

INFORMACJE DODATKOWE
DO SKONSOLIDOWANEGO „ROZSZERZONEGO” RAPORTU KWARTALNEGO
BIOTON S.A.
ZA IV KWARTAŁ 2005 R.

Zgodnie z § 91 rozporządzenia 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. 1744), BIOTON S.A. („Spółka”) przekazuje następujące informacje:

1. Zastosowane zasady rachunkowości

Od 01.01.2005 r. Grupa Kapitałowa BIOTON S.A. 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. (Dz. U. z 2002 r., Nr 76, poz. 694 z późn. zm.) i wydanych na jej podstawie przepisów wykonawczych oraz zgodnie z wymogami określonymi w rozporządzenia 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. 1744).

Sprawozdania finansowe obejmują okres obrachunkowy od 01.10.2005 r. do 31.12.2005 r. i dane narastająco od 01.01.2005 r. do 31.12.2005 r. oraz dane porównawcze za okres od 01.10.2004 r. do 31.12.2004 r. i narastająco od 01.01.2004 r. do 31.12.2004 r. Sprawozdania zostały sporządzone przy założeniu kontynuowania działalności gospodarczej przez spółki Grupy w dającej się przewidzieć przyszłości.

Zaprezentowane dane finansowe za okres od 01.01.2005 r. do 31.12.2005 r. są danymi finansowymi przed weryfikacją przez niezależnego biegłego rewidenta, porównawcze dane finansowe na 31.12.2004 r. podlegały badaniu przez niezależnego audytora, natomiast na 30.09.2005 r. nie podlegały badaniu.

Sprawozdania finansowe są sporządzone zgodnie z koncepcją kosztu historycznego, za wyjątkiem aktualizacji wyceny niektórych aktywów trwałych.

Walutą pomiaru i walutą sprawozdawczą niniejszych sprawozdań finansowych jest złoty polski, dane prezentowane są w tysiącach złotych.

Przy przeliczeniu PLN na EUR zastosowane zostały następujące zasady:

- dane bilansowe przeliczono wg średniego kursu NBP ogłaszanego na:
 - 31.12.2004 – 4,0790
 - 30.09.2005 – 3,9166
 - 31.12.2005 – 3,8598
- dane z rachunku zysków i strat oraz rachunku przepływów pieniężnych przeliczono wg kursu stanowiącego średnią arytmetyczną średnich kursów na dzień kończący każdy miesiąc w tym okresie, i tak:
 - za czwarty kwartał 2004 r. – 4,2085
 - za cztery kwartały 2004 r. narastająco – 4,5182
 - za czwarty kwartał 2005 r. – 3,9181
 - za cztery kwartały 2005 r. narastająco – 4,0233

2. Aktywa i zobowiązania z tytułu odroczonego podatku dochodowego oraz rezerwy i odpisy aktualizujące wartość składników majątku

2.1. Aktywa z tytułu podatku odroczonego

Grupa Kapitałowa BIOTON S.A.

W okresie od 01.10.2005 r. do 31.12.2005 r. aktywa z tytułu odroczonego podatku dochodowego zwiększyły się o 500 tys. PLN w stosunku do stanu na 30.09.2005 r.

BIOTON S.A.

W okresie od 01.10.2005 r. do 31.12.2005 r. aktywa z tytułu odroczonego podatku dochodowego zwiększyły się o 286 tys. PLN w stosunku do stanu na 30.09.2005 r.

2.2. Zobowiązania z tytułu podatku odroczonego

Grupa Kapitałowa BIOTON S.A.

W okresie od 01.10.2005 r. do 31.12.2005 r. zobowiązania z tytułu podatku odroczonego zwiększyły się o 113 tys. PLN w stosunku do stanu na 30.09.2005 r.

BIOTON S.A.

W okresie od 01.10.2005 r. do 31.12.2005 r. zobowiązania z tytułu podatku odroczonego zwiększyły się o 112 tys. PLN w stosunku do stanu na 30.09.2005 r.

2.3. Rezerwy i odpisy aktualizujące wartość składników majątku

Grupa Kapitałowa BIOTON S.A.

Tytuł	Stan na 30.09.2005 r.	Zwiększenia	Zmniejszenia	Stan na 31.12.2005 r.
Odpis aktualizujący należności	1 501	566	-	2 067
Odpis aktualizujący zapasy	12	16	-	28
Rezerwa na świadczenia emerytalne i podobne	418	26	-	444

BIOTON S.A.

Tytuł	Stan na 30.09.2005 r.	Zwiększenia	Zmniejszenia	Stan na 31.12.2005 r.
Odpis aktualizujący należności	343	448	-	791
Odpis aktualizujący zapasy	12	16	-	28
Rezerwa na świadczenia emerytalne i podobne	402	24	-	426

3. **Informacje dotyczące przychodów i wyników Grupy Kapitałowej BIOTON S.A. przypadających na poszczególne segmenty branżowe**

Grupa Kapitałowa BIOTON S.A. działa w branży farmaceutycznej i nie posiada segmentów geograficznych; jej przychody i wyniki zostały zaprezentowane w skonsolidowanym rachunku zysków i strat.

4. **Zwięzły opis istotnych dokonań lub niepowodzeń Grupy Kapitałowej BIOTON S.A. w okresie od 01.10.2005 r. do 31.12.2005 r. wraz z wykazem najważniejszych zdarzeń ich dotyczących**

4.1. Informacje o sprzedaży

Sprzedaż krajowa

Sprzedaż i udziały rynkowe „Gensulin” na rynku krajowym według danych regionalnych IMS w IV kwartale 2005 r. przedstawia poniższa tabela:

	październik	udział	listopad	udział	grudzień	udział
Insuliny ludzkie	321 298	100,0%	344 195	100,0%	315 032	100,0%
BIOTON	62 331	19,4%	67 797	19,7%	63 235	20,1%

(Źródło: IMS, uwzględniono rynek insuliny ludzkiej klasycznej)

Należy podkreślić progresję udziału rynkowego, co wskazuje na rosnący popyt na polską insulinę. Intensywne działania promocyjne przynoszą coraz lepszy skutek i w dalszym ciągu wzrasta zaufanie do „Gensulin” wśród lekarzy i pacjentów. Szczególnie optymistycznym wydaje się fakt wyprzedzenia pod względem udziałów rynkowych jednego z zagranicznych potentatów. W grudniu 2005 r. Spółka stała się drugim co do wielkości graczem na omawianym rynku.

W tradycyjnie słabym dla leków Rx miesiącu, jakim jest grudzień, sprzedaż Gensulin uległa proporcjonalnie znacznie mniejszemu obniżeniu w porównaniu do trendu rynkowego, co oznacza dalsze umacnianie pozycji.

W odniesieniu do antybiotyków zrealizowano plany sprzedaży. Sprzedaże w całym IV 2005 r. kwartale utrzymywały się na założonym poziomie.

Rok 2005 (wg IMS) w porównaniu z rokiem 2004 zakończył się dla Spółki wzrostem sprzedaży „Gensulin” o 120 %, wzrostem sprzedaży cefalosporyn o 22 % oraz wzrostem sprzedaży antybiotyków o blisko 7 %.

4.2. Rozszerzenie skali działania

27.10.2005 r. Spółka zawarła z Scitech Genetics Pte Ltd. („**Scitech**”) umowę nabycia akcji.

Na podstawie umowy Scitech zobowiązał się sprzedać Spółce 100 692 832 akcje SciGen Ltd z siedzibą w Singapurze („**SciGen**”), stanowiące 18,27 % kapitału zakładowego i liczby głosów na zgromadzeniu wspólników SciGen, po cenie wynoszącej 7 551 962,40 AUD, co wg tabeli kursów średnich NBP nr 209/A/NBP/2005 z 27.10.2005 r. stanowi równowartość 18 904 072,28 PLN.

Umowa przewiduje również, że Spółka wyemituje 2 020 579 akcji, a Scitech zobowiązał się do objęcia tych akcji za łączną kwotę 14 952 284,60 PLN.

Umowa została zawarta pod warunkiem zawieszającym uzyskania wszystkich zgód oraz zezwoleń organów administracyjnych potrzebnych do jej wykonania. W przypadku ziszczenia się warunków zawieszających oraz wykonania umowy Spółka będzie zobowiązana do złożenia wezwania na wszystkie pozostałe akcje SciGen na następujących zasadach: za jedną akcję SciGen zaoferuje 0,0928 AUD w gotówce albo 0,0201 akcji Spółki oraz 0,0157 AUD w gotówce.

Umowa zastąpiła wszelkie poprzednie ustalenia w tym przedmiocie (por. RB 66/2005).

W listopadzie 2005 r. BIOTON S.A. wraz z partnerem rosyjskim i kazachskim zawiązała spółkę BIOTON-ASIA Sp. z o.o. z siedzibą w Astanie (Kazachstan), której działalność polegać będzie na rejestracji i sprzedaży produktów Spółki na tamtejszych rynkach.

03.12.2005 Spółka zawarła umowę ramową z Hefei Life Science & Technology Park Investments & Development Co. Ltd z siedzibą w Chinach („**HLSTP**”) oraz SciGen, w której strony postanowiły utworzyć spółkę joint-venture z ograniczoną odpowiedzialnością z siedzibą w Hefei (prowincja Anhui) w Chinach („**Spółka Joint-Venture**”) dla celów prowadzenia produkcji, między innymi, form gotowych insuliny z substancji pochodzącej z BIOTON S.A. oraz form gotowych szczepionki przeciwko wirusowemu zapaleniu wątroby typu „B” z substancji dostarczonej przez SciGen oraz sprzedaży ww. produktów, między innymi, na terytorium Chin. Zgodnie z ustaleniami stron umowy Spółka będzie posiadała 24 % w kapitale zakładowym Spółki Joint-Venture, SciGen – 51 %, a HLSTP – 25 %. Strony dołożą należytej staranności, by sporządzić dokumentację niezbędną do utworzenia Spółki Joint-Venture do dnia 30.04.2006 r. (por. RB 71/2005).

4.3. Dokonane rejestracje zagraniczne

W IV kwartale 2005 r. Spółka zarejestrowała:

- w Algierii - „Gensulin” R, N, M30 w fiolkach,
- w Wietnamie - „Biofazolin” 1 g.

4.4. Prace badawczo – rozwojowe

Insulina

- Kontynuowano przygotowywanie i wysyłkę prób do badań klinicznych prowadzonych przez partnera handlowego Spółki.
- Kontynuowano prace nad dostosowaniem dokumentacji do wymogów Unii Europejskiej (format CTD).

Hormon wzrostu

- Opracowano projekt technologiczny transformacji chemiczno-enzymatycznej i oczyszczania hormonu wzrostu.
- Kontynuowano prace nad formą farmaceutyczną preparatów hormonu wzrostu.
- Kontynuowano prace nad systemem podawania leków zawierających hormon wzrostu.

- Opracowano założenia badań przedklinicznych preparatów hormonu wzrostu.
- Opracowano założenia i protokoły badań klinicznych preparatów hormonu wzrostu.
- Rozpoczęto prace nad walidacją procesu wytwarzania substancji hormonu wzrostu.
- Opracowano laboratoryjną technologię biosyntezy, izolacji, transformacji i oczyszczania proteazy (enzymu stosowanego w wytwarzaniu substancji hormonu wzrostu)

Interferony

- Kontynuowano prace zmierzające do zwiększenia skali wytwarzania interferonów alfa 2a i alfa 2b metodą biosyntezy oraz optymalizacji procesów ich oczyszczania.
- Kontynuowano prace nad laboratoryjną technologią otrzymywania form farmaceutycznych interferonu alfa 2a i alfa 2b.
- Opracowano założenia badań przedklinicznych preparatów interferonu alfa 2a i alfa 2b.

Analogi insuliny

- Kontynuowano badania przedkliniczne innowacyjnego analogu insuliny o przedłużonym czasie działania.

Cefalosporyny doustne

- Wykonano pierwsze serie walidacyjno-wdrożeniowe doustnych form pediatrycznych (proszek do sporządzania zawiesiny) preparatu „Kloracef”, zawierającego cefaklor.

4.5. Inwestycje

07.10.2005 r. Spółka zawarła umowę kredytu inwestycyjnego z Bankiem BPH S.A.

Kredyt w kwocie 25 mln PLN zostanie przeznaczony na pokrycie kosztów realizacji projektu „Budowa bazy wytwórczej do produkcji leków otrzymywanych na drodze biotechnologicznej” w związku umową z Ministrem Gospodarki i Pracy z dnia 14.09.2005 r., opisaną w pkt. 20.2. (por. RB 42/2005, RB 52/2005, RB 53/2005 i RB 58/2005)

Budowa wytwórni leków insulinowych w Orle w Rosji

- Trwały uzgodnienia Projektu Budowlanego z władzami rosyjskimi.
- Prace nad pełnym projektem wykonawczym znajdowały się w fazie końcowej.
- Zakończono postępowanie przetargowe w celu wyłonienia generalnego wykonawcy robót budowlanych.
- Dokonano doboru maszyn i urządzeń - trwa akcja ofertowa.
- Wykonano konstrukcję podpiwniczenia oraz płytę piętra produkcyjnego.
- Na podstawie wykonanego projektu konstrukcji realizowano żelbetonowy szkielet budynku.
- Rozwiązano problem zasilania elektrycznego wytwórni przez zakup linii średniego napięcia oraz wykonanie przyłączy.

Modernizacja Zakładu Produkcyjnego w Duchnicach w celu uzyskania międzynarodowych certyfikatów pozwalających produkować leki cefalosporynowe w warunkach zgodnych z wymaganiami cGMP

- Rozpoczęto eksploatację części produkcyjnej obiektu.
- Zakończono prace w pomieszczeniach biurowych; na końcowym etapie była budowa pomieszczeń Kontroli Jakości.

14.11.2005 r. Zakład Produkcyjny w Duchnicach uzyskał certyfikat GMP.

Stworzenie w Macierzyszu bazy technicznej dla produkcji nowoczesnych leków otrzymywanych technikami biotechnologicznymi, w tym przy zastosowaniu genetycznie modyfikowanych mikroorganizmów

- Realizowano prace projektowe kompleksu budynków: produkcyjnego i pomocniczych.
- Kontynuowano prace nad modernizacją urządzeń i linii produkcyjnych w Zakładzie Biotechnologii i Zakładzie Produkcyjnym w Macierzyszu, mające na celu zwiększenie istniejących zdolności produkcyjnych:
 - realizowano modernizację pozostałych systemów fermentorów produkcyjnych,
 - trwała budowa systemu oczyszczania ludzkiego hormonu wzrostu i interferonów,
 - realizowano prace związane z nowym systemem przygotowywania roztworu i zawiesin insuliny.

- Zakończono postępowanie przetargowe dotyczące zakupu nowej linii produkcyjnej leków iniekcyjnych w formie wkładów do wstrzykiwaczy oraz nowej maszyny do etykietowania wkładów - podpisano stosowne umowy.
- Prowadzono prace nad zakupem urządzenia do ultrafiltracji wody dla stacji wytwarzania wody oczyszczonej Zakładu Produkcyjnego w Macierzyszu w ramach budowy systemu wody oczyszczonej
- Prowadzono prace nad stworzeniem systemu zasilania elektrycznego Zakładu Produkcyjnego w Macierzyszu.
- Trwała budowa laboratorium dla potrzeb opracowywania technologii produkcji partii informacyjnych leków biotechnologicznych.

5. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe Spółki i Grupy Kapitałowej BIOTON S.A.

5.1. Zmiany poziomu refundacji niektórych leków

Na mocy rozporządzenia Ministra Zdrowia z dnia 18 stycznia 2005 r. w sprawie ustalenia limitów cen leków i wyrobów medycznych wydawanych świadczeniobiorcom bezpłatnie, za opłatą ryczałtową lub częściową odpłatnością nastąpiła korekta poziomu refundacji insuliny ludzkiej. Limit ceny każdego odpowiadającego sobie opakowania insuliny, zawierającego 5 wkładów do wstrzykiwaczy, został ustalony na jednym poziomie, wynoszącym 100,49 PLN.

Zgodnie z rozporządzeniem Ministra Zdrowia z dnia 19 stycznia 2005 r. w sprawie ustalenia cen urzędowych hurtowych i detalicznych na produkty lecznicze i wyroby medyczne maksymalne ceny detaliczne insuliny ludzkiej wynoszą: „Gensulin” (BIOTON) – 100,49 PLN, „Humulin” (Eli Lilly) – 133,64 PLN, „Mixtard” (Novo Nordisk) – 133,86 PLN. W rezultacie pacjent za opakowanie „Gensulin” płaci tylko ustawową opłatą ryczałtową (obecnie 3,20 PLN), zaś za wkłady z insuliną importowaną – opłatą ryczałtową plus różnicę pomiędzy limitem a ceną detaliczną (za „Humulin” – 36,35 PLN, zaś za „Mixtard” – 36,57 PLN).

5.2. Należności od The Holding Company for Biological Products & Vaccines „VACSERA”

The Holding Company for Biological Products & Vaccines „VACSERA” spłacił w grudniu 2005 r. z tytułu zobowiązań wobec BIOTON S.A. 338 839,92 USD.

6. Objasnienia dotyczące sezonowości lub cykliczności działalności Spółki i Grupy Kapitałowej BIOTON S.A.

Sezonowość sprzedaży Grupy Kapitałowej BIOTON S.A. w przypadku sprzedaży insuliny jest nieznaczna. Przewlekłość choroby i wieloletnie przywiązanie pacjenta do preparatu powoduje, że sprzedaż insuliny jest na zbliżonym poziomie we wszystkich miesiącach roku (z wyjątkiem tradycyjnie bardzo słabego dla farmacji sierpnia). Należy jednak zauważyć, że większość nowych przypadków choroby ujawnia się równocześnie z przebytą przez pacjenta infekcją. Infekcja też może zaburzyć wyrównanie metaboliczne u pacjenta już leczonego z powodu cukrzycy. Tak więc w okresie jesienno - wiosennym, następuje najwięcej przepływów pomiędzy stosowanymi u pacjentów modelami terapii i pojawia się też większość nowych przypadków.

Sezonowość sprzedaży w grupie antybiotyków jest znaczna. Okres o najwyższej wartości sprzedaży zaczyna się we wrześniu danego roku i kończy w kwietniu następnego. Wzrost ten jest spowodowany większą zachorowalnością w okresie jesienno - zimowym i zimowo - wiosennym. Również sprzedaż w tych okresach jest mocno uzależniona od warunków atmosferycznych. Warunki pogodowe mogą zaburzyć ów wzorzec sezonowości, przyspieszając lub opóźniając okresy odpowiednio słabszej lub wzmożonej sprzedaży. Niebagatelne znaczenie ma też występowanie mniej lub bardziej masowych zachorowań na grype, która, mimo że jest chorobą niepoddającą się leczeniu antybiotykami, wiąże się ze zwiększoną konsumpcją tych leków.

7. Informacja dotycząca emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych

28.11.2005 r. Zarząd Spółki podjął uchwałę o podwyższeniu kapitału zakładowego w ramach kapitału docelowego poprzez emisję 2 020 579 akcji zwykłych na okaziciela serii D o wartości nominalnej 1,00 PLN każda („**Akcje Serii D**”), („**Uchwała**”). Stosownie do postanowień Uchwały kapitał zakładowy zostanie podwyższony z kwoty 177 781 997 PLN do kwoty 179 802 576 PLN, to jest o kwotę 2 020 579 PLN.

Cena emisyjna Akcji Serii D wynosi 7,40 PLN każda. Akcje Serii D będą uczestniczyły w dywidendzie począwszy od dnia 1 stycznia 2005 roku. Dotychczasowi akcjonariusze zostali w całości pozbawieni prawa poboru w stosunku do Akcji Serii D.

Uchwała została podjęta w celu wykonania zobowiązań Spółki wynikających z umowy zawartej 27.10.2005 r. pomiędzy Spółką a Scitech Genetics Pte Ltd („**Scitech**”), („**Umowa**”), opisanej w pkt 4.2. Zgodnie z Umową, Scitech zobowiązał się, po spełnieniu warunków zawieszających, do: (i) sprzedania Spółce akcji spółki SciGen Ltd z siedzibą w Singapurze („**SciGen**”), stanowiących 18,27 % kapitału zakładowego oraz taki sam procent głosów na zgromadzeniu wspólników tej spółki; (ii) objęcia 2 020 579 Akcji Serii D za cenę 7,40 PLN za jedną akcję. Scitech zobowiązał się nie sprzedawać 50 % Akcji Serii D w ciągu 6 miesięcy od ich nabycia, a kolejnych 50 % w ciągu 18 miesięcy od ich nabycia.

W związku ze spełnieniem warunków zawieszających Umowy, 18.01.2006 r. Spółka złożyła wezwanie na wszystkie pozostałe akcje SciGen na następujących zasadach: za jedną akcję SciGen zaferowała 0,0928 AUD w gotówce albo 0,0201 akcji Spółki oraz 0,0157 AUD w gotówce. Akcje, które zostaną objęte przez akcjonariuszy SciGen innych niż Scitech, nie będą przedmiotem obrotu przez 6 miesięcy od ich nabycia (por. RB 66/2005, RB 70/2005 i RB 6/2006)

23.02.2006 r. Spółka ogłosiła, że według stanu na godzinę 19.00 (czasu w Sydney) 22.02.2006 r., łączna liczba (i) akcji SciGen będących w posiadaniu, kontrolowanych lub takich, co do których zawarto porozumienie o ich nabyciu przez Spółkę lub podmioty działające z nim w porozumieniu, oraz (ii) liczba ważnych oświadczeń o przyjęciu oferty związanej z wezwaniem, odpowiadają łącznie 292 072 920 akcjom SciGen, stanowiącym około 52,89 % wyemitowanego kapitału zakładowego tej spółki (por. RB 21/2006).

8. Informacja dotycząca wypłaconej lub zadeklarowanej dywidendy, łącznie i w przeliczeniu na jedną akcję

Dywidendy za rok 2004 nie wypłacono. Zwyczajne Walne Zgromadzenie BIOTON S.A., które odbyło się 20.06.2005 r., przeznaczyło zysk netto Spółki za rok obrotowy 2004 w kwocie 4 829 072,75 PLN oraz niepodzielone zyski z lat ubiegłych w kwocie 655 294,86 PLN na kapitał zapasowy Spółki (por. RB 44/2005).

9. Zdarzenia, które wystąpiły po dniu, na który sporządzono kwartalne sprawozdanie finansowe, nieujęte w tym sprawozdaniu, a mogące w znaczący sposób wpłynąć na przyszłe wyniki finansowe Grupy Kapitałowej BIOTON S.A.

9.1. Porozumienie z PROKOM Investments S.A.

05.01.2006 r. Spółka zawarła z PROKOM Investments S.A. („**Prokom Investments**”) porozumienie („**Porozumienie z Prokom Investments**”) określające sposób i warunki, na jakich Prokom Investments zapewni finansowanie wezwania, które Spółka ogłosiła na akcje SciGen Ltd („**SciGen**”), („**Wezwanie**”) po spełnieniu się warunków zawieszających umowy pomiędzy BIOTON S.A. i Scitech Genetics Pte Ltd. („**Scitech**”) z dnia 27.10.2005 r., opisanej w pkt. 4.2.

Zgodnie z przepisami singapurskimi, ogłoszeniu Wezwania musiała towarzyszyć opinia banku zarejestrowanego w Singapurze potwierdzająca zdolność Spółki do zapłaty wszystkim akcjonariuszom SciGen, którzy będą chcieli wziąć udział w Wezwaniu („**Opinia Banku**”). W celu otrzymania Opinii Banku BIOTON S.A. musiała spowodować wystawienie gwarancji bankowej („**Gwarancja**”) dla banku singapurskiego na kwotę 31,5 mln AUD oraz dysponować odpowiednią kwotą umożliwiającą zapłatę akcjonariuszom SciGen, którzy odpowiedzą na Wezwanie.

Analizując dostępne, możliwe do uzyskania w krótkim czasie, metody finansowania Gwarancji oraz Wezwania, Zarząd BIOTON S.A. przyjął propozycję Prokom Investments, który zobowiązał się do udzielenia poręczenia na kwotę 31,5 mln AUD za ewentualne zobowiązania Spółki z tytułu zlecenia wystawienia Gwarancji oraz do złożenia kaucji w kwocie 85 mln PLN, która będzie stanowiła realne zabezpieczenie poręczenia i zapewni środki finansowe na wykonanie zobowiązań w przypadku przyjęcia Wezwania przez akcjonariuszy SciGen. Zgodnie z Porozumieniem z Prokom Investments, Spółka nie zapłaci prowizji z tytułu poręczenia udzielanego przez Prokom Investments jak również nie jest zobowiązana do zapłaty odsetek od zapewnionego lub wykorzystanego finansowania.

17.01.2006 r. na zlecenie Spółki Bank BPH S.A. wystawił gwarancję bankową w kwocie 31 540 000,00 AUD dla Bayerische Hypo- und Vereinsbank AG Singapore Branch z datą ważności do dnia 15.05.2006 r., a 18.01.2006 r. Spółka otrzymała od Bayerische Hypo- und Vereinsbank AG Singapore Branch pismo potwierdzające dysponowanie przez Spółkę funduszami odpowiednimi dla zabezpieczenia zobowiązań Spółki związanych z Wezwaniem.

W związku z uzgodnieniem z Prokom Investments finansowania Wezwania na powyższych warunkach, Zarząd Spółki 05.01.2006 r. podjął uchwałę o podwyższeniu kapitału zakładowego w ramach kapitału docelowego poprzez emisję od 1 do 8 500 000 akcji zwykłych na okaziciela serii E o wartości nominalnej 1,00 PLN każda („**Akcje Serii E**”) („**Uchwała**”) z wyłączeniem prawa poboru, które zostaną zaferowane Prokom Investments

w ramach subskrypcji prywatnej, przy czym oferta zostanie złożona, a umowa, o której mowa w art. 441 § 2 pkt 6 Kodeksu spółek handlowych, zostanie zawarta nie później niż do dnia 15 czerwca 2006 r., lecz nie wcześniej niż przed wystąpieniem ostatniego z poniższych zdarzeń: (i) wpisaniem do rejestru przedsiębiorców podwyższenia kapitału zakładowego Spółki w drodze emisji akcji serii D, (ii) dniem następującym po ostatnim dniu, w którym akcjonariusze SciGen będą uprawnieni do odpowiedzi na Wezwanie. Uchwała została podjęta pod warunkiem, że Prokom Investments zapewni finansowanie i ustanowi zabezpieczenie wykonania zobowiązań Spółki związanych z Wezwaniem.

Ponadto zgodnie z Porozumieniem z Prokom Investments, Zarząd Spółki ma możliwość wykorzystania środków z kaucji, ustanowionej przez Prokom Investments, na inne cele inwestycyjne BIOTON S.A., na warunkach uzgodnionych z bankiem przyjmującym kaucję, w przypadku, gdyby środki objęte kaucją nie zostały w całości wykorzystane na realizację zobowiązań związanych z Wezwaniem. Również w tym przypadku, Zarząd Spółki, w celu refinansowania powstałego w ten sposób zadłużenia, będzie miał możliwość zaoferowania pozostałych Akcji Serii E na rzecz Prokom Investments.

Prokom Investments zobowiązał się do objęcia takiej liczby Akcji Serii E, jaką zaoferuje Zarząd Spółki, która pozwoli na zrefinansowanie łącznej kwoty wykorzystanego finansowania udzielonego przez Prokom Investments na rzecz Spółki, z tym zastrzeżeniem, że Prokom Investments obejmie akcje tylko w takiej liczbie, która nie spowoduje: (i) obowiązku ogłoszenia wezwania zgodnie z Ustawą z dn. 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. nr 184 poz. 1539) lub (ii) przekroczenia przez Prokom Investments 50 % kapitału zakładowego BIOTON S.A. oraz takiej samej ogólnej liczby głosów na Walnym Zgromadzeniu Spółki. Cena emisyjna Akcji Serii E wynosi 10,00 PLN za jedną akcję. Przy ustalaniu ceny emisyjnej Zarząd Spółki wziął pod uwagę: (i) poziom ceny rynkowej akcji BIOTON S.A. w okresie ostatnich 90 dni kalendarzowych, (ii) ceny akcji w serii znaczących transakcji, które miały miejsce 22.11.2005 r. - z uwagi na swoją wielkość i dyskonto ceny zamknięcia z dnia poprzedniego, transakcje te stanowią najbliższe odniesienie do oferowanej emisji Akcji Serii E, (iii) korzyści, które Spółka osiąga dzięki zaletom sposobu pozyskania środków finansowych na przeprowadzenie Wezwania oraz zabezpieczenie ogłoszenia Wezwania, (iv) korzyści wynikające z zobowiązania Prokom Investments do objęcia Akcji Serii E w liczbie zaoferowanej przez Spółkę oraz (v) fakt, że Spółka nie jest zobowiązana do zapłaty prowizji za poręczenie oraz odsetek od zapewnionego lub wykorzystanego finansowania (por. RB 1/2006 i RB 5/2006).

9.2. Inwestycja w SciGen Ltd („SciGen”)

18.01.2006 r. warunki zawieszające umowy pomiędzy Spółką a Scitech Genetics Pte Ltd z dnia 27.10.2005 r., opisanej w pkt. 4.2., zostały spełnione. W tej samej dacie Spółka złożyła wezwanie na wszystkie pozostałe akcje SciGen, opublikowane na Australijskiej Giełdzie Papierów Wartościowych 19.01.2006 r. (por. RB 6/2006 i RB 8/2006).

23.02.2006 r. Spółka ogłosiła, że według stanu na godzinę 19.00 (czasu w Sydney) 22.02.2006 r., łączna liczba (i) akcji SciGen będących w posiadaniu, kontrolowanych lub takich, co do których zawarto porozumienie o ich nabyciu przez Spółkę lub podmioty działające z nim w porozumieniu, oraz (ii) liczba ważnych oświadczeń o przyjęciu oferty związanej z wezwaniem, odpowiadają łącznie 292 072 920 akcjom SciGen, stanowiącym około 52,89 % wyemitowanego kapitału zakładowego tej spółki (por. RB 21/2006).

9.3. Pożyczki dla BIOTON WOSTOK ZSA

27.01.2006 r. pomiędzy BIOTON S.A. i BIOTON WOSTOK Zamkniętą Spółką Akcyjną z siedzibą w Orle (Federacja Rosyjska) („**BIOTON WOSTOK**”) została zawarta umowa pożyczki, na mocy której Spółka pożyczy BIOTON WOSTOK kwotę 1 500 000,00 USD (co wg tabeli kursów średnich NBP z dnia 27.01.2006 r. stanowi równowartość 4 706 850,00 PLN) z wyłącznym przeznaczeniem na budowę na terenie Federacji Rosyjskiej wytwórni form gotowych insuliny ludzkiej.

Pożyczka zostanie udzielona na okres 4 miesięcy od daty wpłynięcia środków pieniężnych na rachunek bankowy BIOTON WOSTOK (por. RB 10/2006).

23.02.2006 r. Spółka, jako pożyczkodawca, zawarła ze spółką zależną - BIOTON TRADE Sp. z o.o. („**BIOTON TRADE**”), jako pożyczkobiorcą, umowę pożyczki w kwocie 20 000 000,00 USD (co wg tabeli kursów średnich NBP nr 39/A/NBP/2006 z dnia 23.02.2006 r. stanowi równowartość 63 430 000,00 PLN), z przeznaczeniem na finansowanie pożyczki inwestycyjnej dla BIOTON WOSTOK, na warunkach opisanych poniżej.

23.02.2006 r. pomiędzy BIOTON TRADE („**Pożyczkodawca**”) i BIOTON WOSTOK („**Pożyczkobiorca**”) została zawarta umowa pożyczki w kwocie 20 000 000,00 USD z wyłącznym przeznaczeniem na realizację na

terenie Federacji Rosyjskiej projektu inwestycyjnego - budowy wytwórni form gotowych insuliny ludzkiej i innych produktów leczniczych („Umowa”).

Pożyczka została udzielona na okres 10 lat od daty przelania pierwszej transzy pożyczki.

Kwota pożyczki ma być przekazana w transzach (w wysokości od 500 000,00 USD do 2 000 000,00 USD) w następujących trzech częściach:

- 7 500 000,00 USD w terminie od zawarcia Umowy do 30.06.2006 r.,
- 5 000 000,00 USD w terminie od 01.07.2006 r. do 31.12.2006 r.,
- 7 500 000,00 USD w terminie od 10.01.2007 r. do 31.12.2007 r.

Oprocentowanie pożyczki nie odbiega od warunków rynkowych. Oprocentowanie dla niespłaconych w terminie rat pożyczki wynosi dwukrotność oprocentowania pożyczki.

Splata pożyczki nastąpi w 28 ratach kwartalnych. Pierwsza splata kapitałowa nastąpi po tym, jak roczne sprawozdanie finansowe BIOTON WOSTOK (poddane audytowi) wykaże zysk, ale nie później niż w trzecią rocznicę wypłaty pierwszej transzy pożyczki.

BIOTON WOSTOK zacznie spłacać odsetki od momentu kiedy jego roczne sprawozdanie finansowe (poddane audytowi) wykaże zysk, ale nie później niż od 31.01.2007 r. Splata odsetek będzie następować na koniec każdego kolejnego miesiąca kalendarzowego.

Koszty związane z udzieleniem pożyczki poniesione na terenie RP obciążają Pożyczkodawcę, a koszty poniesione na terenie Federacji Rosyjskiej obciążają Pożyczkobiorcę.

Zabezpieczenia pożyczki stanowią:

- umowa cesji praw z umowy dzierżawy gruntu (na którym realizowany jest projekt inwestycyjny) pomiędzy Pożyczkodawcą i Pożyczkobiorcą,
- uzgodniona zmieniona wersja Statutu BIOTON WOSTOK na podstawie której BIOTON S.A. będzie miała możliwość skutecznego blokowania działań pozostałych akcjonariuszy BIOTON WOSTOK w razie powstania rozbieżności interesów,
- umowa zastawu na środkach pieniężnych Pożyczkobiorcy na rachunkach bankowych,
- umowa o udostępnieniu środków pieniężnych z rachunków bankowych Pożyczkobiorcy bez jego akceptu,
- hipoteka na nieruchomości, na której będzie posadowiona inwestycja,
- zastaw z prawem pierwszeństwa na majątku trwałym Pożyczkobiorcy przeznaczonym do wytwarzania produktów leczniczych w zakładzie budowanym w ramach projektu inwestycyjnego (por. RB 22/2006).

10. Informacje dotyczące zmian zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego

21.09.2005 r. Spółka wystawiła weksel in blanco wraz z deklaracją wekslową na zabezpieczenie zwrotu dofinansowania projektu „Budowa bazy wytwórczej do produkcji leków otrzymywanych na drodze biotechnologicznej”, które zostanie udzielone Spółce przez Ministra Gospodarki i Pracy na podstawie umowy z dnia 14.09.2005 r.

W przypadku niewywiązywania się Spółki z postanowień w/w umowy, Minister Gospodarki i Pracy ma prawo wypełnić złożony weksel na sumę odpowiadającą udzielonemu dofinansowaniu łącznie z odsetkami (w wysokości określonej jak dla zaległości podatkowych).

W październiku 2005 r. wygasła umowa leasingowa pomiędzy Spółką a Raiffeisen - Leasing Polska S.A. nr E 4478 F o wartości 188 452,00 PLN, zabezpieczona wekslem własnym in blanco. Leasingodawca zwrócił weksel Spółce.

11. Opis organizacji Grupy Kapitałowej BIOTON S.A., ze wskazaniem jednostek podlegających konsolidacji

Według stanu na 31.12.2005 r.:

- Grupę Kapitałową BIOTON S.A. tworzą:
 - BIOTON S.A. jako jednostka dominująca,
 - BIOTON TRADE Sp. z o.o. z siedzibą w Macierzyszu jako jednostka zależna, w której Spółka posiada 100 % udziałów,
- jednostkami stowarzyszonymi z BIOTON S.A. są:
 - BIOTON WOSTOK Zamknięta Spółka Akcyjna z siedzibą w Orle (Federacja Rosyjska); Spółka posiada 38 % akcji i liczby głosów na Walnym Zgromadzeniu tej spółki,
 - SciGen Ltd z siedzibą w Singapurze; Spółka posiada 26,51 % udziałów i liczby głosów na Zgromadzeniu Wspólników tej spółki,

- o BIOTON-ASIA Sp. z o.o. z siedzibą w Astanie (Kazachstan); Spółka posiada 33,33 % udziałów i liczby głosów na Zgromadzeniu Wspólników tej spółki.

Konsolidacją objęte są sprawozdania finansowe BIOTON S.A. i BIOTON TRADE Sp. z o.o. Inwestycje Spółki w jednostkach stowarzyszonych ujmowane są metodą praw własności.

12. Wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek grupy kapitałowej, inwestycji długoterminowych, podziału restrukturyzacji i zaniechania działalności

Do 31.12.2005 r. Spółka nabyła łącznie 146 133 383 udziałów, stanowiących 26,51 % kapitału zakładowego SciGen Ltd („SciGen”) o wartości 10 079 252,21 AUD (25 321 630,99 PLN - wg średnich kursów NBP z dni poszczególnych transakcji), uprawniających do wykonywania takiej samej liczby głosów na zgromadzeniu wspólników SciGen (por. RB 15/2005, RB 27/2005, RB 35/2005, RB 37/2005 i RB 48/2005).

23.02.2006 r. Spółka ogłosiła, że według stanu na godzinę 19.00 (czasu w Sydney) 22.02.2006 r., łączna liczba (i) akcji SciGen będących w posiadaniu, kontrolowanych lub takich, co do których zawarto porozumienie o ich nabyciu przez Spółkę lub podmioty działające z nim w porozumieniu, oraz (ii) liczba ważnych oświadczeń o przyjęciu oferty związanej z wezwaniem, odpowiadają łącznie 292 072 920 akcjom SciGen, stanowiącym około 52,89 % wyemitowanego kapitału zakładowego tej spółki (por. RB 21/2006).

BIOTON S.A. poprzez nabycie udziałów SciGen, znacząco umocni w latach 2007-2008 swój udział w sprzedaży rekombinowanej insuliny ludzkiej na rynkach Azji, w szczególności w Chinach oraz szczepionki przeciwko wirusowemu zapaleniu wątroby na rynku światowym. Jest to ważny etap w realizacji globalnej strategii rozwoju Spółki (por. RB 66/2005).

13. Stanowisko Zarządu Spółki odnośnie do możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do wyników prognozowanych

Ze względu na zawarcie 27.10.2005 r. pomiędzy Spółką a Scitech Genetics Pte Ltd umowy nabycia akcji SciGen Ltd oraz wynikającym z jej wykonania obowiązkiem przygotowania australijskich oraz singapurskich dokumentów ofertowych, BIOTON S.A. odwołała wszelkie opublikowane dotychczas prognozy (por. RB 67/2005).

14. Akcjonariusze posiadający bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu BIOTON S.A. na dzień przekazania raportu kwartalnego oraz zmiany w strukturze własności znacznych pakietów akcji Spółki w okresie od przekazania poprzedniego raportu kwartalnego

Zgodnie z informacjami posiadanymi przez BIOTON S.A., strukturę własności kapitału zakładowego Spółki, wg stanu na dzień przekazania niniejszego raportu, tj. 28.02.2006 r., prezentuje poniższa tabela:

Lp	Akcjonariusz	Liczba akcji / głosów (w szt.)	% kapitału zakładowego / głosów
1	PROKOM Investments S.A.	80 890 998	45,5001
2	NIHONSWI AG	24 969 099	14,0448
3	Instytut Biotechnologii i Antybiotyków	18 156 500	10,2128
4	Pozostali	53 765 400	30,2423
Razem		177 781 997	100,0000

22.11.2005 r. Bank Austria Creditanstalt z siedzibą w Wiedniu sprzedał 20 000 000 akcji BIOTON S.A., stanowiących 11,25 % kapitału zakładowego Spółki i liczby głosów na Walnym Zgromadzeniu.

Przeniesienie własności akcji nastąpiło w poniższy sposób: w odniesieniu do 18 000 000 akcji 25.11.2005 r., a w odniesieniu do 2 000 000 akcji 06.12.2005 r. (por. RB 69/2005).

15. Zestawienie stanu posiadania akcji Spółki lub uprawnień do nich (opcji) przez osoby zarządzające i nadzorujące BIOTON S.A. na dzień przekazania raportu kwartalnego, wraz ze wskazaniem zmian w stanie posiadania w okresie od przekazania poprzedniego raportu kwartalnego, odrębnie dla każdej z osób

Według informacji posiadanych przez BIOTON S.A., na dzień przekazania niniejszego raportu:

- członkowie Zarządu nie posiadają akcji Spółki, co oznacza brak zmian w stanie posiadania w okresie od 04.11.2005 r.,
- stan posiadania akcji Spółki przez członków Rady Nadzorczej BIOTON S.A. prezentuje się następująco:
 - o Krzysztof Jan Wilski: 15 322 akcje; zmiana o + 15 322 akcje (por. RB 12/2006),
 - o Paweł Gricuk: 150 000 akcji; zmiana o + 150 000 akcji (transakcje dokonane przed powołaniem w skład Rady Nadzorczej Spółki).

16. Postępowania toczące się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej

W IV kwartale 2005 r. nie toczyły się postępowania o wartości wyższej niż 10 % kapitałów własnych Spółki, których stroną byłaby Spółka bądź jednostka od niej zależna.

17. Informacje o zawarciu przez BIOTON S.A lub jednostkę od niej zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli wartość tych transakcji (łącznie wartość wszystkich transakcji zawartych w okresie od początku roku obrotowego) przekracza wyrażoną w złotych równowartość kwoty 500.000 euro - jeżeli nie są one transakcjami typowymi i rutynowymi, zawieranymi na warunkach rynkowych pomiędzy jednostkami powiązanymi, a ich charakter i warunki wynikają z bieżącej działalności operacyjnej, prowadzonej przez Spółkę lub jednostkę od niej zależną

17.1. Transakcje z Instytutem Biotechnologii i Antybiotyków („IBA”)

22.02.2005 r. Spółka zawarła umowę (i dokonała płatności wynikającej z umowy) nabycia od IBA prawa użytkowania wieczystego zabudowanej nieruchomości o łącznej powierzchni 4,7214 ha, położonej we wsi Macierzysz, w obrębie Ośrodka Doświadczalnego Macierzysz, gmina Ożarów Mazowiecki. Cena netto określona w umowie wyniosła 11 300 000 PLN (por. RB 6/2005).

Z tytułu umowy o współpracy w zakresie prac badawczo - rozwojowych z 15.07.2004 r., zawartej pomiędzy BIOTON S.A. a IBA, wynagrodzenie IBA w okresie od 01.01.2005 r. do 31.12.2005 r. wyniosło 2 276 250 PLN.

17.2. Transakcje z BIOTON WOSTOK Zamkniętą Spółką Akcyjną

Na podstawie umowy z 25.02.2005 r. pomiędzy BIOTON S.A i BIOTON WOSTOK ZSA oraz aneksów nr 1-5, z, odpowiednio, 27.06.2005 r., 28.07.2005 r., 20.09.2005 r., 15.11.2005 r. i 22.12.2005 r. Spółka udzieliła BIOTON WOSTOK ZSA do końca IV kwartału 2005 r. pożyczki inwestycyjnej w łącznej kwocie 2 000 000,00 EUR.

18. Informacje o udzieleniu przez BIOTON S.A. lub przez jednostkę od niej zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji - łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitałów własnych Spółki

W IV kwartale 2005 r. BIOTON S.A. oraz jednostka od niej zależna nie udzieliły poręczeń kredytu lub pożyczki i nie udzieliły gwarancji o równowartości co najmniej 10 % kapitałów własnych Spółki.

19. Informacje istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego Grupy Kapitałowej BIOTON S.A. i ich zmian oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez Spółkę

Od 01.01.2005 r. Spółka sporządza sprawozdania finansowe zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF). W związku z tym zmianom uległy zasady rozliczania niektórych pozycji w księgach rachunkowych oraz prezentacji niektórych pozycji sprawozdania finansowego. Zmiany wyceny dotyczą zmniejszenia stawek amortyzacyjnych rzeczowych aktywów trwałych, co wpłynęło na zmniejszenie kosztów, a tym samym na zwiększenie wyniku finansowego.

20. Czynniki, które będą miały wpływ na wyniki osiągnięte przez Grupę Kapitałową BIOTON S.A. w perspektywie co najmniej kolejnego kwartału

20.1. Zmiany poziomu refundacji niektórych leków

Na mocy rozporządzenia Ministra Zdrowia z dnia 18 stycznia 2005 r. w sprawie ustalenia limitów cen leków i wyrobów medycznych wydawanych świadczeniobiorcom bezpłatnie, za opłatą ryczałtową lub częściową odpłatnością nastąpiła korekta poziomu refundacji insulin ludzkich. Limit ceny każdego odpowiadającego sobie opakowania insuliny, zawierającego 5 wkładów do wstrzykiwaczy, został ustalony na jednym poziomie, wynoszącym 100,49 PLN.

Zgodnie z rozporządzeniem Ministra Zdrowia z dnia 19 stycznia 2005 r. w sprawie ustalenia cen urzędowych hurtowych i detalicznych na produkty lecznicze i wyroby medyczne maksymalne ceny detaliczne insulin ludzkich wynoszą: „Gensulin” (BIOTON) – 100,49 PLN, „Humulin” (Eli Lilly) – 133,64 PLN, „Mixtard” (Novo Nordisk) – 133,86 PLN. W rezultacie pacjent za opakowanie „Gensulin” płaci tylko ustawową opłatę ryczałtową (obecnie 3,20 PLN), zaś za wkłady z insuliną importowaną – opłatę ryczałtową plus różnicę pomiędzy limitem a ceną detaliczną (za „Humulin” – 36,35 PLN, zaś za „Mixtard” – 36,57 PLN).

Powyższe zmiany regulacji prawnych mają istotne znaczenie dla wyników Grupy BIOTON S.A. ze względu na udział wartości sprzedaży insulin w ogólnych przychodach Grupy.

20.2. Rozbudowa krajowej bazy produkcyjnej

14.09.2005 r. Spółka zawarła z Ministrem Gospodarki i Pracy umowę o dofinansowanie projektu „Budowa bazy wytwórczej do produkcji leków otrzymywanych na drodze biotechnologicznej”, realizowanego w ramach Sektorowego Programu Wzrost Konkurencyjności Przedsiębiorstw, lata 2004 – 2006, Priorytet 2 Bezpośrednie wsparcie przedsiębiorstw, Działanie 2.2 Wsparcie konkurencyjności produktowej i technologicznej przedsiębiorstw, Poddziałanie 2.2.1 Wsparcie dla przedsiębiorstw dokonujących nowych inwestycji.

Na mocy umowy Spółka otrzyma dofinansowanie w łącznej kwocie 24 648 117,00 PLN, w tym:

- 23 473 250,00 PLN na nakłady inwestycyjne (25 % kosztów kwalifikowanych całej inwestycji),
- 1 174 867,00 PLN na koszty zatrudnienia, o których mowa w art. 5 ust. 2 ustawy z dnia 20 marca 2002 r. o finansowym wspieraniu inwestycji (Dz. U. Nr 41, poz. 363 z późn. zm.) (por. RB 42/2005 i 53/2005).

07.10.2005 r. Spółka zawarła umowę kredytu inwestycyjnego z Bankiem BPH S.A.

Kredyt inwestycyjny w kwocie 25 mln PLN zostanie przeznaczony na pokrycie kosztów realizacji projektu „Budowa bazy wytwórczej do produkcji leków otrzymywanych na drodze biotechnologicznej” w związku umową opisaną powyżej (por. RB 52/2005 i 58/2005).

20.3. Nabycie udziałów SciGen Ltd („SciGen”)

Do 31.12.2005 r. Spółka nabyła łącznie 146 133 383 udziałów, stanowiących 26,51 % kapitału zakładowego SciGen o wartości 10 079 252,21 AUD (25 321 630,99 PLN - wg średnich kursów NBP z dni poszczególnych transakcji), uprawniających do wykonywania takiej samej liczby głosów na zgromadzeniu wspólników SciGen (por. RB 15/2005, RB 27/2005, RB 35/2005, RB 37/2005 i RB 48/2005).

23.02.2006 r. Spółka ogłosiła, że według stanu na godzinę 19.00 (czasu w Sydney) 22.02.2006 r., łączna liczba (i) akcji SciGen będących w posiadaniu, kontrolowanych lub takich, co do których zawarto porozumienie o ich nabyciu przez Spółkę lub podmioty działające z nim w porozumieniu, oraz (ii) liczba ważnych oświadczeń o przyjęciu oferty związanej z wezwaniem, odpowiadają łącznie 292 072 920 akcjom SciGen, stanowiącym około 52,89 % wyemitowanego kapitału zakładowego tej spółki (por. RB 21/2006).

BIOTON S.A. poprzez nabycie udziałów SciGen, znacząco umocni w latach 2007-2008 swój udział w sprzedaży rekombinowanej insuliny ludzkiej na rynkach Azji, w szczególności w Chinach oraz szczepionki przeciwko wirusowemu zapaleniu wątroby na rynku światowym. Jest to ważny etap w realizacji globalnej strategii rozwoju Spółki (por. RB 66/2005).

20.4. Inwestycja w Chinach

03.12.2005 Spółka zawarła umowę ramową z Hefei Life Science & Technology Park Investments & Development Co. Ltd z siedzibą w Chinach („**HLSTP**”) oraz SciGen Ltd, w której strony postanowiły utworzyć spółkę joint-venture z ograniczoną odpowiedzialnością z siedzibą w Hefei (prowincja Anhui), w Chinach („**Spółka Joint-Venture**”) dla celów prowadzenia produkcji, między innymi, form gotowych insuliny z substancji pochodzącej z BIOTON S.A. oraz form gotowych szczepionki przeciwko wirusowemu zapaleniu wątroby typu „B” z substancji dostarczanej przez SciGen Ltd oraz sprzedaży ww. produktów, między innymi, na terytorium Chin. Zgodnie z ustaleniami stron umowy Spółka będzie posiadała 24 % w kapitale zakładowym Spółki Joint-Venture, SciGen Ltd – 51 %, a HLSTP – 25 %. Strony dołożą należytej staranności, by sporządzić dokumentację niezbędną do utworzenia Spółki Joint-Venture do dnia 30.04.2006 r. (por. RB 71/2005).