelowy).

Na dzień sporządzenia niniejszego Dokumentu Ofertowego, w wyniku podjęcia uchwał w sprawie podwyższenia kapitału zakładowego w ramach kapitału docelowego, Zarząd jest upoważniony do podwyższenia kapitału zakładowego Biotonu przez emisję nowych Akcji o łącznej wartości nominalnej nieprzekraczającej 110.815.918 zł na drodze jednego albo kilku kolejnych podwyższeń kapitału zakładowego w ramach kapitału docelowego. Upoważnienie Zarządu do podwyższenia kapitału zakładowego oraz do przeprowadzenia emisji nowych Akcji w ramach kapitału docelowego wygasa w dniu 4 października 2007 r. Z zastrzeżeniem odmiennych postanowień KSH lub Statutu Biotonu, Zarząd podejmuje decyzje we wszystkich sprawach związanych z podwyższaniem kapitału zakładowego w ramach kapitału docelowego. Przewodniczący Rady Nadzorczej zatwierdza cenę emisyjną oraz emisję Akcji w zamian za wkłady niepieniężne. Ponadto za zgodą Rady Nadzorczej, Zarząd może częściowo lub w całości wyłączyć lub ograniczyć prawo poboru Akcjonariuszy w odniesieniu do Akcji emitowanych w ramach kapitału docelowego.

6.3 Dywidenda

Zgodnie z art. 347 ust. 1 KSH, Akcjonariusze mają prawo do udziału w zysku wykazanym w sprawozdaniu finansowym, zbadanym przez biegłego rewidenta, który został przeznaczony przez Walne Zgromadzenie do podziału pomiędzy Akcjonariuszy. Kwota przeznaczona do podziału pomiędzy Akcjonariuszy nie może przekraczać zysku za ostatni rok obrotowy, powiększonego o niepodzielone zyski z lat ubiegłych oraz o kwoty przeniesione z utworzonych z zysku kapitałów zapasowego i rezerwowych, które mogą być przeznaczone na wypłatę dywidendy. Kwotę tę należy pomniejszyć o niepokryte straty, Akcje własne oraz o kwoty netto, które zgodnie z Kodeksem Spółek Handlowych lub Statutem powinny być przeznaczone z zysku za ostatni rok obrotowy na kapitały zapasowy lub rezerwowe.

Zgodnie z Kodeksem Spółek Handlowych, zwyczajne Walne Zgromadzenie podejmuje uchwałę w sprawie podziału zysku (lub pokrycia straty) oraz wypłaty dywidendy. Zwyczajne Walne Zgromadzenie powinno się odbyć w ciągu sześciu miesięcy po upływie roku obrotowego, a zatem w przypadku Spółki do końca czerwca każdego roku.

Zwyczajne Walne Zgromadzenie jest upoważnione do określenia dnia, według którego ustala się listę Akcjonariuszy uprawnionych do dywidendy za dany rok obrotowy (dzień dywidendy) oraz termin wypłaty dywidendy. Dzień dywidendy może być wyznaczony na dzień powzięcia uchwały albo w okresie kolejnych trzech miesięcy, licząc od tego dnia.

Szczegółowe Zasady Działania KDPW nakładają na Bioton obowiązek poinformowania KDPW o wysokości dywidendy, dniu ustalenia prawa do dywidendy oraz terminie wypłaty dywidendy. Między dniem ustalenia prawa do dywidendy a dniem wypłaty dywidendy musi upływać co najmniej dziesięć dni.

Ponadto zgodnie z Regulaminem Giełdy, emitenci papierów wartościowych dopuszczonych do obrotu giełdowego obowiązani są informować niezwłocznie Giełdę o zamierzeniach związanych z emitowaniem papierów wartościowych i wykonywaniem praw z papierów wartościowych już notowanych, jak również o podjętych w tych przedmiotach decyzjach, oraz uzgadniać z Giełdą te decyzje w zakresie, w którym mogą mieć wpływ na organizację i sposób przeprowadzania transakcji giełdowych.

Wypłata dywidendy następuje za pośrednictwem systemu depozytowego KDPW. KDPW następnie przekazuje środki z tytułu dywidendy bezpośrednio na rachunki gotówkowe Akcjonariuszy prowadzone przez poszczególne domy maklerskie. Aby otrzymać wypłatę dywidendy, Akcjonariusze posiadający Nowe Akcje Biotonu zapisane w Rejestrze Sponsora Emisji Biotonu mają obowiązek przekazać Domowi Maklerskiemu informacje o numerze ich rachunku.

Bioton jest zobowiązany do ogłaszania informacji o wypłacie dywidendy w trybie raportów bieżących.

6.4 Prawo głosu oraz Walne Zgromadzenie

Prawo głosu

Z zastrzeżeniem ograniczeń przewidzianych w Statucie Biotonu (patrz poniżej), zgodnie z art. 411 ust. 1 KSH, jedna Akcja (w tym jedna Nowa Akcja Biotonu) daje prawo do jednego głosu na Walnym Zgromadzeniu. Prawo głosu przysługuje Akcjonariuszom od dnia pełnego pokrycia Akcji.

Ograniczenie wykonywania prawa głosu

Zgodnie z § 26 ust. 1 Statutu, prawo głosu Akcjonariuszy zostało ograniczone w ten sposób, że żaden z Akcjonariuszy nie może wykonywać więcej niż 20% ogólnej liczby głosów na Walnym Zgromadzeniu (przy założeniu, że ww. ograniczenia nie stosuje się dla celów ustanowienia obowiązków nabywcy znacznego pakietu akcji, o których mowa w Ustawie o Publicznym Obrocie. Wskazane powyżej ograniczenia prawa głosu nie stosuje się do:

- (i) Akcjonariuszy, którzy w dniu wpisania przekształcenia Biotonu w spółkę akcyjną do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego posiadali Akcje stanowiące co najmniej 20% kapitału zakładowego (tj. Prokom Investments), oraz
- (ii) Akcjonariusza, który nabędzie po dopuszczeniu Akcji do publicznego obrotu (działając w imieniu własnym oraz na swój rachunek) oraz zarejestruje na Walnym Zgromadzeniu Akcje stanowiące co najmniej 75% ogólnej liczby głosów w kapitale zakładowym Biotonu, pod warunkiem, że wszystkie Akcje w liczbie powodującej przekroczenie 10% ogólnej liczby Akcji w kapitale zakładowym Biotonu muszą zostać nabyte przez takiego Akcjonariusza albo:
 - (a) w trybie publicznego wezwania na zapisywanie się na sprzedaż wszystkich Akcji ogłoszonego zgodnie z przepisami Ustawy o Publicznym Obrocie, od Akcjonariuszy nie powiązanych z takim Akcjonariuszem w sposób określony w art. 158a ust. 3 Ustawy o Publicznym Obrocie lub Akcjonariuszy, którzy nie działają z takim Akcjonariuszem w porozumieniu dla celów obejścia ograniczeń przewidzianych postanowieniami § 1 Statutu; lub
 - (b) w obrocie pierwotnym (zgodnie z definicją tego terminu w Ustawie o Publicznym Obrocie);

pod warunkiem uzyskania przez takiego Akcjonariusza zgody KPWiG na nabycie liczby Akcji powodującej przekroczenie progu 50% łącznej liczby głosów na Walnym Zgromadzeniu.

Udział w Walnym Zgromadzeniu

Akcjonariusze mają prawo uczestnictwa w zwyczajnych oraz nadzwyczajnych Walnych Zgromadzeniach przez pełnomocników. Członek Zarządu i pracownik Biotonu nie mogą być pełnomocnikami ani przedstawicielami Akcjonariuszy na Walnym Zgromadzeniu. Akcjonariusz zamierzający uczestniczyć w Walnym Zgromadzeniu przez pełnomocnika musi udzielić pełnomocnikowi pisemnego pełnomocnictwa. Zarząd załącza pełnomocnictwo do protokołu z Walnego Zgromadzenia.

Na żądanie posiadacza rachunku papierów wartościowych podmiot prowadzący ten rachunek (wystawiający), wystawia mu, na piśmie, imienne świadectwo depozytowe. Świadectwo depozytowe potwierdza w szczególności legitymację posiadacza do uczestnictwa w Walnym Zgromadzeniu. Warunkiem uczestnictwa w Walnym Zgromadzeniu jest złożenie w siedzibie Biotonu, najpóźniej na tydzień przed terminem Walnego Zgromadzenia, świadectwa wystawionego celem potwierdzenia uprawnień posiadacza Akcji do uczestnictwa w tym Walnym Zgromadzeniu. Od chwili wystawienia świadectwa depozytowego, Akcje w liczbie wskazanej w treści świadectwa nie mogą być przedmiotem obrotu do chwili utraty jego ważności albo zwrotu świadectwa wystawiającemu przed upływem terminu jego ważności (który zazwyczaj obejmuje okres trwania Walnego Zgromadzenia). Na okres ważności świadectwa depozytowego wystawiający dokonuje blokady odpowiedniej liczby Akcji na rachunku.

Warunkiem uczestnictwa w Walnym Zgromadzeniu jest złożenie przez Akcjonariusza posiadającego Nowe Akcje Biotonu zapisane w Rejestrze Sponsora Emisji Biotonu zlecenia w Domu Maklerskim o ustanowienie blokady odpowiedniej liczby Nowych Akcji Biotonu oraz o przekazanie wystawionego świadectwa depozytowego Akcjonariuszowi lub przesłanie go bezpośrednio do siedziby Biotonu.

Zwoływanie Walnych Zgromadzeń

Prawo głosu może być wykonywane na Walnych Zgromadzeniach. Zgodnie z Kodeksem Spółek Handlowych, walne zgromadzenia mogą być zwyczajne (zwyczajne Walne Zgromadzenia) lub nadzwyczajne (nadzwyczajne Walne Zgromadzenia).

Walne Zgromadzenie zwołuje Zarząd. Jeżeli jednak Zarząd nie zwoła zwyczajnego Walnego Zgromadzenia w terminie sześciu miesięcy od zakończenia roku obrotowego Biotonu, prawo zwołania Walnego Zgromadzenia ma Rada Nadzorcza. Ponadto Rada Nadzorcza ma prawo zwołania nadzwyczajnego Walnego Zgromadzenia, jeżeli zwołanie go uzna za stosowne, a Zarząd nie zwoła Walnego Zgromadzenia w terminie dwóch tygodni od dnia zgłoszenia odpowiedniego żądania przez Radę Nadzorczą. Prawo żądania zwołania przez Zarząd nadzwyczajnego Walnego Zgromadzenia przysługuje również Akcjonariuszom reprezentującym co najmniej jedną dziesiątą kapitału zakładowego. Jeżeli w terminie dwóch tygodni od dnia przedstawienia przez takiego Akcjonariusza powyższego żądania, nadzwyczajne Walne Zgromadzenie nie zostanie przez Zarząd zwołane, Akcjonariusz może zwrócić się do sądu rejestrowego o zwołanie Walnego Zgromadzenia. Sąd może zwołać Walne Zgromadzenie oraz wyznaczyć przewodniczącego takiego zgromadzenia. Ogłoszenie o zwołaniu Walnego Zgromadzenia powinno być opublikowane w Monitorze Sądowym i Gospodarczym co najmniej na trzy tygodnie przed terminem Walnego Zgromadzenia.

Uchwały Walnych Zgromadzeń

Stosownie do przepisów Kodeksu Spółek Handlowych wszystkie rodzaje uchwał mogą być podejmowane przez Akcjonariuszy na nadzwyczajnym Walnym Zgromadzeniu, za wyjątkiem niektórych uchwał, które wymagają podjęcia na zwyczajnym Walnym Zgromadzeniu.

Zgodnie z przepisami Kodeksu Spółek Handlowych porządek obrad zwyczajnego Walnego Zgromadzenia obejmuje: (i) rozpatrzenie i zatwierdzenie sprawozdania finansowego za ubiegły rok obrotowy oraz sprawozdania Zarządu z działalności Biotonu, (ii) powzięcie uchwały w sprawie podziału zysku albo o pokryciu

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

straty, oraz (iii) powzięcie uchwały w sprawie udzielenia członkom Zarządu i Rady Nadzorczej absolutorium z wykonania przez nich obowiązków.

Uchwały Walnego Zgromadzenia podejmowane są z reguły bezwzględną większością oddanych głosów, z zastrzeżeniem postanowień Statutu Biotonu oraz bezwzględnie obowiązujących przepisów KSH przewidujących większość kwalifikowaną.

Stosownie do przepisów Kodeksu Spółek Handlowych m.in. następujące sprawy wymagają uchwał podjętych kwalifikowaną większością głosów:

- zmiany Statutu Biotonu, umorzenie Akcji Biotonu, obniżenie kapitału zakładowego Biotonu, emisja obligacji zamiennych i obligacji z prawem pierwszeństwa, zbycie przedsiębiorstwa oraz likwidacja spółki Bioton (wymaga większości trzech czwartych głosów);
- powoływanie, odwoływanie oraz zawieszanie w czynnościach członków Rady Nadzorczej;
- podwyższenie kapitału zakładowego Biotonu lub dokonanie zmian Statutu Biotonu w celu upoważnienia Zarządu do podwyższenia kapitału zakładowego Biotonu w ramach kapitału docelowego (wymaga większości trzech czwartych głosów osób obecnych na zgromadzeniu przy obecności Akcjonariuszy reprezentujących przynajmniej jednej trzeciej kapitału zakładowego); jeżeli Walne Zgromadzenie zwołane w celu podjęcia uchwał w powyższych sprawach nie odbędzie się z powodu braku quorum, kolejne Walne Zgromadzenie może przyjąć takie uchwały niezależnie od liczby Akcjonariuszy obecnych na tym Walnym Zgromadzeniu;
- dokonanie istotnej zmiany przedmiotu działalności Biotonu (wymaga większości dwóch trzecich głosów niezależnie od liczby Akcjonariuszy obecnych na takim Walnym Zgromadzeniu);
- połączenie z innymi spółkami, które wymaga większości dwóch trzecich oddanych głosów, chyba że Statut Biotonu przewiduje surowsze wymagania;
- podział Biotonu oraz zarządzenie przerwy w obradach Walnego Zgromadzenia (wymaga większości dwóch trzecich głosów);
- emisja warrantów subskrypcyjnych;
- pozbawienie Akcjonariuszy prawa poboru w części lub w całości (wymaga większości czterech piątych głosów na Walnym Zgromadzeniu przy braku wymogu quorum); oraz
- zmiana Statutu Biotonu zwiększająca świadczenia Akcjonariuszy lub uszczuplająca prawa przyznane osobiście poszczególnym Akcjonariuszom, zgodnie z art. 354 KSH wymagana jest zgoda wszystkich Akcjonariuszy, których zmiana dotyczy.

Stosownie do postanowień Statutu Biotonu, następujące uchwały Walnego Zgromadzenia wymagają większości trzech czwartych głosów oddanych:

- uchwały w sprawie umorzenia Akcji Biotonu;
- uchwały w sprawie nabycia Akcji Biotonu (Akcji własnych), które mają być zaoferowane do nabycia pracownikom lub osobom, które były zatrudnione przez Bioton lub jego podmioty zależne przez przynajmniej trzy lata;
- uchwała w sprawie upoważnienia do nabycia akcji własnych w przypadku, o którym mowa w art. 362 § 1 punkt 8; oraz
- uchwały w sprawie połączenia z innymi spółkami publicznymi.

Zgodnie z postanowieniami Statutu Biotonu, uchwała Walnego Zgromadzenia odwołująca lub zawieszająca w czynnościach niektórych lub wszystkich członków Zarządu wymaga większości czterech piątych głosów oddanych.

Stosownie do przepisów Kodeksu Spółek Handlowych zawarcie przez Bioton umowy kredytu, pożyczki, poręczenia lub innej podobnej umowy z członkiem Zarządu, Rady Nadzorczej, prokurentem, likwidatorem albo na rzecz którejkolwiek z tych osób wymaga zgody Walnego Zgromadzenia.

Stosownie do przepisów Ustawy o Ofercie Publicznej Papierami Wartościowymi, uchwała w sprawie przywrócenia Akcjom Biotonu formy dokumentu (zniesienia dematerializacji Akcji Biotonu) wymaga większości czterech piątych głosów, oddanych w obecności Akcjonariuszy reprezentujących przynajmniej połowę kapitału zakładowego Biotonu. Umieszczenie w porządku obrad podjęcia takiej uchwały wymaga wniosku Akcjonariusza lub Akcjonariuszy reprezentujących przynajmniej 10% kapitału zakładowego.

Zgodnie z przepisami Kodeksu Spółek Handlowych, na wniosek Akcjonariuszy reprezentujących co najmniej jedną piątą kapitału zakładowego wybór Rady Nadzorczej może zostać dokonany w drodze głosowania oddzielnymi grupami, nawet gdy Statut Biotonu przewiduje inny sposób powołania Rady Nadzorczej. Akcjonariusze reprezentujący na Walnym Zgromadzeniu tę część Akcji, która przypada z podziału ogólnej liczby Akcji reprezentowanych na tym Walnym Zgromadzeniu przez liczbę członków Rady Nadzorczej, mogą utworzyć oddzielną grupę celem wyboru jednego członka Rady Nadzorczej. Akcjonariusze ci nie biorą jednak wówczas udziału w wyborze pozostałych członków Rady Nadzorczej. Mandaty w Radzie Nadzorczej nieobsadzone w trybie głosowania opisanym powyżej obsadza się w drodze głosowania, w którym uczestniczą wszyscy Akcjonariusze, których głosy nie zostały oddane przy wyborze członków Rady Nadzorczej wybieranych w drodze głosowania oddzielnymi grupami. Z chwilą dokonania wyboru co najmniej jednego członka Rady Nadzorczej w drodze głosowania oddzielnymi grupami, wygasają przedterminowo mandaty wszystkich dotychczasowych członków Rady Nadzorczej.

Zgodnie z przepisami Kodeksu Spółek Handlowych uchwała Walnego Zgromadzenia sprzeczna ze Statutem Biotonu, bądź dobrymi obyczajami i godząca w interes Biotonu lub mająca na celu pokrzywdzenie Akcjonariusza, może być zaskarżona w drodze wytoczonego przeciwko Biotonowi powództwa o uchylenie uchwały. Uchwała Walnego Zgromadzenia może być również zaskarżona w drodze wytoczonego przeciwko Biotonowi powództwa o stwierdzenie nieważności uchwały Walnego Zgromadzenia sprzecznej z ustawą. Do wytoczenia powództw o uchylenie lub stwierdzenie nieważności uchwały Walnego Zgromadzenia uprawniony jest m.in.: (i) Akcjonariusz, który głosował przeciwko uchwale, a po jej powzięciu zażądał zaprotokołowania sprzeciwu, (ii) Akcjonariusz, którego bezzasadnie nie dopuszczono do udziału w Walnym Zgromadzeniu, oraz (iii) Akcjonariusz, który nie był obecny na Walnym Zgromadzeniu, jednak jedynie w przypadku wadliwego zwołania Walnego Zgromadzenia lub powzięcia uchwały w sprawie nieobjętej porządkiem obrad.

Zgodnie z przepisami Kodeksu Spółek Handlowych podczas obrad Walnego Zgromadzenia, Zarząd jest obowiązany do udzielenia Akcjonariuszowi na jego żądanie informacji dotyczących Biotonu, jeżeli jest to uzasadnione dla oceny sprawy objętej porządkiem obrad Walnego Zgromadzenia. Zarząd może również udzielić Akcjonariuszowi informacji dotyczących Biotonu poza Walnym Zgromadzeniem.

6.5 Zbycie Akcji

Akcjonariusze będą uprawnieni do zbycia Nowych Akcji Biotonu po wygaśnięciu Okresu Moratorium. Z uwagi na fakt, że Nowe Akcje Biotonu zostaną wprowadzone do obrotu giełdowego na GPW w terminie sześciu miesięcy od daty niniejszego Dokumentu Ofertowego, Akcjonariusze będą uprawnieni do sprzedaży posiadanych przez nich Nowych Akcji Biotonu na GPW.

Przed złożeniem zlecenia sprzedaży posiadanych przez niego Nowych Akcji Biotonu na GPW, Akcjonariusz musi utworzyć rachunek papierów wartościowych w domu maklerskim i złożyć zlecenie przeniesienia Nowych Akcji Biotonu z rachunku prowadzonego przez Dom Maklerski jako podmiotu prowadzącego Rejestr Sponsora Emisji Biotonu, na rachunek prowadzony przez wybrany przez Akcjonariusza dom maklerski z siedzibą na terytorium Polski. W celu otwarcia nowego rachunku Akcjonariusz będzie obowiązany przestrzegać odpowiednich regulaminów domu maklerskiego. Z reguły Akcjonariusz będzie musiał podpisać umowę prowadzenia rachunku papierów wartościowych i przestrzegać standardowych warunków prowadzenia takiego rachunku, w tym zobowiązań do zapłaty opłat i prowizji.

Chociaż obrót akcjami spółek notowanych na GPW zazwyczaj odbywa się na GPW, Akcjonariusze będą również uprawnieni do sprzedaży posiadanych przez nich Nowych Akcji Biotonu w ramach umów zawieranych poza GPW. Aby dokonać sprzedaży posiadanych przez siebie Nowych Akcji Biotonu w ramach transakcji poza GPW, Akcjonariusze będą zobowiązani do przedstawienia Domowi Maklerskiemu dokumentów wymaganych do potwierdzenia ważności czynności sprzedaży. Sprzedaż Nowych Akcji Biotonu może podlegać opłacie skarbowej (opisanej w punkcie 3.2.3 Załącznika 3 do niniejszego Dokumentu Ofertowego).

6.6 Opis postanowień Statutu Biotonu, które mogą spowodować opóźnienie przejęcia kontroli nad Biotonem

Zgodnie z postanowieniem §26 Statutu Biotonu, prawo głosu Akcjonariuszy zostało ograniczone w ten sposób, że żaden Akcjonariusz nie może wykonywać więcej niż 20% ogólnej liczby głosów na Walnym Zgromadzeniu. Przejęcie kontroli może być też utrudnione ze względu na uprawnienia osobiste, jakie przysługują niektórym Akcjonariuszom. Zgodnie z postanowieniami Statutu Biotonu, Prokom Investments posiada status tzw. uprawnionego założyciela, któremu przysługuje szereg uprawnień osobistych określonych w Statucie Biotonu, w tym prawo do powoływania i odwoływania Prezesa oraz Wiceprezesa Zarządu, a także jednego członka Rady Nadzorczej. Do Prokom Investments nie znajduje także zastosowania ograniczenie prawa głosu, które jest przewidziane w Statucie Biotonu. Powyższe uprawnienia osobiste nie przysługują zawsze wtedy, gdy udział Prokom Investments w kapitale zakładowym Biotonu spadnie poniżej 20%. Ponadto, zgodnie ze Statutem Biotonu, osobiste uprawnienie do powołania jednego członka Rady Nadzorczej przysługuje także IBA. Uprawnienie to wygasa dopiero, gdy udział IBA spadnie poniżej 5% kapitału zakładowego.

Okoliczności te powodują, że wpływ Prokom Investments oraz IBA na działalność Biotonu pozostanie znaczący nawet w przypadku znacznego spadku ich obecnego udziału w kapitale zakładowym Biotonu, a nabycie znacznego pakietu Akcji przez osobę trzecią nie musi prowadzić do uzyskania kontroli nad Radą Nadzorczą oraz Zarządem jak również nie zawsze zapewni odpowiednią siłę głosu na Walnym Zgromadzeniu. Należy jednak zauważyć, że uprawnienia osobiste przyznane niektórym Akcjonariuszom wygasną, a ograniczenie prawa głosu nie znajdzie zastosowania w przypadku nabycia co najmniej 75% Akcji w sposób szczegółowo określony w Statucie Biotonu.

Ponadto stosownie do postanowień § 25 Statutu Biotonu, uchwały Walnego Zgromadzenia w sprawie odwołania lub zawieszenia w czynnościach członków Zarządu zapadają większością czterech piątych głosów. Taką samą większością głosów zapadają uchwały Rady Nadzorczej w sprawie zawieszenia członków Zarządu. Również te postanowienia mogą utrudniać przejęcie kontroli nad Biotonem.

6.7 Ustawy regulujące działanie rynku kapitałowego

Prawa i obowiązki Akcjonariuszy na gruncie ustaw regulujących działania rynku kapitałowego

W dniu 24 października 2005 r. weszły w życie następujące trzy ustawy regulujące działanie rynku kapitałowego: (i) Ustawa o Obrocie Instrumentami Finansowymi; (ii) Ustawa o Ofercie Publicznej; oraz (iii) Ustawa o Nadzorze Nad Rynkiem Kapitałowym. Ustawy te wprowadzają uregulowania dotyczące papierów wartościowych, w tym akcji i zasad ich przenoszenia, oraz nakładają na akcjonariuszy spółek publicznych szereg obowiązków dotyczących uzyskania odpowiednich zezwoleń lub dokonywania zawiadomień. Uregulowania szczególne wobec postanowień KSH i KC, przy czym w niektórych przypadkach są one odmienne niż uregulowania zawarte w KSH oraz KC.

Ustawa o Obrocie Instrumentami Finansowymi reguluje zasady, tryb i warunki podejmowania i prowadzenia działalności w zakresie obrotu papierami wartościowymi, w tym akcjami oraz innymi instrumentami finansowymi, jak również reguluje prawa i obowiązki podmiotów uczestniczących w tym obrocie oraz wykonywanie nadzoru w tym zakresie.

Ustawa o Ofercie Publicznej reguluje w szczególności: (i) zasady i warunki dokonywania oferty publicznej papierów wartościowych oraz ubiegania się o dopuszczenie papierów wartościowych lub innych instrumentów finansowych do obrotu na rynku regulowanym; (ii) obowiązki emitentów papierów wartościowych; (iii) skutki uzyskania statusu spółki publicznej oraz szczególne prawa i obowiązki związane z posiadaniem i obrotem

akcjami takich spółek, w tym szereg obowiązków dotyczących uzyskania odpowiednich zezwoleń lub dokonywania zawiadomień.

Ustawa o Nadzorze Nad Rynkiem Kapitałowym określa organizację oraz tryb wykonywania nadzoru nad rynkiem kapitałowym.

Ustawa o Obrocie Instrumentami Finansowymi

Dematerializacja papierów wartościowych

Papiery wartościowe będące przedmiotem oferty publicznej podlegające dopuszczeniu do obrotu na rynku regulowanym nie mają formy dokumentu od chwili ich zarejestrowania na podstawie umowy z Krajowym Depozytem tj. od chwili ich dematerializacji. Prawa ze zdematerializowanych papierów wartościowych powstają z chwilą ich zapisania po raz pierwszy na rachunku papierów wartościowych i przysługują osobie będącej posiadaczem tego rachunku. Podmiot prowadzący rachunek papierów wartościowych wystawia na żądanie jego posiadacza pisemne imienne świadectwo depozytowe, oddzielnie dla każdego rodzaju papierów wartościowych. Świadectwo depozytowe potwierdza w szczególności legitymację jego posiadacza do uczestnictwa w walnym zgromadzeniu. Od chwili wystawienia świadectwa, papiery wartościowe w liczbie wskazanej w treści świadectwa nie mogą być przedmiotem obrotu do chwili utraty jego ważności albo zwrotu świadectwa wystawiającemu przed upływem terminu jego ważności. Na okres ten wystawiający dokonuje blokady odpowiedniej liczby papierów wartościowych na tym rachunku.

Ustawa o Ofercie Publicznej – prawa i obowiązki związane z nabywaniem oraz zbywaniem znacznych pakietów akcji

Obowiązek zawiadomienia KPWiG

Zgodnie z art. 69 ust. 1 Ustawy o Ofercie Publicznej, każdy kto:

- 1) osiągnął lub przekroczył 5%, 10%, 20%, 25%, 33%, 50% albo 75% ogólnej liczby głosów w spółce publicznej; albo
- 2) posiadał co najmniej 5%, 10%, 20%, 25%, 33%, 50% albo 75% ogólnej liczby głosów w tej spółce, a w wyniku zmniejszenia tego udziału osiągnął odpowiednio 5%, 10%, 20%, 25%, 33%, 50% albo 75% lub mniej ogólnej liczby głosów,

jest obowiązany zawiadomić o tym KPWiG oraz spółkę.

Zgodnie z art. 69 ust. 2 Ustawy o Ofercie Publicznej obowiązek dokonania zawiadomienia KPWiG oraz spółki, powstaje również w przypadku:

- 1) zmiany dotychczas posiadanego udziału ponad 10% ogólnej liczby głosów o co najmniej: 2% ogólnej liczby głosów - w spółce publicznej, której akcje są dopuszczone do obrotu na rynku oficjalnych notowań giełdowych, - 5% ogólnej liczby głosów - w spółce publicznej, której akcje są dopuszczone do obrotu na innym rynku regulowanym niż rynku oficjalnych notowań giełdowych; oraz
- 2) zmiany dotychczas posiadanego udziału ponad 33% ogólnej liczby głosów o co najmniej 1% ogólnej liczby głosów.

Powyższe obowiązki nie powstają w szczególnych przypadkach określonych w przepisach Ustawy o Ofercie Publicznej.

Wezwania

Zgodnie z art. 72 Ustawy o Ofercie Publicznej nabycie akcji spółki publicznej w liczbie powodującej zwiększenie udziału w ogólnej liczbie głosów o więcej niż:

- 10% ogólnej liczby głosów w okresie krótszym niż 60 dni, przez podmiot, którego udział w ogólnej liczbie głosów w tej spółce wynosi mniej niż 33%;
- 5% ogólnej liczby głosów w okresie krótszym niż 12 miesięcy, przez akcjonariusza, którego udział w ogólnej liczbie głosów w tej spółce wynosi co najmniej 33%;

może nastąpić wyłącznie w wyniku ogłoszenia wezwania do zapisywania się na sprzedaż lub zamianę tych akcji.

Zgodnie z art. 73 Ustawy o Ofercie Publicznej przekroczenie 33% ogólnej liczby głosów w spółce publicznej może nastąpić wyłącznie w wyniku ogłoszenia wezwania do zapisywania się na sprzedaż lub zamianę akcji tej

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

spółki w liczbie zapewniającej osiągnięcie 66% ogólnej liczby głosów, z wyjątkiem przypadku, gdy przekroczenie 33% ogólnej liczby głosów ma nastąpić w wyniku ogłoszenia wezwania, o którym mowa w art. 74 Ustawy o Ofercie Publicznej.

Zgodnie z art. 74 ust. 1 Ustawy o Ofercie Publicznej przekroczenie 66% ogólnej liczby głosów w spółce publicznej może nastąpić wyłącznie w wyniku ogłoszenia wezwania do zapisywania się na sprzedaż lub zamianę wszystkich pozostałych akcji tej spółki.

Powyższe obowiązki nie powstają w szczególnych przypadkach określonych w przepisach Ustawy o Ofercie Publicznej.

Przymusowy wykup akcji

Akcjonariuszowi spółki publicznej, który samodzielnie lub wspólnie z podmiotami od niego zależnymi lub wobec niego dominującymi oraz podmiotami będącymi stronami zawartego z nim porozumienia dotyczącego nabywania akcji lub zgodnego głosowania na walnym zgromadzeniu, osiągnął lub przekroczył 90% ogólnej liczby głosów w tej spółce, przysługuje prawo żądania od pozostałych akcjonariuszy sprzedaży wszystkich posiadanych przez nich akcji (przymusowy wykup). Nabycie akcji w wyniku przymusowego wykupu następuje bez zgody akcjonariusza, do którego skierowane jest żądanie wykupu, a odstąpienie od ogłoszonego przymusowego wykupu jest niedopuszczalne.

Prawo do żądania wykupu akcji

Akcjonariusz spółki publicznej może zażądać wykupienia posiadanych przez niego akcji przez innego akcjonariusza, który osiągnął lub przekroczył 90% ogólnej liczby głosów w tej spółce. Obowiązek nabycia akcji od akcjonariusza spoczywa solidarnie na każdej ze stron porozumienia dotyczącego nabywania akcji lub zgodnego głosowania na walnym zgromadzeniu, o ile członkowie tego porozumienia posiadają wspólnie, wraz z podmiotami dominującymi i zależnymi, co najmniej 90% ogólnej liczby głosów.

Prawo do żądania zwołania nadzwyczajnego walnego zgromadzenia oraz do przeprowadzenia badania przez rewidenta do spraw szczególnych

Na wniosek akcjonariusza lub akcjonariuszy spółki publicznej, posiadających co najmniej 5% ogólnej liczby głosów, walne zgromadzenie może podjąć uchwałę w sprawie zbadania określonego zagadnienia przez biegłego (rewidenta do spraw szczególnych). Akcjonariusze ci mogą w tym celu żądać zwołania nadzwyczajnego walnego zgromadzenia lub żądać umieszczenia sprawy podjęcia tej uchwały w porządku obrad najbliższego walnego zgromadzenia. Jeżeli walne zgromadzenie nie podejmie takiej uchwały albo podejmie taką uchwałę z naruszeniem prawa, wnioskodawcy mogą wystąpić do sądu rejestrowego o wyznaczenie wskazanego podmiotu jako rewidenta do spraw szczególnych.

Podmioty objęte obowiązkami związanymi ze znacznymi pakietami akcji

Stosownie do art. 87 Ustawy o Ofercie Publicznej obowiązki określone w przepisach dotyczących znacznych pakietów akcji spoczywają:

- 1) na akcjonariuszu, który osiągnął lub przekroczył określony w Ustawie o Ofercie Publicznej próg ogólnej liczby głosów w związku z: (a) zajęciem innego niż czynność prawna zdarzenia prawnego, (b) nabywaniem lub zbywaniem obligacji zamiennych na akcje spółki publicznej, kwitów depozytowych wystawionych w związku z akcjami takiej spółki, jak również innych papierów wartościowych, z których wynika prawo lub obowiązek nabycia jej akcji, (c) uzyskaniem statusu podmiotu dominującego w spółce kapitałowej lub innej osobie prawnej posiadającej akcje spółki publicznej, lub w innej spółce kapitałowej bądź innej osobie prawnej będącej wobec niej podmiotem dominującym, (d) dokonywaniem czynności prawnej przez jego podmiot zależny lub zajęciem innego zdarzenia prawnego dotyczącego tego podmiotu zależnego;
- 2) na funduszu inwestycyjnym - również w przypadku, gdy osiągnięcie lub przekroczenie danego progu ogólnej liczby głosów określonego w Ustawie o Ofercie Publicznej następuje w związku z posiadaniem akcji łącznie przez: (a) inne fundusze inwestycyjne zarządzane przez to samo towarzystwo funduszy inwestycyjnych, lub (b) inne fundusze inwestycyjne utworzone poza terytorium RP, zarządzane przez ten sam podmiot;
- 3) podmiocie, w przypadku którego osiągnięcie lub przekroczenie danego progu ogólnej liczby głosów określonego w Ustawie o Ofercie Publicznej następuje w związku z posiadaniem akcji: (a) przez osobę trzecią w imieniu własnym, lecz na zlecenie lub na rzecz tego podmiotu, z wyłączeniem akcji nabytych w ramach wykonywania czynności, o których mowa w art. 69 ust. 2 punkt 2 Ustawy o Obrocie Instrumentami Finansowymi, (b) w ramach wykonywania czynności, o których mowa w art. 69 ust. 2 punkt 4 Ustawy o Obrocie Instrumentami Finansowymi - w zakresie akcji wchodzących w skład zarządzanych portfeli papierów wartościowych, z których podmiot

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

- ten, jako zarządzający, może w imieniu zleceniodawców wykonywać prawo głosu na walnym zgromadzeniu, (c) przez osobę trzecią, z którą ten podmiot zawarł umowę, której przedmiotem jest przekazanie uprawnienia do wykonywania prawa głosu;
- 4) na podmiocie prowadzącym na terytorium RP działalność maklerską, który w ramach reprezentowania posiadaczy papierów wartościowych wobec emitentów tych papierów wykonuje, na zlecenie osoby trzeciej, prawo głosu z akcji spółki publicznej, jeżeli osoba ta nie wydała wiążącej dyspozycji co do sposobu głosowania;
 - 5) łącznie na wszystkich podmiotach, które łączy pisemne lub ustne porozumienie dotyczące nabywania przez te podmioty akcji spółki publicznej lub zgodnego głosowania na walnym zgromadzeniu dotyczącego istotnych spraw spółki, chociażby tylko jeden z tych podmiotów podjął lub zamierzał podjąć czynności powodujące powstanie tych obowiązków;
 - 6) na podmiotach, które zawierają porozumienie, o którym mowa w punkcie 5 powyżej, posiadając akcje spółki publicznej, w liczbie zapewniającej łącznie osiągnięcie lub przekroczenie danego progu ogólnej liczby głosów określonego w Ustawie o Ofercie Publicznej.

W przypadkach, o których mowa w dwóch ostatnich punktach, obowiązki określone w przepisach dotyczących znacznych pakietów akcji mogą być wykonywane przez jedną ze stron porozumienia, wskazaną łącznie przez strony porozumienia.

Obowiązki określone w przepisach dotyczących znacznych pakietów akcji powstają również w przypadku, gdy prawa głosu są związane z:

- 1) papierami wartościowymi stanowiącymi przedmiot zabezpieczenia;
- 2) akcjami, z których prawa przysługują danemu podmiotowi osobiście i dożywno;
- 3) papierami wartościowymi zdeponowanymi lub zarejestrowanymi w podmiocie, który może nimi rozporządzać według własnego uznania.

Obligacje zamienne na akcje spółki publicznej oraz kwity depozytowe wystawione w związku z akcjami takiej spółki uważa się za papiery wartościowe, z którymi wiąże się taki udział w ogólnej liczbie głosów, jaką posiadacz tych papierów wartościowych może osiągnąć w wyniku zamiany na akcje.

Wykonywanie prawa głosu a możliwość naruszenia przepisów Ustawy o Ofercie Publicznej

Akcjonariusz nie może wykonywać prawa głosu z:

- 1) akcji w spółce publicznej będących przedmiotem czynności prawnej lub innego zdarzenia prawnego powodującego osiągnięcie lub przekroczenie przez takiego akcjonariusza danego progu łącznej liczby głosów, jeżeli osiągnięcie lub przekroczenie takiego progu nastąpiło z naruszeniem przepisów określonych w art. 69, art. 72 ust. 1 lub art. 73 ust. 1 Ustawy o Ofercie Publicznej;
- 2) wszystkich akcji w spółce publicznej jeżeli przekroczenie progu 66% łącznej liczby głosów nastąpiło z naruszeniem obowiązków określonych w art. 74 ust. 1 Ustawy o Ofercie Publicznej;
- 3) akcji w spółce publicznej nabytych w trybie wezwania po cenie określonej z naruszeniem art. 79 Ustawy o Ofercie Publicznej.

Ponadto w razie naruszenia określonych przepisów związanych z nabywaniem nowych pakietów akcji przez dany podmiot, Ustawa o Ofercie Publicznej zabrania wykonywania prawa głosu wynikającego ze wszystkich akcji danej spółki przypadających temu podmiotowi do czasu spełnienia obowiązków szczególnych określonych w Ustawie o Ofercie Publicznej.

Głosowanie z akcji spółki publicznej wykonane z naruszeniem przepisów prawa nie jest uwzględniane przy obliczaniu głosów oddanych w sprawie uchwały walnego zgromadzenia.

Prawa i obowiązki Akcjonariuszy w świetle Ograniczeń wynikających z przepisów o kontroli koncentracji

Ustawa o Ochronie Konkurencji i Konsumentów oraz Rozporządzenie Rady w Sprawie Koncentracji przewidują szczególnie obowiązki związane, między innymi, z nabywaniem akcji.

Ustawa o Ochronie Konkurencji i Konsumentów

Zgodnie z art. 12 ust 1 Ustawy o Ochronie Konkurencji i Konsumentów, zamiar koncentracji przedsiębiorców podlega zgłoszeniu Prezesowi UOKiK, jeżeli łączny obrót przedsiębiorców uczestniczących w koncentracji w roku obrotowym poprzedzającym rok zgłoszenia przekracza równowartość 50.000 tys. EURO. Wymóg ten dotyczy również osób fizycznych posiadających akcje zapewniające co najmniej 25% głosów w organach

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

uczestnika koncentracji lub posiadających decydujący wpływ na uczestnika, jeżeli podejmują dalsze działania podlegające kontroli koncentracji. Obowiązek zgłoszenia Prezesowi UOKiK zamiaru koncentracji dotyczy zamiaru: (i) połączenia dwóch lub więcej samodzielnych przedsiębiorców, (ii) przejęcia kontroli nad całym albo częścią jednego lub więcej przedsiębiorców przez jednego lub więcej przedsiębiorców, (iii) utworzenia przez przedsiębiorców wspólnego przedsiębiorcy. Obowiązek zgłoszenia zamiaru koncentracji dotyczy również: (i) zamiaru objęcia lub nabycia akcji innego przedsiębiorcy, powodującego uzyskanie co najmniej 25% głosów na walnym zgromadzeniu lub zgromadzeniu wspólników, (ii) zamiaru objęcia przez tę samą osobę funkcji członka organu zarządzającego albo organu kontrolnego u konkurujących ze sobą przedsiębiorców; (iii) rozpoczęcia wykonywania praw z akcji lub udziałów objętych lub nabytych bez uprzedniego zgłoszenia.

Rozporządzenie Rady w Sprawie Koncentracji

Wymogi w zakresie kontroli koncentracji wynikają także z przepisów Rozporządzenia Rady w Sprawie Koncentracji. Rozporządzenie Rady w Sprawie Koncentracji reguluje tzw. koncentracje o wymiarze wspólnotowym, a więc dotyczące przedsiębiorstw i powiązanych z nimi podmiotów, które przekraczają określone progi obrotu towarami i usługami. Rozporządzenie Rady w Sprawie Koncentracji obejmuje jedynie takie koncentracje, w wyniku których dochodzi do trwałej zmiany struktury własności w przedsiębiorstwie. Koncentracje wspólnotowe podlegają zgłoszeniu do Komisji Europejskiej przed ich ostatecznym dokonaniem, a po:

- zawarciu odpowiedniej umowy;
- ogłoszeniu publicznej oferty; lub
- przejściu większościowego udziału.

Obowiązek powiadomienia Komisji Europejskiej powstaje również wówczas gdy przedsiębiorcy posiadają wstępny zamiar dokonania koncentracji wspólnotowej. Zgłoszenie jest wówczas składane w celu uzyskania zgody Komisji na koncentrację.

7. INFORMACJE DOTYCZĄCE BIOTON TRADE ORAZ BIOTON WOSTOK

7.1 Bioton Trade

Bioton posiada 100% akcji w kapitale zakładowym Bioton Trade, co uprawnia do wykonywania 100% głosów na zgromadzeniu wspólników Bioton Trade. Bioton uzyskał kontrolę nad Bioton Trade w 1998 roku.

Bioton Trade jest objęty najnowszym skonsolidowanym zbadanym przez biegłego rewidenta sprawozdaniem finansowym przedstawionym w Załączniku 8 do niniejszego Dokumentu Ofertowego

Informacje ogólne o Bioton Trade:

Firma i forma prawna:	Bioton Trade Spółka z ograniczoną odpowiedzialnością
Siedziba i adres:	ul. Poznańska 12, Macierzysz, 05-850 Ożarów Mazowiecki
Numer telefonu:	+48 22 / 722 32 84
Numer telefaksu:	+48 22 / 722 32 83
Poczta elektroniczna:	info@bioton.pl
Strona internetowa:	www.bioton.pl
Numer klasyfikacji statystycznej	012877952
REGON:	
Numer identyfikacji podatkowej	5341988452
NIP:	
Sąd rejestrowy:	Sąd Rejonowy dla m. st. Warszawy, XXI Wydział Gospodarczy Krajowego Rejestru Sądowego
Numer KRS:	36599

Kapitały własne Bioton Trade na dzień 30 września 2005 r.

Kapitały własne (łącznie):	839.176,93 zł
Kapitał zakładowy:	600.000,00 zł
Należne, lecz niewniesione wpłaty na poczet kapitału zakładowego:	0

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Kapitał zapasowy:	60.643,25 zł
Kapitał rezerwowy z aktualizacji wyceny:	0
Pozostałe kapitały rezerwowe:	0
Niepodzielony wynik finansowy z lat ubiegłych:	-
Wynik finansowy netto roku obrotowego:	178.533,68 zł

7.2 Bioton Wostok

Bioton jest właścicielem 38% akcji w kapitale zakładowym Bioton Wostok, które uprawniają do 38% głosów na walnym zgromadzeniu tej spółki.

Bioton Wostok nie jest objęty najnowszym skonsolidowanym zbadanym przez biegłego rewidenta sprawozdaniem finansowym przedstawionym w Załączniku 8 do niniejszego Dokumentu Ofertowego.

Informacje ogólne o Bioton Wostok:

Firma i forma prawna:	Zamknięta Spółka Akcyjna „BIOTON WOSTOK”
Siedziba i adres:	302030 Federacja Rosyjska, obwód orłowski, miasto Orzeł, ul. N. Dubrowskowo 70
Numer telefonu:	+007 / 062 54 24 80
Numer telefaksu:	+007 / 062 54 24 81
Poczta elektroniczna:	biotonwostok@orel.ru
Strona internetowa:	www.biotonwostok.com
Numer rejestru*:	1045751004254

* Numer w państwowym rejestrze osób prawnych prowadzonym przez ministerstwo właściwe do spraw podatków i danin Federacji Rosyjskiej.

Kapitały własne Bioton Wostok na dzień 30 września 2005 r.

Kapitały własne (łącznie):	RUB – 2,923,000
Kapitał zakładowy:	RUB 150,000

8. ZEZWOLENIA, PATENTY, ZNAKI TOWAROWE I LICENCJE

8.1 Zezwolenia

8.1.1 Zezwolenia posiadane przez Bioton

Pozwolenia na dopuszczenie do obrotu w rozumieniu Prawa Farmaceutycznego

W Ostatniej Możliwej Dacie Bioton jest adresatem następujących ważnych pozwoleń na dopuszczenie produktów do obrotu wydanych przez Ministra Zdrowia:

1) insulina ludzka

- Gensulin (zawiesina do iniekcji oraz roztwór do iniekcji w fiolkach i wkładach)

2) antybiotyki cefalosporynowe

a) I generacji

- Biofazolin (proszek do sporządzania roztworu do iniekcji dożylnych i domięśniowych)

b) II generacji

- Biofuroksym (proszek do sporządzania roztworu do iniekcji dożylnych i zawiesina do iniekcji domięśniowych)
- Bioracef (proszek do sporządzania zawiesiny doustnej oraz tabletki powlekane)
- Kloracef (proszek do sporządzania zawiesiny doustnej oraz tabletki o przedłużonym uwalnianiu)

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

c) III generacji

- Biocefazon (proszek do sporządzania roztworu do iniekcji i infuzji)
- Biotaksym (proszek do sporządzania roztworu do iniekcji dożylnych i domięśniowych)
- Biotrakson (proszek do sporządzania roztworu do iniekcji i infuzji, proszek do sporządzania roztworu do iniekcji dożylnych i domięśniowych)
- Biotum (proszek do sporządzania roztworu do iniekcji dożylnych i domięśniowych)

3) antybiotyki aminoglikozydowe

- Biodacyna (roztwór do iniekcji domięśniowych i wlewu dożylnego)

4) makrolidy

- Klabion (tabletki powlekane)

5) krople do oczu

- Betabion
- Biodacyna Ophthalmicum 0.3%
- Diclobion
- Vidibion
- Zalbion

6) inne

- Gestroltex (tabletki)
- Osteotropin (aerazol do nosa)
- Roxylid (tabletki)

Rejestracje zagraniczne

W Ostatniej Możliwej Dacie następujące produkty lecznicze Biotonu były dopuszczone do obrotu za granicą:

Nazwa produktu	Country
insulina ludzka	Algieria, Białoruś, Republika Dominikany, Filipiny (pod nazwą SciLin), India (pod nazwą Recosulin), Indonezja (pod nazwą Humanix), Kirgistan, Meksyk (pod nazwą Indulem), Peru, Rosja (jedynie w formie substancji farmaceutycznej), Tajlandia, Ukraina, Uzbekistan, Wietnam (pod nazwą SciLin)
Biodacyna	Litwa, Wietnam
Biofazolin	Azerbejdżan, Wietnam
Biofuroksym	Azerbejdżan, Białoruś, Gruzja, Litwa, Ukraina
Bioracef	Azerbejdżan
Biotaksym	Azerbejdżan, Białoruś, Gruzja, Litwa
Biotrakson	Azerbejdżan, Białoruś, Gruzja, Litwa, Rosja
Biotum	Azerbejdżan, Białoruś, Gruzja, Litwa, Rosja, Ukraina

Ponadto, w Ostatniej Możliwej Dacie, wnioski o dopuszczenie do obrotu insuliny ludzkiej Biotonu były rozpatrywane w następujących krajach: Argentyna, Boliwia, Brunei*, Bułgaria, Chiny*, Ekwador, Hong Kong*, Indonezja** (inne formy gotowe), Jordan, Kazachstan, Columbia, Południowa Korea*, Malezja*, Pakistan*, Peru (inne formy gotowe), Rosja (formy gotowe), Rumunia, Singapur*, Syria, Tajlandia*, Wenezuela.

* Insulina ludzka ma zostać zarejestrowana pod nazwą SciLin.

** Insulina ludzka ma zostać zarejestrowana pod nazwą Humanix.

Zezwolenia na wytwarzanie w rozumieniu Prawa Farmaceutycznego

Bioton posiada niezbędne zezwolenia na wytwarzanie różnych form insuliny, jak również zezwolenia na wytwarzanie produkowanych przez siebie leków generycznych. Podstawowe produkty Biotonu zostały opisane w punkcie 3.4.2 niniejszego Dokumentu Ofertowego.

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Inne zezwolenia

Bioton posiada dwa certyfikaty potwierdzające spełnienie wymagań Dobrej Praktyki Produkcyjnej (GMP):

- dla Zakładu Produkcyjnego Nr 1 w Macierzyszu, ważny do 5 lutego 2008 r.; oraz
- dla Zakładu Produkcyjnego w Duchnicach, ważny do 14 listopada 2008 r..

8.1.2 Zezwolenia Bioton Trade

Bioton Trade posiada koncesję na prowadzenie hurtowni farmaceutycznej obejmującej import i obrót środkami farmaceutycznymi i materiałami medycznymi (z wyłączeniem środków odurzających i psychotropowych) oraz zezwolenie obejmujące obrót hurtowy niektórymi środkami odurzającymi.

8.2 Najistotniejsze patenty, znaki towarowe i licencje

8.2.1 Patenty Biotonu

Lp.	Data zgłoszenia	Nazwa patentu	Ochrona sposobu wytwarzania
1.	10.04.1991 r.	sposób wyodrębniania wielozasadowych aminotiazolilowych antybiotyków β -laktamowych w postaci soli sodowych o wysokiej czystości	soli sodowej ceftriaksonu
2.	02.09.1988 r.	sposób wytwarzania uwodnionej soli sodowej kwasu 7-{2-(2-aminotiazol-4-ilo-2-(Z)-metoksiminoacetamido)-cefalosporynowego w postaci krystalicznej	krystalicznej soli sodowej cefotaksymu
3.	09.11.1992 r.	sposób otrzymywania krystalicznej soli sodowej cefoperazonu	krystalicznej soli sodowej cefoperazonu
4.	06.05.1993 r.	sposób rozdzielenia izomerów R i S estru 1-acetoksyetylowego cefuroksymu	izomerów R i S axetilu cefuroksymu
5.	06.05.1993 r.	sposób otrzymywania farmaceutycznie dopuszczalnych postaci estru cefuroksymu	postaci estru cefuroksymu
6.	30.12.1994 r.	sposób wytwarzania pentahydratu ceftazydymu	pentahydratu ceftazydymu

Przedstawione w tabeli powyżej patenty chronią sposoby wytwarzania substancji aktywnych produktów leczniczych wytwarzanych i wprowadzanych do obrotu przez Bioton, przez 20 lat od daty zgłoszenia. Patenty te obejmują terytorium Polski.

Substancje, których dotyczą przedstawione powyżej patenty, nie posiadają patentów na produkt na terenie Polski. Innowatorzy wprowadzający te substancje nie zgłaszali ich do opatentowania w Polsce lub zgłaszali do opatentowania jedynie sposoby wytwarzania. Patenty Biotonu dotyczą alternatywnych wobec innowacyjnych sposobów wytwarzania substancji aktywnych, dzięki czemu umożliwiają wprowadzenie do obrotu na terenie Polski leków odtwórczych. Posiadanie przez Bioton patentów na sposoby wytwarzania substancji aktywnych ogranicza możliwość wejścia na rynek kolejnych producentów leków odtwórczych.

8.2.2 Znaki towarowe Biotonu

Pozycja znaków towarowych posiadanych przez Bioton uległa wzmocnieniu. Znaki towarowe Biotonu pozwalają poprawić wizerunek Biotonu i jego produktów. Ponadto odróżniają one produkty Biotonu od innych, porównywalnych lub o podobnym charakterze, wyrobów. Znaki towarowe, które są pozytywnie postrzegane przez rynek, stają się wartością dodaną Biotonu, przyczyniając się do uzyskania przewagi konkurencyjnej.

Znaki towarowe zarejestrowane lub zgłoszone na rzecz Biotonu to w większości nazwy handlowe produktów leczniczych i innych produktów wytwarzanych lub wprowadzanych do obrotu przez Bioton. Ponadto Bioton zarejestrował w Urzędzie Patentowym logo „BIOTON” oraz slogany reklamowe jednego z produktów Biotonu.

W Ostatniej Możliwej Dacie Biotonowi przysługiwały na terytorium Rzeczypospolitej Polskiej prawa ochronne na 29 znaków towarowych, z których najistotniejsze to następujące znaki towarowe:

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Lp.	Nazwa znaku	Data zgłoszenia	Rodzaj znaku
1.	BIODACYNA	27.02.1987 r.	nazwa handlowa form gotowych amikacyny
2.	BIOFUROKSYM	09.04.1991 r.	nazwa handlowa form gotowych cefuroksymu sodu
3.	BIORACEF	19.08.1992 r.	nazwa handlowa form gotowych cefuroksymu axetil
4.	BIOTON	01.04.1998 r.	logo Biotonu
5.	GENSULIN	09.10.1998 r.	nazwa handlowa form gotowych insuliny
6.	GENSULIN, ŻYCIE JEST PIĘKNE	23.11.2000 r.	slogan reklamowy insuliny
7.	KLABION	08.01.1999 r.	nazwa handlowa form gotowych klarytromycyny
8.	KLORACEF	06.02.2002 r.	nazwa handlowa form farmaceutycznych cefakloru
9.	ŻYCIE JEST PIĘKNE	23.11.2000 r.	slogan reklamowy insuliny

Jeden z przedstawionych powyżej znaków, znak „GENSULIN”, uzyskał również rejestrację międzynarodową w następujących krajach: Albania, Armenia, Azerbejdżan, Bułgaria, Czechy, Węgry, Kirgistan, Kazachstan, Mołdawia, Rumunia, Słowacja, Tadżykistan oraz Uzbekistan. Rejestracja ta jest ważna do 5 listopada 2012 r.

W Ostatniej Możliwej Dacie Bioton zgłosił 7 znaków towarowych do rejestracji na terytorium Rzeczypospolitej Polskiej, z których najistotniejsze to następujące znaki towarowe:

Lp.	Nazwa znaku	Data zgłoszenia	Rodzaj znaku
1.	AKSICEF	27.11.2002 r.	nazwa handlowa form farmaceutycznych cefiksymu
2.	GESTROLTEX	06.02.2003 r.	nazwa handlowa form farmaceutycznych megestrolu

8.3 Licencje na produkcję, promocję i sprzedaż insuliny ludzkiej

8.3.1 Licencje Biotonu

Umowy na produkcję, promocję i sprzedaż insuliny ludzkiej, w szczególności licencje na korzystanie z patentów chroniących produkcję insuliny ludzkiej zostały opisane w punkcie 11.1.1 Załącznika 2 do niniejszego Dokumentu Ofertowego.

8.4 Opis zagadnień i wymogów związanych z ochroną środowiska naturalnego

Prowadzenie działalności przez Bioton oraz przez Bioton Trade na terytorium Rzeczypospolitej Polskiej wymaga posiadania następujących pozwoleń:

- (i) pozwolenia na wprowadzanie gazów lub pyłów do powietrza,
- (ii) pozwolenia wodnoprawnego na wprowadzanie ścieków do wód lub do ziemi, lub na pobór wód, lub
- (iii) pozwolenia na wytwarzanie odpadów.

Pozwolenia, o których mowa powyżej, nie są wymagane w przypadku obowiązku posiadania pozwolenia zintegrowanego. Pozwolenia zintegrowanego wymaga prowadzenie instalacji, której funkcjonowanie, ze względu na rodzaj i skalę prowadzonej w niej działalności, może powodować znaczne zanieczyszczenie poszczególnych elementów przyrody albo środowiska jako całości.

Zarówno Bioton (tzn. jego poszczególne zakłady produkcyjne) jak i Bioton Trade uzyskały wszystkie wymagane prawem pozwolenia. W Ostatniej Możliwej Dacie wyłącznie Zakład w Macierzyszu został zobowiązany do uzyskania pozwolenia zintegrowanego. Ww. obowiązek musi zostać zrealizowany do 31 grudnia 2006 r.

Bioton oraz Bioton Trade przestrzegają wszystkich istotnych warunków posiadanych przez siebie pozwoleń na korzystanie ze środowiska naturalnego.

Ostatnie kontrole realizacji przez Bioton oraz Bioton Trade obowiązków wynikających z tytułu wymagań ochrony środowiska naturalnego, w wyniku których wydane zostały zarządzenia pokontrolne, zostały przeprowadzone w 2004 roku. Wszystkie zalecenia pokontrolne (z wyjątkiem obowiązku uzyskania pozwolenia zintegrowanego, o którym mowa powyżej) zostały wykonane w określonym terminie.

9. OPIS ISTOTNYCH POSTĘPOWAŃ

Z wyjątkiem postępowań opisanych poniżej, Zarządowi nie są znane żadne spory, roszczenia ani postępowania toczące się lub grożące Biotonowi lub jakimkolwiek jego Akcjonariuszom. Zarząd nie dysponuje również wiedzą na temat faktów, które mogłyby spowodować powstanie jakichkolwiek sporów, roszczeń lub wszczęcie postępowań, które zdaniem Zarządu mogłyby w sposób istotny i negatywny wpłynąć na pozycję finansową Grupy Bioton jako całości.

W Ostatniej Możliwej Dacie z udziałem Biotonu przed sądami polskimi toczyły się następujące istotne postępowania.

Powództwo o ustalenie wysokości opłaty rocznej z tytułu wieczystego użytkowania

W dniu 13 grudnia 2002 r. Bioton złożył wniosek do Samorządowego Kolegium Odwoławczego w związku z kwestią ustalenia wysokości opłaty rocznej z tytułu wieczystego użytkowania nieruchomości położonych w Macierzyszu. Na skutek zmiany przepisów określających kompetencje do rozpatrywania tego rodzaju spraw, wniosek Biotonu został przekazany do Sądu Rejonowego w Pruszkowie. Wartość sporu została określona przez Bioton na 293.270 zł. Ostateczne rozstrzygnięcie ww. sprawy może mieć wpływ na wysokość rocznych opłat uiszczanych przez Bioton z tytułu użytkowania wieczystego nieruchomości w Macierzyszu w dłuższej perspektywie czasowej.

Roszczenia reprivatyzacyjne

Spadkobiercy byłych właścicieli majątku „Dobra Macierzysz” (o łącznej powierzchni 1.043.738 m²) złożyli do Mazowieckiego Urzędu Wojewódzkiego w Warszawie wniosek o stwierdzenie nieważności decyzji Naczelnika Miasta i Gminy w Ożarowie Mazowieckim z dnia 15 kwietnia 1988 r. o przejęciu na rzecz Skarbu Państwa dwóch działek o łącznej powierzchni 788.700 m². Decyzją z dnia 21 lutego 2002 r. Mazowiecki Urząd Wojewódzki odmówił stwierdzenia nieważności przedmiotowej decyzji. W dniu 1 grudnia 2004 r. Minister Rolnictwa i Rozwoju Wsi uchylił zaskarżoną decyzję Wojewody Mazowieckiego z dnia 21 lutego 2002 r. i umorzył postępowanie przed organem I instancji. Postanowieniem z dnia 8 marca 2005 r. Minister Rolnictwa i Rozwoju Wsi przekazał sprawę do rozpatrzenia według właściwości do Samorządowego Kolegium Odwoławczego w Warszawie. Ww. postanowienie zostało zaskarżone przez IBA, jednakże postanowieniem Ministra Rolnictwa i Rozwoju Wsi z dnia 20 maja 2005 r. zostało ono utrzymane w mocy. Na postanowienie Ministra Rolnictwa i Rozwoju Wsi z dnia 20 maja 2005 r., w dniu 21 czerwca 2005 r. IBA wniósł skargę do Wojewódzkiego Sądu Administracyjnego w Warszawie. W Ostatniej Możliwej Dacie termin pierwszej rozprawy nie został wyznaczony.

Zdaniem Biotonu w aktualnym stanie prawnym i w świetle dotychczasowego orzecznictwa, a w szczególności w świetle orzeczenia Trybunału Konstytucyjnego, prawdopodobieństwo uznania ewentualnych roszczeń spadkobierców byłych właścicieli majątku „Dobra Macierzysz” przez organy administracji wydaje się być znikome. Nie można jednak wykluczyć, że ewentualne uznanie roszczeń spadkobierców byłych właścicieli majątku „Dobra Macierzysz” będzie mogło mieć negatywny wpływ na działalność Biotonu oraz wyniki, sytuację finansową lub perspektywę rozwoju Grupy Bioton.

W przypadku ewentualnego niekorzystnego rozstrzygnięcia dla Biotonu, Biotonowi będzie przysługiwało roszczenie wobec IBA, od którego to podmiotu, na podstawie umowy z dnia 27 czerwca 1996 r. oraz umowy z dnia 6 listopada 1997 r., Bioton nabył prawo użytkowania wieczystego przedmiotowych nieruchomości. IBA oświadczyło bowiem, iż wszelkie ewentualne roszczenia osób trzecich będą obciążać IBA.

Ponadto w latach 2004 – 2005 toczyło się postępowanie sporne przed Urzędem Patentowym, którego opis znajduje się poniżej.

Sprzeciw wobec rejestracji znaku towarowego „Bioton”

W dniu 18 czerwca 2004 r. do Urzędu Patentowego wpłynęło pismo od A. Menarini Industrie Farmaceutiche Riunite, S. r. l., w którym powołana powyżej spółka złożyła sprzeciw wobec rejestracji znaku towarowego „BIOTON” jako podobnego do jej znaku „Lioton 1000” podlegającego ochronie na terytorium Polski od 1994 roku. W dniu 31 sierpnia 2004 r. Bioton złożył w Urzędzie Patentowym pismo, w którym negatywnie odniósł się do podobieństwa obydwu znaków. W dniu 15 września 2005 r. Urząd Patentowy oddalił sprzeciw A. Menarini Industrie Farmaceutiche Riunite, S. r. l. Decyzja Urzędu Patentowego jest ostateczna - A. Menarini Industrie Farmaceutiche Riunite, S. r. l. nie zaskarżyła przedmiotowej decyzji do wojewódzkiego sądu administracyjnego w przewidzianym prawem terminie.

10. ISTOTNE UMOWY ZAWARTE Z PODMIOTAMI POWIĄZANYMI

Z wyjątkiem umów opisanych poniżej, Bioton nie zawarł żadnych innych istotnych umów niezwiązanych zakresem zwykłej działalności Biotonu, którą Bioton prowadzi lub zamierza prowadzić ze swoimi Podmiotami Powiązanymi tj. z Bioton Trade, Bioton Wostok, IBA, Prokom Investments oraz SciGen, podczas trzech lat poprzedzających Datę Pierwszego Ogłoszenia oraz do Ostatniej Możliwej Daty.

Podczas trzech lat poprzedzających Datę Pierwszego Ogłoszenia oraz do Ostatniej Możliwej Daty zarówno Bioton, jak i jednostki zależne Biotonu zawarły szereg umów z Podmiotami Powiązanymi. Wszystkie umowy zawierane były na warunkach nieodbiegających od warunków rynkowych, a ich charakter i warunki wynikały z bieżącej działalności Biotonu i jego jednostek zależnych

Procentowy udział z transakcji przeprowadzonych z Podmiotami Powiązanymi w obrotach Biotonu w latach 2002 – 2004 oraz w ciągu dziewięciu miesięcy zakończonych 30 września 2005 r. wyniósł odpowiednio 61,29%, 46,08%, 45,96% oraz 48,99%.

Poniżej zostały wskazane zawarte przez Bioton istotne umowy z Podmiotami Powiązanymi wykraczające poza zakres zwykłej działalności Biotonu.

10.1 Umowy z Bioton Trade

Bioton Trade jest spółką w pełni zależną Biotonu, w której Bioton posiada 100% udziałów. Ponadto Bioton Trade jest powiązany z Biotonem w taki sposób, że Prezes Zarządu jest równocześnie prezesem zarządu Bioton Trade, a Wiceprezes i Dyrektor Finansowy Bioton jest jednocześnie prokurentem Bioton Trade. Bioton Trade sprzedaje większość produktów Biotonu na rynku polskim. Bioton jest stroną szeregu umów zawartych z Bioton Trade. Wszystkie umowy zawarte przez Bioton z Bioton Trade zostały zawarte na warunkach rynkowych. Poniżej przedstawiono istotne umowy zawarte przez Bioton z Bioton Trade

Procentowy udział z transakcji przeprowadzonych z Bioton Trade w obrotach Biotonu w latach 2002 – 2004 oraz w ciągu dziewięciu miesięcy zakończonych 30 września 2005 r. wyniósł odpowiednio 52,79%, 38,93%, 42,04% i 39,22%.

Umowa z dnia 30 lipca 1998 r. zawarta pomiędzy Biotonem jako sprzedającym a Bioton Trade jako kupującym

Przedmiotem umowy jest prowadzenie przez Bioton Trade sprzedaży wyrobów Biotonu w kraju, za pośrednictwem własnej hurtowni farmaceutycznej. Bioton Trade składa roczne zamówienia na wyroby Biotonu na podstawie aktualizowanych przez Bioton ofert zawierających ceny i warunki płatności. Kary umowne zastrzeżone w umowie na rzecz Bioton Trade w przypadku zwłoki Biotonu w wykonaniu zamówienia stanowią 0,1% wartości opóźnionej części dostawy za każdy dzień, nie więcej jednak niż 10% wartości dostawy. Kary umowne zastrzeżone na rzecz Biotonu w przypadku niewykonania umowy przez Bioton Trade stanowią 10% wartości niezrealizowanej części zamówienia. Umowa nie przewiduje możliwości dochodzenia odszkodowania przewyższającego zastrzeżone na rzecz stron kary umowne. Umowa została zawarta na czas nieokreślony, z możliwością jej rozwiązania za 3-miesięcznym wypowiedzeniem przez każdą ze stron.

Umowa z dnia 1 lipca 1998 r. zawarta pomiędzy Biotonem jako zleceniodawcą a Bioton Trade jako zleceniobiorcą

Przedmiotem umowy jest powierzenie świadczenia usług polegających na: (i) gromadzeniu i przekazywaniu informacji rynkowych niezbędnych do planowania procesu produkcyjnego, (ii) ustalaniu struktury geograficznej sprzedaży, (iii) organizowaniu dostaw, załadunku i transportu oraz dystrybucji wyrobów gotowych zleceniodawcy. Zryczałtowane wynagrodzenie miesięczne zleceniobiorcy wynosi 360 tys. zł netto. Istnieje możliwość ustalania dodatkowego wynagrodzenia w przypadku większego nakładu pracy Bioton Trade. Umowa została zawarta na czas nieokreślony, z możliwością jej rozwiązania przez każdą ze stron za 6-miesięcznym wypowiedzeniem.

10.2. Umowy z IBA

IBA jest akcjonariuszem Biotonu posiadającym 10,21% udziału w jego kapitale zakładowym. Ponadto dyrektor IBA (Piotr Borowicz) jest również członkiem Rady Nadzorczej. Bioton jest stroną szeregu umów zawartych z IBA, w tym umów o współpracy, zlecenia, umów licencyjnych oraz zbycia praw do świadectw rejestracyjnych i praw z rejestracji znaków towarowych. Wszystkie umowy zawarte przez Bioton z IBA, zostały zawarte na warunkach rynkowych. Poniżej przedstawiono istotne umowy zawarte przez Bioton z IBA.

Procentowy udział z transakcji z IBA w obrotach Biotonu w latach 2002 – 2004 oraz w ciągu dziewięciu miesięcy zakończonych 30 września 2005 r. wyniosły odpowiednio 8,46%; 6,75%; 3,90% i 9,00%.

10.2.1 Umowy o współpracy

Umowa o współpracy w zakresie prac badawczo-rozwojowych z dnia 15 lipca 2004 r. zawarta pomiędzy Biotonem a IBA

Przedmiotem umowy jest określenie zasad współpracy stron w zakresie projektów rozwojowych. Współpraca stron, o której mowa w umowie, będzie się koncentrowała na identyfikacji oraz realizacji projektów rozwojowych. Bioton zobowiązał się pokrywać część kosztów prac badawczych (tj. przekazywać IBA 3.000 tys. zł rocznie na prace badawcze, począwszy od 2005 roku), w zamian za co IBA zobowiązał się przedstawiać Biotonowi ofertę współpracy w zakresie każdego nowego projektu rozwojowego zidentyfikowanego przez IBA na zasadach pierwszeństwa, traktować projekty rozwojowe realizowane z Biotonem w sposób priorytetowy oraz powstrzymać się od działalności konkurencyjnej wobec Biotonu. Szczegółowe zasady i warunki prac w ramach danego projektu rozwojowego, w szczególności zasady rozliczeń, będą określane każdorazowo w odrębnych umowach. Prawa do wszelkich dóbr niematerialnych wytworzonych w ramach realizacji umowy będą stanowiły wyłączną własność Biotonu. W przypadku, gdy IBA istotnie naruszy określone postanowienia umowy, Bioton będzie mógł żądać od IBA kary umownej w wysokości stanowiącej równowartość 10.000 tys. EUR. Bioton będzie mógł dochodzić odszkodowania przewyższającego zastrzeżoną karę umowną. W przypadku, gdy Bioton istotnie naruszy określone postanowienia umowy, IBA będzie mógł żądać od Biotonu kary umownej w wysokości stanowiącej równowartość 10.000 tys. zł. Umowa została zawarta na okres 10 lat. Umowa może zostać przedłużona przez każdą ze stron o okres następujących 5 lat co najmniej na 6 miesięcy przed datą wygaśnięcia umowy. Każda ze stron będzie mogła rozwiązać umowę bez zachowania terminów wypowiedzenia w przypadku, gdy druga strona naruszy umowę i nie naprawi tego naruszenia w terminie 30 dni. Ponadto Bioton będzie mógł rozwiązać umowę bez zachowania terminów wypowiedzenia w przypadku, gdy IBA utraci status państwowej osoby prawnej lub przestanie być kontrolowany przez Skarb Państwa.

Umowa o powołaniu konsorcjum z dnia 26 stycznia 2004 r. zawarta pomiędzy IBA, Uniwersytetem Gdańskim, Instytutem Parazytologii im. W. Stefańskiego PAN, Centrum Chemii Polimerów PAN, Fundacją Terapia ALTA a Biotonem

Przedmiotem umowy jest powołanie konsorcjum „IBA-BIOTON” w celu opracowywania technologii syntezy związków o spodziewanej aktywności biologicznej, opartych, między innymi, na metodzie rekombinacji DNA, dla potrzeb medycyny, zarówno terapii, jak i profilaktyki, oraz opracowywania efektów terapeutycznych produktów leczniczych zawierających te związki jako substancje aktywne jak również informowania i szkolenia lekarzy w tym zakresie. Konsorcjum w swoich działaniach skupi się na: (i) realizacji projektów badawczych i technologicznych, oraz (ii) realizacji projektów inwestycyjno-modernizacyjnych. Środki finansowe na realizację celów konsorcjum zapewni IBA oraz Bioton. Wielkość środków finansowych oraz partycypacja w ich wniesieniu przez poszczególne strony jak również partycypacja w osiągniętych wynikach zostanie ustalona każdorazowo w uchwale określającej realizację konkretnego programu badawczego. Ponadto konsorcjum podejmować będzie działania mające na celu pozyskiwanie środków finansowych na realizację celów ze źródeł zewnętrznych takich jak fundusze strukturalne UE. Umowa została zawarta na czas realizacji celów, dla których powołano konsorcjum. W każdym przypadku niewywiązania się przez stronę z wykonania przyjętego na siebie zobowiązania ze środków konsorcjum, strona ta zobowiązana będzie do zwrotu konsorcjum otrzymanych środków finansowych powiększonych o 50% tych środków. Każda ze stron może wystąpić z konsorcjum za 6-miesięcznym wypowiedzeniem. W przypadku wystąpienia danej strony z konsorcjum efekty wypracowane przez tę stronę ze środków konsorcjum i wszystkie środki finansowe wniesione przez tę stronę pozostają własnością konsorcjum.

10.2.2 Umowy zlecenia, w których Bioton jest zleceniodawcą

Umowa o wykonanie prac badawczo-rozwojowych z dnia 1 października 2003 r. zawarta pomiędzy Biotonem jako zleceniodawcą a IBA jako zleceniobiorcą

Przedmiotem umowy jest wykonanie przez IBA na rzecz Biotonu badań przedklinicznych, będących częścią projektu badawczego, który ma na celu opracowanie metody wytwarzania analogu insuliny oraz opracowanie formy gotowej, w terminie do lutego 2005 roku. Z tytułu realizacji przedmiotu umowy IBA otrzyma od Biotonu wynagrodzenie w wysokości 300 tys. zł. Umowa została zawarta na okres realizacji określonych w niej badań. Bioton może rozwiązać umowę bez zachowania terminów wypowiedzenia w przypadku, gdy IBA istotnie naruszy postanowienia umowy lub w inny sposób naruszy postanowienia umowy i nie naprawi naruszenia w terminie 30 dni. IBA może rozwiązać umowę bez zachowania terminów wypowiedzenia w przypadku, gdy Bioton zalega z płatnościami za okres dłuższy niż 2 miesiące lub swoim zachowaniem utrudnia IBA realizację przedmiotu umowy. Ponadto strony ustaliły w umowie, iż za przejęcie przez Spółkę od IBA praw do patentu „Kompozycja farmaceutyczna zawierająca pochodną rekombinowanej insuliny ludzkiej, sposób jej wytwarzania oraz zastosowanie w terapii cukrzycy”, jak również praw do opracowanych technologii wytwarzania analogu insuliny i jej form gotowych, Bioton będzie uiszczal na rzecz IBA, przez 10 lat (począwszy od drugiego roku od daty uruchomienia produkcji), 3% uzyskanej przez Bioton ceny sprzedaży netto wyrobu zawierającego analog insuliny. Do czasu przeprowadzenia ostatecznych rozliczeń, o których mowa powyżej, wszelkie dobra niematerialne wytworzone w wyniku projektu rozwojowego, o którym mowa w umowie, będą stanowiły współwłasność stron umowy proporcjonalnie do poniesionych przez strony nakładów.

Umowa o wykonanie projektu rozwojowego z dnia 25 września 2002 r. zawarta pomiędzy Komitetem Badań Naukowych, Biotonem oraz IBA jako zleceniobiorcą

Przedmiotem umowy jest wykonanie przez IBA na rzecz Biotonu prac objętych projektem rozwojowym „Wdrożenie technologii i uruchomienie produkcji pakietu rekombinowanych leków i białek niezbędnych do ich wytworzenia”, w tym badań stosowanych i prac rozwojowych „Opracowanie technologii produkcji pakietu rekombinowanych białek stosowanych jako leki – (i) interferonów, (ii) ludzkiego hormonu wzrostu i niezbędnej do ich wytwarzania – (iii) karboksypeptydazy B oraz proteazy”. Prace, o których mowa powyżej, zostaną wykonane do dnia 31 maja 2007 r. Nakłady ogółem na realizację przedmiotu umowy ustala się do wysokości 72.000 tys. zł. Z tytułu realizacji przedmiotu umowy Bioton zobowiązał się zapłacić IBA wynagrodzenie w wysokości 13.166.080 zł. Komitet Badań Naukowych zobowiązał się dofinansować zadania projektu celowego w łącznej kwocie 25.500 tys. zł. Bioton zobowiązał się zwrócić: (i) część dofinansowania, jeżeli cena wykonania prac określonych w umowie będzie mniejsza niż planowana w umowie, albo (ii) całość środków przekazanych (w zależności od przypadku, z odsetkami lub bez) w przypadku, gdy umowa nie zostanie wykonana. Ponadto w przypadku nieuzyskania parametrów określonych w umowie Bioton zapłaci na rzecz Komitetu Badań Naukowych karę umowną w wysokości 10% środków faktycznie przekazanych. W przypadku opóźnienia w realizacji przedmiotu umowy, do 6 miesięcy, Bioton zapłaci na rzecz Komitetu Badań Naukowych karę umowną w wysokości 1% kwoty dofinansowania. W przypadku większego opóźnienia Bioton zapłaci karę umowną w wysokości 3% tej kwoty. Komitet Badań Naukowych może dochodzić odszkodowania przewyższającego zastrzeżone kary umowne. Komitet Badań Naukowych może wstrzymać płatności lub odstąpić od umowy w przypadku, gdy raport dotyczący prac nie zostanie złożony w terminie lub nie będzie spełniał warunków określonych w umowie, jak również w przypadku, gdy raport zostanie negatywnie oceniony przez właściwy zespół Komitetu Badań Naukowych.

Umowa z dnia 1 grudnia 2000 r. zawarta pomiędzy Biotonem jako zleceniodawcą a IBA jako zleceniobiorcą

Przedmiotem umowy jest wykonanie przez IBA na rzecz Biotonu zaleceń Komisji Rejestracji Środków Farmaceutycznych i Materiałów Medycznych dotyczących badań klinicznych preparatu Gensulin, tj.: (i) przygotowanie protokołu badań wraz z CRF, (ii) weryfikacja protokołu badań, (iii) uzyskanie akceptacji Instytutu Leków i Centralnej Ewidencji Badań Klinicznych, (iv) przeprowadzenie badań klinicznych, (v) przygotowanie wstępnego raportu, oraz (vi) opracowanie raportu końcowego, do dnia 31 marca 2006 r. Wynagrodzenie IBA zostało ustalone na łączną kwotę 950 tys. zł.

10.2.3 Umowy licencyjne, zbycia praw do świadectw rejestracyjnych i praw z rejestracji znaku towarowego

Umowa o zbyciu prawa do świadectw rejestracyjnych i o zbyciu prawa z rejestracji znaku towarowego z dnia 15 lutego 1999 r. zawarta pomiędzy Biotonem a IBA jako sprzedającym

Przedmiotem umowy jest przeniesienie na rzecz Biotonu: (i) praw ze świadectw rejestracyjnych leku zawierającego cefuroksym aksetil pod nazwą Bioracef w dawkach: 125, 250 oraz 500 mg (tabletki), jak również 125 mg (zawiesina), oraz (ii) praw z rejestracji znaku towarowego Bioracef (nr 77 720). Za przeniesienie praw, o których mowa powyżej, Bioton uiszczył na rzecz IBA kwotę 50 tys. zł oraz zobowiązał się uiszczal na rzecz IBA przez okres 5 lat, począwszy od trzeciego roku od wprowadzenia leku na rynek, opłatę

w formie udziału procentowego wynoszącego 10% różnicy pomiędzy ceną sprzedaży netto a technicznym kosztem wytworzenia.

Umowa licencyjna na używanie znaku towarowego z dnia 26 maja 1998 r. zawarta pomiędzy Biotonem a IBA jako licencjodawcą

Przedmiotem umowy jest udzielenie na rzecz Biotonu wyłącznej, pełnej i nieodwołalnej licencji na korzystanie ze słowno-graficznego znaku towarowego „logo IBA” (nr 126 771), z zachowaniem prawa korzystania ze znaku przez IBA, w okresie od 1 czerwca 1998 r. do 1 czerwca 2018 r., z możliwością przedłużenia powyższego okresu na następne 20 lat na mocy jednostronnego oświadczenia Biotonu. Roczna opłata za udzielenie licencji (za pierwszy okres 20 lat) wyniosła 15 tys. zł. Ponadto Bioton zobowiązał się pokrywać 50% kosztów związanych z bieżącą ochroną znaku towarowego, przedłużeniem tej umowy oraz wpisem umowy do rejestru znaków towarowych prowadzonego przez Urząd Patentowy. Umowa może zostać rozwiązana przez każdą ze stron bez zachowania terminów wypowiedzenia w przypadku jej nienależytego wykonywania przez drugą stronę.

10.2.4 Pozostałe umowy zawarte pomiędzy Biotonem a IBA

Umowa nabycia prawa użytkowania wieczystego z dnia 22 lutego 2005 r., zawarta pomiędzy Biotonem a IBA

Na podstawie umowy Bioton nabył od IBA prawo użytkowania wieczystego nieruchomości o łącznej powierzchni 4,7214 hektarów położonej w Macierzyszu w obrębie Ośrodka Doświadczalnego „Macierzysz”, gdzie znajduje się część Zakładu w Macierzyszu. Cena zakupu wyniosła 11.300.000 zł. Prawo wieczystego użytkowania zostanie przeniesione w dacie rejestracji Biotonu jako użytkownika wieczystego przez sąd wieczystoksięgowy. Z chwilą dokonania rejestracji na własność Biotonu przejdą również budynki, budowle oraz inne środki trwałe znajdujące się na terenie tej nieruchomości. W Ostatniej Możliwej Dacie rejestracja nie została jeszcze dokonana.

Umowa z dnia 2 marca 2003 r. zawarta pomiędzy Biotonem a IBA

Na podstawie umowy zniesiono współwłasność wyników pracy badawczej uzyskanych w wyniku realizacji umowy nr 2319/C.T09–3/99 dotyczącej opracowania technologii produkcji rekombinowanej insuliny ludzkiej oraz uzyskiwania przychodów z ich odpłatnego udostępniania. Na podstawie umowy IBA przeniósł na Bioton przysługujący mu udział we współwłasności praw, o których mowa powyżej, za cenę 1.200 tys. zł.

Umowa z dnia 8 grudnia 2003 r. zawarta pomiędzy Biotonem a IBA

Przedmiotem umowy jest zniesienie współwłasności wyników pracy badawczej uzyskanych w wyniku realizacji umowy nr 3196/C.T09–6/2002 dotyczącej opracowania, wdrożenia i uruchomienia technologii produkcji pakietu rekombinowanych leków i białek niezbędnych do ich wytworzenia oraz uzyskiwania przychodów z ich odpłatnego udostępniania. Na podstawie umowy IBA zobowiązał się przenieść na Bioton przysługujący mu udział we współwłasności praw, o których mowa powyżej. Za przeniesienie udziału we współwłasności, Bioton zobowiązał się uiszczać na rzecz IBA, przez okres 8 lat od rozpoczęcia sprzedaży, procentowy udział w przychodzie ze sprzedaży interferonów oraz hormonu wzrostu w wysokości 2,5% od wartości sprzedaży. W przypadku nieterminowych płatności IBA będzie mógł naliczyć odsetki w wysokości WIBOR 3M+2%. Prawo własności udziału, o którym mowa powyżej, przejdzie na Bioton z chwilą zakończenia realizacji zobowiązań finansowych określonych w umowie.

10.3 Umowy z Bioton Wostok

Powiązanie pomiędzy Biotonem a Bioton Wostok polega na tym, że Bioton posiada akcje stanowiące 38% kapitału zakładowego Bioton Wostok. Ponadto Ryszard Krauze jest przewodniczącym rady dyrektorów Bioton Wostok, a Adam Wilczęga jest członkiem rady dyrektorów spółki Bioton Wostok. Poniżej przedstawiono istotne umowy zawarte przez Bioton z Bioton Wostok.

Umowa z dnia 27 stycznia 2006 r. zawarta pomiędzy Biotonem jako pożyczkodawcą a Bioton Wostok jako pożyczkobiorcą

Stosownie do umowy Bioton Wostok udzielona została pożyczka w wysokości 1.500.000 USD na potrzeby finansowania projektu budowy zakładu produkcji insuliny w miejscowości Orzeł, w Rosji. Odsetki od pożyczki w skali roku są równe jednorocznej stopie LIBOR, w danym okresie odsetkowym, który stosownie do umowy trwa jeden miesiąc kalendarzowy, powiększonej o 1% p.a. W terminie 5 dni od podpisania umowy pożyczkodawca dokona przelewu kwoty pożyczki na rachunek pożyczkobiorcy. Kwota główna pożyczki oraz narosłe odsetki przypadają do spłaty po upływie 4 miesięcy od dnia, w którym kwota pożyczki zostanie zapisana na rachunek pożyczkobiorcy. Umowa jest rządzona prawem rosyjskim.

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Umowa z dnia 25 lutego 2005 r. zawarta pomiędzy Biotonem jako pożyczkodawcą a Bioton Wostok jako pożyczkobiorcą

Stosownie do umowy Bioton Wostok udzielona została pożyczka w wysokości 2.000.000 EUR (kwota określona w aneksie z dnia 22 grudnia 2005 r.). Stopa oprocentowania pożyczki w skali roku jest równa 1M WIBOR plus 1%. Kwota główna pożyczki wraz z narosłymi odsetkami ma zostać spłacona po upływie 37 miesięcy od dnia, w którym pożyczkodawca przekaże pełną kwotę pożyczki, tj. do dnia 31 stycznia 2009 r., zgodnie z aneksem do umowy z dnia 22 grudnia 2005 r. Umowa jest rządzona prawem rosyjskim.

Umowa z dnia 19 stycznia 2005 r. zawarta pomiędzy Biotonem jako pożyczkodawcą a Bioton Wostok jako pożyczkobiorcą, przy udziale OOO „Mareks–M” jako wspólnika Bioton Wostok

Przedmiotem umowy jest udzielenie Bioton Wostok pożyczki w kwocie 250 tys. EURO na sfinansowanie jej bieżącej działalności. Oprocentowanie pożyczki w skali roku odpowiada stopie procentowej WIBOR dla depozytów 1-miesięcznych powiększonej o 1%. Pożyczka zostanie spłacona w ratach, których wysokość będzie odpowiadała kwocie zysku za dany rok finansowy wyłączonej przez zgromadzenie akcjonariuszy Bioton Wostok od podziału pomiędzy akcjonariuszy. Bioton oraz OOO „Mareks–M” zobowiązali się, że do czasu całkowitej spłaty pożyczki, będą zawsze głosować za tym, by od 30 do 70% zysku wyłączać od podziału pomiędzy akcjonariuszy Bioton Wostok w celu umożliwienia spłaty pożyczki. Umowa jest rządzona prawem rosyjskim.

Umowa z dnia 19 stycznia 2005 r. zawarta pomiędzy Biotonem a Bioton Wostok

Na podstawie umowy Bioton zobowiązał się współpracować z Bioton Wostok oraz pozostałymi akcjonariuszami Bioton Wostok w celu uruchomienia na terenie Rosji produkcji insuliny oraz jej dystrybucji jak również w celu certyfikacji nowej linii produkcyjnej insuliny z wymaganiami GMP oraz dostosowania dokumentacji rejestracyjnej insuliny do wymagań rosyjskiego prawa farmaceutycznego. Strony ustaliły, iż budowa linii produkcyjnej insuliny będzie prowadzona w imieniu i na rzecz Bioton Wostok oraz że posiadaczem dokumentacji rejestrowej i podmiotem, który będzie zwalniał produkt do obrotu i będzie ponosił za ten produkt odpowiedzialność będzie Bioton Wostok. Umowa jest rządzona prawem rosyjskim.

10.4 Umowy z Prokom Investments

Powiązanie między Biotonem a Prokom Investments polega na tym, że Prokom Investments jest Akcjonariuszem reprezentującym więcej niż 20% głosów na Walnym Zgromadzeniu. Ponadto Ryszard Krauze jest również prezesem zarządu Prokom Investments oraz posiada udział strategiczny w Prokom Investments. Pan Wiesław Walendziak jest wiceprezesem zarządu Prokom Investments i jednocześnie członkiem Rady Nadzorczej, zaś pan Krzysztof Wilski jest członkiem rady nadzorczej Prokom Investments i jednocześnie członkiem Rady Nadzorczej.

Procentowy udział z transakcji z Prokom Investments w obrocie Biotonu w latach 2002 – 2004 oraz w okresie 9 miesięcy do 30 września 2005 r. wyniósł odpowiednio 0,04%, 0,40% , 0,02% oraz 0,0%.

W latach 2001–2002 Prokom Investments wykupił od Biotonu bony inwestycyjne wyemitowane przez Prokom Investments w ramach programu emisji bonów dłużnych zorganizowanego przez Raiffaisen Bank Polska S.A. Poza tymi umowami Bioton zawarł z Prokom Investments, na warunkach rynkowych, następujące istotne umowy w ostatnich trzech latach obrotowych.

W latach 2002 i 2003, Bioton jako sponsor turniejów zawarł umowy dotyczące świadczenia usług reklamowych z Prokom Investments jako organizatorem turnieju tenisowego mężczyzn oraz turnieju tenisowego kobiet "IDEA PROKOM OPEN". Zryczałtowane wynagrodzenie Prokom Investments wyniosło 50.000 zł plus VAT w 2002 r. oraz 760.000 zł plus VAT w 2003 r.

Umowa z dnia 5 stycznia 2006 r. zawarta pomiędzy Biotonem a Prokom Investments

Umowa określa warunki finansowania Wezwania przez Prokom Investments po spełnieniu warunków zawieszających zawartych w Umowie SciTech (opisanej w punkcie 1.1). Stosownie do umowy Prokom Investments udzieli poręczenia na kwotę 31.500.000 AUD w związku ze zobowiązaniami Biotonu dotyczącymi wystawienia gwarancji na polecenie Biotonu na kwotę 31.500.000 AUD na rzecz Bayerische Hypo-und Vereinsbank AG, oddział w Singapurze, aby Bayerische Hypo-und Vereinsbank AG, oddział w Singapurze, wystawił opinię potwierdzającą zdolność Biotonu do dokonania płatności na rzecz wszystkich Akcjonariuszy SciGen, którzy przyjmą ofertę związaną z Wezwaniem. Ponadto, Prokom Investments złoży kaucję w wysokości 85.000.000 zł, która będzie stanowić zabezpieczenie poręczenia i zostanie wykorzystana na potrzeby finansowania jakichkolwiek zobowiązań wynikających z przyjęcia przez Akcjonariuszy SciGen oferty związanej z Wezwaniem. Zgodnie z umową Bioton nie zapłaci żadnej prowizji za udzielone przez Prokom Investments poręczenie i nie będzie zobowiązany do zapłaty odsetek w związku ze zdeponowaną i

wykorzystaną kwotą finansowania. Zarząd będzie mógł wykorzystać powyższą kwotę dostarczoną przez Prokom Investments w formie kaucji na inne cele inwestycyjne Biotonu, na warunkach uzgodnionych z bankiem przyjmującym kaucję, jeżeli kwota kaucji nie zostanie wykorzystana w pełni na wykonanie zobowiązań wynikających z Wezwania. Zarząd będzie miał do zaoferowania Prokom Investments Akcje Serii E w celu refinansowania zadłużenia. Prokom Investments wyraził zgodę na objęcie takiej liczby Akcji Serii E zaoferowanych przez Zarząd, która pozwoli zrefinansować całą kwotę finansowania udzielonego na rzecz Bioton przez Prokom Investments, pod warunkiem, że Prokom Investments obejmie jedynie taką liczbę Akcji, która nie spowoduje: (i) powstania obowiązku ogłoszenia wezwania zgodnie z wymogami Ustawy o Ofercie Publicznej (ii) przekroczenia przez Prokom Investments progu 50% w kapitale zakładowym Biotonu oraz 50% głosów na Walnym Zgromadzeniu.

10.5 Umowy z SciGen

Bioton posiada 146.133.383 akcji zwykłych w kapitale zakładowym SciGen, co odpowiada 26,5% wyemitowanego kapitału zakładowego SciGen. Po zakończeniu transakcji Nabycia, Bioton będzie w posiadaniu 246.826.215 akcji zwykłych SciGen, odpowiadających 44,8% wyemitowanego kapitału zakładowego SciGen. Ponadto Ryszard Krauze, Przewodniczący Rady Nadzorczej, oraz Adam Wilczega, Prezes Zarządu, są członkami rady dyrektorów SciGen.

Procentowy udział z transakcji z SciGen w obrotach Biotonu wyniósł 0,77% na koniec trzeciego kwartału 2005 roku.

Umowa ramowa z dnia 3 grudnia 2005 r. pomiędzy Bioton, Hefei oraz SciGen

Stosownie do umowy strony uzgodniły możliwość utworzenia spółki joint-venture z ograniczoną odpowiedzialnością z siedzibą w Hefei, prowincja Anhui, Chiny, dla celów wytwarzania, między innymi, insuliny ludzkiej oraz szczepionki na żółtaczkę typu B, jak również sprzedaży powyższych produktów na terytorium m.in. Chin. Szczegółowy zakres działalności spółki joint-venture z ograniczoną odpowiedzialnością oraz kwota jej kapitału zakładowego zostaną określone po przygotowaniu planu biznesowego. Zgodnie z porozumieniem stron Bioton będzie posiadał 24% udziałów w kapitale zakładowym spółki joint-venture z ograniczoną odpowiedzialnością, udział Hefei wyniesie 25%, a SciGen 51%. Każda ze stron dołoży wszelkich starań w celu podpisania dokumentów niezbędnych do założenia spółki joint-venture do dnia 30 kwietnia 2006 r. Umowa wygaśnie automatycznie w dniu 1 maja 2006 r. lub z chwilą podpisania przez strony wszystkich dokumentów niezbędnych do realizacji transakcji przewidzianych umową, którekolwiek z tych wydarzeń nastąpi wcześniej. Umowa jest rządzona prawem chińskim.

Umowa przydziału z dnia 24 stycznia 2005 r. pomiędzy Bioton a SciGen

Umowa określa warunki nabycia przez Bioton akcji SciGen (do 24% akcji). Cena emisyjna akcji to 7 centów australijskich za akcję. Nabycie akcji zostało zakończone 4 kwietnia 2005 r.

Umowa z dnia 29 października 2001 r. pomiędzy Bioton a SciGen

Umowa została zmieniona aneksem z dnia 26 stycznia 2005 r. w związku z zawarciem przez Bioton umowy subskrypcyjnej z dnia 25 stycznia 2005 r. w sprawie objęcia kwitów depozytowych uprawniających do 24% akcji w kapitale SciGen. Na podstawie aneksu: (i) rozszerzono zasadę wyłączności terytorialnej dotyczącą zakupu rekombinowanej insuliny ludzkiej od Biotonu, (ii) strony zobowiązały się współpracować ze sobą w zakresie produkcji form gotowych produktów leczniczych na terytorium Singapuru, (iii) Bioton zobowiązał się współpracować z SciGen w celu wdrożenia produkcji przez SciGen form gotowych rekombinowanej insuliny ludzkiej jak również podjąć współpracę ze Shreya Biotech Private Ltd. w celu wdrożenia przez Shreya Biotech Private Ltd. produkcji substancji rekombinowanej insuliny ludzkiej, oraz (iv) przedłużono obowiązywanie umowy, w zakresie zakupu insuliny od Biotonu, z 6 do 9 lat.

Na podstawie umowy SciGen zobowiązał się do nabywania od Biotonu rekombinowanej insuliny ludzkiej w postaci form gotowych oraz substancji, na zasadzie wyłączności w odniesieniu do wszelkich krajów wchodzących w skład terytorium wskazanego w umowie, w tym w odniesieniu do Australii, Chin, Filipin, Hong Kongu, Nowej Zelandii, Indii, Indonezji, Pakistanu, Południowej Korei, Malezji, Tajwanu, Tajlandii, Singapuru oraz Wietnamu. SciGen będzie dystrybuował insulinę w krajach azjatyckich pod własną marką SciLin. Cena za dostarczane produkty będzie ustalana w odniesieniu do każdego zamówienia w oparciu o ilość dostarczanych produktów oraz cenę jednostkową za opakowanie (formy gotowe) lub 1 gram (substancja) produktu. Umowa, w zakresie zakupu rekombinowanej insuliny ludzkiej przez SciGen od Biotonu, została zawarta na okres 9 lat. Obowiązywanie umowy będzie automatycznie przedłużane na kolejne okresy jednoroczne, o ile żadna ze stron nie rozwiąże umowy na co najmniej 6 miesięcy przed upływem danego okresu jej obowiązywania. Umowa może zostać rozwiązana przez każdą ze stron w przypadku jej nienależytego wykonywania przez drugą stronę. Umowa, zmieniona aneksem, zawiera również zobowiązanie Biotonu do współpracy z SciGen

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

oraz Shreya Biotech Private Ltd. w celu: (i) wdrożenia przez SciGen produkcji form gotowych rekombinowanej insuliny ludzkiej; (ii) wdrożenia przez Shreya Biotech Private Ltd. produkcji substancji rekombinowanej insuliny ludzkiej. Z tytułu współpracy, o której mowa powyżej, poczynawszy od daty uruchomienia zakładu produkcyjnego Shreya Biotech Private Ltd. do dnia 31 grudnia 2010 r., Bioton będzie otrzymywał wynagrodzenie w wysokości 1% przychodów SciGen z tytułu sprzedaży rekombinowanej insuliny ludzkiej na powyższym terytorium. Strony uzgodniły również, że SciGen będzie uprawniony do nabywania substancji rekombinowanej insuliny ludzkiej także od Shreya Biotech Private Ltd. SciGen zobowiązał się ponadto w umowie do przyznania BIOTONOWI wyłącznego prawa dystrybucji szczepionki przeciwko wirusowemu zapaleniu wątroby typu B na terytorium Europy Środkowej i Wschodniej.

11. POZOSTAŁE ISTOTNE UMOWY

Z zastrzeżeniem odmiennych stwierdzeń w treści niniejszego Dokumentu Ofertowego, wszystkie umowy opisane w niniejszym punkcie są rządzone prawem polskim.

11.1 Umowy o współpracy

11.1.1 *Umowy dotyczące wytworzenia, dystrybucji i sprzedaży rekombinowanej insuliny ludzkiej*

Umowa licencyjna z dnia 3 czerwca 1997 r. zawarta pomiędzy Ferring International Centre SA (która przejęła prawa i obowiązki wynikające z umowy od Savient Pharmaceuticals Inc., poprzednio Bio-Technology General Corp.) jako licencjodawcą a Biotonem jako licencjobiorcą

Przedmiotem umowy jest udzielenie Biotonowi licencji na produkcję, promocję i sprzedaż rekombinowanej insuliny ludzkiej. Licencja obejmuje korzystanie z dwóch patentów chroniących produkcję rekombinowanej insuliny ludzkiej oraz korzystanie z know-how i innych przedmiotów dóbr niematerialnych (formuł, procedur) dotyczących powyższej materii. W zakresie produkcji i sprzedaży licencja ma charakter wyłączny w odniesieniu do terytorium Polski. W zakresie sprzedaży licencja ma natomiast charakter niewyłączny w odniesieniu do następujących krajów: Albania, Armenia, Azerbejdżan, Bułgaria, Białoruś, Gruzja, Węgry, Kazachstan, Kirgistan, Mołdawia, Rumunia, Rosja, Tadżykistan, Czechy, Słowacja, Turkmenia, Ukraina oraz Uzbekistan. Licencja nie podlega przeniesieniu na osoby trzecie. Licencja została udzielona na 15 lat od daty rejestracji rekombinowanej insuliny ludzkiej w danym kraju. Za dodatkową opłatą (ale bez obowiązku uiszczania dodatkowych opłat licencyjnych) licencja może być przedłużona na dalsze 5 lat. Umowa może zostać rozwiązana przez każdą ze stron w przypadku, gdy druga strona naruszy umowę i nie naprawi naruszenia w terminie 30 dni od daty zawiadomienia jak również w przypadku nadzwyczajnej zmiany warunków lub zaistnienia zdarzeń uniemożliwiających dalsze wykonywanie umowy. Bioton zobowiązał się, że w okresie obowiązywania umowy nie będzie produkować, sprzedawać ani promować innej insuliny niż rekombinowana insulina ludzka. Umowa jest rządzona prawem austriackim.

Niezależnie od ograniczeń terytorialnych, o których mowa powyżej, za zgodą swojego kontrahenta oraz innych upoważnionych przez niego licencjobiorców korzystających z ww. patentów, Bioton dostarcza rekombinowaną insulinę ludzką do SciGen (umowa z ww. spółką została opisana w punkcie 11.1.1 poniżej), tj. spółki posiadającej wyłączność na produkcję i sprzedaż insuliny w odniesieniu do krajów azjatyckich. Ponadto Bioton sprzedaje insulinę spółce egipskiej The Holding Company for Biological Products & Vaccines „VACSERA” oraz spółce Al-Kindi Pharmaceuticals Industries (P.L.C.) (na podstawie umów ze spółką Diosynth B.V., która posiada wyłączność na produkcję i sprzedaż insuliny na terytorium, między innymi, krajów arabskich). Umowy z ww. spółkami zostały opisane, odpowiednio, w punkcie 11.1.1 poniżej.

Umowa z dnia 19 sierpnia 2002 r. zawarta pomiędzy Biotonem a The Holding Company for Biological Products & Vaccines „VACSERA”

Przedmiotem umowy jest zapewnienie przez Bioton na rzecz The Holding Company for Biological Products & Vaccines „VACSERA”: (i) przekazania materiałów rejestracyjnych rekombinowanej insuliny ludzkiej oraz dostarczenie próbek substancji insuliny oraz form gotowych, (ii) regularnej dostawy substancji insuliny do produkcji form gotowych, (iii) dostarczania form gotowych produktu, (iv) przekazania technologii i know-how do wytwarzania form gotowych rekombinowanej insuliny ludzkiej oraz przekazania innych informacji niezbędnych do takiej produkcji, oraz (v) zezwolenie na sprzedaż gotowych form insuliny w Egipcie. Cena za formy gotowe i substancję jest ustalana w odniesieniu do każdego zamówienia w oparciu o ilość dostarczanych produktów oraz cenę jednostkową za opakowanie (formy gotowe) i 1 gram (substancja) produktu. Strony zastrzegły zakaz konkurencji na czas obowiązywania umowy. Umowa została zawarta na okres 5 lat. Obowiązywanie umowy będzie automatycznie przedłużane na kolejne okresy 1-letnie, o ile żadna ze stron nie rozwiąże umowy na co najmniej 6 miesięcy przed upływem danego okresu jej obowiązywania. Umowa może zostać rozwiązana przez każdą ze stron w przypadku jej nienależytego wykonywania przez drugą stronę. Umowa jest rządzona prawem angielskim.

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Umowa o współpracy z dnia 5 grudnia 2002 r. zawarta pomiędzy Diosynth B.V., Marvel Life Sciences Limited a Biotonem

Na mocy umowy Marvel Life Sciences Limited otrzymała od Diosynth B.V. wyłączną licencję na rejestrację, promocję i sprzedaż rekombinowanej insuliny ludzkiej na terytorium UE (przed rozszerzeniem). W związku z powyższym Bioton zezwolił Marvel Life Sciences Limited na korzystanie z wyników prowadzonych przez niego prac rozwojowych w odniesieniu do insuliny dla celów rejestracji tego produktu w krajach Unii Europejskiej. Ponadto Bioton zobowiązał się do dostarczania Marvel Life Sciences Limited form gotowych rekombinowanej insuliny ludzkiej. Cena za dostarczane przez Bioton formy gotowe produktu będzie ustalana w odniesieniu do każdego zamówienia w oparciu o ilość opakowań produktu dostarczonych Marvel Life Sciences Limited i cenę jednostkową za opakowanie. Strony zobowiązały się, że w okresie obowiązywania umowy, nie będą, bez zgody pozostałych stron, zawierać innych umów dotyczących produkcji i sprzedaży produktu na terytorium UE (przed rozszerzeniem). Umowa ulegnie rozwiązaniu po upływie 5 lat od daty rejestracji produktu przez Marvel Life Sciences Limited, chyba że zostanie przedłużona przez strony na okres kolejnych 5 lat. Umowa może zostać rozwiązana przez każdą ze stron w przypadku, gdy inna strona naruszy postanowienia umowy i nie naprawi naruszenia w terminie 60 dni od daty zawiadomienia. Umowa jest rządzona prawem niemieckim.

Umowa z dnia 15 lipca 2003 r. zawarta pomiędzy Al-Kindi Pharmaceuticals Industries (P.L.C.) a Biotonem

Przedmiotem umowy jest określenie zasad współpracy pomiędzy stronami w zakresie: (i) przekazania przez Bioton spółce Al-Kindi Pharmaceuticals Industries (P.L.C.) dokumentacji rejestracyjnej rekombinowanej insuliny ludzkiej oraz próbek produktu, (ii) regularnych dostaw na rzecz Al-Kindi Pharmaceuticals Industries (P.L.C.) substancji insuliny, (iii) dostaw form gotowych insuliny na żądanie Al-Kindi Pharmaceuticals Industries (P.L.C.), (iv) przekazania przez Bioton spółce Al-Kindi Pharmaceuticals Industries (P.L.C.) technologii produkcji insuliny i pomocy we wdrażaniu tej technologii przez Al-Kindi Pharmaceuticals Industries (P.L.C.), oraz (v) udzielenia licencji na sprzedaż i dystrybucję form gotowych insuliny na terytorium Bliskiego Wschodu. Cena za dostarczane produkty będzie ustalana w odniesieniu do każdego zamówienia w oparciu o ilość dostarczanych produktów i cenę jednostkową za opakowanie (formy gotowe) i 1 gram (substancja) produktu. Strony zobowiązały się nie zawierać w okresie obowiązywania umowy innych umów dotyczących produkcji i sprzedaży rekombinowanej insuliny ludzkiej na terytorium Bliskiego Wschodu bez zgody drugiej strony. Umowa została zawarta na 5 lat. Obowiązywanie umowy będzie automatycznie przedłużane na kolejne okresy 1-letnie, o ile żadna ze stron nie rozwiąże umowy na co najmniej 6 miesięcy przed upływem danego okresu jej obowiązywania. Każda ze stron może rozwiązać umowę w przypadku, gdy druga strona naruszy umowę i nie naprawi takiego naruszenia w terminie 60 dni. Umowa jest rządzona prawem austriackim.

Umowa z dnia 15 lipca 2004 r. zawarta pomiędzy Al-Kindi Pharmaceuticals Industries (P.L.C.) a Biotonem

Przedmiotem umowy jest udostępnienie przez Bioton spółce Al-Kindi Pharmaceuticals Industries (P.L.C.) know-how dotyczącego produkcji form gotowych rekombinowanej insuliny ludzkiej (w tym procedur, metod, specyfikacji sprzętu oraz całej związanej z tym dokumentacji) w celu uruchomienia przez spółkę Al-Kindi Pharmaceuticals Industries (P.L.C.) produkcji form gotowych insuliny ludzkiej oraz rejestracji takiej insuliny na terytorium Bliskiego Wschodu. Umowa wygaśnie lub ulegnie rozwiązaniu z chwilą wygaśnięcia lub rozwiązania umowy z dnia 15 lipca 2003 r. zawartej pomiędzy stronami, której opis znajduje się w niniejszym punkcie 11.1.1. Ponadto każda ze stron może rozwiązać umowę w przypadku, gdy druga strona naruszy umowę i nie naprawi takiego naruszenia w terminie 30 dni. Umowa jest rządzona prawem austriackim.

Umowa nr 2004/16/08 z dnia 16 sierpnia 2004 r. zawarta pomiędzy Lemat S.A. a Biotonem

Przedmiotem umowy jest określenie zasad współpracy pomiędzy stronami w zakresie sprzedaży na terytorium Rosji substancji rekombinowanej insuliny ludzkiej jak również przyznanie Lemat S.A. wyłączności na dostawę substancji rekombinowanej insuliny ludzkiej do rosyjskiej spółki wybranej przez strony. Ponadto strony ustaliły, iż w przypadku, gdy ilość zamówionej i zakupionej przez Lemat S.A. na rzecz ww. spółki substancji rekombinowanej insuliny ludzkiej osiągnie określone ilości w 2005 i 2006 roku, Bioton nie będzie oferował ani dostarczał powyższej substancji (bezpośrednio lub pośrednio) do żadnego innego podmiotu gospodarczego działającego na terytorium Rosji. Niezależnie od powyższych ograniczeń, Bioton będzie miał prawo sprzedawać substancję insuliny na rzecz Bioton Wostok, aby umożliwić produkcję form gotowych insuliny. Umowa została zawarta na czas nieokreślony.

Umowa licencyjna oraz o marketing i dystrybucję z dnia 5 marca 2005 r. zawarta pomiędzy Biotonem jako licencjodawcą a JG Health & Pharma International jako licencjodawcą

Na podstawie umowy JG Health & Pharma International otrzymała wyłączną licencję (z możliwością udzielania dalszych licencji) na korzystanie z oznaczeń, w szczególności ze znaku „GENSULIN”, patentów oraz know-how Biotonu jak również renomy z nimi związanej, na terytorium Panamy, Dominikany, Hondurasu, Gwatemali, Kostaryki, Salwadoru oraz Belize, w celu promocji, dystrybucji i sprzedaży form gotowych

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

rekombinowanej insuliny ludzkiej wytwarzanych przez Bioton. Ponadto JG Health & Pharma International została ustanowiona dystrybutorem ww. produktów oraz agentem Biotonu w zakresie sprzedaży ww. produktów na wskazanym powyżej terytorium. JG Health & Pharma International otrzymała również pełnomocnictwo do rejestracji form gotowych rekombinowanej insuliny ludzkiej na ww. terytorium jak również do uzyskania wszelkich innych pozwoleń niezbędnych do ich sprzedaży i marketingu. Ceny form gotowych rekombinowanej insuliny ludzkiej uiszczane przez JG Health & Pharma International zostały uzależnione od ilości zamówień złożonych w danym miesiącu. Ceny dla odbiorców końcowych JG Health & Pharma International będzie ustalała we własnym zakresie. JG Health & Pharma International zobowiązała się do utrzymywania zamówień na poziomie co najmniej 100.000 fiolek miesięcznie w terminie 60 dni od daty uzyskania rejestracji form gotowych rekombinowanej insuliny ludzkiej na ww. terytorium i zwiększenia zamówień do poziomu 200.000 fiolek miesięcznie w terminie 6 miesięcy od daty uzyskania rejestracji. Umowa została zawarta na czas nieokreślony.

11.1.2 Umowy z Raw Materials International LLC

Ramowy kontrakt o współpracy i zachowaniu poufności z dnia 9 listopada 2001 r. zawarty pomiędzy Biotonem, PHARMATEX ITALIA Srl i jej spółką powiązaną Raw Materials International LLC

Zgodnie z umową, PHARMATEX ITALIA Srl oraz Raw Materials International LLC zobowiązują się prowadzić negocjacje oraz zawierać umowy z wybranymi przez Bioton kontrahentami w celu rozpoczęcia współpracy, zakupu dokumentacji technicznej lub zakupu poszczególnych składników farmaceutycznych. Bioton jest natomiast zobowiązany do zawierania z PHARMATEX ITALIA Srl lub Raw Materials International LLC umów, na zasadach przyjętych przez te podmioty w umowach z kontrahentami, dotyczących określonych w umowie produktów farmaceutycznych. PHARMATEX ITALIA Srl oraz Raw Materials International LLC będą także wskazywane w okresie 5 lat od daty zawarcia umowy jako jedyni dostawcy, na warunkach określonych w umowach podpisanych z kontrahentami i dotyczących każdego produktu.

Umowa o współpracy z dnia 31 maja 2002 r. zawarta pomiędzy Biotonem a Raw Materials International LLC

Przedmiotem umowy jest ustalenie zasad współpracy, zgodnie z którymi Raw Materials LLC będący właścicielem praw do dokumentacji rejestracyjnej szeregu produktów, będzie sprzedawał tę dokumentację Biotonowi. Bioton natomiast, będzie przedkładał dokumentację właściwemu organowi administracji publicznej w celu uzyskania zezwolenia na wprowadzenie produktów do sprzedaży na danym terytorium. Produkty jak również terytoria są określane w odrębnych umowach. Umowa została zawarta na okres 5 lat i o ile nie zostanie rozwiązana wcześniej w trybie jej postanowień, zostaje automatycznie przedłużona na kolejne okresy 1-roczone. Umowa jest rządzona prawem austriackim.

Umowa z dnia 31 maja 2002 r. zawarta pomiędzy Biotonem jako kupującym a Raw Materials International LLC jako sprzedającym

W związku z umową o współpracy opisaną powyżej, sprzedającemu zlecone zostało nabywanie i dostarczanie surowców i półproduktów niezbędnych do wytwarzania określonych produktów farmaceutycznych do ich producentów, a następnie dostarczania gotowych produktów do Biotonu. Umowa została zawarta na okres 5 lat, po upływie którego zostanie automatycznie przedłużona na kolejne okresy 1-roczone. Rozwiązanie umowy przez każdą ze stron jest możliwe za 6-miesięcznym wypowiedzeniem. Umowa jest rządzona prawem austriackim.

11.2 Umowy dotyczące inwestycji kapitałowych Biotonu

Porozumienie akcjonariuszy z dnia 3 grudnia 2004 r. zawarte pomiędzy Biotonem a OOO „Mareks-M”

Przedmiotem umowy są zasady współpracy pomiędzy Biotonem (posiadającym 38% kapitału zakładowego Bioton Wostok) oraz OOO „Mareks-M” (posiadającym 36% kapitału zakładowego Bioton Wostok) w związku z związaniem spółki Bioton Wostok przez te podmioty oraz przez spółkę akcyjną REGIONINWEST (posiadającą 26% kapitału zakładowego Bioton Wostok). Bioton oraz OOO „Mareks-M” zobowiązały się, że na walnym zgromadzeniu Bioton Wostok będą we wszystkich sprawach głosować zgodnie z porozumieniem. Wspólnej zgody Biotonu i OOO „Mareks-M” wymaga głosowanie, między innymi, w następujących sprawach zastrzeżonych do kompetencji walnego zgromadzenia Bioton Wostok: (i) wprowadzania zmian i uzupełnień do statutu spółki lub zatwierdzania statutu w nowej redakcji, (ii) powoływania oraz odwoływania rady dyrektorów, (iii) podwyższenia i obniżenia kapitału zakładowego spółki, (iv) powoływania oraz odwoływania członków komisji rewizyjnej, (v) wypłaty dywidendy na podstawie wyników pierwszego kwartału, półrocza, dziewięciu miesięcy roku finansowego, (vi) podejmowania uchwał w sprawie znaczących transakcji, (vii) nabywania przez spółkę akcji w przypadkach przewidzianych przez obowiązujące ustawodawstwo rosyjskie, (viii) podejmowania uchwał o udziale w holdingach, grupach kapitałowych, stowarzyszeniach i innych zrzeszeniach organizacji handlowych. Ponadto każda ze stron zobowiązuje się głosować w ten sposób na walnym zgromadzeniu Bioton Wostok, że: (i) Bioton będzie wskazywać dwóch członków rady dyrektorów, (ii) OOO „Mareks-M”

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

będzie wskazywać dwóch członków rady dyrektorów, (iii) spółka akcyjna REGIONINWEST będzie wskazywać jednego członka rady dyrektorów. Od dnia 1 stycznia 2006 r. Bioton oraz OOO „Mareks-M” zobowiązały się spowodować, że członek rady dyrektorów nominowany przez Bioton będzie pełnił funkcję dyrektora generalnego. Ponadto od dnia 1 stycznia 2006 r. OOO „Mareks-M” zobowiązuje się do głosowania na walnym zgromadzeniu w sposób określony przez Bioton oraz zobowiązuje się spowodować, że powołani z nominacji OOO „Mareks-M” członkowie rady dyrektorów będą głosować w ramach rady dyrektorów w sposób określony przez Bioton. Natomiast Bioton zobowiązuje się pożyczyć lub zorganizować na rzecz Bioton Wostok pożyczkę, celem sfinansowania działalności oraz rozwoju Bioton Wostok. Warunki pożyczki zostaną uzgodnione przez Bioton oraz Bioton Wostok w osobnej umowie. Do momentu spłaty pożyczki strony zobowiązały się, że każdego roku 50% zysku netto będzie przeznaczanych na spłatę pożyczki. Każda ze stron może dochodzić kary umownej w wysokości 500 tys. USD w przypadku naruszenia przez drugą stronę powyższych zobowiązań, w tym zobowiązania do głosowania na walnym zgromadzeniu Bioton Wostok. Żadna ze stron nie może sprzedać akcji, chyba że nabywca takich akcji przystąpi do porozumienia. Strony są związane porozumieniem do czasu, gdy każda z nich posiada choćby jedną akcję w Bioton Wostok.

Warunkowa umowa nabycia z dnia 27 października 2005 r. zawarta pomiędzy Biotonem a SciTech

Zgodnie z Umową SciTech Bioton zobowiązał się nabyć od 100.692.832 Akcji SciGen stanowiących około 18,3% kapitału zakładowego SciGen, z zastrzeżeniem warunków określonych w umowie. Cena zakupu wyniosła 7.551.962,40 AUD.

Stosownie do Umowy SciTech, SciTech zobowiązał się do objęcia Akcji Biotonu Stanowiących Zapłatę za cenę objęcia wynoszącą 7,4 zł w gotówce. Zgodnie z Umową SciTech, SciTech zobowiązał się nie zbywać 50% Akcji Biotonu Stanowiących Zapłatę przez okres 6 miesięcy od ich nabycia i do niezbywania pozostałej części 50% Akcji Biotonu Stanowiących Zapłatę przez okres 18 miesięcy po ich nabyciu.

Akcje Biotonu Stanowiące Zapłatę zostaną wyemitowane jako akcje w pełni opłacone i będą im przysługiwały takie same uprawnienia jak innym Akcjom Biotonu istniejącym z chwilą zakończenia transakcji Nabycia, z zastrzeżeniem powyższych ograniczeń w zbywalności.

Stosownie do Umowy SciTech, Bioton zobowiązał się do: (i) powołania Saula Mashaala (obecnego Wice Prezesa ds. Wykonawczych (*Executive Vice Chairman*), założyciela oraz dyrektora wykonawczego (*Chief Executive Officer*) spółki SciGen) w skład Rady Nadzorczej; (ii) dołożenia wszelkich starań w celu spowodowania aby Saul Mashaal pozostał w zarządzie SciGen przez okres pięciu lat od daty zawarcia Umowy SciTech na obecnie obowiązujących warunkach umowy zatrudnienia z SciGen; (iii) dołożenia wszelkich starań w celu spowodowania aby Saul Mashaal otrzymał zbywalne, w całości lub w części, opcje na 7,5% Akcji SciGen po cenie wykonania 0,05 AUD za Akcję SciGen. Opcje na Akcje SciGen będą mogły zostać wykonane przez Saula Mashaala przez okres 10 lat rozpoczynający się we wcześniejszej z następujących dat: (i) SciGen osiągnie wyrównany poziom kosztów i zysków w dowolnym roku do 30 czerwca 2009 r.; (ii) zyski netto SciGen przekroczą 2 mln USD w dowolnym roku do 30 czerwca 2010 r.; lub (iii) zyski netto SciGen przekroczą 5 mln USD w dowolnym roku do 30 czerwca 2011 r. SIC wydała postanowienie, że powołanie Saula Mashaala w skład Rady Nadzorczej oraz jego dalsze zatrudnienie w SciGen zgodnie z Umową SciTech nie stanowią specjalnej transakcji w świetle Przepisu 10 Kodeksu Przejść.

Ponadto stosownie do Umowy SciTech, Bioton dołoży wszelkich starań w celu udzielenia wsparcia inwestycji dokonywanych przez SciGen do kwoty 30 mln AUD.

11.3 Pozostałe Umowy

Umowa o dofinansowanie projektu z dnia 14 września 2005 r. zawarta pomiędzy Ministrem Gospodarki i Pracy a Biotonem

Przedmiotem umowy jest określenie warunków dofinansowania projektu pod nazwą „Budowa bazy wytwórczej do produkcji leków otrzymywanych na drodze biotechnologicznej” realizowanego w ramach Sektorowego Programu Operacyjnego „Wzrost konkurencyjności przedsiębiorstw, lata 2004-2006”. Bioton otrzyma na podstawie umowy dofinansowanie w łącznej kwocie 24.648.117 zł, w tym: (i) 23.473.250 zł na nakłady inwestycyjne, co stanowi 25% wydatków kwalifikowanych na nakłady inwestycyjne, oraz (ii) 1.174.867 zł na koszty zatrudnienia. Łączne koszty przedmiotowego projektu inwestycyjnego to 109.788.000 zł. Bioton zobowiązał się do realizacji projektu w okresie od 1 marca 2005 r. do 30 czerwca 2008 r. Umowa może zostać rozwiązana przez każdą ze stron z zachowaniem miesięcznego terminu wypowiedzenia. W przypadku rozwiązania umowy przez Bioton, Bioton, na wezwanie Ministra Gospodarki i Pracy, zwraca w całości środki przekazane na podstawie umowy w terminie 14 dni od dnia doręczenia wezwania wraz z odsetkami (w wysokości określonej jak dla zaległości podatkowych). W szczególności uzasadnionych przypadkach, na wniosek Biotonu, Minister Gospodarki i Pracy może odstąpić od żądania zwrotu już wypłaconych środków lub odstąpić od żądania odsetek. Ponadto Minister Gospodarki i Pracy może rozwiązać umowę bez zachowania okresu wypowiedzenia jeżeli Bioton realizuje projekt niezgodnie z postanowieniami umowy lub narusza inne

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

zawarte w niej uzgodnienia. W przypadku rozwiązania umowy przez Ministra Gospodarki i Pracy z przyczyn określonych powyżej, Bioton, na wezwanie Ministra Gospodarki i Pracy, zwraca w całości środki przekazane na podstawie umowy w terminie 14 dni od dnia doręczenia wezwania wraz z odsetkami (w wysokości określonej jak dla zaległości podatkowych). Ponadto rozwiązanie umowy z takich przyczyn powoduje niemożność otrzymania przez Bioton dofinansowania ze środków ww. programu przez okres 3 lat od dnia rozwiązania umowy.

11.4. Umowy z bankami

Bioton jest stroną umów kredytowych zawartych z następującymi bankami: (i) Bank Ochrony Środowiska S.A., (ii) Bank Polska Kasa Opieki S.A. oraz (iii) Bank BPH S.A. W Ostatniej Możliwej Dacie, łączna kwota zadłużenia wynikająca z tych umów wyniosła 84.650.000 zł (15.000.000 zł wobec Banku Ochrony Środowiska S.A., 14.650.000 zł wobec Banku Polska Kasa Opieki S.A. oraz 55.000.000 zł wobec Banku BPH S.A.).

Najistotniejsze informacje o ww. umowach kredytowych, w tym opisy najważniejszych ustanowionych zabezpieczeń są przedstawione w poniższej tabeli. Pozostałe zabezpieczenia ustanowione zgodnie z tymi umowami są zabezpieczeniami standardowymi i obejmują cesje praw z polis ubezpieczeniowych, pełnomocnictwa do potrącenia wszelkich niezapłaconych kwot kredytu z rachunków bieżących Biotonu oraz wszelkich subrachunków prowadzonych w danym banku, oświadczenia o poddaniu się egzekucji w trybie art. 97 ust. 1 i 2 Prawa Bankowego w zakresie płatności kwot należnych zgodnie z tymi umowami, jak również oświadczenia o poddaniu się egzekucji w zakresie wydania majątku przewłaszczonego na zabezpieczenie (tam gdzie ma to zastosowanie).

Nr	Umowa	Data	Bank	Kwota w tys. zł	Data spłaty	Zabezpieczenie
1	umowa kredytu obrotowego średnioterminowego złotowego	4 lipca 2003 r.	Bank Ochrony Środowiska S.A.	10.000	4 lipca 2006 r.	(i) hipoteka kaucyjna do kwoty 3 mln zł na nieruchomości położonej w Łodzi, (ii) przewłaszczenie maszyn i urządzeń o wartości 5 mln zł znajdujących się w Zakładzie w Łodzi, (iii) przewłaszczenie wyrobów gotowych, substancji i opakowań o wartości 4 mln zł znajdujących się w magazynie centralnym w Zakładzie w Duchnicach, (iv) przewłaszczenie wyrobów gotowych o wartości 3 mln zł tj. 20 kg insuliny znajdujących się w magazynie zakładowym w Zakładzie w Macierzyszu, oraz (v) przewłaszczenie środków trwałych o wartości 9.160.000 zł znajdujących się w Zakładzie w Macierzyszu
2	umowa kredytu w rachunku bieżącym	21 kwietnia 2005 r.	Bank Ochrony Środowiska S.A.	5.000	20 kwietnia 2006 r.	(i) nieodwołalne pełnomocnictwo do dysponowania przez bank rachunkami bankowymi Biotonu prowadzonymi przez tenże bank; oraz (ii) wszelkie wpłaty dokonywane na rachunek bieżący Biotonu prowadzony w tym banku zmniejszają kwotę zadłużenia z tytułu tego kredytu
3	umowa kredytu w rachunku bieżącym	14 listopada 2003 r.	Bank Polska Kasa Opieki S.A.	4.650	30 listopada 2006 r.	(i) zastaw rejestrowy na towarach handlowych (produktach) Biotonu, o wartości nabywczej wynoszącej 4.000.000 zł; (ii) hipoteka kaucyjna na pierwszym miejscu do kwoty 2.870.000 zł na nieruchomości położonej w Macierzyszu; (iii) hipoteka kaucyjna na pierwszym miejscu do kwoty 6.520.000 zł na nieruchomości położonej w Duchnicach;

ZAŁĄCZNIK 2 – DODATKOWE INFORMACJE O GRUPIE BIOTON

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

						(iv) cesja przychodów z tytułu sprzedaży o wartości 5.000.000 zł, należnych na rzecz Bioton od Bioton Trade z tytułu umów handlowych zawartych pomiędzy stronami; oraz (v) zastaw rejestrowy o wartości 5.600.000 zł na zakładzie produkcyjnym oraz maszynach zlokalizowanych w Zakładzie w Duchnicach.
4	umowa kredytu obrotowego	14 listopada 2003 r.	Bank Polska Kasa Opieki S.A.	10.000	30 listopada 2006 r.	Zabezpieczenia wynikające z umowy kredytu w rachunku bieżącym opisanej powyżej
5	umowa kredytu o linię wielocelową wielowalutową	3 marca 2005 r.	Bank BPH S.A.	30.000	30 czerwca 2006 r.	(i) hipoteka kaucyjna do kwoty 35.000.000 zł na nieruchomościach położonych w Macierzyszu; (ii) zastaw rejestrowy na 31.944.977 zł na wszystkich maszynach oraz sprzęcie produkcyjnym w Zakładzie Biotechnologicznym w Macierzyszu; (iii) zastaw rejestrowy o wartości 5.000.000 zł na ruchomościach znajdujących się w magazynie w Macierzyszu (zapasy ludzkiej insuliny); oraz (iv) cesja wierzytelności Bioton wobec Bioton Trade w kwocie 10.000.000 zł, wynikających z umowy z dnia 30 lipca 1998 r. zawartej pomiędzy Biotonem a Bioton Trade
6	umowa o kredyt inwestycyjny *	7 października 2005 r.	Bank BPH S.A.	25.000	30 grudnia 2010 r.	(i) hipoteka zwykła do kwoty 25.000.000 zł oraz hipoteka kaucyjna do kwoty 7.562.500 zł, które zostaną ustanowione na nieruchomości położonej w Macierzyszu;** (ii) zastaw rejestrowy o wartości 10.000.000 zł, na maszynach oraz sprzęcie technicznym, który zostanie ustanowiony na zakupionych maszynach***

* W Ostatniej Możliwej Dacie nie nastąpiło ciągnięcie kredytu.

**Hipoteki zostaną ustanowione na powyższej nieruchomości po rejestracji Biotonu jako użytkownika wieczystego tej nieruchomości (bardziej szczegółowy opis znajduje się w punkcie 3.4.7 niniejszego Dokumentu Ofertowego).

*** W Ostatniej Możliwej Dacie zastaw nie został ustanowiony, a maszyny oraz sprzęt, który ma być przedmiotem zastawu nie zostały zakupione (ma to nastąpić w pierwszym kwartale 2006 roku).

ZAŁĄCZNIK 3 – PRZYDATNE INFORMACJE ORAZ ISTOTNE PRZEPISY PRAWA RZECZYPOSPOLITEJ POLSKIEJ

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Informacje przedstawione w niniejszym rozdziale zostały przygotowane na podstawie ogólnodostępnych dokumentów, które nie zostały opracowane ani niezależnie zweryfikowane przez Bioton ani żadną z jego spółek zależnych, czy doradców w związku z przygotowaniem niniejszego Dokumentu Ofertowego.

1. INFORMACJE NA TEMAT POLSKI

1.1 Obszar i ludność

Polska jest najliczniejszym krajem Europy Środkowej o liczbie ludności wynoszącej około 38,7 mln. Polska zajmuje powierzchnię około 313.000 km² i graniczy z Morzem Bałtyckim na północy, z Niemcami na zachodzie, z Republiką Czech i Republiką Słowacji na południu oraz Ukrainą, Białorusią i rosyjską enklawą Kaliningradem i Litwą na wschodzie. Stolicą Polski jest Warszawa, która stanowi centrum handlowe i instytucjonalne i jest zamieszkała przez 1,7 mln osób.

W listopadzie 1996 roku Polska wstąpiła do Organizacji Współpracy Gospodarczej i Rozwoju (OECD), a w marcu 1999 roku do Paktu Północnoatlantyckiego (NATO). W lipcu 1997 roku Komisja Europejska zaproponowała przyjęcie Polski do pierwszej grupy krajów z Europy Środkowej, z którą rozpocznie negocjacje w sprawie przyjęcia do Unii Europejskiej. Negocjacje te rozpoczęły się w marcu 1998 roku a zakończyły w grudniu 2002 roku, kiedy to ostatecznie uzgodniono warunki przystąpienia Polski do UE. W referendum w sprawie członkostwa Polski w UE przeprowadzonym w czerwcu 2003 roku, 77% Polaków głosowało za, przy frekwencji 59% uprawnionych do głosowania. Polska została członkiem UE 1 maja 2004 r. Polska jest ponadto członkiem Środkowoeuropejskiej Umowy o Wolnym Handlu (CEFTA), która obejmuje Bułgarię, Republikę Czech, Węgry, Rumunię, Słowację i Słowenię.

1.2 Konstytucja, rząd i partie polityczne

Polska jest republiką parlamentarną o dwuizbowym parlamencie. Niższa izba (Sejm), repozytorium głównej władzy ustawodawczej, składa się z 460 posłów, a izba wyższa (Senat) składa się ze 100 senatorów. Kadencja Parlamentu trwa cztery lata, po którym to okresie odbywają się wybory parlamentarne.

Prezydent jest Głową Państwa wybieraną w wyborach bezpośrednich na pięcioletnią kadencję i może być ponownie wybrany tylko raz. Prezydent nie pełni żadnej roli wykonawczej, ale dysponuje znaczną władzą, dzięki prawu do powoływania pewnych wysokich rangą urzędników państwowych oraz do wetowania ustaw przyjętych przez Parlament. Prezydent nie może jednak wetować dorocznej ustawy budżetowej, a każde jego weto może zostać oddalone przez Sejm większością dwóch trzecich głosów. Obecny Prezydent, Lech Kaczyński, został wybrany na pierwszą kadencję w październiku 2005 roku.

Najwyższym przedstawicielem władzy wykonawczej Państwa jest Premier, który przewodzi Radzie Ministrów. Premier jest odpowiedzialny przed Parlamentem. Obecnie funkcję premiera pełni Kazimierz Marcinkiewicz powołany na urząd w listopadzie 2005 roku. Rządząca partia Prawo i Sprawiedliwość (PiS) nie ma obecnie większości mandatów w Sejmie i jak do tej pory nie zdołała utworzyć trwałej koalicji. Do głównych partii opozycyjnych należą Platforma Obywatelska (PO), Samoobrona i Sojusz Lewicy Demokratycznej (SLD). PO jest partią centroprawicową zamierzającą kontynuować reformy fiskalne, a Samoobrona to populistyczny chłopski ruch lewicowy.

Od 1 stycznia 1999 r. struktura administracyjna Polski obejmuje 16 dużych województw, na czele których stoją wojewodowie – reprezentanci władz centralnych na szczeblu lokalnym. Nowy system administracyjny zastąpił były system, który dzielił Polskę na 49 województw. Następnym szczeblem władz poniżej województwa są powiaty, zarządzane przez lokalnie wybieranych urzędników i posiadające pewien stopień finansowej autonomii. W Polsce istnieją 374 powiaty. Najniższym szczeblem administracji w Polsce są gminy, których jest ogółem 2.489.

Władza sądownicza jest w rękach Sądu Najwyższego, sądów apelacyjnych, okręgowych i rejonowych. Trybunał Konstytucyjny sprawuje jurysdykcję nad wszelkimi sprawami dotyczącymi interpretacji postanowień Konstytucji.

1.3 Ocena ratingowa kraju

Długoterminowe zadłużenie Rzeczypospolitej Polskiej w walutach obcych zostało ocenione w grudniu 2005 roku na poziomie A2 przez Moody's Investors Services Inc. (przy ocenie outlook na poziomie stabilnym), BBB+ przez Standard & Poor's Corporation (przy pozytywnej ocenie outlook) oraz BBB+ przez Fitch IBCA (przy pozytywnej ocenie outlook).

1.4 Zarys sytuacji gospodarczej

Do końca lat 80. gospodarka polska funkcjonowała według modelu komunistycznego i była zdominowana przez sektor państwowy. Ceny i wynagrodzenia kontrolowane przez rząd, restrykcyjny reżim handlowy i walutowy oraz brak efektywnych rynków kapitałowych i systemu bankowego powodowały powolny wzrost i wielokrotne zmiany harmonogramów spłat zadłużenia zagranicznego, co prowadziło do powtarzających się recesji i wysokiej inflacji, szczególnie pod koniec lat 80.

W styczniu 1990 roku pierwszy demokratycznie wybrany rząd wprowadził plan szybkiego przekształcenia gospodarki, pod nazwą "plan Balcerowicza", nazwany tak po ówczesnym Ministrze Finansów (który jest obecnie prezesem NBP). Program szerokich reform gospodarczych miał na celu stabilizację gospodarki i propagowanie reform strukturalnych. Jego kluczowymi elementami była restrykcyjna polityka kredytowa, ostra dewaluacja złotego, zakończenie subsydiowania przedsiębiorstw państwowych oraz eliminacja administracyjnej kontroli nad większością cen i importem. Po gwałtownym spadku PKB i wzroście bezrobocia w latach 1990 i 1991, Polska została pierwszym w regionie krajem, który odnotował wzrost, przy silnej dynamice wzrostu PKB w latach 1992-1998. Po roku 2000, dynamika PKB znacznie spadła do 1%, a następnie powróciła do szybkiego wzrostu na poziomie 5,4% w roku 2004. W pierwszej połowie roku 2005 dynamika PKB wyniosła 2,4%.

Sektor prywatny obecnie stanowi około 65% całej produkcji, a polska gospodarka charakteryzuje się wysokim poziomem deficytu budżetowego, prawie całkowitym uwolnieniem cen od mechanizmów kontroli administracyjnej, powracającym wzrostem, niższym poziomem zadłużenia zagranicznego (po zawarciu długoterminowych umów o restrukturyzacji zadłużenia z wierzycielami państwowymi i komercyjnymi), rosnącym eksportem (sprzedaż głównie do innych państw członkowskich UE), liberalnymi zasadami transakcji dewizowych oraz rosnącym poziomem rezerw walutowych. Średnioroczna inflacja w roku 2003 wyniosła zaledwie 0,8%. Niemniej bezrobocie stale rosło – z 15,1% na koniec roku 2000, do około 19,4% na koniec roku 2001 i około 20,0% na koniec 2003 roku. Według informacji prasowych Głównego Urzędu Statystycznego, stopa bezrobocia na koniec września 2005 roku wyniosła około 17,6%.

Poprzez reformy kolejne rządy przez ostatnie 15 lat przeważnie wspierały transformację strukturalną gospodarki ukierunkowaną na zreformowanie przedsiębiorstw państwowych, prywatyzację mienia państwowego, modernizację systemu bankowego oraz utworzenie nowoczesnych rynków kapitałowych. Choć proces reform strukturalnych nadal trwa nie wszystkie cele Państwa zostały osiągnięte. Ponadto główne cele reform realizowanych przez ostatnie rządy, w tym prywatyzacja pozostałych przedsiębiorstw państwowych i restrukturyzacja przemysłu górniczego i hutniczego zależą w dużej mierze od wyników wyborów parlamentarnych.

1.5 Produkt Krajowy Brutto

Ostatnie wskaźniki makroekonomiczne wskazują, że gospodarka polska ponownie wchodzi w okres stałego wzrostu po niedawnej stagnacji. Po dezintegracji centralnie planowanych gospodarek środkowoeuropejskich spowodowanej poważną recesją w latach 1990-1991, wzrost PKB osiągnął szczytowy poziom – 6,9% w 1997 roku w dużej mierze dzięki szybkim prywatyzacjom. Dalej PKB spadł do 1,0% w roku 2001 wraz z globalnym spowolnieniem gospodarczym z roku 2000. Rok 2002 przyniósł skromny wzrost PKB do 1,4%, następnie PKB osiągnął poziom 3,8% w 2003 roku i 5,4% w 2004 roku. Po pierwszej połowie roku 2005 dynamika PKB wynosiła 2,4%.

1.6 Polityka fiskalna i inflacja

Konserwatywna polityka fiskalna obniżyła ogólny deficyt budżetowy z prawie 7% w 1991 roku do najniższego poziomu 1,8% PKB w roku 2000. Od tej pory panuje tendencja zwykła, która osiągnęła szczyt 4,1% w 2003 roku. Obciążenie wynikające z zadłużenia rządu ciągle spadało przez całe lata 90.: współczynnik zadłużenia rządu do PKB spadł z 85% w 1992 roku do 34,3% w 2000 roku. W 2002 roku zadłużenie zaczęło rosnąć i osiągnęło poziom 45,4% w roku 2003.

Po poważnej dewaluacji waluty i liberalizacji cen, w roku 1989 średnia stopa inflacji wyniosła 351,1%, a w 1990 roku 685,8%. Na przestrzeni lat 90. inflacja stale malała, z 60% w 1991 roku do 0,8% w 2003 roku. Na koniec września 2005 roku inflacja wyniosła 2,5%.

1.7 Zatrudnienie

Przed rokiem 1989 bezrobocie nie było w Polsce oficjalnie uznawane ze względów politycznych, a w wielu przedsiębiorstwach panował oczywisty przerost zatrudnienia. Niemniej zatrudnienie ogółem spadło o 16% od roku 1990 do 1993, ze względu na postępującą liberalizację gospodarki i początkowy spadek produkcji. Oficjalna stopa bezrobocia wrosła do 16,7% na koniec pierwszego kwartału 1994 roku, zanim spadła

stopniowo do około 10,4% na koniec roku 1998. Dalej bezrobocie ciągle rośnie w wyniku wspólnego wpływu restrukturyzacji przedsiębiorstw i globalnych uwarunkowań ekonomicznych. W roku 2000 stopa bezrobocia wzrosła do poziomu 15,1%, a dalej do 20% na koniec roku 2003. Prognozy rządowe wskazują na skromny spadek w następnym roku w wyniku prognozowanej poprawy wyników gospodarczych. We wrześniu 2005 roku stopa bezrobocia wynosiła 17,6%.

2. POLSKI RYNEK PAPIERÓW WARTOŚCIOWYCH

Informacje przedstawione w niniejszym rozdziale mają na celu jedynie przedstawienie ogólnego obrazu sytuacji. Informacje te zostały przygotowane na podstawie ogólnodostępnych dokumentów, które nie zostały opracowane ani niezależnie zweryfikowane przez wprowadzającego ani Spółkę, ani ich doradców w związku z przygotowaniem niniejszego Dokumentu Ofertowego.

Regulacja rynku giełdowego

Główne przepisy regulujące polski rynek papierów wartościowych to trzy ustawy z 29 lipca 2005 r.: (i) Ustawa o Ofercie Publicznej, (ii) Ustawa o Obrocie Instrumentami Finansowymi; oraz (iii) Ustawa o Nadzorze nad Rynkiem Kapitałowym. GPW podlega również własnemu regulaminowi oraz szczegółowym zasadom obrotu giełdowego GPW, które zawierają szczegółowe postanowienia dotyczące dopuszczania papierów wartościowych do obrotu, stałych obowiązków emitenta notowanych papierów wartościowych, organizacji GPW oraz warunków notowań.

Publiczna emisja papierów wartościowych

Z wyłączeniem pewnych przypadków, oferta publiczna lub dopuszczenie papierów wartościowych do obrotu na rynku regulowanym wymaga sporządzenia prospektu emisyjnego, jego zatwierdzenia przez Komisję Papierów Wartościowych i Giełd oraz jego publicznego udostępnienia. KPWiG powinna wydać decyzję o zatwierdzeniu prospektu w ciągu 10 dni roboczych od złożenia wniosku. Jeżeli przedłożona dokumentacja jest niekompletna lub jeżeli wymagane są dodatkowe informacje, KPWiG może zażądać dostarczenia innych dokumentów i informacji odnośnie sytuacji finansowej i prawnej emitenta. Po zatwierdzeniu prospektu emisyjnego, emitent powinien opublikować jego ostateczną wersję.

Prospekt emisyjny powinien zostać sporządzony w formie (i) jednego dokumentu, lub (ii) odrębnych dokumentów obejmujących: dokument rejestracyjny, uwagi dotyczące papierów wartościowych oraz podsumowanie. Formę i tryb publikacji prospektów reguluje Ustawa o Ofercie Publicznej oraz Rozporządzenie Komisji Europejskiej nr 809/2004 z 29 kwietnia 2004 r. wykonujące dyrektywę 2003/71/WE w sprawie informacji zawartych w prospektach emisyjnych oraz formy, włączenia przez odniesienie i publikacji takich prospektów emisyjnych oraz rozpowszechniania reklam w UE.

Zanim papiery wartościowe zostaną dopuszczone do obrotu na rynku regulowanym, emitent powinien zawrzeć z Krajowym Depozytem Papierów Wartościowych umowę o rejestrację papierów wartościowych, które mają zostać dopuszczone do obrotu na rynku regulowanym. Postępowanie rejestracyjne prowadzone przez KDPW trwa około dwóch do trzech tygodni.

Odpowiedzialność za szkody spowodowane opublikowaniem informacji nieprawdziwych lub zatajeniem informacji, które powinny być uwzględnione w dokumentach przygotowywanych i udostępnianych w związku z ofertą publiczną papierów wartościowych w obrocie na rynku regulowanym lub ubieganiem się o takie dopuszczenie spoczywa na emitencie, gwarantcie emisji, poręczycielu lub wprowadzającym, oraz na osobie, która przygotowała takie informacje lub uczestniczyła w ich przygotowaniu, jeżeli podmioty te, lub osoby, za które są one odpowiedzialne, ponoszą winę. Osoby, które przygotowują streszczenie lub tłumaczenie powyższego ponoszą odpowiedzialność wyłącznie za szkody spowodowane w przypadku, gdy takie streszczenie lub tłumaczenie jest niedokładne i wprowadza w błąd lub jest niezgodne z innymi częściami prospektu emisyjnego. Ponadto każda osoba, która publicznie proponuje nabycie papierów wartościowych bez ustawowo wymaganego zatwierdzenia prospektu emisyjnego, bez złożenia zgłoszenia obejmującego memorandum informacyjne lub bez publicznego udostępnienia takiego dokumentu lub zainteresowanym inwestorom może zostać uznana za winną popełnienia czynu zabronionego podlegającego karze pozbawienia wolności lub grzywny.

Jeżeli emitent, wprowadzający lub inny podmiot uczestniczący w ofercie publicznej w imieniu lub z polecenia emitenta lub wprowadzającego, narusza prawo dotyczące ofert publicznych w Polsce, lub kiedy istnieje uzasadnione podejrzenie, że takie naruszenie wystąpiło lub może wystąpić, KPWiG może zarządzić wstrzymanie takiej oferty publicznej lub, jeżeli taka oferta publiczna już się rozpoczęła, jej przerwanie – w każdym przypadku na okres nie dłuższy niż 10 dni roboczych.

ZAŁĄCZNIK 3 – PRZYDATNE INFORMACJE ORAZ ISTOTNE PRZEPISY PRAWA RZECZYPOSPOLITEJ POLSKIEJ

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

Papiery wartościowe, które mają zostać dopuszczone do obrotu istnieją w formie zdematerializowanej od daty ich rejestracji na podstawie umowy z KDPW. Prawa związane ze zdematerializowanymi papierami wartościowymi powstają w chwili, gdy takie papiery wartościowe zostają zarejestrowane na rachunku inwestycyjnym i przysługują posiadaczowi rachunku. Na podstawie umowy o przeniesieniu zdematerializowanych papierów wartościowych, takie papiery wartościowe zostają przeniesione w chwili dokonania stosownego zapisu na rachunku inwestycyjnym.

Po zarejestrowaniu papierów w KDPW emitent może wystąpić o dopuszczenie papierów do obrotu giełdowego. Uchwała zarządu GPW zatwierdzająca dopuszczenie papierów wartościowych do obrotu na GPW powinna zostać podjęta w ciągu 6 tygodni od złożenia właściwego wniosku przez emitenta. Emitent ma sześć miesięcy na złożenie wniosku o wprowadzenie takich papierów do obrotu giełdowego.

Jeżeli akcje tego samego rodzaju danego emitenta są już notowane na GPW, emitent może, zamiast składania wniosku o dopuszczenie nowej emisji papierów wartościowych do obrotu giełdowego, złożyć oświadczenie o wprowadzenie do obrotu giełdowego takich nowych papierów wartościowych. Oświadczenie ma taką samą moc co uchwała zarządu GPW dopuszczająca papiery wartościowe od obrotu giełdowego.

Spółka, której akcje zostały dopuszczone do obrotu giełdowego musi złożyć wniosek o wprowadzenie papierów wartościowych takiego samego rodzaju do obrotu giełdowego w ciągu sześciu miesięcy od rozpoczęcia zapisów nowej emisji, lub w dniu, w którym ustają ograniczenia odnośnie zbywalności papierów wartościowych.

Wymogi informacyjne

Emitent, którego papiery wartościowe mają zostać dopuszczone do obrotu na rynku regulowanym lub które zostały dopuszczone do obrotu na takim rynku, powinien dostarczać następujące informacje jednocześnie KPWiG i GPW, a 30 minut później również podawać je do publicznej wiadomości:

- (i) informacje wewnętrzne (wszelkie informacje określonego charakteru dotyczące, bezpośrednio lub pośrednio, jednego lub więcej emitentów instrumentów finansowych, jednego lub więcej instrumentów finansowych, lub nabycia lub zbycia takich instrumentów, które nie zostały podane do publicznej wiadomości i które, w przypadku ich podania do publicznej wiadomości, mogą mieć znaczący wpływ na ceny instrumentów finansowych lub związanych z nimi instrumentów pochodnych;
- (ii) informacje bieżące i okresowe.

Giełda Papierów Wartościowych w Warszawie (GPW)

Według stanu z Ostatniej Możliwej Daty, GPW, która wznowiła działalność 16 kwietnia 1991 r., po 52 latach przerwy, jest jedyną giełdą papierów wartościowych w Polsce. Na dzień sporządzenia niniejszego Dokumentu Ofertowego, członkami GPW było 16 domów maklerskich, 9 banków i 6 podmiotów zagranicznych. W tym samym czasie na GPW były notowane akcje 254 spółek i 22 funduszy inwestycyjnych oraz obligacje skarbowe i korporacyjne 76 emisji, a łączna kapitalizacja rynkowa notowanych spółek wynosiła około 300 mld PLN.

Na mocy obecnie obowiązujących przepisów wszystkie transakcje odbywają się poprzez wydanie po dokonaniu płatności, a przeniesienie praw na podstawie papierów wartościowych następuje po rozliczeniu na podstawie T+3. Każdy inwestor musi posiadać rachunek inwestycyjny i rachunek gotówkowy w krajowym domu maklerskim lub u depozytariusza, a każdy makler (z wyjątkiem maklerów afiliowanych) i depozytariusz musi posiadać rachunek inwestycyjny w KDPW i prowadzić rachunek gotówkowy w banku rozliczeniowym.

Wszystkie papiery wartościowe oferowane w ofercie publicznej lub dopuszczone do obrotu na rynku regulowanym istnieją wyłącznie w formie zdematerializowanej. Akcjonariusze otrzymują świadectwa depozytowe i wyciągi z rachunków od domu maklerskiego lub depozytariusza, w którym posiadają rachunek.

Zgodnie ze szczegółowymi postanowieniami dotyczącymi rozliczeń zawartymi w Regulaminie GPW i w regulaminie KDPW, KDPW ma obowiązek organizowania – na podstawie not kontraktowych składanych przez członków GPW – rozliczenia transakcji zawieranych przez członków GPW. Z kolei członkowie GPW koordynują rozliczenia z klientami, na których rachunkach zostały dokonane transakcje.

Mechanizmy obrotu na giełdzie papierów wartościowych

Sesje giełdowe na GPW odbywają się regularnie od poniedziałku do piątku w godzinach od 9:00 do 16:35 czasu warszawskiego, chyba że zarząd GPW postanowi inaczej. Obrót odbywa się albo w formie notowań ciągłych albo notowań jednolitych z jednym albo dwoma fixingami. Ponadto w przypadku dużych pakietów papierów wartościowych, możliwe są tzw. transakcje pakietowe poza publiczną księgą zleceń.

ZAŁĄCZNIK 3 – PRZYDATNE INFORMACJE ORAZ ISTOTNE PRZEPISY PRAWA RZECZYPOSPOLITEJ POLSKIEJ

TLUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Informacje na temat ceny i wolumenu obrotów, łącznie z nadwyżkami i redukcjami zleceń kupna i sprzedaży, i ewentualnych praw szczególnych (np. prawo pierwokupu lub prawo do dywidendy) związanymi z niektórymi papierami wartościowymi, są publikowane codziennie w Cedule GPW, oficjalnym dzienniku GPW, i są dostępne również na oficjalnej stronie GPW pod adresem www.gpw.com.pl.

Notowania ciągłe na GPW rozpoczynają się ogłoszeniem ceny otwarcia, a zamykają ogłoszeniem ceny zamknięcia. Ceny otwarcia i zamknięcia są ustalane na podstawie zleceń maklerskich, których rodzaje ustala zarząd GPW. Przy ustalaniu cen otwarcia i cen zamknięcia mają zastosowanie następujące zasady (w kolejności, w jakiej występują):

- (i) maksymalizacja wartości obrotu;
- (ii) minimalizacja różnic pomiędzy liczbą papierów wartościowych w zleceniach sprzedaży i zleceniach kupna, które mogą być zrealizowane po ustalonej cenie; oraz
- (iii) minimalizacja różnicy pomiędzy ustaloną ceną a ceną referencyjną.

Po ogłoszeniu, cena otwarcia (zamknięcia) jest ceną, po której dokonywane są transakcje na otwarciu (zamknięciu).

W systemie notowań ciągłych, wahania cen są ograniczone. W związku z powyższym, w ciągu jednego dnia obrotu, cena transakcji i cena zamknięcia nie może wzrosnąć ani spaść o więcej niż 10% w porównaniu z ceną zamknięcia z poprzedniego dnia handlowego. Jako zasada, w przypadku działań równoważących rynek, przewodniczący sesji może zmienić limity wahań cen. Maksymalne dopuszczalne odchylenie nie może jednak przekroczyć 21% o odniesieniu do akcji. Jeżeli w czasie ustalania ceny otwarcia (lub zamknięcia) występuje „rozbieżność rynku” przewodniczący sesji ogłasza otwarcie (zamknięcie) notowań ciągłych, a cena pierwszej transakcji dokonywanej w sesji notowań ciągłych, będzie ceną otwarcia a cena ostatniej transakcji w sesji będzie ceną zamknięcia. Zlecenia oczekujące na realizację są realizowane według priorytetu limitu ceny, a gdzie ceny limitowe są równe, według kolejności w jakiej zostały przyjęte lub wyświetlone.

Obrót poza sesjami jest możliwy, jeżeli zostaną zastosowane pewne zabezpieczenia określone w Regulaminie GPW. Transakcje pozasesyjne (pakietowe) są możliwe w przypadku większych pakietów akcji, jeżeli przynajmniej jedna spółka będąca członkiem GPW złoży zlecenia kupna i sprzedaży dla takiej samej ceny, papieru wartościowego i liczby akcji. Transakcja pakietowa musi mieć wartość przynajmniej:

- (i) 250.000 zł w przypadku akcji notowanych na rynku głównym GPW i notowanych na indeksie WIG 20 (indeks 20 spółek o najaktywniejszym obrocie);
- (ii) 100.000 zł w przypadku innych akcji notowanych w systemie notowań ciągłych na GPW;
- (iii) 20.000 zł w przypadku akcji notowanych w systemie notowań jednolitych na GPW; lub
- (iv) 100.000 zł w przypadku innych akcji, papierów wartościowych i instrumentów finansowych.

Różnica pomiędzy ceną waloru w transakcji pakietowej a jego ceną w sesji giełdowej poprzedzającej datę transakcji nie może przekroczyć 10%, jeżeli transakcja pakietowa jest zawierana w czasie sesji giełdowej na GPW. Kiedy transakcja pakietowa jest realizowana po zakończeniu sesji giełdowej na GPW, cena papierów wartościowych w transakcji pakietowej nie może być wyższa o więcej niż 40% od stawki referencyjnej równej średniej arytmetycznej cen wszystkich transakcji właściwych walorów w czasie ostatniej sesji giełdowej na GPW i mierzonej wartością i wolumenem takich transakcji, chyba, że zarząd GPW zgodzi się znieść te limity.

Prowizje maklerskie w Polsce nie są ustalane przez GPW ani inne organy regulacyjne, a zależą od wielkości transakcji i domu maklerskiego realizującego transakcję.

Wykorzystanie informacji poufnych (insider trading)

Ustawa o Obrocie Instrumentami Finansowymi definiuje „informacje poufne” jako wszelkie informacje określonego charakteru dotyczące, bezpośrednio lub pośrednio, jednego lub kilku emitentów instrumentów finansowych, lub nabycia lub zbycia takich instrumentów, które nie zostały podane do publicznej wiadomości i które, w przypadku ich podania do publicznej wiadomości, mogą mieć znaczący wpływ na ceny instrumentów finansowych lub związanych z nimi instrumentów pochodnych, z zastrzeżeniem jednak, że informacje takie:

- a) są określone w sposób precyzyjny, wtedy gdy wskazują na okoliczności lub zdarzenia, które wystąpiły, lub których wystąpienia można zasadnie oczekiwać, a ich charakter w wystarczającym stopniu umożliwia dokonanie oceny potencjalnego wpływu tych okoliczności lub zdarzeń na cenę lub wartość instrumentów finansowych lub na cenę powiązanych z nimi pochodnych instrumentów finansowych;
- b) mogłyby po przekazaniu do publicznej wiadomości w istotny sposób wpłynąć na cenę lub wartość instrumentów finansowych lub na cenę powiązanych z nimi pochodnych instrumentów finansowych,

ZAŁĄCZNIK 3 – PRZYDATNE INFORMACJE ORAZ ISTOTNE PRZEPISY PRAWA RZECZYPOSPOLITEJ POLSKIEJ

TLUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

wtedy gdy mogłyby one zostać wykorzystane przy podejmowaniu decyzji inwestycyjnych przez racjonalnie działającego inwestora; oraz

- c) w odniesieniu do osób zajmujących się wykonywaniem zleceń dotyczących instrumentów finansowych, mają charakter informacji poufnych również wtedy, gdy zostały przekazane tej osobie przez inwestora lub inną osobę mającą wiedzę o takich zleceniach, i dotyczą składanych przez inwestora zleceń nabycia lub zbycia instrumentów finansowych, przy spełnieniu przesłanek określonych w punkcie 1) i 2) powyżej.

Ktokolwiek posiada informacje poufne w związku z pełnieniem funkcji w organach spółki, posiadaniem w spółce akcji lub udziałów lub w związku z dostępem do informacji poufnych z racji zatrudnienia, wykonywania zawodu, a także stosunku zlecenia lub innego stosunku prawnego o podobnym charakterze nie może wykorzystywać takich informacji.

Zgodnie z Ustawą o Obrocie Instrumentami Finansowymi, ktokolwiek publikuje lub wykorzystuje informacje poufne z naruszeniem prawa podlega karze pozbawienia wolności lub grzywnie.

3 OPODATKOWANIE

Poniżej przedstawiamy skrócony opis podstawowych skutków podatkowych wynikających z polskich przepisów dla inwestorów w Akcjach Biotonu, którzy nie są rezydentami polskimi. Streszczenie to przedstawia jedynie skutki podatkowe dla inwestorów niebędących rezydentami polskimi, którzy posiadają Akcje Biotonu jako środki trwałe, a nie wskazuje skutków podatkowych, jakie mogą być istotne dla innych klas inwestorów niebędących rezydentami, takich jak maklerzy. Poniższe streszczenie nie stanowi pełnej analizy skutków podatkowych wynikających z polskich przepisów w odniesieniu do nabycia, posiadania i zbycia Akcji Biotonu przez inwestorów niebędących rezydentami. W związku z powyższym potencjalni inwestorzy powinni skonsultować się ze swoimi doradcami podatkowymi odnośnie skutków podatkowych takiego nabycia, posiadania lub zbycia, w tym zwłaszcza skutków wynikających z polskich przepisów, prawa jurysdykcji ich miejsca zamieszkania oraz wszelkich umów o opodatkowaniu pomiędzy Polską a krajem ich zamieszkania, a w szczególności, zastosowania właściwego ustawodawstwa polskiego.

3.1 Miejsce zamieszkania i siedziba

„Zagraniczne osoby prawne” opodatkowane na zasadach określonych poniżej są osobami prawnymi, spółkami w organizacji oraz organizacjami nieposiadającymi osobowości prawnej innymi niż spółki kapitałowe lub osobowe nieposiadające osobowości prawnej, z siedzibą lub zarządem poza terytorium Polski. Wyjątek dotyczący spółek osobowych i kapitałowych bez osobowości prawnej nie ma zastosowania do spółek osobowych i kapitałowych bez osobowości prawnej, które są traktowane jako osoby prawne na podstawie przepisów podatkowych kraju, w którym mają siedzibę.

„Zagraniczne osoby fizyczne” opodatkowane na zasadach określonych poniżej to osoby fizyczne nieposiadające miejsca zamieszkania w Polsce.

3.2 Podatek dochodowy

3.2.1 Dywidenda

Dochód uzyskiwany przez zagraniczne osoby fizyczne z tytułu dywidend otrzymanych w Polsce podlega opodatkowaniu w Polsce na zasadach określonych w Ustawie o Podatku Dochodowym od Osób Fizycznych. Stawka podatku wynosi 19%. Podatek jest potrącany u źródła płatności dywidend.

Dywidendy ze spółek z siedzibą w Polsce uzyskiwane przez zagraniczne osoby prawne są opodatkowane na zasadach określonych w Ustawie o Podatku Dochodowym od Osób Prawnych. Stawka podatku wynosi 19%. Podatek jest potrącany u źródła płatności dywidend.

Niemniej przy ustalaniu zasad opodatkowania zagranicznych osób prawnych i fizycznych, należy wziąć pod uwagę ewentualne umowy o unikaniu podwójnego opodatkowania zawarte pomiędzy Polską a krajem, którego rezydentem jest dana zagraniczna osoba prawna lub fizyczna. Umowy takie mogą przewidywać niższe stopy podatkowe od dywidend otrzymywanych przez zagraniczne osoby prawne lub fizyczne, a nawet w ogóle wykluczać opodatkowanie dywidend w Polsce. Polska zawarła liczne umowy o unikaniu podwójnego opodatkowania z krajami takimi jak Australia czy Singapur.

Niemniej zastosowanie stawki podatkowej wynikającej z właściwej umowy o unikaniu podwójnego opodatkowania lub zniesienia pobierania podatku na podstawie takiej umowy jest możliwe pod warunkiem, że zagraniczna osoba prawna lub fizyczna przedstawi spółce dokonującej wypłaty dokument potwierdzający miejsce siedziby lub miejsce zamieszkania takiej zagranicznej osoby prawnej lub fizycznej do celów podatkowych w formie oświadczenia o rezydencji podatkowej wydanego przez właściwe władze podatkowe.

Zazwyczaj powyższe zasady nie mają zastosowania do zagranicznych osób prawnych i fizycznych, które prowadzą działalność gospodarczą w Polsce poprzez zakład, której można przypisać dochód z dywidend.

Spółki podlegające opodatkowaniu całości dochodów w którymkolwiek z państw UE innym niż Polska są zwolnione z opodatkowania dywidend wypłacanych przez spółki z siedzibą w Polsce. Jednakże zastosowanie tego zwolnienia jest uzależnione od spełnienia licznych warunków.

3.2.2 Podatek od zysków kapitałowych

Na podstawie zarówno Ustawy o Podatku Dochodowym od Osób Prawnych i Ustawy o Podatku Dochodowym od Osób Fizycznych, zagraniczne osoby prawne i fizyczne podlegają opodatkowaniu od dochodów osiągniętych w Polsce. Przepisy odnośnie okoliczności, w których dany dochód powinien być uważany za osiągnięty w Polsce nie są zbyt precyzyjne, a w niektórych sytuacjach mogą prowadzić do pewnych wątpliwości. Niemniej interpretacja przedstawiona przez Ministra Finansów RP wskazuje, że dochody z tytułu sprzedaży papierów wartościowych należy traktować jako osiągnięte w Polsce, jeżeli sprzedaż została przeprowadzona na GPW.

Mająca zastosowanie stawka podatku wynosi 19%. Podatek jest pobierany od dochodu, czyli różnicy pomiędzy łączną kwotą przychodów z odpłatnego zbycia papierów wartościowych i kosztu uzyskania takich przychodów (generalnie wydatki na zakup rzeczonych papierów wartościowych).

Jednakże zasady te podlegają zazwyczaj modyfikacji na podstawie postanowień umów o unikaniu podwójnego opodatkowania pomiędzy Polską a krajem, którego rezydentem jest dana zagraniczna osoba prawna lub fizyczna. Większość umów o unikaniu podwójnego opodatkowania, których Polska jest stroną przewiduje, że dochód z odpłatnego zbycia Akcji Biotonu może być opodatkowany w kraju, którego rezydentem jest dana zagraniczna osoba prawna lub fizyczna, co w większości wypadków powoduje brak opodatkowania takiego dochodu w Polsce. Niemniej nie ma to zastosowania w sytuacji, w której zagraniczna osoba prawna lub fizyczna ma zakład w Polsce, której może zostać przypisany dochód ze sprzedaży Akcji Biotonu.

3.2.3 Podatek od czynności cywilno-prawnych

Podatek od czynności cywilno-prawnych ma zastosowanie do umów sprzedaży i zamiany, jeżeli prawa, które są przedmiotem transakcji (np. Akcje Biotonu) mają zostać zrealizowane w Polsce, lub jeżeli prawa są wykonywane poza terytorium Polski, ale umowa sprzedaży lub zamiany jest zawierana w Polsce, a nabywcą jest rezydent polski. Stawka tego podatku jest ustalona na poziomie 1% wartości rynkowej Akcji Biotonu podlegających przeniesieniu. W pewnych sytuacjach władze podatkowe mogą zmienić podstawę opodatkowania. Podatek jest należny w ciągu 14 dni od daty zawarcia transakcji. Za zapłacenie podatku są łącznie odpowiedzialne obydwie strony danej umowy.

Podatek od czynności cywilno-prawnych nie jest jednak płatny, jeżeli sprzedaż jest dokonywana za pośrednictwem domu maklerskiego, w tym w formie transakcji na GPW.

3.2.4 Opodatkowanie darowizn i spadków

Obowiązujący w Polsce podatek od darowizn i spadków jest nakładany tylko na osoby fizyczne i może powstawać z tytułu darowania lub dziedziczenia Akcji Biotonu, kiedy spadkobierca lub obdarowany jest rezydentem polskim. Wysokość podatku zależy od stopnia pokrewieństwa pomiędzy darczyńcą/zmarłym a obdarowanym/spadkobiercą.

4. POLSKIE MECHANIZMY KONTROLI DEWIZOWEJ

Transakcje dewizowe w Polsce podlegają pewnym ograniczeniom nakładanym przez Prawo Dewizowe. Transakcje dewizowe z krajami UE i Europejskiego Obszaru Gospodarczego i krajami należącymi do Organizacji Współpracy Gospodarczej i Rozwoju (w tym ze Stanami Zjednoczonymi) są przeważnie zwolnione z ograniczeń dewizowych. Ostrzejszy reżim prawny ma zastosowanie do transakcji z rezydentami innych krajów. Wszelkie zwolnienia z ograniczeń i obowiązków określonych w Prawie Dewizowym wymagają ogólnego lub indywidualnego zezwolenia dewizowego. Ogólne zezwolenia dewizowe są wydawane przez ministra właściwego do spraw finansów publicznych w drodze rozporządzenia. Ogólne zezwolenia dewizowe mają zastosowanie do wszystkich lub określonej kategorii podmiotów, które mogą obejmować wszystkie lub określone rodzaje transakcji. Pewne ograniczenia zawarte w Prawie Dewizowym są wyłączone przez Rozporządzenie w sprawie ogólnych zezwoleń dewizowych.

ZAŁĄCZNIK 3 – PRZYDATNE INFORMACJE ORAZ ISTOTNE PRZEPISY PRAWA RZECZYPOSPOLITEJ POLSKIEJ

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Prawo Dewizowe przewiduje równe traktowanie złotego i walut obcych wymiennalnych przy zawieraniu i rozliczaniu transakcji dewizowych ze stronami mającymi siedzibę za granicą. I tak, generalnie płatności na rzecz osób, które nie są rezydentami (zgodnie z definicją zawartą w ustawie) mogą być dokonywane i wyrażane w walutach wymiennalnych lub złotych bez różnicy w traktowaniu tych dwóch kategorii.

Z zastrzeżeniem wyjątków przewidzianych w Rozporządzeniu w sprawie ogólnych zezwoleń dewizowych, ograniczenia zawarte w Prawie Dewizowym wywierają wpływ na wiele transakcji dewizowych, w tym:

- ustalanie i przyjmowanie przez rezydentów kwot należnych od nierezydentów w walutach innych niż waluty wymiennalne i złoty, z wyłączeniem należności nieodpłatnych lub wynikających z działalności pozagospodarczej;
- eksport i przekazywanie za granicę złota dewizowego i platyny dewizowej, z pewnymi wyjątkami;
- eksport i przekazywanie za granicę krajowych lub zagranicznych środków płatniczych o łącznej wartości przekraczającej 10.000 EUR; oraz
- rozliczenia pieniężne realizowane w Polsce w walutach obcych pomiędzy rezydentami, z wyłączeniem rozliczeń pomiędzy osobami fizycznymi realizowanymi w związku z działalnością pozagospodarczą.

Wszelkie inne ograniczenia określone w Prawie Dewizowym dotyczą transakcji z krajami niebędącymi członkami, zgodnie z definicją w Prawie Dewizowym.

Ponadto, rezydenci mają obowiązek przelewania środków pieniężnych za granicę i dokonywania rozliczeń z nierezydentami tylko za pośrednictwem upoważnionych banków, jeżeli kwota przelewu lub rozliczenia przekracza równowartość 10.000 EUR. Przelew środków za granicę lub rozliczenie w Polsce z nierezydentem poprzez upoważniony bank może zostać dokonane tylko po przedstawieniu przez rezydenta właściwej podstawy prawnej przedmiotowego przelewu lub rozliczenia, i (i) jeżeli wskazana podstawa prawna wymaga indywidualnego zezwolenia dewizowego, wówczas po przedłożeniu takiego zezwolenia; oraz (ii) jeżeli kwota przelewu lub rozliczenia przekracza równowartość 10.000 EUR, wówczas po przedłożeniu dokumentów potwierdzających wskazaną podstawę prawną. Taki przelew lub rozliczenie może odbyć się bez potrzeby przedstawiania dokumentów potwierdzających autentyczność podstawy prawnej bankowi, jeżeli rezydent może wyjaśnić brak takich dokumentów. W przypadku przelewu lub rozliczenia bez wskazania podstawy prawnej, rezydent ma obowiązek przedstawić bankowi dokumenty potwierdzające jego uprawnienie niezwłocznie po uzyskaniu takich dokumentów, ale w żadnym wypadku nie później niż trzy miesiące od dokonania przedmiotowego przelewu lub rozliczenia.

Na podstawie Prawa Dewizowego przelew środków za granicę lub rozliczenie w Polsce z nierezydentem, który powoduje uzyskanie przychodu lub dochodu i w odniesieniu do którego nierezydent podlega opodatkowaniu w Polsce może zostać dokonany tylko, jeżeli bank występujący w roli pośrednika w przelewie czy rozliczeniu otrzyma zaświadczenie potwierdzające wygaśnięcie takiego obowiązku podatkowego. Jeżeli jakkolwiek przelew lub rozliczenie powoduje uzyskanie przez nierezydenta przychodu lub dochodu, od którego pobierana jest zaliczka na podatek przez podmiot przekazujący lub potrącający podatek, który jest rezydentem, taki przelew lub rozliczenie może mieć miejsce tylko po przedstawieniu bankowi pisemnego oświadczenia o naliczeniu i potrąceniu podatku lub zaliczki na podatek, i przedstawieniu dowodu płatności takiego podatku lub zaliczki na podatek właściwym władzom podatkowym, pod warunkiem, że takie zobowiązanie podatkowe jest należne i płatne.

Rezydenci uczestniczący w transakcjach dewizowych z osobami zagranicznymi mają obowiązek dostarczenia NBP danych na temat takich transakcji, jakie mogą być wymagane do przygotowania salda płatności i sald zagranicznych należności i zobowiązań Skarbu Państwa.

5. WŁAŚCIWE PRZEPISY DOTYCZĄCE PRZEMYSŁU FARMACEUTYCZNEGO

W krajach, w których działa Grupa Bioton produkcja, dystrybucja i sprzedaż leków podlega wielu ograniczeniom regulacyjnym, które mogą różnić się w zależności od jurysdykcji, w których takie leki lub produkty mogą być produkowane, dystrybuowane lub sprzedawane. Poniżej przedstawiamy krótki opis głównych przepisów dotyczących dopuszczenia produktów leczniczych do obrotu w Polsce i uzyskania dopuszczenia do produkcji określonych produktów leczniczych.

5.1 Otoczenie prawne regulujące sprzedaż produktów leczniczych w Polsce

Prawo Farmaceutyczne przewiduje następujące procedury udzielania dopuszczenia produktów leczniczych do obrotu na terytorium Polski:

- pozwolenie na dopuszczenie do obrotu udzielane przez Ministra Zdrowia;

ZAŁĄCZNIK 3 – PRZYDATNE INFORMACJE ORAZ ISTOTNE PRZEPISY PRAWA RZECZYPOSPOLITEJ POLSKIEJ

TLUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

- procedura wzajemnego uznawania mająca zastosowanie do pozwolenia na dopuszczenie do obrotu wydanego przez państwo członkowskie UE lub państwo członkowskie EFTA; oraz
- pozwolenie na dopuszczenie do obrotu wydane w procedurze scentralizowanej przez Radę UE lub Komisję Europejską.

Pozwolenie wydane przez Ministra Zdrowia dopuszcza produkty lecznicze do obrotu na rynku polskim. Procedura o wzajemnym uznawaniu zezwala na rejestrację produktów leczniczych w wybranych państwach członkowskich UE na zasadzie wzajemności. Procedura scentralizowana pozwala na rejestrację produktów leczniczych we wszystkich państwach członkowskich UE. Procedura scentralizowana dopuszczania leków do obrotu jest obowiązkowa dla wszystkich biotechnologicznych produktów leczniczych oraz innowacyjnych, dla których zostało wydane pozwolenie na dopuszczenie do obrotu w którymkolwiek z państw członkowskich UE.

Po przystąpieniu Polski do UE, produkty lecznicze, które zostały wcześniej dopuszczone do obrotu wymagają ponownej rejestracji. Ponowna rejestracja musi zostać dokonana do końca 2008 roku.

5.1.1 Pozwolenie na dopuszczenie do obrotu udzielane przez Ministra Zdrowia

Procedura uzyskiwania pozwolenia na dopuszczenie do obrotu składa się z następujących etapów:

- przeprowadzenie badań przedmiotowego produktu leczniczego; wyniki badań muszą zostać zgłoszone Centralnej Ewidencji Badań Klinicznych i podlegają inspekcji Urzędu Rejestracji Produktów Leczniczych. Odnośnie leków generycznych, zakres wymaganych badań jest ograniczony;
- podmiot odpowiedzialny musi wystąpić do Ministra Zdrowia, poprzez Prezesa Urzędu Rejestracji Produktów Leczniczych, o dopuszczenie do obrotu produktu leczniczego i musi załączyć do takiego wniosku odpowiednią dokumentację;
- w trakcie procedury produkty lecznicze mogą być poddane badaniom jakościowym na koszt podmiotu odpowiedzialnego;
- procedura dopuszczenia kończy się wydaniem przez Ministra Zdrowia pozwolenia na dopuszczenie produktu leczniczego do obrotu lub odmową wydania takiego pozwolenia; oraz
- wszelkie produkty lecznicze dopuszczone do obrotu muszą zostać zarejestrowane w Rejestrze Produktów Leczniczych Dopuszczonych do Obrotu na terytorium Rzeczypospolitej Polskiej.

Pozwolenie na dopuszczenie do obrotu produktu leczniczego jest ważne przez pięć lat i może zostać przedłużone na kolejne okresy pięcioletnie.

5.1.2 Procedura wzajemnego uznawania

Procedura wzajemnego uznawania składa się z następujących etapów:

- złożenie wniosku do Ministra Zdrowia poprzez Prezesa Urzędu Rejestracji Produktów Leczniczych;
- wniosek Prezesa Urzędu Rejestracji Produktów Leczniczych do właściwego organu państwa referencyjnego o przesłanie raportu oceniającego;
- uznanie przez Ministra Zdrowia, na wniosek Prezesa Urzędu Rejestracji Produktów Leczniczych, pozwolenia na dopuszczenie produktu leczniczego do obrotu wydanego przez właściwy organ innego państwa referencyjnego;
- Prezes Urzędu Rejestracji Produktów Leczniczych informuje o uznaniu właściwy organ państwa referencyjnego i właściwe organa innych państw uczestniczących w procedurze wzajemnego uznawania, Europejską Agencję ds. Oceny Produktów Leczniczych, oraz podmiot odpowiedzialny. Okres ważności dopuszczenia i ewentualnego przedłużenia dopuszczenia musi być zgodny z przepisami regulującymi dopuszczenie do obrotu na zasadach ogólnych opisanych powyżej; oraz
- wpisanie leku do Rejestru Produktów Leczniczych Dopuszczonych do Obrotu na terytorium Rzeczypospolitej Polskiej.

5.1.3 Procedura scentralizowana

Procedura scentralizowana uzyskiwania dopuszczenia do obrotu składa się z następujących etapów:

- złożenie wniosku do Europejskiej Agencji Leków (EMA), w której zostanie on oceniony przez Komitet ds. Produktów Leczniczych Stosowanych u Ludzi (CHMP). Wnioskodawca może zostać poproszony o dostarczenie dodatkowych informacji i dokumentów dotyczących produktu leczniczego, w tym wyników badań farmakologicznych i toksykologicznych oraz badań klinicznych;
- CHMP sporządza opinię za albo przeciw dopuszczeniu do obrotu;

ZAŁĄCZNIK 3 – PRZYDATNE INFORMACJE ORAZ ISTOTNE PRZEPISY PRAWA RZECZYPOSPOLITEJ POLSKIEJ

TLUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

- EMEA przesyła ostateczną opinię CHMP do Komisji Europejskiej, państw członkowskich UE oraz wnioskodawcy wraz z raportem opisującym ocenę produktu leczniczego przez CHMP;
- Komisja Europejska przygotowuje projekt decyzji do podjęcia odnośnie wniosku i przekazuje go państwom członkowskim UE i wnioskodawcy;
- projekt decyzji Komisji Europejskiej jest również przesyłany Stałemu Komitetowi ds. Produktów Leczniczych Stosowanych u Ludzi do zaopiniowania. Państwa członkowskie UE, które są reprezentowane w takim Stałym Komitecie, mogą przesłać pisemne uwagi do projektu decyzji; państwa członkowskie UE mogą zażądać na piśmie omówienia projektu decyzji na posiedzeniu plenarnym Stałego Komitetu ds. Produktów Leczniczych Stosowanych u Ludzi;
- Komisja Europejska wydaje następnie ostateczną decyzję po otrzymaniu opinii Stałego Komitetu ds. Produktów Leczniczych Stosowanych u Ludzi; oraz
- EMEA publikuje raport z oceny przedmiotowego produktu leczniczego sporządzony przez CMPH wraz z uzasadnieniem opinii za dopuszczeniem do obrotu.

Pozwolenie na dopuszczenie do obrotu uzyskane w wyniku procedury scentralizowanej jest ważne przez okres pięciu lat i może zostać przedłużone na czas nieokreślony, o ile Komisja Europejska nie postanowi o zastosowaniu dodatkowego okresu pięcioletniego. Powiadomienie o wydaniu pozwolenia na dopuszczenie do obrotu jest publikowane w Dzienniku Urzędowym Unii Europejskiej. Produkty lecznicze dopuszczone do stosowania u ludzi są wpisywane do Wspólnotowego Rejestru Produktów Leczniczych i uzyskują numer, który następnie jest podawany na wszelkich opakowaniach.

5.1.4 Wytwarzanie produktów leczniczych

Zgodnie z Prawem Farmaceutycznym, w celu rozpoczęcia wytwarzania produktów leczniczych wymagane jest uzyskanie zezwolenia na produkcję. Urzędem kompetentnym do wydawania, odmowy wydania i cofania lub zmiany zezwoleń na produkcję jest Główny Inspektor Farmaceutyczny. Zezwolenie na produkcję jest wydawane na czas nieokreślony po potwierdzeniu przez Inspekcję Farmaceutyczną, że podmiot składający wniosek o zezwolenie spełnił wszystkie wymogi Prawa Farmaceutycznego.

Główny Inspektor Farmaceutyczny może cofnąć zezwolenie na wytwarzanie, jeżeli producent przestał spełniać wymogi określone w Prawie Farmaceutycznym i zezwoleniu. Przestrzeganie zobowiązań określonych w ramach zezwolenia jest kontrolowane przez Inspektora Farmaceutycznego nie rzadziej niż raz na trzy lata.

5.1.5 Państwowa Inspekcja Farmaceutyczna

Państwowa Inspekcja Farmaceutyczna nadzoruje warunki produkcji i importu produktów leczniczych oraz jakość i obrót produktami leczniczymi i wyrobami medycznymi. Państwowa Inspekcja Farmaceutyczna wydaje decyzje dotyczące następujących kwestii:

- zawieszenie lub wycofanie z obrotu lub stosowania produktów leczniczych w placówkach służby zdrowia, jeżeli istnieje podejrzenie lub ustalono, że produkt nie został dopuszczony do obrotu na terytorium Polski lub że produkt nie spełnia obowiązujących wymogów jakościowych; oraz
- wydawanie, odmowa wydania, zmiana lub cofnięcie pozwolenia na dopuszczenie do obrotu produktów leczniczych dla handlu hurtowego produktami leczniczymi oraz żądanie przeprowadzenia badań jakościowych dla produktów leczniczych dopuszczonych do obrotu na terytorium Polski.

5.1.6 Cofnięcie pozwolenia na dopuszczenie produktu leczniczego do obrotu

Minister Zdrowia cofa pozwolenie w następujących przypadkach, bez ograniczeń,:

- kiedy zostanie ustalone, że produkt leczniczy powoduje niespodziewane ciężkie działania niepożądane zagrażające życiu lub zdrowiu ludzkiemu;
- kiedy skuteczność terapeutyczna nie jest taka, jak pierwotnie twierdzono, lub kiedy zostanie ustalone, że ryzyko związane ze stosowaniem produktu przeważa nad jego działaniem terapeutycznym; oraz
- kiedy Prezes Urzędu Rejestracji Produktów Leczniczych nie zostanie powiadomiony o nowych informacjach objętych dokumentacją, które mogą mieć wpływ na ograniczenie stosowania produktu leczniczego.

5.2 Refundacja leków

W większości krajów, w których działa Grupa Bioton rynek leków, w tym leków refundowanych, jest szczegółowo regulowany przez właściwe przepisy prawa. Na podstawie takich przepisów jest ustalana lista leków refundowanych oraz zakres refundacji, ceny, limity i stopień refundacji. Poniżej przedstawiamy krótki opis wybranych przepisów dotyczących refundacji leków w Polsce.

5.2.1 Instrumenty prawne mające zastosowanie do refundacji leków

Refundacja leków podlega następującym przepisom:

- Ustawa o Opiece Zdrowotnej;
- Ustawa o Cenach;
- Rozporządzenie o Cenach Urzędowych na Leki;
- Rozporządzenie o Limitach Cen Leków z 2004 roku; oraz
- Rozporządzenie w Sprawie Wykazu Chorób.

Zgodnie z Ustawą o Opiece Zdrowotnej, leki i wyroby medyczne mogą być klasyfikowane w następujący sposób:

- (i) podstawowe – wydawane za odpłatnością ryczałtową;
- (ii) recepturowe – podlegające szczegółowym przepisom ustawy, również wydawane za odpłatnością ryczałtową;
- (iii) uzupełniające – wydawane za odpłatnością ryczałtową za 30% lub 50% ceny leku; lub
- (iv) leki lub wyroby medyczne podawane osobom cierpiącym na choroby zakaźne lub psychiczne, lub osobom upośledzonym psychicznie i pacjentom cierpiącym na pewne choroby przewlekłe, wrodzone lub nabyte, albo nieodpłatnie, za odpłatnością ryczałtową albo za 30% lub 50% ceny. Obecnie opłata ryczałtowa nie może być wyższa niż 4,25 zł w przypadku leków podstawowych i 12,74 zł w przypadku leków recepturowych.

Klasyfikacja danego leku lub wyrobu medycznego do jednej z powyższych grup zależy od umieszczenia go na odpowiednim wykazie, który jest uaktualniany nie rzadziej niż raz na sześć miesięcy, zawartej w jednym z aktów wykonawczych wydawanych przez Ministra Zdrowia, na podstawie Ustawy o Opiece Zdrowotnej, po otrzymaniu opinii Prezesa NFZ, Naczelnej Izby Lekarskiej i Naczelnej Izby Aptekarskiej. Wykaz jest uaktualniany nie rzadziej niż raz na sześć miesięcy.

Rozporządzenie o Limitach Cen Leków z 2004 roku wydane przez Ministra Zdrowia po zasięgnięciu opinii Prezesa NFZ, Naczelnej Izby Lekarskiej i Naczelnej Izby Aptekarskiej, ustala limity cen leków o identycznych nazwach międzynarodowych i leków o różnych nazwach międzynarodowych, ale o podobnym działaniu terapeutycznym, umieszczane na liście leków podstawowych lub uzupełniających, a także ustala limity cen dla leków i wyrobów medycznych umieszczonych na liście zawartej w Rozporządzeniu w Sprawie Wykazu Chorób.

Ustawa o Cenach reguluje marżę zysku dla urzędowych cen hurtowych, jaką podmioty posiadające zezwolenie na pobieranie opłat za handel hurtowy produktami leczniczymi i wyrobami medycznymi, jak również reguluje detaliczne marże zysku pobierane przez apteki. Rozporządzenie o Cenach Urzędowych na Leki wydane na podstawie Ustawy o Cenach ustala urzędowe ceny hurtowe i detaliczne produktów leczniczych i wyrobów medycznych objętych na podstawie Ustawy o Służbie Zdrowia, przez (i) wykaz leków podstawowych i uzupełniających; oraz (ii) wykaz leków i wyrobów medycznych przepisywanych nieodpłatnie, za opłatą ryczałtową lub za częściową odpłatnością odnośnie chorób, o których mowa w ustawie.

Zgodnie z Ustawą o Opiece Zdrowotnej apteki mogą uzyskać od NFZ refundację ceny produktów leczniczych lub wyrobów medycznych wydawanych osobom ubezpieczonym w NFZ, albo nieodpłatnie, albo za częściową opłatnością, po przedstawieniu NFZ zestawienia zrealizowanych recept podlegających refundacji. Refundacje takie nie mogą przekroczyć limitu cen określonego w Rozporządzeniu o Limitach Cen Leków z 2004 roku, w przypadkach określonych w Ustawie o Opiece Zdrowotnej.

Podmiot odpowiedzialny może wystąpić do Ministra Zdrowia o dodanie leku do wykazu leków i wyrobów medycznych, podstawowych lub uzupełniających, i może uzyskać dodanie leków lub wyrobów medycznych do wykazu zawartego w Rozporządzeniu w Sprawie Wykazu Chorób.

ZAŁĄCZNIK 4 – DODATKOWE INFORMACJE OGÓLNE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

1. UJAWNIENIE PRAW I OBOWIĄZKÓW WYNIKAJĄCYCH Z ISTNIEJĄCYCH UMÓW I INNYCH POROZUMIEŃ

- (a) **Brak umów zwalniających z odpowiedzialności.** Według najlepszej wiedzy członków rady dyrektorów w Ostatniej Możliwej Dacie, Ogłaszający Wezwanie ani żaden z Podmiotów Działających w Porozumieniu nie zawarł żadnej umowy, o której mowa w Komentarzu 7 do Reguły 12 Kodeksu Przejęć, w tym umowy zwalniającej z odpowiedzialności lub opcyjnej, ani żadnych umów ani porozumień, formalnych lub nieformalnych, niezależnie od ich charakteru, odnośnie Akcji Biotonu i/lub Akcji SciGen, które mogą stanowić zachętę do obrotu lub do powstrzymywania się od obrotu Akcjami Biotonu i/lub Akcjami SciGen z wyłączeniem (i) Umowy SciTech oraz (ii) zapisu Prokom Investments na maksymalnie 8 500 000 Akcji Serii E, zgodnie z umową z 5 stycznia 2006 r., zawartą pomiędzy Biotonem a Prokom Investments (patrz punkt 10.4 Załącznika 2 do niniejszego Dokumentu Ofertowego).
- (b) **Brak umów mających jakikolwiek związek z Wezwaniem lub od niego uzależnionych.** W Ostatniej Możliwej Dacie nie istniała żadna umowa ani porozumienie pomiędzy (1) Ogłaszającym Wezwanie lub jakimkolwiek z Podmiotów Działających w Porozumieniu a (2) którymkolwiek z obecnych lub byłych członków rady dyrektorów SciGen lub obecnych lub byłych Akcjonariuszy SciGen, mające jakikolwiek związek z Wezwaniem lub od niego uzależnione.
- (c) **Przeniesienie Akcji Objętych Wezwaniem** W Ostatniej Możliwej Dacie nie istniała żadna umowa ani porozumienie, na podstawie którego jakiejkolwiek Akcje Objęte Wezwaniem nabyte na podstawie Wezwania zostaną lub mogą zostać przeniesione na rzecz jakiejkolwiek innej osoby. Niemniej Ogłaszający Wezwanie zastrzega sobie prawo do przeniesienia Akcji Objętych Wezwaniem na rzecz dowolnej ze swoich spółek powiązanych.
- (d) **Brak płatności lub korzyści na rzecz członków rady dyrektorów SciGen.** Według najlepszej wiedzy członków rady dyrektorów, w Ostatniej Możliwej Dacie, nie zostanie dokonana żadna płatność ani przekazana żadna inna korzyść na rzecz któregokolwiek z członków rady dyrektorów SciGen ani żadnej innej spółki, która na mocy punktu 6 Singapurskiej Ustawy o Spółkach jest uznawana za powiązaną ze SciGen, tytułem wynagrodzenia za utratę stanowiska lub z innego tytułu w związku z Wezwaniem.
- (e) **Brak umów uzależnionych od wyniku Wezwania.** Z wyłączeniem umowy z 5 stycznia 2006 r. zawartej pomiędzy Biotonem a Prokom Investments, o której mowa w punkcie 10.4 Załącznika 2 do niniejszego Dokumentu Ofertowego, w Ostatniej Możliwej Dacie, nie istniała żadna umowa ani porozumienie zawarte pomiędzy (1) Ogłaszającym Wezwanie a (2) jakimkolwiek członkiem rady dyrektorów SciGen lub inną osobą, w związku z wynikiem Wezwania lub uzależnione od niego, lub w inny sposób związane z Wezwaniem.
- (f) **Ograniczenia przeniesienia.** W Umowie Spółki SciGen nie istnieje żadne ograniczenie odnośnie prawa do przenoszenia Akcji Objętych Wezwaniem, które nakładałoby na posiadaczy takich Akcji Objętych Wezwaniem wymóg zaoferowania ich do kupna członkom SciGen lub jakiejkolwiek osobie przed ich przeniesieniem.
- (g) **Umowy o pracę Dyrektorów.** W Ostatniej Możliwej Dacie nie istniała żadna umowa ani porozumienie pomiędzy (1) Ogłaszającym Wezwanie ani jakimkolwiek z Podmiotów Działających w Porozumieniu a (2) którymkolwiek z Dyrektorów, na mocy którego wynik Wezwania wpływałoby na łączne wynagrodzenie otrzymywane przez członków rady dyrektorów lub go różnicuje.
- (h) **Brak istotnych zmian w informacjach.** Z wyjątkiem informacji przedstawionych w niniejszym Dokumentcie Ofertowym, ku najlepszej wiedzy Ogłaszającego Wezwanie, nie nastąpiła żadna istotna zmiana w żadnych informacjach uprzednio publikowanych przez lub w imieniu Ogłaszającego Wezwanie w okresie rozpoczynającym się w Dacie Pierwszego Ogłoszenia a kończącym w Ostatniej Możliwej Dacie.

2. NOTOWANIA RYNKOWE

2.1 Akcje SciGen. Cena zamknięcia Akcji SciGen na ASX podawana przez serwis Bloomberg w (a) Ostatniej Możliwej Dacie wynosiła 0,090 AUD, (b) 26 października 2005 r. (który to dzień jest Dniem Roboczym bezpośrednio poprzedzającym Datę Pierwszego Ogłoszenia) wynosiła 0,069 AUD, a (c) 17 stycznia 2006 r. (który to dzień był ostatnim Dniem Roboczym bezpośrednio poprzedzającym Datę Drugiego Wezwania) wynosiła 0,086 AUD. Poniżej zostały przedstawione najwyższe, najniższe i ostatnie ceny transakcji oraz wielkość obrotów Akcjami SciGen na ASX w układzie miesięcznym od kwietnia 2005 roku (który to miesiąc jest szóstym miesiącem kalendarzowym poprzedzającym Datę Pierwszego Ogłoszenia) do 31 stycznia 2006 r., podawane przez serwis Bloomberg:

ZAŁĄCZNIK 4 – DODATKOWE INFORMACJE OGÓLNE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

	Cena najwyższa	Cena najniższa	Cena ostatniej zawartej transakcji	Wielkość obrotów Akcjami SciGen
Data	(AUD)	(AUD)	(AUD)	(w mln)
Styczeń 2006	0,091	0,086	0,090	17,01
Grudzień 2005	0,088	0,071	0,086	44,86
Listopad 2005	0,074	0,071	0,072	51,52
Październik 2005	0,105	0,046	0,074	374,07
Wrzesień 2005	0,050	0,043	0,047	7,62
Sierpień 2005	0,053	0,044	0,044	15,85
Lipiec 2005	0,046	0,040	0,045	6,10
Czerwiec 2005	0,052	0,040	0,042	19,38
Maj 2005	0,051	0,044	0,050	11,43
Kwiecień 2005	0,049	0,045	0,045	7,38

W okresie rozpoczynającym się sześć miesięcy przed Datą Pierwszego Ogłoszenia, a kończącym w Ostatniej Możliwej Dacie:

- (a) najwyższa cena zamknięcia Akcji SciGen na ASX podawana przez serwis Bloomberg wynosiła 0,105 AUD i była to ostatnia cena transakcji 12 października 2005 r.; oraz
- (b) najniższa cena zamknięcia Akcji SciGen na ASX podawana przez serwis Bloomberg wynosiła 0,040 AUD i była to ostatnia cena transakcji 27 czerwca 2005 r., 5 lipca 2005 r. oraz w dniach 7 lipca 2005 – 13 lipca 2005 r. oraz 15 lipca 2005 r. – 22 lipca 2005 r.

2.2 Akcje Biotonu. Cena zamknięcia Akcji Biotonu na GPW podawana przez serwis Bloomberg w (a) Ostatniej Możliwej Dacie wynosiła 16,85 PLN, (b) 26 października 2005 r. (który to dzień jest Dniem Roboczym bezpośrednio poprzedzającym Datę Pierwszego Ogłoszenia) wynosiła 10,25 PLN, oraz (c) 17 stycznia 2006 r. (który to dzień był ostatnim Dniem Roboczym bezpośrednio poprzedzającym Datę Drugiego Wezwania) wynosiła 14,70 PLN. Poniżej zostały przedstawione najwyższe, najniższe i ostatnie ceny transakcji oraz wielkość obrotów Akcjami Biotonu na GPW w układzie miesięcznym od kwietnia 2005 r. (który to miesiąc jest szóstym miesiącem kalendarzowym poprzedzającym Datę Pierwszego Ogłoszenia) do 31 stycznia 2006 r., podawana przez serwis Bloomberg:

	Cena najwyższa	Cena najniższa	Cena ostatniej zawartej transakcji	Wielkość obrotów Akcjami Biotonu
Data	(PLN)	(PLN)	(PLN)	(w mln)
Styczeń 2006	18,50	12,90	16,85	27,38
Grudzień 2005	11,80	10,10	11,80	11,01
Listopad 2005	11,80	9,70	10,10	15,70
Październik 2005	12,30	7,25	11,70	16,52
Wrzesień 2005	7,65	7,05	7,40	2,90
Sierpień 2005	7,75	7,05	7,25	4,07
Lipiec 2005	7,80	6,15	7,80	8,62
Czerwiec 2005	6,25	4,15	6,20	12,87
Maj 2005	4,20	3,97	4,19	2,72
Kwiecień 2005	4,30	3,90	4,00	2,78

W okresie rozpoczynającym się sześć miesięcy przed Datą Pierwszego Ogłoszenia, a kończącym w Ostatniej Możliwej Dacie:

- (a) najwyższa cena zamknięcia Akcji Biotonu na GPW podawana przez serwis Bloomberg wynosiła 18,50 PLN i była to ostatnia cena transakcji 23 stycznia 2006 r.; oraz
- (b) najniższa cena zamknięcia Akcji Biotonu na GPW podawana przez serwis Bloomberg wynosiła 3,90 PLN i była to ostatnia cena transakcji 18 kwietnia 2005 r.

3. ZWOLNIENIE UDZIELONE PRZEZ ASIC

ZAŁĄCZNIK 4 – DODATKOWE INFORMACJE OGÓLNE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

ASIC udzieliła zwolnienia z punktów 711(5), 723(3) i 724(1)(b) Australijskiej Ustawy o Spółkach, aby umożliwić Biotonowi złożenie wniosku o dopuszczenie Nowych Akcji Biotonu do notowania na GPW w ciągu siedmiu dni od rejestracji podwyższenia kapitału zakładowego Biotonu przez Sąd Rejestrowy, o ile Nowe Akcje Biotonu zostaną wprowadzone do obrotu na GPW w ciągu sześciu miesięcy od daty niniejszego Dokumentu Ofertowego. Punkt 1.5 Załącznika 1 omawia proces rejestracji podwyższenia kapitału zakładowego oraz proces ubiegania się o dopuszczenie do obrotu dla Nowych Akcji Biotonu na GPW.

4. UJAWNIENIE PRAW

Z wyjątkiem praw określonych w punktach 5 i 6 poniżej niniejszego Załącznika 4 lub w inny sposób ujawnionych w niniejszym Dokumentem Ofertowym, żaden członek rady dyrektorów ani osoba świadcząca usługi profesjonalne lub doradcze w związku z niniejszym Dokumentem Ofertowym nie posiada żadnego prawa w Biotonie ani nie otrzymała żadnego świadczenia za występowanie w roli członka rady dyrektorów lub w związku z Wezwaniem.

5. PRAWA DORADCÓW, EKSPERTÓW I INNYCH OSÓB ZAANGAŻOWANYCH W WEZWANIE

Oдноśnie roli doradców, ekspertów i innych osób zaangażowanych w Wezwanie przedstawia się następujące informacje oдноśnie ich praw i wynagrodzeń.

CA IB Financial Advisers Sp. z o.o. występowało jako doradca finansowy Biotonu w związku z Wezwaniem. W celu uniknięcia wątpliwości stwierdza się, że CA IB Financial Advisers Sp. z o.o. nie jest doradcą finansowym w rozumieniu Kodeksu Przejęć. Bioton szacuje, że z tytułu tych prac zapłaci CA IB Financial Advisers Sp. z o.o. około 150 000 EUR (bez zwrotu kosztów i podatku od wartości dodanej). CA IB Financial Advisers Sp. z o.o. będzie również występować jako Agent Subskrypcji dla Akcjonariuszy SciGen wybierających Opcję Gotówkowo-Akcyjną.

Weil, Gotshal & Manges – Paweł Rymarz Sp.k. występowała jako polski doradca prawny Biotonu dotyczących spraw prawa polskiego w związku z Wezwaniem. Bioton szacuje, że z tytułu tych prac zapłaci Weil, Gotshal & Manges – Paweł Rymarz Sp.k. około 300.000 EUR (bez zwrotu kosztów i podatku od wartości dodanej). Weil, Gotshal & Manges – Paweł Rymarz Sp.k. może otrzymać dalsze kwoty w związku z innymi sprawami dotyczącymi niniejszego Wezwania zgodnie z jego standardowymi stawkami godzinowymi.

Rajah & Tann występowało jako singapurski doradca prawny Biotonu dotyczących spraw prawa singapurskiego w związku z Wezwaniem. Bioton szacuje, że z tytułu tych prac zapłaci Rajah & Tann około 300.000 USD (bez zwrotu kosztów i podatku od towarów i usług). Spółka Rajah & Tann może otrzymać dalsze kwoty w związku z innymi sprawami dotyczącymi niniejszego Wezwania zgodnie z jego standardowymi stawkami godzinowymi.

Mallesons Stephen Jaques występowało jako australijski doradca prawny Biotonu dotyczących spraw prawa australijskiego w związku z Wezwaniem. Bioton szacuje, że z tytułu tych prac zapłaci Mallesons Stephen Jaques około 75.000 USD (bez zwrotu kosztów i podatku od towarów i usług). Spółka to Mallesons Stephen Jaques może otrzymać dalsze kwoty w związku z innymi sprawami dotyczącymi niniejszego Wezwania zgodnie z jego standardowymi stawkami godzinowymi.

6. KOSZT WEZWANIA

Całkowity szacunkowy koszt Wezwania, łącznie z kosztami usług doradczych, prawnych, księgowych, podatkowych, kosztami notowania i administracyjnymi, kosztami druku, reklamy i innymi kosztami dotyczącymi Wezwania są obecnie szacowane na około 1,65 mln AUD⁵.

Wszelkie wydatki i koszty Wezwania lub z nią związane, w tym przygotowania i rozpowszechnienia niniejszego Dokumentu Ofertowego oraz Formularza Przyjęcia Oferty (inne niż wynagrodzenia personelu profesjonalnego i inne koszty dotyczące Wezwania lub jakiegokolwiek jej zmiany, które zostały poniesione lub mają zostać poniesione przez SciGen) wynikające z odpowiedzi na Wezwanie zostaną pokryte przez Ogłaszającego Wezwanie. Nie istnieje żadna opłata skarbowa ani podatek od czynności cywilnoprawnych wynikający z przyjęcia oferty zawartej w Wezwaniu płatny przez Akcjonariuszy SciGen w Polsce, Singapurze lub Australii (oprócz opłaty z tytułu przeniesienia akcji w formie materialnej).

7. KORZYŚCI PODMIOTÓW POWIĄZANYCH

⁵ W oparciu o kurs wymiany wynoszący 1,00 AUD do 0,7510 USD i 1,00 AUD do 0,6208 EUR publikowany przez Australijski Bank Rezerw na dzień 31 stycznia 2006 r., zaokrąglony do 4 miejsc po przecinku. W oparciu o kurs wymiany wynoszący 1,00 AUD do 2,3822 PLN publikowany przez Narodowy Bank Polski na dzień 31 stycznia 2006 r., zaokrąglony do 4 miejsc po przecinku.

Z wyjątkiem umowy opisanej w punkcie 10.4 Załącznika 2 do niniejszego Dokumentu Ofertowego, w związku z Wezwaniem nie występują żadne inne korzyści w stosunku do Podmiotów Powiązanych.

8. ZGODY

KPMG Audit Sp. z o.o. udzieliło pisemnej zgody na występowanie w charakterze Rewidenta Biotonu i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. KPMG Audit Sp. z o.o. udzieliło pisemnej zgody na włączanie oświadczeń przypisywanych mu w Załączniku 8 niniejszego Dokumentu Ofertowego w formie i kontekście, w którym zostały one włączone, i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. Oprócz oświadczeń, o których mowa w poprzednim zdaniu, KPMG Audit Sp. z o.o. nie składało żadnych oświadczeń włączonych do niniejszego Dokumentu Ofertowego lub na których oświadczenie złożone w niniejszym Dokumentum Ofertowym zostało oparte.

Bayerische Hypo-und Vereinsbank AG, Oddział Singapur udzieliło pisemnej zgody na włączanie oświadczenia w punkcie 10 „Potwierdzenie dot. Środków Pieniężnych” niniejszego Dokumentu Ofertowego w formie i kontekście, w którym ono występuje i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. Oprócz oświadczenia, o którym mowa w poprzednim zdaniu, Bayerische Hypo-und Vereinsbank AG, Oddział Singapur nie składało żadnych oświadczeń włączonych do niniejszego Dokumentu Ofertowego lub na których oświadczenie złożone w niniejszym Dokumentum Ofertowym zostało oparte.

CA IB Financial Advisers Sp. z o.o. udzieliło pisemnej zgody na występowanie w charakterze australijskiego doradcy finansowego Biotonu i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. CA IB Financial Advisers Sp. z o.o. nie składało żadnych oświadczeń włączonych do niniejszego Dokumentu Ofertowego lub na których oświadczenie złożone w niniejszym Dokumentum Ofertowym zostało oparte.

Weil, Gotshal & Manges – Paweł Rymarz Sp.k. udzieliło pisemnej zgody na występowanie w charakterze polskiego doradcy prawnego Biotonu i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. Weil, Gotshal & Manges – Paweł Rymarz Sp.k. nie składało żadnych oświadczeń włączonych do niniejszego Dokumentu Ofertowego lub na których oświadczenie złożone w niniejszym Dokumentum Ofertowym zostało oparte.

Rajah & Tann udzieliło pisemnej zgody na występowanie w charakterze singapurskiego doradcy prawnego Biotonu i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. Rajah & Tann nie składało żadnych oświadczeń włączonych do niniejszego Dokumentu Ofertowego lub na których oświadczenie złożone w niniejszym Dokumentum Ofertowym zostało oparte.

Mallesons Stephen Jaques udzieliło pisemnej zgody na występowanie w charakterze australijskiego doradcy prawnego Biotonu i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. Mallesons Stephen Jaques nie składało żadnych oświadczeń włączonych do niniejszego Dokumentu Ofertowego lub na których oświadczenie złożone w niniejszym Dokumentum Ofertowym zostało oparte.

Computershare Investor Services Pty Limited udzieliło pisemnej zgody na występowanie w charakterze Agenta ds. Rozliczeń Biotonu i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofało jej. Computershare Investor Services Pty Limited nie składało żadnych oświadczeń włączonych do niniejszego Dokumentu Ofertowego lub na których oświadczenie złożone w niniejszym Dokumentum Ofertowym zostało oparte.

9. ZAPYTANIA

Jeżeli będą Państwo potrzebować pomocy przy wypełnianiu Formularza Przyjęcia Oferty albo dodatkowych egzemplarzy niniejszego Dokumentu Ofertowego, prosimy o kontakt z Infolinią pod numerem 1300 362 871 (lub +61 3 9415 4239, jeżeli dzwonią Państwo spoza Australii).

Należy zwrócić się o profesjonalne doradztwo do księgowego, maklera, prawnika, osoby posiadającej licencję na świadczenie usług finansowych w Australii, upoważnionego przedstawiciela lub innego doradcy profesjonalnego w celu uzyskania porady lub dalszych informacji na temat Wezwania przed podjęciem decyzji o przyjęciu oferty zawartej w Wezwaniu.

Okólnik określający opinie niezależnych członków zarządu SciGen i niezależnych doradców finansowych niezależnych członków zarządu SciGen odnośnie Wezwania, zostanie Państwu udostępniony w odpowiednim czasie. Należy te opinie wziąć pod uwagę przed podjęciem decyzji odnośnie Wezwania.

10. NOTOWANIE NOWYCH AKCJI BIOTONU

Wniosek o dopuszczenie Nowych Akcji Biotonu do obrotu na GPW w zostanie złożony zgodnie z właściwymi przepisami prawa polskiego w ciągu siedmiu dni od rejestracji podwyższenia kapitału zakładowego Biotonu przez Sąd Rejestrowy. Wprowadzenie Nowych Akcji Biotonu do obrotu na GPW odbędzie się zgodnie z właściwymi przepisami prawa polskiego i nastąpi w ciągu sześciu miesięcy od daty niniejszego Dokumentu Ofertowego. Przenoszenie Państwa Nowych Akcji Biotonu jest niedozwolone do czasu wygaśnięcia Okresu Moratorium, nawet po wprowadzeniu Nowych Akcji Biotonu do obrotu giełdowego na GPW. Akcjonariusze SciGen winni zwrócić uwagę na punkt zatytułowany "Ryzyko związane z moratorium na sprzedaż Nowych Akcji Biotonu" na podstawie punktu 3.6.3 niniejszego Dokumentu Ofertowego.

11. OŚWIADCZENIE ZARZĄDU

Niniejszy Dokument Ofertowy został należycie podpisany w imieniu Biotonu przez niżej wymienionych członków Zarządu. Każdy członek Zarządu udzielił pisemnej zgody na złożenie niniejszego Dokumentu Ofertowego w ASIC i do momentu złożenia niniejszego Dokumentu Ofertowego w ASIC nie wycofał jej.

Adam Wilczęga
Prezes Zarządu

Piotr Wielesik
Wiceprezes Zarządu

Henryk Dąbrowski
Członek Zarządu

Waldemar Krzewski
Członek Zarządu

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Z wyjątkiem sytuacji, gdy kontekst wymaga odmiennego znaczenia, następujące terminy będą posiadały następujące znaczenia:

Formularz Przyjęcia Oferty	Formularz przekazania i akceptacji dołączony do Dokumentu Ofertowego
Ustawa o Nadzorze Nad Rynkiem Kapitałowym	Ustawa o nadzorze nad rynkiem kapitałowym z dnia 29 lipca 2005 r. (Dz. U. 2005 Nr 183, poz. 1537)
Ustawa o Cenach	Ustawa z dnia 5 lipca 2001 r. o cenach (Dz. U. z 2001 r., Nr 97, poz. 1050, z późn. zm.)
Ustawa o Ofercie Publicznej	Ustawa o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych z dnia 29 lipca 2005 r. (Dz. U z 2005 r. Nr 184, poz. 1539)
Ustawa o Publicznym Obrocie	Ustawa z dnia 21 sierpnia 1997 r.- Prawo o publicznym obrocie papierami wartościowymi (Dz. U. z 2002 r., Nr 49, poz. 447, z późn. zm.)
Ustawa o Ochronie Konkurencji i Konsumentów	Ustawa z dnia 15 grudnia 2000 r. o ochronie konkurencji i konsumentów (tekst jednolity: Dz. U. z 2003 r. Nr 86, poz. 804, z późn. zm.).
Ustawa o Obrocie Instrumentami Finansowymi	Ustawa o obrocie instrumentami finansowymi z dnia 29 lipca 2005 r. (Dz. U. 2005 Nr 183, poz. 1538)
Nabycie	Nabycie przez Ogłaszającego Wezwanie 100.692.832 akcji SciGen od SciTech zgodnie z Umową SciTech
ASIC	Australijska Komisja Papierów Wartościowych i Inwestycji
ASTC	ASX Settlement and Transfer Corporation Pty Limited (ABN 49 008 504 532), organ zarządzający systemem CHESS w Australii
Regulamin Rozliczeń ASTC	Regulamin rozliczeń ASTC
ASX	Australian Stock Exchange Limited (ABN 98 008 624 691) – australijska giełda papierów wartościowych
Średnia Cena Akcji Biotonu	Zwykła średnia cena rynkowa (tj. średnia arytmetyczna najwyższej i najniższej ceny obrotu) Akcji Biotonu będących przedmiotem obrotu na GPW w dniu 27 października 2005 r., czyli w dacie Umowy SciTech
BACA	Bank Austria Creditanstalt AG, z siedzibą w Wiedniu, przy Vordere Zollamtsstrasse 13, A-1030 Wiedeń, Austria
Prawo Bankowe	Ustawa z dnia 29 sierpnia 1997 r. – Prawo Bankowe (Dz.U. z 2002 r., Nr 72, poz. 665, z późn. zm.)
Bioton lub Ogłaszający Wezwanie	Bioton Spółka Akcyjna (Bioton S.A.), z siedzibą w Warszawie, przy ul. Starościeńskiej 5
Grupa Kapitałowa Biotonu	Bioton oraz Bioton Trade
Akcje Biotonu Stanowiące Zapłatę	2.020.579 Akcji Serii D, które mają zostać wyemitowane przez Bioton na rzecz SciTech zgodnie z Umową SciTech
Grupa Bioton	Bioton, Bioton Trade, Bioton Wostok oraz SciGen
Akcje Biotonu	Akcje zwykłe Biotonu o wartości nominalnej 1 PLN każda w kapitale zakładowym Biotonu

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Bioton Trade	Bioton Trade Sp. z o.o., z siedzibą w Macierzyszu, przy ul. Poznańskiej 12
Bioton Wostok	Zamknięta Spółka Akcyjna Bioton Wostok z siedzibą w Rosji (Orzeł), wpisana do rejestru osób prawnych prowadzonego przez ministerstwo właściwe ds. podatków i danin Federacji Rosyjskiej pod numerem 1045751004254
Rejestr Sponsora Emisji	Rejestr Sponsora Emisji prowadzony przez Dom Maklerski
Statut Biotonu	Tekst jednolity statutu Biotonu
Makler	Osoba będąca maklerem giełdowym oraz uczestnikiem CHES
Dom Maklerski	CAIB Securities S.A. z siedzibą w Warszawie, przy ul. Emilii Plater 53, prowadzący Rejestr Sponsora Emisji Biotonu
Grupa Kapitałowa	Zob. definicję Grupy Kapitałowej Biotonu
Opcja Gotówkowa	Ma znaczenie przypisane jej w punkcie 2.1 niniejszego Dokumentu Ofertowego
CEFTA	Środkoeuropejskie Porozumienie o Wolnym Handlu z dnia 21 grudnia 1992 r.
CHES	Elektroniczny System Rejestrów Izby Rozliczeniowej zapewniający elektroniczne przelewy akcji w Australii
Rejestr CHES	Rejestr Akcji SciGen w ramach rejestru CHES prowadzonego dla SciGen
Ustawa o Podatku Dochodowym od Osób Prawnych	Ustawa z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2000 r. Nr 54, poz. 654, z późn. zm.)
Kodeks Cywilny	Ustawa z dnia 23 kwietnia 1964 – Kodeks Cywilny (Dz.U. z 1964, Nr 16, poz. 93, z późn. zm.)
Data Zamknięcia	Godz. 19 w dniu 8 marca 2006 r. lub inna późniejsza data, która może zostać ogłoszona przez lub w imieniu Ogłaszającego Wezwanie, w której przypadku ostatni dzień składania oświadczeń o przyjęciu oferty zawartej w Wezwaniu
CNY	Chiński juan, prawny środek płatniczy w Chińskiej Republice Ludowej
Kodeks Handlowy	Rozporządzenie Prezydenta Rzeczypospolitej z dnia 27 czerwca 1934 r. - Kodeks handlowy (Dz. U. z 1934 r. Nr 57, poz. 502, z późn. zm.), zastąpione Kodeksem Spółek Handlowych
Singapurska Ustawa o Spółkach	Rozdz. 50 Singapurskiej Ustawy o Spółkach
Podmioty Działające w Porozumieniu	Podmioty działające w porozumieniu z Ogłaszającym Wezwanie w związku z Wezwaniem
Uczestnik Sprawujący Kontrolę	Uczestnik będący lub niebędący Maklerem, który zostanie wyznaczony do sprawowania kontroli nad akcjami w Rejestrze CHES zgodnie z Regulaminem Rozliczeń ASTC
Australijska Ustawa o Spółkach	Australijska Ustawa o Spółkach z 2001 roku
CMPH	Komitet EMEA ds. Produktów Medycznych Przeznaczonych do Użytku Ludzkiego
Data Wysłania	Dzień 8 lutego 2006 r., czyli data wysłania niniejszego Dokumentu Ofertowego
Członkowie Zarządu	Członkowie Zarządu Ogłaszającego Wezwanie w Ostatniej Możliwej

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

	Dacie
Zakład w Duchnicach	Zakład Produkcyjny Biotonu w Duchnicach
Dz.U.	Dziennik Ustaw Rzeczypospolitej Polskiej
EFTA	Europejskie Porozumienie o Wolnym Handlu
Osoby Uprawnione	Osoby, wobec których ogłoszone zostaje Wezwanie
EMA	Europejska Agencja Leków, zdecentralizowany organ UE z siedzibą w Londynie
ZNA	Zysk na akcję
UE	Związek państw – członków Wspólnot Europejskich zawarty na podstawie Traktatu o Unii Europejskiej (podpisany w 1992 roku w Maastricht, wszedł w życie 1 listopada 1993 r.); obecnie 25 państw (Belgia, Dania, Francja, Grecja, Hiszpania, Holandia, Irlandia, Luksemburg, Niemcy, Portugalia, Włochy, Wielka Brytania, od 1995 roku – Austria, Finlandia i Szwecja, od 2004 roku – Cypr, Czechy, Estonia, Polska, Litwa, Łotwa, Malta, Słowacja, Słowenia i Węgry).
Rozporządzenie w Sprawie Koncentracji	Rozporządzenia Rady 139/2004/WE z dnia 20 stycznia 2004 w sprawie kontroli koncentracji przedsiębiorstw
“EUR” lub “Euro”	Jednostka walutowa obowiązująca w dwunastu państwach Unii Gospodarczej i Walutowej, tj. na terenie Austrii, Belgii, Finlandii, Francji, Grecji, Hiszpanii, Holandii, Irlandii, Luksemburga, Niemiec, Portugalii i Włoch
Nadzwyczajne Walne Zgromadzenie	Nadzwyczajne Walne Zgromadzenie akcjonariuszy Biotonu
Pierwsze Ogłoszenie	Ogłoszenie z dnia 27 października 2005 r. opublikowane przez Ogłaszającego Wezwanie w formie ogłoszenia płatnego w <i>Business Times</i> w Singapurze w dniu 29 października 2005 r.
Data Pierwszego Ogłoszenia	Dzień 27 października 2005 r., tj. data Pierwszego Ogłoszenia
Prawo Dewizowe	Ustawa z dnia 27 lipca 2002 r. - Prawo dewizowe (Dz. U. z 2002 r. Nr 141, poz. 1178, z późn. zm.)
Walne Zgromadzenie	Walne Zgromadzenie akcjonariuszy Biotonu
Ustawa o Opiece Zdrowotnej	Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2004 r. Nr 210, poz. 2135, z późn. zm.)
Hefei	Hefei Life Science & Technology Park Investments & Development Co. Ltd. z siedzibą w Chinach
IBA	Instytut Biotechnologii i Antybiotyków z siedzibą w Warszawie przy ul. Starościńskiej 5
IFRS	Międzynarodowe Standardy Sprawozdawczości Finansowej przyjęte przez Międzynarodowy Komitet ds. Standardów sprawozdawczości Finansowej
Prawo Własności Przemysłowej	Ustawa z dnia 30 czerwca 2000 r. - Prawo własności przemysłowej (Dz. U. z 2003 r. Nr 119, poz. 1117, z późn. zm)
Osoby Zainteresowane	Osoby Zainteresowane zgodnie z definicją w Komentarzu do Reguły 23.12 Kodeksu Przejęć
Rejestr Sponsora Emisji SciGen	Rejestr Akcji SciGen w rejestrze sponsora emisji SciGen
Kodeks Pracy	Ustawa z dnia 26 czerwca 1974 r. - Kodeks pracy (tekst jednolity:

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

	Dz. U. z 1998 r., Nr 21, poz. 94, z późn. zm.)
Ostatnia Możliwa Data	Dzień 31 stycznia 2006 r., będący ostatnią możliwą datą przed drukiem niniejszego Dokumentu Ofertowego
Zakład w Łodzi	Zakład produkcyjny Biotonu w Łodzi
Zakład w Macierzyszu	Zakład produkcyjny Biotonu w Macierzyszu
Zarząd	Zarząd Biotonu
Dzień Roboczy	Dzień, w którym na ASX oraz GPW prowadzony jest obrót papierami wartościowymi
Uczestnik Rynku	Uczestnik rynku zgodnie z Regulaminem Rozliczeń ASTC
Minister Zdrowia	Minister właściwy do spraw zdrowia w Polsce
Okres Moratorium	Okres sześciu miesięcy od daty nabycia Akcji Biotonu przez odpowiadającego na Wezwanie Akcjonariusza SciGen według Opcji Gotówkowo-Akcyjnej, tj. sześć miesięcy od daty dokonania przez Sąd Rejestrowy wpisu podwyższenia kapitału zakładowego Biotonu w wyniku emisji Nowych Akcji Biotonu
<i>Pan Mashaal</i>	Pan Saul Akerib Mashaal, obecny Wice Prezes ds. Wykonawczych (Executive Vice Chairman), Założyciel oraz Dyrektor Wykonawczy (Chief Executive Officer) spółki SciGen
KRS, Krajowy Rejestr Sądowy	Polski Krajowy Rejestr Sądowy będący bazą danych obejmującą trzy odrębne rejestry: (i) rejestr przedsiębiorców, (ii) rejestr stowarzyszeń, innych organizacji społecznych i zawodowych, fundacji oraz publicznych zakładów opieki zdrowotnej oraz (iii) rejestr dłużników niewypłacalnych
Krajowy Depozyt, KDPW	Krajowy Depozyt Papierów Wartościowych S.A. z siedzibą w Warszawie
Narodowy Fundusz Zdrowia, NFZ	Narodowy Fundusz Zdrowia w Polsce
Nowe Akcje Biotonu	Nowe Akcje Biotonu, które mają zostać wyemitowane na potrzeby częściowej zapłaty na rzecz Akcjonariuszy, którzy odpowiedzą na Wezwanie i wybiorą Opcję Gotówkowo-Akcyjną
NIHONSWI	NIHONSWI AG, z siedzibą przy CH-8052 Hergiswil, Buolterlistrasse 53, Szwajcaria
Uczestnik Niebędący Maklerem	Uczestnik niebędący maklerem zgodnie z Regulaminem Rozliczeń ASTC
RzSMN	Rzeczowe składniki majątku netto
Wezwanie	Obowiązkowe warunkowe wezwanie ogłoszone przez Ogłaszające Wezwanie na nabycie Akcji Objętych Wezwaniem na warunkach określonych w Dokumencie Ofertowym oraz Formularzu Przyjęcia Oferty
Dokument Ofertowy	Niniejszy dokument oraz, z zastrzeżeniem odmiennych odniesień, każdy inny dokument, który może zostać udostępniony przez lub w imieniu Ogłaszającego Wezwanie dla celów zmiany,
Okres Wezwania	Okres rozpoczynający się w dniu 8 lutego 2006 r. i kończący się w Dacie Zamknięcia
Cena Wezwania	Dla każdej z Akcji Objętych Wezwaniem, 0,0928 AUD w gotówce w ramach Opcji Gotówkowej lub 0,0201 Nowej Akcji Biotonu oraz 0,0157 AUD w gotówce w ramach Opcji Gotówkowo-Akcyjnej

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Akcje Objęte Wezwaniem	Wyemitowane Akcje SciGen, których dotyczy Wezwanie, opisane bardziej szczegółowo w punkcie 2.1 oraz 2.2. niniejszego Dokumentu Ofertowego, które obejmują wszystkie nowe Akcje SciGen, które zostały lub zostaną bezwarunkowo wyemitowane w trybie ważnego wykonania Opcji SciGen przed zakończeniem Wezwania
Oficjalna Lista	Oficjalna lista podmiotów, których walory zostały dopuszczone i nie zostały wycofane z obrotu giełdowego
Posiadacze Opcji	Posiadacze Klas 10 i 11 Opcji SciGen
Propozycja Dotycząca Opcji	Propozycja przedstawiona Posiadaczom Opcji przez Ogłaszającego Wezwanie, opisana w niniejszym Dokumencie Ofertowym
Jurysdykcje Zagraniczne	Jurysdykcje inne niż Singapur i Australia
Akcjonariusze Zagraniczni	Akcjonariusze SciGen mający siedziby lub adresy zamieszkania poza Singapurem lub Australią
Urząd Patentowy	Urząd Patentowy Rzeczypospolitej Polskiej
Ustawa o Podatku Dochodowym od Osób Fizycznych	Ustawa o Podatku Dochodowym od Osób Fizycznych z dnia 26 lipca 1991 r. (Dz.U. z 2000 r., Nr 14, poz. 176, z późn. zm.)
Prawo Farmaceutyczne	Ustawa z dnia 6 września 2001 r. - Prawo farmaceutyczne (tekst jednolity: Dz. U. z 2004 r. Nr 53, poz. 533, z późn. zm.)
PLN, zł, złoty	Polski złoty, prawny środek płatniczy Rzeczypospolitej Polskiej wprowadzony do obrotu pieniężnego od dnia 1 stycznia 1995 r.
Ustawa o Rachunkowości	Ustawa z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694, z późn. zm.)
Kodeks Spółek Handlowych, KSH	Ustawa z dnia 15 września 2000 r. - Kodeks spółek handlowych (Dz. U. z 2000 r. Nr 94, poz. 1037, z późn. zm.)
KPWIG	Polska Komisja Papierów Wartościowych i Giełd
Pełnomocnictwo	Nieodwołalne pełnomocnictwo udzielone Agentowi ds. Subskrypcji przez Akcjonariuszy SciGen, którzy odpowiedzieli na Wezwanie i wybrali Opcję Gotówkowo-Akcyjną, do zawarcia w ich imieniu Umowy Subskrypcyjnej. Pełnomocnictwo stanowi Załącznik Nr 10 do niniejszego Dokumentu Ofertowego
Prezes Urzędu	Prezes Urzędu Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych
Ustawa o Ochronie Prywatności	Australijska Ustawa o Ochronie Prywatności z 1988 r.
Prokom Investments	Prokom Investments S.A., z siedzibą w Gdyni, przy ul. Podolskiej 21
Umowa Pożyczki Prokom Investments	Umowa z dnia 5 stycznia 2006 r. pomiędzy Biotonem a Prokom Investments opisana w punkcie 10.4 Załącznika 2 niniejszego Dokumentu Ofertowego
Prokom Software	Prokom Software S.A., z siedzibą w Warszawie, przy Al. Jerozolimskich 65/79
Urząd Rejestracji Produktów Leczniczych	Urząd Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych
Rozporządzenie o Limitach Cen Leków z 2004 roku	Rozporządzenie Ministra Zdrowia z dnia 17 grudnia 2004 r. w sprawie ustalenia limitów cen leków i wyrobów medycznych wydawanych świadczeniobiorcom bezpłatnie, za opłatą ryczałtową lub częściową odpłatnością (Dz. U. z 2004 r. Nr 274, poz. 2727, z

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

	późn. zm.)
Rozporządzenie o Limitach Cen Leków z 2003 roku	Rozporządzenie Ministra Zdrowia z dnia 29 października 2003 r. w sprawie ustalenia limitów cen leków i wyrobów medycznych wydawanych świadczeniobiorcom bezpłatnie, za opłatą ryczałtową lub częściową odpłatnością (Dz. U. z 2003 r. Nr 195, poz. 1910, z późn. zm.), uchylone
Rozporządzenie o Limitach Cen Leków z 2002 roku	Rozporządzenie Ministra Zdrowia z dnia 28 marca 2002 r. w sprawie ustalenia limitów cen leków i wyrobów medycznych wydawanych świadczeniobiorcom bezpłatnie, za opłatą ryczałtową lub częściową odpłatnością (Dz. U. z 2002 r. Nr 33, poz. 309, z późn. zm.), uchylone
Rozporządzenie w Sprawie Informacji Bieżących i Okresowych	Rozporządzenie Ministra Finansów z dnia 19 października 2005 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych (Dz.U. z 2005 r., Nr 209, poz. 1774, z późn. zm.)
Rozporządzenie w Sprawie Ogólnych Zezwoleń Dewizowych	Rozporządzenie Ministra Finansów z dnia 3 września 2002 r. w sprawie ogólnych zezwoleń dewizowych (Dz.U. nr 154, poz. 1273, z późn. zm.)
Rozporządzenie w Sprawie Wykazu Chorób	Rozporządzenie Ministra Zdrowia z dnia 17 grudnia 2004 r. w sprawie wykazu chorób oraz wykazu leków i wyrobów medycznych, które ze względu na te choroby są przepisywane bezpłatnie, za opłatą ryczałtową lub za częściową odpłatnością (Dz. U z 2004 r. Nr 275, poz. 2730, z późn. zm)
Rozporządzenie o Cenach Urzędowych na Leki	Rozporządzenie Ministra Zdrowia z dnia 20 grudnia 2004 r. w sprawie ustalenia cen urzędowych hurtowych i detalicznych na produkty lecznicze i wyroby medyczne (Dz. U. z 2004 r. Nr 275, poz. 2733, z późn. zm.)
Rejestr Przedsiębiorców	Rejestr Przedsiębiorców, część Krajowego Rejestru Sądowego, zawierający informacje dotyczące spółek handlowych oraz innych podmiotów prowadzących działalność gospodarczą
Sąd Rejestrowy	Krajowy Rejestr Sądowy (obecnie XIII Wydział Gospodarczy Krajowego Rejestru Sądowego)
Rolnicza Spółdzielnia Produkcyjna	Rolnicza Spółdzielnia Produkcyjna w Duchnicach, z siedzibą w Duchnicach, przy ul. Ożarowskiej 28/30
RUB	Rosyjski rubel, prawny środek płatniczy na terytorium Federacji Rosyjskiej
Umowa SciTech	Warunkowa umowa kupna-sprzedaży z dnia 27 października 2005 r. zawarta pomiędzy Ogłaszającym Wezwaniem a SciTech w związku z Nabyciem
Drugie Ogłoszenie	Ogłoszenie z dnia 18 stycznia 2006 r. udostępnione przez Ogłaszającego Wezwaniem w związku z Wezwaniem
Data Drugiego Ogłoszenia	Dzień 18 lutego 2006 r., tj. data publikacji Drugiego Ogłoszenia
Akcje Serii A	95.015.500 akcji zwykłych Biotonu na okaziciela serii A o wartości nominalnej 1 zł każda
Akcje Serii B	66.766.497 akcji zwykłych Biotonu na okaziciela serii B o wartości nominalnej 1 zł każda
Akcje Serii C	16.000.000 akcji zwykłych Biotonu na okaziciela serii C o wartości nominalnej 1 zł każda
Akcje Serii D	2,020,579 akcji zwykłych Biotonu na okaziciela serii D o wartości

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

	nominalnej 1 zł każda
Akcje Serii E	do 8.500.000 akcji zwykłych Biotonu na okaziciela serii E o wartości nominalnej 1 zł każda
Agent ds. Rozliczeń	Computershare Investor Services Pty Limited (ABN 48 078 279 277) z siedzibą przy GPO Box 1903, Adelaide SA 5001
SciGen, Spółka	SciGen Ltd. z siedzibą przy 152 Beach Road, #26-07/08 Gateway East, Singapur 189721
Grupa SciGen	SciGen oraz jego podmioty zależne oraz powiązane
Opcje SciGen	Niezrealizowane opcje na zapis na nowe Akcje SciGen przyznane przez SciGen w ramach Klas 1,5,6,7,8,9,10 oraz 11
Akcjonariusze SciGen	Posiadacze Akcji Objętych Wezwaniem
Akcje SciGen	Akcje zwykłe w kapitale zakładowym SciGen
SciTech	SciTech Genetics Pte Ltd., z siedzibą przy 21 Science Park Road, #03-03 The Aquarius, Singapore Science Park II, Singapur 117628
Akcjonariusz/Akcjonariusze	Akcjonariusz lub Akcjonariusze Biotonu
Opcja Gotówkowo-Akcyjna	Ma znaczenie przypisane jej w punkcie 2.1 niniejszego Dokumentu Ofertowego
SIC	Komisja Papierów Wartościowych w Singapurze
Agent ds. Subskrypcji	CAIB Financial Advisers Sp. z o.o z siedzibą w Warszawie, przy ul. Emilli Plater 53
Umowa Subskrypcyjna	Umowa zgodnie z którą Akcjonariusze SciGen, którzy odpowiedzieli na Wezwanie i wybrali Opcję Gotówkowo-Akcyjną, reprezentowani przez Agenta ds. Subskrypcji na podstawie Pełnomocnictwa, będą składać zapisy na Nowe Akcje Biotonu. Wzór Umowy Subskrypcyjnej stanowi Załącznik Nr 9 do niniejszego Dokumentu Ofertowego
Rada Nadzorcza	Rada Nadzorcza Biotonu
Kodeks Przejęć	Singapurski Kodeks Połączeń i Przejęć
Fundacja Terapia ALTA	Fundacja Wspierania Nowoczesnych Metod Leczenia „Terapia ALTA”
WHO	Światowa Organizacja Zdrowia
WIBOR	Stopa procentowa dla kredytów na rynku warszawskim międzybankowym
GPW, Giełda, Giełda Papierów Wartościowych	Giełda Papierów Wartościowych w Warszawie S.A.
Regulamin Giełdy	Regulamin Giełdy Papierów Wartościowych w Warszawie S.A. wraz ze szczegółowymi zasadami obrotu giełdowego
AUD	Dolar australijski, prawny środek płatniczy w Australii
USD	Dolar amerykański, prawny środek płatniczy w Stanach Zjednoczonych Ameryki Północnej
SGD oraz centy	Odpowiednio, dolary i centy singapurskie, prawny środek płatniczy w Republice Singapuru
%, procent	Procent

ZAŁĄCZNIK 5 – DEFINICJE

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Termin „spółka powiązana” będzie miał znaczenie przypisane mu w punkcie 6 Ustawy o Spółkach.

Termin „działać w porozumieniu” będzie miał znaczenie przypisane mu w Kodeksie Przejęć.

Słowa wyrażające liczbę pojedynczą będą, tam gdzie będzie to miało zastosowanie, oznaczać również liczbę mnogą i odwrotnie, a słowa odnoszące się do rodzaju męskiego będą, tam gdzie będzie to miało zastosowanie, również obejmować odniesienia do rodzaju żeńskiego i nijakiego i odwrotnie. Odniesienia do osób będą, tam gdzie to ma zastosowanie, obejmować spółki.

Odniesienia do „Dokumentu Ofertowego” będą obejmowały Formularz Przyjęcia Oferty.

O ile nie wskazano inaczej, zawarte w niniejszym Dokumentcie Ofertowym odniesienia do wyemitowanego lub opłaconego kapitału zakładowego SciGen dotyczą 551.270.320 Akcji SciGen wyemitowanych w Ostatniej Możliwej Dacie (na podstawie informacji przedstawionych przez SciGen).

Odniesienia do dokonywania ogłoszenia lub dawania zawiadomień przez Ogłaszającego Wezwanie obejmują publikację ogłoszenia przez agentów ds. reklamy na rzecz i w imieniu Ogłaszającego Wezwanie w prasie australijskiej, lub wysyłanie zawiadomienia skierowanego do ASX.

Wszelkie zawarte w niniejszym Dokumentcie Ofertowym odniesienia do uchwał/rozporządzeń [*enactments*] są odniesieniami do danej uchwały/rozporządzenia obowiązującego w danym momencie. Dla potrzeb niniejszego Dokumentu Ofertowego, wszelkie terminy zdefiniowane w Ustawie o Spółkach lub w Kodeksie Przejęć, wraz z ich modyfikacjami, mają znaczenia przypisane im, odpowiednio, w Ustawie o Spółkach lub w Kodeksie Przejęć, wraz z ich modyfikacjami, chyba, że kontekst wymaga inaczej.

Wszelkie odniesienia do pory dnia oraz daty zawarte w niniejszym Dokumentcie Ofertowym będą odniesieniami do godziny i daty w Sydney, w Australii, chyba, że wskazano inaczej.

Wszelkie rozbieżności w liczbach lub kwotach zawartych w niniejszym Dokumentcie Ofertowym w zakresie podanych liczb czy kwota oraz ich sum wynikają z praktyki zaokrąglania liczb. W związku z powyższym, kwoty wskazane jako kwoty „razem” w niniejszym Dokumentcie Ofertowym mogą nie stanowić arytmetycznej sumy poprzedzających je liczb czy kwot.

ZAŁĄCZNIK 6 – SŁOWNICZEK

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

aminokwasy	Związki Chemiczne, zawierające grupę karboksylową i aminową, wchodzących w skład białek.
analog insuliny	Insulina ludzka, w której wymieniono jeden lub parę aminokwasów, dzięki czemu uzyskuje się szczególne właściwości produktu. Zazwyczaj chodzi tu o czas działania, który może być krótszy lub dłuższy w porównaniu z klasyczną insuliną ludzką. Preparaty te zdobyły pewną popularność (są bardzo wygodne dla pacjenta). Analogi insuliny ludzkiej wytwarzają koncerny Aventis (długodziałający), Eli Lilly (krótkodziałający) oraz Novo Nordisk (oba typy).
antracykliny	Grupa półsyntetycznych antybiotyków stosowanych w chemioterapii chorób nowotworowych.
antybiotyki	Substancje pochodzenia naturalnego, mające zdolność hamowania podstawowych czynności życiowych bakterii i innych drobnoustrojów. W medycynie stosowane są w terapii zakażeń bakteryjnych. Antybiotyki wytwarza się metodami biotechnologicznymi i często modyfikuje chemicznie.
antybiotyki aminoglikozydowe	Grupa antybiotyków stosowana głównie w szpitalach. Działają na bakterie Gram (-), a także na niektóre gronkowce. Aminoglikozydy zwykle podawane są równoległe z antybiotykami beta-laktamowymi (np. cefalosporynami) w leczeniu ciężkich zakażeń. Dzięki zjawisku synergii takie połączenie dwu antybiotyków jest szczególnie efektywne. Dostępne w Polsce aminoglikozydy: amikacyna (Biodacyna), netilmycyna, tobramycyna, gentamycyna, streptomycyna.
antybiotyki beta-laktamowe	Bardzo szeroka, zróżnicowana i popularna grupa antybiotyków. Wszystkie posiadają w strukturze swojej cząsteczki charakterystyczne wiązanie zwane beta-laktamowym. Jest to bardzo szeroko stosowana grupa leków przeciwbakteryjnych, najlepiej poznana i uchodząca za mało toksyczną. Do antybiotyków beta-laktamowych zalicza się, między innymi, cefalosporyny i penicyliny.
antybiotyki cefalosporynowe	Bardzo zróżnicowana grupa antybiotyków beta-laktamowych. Należą tu zarówno klasyczne preparaty o niewielkiej przydatności w praktyce klinicznej, jak i ultranowoczesne antybiotyki stosowane jako leki ostatniej szansy w terapii najcięższych zakażeń. Wszystkie cefalosporyny cechuje bardzo niska toksyczność narządowa, są zwykle bardzo dobrze tolerowane przez pacjentów. Mimo bardzo szerokiego stosowania cefalosporyn, oporność bakterii na te leki narasta stosunkowo powoli (znacznie wolniej niż w przypadku innych antybiotyków). Zwyczajowo cefalosporyny dzieli się na cztery generacje. Mimo że podział ten jest nieściśły, ciągle pozostaje w powszechnym użyciu: - I GENERACJA – preparaty aktywne głównie wobec gronkowców i paciorkowców, a także niektórych pałeczek Gram (-), stosowane w podstawowej terapii zakażeń górnych dróg oddechowych i układu moczowego oraz profilaktyce zakażeń okołoperacyjnych. Dostępne w Polsce preparaty: cefadryna, cefadroksyl, cefaleksyna, cefazolina (Biofazolin); - II GENERACJA – preparaty aktywne wobec gronkowców i paciorkowców, a także większości bakterii Gram (-) w tym <i>H. Influenzae</i> (powszechna przyczyna zakażeń dróg oddechowych). Uważa się, że antybiotyki te mają optymalny zakres działania do leczenia większości pozaszpitalnych zakażeń. Jest to jedna z najpopularniejszych grup antybiotyków. Dostępne w Polsce preparaty:

ZAŁĄCZNIK 6 - SŁOWNICZEK

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

	<p>cefaklor, cefamandol, cefuroksym (Biofuroksym, Bioracef), cefprozil;</p> <p>- III GENERACJA – preparaty o dużej aktywności wobec bakterii Gram (-) (niektóre działają na <i>Pseudomonas aeruginosa</i> drobnoustroj wywołujący groźne infekcje wewnątrzszpitalne). Cefalosporyny III generacji wykazują słabszą aktywność wobec gronkowców i paciorkowców (z wyjątkiem ceftriaksonu i cefotaksymu, które działają silnie na bakterie Gram (+)). Antybiotyki te są stosowane w terapii bardzo ciężkich zakażeń. Dostępne w Polsce preparaty: cefoperazon (Biocefazon), cefotaksym (Biotaksym), ceftazydim (Biotum), ceftriakson (Biotrakson), Ceftributen, Cefiksym;</p> <p>- IV GENERACJA – antybiotyki aktywne wobec niektórych szczepów bakterii opornych na działanie innych cefalosporyn, stosowane w terapii ciężkich zakażeń szpitalnych. Dostępny w Polsce preparat: cefepim.</p>
bakterie	<p>Drobnoustroje jednokomórkowe, zaliczane do organizmów prokariotycznych, o kształcie kulistym (ziarenkowce-paciorkowce i gronkowce), cylindrycznym (pałeczki, laseczki) lub spiralnym (krętki przecinkowce). Niektóre bakterie zawsze lub tylko w sprzyjających warunkach mogą wykazywać chorobotwórczość w stosunku do innych organizmów. Miarą chorobotwórczości jest zakaźność (zdolność przenoszenia się bakterii i wnikania w tkanki gospodarza), inwazyjność (zdolność pokonywania barier obronnych i penetracji w obrębie zakażonego organizmu) i toksyczność (zdolność uszkodzenia tkanek zakażonego organizmu, a co za tym idzie, wywoływania objawów chorobowych).</p>
bakterie Gram (-)	<p>Bakterie Gram (-) (w metodzie Grama nie barwią się) - stanowią poważny problem terapeutyczny, ponieważ wiele z nich ma dużą zdolność wytwarzania mechanizmów obrony przed działaniem antybiotyków, przez co zakażenia wywołane przez te drobnoustroje trudno poddają się leczeniu konwencjonalnymi środkami przeciwbakteryjnymi. Zakażenia wywołane przez bakterie Gram (-) leczy się, między innymi, cefalosporynami II i III generacji, oraz aminoglikozydami.</p>
bakterie Gram (+)	<p>Drobnoustroje (w metodzie Grama barwią się na niebiesko). Większość z tych bakterii wykazuje znaczną wrażliwość na działanie najczęściej stosowanych antybiotyków. Istnieją jednak drobnoustroje Gram (+) stanowiące bardzo poważne wyzwanie dla współczesnej antybiotykoterapii (np. gronkowce oporne na metycylinę-MRSA i enterokoki). Zakażenia wywołane przez bakterie Gram (+) leczy się zwykle penicylinami naturalnymi, bądź cefalosporynami I i II generacji, a także makrolidami.</p>
banki komórek	<p>Miejsce przechowywania mikroorganizmów (naturalnych lub genetycznie modyfikowanych), wykorzystywanych do procesów biotechnologicznych, zapewniające właściwe warunki przechowywania oraz bezpieczeństwo. Mikroorganizmy są zwykle przechowywane w postaci głęboko zamrożonych liofilizatów. Rozróżnia się podstawowe banki komórek (czasem zwane muzeami szczepów) oraz robocze, pełniące rolę magazynu, z którego pobiera się próbki szczepu, ożywia, rozmnaża i przekazuje do procesu biosyntezy.</p>
biosynteza	<p>Technologia wytwarzania chemicznych związków organicznych o złożonej budowie z wykorzystaniem mikroorganizmów (bakterii, drożdży, promieniowców i in.) wyselekcjonowanych ze szczepów naturalnych lub zmodyfikowanych</p>

ZAŁĄCZNIK 6 - SŁOWNICZEK

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

	<p>metodami inżynierii genetycznej. Na drodze biosyntezy (zwanej też fermentacją) wytwarza się antybiotyki (penicyliny, cefalosporyny, erytromycyna, itp.), które są stosowane jako substancje czynne leków lub stanowią surowiec dla antybiotyków półsyntetycznych. W procesach biosyntezy wykorzystujących mikroorganizmy, do których wprowadzono ludzkie geny, można wytwarzać produkty białkowe, pełniące w organizmie ludzkim określoną rolę, np. niektóre enzymy lub hormony. Produkty te są wykorzystywane jako leki. Białka wytwarzane metodą biosyntezy nazywamy rekombinowanymi. Są one pod każdym względem identyczne z odpowiednimi białkami wytwarzanymi w organizmie ludzkim. Procesy biosyntezy prowadzi się w urządzeniach zwanych fermentorami.</p>
biosynteza genetyczna	Biosynteza oparta na rekombinacji genów.
biotechnologia	Dziedzina zajmująca się wykorzystaniem na skalę przemysłową odkryć z zakresu biologii. W medycynie biotechnologia ma zastosowanie m. in. w produkcji leków w postaci białek rekombinowanych i modyfikacjach informacji genetycznej w terapii genowej.
cukrzyca	<p>Choroba prowadząca do zaburzeń gospodarki węglowodanowej w organizmie człowieka, niewłaściwie leczona prowadzi do groźnych powikłań takich jak, uszkodzenie nerek, utrata wzroku, udar mózgu, zawał serca, konieczność amputacji kończyn. Istnieją dwa główne typy cukrzycy:</p> <ul style="list-style-type: none"> - cukrzyca typu pierwszego związana z wrodzonym uszkodzeniem komórek beta w trzustce produkujących insulinę. Objawy choroby wywołane są niedoborem lub całkowitym brakiem endogennej insuliny. Cukrzyca tego typu objawia się w dzieciństwie lub okresie młodzieńczym i jest związana z dożgonną koniecznością przyjmowania insuliny. - cukrzyca typu drugiego (tzw. starcza) występuje zazwyczaj u ludzi po 40. roku życia i jest związana ze zwyczajami żywieniowymi i otyłością, a także predyspozycjami genetycznymi. Pacjenci tej grupy zaczynają terapię od leków doustnych, a po pewnym czasie postęp choroby zmusza dużą ich część do stosowania insuliny początkowo w małych, a następnie w bardzo dużych dawkach. W tym typie cukrzycy nie ma niedoboru insuliny, jej istotą jest powolna utrata wrażliwości tkanek na działanie tego hormonu. Zjawisko to zwane insulinoopornością powoduje u pacjentów w zaawansowanych fazach choroby, konieczność przyjmowania dużych dawek egzogennej insuliny.
drobnoustrój	Organizm zwykle jednokomórkowy, widoczny tylko pod mikroskopem (np. bakteria, wirus, pierwotniak).
egzogenna substancja	Substancja, która została wykryta w organizmie (np. człowieka) i dostała się tam ze środowiska zewnętrznego (np. z pokarmem).
endogenna substancja	Substancja, która została wykryta w organizmie (np. człowieka) i została wyprodukowana przez narządy wewnętrzne organizmu (np. wątrobę, trzustkę).
erytropoetyna	Hormon, produkowany przez nerki, pobudzający szpik kostny do produkcji czerwonych krwinek (erytrocytów). Stosowany w leczeniu niedokrwistości u pacjentów z ciężkimi uszkodzeniami nerek, po chemioterapii, a także nielegalnie jako środek dopingujący w sportach wytrzymałościowych (np.

ZAŁĄCZNIK 6 - SŁOWNICZEK

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

	kolarstwo, lekka atletyka).
fiolka	Pojemnik szklany, zamykany korkiem gumowym i zabezpieczona kapsłem, służący do przechowywania rozdozowanych dawek produktu leczniczego, przeznaczonego do pobierania i podawania iniekcyjnego za pomocą strzykawek.
formy gotowe	Gotowe produkty lecznicze, wytworzone w zakładach farmaceutycznych, skomponowane, podzielone na dawki i zapakowane tak, aby ułatwić ich podanie pacjentowi. Leki mogą występować w postaci form doustnych (tabletki, kapsułki, mieszanki do przygotowania zawiesin doustnych, itp.), iniekcyjnych (fiolki zawierające roztwory lub proszki do sporządzania roztworów, itp.) i rozlicznych innych (maści, czopki, krople do oczu, itp.).
GMP (ang. Good Manufacturing Practice) (Dobra Praktyka Wytwarzania)	Zespół międzynarodowych norm obowiązujących w procesie produkcji farmaceutyków. Wytwórnice spełniające wymogi GMP poddawane są audytom (kontrolom) wyspecjalizowanych instytucji kontrolujących przebieg procesu produkcyjnego. Certyfikat GMP nadany wytwórcy farmaceutycznemu gwarantuje, że jego produkty są najwyższej jakości.
gronkowce	Bakterie Gram (+), ziarenkowce. Spośród 19 tworzących ten rodzaj gatunków największe znaczenie ma <i>Staphylococcus aureus</i> (gronkowiec złocisty). Gronkowce mogą wywoływać szereg zakażeń takich jak: zakażenia skóry (np. czyrak, trądzik), zakażenia układu oddechowego (zapalenia gardła, płuc, zatok, ropnie płuc), zakażenia układu moczowego, posocznice i inne. Gronkowce mają zdolność wytwarzania toksyn – substancji niszczących tkanki zakażonego organizmu, co może dodatkowo komplikować przebieg choroby.
Haemophilus influenzae	Bakteria, pałeczka Gram (-), bardzo powszechny czynnik etiologiczny zakażeń układu oddechowego. Drobnoustroj ten może posiadać zdolność produkowania beta-laktamaz przez co jest często odporny na działanie powszechnie stosowanych w ambulatorium antybiotyków (np. penicyliny). Aktywność danego antybiotyku wobec tego drobnoustroju jest często traktowana jako istotny parametr określający przydatność leku w pozaszpitalnej terapii zakażeń układu oddechowego.
hormon	Substancja białkowa, swoisty katalizator procesów metabolicznych odbywających się w organizmie.
hormon wzrostu	Hormon wzrostu jest to preparat stosowany głównie we wrodzonych niedomogach przysadki mózgowej (karłowatość) i jest jedyną szansą u ludzi dotkniętych tą chorobą na prawidłowy rozwój fizyczny. W Polsce stosuje się go tylko u dzieci do końca okresu dojrzewania, a tymczasem wg obowiązujących w świecie standardów powinien być stosowany do końca życia. Inną grupą wskazań są stany wyniszczenia w chorobach nowotworowych, a także hormonalna terapia zastępcza mężczyzn po 50. roku życia. Hormon wzrostu jest coraz częściej wykorzystywany w przemyśle kosmetycznym ponieważ odznacza się silnym działaniem rewitalizującym tkankę skórną.
immunizacja	Pobudzenie układu odpornościowego, np. człowieka.
infekcja	Wniknięcie, zakażenie i rozwój czynnika chorobotwórczego (np. bakterii, wirusa, pierwotniaka) w tkankach ustroju człowieka.

ZAŁĄCZNIK 6 - SŁOWNICZEK

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

	<p>Objawy kliniczne zakażenia związane są z:</p> <ul style="list-style-type: none"> - bezpośrednim działaniem niszczącym drobnoustrojów wobec danej tkanki; - toksycznym działaniem produkowanych przez drobnoustroje substancji (tzw. toksyn), wydzielanych przez nie do otoczenia, lub uwalnianych na skutek rozpadu komórek patogenu.
iniekcja	Potocznie: zastrzyk, kroplówka.
insulina	Hormon wytwarzany przez komórki „β” wysp trzustki, zbudowany z dwóch łańcuchów polipeptydowych połączonych wiązaniami dwusiarczkowymi. Jest wytwarzany w postaci proinsuliny. Odpowiada za szereg procesów metabolicznych zachodzących w organizmie. Insulina zmniejsza stężenie glukozy we krwi, przyspiesza przemianę węglowodanów w mięśniach i tkance tłuszczowej, wzmacnia syntezę kwasów tłuszczowych, hamuje lipolizę w tkance tłuszczowej, w wątrobie: pobudza glikolizę, hamuje glukoneogenezę i ketogenezę. Insulina jest również neuromodulatorem w układzie nerwowym. Wydzielanie insuliny pobudzane jest przez zwiększenie stężenia glukozy, aminokwasów, wolnych kwasów tłuszczowych oraz hormony przewodu pokarmowego.
insulina izofanowa	Insulinowy preparat iniekcyjny w postaci zawiesiny izofanowej, w której insulina jest związana w kompleks z protaminą i cynkiem, co powoduje wydłużenie czasu i złagodzenie intensywności jej działania. Preparat jest najczęściej stosowany w celu utrzymania bazowego poziomu insuliny w organizmie.
Insulina ludzka	Hormon produkowany za pomocą technik biologii molekularnej. Budowa i skład chemiczny cząsteczki tego leku niczym nie różni się od hormonu produkowanego przez komórki trzustki człowieka.
insulina w roztworze	Insulinowy preparat iniekcyjny w postaci roztworu, zawierający insulinę działającą szybko i przez krótki czas. Preparat jest stosowany najczęściej do szybkiego uzupełnienia insuliny, np. w celu dokonania przemiany węglowodanów gwałtownie wydzielonych w wyniku zjedzonego posiłku.
Insulina wziewna	Forma podawania insuliny w aerozolu wdychanym ze specjalnego dozownika bezpośrednio do układu oddechowego pacjenta. Obecnie nie jest jeszcze dostępna. Do pewnego stopnia ma w przyszłości zastępować formy iniekcyjne.
interferony	Substancje białkowe biorące udział w regulacji procesów immunologicznych. Interferony są preparatami wykorzystywanymi w terapii prawdziwej epidemii XXI wieku jaką jest wirusowe zapalenie wątroby. Obecnie obserwuje się gwałtowny wzrost zachorowań na tę chorobę, a szczególnie odmianę C, na którą w najbliższych kilkunastu latach zapewne nie uda się wynaleźć szczepionki. W Polsce ciągle nie ma jeszcze pełnej dostępności pacjentów z wirusowym zapaleniem wątroby do leczenia interferonem co często jest jedyną szansą pełnego powrotu do zdrowia. Interferon jest też stosowany w leczeniu niektórych chorób nowotworowych, prowadzone są również intensywne badania nad zastosowaniem tego produktu w leczeniu stwardnienia rozsianego.
inżynieria genetyczna	Gałąź biotechnologii obejmująca wszelkie manipulacje zmierzające do zmian zawartości i sposobu odczytu informacji genetycznej komórki lub organizmu.

ZAŁĄCZNIK 6 - SŁOWNICZEK

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

karłowatość przysadkowa	Wrodzony niedobór hormonu wzrostu. Pacjenci dotknięci tym schorzeniem nie mogą się w prawidłowy sposób rozwijać fizycznie, czego efektem jest, między innymi, patologicznie niski wzrost. Jediną możliwością zapewnienia tym pacjentom właściwego rozwoju fizycznego jest podawanie tym pacjentom biosyntetycznego hormonu wzrostu.
komórki beta	Komórki w trzustce produkujące insulinę.
lecznictwo otwarte	System opieki zdrowotnej w którym pacjenci obsługiwani są w trybie ambulatoryjnym.
lecznictwo zamknięte	System opieki zdrowotnej, oparty o szpitale, kliniki, hospicja, itp.
leki dla lecnictwa zamkniętego	Leiki przeznaczone wyłącznie do leczenia pacjentów w szpitalach.
leki generyczne	Produkty lecznicze wprowadzone do stosowania w lecnictwie jako odpowiedniki oryginalnego produktu leczniczego, posiadające taki sam skład jakościowy i ilościowy substancji czynnych, postać farmaceutyczną i równoważność biologiczną.
leki innowacyjne	Produkty lecznicze wprowadzone do stosowania w lecnictwie na podstawie pełnej dokumentacji badań chemicznych, biologicznych, farmaceutycznych, farmakologicznych, toksykologicznych i klinicznych.
leki na receptę	Leiki dostępne wyłącznie na podstawie recepty wystawionej przez lekarza.
leki ogólnodostępne	Leiki OTC, tj. leiki które można nabyć bez recepty lekarskiej.
leki oryginalne	Patrz leiki innowacyjne.
leki recepturowe	Leiki sporządzone w aptece na podstawie recepty.
leki refundowane	Leiki, za które pełną lub częściową odpłatność ponosi państwo.
liofilizat	Produkt leczniczy, przeważnie iniekcyjny, w postaci dawki porowatego, amorficznego proszku zawierającego substancję czynną oraz substancje pomocnicze, powstałego w wyniku całkowitego odparowania z roztworu rozpuszczalnika w warunkach głębokiego zamrożenia i bardzo niskiej próżni (proces liofilizacji). Przed dokonaniem iniekcji roztwór należy odtworzyć rozpuszczając liofilizat w odpowiednim rozpuszczalniku.
makrolidy	Popularna grupa antybiotyków, stosowana w terapii różnych zakażeń, między innymi, układu oddechowego (w tym atypowych) i choroby wrzodowej żołądka i dwunastnicy.
monoterapia	Terapia danego schorzenia za pomocą tylko jednego leku.
oporność bakterii na antybiotyki	Zdolność wytwarzania przez komórkę bakteryjną mechanizmów umożliwiających jej uniknięcie działania antybiotyku. Wyróżnia się dwa typy oporności: naturalną (wrodzoną) oraz nabytą (która może być przekazywana z jednej komórki do innej). Oporność bakterii na antybiotyki jest jednym z najpoważniejszych problemów współczesnej medycyny, narasta ona bardzo szybko, zwłaszcza w tych krajach, gdzie leki przeciwbakteryjne stosuje się w sposób nieracjonalny. Ale nawet w państwach o wysokim poziomie medycyny, coraz częściej pojawiają się szczepy bakterii odporne na znakomitą większość znanych antybiotyków.

ZAŁĄCZNIK 6 - SŁOWNICZEK

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

paciorkowce	<p>Bakterie, ziarniniaki Gram (+). Jest to szeroka grupa drobnoustrojów obejmująca 37 gatunków, w tym wiele chorobotwórczych. Należą tu takie gatunki jak, m. in.: (i) <i>Streptococcus pneumoniae</i> zwany też pneumokokiem, często wywołujący zakażenia górnych i dolnych dróg oddechowych, a zwłaszcza zapalenia płuc, oraz (ii) <i>Streptococcus pyogenes</i> zwany paciorkowcem ropotwórczym, wywołujący u człowieka: różę, zakażenia skóry, nieżyty i zakażenia dróg oddechowych, anginę, płonicę, gorączkę połogową, chorobę reumatyczną, zakażenia wsierdza, posocznicę, a także paciorkowcowy wstrząs toksyczny.</p> <p>Paciorkowce chorobotwórcze są zwykle wrażliwe na działanie penicylin naturalnych, skuteczne w terapii zakażeń wywołanych przez te patogeny są również: cefalosporyny i makrolidy.</p>
podmiot odpowiedzialny	<p>Podmiotem odpowiedzialnym za wprowadzenie produktu leczniczego na rynek jest osoba fizyczna lub przedsiębiorca, który wnioskuje lub uzyskał pozwolenie na wprowadzenie do obrotu (potocznie zwane rejestracją) produktu leczniczego.</p>
procesowanie białka	<p>Modyfikacje białka wytworzonego na drodze biosyntezy, mające na celu nadanie mu składu chemicznego, struktury cząsteczkowej i nadcząsteczkowej, postaci fizycznej i innych cech decydujących o jego działaniu identycznym jak działanie naturalnego odpowiednika.</p>
produkt biotechnologiczny	<p>Produkt leczniczy, którego substancja czynna została wytworzona w procesie biosyntezy (również za pomocą mikroorganizmu modyfikowanego genetycznie). O działaniu terapeutycznym i ewentualnych ubocznych działaniach takiego produktu decydują nie tylko parametry jakościowe, możliwe do określenia metodami analitycznymi, lecz także rodzaj zastosowanego mikroorganizmu i technologia wytwarzania. Z tego względu, zarejestrowanie produktu biotechnologicznego jest bardziej skomplikowane (procedura scentralizowana) i nawet w przypadku produktu odtwórczego wymaga wykonania większej ilości badań toksykologicznych, farmakologicznych i klinicznych niż jest to wymagane dla produktu o substancji czynnej wytwarzanej metodą klasycznej syntezy chemicznej.</p>
produkt leczniczy	<p>Substancja lub mieszanina substancji, której przypisuje się właściwości zapobiegania lub leczenia chorób. Pojęcie produktu leczniczego obejmuje również środki podawane człowiekowi w celu postawienia diagnozy lub w celu przywrócenia, poprawienia, czy modyfikacji fizjologicznych funkcji organizmu.</p>
pseudomonas aeruginosa	<p>Pałeczka Gram (-), warunkowo chorobotwórcza dla człowieka. Jest to częsty czynnik etiologiczny zakażeń szpitalnych. Wywołuje ostre i przewlekłe zakażenia: ran pooperacyjnych i oparzeniowych, zapalenia ucha środkowego, dróg moczowych, dróg żółciowych, opon mózgowo-rdzeniowych oraz posocznice. Pseudomonas jest bakterią oporną na działanie wielu antybiotyków. W terapii zakażeń wywołanych przez tę bakterię stosuje się, między innymi, cefalosporyny III generacji i aminoglikozydy.</p>
reagent	<p>Substancja chemiczna (w tym również wytworzona metodą biosyntezy, np. enzym) stosowana w procesie wytwarzania substancji farmaceutycznych do modyfikacji podstawowej cząsteczki chemicznej.</p>

ZAŁĄCZNIK 6 - SŁOWNICZEK

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

refundacja	System współpłacenia za leki przez budżet Państwa. W Polsce budżet pokrywa 50, 70 lub 100% kosztów zakupu leku przez pacjenta. Preparaty refundowane znajdują się na listach cen urzędowych publikowanych przez Ministra Zdrowia.
rekombinacja genów	Stosowana w inżynierii genetycznej metoda wszczepiania do układu genetycznego mikroorganizmu obcego plazmidu w celu uzyskania rekombinowanego DNA, wykazującego nietypową dla macierzystego mikroorganizmu funkcję, np. syntezę określonego produktu białkowego.
roztwory i zawiesiny białkowe	Płyny procesowe na różnych etapach procesu biosyntezy produktu białkowego, w których produkty pośrednie są rozpuszczone lub wytrącone w postaci zawiesiny.
stwardnienie rozsiane	Choroba demielinizacyjna centralnego układu nerwowego, prowadząca do postępujących zaburzeń neurologicznych (niedowład, zaburzenie świadomości, itp.).
substancja aktywna/czynna	Składnik produktu leczniczego odpowiedzialny za jego działanie terapeutyczne. Substancje czynne mogą być materia pochodzenia ludzkiego, zwierzęcego, roślinnego lub chemicznego. Szczególne miejsce zajmują substancje czynne biotechnologiczne, wytwarzane przez modyfikowane szczepy bakterii, które należałoby traktować jako wydzielin roślinne. Oprócz substancji czynnych produkty lecznicze zawierają substancje pomocnicze: konserwanty, wypełniacze, środki modyfikujące uwalnianie, środki izotonizujące lub buforujące i in.
terapia wielolekowa, skojarzona	Terapia danego schorzenia za pomocą dwóch lub kilku leków, wykorzystująca zjawisko synergii.
toksykologiczne badanie	Wstępne badanie produktu leczniczego, mające na celu stwierdzenie, czy istnieje niebezpieczeństwo wywołania przez ten produkt niepożądanych reakcji organizmu.
transformacja chemiczna	Modyfikacja podstawowej cząsteczki chemicznej (np. białka otrzymanego na drodze biosyntezy) za pomocą syntetycznych reagentów chemicznych, przeprowadzana w celu nadania jej pożądanych własności.
transformacja enzymatyczna	Modyfikacja podstawowej cząsteczki chemicznej (np. białka otrzymanego na drodze biosyntezy) za pomocą enzymów tnących (w tym również wytworzonych metodami biotechnologicznymi), przeprowadzana w celu nadania jej pożądanych własności.
wkład	Szklany, cylindryczny pojemnik, zawierający iniekcyjny preparat insulinowy w postaci roztworu lub zawiesiny, zamknięty z jednej strony ruchomym tłoczkiem gumowym, a z drugiej strony kapselkiem z gumowym dyskiem. W okresie magazynowania wkład jest hermetycznym opakowaniem preparatu insulinowego, zapewniającym jałowość. Po zainstalowaniu we wstrzykiwaczu i nałożeniu dwustronnej igły wkład staje się elementem układu do wykonywania podskórnych iniekcji.
wstrzykiwacz	Automatyczne urządzenie wielokrotnego użytku, przeznaczone do samodzielnego podskórnego wstrzykiwania przez pacjenta precyzyjnie nastawionych dawek produktu leczniczego. Wstrzykiwacz posiada zwykle komorę do instalowania wymiennych wkładów zawierających produkt leczniczy

ZAŁĄCZNIK 6 - SŁOWNICZEKTŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

	wraz z wymienną dwustronną igłą, układ precyzyjnego nastawiania wstrzykiwanej dawki oraz mechaniczne urządzenie do wyciskania dawki leku z wkładu. Ze względu na kształt przypominający wieczne pióro, niektóre wstrzykiwacze określane są angielską nazwą „pen”.
zakażenie	Wniknięcie i rozwój czynnika chorobotwórczego (np. bakterii, wirusa, pierwotniaka) w tkanki ustroju człowieka. Objawy kliniczne zakażenia związane są z bezpośrednim działaniem niszczącym drobnoustrojów wobec danej tkanki, a także toksycznym działaniem produkowanych przez drobnoustroje substancji, wydzielanych przez nie do otoczenia lub uwalnianych na skutek rozpadu komórek patogenu.
zakażenie pozaszpitalne	Zakażenie nabyte w naturalnym otoczeniu chorego.
zakażenie wewnątrzszpitalne	Zakażenie nabyte przez pacjenta w trakcie pobytu w szpitalu, wywołane przez bakterie bytujące w środowisku szpitalnym (a więc często poddawane ekspozycji na antybiotyki). Bakterie wywołujące zakażenia szpitalne są zwykle odporne na działanie większości antybiotyków.

ZAŁĄCZNIK 7 – INFORMACJE NA TEMAT KURSÓW WYMIANY

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Walutą używaną przez Grupę Kapitałową Bioton w jej sprawozdaniach finansowych jest złoty polski. Dla celów informacyjnych poniższe tabele przedstawiają kursy wymiany PLN do Euro, dolara amerykańskiego, dolara australijskiego oraz dolara singapurskiego.

Kurs wymiany Euro w stosunku do PLN

Poniższa tabela przedstawia najniższy, najwyższy, średni oraz ostatni kurs wymiany w wybranym okresie dla Euro wobec złotego polskiego. Kurs średni został obliczony na podstawie dziennych kursów wymiany walut ogłaszanych przez Narodowy Bank Polski.

	Najwyższy	Najniższy	Średni	Ostatni
	(PLN:1 EUR)			
2002	4.21	3.50	3.86	4.02
2003	4.72	3.98	4.40	4.72
2004	4.91	4.05	4.53	4.08
2005 (do 30 września 2005 r.)	4.28	3.88	4.06	3.92

Kurs wymiany USD w stosunku do PLN

Poniższa tabela przedstawia najniższy, najwyższy, średni oraz ostatni kurs wymiany w wybranym okresie dla dolara amerykańskiego wobec złotego polskiego. Kurs średni został obliczony na podstawie dziennych kursów wymiany walut ogłaszanych przez Narodowy Bank Polski.

	Najwyższy	Najniższy	Średni	Ostatni
	(PLN:1 USD)			
2002	4.26	3.84	4.08	3.84
2003	4.09	3.67	3.89	3.74
2004	4.06	2.97	3.65	2.99
2005 (do 30 września 2005 r.)	3.45	2.91	3.22	3.26

Kurs wymiany AUD w stosunku do PLN

Poniższa tabela przedstawia najniższy, najwyższy, średni oraz ostatni kurs wymiany w wybranym okresie dla dolara australijskiego wobec złotego polskiego. Kurs średni został obliczony na podstawie dziennych kursów wymiany walut ogłaszanych przez Narodowy Bank Polski.

	Najwyższy	Najniższy	Średni	Ostatni
	(PLN:1 AUD)			
2002	2.39	2.02	2.22	2.17
2003	2.86	2.16	2.54	2.81
2004	3.05	2.32	2.69	2.33
2005 (do 30 września 2005 r.)	2.60	2.32	2.47	2.47

Kurs wymiany SGD w stosunku do PLN

Poniższa tabela przedstawia najniższy, najwyższy, średni oraz ostatni kurs wymiany w wybranym okresie dla dolara singapurskiego wobec złotego polskiego. Kurs średni został obliczony na podstawie kursów wymiany walut ogłaszanych przez Narodowy Bank Polski.

	Najwyższy	Najniższy	Średni	Ostatni
	(PLN:1 SGD)			
2002	2.44	2.18	2.28	2.22
2003	2.34	2.15	2.23	2.19
2004	2.37	1.82	2.14	1.82
2005 (do 30 września 2005 r.)	1.92	1.89	1.90	1.94

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

I. HISTORYCZNE DANE FINANSOWE GRUPY KAPITAŁOWEJ BIOTON S.A.

I.1. Opinie biegłych rewidentów z badań skonsolidowanych sprawozdań finansowych Grupy Kapitałowej Bioton S.A. za lata 2004, 2003 i 2002.

W dokumencie ofertowym załączona została opinia z badania skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Bioton S.A. za rok obrotowy kończący się 31 grudnia 2004 r., opinia z badania skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Bioton S.A. za rok obrotowy kończący się 31 grudnia 2003 r. oraz opinia z badania skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Bioton S.A. za rok obrotowy kończący się 31 grudnia 2002 r.

Skonsolidowane sprawozdania finansowe będące przedmiotem tych opinii nie są załączone do dokumentu ofertowego w formie, w jakiej zostały opublikowane. Na podstawie sprawozdań finansowych będących przedmiotem załączonych opinii przygotowano prezentowane w rozdziale I.2 skonsolidowane sprawozdanie finansowe za rok obrotowy kończący się dnia 31 grudnia 2004 r., z porównywalnymi danymi finansowymi za lata kończące się 31 grudnia 2003 r., 31 grudnia 2002 r., przygotowane zgodnie z ustawą z dnia 29 września 1994 r. o rachunkowości (tekst jednolity, Dz. U. z 2002 r. nr 76 poz. 694 z późniejszymi zmianami).

Opinie niezależnego biegłego rewidenta z badania skonsolidowanych sprawozdań finansowych Grupy Kapitałowej Bioton S.A. za lata 2004, 2003, 2002 powinny być analizowane łącznie ze skonsolidowanymi sprawozdaniami finansowymi za okresy których dotyczą.

Opinia niezależnego biegłego rewidenta z badania skonsolidowanego sprawozdania finansowego Grupy Kapitałowej BIOTON S.A. za rok obrotowy kończący się 31 grudnia 2004 r.

OPINIA NIEZALEŻNEGO BIEGŁEGO REWIDENTA

Dla Walnego Zgromadzenia Akcjonariuszy BIOTON S.A.

Przeprowadziliśmy badanie załączonego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej BIOTON S.A., z siedzibą w Warszawie, ul. Starościńska 5. na które składa się wprowadzenie do skonsolidowanego sprawozdania finansowego, skonsolidowany bilans sporządzony na dzień 31 grudnia 2004 r., który po stronie aktywów i pasywów wykazuje sumę 254.423 tys. złotych, skonsolidowany rachunek zysków i strat za rok obrotowy kończący się tego dnia wykazujący zysk netto w kwocie 5.845 tys. złotych, zestawienie zmian w skonsolidowanym kapitale własnym za rok obrotowy kończący się tego dnia wykazujący zwiększenie kapitału własnego o kwotę 90.611 tys. złotych, skonsolidowany rachunek przepływów pieniężnych za rok obrotowy kończący się tego dnia wykazujący zwiększenie stanu środków pieniężnych netto o kwotę 26.622 tys. złotych oraz dodatkowe informacje i objaśnienia.

Za prawidłowość, rzetelność i jasność załączonego sprawozdania finansowego, jak również za prawidłowość ksiąg rachunkowych odpowiedzialny jest Zarząd BIOTON S.A. Naszym zadaniem było zbadanie i wyrażenie opinii o rzetelności, prawidłowości i jasności tego sprawozdania finansowego oraz prawidłowości ksiąg rachunkowych stanowiących podstawę jego sporządzenia.

Badanie skonsolidowanego sprawozdania finansowego przeprowadziliśmy stosownie do postanowień Międzynarodowych Standardów Rewizji Sprawozdań Finansowych wydanych przez Międzynarodową Federację Księgowych, rozdziału 7 ustawy z dnia 29 września 1994 r. o rachunkowości (dz. U. z 2002 r., nr 76, poz. 694 z późniejszymi zmianami) oraz norm wykonywania zawodu biegłego rewidenta, wydanych przez Krajową Radę Biegłych Rewidentów w Polsce. Przepisy te wymagają, aby badanie zostało zaplanowane i przeprowadzone w taki

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

sposób, aby uzyskać racjonalną pewność, pozwalającą na wyrażenie opinii o sprawozdaniu finansowym. Badanie obejmuje sprawozdanie w oparciu o metodę wrywkową dowodów i zapisów księgowych, z których wynikają kwoty i informacje zawarte w sprawozdaniu finansowym. Badanie obejmuje również ocenę poprawności stosowanych zasad rachunkowości, znaczących szacunków dokonywanych przez kierownika jednostki oraz ocenę ogólnej prezentacji sprawozdania finansowego. Wyrażamy przekonanie, że przeprowadzone przez nas badanie stanowi wystarczająca podstawę dla naszej opinii.

Naszym zdaniem, zbadane skonsolidowane sprawozdanie finansowe Grupy Kapitałowej BIOTON S.A. zostało sporządzone na podstawie prawidłowo prowadzonych ksiąg rachunkowych i przedstawia rzetelnie i jasno, we wszystkich istotnych aspektach, sytuację majątkową i finansową Grupy Kapitałowej na dzień 31 grudnia 2004 r. oraz wynik finansowy za rok obrotowy kończący się tego dnia, zgodnie z zasadami rachunkowości określonymi w ustawie z dnia 29 września 1994 r. o rachunkowości i wydanymi na jej podstawie przepisami, jak również wymogami odnoszącymi się do emitentów papierów wartościowych dopuszczonych do publicznego obrotu, oraz jest zgodne z wpływającymi na treść skonsolidowanego sprawozdania finansowego przepisami prawa.

Ponadto, zgodnie z wymogami ustawy z dnia 29 września 1994 r. o rachunkowości, stwierdzamy, że sprawozdanie z działalności Grupy Kapitałowej uwzględnia informacje, o których mowa w art. 49 ust. 2 powyższej ustawy oraz wymogami rozporządzenia Rady Ministrów z dnia 16 października 2001 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych (Dz. U. Z 2001 r., nr 139, poz. 1569 z późniejszymi zmianami) i są one zgodne z informacjami zawartymi w skonsolidowanym sprawozdaniu finansowym.

Bogdan Dębicki, Członek Zarządu
Biegły rewident nr 796/1670

Za KPMG Audyt Sp. z o.o.
ul. Chłodna 51, 00-867 Warszawa
Biegły rewident nr 796/1670
Bogdan Dębicki, Członek Zarządu

Warszawa, dnia 28 kwietnia 2005 r.

Opinia niezależnego biegłego rewidenta z badania skonsolidowanego sprawozdania finansowego Grupy Kapitałowej BIOTON Sp. z o.o. za rok obrotowy kończący się 31 grudnia 2003 r.

OPINIA NIEZALEŻNEGO BIEGŁEGO REWIDENTA

Dla Udziałowców BIOTON Sp. z o.o.

Przeprowadziliśmy badanie załączonego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej BIOTON Sp. z o.o., z siedzibą w Warszawie, ul. Starościńska 5, na które składa się: wprowadzenie do skonsolidowanego sprawozdania finansowego, skonsolidowany bilans sporządzony na dzień 31 grudnia 2003 r. który po stronie aktywów i pasywów wykazuje sumę 193 186 398,88 złotych, skonsolidowany rachunek zysków i strat za rok obrotowy kończący się tego dnia wykazujący zysk netto w kwocie 7 569 629,13. złotych, zestawienie zmian w skonsolidowanym kapitale własnym za rok obrotowy kończący się tego dnia wykazujące zwiększenie stanu kapitału własnego o kwotę 6 939 168,28 złotych, skonsolidowany rachunek przepływu środków pieniężnych za rok obrotowy

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

kończący się tego dnia wykazujący zmniejszenie stanu środków pieniężnych netto o kwotę 1 089 199,15. złotych oraz dodatkowe informacje i objaśnienia.

Za sporządzenie rocznego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej odpowiada Zarząd Spółki dominującej. Naszym zadaniem było zbadanie skonsolidowanego sprawozdania finansowego i wyrażenie opinii o rzetelności, prawidłowości i jasności tego sprawozdania finansowego oraz prawidłowości ksiąg rachunkowych stanowiących podstawę jego sporządzenia.

Badanie skonsolidowanego sprawozdania finansowego przeprowadziliśmy stosownie do postanowień Międzynarodowych Standardów Rewizji Sprawozdań Finansowych wydanych przez Międzynarodową Federację Księgowych, rozdziału 7 ustawy z dnia 29 września 1994 r. o rachunkowości (tekst jednolity, Dz. U. z 2002 r. nr 76, poz. 694) oraz norm wykonywania zawodu biegłego rewidenta, wydanych przez Krajową Radę Biegłych Rewidentów w Polsce. Przepisy te wymagają, aby badanie zostało zaplanowane i przeprowadzone w taki sposób aby uzyskać racjonalną pewność, pozwalającą na wyrażenia opinii o sprawozdaniu finansowym. Badanie obejmuje również ocenę poprawności stosowanych zasad rachunkowości oraz ocenę ogólnej prezentacji skonsolidowanego sprawozdania finansowego. Wyrażamy przekonanie, że przeprowadzone przez nas badanie stanowi wystarczającą podstawę dla naszej opinii.

Naszym zdaniem, na podstawie przeprowadzonego przez nas badania, jak również opinii i biegłego rewidenta dotyczącego spółki zależnej, załączone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej BIOTON Sp. z o.o. przedstawia w sposób rzetelny, we wszystkich istotnych aspektach, sytuację majątkową i finansową Grupy Kapitałowej na dzień 31 grudnia 2003 r., jej wynik finansowy oraz przepływy środków pieniężnych za rok obrotowy kończący się tego dnia zgodnie z zasadami rachunkowości stosowanymi w Polsce, określonymi w ustawie z dnia 29 września 1994 r. o rachunkowości, szczególnymi przepisami w zakresie rachunkowości, obowiązującymi przy sporządzaniu skonsolidowanego sprawozdania, a także jest zgodne z wpływającymi na treść sprawozdania finansowego przepisami prawa obowiązującymi Grupę Kapitałową.

Ponadto, zgodnie z wymaganiami ustawy z dnia 29 września 1994 r. o rachunkowości, stwierdzamy, że informacje zawarte w sprawozdaniu z działalności Grupy Kapitałowej BIOTON Sp. z o.o. sporządzonym przez Zarząd podmiotu dominującego są zgodne z informacjami zawartymi w zbadanym skonsolidowanym sprawozdaniu finansowym.

Bogdan Dębicki, Członek Zarządu
Biegły rewident nr 796/1670

Za KPMG Polska Audyt Sp. z o.o.
ul. Chłodna 51, 00-867 Warszawa
Biegły rewident nr 796/1670
Bogdan Dębicki, Członek Zarządu

Warszawa, dnia 26 marca 2004 r.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Opinia biegłego rewidenta z badania skonsolidowanego sprawozdania finansowego Grupy kapitałowej BIOTON Sp. z o.o. za rok obrotowy kończący się 31 grudnia 2002 r.

OPINIA NIEZALEŻNEGO BIEGŁEGO REWIDENTA

Dla Zgromadzenia Wspólników oraz Rady Nadzorczej BIOTON Sp. z o.o. o skonsolidowanym sprawozdaniu finansowym za 2002 r. GRUPY KAPITAŁOWEJ BIOTON Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie

- I. Przeprowadziliśmy badanie skonsolidowanego sprawozdania finansowego za 2002 rok Grupy kapitałowej BIOTON Sp. z o.o. z siedzibą w Warszawie (kod 02-516) przy ul. Starościńskiej 5, sporządzonego i przedstawionego nam do badania na podstawie sprawozdań finansowych jednostkowych firm: BIOTON Sp. z o.o. (Jednostka Dominująca) i BIOTON TRADE Sp. z o.o. (Jednostka Zależna). Na skonsolidowane sprawozdanie finansowe, sporządzone przez Jednostkę Dominującą, składa się:
- 1) skonsolidowany bilans, sporządzony na dzień 31 grudnia 2002 roku, który po stronie aktywów i pasywów wykazuje sumę 157 515 654,77 złotych,
 - 2) skonsolidowany rachunek zysków i strat za rok obrotowy od 01.01.2002 r. do 31.12.2002 r., wykazujący zysk netto w kwocie 1 759 024,99 złotych,
 - 3) skonsolidowany rachunek przepływów pieniężnych, wykazujący zwiększenie stanu środków pieniężnych w ciągu roku obrotowego 2002 o kwotę 319 867,72 złotych,
 - 4) zestawienie zmian w skonsolidowanym funduszu (kapitale własnym),
 - 5) informacja dodatkowa, obejmująca wprowadzenie do skonsolidowanego sprawozdania finansowego oraz dodatkowe informacje i objaśnienia.

Przedstawiono nam również sprawozdanie jednostki Dominującej z działalności Grupy za rok obrotowy.

Za sporządzenie wymienionego sprawozdania finansowego jest odpowiedzialna Jednostka Dominująca. Naszym zadaniem było wyrażenie opinii o jego rzetelności, prawidłowości i jasności – w oparciu o wyniki przeprowadzonego badania.

- II. Badanie to przeprowadziliśmy stosownie do postanowień:
- rozdziału 7 ustawy z dnia 29 września 1994 roku o rachunkowości (tj. Dz.U. nr 76 z 2002 r. poz. 694),
 - rozporządzenia Ministra Finansów z dnia 12 grudnia 2001 r. w sprawie szczegółowych zasad sporządzania przez jednostki inne niż banki i zakładów ubezpieczeń sprawozdania finansowe jednostek powiązanych (Dz.U. nr 152, poz. 1729),
 - norm wykonywania zawodu biegłego rewidenta, ustalonych przez Krajową Radę Biegłych Rewidentów.

Badanie zaplanowaliśmy i przeprowadziliśmy w taki sposób, aby uzyskać racjonalną pewność, że skonsolidowane sprawozdanie finansowe nie zawiera istotnych zniekształceń, a także, aby uzyskać wystarczającą podstawę do wyrażenia o nim miarodajnej opinii. Badanie szczególności obejmowało sprawdzenie – w dużej mierze metodą wrywkową – dowodów i zapisów księgowych, z których wynikają liczby i informacje, zawarte w sprawozdaniu finansowym, ocenę zastosowanych przez Jednostkę zasad rachunkowości i dokonanych oszacowań oraz ogólną ocenę prezentacji sprawozdania finansowego.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Jesteśmy przekonani, że przeprowadzone badania zapewniły wystarczającą postawę do wyrażenia niniejszej opinii.

- III. Przedstawione do badania skonsolidowane sprawozdanie finansowe – naszym zdaniem:
- a) sporządzone zostało, we wszystkich istotnych aspektach:
 - na podstawie prawidłowo prowadzonych ksiąg rachunkowych,
 - zgodnie, co do formy i treści z wymogami określonymi w powołanych wyżej przepisach i umowie Jednostki,
 - zgodnie z wynikającymi z powyższych przepisów zasadami rachunkowości stosowanymi w sposób ciągły.
 - b) przedstawia rzetelnie i jasno wszystkie informacje istotne dla oceny rentowności oraz wyniku finansowego działalności gospodarczej za okres od 01.01.2002 r. do 31.12.2002 r., jak też sytuacji majątkowej i finansowej badanej Jednostki na dzień 31.12.2002 r.

Dane finansowe zaprezentowane w Informacji dodatkowej oraz Sprawozdaniu z działalności w roku obrotowym są zgodne ze zbadanym sprawozdaniem finansowym.

Nie stwierdza się zagrożeń dla kontynuacji działalności Grupy kapitałowej w dającej się przewidzieć perspektywie.

Warszawa, dnia 05 maja 2003 roku

W imieniu

EURO-in i Partnerzy Sp. z o.o.

(podmiotu uprawnionego do badania sprawozdań finansowych nr ewid. 68 na liście KIBR)

Sabina Kalińska

Przeprowadzająca badanie

Biegły rewident nr ewid. 1529/5457

Józef Kuszneruk

Prezes Zarządu

Biegły rewident nr ewid. 2086/104

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

1.2 Skonsolidowane sprawozdanie finansowe za rok obrotowy kończący się dnia 31 grudnia 2004 r., z porównywalnymi danymi finansowymi za lata obrotowe kończące się 31 grudnia 2003 r., 31 grudnia 2002 r.

Prezentowane skonsolidowane sprawozdanie finansowe za rok obrotowy kończący się dnia 31 grudnia 2004 r., z porównywalnymi danymi finansowymi za lata kończące się 31 grudnia 2003 r., 31 grudnia 2002 r., przygotowane zgodnie z ustawą z dnia 29 września 1994 r. o rachunkowości (tekst jednolity, Dz. U. z 2002 r. nr 76 poz. 694 z późniejszymi zmianami).

Prezentowane skonsolidowane sprawozdanie finansowe zgodne jest ze zbadanym skonsolidowanym sprawozdaniem finansowym na dzień 31 grudnia 2004 r. Porównywalne dane finansowe pochodzą ze zbadanych skonsolidowanych sprawozdań finansowych za lata 2003 oraz 2002 po dokonaniu korekt doprowadzających je do porównywalności.

Skonsolidowane sprawozdanie finansowe za rok obrotowy kończący się 31 grudnia 2004 r., z porównywalnymi danymi finansowymi za lata obrotowe kończące się 31 grudnia 2003 r., 31 grudnia 2002 r.

WPROWADZENIE DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO GRUPY KAPITAŁOWEJ BIOTON S.A.

1.1.1. Dane identyfikujące Spółkę dominującą

BIOTON Spółka Akcyjna (do 1 sierpnia 2004 r. działająca pod nazwą BIOTON Spółka z ograniczoną odpowiedzialnością), z siedzibą w Warszawie, ul. Starościńska 5, zarejestrowana jest pod numerem 0000214072 w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XX Wydział Gospodarczy Krajowego Rejestru Sądowego.

Podstawowym przedmiotem działalności Spółki, zgodnie z PKD, jest:

- produkcja leków i preparatów farmaceutycznych (PKD 24.42.Z),
- produkcja substancji farmaceutycznych (PKD 24.41.Z).

1.1.2 Czas trwania działalności

Czas trwania BIOTON S.A. (jednostki dominującej) oraz BIOTON TRADE Sp. z o.o. (jednostki zależnej) jest nieograniczony.

1.1.3. Okresy, za które prezentowane jest skonsolidowane sprawozdanie finansowe i porównywalne dane finansowe

Skonsolidowane sprawozdanie obejmuje okres obrachunkowy od 1 stycznia 2004 r. do 31 grudnia 2004 r. Porównywalne dane finansowe obejmują lata obrotowe kończące się 31 grudnia 2003 r. oraz 31 grudnia 2002 r.

Wszystkie dane finansowe wyrażone są w tysiącach złotych, o ile nie zaznaczono inaczej.

1.1.4. Informacje dotyczące składu osobowego Zarządu oraz Rady Nadzorczej jednostki dominującej

W 2004 roku Zarząd BIOTON S.A. pełnił funkcje w składzie:

Wilczęga Adam

- Prezes Zarządu

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wielesik Piotr	- Wiceprezes Zarządu
Dąbrowski Henryk	- Członek Zarządu
Krzewski Waldemar	- Członek Zarządu.

W 2004 nie wystąpiły zmiany w składzie osobowym.

Skład Rady Nadzorczej jest następujący:

Krauze Ryszard	- Przewodniczący Rady Nadzorczej
Kornasiewicz Alicja	- Zastępca Przewodniczącego Rady Nadzorczej
Al-Khafagi Mohammed	- Członek Rady Nadzorczej
Ciosek Wincenty	- Członek Rady Nadzorczej
Pejas Bernarda	- Członek Rady Nadzorczej
Podgórski Andrzej	- Członek Rady Nadzorczej
Ratnicka-Kliczka Barbara	- Członek Rady Nadzorczej
Stelmach Beata	- Członek Rady Nadzorczej
Tevnell Waldemar	- Członek Rady Nadzorczej

1.1.5. Dane łączne w skonsolidowanym sprawozdaniu finansowym

Prezentowane skonsolidowane sprawozdanie finansowe nie zawiera danych łącznych, gdyż jednostka dominująca oraz jednostka zależna nie posiadają wewnętrznych jednostek organizacyjnych sporządzających samodzielne sprawozdania finansowe.

1.1.6. Skonsolidowane sprawozdanie finansowe a połączenia w okresie sprawozdawczym

W okresie, za który sporządzane jest skonsolidowane sprawozdanie finansowe nie nastąpiło połączenie z innymi podmiotami.

1.1.7. Informacja o okolicznościach wskazujących na zagrożenie kontynuowania działalności przez jednostki grupy kapitałowej

Skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności przez co najmniej 12 kolejnych miesięcy, zarówno przez BIOTON S.A., jak również BIOTON TRADE Sp. z o.o.

1.1.8. Struktura organizacyjna Grupy Kapitałowej

Wg stanu na dzień 31 grudnia 2004 r. BIOTON S.A. jest jednostką dominującą w stosunku do BIOTON TRADE Sp. z o.o., w której posiada 100% udziałów.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

1.1.9. Wykaz jednostek wchodzących w skład Grupy Kapitałowej BIOTON objętych konsolidacją oraz jednostek wycenianych metodą praw własności w skonsolidowanym sprawozdaniu finansowym

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej BIOTON (GK) na dzień 31 grudnia 2004 r. wraz z danymi porównywalnymi obejmuje sprawozdania finansowe podmiotu dominującego i podmiotu zależnego – BIOTON TRADE Sp. z o.o. Podmiot zależny w prezentowanych okresach konsolidowany jest metodą pełną.

Jednostka zależna BIOTON TRADE Sp. z o.o. ma siedzibę w Macierzyszu (kod 05-850 Ożarów Mazowiecki), ul. Poznańska 12. Podstawowym przedmiotem działalności tej Spółki wg PKD jest sprzedaż hurtowa wyrobów farmaceutycznych (PKD 5146).

Poniższa tabela przedstawia wykaz sądów lub innych organów prowadzących rejestry spółek objętych konsolidacją :

Nazwa jednostki konsolidowanej	Sąd rejestr jednostki.
1) BIOTON S.A.	Sąd Rejonowy dla m.st. Warszawy w Warszawie, XX Wydział Gospodarczy KRS, nr 0000214072
2) BIOTON TRADE Sp. z o.o.	Sąd Rejonowy dla m.st. Warszawy w Warszawie, XXI Wydział Gospodarczy KRS, nr 0000036599

Spółka BIOTON S.A. posiada 100% udziałów w całkowitej liczbie głosów spółki zależnej.

W grudniu 2004 roku BIOTON S.A. nabyła 38% udziałów w podmiocie JSC BIOTON WOSTOK, spółka ta nie prowadziła działalności gospodarczej w 2004 roku.

1.1.10 Korekty i przekształcenia skonsolidowanego sprawozdania finansowego

Prezentowane skonsolidowane sprawozdanie finansowe oraz porównywalne skonsolidowane sprawozdania finansowe zostały sporządzone w sposób zapewniający ich porównywalność przy zastosowaniu jednolitych zasad rachunkowości, zgodnie z zasadami stosowanymi przez Grupę Kapitałową BIOTON S.A. przy sporządzaniu skonsolidowanego sprawozdania finansowego na dzień 31 grudnia 2004 r.

1.1.11. Podstawowe zasady i metody rachunkowości, metody wyceny aktywów i pasywów, pomiaru wyniku finansowego oraz sposób sporządzania skonsolidowanego sprawozdania finansowego.

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej BIOTON za okres kończący się 31 grudnia 2004 r. sporządzone zostało zgodnie z przepisami zawartymi w:

- rozdziale 6 ustawy z dnia 29 września 1994 r. o rachunkowości.
- rozporządzeniu Ministra Finansów z dnia 12 grudnia 2001r. w sprawie szczegółowych zasad sporządzania przez jednostki inne niż banki i zakłady ubezpieczeń sprawozdania finansowego jednostek powiązanych.

W celu dostosowania i zunifikowania polityki rachunkowości w Grupie Kapitałowej opracowano jednolite zasady rachunkowości oraz jednolite zasady konsolidacji Grupy.

Zasady obejmowania jednostek powiązanych skonsolidowanym sprawozdaniem finansowym opisane zostały w punkcie wprowadzenia do skonsolidowanego sprawozdania finansowego.

Środki trwałe i wartości niematerialne i prawne

Środki trwałe i wartości niematerialne i prawne przyjmowane po raz pierwszy do użytkowania wyceniane są wg:

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

- cen nabycia lub kosztów wytworzenia – zakupione, przyjęte ze środków trwałych w budowie,
- cen rynkowych – otrzymane nieodpłatnie, wniesione aportem.

W wartościach niematerialnych i prawnych są ujmowane koszty zakończonych prac rozwojowych prowadzonych przez Grupę Kapitałową na własne potrzeby, zaliczonych pierwotnie na rozliczenia międzyokresowe czynne.

Środki trwałe mogą zwiększać swoją wartość początkową w wyniku ulepszeń, aktualizacji lub przeszacowania. Wydatki poniesione na remonty, które nie powodują ulepszenia lub wydłużenia okresu użytkowania środków trwałych są ujmowane jako koszty w momencie ich poniesienia.

Przeszacowanie środków trwałych odbywa się na podstawie odrębnych przepisów. Ostatnie przeszacowanie środków trwałych miało miejsce na dzień 1 stycznia 1995 r.

Zasady amortyzacji środków trwałych i wartości niematerialnych i prawnych:

- dla środków trwałych i wartości niematerialnych i prawnych o wartości wyższej niż 3.500 zł odpisów amortyzacyjnych dokonuje się metodą liniową przy zastosowaniu stawek amortyzacyjnych odzwierciedlających ich ekonomiczne zużycie, od następnego miesiąca po miesiącu przekazania do użytkowania,
- przedmioty, których okres użytkowania wynosi ponad jeden rok a wartość nie przekracza 3 500 zł są zaliczane w koszty w miesiącu zakupu,
- okres dokonywania odpisów zakończonych prac rozwojowych wynosi 5 lat.

Środki trwałe w budowie

Wartość środków trwałych w budowie wycenia się w wysokości ogółu kosztów pozostających w bezpośrednim związku z ich nabyciem lub wytworzeniem, pomniejszonych o odpisy z tytułu trwałej utraty ich wartości.

Rzeczowe składniki majątku obrotowego

Przychody składników rzeczowego majątku obrotowego ujmowane są w księgach rachunkowych wg cen zakupu lub kosztów wytworzenia. Cenę zakupu powiększa się o podatek VAT niepodlegający odliczeniu, a w przypadku importu o cło i akcyzę.

Wycena rozchodów dokonywana jest metodą FIFO, w przypadku materiałów wyjściowych (np. substancji), półproduktów i wyrobów gotowych dodatkowo z zachowaniem szczegółowej identyfikacji serii.

Na dzień bilansowy szacowana jest utrata wartości zapasów według poniższych zasad:

- materiały, które utraciły wartość odpisywane są bezpośrednio w wynik okresu,
- wyroby gotowe – na nadwyżkę kosztów wytworzenia nad cenami sprzedaży netto tworzony jest odpis aktualizujący odnoszony w wynik okresu.

Odpisy aktualizujące zmniejszają wartość zapasów wykazywanych w bilansie.

Należności handlowe - wycena, zasady tworzenia odpisów aktualizujących

Należności wyceniane są w kwocie wymagającej zapłaty, z zachowaniem zasady ostrożności, tzn. po uwzględnieniu odpisów aktualizujących ich wartość.

Odpisów aktualizacyjnych dokonuje się metodą indywidualnej oceny kontrahenta.

Aktywa i zobowiązania wyrażone w walutach obcych – wycena

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Otwarte pozycje należności wyrażone w walutach obcych wycenia się na koniec okresu sprawozdawczego wg kursu średniego ustalonego dla danej waluty przez Narodowy Bank Polski na ten dzień.

Otwarte pozycje zobowiązań wyrażone w walutach obcych wycenia się na koniec okresu sprawozdawczego wg kursu średniego ustalonego dla danej waluty przez Narodowy Bank Polski na ten dzień.

Inwestycje krótkoterminowe

Inwestycje krótkoterminowe wyceniane są według wartości rynkowej.

Środki pieniężne w kasie i na rachunkach bankowych

Środki pieniężne w kasie i na rachunkach bankowych wyrażone w walucie krajowej wycenia się w wartościach nominalnych.

Lokaty bankowe wyceniane są według wartości godziwej, za którą uważana jest ich wartość nominalna powiększona o należne odsetki.

Rozliczenia międzyokresowe przychodów i kosztów – wycena i sposób prezentacji

a) Rozliczenia międzyokresowe kosztów czynne (RMK)

BIOTON S.A. dokonuje czynnych rozliczeń międzyokresowych, jeżeli poniesione koszty dotyczą okresów następujących po okresie, w którym je poniesiono. RMK czynne obejmują:

- rozliczenia międzyokresowe kosztów – poniesione wydatki, które w przyszłych okresach będą uznawane jako koszty operacyjne lub finansowe,
- pozostałe rozliczenia międzyokresowe – aktywa z tytułu odroczonego podatku dochodowego,
- podatek od towarów i usług naliczony z faktur otrzymanych po dniu bilansowym, a dotyczących okresu sprawozdawczego.

Do rozliczeń międzyokresowych czynnych zalicza się również koszty prac rozwojowych prowadzonych przez Spółkę na własne potrzeby, poniesione przed podjęciem produkcji lub zastosowaniem technologii, które spełniają następujące warunki:

- produkt lub technologia wytwarzania są ściśle ustalone, a dotyczące ich koszty prac rozwojowych wiarygodnie określone,
- techniczna przydatność produktu lub technologii została stwierdzona i odpowiednio udokumentowana i na tej podstawie istnieje pewność, że nastąpi zastosowanie technologii lub wytwarzanie produktów,
- koszty prac rozwojowych zostaną pokryte, według przewidywań, przychodami ze sprzedaży tych produktów lub zastosowania technologii.

Koszty zakończonych prac rozwojowych przenosi się z rozliczeń międzyokresowych czynnych do wartości niematerialnych i prawnych.

Większość prac rozwojowych prowadzona jest w ramach trójstronnej umowy o wykonanie projektu celowego, zawartej w dniu 25 września 2002 r. pomiędzy Ministerstwem Nauki i Informatyzacji (MNil) - dawny Komitet Badań Naukowych, Spółką BIOTON S.A. (Zleceniodawcą) oraz Instytutem Biotechnologii i Antybiotyków (Wykonawcą). Wykonanie projektu oparte jest na planie zadaniowo-finansowym oraz harmonogramie, które stanowią integralną część umowy. Od dnia podpisania umowy do chwili obecnej zmianie uległy zapisy dotyczące wysokości nakładów oraz terminu zakończenia projektu. Zmiany te wynikają z rozszerzenia zakresu zadań o nowe produkty. Aktualnie wysokość całości nakładów określona jest na kwotę 72 000 tys. zł (w tym na badania stosowane i prace rozwojowe 50 000 tys. zł); a na prace

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

wdrożeniowo-inwestycyjne wykonane przez BIOTON 22.000 tys. zł). Dofinansowanie z MNil 22 500 tys. zł, z tego na zadania finansowane przez Spółkę 11 065 tys. zł. Termin zakończenia projektu określony jest na dzień 31 maja 2007 r.

Wysokość poniesionych kosztów na prace rozwojowe oraz otrzymanych dotacji przez Spółkę BIOTON S.A. wynikających z planu zadaniowo-finansowego przedstawia poniższa tabela:

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

wszystkie dane w tys. zł

Lata budżetowe	Nakłady na prace rozwojowe ogółem, w tym			Dotacja z MNil dla:	
	Nakłady własne Zleceniodawcy przed otrzymaniem dotacji	Wartość badań stosowanych i rozwojowych należnych Wykonawcy	Razem (2+3)	Zleceniodawcy	Wykonawcy
1	2	3	4	5	6
2002	4 386	2 516	6 902	1 509	2 438
2003	8 962	4 407	13 369	4 599	3 870
2004	3 263	1 072	4 335	1 657	1 249
2005	2 978	2 104	5 082	897	1 570
2006	4 794	2 797	7 591	2 007	2 068
2007	1 016	270	1 286	396	240
Razem	25 399	13 166	38 565	11 065	11 435
Dotacja dla Wykonawcy	-	-	11 435		-
Ogółem	-	-	50 000		22 500
Prace wdrożeniowo-inwestycyjne	22 000	-	22 000		-

Spółka po zakończeniu roku obrotowego składa w Departamencie Badań MNil roczny raport, w terminie do 31 marca następnego roku, z wykonanych zadań oraz wydatkowanych kwot. Raport ten podlega ocenie przez zespół ekspertów od merytorycznej strony realizacji prac. Pozytywna opinia ekspertów warunkuje dalsze finansowanie zadania przez MNil. Roczne raporty za lata 2002-2004 uzyskały opinię pozytywną.

Zleceniodawca jest odpowiedzialny wobec Ministerstwa za wykonanie umowy, w tym za działania i zaniechania Wykonawcy.

W przypadku niewykonania umowy, tj.:

- 1 - niedokończenia (niezrealizowania) badań stosowanych i prac rozwojowych,
- 2 – niewdrożenia (niezastosowania) wyników badań stosowanych i prac rozwojowych,
- 3 – zmiany zakresu rzeczowego przedmiotu umowy,
- 4 – niezyskania parametrów umowy

BIOTON zwróci MNil środki faktycznie otrzymanych dotacji, w tym również dotacji otrzymanych przez Wykonawcę w przypadku o którym mowa w pkt.1 i 2. W przypadku niewykonania umowy określonym w pkt 3 BIOTON zwróci dotacje, tak jak w przypadku pkt 1 i 2, powiększone o odsetki ustawowe liczone od daty stwierdzenia przez Komitet ich nieprawidłowego wykorzystania, natomiast w przypadku określonym w pkt 4 BIOTON zapłaci MNil dodatkowo karę w wysokości 10% środków faktycznie przekazanych przez MNil.

W roku 2005 podpisano aneks wyznaczający termin wykonania umowy na dzień 31 maja 2007 r. i zmieniający harmonogram realizacji.

Nakłady na prace wdrożeniowo-inwestycyjne dotyczące Zleceniodawcy obejmują:

- | | |
|---|----------------|
| - prace budowlane, branże, klimatyzacja i wentylacja, infrastruktura | 3 000 tys. zł, |
| - opracowania dokumentacji budowlanej i instalacyjnej, nadzór autorski | 675 tys. zł, |
| - roboty budowlane | 6 500 tys. zł, |
| - zakup maszyn i urządzeń do procesów biosyntezy i izolacji oraz ich montaż | 4 600 tys. zł, |

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

- zakup maszyn i urządzeń do produkcji leków oraz ich montaż	4 000 tys. zł,
- wdrożenie technologii wytwarzania substancji	1 500 tys. zł,
- wdrożenie technologii wytwarzania form	<u>1 725 tys. zł.</u>
	22 000 tys.zł

Zasady otrzymywania dotacji opisane są w punkcie c – Rozliczenia międzyokresowe przychodów.

Patrz również punkt IX Dodatkowych not objaśniających – ‘Informacja o wspólnych przedsięwzięciach, które nie podlegają konsolidacji metodą pełną lub wycenie praw własności’.

b) Rozliczenia międzyokresowe kosztów bierne (RMK)

Jednostka dokonuje biernych rozliczeń międzyokresowych kosztów w wysokości prawdopodobnych zobowiązań przypadających na bieżący okres sprawozdawczy, wynikających w szczególności:

- 1) ze świadczeń wykonanych na rzecz jednostki przez kontrahentów jednostki, a kwotę zobowiązania można oszacować w sposób wiarygodny
- 2) z obowiązku wykonania, związanych z bieżącą działalnością, przyszłych świadczeń wobec nieznanymi osobami, których kwotę można oszacować, mimo że data powstania zobowiązania nie jest jeszcze znana, w tym z tytułu napraw gwarancyjnych i rękojmi za sprzedane produkty długotrwałego użytku.

RMK bierne dotyczące kosztów operacyjnych obejmują m.in. rezerwę na niewykorzystane urlopy. W bilansie prezentowane są w pozycji „Inne rozliczenia międzyokresowe”.

c) Rozliczenia międzyokresowe przychodów

Do rozliczeń międzyokresowych przychodów zaliczane są dotacje z Ministerstwa Nauki i Informatyzacji na wytworzenie prac rozwojowych.

W danym roku budżetowym Spółka finansuje poszczególne tematy z własnych środków. Po częściowym lub całkowitym zakończeniu danego tematu wystawiane są faktury na Ministerstwo Nauki i Informatyzacji, nie później jednak niż do 15 listopada każdego roku na przypadającą w danym okresie dotację. Po zakończeniu projektu celowego, dotacje będą rozliczane w pozostałe przychody operacyjne równolegle do odpisów amortyzacyjnych kosztów prac rozwojowych sfinansowanych z tych źródeł.

Zasady tworzenia rezerw

Rezerwy tworzone są na:

- pewne lub o dużym stopniu prawdopodobieństwa przyszłe zobowiązania, których kwotę można w sposób wiarygodny oszacować
- przyszłe zobowiązania spowodowane restrukturyzacją, jeżeli na podstawie odrębnych przepisów jednostka jest zobowiązana do jej przeprowadzenia lub zawarto w tej sprawie wiążące umowy, a plany restrukturyzacji zostały ogłoszone i pozwalają w sposób wiarygodny oszacować wartości tych przyszłych zobowiązań
- odroczony podatek dochodowy
- przyszłe zobowiązania z tytułu świadczeń pracowniczych (odprawy emerytalne).

Rezerwa na odprawy emerytalne wyceniana jest metodą aktuarialną. Rezerwa obciąża pozostałe koszty operacyjne.

Odroczony podatek dochodowy.

Grupa tworzy rezerwę na podatek dochodowy oraz ustala aktywa z tytułu odroczonego podatku dochodowego.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Rezerwa z tytułu podatku dochodowego tworzona jest w wysokości kwoty podatku dochodowego, wymagającej w przyszłości zapłaty, w związku z występowaniem dodatnich różnic przejściowych, to jest różnic, które spowodują zwiększenie podstawy obliczenia podatku dochodowego w przyszłości.

Aktywa z tytułu odroczonego podatku dochodowego ustala się w wysokości kwoty przewidzianej w przyszłości do odliczenia od podatku dochodowego, w związku z ujemnymi różnicami przejściowymi, które spowodują w przyszłości zmniejszenie podstawy obliczenia podatku dochodowego oraz straty podatkowej możliwej do odliczenia, ustalonej przy uwzględnieniu zasady ostrożności.

Aktywa z tytułu odroczonego podatku dochodowego i rezerwy na podatek odroczone wyceniane są z zastosowaniem stawek podatkowych, które według przewidywań będą obowiązywać w okresie, gdy składnik aktywów zostanie zrealizowany lub rezerwa rozwiązana, przyjmując za podstawę stawki podatkowe prawnie lub faktycznie obowiązujące na dzień bilansowy.

Rezerwy i aktywa z tytułu odroczonego podatku dochodowego, dotyczące operacji rozliczanych z kapitałem własnym odnoszone są również na kapitał.

Kapitał własny

Kapitał zakładowy jednostki dominującej jest kapitałem zakładowym Grupy i wykazywany jest według wartości nominalnej, w wysokości zgodnej ze statutem Spółki oraz wpisem do Krajowego Rejestru Sądowego.

Kapitał własny jednostki zależnej, w wysokości na dzień nabycia, w 100% podlega wyłączeniu z wartością nabycia udziałów ujętych w bilansie jednostki dominującej.

Skonsolidowany zysk (strata) netto jest sumą zysku (straty) netto jednostki dominującej, oraz zysku (straty) netto jednostki zależnej konsolidowanej metodą pełną, pomniejszonych o korektę związaną z zatrzymaną marżą na zapasach zakupionych przez Spółkę zależną od Spółki dominującej.

Zobowiązania

Zobowiązania z tytułu dostaw i usług zalicza się w całości, niezależnie od umownego terminu zapłaty, do zobowiązań krótkoterminowych. Pozostałe zobowiązania dzieli się na zobowiązania długo i krótkoterminowe stosując następujące kryteria:

- zobowiązania wymagające zapłaty w ciągu 12 miesięcy od dnia bilansowego, zaliczane są do zobowiązań krótkoterminowych,
- pozostałe zobowiązania, nie będące ani zobowiązaniami z tytułu dostaw i usług, ani nie spełniające kryteriów zaliczania do krótkoterminowych, stanowią zobowiązania długoterminowe.

Fundusze specjalne

Jednostka dominująca tworzy odpisy na fundusz socjalny; w Spółce zależnej, ze względu na ilość zatrudnionych osób nie jest tworzony fundusz.

Przychody i koszty oraz pomiar wyniku finansowego

Skonsolidowane przychody oraz koszty Grupy Kapitałowej zawierają przychody i koszty jednostki dominującej i jednostki zależnej po wyłączeniach dotyczących transakcji wewnątrzgrupowych.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Przychody ze sprzedaży obejmują należne lub uzyskane kwoty ze sprzedaży produktów i towarów. Przychody ze sprzedaży wykazywane są w wartości netto, to jest pomniejszonej o należny podatek od towarów i usług (VAT). Zarówno przychody, jak i związane z nimi, koszty ujęte są w odpowiednich okresach sprawozdawczych, których dotyczą, niezależnie od daty otrzymania lub dokonania płatności.

Pozostałe przychody i koszty operacyjne.

Pozostałe przychody i koszty operacyjne związane pośrednio z działalnością operacyjną to w szczególności:

- koszty i przychody związane ze zbyciem środków trwałych, środków trwałych w budowie oraz wartości niematerialnych i prawnych,
- utworzenie i rozwiązanie rezerw z wyjątkiem dotyczących działalności finansowej,
- odpisy aktualizujące wartość aktywów,
- zapłacone, otrzymane odszkodowania,
- przekazane, otrzymane darowizny.

Przychody i koszty finansowe

Przychody i koszty finansowe obejmują w szczególności:

- odsetki i prowizje od otrzymanych kredytów,
- odsetki od lokat terminowych,
- odsetki od otrzymanych, udzielonych pożyczek,
- odsetki od zobowiązań,
- różnice kursowe,
- prowizje za pozyskanie inwestora.

Różnice kursowe

Różnice kursowe wynikające z wyceny na dzień bilansowy aktywów i pasywów wyrażonych w walutach obcych, jak również powstałe w trakcie roku obrotowego związane z zapłatą należności i zobowiązań w walutach obcych, jak również przy sprzedaży walut, zalicza się odpowiednio do przychodów lub kosztów finansowych, lub kosztów wytworzenia środków trwałych, środków trwałych w budowie lub wartości niematerialnych i prawnych.

1.2.12. Średnie kursy wymiany złotego w okresach objętych skonsolidowanym sprawozdaniem finansowym oraz porównywalnymi danymi finansowymi, w stosunku do EURO.

Ogłoszone przez Narodowy Bank Polski średnie kursy wymiany złotego w stosunku do EURO, w okresach objętych skonsolidowanym sprawozdaniem finansowym i porównywalnymi danymi finansowymi, zaprezentowano w poniższej tabeli.

Rok obrotowy	Średni kurs ¹ w okresie	Minimalny kurs w okresie		Maksymalny kurs w okresie		Kurs na ostatni dzień okresu
		kurs	data	Kurs	Data	
31.12.2004	4,5182	4,0518	28.12.2004	4,9149	01.03.2004	4,0790
31.12.2003	4,4474	3,9773	03.01.2003	4,7170	31.12.2003	4,7170
31.12.2002	3,8697	3,5015	08.01.2002	4,2116	16.07.2002	4,0202

1) średnia kursów obowiązujących na ostatni dzień każdego miesiąca w danym okresie

1.2.13. Podstawowe pozycje skonsolidowanego bilansu, skonsolidowanego rachunku zysków i strat oraz skonsolidowanego rachunku przepływów pieniężnych z prezentowanego skonsolidowanego

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

sprawozdania finansowego oraz skonsolidowanych danych porównywalnych, przeliczonych na EURO

Dane wykazane w tabeli przeliczono na EURO zgodnie z § 9 ust. 2 rozporządzenia Ministra Finansów z dnia 12 grudnia 2001 r. w sprawie szczegółowych zasad sporządzania przez jednostki inne niż banki i zakłady ubezpieczeń sprawozdania finansowego jednostek powiązanych. Wymienione pozycje skonsolidowanego bilansu przeliczono według ogłoszonego przez Narodowy Bank Polski kursu średniego EURO na dzień bilansowy. Wymienione pozycje skonsolidowanego rachunku zysków i strat oraz skonsolidowanego rachunku przepływów pieniężnych przeliczono po kursie stanowiącym średnią arytmetyczną ogłoszonych przez Narodowy Bank Polski średnich kursów EURO na dzień kończący każdy miesiąc roku obrotowego.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

WYBRANE SKONSOLIDOWANE DANE FINANSOWE	2004 (tys. zł)	2003 (tys. zł)	2002 (tys. zł)	2004 (tys. EUR)	2003 (tys. EUR)	2002 (tys. EUR)
I. Przychody netto ze sprzedaży produktów, towarów i materiałów	128 754	119 332	91 279	28 497	26 832	23 588
II. Zysk (strata) z działalności operacyjnej	16 613	15 484	4 500	3 677	3 482	1 163
III. Zysk brutto	7 998	11 245	2 381	1 770	2 528	615
IV. Zysk netto	5 845	7 937	1 977	1 294	1 784	511
V. Zysk netto (zanualizowany)	5 845	7 937	-	1 294	1 784	-
VI. Przepływy pieniężne netto z działalności operacyjnej	(-)17 494	(-)2 227	12 995	(-)3 872	(-)501	3 358
VII. Przepływy pieniężne netto z działalności inwestycyjnej	(-)21 692	(-)4 253	3 923	(-)4 801	(-)956	1 014
VIII. Przepływy pieniężne netto z działalności finansowej	65 808	5 391	(-)16 598	5 892	1 212	(-)4 289
IX. Przepływy pieniężne netto, razem	26 622	(-)1 089	320	56 311	(-)245	83
X. Aktywa razem	254 423	193 586	157 792	62 374	41 040	39 250
XI. Zobowiązania i rezerwy na zobowiązania	73 885	103 659	75 803	18 114	21 976	18 856
XII. Zobowiązania długoterminowe	10 483	21 005	22 139	2 570	4 453	5 507
XIII. Zobowiązania krótkoterminowe	51 255	73 026	48 159	12 566	15 481	11 979
XIV. Kapitał własny	180 538	89 927	81 989	44 260	19 064	20 394
XV. Kapitał zakładowy	161 782	75 016	75 015	39 662	15 903	18 660
XVI. Liczba akcji	161 781 997	-	-	161 781 997	-	-
XVII. Zysk na jedną akcję zwykłą (w zł/EUR)	0,04	-	-	0,01	-	-
XVIII. Zysk zanualizowana na jedną akcję zwykłą (w zł/EUR)	0,04	-	-	0,01	-	-
XIX. Rozwodniony zysk na jedną akcję zwykłą (w zł/EUR)	0,03	-	-	0,01	-	-
XX. Wartość księgową na jedną akcję (w zł/EUR)	1,12	-	-	0,27	-	-
XXI. Rozwodniona wartość księgową na jedną akcję (w zł/EUR)	1,02	-	-	0,25	-	-
XX. Zadeklarowana lub wypłacona dywidenda na jedną akcję (w zł/ EUR)	-	-	-	-	-	-

Rozwodniony zysk netto na jedną akcję zwykłą liczony jest następująco: zysk netto dzielony przez liczbę akcji z wszystkich emisji włączając emisję akcji serii C tj. 177 781 998 szt. (w tym emisje: A – 95 015 500, rejestracja przez Sąd 02.08.2004 r., B – 66 766 498 rejestracja przez Sąd 18.08.2004, C – 16 000 000 rejestracja przez Sąd 23.03.2005 r.).

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

1.2.14. Podstawowe różnice pomiędzy Polskimi Zasadami Rachunkowości (PZR) a Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSR/MSSF)

Od 1 stycznia 2005 Grupa Kapitałowa BIOTON S.A. stosuje MSSF w wersji zatwierdzonej przez Unię Europejską. Zidentyfikowano istotne różnice w zasadach wyceny aktywów i pasywów oraz prezentacji sprawozdania finansowego, które opisano poniżej.

RÓŻNICE W WYCENIE

Rzeczowe aktywa trwałe

W sprawozdaniu finansowym Grupy Kapitałowej BIOTON S.A. do wyceny rzeczowych aktywów trwałych stosuje się zasadę kosztu historycznego z tym, że rzeczowe aktywa trwałe i inwestycje długoterminowe mogą podlegać aktualizacji wyceny dokonywanej na podstawie odrębnych przepisów. Ostatni raz aktualizację wyceny środków trwałych przeprowadzono według stanu na dzień 1 stycznia 1995 r.

Według MSR 16 stosuje się koszt historyczny z tym, że rzeczowe aktywa trwałe i nieruchomości inwestycyjne poddać można aktualizacji wyceny bez odrębnych przepisów. W podejściu alternatywnym dopuszcza się przeszacowanie po początkowym ujęciu pozycji rzeczowych aktywów trwałych jako składnika aktywów. Wartość przeszacowaną stanowi wartość godziwa danego składnika aktywów trwałych na dzień przeszacowania, pomniejszona o kwotę zakumulowanej amortyzacji i zakumulowanych odpisów aktualizujących z tytułu utraty wartości. Przeszacowania należy przeprowadzać na tyle regularnie, aby wartość bilansowa nie różniła się w sposób istotny od wartości, która zostałaby ustalona przy zastosowaniu wartości godziwej na dzień bilansowy.

Hiperinflacja

Do 31 grudnia 1996 r. gospodarka polska uważana była za gospodarkę hiperinflacyjną. Zgodnie z polskimi zasadami rachunkowości wartości środków trwałych są ujmowane według historycznego kosztu nabycia i mogą podlegać przeszacowaniu na podstawie odrębnych przepisów.

Zgodnie z MSR 29 „Sprawozdawczość finansowa w warunkach hiperinflacji” sprawozdania finansowe są korygowane na każdy dzień bilansowy w okresie trwania hiperinflacji o indeksy wzrostu cen.

W przypadku Grupy Kapitałowej BIOTON S.A. korekty związane z hiperinflacją spowodowałyby na dzień 31 grudnia 2004 r. wzrost wartości środków trwałych o 1.023 tys. zł, wzrost umorzenia środków trwałych o 761 tys. zł, wzrost kapitału z aktualizacji wyceny o 780 tys. zł, spadek niepodzielonego wyniku z lat ubiegłych o 508 tys. zł, wzrost rezerwy z tytułu podatku odroczonego o 62 tys. zł oraz spadek wyniku roku bieżącego o 72 tys. zł.

Niewykorzystywane środki trwałe

Od 2001 roku Grupa Kapitałowa zaprzestała wykorzystywać część środków trwałych w zakładzie produkcyjnym w Łodzi. Wartość godziwa tych środków trwałych została oszacowana w operacie szacunkowym z dnia 23 listopada 2004 r. przez rzeczoznawcę SIMP. Wartość księgowa netto, tylko w jednym przypadku była wyższa od wyceny o ok. 3 tys. zł - różnicę odniesiono w pozostałe koszty operacyjne. Od stycznia 2005 r. od w/w środków naliczana jest amortyzacja.

Korekty związane z naliczaniem amortyzacji spowodowałyby na dzień 31 grudnia 2004 r. spadek wartości środków trwałych o 103 tys. zł, wzrost umorzenia środków trwałych o 103 tys. zł, spadek wyniku o 83 tys. zł, wzrost aktywów z tytułu podatku odroczonego o 20 tys. zł.

RÓŻNICE PREZENTACYJNE

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Wartości niematerialne i prawne – koszty prac rozwojowych

Występujące w Grupie Kapitałowej prace rozwojowe dzieli się na:

zakończone – ujmowane w wartościach niematerialnych i prawnych

nie zakończone – ujmowane w czynnych rozliczeniach międzyokresowych.

Według polskich zasad rachunkowości koszty prac rozwojowych ujmowane są jako składnik czynnych rozliczeń międzyokresowych do momentu podjęcia decyzji o jego wdrożeniu lub odrzuceniu (odpisaniu bez efektu). Koszty prac badawczych odnoszone są bezpośrednio w koszty okresu bez możliwości aktywowania. Podobnie dzieje się, jeżeli nie jest możliwe odróżnienie kosztów prac badawczych od kosztów prac rozwojowych.

Wg MSR 38 nie zakończone prace rozwojowe ujmuje się w pozycji wartości niematerialne i prawne. Dokonanie odpowiedniej korekty odnośnie prezentacji nie zakończonych prac rozwojowych spowodowałoby wzrost wartości niematerialnych i prawnych o 35 924 tys. zł, spadek czynnych rozliczeń międzyokresowych długoterminowych o 27 655 tys. zł, spadek czynnych rozliczeń międzyokresowych krótkoterminowych o 6 226 tys. zł oraz wzrost wartości z tytułu zmiany (zmniejszenia) stawek amortyzacyjnych od zakończonych prac rozwojowych o 2 043.

Podatek odroczony

Rezerwa oraz aktywa z tytułu odroczonego podatku dochodowego wykazywane są przez Grupę Kapitałową oddzielnie. Wartość aktywnego podatku odroczonego na dzień 31 grudnia 2004 r. wyniosła 1 547 tys. zł, natomiast rezerwy – 1 504 tys. zł. Korekty z tytułu zmian wyceny środków trwałych oraz amortyzacji 652 tys. zł. Zgodnie z MSR 12 rezerwy oraz składniki aktywów z tytułu odroczonego podatku dochodowego powinny być wykazywane w kwocie netto. Po korekcie będzie prezentowana rezerwa na odroczony podatek dochodowy, natomiast aktywa z tytułu podatku odroczonego nie wystąpią.

Podział na pozycje krótko i długoterminowe

W zakresie prezentacji pozycji krótko i długoterminowych w Grupie Kapitałowej stosuje się zasady zgodne z załącznikiem do ustawy o rachunkowości z dnia 29 września 1994 r. Aktywa i zobowiązania uznaje się za krótkoterminowe, jeżeli termin ich realizacji przypada na dwanaście miesięcy od dnia bilansowego. Należności i zobowiązania z tyt. dostaw i usług bez względu na termin wymagalności prezentowane są jako krótkoterminowe.

Wg MSSF podział na pozycje krótko i długoterminowe jest fakultatywny. Podobnie jak w przypadku polskich standardów aktywa i zobowiązania uznaje się za krótkoterminowe, jeżeli ich termin realizacji przypada na dwanaście miesięcy od dnia bilansowego.

Należności i zobowiązania z tyt. dostaw i usług prezentowane są zgodnie z terminem wymagalności. Jeżeli jednostka nie zdecyduje się na podział na pozycje krótko i długoterminowe, aktywa i zobowiązania szereguje się wg płynności.

Rachunek przepływów pieniężnych.

W Grupie Kapitałowej kredyty w rachunku bieżącym wykazuje się w pasywach bilansu (kredyty i pożyczki). W rachunku przepływów pieniężnych kredyty takie wykazywane są w działalności finansowej.

Zgodnie z MSR 7 kwota kredytów w rachunku bieżącym charakteryzująca się dużą fluktuacją powinna być ujęta jako element środków pieniężnych dla celów sporządzania rachunku przepływów pieniężnych.

Rozliczenia z tytułu podatku VAT.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

W pozycji rozliczenia międzyokresowe czynne wykazywane są rozliczenia z tytułu VAT, co nie jest zgodne z MSSF. Kwoty te powinny być raczej prezentowane w rozrachunkach. Odpowiednia korekta na dzień 31 grudnia 2004 r. spowodowałaby spadek wartości rozliczeń międzyokresowych czynnych o 77 tys. zł oraz wzrost rozrachunków o taką samą kwotę.

BILANS

AKTYWA	31.12.2004 według ustawy o rachunkowości	Nota	korekty	31.12.2004 według MSSF
I. Aktywa trwałe	105 899		(+)8 183	114 082
1. Wartości niematerialne i prawne	2 835	1	(+)35 924	38 759
2. Rzeczowe aktywa trwałe	73 493	2	(+)1 461	74 954
3. Inwestycje długoterminowe	6		-	6
3.1. Długoterminowe aktywa finansowe	6		-	6
a) w jednostkach powiązanych, w tym:	6		-	6
- udziały lub akcje w jednostkach podporządkowanych	6		-	6
4. Długoterminowe rozliczenia międzyokresowe	29 565	3	(-)29 202	363
4.1. Aktywa z tytułu odroczonego podatku dochodowego	1 547		(-)1 547	-
4.2. Inne rozliczenia międzyokresowe	28 018		(-)27 655	363
II. Aktywa obrotowe	148 524		(-)6 298	142 226
1. Zapasy	32 894	4	(-)73	32 821
2. Należności krótkoterminowe	73 984	5	(+)160	74 144
2.1. Od jednostek powiązanych	1 116			1 116
2.2. Od pozostałych jednostek	72 868		(+)160	73 028
3. Inwestycje krótkoterminowe	31 802			31 802
3.1. Krótkoterminowe aktywa finansowe	31 802			31 802
a) w jednostkach powiązanych	-			-
b) w pozostałych jednostkach	3 329			3 329
c) środki pieniężne i inne aktywa pieniężne	28 473			28 473
4. Krótkoterminowe rozliczenia międzyokresowe	9 844	6	(-)6 385	3 459
Aktywa razem	254 423		(+)1 885	256 308

PASYWA	31.12.2004 według ustawy o rachunkowości	Nota	korekty	31.12.2004 według MSSF
I. Kapitał własny	180 538		(+)2 780	183 318
1. Kapitał zakładowy	161 782			161 782
2. Należne wpłaty na kapitał zakładowy (wielkość ujemna)	-			-
4. Kapitał zapasowy	12 269			12 269
5. Kapitał z aktualizacji wyceny	19	7	(+)780	799
8. Zysk (strata) z lat ubiegłych	623	8	(-)508	115
9. Zysk (strata) netto	5 845		(+)2 508	8 353
II. Zobowiązania i rezerwy na zobowiązania	73 885		(-)895	72 990
1. Rezerwy na zobowiązania	1 834	9	(-)895	939
1.1. Rezerwa z tytułu odroczonego podatku dochodowego	1 504		(-)895	609
1.2. Rezerwa na świadczenia emerytalne i podobne	330			330
- długoterminowa	330			330
1.3. Pozostałe rezerwy	-			-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

PASYWA	31.12.2004 według ustawy o rachunkowości	Nota	korekty	31.12.2004 według MSSF
a) krótkoterminowe	-			-
2. Zobowiązania długoterminowe	10 483			10 483
2.1. Wobec pozostałych jednostek	10 483			10 483
3. Zobowiązania krótkoterminowe	51 255			51 255
3.1. Wobec jednostek powiązanych	2 964			2 964
3.2. Wobec pozostałych jednostek	47 585			47 585
3.3. Fundusze specjalne	706			706
4. Rozliczenia międzyokresowe	10 313			10 313
4.1. Inne rozliczenia międzyokresowe	10 313			10 313
a) długoterminowe	7 765			7 765
b) krótkoterminowe	2 548			2 548
Pasywa razem	254 423		(+)1 885	256 308

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

Wyszczególnienie	01.01.2004- 31.12.2004 według ustawy o rachunkowości	Nota	korekty	01.01.2004- 31.12.2004 według MSSF
I. Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	128 754			128 754
- jednostkom powiązanim	930			930
1. Przychody netto ze sprzedaży produktów	116 338			116 338
2. Przychody netto ze sprzedaży towarów i materiałów	12 416			12 416
II. Koszty sprzedanych produktów, towarów i materiałów, w tym:	69 848		(-)1 170	68 678
- jednostkom powiązanim	191			191
1. Koszt wytworzenia sprzedanych produktów	58 460	10	(-)1 170	57 290
2. Wartość sprzedanych towarów i materiałów	11 388			11 388
III. Zysk (strata) brutto ze sprzedaży (I-II)	58 906		(+)1 170	60 076
IV. Koszty sprzedaży	19 408	10	-	19 408
V. Koszty ogólnego zarządu	20 088	10	(-)1 926	18 162
VI. Zysk (strata) na sprzedaży (III-IV-V)	19 410		(+)3 096	22 506
VII. Pozostałe przychody operacyjne	383			383
1. Zysk ze zbycia niefinansowych aktywów trwałych	-			-
2. Inne przychody operacyjne	383			383
VIII. Pozostałe koszty operacyjne	3 180			3 180
1. Strata ze zbycia niefinansowych aktywów trwałych	31			31
2. Aktualizacja wartości aktywów niefinansowych	73			73
3. Inne koszty operacyjne	3 076			3 076
IX. Zysk (strata) z działalności operacyjnej (VI+VII-VIII)	16 613		(+)3 096	19 709
X. Przychody finansowe	1 606			1 606
1. Odsetki, w tym:	1 467			1 467
2. Zysk ze zbycia inwestycji	-			-
3. Inne	139			139
XI. Koszty finansowe	10 221			10 221
1. Odsetki, w tym:	3 431			3 431
- dla jednostek powiązanych	86			86

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2004- 31.12.2004 według ustawy o rachunkowości	Nota	korekty	01.01.2004- 31.12.2004 według MSSF
2. Inne	6 790			6 790
XII. Zysk (strata) z działalności gospodarczej	7 998		(+)3 096	11 094
XIII. Zysk (strata) brutto	7 998		(+)3 096	11 094
XVIII. Podatek dochodowy	2 153	11	(+)588	2 741
a) część bieżąca	3 234			3 234
b) część odroczone	(-)1 081		(+)588	(-)493
XIX. Zysk (strata) netto	5 845		(+)2 508	8 353

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

Wyszczególnienie	01.01.2004- 31.12.2004 według ustawy o rachunkowości	korekty	01.01.2004- 31.12.2004 według MSSF
I. Kapitał własny na początek okresu (BO)	89 304		89 304
a) zmiany przyjętych zasad (polityki) rachunkowości	623	(+)272	895
I.a. Kapitał własny na początek okresu (BO), po uzgodnieniu do danych porównywalnych	89 927		90 199
1. Kapitał zakładowy na początek okresu	75 016		75 016
1.1. Zmiany kapitału zakładowego	86 766		86 766
a) zwiększenia	86 766		86 766
- podwyższenie kapitału zakładowego w ramach Spółki	20 000		20 000
- podwyższenie kapitału zakładowego (emisja akcji seria B)	66 766		66 766
b) zmniejszenia	-		-
1.2. Kapitał zakładowy na koniec okresu	161 782		161 782
2. Kapitał zapasowy na początek okresu	7 330		7 330
2.1. Zmiany kapitału zapasowego	4 939		4 939
a) zwiększenia z tytułu podziału zysku za rok ubiegły	6 939		6 939
b) zmniejszenia z tytułu zwrotu dopłat	2 000		2 000
2.2. Kapitał zapasowy na koniec okresu	12 269		12 269
3. Kapitał z aktualizacji wyceny na początek okresu	19	-	19
a) zmiany przyjętych zasad (polityki) rachunkowości	-	780	780
3.1 Kapitał z aktualizacji wyceny na początek okresu, po uzgodnieniu do danych porównywalnych	19	780	799
3.2. Kapitał z aktualizacji wyceny na koniec okresu	19	780	799
4. Zysk (strata) z lat ubiegłych na początek okresu	7 562		7 562
4.1. Zysk z lat ubiegłych na początek okresu	7 570		7 570
a) zmiany przyjętych zasad (polityki) rachunkowości	623	(-)508	115
4.2. Zysk z lat ubiegłych, na początek okresu, po uzgodnieniu do danych porównywalnych	8 193	(-)508	7 685
a) zmniejszenia –podział zysku za ubiegły rok	7 570		7 570
4.3. Zysk z lat ubiegłych na koniec okresu	623	(-)508	115
4.4. Zysk (strata) z lat ubiegłych na koniec okresu	623	(-)508	115
5. Wynik netto	5 813		5 813
- zmiany przyjętych zasad (polityki) rachunkowości	32	(+)2 508	2 540
5.1 Wynik netto po uzgodnieniu danych porównywalnych	5 845	(+)2 508	8 353

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2004- 31.12.2004 według ustawy o rachunkowości	korekty	01.01.2004- 31.12.2004 według MSSF
a) zysk netto	5 813		5 813
- zmiany przyjętych zasad (polityki) rachunkowości	32	(+) 2 508	2 540
a.1) Zysk netto po uzgodnieniu do danych porównywalnych	5 845	(+)2 508	8 353
II. Kapitał własny na koniec okresu (BZ)	180 538	(+)2 780	183 318
III. Kapitał własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	180 538	(+)2 780	183 318

SKONSOLIDOWANY RACHUNEK PRZEPIŃYWÓW PIENIĘŻNYCH

Wyszczególnienie	01.01.2004- 31.12.2004 według ustawy o rachunkowości	Korekty	01.01.2004- 31.12.2004 według MSSF
A. Przepływy środków pieniężnych z działalności operacyjnej - metoda pośrednia			
I. Zysk (strata) netto	5 845	2 508	8 353
II. Korekty razem	(-)23 339	4 517	(-)18 822
1. Amortyzacja	16 559	(-)3 169	13 390
2. (Zyski) straty z tytułu różnic kursowych	2	-	2
3. Odsetki i udziały w zyskach (dywidendy)	3 511	-	3 511
4. (Zysk) strata z działalności inwestycyjnej	93	-	93
5. Zmiana stanu rezerw	(-)51	(-)351	(-)402
6. Zmiana stanu zapasów	1 374	73	1 447
7. Zmiana stanu należności	(-)21 075	230	(-)20 846
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	(-)16 271	-	(-)16 271
9. Zmiana stanu rozliczeń międzyokresowych	(-)7 697	7 798	101
10. Inne korekty	216	(-)64	152
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	(-)17 494	7 025	(-)10 469
B. Przepływy środków pieniężnych z działalności inwestycyjnej			
I. Wpływy	74	-	74
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	74	-	74
II. Wydatki	21 766	7 025	28 791
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	17 919	7 025	24 944
3. Inne wydatki inwestycyjne	3 847	-	3 847
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	(-)21 692	7 025	(-)28 717
C. Przepływy środków pieniężnych z działalności finansowej		-	
I. Wpływy	86 766	-	86 766
1. Wpływy netto z emisji akcji (wydania udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału	86 766	-	86 766
II. Wydatki	20 958	-	20 958
1. Zwrot dopłat	2 000	-	2 000
2. Spłaty kredytów i pożyczek	15 530	-	15 530

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2004- 31.12.2004 według ustawy o rachunkowości	Korekty	01.01.2004- 31.12.2004 według MSSF
3. Odsetki	3 428	-	3 428
III. Przepływy pieniężne netto z działalności finansowej (I-II)	65 808	-	65 808
D. Przepływy pieniężne netto, razem (A.III+/-B.III+/-C.III)	26 622	-	26 622
E. Bilansowa zmiana stanu środków pieniężnych, w tym:	26 622	-	26 622
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	(-)12	-	(-)12
F. Środki pieniężne na początek okresu	1 851	-	1 851
G. Środki pieniężne na koniec okresu (F+/- D), w tym:	28 473	-	28 473
- o ograniczonej możliwości dysponowania	132	-	132

NOTY OBJAŚNIAJĄCE

Nota 1

WARTOŚCI NIEMATERIALNE I PRAWNE	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) koszty zakończonych prac rozwojowych	1 526	2 043	korekta umorzenia - zmiana stawek amortyzacyjnych	3 569
c) nabyte koncesje, patenty, licencje i podobne wartości	314	-		314
d) inne wartości niematerialne i prawne	995	-		995
e) koszty prowadzonych prac rozwojowych	-	33 881	Zmiana prezentacji	33 881
Wartości niematerialne i prawne razem	2 835	35 924		38 759

Nota 2

RZECZOWE AKTYWA TRWAŁE	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) środki trwałe, w tym:	59 604	1 461		61 065
- grunty (w tym prawo użytkowania wieczystego gruntu)	593	85	Korekta umorzenia przeszacowanie	678
- budynki, lokale i obiekty inżynierii lądowej i wodnej	17 855	1 074	razem	18 929
		886	korekta umorzenia - zmiana stawek amortyzacyjnych	
		188	korekta umorzenia - przeszacowanie	
- urządzenia techniczne i maszyny	37 081	302	razem	37 383
		240	korekta umorzenia - zmiana stawek amortyzacyjnych	
		62	korekta umorzenia - przeszacowanie	
- środki transportu	2 524	-	korekta umorzenia - zmiana stawek amortyzacyjnych	2 524
- inne środki trwałe	1 551	-	korekta umorzenia - zmiana stawek amortyzacyjnych	1 551
b) środki trwałe w budowie	13 239	-		13 239

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

c) zaliczki na środki trwałe w budowie	650	-		650
Rzeczowe aktywa trwałe, razem	73 493	1 461		74 954

Nota 3

DŁUGOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) aktywa z tytułu odroczonego podatku dochodowego, w tym	1 547	- 1 547		-
- odniesione na wynik	1 547	- 1 547	zmiana prezentacji	-
b) Inne rozliczenia międzyokresowe	28 018	- 27 655	zmniejszenie nakładów wynikające ze zmiany prezentacji nie zakończonych prac rozwojowych	363
Długoterminowe rozliczenia międzyokresowe, razem	29 565	29 202		363

Nota 4

ZAPASY	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) materiały	11 019			11 019
b) półprodukty i produkty w toku	14 506	-55	zmniejszenie kosztów wytworzenia wynikające ze zmiany stawek amortyzacyjnych	14 451
c) produkty gotowe	4 370	-18	zmniejszenie kosztów wytworzenia wynikające ze zmiany stawek amortyzacyjnych	4 352
d) towary	2 758			2 758
e) zaliczki na dostawy	241			241
Zapasy, razem	32 894	-73		32 821

Nota 5

Należności krótkoterminowe	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) od pozostałych jednostek	72 868	160	zmiana prezentacji z B II 4	73 028
Należności krótkoterminowe, razem	72 868	160		73 028

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 6

Krótkoterminowe międzyokresowe	rozliczenia	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) krótkoterminowe międzyokresowe	rozliczenia	9 844	- 6 385	zmiana prezentacji na B II 2	3 459
			-160	zmiana prezentacji na B II 2	
			- 6 225	zmiana prezentacji nie zakończonych prac rozwojowych	
Krótkoterminowe międzyokresowe, razem	rozliczenia	9 844	- 6 385		3 459

Nota 7

KAPITAŁ Z AKTUALIZACJI WYCENY	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) z tytułu aktualizacji środków trwałych	19	780	przeszacowanie środków trwałych	799
Kapitał z aktualizacji wyceny, razem	19			799

Nota 8

ZYSK (STRATA) Z LAT UBIEGŁYCH	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) zysk z lat ubiegłych	623	- 508	korekta umorzenia środków trwałych objętych przeszacowaniem podatek odroczony od w/w	115
		- 627		
		119		
Kapitał z aktualizacji wyceny, razem	623			115

Nota 9

REZERWA Z TYTUŁU ODROZONEGO PODATKU DOCHODOWEGO	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) rezerwa odniesiona na wynik	1 504	602	wycena wartości niematerialnych i prawnych - zmiana stawek amortyzacyjnych wycena środków trwałych - zmiana stawek amortyzacyjnych	
		388		
		214		
b) aktywa z tytułu odroczonego podatku odniesione na wynik	-	-14	wycena zapasów	
c) aktywa z tytułu odroczonego podatku odniesione na wynik	-	-1 547	zmiana prezentacji z AV 2 aktywów	
d) rezerwa odniesiona na kapitał własny	-	183	przeszacowanie środków trwałych	
e) aktywa z tytułu odroczonego podatku odniesione na kapitał własny	-	-119	wycena środków trwałych objętych przeszacowaniem	
Rezerwa z tytułu odroczonego podatku dochodowego, razem	1 504	-895		609

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 10

KOSZTY WEDŁUG RODZAJU	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) amortyzacja	16 559	-3 169		13 390
		- 2 043	wartości niematerialne i prawne	
		1 126	środki trwałe	
b) zużycie materiałów i energii	40 136			40 136
c) usługi obce	1 360			1 360
d) podatki i opłaty	16 148			16 148
e) wynagrodzenia	20 277			20 277
f) ubezpieczenia społeczne i inne świadczenia	4 646			4 646
g) pozostałe koszty rodzajowe	9 821			9 821
Koszty według rodzaju, razem	108 947	-3 169		105 778
Zmiana stanu zapasów, produktów i rozliczeń międzyokresowych	490	73	rozliczenie korekty amortyzacji	563
Koszt wytworzenia produktów na własne potrzeby jednostki (wielkość ujemna)	-11 481	-		-11 481
Koszty sprzedaży (wielkość ujemna)	-19 408	-	rozliczenie korekty amortyzacji	-19 408
Koszty ogólnego zarządu (wielkość ujemna)	-20 088	1 926	rozliczenie korekty amortyzacji	-18 162
Koszt wytworzenia sprzedanych produktów	58 460	-1 170	rozliczenie korekty amortyzacji	57 290

Nota 11

PODATEK DOCHODOWY	31.12.2004 według ustawy o rachunkowości	kwota korekty	tytuł korekty	31.12.2004 według MSSF
a) część bieżąca	3 234			3 234
b) część odroczone	-1 081	588		-493
		388	wycena wartości niematerialnych i prawnych	
		214	wycena środków trwałych	
		-14	wycena wyrobów gotowych	
Podatek dochodowy, razem	2 153	588		2 741

Skonsolidowane sprawozdanie finansowe za rok kończący się 31 grudnia 2004 r. wraz z porównywalnymi danymi finansowymi za lata obrotowe kończące się 31 grudnia 2003 r. oraz 31 grudnia 2002 r.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

BILANS SKONSOLIDOWANY

Wszystkie dane finansowe przedstawione w niniejszym rozdziale prezentowane są w tysiącach złotych, za wyjątkiem informacji, które indywidualnie określono w złotych bądź w walucie obcej.

AKTYWA	Nota	2004	2003	2002
I. Aktywa trwałe		105 899	98 904	96 650
1. Wartości niematerialne i prawne, w tym:	1	2 835	6 586	7 891
2. Rzeczowe aktywa trwałe	2	73 493	68 480	76 322
3. Inwestycje długoterminowe		6	-	-
3.1. Długoterminowe aktywa finansowe	3	6	-	-
a) w jednostkach powiązanych, w tym:		6	-	-
- udziały lub akcje w jednostkach podporządkowanych		6	-	-
4. Długoterminowe rozliczenia międzyokresowe	4	29 565	23 838	12 437
4.1. Aktywa z tytułu odroczonego podatku dochodowego		1 547	583	1 194
4.2. Inne rozliczenia międzyokresowe		28 018	23 255	11 243
II. Aktywa obrotowe		148 524	94 682	61 142
1. Zapasy	5	32 894	34 268	22 916
2. Należności krótkoterminowe	6, 7	73 984	52 909	29 359
2.1. Od jednostek powiązanych		1 116	46	25
2.2. Od pozostałych jednostek		72 868	52 863	29 334
3. Inwestycje krótkoterminowe	8	31 802	1 851	3 270
3.1. Krótkoterminowe aktywa finansowe		31 802	1 851	3 270
a) w jednostkach powiązanych		-	-	-
b) w pozostałych jednostkach		3 329	-	330
c) środki pieniężne i inne aktywa pieniężne		28 473	1 851	2 940
4. Krótkoterminowe rozliczenia międzyokresowe	9	9 844	5 654	5 597
Aktywa razem		254 423	193 586	157 792

PASYWA	Nota	2004	2003	2002
I. Kapitał własny		180 538	89 927	81 989
1. Kapitał zakładowy	10	161 782	75 016	75 015
2. Należne wpłaty na kapitał zakładowy (wielkość ujemna)		-	-	-
4. Kapitał zapasowy	11	12 269	7 330	5 969
5. Kapitał z aktualizacji wyceny	12	19	19	19
8. Zysk (strata) z lat ubiegłych		623	(-)375	(-)991
9. Zysk (strata) netto		5 845	7 937	1 977
II. Zobowiązania i rezerwy na zobowiązania		73 885	103 659	75 803
1. Rezerwy na zobowiązania	13	1 834	1 885	2 349
1.1. Rezerwa z tytułu odroczonego podatku dochodowego		1 504	1 621	2 196
1.2. Rezerwa na świadczenia emerytalne i podobne		330	240	153
- długoterminowa		330	240	153
1.3. Pozostałe rezerwy		-	24	-
a) krótkoterminowe		-	24	-
2. Zobowiązania długoterminowe	14	10 483	21 005	22 139
2.1. Wobec pozostałych jednostek		10 483	21 005	22 139
3. Zobowiązania krótkoterminowe	15	51 255	73 026	48 159

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

PASYWA	Nota	2004	2003	2002
3.1. Wobec jednostek powiązanych		2 964	12 354	11 195
3.2. Wobec pozostałych jednostek		47 585	59 949	36 328
3.3. Fundusze specjalne		706	723	636
4. Rozliczenia międzyokresowe	16	10 313	7 743	3 156
4.1. Inne rozliczenia międzyokresowe		10 313	7 743	3 156
a) długoterminowe		7 765	6 108	1 509
b) krótkoterminowe		2 548	1 635	1 647
Pasywa razem		254 423	193 586	157 792
Wartość księgowa		180 536	-	-
Liczba akcji		161 781 997	-	-
Wartość księgowa na jedną akcję (w zł)	17	1,12	-	-
Rozwodniona liczba akcji		177 781 997	-	-
Rozwodniona wartość księgowa na jedną akcję (w zł)	17	1,02	-	-

POZYCJE POZABILANSOWE DO BILANSU SKONSOLIDOWANEGO

	Nota	2004	2003	2002
1. Należności warunkowe		-	-	-
2. Zobowiązania warunkowe*	18	4 784	6 095	2 000
2.1. Na rzecz jednostek powiązanych (z tytułu)		-	2 000	2 000
- zwrotu dopłat do kapitału wniesionych do Spółki IBATECH		-	2 000	2 000
- udzielonych gwarancji i poręczeń		-	-	-
2.2. Na rzecz pozostałych jednostek (z tytułu)		4 784	4 095	-
- udzielonych gwarancji i poręczeń		4 784	4 095	-
3. Inne (z tytułu)		-	-	-
Pozycje pozabilansowe, razem		4 784	6 095	2 000

* powyższe pozycje nie obejmują wartości zobowiązań warunkowych na rzecz Banków z tytułu udzielonych kredytów opisanych w notach objaśniających do sprawozdania finansowego w notach 14D i 15C.

Zobowiązania kontraktowe BIOTON S.A

BIOTON S.A. prowadzi główne prace rozwojowe (pod względem wartości) w ramach trójstronnej umowy o wykonanie projektu celowego, zawartej w dniu 25 września 2002r. pomiędzy Ministerstwem Nauki i Informatyzacji (MNI), Spółką BIOTON S.A (Zleceniodawcą) oraz Instytutem Biotechnologii i Antybiotyków (Wykonawcą). Wykonanie projektu oparte jest na planie zadaniowo-finansowym oraz harmonogramie, które stanowią integralną część umowy. Szczegóły oraz warunki i zobowiązania kontraktowe wynikające z umowy, patrz punkt 1.1.11 Wprowadzenia do skonsolidowanego sprawozdania finansowego grupy kapitałowej BIOTON S.A

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

	Nota	2004	2003	2002
I. Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:		128 754	119 332	91 279
- jednostkom powiązanim		930	1 092	1 152
1. Przychody netto ze sprzedaży produktów	19	116 338	104 448	80 398
2. Przychody netto ze sprzedaży towarów i materiałów	20	12 416	14 884	10 881
II. Koszty sprzedanych produktów, towarów i materiałów, w tym:		69 848	63 774	57 329
- jednostkom powiązanim		191	325	301
1. Koszt wytworzenia sprzedanych produktów	21	58 460	50 316	46 602

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

	Nota	2004	2003	2002
2. Wartość sprzedanych towarów i materiałów		11 388	13 458	10 727
III. Zysk (strata) brutto ze sprzedaży (I-II)		58 906	55 558	33 950
IV. Koszty sprzedaży	21	19 408	15 271	13 012
V. Koszty ogólnego zarządu	21	20 088	15 243	14 859
VI. Zysk (strata) na sprzedaży (III-IV-V)		19 410	25 044	6 079
VII. Pozostałe przychody operacyjne		383	888	763
1. Zysk ze zbycia niefinansowych aktywów trwałych		-	-	42
2. Inne przychody operacyjne	22	383	888	721
VIII. Pozostałe koszty operacyjne		3 180	10 445	2 342
1. Strata ze zbycia niefinansowych aktywów trwałych		31	524	-
2. Aktualizacja wartości aktywów niefinansowych		73	1 465	217
3. Inne koszty operacyjne	23	3 076	8 456	2 125
IX. Zysk (strata) z działalności operacyjnej (VI+VII-VIII)		16 613	15 487	4 500
X. Przychody finansowe	24	1 606	895	796
1. Odsetki, w tym:		1 467	895	377
- od jednostek powiązanych		-	-	-
2. Zysk ze zbycia inwestycji		-	-	88
3. Inne		139	-	331
XI. Koszty finansowe	25	10 221	5 137	2 915
1. Odsetki, w tym:		3 431	3 192	2 632
- dla jednostek powiązanych		86	307	514
2. Inne		6 790	1 945	283
XII. Zysk (strata) z działalności gospodarczej		7 998	11 245	2 381
XIII. Zysk (strata) brutto		7 998	11 245	2 381
XVIII. Podatek dochodowy	26	2 153	3 308	404
a) część bieżąca		3 234	3 272	681
b) część odroczone		(-)1 081	36	(-)277
XIX. Zysk (strata) netto	27	5 845	7 937	1 977
Zysk (strata) netto (zannualizowany)		5 845	-	-
Średnia ważona liczba akcji zwykłych		112 994 308	-	-
Zysk (strata) na jedną akcję zwykłą (w zł)	28	0,05	-	-
Średnia ważona rozwodniona liczba akcji zwykłych		117 409 608	-	-
Rozwodniony zysk (strata) na jedną akcję zwykłą (w zł)	28	0,05	-	-

ZESTAWIENIE ZMIAN W SKONSOLIDOWANYM KAPITALE WŁASNYM

	2004	2003	2002
I. Kapitał własny na początek okresu (BO)	89 304	82 364	81 003
a) zmiany przyjętych zasad (polityki) rachunkowości	623	(-)375	(-)593
I.a. Kapitał własny na początek okresu (BO), po uzgodnieniu do danych porównywalnych	89 927	81 989	80 410
1. Kapitał zakładowy na początek okresu	75 016	75 015	75 015
1.1. Zmiany kapitału zakładowego	86 766	1	-
a) zwiększenia	86 766	1	-
- podwyższenia kapitału		1	-
- podwyższenie kapitału zakładowego w ramach Spółki	20 000	-	-
- podwyższenie kapitału zakładowego (emisja akcji seria B)	66 766	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

	2004	2003	2002
1.2. Kapitał zakładowy na koniec okresu	161 782	75 016	75 015
2. Kapitał zapasowy na początek okresu	7 330	5 969	15 989
2.1. Zmiany kapitału zapasowego	4 939	1 361	(-)10 020
a) zwiększenia podziału zysku za ubiegły rok	6 939	1 361	-
b) zmniejszenia z tytułu:	2 000	-	10 020
- zwrotu dopłat	2 000	-	-
- pokrycie straty za 2001	-	-	10 020
2.2. Kapitał zapasowy na koniec okresu	12 269	7 330	5 969
3. Kapitał z aktualizacji wyceny na początek okresu	19	19	19
3.1. Kapitał z aktualizacji wyceny na koniec okresu	19	19	19
4. Zysk (strata) z lat ubiegłych na początek okresu	7 562	986	(-)10 613
4.1. Zysk z lat ubiegłych na początek okresu	7 570	1 759	-
a) zmiany przyjętych zasad (polityki) rachunkowości	623	(-)375	-
4.2. Zysk z lat ubiegłych, na początek okresu, po uzgodnieniu do danych porównywalnych	8 193	1 384	-
a) zmniejszenia z tytułu podziału zysku za rok ubiegły	7 570	1 759	-
4.3. Zysk z lat ubiegłych na koniec okresu	623	(-)375	-
4.4 Strata z lat ubiegłych na początek okresu	-	398	10 020
a) zmiany przyjętych zasad (polityki) rachunkowości	-	-	593
4.5 Strata z lat ubiegłych na początek okresu, po uzgodnieniu do danych porównywalnych	-	-	10 613
a) zwiększenia z tytułu korekt pokontrolnych UKS za rok 1999	-	-	398
b) zmniejszenia z tytułu pokrycia straty za 2001	-	398	10 020
4.6 Strata z lat ubiegłych na koniec okresu	-	-	991
4.7. Zysk (strata) z lat ubiegłych na koniec okresu	623	(-)375	(-)991
5. Wynik netto	5 813	7 570	1 759
- zmiany przyjętych zasad (polityki) rachunkowości	32	367	218
5.1 Wynik netto po uzgodnieniu danych porównywalnych	5 845	7 937	1 977
a) zysk netto	5 813	7 570	1 759
- zmiany przyjętych zasad (polityki) rachunkowości	32	367	218
a.1) Zysk netto po uzgodnieniu do danych porównywalnych	5 845	7 937	1 977
II. Kapitał własny na koniec okresu (BZ)	180 538	89 927	81 989
III. Kapitał własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	180 538	89 927	81 989

SKONSOLIDOWANY RACHUNEK PRZEPIŹYWÓW PIENIĘŻNYCH

	2004	2003	2002
A. Przepływy środków pieniężnych z działalności operacyjnej - metoda pośrednia			
I. Zysk (strata) netto	5 845	7 937	1 977
II. Korekty razem	(-)23 339	(-)10 164	11 018
1. Amortyzacja	16 559	15 989	12 821
2. (Zyski) straty z tytułu różnic kursowych	2	-	-
3. Odsetki i udziały w zyskach (dywidendy)	3 511	2 840	2 003
4. (Zysk) strata z tytułu działalności inwestycyjnej	93	519	(-)38
5. Zmiana stanu rezerw	(-)51	(-)464	518
6. Zmiana stanu zapasów	1 374	(-)11 352	767
7. Zmiana stanu należności	(-)21 075	(-)23 539	(-)8 160

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

	2004	2003	2002
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	(-)16 271	13 315	14 473
9. Zmiana stanu rozliczeń międzyokresowych	(-)7 697	(-)6 871	(-)10 436
10. Inne korekty	216	(-)601	(-)930
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	(-)17 494	(-)2 227	12 995
B. Przepływy środków pieniężnych z działalności inwestycyjnej			
I. Wpływy	74	1 008	19 174
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	74	660	150
2. Z aktywów finansowych, w tym:	-	18	18 671
a) w jednostkach powiązanych	-	-	18 588
- zbycie aktywów finansowych	-	-	18 588
b) w pozostałych jednostkach	-	18	83
- odsetki	-	18	83
3. Inne wpływy inwestycyjne	-	330	353
II. Wydatki	21 766	5 261	15 251
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	17 919	5 261	5 663
2. Na aktywa finansowe, w tym:	-	-	9 258
a) w jednostkach powiązanych	-	-	9 258
- nabycie aktywów finansowych	-	-	9 258
3. Inne wydatki inwestycyjne	3 847	-	330
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	(-)21 692	(-)4 253	3 923
C. Przepływy środków pieniężnych z działalności finansowej			
I. Wpływy	86 766	43 018	9 140
1. Wpływy netto z emisji akcji (wydania udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału	86 766	1	-
2. Kredyty i pożyczki	-	43 017	9 140
II. Wydatki	20 958	37 627	25 738
1. Nabycie akcji (udziałów) własnych – zwrot dopłat	2 000	-	-
2. Spłaty kredytów i pożyczek	15 530	34 600	23 692
3. Odsetki	3 428	3 027	2 046
III. Przepływy pieniężne netto z działalności finansowej (I-II)	65 808	5 391	(-)16 598
D. Przepływy pieniężne netto, razem (A.III+/-B.III+/-C.III)	26 622	(-)1 089	320
E. Bilansowa zmiana stanu środków pieniężnych, w tym:	26 622	(-)1 089	320
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	(-)12	(-)19	20
F. Środki pieniężne na początek okresu	1 851	2 940	2 620
G. Środki pieniężne na koniec okresu (F+/- D), w tym:	28 473	1 851	2 940
- o ograniczonej możliwości dysponowania	132	72	96

DODATKOWE INFORMACJE I OBJAŚNIENIA

A. NOTY OBJAŚNIAJĄCE

NOTY OBJAŚNIAJĄCE DO SKONSOLIDOWANEGO BILANSU

Nota 1a

WARTOŚCI NIEMATERIALNE I PRAWNE	31.12.2004	31.12.2003	31.12.2002
a) koszty zakończonych prac rozwojowych	1 526	4 553	6 885
b) nabyte koncesje, patenty, licencje i podobne wartości, w tym:	318	410	324
- oprogramowanie komputerowe	318	410	324

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

WARTOŚCI NIEMATERIALNE I PRAWNE	31.12.2004	31.12.2003	31.12.2002
c) inne wartości niematerialne i prawne	991	1 623	682
Wartości niematerialne i prawne razem	2 835	6 586	7 891

Nota 1b

ZMIANY WARTOŚCI NIEMATERIALNYCH I PRAWNYCH (WG GRUP RODZAJOWYCH) W 2004 ROKU						
Wyszczególnienie	koszty zakończonych prac rozwojowych	nabyte koncesje, patenty, licencje i podobne wartości, w tym:		Inne wartości niematerialne i prawne	zaliczki na wartości niematerialne i prawne	Wartości niematerialne i prawne razem
			oprogramowanie komputerowe			
a) wartość brutto wartości niematerialnych i prawnych na początek okresu	15 506	736	736	2 653	-	18 895
b) zwiększenia - zakup	-	122	122	5	-	127
c) zmniejszenia - likwidacja	-	28	28	130	-	158
d) wartość brutto wartości niematerialnych i prawnych na koniec okresu	15 506	830	830	2 528	-	18 864
e) skumulowana amortyzacja na początek okresu	10 953	326	326	1 030	-	12 309
f) amortyzacja za okres	3 027	186	186	507	-	3 720
- zwiększenie	3 027	214	214	507	-	3 748
- zmniejszenia - likwidacja	-	28	28	-	-	28
g) skumulowana amortyzacja (umorzenie) na koniec okresu	13 980	512	512	1 537	-	16 029
h) wartość netto wartości niematerialnych i prawnych na początek okresu	4 553	410	410	1 623	-	6 586
i) wartość netto wartości niematerialnych i prawnych na koniec okresu	1 526	318	318	991	-	2 835

ZMIANY WARTOŚCI NIEMATERIALNYCH I PRAWNYCH (WG GRUP RODZAJOWYCH) W 2003 ROKU						
Wyszczególnienie	koszty zakończonych prac rozwojowych	nabyte koncesje, patenty, licencje i podobne wartości, w tym:	inne wartości niematerialne i prawne	zaliczki na wartości niematerialne i prawne	Wartości niematerialne i prawne razem	

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

			oprogramowani e komputerowe			
a) wartość brutto wartości niematerialnych i prawnych na początek okresu	14 844	484	484	1 448	-	16 776
b) zwiększenia (z tytułu)	662	252	252	1 205	-	2 119
- zakup	-	252	252	5	-	257
- przyjęcie z inwestycji	662	-	-	1 200	-	1 862
c) wartość brutto wartości niematerialnych i prawnych na koniec okresu	15 506	736	736	2 653	-	18 895
d) skumulowana amortyzacja na początek okresu	7 959	160	160	766	-	8 885
e) amortyzacja za okres	2 994	166	166	264	-	3 424
- zwiększenie	2 994	166	166	264	-	3 424
f) skumulowana amortyzacja (umorzenie) na koniec okresu	10 953	326	326	1 030	-	12 309
g) wartość netto wartości niematerialnych i prawnych na początek okresu	6 885	324	324	682	-	7 891
h) wartość netto wartości niematerialnych i prawnych na koniec okresu	4 553	410	410	1 623	-	6 586

ZMIANY WARTOŚCI NIEMATERIALNYCH I PRAWNYCH (WG GRUP RODZAJOWYCH) W 2002 ROKU

Wyszczególnienie	koszty zakończonych prac rozwojowych	nabyte koncesje, patenty, licencje i podobne wartości, w tym:		inne wartości niematerialne i prawne	zaliczki na wartości niematerialne i prawne	Wartości niematerialne i prawne razem
			oprogramowani e komputerowe			
a) wartość brutto wartości niematerialnych i prawnych na początek okresu	14 968	713	713	2 448	-	18 129
b) zwiększenia (z tytułu)	208	187	187	-	-	395
- zakup	-	187	187	-	-	187
- przyjęcie z inwestycji	208	-	-	-	-	208
c) zmniejszenia (z tytułu)	332	416	416	1 000	-	1 748
- przeniesienia umorzonych wartości niematerialnych i prawnych do ewidencji pozabilansowej	332	416	416	1 000	-	1 748
d) wartość brutto wartości niematerialnych i prawnych na koniec okresu	14 844	484	484	1 448	-	16 776
e) skumulowana amortyzacja na początek	5 237	360	360	1 419	-	7 016

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZMIANY WARTOŚCI NIEMATERIALNYCH I PRAWNYCH (WG GRUP RODZAJOWYCH) W 2002 ROKU

Wyszczególnienie	koszty zakończonych prac rozwojowych	nabyte koncesje, patenty, licencje i podobne wartości, w tym:		inne wartości niematerialne i prawne	zaliczki na wartości niematerialne i prawne	Wartości niematerialne i prawne razem
			oprogramowanie komputerowe			
okresu						
f) amortyzacja za okres	2 722	(-)200	(-)200	(-)653	-	1 869
- zwiększenie	3 054	216	216	347	-	3 617
- zmniejszenia	332	416	416	1 000	-	1 748
g) skumulowana amortyzacja (umorzenie) na koniec okresu	7 959	160	160	766	-	8 885
h) wartość netto wartości niematerialnych i prawnych na początek okresu	9 731	353	353	1 029	-	11 113
i) wartość netto wartości niematerialnych i prawnych na koniec okresu	6 885	324	324	682	-	7 891

Nota 1c

WARTOŚCI NIEMATERIALNE I PRAWNE	31.12.2004	31.12.2003	31.12.2002
a) własne	2 835	6 586	7 891
Wartości niematerialne i prawne razem	2 835	6 586	7 891

Nota 2a

RZECZOWE AKTYWA TRWAŁE	31.12.2004	31.12.2003	31.12.2002
a) środki trwałe, w tym:	59 604	66 515	76 123
- grunty (w tym prawo użytkowania wieczystego gruntu)	593	671	824
- budynki, lokale i obiekty inżynierii lądowej i wodnej	17 855	19 625	21 284
- urządzenia techniczne i maszyny	37 081	42 307	49 997
- środki transportu	2 524	2 405	1 919
- inne środki trwałe	1 551	1 507	2 099
b) środki trwałe w budowie	13 239	1 962	168
c) zaliczki na środki trwałe w budowie	650	3	31
Rzeczowe aktywa trwałe, razem	73 493	68 480	76 322

Nota 2b

ZMIANY ŚRODKÓW TRWAŁYCH (WG GRUP RODZAJOWYCH) w 2004 roku

Wyszczególnienie	grunty (w tym prawo użytkowania wieczystego gruntu)	budynki, lokale i obiekty inżynierii lądowej i wodnej	urządzenia techniczne i maszyny	środki transportu	inne środki trwałe	Środki trwałe razem
a) wartość brutto środków trwałych na początek okresu	1 247	28 976	76 634	5 897	6 260	119 014
b) zwiększenia (z tytułu)	-	77	3 543	1 495	883	5 998
- zakup	-	11	720	1 100	565	2 396

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZMIANY ŚRODKÓW TRWAŁYCH (WG GRUP RODZAJOWYCH) w 2004 roku

Wyszczególnienie	grunty (w tym prawo użytkownika a wieczystego o gruntu)	budynki, lokale i obiekty inżynierii lądowej i wodnej	urządzenia techniczne i maszyny	środki transportu	inne środki trwałe	Środki trwałe razem
- przyjęcie z inwestycji	-	66	2 823	-	318	3 207
- leasing	-	-	-	395	-	395
c) zmniejszenia (z tytułu)	-	-	26	532	15	573
- sprzedaż	-	-	21	402	8	431
- likwidacja	-	-	5	130	7	142
d) wartość brutto środków trwałych na koniec okresu	1 247	29 053	80 151	6 860	7 128	124 439
e) skumulowana amortyzacja (umorzenie) na początek okresu	576	9 351	34 327	3 492	4 753	52 499
f) amortyzacja za okres	78	1 847	8 740	844	824	12 333
- zwiększenia	78	1 847	8 762	1 283	839	12 809
- zmniejszenia z tytułu:	-	-	22	439	15	476
- sprzedaży	-	-	21	358	8	387
- likwidacji	-	-	1	81	7	89
g) skumulowana amortyzacja (umorzenie) na koniec okresu	654	11 198	43 067	4 336	5 577	64 832
h) odpisy z tytułu trwałej utraty wartości na początek okresu	-	-	-	-	-	-
- zwiększenia	-	-	3	-	-	3
- zmniejszenia	-	-	-	-	-	-
i) odpisy z tytułu trwałej utraty wartości na koniec okresu	-	-	3	-	-	3
j) wartość netto środków trwałych na początek okresu	671	19 625	42 307	2 405	1 507	66 515
k) wartość netto środków trwałych na koniec okresu	593	17 855	37 081	2 524	1 551	59 604

ZMIANY ŚRODKÓW TRWAŁYCH (WG GRUP RODZAJOWYCH) w 2003 roku

Wyszczególnienie	grunty (w tym prawo użytkownika a wieczystego o gruntu)	budynki, lokale i obiekty inżynierii lądowej i wodnej	urządzenia techniczne i maszyny	środki transportu	inne środki trwałe	Środki trwałe razem
a) wartość brutto środków trwałych na początek okresu	1 247	28 828	76 879	5 005	5 885	117 844
b) zwiększenia (z tytułu)	-	265	1 967	1 539	377	4 148
- zakup	-	16	422	8	360	806
- przyjęcie z inwestycji	-	249	1 545	-	17	1 811
- leasing	-	-	-	1 531	-	1 531
c) zmniejszenia (z tytułu)	-	117	2 212	647	2	2 978
- sprzedaż	-	117	2 199	614	-	2 930
- likwidacja	-	-	13	33	2	48
d) wartość brutto środków trwałych na koniec okresu	1 247	28 976	76 634	5 897	6 260	119 014

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZMIANY ŚRODKÓW TRWAŁYCH (WG GRUP RODZAJOWYCH) w 2003 roku

Wyszczególnienie	grunty (w tym prawo użytkowania wieczystego o gruntu)	budynki, lokale i obiekty inżynierii lądowej i wodnej	urządzenia techniczne i maszyny	środki transportu	inne środki trwałe	Środki trwałe razem
e) skumulowana amortyzacja (umorzenie) na początek okresu	423	7 544	26 882	3 086	3 786	41 721
f) amortyzacja za okres	153	1 807	7 445	406	967	10 778
- zwiększenia	153	1 833	8 626	985	969	12 566
- zmniejszenia		26	1 181	579	2	1 788
g) skumulowana amortyzacja (umorzenie) na koniec okresu	576	9 351	34 327	3 492	4 753	52 499
h) wartość netto środków trwałych na początek okresu	824	21 284	49 997	1 919	2 099	76 123
i) wartość netto środków trwałych na koniec okresu	671	19 625	42 307	2 405	1 507	66 515

ZMIANY ŚRODKÓW TRWAŁYCH (WG GRUP RODZAJOWYCH) w 2002 roku

Wyszczególnienie	grunty (w tym prawo użytkowania wieczystego o gruntu)	budynki, lokale i obiekty inżynierii lądowej i wodnej	urządzenia techniczne i maszyny	środki transportu	inne środki trwałe	Środki trwałe razem
a) wartość brutto środków trwałych na początek okresu	1 247	22 667	45 423	5 226	5 399	79 962
b) zwiększenia (z tytułu)	-	6 161	31 483	426	486	38 556
- zakup	-	-	47	20	52	119
- przyjęcie z inwestycji	-	6 161	31 436	-	434	38 031
- leasing	-	-	-	406	-	406
c) zmniejszenia (z tytułu)	-	-	27	647	-	674
- sprzedaż	-	-	-	577	-	577
- likwidacja	-	-	27	70	-	97
d) wartość brutto środków trwałych na koniec okresu	1 247	28 828	76 879	5 005	5 885	117 844
e) skumulowana amortyzacja (umorzenie) na początek okresu	270	5 821	21 493	2 742	2 730	33 056
f) amortyzacja za okres	153	1 723	5 389	344	1 056	8 665
- zwiększenia	153	1 723	5 415	878	1 056	9 225
- zmniejszenia	-	-	26	534	-	560
g) skumulowana amortyzacja (umorzenie) na koniec okresu	423	7 544	26 882	3 086	3 786	41 721
h) wartość netto środków trwałych na początek okresu	977	16 846	23 930	2 484	2 669	46 906
i) wartość netto środków trwałych na koniec okresu	824	21 284	49 997	1 919	2 099	76 123

Nota 2c

ŚRODKI TRWAŁE BILANSOWE (STRUKTURA WŁASNOŚCIOWA)	31.12.2004	31.12.2003	31.12.2002
--	------------	------------	------------

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ŚRODKI TRWAŁE BILANSOWE (STRUKTURA WŁASNOŚCIOWA)	31.12.2004	31.12.2003	31.12.2002
a) własne	58 409	64 902	75 770
b) używane na podstawie umowy najmu, dzierżawy lub innej umowy, w tym umowy leasingu, w tym:			
- umowy leasingu	1 195	1 613	353
Środki trwałe bilansowe razem	59 604	66 515	76 123

Informacje o zabezpieczeniach ustanowionych na środkach trwałych przedstawione zostały w notach 13d i 14c

Nota 2d

ŚRODKI TRWAŁE WYKAZYWANE POZABILANSOWO	31.12.2004	31.12.2003	31.12.2002
używane na podstawie umowy najmu, dzierżawy lub innej umowy, w tym umowy leasingu, w tym:	4 882	4 427	4 399
- wartość gruntów użytkowanych wieczystie	3 264	3 091	3 017
- budynki i budowle	1 516	1 211	1 240
- maszyny i urządzenia	102	125	142
Środki trwałe wykazywane pozabilansowo, razem	4 882	4 427	4 399

Nota 3 a

DŁUGOTERMINOWE AKTYWA FINANSOWE	31.12.2004	31.12.2003	31.12.2002
a) w jednostkach stowarzyszonych	6	-	-
- udziały lub akcje	6	-	-
Długoterminowe aktywa finansowe, razem	6	-	-

Nota 3b

PAPIERY WARTOŚCIOWE, UDZIAŁY I INNE DŁUGOTERMINOWE AKTYWA FINANSOWE (STRUKTURA WALUTOWA)	31.12.2004	31.12.2003	31.12.2002
a) w walutach obcych (wg walut i po przeliczeniu na zł)	6	-	-
a1. Jednostka/waluta 1/RUB	57	-	-
PLN	6	-	-
Papiery wartościowe, udziały i inne długoterminowe aktywa finansowe, razem	6	-	-

Nota 3c

ZMIANA STANU DŁUGOTERMINOWYCH AKTYWÓW FINANSOWYCH (WG GRUP RODZAJOWYCH)	31.12.2004	31.12.2003	31.12.2002
a) stan na początek okresu	-	-	-
b) zwiększenia (z tytułu)	6	-	-
- udziały i akcje	6	-	-
c) stan na koniec okresu	6	-	-
- udziały i akcje	6	-	-
Stan na koniec okresu netto	6	-	-

Nota 3d

PAPIERY WARTOŚCIOWE, UDZIAŁY I INNE DŁUGOTERMINOWE AKTYWA FINANSOWE (WG ZBYWALNOŚCI)	31.12.2004	31.12.2003	31.12.2002
A. Z nieograniczoną zbywalnością, notowane na giełdach (wartość bilansowa)	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

PAPIERY WARTOŚCIOWE, UDZIAŁY I INNE DŁUGOTERMINOWE AKTYWA FINANSOWE (WG ZBYWALNOŚCI)	31.12.2004	31.12.2003	31.12.2002
B. Z nieograniczoną zbywalnością, notowane na rynkach pozagiełdowych	-	-	-
C. Z nieograniczoną zbywalnością, nienotowane na rynku regulowanym	6	-	-
a) udziały (wartość bilansowa):	6	-	-
- korekty aktualizujące wartość (za okres)	-	-	-
- wartość na początek okresu	6	-	-
- wartość według cen nabycia	6	-	-
D. Z ograniczoną zbywalnością (wartość bilansowa)	-	-	-
a) akcje i udziały (wartość bilansowa):	-	-	-
b) obligacje (wartość bilansowa):	-	-	-
c) inne – wg grup rodzajowych (wartość bilansowa):	-	-	-
Wartość według cen nabycia, razem	6	-	-
Wartość na początek okresu, razem	-	-	-
Wartość bilansowa, razem	6	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Nota 3e

UDZIAŁY I AKCJE W JEDNOSTKACH PODPORZĄDKOWANYCH

Lp.	A	b	c	d	e	f
	nazwa (firma) jednostki ze wskazaniem formy prawnej	siedziba	przedmiot przedsiębiorstwa	Charakter powiązania (jednostka zależna, współzależna, stowarzyszona z wyszczególnieniem powiązań bezpośrednich i pośrednich)	zastosowana metoda konsolidacji / wycena metodą praw własności, bądź wskazanie, że jednostka nie podlega konsolidacji / wycenie metodą praw własności	data objęcia kontroli / współkontroli / uzyskania znaczącego wpływu
1	JSC BIOTON WOSTOK	Nabierieżnaja Dubrowskiego 70 Oriet 302030 Rosja	Import chemikaliów, substancji leczniczych, produkcja chemikaliów, leków, handel hurtowy i detaliczny lekami,	jednostka stowarzyszona	metoda pełna	14.12.2004

UDZIAŁY I AKCJE W JEDNOSTKACH PODPORZĄDKOWANYCH NA 31 GRUDNIA 2004 R.

Lp.	a	g	h	i	j	k	l	m						
								kapitał własny jednostki, w tym:						
								kapitał zakładowy	należne wpłaty na kapitał zakładowy (wielkość ujemna)	kapitał zapasowy	pozostały kapitał własny, w tym:			
zysk (strata) z lat ubiegłych	zysk (strata) netto													
1	JSC BIOTON WOSTOK	6	-	6	38	38	-	16 155	16 155	-6	-	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Nota 4a

ZMIANA STANU AKTYWÓW Z TYTUŁU ODROZONEGO PODATKU DOCHODOWEGO	31.12.2004	31.12.2003	31.12.2002
1. Stan aktywów z tytułu odroczonego podatku dochodowego na początek okresu, w tym:	583	1 194	471
a) odniesionych na wynik finansowy	583	1 194	471
- różnice kursowe od należności	186	46	2
- zobowiązania z tytułu umów zlecenia	-	-	7
- odpisy aktualizujące zapasy	1	59	232
- odsetki naliczone od kredytów i pożyczek	10	59	50
- odpisy aktualizujące należności	152	-	5
- rezerwa na odprawy emerytalne	180	230	175
- zobowiązania z tytułu not odsetkowych	24	71	-
- strata podatkowa	-	726	-
- pozostałe rezerwy	4	-	-
- różnice kursowe od zobowiązań	26	3	-
2. Zwiększenia	1 176	319	908
a) odniesione na wynik finansowy okresu w związku z ujemnymi różnicami przejściowymi (z tytułu)	1 176	319	182
- różnice kursowe od należności	1 094	140	44
- odpisy aktualizujące zapasy	12	-	-
- odsetki naliczone od kredytów i pożyczek	4	-	9
- odpisy aktualizujące należności	-	152	-
- rezerwa na odprawy emerytalne i urlopy	54	-	55
- pozostałe rezerwy	-	4	-
- różnice kursowe od zobowiązań	-	23	3
- zobowiązania z tytułu not odsetkowych	-	-	71
- koszty zastępstwa procesowego	12	-	-
b) odniesione na kapitał własny w związku ze stratą podatkową	-	-	726
3. Zmniejszenia	212	930	185
a) odniesione na wynik finansowy okresu w związku z ujemnymi różnicami przejściowymi (z tytułu)	212	204	185
- odpisy aktualizujące zapasy	-	58	173
- odsetki naliczone od kredytów i pożyczek	6	49	-
- odpisy aktualizujące należności	152	-	5
- rezerwa na odprawy emerytalne	-	50	-
- zobowiązania z tytułu umów zlecenia	-	-	7
- zobowiązania z tytułu not odsetkowych	24	47	-
- pozostałe rezerwy	4	-	-
- różnice kursowe od zobowiązań	26	-	-
b) odniesione na kapitał własny w związku ze stratą podatkową (z tytułu)	-	726	-
- straty z lat ubiegłych	-	726	-
4. Stan aktywów z tytułu odr. Pod. doch. na koniec okresu, razem, w tym:	1 547	583	1 194
a) odniesionych na wynik finansowy	1 547	583	1 194
- różnice kursowe od należności	1 280	186	46
- odpisy aktualizujące zapasy	13	1	59
- odsetki naliczone od kredytów i pożyczek	8	10	59
- odpisy aktualizujące należności	-	152	-
- rezerwa na odprawy emerytalne i urlopy	234	180	230
- zobowiązania z tytułu not odsetkowych	-	24	71

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

ZMIANA STANU AKTYWÓW Z TYTUŁU ODROZONEGO PODATKU DOCHODOWEGO	31.12.2004	31.12.2003	31.12.2002
- pozostałe rezerwy	-	4	-
- straty z lat ubiegłych	-	26	3
- strata podatkowa	-	-	726
- koszty zastępstwa procesowego	12	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Wyszczególnienie podstawowych grup pasywów i aktywów, których dotyczą różnice przejściowe	Tytuł zwiększenia / zmniejszenia różnicy przejściowej	Data wygaśnięcia	Stan na 31.12.2004	Zmniejszenie ("-")/ Zwiększenie ("+")	Stan na 31.12.2003	Zmniejszenie ("-")/ Zwiększenie ("+")	Stan na 31.12.2002	Zmniejszenie ("-")/ Zwiększenie ("+")	Stan na 31.12.2001
AKTYWA			6 868	(+)5 084	1 784	(+)1 395	389	(-)464	853
Inwestycje krótkoterminowe	razem, w tym:	2005	2	(+)2	-	-	-	-	-
	powstanie/odwrócenie się różnic przejściowych		2	(+)2	-	-	-	-	-
Zapasy	razem, w tym:		70	(+)65	5	(-)214	219	(-)609	828
	powstanie/odwrócenie się różnic przejściowych	2005	70	(+)65	5	(-)214	219	(-)609	828
Należności krótkoterminowe	razem, w tym:		6 737	(+)4 958	1 779	(+)1 609	170	(+)145	25
	powstanie/odwrócenie się różnic przejściowych	2005	6 737	(+)4 958	1 779	(+)1 609	170	(+)145	25
Rozliczenia międzyokresowe	razem, w tym:		59	(+)59	-	-	-	-	-
	powstanie/odwrócenie się różnic przejściowych	2005	59	(+)59	-	-	-	-	-
PASYWA			1 274	(-)10	1 284	(-)2 750	4 034	(+)3 205	829
Kapitał własny	strata podatkowa za lata ubiegłe	2005	-	-	-	(-)2 689	2 689	(+)2 689	-
Rezerwy	razem, w tym:		1 231	(+)263	968	(+)116	852	(+)227	625
	powstanie/odwrócenie się różnic przejściowych	2005	1 231	(+)263	968	(+)116	852	(+)227	625
Zobowiązania krótkoterminowe	razem, w tym:		43	(-)273	316	(-)177	493	(+)289	204
	powstanie/odwrócenie się różnic przejściowych	2005	43	(-)273	316	(-)177	493	(+)289	204
Suma ujemnych różnic przejściowych			8 142	(+)5 074	3 068	(-)1 355	4 423	(+)2 741	1 682

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 4b

INNE ROZLICZENIA MIĘDZYOKRESOWE	31.12.2004	31.12.2003	31.12.2002
a) czynne rozliczenia międzyokresowe kosztów, w tym:	363	790	1 147
- koszty badań stabilności	-	568	1 136
- rejestracje zagraniczne	222	-	-
- opłaty inicjalne od umów leasingowych	15	39	11
- inne	126	183	-
b) pozostałe rozliczenia międzyokresowe, w tym:	27 655	22 465	10 096
- nakłady na prace rozwojowe, w tym:	27 655	22 465	10 096
- finansowane ze środków własnych	1 113	1 809	2 286
- współfinansowane przez MNiI	26 542	20 656	7 810
Inne rozliczenia międzyokresowe, razem	28 018	23 255	11 243

Nota 5

ZAPASY	31.12.2004	31.12.2003	31.12.2002
a) materiały	11 019	13 363	8 340
b) półprodukty i produkty w toku	14 506	10 464	4 742
c) produkty gotowe	4 370	7 421	8 235
d) towary	2 758	2 840	1 563
e) zaliczki na dostawy	241	180	36
Zapasy, razem	32 894	34 268	22 916

Informacje o zabezpieczeniach ustanowionych na zapasach przedstawione zostały w notach 14d i 15c.

Nota 6a

NALEŻNOŚCI KRÓTKOTERMINOWE	31.12.2004	31.12.2003	31.12.2002
a) od jednostek powiązanych	1 116	46	25
- inne	1 116	46	25
b) należności od pozostałych jednostek	72 868	52 863	29 334
- z tytułu dostaw i usług, o okresie spłaty:	68 445	47 598	27 244
- do 12 miesięcy	63 658	47 598	27 244
- powyżej 12 miesięcy	4 787	-	-
- z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych świadczeń	1 301	1 476	1 036
- inne	2 930	3 381	920
- dochodzone na drodze sądowej	192	408	134
Należności krótkoterminowe netto, razem	73 984	52 909	29 359
c) odpisy aktualizujące wartość należności	1 774	2 299	998
Należności krótkoterminowe brutto, razem	75 758	55 208	30 357

Informacje o zabezpieczeniach ustanowionych na należnościach przedstawione zostały w notach 14d i 15c.

Nota 6b

NALEŻNOŚCI KRÓTKOTERMINOWE OD JEDNOSTEK POWIĄZANYCH	31.12.2004	31.12.2003	31.12.2002
a) inne, w tym:	1 116	46	25
- od znaczącego inwestora	1 116	46	25
- od jednostki dominującej	-	-	-
Należności krótkoterminowe od jednostek powiązanych netto, razem	1 116	46	25
Należności krótkoterminowe od jednostek powiązanych brutto	1 116	46	25

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 6c

ZMIANA STANU ODPISÓW AKTUALIZUJĄCYCH WARTOŚĆ NALEŻNOŚCI KRÓTKOTERMINOWYCH	31.12.2004	31.12.2003	31.12.2002
Stan na początek okresu	2 299	998	1 002
a) zwiększenia (z tytułu)	474	1 692	93
- z tytułu dostaw i usług	474	1 686	93
- inne	-	6	-
b) zmniejszenia (z tytułu)	999	391	97
- odwrócenie / wykorzystanie	999	391	97
Stan odpisów aktualizujących wartość należności krótkoterminowych na koniec okresu	1 774	2 299	998

Nota 6d

NALEŻNOŚCI KRÓTKOTERMINOWE BRUTTO (STRUKTURA WALUTOWA)	31.12.2004	31.12.2003	31.12.2002
a) w walucie polskiej	40 549	33 285	26 926
b) w walutach obcych (wg walut i po przeliczeniu na zł)	34 962	21 923	3 431
B1. tysiące/USD	11 455	5 427	759
tys. zł	34 254	20 300	2 912
B2. tysiące/EUR	1 177	344	129
tys. zł	708	1 623	519
Należności krótkoterminowe, razem	75 511	55 208	30 357

Nota 6e

NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG (BRUTTO) - O POZOSTAŁYM OD DNIA BILANSOWEGO OKRESIE SPŁATY:	31.12.2004	31.12.2003	31.12.2002
a) do 1 miesiąca	12 633	9 506	8 979
b) powyżej 1 miesiąca do 3 miesięcy	26 729	19 780	4 720
c) powyżej 3 miesięcy do 6 miesięcy	17 122	170	138
d) powyżej 6 miesięcy do 1 roku	3	-	-
e) powyżej 1 roku	-	-	-
f) należności przeterminowane	13 687	20 288	14 273
Należności z tytułu dostaw i usług, razem (brutto)	70 174	49 744	28 110
g) odpisy aktualizujące wartość należności z tytułu dostaw i usług	1 729	2 146	866
Należności z tytułu dostaw i usług, razem (netto)	68 445	47 598	27 244

W bilansie w pozycji „Należności krótkoterminowe od pozostałych jednostek”, jedną czwartą, tj. 18 064 tys. zł (6 041 tys. USD) stanowią należności od The Holding Company for Biological Products & Vaccines „VACSERA”. Do 31 grudnia 2005 r. Vacsera zapłaciła kwotę 10 244 tys. zł, w tym okresie BIOTON sprzedał do Vacsera wyroby za kwotę 11 342 tys. zł.

W odniesieniu do pozostałych należności z tytułu dostaw, robót i usług przedziały czasowe związane z normalnym tokiem sprzedaży mieszczą się do 30 dni i od 31 do 120 dni.

Nota 6f

NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG, PRZETERMINOWANE (BRUTTO) - Z PODZIAŁEM NA NALEŻNOŚCI NIE SPŁACONE W OKRESIE:	31.12.2004	31.12.2003	31.12.2002
a) do 1 miesiąca	4 471	5 428	5 743
b) powyżej 1 miesiąca do 3 miesięcy	861	3 501	2 757
c) powyżej 3 miesięcy do 6 miesięcy	1 769	3 870	2 547

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG, PRZETERMINOWANE (BRUTTO) - Z PODZIAŁEM NA NALEŻNOŚCI NIE SPŁACONE W OKRESIE:	31.12.2004	31.12.2003	31.12.2002
d) powyżej 6 miesięcy do 1 roku	2 222	4 296	1 909
e) powyżej 1 roku	4 364	3 193	1 317
Należności z tytułu dostaw i usług, przeterminowane, razem (brutto)	13 687	20 288	14 273
f) odpisy aktualizujące wartość należności z tytułu dostaw i usług, przeterminowane	1 729	2 146	866
Należności z tytułu dostaw i usług, przeterminowane, razem (netto)	11 958	18 142	13 407

Nota 7**Okres obrachunkowy od 1 stycznia 2004 r. do 31 grudnia 2004 r.**

W odniesieniu do łącznej wartości należności (długo- i krótkoterminowych) należności sporne brutto wynoszą 232 tys. zł, w tym nie objęte odpisem aktualizującym 192 tys. zł.

Należności przeterminowane długo- i krótkoterminowe brutto wynoszą 13 687 tys. zł, w tym nie objęte odpisem aktualizującym 11 958 tys. zł. W stosunku do należności, od których nie dokonano odpisu aktualizującego występują przesłanki, wskazujące na to, że należności te zostaną spłacone

Rok kończący się 31 grudnia 2003 r.

W odniesieniu do łącznej wartości należności (długo- i krótkoterminowych) należności sporne brutto wynoszą 561 tys. zł, w tym nie objęte odpisem aktualizującym 408 tys. zł

Należności przeterminowane długo- i krótkoterminowe brutto wynoszą 20 288 tys. zł, w tym nie objęte odpisem aktualizującym 18 142 tys. zł.

Rok kończący się 31 grudnia 2002 r.

W odniesieniu do łącznej wartości należności (długo- i krótkoterminowych) należności sporne brutto wynoszą 266 tys. zł, w tym nie objęte odpisem aktualizującym 134 tys. zł

Należności przeterminowane długo- i krótkoterminowe brutto wynoszą 14 273 tys. zł, w tym nie objęte odpisem aktualizującym 13 407 tys. zł. W stosunku do należności, od których nie dokonano odpisu aktualizującego występują przesłanki, wskazujące na to, że należności te zostaną spłacone

Nota 7a

Należności krótkoterminowe	31.12.2004	31.12.2003	31.12.2002
Stan na początek okresu	2 299	998	1 002
Utworzenie, w tym:	474	1 692	93
odniesione w wynik finansowy	474	1 692	93
Odwrócenie, w tym:	999	391	97
odniesione w wynik finansowy	175	391	97
Stan na koniec okresu	1 774	2 299	998

Nota 7b

Zapasy	31.12.2004	31.12.2003	31.12.2002
Stan na początek okresu	6	295	829
Utworzenie, w tym:	70	6	209
odniesione w wynik finansowy	70	6	209
Odwrócenie, w tym:	6	295	743
odniesione w wynik finansowy	6	295	743

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Stan na koniec okresu	70	6	295
------------------------------	-----------	----------	------------

Nota 7c

Środki trwałe	31.12.2004	31.12.2003	31.12.2002
Stan na początek okresu	-	-	-
Utworzenie, w tym:	3	-	-
odniesione w wynik finansowy	3	-	-
Stan na koniec okresu	3	-	-

Nota 8a

KRÓTKOTERMINOWE AKTYWA FINANSOWE	31.12.2004	31.12.2003	31.12.2002
a) w jednostkach zależnych	-	-	-
b) w jednostkach współzależnych	-	-	-
c) w jednostkach stowarzyszonych	-	-	-
d) w znaczącym inwestorze	-	-	-
e) w jednostce dominującej	-	-	-
f) w pozostałych jednostkach	3 329	-	330
- udzielone pożyczki	2 831	-	330
- inne krótkoterminowe aktywa finansowe	498	-	-
g) środki pieniężne i inne aktywa pieniężne	28 473	1 851	2 940
- środki pieniężne w kasie i na rachunkach	28 473	1 851	2 940
Krótkoterminowe aktywa finansowe, razem	31 802	1 851	3 270

Nota 8b

PAPIERY WARTOŚCIOWE, UDZIAŁY I INNE KRÓTKOTERMINOWE AKTYWA FINANSOWE (WG ZBYWALNOŚCI)	31.12.2004	31.12.2003	31.12.2002
A. Z nieograniczoną zbywalnością, notowane na giełdach	-	-	-
B. Z nieograniczoną zbywalnością, notowane na rynkach pozagiełdowych	-	-	-
C. Z nieograniczoną zbywalnością, nienotowane na rynku regulowanym (wartość bilansowa)	498	-	-
c) inne - wg grup rodzajowych (wartość bilansowa):	-	-	-
C1) depozyty	498	-	-
- wartość godziwa	498	-	-
- wartość rynkowa	-	-	-
- wartość według cen nabycia	500	-	-
D. Z ograniczoną zbywalnością (wartość bilansowa)	2 831	-	330
D1) pożyczki	2 831	-	330
- wartość godziwa	2 831	-	330
- wartość rynkowa	-	-	-
- wartość według cen nabycia	2 700	-	300
Wartość według cen nabycia , razem	3 200	-	300
Korekty aktualizujące wartość (za okres), razem	129	-	30
Wartość bilansowa, razem	3 329	-	330

Nota 8d

UDZIELONE POŻYCZKI KRÓTKOTERMINOWE (STRUKTURA WALUTOWA)	31.12.2004	31.12.2003	31.12.2002
a) w walucie polskiej	2 831	-	330
Udzielone pożyczki krótkoterminowe, razem	2 831	-	330

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 8e

ŚRODKI PIENIĘŻNE I INNE AKTYWA PIENIĘŻNE (STRUKTURA WALUTOWA)	31.12.2004	31.12.2003	31.12.2002
a) w walucie polskiej	27 900	1 360	2 307
b) w walutach obcych (wg walut i po przeliczeniu na zł)	573	491	633
B1. tysiące/USD	48	119	77
tys. zł	196	438	289
B2. . tysiące/EUR	126	12	87
tys. zł	377	53	344
pozostałe waluty w tys. zł	-	-	-
Środki pieniężne i inne aktywa pieniężne, razem	28 473	1 851	2 940

Nota 9

KRÓTKOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE	31.12.2004	31.12.2003	31.12.2002
a) czynne rozliczenia międzyokresowe kosztów, w tym:	3 459	875	1 137
- badania stabilności	568	568	568
- ubezpieczenia majątkowe	327	158	68
- opłaty inicjalne od umów leasingowych	30	33	16
- inne	183	116	485
- gwarancje bankowe	10	-	-
- przygotowanie produkcji	239	-	-
- rejestracje zagraniczne	75	-	-
- koszty związane z wprowadzeniem Spółki na GPW	2 027	-	-
b) pozostałe rozliczenia	6 385	4 779	4 460
- podatek VAT	160	389	114
- nakłady na prace rozwojowe	6 225	4 390	4 346
Krótkoterminowe rozliczenia międzyokresowe, razem	9 844	5 654	5 597

Nota 10

KAPITAŁ ZAKŁADOWY (STRUKTURA)

Seria / emisja	Rodzaj akcji	Rodzaj uprzywilejowania akcji	Rodzaj ograniczenia praw do akcji	Liczba akcji	Wartość serii / emisji wg wartości nominalnej (w złotych)	Sposób pokrycia kapitału	Data rejestracji	Prawo do dywidendy (od daty)
A	zwykłe	brak	brak	95 015 500	45 989 800	aport	02.08.2004	01.01.2004
A	zwykłe	brak	brak		49 025 700	wkład pieniężny	02.08.2004	01.01.2004
B	zwykłe	brak	brak	66 766 497	66 766 497	wkład pieniężny	17.08.2004	01.01.2004
Liczba akcji razem				161 781 997				
Kapitał zakładowy, razem					161 781 997			
Wartość nominalna jednej akcji = 1 zł								

WYKAZ AKCJONARIUSZY POSIADAJĄCYCH CO NAJMNIEJ 5% KAPITAŁU PODSTAWOWEGO SPÓŁKI BIOTON

Nazwa	Ilość akcji (w tys.)	Wartość akcji (w tys. zł)	Struktura procentowa
Prokom Investments S.A.	80 891	80 891	49,9999997
Nihonswi AG	24 969	24 969	15,43
Bank Austria Creditanstalt	20 000	20 000	12,36
Instytut Biotechnologii i Antybiotyków	18 157	18 157	11,22

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Nota 11

KAPITAŁ ZAPASOWY	31.12.2004	31.12.2003	31.12.2002
a) utworzony zgodnie ze statutem / umową, ponad wymaganą ustawowo (minimalną) wartość	12 254	5 315	3 954
b) z dopłat akcjonariuszy / wspólników	-	2 000	2 000
c) inny (wg rodzaju)	15	15	15
- ze sprzedaży środków trwałych objętych akt. wyceny	15	15	15
Kapitał zapasowy, razem	12 269	7 330	5 969

Nota 12

KAPITAŁ Z AKTUALIZACJI WYCENY	31.12.2004	31.12.2003	31.12.2002
a) z tytułu aktualizacji środków trwałych	19	19	19
Kapitał z aktualizacji wyceny, razem	19	19	19

Nota 13a

ZMIANA STANU REZERWY Z TYTUŁU ODROZCZONEGO PODATKU DOCHODOWEGO	31.12.2004	31.12.2003	31.12.2002
1. Stan rezerwy z tytułu odroczonego podatku dochodowego na początek okresu, w tym:	1 621	2 196	1 750
a) odniesione na wynik finansowy okresu z tytułu dodatnich różnic przejściowych (z tytułu)	1 621	2 196	1 750
- wyceny środków trwałych objętych ulga inwestycyjną	850	1 585	1 726
- wycena wartości niematerialnych i prawnych	745	519	-
- różnice kursowe od zobowiązań	26	88	-
- wycena papierów wartościowych	-	-	4
- naliczonych odsetek od należności	-	4	20
2. Zwiększenia	492	226	591
a) odniesione na wynik finansowy okresu z tytułu dodatnich różnic przejściowych (z tytułu)	492	226	591
- wycena wartości niematerialnych i prawnych	-	226	519
- różnice kursowe od zobowiązań	464	-	72
- naliczonych odsetek od pożyczek	25	-	-
- różnice kursowe od należności	3	-	-
3. Zmniejszenia	609	801	145
a) odniesione na wynik finansowy okresu w związku z dodatnimi różnicami przejściowymi (z tytułu)	609	801	145
- wyceny środków trwałych objętych ulga inwestycyjną	90	735	141
- wycena wartości niematerialnych i prawnych	519	-	-
- różnice kursowe od zobowiązań	-	4	-
- wycena wartości niematerialnych i prawnych	-	-	4
- naliczonych odsetek od należności	-	62	-
4. Stan rezerwy z tytułu odroczonego podatku dochodowego na koniec okresu, razem	1 504	1 621	2 196
a) odniesionej na wynik finansowy	1504	1 621	2 196
- wyceny środków trwałych objętych ulga inwestycyjną	760	850	1 585
- wycena wartości niematerialnych i prawnych	226	745	519
- różnice kursowe od zobowiązań	490	26	72
- naliczonych odsetek od należności	3	-	-
- naliczonych odsetek od pożyczek	25	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Wyszczególnienie podstawowych grup pasywów i aktywów, których dotyczą różnice przejściowe	Tytuł zwiększenia/zmniejszenia różnicy przejściowej	Data wygaśnięcia	Stan na 31.12.2004	Zmniejszenie ("-")/ Zwiększenie ("+")	Stan na 31.12.2003	Zmniejszenie ("-")/ Zwiększenie ("+")	Stan na 31.12.2002	Zmniejszenie ("-")/ Zwiększenie ("+")	Stan na 31.12.2001
AKTYWA			5 336	(-)3 059	8 395	(+)588	7 807	(+)1 558	6 249
Inwestycje krótkoterminowe	razem, w tym:	-	-	-	-	-	-	(-)14	14
	powstanie/odwrócenie się różnic przejściowych	-	-	-	-	-	-	(-)14	14
Należności krótkoterminowe	razem, w tym:	-	146	-	-	(-)15	15	(-)56	71
	powstanie/odwrócenie się różnic przejściowych	2005	146	(+)146	-	(-)15	15	(-)56	71
Rzeczowe aktywa trwałe	razem, w tym:		5 190	(-)3 205	8 395	(+)603	7 792	(+)1 628	6 164
	środki trwale objęte ulgą inwestycyjną powstanie/odwrócenie się różnic przejściowych	XII.2010	3 998	(-)476	4 474	(-)1 396	5 870	(-)294	6 164
	wartości niematerialne i prawne powstanie/odwrócenie się różnic przejściowych	VI.2006	1 192	(-)2 729	3 921	(+)1 999	1 922	(+)1 922	-
PASYWA			2 581	(+)2 444	137	(+)49	88	(+)88	-
Zobowiązania krótkoterminowe	razem, w tym:		2 581	(+)2 444	137	(+)49	88	(+)88	-
	powstanie/odwrócenie się różnic przejściowych	2005	2 581	(+)2 444	137	(+)49	88	(+)88	-
Suma dodatnich różnic przejściowych			7 917	(-)615	8 532	(+)637	7 895	(+)1 646	6 249

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 13b

ZMIANA STANU DŁUGOTERMINOWEJ REZERWY NA ŚWIADCZENIA EMERYTALNE I PODOBNE (WG TYTUŁÓW)	31.12.2004	31.12.2003	31.12.2002
a) stan na początek okresu (z tytułu)	240	153	81
- odprawy emerytalne	240	153	81
b) zwiększenia (z tytułu)	90	87	72
- odprawy emerytalne	90	87	72
c) stan na koniec okresu (z tytułu)	330	240	153
- odprawy emerytalne	330	240	153

Nota 13c

ZMIANA STANU POZOSTAŁYCH REZERW KRÓTKOTERMINOWYCH (WG TYTUŁÓW)	31.12.2004	31.12.2003	31.12.2002
a) stan na początek okresu	24	-	-
b) zwiększenia (z tytułu)	-	24	-
- rezerwa na zobowiązania	-	24	-
c) rozwiązanie (z tytułu)	24	-	-
d) stan na koniec okresu	-	24	-
- rezerwa na zobowiązania	-	24	-

Nota 14a

ZOBOWIĄZANIA DŁUGOTERMINOWE	31.12.2004	31.12.2003	31.12.2002
a) wobec jednostek zależnych	-	-	-
b) wobec jednostek współzależnych	-	-	-
c) wobec jednostek stowarzyszonych	-	-	-
d) wobec znaczącego inwestora	-	-	-
e) wobec jednostki dominującej	-	-	-
f) wobec pozostałych jednostek	10 483	21 005	22 139
- kredyty i pożyczki	10 000	20 040	21 921
- zobowiązania z tytułu leasingu finansowego	483	965	218
Zobowiązania długoterminowe, razem	10 483	21 005	22 139

Nota 14b

ZOBOWIĄZANIA DŁUGOTERMINOWE, O POZOSTAŁYM OD DNIA BILANSOWEGO OKRESIE SPŁATY	31.12.2004	31.12.2003	31.12.2002
a) powyżej 1 roku do 3 lat	10 483	21 005	22 139
b) powyżej 3 do 5 lat	-	-	-
c) powyżej 5 lat	-	-	-
Zobowiązania długoterminowe, razem	10 483	21 005	22 139

Nota 14c

ZOBOWIĄZANIA DŁUGOTERMINOWE (STRUKTURA WALUTOWA)	31.12.2004	31.12.2003	31.12.2002
a) w walucie polskiej	10 483	21 005	22 139
Zobowiązania długoterminowe, razem	10 483	21 005	22 139

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 14d

ZOBOWIĄZANIA DŁUGOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2004								
Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	waluta	w tys. zł	waluta			
BOŚ S.A.	Warszawa, Al. Jana Pawła II nr 12	10 000	zł	10 000	zł	stawki bazowe WIBOR 1M na 25 każdego miesiąca plus marża 1,55 p.p.	04.07.2006	1. Hipoteka kaucyjna na nieruchomości w Łodzi Al. Piłsudskiego 141 z cesją praw z polisy na 3 000 tys. zł. 2. Przewłaszczenie maszyn i urządzeń znajdujących się w zakładzie w Łodzi (adres jak w pkt. 1), cesja praw z polisy na kwotę 5 000 tys. zł. 3. Przewłaszczenie wyrobów gotowych, substancji i opakowań znajdujących się w magazynie centralnym w Duchnicach przy ul. Ożarówskiej 28/30 z cesją praw z polisy ubezpieczeniowej w kwocie 4 000 tys. zł. 4. Przewłaszczenie wyrobów stanowiących 20 kg insuliny znajdującej się w magazynie zakładowym w Macierzyszu przy ul. Poznańskiej 12 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 3 000 tys. zł. 5. Przewłaszczenie środków trwałych, tj. linii do konfekcji fiolek, do produkcji wody oczyszczonej i iniekcji, linii do produkcji wkładów, instalacji i zespołu urządzeń, instalacji klimatyzacji i wentylacji znajdujących się w zakładzie produkcyjnym w Macierzyszu wraz z cesją praw z polisy ubezpieczeniowej do kwoty 9 160 tys. zł.
Razem	-	10 000	-	10 000	-	-	-	-

ZOBOWIĄZANIA DŁUGOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2003								
Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	Waluta	w tys. zł	waluta			
BOŚ S.A.	Warszawa, Al. Jana Pawła II nr 12	10 000	zł	7 000	zł	stawki bazowe WIBOR 1M na 25 każdego miesiąca plus marża 1,55 p.p.	04.07.2006	1. Hipoteka kaucyjna na nieruchomości w Łodzi Al. Piłsudskiego 141 z cesją praw z polisy na 3 000 tys. zł. 2. Przewłaszczenie maszyn i urządzeń znajdujących się w zakładzie w Łodzi (adres jak w pkt 1), cesja praw z polisy na kwotę 5 000 tys. zł. 3. Przewłaszczenie wyrobów gotowych, substancji i opakowań znajdujących się w magazynie centralnym w Duchnicach przy ul. Ożarówskiej 28/30 z cesją praw z polisy ubezpieczeniowej w kwocie 4 000 tys. zł. 4. Przewłaszczenie wyrobów stanowiących 20 kg insuliny znajdującej się w

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZOBOWIĄZANIA DŁUGOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2003

		Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty				
								magazynie zakładowym w Macierzyszu przy ul. Poznańskiej 12 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 3 000 tys. zł. 5. Przewłaszczenie środków trwałych, tj. linii do konfekcji fiolek, do produkcji wody oczyszczonej i iniekcji, linii do produkcji wkładów, instalacji i zespołu urządzeń, instalacji klimatyzacji i wentylacji znajdujących się w zakładzie produkcyjnym w Macierzyszu wraz z cesją praw z polisy ubezpieczeniowej do kwoty 9 160 tys. zł
BPH PBK S.A.	Warszawa, ul. Chmielna 132/134	24 000	zł	13 040	zł	WIBOR 1 M plus marża 1 % w stosunku rocznym	30.12.2005	1. Hipoteka łączna umowna: Macierzysz KW 50659 działka o powierzchni 7540 m ² (Zakład Biotechnologii), KW 44134 działka o powierzchni 7144 m ² (Zakład Nr 1) na kwotę 24 000 tys. zł. 2. Hipoteka łączna kaucyjna na nieruchomościach: Macierzysz KW 50659 i KW 44134 kwota 11 760 tys. zł. 3. Cesja praw z polisy ubezpieczenia nieruchomości stanowiących zabezpieczenie kredytu. 4. Przewłaszczenie maszyn i urządzeń stanowiących majątek produkcyjny Zakładu Biotechnologii z cesją praw z polisy ubezpieczenia kwot 31 945 tys. zł. 5. Przewłaszczenie zapasów znajdujących się w magazynie położonym w Macierzyszu przy ul. Poznańskiej 12 wraz z polisą praw z cesji ubezpieczenia na kwotę 5 000 tys. zł. 6. Cesja wierzytelności z umowy Nr 23/98 zawartej BIOTON TRADE Sp. z o.o. do kwoty 10 000 tys. zł. 7. Pełnomocnictwo do rachunku prowadzonego przez BPH PBK S.A.
Razem	-	34 000	-	20 040	-	-	-	-

ZOBOWIĄZANIA DŁUGOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2002

Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	Waluta	w tys. zł	waluta			
Bank Handlowy w Warszawie S.A.	Warszawa	25 907	zł	21 921	zł	Zmienna stopa procentowa w Banku plus 1,2 pp. w dniu zawarcia umowy stopa bazowa w Banku wynosiła 19,02%. Zmiana zmiennej stopy bazowej	22.09.2003	1.Przewłaszczenie maszyn i urządzeń na kwotę 30 502 tys. zł, 2.Cesja praw z polisy ubezpieczeniowej na kwotę 43 520 tys. zł, 3.Cesja wierzytelności istniejących i przyszłych BIOTON S.A. wobec BIOTON TRADE Sp. z o.o. nie niższych niż 5 000 tys. zł, 4. Ustanowienie hipoteki łącznej zwykłej na nieruchomości KW 44134 oraz

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZOBOWIĄZANIA DŁUGOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2002

		Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty				
						w Banku następuje w przypadku gdy stawka WIBOR przez okres 3 kolejnych dni notowań jest niższa/wyższa o co najmniej 0,25 pp. zmiennej stopy w Banku		KW 50659 na łączną kwotę 28 896 tys. zł, 5. Zastaw rejestrowy na 221 765 tys. zł akcji PROKOM SOFTWARE S.A., 6. Poręczenie PROKOM Investments S.A.
Razem	-	25 907	-	21 921	-	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Nota 15a

ZOBOWIĄZANIA KRÓTKOTERMINOWE	31.12.2004	31.12.2003	31.12.2002
a) wobec jednostek zależnych	-	-	-
b) wobec jednostek współzależnych	-	-	-
c) wobec jednostek stowarzyszonych	6	-	-
d) wobec znaczącego inwestora	2 958	12 354	11 195
- z tytułu dostaw i usług, o okresie wymagalności:	2 696	11 238	10 945
- do 12 miesięcy	2 696	11 238	10 945
- inne (wg rodzaju) w tym	262	1 116	250
- zobowiązania inwestycyjne	-	854	-
- inne	262	262	250
e) wobec jednostki dominującej	-	-	-
f) wobec pozostałych jednostek	47 585	59 949	36 328
- kredyty i pożyczki, w tym:	23 082	28 580	18 450
- długoterminowe w okresie spłaty	23 082	28 447	18 322
- z tytułu dostaw i usług, o okresie wymagalności:	17 751	25 931	14 644
- do 12 miesięcy	17 751	25 931	14 644
- powyżej 12 miesięcy	-	-	-
- z tytułu podatków, ceł, ubezpieczeń i innych świadczeń	3 873	3 384	1 984
- z tytułu wynagrodzeń	1 004	871	914
- inne (wg rodzaju) w tym	1 875	1 183	336
- zobowiązania inwestycyjne	1 117	397	146
- zobowiązania z tytułu leasingu	712	648	135
- inne	46	138	55
g) fundusze specjalne (wg tytułów)	706	723	636
- zakładowy fundusz świadczeń specjalnych	706	723	636
Zobowiązania krótkoterminowe, razem	51 255	73 026	48 159

Nota 15b

ZOBOWIĄZANIA KRÓTKOTERMINOWE (STRUKTURA WALUTOWA)	31.12.2004	31.12.2003	31.12.2002
a) w walucie polskiej	36 071	51 304	36 005
b) w walutach obcych (wg walut i po przeliczeniu na zł)	15 184	21 722	12 154
B1. tysiące/USD	4 182	3 999	2 809
tys. zł	12 505	14 958	10 783
B2. tysiące/GBP	-	210	2
tys. zł	-	1 400	12
B3. tysiące/CHF	15	44	-
tys. zł	39	133	-
B4. tysiące/EUR	519	969	338
tys. zł	2 115	4 571	1 359
B5. tysiące/SEK	1 160	1 272	-
tys. zł	525	660	-
Zobowiązania krótkoterminowe, razem	51 255	73 026	48 159

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Nota 15c

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2004								
Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	Waluta	w tys. zł	waluta			
BOŚ S.A.	Warszawa, Al. Jana Pawła II	-		16		-	01/2005	Podane w nocie 15a
BPH PBK S.A.	Warszawa, ul. Chmielna 132/134	24 000		13 062		zmienne, suma stawki WIBOR dla terminów jednomiesięcznych i marży 1 % w stosunku rocznym	31.12.2005	1. Hipoteka łączna umowna: Macierzysz KW 50659 działka o powierzchni 7540 m ² (Zakład Biotechnologii), KW 44134 działka o powierzchni 7144 m ² (Zakład Nr 1) na kwotę 24 000 tys. zł. 2. Hipoteka łączna kaucyjna na nieruchomościach: Macierzysz KW 50659 i KW 44134 kwota 11 760tys. zł. 3. Cesja praw z polisy ubezpieczenia nieruchomości stanowiących zabezpieczenie kredytu. 4. Przewłaszczenie maszyn i urządzeń stanowiących majątek produkcyjny Zakładu Biotechnologii z cesją praw z polisy ubezpieczenia kwot 31 945 tys. zł. 5. Przewłaszczenie zapasów znajdujących się w magazynie położonym w Macierzyszu przy ul. Poznańskiej 12 wraz z polisą praw z cesji ubezpieczenia na kwotę 5 000 tys. zł. 6. Cesja wierzytelności z umowy Nr 23/98 zawartej BIOTON TRADE Sp. z o.o. do kwoty 10 000 tys. zł. 7. Pełnomocnictwo do rachunku prowadzonego przez BPH PBK S.A.
PEKAO S.A.	Warszawa, ul. Grzybowska 53/57	10 000		10 004		zmienne, ustalone na bazie stawki WIBOR dla depozytów 1 M powiększonej o marżę banku w wysokości 0,65 pp. Pa.	13.11.2005	1. Zastaw rejestrowy na towarach handlowych (wyroby gotowe) wraz z cesją praw z polisy ubezpieczeniowej do kwoty 4 000 tys. zł. 2. Hipoteka kaucyjna na nieruchomości położonej w Macierzyszu przy ul. Poznańskiej 12 KW 36397 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 2 870 tys. zł. 3. Hipoteka kaucyjna na nieruchomości położonej w Duchnicach przy ul. Ożarowskiej 28/30 KW 38608 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 6 520 tys. zł. 4. Cesja wierzytelności z tytułu sprzedaży do BIOTON TRADE Sp. z o.o. o łącznej kwocie 5 mln zł. 5. Zastaw rejestrowy na maszynach i urządzeniach produkcyjnych zlokalizowanych w Zakładzie produkcyjnym w Duchnicach na kwotę 5 600 tys. zł. 6. Pełnomocnictwo do potrącenia z rachunku bieżącego oraz wszelkich subkont do tego rachunku kwoty niespłaconego kredytu. 7. Cesja wierzytelności praw z polisy ubezpieczenia należności BIOTON TRADE Sp. z o.o. z tytułu sprzedaży towarów do hurtowni – obrót krajowy

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2004								
Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	Waluta	w tys. zł	waluta			
								kwota 50 mln zł. 8. Oświadczenie BIOTON o poddaniu się egzekucji na podstawie art. 97 ust 1 i 2 ustawy Prawo Bankowe.
RAZEM	-	34 000	-	23 082	-	-	-	-

Nota 15c

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2003								
Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	waluta	w tys. zł	waluta			
BOŚ S.A.	Warszawa, Al. Jana Pawła II nr 12	10 000		3 013		stawki bazowe WIBOR 1M na 25 każdego miesiąca plus marża 1,55 p.p.	04.07.2004	1. Hipoteka kaucyjna na nieruchomości w Łodzi Al. Piłsudskiego 141 z cesją praw z polisy na 3 000 tys. zł. 2. Przewłaszczenie maszyn i urządzeń znajdujących się w zakładzie w Łodzi (adres jak w pkt 1), cesja praw z polisy na kwotę 5 000 tys. zł. 3. Przewłaszczenie wyrobów gotowych, substancji i opakowań znajdujących się w magazynie centralnym w Duchnicach przy ul. Ożarowskiej 28/30 z cesją praw z polisy ubezpieczeniowej w kwocie 4 000 tys. zł. 4. Przewłaszczenie wyrobów stanowiących 20 kg insuliny znajdującej się w magazynie zakładowym w Macierzyszu przy ul. Poznańskiej 12 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 3 000 tys. zł. 5. Przewłaszczenie środków trwałych, tj. linii do konfekcji

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2003								
Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	waluta	w tys. zł	waluta			
								fiolek, do produkcji wody oczyszczonej i iniekcji, linii do produkcji wkładów, instalacji i zespołu urządzeń, instalacji klimatyzacji i wentylacji znajdujących się w zakładzie produkcyjnym w Macierzyszu wraz z cesją praw z polisy ubezpieczeniowej do kwoty 9 160 tys. zł.
BPH PBK S.A.	Warszawa, ul. Chmielna 132/134	24 000 (wg umowy) 23 017 (zaciągnięto)		8 974		zmiennie, suma stawki WIBOR 1M plus marża 1 % w stosunku rocznym	31.12.2005	1. Hipoteka łączna umowna: Macierzysz KW 50659 działka o powierzchni 7540 m ² (Zakład Biotechnologii), KW 44134 działka o powierzchni 7144 m ² (Zakład Nr 1) na kwotę 24 000 tys. zł. 2. Hipoteka łączna kaucyjna na nieruchomościach: Macierzysz KW 50659 i KW 44134 kwota 11 760tys. zł. 3. Cesja praw z polisy ubezpieczenia nieruchomości stanowiących zabezpieczenie kredytu. 4. Przewłaszczenie maszyn i urządzeń stanowiących majątek produkcyjny Zakładu Biotechnologii z cesją praw z polisy ubezpieczenia kwot 31 945 tys. zł. 5. Przewłaszczenie zapasów znajdujących się w magazynie położonym w Macierzyszu przy ul. Poznańskiej 12 wraz z polisą praw z cesji ubezpieczenia na kwotę 5 000 tys. zł. 6. Cesja wierzytelności z umowy Nr 23/98 zawartej BIOTON TRADE Sp. z o.o. do kwoty 10 000 tys. zł. 7. Pełnomocnictwo do rachunku prowadzonego przez BPH PBK S.A.
BPH PBK S.A.	Warszawa, ul. Chmielna 132/134	10 000		1 807		jw.	28.02.2005	jw.
PEKAO S.A.	Warszawa, ul. Grzybowska 53/57	10 000		10 000		zmiennie, ustalone na bazie stawki WIBOR dla depozytów 1 M powiększonej o marżę banku w wysokości 0,65 pp. pa.	13.11.2004	1. Zastaw rejestrowy na towarach handlowych (wyroby gotowe) wraz z cesją praw z polisy ubezpieczeniowej do kwoty 4 000 tys. zł. 2. Hipoteka kaucyjna na nieruchomości położonej w Macierzyszu przy ul. Poznańskiej 12 KW 36397 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 2 870 tys. zł. 3. Hipoteka kaucyjna na nieruchomości położonej w Duchnicach przy ul. Ożarowskiej 28/30 KW 38608 wraz z

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2003

Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	waluta	w tys. zł	waluta			
								cesją praw z polisy ubezpieczeniowej do kwoty 6 520 tys. zł. 4. Cesja wierzytelności z tytułu sprzedaży do BIOTON TRADE Sp. z o.o. o łącznej kwocie 5 mln zł. 5. Zastaw rejestrowy na maszynach i urządzeniach produkcyjnych zlokalizowanych w zakładzie produkcyjnym w Duchnicach na kwotę 5 600 tys. zł. 6. Pełnomocnictwo do potrącenia z rachunku bieżącego oraz wszelkich subkont do tego rachunku kwoty niespłaconego kredytu. 7. Cesja wierzytelności praw z polisy ubezpieczenia należności BIOTON TRADE Sp. z o.o. z tytułu sprzedaży towarów do hurtowni - obrót krajowy kwota 50 mln zł. 8. Oświadczenie BIOTON S.A o poddaniu się egzekucji
PEKAO S.A.	Warszawa, ul. Grzybowska 53/57	5 000		4 653		jw.	13.11.2004	jw.
DENTON Enterprises Ltd	Londyn	105		133		wg zmiennej stopy rentowności 51-tyg. Bonów skarbowych w stosunku rocznym, kwotowanej w dzienniku Rzeczpospolita na 1 oficjalny dzień notowań przed rozpoczęciem kolejnego okresu 3 miesięcznego	06.03.2004	
RAZEM	-	59 105	-	28 580	-	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2002

Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	waluta	w tys. zł	waluta			
Bank Zachodni WBK S.A.	Warszawa	10 000		5 000		WIBOR 3M z pierwszego dnia roboczego miesiąca plus marża banku 1 pp.	22.12.2003	1. Hipoteka zwykła na nieruchomości KW 91170 na kwotę 1 903 tys. zł. 2. Zastaw rejestrowy na maszynach i urządzeniach na kwotę 7 102 tys. zł. 3. Przewłaszczenie wyrobów gotowych, substancji i opakowań na kwotę 4 000 tys. zł. 4. Cesja z polisy ubezpieczeniowej ERGO HESTIA S.A. nr 0030000325602 na kwotę 12 582 tys. zł. 5. Cesja polisy ubezpieczeniowej ERGO HESTIA S.A. nr PWH 1108356 na 5 800 tys. zł. 6. Weksel in blanco poręczony przez BIOTON TRADE Sp. z o.o. na kwotę 10 000 tys. zł. 7. Pełnomocnictwo do rachunków BIOTON w BZ WBK S.A. i Banku Handlowym w Warszawie S.A.
Bank Handlowy w Warszawie S.A.	Warszawa	28 896		3 997		Zmienna stopa procentowa w Banku plus 1,2 pp. w dniu zawarcia umowy stopa bazowa w Banku wynosiła 19,02%. Zmiana zmiennej stopy bazowej w Banku następuje w przypadku gdy stawka WIBOR przez okres 3 kolejnych dni notowań jest niższa/wyższa o co najmniej 0,25 pp. zmiennej stopy w Banku	28.11.2003	1. Przewłaszczenie maszyn i urządzeń na kwotę 30 502 tys. zł. 2. Cesja praw z polisy ubezpieczeniowej na kwotę 43 520 tys. zł. 3. Cesja wierzytelności istniejących i przyszłych BIOTON Sp. z o.o. wobec BIOTON TRADE Sp. z o.o. nie niższych niż 5 000 tys. zł. 4. Ustanowienie hipoteki łącznej zwykłej na nieruchomości KW 44134 oraz KW 50659 na łączną kwotę 28 896 tys. zł. 5. Zastaw rejestrowy na 221 765 szt. akcji PROKOM Software S.A. 6. Poręczenie PROKOM Investments S.A.
Bank Ochrony Środowiska S.A.	Warszawa	10 000		9 325		WIBOR 1M z 26.11.2002 plus marża banku 1,4 pp.	31.12.2003	1. Hipoteka kaucyjna na nieruchomości zabudowanej KW 38608 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 8 000 tys. zł. 2. Hipoteka kaucyjna na nieruchomości zabudowanej KW 36397 wraz z cesją praw z polisy ubezpieczeniowej do kwoty 5 000 tys. zł. 3. Cesja wierzytelności z kontraktu eksportowego z firmą

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK 31.12.2002								
Nazwa (firma) jednostki ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy		Kwota kredytu / pożyczki pozostała do spłaty		Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		w tys. zł	waluta	w tys. zł	waluta			
								VACSERA do wysokości zadłużenia. 4. Przewłaszczenie maszyn i urządzeń wraz z cesją praw z polisy ubezpieczeniowej o wartości 3 700 tys. zł. 5. Przewłaszczenie wyrobów gotowych wraz z cesją praw z polisy ubezpieczeniowej o wartości 4 000 tys. zł. 6. Cesja wierzytelności w stosunku do zaakceptowanych przez Bank odbiorców krajowych BIOTON TRADE Sp. z o.o. na kwotę nie niższą niż 5 000 tys. zł. 7. Pełnomocnictwo do dysponowania rachunkami bankowymi w BOŚ S.A. BIOTON TRADE Sp. z o.o. 8. Weksel własny in blanco wraz z deklaracją wekslową.
DENTON ENTERPRISE LTD	Londyn	105		128		wg zmiennej stopy rentowności 51-tyg. Bonów skarbowych w stosunku rocznym, kwotowanej w dzienniku Rzeczpospolita na 1 oficjalny dzień notowań przed rozpoczęciem kolejnego okresu 3 miesięcznego	07.03.2003	Brak
Razem	-	49 001	-	18 450	-	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nota 16

INNE ROZLICZENIA MIĘDZYOKRESOWE	31.12.2004	31.12.2003	31.12.2002
a) bierne rozliczenia międzyokresowe kosztów	2 446	1 586	1 645
- krótkoterminowe (wg tytułów)	2 446	1 586	1 645
- rezerwa na pewne zobowiązania kosztowe	1 405	798	868
- inne (wg tytułów)	1 041	788	777
- rezerwa na niezafakturowane koszty (dotyczące wprowadzenia Spółki na GPW)	140	-	-
- pozostałe	901	788	777
b) rozliczenia międzyokresowe przychodów	7 867	6 157	1 511
- długoterminowe(wg tytułów) w tym	7 765	6 108	1 509
- dotacja z MNil	7 765	6 108	1 509
- krótkoterminowe - inne	102	49	2
Inne rozliczenia międzyokresowe, razem	10 313	7 743	3 156

Nota 17

OBLICZENIE WARTOŚCI KSIĘGOWEJ ORAZ ROZWODNIONEJ WARTOŚCI KSIĘGOWEJ NA JEDNĄ AKCJĘ ZWYKŁĄ	31.12.2004	31.12.2003	31.12.2002
Wartość księgową (w tys. zł)	180 536	-	-
Liczba akcji zwykłych (w szt. emisje A i B)	161 781 997	-	-
Wartość księgową na jedną akcję zwykłą (w zł) – wg formuły wartość księgową dzielona przez liczbę akcji zwykłych	1,12	-	-
Rozwodniona liczba akcji zwykłych (w szt. emisje A,B,C)	177 781 997	-	-
Rozwodniona wartość księgową na jedną akcję zwykłą (w zł) – wg formuły wartość księgową dzielona przez rozwodnioną liczbę akcji zwykłych	1,02	-	-

W latach obrotowych kończących się 31 grudnia 2003 r. i 31 grudnia 2002 r., formą prawną Spółki BIOTON była spółką z ograniczoną odpowiedzialnością – nie obliczano wartości księgową na jedną akcję oraz rozwodnionej wartości księgową na jedną akcję.

NOTY OBJAŚNIAJĄCE DO POZYCJI POZABILANSOWYCH

W okresach sprawozdawczych kończących się 31 grudnia 2004 r., 31 grudnia 2003 r. oraz 31 grudnia 2002 r. w pozycjach pozabilansowych nie występowały należności warunkowe.

Nota 18a

ZOBOWIĄZANIA WARUNKOWE NA RZECZ JEDNOSTEK POWIĄZANYCH (Z TYTUŁU)	31.12.2004	31.12.2003	31.12.2002
a) zwrotu dopłat wniesionych do Spółki IBATECH	-	2 000	2 000
Zobowiązania warunkowe na rzecz jednostek powiązanych, razem	-	2 000	2 000

Nota 18b

ZOBOWIĄZANIA WARUNKOWE NA RZECZ POZOSTAŁYCH JEDNOSTEK (Z TYTUŁU)	31.12.2004	31.12.2003	31.12.2002
a) udzielonych gwarancji i poręczeń	4 784	4 095	-
Zobowiązania warunkowe na rzecz pozostałych jednostek, razem	4 784	4 095	-

Nota 18c

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZOBOWIĄZANIA KONTRAKTOWE

BIOTON S.A. prowadzi główne prace rozwojowe w ramach trójstronnej umowy o wykonanie projektu celowego, zawartej w dniu 25 września 2002r. pomiędzy Ministerstwem Nauki i Informatyzacji (MNil), Spółką BIOTON S.A (Zleceniodawca) oraz Instytutem Biotechnologii i Antybiotyków (Wykonawca). Wykonanie projektu oparte jest na planie zadaniowo-finansowym oraz harmonogramie, które stanowią integralną część umowy. Szczegóły oraz warunki i zobowiązania kontraktowe wynikające z umowy, patrz punkt 1.1.11 Wprowadzenia do skonsolidowanego sprawozdania finansowego grupy kapitałowej BIOTON S.A

NOTY OBJASNIAJĄCE DO SKONSOLIDOWANEGO RACHUNKU ZYSKÓW I STRAT**Nota 19a**

PRZYCHODY NETTO ZE SPRZEDAŻY PRODUKTÓW (STRUKTURA RZECZOWA - RODZAJE DZIAŁALNOŚCI)	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) przychody ze sprzedaży wyrobów gotowych	113 900	100 517	77 046
b) przychody ze sprzedaży usług	2 438	3 931	3 352
- w tym: od jednostek powiązanych	909	1 092	1 152
Przychody netto ze sprzedaży produktów, razem	116 338	104 448	80 398
- w tym: od jednostek powiązanych	909	1 092	1 152

Nota 19b

PRZYCHODY NETTO ZE SPRZEDAŻY PRODUKTÓW (STRUKTURA TERYTORIALNA)	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) kraj	86 662	76 814	72 563
- w tym: od jednostek powiązanych	909	1 092	1 152
- sprzedaż wyrobów gotowych	85 274	75 239	71 061
- sprzedaż usług	1 388	1 575	1 502
- w tym: od jednostek powiązanych	909	1 092	1 152
b) eksport	29 676	27 634	7 835
- sprzedaż wyrobów gotowych	28 626	25 278	5 985
- sprzedaż usług	1 050	2 356	1 850
Przychody netto ze sprzedaży produktów, razem	116 338	104 448	80 398
- w tym: od jednostek powiązanych	909	1 092	1 152

Nota 20a

PRZYCHODY NETTO ZE SPRZEDAŻY TOWARÓW I MATERIAŁÓW (STRUKTURA RZECZOWA - RODZAJE DZIAŁALNOŚCI)	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) przychody ze sprzedaży towarów	12 416	14 884	10 881
- w tym: od jednostek powiązanych	21	-	-
Przychody netto ze sprzedaży towarów i materiałów, razem	12 416	14 884	10 881
- w tym: od jednostek powiązanych	21	-	-

Nota 20b

PRZYCHODY NETTO ZE SPRZEDAŻY TOWARÓW I MATERIAŁÓW (STRUKTURA TERYTORIALNA)	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) kraj	12 416	14 731	10 103
- w tym: od jednostek powiązanych	21	-	-
- sprzedaż towarów	12 416	14 731	10 103

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

PRZYCHODY NETTO ZE SPRZEDAŻY TOWARÓW I MATERIAŁÓW (STRUKTURA TERYTORIALNA)	01.01.2004-31.12.2004	01.01.2003-31.12.2003	01.01.2002-31.12.2002
- w tym: od jednostek powiązanych	21	-	-
b) eksport	-	153	778
- sprzedaż towarów	-	153	778
Przychody netto ze sprzedaży towarów i materiałów, razem	12 416	14 884	10 881
- w tym: od jednostek powiązanych	21	-	-

SEGMENTY	01.01.2004-31.12.2004	01.01.2003-31.12.2003	01.01.2002-31.12.2002
Farmaceutyczny, w tym:			
- produkty lecznicze	93 505	91 763	71 128
- substancje farmaceutyczne	20 395	8 754	5 918
Razem	113 900	100 517	77 046

RYNKI GEOGRAFICZNE (SPRZEDAŻ PRODUKTÓW)	01.01.2004-31.12.2004	01.01.2003-31.12.2003	01.01.2002-31.12.2002
Polska	86 662	76 814	72 563
Unia Europejska	9 434	2 180	1 815
Pozostała Europa	3 767	1 458	67
Afryka	8 649	23 245	5 906
Azja	2 036	689	20
Pozostałe	5 790	62	27
Razem	116 338	104 448	80 398

Nota 21

KOSZTY WEDŁUG RODZAJU	01.01.2004-31.12.2004	01.01.2003-31.12.2003	01.01.2002-31.12.2002
a) amortyzacja	16 559	15 989	12 821
b) zużycie materiałów i energii	40 136	41 842	32 026
c) usługi obce	16 148	14 424	13 996
d) podatki i opłaty	1 360	991	966
e) wynagrodzenia	20 277	17 278	16 105
f) ubezpieczenia społeczne i inne świadczenia	4 646	4 159	3 346
g) pozostałe koszty rodzajowe (z tytułu)	9 821	8 581	6 399
- podróże służbowe	979	889	872
- reprezentacja i reklama	4 422	4 781	3 914
- inne	4 420	2 911	1 613
Koszty według rodzaju, razem	108 947	103 264	85 659
Zmiana stanu zapasów, produktów i rozliczeń międzyokresowych	490	(-)9 507	(-)2 765
Koszt wytworzenia produktów na własne potrzeby jednostki (wielkość ujemna)	(-)11 481	(-)12 927	(-)8 421
Koszty sprzedaży (wielkość ujemna)	(-)19 408	(-)15 271	(-)13 012
Koszty ogólnego zarządu (wielkość ujemna)	(-)20 088	(-)15 243	(-)14 859
Koszt wytworzenia sprzedanych produktów	58 460	50 316	46 602

Nota 22

INNE PRZYCHODY OPERACYJNE	01.01.2004-31.12.2004	01.01.2003-31.12.2003	01.01.2002-31.12.2002
a) rozwiązane rezerwy/odpisu (z tytułu)	10	-	-
b) pozostałe, w tym:	373	888	721

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

INNE PRZYCHODY OPERACYJNE	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
- sprzedaż materiałów i opakowań	155	82	66
- darowizny	4	313	349
- odszkodowania	151	37	98
- odpis aktualizujący wartość należności i zapasy	-	175	134
- pozostałe	63	281	74
Inne przychody operacyjne, razem	383	888	721

Nota 23

INNE KOSZTY OPERACYJNE	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) utworzone rezerwy/odpisu (z tytułu)	204	792	728
- rezerwa na odprawy emerytalne	91	87	72
- na świadczenia pracownicze (urlopy)	113	681	656
- inne	-	24	-
b) pozostałe, w tym:	2 872	7 664	1 397
- darowizny	396	4 507	194
- koszty związane z niewykorzystaniem majątku i zdolności produkcyjnych	1 434	148	315
- likwidacja zapasów	-	2 333	134
- przestój technologiczny	566	511	552
- inne	476	165	202
Inne koszty operacyjne, razem	3 076	8 456	2 125

Nota 24a

PRZYCHODY FINANSOWE Z TYTUŁU ODSETEK	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) z tytułu udzielonych pożyczek	131	17	83
- od pozostałych jednostek	131	17	83
b) pozostałe odsetki	1 336	878	294
- od pozostałych jednostek	1 336	878	294
Przychody finansowe z tytułu odsetek, razem	1 467	895	377

Nota 24b

PRZYCHODY FINANSOWE Z TYTUŁU ZBYCIA INWESTYCJI KRÓTKOTERMINOWYCH	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
- dłużne papiery wartościowe	-	-	88
w jednostce dominującej	-	-	88
	-	-	88

Nota 24c

INNE PRZYCHODY FINANSOWE	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) dodatnie różnice kursowe	-	-	331
b) rozwiązane rezerwy (z tytułu)	139	-	
- rozwiązanie odpisu aktualizującego należności	139	-	
Inne przychody finansowe, razem	139	-	331

Nota 25a

KOSZTY FINANSOWE Z TYTUŁU ODSETEK	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) od kredytów i pożyczek	3 243	2 857	2 077

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

KOSZTY FINANSOWE Z TYTUŁU ODSETEK	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
- dla jednostek powiązanych, w tym:	60	-	-
- dla znaczącego inwestora	60	-	-
- dla innych jednostek	3 183	2 857	2 077
b) pozostałe odsetki	188	335	555
- dla jednostek powiązanych, w tym:	180	307	514
- dla znaczącego inwestora	180	307	514
- dla innych jednostek	8	28	41
Koszty finansowe z tytułu odsetek, razem	3 431	3 192	2 632

Nota 25b

INNE KOSZTY FINANSOWE	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) ujemne różnice kursowe	4 239	866	157
- zrealizowane	41	580	145
- niezrealizowane	4 198	286	12
b) pozostałe, w tym:	2 551	1 079	126
- wynik ze sprzedaży wierzytelności	301	619	-
- prowizje od kredytów	181	202	34
- odpisy aktualizujące należności z tytułu odsetek	474	232	85
- koszty związane z pozyskaniem inwestora w Spółce z o.o. oraz z przekształceniem formy prawnej	1 442	-	-
- inne	153	26	7
Inne koszty finansowe, razem	6 790	1 945	283

Nota 26a

PODATEK DOCHODOWY BIEŻĄCY	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
1. Zysk (strata) brutto (skonsolidowany) po korektach konsolidacyjnych	7 998	11 245	2 381
2. Różnice pomiędzy zyskiem (stratą) brutto a podstawą opodatkowania podatkiem dochodowym (wg tytułów)	11 379	10 834	3 343
- naliczone odsetki od należności	(-)719	(-)840	(-)99
- umorzone należności - układ	-	103	-
- rozwiązanie odpisów aktualizujących od majątku obrotowego	(-)806	(-)316	(-)742
- różnice kursowe	4 586	684	(-)404
- otrzymane dotacje	1 657	4 599	1 509
- zapłacone odsetki i prowizje od kredytów z roku poprzedniego	(-)77	(-)196	(-)165
- różnice pomiędzy amortyzacją bilansową a podatkową WNiP	2 729	(-)2 000	(-)1 921
- VAT od umorzonych należności	-	320	21
- koszty sprzedaży wierzytelności	517	608	-
- odpisy aktualizujące należności	474	1 047	93
- naliczone odsetki od zobowiązań	-	(-)252	(-)2
- zapłacone odsetki od zobowiązań	(-)124	-	-
- opłaty leasingowe	(-)619	(-)286	(-)53
- amortyzacja niestanowiąca kosztów uzyskania przychodów	1 288	829	547
- darowizny	396	4 507	194
- odpisy aktualizujące zapasy	-	6	204
- odpisy na PFRON	263	199	191
- niezapłacone odsetki od zobowiązań z tytułu dostaw robót i usług	-	124	252
- przekroczenie limitu kosztów RiR	1 432	1 573	3 247

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

PODATEK DOCHODOWY BIEŻĄCY	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
- naliczone odsetki i prowizje od kredytów		22	196
- rezerwa na odprawy emerytalne i urlopy	204	-	-
- wycena bilansowa majątku obrotowego	75	-	-
- pozostałe	103	103	275
3. Podstawa opodatkowania podatkiem dochodowym	19 377	22 079	5 724
- korekty konsolidacyjne	(-)697	(-)110	1 078
3.1 Podstawa opodatkowania podatkiem dochodowym po korektach	18 680	21 969	6 802
4. Odliczenia od dochodu, w tym	1 657	9 850	4 372
- dochody wolne (dotacje)	1 657	4 599	1 509
- odliczenie strat z lat ubiegłych	-	2 689	2 689
- darowizny	-	2 562	174
5. Podstawa opodatkowania podatkiem dochodowym	17 023	12 119	2 430
6. Podatek dochodowy według stawki	3 234	3 272	681
7. Zwiększenia, zaniechania, zwolnienia, odliczenia i obniżki podatku	-	-	-
8. Podatek dochodowy bieżący ujęty (wykazany) w deklaracji podatkowej okresu, w tym:	3 234	3 272	681
- wykazany w rachunku zysków i strat	3 234	3 272	681

Nota 26b

PODATEK DOCHODOWY ODROZCZONY, WYKAZANY W RACHUNKU ZYSKÓW I STRAT:	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
- zmniejszenie (zwiększenie) z tytułu powstania i odwrócenia się różnic przejściowych	(-)1 081	(-)548	(-)218
- zmniejszenie (zwiększenie) z tytułu zmiany stawek podatkowych	-	584	(-)59
Podatek dochodowy odroczony, razem	(-)1 081	36	(-)277

Nota 27

ZYSK (STRATA) NETTO	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
a) zysk (strata) netto jednostki dominującej (opublikowane)	4 829	7 625	2 742
b) korekty wyceny rozrachunków oraz utworzenie rezerwy	32	416	201
b) zyski (straty) netto jednostek zależnych	287	(-)214	112
e) korekty konsolidacyjne	697	110	(-)1 078
Zysk (strata) netto	5 845	7 937	1 977

Nota 28

OBLICZENIE ZYSKU NA JEDNĄ AKCJĘ ZWYKŁĄ		31.12.2003	01.01.2002- 31.12.2002
---	--	-------------------	-----------------------------------

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Zysk netto za 12 miesięcy (w tys. zł)	5 845	-	-
Średnia ważona liczba akcji zwykłych (w szt.) ^a	112 994 308	-	-
Zysk na jedną akcję zwykłą (w zł) wg formuły: zysk netto dzielony przez średnią ważoną liczbę akcji zwykłych	0,05	-	-
Średnia ważona rozwodniona liczba akcji zwykłych (w szt.) ^b	117 409 608	-	-
Rozwodniony zysk na jedną akcję zwykłą (w zł) wg formuły zysk netto dzielony przez średnią ważoną liczbę akcji zwykłych	0,05	-	-

a) Średnia ważona liczba akcji

	Akcje serii	Ilość (w szt.)	Okres	Ilość dni
	A	75 015 500	01.01.2004- 04.05.2004	1
		95 01 5 50 0		
	A		05.05.2004- 17.08.2004	1
	B	161 781 997	18.08.2004- 31.12.2004	1
Razem				3

Średnią ważoną liczbę akcji obliczono następująco: ilość akcji mnożona przez ilość dni dzielona przez ilość dni w roku.

b) Średnia ważona rozwodniona liczba akcji

	Akcje serii	Ilość (w szt.)	Okres	Ilość dni
	A	75 015 500	01.01.2004- 04.05.2004	
		95 01 5 50 0		
	A		05.05.2004- 17.08.2004	
	B	161 781 997	18.08.2004- 21.09.2004	
	C	177 781 997	22.09.2004- 31.12.2004	
Razem				

Do wyliczenia średniej ważonej liczby akcji Spółka przyjęła akcje serii C, które do publicznego obrotu zostały dopuszczone przez Giełdę Papierów Wartościowych w dniu 16 marca 2005 r. (uchwała Nr 92/2005 Zarządu GPW w Warszawie z dnia 11 marca 2005 r.) rejestracja sądowa podwyższenia kapitału w drodze emisji akcji serii C nastąpiła 23 marca 2005 r.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

W latach obrotowych kończących się 31 grudnia 2003 r. oraz 31 grudnia 2002 r. formą prawną Spółki BIOTON była spółką z ograniczoną odpowiedzialnością – nie obliczano zysku/straty na jedną akcję oraz rozwodnionej wartości księgowej na jedną akcję.

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej BIOTON S.A. za rok 2004 zostało zatwierdzone w dniu 30 czerwca 2005 r. uchwałą Zgromadzenia Wspólników. Zgodnie z uchwałą zysk za 2004 rok w wysokości 5 845 tys. zł oraz zyski z lat ubiegłych w wysokości 623 tys. zł zostały przeznaczone na podwyższenie kapitału zapasowego w kwocie 6 468 tys. zł.

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej BIOTON Sp. z o.o. za rok 2003 zostało zatwierdzone w dniu 30 czerwca 2004 r. uchwałą Zgromadzenia Wspólników. Zgodnie z uchwałą zysk za 2003 rok w wysokości 7 570 tys. zł został przeznaczony na :

- podwyższenie kapitału zapasowego w kwocie 6 939 tys. zł,
- pokrycie straty z lat ubiegłych w kwocie 631 tys. zł.

W załączonym sprawozdaniu za rok 2003 prezentowany jest zysk w wysokości 7 937 tys. zł oraz strata z lat ubiegłych w wysokości 375 tys. zł, wielkości te wynikają z dostosowania sprawozdań finansowych za lata 2002-2003 do porównywalności z danymi prezentowanymi w skonsolidowanym sprawozdaniu finansowym za rok obrotowy kończący się 31 grudnia 2004 r.

NOTY OBJAŚNIAJĄCE DO SKONSOLIDOWANEGO RACHUNKU PRZEPŁYWÓW PIENIĘŻNYCH.

ŚRODKI PIENIĘŻNE	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
środki pieniężne w kasie	18	13	6
środki pieniężne w banku	28 455	1 838	2 934
Razem środki pieniężne i inne aktywa pieniężne	28 473	1 851	2 940

NALEŻNOŚCI	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
Bilansowa zmiana stanu należności długoterminowych i krótkoterminowych netto	(-)21 075	(-)23 550	(-)8 140
zmiana stanu należności z tytułu działalności inwestycyjnej	-	11	(-)20
Zmiana stanu należności w rachunku przepływów pieniężnych	(-)21 075	(-)23 539	(-)8 160

ZOBOWIĄZANIA	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
Bilansowa zmiana zobowiązań krótkoterminowych z wyjątkiem kredytów i pożyczek	(-)16 273	14 738	13 134
zmiana stanu zobowiązań z tytułu działalności inwestycyjnej	(-)65	(-)911	1 474
zmiana stanu zobowiązań z tytułu leasingu	(+)67	(-)512	(-)135
Zmiana stanu zobowiązań krótkoterminowych z wyjątkiem kredytów i pożyczek w rachunku przepływów pieniężnych	(-)16 271	13 315	14 473

INNE WPŁYWY INWESTYCYJNE-PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI INWESTYCYJNEJ	01.01.2004- 31.12.2004	01.01.2003- 31.12.2003	01.01.2002- 31.12.2002
Splata pożyczki	-	330	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

INNE WPŁYWY INWESTYCYJNE-PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI INWESTYCYJNEJ	01.01.2004-31.12.2004	01.01.2003-31.12.2003	01.01.2002-31.12.2002
Leasing finansowy	-	-	353
Inne wpływy inwestycyjne, razem	-	330	353

INNE WYDATKI INWESTYCYJNE-PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI INWESTYCYJNEJ	01.01.2004-31.12.2004	01.01.2003-31.12.2003	01.01.2002-31.12.2002
Udzielenie pożyczki	2 700	-	330
Przedpłata na rzeczowe aktywa trwałe	1 147	-	-
Inne wydatki inwestycyjne, razem	3 847	-	330

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

B. DODATKOWE NOTY OBJAŚNIAJĄCE**I. INSTRUMENTY FINANSOWE**

Instrumenty finansowe w jednostkach objętych konsolidacją metodą pełną w Grupie Kapitałowej BIOTON S.A.

1.1 Aktywa i zobowiązania finansowe - podział**Zmiana stanu aktywów finansowych**

Okres obrachunkowy od 1 stycznia 2004 r. do 31 grudnia 2004 r.

Portfel	Bilans otwarcia	Zwiększenia z tytułu:		Zmniejszenia z tytułu:		Bilans zamknięcia
Aktywa finansowe przeznaczone do obrotu	1 851	wzrost środków pieniężnych	26 622	-	-	28 473
Aktywa finansowe dostępne do sprzedaży	-	wzrost depozytów	498	-	-	498
Pożyczki udzielone i należności własne	-	udzielenie pożyczki	2 831	-	-	2 831
Aktywa finansowe utrzymane do terminu wymagalności	-	-	-	-	-	-

Rok kończący się 31 grudnia 2003 r.

Portfel	Bilans otwarcia	Zwiększenia z tytułu:		Zmniejszenia z tytułu:		Bilans zamknięcia
Aktywa finansowe przeznaczone do obrotu	2 940	-	-	spadek środków pieniężnych	1 089	1 851
Aktywa finansowe dostępne do sprzedaży	-	-	-	-	-	-
Pożyczki udzielone i należności własne	330	-	-	splata pożyczki	330	-
Aktywa finansowe utrzymane do terminu wymagalności	-	-	-	-	-	-

Rok kończący się 31 grudnia 2002 r.

Portfel	Bilans otwarcia	Zwiększenia z tytułu:		Zmniejszenia z tytułu:		Bilans zamknięcia
Aktywa finansowe przeznaczone do obrotu	2 620	wzrost środków pieniężnych	320	-	-	2 940
Aktywa finansowe dostępne do sprzedaży	-	-	-	-	-	-
Pożyczki udzielone i należności własne	-	udzielenie pożyczki	330	-	-	330

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Portfel	Bilans otwarcia	Zwiększenia z tytułu:		Zmniejszenia z tytułu:		Bilans zamknięcia
		nabycie bonów dłużnych		wykup bonów dłużnych		
Aktywa finansowe utrzymane do terminu wymagalności	9 254		9 246		18 513	-

Aktywa finansowe według podziału przyjętego w bilansie:

Okres obrachunkowy od 1 stycznia 2004 r. do 31 grudnia 2004 r.

Wyszczególnienie	Aktywa finansowe przeznaczone do obrotu	Aktywa finansowe dostępne do sprzedaży	Pożyczki udzielone i należności własne	Aktywa finansowe utrzymywane do terminu wymagalności
Długoterminowe aktywa finansowe w jednostkach powiązanych	-	-	-	-
Długoterminowe aktywa finansowe w pozostałych jednostkach	-	-	-	-
Krótkoterminowe aktywa finansowe w jednostkach powiązanych	-	-	-	-
Krótkoterminowe aktywa finansowe w pozostałych jednostkach	-	498	2831	-
udzielone pożyczki	-	-	2 831	-
Inne krótkoterminowe aktywa finansowe	-	498	-	-
Środki pieniężne	28 473	-	-	-

Rok kończący się 31 grudnia 2003 r.

Wyszczególnienie	Aktywa finansowe przeznaczone do obrotu	Aktywa finansowe dostępne do sprzedaży	Pożyczki udzielone i należności własne	Aktywa finansowe utrzymywane do terminu wymagalności
Długoterminowe aktywa finansowe w jednostkach powiązanych	-	-	-	-
Długoterminowe aktywa finansowe w pozostałych jednostkach	-	-	-	-
Krótkoterminowe aktywa finansowe w jednostkach powiązanych	-	-	-	-
Krótkoterminowe aktywa finansowe w pozostałych jednostkach	-	-	-	-
Środki pieniężne	1 851	-	-	-

Rok kończący się 31 grudnia 2002 r.

Wyszczególnienie	Aktywa finansowe przeznaczone do obrotu	Aktywa finansowe dostępne do sprzedaży	Pożyczki udzielone i należności własne	Aktywa finansowe utrzymywane do terminu wymagalności
Długoterminowe aktywa finansowe w jednostkach powiązanych	-	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Aktywa finansowe przeznaczone do obrotu	Aktywa finansowe dostępne do sprzedaży	Pożyczki udzielone i należności własne	Aktywa finansowe utrzymywane do terminu wymagalności
Długoterminowe aktywa finansowe w pozostałych jednostkach	-	-	-	-
Krótkoterminowe aktywa finansowe w jednostkach powiązanych	-	-	-	-
Krótkoterminowe aktywa finansowe w pozostałych jednostkach			330	
Udzielone pożyczki	-	-	330	-
Środki pieniężne	2 940	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Zmiana stanu zobowiązań finansowych:

Okres obrachunkowy od 1 stycznia 2004 r. do 31 grudnia 2004 r.

Portfel	Bilans otwarcia	Zwiększenia z tytułu		Zmniejszenia z tytułu		Bilans zamknięcia
Zobowiązania finansowe przeznaczone do obrotu	-	-	-	-	-	-
Pozostałe zobowiązania finansowe	50 233	zaciągnięcie kredytów i pożyczek	13 000	spłata kredytów i pożyczek	28 553	34 277
		odsetki na 31.12.2004	42	spłata odsetek naliczonych z roku ubiegłego	27	
		nowe umowy leasingowe	341	spłata rat leasingowych	759	

Rok kończący się 31 grudnia 2003 r.

Portfel	Bilans otwarcia	Zwiększenia z tytułu		Zmniejszenia z tytułu		Bilans zamknięcia
Zobowiązania finansowe przeznaczone do obrotu	-	-	-	-	-	-
Pozostałe zobowiązania finansowe	40 724	zaciągnięcie kredytów i pożyczek	49 475	spłata kredytów i pożyczek	41 056	50 233
		odsetki na 31.12.2003	27	spłata odsetek naliczonych z roku ubiegłego	197	
		nowe umowy leasingowe	1 585	spłata rat leasingowych	325	

Rok kończący się 31 grudnia 2002 r.

Portfel	Bilans otwarcia	Zwiększenia z tytułu		Zmniejszenia z tytułu		Bilans zamknięcia
Zobowiązania finansowe przeznaczone do obrotu	-	-	-	-	-	-
Pozostałe zobowiązania finansowe	55 237	zaciągnięcie kredytów i pożyczek	9 140	spłata kredytów i pożyczek	23 692	40 724
		odsetki na 31.12.2002	206	spłata odsetek naliczonych z roku ubiegłego	520	
		nowe umowy leasingowe	406	spłata rat leasingowych	53	

Zobowiązania finansowe według podziału przyjętego w bilansie:

Okres obrachunkowy od 1 stycznia 2004 r. do 31 grudnia 2004 r.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Zobowiązania finansowe przeznaczone do obrotu	Pozostałe zobowiązania finansowe
Zobowiązania długoterminowe wobec pozostałych jednostek:	-	10 483
kredyty i pożyczki	-	10 000
Inne	-	483
Zobowiązania krótkoterminowe wobec pozostałych jednostek:	-	23 794
kredyty i pożyczki	-	23 082
inne	-	712

Rok kończący się 31 grudnia 2003 r.

Wyszczególnienie	Zobowiązania finansowe przeznaczone do obrotu	Pozostałe zobowiązania finansowe
Zobowiązania długoterminowe wobec pozostałych jednostek:	-	21 005
kredyty i pożyczki	-	20 040
Inne	-	965
Zobowiązania krótkoterminowe wobec pozostałych jednostek:	-	29 228
kredyty i pożyczki	-	28 580
inne	-	648

Rok kończący się 31 grudnia 2002 r.

Wyszczególnienie	Zobowiązania finansowe przeznaczone do obrotu	Pozostałe zobowiązania finansowe
Zobowiązania długoterminowe wobec pozostałych jednostek:	-	22 139
kredyty i pożyczki	-	21 921
Inne	-	218
Zobowiązania krótkoterminowe wobec pozostałych jednostek:	-	18 585
kredyty i pożyczki	-	18 450
inne	-	135

1.2 Aktywa i zobowiązania finansowe – charakterystyka

1.2.1. a) podstawowa charakterystyka

Okres obrotowy od 1 stycznia 2004 r. do 31 grudnia 2004 r.

Portfel	Charakterystyka	Wartość	Ilość	Terminy	Warunki
Aktywa finansowe przeznaczone do obrotu	środki pieniężne	28 473	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Portfel	Charakterystyka	Wartość	Ilość	Terminy	Warunki
Aktywa finansowe dostępne do sprzedaży	-	498	-	-	-
Pożyczki udzielone i należności własne	-	2 831	-	-	-
Aktywa finansowe utrzymywane do terminu wymagalności	-	-	-	-	-
Zobowiązania finansowe przeznaczone do obrotu	-	-	-	-	-
	razem	34 277	14	-	-
	pożyczki i kredyty, w tym:	33 082	3	-	-
	BOŚ S.A.	10 016	1	Patrz nota 14 d i 15c	WIBOR 1M na 25 każdego miesiąca plus marża banku 1,55 pp.
	BPH PBK S.A.	13 062	1	Patrz nota 14 d i 15c	WIBOR 1M plus marża banku 1 pp. w stosunku rocznym
	PEKAO S.A.	10 004	1	Patrz nota 14 d i 15c	WIBOR 1M plus marża banku 0,65 pp.
	leasing, w tym:	1 195	11	-	-
Pozostałe zobowiązania finansowe	Raiffeisen Leasing Polska	581	8	Wszystkie umowy po 36 rat miesięcznych. Zakończenie 05.2005, 10.2005, 02.2006, 03.2006, 06.2006, 07.2006, 08.2006	Opłata administracyjna w wysokości 2,5% wartości przedmiotu leasingu. Płatności wg kursu kupna dewiz z pierwszej tabeli kursowej Raiffeisen Bank Polska S.A. z dnia poprzedzającego dzień zawarcia umowy leasingu. Jeżeli kurs kupna dewiz z pierwszej tabeli kursowej Raiffeisen Bank Polska S.A. zapłaty za przedmiot leasingu będzie niższy o 2% od kursu w dniu poprzedzającym dzień zawarcia umowy leasingu wówczas Finansujący zastrzega sobie prawo do przeliczenia wartości netto przedmiotu leasingu.
	BA-Creditanstalt – Leasing	614	3	36 rat do 05.2007	Opłata manipulacyjna w wysokości 2% wartości przedmiotu leasingu LIBOR 1M dla CHF/USD. PLN na bazie CHF/USD opłaty wyrażone w dewizach są płatne w PLN wg kursu sprzedaży dewiz BPH PBK S.A. obowiązującego w dniu wystawienia faktury.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Rok kończący się 31 grudnia 2003 r.

Portfel	Charakterystyka	Wartość	Ilość	Terminy	Warunki
Aktywa finansowe przeznaczone do obrotu	środki pieniężne	1 851		-	-
Aktywa finansowe dostępne do sprzedaży	-	-	-	-	-
Pożyczki udzielone i należności własne	-	-	-	-	-
Aktywa finansowe utrzymywane do terminu wymagalności	-	-	-	-	-
Zobowiązania finansowe przeznaczone do obrotu	-	-	-	-	-
Pozostałe zobowiązania finansowe	razem	50 233	15	-	-
	pożyczki i kredyty, w tym:	48 620	6	-	-
	BOŚ S.A.	10 013	1	Patrz nota 13 d i 14c	WIBOR 1M na 25 każdego miesiąca plus marża banku 1,55 pp.
	BPH PBK S.A.	23 820	2	Patrz nota 13 d i 14c	WIBOR 1M plus marża banku 1 pp. w stosunku rocznym
	PEKAO S.A.	14 654	2	Patrz nota 13 d i 14c	WIBOR 1M plus marża banku 0,65 pp.
	DENTON ENERPRISSE S	133	1	Patrz nota 14c	wg zmiennej stopy rentowności 51-tyg. Bonów skarbowych w stosunku rocznym, kwotowanej w dzienniku Rzeczpospolita na 1 oficjalny dzień notowań przed rozpoczęciem kolejnego okresu 3 miesięcznego
	leasing, w tym:	1 613	9	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Portfel	Charakterystyka	Wartość	Ilość	Terminy	Warunki
	<i>Raiffeisen Leasing Polska</i>	1 098	8	Wszystkie umowy po 36 rat miesięcznych. Zakończenie: 05.2005, 10.2005, 02.2006, 03.2006, 04.2006, 06.2006, 07.2006, 08.2006	<i>Opłata administracyjna w wysokości 2,5% wartości przedmiotu leasingu. Płatności wg kursu kupna dewiz z pierwszej tabeli kursowej Raiffeisen Bank Polska S.A. z dnia poprzedzającego dzień zawarcia umowy leasingu. Jeżeli kurs kupna dewiz z pierwszej tabeli kursowej Raiffeisen Bank Polska S.A. zapłaty za przedmiot leasingu będzie niższy o 2% od kursu w dniu poprzedzającym dzień zawarcia umowy leasingu wówczas Finansujący zastrzega sobie prawo do przeliczenia wartości netto przedmiotu leasingu.</i>
	<i>BA-Creditanstalt – Leasing</i>	515	1	36 rat do 12.2006	<i>Opłata manipulacyjna w wysokości 2% wartości przedmiotu leasingu LIBOR 1M dla CHF/USD. PLN na bazie CHF/USD opłaty wyrażone w dewizach są płatne w PLN wg kursu sprzedaży dewiz BPH PBK S.A. obowiązującego w dniu wystawienia faktury.</i>

Rok kończący się 31 grudnia 2002 r.

Portfel	Charakterystyka	Wartość	Ilość	Terminy	Warunki
Aktywa finansowe przeznaczone do obrotu	środki pieniężne	2 940		-	-
Aktywa finansowe dostępne do sprzedaży	-	-	-	-	-
Pożyczki udzielone i należności własne	pożyczka, w tym: <i>Fundacja Terapia Alta</i>	330 330	1 1	12.2003-	<i>WIBOR 1M obowiązujący na pierwszy oficjalny dzień notowań stawek WIBOR</i>
Aktywa finansowe utrzymywane do terminu wymagalności	-	-	-	-	-
Zobowiązania finansowe przeznaczone do obrotu	-	-	-	-	-
Pozostałe zobowiązania	razem	40 724	12	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

Portfel	Charakterystyka	Wartość	Ilość	Terminy	Warunki
finansowe	pożyczki i kredyty, w tym:	40 371	4	-	-
	BOŚ S.A.	9 325	1	Patrz nota 13 d i 14c	WIBOR 1M z 26.11.2002 plus marża Banku 1,4pp.
	WBK B.Z. S.A.	5 000	1	Patrz nota 13 d i 14c	WIBOR 3M z pierwszego dnia roboczego miesiąca plus marża banku 1 pp.
	BH w Warszawie S.A.	25 918	1	Patrz nota 13 d i 14c	Zmienna stopa procentowa W Banku plus 1,2 pp. W dniu zawarcia umowy stopa bazowa W Banku wynosiła 19,02%. Zmiana zmiennej stopy bazowej W Banku następuje w przypadku, gdy stawka WIBOR przez okres 3 kolejnych dni notowań jest niższa/wyższa o co najmniej 0,25 pp. zmiennej stopy W Banku.
	DENTON ENERPRISSE S	128	1	Patrz nota 14c	wg zmiennej stopy rentowności 51-tyg. Bonów skarbowych w stosunku rocznym, kwotowanej w dzienniku Rzeczpospolita na 1 oficjalny dzień notowań przed rozpoczęciem kolejnego okresu 3 miesięcznego
	leasing, w tym:	353	8	-	-
	Raiffeisen Leasing Polska	353	8	Wszystkie umowy po 36 rat miesięcznych. Zakończenie: 05.2005, 10.2005, 02.2006, 03.2006, 04.2006, 06.2006, 07.2006, 08.2006	Opłata administracyjna w wysokości 2,5% wartości przedmiotu leasingu. Płatności wg kursu kupna dewiz z pierwszej tabeli kursowej Raiffeisen Bank Polska S.A. z dnia poprzedzającego dzień zawarcia umowy leasingu. Jeżeli kurs kupna dewiz z pierwszej tabeli kursowej Raiffeisen Bank Polska S.A. zapłaty za przedmiot leasingu będzie niższy o 2% od kursu w dniu poprzedzającym dzień zawarcia umowy leasingu wówczas Finansujący zastrzega sobie prawo do przeliczenia wartości netto przedmiotu leasingu.

1.2.1 b) Opis metod i istotnych założeń przyjętych do ustalenia wartości godziwej aktywów i zobowiązań finansowych wycenianych w takiej wartości

Za wartość godziwą przyjmuje się kwotę, za jaką dany składnik aktywów mógłby zostać wymieniony, a zobowiązanie uregulowane na warunkach transakcji rynkowej, pomiędzy zainteresowanymi i dobrze poinformowanymi stronami.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Wartość godziwa służy do wyceny:

- instrumentów pochodnych,
- innych aktywów i zobowiązań finansowych przeznaczonych do obrotu,
- aktywów finansowych dostępnych do sprzedaży z wyjątkiem sytuacji, gdy nie jest możliwe jej ustalenie, ponieważ akcje nie są notowane na aktywnym rynku.

Wartość godziwa ustalana jest w drodze:

- wyceny instrumentu finansowego po cenie ustalonej na aktywnym rynku regulowanym, na którym następuje publiczny obrót instrumentami finansowymi, zaś informacje o tej cenie są ogólnie dostępne, (aktywa przeznaczone do obrotu i sprzedaży),
- oszacowania ceny instrumentu finansowego za pomocą metod estymacji powszechnie uznanych za poprawne (instrumenty pochodne).

1.2.1 c) Opis sposobu ujmowania skutków przeszacowania aktywów finansowych zaliczonych do kategorii dostępnych do sprzedaży

Skutki przeszacowania wartości aktywów finansowych zaliczonych do kategorii dostępnych do sprzedaży odnoszone są do przychodów i kosztów finansowych bieżącego okresu.

1.2.1 d) Przyjęte zasady wprowadzania do ksiąg rachunkowych aktywów finansowych nabytych na rynku regulowanym

Aktywa finansowe nabyte na rynku regulowanym wprowadza się do ksiąg rachunkowych pod datą zawarcia transakcji dla następujących kategorii aktywów finansowych:

- aktywa finansowe przeznaczone do obrotu
- aktywa finansowe dostępne do sprzedaży
- pożyczki udzielone i należności własne
- aktywa finansowe utrzymywane do terminu wymagalności

1.2.1 e) Informacje na temat ryzyka stopy procentowej

Ryzyko stopy procentowej dla poszczególnych instrumentów finansowych dotyczy ryzyka przepływów pieniężnych. Opis instrumentów finansowych narażonych na to ryzyko został przedstawiony w notach objaśniających do skonsolidowanego sprawozdania finansowego nr 13.D i 14.C

Zmiana poziomu rynkowych stóp procentowych o 1% spowoduje zmianę przyszłych przepływów środków pieniężnych o kwotę 201 tys. zł.

1.2.1 f) Informacje na temat ryzyka kredytowego wynikającego z instrumentów finansowych

W Grupie Kapitałowej nie występuje istotne ryzyko kredytowe.

1.2.2 Informacje dotyczące aktywów finansowych zaliczonych do kategorii przeznaczonych do obrotu lub dostępnych do sprzedaży, dla których wartość godziwa nie może być wiarygodnie zmierzona

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

W roku obrotowym kończącym się 31 grudnia 2004 r. BIOTON S.A. oprócz środków pieniężnych posiadał aktywa finansowe zaliczane do kategorii przeznaczonych do obrotu w postaci kontraktów spotowych oraz pożyczki o ograniczonej zbywalności.

W latach obrotowych kończących się 31 grudnia 2003 r. i 31 grudnia 2002 r. BIOTON S.A. posiadał tylko środki pieniężne.

1.2.3 Aktywa i zobowiązania finansowe, których nie wycenia się według wartości godziwej.

W latach obrotowych kończących się 31 grudnia 2004 r. i 31 grudnia 2003 r. Grupa Kapitałowa nie posiadała aktywów i zobowiązań finansowych, których wartość różniłaby się od wartości godziwej.

1.2.4 Transakcje, w wyniku, których aktywa finansowe przekształcone zostały w papiery wartościowe lub umowy odkupu

Nie wystąpiły.

1.2.5 Informacje na temat przeklasyfikowania aktywów finansowych wycenianych według wartości godziwej do aktywów finansowych wycenianych w skorygowanej cenie nabycia

Nie wystąpiły.

1.2.6 Zestawienie odpisów aktualizujących z tytułu utraty wartości aktywów finansowych

Rok kończący się 31 grudnia 2004

Portfel	Bilans otwarcia	Zwiększenia z tytułu:		Zmniejszenia z tytułu:		Bilans zamknięcia
Krótkoterminowe aktywa finansowe	-	Różnice kursowe	2	-	-	2

1.2.7 Przychody odsetkowe wynikające z dłużnych instrumentów finansowych oraz pożyczek udzielonych i należności własnych

Rok kończący się 31 grudnia 2004

Instrumenty finansowe	Odsetki zrealizowane	Odsetki niezrealizowane			Razem
		Do 3 miesięcy	Od 3 do 12 miesięcy	Powyżej 12 miesięcy	
Pożyczki udzielone i należności własne	-	-	131	-	131

Rok kończący się 31 grudnia 2003

Instrumenty finansowe	Odsetki zrealizowane	Odsetki niezrealizowane			Razem
		Do 3 miesięcy	Od 3 do 12 miesięcy	Powyżej 12 miesięcy	
Pożyczki udzielone i należności własne	17	-	-	-	17

Rok kończący się 31 grudnia 2002

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Instrumenty finansowe	Odsetki zrealizowane	Odsetki niezrealizowane			Razem
		Do 3 miesięcy	Od 3 do 12 miesięcy	Powyżej 12 miesięcy	
Pożyczki udzielone i należności własne	83	-	-	-	83

1.2.8 Odsetki naliczone od aktywów finansowych, dla których dokonano odpisów aktualizacyjnych

W latach obrotowych kończących się 31 grudnia 2004 r. i 31 grudnia 2003 r. oraz 31 grudnia 2002 r. nie tworzono odpisów aktualizujących od odsetek naliczonych dotyczących aktywów finansowych.

1.2.9 Koszty odsetkowe wynikające z zaciągniętych zobowiązań finansowych

Koszty odsetkowe z tytułu zaciągniętych zobowiązań finansowych, wyliczone za pomocą stóp procentowych wynikających z zawartych kontraktów.

Rok kończący się 31 grudnia 2004 r.

Instrumenty finansowe	Odsetki zrealizowane	Odsetki niezrealizowane			Razem
		Do 3 miesięcy	Od 3 do 12 miesięcy	Powyżej 12 miesięcy	
Pozostałe krótkoterminowe zobowiązania finansowe, w tym:					
Kredyty	3 155	23	-	-	3 178
- długoterminowe	733	7	-	-	740
- krótkoterminowe	2 422	16	-	-	2 438
pożyczki	64	-	-	-	64
leasing	78	17	35	23	153

Rok kończący się 31 grudnia 2003 r.

Instrumenty finansowe	Odsetki zrealizowane	Odsetki niezrealizowane			Razem
		Do 3 miesięcy	Od 3 do 12 miesięcy	Powyżej 12 miesięcy	
Pozostałe krótkoterminowe zobowiązania finansowe, w tym:					
Kredyty	2 830	21	-	-	2 851
- długoterminowe	2 139	17	-	-	2 156
- krótkoterminowe	691	4	-	-	695
Pożyczki	-	28	-	-	28
Leasing	26	18	44	40	128

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Rok kończący się 31 grudnia 2002 r.

Instrumenty finansowe	Odsetki zrealizowane	Odsetki niezrealizowane			Razem
		Do 3 miesięcy	Od 3 do 12 miesięcy	Powyżej 12 miesięcy	
Pozostałe krótkoterminowe zobowiązania finansowe, w tym:					
Kredyty	1 880	197	-	-	2 077
- długoterminowe	1 850	12	-	-	1 862
- krótkoterminowe	30	185	-	-	215
Pożyczki	-	22	-	-	22
Leasing	4	5	11	10	30

1.2.10 Przyjęte cele i zasady zarządzania ryzykiem (jeżeli spółka stosuje zasady rachunkowości zabezpieczeń)

W Grupie Kapitałowej nie wystąpiły zabezpieczenia w rozumieniu rachunkowości zabezpieczeń wynikających z rozporządzenia Ministra Finansów z dnia 12 grudnia 2001r. w sprawie szczegółowych zasad uznawania, metod wyceny, zakresu ujawniania i sposobu prezentacji instrumentów finansowych.

1.2.11 Zabezpieczenie planowanych transakcji i uprawdopodobnionych przyszłych zobowiązań

W Grupie Kapitałowej nie wystąpiły zabezpieczenia w rozumieniu rachunkowości zabezpieczeń wynikających z rozporządzenia Ministra Finansów z dnia 12 grudnia 2001 r. w sprawie szczegółowych zasad uznawania, metod wyceny, zakresu ujawniania i sposobu prezentacji instrumentów finansowych.

1.2.12 Zyski i straty z instrumentu zabezpieczającego odniesione na kapitał (fundusz z aktualizacji wyceny)

Zmiany wysokości kapitału (funduszu) z aktualizacji wyceny wynikające z wyceny instrumentów zabezpieczających w przypadku zabezpieczenia przepływów środków pieniężnych nie wystąpiły.

II. ZOBOWIĄZANIA WARUNKOWE GRUPY KAPITAŁOWEJ BIOTON S.A.

Dane na temat udzielonych poręczeń i gwarancji przez Grupę Kapitałową BIOTON S.A. zawierają Noty 18 i 18A do informacji o pozycjach pozabilansowych.

BIOTON S.A. prowadzi główne prace rozwojowe, pod względem wartości, w ramach trójstronnej umowy o wykonanie projektu celowego, zawartej w dniu 25 września 2002r. pomiędzy Ministerstwem Nauki i Informatyzacji (MNI), Spółką BIOTON S.A. (Zleceniodawca) oraz Instytutem Biotechnologii i Antybiotyków (Wykonawca). Wykonanie projektu oparte jest na planie zadaniowo-finansowym oraz harmonogramie, które stanowią integralną część umowy. Szczegóły oraz warunki i zobowiązania kontraktowe wynikające z umowy, patrz punkt 1.1.11 Wprowadzenia do skonsolidowanego sprawozdania finansowego grupy kapitałowej BIOTON S.A

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Ogółem w Grupie Kapitałowej BIOTON na dzień 31 grudnia 2004 r. stan udzielonych poręczeń i gwarancji wynosi 4 784 tys. zł. W porównaniu z końcem ubiegłego roku stan gwarancji i poręczeń uległ zmniejszeniu o kwotę 1 311 tys. zł.

III. ZOBOWIĄZANIA WOBEC BUDŻETU PAŃSTWA LUB JEDNOSTEK SAMORZĄDU TERYTORIALNEGO Z TYTUŁU UZYSKANIA PRAWA WŁASNOŚCI BUDYNKÓW I BUDOWLI.

Nie wystąpiły.

IV. INFORMACJE O PRZYCHODACH, KOSZTACH I WYNIKACH DZIAŁALNOŚCI ZANIECHANEJ W OKRESIE SPRAWOZDAWCZYM LUB PRZEWIDZIANEJ DO ZANIECHANIA W OKRESIE NASTĘPNYM.

Spółki dominująca BIOTON S.A. oraz zależna BIOTON TRADE Sp. z o.o. nie zaniechały działalności w roku 2004 oraz nie przewidują zaniechania działalności w następnym okresie sprawozdawczym.

V. INFORMACJE O KOSZCIE WYTWORZENIA ŚRODKÓW TRWAŁYCH W BUDOWIE ORAZ ŚRODKÓW TRWAŁYCH NA WŁASNE POTRZEBY.

Wyszczególnienie (nakłady w tys. zł)	31.12.2004	31.12.2003	31.12.2002
Koszt wytworzenia środków trwałych na własne potrzeby	-	-	-
Koszt wytworzenia środków trwałych w budowie	36	13	146

VI. PONIESIONE I PLANOWANE NA ROK NASTĘPNY NAKŁADY INWESTYCYJNE, W TYM NA NIEFINANSOWE AKTYWA TRWAŁE I NAKŁADY NA OCHRONĘ ŚRODOWISKA.

Wyszczególnienie	31.12.2004	31.12.2003	31.12.2002
Poniesione łączne nakłady inwestycyjne	17 086	8 069	4 157
Poniesione nakłady na ochronę środowiska	-	-	-

Wyszczególnienie	Rok 2005
Planowane łączne nakłady inwestycyjne	9 427

VII. INFORMACJE O TRANSAKCYJACH Z PODMIOTAMI POWIĄZANYMI DOTYCZĄCYCH PRZENIESIENIA PRAW I ZOBOWIĄZAŃ (zgodnie z informacjami przekazanymi przez spółki w tys. zł)

Okres obrachunkowy od 1 stycznia 2004 r. do 31 grudnia 2004 r.

Jednostka dominująca – BIOTON S.A.

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
PROKOM INVESTMENTS S.A.	Zakup – usługi reklamowe	50
Instytut Biotechnologii i Antybiotyków	Zakupy, w tym:	7 305
	badania stosowane i prace rozwojowe, objęte projektem celowym KBN	1 085
	nakłady na prace rozwojowe pozostałe	737
	wartości niematerialne i prawne	-
	towary handlowe	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
	pozostałe usługi (czynsze, media, badania.)	5 483
	Odsetki od nieterminowych zapłat za faktury	
	Sprzedaż, w tym:	925
	usługi marketingowe	265
	usługi produkcyjne	17
	towary	21
	pozostałe usługi	622

Jednostka zależna – BIOTON TRADE Sp. z o.o.

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
Instytut Biotechnologii i Antybiotyków	Zakup - towary	3 317
	Sprzedaż usług (czynsz)	5

Rok kończący się 31 grudnia 2003

Jednostka dominująca – BIOTON S.A.

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
PROKOM INVESTMENTS S.A.	Zakup – usługi reklamowe	760
	Zakupy, w tym:	11 796
	badania stosowane i prace rozwojowe, objęte projektem celowym KBN	4 407
	nakłady na prace rozwojowe pozostałe	860
	wartości niematerialne i prawne	1 200
	towary handlowe	152
Instytut Biotechnologii i Antybiotyków	pozostałe usługi (czynsze, media, badania)	5 177
	Odsetki od nieterminowych zapłat za faktury	296
	Sprzedaż, w tym:	1 092
	usługi marketingowe	53
	usługi produkcyjne	302
	pozostałe usługi	737

Jednostka zależna – BIOTON TRADE Sp. z o.o.

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
Instytut Biotechnologii i Antybiotyków	Zakup - towary	4 016
	Odsetki od nieterminowych zapłat za faktury	11

Rok kończący się 31 grudnia 2002 r.

Jednostka dominująca – BIOTON S.A.

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
PROKOM INVESTMENTS S.A.	Zakup – usługi reklamowe	50

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
Instytut Biotechnologii i Antybiotyków	Zakupy, w tym:	10 620
	badania stosowane i prace rozwojowe, objęte projektem celowym KBN	2 516
	nakłady na prace rozwojowe pozostałe	1 314
	towary handlowe	776
	pozostałe usługi (czynsze, media, badania)	6 014
	Odsetki od nieterminowych zapłat za faktury	496
	Sprzedaż, w tym:	1 152
	usługi marketingowe	325
	usługi produkcyjne	139
	pozostałe usługi	688

Jednostka zależna – BIOTON TRADE Sp. z o.o.

Nazwa podmiotu, z którym została zawarta transakcja	Przedmiot transakcji	Informacje
Instytut Biotechnologii i Antybiotyków	Zakup, w tym:	
	towary	3 919
	usługi	2
	Odsetki od nieterminowych zapłat za faktury	18

VIII. DANE LICZBOWE DOTYCZĄCE JEDNOSTEK POWIĄZANYCH NIEZBĘDNE DO SPORZĄDZENIA SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO.

Transakcje z jednostkami podporządkowanymi dotyczą Spółki zależnej BIOTON TRADE Sp. z o.o.

Lp.	Wyszczególnienie	2004	2003	2002
1.	Przychody operacyjne, w tym	-	-	-
a)	sprzedaż produktów	83 142	69 709	70 745
b)	sprzedaż towarów i materiałów	-	336	-
	Razem	83 142	70 045	70 745
2.	Przychody finansowe - odsetki	366	242	9
3.	Koszty	-	-	-
a)	zakup usług	4 840	3 800	2 800
b)	zakup towarów i materiałów	-	2	-
	Razem	4 840	3 802	2 800
4.	Inne rozliczenia			-
a)	wartość zapasy	3 007	6 584	8 658
b)	wartość niezrealizowane marży na zapasach	2 897	3 694	3 843
c)	wartość zrealizowanej marży na zapasach z lat ubiegłych	3 584	3 843	2 726
d)	inne	13	10	22
5.	Rozrachunki			-
a)	należności	39 268	28 451	25 175
b)	zobowiązania	-	244	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

6. Inwestycje długoterminowe	-	-	-
a) pożyczki	-	6 000	6 000
b) udziały	600	600	600
c) wpłacone kwoty na podwyższenie udziałów	-	-	-
Razem	600	6 600	6 600

IX. INFORMACJA O WSPÓLNYCH PRZEDSIĘWZIĘCIACH, KTÓRE NIE PODLEGAJĄ KONSOLIDACJI METODĄ PEŁNĄ LUB WYCENIE PRAW WŁASNOŚCI.

Od sierpnia 2002 r. Spółka BIOTON S.A realizuje projekt celowy „Wdrożenie technologii i uruchomienie produkcji pakietu rekombinowanych leków i białek niezbędnych do ich wytworzenia” na podstawie trójstronnej umowy zawartej z Ministrem Edukacji i Nauki – Przewodniczącym Komitetu Badań Naukowych oraz Instytutem Biotechnologii i Antybiotyków (IBA). Zgodnie z obowiązującą umową realizacja projektu zakończy się w maju 2007; nakłady ogółem określono na kwotę 72 000 tys. zł, w tym na:

- badania stosowane i rozwojowe 50 000 tys. zł
- prace wdrożeniowo-inwestycyjne w wysokości 22 000 tys. zł.

Kwota dofinansowania z MNIł wynosi 22 500 tys. zł

Z tytułu wykonania przez Instytut Biotechnologii i Antybiotyków prac w zakresie badań stosowanych i prac rozwojowych BIOTON S.A. zapłaci IBA w kolejnych latach następujące kwoty:

- w 2005 – 2 104 tys. zł,
- w 2006 – 2 797 tys. zł
- w 2007 - 207 tys. zł.

W latach 2002 -2004 wartość wykonanych prac przez IBA wynosiła 7 995 tys. zł.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Do końca 2005 Spółka BIOTON S.A.

- wykona prace budowlane, branże, klimatyzację i wentylację oraz infrastrukturę o wartości 9 500 PLN, w tym prace budowlane w kwocie 6 500 tys. zł
- opracuje dokumentację budowlaną i instalacyjną o wartości 675 tys. zł,
- zakupi maszyny i urządzenia do procesów biosyntezy i instalacji wraz z montażem o wartości 4 600 tys. zł,
- zakupi maszyny i urządzenia do produkcji leków wraz z montażem o wartości 4 000 tys. zł,
- wdroży technologie wytwarzania substancji oraz wytwarzania form farmaceutycznych objętych projektem o wartości 3 225 tys. zł.

Wysokość dotacji w poszczególnych latach dla BIOTON S.A. będzie następująca:

- w 2005 – 897 tys. zł,
- w 2006 – 2 007 tys. zł
- w 2007 – 396 tys. zł.

Struktura udziału dotacji od KBN.

Wyszczególnienie	Udział procentowy
BIOTON S.A.	49
Instytut Biotechnologii i Antybiotyków	51
Razem	100

Poniesione nakłady i otrzymane dotacje w latach 2002 –2004 (w zł).

Rok	Poniesione nakłady	Otrzymane dotacje
2002	7 810	1 509
2003	12 846	4 599
2004	5 886	1 657
Razem	26 542*	7 765

**) Nakłady w kwocie 26 542 tys. zł obejmują nakłady własne BIOTON S.A. (Zleceniodawcy) w wysokości 18 529 tys. zł (wg umowy 16 611 tys. zł przekroczenie o 1 917 tys. zł; kwota 1917 tys. zł dotyczy nakładów na produkt nie objęty dofinansowaniem) oraz nakłady zakupione od IBA (Wykonawcy) w wysokości 8 013 tys. zł.*

Do momentu zakończenia projektu wszystkie nakłady spełniające definicję aktywów są prezentowane w pozycji „Długoterminowe rozliczenia międzyokresowe”, a otrzymane dotacje w pozycji „Rozliczenia międzyokresowe przychodów”.

X. PRZECIĘTNE ZATRUDNIENIE W GRUPIE KAPITAŁOWEJ BIOTON W ROKU OBROTOWYM.

Przeciętne zatrudnienie w jednostkach objętych skonsolidowanym sprawozdaniem (w etatach).

Wyszczególnienie	31.12.2004	31.12.2003	31.12.2002
Przeciętne zatrudnienie na stanowiskach nierobotniczych	267	246	232
Przeciętne zatrudnienie na stanowiskach robotniczych	184	178	152
Razem	451	424	384
Liczba zatrudnionych (w etatach)	466	431	404

Stan zatrudnienia na ostatni dzień okresu sprawozdawczego (wg płci, w etatach)

Wyszczególnienie	31.12.2004	31.12.2003	31.12.2002
Pracownicy ogółem, w tym	468	431	404
Kobiety	250	227	220
Mężczyźni	216	200	183
Osoby będące na urloпах wychowawczych	2	3	1

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Osoby będące na urloпах bezpłatnych	-	1	-
-------------------------------------	---	---	---

XI. WYNAGRODZENIE WYPŁACONE LUB NALEŻNE OSOBOM WCHODZĄCYM W SKŁAD ORGANÓW ZARZĄDZAJĄCYCH I NADZORUJĄCYCH.

BIOTON S.A.

L.p.	Wyszczególnienie	2004	2003	2002
A.	Osoby zarządzające:	660	618	561
1.	Wilczęga Adam	186	174	158
2.	Wielesik Piotr	168	158	143
3.	Dąbrowski Henryk	168	157	143
4.	Krzewski Waldemar	138	129	117
B.	Osoby nadzorujące:	73	72	84
1.	Al.-Khafagi Mohammed	5	-	-
2.	Borowicz Piotr	7	18	18
3.	Ciosek Wincenty	12	12	12
4.	Pejas Bernarda	9	12	12
5.	Podgórski Andrzej	9	-	-
6.	Ratnicka – Kiczka Barbara	9	-	-
7.	Spark Andre	5	18	9
8.	Stelmach Beata	12	12	12
9.	Tevnell Waldemar	5	-	-
10.	Gralińska Margaret	-	-	9
11.	Kłosowski Michael	-	-	6
12.	Markowski Zbigniew	-	-	6
C	Razem	733	690	645

BIOTON TRADE Sp. z o.o.

L.p.	Wyszczególnienie	2004	2003	2002
A.	Osoby zarządzające:	168	68	68
1.	Wilczęga Adam	168	68	68
B.	Osoby nadzorujące:	60	60	60
1.	Pełczyńska Władysława	20	20	20
2.	Dąbrowski Henryk	20	20	20
3.	Borowicz Piotr	20	20	20
C	Razem	228	128	128

XII. INFORMACJA O WARTOŚCI NIESPŁACONYCH ZALICZEK, KREDYTÓW, GWARANCJI, PORĘCZEŃ LUB INNYCH UMÓW ZOBOWIĄZUJĄCYCH DO ŚWIADCZEŃ NA RZECZ BIOTON S.A. JEDNOSTEK OD NIEGO ZALEŻNYCH I Z NIM STOWARZYSZONYCH OSÓB ZARZĄDZAJĄCYCH I NADZORUJĄCYCH ORAZ ICH WSPÓŁMAŁŻONKÓW, KREWNYCH I POWINOWATYCH DO DRUGIEGO STOPNIA.

W okresach sprawozdawczych kończących się 31 grudnia 2004 r. i 31 grudnia 2003 r. oraz 31 grudnia 2002 r. zarówno podmiot dominujący – BIOTON S.A. jak i spółka zależna – BIOTON TRADE Sp.z o.o. nie przeprowadzały transakcji z Członkami Zarządu i Osobami wchodzącymi w skład organów nadzorczych.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

XIII. ZNACZĄCE ZDARZENIA DOTYCZĄCE LAT UBIEGŁYCH UJĘTE W SKONSOLIDOWANYM SPRAWOZDANIU FINANSOWYM ZA BIEŻĄCY OKRES.

Nie wystąpiły.

XIV. ZNACZĄCE ZDARZENIA PO DNIU BILANSOWYM NIE UWZGLĘDNIONE W SKONSOLIDOWANYM SPRAWOZDANIU FINANSOWYM.

Nie wystąpiły.

XV. INFORMACJA O RELACJACH MIĘDZY PRAWNYM POPRZEDNIKIEM A JEDNOSTKĄ DOMINUJĄCĄ ORAZ SPOSOBIE I ZAKRESIE PRZEJĘCIA AKTYWÓW I PASYWÓW.

BIOTON S.A. powstała z przekształcenia BIOTON Sp. z o. o. Przekształcenie nastąpiło dnia 2 sierpnia 2004 r.

XVI. KOREKTY Z TYTUŁU INFLACJI

Nie wystąpiły.

XVII. ZESTAWIENIE RÓŻNIC POMIĘDZY DANymi UJAWNIONymi W SKONSOLIDOWANYM SPRAWOZDANIU FINANSOWYM I PORÓWNYWALNYCH SKONSOLIDOWANYCH DANych FINANSOWYCH A UPRZEDNIO SPORZĄDZONYMI I OPUBLIKOWANYMI SKONSOLIDOWANYMI SPRAWOZDANIAMI FINANSOWYMI.

Skonsolidowane sprawozdania finansowe za lata obrotowe kończące się 31 grudnia 2003 r. oraz 31 grudnia 2002 r. zostały doprowadzone do porównywalności w związku ze zmianą stosowanych zasad rachunkowości, które zostały wprowadzone w skonsolidowanym sprawozdaniu finansowym za rok obrotowy kończący się 31 grudnia 2004 r.

1. Zmiany stosowanych zasad (polityki) rachunkowości i sposobu sporządzania sprawozdań finansowych

1.1. Zmiana prezentacji utworzonych rezerw na świadczenia emerytalne i niewykorzystane urlopy oraz zmiana prezentacji rezerwy na niewykorzystane urlopy i rezerwy na niezafakturowane koszty

W roku obrotowym kończącym się 31 grudnia 2002 r. nie była utworzona rezerwa na urlopy. Dla zapewnienia porównywalności danych rezerwa ta została utworzona oraz naliczono od niej odroczonego podatku dochodowego. Rezerwa na urlopy zwiększyła rozliczenia międzyokresowe bierne.

W opublikowanym sprawozdaniu na dzień 31 grudnia 2003 r. rezerwa na urlopy została zaprezentowana w pozycji rezerwa na świadczenia emerytalne. W związku ze zmianą prezentacji rezerwa na świadczenia emerytalne obecnie prezentowana jest w pozycji rozliczenia międzyokresowe bierne.

Wpływ powyższych zmian na zmiany w zestawieniu zmian w kapitale w roku 2002 i roku 2003 przedstawiono w punkcie 1.2.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Rok kończący się 31 grudnia 2003 r.

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
BILANS – Pasywa				
A Kapitał własny	89 304	(+)623 (-)81 (+)704	w tym: <i>rezerwa na odprawy emerytalne</i> <i>różnice kursowe-patrz pkt. 1.2</i>	89 927
A.VII Zysk (strata) z lat ubiegłych	(-)631	(+)256 (-)81 (+)63 (+)274	w tym: <i>rezerwa na odprawy emerytalne</i> <i>rezerwy na urlopy-utworzone w latach 2000-2002</i> <i>różnice kursowe-patrz pkt. 1.2</i>	(-)375
A. VIII. Zysk (strata) netto	7 570	(+)367 (-)63 (+)430	w tym: <i>rezerwy na urlopy</i> <i>różnice kursowe – patrz pkt. 1.2</i>	7 937
B Zobowiązania i rezerwy na zobowiązania	103 882	(-)223 (+)81	w tym: <i>rezerwa na odprawy</i> <i>rezerwa na urlopy</i> <i>różnice kursowe – patrz pkt. 1.2</i>	103 659
I Rezerwy na zobowiązania	2 592	(-)707	w tym: <i>rezerwy na odprawy emerytalne</i>	1 885
1. Rezerwa na świadczenia emerytalne i podobne	947	(-)707	<i>rezerwa na urlopy jw.</i>	240
- długoterminowa	159	(+)81		240
- krótkoterminowa	788	(-)788		-
Pasywa razem	193 186	(+)400		193 586

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek zysków i strat				
E. Koszty ogólnego zarządu	15 916	(-)673	Rezerwa na urlopy	15 243
F. Zysk (strata) na sprzedaży	24 371	(+)673		25 044
H. Pozostałe koszty operacyjne	9 771	(+)674		10 445
II Aktualizacja wartości aktywów niefinansowych	1 594	(-)129	Inne koszty	1 465
III. Inne koszty operacyjne	7 653	(+)803		8 456
		(+)129		
		(+)673		
		(+)1		
L. Zysk (strata) na działalności gospodarczej	10 816	(+)429	W tym: Rezerwa na urlopy	11 245
		(-)1	Różnice kursowe – patrz pkt. 1.2	
		(+)430		
N. Zysk (strata) brutto	10 816	(+)429	Jw.	11 245
O. Podatek dochodowy	3 246	(+)62	rezerwa na urlopy	3 308
R. Zysk (strata) netto	7 570	(+)367	w tym: Rezerwa na urlopy	7 937
		(-)63	Różnice kursowe – patrz pkt. 1.2	
		(+)430		

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek przepływów pieniężnych				
I. Zysk (strata) netto	7 570	(+)367	Patrz rach. zysków i strat	7 937
II. 6 Zmiana stanu rezerw				(-)464
II.10 Zmiana stanu rozliczeń międzyokresowych	324	(-)788	Rezerwa na urlopy	(-)6 871
II. 11 Inne korekty	(-)7 705	(+)788	jw.	(-)601
	(-)618	(+)46	Jw.	
		(+)17		

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Rok kończący się 31 grudnia 2002 r.

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
BILANS- Aktywa				
A. Aktywa trwałe		(+) 210		96 650
A.V. Długoterminowe rozliczenia międzyokresowe		(+) 210		12 437
1. Aktywa z tytułu odroczonego podatku dochodowego		(+) 210		1 194

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Aktywa razem		(+)276 (+)210 (+)66		157 792

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
BILANS – Pasywa				
A Kapitał własny	82 364	(-)375 (-)81 (-)568 (+)274	W tym: <i>Rezerwa na odprawy</i> <i>Rezerwy na urlopy utworzone w latach 2000-2002</i> <i>Różnice kursowe-patrz pkt. 1.2</i>	81 989
A. VII Zysk (strata) z lat ubiegłych	(-)398	(-)593 (+)81 (-)512	W tym: <i>Rezerwa na odprawy</i> <i>Rezerwy na urlopy utworzone w latach 2000-2001</i>	(-)991
A.VIII Zysk (strata) netto	1 759	(+)218 (-)56 (+)274	W tym: <i>Rezerwa na urlopy utworzona w 2002</i> <i>Różnice kursowe-patrz pkt. 1.2</i>	1 977
B Zobowiązania i rezerwy na zobowiązania	75 152	(+)651 (+)81 (+)778 (-)208	W tym: <i>Rezerwa na odprawy emerytalne</i> <i>Rezerwa na urlopy</i> <i>Różnice kursowe-patrz pkt. 1.2</i>	75 803
I Rezerwy na zobowiązania				2 349
1. Rezerwa na świadczenia emerytalne i podobne	2 268	(+)81	<i>rezerwa na odprawy emerytalne</i>	153
- Długoterminowa				
4. Rozliczenia międzyokresowe	72	(+)81	<i>jw.</i>	153
-inne rozliczenia międzyokresowe				
krótkoterminowe	72	(+)81		3 156
	2 378	(+)778		1 647
	869	(+)778		

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek zysków i strat				
E. Koszty ogólnego zarządu	15 423	(-)564	Rezerwa na urlopy	14 859
F. Zysk (strata) na sprzedaży	5 515	(+)564		6 079
H. Pozostałe koszty operacyjne	1 686	(+)656		2 342
III. Inne koszty operacyjne	1 469	(+)656		2 125
I. Zysk (strata) z działalności operacyjnej	4 592	(-)92		4 500
L. Zysk (strata) na działalności gospodarczej	2 199	(+)182 (-)92 (+)274	W tym: <i>Rezerwa na urlopy</i> <i>Różnice kursowe – patrz pkt. 1.2</i>	2 381
N. Zysk (strata) brutto	2 199	(+)182	<i>Jw.</i>	2 381
O. Podatek dochodowy	440	(-)36	rezerwa na urlopy	404
R. Zysk (strata) netto	1 759	(+)218 (-)56 (+)274	w tym: <i>Rezerwa na urlopy</i> <i>Różnice kursowe – patrz pkt. 1.2</i>	1 977

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek przepływów pieniężnych				
I. Zysk (strata) netto	1 759	(+)218	Patrz rach. zysków i strat	1 977
II. 6 Zmiana stanu rezerw	(-)71	(+)531 (+)58		518
II.10 Zmiana stanu rozliczeń międzyokresowych	(-)10 434	(-)2 (-)58 (+)56	<i>Rezerwa na urlopy przeniesienie 58 tys. do pozycji II.10 w tym: przeniesienie 58 tys. do pozycji II.10 rezerwy na urlopy</i>	(-)10 436

1.2. Zmiana zasad wyceny na dzień bilansowy rozrachunków w walutach obcych

Na dzień kończący rok obrotowy 31 grudnia 2003 r. i 31 grudnia 2002 r. rozrachunki w walutach obcych były przeliczone na PLN wg kursów Banku Handlowego III Oddz. w Warszawie (zgodnie z art. 30 ustawy o rachunkowości). Dla zapewnienia porównywalności danych rozrachunki zostały przeliczone ponownie wg średnich kursów NBP.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Rok kończący się 31 grudnia 2003 r.

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
BILANS – Aktywa				
B Aktywa obrotowe	94 282	(+)400	Różnice kursowe związane z wyceną wg kursu NBP	94 682
B II Należności krótkoterminowe	52 509	(+)400	jw.	52 909
- od pozostałych jednostek	52 463	(+)400	jw.	52 863
Aktywa razem	193 186	(+)400	W tym: Różnice kursowe	193 586
BILANS – Pasywa				
A. Kapitał własny	89 304	(+)623 (+)704 (-)81	W tym: Różnice kursowe-wycena wg kursu NBP Rezerwy- patrz pkt. 1.4	89 927
A. VII Zysk (strata) z lat ubiegłych	(-)631	(+)256 (+)274 (-)18	W tym: Zrealizowane różnice kursowe dotyczące wyceny w 2002r. Rezerwy-patrz pkt. 1.4	(-)375
A. VIII. Zysk (strata) netto	7 570	(+)367 (+)430 (-)63	W tym: Różnice kursowe – wycena w 2003r. Rezerwy – patrz pkt. 1.4	7 937
B III 2 Wobec pozostałych jednostek	60 248	(-)299 (-)304 (+)5	W tym: Różnice kursowe Przeniesienie zobowiązań- patrz pkt. 1.5	59 949
a) z tytułu dostaw, robót...	26 230	(-)299 (-)304 (+)5	Patrz wyżej	25 931
Pasywa razem	193 186	(+)400		193 586

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek zysków i strat				
K. Koszty finansowe	5 567	(-)430	Różnice kursowe-wycena wg kursu NBP	5 137
IV. Inne	2 375	(-)430	jw.	1 945
L. Zysk (strata) na działalności gospodarczej	10 816	(+)429 (+)430 (-)1	W tym: Różnice kursowe Rezerwa na urlopy – patrz pkt. 1.3	11 245
N. Zysk (strata) brutto	10 816	(+)429	jw.	11 245
R. Zysk (strata) netto	7 570	(+)367 (+)430 (-)63	W tym: Różnice kursowe – wycena w 2003r. Rezerwy – patrz pkt. 1.4	7 937
Rachunek przepływów pieniężnych				
I. Zysk (strata) netto	7 570	(+)367	Patrz rach. zysków i strat	7 937
II. Korekty razem	(-)9 797	(-)367	jw.	(-)10 164
II.8 Zmiana stanu należności	(-)23 205	(-)334	Różnice kursowe	(-)23 539
II.9 Zmiana stanu zobowiązań krótkoterminowych...	13 411	(-)96	Różnice kursowe	13 315

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Zestawienie zmian w kapitale własnym				
I. Kapitał własny na początek okresu	82 364	(-)375 (+)274 (-)81 (-)568	W tym: Różnice kursowe Rezerwa na odprawy emerytalne Rezerwa na urlopy	81 989
I.4.1 Zysk (strata) z lat ubiegłych na początek okresu	1 361	(-)375		986
I.4.2 Zysk z lat ubiegłych na początek okresu	1 361	(-)375	jw.	986
I.4.3 Zysk z lat ubiegłych na koniec okresu	-	(-)375	jw.	(-)375
I.4.5 Strata z lat ubiegłych na koniec okresu	631	(-)631	jw.	-
I.4.7 Zysk (strata) z lat ubiegłych na koniec okresu	(-)631	(+)256	rezerwa na urlopy	(-)375
I.5 Wynik netto	7 570	(+)376 (+)430 (-)63	W tym Różnice kursowe Rezerwa na urlopy	7 937

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Zestawienie zmian w kapitale własnym				
II. Kapitał własny na koniec okresu (BZ)	89 304	(+)623 (-)81 (+)704	W tym: Rezerwy na odprawy emerytalne Wycena rozrachunków	89 927

Rok kończący się 31 grudnia 2002 r.

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
BILANS – Aktywa				
B Aktywa obrotowe	61 076	(+)66	Różnice kursowe-wycena wg kursu NBP w 2002r	61 142
B II Należności krótkoterminowe	29 293	(+)66	jw.	29 359
- od pozostałych jednostek (z tyt. dostaw i usług)	27 178	(+)66	jw.	27 244
Aktywa razem	157 516	(+)276 (+)66 (+)210	W tym: Różnice kursowe Rezerwa na urlopy – patrz pkt. 1.4	157 792
BILANS – Pasywa				
Kapitał własny	82 364	(-)375 (+)274 (-)649	W tym: Różnice kursowe – wycena w 2002 roku Rezerwy-patrz pkt. 1.4	81 989
A. VIII. Zysk (strata) netto	1 759	(+)218 (+)274 (-)56	W tym: Różnice kursowe Rezerwa na urlopy-patrz pkt. 1.4	1 977
B III 2 Zobowiązania krótkoterminowe	48 367	(-)208		48 159
- wobec pozostałych jednostek	36 536	(-)208		36 328
Pasywa razem	157 516	(+)276		157 792

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek zysków i strat				
J. Przychody finansowe	522	(+)274	Różnice kursowe-wycena wg kursu NBP	796
IV. Inne	57	(+)274	jw.	331
L. Zysk (strata) na działalności gospodarczej	2 199	(+)182 (+)274 (-)92	W tym: Różnice kursowe Rezerwy na urlopy-patrz pkt. 1.4	2 381

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek zysków i strat				
N. Zysk (strata) brutto	2 199	(+)182	jw.	2 381
R. Zysk (strata) netto	1 759	(+)218 (+)274 (-)56	W tym: Różnice kursowe Rezerwa na urlopy-patrz pkt. 1.4	1 977

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Rachunek przepływów pieniężnych				
I. Zysk (strata) netto	1 759	(+)218	Patrz rach. zysków i strat	1 977
II.5 Zmiana stanu rezerw			Rezerwy na urlopy	
II.8 Zmiana stanu należności	(-)71	(+)589	Różnice kursowe	518
II.9 Zmiana stanu zobowiązań krótkoterminowych...	(-)8 094	(-)66	Różnice kursowe	(-)8 160
	14 681	(-)208		14 473

Wyszczególnienie	Dane opublikowane	Korekta		
		Kwota	Tytuł	Dane doprowadzone do porównywalności
Zestawienie zmian w kapitale własnym				
I. Kapitał własny na początek okresu	81 003	(-)593 (-)81 (-)512	W tym: <i>Rezerwa na odprawy emerytalne</i> <i>Rezerwa na urlopy</i>	80 410
I. 4.1. Zysk (strata) z lat ubiegłych na początek okresu	(-)10 020	(-)593	jw.	(-)10 613
I.4.4 Strata z lat ubiegłych na początek okresu	10 020	(+)593	jw.	10 613
I. 4.6 Strata z lat ubiegłych na koniec okresu	398	(+)593	jw.	991
I. 4.7 Zysk (strata) z lat ubiegłych na koniec okresu	(-)398	(-)593	jw.	(-)991
I. 5 Wynik netto				1 977
	1 759	(+)218	w tym:	
a) zysk netto		(+)274	Różnice kursowe-wycena wg kursu NBP	1 977
	1 759	(-)56	Rezerwa na urlopy	
		(+)218	jw.	
II. Kapitał własny na koniec okresu	82 364	(-)375 (+)274 (-)81 (-)568	W tym: <i>Różnice kursowe</i> <i>Rezerwa na odprawy emerytalne</i> <i>Rezerwa na urlopy</i>	81 989

1.3. Zmiana prezentacji środków pieniężnych na lokatach overnight

Na dzień kończący rok obrotowy 31 grudnia 2003 r. i na 31 grudnia 2002 r. środki pieniężne zgromadzone na lokatach overnight były prezentowane jako „Inne aktywa pieniężne”. Dla zapewnienia porównywalności zostały one przeniesione do pozycji „Środki pieniężne w kasie i na rachunkach”.

Rok kończący się 31 grudnia 2003 r.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Dane opublikowane	Korekta		Dane doprowadzone do porównywalności
		Kwota	Tytuł	
BILANS – Aktywa				
B III 1 c) środki pieniężne i inne aktywa pieniężne	1 851	-	-	1 851
- środki pieniężne w kasie i na rachunkach	1 423	(+)428	Przeniesienie z pozycji inne aktywa pieniężne	1 851
- inne aktywa pieniężne	428	(-)428	Przeniesienie do pozycji środki pieniężne w kasie i na rachunku bankowym	-

Rok kończący się 31 grudnia 2002 r.

Wyszczególnienie	Dane opublikowane	Korekta		Dane doprowadzone do porównywalności
		Kwota	Tytuł	
BILANS – Aktywa				
B III 1 c) środki pieniężne i inne aktywa pieniężne	2 940	-	-	2 940
- środki pieniężne w kasie i na rachunkach	2 303	(+)637	Przeniesienie z pozycji inne aktywa pieniężne	2 940
- inne aktywa pieniężne	637	(-)637	Przeniesienie do pozycji środki pieniężne w kasie i na rachunku bankowym	-

1.4. Zmiana prezentacji zobowiązań wobec spółek Grupy Kapitałowej PROKOM INVESTMENTS S.A.

Na dzień kończący rok obrotowy 31 grudnia 2003 r. zobowiązania w stosunku do podmiotów grupy kapitałowej zostały zaprezentowane jako zobowiązania krótkoterminowe „Wobec jednostek powiązanych”. Dla zapewnienia porównywalności zostały one zaprezentowane w grupie zobowiązań krótkoterminowych „Wobec pozostałych jednostek”

Rok kończący się 31 grudnia 2003 r.

Wyszczególnienie	Dane opublikowane	Korekta		Dane doprowadzone do porównywalności
		Kwota	Tytuł	
BILANS – Pasywa				
B III 1 Wobec jednostek powiązanych	12 359	(-)5	Przeniesienie do pozycji zobowiązań wobec pozostałych jednostek	12 354
a) z tytułu dostaw, robót...	11 243	(-)5		11 238
B III 2 Wobec pozostałych jednostek	60 248	(-)299	Przeniesienie z pozycji zobowiązań wobec jednostek powiązanych Patrz pkt.1.2.	59 949
d) z tytułu dostaw, robót...	26 230	(-)304 (+)5	Przeniesienie z pozycji zobowiązań wobec jednostek powiązanych	
		(-)299 (-)304 (+)5	j.w.	25 931

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Zestawienie zmian w sprawozdaniach finansowych opublikowanych za lata obrotowe kończące się 31 grudnia 2003 r. i 31 grudnia 2002 r. wynikające z doprowadzenia ich do porównywalności z danymi sprawozdania finansowego za rok obrotowy kończący się 31 grudnia 2004r., oraz wynikających z nich różnic przedstawia poniższa tabela.

ZESTAWIENIE ZMIAN W SKONSOLIDOWANYM BILANSIE - AKTYWA

AKTYWA	31.12.2003			31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1	2	3	4	5	6	7
A Aktywa trwałe	98 904	98 904	-	96 440	96 650	210
I. Wartości niematerialne i prawne	6 586	6 586	0	7 891	7 891	0
1. Koszty zakończonych prac rozwojowych	4 553	4 553	0	6 885	6 885	0
2. Wartość firmy	-	-	-	-	-	-
3. Inne wartości niematerialne i prawne	2 033	2 033	0	1 006	1 006	0
4. Zaliczki na wartości niematerialne i prawne	-	-	-	-	-	-
II Rzeczowe aktywa trwałe	68 480	68 480	0	76 322	76 322	0
1. Środki trwałe	66 515	66 515	0	76 123	76 123	0
a) grunty (w tym prawo użytkowania wieczystego gruntu)	671	671	0	824	824	0
b) budynki, lokale i obiekty inżynierii lądowej i wodnej	19 625	19 625	0	21 284	21 284	0
c) urządzenia techniczne i maszyny	42 307	42 307	0	49 997	49 997	0
d) środki transportu	2 405	2 405	0	1 919	1 919	0
e) inne środki trwałe	1 507	1 507	0	2 099	2 099	0
2. Środki trwałe w budowie	1 962	1 962	0	168	168	0
3. Zaliczki na środki trwałe w budowie	3	3	0	31	31	0
V Długoterminowe rozliczenia międzyokresowe	23 838	23 838	0	12 227	12 437	210
1. Aktywa z tytułu odroczonego podatku dochodowego	583	583	0	984	1 194	210
2. Inne rozliczenia międzyokresowe	23 255	23 255	0	11 243	11 243	0
B Aktywa obrotowe	94 282	94 682	400	61 076	61 142	66
I. Zapasy	34 268	34 268	0	22 916	22 916	0
1. Materiały	13 363	13 363	0	8 340	8 340	0
2. Półprodukty i produkty w toku	10 464	10 464	0	4 742	4 742	0
3. Produkty gotowe	7 421	7 421	0	8 235	8 235	0
4. Towary	2 840	2 840	0	1 563	1 563	0
5. Zaliczki na dostawy	180	180	0	36	36	0
II Należności krótkoterminowe	52 509	52 909	400	29 293	29 359	66
1. Należności od jednostek powiązanych	46	46	0	25	25	0
a) z tytułu dostaw i usług, o okresie spłaty:	-	-	-	-	-	-
b) inne	46	46	0	25	25	0
2. Należności od pozostałych jednostek	52 463	52 863	400	29 268	29 334	66
a) z tytułu dostaw i usług, o okresie spłaty:	47 198	47 598	400	27 178	27 244	66
- do 12 miesięcy	47 198	47 598	400	27 178	27 244	66
- powyżej 12 miesięcy	-	-	-	-	-	-
b) z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych świadczeń	1 476	1 476	0	1 036	1 036	0

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

AKTYWA	31.12.2003			31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
c) inne	3 381	3 381	0	920	920	0
d) dochodzone na drodze sądowej	408	408	0	134	134	0
II Inwestycje krótkoterminowe	1 851	1 851	0	3 270	3 270	0
I. 1. Krótkoterminowe aktywa finansowe	1 851	1 851	0	3 270	3 270	0
a) w jednostkach powiązanych	-	-	-	-	-	-
- inne papiery wartościowe	-	-	-	-	-	-
b) w pozostałych jednostkach	-	-	-	330	330	0
- udzielone pożyczki	-	-	-	330	330	0
c) środki pieniężne i inne aktywa pieniężne	1 851	1 851	0	2 940	2 940	0
- środki pieniężne w kasie i na rachunkach	1 423	1 851	428	2 303	2 940	637
- inne aktywa pieniężne	428	-	-428	637	-	-637
V I Krótkoterminowe rozliczenia międzyokresowe	5 654	5 654	0	5 597	5 597	0
Aktywa razem	193 186	193 586	400	157 516	157 792	276

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZESTAWIENIE ZMIAN W SKONSOLIDOWANYM BILANSIE - PASYWA

PASYWA		31.12.2003			31.12.2002		
		Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1		2	3	4	5	6	7
A	Kapitał własny	89 304	89 927	623	82 364	81 989	-375
I.	Kapitał podstawowy	75 016	75 016	0	75 015	75 015	0
IV.	Kapitał zapasowy	7 330	7 330	0	5 969	5 969	0
V.	Kapitał z aktualizacji wyceny	19	19	0	19	19	0
VII.	Zysk (strata) z lat ubiegłych	-631	-375	256	-398	-991	-593
VIII.	Zysk (strata) netto	7 570	7 937	367	1 759	1 977	218
B.	Zobowiązania i rezerwy na zobowiązania	103 882	103 659	-223	75 152	75 803	651
I.	Rezerwy na zobowiązania	2 592	1 885	-707	2 268	2 349	81
	1. Rezerwa z tytułu odroczonego podatku dochodowego	1 621	1 621	0	2 196	2 196	0
	2. Rezerwa na świadczenia emerytalne i podobne	947	240	-707	72	153	81
	- długoterminowa	159	240	81	72	153	81
	- krótkoterminowa	788	-	-788	-	-	-
	3. Pozostałe rezerwy	24	24	0	-	-	0
	- krótkoterminowe	24	24	0	-	-	0
II.	Zobowiązania długoterminowe	21 005	21 005	0	22 139	22 139	0
	1. Wobec jednostek powiązanych	-	-	-	-	-	-
	2. Wobec pozostałych jednostek	21 005	21 005	0	22 139	22 139	0
	a) kredyty i pożyczki	20 040	20 040	0	21 921	21 921	0
	d) inne	965	965	0	218	218	0
III.	Zobowiązania krótkoterminowe	73 330	73 026	-304	48 367	48 159	-208
	1. Wobec jednostek powiązanych	12 359	12 354	-5	11 195	11 195	0
	a) z tytułu dostaw i usług, o okresie wymagalności:	11 243	11 238	-5	10 945	10 945	0
	- do 12 miesięcy	11 243	11 238	-5	10 945	10 945	0
	b) inne	1 116	1 116	0	250	250	0
	2. Wobec pozostałych jednostek	60 248	59 949	-299	36 536	36 328	-208
	a) kredyty i pożyczki	28 580	28 580	0	18 450	18 450	0
	d) z tytułu dostaw i usług, o okresie wymagalności:	26 230	25 931	-299	14 852	14 644	-208
	- do 12 miesięcy	26 230	25 931	-299	14 852	14 644	-208
	g) z tytułu podatków, ceł, ubezpieczeń i innych świadczeń	3 384	3 384	0	1 984	1 984	0
	h) z tytułu wynagrodzeń	871	871	0	914	914	0
	i) inne	1 183	1 183	0	336	336	0
	3. Fundusze specjalne	723	723	0	636	636	0
IV.	Rozliczenia międzyokresowe	6 955	7 743	788	2 378	3 156	778
	2. Inne rozliczenia międzyokresowe	6 955	7 743	788	2 378	3 156	778
	- długoterminowe	6 108	6 108	0	1 509	1 509	0
	- krótkoterminowe	847	1 635	788	869	1 647	778

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

PASYWA	31.12.2003			31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
Pasywa razem	193 186	193 586	400	157 516	157 792	276

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZESTAWIENIE ZMIAN W SKONSOLIDOWANYM RACHUNKU ZYSKÓW I STRAT

Wyszczególnienie	01-01-2003 do 31-12-2003			01-01-2002 do 31-12-2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1	2	3	4	5	6	7
A. Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	119 332	119 332	0	91 279	91 279	0
- od jednostek powiązanych	1 092	1 092	0	1 152	1 152	0
I. Przychody netto ze sprzedaży produktów	104 448	104 448	0	80 398	80 398	0
II. Przychody netto ze sprzedaży towarów i materiałów	14 884	14 884	0	10 881	10 881	0
B. Koszty sprzedanych produktów, towarów i materiałów, w tym:	63 774	63 774	0	57 329	57 329	0
- jednostkom powiązanim	325	325	0	301	301	0
I. Koszt wytworzenia sprzedanych produktów	50 316	50 316	0	46 602	46 602	0
II. Wartość sprzedanych towarów i materiałów	13 458	13 458	0	10 727	10 727	0
C. Zysk (strata) brutto ze sprzedaży (A-B)	55 558	55 558	0	33 950	33 950	0
D. Koszty sprzedaży	15 271	15 271	0	13 012	13 012	0
E. Koszty ogólnego zarządu	15 916	15 243	-673	15 423	14 859	-564
F. Zysk (strata) ze sprzedaży (C-D-E)	24 371	25 044	673	5 515	6 079	564
G. Pozostałe przychody operacyjne	888	888	0	763	763	0
I. Zysk ze zbycia niefinansowych aktywów trwałych	-	-	-	42	42	0
III. Inne przychody operacyjne	888	888	0	721	721	0
H. Pozostałe koszty operacyjne	9 771	10 445	674	1 686	2 342	656
I. Strata ze zbycia niefinansowych aktywów trwałych	524	524	0	-	-	-
II. Aktualizacja wartości aktywów niefinansowych	1 594	1 465	-129	217	217	0
III. Inne koszty operacyjne	7 653	8 456	803	1 469	2 125	656
I. Zysk (strata) z działalności operacyjnej (F+G-H)	15 488	15 487	-1	4 592	4 500	-92
J. Przychody finansowe	895	895	0	522	796	274
II. Odsetki, w tym:	895	895	0	377	377	0
III. Zysk ze zbycia inwestycji	-	-	-	88	88	0
V. Inne	-	-	-	57	331	274
K. Koszty finansowe	5 567	5 137	-430	2 915	2 915	0
I. Odsetki, w tym:	3 192	3 192	0	2 632	2 632	0
- dla jednostek powiązanych	307	307	0	514	514	0
IV. Inne	2 375	1 945	-430	283	283	0
L. Zysk (strata) z działalności gospodarczej (I+J-K)	10 816	11 245	429	2 199	2 381	182
M. Wynik zdarzeń nadzwyczajnych (M.I. - M.II.)	-	-	-	-	-	-
I. Zyski nadzwyczajne	-	-	-	-	-	-
II. Straty nadzwyczajne	-	-	-	-	-	-
N. Zysk (strata) brutto (L+/-M)	10 816	11 245	429	2 199	2 381	182
O. Podatek dochodowy	3 246	3 308	62	440	404	-36
P. Pozostałe obowiązkowe zmniejszenia zysku	-	-	-	-	-	-
R. Zysk (strata) netto (N-O-P)	7 570	7 937	367	1 759	1 977	218

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

ZESTAWIENIE ZMIAN W SKONSOLIDOWANYM ZESTAWIENIU ZMIAN W KAPITALE WŁASNYM

Wyszczególnienie	01.01.2003-31.12.2003			01.01.2002-31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-4)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1	2	3	4	5	6	7
I Kapitał własny na początek okresu (BO)	82 364	82 364	0	81 003	81 003	0
- zmiany przyjętych zasad (polityki) rachunkowości	-	-375	-375	-	-593	-593
I a Kapitał własny na początek okresu (BO) po korektach	82 364	81 989	-375	81 003	80 410	-593
1. Kapitał podstawowy na początek okresu	75 015	75 015	0	75 015	75 015	0
1.1 <i>Zmiany kapitału podstawowego</i>	1	1	0	-	-	-
a) Zwiększenie (z tytułu)	1	1	0	-	-	-
-podwyższenie kapitału	1	1	0	-	-	-
1.2 Kapitał podstawowy na koniec okresu	75 016	75 016	0	75 015	75 015	0
2. Należne wpłaty na kapitał zakładowy na początek okresu	-	-	-	-	-	-
3. Kapitał zapasowy na początek roku	5 969	5 969	0	15 989	15 989	0
3.1 <i>Zmiany kapitału zapasowego</i>	1 361	1 361	0	-10 020	-10 020	0
a) Zwiększenie (z tytułu)	1 361	1 361	-	0	0	0
- podział zysku za poprzedni rok	1 361	1 361	-	-	-	-
- kapitał zapasowy Spółki IBATECH	-	-	-	-	-	-
- z dopłat do kapitału wniesionych do Spółki IBATECH	-	-	-	-	-	-
b) Zmniejszenie (z tytułu)	-	-	-	10 020	10 020	0
- pokrycie straty netto za rok poprzedni	-	-	-	10 020	10 020	0
3.2 Stan kapitału zapasowego na koniec okresu	7 330	7 330	0	5 969	5 969	0
4. Kapitał z aktualizacji wyceny na początek okresu	19	19	0	19	19	0
4.1 <i>Zmiany kapitału z aktualizacji wyceny</i>	-	-	-	-	-	-
a) Zmniejszenie (z tytułu)	-	-	-	-	-	-
- różnica z aktualizacji wyceny uprzednio zaktualizowanych zbytych lub zlikwidowanych środków trwałych	-	-	-	-	-	-
4.2 Kapitał z aktualizacji wyceny na koniec okresu	19	19	0	19	19	0
5. Zysk (strata) z lat ubiegłych na początek okresu	1 361	986	-375	-10 020	-10 613	-593
5.1 <i>Zysk (strata) z lat ubiegłych na początek okresu</i>	1 759	1 759	-	-	-	-
- zmiany przyjętych zasad (polityki) rachunkowości	-	-375	-375	-	-	-
5.2 Zysk z lat ubiegłych na początek okresu, po korektach	1 759	1 384	-375	-	-	-
a) Zwiększenie (z tytułu)	-	-	-	-	-	-
b) Zmniejszenie (z tytułu)	1 759	1 759	-	-	-	-
- przeznaczenie zysku netto za rok poprzedni na kapitał zapasowy	1 759	1 759	-	-	-	-
5.3 Zysk z lat ubiegłych na koniec okresu	-	-375	-375	-	-	-
5.4 <i>Strata z lat ubiegłych na początek okresu</i>	398	398	-	10 020	10 020	0
- zmiany przyjętych zasad (polityki) rachunkowości	-	-	-	-	593	593

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2003-31.12.2003			01.01.2002-31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-4)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1	2	3	4	5	6	7
5.5 Strata z lat ubiegłych na początek okresu, po korektach	398	398	-	10 020	10 613	593
a) Zwiększenie (z tytułu)	631	0	-631	398	398	0
- korekty dotyczące rozliczeń podatku dochodowego od osób prawnych za 1999 rok	631	631	0	398	398	0
- zmiany przyjętych zasad (polityki) rachunkowości	-	-631	-631	-	-	-
b) Zmniejszenie (z tytułu)	398	398	-	10 020	10 020	0
- pokrycie straty netto za rok poprzedni kapitałem zapasowym	398	398	0	10 020	10 020	0
5.6 Strata z lat ubiegłych na koniec okresu	631	0	-631	398	991	-593
5.7 Zysk (strata) z lat ubiegłych na koniec okresu	-631	-375	256	-398	-991	-593
6. Wynik netto	7 570	7 570	0	1 759	1 759	0
- zmiany przyjętych zasad (polityki) rachunkowości	-	367	367	-	218	218
6.1 Wynik netto po uzgodnieniu danych porównywalnych	7 570	7 937	367	1 759	1 977	218
a) zysk netto	7 570	7 570	0	1 759	1 759	0
- zmiany przyjętych zasad (polityki) rachunkowości	-	367	367	-	218	218
a zysk netto po uzgodnieniu do 1) danych porównywalnych	7 570	7 937	367	1 759	1 977	218
b) strata netto	-	-	-	-	-	0
b strata netto po uzgodnieniu do 1) danych porównywalnych	-	-	-	-	-	0
c) odpisy z zysku	-	-	-	-	-	0
II Kapitał własny na koniec okresu (BZ)	89 304	89 927	623	82 364	81 989	-375
III Kapitał własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	89 304	89 927	623	82 364	81 989	-375

ZESTAWIENIE ZMIAN W SKONSOLIDOWANYM RACHUNKU PRZEPŁYWÓW PIENIĘŻNYCH

Wyszczególnienie	01.01.2003-31.12.2003			01.01.2002-31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1	2	3	4	5	6	7
A. Przepływy środków pieniężnych z działalności operacyjnej	-	-	-	-	-	-
I. Zysk (strata) netto	7 570	7 937	367	1 759	1 977	218
II. Korekty razem	-9 797	-10 164	-367	11 236	11 018	-218
1. Amortyzacja	15 989	15 989	0	12 821	12 821	0
2. Zyski (straty) z tytułu różnic kursowych	-	-	-	-	-	-
3. Odsetki i udziały w zyskach (dywidendy)	2 840	2 840	0	2 003	2 003	0
4. Zysk (strata) z działalności inwestycyjnej	519	519	0	-38	-38	0
5. Zmiana stanu rezerw	324	-464	-788	-71	518	589
6. Zmiana stanu zapasów	-11 352	-11 352	0	767	767	0
7. Zmiana stanu należności	-23 205	-23 539	-334	-8 094	-8 160	-66

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2003-31.12.2003			01.01.2002-31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1	2	3	4	5	6	7
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	13 411	13 315	-96	14 681	14 473	-208
9. Zmiana stanu rozliczeń międzyokresowych	-7 705	-6 871	834	-10 434	-10 436	-2
10. Inne korekty	-618	-601	17	-399	-930	-531
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	-2 227	-2 227	0	12 995	12 995	0
B. Przepływy środków pieniężnych z działalności inwestycyjnej	-	-	-	-	-	-
I. Wpływy	1 008	1 008	0	19 174	19 174	0
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	660	660	0	150	150	0
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	-	-	-	-	-	-
3. Z aktywów finansowych, w tym:	18	18	0	18 671	18 671	0
a) w jednostkach powiązanych	-	-	-	-	18 588	18 588
- zbycie aktywów finansowych,	-	-	-	-	-	0
b) w pozostałych jednostkach	18	18	0	18 671	83	-18 588
- zbycie aktywów finansowych,	-	-	-	18 588	-	-18 588
- odsetki	18	18	0	83	83	0
4. Inne wpływy inwestycyjne	330	330	0	353	353	0
II. Wydatki	5 261	5 261	0	15 251	15 251	0
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	5 261	5 261	0	5 663	5 663	0
2. Inwestycje w nieruchomości oraz wartości niematerialne i prawne	-	-	-	-	-	-
3. Na aktywa finansowe, w tym:	-	-	-	9 588	9 258	-330
a) w jednostkach powiązanych	-	-	-	0	9 258	9 258
- nabycie aktywów finansowych	-	-	-	-	9 258	9 258
b) w pozostałych jednostkach	-	-	-	9 588	-	-9 588
- nabycie aktywów finansowych	-	-	-	9 258	-	-9 258
- udzielone pożyczki długoterminowe	-	-	-	330	-	-330
4. Inne wydatki inwestycyjne	-	-	-	-	330	330
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	-4 253	-4 253	0	3 923	3 923	0
C. Przepływy środków pieniężnych z działalności finansowej	-	-	-	-	-	-
I. Wpływy	43 018	43 018	0	9 140	9 140	0
1. Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału	1	1	0	-	-	-
2. Kredyty i pożyczki	43 017	43 017	0	9 140	9 140	0
3. Emisja dłużnych papierów wartościowych	-	-	-	-	-	-
4. Inne wpływy finansowe	-	-	-	-	-	-
II. Wydatki	37 627	37 627	0	25 738	25 738	0
1. Nabycie udziałów (akcji) własnych	-	-	-	-	-	-
2. Dywidendy i inne wypłaty na	-	-	-	-	-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2003-31.12.2003			01.01.2002-31.12.2002		
	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (3-2)	Dane opublikowane (w tys. zł)	Dane doprowadzone do porównywalności	Różnice (6-5)
1	2	3	4	5	6	7
rzecz właścicieli						
3. Inne niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku	-	-	-	-	-	-
4. Spłaty kredytów i pożyczek	34 600	34 600	0	23 692	23 692	0
5. Wykup dłużnych papierów wartościowych	-	-	-	-	-	-
6. Z tytułu innych zobowiązań finansowych	-	-	-	-	-	-
7. Płatności zobowiązań z tytułu umów leasingu finansowego	-	-	-	-	-	-
8. Odsetki	3 027	3 027	0	2 046	2 046	0
9. Inne wydatki finansowe	-	-	-	-	-	-
III. Przepływy pieniężne netto z działalności finansowej (I-II)	5 391	5 391	0	-16 598	-16 598	0
D. Przepływy pieniężne netto razem (A.III+/-B.III+/-C.III)	-1 089	-1 089	0	320	320	0
E. Bilansowa zmiana stanu środków pieniężnych, w tym		-1 089	-1 089		320	320
- zmian stanu środków pieniężnych z tytułu różnic kursowych	-	-19	-19	-	20	20
F. Środki pieniężne na początek okresu	2 940	2 940	0	2 620	2 620	0
G. Środki pieniężne na koniec okresu (F+/-D), w tym	1 851	1 851	0	2 940	2 940	0
- o ograniczonej możliwości dysponowania	-	72	72	-	96	96

XVIII. INFORMACJA O ZMIANACH ZASAD (POLITYKI) RACHUNKOWOŚCI

Zestawienie różnic pomiędzy danymi ujawnionymi w skonsolidowanym sprawozdaniu finansowym i porównywalnych danych finansowych a uprzednio sporządzonymi i opublikowanymi skonsolidowanymi sprawozdaniami finansowymi przedstawione zostały w pkt. XVII.

XIX. INFORMACJA O DOKONANYCH KOREKTACH BŁĘDÓW PODSTAWOWYCH.

Nie wystąpiły.

XX. NIEPEWNOŚĆ, CO DO KONTYNUACJI DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ BIOTON.

W ocenie Zarządu Grupy Kapitałowej BIOTON S.A nie istnieje zagrożenie kontynuacji działalności Grupy Kapitałowej BIOTON w rozumieniu ustawy o rachunkowości z dnia 29 września 1994 r.

XXI. SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE PO POŁĄCZENIU SPÓŁEK.

Nie wystąpiły.

XXII. DZIEŃ BILANSOWY JEDNOSTEK KONSOLIDOWANYCH.

Dniem bilansowym dla wszystkich jednostek konsolidowanych w Grupie Kapitałowej BIOTON S.A. jest koniec roku kalendarzowego.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

XXIII. INFORMACJE O KOREKTACH ORAZ WIELKOŚCIACH POSZCZEGÓLNYCH POZYCJI SPRAWOZDANIA FINANSOWEGO DLA KTÓRYCH PRZYJĘTO ODMIENNE METODY I ZASADY WYCENY.

Nie wystąpiły.

XXIV. PODSTAWA PRAWNA WRAZ Z DANYMI UZASADNIAJĄCYMI ODSTĄPIENIE OD KONSOLIDACJI.

Spółka dominująca BIOTON S.A. sporządza skonsolidowane sprawozdanie finansowe.

XXV. INNE INFORMACJE WYMAGANE NA PODSTAWIE ODRĘBNYCH PRZEPISÓW.

Nie wystąpiły.

XXVI. DODATKOWE NOTY INFORMACJE I OBJAŚNIENIA W SKONSOLIDOWANYM SPRAWOZDANIU FINANSOWYM HOLDINGU FINANSOWEGO.

Grupa Kapitałowa jednostek powiązanych BIOTON S.A. nie jest holdingiem finansowym.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

I.3 SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE GRUPY KAPITAŁOWEJ BIOTON S.A. NA 30 WRZEŚNIA 2005 WRAZ Z DANymi PORÓWNAWCZYMI NA 30 WRZEŚNIA 2004 PRZYGOTOWANE ZGODNIE Z MIĘDZYNARODOWYMI STANDARDAMI SPRAWOZDAWCZOŚCI FINANSOWEJ

Zaprezentowane skonsolidowane sprawozdanie finansowe za okres kończący się 30 września 2005 r. z porównywalnymi danymi za okres kończący się 30 września 2004 r. przygotowano zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej.

Sprawozdanie to, jak również porównawcze dane finansowe za rok obrotowy kończący się 30 września 2004 r. nie było badane przez niezależnego biegłego rewidenta.

Istotne zasady rachunkowości i podstawa sporządzenia skonsolidowanego śródrocznego sprawozdania finansowego

(a) Oświadczenie o zgodności

Skonsolidowane sprawozdanie finansowe na dzień 30 września 2005 r. zostało przygotowane zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSR”/„MSSF”) przyjętymi przez Radę Międzynarodowych Standardów Rachunkowości („RMSR”) oraz interpretacjami wydanymi przez Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej („KIMSF”) działający przy RMSR ogłoszonymi w formie rozporządzeń Komisji Europejskiej. Na dzień 30 września 2005 r. między tymi zasadami a MSSF ogłoszonymi przez RMSR nie występują żadne różnice, które miałyby wpływ na śródroczne sprawozdanie finansowe Grupy BIOTON S.A.

(b) Podstawa sporządzenia skonsolidowanego sprawozdania finansowego

Skonsolidowane sprawozdanie finansowe jest przedstawione w PLN, a wszystkie wartości, o ile nie jest to wskazane inaczej, podane są w tysiącach (tys. zł). Skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z zasadą kosztu historycznego.

Skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez jednostkę dominującą i jednostki grupy kapitałowej w dającej się przewidzieć przyszłości. Nie istnieją okoliczności wskazujące na zagrożenie kontynuowania przez nie działalności.

Od 1 stycznia 2005 r. Grupa prowadzi księgi według Międzynarodowych Standardów Sprawozdawczości Finansowej (MSSF), w wersji zatwierdzonej przez Unię Europejską, a w zakresie nieuregulowanym powyższymi standardami zgodnie z wymogami ustawy z dnia 29 września 1994 r. (tekst jednolity: Dz. U. z 2002 r., Nr 76, poz. 694 z późniejszymi zmianami) i wydanych na jej podstawie przepisów wykonawczych oraz zgodnie z wymogami określonymi w rozporządzeniu Rady Ministrów z dnia 21 marca 2005 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych (Dz. U. z 2005 r. Nr 49, poz. 463).

Zasady rachunkowości są jednolite w ramach Grupy Kapitałowej.

(c) Zasady konsolidacji

(i) Spółki zależne

Spółkami zależnymi są jednostki kontrolowane przez BIOTON S.A. Kontrola występuje w sytuacji kiedy BIOTON S.A. posiada, bezpośrednio lub pośrednio, zdolność do kierowania polityką finansową i operacyjną jednostki gospodarczej w celu osiągnięcia korzyści ekonomicznych z jej działalności. Do rozliczenia zakupu jednostek zależnych stosowana jest metoda nabycia. Jednostki zależne podlegają konsolidacji w okresie od dnia objęcia nad nimi kontroli przez Grupę, a przestają podlegać konsolidacji od dnia ustania kontroli.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

(ii) Spółki stowarzyszone

Jednostka stowarzyszona to jednostka, na którą Grupa wywiera znaczący wpływ, ale nie sprawuje kontroli. Skonsolidowane sprawozdania finansowe zawierają udział Grupy w wynikach jednostek stowarzyszonych od momentu uzyskania znaczącego wpływu na jednostkę do dnia, kiedy ten wpływ ustaje. Inwestycja Grupy w jednostce stowarzyszonej jest ujmowana metodą praw własności. Udział Grupy w stratach spółki stowarzyszonej jest ujmowany w skonsolidowanym sprawozdaniu finansowym do wysokości inwestycji, chyba, że Grupa jest prawnie lub zwyczajowo zobligowana do dokonania płatności w imieniu jednostki stowarzyszonej.

(iii) Transakcje podlegające eliminacji

Wzajemne rozliczenia, transakcje oraz niezrealizowane zyski bądź straty podlegają eliminacji. Niezrealizowane zyski bądź straty z transakcji z jednostkami stowarzyszonymi są eliminowane do wysokości udziału Grupy w jednostkach stowarzyszonych, w korespondencji z udziałem Grupy w jednostkach stowarzyszonych.

(d) Rzeczowe aktywa trwałe

Rzeczowe aktywa trwałe są ujmowane według cen nabycia lub kosztów poniesionych na ich wytworzenie, rozbudowę bądź modernizację po pomniejszeniu o dotychczas dokonane odpisy amortyzacyjne a także odpisy z tytułu utraty ich wartości (zasada y).

Cena nabycia obejmuje kwotę środków poniesionych z tytułu nabycia, rozbudowy i/lub modernizacji oraz koszty finansowania zewnętrznego.

Wybrane rzeczowe aktywa trwałe, które na dzień 1 stycznia 2005 r. tj. dzień przejścia na Międzynarodowe Standardy Sprawozdawczości Finansowej (MSSF) skorygowane zostały o korektę inflacyjną, wyceniane są wg kosztu założonego po pomniejszeniu o odpisy amortyzacyjne a także odpisy z tytułu utraty ich wartości (zasada y).

Rzeczowe aktywa trwałe są amortyzowane według metody liniowej w okresie przewidywanego użytkowania danego środka trwałego. Środki trwałe o wartości poniżej 3 500 zł są umarzane jednorazowo w miesiącu, w którym oddano je do użytkowania, z wyjątkiem grupy aktywów o jednostkowej wartości poniżej 3 500 zł, które są umarzane w okresie ich ekonomicznego użytkowania, jeżeli jest to istotne dla rzetelności sprawozdań finansowych. Przewidywany okres użytkowania wynosi:

Grupa rodzajowa	Okres amortyzacji (w latach)
Prawo wieczystego użytkowania gruntu	33
Budynki i lokale	40
Obiekty inżynierii lądowej i wodnej	od 10 do 25
Kotły i maszyny energetyczne	od 14 do 20
Maszyny, urządzenia i aparaty ogólnego zastosowania	od 5 do 20
Specjalistyczne maszyny, urządzenia i aparaty	od 7 do 14
Urządzenia techniczne	od 10 do 20
Środki transportu	od 6 do 14
Narzędzia, przyrządy, ruchomości i wyposażenie	16

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wydatki poniesione na remonty, które nie powodują ulepszenia lub przedłużenia okresu użytkowania środka trwałego są ujmowane jako koszty w momencie ich poniesienia. W przeciwnym wypadku są kapitalizowane.

Części składowe rzeczowych aktywów trwałych o innym okresie ekonomicznego użytkowania są ujmowane odrębnie i amortyzowane przez swój okres ekonomicznego użytkowania.

Grunty nie są amortyzowane.

(e) Wartości niematerialne

Wartość firmy z tytułu przejęcia jednostki gospodarczej jest początkowo ujmowana według ceny nabycia stanowiącej nadwyżkę kosztu połączenia jednostek gospodarczych nad udziałem jednostki przejmującej w wartości godziwej netto możliwych do zidentyfikowania aktywów, zobowiązań i zobowiązań warunkowych. Po początkowym ujęciu, wartość firmy jest wykazywana według ceny nabycia pomniejszonej o łączne dotychczas dokonane odpisy aktualizujące z tytułu utraty wartości. Wartość firmy poddawana jest weryfikacji pod kątem ewentualnej utraty wartości corocznie lub częściej – w przypadku, gdy zaistniały zdarzenia bądź zaszyły zmiany wskazujące na ewentualną utratę jej wartości bilansowej. W przypadku spółek wycenianych metodą praw własności, wartość firmy jest zawarta w wartości netto inwestycji w spółkach stowarzyszonych.

Pozostałe wartości niematerialne są ujmowane według cen nabycia lub kosztów poniesionych na ich wytworzenie po pomniejszeniu o dotychczas dokonane odpisy amortyzacyjne a także odpisy z tytułu utraty ich wartości (zasada y).

Pozostałe wartości niematerialne są amortyzowane według metody liniowej w okresie ich przewidywanego użytkowania. Wartości niematerialne o wartości poniżej 3 500 zł są umarzane jednorazowo w miesiącu, w którym oddano je do użytkowania, z wyjątkiem grupy aktywów o jednostkowej wartości poniżej 3 500 zł, które są umarzane w okresie ich ekonomicznego użytkowania.

Do wartości niematerialnych zalicza się koszty prac rozwojowych prowadzonych przez Spółkę na własne potrzeby, poniesione przed podjęciem produkcji lub zastosowaniem technologii (informacje o głównych projektach patrz: nota 2 „Dodatkowych not objaśniających”).

Okres dokonywania odpisów zakończonych kosztów prac rozwojowych wynosi 15 lat.

(f) Środki pieniężne i ich ekwiwalenty

Środki pieniężne i ekwiwalenty obejmują środki pieniężne w banku i w kasie, lokaty krótkoterminowe oraz środki na rachunku pieniężnym w domach inwestycyjnych. Kredyty w rachunku bieżącym, które są płatne na żądanie i stanowią integralną część zarządzania środkami pieniężnymi są zaliczane do pozycji środki pieniężne i ekwiwalenty na potrzeby rachunku przepływów pieniężnych.

(g) Pochodne instrumenty finansowe

Spółka nie jest stroną umów denominowanych w walutach obcych zawierających wbudowany instrument pochodny.

(h) Pożyczki udzielone

Do pożyczek udzielonych zalicza się aktywa finansowe powstałe na skutek wydania bezpośrednio drugiej stronie kontraktu środków pieniężnych, towarów lub usług, z wyjątkiem aktywów finansowych przeznaczonych do sprzedaży w krótkim terminie. Do pożyczek udzielonych zalicza się pożyczki udzielone jednostkom stowarzyszonym oraz innym jednostkom nie podlegającym konsolidacji. Pożyczki udzielone są wyceniane według zamortyzowanego kosztu, po

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

pomniejszeniu o odpisy z tytułu utraty wartości. Odsetki naliczone ujmowane są w przychodach finansowych w okresie, którego dotyczą.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

(i) Aktywa finansowe dostępne do sprzedaży

Aktywa finansowe dostępne do sprzedaży są to aktywa finansowe nie będące instrumentami pochodnymi, które zostały wyznaczone jako dostępne do sprzedaży lub nie zostały zaliczone do innej kategorii aktywów finansowych. Aktywa finansowe dostępne do sprzedaży są wprowadzone do ksiąg w cenie nabycia i wyceniane na dzień bilansowy w wartości godziwej. Niezrealizowane zyski i straty uwzględnia się w kapitale z aktualizacji wyceny. W przypadku oprocentowanych instrumentów dłużnych zaliczanych do tej kategorii odsetki wyliczone są metodą efektywnej stopy procentowej oraz odnoszone do rachunku zysków i strat.

(j) Usunięcie z bilansu instrumentów finansowych

Instrument finansowy zostaje usunięty z bilansu, gdy Grupa traci kontrolę nad prawami umownymi składającymi się na dany instrument finansowy. Zazwyczaj ma to miejsce w przypadku sprzedaży instrumentu lub gdy wszystkie przepływy środków pieniężnych przypisane danemu instrumentowi przechodzą na niezależną stronę trzecią.

(k) Transakcje w walutach obcych

Walutą funkcjonalną (wyceny) i walutą prezentacji sprawozdania finansowego spółki BIOTON S.A. i jej spółki zależnej jest polski złoty. Walutą funkcjonalną jednostki stowarzyszonej Sci Gen Ltd jest dolar singapurski.

Wyrażone w walutach obcych operacje gospodarcze ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia odpowiednio po kursie:

kupna lub sprzedaży walut stosowanym przez bank, z którego usług korzysta dana jednostka Grupy dla rozliczenia danej transakcji – w przypadku operacji sprzedaży lub kupna walut lub operacji zapłaty należności lub zobowiązań, średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień, chyba że w zgłoszeniu celnym lub innym wiążącym daną jednostkę Grupy dokumencie ustalony został inny kurs – w przypadku pozostałych operacji.

Zyski lub straty kursowe powstałe w wyniku przeliczenia aktywów i zobowiązań wyrażonych w walutach obcych lub w wyniku rozliczenia należności lub zobowiązania wyrażonego w walucie obcej są księgowane jako przychody lub koszty finansowe w rachunku zysków i strat. Na dzień bilansowy Grupa wycenia wyrażone w walutach obcych składniki aktywów i pasywów po obowiązującym na ten dzień średnim kursie ustalonym przez Narodowy Bank Polski.

(l) Należności

Należności z tytułu dostaw i usług oraz pozostałe należności wykazuje się w kwocie wymagającej zapłaty, z zachowaniem zasady ostrożnej wyceny. Wartość należności aktualizuje się poprzez dokonanie odpisu aktualizującego na wszystkie należności, których ściągальność jest wątpliwa, zaliczanego odpowiednio do pozostałych kosztów operacyjnych lub do kosztów finansowych – zależnie od rodzaju należności, której dotyczy odpis aktualizujący.

(m) Zapasy

Zapasy wyceniane są według rzeczywistych cen ich nabycia lub kosztów ich wytworzenia nie wyższych od cen sprzedaży netto. Cena sprzedaży netto stanowi możliwą do uzyskania w dniu bilansowym cenę sprzedaży bez należnego podatku od towarów i usług pomniejszoną o rabaty i opusty oraz o koszty związane z przystosowaniem zapasów do sprzedaży i doprowadzenia jej do skutku.

Wartość rozchodu zapasów ustala się według zasady "pierwsze weszło – pierwsze wyszło", w przypadku materiałów wyjściowych (np. substancji), półproduktów i wyrobów gotowych dodatkowo z zachowaniem szczegółowej identyfikacji serii.

(n) Kapitał własny

(i) Kapitał akcyjny

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Kapitał akcyjny jednostki dominującej jest kapitałem zakładowym Grupy i wykazywany jest w wartości nominalnej zarejestrowanych akcji, wynikającej ze statutu Spółki i wpisu do Krajowego Rejestru Sądowego.

(ii) Kapitał z emisji akcji powyżej ich wartości nominalnej

Kapitał zapasowy ze sprzedaży akcji powyżej wartości nominalnej powstał z przeprowadzonych emisji akcji i jest pomniejszony o koszty emisji (po korekcie o efekt oszczędności podatkowej).

(iii) Kapitał zapasowy

Kapitał zapasowy obejmuje zakumulowane zyski / straty przeniesione na kapitał zapasowy.

(iv) Zyski zatrzymane

Zyski z lat ubiegłych stanowią zakumulowane zyski / straty.

(o) Podatek dochodowy

Podatek wykazany w rachunku zysków i strat składa się z części bieżącej i odroczonej. Podatek dochodowy dotyczący pozycji ujętych bezpośrednio w kapitale własnym jest ujmowany bezpośrednio w kapitale własnym.

Bieżące obciążenie podatkiem dochodowym jest naliczane zgodnie z przepisami podatkowymi.

Podatek odroczony jest ustalany przy użyciu metody zobowiązań bilansowych dla wszystkich różnic przejściowych (różnic pomiędzy wartością podatkową i księgową składników aktywów i zobowiązań) oraz straty podatkowej do rozliczenia, z wyjątkiem:

sytuacji, gdy aktywa lub rezerwa na podatek odroczony powstaje w wyniku początkowego ujęcia składnika aktywów bądź zobowiązania w wyniku transakcji niestanowiącej połączenia jednostek gospodarczych i transakcja ta w chwili jej zawierania nie ma wpływu ani na wynik finansowy brutto, ani na dochód do opodatkowania czy stratę podatkową, oraz różnic przejściowych wynikających z inwestycji w jednostkach zależnych lub stowarzyszonych gdy terminy odwracania się różnic przejściowych podlegają kontroli i gdy jest prawdopodobne, że w dającej się przewidzieć przyszłości różnice przejściowe nie ulegną odwróceniu.

Aktywa z tytułu odroczonego podatku dochodowego i rezerwy na podatek odroczony wyceniane są z zastosowaniem stawek podatkowych, które według przewidywań będą obowiązywać w okresie, gdy składnik aktywów zostanie zrealizowany lub rezerwa rozwiązana, przyjmując za podstawę stawki podatkowe prawnie lub faktycznie obowiązujące na dzień bilansowy.

Aktywa z tytułu odroczonego podatku dochodowego są ujmowane w takiej wysokości, w jakiej jest prawdopodobne, że zostanie osiągnięty dochód do opodatkowania, który pozwoli wykorzystać ujemne różnice przejściowe lub straty podatkowe do rozliczenia. Wartość bilansowa składnika aktywów z tytułu odroczonego podatku dochodowego jest weryfikowana na każdy dzień bilansowy i ulega stosownemu obniżeniu o tyle, o ile przestało być prawdopodobne osiągnięcie dochodu do opodatkowania wystarczającego do częściowego lub całkowitego zrealizowania składnika aktywów z tytułu odroczonego podatku dochodowego.

(p) Rezerwy

Rezerwy tworzone są wówczas, gdy na Grupie ciąży obowiązek (prawny lub zwyczajowo oczekiwany) wynikający ze zdarzeń przeszłych, i gdy prawdopodobne jest, że wypełnienie tego obowiązku spowoduje konieczność wypływu środków uosabiających korzyści ekonomiczne, oraz można dokonać wiarygodnego oszacowania kwoty tego zobowiązania. W przypadku, gdy wpływ wartości pieniądza w czasie jest istotny, wielkość rezerwy jest ustalana poprzez zdyskontowanie prognozowanych przepływów pieniężnych do wartości bieżącej, przy zastosowaniu stopy dyskontowej odzwierciedlającej aktualne oceny rynkowe wartości pieniądza w czasie oraz ewentualne ryzyka związane z danym zobowiązaniem.

(q) Świadczenia emerytalne

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Grupa wpłaca składki na państwowy program emerytalny o zdefiniowanych składkach. Program rządowy finansowany jest na zasadzie „płatności bieżących”, tzn. Grupa ma obowiązek opłacać składki jedynie wówczas gdy staną się wymagalne, a w przypadku gdy przestanie zatrudniać osoby objęte tym systemem nie będzie zobowiązana do wypłaty żadnych dodatkowych świadczeń poza tymi, które przysługiwały jej pracownikom w przeszłości. Składki na program emerytalny o zdefiniowanych składkach obciążają rachunek zysków i strat w okresie, którego dotyczą.

Pracownicy spółek Grupy mają prawo do odpraw emerytalnych. Odprawy emerytalne są wypłacane jednorazowo, w momencie przejścia na emeryturę. Wysokość odpraw emerytalnych jest określona w kodeksie pracy. Grupa tworzy rezerwę na przyszłe zobowiązania z tytułu odpraw emerytalnych w celu przyporządkowania kosztów do okresu, którego dotyczą. Kwotę zobowiązań Grupy z tytułu świadczeń emerytalnych stanowi bieżąca wartość korzyści, jakie pracownicy Grupy otrzymają z chwilą przejścia na emeryturę w związku z zatrudnieniem w spółkach Grupy w bieżącym i poprzednich okresach. Wartość zobowiązania jest oparta o metodę prognozowanych uprawnień jednostkowych.

(r) Oprocentowane kredyty bankowe i pożyczki

W momencie początkowego ujęcia, wszystkie kredyty bankowe i pożyczki są ujmowane według ceny nabycia odpowiadającej wartości godziwej otrzymanych środków pieniężnych, pomniejszonej o koszty związane z uzyskaniem kredytu lub pożyczki. Po początkowym ujęciu oprocentowane kredyty i pożyczki są następnie wyceniane według zamortyzowanej ceny nabycia, przy zastosowaniu metody efektywnej stopy procentowej.

(s) Zobowiązania z tytułu dostaw i usług i pozostałe zobowiązania

Zobowiązania z tytułu dostaw i usług i pozostałe zobowiązania są ujmowane wg kosztu historycznego.

(t) Przychody przyszłych okresów i rozpoznawanie otrzymanych grantów

Do przychodów przyszłych okresów zaliczane są dotacje z Ministerstwa Nauki i Informatyzacji na finansowanie prac rozwojowych.

W roku obrotowym BIOTON S.A. finansuje poszczególne tematy z własnych środków. Po częściowym lub całkowitym zakończeniu danego tematu wystawiane są faktury na Ministerstwo Nauki i Informatyzacji, nie później jednak niż do 15 listopada każdego roku na przypadającą w danym okresie dotację. Po zakończeniu projektu celowego, dotacje będą rozliczane w pozostałe przychody operacyjne równoległe do odpisów amortyzacyjnych kosztów prac rozwojowych sfinansowanych z tych źródeł.

Granty otrzymane rozpoznawane są jako przychody przyszłych okresów na dzień wystawienia faktury.

(u) Rozliczenia międzyokresowe

Grupa dokonuje czynnych rozliczeń międzyokresowych, jeżeli poniesione koszty dotyczą okresów następujących po okresie, w którym je poniesiono. Rozliczenia międzyokresowe czynne obejmują poniesione wydatki, które w przyszłych okresach będą uznawane jako koszty operacyjne lub finansowe.

Rozliczenia międzyokresowe bierne dotyczące kosztów operacyjnych i finansowych obejmują koszty poniesione w danym okresie, współmierne do przychodów danego okresu. Rozliczenia międzyokresowe bierne dotyczące kosztów operacyjnych obejmują m.in. rezerwę na niewykorzystane urlopy.

(w) Ujmowanie przychodów

Przychody ze sprzedaży obejmują należne lub uzyskane kwoty ze sprzedaży wyrobów gotowych i towarów pomniejszone o zwroty, rabaty i opusty. Przychody ze sprzedaży wykazywane są w wartości netto, tj. pomniejszone o należny podatek od towarów i usług (VAT).

(i) Sprzedaż towarów i produktów

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

Przychody są ujmowane, jeżeli znaczące ryzyko i korzyści wynikające z prawa własności do towarów i produktów zostały przekazane nabywcy oraz gdy kwotę przychodów można ustalić w wiarygodny sposób.

(ii) Odsetki

Przychody z tytułu odsetek są ujmowane w okresie, którego dotyczą (z uwzględnieniem metody efektywnej stopy procentowej).

(iii) Dywidendy

Dywidendy są ujmowane w momencie ustalenia praw akcjonariuszy do ich otrzymania.

(x) Informacje dotyczące segmentów działalności

Informacje o segmentach działalności są oparte o segmenty branżowe. Segment branżowy jest dającym się wyodrębnić obszarem działalności Grupy, w ramach którego następuje dystrybucja towarów lub świadczenie usług, który podlega ryzyku i charakteryzuje się poziomem zwrotu z poniesionych nakładów różnym od tych, które są właściwe dla innych segmentów branżowych.

Grupa działa w branży farmaceutycznej.

(y) Odpisy z tytułu utraty wartości aktywów

Na każdy dzień bilansowy aktywa spółek wchodzących w skład Grupy, za wyjątkiem zapasów (zasada m), aktywa z tytułu odroczonego podatku dochodowego, dla których należy stosować inne procedury wyceny, są analizowane pod kątem występowania przesłanek utraty ich wartości. W przypadku istnienia takiej przesłanki, Grupa dokonuje oszacowania wartości odzyskiwalnej (wartość wyższa z dwóch: wartości godziwej pomniejszonej o koszty sprzedaży oraz wartości użytkowej). Za wartość użytkową uznaje się sumę zdyskontowanych przyszłych korzyści ekonomicznych, które przyniesie dany składnik aktywów.

W przypadku, gdy wartość bilansowa danego składnika aktywów przewyższa jego wartość odzyskiwalną, uznaje się utratę jego wartości i dokonuje odpisu aktualizującego jego wartość do poziomu wartości odzyskiwalnej. Odpisów aktualizujących dokonuje się w ciężar rachunku zysków i strat.

Na każdy dzień bilansowy Grupa ocenia czy wystąpiły przesłanki wskazujące, że dokonany w poprzednich okresach sprawozdawczych odpis aktualizujący jest zbędny lub też za wysoki. W takim przypadku odpis lub jego część jest odwracany i wartość danego aktywa jest przywracana do wysokości, jaką miałyby ono gdyby nie dokonano wcześniej odpisu aktualizującego wartość (przy uwzględnieniu umorzenia). Odwrócenie odpisu aktualizującego ujmowane jest w rachunku zysków i strat.

Odpisy aktualizujące wartość bilansową wartości firmy nie są odwracane.

(z) Koszty finansowania zewnętrznego

Koszty finansowania zewnętrznego są ujmowane w rachunku zysków i strat w okresie kiedy je poniesiono, z wyjątkiem sytuacji kiedy można je bezpośrednio przyporządkować nabyciu, budowie lub wytworzeniu składnika rzeczowych aktywów trwałych. W tym przypadku koszty są aktywowane.

(aa) Dywidendy wypłacone

Zobowiązanie z tytułu wypłaty dywidendy jest rozpoznawane w momencie uchwały Walnego Zgromadzenia Akcjonariuszy zatwierdzającej wypłatę dywidendy.

(ab) Jednostki powiązane

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

Na potrzeby sprawozdania finansowego do jednostek powiązanych zalicza się: znaczących akcjonariuszy, spółki stowarzyszone, członków Zarządów i Rad Nadzorczych spółek wchodzących w skład Grupy, ich najbliższe rodziny oraz podmioty przez nich kontrolowane.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

SKONSOLIDOWANY BILANS wg MSSF

AKTYWA	30.09.2005	30.09.2004
Aktywa trwałe	168 695	112 577
Rzeczowe aktywa trwałe	93 792	73 916
Wartości niematerialne i prawne	40 059	35 616
Długoterminowe aktywa finansowe	4 384	-
Inwestycje w jednostkach stowarzyszonych	27 257	-
Długoterminowe należności	2 159	977
Aktywa z tytułu odroczonego podatku dochodowego	800	913
Długoterminowe rozliczenia międzyokresowe	244	1 155
Aktywa obrotowe	135 845	154 828
Zapasy	44 107	35 370
Należności handlowe i pozostałe	78 950	69 914
Należności z tytułu podatków	1 634	1 401
Krótkoterminowe aktywa finansowe	1 627	2 784
Środki pieniężne	7 474	40 849
Czynne rozliczenia międzyokresowe kosztów	2 053	4 510
A K T Y W A R A Z E M	304 540	267 405
PASYWA	30.09.2005	30.09.2004
Kapitał własny	235 968	183 701
Kapitał akcyjny	177 782	161 782
Kapitał z emisji akcji powyżej ich wartości nominalnej	23 761	-
Kapitał zapasowy	18 736	12 269
Kapitał rezerwowo z aktualizacji wyceny	19	19
Zyski zatrzymane	15 670	9 631
Zobowiązania długoterminowe	2 929	9 744

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Zobowiązania z tytułu kredytów, pożyczek	-	7 260
Świadczenia pracownicze	418	314
Rezerwa na podatek odroczone	2 402	1 525
Zobowiązania z tytułu leasingu operacyjnego	109	645
Zobowiązania krótkoterminowe	65 643	73 960
Kredyty w rachunku bieżącym	14 676	-
Zobowiązania z tytułu kredytów i pożyczek	20 017	31 189
Zobowiązania handlowe i pozostałe	16 777	28 284
Zobowiązania z tytułu podatków	3 608	3 672
Przychody przyszłych okresów	7 765	6 709
Bierne rozliczenia międzyokresowe	2 800	4 106
P A S Y W A R A Z E M	304 540	267 405

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

SKONSOLIDOWANY ŚRÓDROCZNY RACHUNEK ZYSKÓW I STRAT wg MSSF

Wyszczególnienie	01.01.2005 – 30.09.2005	01.01.2004 – 30.09.2004
Przychody ze sprzedaży	102 857	93 995
Koszt własny sprzedaży	47 682	49 837
Zysk brutto na sprzedaży	55 175	44 158
Pozostałe przychody operacyjne	1 144	147
Koszty sprzedaży	22 754	16 201
Koszty ogólnego zarządu	17 132	10 937
Pozostałe koszty operacyjne	1 679	2 522
Zysk brutto na działalności operacyjnej	14 754	14 645
Przychody finansowe	5 439	643
Koszty finansowe	2 499	4 740
Udział w wyniku finansowym jednostek konsolidowanych metodą praw własności	(1 547)	-
Zysk przed opodatkowaniem	16 147	10 548
Podatek dochodowy	3 204	1 812
Zysk netto	12 943	8 736
Ilość akcji (w szt.)	177 781 997	161 781 997
Zysk na jedną akcję (w złotych)	0,07	0,05
Podstawowy	0,07	0,05
Rozwodniony	0,07	0,05

SKONSOLIDOWANE ŚRÓDROCZNE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM wg MSSF

Wyszczególnienie	Kapitał akcyjny	Kapitał z emisji akcji powyżej ich wartości nominalnej	Kapitał zapasowy	Kapitał rezerwowy z aktualizacji wyceny	Zyski zatrzymane	Kapitał razem

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	Kapitał akcyjny	Kapitał z emisji akcji powyżej ich wartości nominalnej	Kapitał zapasowy	Kapitał rezerwowy z aktualizacji wyceny	Zyski zatrzymane	Kapitał razem
Kapitał własny na 01.01.2004	75 016	-	7 330	19	6 939	89 304
Zmiana polityki rachunkowości	-	-	-	-	895	895
Kapitał własny na 01.01.2004 skorygowany	75 016	-	7 330	19	7 834	90 199
Podwyższenie kapitału zakładowego	20 000	-	-	-	-	20 000
Emisja akcji	66 766	-	-	-	-	66 766
Podział zysku za 2003	-	-	6 939	-	(6 939)	-
Zwrot dopłat do kapitału	-	-	(2 000)	-	-	(2 000)
Zyski (straty) w okresie	-	-	-	-	8 736	8 736
Kapitał własny na 30.09.2004	161 782	-	12 269	19	9 631	183 701
Kapitał własny na 01.01.2005	161 782	-	12 269	19	9 248	183 318
Zmiana polityki rachunkowości	-	-	-	-	(54)	(54)
Kapitał własny na 01.01.2005 skorygowany	161 782	-	12 269	19	9 194	183 264
Emisja akcji	16 000	-	-	-	-	16 000
Podział zysku za 2004	-	-	6 467	-	(6 467)	-
Nadwyżka wartości emisyjnej akcji nad wartością nominalną	-	23 761	-	-	-	23 761
Zyski (straty) w okresie	-	-	-	-	12 943	12 943
Kapitał własny na 30.09.2005	177 782	23 761	18 736	19	15 670	235 968

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

SKONSOLIDOWANY ŚRÓDROCZNY RACHUNEK PRZEPIYWÓW PIENIĘŻNYCH wg MSSF

Wyszczególnienie	01.01.2005 – 30.09.2005	01.01.2004 – 30.09.2004
Przepływy środków pieniężnych z działalności operacyjnej		
Zysk netto	12 943	8 736
Korekty o pozycje:		
Amortyzacja	6 775	10 029
(Zyski)/straty z tytułu różnic kursowych netto	(2 563)	-
Odsetki i dywidendy zapłacone netto	1 737	2 536
(Zyski)/straty z działalności inwestycyjnej	580	106
Podatek dochodowy bieżącego okresu	2 068	2 281
Podatek dochodowy zapłacony	(1 035)	(490)
Pozostałe pozycje netto	(426)	(283)
Środki pieniężne netto z działalności operacyjnej przed zmianą kapitału obrotowego	20 079	22 915
Zmiana kapitału obrotowego:		
(Zwiększenie)/zmniejszenie stanu należności	(8 017)	(19 011)
(Zwiększenie)/zmniejszenie stanu zapasów	(11 286)	(1 102)
Zwiększenie/(Zmniejszenie) stanu zobowiązań i rozliczeń międzyokresowych biernych	(8 906)	(12 774)
(Zwiększenie)/zmniejszenie stanu rozliczeń międzyokresowych czynnych	3 122	(3 786)
Zwiększenie/(Zmniejszenie) stanu rezerw	201	(109)
Zwiększenie/(Zmniejszenie) stanu przychodów przyszłych okresów	-	601
Środki pieniężne z działalności operacyjnej	(4 807)	(13 266)
Przepływ środków pieniężnych z działalności inwestycyjnej		
Wpływy:	3 694	70
Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	243	70
Pozostałe wpływy	3 451	-
Wydatki:	59 691	19 782
Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych	27 168	16 113
Nabycie aktywów finansowych	28 184	-
Pozostałe wydatki	4 339	3 669

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2005 – 30.09.2005	01.01.2004 – 30.09.2004
Środki pieniężne netto z działalności inwestycyjnej	(55 997)	(19 712)
Przepływy środków pieniężnych z działalności finansowej		
Wpływy:	39 761	86 766
Wpływy netto z tytułu emisji akcji	39 761	86 766
Wydatki:	14 632	14 790
Nabycie udziałów	-	2 000
Spląty kredytów i pożyczek	13 040	10 190
Odsetki	1 592	2 600
Środki pieniężne netto z działalności finansowej	25 129	71 976
Zmiana stanu środków pieniężnych netto	(35 675)	38 998
Środki pieniężne na początek okresu	28 473	1 851
Środki pieniężne na koniec okresu	(7 202)	40 849

Różnice pomiędzy Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF) a Polskimi Zasadami Rachunkowości (PZR)

Okres obrotowy od 01 stycznia 2005 r. do 30 września 2005 r.

SKONSOLIDOWANY BILANS

AKTYWA	30.09.2005 wg MSSF	Nota	Korekta	30.09.2005 wg PZR
Aktywa trwałe	168 695		(-) 9 608	159 087
Rzeczowe aktywa trwałe	93 792	1	(-)245	93 547
Wartości niematerialne i prawne	40 059	2,3,7	(-) 26 769	13 290
Długoterminowe aktywa finansowe	4 384		-	4 384
Inwestycje w jednostkach stowarzyszonych	27 257	3	(-)11 747	15 510
Długoterminowe należności	2 159	5	(-)2 159	-
Aktywa z tytułu odroczonego podatku dochodowego	800	1	(-)133	667
Długoterminowe rozliczenia międzyokresowe	244	2	31 445	31 689

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

AKTYWA	30.09.2005 wg MSSF	Nota	Korekta	30.09.2005 wg PZR
Aktywa obrotowe	135 845		6 943	142 788
Zapasy	44 107		-	44 107
Należności handlowe i pozostałe	78 950	5	2 159	81 109
Należności z tytułu podatków	1 634	4	(-)207	1 427
Krótkoterminowe aktywa finansowe	1 627		-	1 627
Środki pieniężne	7 474		-	7 474
Czynne rozliczenia międzyokresowe kosztów	2 053	2,4	4 991	7 044
A K T Y W A R A Z E M	304 540		(-) 2665	301 875

PASYWA	30.09.2005 wg MSSF	Nota	Korekta	30.09.2005 wg PZR
Kapitał własny	235 968	1,3	(-) 2 187	233 781
Kapitał akcyjny	177 782		-	177 782
Kapitał z emisji akcji powyżej ich wartości nominalne	23 761		-	23 761
Kapitał zapasowy	18 736		-	18 736
Kapitał rezerwowo z aktualizacji wyceny	19		-	19
Zyski zatrzymane	15 670	1,3,7	(-) 2 187	13 483
Zobowiązania długoterminowe	2 929	1,3	(-) 431	2 498
Zobowiązania z tytułu kredytów, pożyczek	-		-	-
Świadczenia pracownicze	418		-	418
Rezerwa na podatek odroczone	2 402	1,3	(-) 431	1 971
Zobowiązania z tytułu leasingu operacyjnego	109		-	109
Zobowiązania krótkoterminowe	65 643	3	(-)47	65 596
Kredyty w rachunku bieżącym	14 676		-	14 676
Zobowiązania z tytułu kredytów i pożyczek	20 017			20 017
Zobowiązania handlowe i pozostałe	16 777		-	16 777

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

PASYWA	30.09.2005 wg MSSF	Nota	Korekta	30.09.2005 wg PZR
Zobowiązania z tytułu podatków	3 608	3	(-)47	3 561
Przychody przyszłych okresów	7 765		-	7 765
Bierne rozliczenia międzyokresowe	2 800		-	2 800
P A S Y W A R A Z E M	304 540		(-) 2665	301875

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

Wyszczególnienie	01.01.2005- 30.09.2005 wg MSSF	Nota	Korekta	01.01.2005- 30.09.2005 wg PZR
Przychody ze sprzedaży	102 857		-	102 857
Koszt własny sprzedaży	47 682	1	(-)17	47 665
Zysk brutto na sprzedaży	55 175		(+)17	55 192
Pozostałe przychody operacyjne	1 144		-	1 144
Koszty sprzedaży	22 754		-	22 754
Koszty ogólnego zarządu	17 132	3	244	17 376
Pozostałe koszty operacyjne	1 679		-	1 679
Zysk brutto na działalności operacyjnej	14 754		(-)227	14 527
Przychody finansowe	5 439		-	5 439
Koszty finansowe	2 499		-	2 499
Udział w wyniku finansowym jednostek konsolidowanych metodą praw własności	(1 547)		-	(1 547)
Zysk przed opodatkowaniem	16 147		(-)227	15 920
			-	
Podatek dochodowy	3 204	1,3	(+)93	3 297
Zysk netto	12 943		(-)320	12 623
Ilość akcji (w szt.)	177 781 997		-	177 781 997

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2005- 30.09.2005 wg MSSF	Nota	Korekta	01.01.2005- 30.09.2005 wg PZR
			-	
Zysk na jedną akcję (w złotych)	0,07		-	0,07
Podstawowy	0,07		-	0,07
Rozwodniony	-		-	-

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

Wyszczególnienie	01.01.2005- 30.09.2005 wg MSSF	Nota	Korekta	01.01.2005- 30.09.2005 wg PZR
Kapitał własny na 1 stycznia 2005	183 318			183 318
Zmiana polityki rachunkowości	(-)54	1,3,7	(-) 1 867	(-) 1 867
Kapitał własny na 1 stycznia 2005 skorygowany	183 264	1,3,7	(-) 1 867	181 397
Kapitał akcyjny na początek okresu	161 782			161 782
Emisja akcji	16 000			16 000
Kapitał akcyjny na koniec okresu	177 782			177 782
Kapitał z emisji akcji powyżej ich wartości nominalnej na początek okresu	-			-
Nadwyżka wartości emisyjnej nad nominalną	23 761			23 761
Kapitał z emisji akcji powyżej ich wartości nominalnej na koniec okresu	23 761			23 761
Kapitał zapasowy na początek okresu	12 269			12 269
Podział zysku za 2004 r.	6 467			6 467
Kapitał zapasowy na koniec okresu	18 736			18 736
Kapitał rezerwowy z aktualizacji wyceny na początek okresu	19			19
Kapitał rezerwowy z aktualizacji wyceny na koniec okresu	19			19
Zyski zatrzymane na początek okresu	9 248	1,3,7	(-) 1 867	7 382
Zmiana polityki rachunkowości	(-)54			(-)54
Zyski zatrzymane na początek okresu skorygowane	9 194	1,3,7	(-) 1 867	7 327
Podział zysku za 2004 r.	(-)6 467			(-)6 467
Zyski oraz straty w okresie	12 943	1,3	(-)320	12 623
Zyski zatrzymane na koniec okresu	15 670			13 483

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2005- 30.09.2005 wg MSSF	Nota	Korekta	01.01.2005- 30.09.2005 wg PZR
Kapitał własny na 30 września 2005 r.	235 968	1,3,7	(-) 2 187	233 781

SKONSOLIDOWANY RACHUNEK PRZEPIYWÓW PIENIĘŻNYCH wg MSSF

Wyszczególnienie	01.01.2005- 30.09.2005 wg MSSF	Nota	Korekta	01.01.2005- 30.09.2005 wg PZR
Przepływy środków pieniężnych z działalności operacyjnej				
Zysk netto	12 943	6	(-)320	12 623
Korekty o pozycje:			-	
Amortyzacja	6 775	6	(+)227	7 002
(Zyski)/straty z tytułu różnic kursowych netto	(-)2 563		-	(-)2 563
Odsetki i dywidendy zapłacone netto	1 737		-	1 737
(Zyski)/straty z działalności inwestycyjnej	580		-	580
Podatek dochodowy bieżącego okresu	2 440	6	(-)47	2 393
Podatek dochodowy zapłacony	(-)1 035		-	(-)1 035
Pozostałe pozycje netto	(-)426	6	(-)49	(-)475
Środki pieniężne netto z działalności operacyjnej przed zmianą kapitału obrotowego	20 451	6	(-)189	20 262
Zmiana kapitału obrotowego:				
(Zwiększenie)/zmniejszenie stanu należności	(-)8 017		-	(-)8 017
(Zwiększenie)/zmniejszenie stanu zapasów	(-)11 286		-	(-)11 286
Zwiększenie/(Zmniejszenie) stanu zobowiązań i rozliczeń międzyokresowych biernych	(-)9 278		-	(-)9 278
(Zwiększenie)/zmniejszenie stanu rozliczeń międzyokresowych czynnych	3 122	6	(-)3 199	(-)77
Zwiększenie/(Zmniejszenie) stanu rezerw	201	6	322	523
Zwiększenie/(Zmniejszenie) stanu przychodów przyszłych okresów	-		-	-
Środki pieniężne z działalności operacyjnej	(-)4 807	6	(-)3 066	(-)7 873

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2005- 30.09.2005 wg MSSF	Nota	Korekta	01.01.2005- 30.09.2005 wg PZR
Przepływ środków pieniężnych z działalności inwestycyjnej				
Wpływy:	3 694		-	3 694
Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	243		-	243
Pozostałe wpływy	3 451		-	3 451
Wydatki:	59 691	6	(-)3 066	56 625
Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych	27 168	6	(-)3 066	(-)24 102
Nabycie aktywów finansowych	28 184		-	28 184
Pozostałe wydatki	4 339		-	4 339
Środki pieniężne netto z działalności inwestycyjnej	(-)55 997	6	3 066	(-)52 931
Przepływy środków pieniężnych z działalności finansowej				
Wpływy:	39 761		14 676	54 437
Wpływy netto z tytułu emisji akcji	39 761		-	39 761
Kredyty i pożyczki	-	6	14 676	14 676
Wydatki:	14 632		-	14 632
Nabycie udziałów	-		-	-
Spląty kredytów i pożyczek	13 040		-	13 040
Odsetki	1 592		-	1 592
Środki pieniężne netto z działalności finansowej	25 129	6	14 676	39 805
Zmiana stanu środków pieniężnych netto	(-)35 675	6	14 676	(-)20 999
Środki pieniężne na początek okresu	28 473		-	28 473
Środki pieniężne na koniec okresu	(-)7 202	6	14 676	7 474

Nota 1

Rzeczowe aktywa trwałe, podatek odroczony, zyski zatrzymane – hiperinflacja

Zgodnie z MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy” na dzień 1 stycznia 2004 r., środki trwałe przeszacowane zostały o korektę inflacyjną za okresy kończące się 31 grudnia 1995 r. i 31 grudnia 1996 r. (okresy hiperinflacji).

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

Korekty spowodowały wzrost wartości brutto środków trwałych o 1 023 tys. zł, wzrost umorzenia środków trwałych o 688 tys. zł, wzrost niepodzielonego wyniku z lat ubiegłych o 272 tys. zł, wzrost aktywów z tytułu odroczonego podatku o 119 tys. zł oraz wzrost rezerwy z tytułu odroczonego podatku o 183 tys. zł.

Zastosowanie ustawy o rachunkowości spowodowałoby spadek wartości netto środków trwałych o 245 tys. zł (spadek wartości brutto o 1 023 tys. zł oraz spadek umorzenia o 778 tys. zł, spadek zysków zatrzymanych o 212 tys. zł, spadek aktywów z tytułu odroczonego podatku dochodowego o 133 tys. zł oraz spadek rezerwy z tytułu odroczonego podatku dochodowego o 183 tys. zł).

Nota 2

Wartości niematerialne i prawne, długo i krótkoterminowe rozliczenia międzyokresowe – koszty prac rozwojowych

Korekta prezentacji nie zakończonych prac rozwojowych, które zgodnie z MSR 38 „Wartości niematerialne i prawne” ujmowane są w pozycji „Wartości niematerialne”.

Zastosowanie ustawy o rachunkowości spowodowałoby na 30 września 2005 r. spadek wartości niematerialnych o 36 229 tys. zł, wzrost długoterminowych rozliczeń międzyokresowych o 31 445 tys. zł, wzrost krótkoterminowych rozliczeń międzyokresowych o 4 784 tys. zł.

Nota 3

Wartości niematerialne i prawne, długoterminowe inwestycje w jednostkach stowarzyszonych – wartość firmy SciGen

Korekta wyceny oraz zmiana prezentacji wartości firmy, która zgodnie z MSR nie jest amortyzowana i prezentowana jest w pozycji ‘Inwestycje w jednostkach stowarzyszonych’.

Zgodnie z ustawą o rachunkowości wartość firmy podlega amortyzacji i prezentowana jest w wartościach niematerialnych. Spółka naliczyła amortyzację za okres od 1 maja 2005 r. do 30 września 2005 r. od wartości firmy, przy założeniu 20-letniego okresu amortyzacji. Zmiana wyceny i prezentacji spowodowała wzrost wartości niematerialnych i prawnych o 11 503 tys. zł spadek długoterminowych inwestycji w jednostkach stowarzyszonych o 11 747 tys. zł, wzrost amortyzacji o 244 tys. zł, wzrost rezerwy na podatek odroczonego o 140 tys. zł, zmniejszenie zysku netto o 198 tys. zł, zmniejszenie zobowiązań z tytułu podatku dochodowego o 47 tys. zł

Nota 4

Rozliczenia z tytułu podatku VAT

W sprawozdaniu finansowym przygotowanym zgodnie z MSSF należności z tytułu podatku od towarów i usług, które nie są wykazane w deklaracji VAT a dotyczą następnego okresu prezentowane są w należnościach z tytułu podatków.

W sprawozdaniu finansowym za lata obrotowe kończące się 31 grudnia 2004 r., 31 grudnia 2003 oraz 31 grudnia 2002 r. przygotowanym zgodnie z ustawą o rachunkowości należności te prezentowane były w krótkoterminowych rozliczeniach międzyokresowych. Należności z tytułu podatków wg stanu na 30 września 2005 r. zostały doprowadzone do porównywalności zgodnie z zasadami obowiązującymi na dzień 31 grudnia 2004r. Zmiana spowodowała spadek należności z tytułu podatków o 207 tys. zł oraz wzrost krótkoterminowych rozliczeń międzyokresowych o 207 tys. zł.

Nota 5

Podział należności na krótko i długoterminowe

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

W sprawozdaniu na 30 września 2005 r. przygotowanym zgodnie z MSSF należności handlowe powyżej 12 miesięcy prezentowane są w aktywach trwałych w pozycji długoterminowych należności.

Zgodnie z ustawą o rachunkowości należności te prezentowane są w aktywach obrotowych w pozycji należności handlowe i pozostałe. Spowodowało to spadek należności długoterminowych o 2 159 tys. zł oraz wzrost należności handlowych i pozostałych o 2 159 tys. zł.

Nota 6

Skonsolidowany Rachunek Przepływów Pieniężnych

Dla zapewnienia porównywalności danych przekształcenie sprawozdania finansowego na 30 września 2005 r., sporządzonego wg MSSF do ustawy o rachunkowości spowodowało korekty w pozycjach: zysk netto spadek o 320 tys. zł, amortyzacja wzrost o 227 tys. zł, zwiększenie stanu rozliczeń międzyokresowych czynnych o 3 199 tys. zł, zwiększenie stanu rezerw o 322 tys. zł, zwiększenie stanu innych korekt o 49 tys. zł, spadek wydatków na nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych o 3 066 tys. zł, wzrost wpływów z tytułu otrzymanych pożyczek i kredytów o 14 676 tys. zł a tym samym wzrost środków pieniężnych na 30 września 2005 r. o 14 676 tys. zł, zmniejszenie podatku dochodowego bieżącego okresu o 47 tys. zł.

Nota Nr 7

Wartości niematerialne - korekta stawek amortyzacyjnych kosztów prac rozwojowych

W sprawozdaniu przygotowanym zgodnie z MSSF od 01 stycznia 2005 r. zmieniono stawki amortyzacyjne dla kosztów prac rozwojowych. W celu zapewnienia porównywalności danych stawki te zmieniono również dla roku 2004.

Zgodnie z ustawą o rachunkowości stawki dla roku 2004 nie powinny być zmienione. Odwrócenie wprowadzonych zmian skutkowałoby spadkiem stanu wartości niematerialnych o 2 043 tys. zł, zysków zatrzymanych o 1 655 tys. zł oraz rezerwy na podatek odroczonego o 388 tys. zł

Okres obrotowy od 01 stycznia do 30 września 2004 r.

SKONSOLIDOWANY BILANS

AKTYWA	01.01.2004 30.09.2004 wg MSSF	Nota	Korekta	01.01.2004 30.09.2004 wg PZR
Aktywa trwałe	112 577		(-)10 384	102 193
Rzeczowe aktywa trwałe	73 916	1	(-)1 179	72 737
Wartości niematerialne i prawne	35 616	2,5	((-)31 904	3 712
Długoterminowe aktywa finansowe	-		-	-
Inwestycje w jednostkach stowarzyszonych	-		-	-
Długoterminowe należności	977	4	(-)977	-
Aktywa z tytułu odroczonego podatku dochodowego	913	1,5	(-)586	327
Długoterminowe rozliczenia międzyokresowe	1 155	2	24 262	25 417

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

AKTYWA	01.01.2004 30.09.2004 wg MSSF	Nota	Korekta	01.01.2004 30.09.2004 wg PZR
Aktywa obrotowe	154 828		7 087	161 915
Zapasy	35 370		263	35 633
Należności handlowe i pozostałe	69 914	4	977	70 891
Należności z tytułu podatków	1 401	3	(-)322	1 079
Krótkoterminowe aktywa finansowe	2 784		-	2 784
Środki pieniężne	40 849		-	40 849
Czynne rozliczenia międzyokresowe kosztów	4 510	2,3	6 432	10 942
A K T Y W A R A Z E M	267 405		(-)3 034	264 371

PASywa	30.09.2004 wg MSSF	Nota	Korekta	30.09.2004 wg PZR
Kapitał własny	183 701		(-)2 851	180 850
Kapitał akcyjny	161 782		-	161 782
Kapitał z emisji akcji powyżej ich wartości nominalne	-		-	-
Kapitał zapasowy	12 269		-	12 269
Kapitał rezerwowo z aktualizacji wyceny	19		-	19
Zyski zatrzymane	9 631	1,5	(-)2 851	6 780
Zobowiązania długoterminowe	9 744		(-)183	9 561
Zobowiązania z tytułu kredytów, pożyczek	7 260		-	7 260
Świadczenia pracownicze	314		-	314
Rezerwa na podatek odroczoney	1 525	1	(-)183	1 342
Zobowiązania z tytułu leasingu operacyjnego	645		-	645
Zobowiązania krótkoterminowe	73 960		-	73 960
Kredyty w rachunku bieżącym	-		-	-
Zobowiązania z tytułu kredytów i pożyczek	31 189		-	31 189
Zobowiązania handlowe i pozostałe	28 284		-	28 284

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

PASYWA	30.09.2004 wg MSSF	Nota	Korekta	30.09.2004 wg PZR
Zobowiązania z tytułu podatków	3 672		-	3 672
Przychody przyszłych okresów	6 709		-	6 709
Bierne rozliczenia międzyokresowe	4 106		-	4 106
P A S Y W A R A Z E M	267 405		(-)3 034	264371

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

Wyszczególnienie	01.01.2004- 30.09.2004 wg MSSF	Nota	Korekta	01.01.2004- 30.09.2004 wg PZR
Przychody ze sprzedaży	93 995		-	93 995
Koszt własny sprzedaży	49 837	1	669	50 506
Zysk brutto na sprzedaży	44 158	1	(-)669	43 489
Pozostałe przychody operacyjne	147		-	147
Koszty sprzedaży	16 201		-	16 201
Koszty ogólnego zarządu	10 937		1444	12 381
Pozostałe koszty operacyjne	2 522		-	2 522
Zysk brutto na działalności operacyjnej	14 645	1	(-)2 113	12 532
Przychody finansowe	643		-	643
Koszty finansowe	4 740		-	4 740
Udział w wyniku finansowym jednostek konsolidowanych metodą praw własności	-		-	-
Zysk przed opodatkowaniem	10 548	1	(-)2 113	8 435
Podatek dochodowy	1 812	1	467	2 279
Zysk netto	8 736	1	(-)2 580	6 156

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2004- 30.09.2004 wg MSSF	Nota	Korekta	01.01.2004- 30.09.2004 wg PZR
Ilość akcji (w szt.)	-		-	-
Zysk na jedną akcję (w złotych)	-		-	-
Podstawowy	-		-	-
Rozwodniony	-		-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

Wyszczególnienie	30.09.2004 wg MSSF	Nota	Korekta	30.09.2004 wg PZR
Kapitał własny na 1 stycznia 2004	89 304			89 304
Zmiana polityki rachunkowości	895	1	(-)271	624
Kapitał własny na 1 stycznia 2004 skorygowany	90 199	1	(-)271	89 928
Kapitał akcyjny na początek okresu	75 016		-	75 016
Podwyższenie kapitału zakładowego	20 000		-	20 000
Emisja akcji	66 766			66 766
Kapitał akcyjny na koniec okresu	161 782		-	161 782
Kapitał z emisji akcji powyżej ich wartości nominalnej na początek okresu	-		-	-
Nadwyżka wartości emisyjnej nad nominalną	-		-	-
Kapitał z emisji akcji powyżej ich wartości nominalnej na koniec okresu	-		-	-
Kapitał zapasowy na początek okresu	7 330		-	7 330
Podział zysku za 2003 r.	6 939		-	6 939
zwrot dopłat do kapitału	(-)2 000		-	(-)2 000
Kapitał zapasowy na koniec okresu	12 269		-	12 269
Kapitał rezerwowy z aktualizacji wyceny na początek okresu	19		-	19
Kapitał rezerwowy z aktualizacji wyceny na koniec okresu	19		-	19
Zyski zatrzymane na początek okresu	6 939	1	(-)271	6 668
Zmiana polityki rachunkowości	895			895
Zyski zatrzymane na początek okresu skorygowane	7 834	1	(-)1	7 563
Podział zysku za 2003 r.	(-)6 939		-	(-)6 939
Zyski oraz straty w okresie	8 736	1,5	(-)2 580	6 156
Zyski zatrzymane na koniec okresu	9 631	1,5	(-)2580	6 780
Kapitał własny na 30 września 2004 r.	183 701	1	(-)222	183 479

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

SKONSOLIDOWANY RACHUNEK PRZEPIYWÓW PIENIĘŻNYCH wg MSSF

Wyszczególnienie	01.01.2004- 30.09.2004 wg MSSF	Nota	Korekta	01.01.2004- 30.09.2004 wg PZR
Przepływy środków pieniężnych z działalności operacyjnej				
Zysk netto	8 736	6	(-)2 580	8 786
Korekty o pozycje:				
Amortyzacja	10 029	6	2 377	9 968
(Zyski)/straty z tytułu różnic kursowych netto	-		-	-
Odsetki i dywidendy zapłacone netto	2 536		-	2 536
(Zyski)/straty z działalności inwestycyjnej	106		-	106
Podatek dochodowy bieżącego okresu	2 281		-	2 281
Podatek dochodowy zapłacony	(-)490		-	(-)490
Pozostałe pozycje netto	(-)283	6	(-)303	(-)586
Środki pieniężne netto z działalności operacyjnej przed zmianą kapitału obrotowego	22 915		(-) 506	22 409
Zmiana kapitału obrotowego:				
(Zwiększenie)/zmniejszenie stanu należności	(-)19 011		-	(-)19 011
(Zwiększenie)/zmniejszenie stanu zapasów	(-)1 102		(-)263	-)1 365
Zwiększenie/(Zmniejszenie) stanu zobowiązań i rozliczeń międzyokresowych biernych	(-)12 774		-	(-)12 774
(Zwiększenie)/zmniejszenie stanu rozliczeń międzyokresowych czynnych	(-)3 786	6	(-)3 133	(-)6 919
Zwiększenie/(Zmniejszenie) stanu rezerw	(-)109	6	(+)183	74
Zwiększenie/(Zmniejszenie) stanu przychodów przyszłych okresów	601			601
Środki pieniężne z działalności operacyjnej	(-)13 266		(-)3 719	(-)16 985
Przepływ środków pieniężnych z działalności inwestycyjnej				
Wpływy:	70		-	70
Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	70		-	70
Pozostałe wpływy	-		-	-

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

TŁUMACZENIE Z JEZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

Wyszczególnienie	01.01.2004- 30.09.2004 wg MSSF	Nota	Korekta	01.01.2004- 30.09.2004 wg PZR
Wydatki:	19 782		(-)3 719	16 063
Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych	16 113	5	(-)3 719	12 394
Nabycie aktywów finansowych	-		-	-
Pozostałe wydatki	3 669		-	3 669
Środki pieniężne netto z działalności inwestycyjnej	(-)19 712		3 719	(-)15 993
Przepływy środków pieniężnych z działalności finansowej				
Wpływy:	86 766		-	86 766
Wpływy netto z tytułu emisji akcji	86 766		-	86 766
Kredyty i pożyczki	-		-	-
Wydatki:	14 790		-	14 790
Nabycie udziałów	2 000		-	2 000
Spląty kredytów i pożyczek	10 190		-	10 190
Odsetki	2 600		-	2 600
Środki pieniężne netto z działalności finansowej	71 976		-	71 976
Zmiana stanu środków pieniężnych netto	38 998		-	38 998
Środki pieniężne na początek okresu	1 851		-	1 851
Środki pieniężne na koniec okresu	40 849		-	40 849

Nota 1**Rzeczowe aktywa trwałe, podatek odroczony, zyski zatrzymane – hiperinflacja**

Zgodnie z MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy” na dzień 1 stycznia 2004 r., środki trwałe przeszacowane zostały o korektę inflacyjną za okresy kończące się 31 grudnia 1995 r. i 31 grudnia 1996 r. (okresy hiperinflacji).

Korekty spowodowały wzrost wartości brutto środków trwałych o 1 023 tys. zł, wzrost umorzenia środków trwałych o 688 tys. zł, wzrost niepodzielonego wyniku z lat ubiegłych o 271 tys. zł, wzrost aktywów z tytułu odroczonego podatku o 119 tys. zł oraz wzrost rezerwy z tytułu odroczonego podatku o 183 tys. zł

Zastosowanie ustawy o rachunkowości spowodowałoby spadek wartości netto środków trwałych o 247 tys. zł (spadek wartości brutto o 1 023 tys. zł oraz spadek umorzenia o 749 tys. zł) spadek zysków zatrzymanych o 222 tys. zł, spadek aktywów z tytułu odroczonego podatku dochodowego o 131 tys. zł oraz spadek rezerwy z tytułu odroczonego podatku dochodowego o 183 tys. zł.

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

Nota 2

Wartości niematerialne i prawne, długo i krótkoterminowe rozliczenia międzyokresowe – koszty prac rozwojowych

Korekta prezentacji nie zakończonych prac rozwojowych, które zgodnie z MSR 38 „Wartości niematerialne i prawne” ujmowane są w pozycji „Wartości niematerialne” Zastosowanie ustawy o rachunkowości spowodowało na 30 września 2004 r. spadek wartości niematerialnych o 30 372 tys. zł, wzrost długoterminowych rozliczeń międzyokresowych o 24 262 tys. zł, wzrost krótkoterminowych rozliczeń międzyokresowych o 6 110 tys. zł.

Nota 3

Rozliczenia z tytułu podatku VAT

W sprawozdaniu finansowym przygotowanym zgodnie z MSSF należności z tytułu podatku od towarów i usług, które nie są wykazane w deklaracji VAT-7 a dotyczą następnego okresu prezentowane są w należnościach z tytułu podatków.

W sprawozdaniu finansowym za lata obrotowe kończące się 31 grudnia 2004 r., 31 grudnia 2003 oraz 31 grudnia 2002 r. przygotowanym zgodnie z ustawą o rachunkowości należności te prezentowane były w krótkoterminowych rozliczeniach międzyokresowych. Należności z tytułu podatków wg stanu na 30 września 2004 r. zostały doprowadzone do porównywalności zgodnie z zasadami prezentacji obowiązującymi na dzień 31 grudnia 2004 r., zmiana spowodowała spadek należności z tytułu podatków o 322 tys. zł oraz wzrost krótkoterminowych rozliczeń międzyokresowych o 322 tys. zł.

Nota 4

Podział na krótko i długoterminowe

W sprawozdaniu finansowym przygotowanym zgodnie z MSSF należności handlowe powyżej 12 miesięcy na 30 września 2004 r. prezentowane są w aktywach trwałych w pozycji długoterminowych należności. Zgodnie z Ustawą o rachunkowości należności te prezentowane są w aktywach obrotowych w pozycji należności handlowe i pozostałe Prezentacja zgodnie z ustawą o rachunkowości spowodowała spadek należności długoterminowych o 977 tys. zł oraz wzrost należności handlowych i pozostałych o 977 tys. zł.

Nota 5

Zmiana stawek amortyzacyjnych środków trwałych objętych przeszacowaniem oraz prac rozwojowych

Przy przejściu na MSSF Grupa zmieniła stawki amortyzacyjne środków trwałych, o których mowa w nocie 1 oraz stawki amortyzacyjne zakończonych prac rozwojowych.

Zastosowanie ustawy o rachunkowości spowodowało wzrost amortyzacji o 2 377 tys. zł, spadek wartości niematerialnych o 1 532 tys. zł, spadek środków trwałych netto o 905 tys. zł, wzrost zapasów o 263 tys. zł, spadek aktywów na podatek odroczone o 455 tys. zł, wzrost kosztu własnego sprzedaży o 669 tys. zł, wzrost kosztów ogólnego zarządu o 1 444 tys. zł oraz spadek zysku netto o 2 580 tys. zł.

Nota 6

Skonsolidowany Rachunek Przepływów Pieniężnych

Dla zapewnienia porównywalności danych przekształcenie sprawozdania finansowego na 30 września 2004 r. sporządzonego wg MSSF do Ustawy o rachunkowości spowodowało korekty w pozycjach: zysk netto wzrost o 2 580 tys. zł, amortyzacja spadek o 2 377 tys. zł, zwiększenie stanu zapasów o 263 tys. zł, zwiększenie stanu rozliczeń

ZAŁĄCZNIK 8

Zbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton za Rok Obrotowy kończący się 31 grudnia 2004 r. z Porównywalnymi Danymi Finansowymi za Lata Obrotowe kończące się 31 grudnia 2003, 31 grudnia 2002 r. oraz Niezbadane Skonsolidowane Sprawozdania Finansowe Grupy Kapitałowej Bioton na dzień 30 września 2005 r. z Porównywalnymi Danymi Finansowymi na dzień 30 września 2004 r.

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**

międzyokresowych czynnych o 3 199 tys. zł, zwiększenie stanu rezerw o 183 tys. zł, zwiększenie stanu innych korekt o 303 tys. zł, spadek wydatków na nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych o 3 719 tys. zł.

Podpisy wszystkich Członków Zarządu

Data	Imię i nazwisko	Stanowisko	Podpis
	Adam Wilczęga	Prezes Zarządu	
	Piotr Wielesik	Wiceprezes Zarządu	
	Henryk Dąbrowski	Członek Zarządu	
	Waldemar Krzewski	Członek Zarządu	

Podpis osoby, której powierzono prowadzenie ksiąg

Data	Imię i nazwisko	Stanowisko	Podpis
	Ewa Suhecka	Główny Księgowy	

ZAŁĄCZNIK 9 – WZÓR UMOWY OBJĘCIA AKCJI

TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH

NINIEJSZA UMOWA OBJĘCIA AKCJI (dalej "**Umowa**") została zawarta w dniu [...] [...] 2006 r., w [...], pomiędzy:

- (1) **BIOTON S.A.**, spółką wpisaną do Rejestru Przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 214072, z siedzibą w Warszawie (02-516), przy ul. Starościńskiej 5 (dalej zwaną "**BIOTONEM**"), reprezentowaną przez [...] oraz [...];
a
- (2) **inwestorami**, wskazanymi w Części A Załącznika 1 do niniejszej Umowy (dalej zwanymi "**Inwestorami**"); przy czym każdy z Inwestorów jest reprezentowany przez CAIB Financial Advisers Sp. z o.o., spółkę wpisaną do Rejestru Przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, [...] Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000006177, z siedzibą w Warszawie (00-113), przy ul. Emilii Plater 53, reprezentowaną przez [...].

BIOTON oraz Inwestorzy są dalej zwani "**Stronami**", a każdy z osobna "**Stroną**".

ZWAŻYWSZY, ŻE:

- (A) W dniu [...], Zarząd BIOTONU przyjął Uchwałę Nr [...] w sprawie podwyższenia kapitału zakładowego BIOTONU ach kapitału zakładowego (dalej zwana "**Uchwałą**"), przez emisję [...] ([...]) akcji zwykłych na okaziciela serii [...], każda o wartości nominalnej 1,00 PLN (jeden złoty polski) (dalej zwanych "**Akcje Serii [...]**");
- (B) Zgodnie z punktem [...] Uchwały, Akcje Serii [...] mają zostać zaoferowane Inwestorom;
- (C) Rada Nadzorcza BIOTONU przyjęła uchwałę o pozbawieniu akcjonariuszy BIOTONU w całości prawa poboru w stosunku do Akcji Serii [...];
- (D) BIOTON zamierza zaoferować każdemu z Inwestorów, a każdy z Inwestorów zamierza objąć, liczbę Akcji Serii [...] określoną przy nazwisku danego Inwestora w Części B Załącznika 1 do niniejszej Umowy; oraz
- (E) W dniu [...], Przewodniczący Rady Nadzorczej BIOTONU wyraził zgodę na (i) określenie przez Zarząd BIOTONU ceny emisyjnej Akcji Serii [...] na [...] PLN ([...] złotych polskich) oraz na to, aby (ii) Akcje Serii [...] zostały pokryte wkładem niepieniężnym.

BIORĄC POD UWAGĘ POWYŻSZE, Strony postanawiają co następuje:

§ 1

1. BIOTON niniejszym składa ofertę każdemu z Inwestorów objęcia Akcji Serii [...] w liczbie określonej przy nazwisku danego Inwestora w Części B Załącznika 1 do niniejszej Umowy po cenie emisyjnej wynoszącej [...] PLN ([...] złotych polskich) za jedną akcję (dalej zwaną "**Ofertą**").
2. Każdy z Inwestorów niniejszym przyjmuje Ofertę ni obejmuje Akcje Serii [...] w liczbie określonej przy nazwisku danego Inwestora w Części B Załącznika 1 do niniejszej Umowy (dalej zwane "**Objętymi Akcjami**"), zgodnie z Art. 431 ust. 2 punkt 1 kodeksu spółek handlowych.
3. Łączna cena emisyjna Objętych Akcji objętych przez danego Inwestora jest określona przy nazwisku danego Inwestora w Części C Załącznika 1 do niniejszej Umowy. Łączna cena emisyjna wszystkich [...] ([...]) Akcji Serii [...] wynosi [...] PLN ([...] złotych polskich).

§ 2

1. Objęte Akcje danego Inwestora zostają niniejszym pokryte wkładem niepieniężnym w postaci akcji w kapitale zakładowym spółki SciGen Ltd, z siedzibą w Singapurze, przy 152 Beach Road, #26-07/08 Gateway East ("**SciGen**"), w liczbie określonej przy nazwisku danego Inwestora w Części D Załącznika 1 do niniejszej Umowy (dalej zwanych "**Akcjami SciGen**"). W wyniku powyższego, wszystkie Akcje Serii [...] zostaną pokryte [...] ([...]) akcjami w kapitale zakładowym SciGen.

§ 3

1. Dla uniknięcia wątpliwości, każdy z Inwestorów będzie traktowany jako odrębny posiadacz całości praw i obowiązków wynikających z niniejszej Umowy.
2. Wszelkie zmiany i uzupełnienia niniejszej Umowy muszą być sporządzane na piśmie, pod rygorem nieważności.
3. Niniejsza Umowa będzie podlegała oraz będzie interpretowana zgodnie z przepisami prawa polskiego.

ZAŁĄCZNIK 9 – WZÓR UMOWY OBJĘCIA AKCJI

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

4. Wszelkie spory związane lub wynikłe z niniejszej Umowy będą rozstrzygane przez sądy polskie właściwe dla BIOTONU.

NA DOWÓD POWYŻSZEGO, Strony zawarły niniejszą Umowę w dacie i roku wskazanym na wstępie.

Za BIOTON S.A.:

Podpis: _____
Nazwisko:
Stanowisko:

Podpis: _____
Nazwisko:
Stanowisko:

W imieniu i na rzecz Inwestorów: CAIB FINANCIAL ADVISERS SP. Z O.O. reprezentowane przez:

Podpis: _____
Nazwisko:
Stanowisko:

Podpis: _____
Nazwisko:
Stanowisko:

ZAŁĄCZNIK 9 – WZÓR UMOWY OBJĘCIA AKCJITŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CEŁÓW INFORMACYJNYCH**ZAŁĄCZNIK 1 DO UMOWY OBJĘCIA AKCJI**

A	B	C	D
Nazwisko Inwestora	Liczba Akcji Serii [...] objętych przez Inwestora	Łączna cena emisyjna za Akcje Serii [...] objęte przez Inwestora	Liczba Akcji SciGen na pokrycie Akcji Serii [...] objętych przez Inwestora
Razem:			

ZAŁĄCZNIK 10 – PEŁNOMOCNICTWO

**TŁUMACZENIE Z JĘZYKA ANGIELSKIEGO
WYŁĄCZNIE DLA CELÓW INFORMACYJNYCH**

PEŁNOMOCNITWO

O ile treść niniejszego Pełnomocnictwa nie wskazuje wyraźnie inaczej, wszelkie terminy pisane w niniejszym Pełnomocnictwie wielką literą będą miały znaczenie przypisane im w Dokumencie Ofertowym z dnia 1 lutego 2006 r., wydanym w związku z obowiązkowym warunkowym wezwaniem ogłoszonym przez Bioton S.A. na nabycie Akcji Objętych Wezwaniem ("**Wezwanie**").

Niniejszym udzielam nieodwołalnego pełnomocnictwa na rzecz CAIB Financial Advisers Sp. z o.o., spółki z siedzibą w Warszawie, w Polsce ("**Agent ds. Subskrypcji**"), do dokonania w moim imieniu wszelkich niezbędnych czynności w celu objęcia Nowych Akcji Biotonu stanowiących akcyjną część wynagrodzenia odpowiadającą mojemu uprawnieniu wynikającemu z Opcji Gotówkowo-Akcyjnej, w tym w szczególności do zawarcia w moim imieniu Umowy Objęcia Akcji z Bioton S.A. dotyczącej objęcia Nowych Akcji Bioton S.A., które mają zostać wyemitowane w związku z Wezwaniem. Agent ds. Subskrypcji jest uprawniony do udzielania dalszych pełnomocnictw.

Niniejsze Pełnomocnictwo podlega prawu polskiemu.