

PROSPEKT EMISYJNY
390.000 akcji zwykłych na okaziciela serii N1, N2, N3
POLSKIEJ GRUPY FARMACEUTYCZNEJ S.A.
z siedzibą w Łodzi, ul. Zbąszyńska 3
www.pgf.com.pl

Na podstawie niniejszego Prospektu wprowadza się do publicznego obrotu i oferuje do objęcia Osobom Uprawnionym 390.000 Akcji zwykłych na okaziciela serii N1, N2, N3 o wartości nominalnej 2,00 PLN każda.

Cena emisyjna jednej Akcji serii N1, N2, N3 (w złotych)

Dane w PLN	Cena emisyjna	Prowizje i inne koszty	Rzeczywiste wpływy Emitenta
Na jednostkę	*	0,51	*
Razem	*	200.000,00	*

Cena emisyjna Akcji serii N1, N2, N3 obejmowanych w wyniku realizacji prawa pierwszeństwa wynikającego z Obligacji nie może być niższa niż wartość nominalna akcji i zostanie ustalona zgodnie z formułą określoną w pkt. 12.4 Rozdziału 3 niniejszego Prospektu oraz podana do publicznej wiadomości w trybie art. 81 ust. 1 Prawa o publicznym obrocie papierami wartościowymi, najpóźniej przed rozpoczęciem terminów przyjmowania zapisów.

Akcje serii N1, N2, N3 przeznaczone są do objęcia przez posiadaczy Obligacji Serii A, B i C. Spółka wyemituje łącznie nie więcej niż 7.800 obligacji imiennych o wartości nominalnej 1,00 zł każda i łącznej wartości nominalnej 7.800 zł z prawem pierwszeństwa do objęcia 390.000 Akcji zwykłych na okaziciela serii N1, N2, N3 o wartości nominalnej 2,00 zł każda.

Subskrypcja Akcji rozpocznie się w dniu 31 sierpnia 2004 roku, a zakończy w dniu objęcia ostatniej przysługującej Osobie Uprawnionej Akcji, jednak nie później, niż 31 grudnia 2007 roku.

Zapisy na Akcje serii N1, N2, N3 będą przyjmowane od Osób Uprawnionych w następujących terminach:

- w przypadku 117.000 sztuk Akcji nabywanych w zamian za Obligacje serii A – od 31 sierpnia 2004 roku do dnia 31 grudnia 2007 roku,
- w przypadku 117.000 sztuk Akcji nabywanych w zamian za Obligacje serii B – od 31 sierpnia 2005 roku do dnia 31 grudnia 2007 roku,
- w przypadku 156.000 sztuk Akcji nabywanych w zamian za Obligacje serii C – od 31 sierpnia 2006 roku do dnia 31 grudnia 2007 roku.

w dni robocze w godzinach pracy POK-ów przyjmujących zapisy na Akcje serii N1, N2, N3.

Zapisy na Akcje będą przyjmowane przez 5 pierwszych dni roboczych każdego miesiąca.

Zarząd Spółki może postanowić i podać do publicznej wiadomości, w trybie art. 81 Prawa o publicznym obrocie papierami wartościowymi informację o zmianie terminu subskrypcji Akcji serii N1, N2, N3 najpóźniej na dwa dni przed jej rozpoczęciem oraz o zmianie terminu zamknięcia lub przedłużenia przyjmowania zapisów, na jeden dzień przed zakończeniem przyjmowania zapisów.

Przedmiotem obrotu giełdowego na rynku podstawowym GPW S.A. jest obecnie 10 462 313 akcji zwykłych na okaziciela oznaczonych kodem PLMEDCS00015.

Emitent zamierza wprowadzić oferowane Akcje do obrotu giełdowego sukcesywnie w miarę nabywania Akcji przez Osoby Uprawnione. Intencją Zarządu Spółki jest aby notowanie pierwszej puli Akcji na GPW S.A. było możliwe w listopadzie 2004 r.

Główne czynniki ryzyka to: ryzyko związane z realizacją strategii rozwoju Spółki, ryzyko konkurencji, konieczność pozyskiwania i zatrzymywania kadry kierowniczej, ryzyko związane z otoczeniem makroekonomicznym, polityka państwa w zakresie regulacji cen, ryzyko związane ze zmianami w polskim systemie podatkowym, ryzyko opóźnienia we wprowadzeniu do obrotu giełdowego lub odmowa wprowadzenia Akcji do obrotu giełdowego, ryzyko zaskarżenia uchwały o podwyższeniu kapitału zakładowego w drodze emisji Akcji serii N1, N2, N3, ograniczenie płynności i ryzyko wahań kursu akcji Emitenta na GPW w Warszawie S.A., ryzyko zawieszenia notowań akcji Emitenta, ryzyko związane z wykluczeniem akcji Emitenta z obrotu giełdowego, ryzyko cofnięcia decyzji o dopuszczeniu do publicznego obrotu. Szczegółowy opis czynników ryzyka znajduje się w pkt. 2 Rozdziału I Prospektu.

Wprowadzanie i oferowanie Akcji do publicznego obrotu odbywa się wyłącznie na warunkach i zgodnie z zasadami określonymi w niniejszym Prospekcie, będącym jedynym prawnie wiążącym dokumentem zawierającym informacje o Ofercie i Emitencie.

Oświadczenie Komisji Papierów Wartościowych i Giełd

Komisja Papierów Wartościowych i Giełd oceniła, że w przedstawionych dokumentach zostały zamieszczone wszystkie informacje i dane wymagane przepisami prawa. Komisja Papierów Wartościowych i Giełd nie ponosi odpowiedzialności z tytułu ryzyka inwestycyjnego związanego z nabywaniem papierów wartościowych oferowanych w niniejszym prospekcie emisyjnym. Komisja podkreśla, że odpowiedzialność za wybór procedury oferty spoczywa na Emitencie, zaś odpowiedzialność za jej przeprowadzenie na domu maklerskim, pełniącym funkcję oferującego. Decyzją Nr DSPE/411/20/03/32/2003 z dnia 19 listopada 2003 r. Komisja Papierów Wartościowych i Giełd dopuściła do publicznego obrotu papiery wartościowe objęte tym prospektem emisyjnym.

Podmiotem Oferującym Akcje serii N1, N2, N3 w publicznym obrocie jest:


Beskidzki Dom Maklerski S.A.
ul. Stojałowskiego 27
43-300 Bielsko-Biała

Emitent nie zawarł i nie zamierza zawrzeć umowy o subemisję usługową lub inwestycyjną Akcji serii N1, N2, N3

Niniejszy Prospekt został sporządzony w Łodzi w dniu 29 września 2003 r. i zawiera informacje aktualizujące jego treść do dnia 14 listopada 2003 r.

Termin ważności niniejszego Prospektu upływa w dniu 31 grudnia 2003 r., z tym że termin ważności Prospektu w części dotyczącej subskrypcji Akcji serii N1, N2, N3 upływa odpowiednio w dniu wydania wszystkich Akcji serii N1, N2, N3, jednak nie później niż 31 grudnia 2007 roku.

Prospekt Emisyjny wraz załącznikami będzie udostępniony do publicznej wiadomości co najmniej na 7 dni roboczych przed dniem rozpoczęcia Publicznej Subskrypcji Akcji serii N1, N2, N3 i w terminie jego ważności w siedzibie Emitenta (Łódź, ul. Zbąszyńska 3), siedzibie Oferującego (Bielsko-Biała, ul. Stojałowskiego 27), Dziale Promocji Giełdy Papierów Wartościowych w Warszawie S.A. (Warszawa, ul. Książęca 4), Centrum Informacyjnym Komisji Papierów Wartościowych i Giełd (Warszawa, ul. Mazowiecka 13). Prospekt udostępniony będzie również w sieci Internet na stronie internetowej Emitenta pod adresem: www.pgf.com.pl

Skrót Prospektu zostanie opublikowany w dzienniku ogólnopolskim: Gazeta Giełdy „Parkiet” co najmniej na 7 dni roboczych przed dniem rozpoczęcia Publicznej Subskrypcji Akcji serii N1, N2, N3.

Zgodnie z art. 79 ust. 2 Prawa o publicznym obrocie papierami wartościowymi Emitent ma obowiązek, do dnia udostępnienia Prospektu, niezwłocznie dostarczać KPWiG informacje o każdej zmianie danych zawartych w Prospekcie oraz uwzględnić te zmiany w Prospekcie i jego skrócie. Zgodnie z art. 81 ust. 1 pkt. 1 Prawa o publicznym obrocie papierami wartościowymi od dnia udostępnienia Prospektu do publicznej wiadomości, Emitent jest obowiązany do równoczesnego przekazywania KPWiG oraz GPW każdej informacji powodującej zmianę treści Prospektu – w okresie jego ważności. Po upływie 20 minut informacje te należy przekazać również do Polskiej Agencji Prasowej. Powyższe informacje powinny być przekazane w terminie 24 godzin od wystąpienia zdarzenia lub powzięcia o nim wiadomości.

W przypadku, gdy zmiana danych zawartych w Prospekcie mogłaby w sposób znaczący wpłynąć na cenę lub wartość akcji, Emitent opublikuje je w dzienniku Gazeta Giełdy „Parkiet” w terminie 7 dni od dnia powzięcia informacji.

Do Prospektu załączone zostały następujące raporty okresowe:

- Raport roczny SA-R/2002 przekazany do publicznej wiadomości 30-04-2003 roku,
- Skonsolidowany raport roczny SA-RS/2002 przekazany do publicznej wiadomości 30-06-2003 roku,
- Skonsolidowany raport kwartalny SA-QSr 1/2003 przekazany do publicznej wiadomości w dniu 15-05-2003 roku,
- Skonsolidowany raport kwartalny SA-QSr 2/2003 przekazany do publicznej wiadomości w dniu 14-08-2003 roku.
- Skonsolidowany raport kwartalny SA-QSr 3/2003 przekazany do publicznej wiadomości w dniu 14-11-2003 roku.

Powyższe raporty są dostępne w Centrum Informacyjnym Komisji Papierów Wartościowych i Giełd w Warszawie, ul. Mazowiecka 13 oraz w siedzibie Emitenta w Łodzi, ul. Zbrąszyńska 3.

Informacje, o których mowa w art. 81 ust.1 Prawo o publicznym obrocie papierami wartościowymi przekazane przez Emitenta do publicznej wiadomości w okresie 18 miesięcy przed dniem sporządzenia niniejszego Prospektu oraz przed dniem jego publikacji będą dostępne przez okres trwania Publicznej Subskrypcji w siedzibie Emitenta oraz na stronie internetowej Emitenta pod adresem: www.pgf.com.pl

W związku z Akcjami serii N1, N2, N3 będącymi przedmiotem niniejszej Oferty, nie są i nie będą wystawione poza granicami Rzeczypospolitej Polskiej kwity depozytowe.

Oferujący oświadcza, że nie będzie podejmować działań zmierzających do stabilizacji kursu Akcji serii N1, N2, N3, zarówno w trakcie, przed, jak i po przeprowadzeniu Oferty.

Uczestniczenie w subskrypcji Akcji serii N1, N2, N3 objętych niniejszym Prospektem możliwe jest wyłącznie na terenie Rzeczypospolitej Polskiej. Na terenie innych państw Prospekt może być traktowany jedynie jako materiał informacyjny.