


PTE PZU SA

Sprawozdanie z Nadzwyczajnego Walnego Zgromadzenie Akcjonariuszy

spółki Bioton S.A.,

znajdującej się w portfelu Otwartego Funduszu Emerytalnego

PZU „Złota Jesień”,

z dnia 9 maja 2006r.

Liczba głosów Otwartego Funduszu Emerytalnego

PZU „Złota Jesień” zarejestrowanych na NWZA –1 000 000

Uchwały podjęte przez Walne Zgromadzenie	Sposób głosowania
---	--------------------------


Uchwała	Za
<p>Zmienia się Statut Spółki w taki sposób że:</p> <p>§ 1 Dotychczasowy § 25 ust.2 pkt 2 w brzmieniu: „nabycie własnych akcji w przypadku określonym w art. 362 § 1 pkt 2 Kodeksu spółek handlowych oraz upoważnienie do ich nabywania w przypadku określonym w art. 362 § 1 pkt 8 Kodeksu spółek handlowych: Otrzymuje następujące brzmienie: „nabycie własnych akcji w przypadku określonym w art. 362 § 1 pkt 2 Kodeksu spółek handlowych”</p> <p>§ 2 Dotychczasowy § 26 ust. 1 w brzmieniu: „ Z zastrzeżeniem postanowień ust. 2 i 3, prawo głosu akcjonariuszy zostaje ograniczone w ten sposób że żaden akcjonariusz nie może wykonać więcej niż 20 (dwadzieścia) procent ogólnej liczby głosów na Walnym Zgromadzeniu, przy czym przyjmuje się, że ograniczenie to istnieje dla celów ustalenia obowiązków nabywców znacznych pakietów akcji przewidzianych w prawie o publicznym obrocie papierami wartościowymi.” Otrzymuje następujące brzmienie: „ Z zastrzeżeniem postanowień ust. 2 i 3, prawo głosu akcjonariuszy zostaje ograniczone w ten sposób, że żaden akcjonariusz nie może wykonywać więcej niż 2 (dwadzieścia) procent ogólnej liczby głosów na Walnym Zgromadzeniu, przy czym przyjmuje się, że ograniczenie nie istnieje dla celów ustalenia obowiązków nabywców znacznych pakietów akcji przewidzianych w Ustawie o ofercie publicznej.”</p> <p>§ 3 Dotychczasowy § 26 ust. 2 pkt 2 w brzmieniu: „podmioty powiązane w sposób określony w art. 158a ust. 3 Prawa o publicznym obrocie lub też działające w innym porozumieniu mającym na celu obejście ograniczeń przewidzianych w ust. 1 traktuje się tak jakby były jednym akcjonariuszem” Otrzymuje następujące brzmienie: „podmioty powiązane w sposób określony w art. 87 ust. 1 pkt 2-6 Ustawy o ofercie publicznej lub też działające w innym porozumieniu mającym na celu obejście ograniczeń przewidzianych w ust 1, traktuje się tak, jakby były jednym akcjonariuszem”</p> <p>§ 4 Dotychczasowy § 26 ust. 3 pkt 2 w brzmieniu: „akcjonariusza, który nabydzie po dopuszczeniu akcji do publicznego obrotu (działając w imieniu własnym i na swój rachunek) oraz rejestruje na Walnym Zgromadzeniu akcje stanowiące co najmniej 75% ogólnej liczby akcji w kapitale zakładowym Spółki, z czego wszystkie akcje w liczbie powodującej przekroczenie 10% ogólnej liczby akcji w kapitale zakładowym Spółki zostaną nabyte przez takiego akcjonariusza albo:</p> <p>a) w drodze publicznego wezwania do zapisywania się na sprzedaż wszystkich akcji Spółki ogłoszonego zgodnie z przepisami Prawa o publicznym obrocie od akcjonariuszy , którzy nie są powiązani z takim akcjonariuszami w sposób określony w art. 158a ust 3 Prawa o</p>	


publicznym obrocie lub, którzy nie działają z takim akcjonariuszem w innym porozumieniu mającym na celu obejście ograniczeń przewidzianych w § 26 ust. 1, albo

- b) w obrocie pierwotnym (zgodnie z definicja w prawie o publicznym obrocie, pod warunkiem że taki akcjonariusz uzyskał zgodę KPWiG na nabycie akcji Spółki w liczbie powodującej przekroczenie 50% ogólnej liczby głosów na Walnym Zgromadzeniu”

Otrzymuje następujące brzmienie:

„akcjonariusza, który nabędzie (działając w imieniu własnym oraz na swój rachunek) oraz zarejestruje na Walnym Zgromadzeniu akcje stanowiące co najmniej 75% ogólnej liczby akcji w kapitale zakładowym Spółki, z czego wszystkie akcje w liczbie powodującej przekroczenie 10% ogólnej liczby akcji w kapitale zakładowym Spółki zostaną nabyte przez takiego akcjonariusza:

- a) w drodze ogłoszenia wezwania do zapisywania się na sprzedaż wszystkich akcji Spółki ogłoszonego zgodnie z przepisami Ustawy o ofercie publicznej od akcjonariuszy , którzy nie są powiązania z takim akcjonariuszami w sposób określony w art. 87 ust 1 pkt 2-6 Ustawy o ofercie publicznej lub, którzy nie działają z takim akcjonariuszem w innym porozumieniu mającym na celu obejście ograniczeń przewidzianych w § 26 ust. 1, albo
- b) w obrocie pierwotnym (zgodnie z definicja zawartą w Ustawie o Ofercie Publicznej)”

§ 5

Dotychczasowy § 30 ust. 4 w brzmieniu:

„ Uprawnienia osobiste przyznane uprawnionemu założycielowi, o których mowa w § 14 ust.2, § 17 ust. 2 pkt 1, oraz § 19 ust. 1, jak również uprawnienia osobiste, o których mowa w § 17 ust. 2 pkt 2, przypadające Instytutowi Biotechnologii i Antybiotyków, wygasają również w przypadku, gdy akcjonariusz po dopuszczeniu akcji do publicznego obrotu nabędzie (działając w imieniu własnym oraz na swój rachunek) oraz zarejestruje na Walnym Zgromadzeniu akcje stanowiące co najmniej 75% kapitału zakładowego Spółki , z czego wszystkie akcje w liczbie powodującej przekroczenie 10% ogólnej liczby akcji w kapitale zakładowym Spółki zostaną nabyte przez takiego akcjonariusza, albo:

- a) w drodze publicznego wezwania do zapisywania się na sprzedaż wszystkich akcji Spółki ogłoszonego zgodnie z przepisami Prawa o publicznym od akcjonariuszy , którzy nie są powiązania z takim akcjonariuszami w sposób określony w art. 158a ust 3 Prawa o publicznym obrocie lub, którzy nie działają z takim akcjonariuszem w innym porozumieniu mającym na celu obejście ograniczeń przewidzianych w § 26 ust. 1, albo

- b) w obrocie pierwotnym (zgodnie z definicja w prawie o publicznym obrocie, pod warunkiem że taki akcjonariusz uzyskał zgodę KPWiG na nabycie akcji Spółki w liczbie powodującej przekroczenie 50% ogólnej liczby głosów na Walnym Zgromadzeniu”

otrzymuje następujące brzmienie:


„Uprawnienia osobiste przyznane uprawnionemu założycielowi, o których mowa w § 14 ust.2, § 17 ust. 2 pkt 1, oraz § 19 ust. 1, jak również uprawnienia osobiste, o których mowa w § 17 ust. 2 pkt 2, przypadające Instytutowi Biotechnologii i Antybiotyków, wygasają również w przypadku, gdy akcjonariusz nabędzie (działając w imieniu własnym oraz na swój rachunek) oraz zarejestruje na Walnym Zgromadzeniu akcje stanowiące co najmniej 75% kapitału zakładowego Spółki , z czego wszystkie akcje w liczbie powodującej przekroczenie 10% ogólnej liczby akcji w kapitale zakładowym Spółki zostaną nabyte przez takiego akcjonariusza:

a) w drodze ogłoszenia wezwania do zapisywania się na sprzedaż wszystkich akcji Spółki ogłoszonego zgodnie z przepisami Ustawy o ofercie publicznej od akcjonariuszy , którzy nie są powiązania z takim akcjonariuszami w sposób określony w art. 87 ust 1 pkt 2-6 Ustawy o ofercie publicznej lub, którzy nie działają z takim akcjonariuszem w innym porozumieniu mającym na celu obejście ograniczeń przewidzianych w § 26 ust. 1, albo

b) w obrocie pierwotnym (zgodnie z definicją zawartą w Ustawie o Ofercie Publicznej)”

§ 6

Dotychczasowy § 30 ust. 8 pkt 1 w brzmieniu:

„ Prawo o publicznym obrocie” oznacza ustawę z dnia 21 sierpnia 1997 r.

– Prawo o publicznym obrocie papierami wartościowymi w brzmieniu z dnia rejestracji przekształcenia”

Otrzymuje następujące brzmienie:

„Ustawa o ofercie publicznej oznacza ustawę o z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzenia instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych w brzmieniu z dnia rejestracji Uchwały nr 2 Walnego Zgromadzenia w sprawie zmiany Statutu z dnia 9 maja 2006r”

§ 7

Dotychczasowy § 30 ust. 8 pkt 2 w brzmieniu:

„Kodeks spółek handlowych” oznacza ustawę z dnia 15 września 2000 r.-

Kodeks spółek handlowych w brzmieniu z dnia rejestracji przekształcenia.”

Otrzymuje następujące brzmienie:

„Kodeks spółek handlowych” oznacza ustawę z dnia 15 września 2000 r.

– Kodeks spółek handlowych w brzmieniu z dnia rejestracji Uchwały nr 2 Walnego Zgromadzenia w sprawie zmiany Statutu z dnia 9 maja 2006 r”

§ 8

Dotychczasowy § 30 ust. 8 pkt 3 w brzmieniu:

„Podmiot powiązany „ oznacza w stosunku do danego podmiotu „podmiot powiązany” zgodnie z definicją w Rozporządzeniu Rady Ministrów z dnia 16 października 2001 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych w brzmieniu z dnia rejestracji przekształcenia”

Otrzymuje brzmienie:

„Podmiot powiązany” oznacza w stosunku do danego podmiotu „ podmiot


powiązany” zgodnie z definicją w Rozporządzeniu Ministra Finansów z dnia 19 października 2005 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych w brzmieniu z dnia rejestracji Uchwały nr 2 Walnego Zgromadzenia w sprawie zmiany Statutu z dnia 9 maja 2006 r.”

§ 9

Dotychczasowy § 30 ust. 8 pkt 4 w brzmieniu:

„pojęcia” podmiotu dominującego” oraz „podmiotu zależnego” należy interpretować zgodnie z przepisami Prawa o Publicznym Obrocie”,
Otrzymuje następujące brzmienie:

„pojęcie „podmiotu dominującego” oraz podmiotu zależnego” należy interpretować zgodnie z przepisami Ustawy o Ofercie Publicznej”

§ 10

Dotychczasowy § 30 ust. 8 pkt 6 w brzmieniu:

„pojęcie jednostki podporządkowanej” – należy interpretować zgodnie z przepisami ustawy z dnia 29 września 1994 r. o rachunkowości w brzmieniu z dnia rejestracji przekształcenia”

Otrzymuje brzmienie:

„pojęcie „jednostki podporządkowanej” należy interpretować zgodnie z przepisami ustawy z dnia 29 września 1994 r. o rachunkowości w brzmieniu z dnia rejestracji Uchwały nr 2 Walnego Zgromadzenia w sprawie zmiany Statutu z dnia 9 maja 2006r”