

30 sierpnia 2007 r.

PLAN POŁĄCZENIA

INTER CARS S.A.

oraz

JC AUTO S.A.

 2

NINIEJSZY PLAN POŁĄCZENIA („Plan Połączenia”) został przygotowany i
uzgodniony na podstawie art. 498 i art. 499 ustawy z dnia 15 września 2000 r. - Kodeks
spółek handlowych (Dz. U. Nr 94, poz. 1037 z późn. zm.) („KSH”) pomiędzy:

(1) INTER CARS SPÓŁKĄ AKCYJNĄ z siedzibą w Warszawie przy ul.
Powsińskiej, 02-903 Warszawa, wpisaną do rejestru przedsiębiorców Krajowego
Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w
Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod
numerem 0000008734, jako spółką przejmującą, zwaną dalej „Inter Cars” lub
„Spółką Przejmującą”, którą reprezentują Piotr Kraska i Tomasz Zadroga

 a

(2) JC AUTO SPÓŁKĄ AKCYJNĄ z siedzibą w Warszawie przy ul. Materii 6, 02-
258 Warszawa, wpisaną do rejestru przedsiębiorców Krajowego Rejestru
Sądowego, prowadzonego przez Sąd Rejonowy w Warszawie, XIII Wydział
Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000185481, jako
spółką przejmowaną, zwaną dalej „JC Auto” lub „Spółką Przejmowaną”,
reprezentowaną przez Jerzego Grabowieckiego.

Inter Cars oraz JC Auto są dalej zwane łącznie „Spółkami”, a każda z nich z osobna
„Spółką”.

1. TYP, FIRMA I SIEDZIBY ŁĄCZĄCYCH SIĘ SPÓŁEK

1.1 Spółka Przejmująca

Inter Cars Spółka Akcyjna z siedzibą w Warszawie przy ul. Powsińskiej 64, 02-
903 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru
Sądowego pod numerem 0000008734. Kapitał zakładowy Inter Cars wynosi
23.642.200,00 i dzieli się na 11.821.100 akcji zwykłych na okaziciela o wartości
nominalnej 2,00 zł każda. Ponadto statut Inter Cars przewiduje kapitał
warunkowy w wysokości nie większej niż 944.000 zł i obejmujący nie więcej niż
472.000 akcji zwykłych na okaziciela o wartości nominalnej 2,00 zł każda
(„Kapitał Warunkowy”). Kapitał Warunkowy związany jest z przyjętym przez
Inter Cars programem motywacyjnym dla członków organów zarządzających,
członków kadry kierowniczej oraz pracowników grupy kapitałowej Inter Cars
oraz emisją 472.000 imiennych warrantów subskrypcyjnych skierowaną do
wymienionych osób („Program Motywacyjny”). Inter Cars jest spółką
publiczną, której akcje są notowane na Giełdzie Papierów Wartościowych w
Warszawie S.A. („GPW”).

1.2 Spółka Przejmowana

JC Auto Spółka Akcyjna z siedzibą w Warszawie przy ul. Materii 6, 02-258
Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego
pod numerem 0000185481. Kapitał zakładowy JC Auto wynosi 15.000.000,00 zł i
dzieli się na 7.500.000 akcji zwykłych na okaziciela o wartości nominalnej 2,00 zł
każda. JC Auto jest spółką publiczną, której akcje są notowane na GPW.

2. SPOSÓB ŁĄCZENIA

2.1 Połączenie Spółek jest dokonywane w trybie art. 492 § 1 pkt 1 KSH, tj. przez
przeniesienie całego majątku JC Auto na Inter Cars w zamian za akcje Inter Cars,
które zostaną wydane uprawnionym akcjonariuszom JC Auto, a w wyniku
połączenia JC Auto zostanie rozwiązane bez przeprowadzenia likwidacji

 3

(„Połączenie”). Połączenie zostanie dokonane na podstawie uchwał walnych
zgromadzeń Spółek, zgodnie z przepisami KSH, z uwzględnieniem przepisów
regulujących obrót papierami wartościowymi. Projekty uchwał walnych
zgromadzeń Spółek w sprawie Połączenia stanowią odpowiednio Załącznik nr 1
oraz Załącznik nr 2 do Planu Połączenia.

2.2 W związku z Połączeniem kapitał zakładowy Inter Cars zostanie podwyższony o
kwotę nie wyższą niż 3.750.000,00 zł, mającą pokrycie w ustalonym dla potrzeb
połączenia majątku JC Auto, w drodze emisji nie więcej niż 1.875.000 akcji
zwykłych na okaziciela, o wartości nominalnej dwa złote każda (dalej „Akcje
Połączeniowe”).

2.3 Inter Cars podejmie działania w celu dopuszczenia oraz wprowadzenia Akcji
Połączeniowych do obrotu na GPW nie później niż do 30 kwietnia 2008 roku, w
szczególności złoży do Komisji Nadzoru Finansowego zawiadomienie w trybie
art. 38 ust. 1 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach
wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu
oraz o spółkach publicznych, a także zawrze umowę w sprawie rejestracji Akcji
Połączeniowych w Krajowym Depozycie Papierów Wartościowych S.A.
(„KDPW”) oraz złoży wniosek do Zarządu GPW o dopuszczenie i wprowadzenie
Akcji Połączeniowych do obrotu giełdowego. W związku z powyższym, w dniu
podjęcia przez walne zgromadzenie Inter Cars uchwały w sprawie połączenia
Spółek planowane jest podjęcie przez walne zgromadzenie Inter Cars uchwały w
sprawie udzielenia Zarządowi Inter Cars upoważnienia do zawarcia umowy w
sprawie rejestracji Akcji Połączeniowych w KDPW oraz w sprawie
dematerializacji tych akcji, a także uchwały w sprawie ubiegania się o
dopuszczenie i wprowadzenie Akcji Połączeniowych do obrotu giełdowego, a
ponadto innych uchwał, jakie będą wymagane przez obowiązujące przepisy w
związku z zamiarem ubiegania się o dopuszczenie oraz wprowadzenie Akcji
Połączeniowych do obrotu giełdowego. Projekt uchwały w sprawie upoważnienia
Zarządu Inter Cars do ubiegania się o dopuszczenie i wprowadzenie Akcji
Połączeniowych do obrotu na rynku regulowanym, dematerializacji akcji oraz
upoważnienia do zawarcia umowy z KDPW stanowi Załącznik nr 3 do Planu
Połączenia.

2.4 W związku z Połączeniem w statucie Inter Cars zostaną dokonane zmiany zgodne
z projekt zmian stanowiącym Załącznik nr 4 do Planu Połączenia.

2.5 Spółki zobowiązują się do zwołania walnych zgromadzeń celem podjęcia uchwał
w sprawie Połączenia nie później niż do 31 grudnia 2007 roku.

3. UZASADNIENIE EKONOMICZNE POŁĄCZENIA

3.1 Cele Połączenia

Zasadniczym celem Połączenia jest utworzenie największego polskiego
przedsiębiorstwa zajmującego się dystrybucją części samochodowych oraz
usługami w zakresie naprawy pojazdów samochodowych. Koncentracja kapitału,
jaka nastąpi w wyniku Połączenia, umożliwi ekspansję międzynarodową
przedsiębiorstwa dzięki wykorzystaniu powiększonej sieci dystrybucyjnej obu
Spółek, zwiększenie konkurencyjności oraz podniesienie jakości oferowanych
produktów i usług. Utworzone w wyniku Połączenia przedsiębiorstwo będzie w
stanie oferować szeroką gamę zdywersyfikowanych produktów, działać na
nowych rynkach zbytu i powiększać udział w dotychczasowych. Celem

 4

długookresowym Połączenia jest utworzenie spółki będącej liderem na rynku
dystrybucji części zamiennych do pojazdów w Europie.

3.2 Korzyści płynące z Połączenia

Przewiduje się, że Połączenie przyniesie następujące, wymierne korzyści:

(a) znaczne poszerzenie asortymentu produktów oferowanych przez Spółkę
po połączeniu (komplementarność oferty oznacza wartość dodaną dla
klienta),

(b) wzrost obrotów w kraju i zagranicą przy połączeniu wzajemnie
uzupełniających się sieci dystrybucji,

(c) zmniejszenie kosztów reklamy i marketingu,

(d) zmniejszenie kosztów dostaw towarów od dostawców,

(e) wyższa siła przetargowa u dostawców,

(f) bardziej efektywne wykorzystanie powierzchni magazynowej,

(g) optymalizacja wartości zapasów i rotacji,

(h) obniżenie kosztów transportu towaru do klienta,

(i) wzrost efektywności punktów dystrybucyjnych,

(j) unifikacja infrastruktury informatycznej.

4. STOSUNEK WYMIANY AKCJI

4.1 Akcje Połączeniowe zostaną wydane uprawnionym akcjonariuszom JC Auto w
proporcji do posiadanych przez nich akcji JC Auto przy zastosowaniu
następującego stosunku wymiany akcji: 1 (jedna) Akcja Połączeniowa za 4
(cztery) akcje JC Auto (dalej „Parytet Wymiany”), co oznacza, że uprawnieni
akcjonariusze JC Auto obejmą łącznie nie więcej niż 1.875.000 Akcji
Połączeniowych. Powyższy Parytet Wymiany został ustalony z uwzględnieniem
akcji, które mogą zostać objęte przez uprawnione osoby w ramach Kapitału
Warunkowego.

5. METODA ZASTOSOWANA DLA OKREŚLENIA PARYTETU
WYMIANY.

 Podstawą ustalenia przez Zarządy łączących się Spółek Parytetu Wymiany były
wyceny JC Auto i Inter Cars sporządzone w oparciu o takie same metody i
założenia makroekonomiczne. Wyceny uwzględniają analizę rynkowej ceny akcji
JC Auto i Inter Cars w okresie poprzedzającym sporządzaną wycenę, metodę
zdyskontowanych przepływów pieniężnych („Metoda DCF”) oraz metodę
wskaźników rynkowych. Przygotowane wyceny nie uwzględniały potencjalnych
efektów synergii. W przypadku obu Spółek wyceny uwzględniały wyniki za 2006
r. oraz prognozy i plany Zarządów łączących się Spółek i ich spółek zależnych na
2007 r. oraz na lata następne opracowane przy założeniu kontynuacji działalności
przez Spółki bez realizacji połączenia. Wynik wyceny Metodą DCF w przypadku
Inter Cars był znacząco wyższy od wyceny rynkowej Spółki (opartej na średniej z
cen zamknięcia notowań w okresie dwóch miesięcy poprzedzających dzień
podpisania porozumienia o połączeniu). W przypadku JC Auto wycena rynkowa
(oparta na średniej z cen zamknięcia notowań w okresie dwóch miesięcy
poprzedzających dzień podpisania porozumienia o połączeniu) mieściła się w
przedziale wyceny DCF. Ostatecznie Zarządy zaproponowały następujący

 5

stosunek wartości (odnosząc się do wartości 100% kapitałów własnych): wartość
JC Auto stanowi od 0,1499 do 0,1672 wartości Inter Cars, co przekłada się na
następujący parytet wymiany akcji: 1 akcja Inter Cars wynosi od 3,79 do 4,23
akcji JC Auto. Zarządy JC Auto i Inter Cars w wyniku negocjacji zadecydowały
zatem o przyjęciu parytetu wymiany 1 (jedna) Akcja Połączeniowa za 4 (cztery)
JC Auto.

6. ZASADY DOTYCZĄCE PRZYZNANIA AKCJI POŁĄCZENIOWYCH

6.1 Akcje Połączeniowe zostaną przydzielone uprawnionym akcjonariuszom JC Auto
za pośrednictwem KDPW według stanu posiadania akcji JC Auto w dniu, który
zgodnie z właściwymi regulacjami stanowić będzie dzień referencyjny („Dzień
Referencyjny”).

6.2 Przez uprawnionych akcjonariuszy JC Auto rozumie się osoby inne, niż Inter Cars
lub podmioty zależne Inter Cars, na których rachunkach papierów wartościowych
lub dla których w odpowiednich rejestrach, prowadzonych przez domy
maklerskie lub banki prowadzące działalność maklerską, zapisane są akcje JC
Auto w Dniu Referencyjnym.

6.3 Zarząd Inter Cars będzie upoważniony do wskazania KDPW Dnia
Referencyjnego, przy czym dzień ten nie może przypadać później niż siódmego
dnia roboczego po dniu zarejestrowania Połączenia, chyba że ustalenie innego
terminu będzie wynikać z przepisów prawa lub regulacji wewnętrznych KDPW.

6.4 W związku z obowiązkiem ustalenia Dnia Referencyjnego Zarządy obu Spółek
podejmą działania w celu zawieszenia notowań akcji JC Auto w okresie, który
najwcześniej rozpocznie się po dniu złożenia wniosku o wpisanie Połączenia do
rejestru przedsiębiorców, a zakończy się w dniu wykluczenia akcji JC Auto z
obrotu.

6.5 Liczbę Akcji Połączeniowych, które otrzyma każdy uprawniony akcjonariusz JC
Auto, ustala się przez pomnożenie posiadanej przez niego liczby akcji JC Auto w
Dniu Referencyjnym przez Parytet Wymiany (tj. 0,25) i zaokrąglenie
otrzymanego w ten sposób iloczynu (jeżeli iloczyn taki nie będzie stanowił liczby
całkowitej) w dół do najbliższej liczby całkowitej.

6.6 Każdy uprawniony akcjonariusz JC Auto, któremu w wyniku zaokrąglenia, o
którym mowa w pkt. 6.5, nie przydzielono należnej mu według Parytetu
Wymiany ułamkowej części Akcji Połączeniowych, będzie uprawniony do
otrzymania dopłaty w gotówce („Dopłata”).

6.7 Kwota Dopłaty należnej danemu uprawnionemu akcjonariuszowi JC Auto
zostanie obliczona według następującego wzoru:

D = A x W,

gdzie: D - oznacza kwotę Dopłaty, A – oznacza ułamek, o który został
zaokrąglony w dół iloczyn wskazany w pkt. 6.5, W – oznacza średnią
arytmetyczną ceny jednej akcji Inter Cars z kolejnych 30 dni notowań akcji Inter
Cars na GPW według kursu zamknięcia w systemie notowań ciągłych
poprzedzających Dzień Referencyjny.

W przypadku gdyby łączna kwota Dopłat dla wszystkich akcjonariuszy
przekraczała 10% wartości bilansowej Akcji Połączeniowych, określonej według
oświadczenia, o którym mowa w art. 499 § 2 pkt 4 KSH, wysokość Dopłat dla
poszczególnych akcjonariuszy zostanie proporcjonalnie zmniejszona.

 6

6.8 W terminie 15 (piętnastu) dni roboczych od Dnia Referencyjnego Zarząd Inter
Cars:

(a) dołoży należytej staranności, aby Akcje Połączeniowe, które nie zostały
przyznane akcjonariuszom JC Auto w wyniku dokonanych zaokrągleń na
zasadach określonych w pkt. 6.5, zostały objęte przez wybraną instytucję
finansową. Objęcie Akcji Połączeniowych przez instytucję finansową
nastąpi po cenie stanowiącej średnią arytmetyczną ceny jednej akcji Inter
Cars z 30 dni notowań akcji Inter Cars na GPW według kursu zamknięcia
w systemie notowań ciągłych poprzedzających Dzień Referencyjny; oraz

(b) złoży oświadczenie, o którym mowa w art. 310 KSH w związku z art. 497
KSH, uwzględniające liczbę Akcji Połączeniowych przyznanych
akcjonariuszom JC Auto zgodnie z zasadami określonymi w pkt. 6.5 oraz
objętych przez instytucję finansową, o której mowa w pkt. (a), o ile
takiego oświadczenia nie złoży przed złożeniem wniosku o wpis
Połączenia do rejestru przedsiębiorców.

6.9 Inter Cars oświadcza, że na dzień podpisania Planu Połączenia ani Inter Cars, ani
spółki, wobec których Inter Cars jest spółką dominującą w rozumieniu KSH, nie
posiadają akcji JC Auto. Inter Cars zobowiązuje się, że ani Inter Cars , ani spółki,
wobec których, Inter Cars jest spółką dominującą w rozumieniu KSH, nie będą
nabywać akcji JC Auto od dnia podpisania Planu Połączenia.

6.10 JC Auto oświadcza, że na dzień podpisania Planu Połączenia ani JC Auto, ani
spółki, wobec których JC Auto jest spółką dominującą w rozumieniu KSH, nie
posiadają akcji Inter Cars. JC Auto zobowiązuje się, że ani JC Auto, ani spółki,
wobec których JC Auto jest spółką dominująca w rozumieniu KSH, nie będą
nabywać akcji Inter Cars od dnia podpisania Planu Połączenia.

6.11 Zarząd Inter Cars określi, w uzgodnieniu z Zarządem JC Auto, szczegółowy tryb
wydawania Akcji Połączeniowych za pośrednictwem KDPW.

7. DZIEŃ, OD KTÓREGO AKCJE POŁĄCZENIOWE UPRAWNIAJĄ DO
UDZIAŁU W ZYSKU SPÓŁKI PRZEJMUJĄCEJ

7.1 Akcje Połączeniowe będą uczestniczyć w dywidendzie począwszy od 1 stycznia
2007 r. Jeżeli rejestracja Połączenia nie nastąpi przed odbyciem Walnych
Zgromadzeń Spółek, których przedmiotem obrad będzie w szczególności podział
zysku za rok obrotowy 2007, Zarządy Spółek będą rekomendowały Walnym
Zgromadzeniom Spółek pozostawienie zysku w Spółkach.

8. PRAWA PRZYZNANE PRZEZ SPÓŁKĘ PRZEJMUJĄCĄ
AKCJONARIUSZOM SPÓŁKI PRZEJMOWANEJ LUB INNYM
OSOBOM SZCZEGÓLNIE UPRAWNIONYM W SPÓŁCE
PRZEJMOWANEJ

Nie jest przewidziane przyznanie szczególnych uprawnień akcjonariuszom Spółki
Przejmowanej.

9. SZCZEGÓLNE KORZYŚCI DLA CZŁONKÓW ORGANÓW
ŁĄCZĄCYCH SIĘ SPÓŁEK, A TAKŻE INNYCH OSÓB
UCZESTNICZĄCYCH W POŁĄCZENIU

 Obecni członkowie Zarządu Inter Cars są uprawnieni z Programu Motywacyjnego
obowiązującego w Spółce. Po dokonaniu połączenia Spółka zamierza zawrzeć z
nowymi członkami Zarządu, tj. z panem Jerzym Józefiakiem i panem Szymonem

 7

Getka umowy, na podstawie których wypłaci ww. osobom dodatkowe
wynagrodzenie, które w wymiarze finansowym będzie odpowiadało
uprawnieniom obecnych członków Zarządu Inter Cars z tytułu Programu
Motywacyjnego. Powyższe wynagrodzenie uzależnione będzie od kształtowania
się kursu akcji Inter Cars.

10. DODATKOWE UWARUNKOWANIA

10.1 Struktura akcjonariatu Inter Cars po Połączeniu.

 Po dokonaniu Połączenia:

• akcjonariusze JC Auto staną się posiadaczami akcji stanowiących nie więcej
niż 13,69% kapitału zakładowego Spółki Przejmującej oraz uprawniających
do nie więcej niż 13,69% głosów na Walnym Zgromadzeniu.

• dotychczasowi akcjonariusze Inter Cars będą posiadać akcje stanowiące nie
mniej niż 86,31% kapitału zakładowego Spółki Przejmującej oraz
uprawniających do nie mniej niż 86,31% głosów na Walnym Zgromadzeniu;

Powyższe wyliczenie nie uwzględnia akcji, które mogą zostać objęte w ramach
Kapitału Warunkowego.

10.2 Organy Spółki po Połączeniu

Prezesem Zarządu Inter Cars po połączeniu pozostanie pan Krzysztof Oleksowicz
(obecny Prezes Zarządu Inter Cars). Skład Zarządu Inter Cars zostanie
powiększony o pana Jerzego Józefiaka (obecnego Prezesa Zarządu JC Auto) oraz
Szymona Getka (obecnego członka Zarządu JC Auto).

W skład Rady Nadzorczej wejdzie pan Jerzy Grabowiecki (obecny członek
Zarządu JC Auto).

10.3 Kadencje organów Spółki po Połączeniu

 Wspólna kadencja Zarządu – 3 lata

Wspólna kadencja Rady Nadzorczej – 5 lat

11. REJESTRACJA POŁĄCZENIA, ZGODY I ZEZWOLENIA
ADMINISTRACYJNE

Połączenie nastąpi po uzyskaniu zgody Prezesa Urzędu Ochrony Konkurencji i
Konsumentów na dokonanie koncentracji w drodze Połączenia. O ile uzyskanie
jakichkolwiek dodatkowych zgód i zezwoleń na połączenie i podwyższenie
kapitału zakładowego okaże się niezbędne, to warunkiem Połączenia będzie
uzyskanie przez łączące się Spółki oraz ich akcjonariuszy wszystkich
niezbędnych zgód i zezwoleń administracyjnych wymaganych przepisami prawa.

Plan Połączenia został przyjęty uchwałami Zarządu JC Auto oraz Inter Cars z dnia 30
sierpnia 2007 r. oraz tego samego dnia Plan Połączenia został podpisany przez Spółki:

 8

INTER CARS S.A.

 JC AUTO S.A.

Piotr Kraska

Jerzy Grabowiecki

Tomasz Zadroga

 9

LISTA ZAŁĄCZNIKÓW:

1. Projekt uchwały Walnego Zgromadzenia JC Auto w sprawie Połączenia.

2. Projekt uchwały Walnego Zgromadzenia Inter Cars w sprawie Połączenia oraz w
sprawie zmiany Statutu Inter Cars.

3. Projekt uchwały Walnego Zgromadzenia Inter Cars w sprawie upoważnienia Zarządu
do ubiegania się o dopuszczenie i wprowadzenie Akcji Połączeniowych do obrotu na
rynku regulowanym, dematerializacji akcji oraz upoważnienia do zawarcia umowy z
Krajowym Depozytem Papierów Wartościowych S.A.

4. Projekt zmian Statutu Inter Cars.

5. Oświadczenie zawierające informację o stanie księgowym JC Auto na dzień 1 lipca
2007 r.

6. Oświadczenie zawierające informację o stanie księgowym Inter Cars na dzień 1 lipca
2007 r.

7. Ustalenie wartości majątku JC Auto na dzień 1 lipca 2007 r.

 10

Załącznik nr 1

Projekt uchwały Walnego Zgromadzenia JC Auto w sprawie Połączenia

UCHWAŁA NR []
NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

JC AUTO SPÓŁKA AKCYJNA Z SIEDZIBĄ W WARSZAWIE

z dnia [] 2007 roku

w sprawie połączenia spółki „JC Auto” Spółka Akcyjna ze spółką „Inter Cars” Spółka
Akcyjna oraz w sprawie wyrażenia zgody na zmianę statutu spółki „Inter Cars” S.A.

Nadzwyczajne Walne Zgromadzenie postanawia:

§ 1

1. Na podstawie art. 506 Kodeksu spółek handlowych (dalej "KSH") uchwala się
połączenie spółki „Inter Cars” Spółka Akcyjna z siedzibą w Warszawie (dalej „Inter
Cars” „Spółka Przejmująca”) jako spółki przejmującej ze spółką „JC Auto” Spółka
Akcyjna z siedzibą w Warszawie (dalej „JC Auto”, „Spółka Przejmowana”) jako
spółką przejmowaną w trybie art. 492 § 1 pkt 1 KSH, tj. przez przeniesienie całego
majątku JC Auto na Inter Cars w zamian za akcje nowej emisji, które Inter Cars
przyzna akcjonariuszom JC Auto. Akcje te zostaną wprowadzone do obrotu na
Giełdzie Papierów Wartościowych w Warszawie S.A. na podstawie i w trybie
określonym przez właściwe przepisy prawa.

2. Zgodnie z art. 506 § 4 KSH, wyraża się zgodę na Plan Połączenia Inter Cars z JC
Auto ogłoszony w Monitorze Sądowym i Gospodarczym Nr [] z dnia [] roku pod
poz. [] („Plan Połączenia”), który stanowi Załącznik nr 1 do niniejszej Uchwały, w
szczególności wyraża się zgodę na zasady przyznania Akcji Połączeniowych (zgodnie
z definicją poniżej) oraz na zmiany statutu Inter Cars wskazane w Załączniku nr 4 do
Planu Połączenia oraz w Załączniku nr 2 do niniejszej uchwały.

3. Połączenie zostanie dokonane po uzyskaniu wszelkich wymaganych na podstawie
przepisów prawa zgód, zezwoleń i orzeczeń sądowych.

§ 2

1. W związku z Połączeniem Spółek kapitał zakładowy Inter Cars zostanie
podwyższony o kwotę nie wyższą niż 3.750.000 zł (trzy miliony siedemset
pięćdziesiąt tysięcy złotych), mającą pokrycie w ustalonym dla potrzeb połączenia
majątku JC Auto, w drodze emisji do 1.875.000 akcji zwykłych na okaziciela, o
wartości nominalnej 1 (jeden) złoty każda (dalej „Akcje Połączeniowe”).

2. Akcje Połączeniowe zostaną wydane akcjonariuszom JC Auto w proporcji do
posiadanych przez nich akcji JC Auto, przy zastosowaniu następującego stosunku
wymiany akcji: 1 (jedna) Akcja Połączeniowa za 4 (cztery) akcje JC Auto (dalej
„Parytet Wymiany”). Liczbę Akcji Połączeniowych, które otrzyma każdy
akcjonariusz JC Auto, ustala się przez pomnożenie posiadanej przez niego liczby
akcji JC Auto w dniu, który zgodnie z właściwymi regulacjami stanowić będzie dzień
referencyjny („Dzień Referencyjny”) przez Parytet Wymiany (tj. 0.25) i zaokrąglenie

 11

otrzymanego w ten sposób iloczynu (jeżeli iloczyn taki nie będzie stanowił liczby
całkowitej) w dół do najbliższej liczby całkowitej. Przez akcjonariuszy JC Auto
rozumie się osoby, na których rachunkach papierów wartościowych lub dla których w
odpowiednich rejestrach, prowadzonych przez domy maklerskie lub banki
prowadzące działalność maklerską, są zapisane akcje JC Auto w Dniu
Referencyjnym.

3. Akcje Połączeniowe będą uczestniczyć w dywidendzie począwszy od dnia 1 stycznia
2007 r.

§ 3

Upoważnia się Zarząd JC Auto do podjęcia wszelkich innych czynności niezbędnych do
realizacji niniejszej Uchwały.

§ 4

Uchwała wchodzi w życie z dniem podjęcia.

 12

Załącznik nr 2

Projekt uchwały Walnego Zgromadzenia Inter Cars w sprawie Połączenia
oraz w sprawie zmiany Statutu Inter Cars

UCHWAŁA NR [●]
NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

„INTER CARS” SPÓŁKA AKCYJNA Z SIEDZIBĄ W WARSZAWIE

z dnia [●] 2007 r.

w sprawie połączenia spółki „Inter Cars” Spółka Akcyjna ze spółką „JC Auto” Spółka
Akcyjna oraz zmiany Statutu „Inter Cars” Spółka Akcyjna

Nadzwyczajne Walne Zgromadzenia postanawia:

§ 1

1. Na podstawie art. 506 Kodeksu spółek handlowych (dalej „KSH”) oraz § 16 ust. 4
pkt 6 Statutu Inter Cars S.A. uchwala się połączenie spółki Inter Cars S.A. z siedzibą
w Warszawie jako spółką przejmującą (dalej „Inter Cars”, „Spółka Przejmująca”)
ze spółką JC Auto S.A. z siedzibą w Warszawie jako spółką przejmowaną (dalej "JC
Auto", „Spółka Przejmowana”) w trybie art. 492 § 1 pkt 1 KSH, tj. przez
przeniesienie całego majątku JC Auto na Inter Cars w zamian za akcje nowej emisji,
które Inter Cars przyzna akcjonariuszom JC Auto.

2. Zgodnie z art. 506 § 4 KSH wyraża się zgodę na Plan Połączenia Inter Cars z JC Auto
uzgodniony pisemnie pomiędzy Spółkami w dniu [] sierpnia 2007 r. i ogłoszony w
Monitorze Sądowym i Gospodarczym Nr [] z dnia [] r. pod poz. („Plan
Połączenia”), który stanowi Załącznik nr 1 do niniejszej Uchwały, w szczególności
wyraża się zgodę na zasady przyznania Akcji Połączeniowych (zgodnie z definicją
poniżej) wskazane w Planie Połączenia.

3. Połączenie zostanie dokonane po uzyskaniu wszelkich wymaganych na podstawie
przepisów prawa zgód, zezwoleń i orzeczeń sądowych.

§ 2

W związku z Połączeniem Spółek kapitał zakładowy Inter Cars zostanie podwyższony o
kwotę nie wyższą niż 3.750.000 zł (trzy miliony siedemset pięćdziesiąt tysięcy złotych),
mającą pokrycie w ustalonym dla potrzeb połączenia majątku JC Auto, w drodze emisji
do 1.875.000 akcji zwykłych na okaziciela, o wartości nominalnej 2 (dwa) złote każda
(dalej „Akcje Połączeniowe”).

§ 3

Akcje Połączeniowe zostaną przydzielone za pośrednictwem Krajowego Depozytu
Papierów Wartościowych S.A. akcjonariuszom JC Auto w proporcji do posiadanych
przez nich akcji JC Auto, przy zastosowaniu następującego stosunku wymiany akcji: 1
(jedna) Akcja Połączeniowa za 4 (cztery) akcje JC Auto (dalej „Parytet Wymiany”).

 13

Liczbę Akcji Połączeniowych, które otrzyma każdy akcjonariusz JC Auto, ustala się
przez pomnożenie posiadanej przez niego liczby akcji JC Auto w dniu, który zgodnie z
właściwymi regulacjami stanowić będzie dzień referencyjny („Dzień Referencyjny”)
przez Parytet Wymiany (tj. 0.25) i zaokrąglenie otrzymanego w ten sposób iloczynu
(jeżeli iloczyn taki nie będzie stanowił liczby całkowitej) w dół do najbliższej liczby
całkowitej. Przez akcjonariuszy JC Auto rozumie się osoby, na których rachunkach
papierów wartościowych lub dla których w odpowiednich rejestrach, prowadzonych
przez domy maklerskie lub banki prowadzące działalność maklerską, są zapisane akcje
JC Auto w Dniu Referencyjnym.

§ 4

Akcje Połączeniowe będą uczestniczyć w dywidendzie począwszy od dnia 1 stycznia
2007 r.

§ 5

1. Zgodnie z art. 506 § 4 KSH wyraża się zgodę na zmiany Statutu Inter Cars o
następującej treści:

(A) § 6 Statutu otrzymuje następujące brzmienie:

„§ 6.
1. Kapitał zakładowy Spółki wynosi do 27.392.200 zł (słownie: dwadzieścia siedem

milionów trzysta dziewięćdziesiąt dwa tysiące dwieście złotych) i dzieli się na nie
więcej niż 13.696.100 (słownie: trzynaście milionów sześćset dziewięćdziesiąt sześć
tysięcy sto) akcji o wartości nominalnej 2 (dwa) złote każda, w tym:

1) 200.000 (dwieście tysięcy) akcji na okaziciela serii A oznaczonych numerami
000001 do 200000,

2) 7.695.600 (siedem milionów sześćset dziewięćdziesiąt pięć tysięcy sześćset)
akcji na okaziciela serii B oznaczonych numerami od 00200001 do 7895600,

3) 104.400 (sto cztery tysiące czterysta) akcji zwykłych na okaziciela serii C
oznaczonych numerami od 7895601 do 8000000,

4) 2.153.850 (dwa miliony sto pięćdziesiąt trzy tysiące osiemset pięćdziesiąt) akcji
na okaziciela serii D oznaczonych numerami od 8000001 do 10153850,

5) 1.667.250 (jeden milion sześćset sześćdziesiąt siedem tysięcy dwieście
pięćdziesiąt) akcji na okaziciela serii E oznaczonych numerami od 10153851 do
11821100.

6) nie więcej niż 1.875.000 (jeden milion osiemset siedemdziesiąt pięć tysięcy)
akcji na okaziciela serii G oznaczonych numerami od 11821101 do 13696100.

2. Zamiana akcji na okaziciela na akcje imienne jest wyłączona.
3. Warunkowy kapitał zakładowy Spółki wynosi nie więcej niż 944.000 (dziewięćset

czterdzieści cztery tysiące) złotych i obejmuje nie więcej niż 157.333 (sto
pięćdziesiąt tysięcy trzysta trzydzieści trzy) akcji zwykłych na okaziciela serii F1, nie
więcej niż 157.333 (sto pięćdziesiąt siedem tysięcy trzysta trzydzieści trzy) akcji
zwykłych na okaziciela serii F2 oraz nie więcej niż 157.334 (sto pięćdziesiąt siedem
tysięcy trzysta trzydzieści cztery) akcji zwykłych na okaziciela serii F3 o wartości
nominalnej 2,00 (dwa) złote każda.”

(B) § 12 Statutu otrzymuje następujące brzmienie:

 14

„§ 12.
1. W skład Rady Nadzorczej wchodzi od pięciu do trzynastu członków powoływanych

przez Walne Zgromadzenie. Walne Zgromadzenie wskazuje Przewodniczącego Rady
Nadzorczej. Spośród pozostałych członków Rady Rada Nadzorcza wybiera
Wiceprzewodniczącego

2. Liczbę członków Rady Nadzorczej ustala Walne Zgromadzenie. W przypadku
głosowania oddzielnymi grupami liczba członków Rady Nadzorczej wynosi
trzynaście.

3. Kadencja Rady Nadzorczej wynosi 5 lat. Kadencja Rady Nadzorczej jest wspólna dla
wszystkich członków.

4. Członkowie Rady Nadzorczej mogą być powoływani na kolejne kadencje.”

(C) § 13 ust. 1 Statutu otrzymuje następujące brzmienie:

„1. Uchwały Rady Nadzorczej będą podejmowane bezwzględną większością głosów w

obecności co najmniej połowy członków Rady Nadzorczej. Dla ważności uchwał
Rady Nadzorczej wymagane jest zaproszenie na posiedzenie wszystkich członków
Rady.”

2. Upoważnia się Radę Nadzorczą do ustalenia teksu jednolitego Statutu

uwzględniającego wymienione zmiany Statutu lub wprowadzenia innych zmian o
charakterze redakcyjnym związanych z wprowadzonymi zmianami Statutu.

§ 6

Upoważnia się Zarząd do podjęcia wszelkich innych czynności niezbędnych do realizacji
niniejszej Uchwały.

§ 7

Uchwała wchodzi w życie z dniem podjęcia.

 15

Załącznik nr 3

Projekt uchwały Walnego Zgromadzenia Inter Cars w sprawie upoważnienia
Zarządu do ubiegania się o dopuszczenie i wprowadzenie Akcji Połączeniowych do

obrotu na rynku regulowanym, dematerializacji akcji oraz upoważnienia do
zawarcia umowy z Krajowym Depozytem Papierów Wartościowych S.A.

UCHWAŁA Nr [●]
NADZWYCZAJNEGO WALNEGO ZGROMADZENIA

„INTER CARS” SPÓŁKA AKCYJNA Z SIEDZIBĄ W WARSZAWIE

z dnia [●] 2007 r.

w sprawie upoważnienia zarządu do ubiegania się o dopuszczenie i wprowadzenie
akcji serii G do obrotu na rynku regulowanym, dematerializacji akcji serii G

oraz upoważnienia do zawarcia umowy z Krajowym Depozytem Papierów
Wartościowych S.A.

Nadzwyczajne Walne Zgromadzenie postanawia:

§ 1

1. Na podstawie art. 27 ust. 2 pkt 3 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i
warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu
obrotu oraz o spółkach publicznych, jak również w związku z podjęciem przez
Nadzwyczajne Walne Zgromadzenie uchwały nr [●] w sprawie połączenia Spółki ze
spółką „JC Auto” S.A. oraz zmiany Statutu Spółki, niniejszym postanawia się o
ubieganiu się o dopuszczenie oraz wprowadzenie do obrotu na rynku regulowanym
Giełdy Papierów Wartościowych w Warszawie S.A. akcji serii G jak również o
upoważnieniu Zarządu do wszelkich czynności z tym związanych.

2. Niniejszym postanawia się o dematerializacji akcji serii G oraz działając na podstawie
art. 5 ust. 8 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi,
upoważnia się Zarząd Spółki do zawarcia z Krajowym Depozytem Papierów
Wartościowych S.A. umowy o rejestrację akcji serii G oraz podjęcia wszelkich
innych niezbędnych czynności związanych z ich dematerializacją.

§ 2

Niniejsza uchwała wchodzi w życie w chwili jej uchwalenia.

 16

Załącznik nr 4

Projekt zmian Statutu Inter Cars

W statucie spółki Inter Cars S.A. („Statut”) proponuje się dokonanie następujących
zmian:

(A) § 6 Statutu otrzymuje następujące brzmienie:

„§ 6.
1. Kapitał zakładowy Spółki wynosi do 27.392.200 zł (słownie: dwadzieścia siedem

milionów trzysta dziewięćdziesiąt dwa tysiące dwieście złotych) i dzieli się na nie
więcej niż 13.696.100 (słownie: trzynaście milionów sześćset dziewięćdziesiąt sześć
tysięcy sto) akcji o wartości nominalnej 2 (dwa) złote każda, w tym:

7) 200.000 (dwieście tysięcy) akcji na okaziciela serii A oznaczonych numerami
000001 do 200000,

8) 7.695.600 (siedem milionów sześćset dziewięćdziesiąt pięć tysięcy sześćset)
akcji na okaziciela serii B oznaczonych numerami od 00200001 do 7895600,

9) 104.400 (sto cztery tysiące czterysta) akcji zwykłych na okaziciela serii C
oznaczonych numerami od 7895601 do 8000000,

10) 2.153.850 (dwa miliony sto pięćdziesiąt trzy tysiące osiemset pięćdziesiąt) akcji
na okaziciela serii D oznaczonych numerami od 8000001 do 10153850,

11) 1.667.250 (jeden milion sześćset sześćdziesiąt siedem tysięcy dwieście
pięćdziesiąt) akcji na okaziciela serii E oznaczonych numerami od 10153851 do
11821100,

12) nie więcej niż 1.875.000 (jeden milion osiemset siedemdziesiąt pięć tysięcy)
akcji na okaziciela serii G oznaczonych numerami od 11821101 do 13696100.

2. Zamiana akcji na okaziciela na akcje imienne jest wyłączona.
3. Warunkowy kapitał zakładowy Spółki wynosi nie więcej niż 944.000 (dziewięćset

czterdzieści cztery tysiące) złotych i obejmuje nie więcej niż 157.333 (sto
pięćdziesiąt tysięcy trzysta trzydzieści trzy) akcji zwykłych na okaziciela serii F1, nie
więcej niż 157.333 (sto pięćdziesiąt siedem tysięcy trzysta trzydzieści trzy) akcji
zwykłych na okaziciela serii F2 oraz nie więcej niż 157.334 (sto pięćdziesiąt siedem
tysięcy trzysta trzydzieści cztery) akcji zwykłych na okaziciela serii F3 o wartości
nominalnej 2,00 (dwa) złote każda.”

(B) § 12 Statutu otrzymuje następujące brzmienie:

„§ 12.
5. W skład Rady Nadzorczej wchodzi od pięciu do trzynastu członków powoływanych

przez Walne Zgromadzenie. Walne Zgromadzenie wskazuje Przewodniczącego Rady
Nadzorczej. Spośród pozostałych członków Rady Rada Nadzorcza wybiera
Wiceprzewodniczącego

6. Liczbę członków Rady Nadzorczej ustala Walne Zgromadzenie. W przypadku
głosowania oddzielnymi grupami liczba członków Rady Nadzorczej wynosi
trzynaście.

7. Kadencja Rady Nadzorczej wynosi 5 lat. Kadencja Rady Nadzorczej jest wspólna dla
wszystkich członków.

8. Członkowie Rady Nadzorczej mogą być powoływani na kolejne kadencje.”

(C) § 13 ust. 1 Statutu otrzymuje następujące brzmienie:

 17

„1. Uchwały Rady Nadzorczej będą podejmowane bezwzględną większością głosów
w obecności co najmniej połowy członków Rady Nadzorczej. Dla ważności uchwał Rady
Nadzorczej wymagane jest zaproszenie na posiedzenie wszystkich członków Rady.”

 18

Załącznik nr 5

OŚWIADCZENIE ZARZĄDU JC AUTO SPÓŁKA AKCYJNA
ZAWIERAJĄCE INFORMACJĘ O STANIE KSIĘGOWYM SPÓŁKI

NA DZIEŃ 1 LIPCA 2007 ROKU
PRZYGOTOWANĄ DLA CELÓW POŁĄCZENIA

Zarząd spółki JC Auto Spółka Akcyjna z siedzibą w Warszawie przy ul. Materii 6, 02-
258 Warszawa, wpisanej do rejestru przedsiębiorców Krajowego Rejestru Sądowego,
prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział
Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000185481, oświadcza, że
stan księgowy JC Auto Spółka Akcyjna na dzień, o którym mowa w art. 499 § 2 pkt 4
Kodeksu spółek handlowych, tj. 1 lipca 2007 roku, przedstawiony jest w bilansie JC Auto
Spółka Akcyjna stanowiącym załącznik do niniejszego oświadczenia.

Za Zarząd JC Auto S.A.

Jerzy Grabowiecki
Członek Zarządu

 19

Załącznik do oświadczenia zarządu JC Auto Spółka Akcyjna zawierającego
informację o stanie księgowym spółki na dzień 1 lipca 2007 roku

BILANS NA DZIEŃ 1 LIPCA 2007 ROKU

 (w tys. zł)
 AKTYWA
A. Aktywa trwałe 79 310
 I. Wartości niematerialne i prawne 4 178
 II. Rzeczowe aktywa trwałe 60 724
 III. Inwestycje długoterminowe 13 205
 1. Nieruchomości 6 461
 2. Długoterminowe aktywa finansowe 6 745
 a) w jednostkach powiązanych, w tym: 6 745
 - udziały lub akcje w jednostkach zależnych i

współzależnych objętych konsolidacją 4 809
 - udzielone pożyczki 806
 - inne długoterminowe aktywa finansowe 1 130
 b) w pozostałych jednostkach -
 IV. Długoterminowe rozliczenia międzyokresowe 1 203
 1. Aktywa z tytułu odroczonego podatku

dochodowego 1 095
 2. Inne rozliczenia międzyokresowe 107
B. Aktywa obrotowe 168 146
 I. Zapasy 97 106
 II. Należności krótkoterminowe 66 455
 1. Od jednostek powiązanych 23 415
 2. Od pozostałych jednostek 43 040
 III. Inwestycje krótkoterminowe 3 736
 1. Krótkoterminowe aktywa finansowe 3 736
 a) w pozostałych jednostkach -
 b) środki pieniężne i inne aktywa pieniężne 3 736
 IV. Krótkoterminowe rozliczenia międzyokresowe 849
Suma aktywów 247 456

 20

 (w tys. zł)
 PASYWA
A. Kapitał własny 116 662
 I. Kapitał podstawowy 15 000
 II. Kapitał zapasowy 95 660
 III. Zysk (strata) z lat ubiegłych -
 IV. Zysk (strata) netto 6 002
B. Zobowiązania i rezerwy na zobowiązania 130 794
 I. Rezerwy na zobowiązania 1 417
 1. Rezerwa z tytułu odroczonego podatku

dochodowego 1 312
 2. Rezerwa na świadczenia emerytalne i podobne 57
 - długoterminowa 38
 - krótkoterminowa 19
 3. Pozostałe rezerwy 47
 - krótkoterminowe 47
 II. Zobowiązania długoterminowe 40 431
 1. Wobec jednostek powiązanych 924
 2. Wobec pozostałych jednostek 39 507
 III. Zobowiązania krótkoterminowe 88 946
 1. Wobec jednostek powiązanych 504
 2. Wobec pozostałych jednostek 87 688
 3. Fundusze specjalne 754
 IV. Rozliczenia międzyokresowe -
Suma pasywów 247 456

 21

Załącznik nr 6

OŚWIADCZENIE ZARZĄDU INTER CARS SPÓŁKA AKCYJNA
ZAWIERAJĄCE INFORMACJĘ O STANIE KSIĘGOWYM SPÓŁKI

NA DZIEŃ 1 LIPCA 2007 ROKU
PRZYGOTOWANĄ DLA CELÓW POŁĄCZENIA

Zarząd spółki Inter Cars Spółka Akcyjna z siedzibą w Warszawie przy ul. Powsińskiej 64,
02-903 Warszawa, wpisanej do rejestru przedsiębiorców Krajowego Rejestru Sądowego,
prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział
Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000008734, oświadcza, że
stan księgowy Inter Cars Spółka Akcyjna na dzień, o którym mowa w art. 499 § 2 pkt 4
Kodeksu spółek handlowych, tj. 1 lipca 2007 roku, przedstawiony jest w bilansie Inter
Cars Spółka Akcyjna stanowiącym załącznik do niniejszego oświadczenia.

Za Zarząd Inter Cars S.A.

Piotr Kraska
Członek Zarządu

 Tomasz Zadroga
Członek Zarządu

 22

Załącznik do oświadczenia zarządu Inter Cars Spółka Akcyjna zawierającego
informację o stanie księgowym spółki na dzień 1 lipca 2007 roku

BILANS NA DZIEŃ 1 LIPCA 2007 ROKU

 (w tys. zł)

 AKTYWA
 Aktywa trwałe
 Rzeczowe aktywa trwałe 61 527
 Wartości niematerialne 443
Inwestycje w jednostkach podporządkowanych 15 297
Inwestycje dostępne do sprzedaży 43
Należności 2 668
Aktywa z tytułu odroczonego podatku dochodowego 4 454
 84 432

 Aktywa obrotowe
 Zapasy 278 333
Należności z tytułu dostaw i usług oraz pozostałe
należności 152 552
Należności z tytułu podatku dochodowego
Przedpłaty 1 712
Środki pieniężne i ich ekwiwalenty 12 959
 445 556

AKTYWA RAZEM 529 988

 23

 (w tys. zł)
 PASYWA

 Kapitał własny
 Kapitał zakładowy 23 642
Kapitał zapasowy z emisji akcji powyżej wartości

nominalne 21 415

 Kapitał zapasowy 49 117
Kapitał rezerwowy z aktualizacji wyceny 3 527
Niepodzielony wynik lat ubiegłych i roku bieżącego 45 482
 143 183

Zobowiązania długoterminowe
Zobowiązania z tytułu kredytów, pożyczek oraz leasingu
finansowego 3 269
Rezerwa z tytułu odroczonego podatku dochodowego 4 054
 7 323

Zobowiązania krótkoterminowe
Zobowiązania z tytułu dostaw i usług oraz pozostałe
zobowiązania 123 126
Zobowiązania z tytułu kredytów, pożyczek, papierów
dłużnych oraz leasingu finansowego 245 405

Zobowiązania z tytułu świadczeń pracowniczych 1 315
Zobowiązania z tytułu podatku dochodowego 6 202
Rezerwy 1 055

Krótkoterminowe rozliczenia międzyokresowe 2 379
 379 482

PASYWA RAZEM 529 988

 24

Załącznik nr 7

OŚWIADCZENIE W PRZEDMIOCIE USTALENIA WARTOŚCI MAJĄTKU
JC AUTO SPÓŁKA AKCYJNA

NA DZIEŃ 1 LIPCA 2007 ROKU

JC Auto Spółka Akcyjna z siedzibą w Warszawie przy ul. Materii 6, 02-258 Warszawa,
wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez
Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem 0000185481, oświadcza, że wartość majątku spółki JC
Auto Spółka Akcyjna do celów połączenia ze spółką Inter Cars Spółka Akcyjna z
siedzibą w Warszawie dokonana na dzień 1 lipca 2007 roku wynosi 116.662 tys. zł
(słownie: sto szesnaście milionów sześćset sześćdziesiąt dwa tysiące złotych).

Wycena wartości majątku JC Auto Spółka Akcyjna została oparta na metodzie ustalenia
wartości aktywów netto. Powyższe wartości są odzwierciedlone w informacji o stanie
księgowym JC Auto Spółka Akcyjna na dzień 01 lipca 2007 roku na podstawie danych
ujętych w jednostkowym sprawozdaniu finansowym JC Auto Spółka Akcyjna.

Jerzy Grabowiecki
Członek Zarządu

 25

Załącznik do oświadczenia w przedmiocie ustalenia wartości majątku JC Auto
Spółka Akcyjna na dzień 1 lipca 2007 roku

BILANS NA DZIEŃ 1 LIPCA 2007 ROKU

 (w tys. zł)
 AKTYWA
A. Aktywa trwałe 79 310
 I. Wartości niematerialne i prawne 4 178
 II. Rzeczowe aktywa trwałe 60 724
 III. Inwestycje długoterminowe 13 205
 1. Nieruchomości 6 461
 2. Długoterminowe aktywa finansowe 6 745
 a) w jednostkach powiązanych, w tym: 6 745
 - udziały lub akcje w jednostkach zależnych i

współzależnych objętych konsolidacją 4 809
 - udzielone pożyczki 806
 - inne długoterminowe aktywa finansowe 1 130
 b) w pozostałych jednostkach -
 IV. Długoterminowe rozliczenia międzyokresowe 1 203
 1. Aktywa z tytułu odroczonego podatku dochodowego 1 095
 2. Inne rozliczenia międzyokresowe 107
B. Aktywa obrotowe 168 146
 I. Zapasy 97 106
 II. Należności krótkoterminowe 66 455
 1. Od jednostek powiązanych 23 415
 2. Od pozostałych jednostek 43 040
 III. Inwestycje krótkoterminowe 3 736
 1. Krótkoterminowe aktywa finansowe 3 736
 a) w pozostałych jednostkach -
 b) środki pieniężne i inne aktywa pieniężne 3 736
 IV. Krótkoterminowe rozliczenia międzyokresowe 849
Suma aktywów 247 456

 26

 (w tys. zł)

 PASYWA
A. Kapitał własny 116 662
 I. Kapitał podstawowy 15 000
 II. Kapitał zapasowy 95 660
 III. Zysk (strata) z lat ubiegłych -
 IV. Zysk (strata) netto 6 002
B. Zobowiązania i rezerwy na zobowiązania 130 794
 I. Rezerwy na zobowiązania 1 417
 1. Rezerwa z tytułu odroczonego podatku

dochodowego 1 312
 2. Rezerwa na świadczenia emerytalne i podobne 57
 - długoterminowa 38
 - krótkoterminowa 19
 3. Pozostałe rezerwy 47
 - krótkoterminowe 47
 II. Zobowiązania długoterminowe 40 431
 1. Wobec jednostek powiązanych 924
 2. Wobec pozostałych jednostek 39 507
 III. Zobowiązania krótkoterminowe 88 946
 1. Wobec jednostek powiązanych 504
 2. Wobec pozostałych jednostek 87 688
 3. Fundusze specjalne 754
 IV. Rozliczenia międzyokresowe -
Suma pasywów 247 456

