

PLAN POŁĄCZENIA

Uzgodniony dnia 28 sierpnia 2008 roku pomiędzy:

Cyfrowy Polsat S.A. z siedzibą w Warszawie, ul. Łubinowa 4a, zarejestrowaną w rejestrze przedsiębiorców prowadzonym przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000010078, kapitał zakładowy 10 733 000 zł, w pełni wpłacony,
(zwaną dalej „**Spółką Przejmującą**”)

oraz

Praga Business Park Sp. z o.o. z siedzibą w Warszawie, ul. Łubinowa 4a, zarejestrowaną w rejestrze przedsiębiorców prowadzonym przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000252905, kapitał zakładowy 1 600 000 zł,
(zwaną dalej „**Spółką Przejmowaną**”)

Na podstawie art. 498 i 499 ustawy z dnia 15 września 2000 roku – Kodeks spółek handlowych oraz w związku z art. 516 § 6 Kodeksu spółek handlowych, Spółka Przejmująca oraz Spółka Przejmowana uzgadniają następujący Plan Połączenia:

1. Typ, firma i siedziba Spółek

1.1. Spółka Przejmująca:

Firma: Cyfrowy Polsat Spółka Akcyjna

Typ: spółka akcyjna, spółka publiczna w rozumieniu ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych

Siedziba: Warszawa

Organ rejestrowy: Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy KRS

Numer w rejestrze KRS: 0000010078

1.2. Spółka Przejmowana:

Firma: Praga Business Park Sp. z o.o.

Typ: spółka z ograniczoną odpowiedzialnością

Siedziba: Warszawa

Organ rejestrowy: Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy KRS

Numer w rejestrze KRS: 0000252905

2. Sposób łączenia

- 2.1. Połączenie zostanie przeprowadzone w trybie art. 492 § 1 pkt 1) w związku z art. 516 § 6 Kodeksu spółek handlowych poprzez przeniesienie na Spółkę Przejmującą - jako jedyne go wspólnika Spółki Przejmowanej - całego majątku Spółki Przejmowanej. Zważywszy, iż wszystkie udziały w Spółce Przejmowanej posiada Spółka Przejmująca, w związku z art. 515 § 1 Kodeksu spółek handlowych, połączenie nastąpi bez podwyższenia kapitału zakładowego Spółki Przejmującej.

3. Prawa przyznane przez Spółkę Przejmującą

Nie przewiduje się przyznania przez Spółkę Przejmującą jakimkolwiek osobom praw, o których mowa w art. 499 § 1 pkt 5) Kodeksu spółek handlowych.

4. Szczególne korzyści

Nie przewiduje się szczególnych korzyści dla członków organów łączących się Spółek oraz innych osób uczestniczących w połączeniu, o których mowa w art. 499 § 1 pkt 6) Kodeksu spółek handlowych.

Do powyższego Planu Połączenia, zgodnie z art. 499 § 2 Kodeksu spółek handlowych zostały załączone następujące załączniki:

1. Projekt uchwały Walnego Zgromadzenia Spółki Przejmującej o połączeniu Spółek;
2. Projekt uchwały Zgromadzenia Wspólników Spółki Przejmowanej o połączeniu Spółek;
3. Ustalenie wartości majątku Spółki Przejmowanej na dzień 31 lipca 2008 roku;
4. Oświadczenie zawierające informację o stanie księgowym Spółki Przejmującej na dzień 31 lipca 2008 roku;
5. Oświadczenie zawierające informację o stanie księgowym Spółki Przejmowanej na dzień 31 lipca 2008 roku.

Z uwagi na fakt, że połączenie zostanie przeprowadzone stosownie do art. 515 § 1 Kodeksu spółek handlowych, tj. bez podwyższenia kapitału zakładowego Spółki Przejmującej oraz że połączenie nie powoduje powstania okoliczności skutkujących koniecznością dokonania zmian w statucie Spółki Przejmującej, w związku z połączeniem Spółek statut Spółki Przejmującej nie zostaje zmieniony. Z tego względu wymóg określony w art. 499 § 2 pkt 2) Kodeksu spółek handlowych, dotyczący załączenia do planu połączenia projektu zmian statutu spółki przejmującej, nie ma zastosowania.

Niniejszy Plan Połączenia został sporządzony w czterech jednobrzmiących egzemplarzach.

W imieniu:

Cyfrowy Polsat S.A.

Dominik Libicki

Prezes Zarządu

Praga Business Park Sp. z o.o.

Piotr Jarosz

Prezes Zarządu

Maciej Gruber

Członek Zarządu

Załącznik nr 1 do Planu Połączenia spółek Cyfrowy Polsat S.A. oraz Praga Business Park Sp. z o.o.

Uchwała Nr [•]

z dnia [•] 2008 r.

Nadzwyczajnego Walnego Zgromadzenia Cyfrowy Polsat S.A. z siedzibą w Warszawie
w sprawie połączenia z Praga Business Park Sp. z o.o.

§ 1

Działając na podstawie art. 506 Kodeksu spółek handlowych, Nadzwyczajne Walne Zgromadzenie Cyfrowy Polsat S.A. z siedzibą w Warszawie ("**Spółka Przejmująca**") niniejszym postanawia o połączeniu, w trybie art. 492 § 1 pkt 1) Kodeksu spółek handlowych, Spółki Przejmującej ze spółką pod firmą Praga Business Park Sp. z o.o. z siedzibą w Warszawie, wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział KRS pod nr 0000252905 (dalej zwaną "**Spółką Przejmowaną**"), poprzez przeniesienie całego majątku Spółki Przejmowanej na Spółkę Przejmującą.

§ 2

Nadzwyczajne Walne Zgromadzenie Spółki Przejmującej postanawia, że połączenie Spółki Przejmującej ze Spółką Przejmowaną odbędzie się w sposób określony w art. 515 § 1 oraz 516 § 6 Kodeksu spółek handlowych, bez podwyższania kapitału zakładowego Spółki Przejmującej oraz bez zmiany statutu Spółki Przejmującej i według zasad przewidzianych w planie połączenia z dnia 28 sierpnia 2008 roku ogłoszonym w Monitorze Sądowym i Gospodarczym Nr [•], stanowiącym załącznik do niniejszej uchwały.

§ 3

Nadzwyczajne Walne Zgromadzenie Spółki Przejmującej wyraża zgodę na załączony do niniejszej uchwały Plan Połączenia.

Uchwała Nr [...]

z dnia [•] 2008 r.

Nadzwyczajnego Zgromadzenia Wspólników Praga Business Park Sp. z o.o. z siedzibą w Warszawie
w sprawie połączenia z Cyfrowy Polsat S.A.

§ 1

Działając na podstawie art. 506 Kodeksu spółek handlowych, Nadzwyczajne Zgromadzenie Wspólników Praga Business Park Sp. z o.o. z siedzibą w Warszawie ("**Spółka Przejmowana**") niniejszym postanawia o połączeniu w trybie art. 492 § 1 pkt 1) Kodeksu spółek handlowych, Spółki Przejmowanej ze spółką pod firmą Cyfrowy Polsat S.A. z siedzibą w Warszawie, wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział KRS pod nr 0000010078, (dalej zwaną "**Spółką Przejmującą**"), poprzez przeniesienie całego majątku Spółki Przejmowanej na Spółkę Przejmującą.

§ 2

Nadzwyczajne Zgromadzenie Wspólników Spółki Przejmowanej postanawia, że połączenie Spółki Przejmowanej ze Spółką Przejmującą odbędzie się w sposób określony w art. 515 § 1 oraz 516 § 6 Kodeksu spółek handlowych, bez podwyższania kapitału zakładowego Spółki Przejmującej oraz bez zmiany statutu Spółki Przejmującej i według zasad przewidzianych w planie połączenia z dnia 28 sierpnia 2008 roku, ogłoszonym w Monitorze Sądowym i Gospodarczym Nr [•], stanowiącym załącznik do niniejszej uchwały.

§ 3

Nadzwyczajne Zgromadzenie Wspólników Spółki Przejmowanej wyraża zgodę na załączony do niniejszej uchwały Plan Połączenia.

USTALENIE

wartości majątku spółki Praga Business Park Sp. z o.o. („Spółka Przejmowana”) na dzień 31 lipca 2008 roku

Działając na podstawie art. 499 § 2 pkt 3 Kodeksu spółek handlowych, Zarząd spółki Praga Business Park Sp. z o.o. z siedzibą w Warszawie oświadcza, że niniejsze ustalenie wartości majątku Spółki Przejmowanej zostało sporządzone na dzień 31 lipca 2008 roku dla celów połączenia Spółki Przejmowanej ze spółką Cyfrowy Polsat S.A. z siedzibą w Warszawie.

	<u>31 lipca 2008</u> <u>(w tys. zł)</u>
Wartości niematerialne i prawne	4
Rzeczowe aktywa trwale	46 338
Należności krótkoterminowe	1 013
Środki pieniężne i inne aktywa pieniężne	775
Krótkoterminowe rozliczenia międzyokresowe	302
AKTYWA RAZEM	48 432
Rezerwy na zobowiązania	508
Kredyty i pożyczki	47 641
Zobowiązania długoterminowe	725
Zobowiązania krótkoterminowe	1 956
ZOBOWIĄZANIA RAZEM	50 830
AKTYWA NETTO	(2 398)

Piotr Jarosz
Prezes Zarządu
Praga Business Park Sp. z o.o.

Maciej Gruber
Członek Zarządu
Praga Business Park Sp. z o.o.

OŚWIADCZENIE

o stanie księgowym spółki Cyfrowy Polsat S.A.

Działając na podstawie art. 499 § 2 pkt 4 Kodeksu spółek handlowych, Zarząd spółki Cyfrowy Polsat S.A. z siedzibą w Warszawie („Spółka”) oświadcza, że stan księgowy Spółki przedstawia się zgodnie z poniższym bilansem Spółki, sporządzonym na dzień 31 lipca 2008 roku.

AKTYWA	31 lipca 2008	31 grudnia 2007
Zestawy odbiorcze	469	549
Inne rzeczowe aktywa trwale	68 768	59 890
Wartości niematerialne	12 918	10 367
Pożyczki długoterminowe udzielone podmiotom powiązanym	23 962	23 026
Należności długoterminowe od jednostek powiązanych	6 890	6 994
Inne aktywa długoterminowe	21 298	30 951
Aktywa z tytułu odroczonego podatku dochodowego	-	3 701
Aktywa trwale razem	134 305	135 478
Zapasy	134 994	126 639
Pożyczki krótkoterminowe udzielone podmiotom powiązanym	14 178	7 065
Należności z tytułu podatku dochodowego	-	3 002
Należności z tytułu dostaw i usług oraz pozostałe należności	116 419	78 672
Pozostałe aktywa obrotowe	60 453	68 912
Środki pieniężne i ich ekwiwalenty	158 639	141 651
Aktywa obrotowe razem	484 682	425 941
Aktywa razem	618 987	561 419

PASYWA	31 lipca 2008	31 grudnia 2007
Kapitał zakładowy	10 733	10 733
Kapitał zapasowy	3 964	3 500
Kapitał rezerwowy	10 174	10 174
Zyski zatrzymane /(straty niepokryte)	179 553	38 029
Kapitał własny razem	204 423	62 436
Zobowiązania z tytułu kredytów i pożyczek	74 037	106 655
Zobowiązania z tytułu leasingu finansowego	1 156	1 412
Zobowiązania z tytułu odroczonego podatku dochodowego	8 940	-
Inne długoterminowe zobowiązania i rezerwy	389	531
Zobowiązania długoterminowe razem	84 522	108 598
Zobowiązania z tytułu kredytów i pożyczek	68 162	87 151
Zobowiązania z tytułu leasingu finansowego	183	204
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	130 460	201 530
Zobowiązania z tytułu podatku dochodowego	864	-
Kaucje otrzymane za zestawy odbiorcze	20 003	20 032
Przychody przyszłych okresów	110 370	81 468
Zobowiązania krótkoterminowe razem	330 042	390 385
Zobowiązania razem	414 564	498 983
Pasywa razem	618 987	561 419

 Dominik Libicki
 Prezes Zarządu
 Cyfrowy Polsat S.A.

OŚWIADCZENIE

o stanie księgowym spółki Praga Business Park Sp. o.o.

Działając na podstawie art. 499 § 2 pkt 4 Kodeksu spółek handlowych, Zarząd spółki Praga Business Park Sp. z o.o. z siedzibą w Warszawie („Spółka Przejmowana”) oświadcza, że stan księgowy Spółki Przejmowanej przedstawia się zgodnie z poniższym bilansem, sporządzonym na dzień 31 lipca 2008 roku.

	31 lipca 2008 (w tys. zł)	31 grudnia 2007 (w tys. zł)
A AKTYWA TRWAŁE	46 342	44 606
I Wartości niematerialne i prawne	4	6
1 Inne wartości niematerialne i prawne	4	6
II Rzeczowe aktywa trwałe	46 338	44 600
1 Środki trwałe	40 689	43 250
a grunty (w tym prawo użytkowania wieczystego gruntu)	6 865	6 865
b budynki, lokale i obiekty inżynierii lądowej i wodnej	33 259	35 695
c urządzenia techniczne i maszyny	385	481
d środki transportu	161	178
e inne środki trwałe	19	31
2 Środki trwałe w budowie	5 649	1 350
III Należności długoterminowe	0	0
IV Inwestycje długoterminowe	0	0
V Długoterminowe rozliczenia międzyokresowe	0	0
B AKTYWA OBROTOWE	2 090	5 956
I Zapasy	0	0
II Należności krótkoterminowe	1 013	969
1 Należności od jednostek powiązanych	443	659
a z tytułu dostaw i usług, o okresie spłaty:	443	189
- do 12 miesięcy	443	189
b Inne	0	470
2 Należności od pozostałych jednostek	570	310
a z tytułu dostaw i usług, o okresie spłaty:	11	167
- do 12 miesięcy	11	167
b z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych świadczeń	553	143
c Inne	6	0
III Inwestycje krótkoterminowe	775	4 976
1 Krótkoterminowe aktywa finansowe	775	4 976
a środki pieniężne i inne aktywa pieniężne	775	4 976
- środki pieniężne w kasie i na rachunkach	105	107
- inne środki pieniężne	670	4 869
IV Krótkoterminowe rozliczenia międzyokresowe	302	11
AKTYWA RAZEM	48 432	50 562

	31 lipca 2008 (w tys. zł)	31 grudnia 2007 (w tys. zł)
A KAPITAŁ (FUNDUSZ) WŁASNY	(2 398)	(2 011)
I Kapitał (fundusz) podstawowy	1 600	1 600
II Należne wpłaty na kapitału podstawowy	0	0
III Udziały (akcje) własne	0	0
IV Kapitał (fundusz) zapasowy	0	0
V Kapitał (fundusz) z aktualizacji wyceny	0	0
VI Pozostałe kapitały (fundusze) rezerwowe	0	0
VII Strata z lat ubiegłych	(3 611)	(1 512)
VIII Zysk/(Strata) netto	(387)	(2 099)
IX Odpisy z zysku netto w ciągu roku obrotowego	0	0
B ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	50 830	52 573
I Rezerwy na zobowiązania	508	14
1 Rezerwa z tytułu odroczonego podatku dochodowego	508	0
2 Pozostałe rezerwy	0	14
- krótkoterminowe	0	14
II Zobowiązania długoterminowe	22 977	25 968
1 Wobec jednostek powiązanych	725	264
a inne	725	264
2 Wobec pozostałych jednostek	22 252	25 704
a kredyty i pożyczki	22 252	25 704
III Zobowiązania krótkoterminowe	27 345	26 591
1 Wobec jednostek powiązanych	23 929	22 994
a kredyty i pożyczki	23 929	22 993
b z tytułu dostaw i usług, o okresie wymagalności	0	1
- do 12 miesięcy	0	1
2 Wobec pozostałych jednostek	3 416	3 597
a kredyty i pożyczki	1 460	1 633
b z tytułu dostaw i usług, o okresie wymagalności	1 661	368
- do 12 miesięcy	1 574	368
- powyżej 12 miesięcy	87	0
c z tytułu podatków, ceł, ubezpieczeń i innych	291	13
d z tytułu wynagrodzeń	4	0
e inne	0	1 583
IV Rozliczenia międzyokresowe	0	0
PASYWA RAZEM	48 432	50 562

Piotr Jarosz
Prezes Zarządu
Praga Business Park Sp. z o.o.

Maciej Gruber
Członek Zarządu
Praga Business Park Sp. z o.o.