

Aneks nr 2
do Prospektu Emisyjnego spółki APLISENS S.A.
zatwierdzonego przez Komisję Nadzoru Finansowego
w dniu 31 marca 2009 r.

*W dniu 16 kwietnia 2009 r. Zarząd APLISENS S.A. w podjął uchwałę w sprawie określenia ceny maksymalnej za jedną Akcję Oferowaną (w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej). **Cena maksymalna wynosi 9 (dziewięć) złotych za akcję.** W związku z określeniem ceny maksymalnej zmianie ulega wskazana w Prospekcie wielkość środków netto, które mają być pozyskane z emisji Akcji Serii B (z 21,3 mln zł na 21,2 mln zł) oraz informacja o kosztach doradztwa i oferowania (z 1 488 tys. zł na 1 486 tys. zł).*

W związku z powyższym zmianie ulegają następujące zapisy Prospektu Emisyjnego APLISENS S.A.:

Strona tytułowa Prospektu

było:

Cena maksymalna dla jednej Akcji Oferowanej zostanie podana przez Emitenta do publicznej wiadomości w formie aneksu do niniejszego Prospektu, przed rozpoczęciem procesu budowy księgi popytu na Akcje Oferowane.

jest:

Cena maksymalna w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej wynosi 9 zł za jedną Akcję Oferowaną.

Strona 9 Prospektu, pkt. 3.1. Podsumowania - Oferta i dopuszczenie do obrotu oraz pkt. 5.1.1. Dokumentu Ofertowego, s. 299 - Warunki oferty

było:

Przed rozpoczęciem procesu tworzenia „księgi popytu” Emitent poda do publicznej wiadomości w formie aneksu do niniejszego Prospektu wysokość ceny maksymalnej za jedną Akcję Oferowaną (w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej).

Jest:

Przed rozpoczęciem procesu tworzenia „księgi popytu” Emitent podał do publicznej wiadomości w formie aneksu do niniejszego Prospektu wysokość ceny maksymalnej za jedną Akcję Oferowaną (w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej).

Cena maksymalna w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej wynosi 9 zł za jedną Akcję Oferowaną.

Strona 310 Prospektu, pkt. 5.3.1. Dokumentu Ofertowego - Wskazanie ceny, po której będą oferowane akcje

było:

Przed rozpoczęciem procesu budowy księgi popytu na Akcje Oferowane Emitent poda do publicznej wiadomości zgodnie z zasadami przedstawionymi w pkt 5.3.2. poniżej, cenę maksymalną dla jednej Akcji Oferowanej, w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej.

jest:

Przed rozpoczęciem procesu budowy księgi popytu na Akcje Oferowane Emitent podał do publicznej wiadomości zgodnie z zasadami przedstawionymi w pkt 5.3.2. poniżej, cenę maksymalną dla jednej Akcji Oferowanej, w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej.

Cena maksymalna w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej wynosi 9 zł za jedną Akcję Oferowaną.

Strona 310 Prospektu, pkt. 5.3.2. Dokumentu Ofertowego - Zasady podania do publicznej wiadomości ceny akcji w ofercie

było:

Cena maksymalna dla jednej Akcji Oferowanej zostanie podana przez Emitenta do publicznej wiadomości w formie aneksu do niniejszego Prospektu, zgodnie z postanowieniami art. 51 Ustawy o ofercie publicznej.

jest:

Cena maksymalna dla jednej Akcji Oferowanej została podana przez Emitenta do publicznej wiadomości w formie aneksu do niniejszego Prospektu, zgodnie z postanowieniami art. 51 Ustawy o ofercie publicznej.

Cena maksymalna w rozumieniu art. 54 ust. 1 pkt 1 Ustawy o ofercie publicznej wynosi 9 zł za jedną Akcję Oferowaną.

Strona 11 Prospektu, pkt. 4. Podsumowania - Przeznaczenie środków z emisji oraz strona 275 Prospektu, pkt. 3.4. Dokumentu Ofertowego - Przesłanki oferty i opis wykorzystania wpływów pieniężnych uzyskanych z oferty

było:

Środki pozyskane z emisji w kwocie netto 21,3 mln zł zostaną wykorzystane przez Emitenta do końca 2010 r. na cele przedstawione w tabeli poniżej. Poniżej wskazane cele emisji zostały uszeregowane w tabeli według priorytetów ich realizacji.

Inwestycje, które zostaną sfinansowane środkami pozyskanymi z emisji Akcji Serii B	Planowana wartość nakładów (w mln zł)	Termin realizacji lub płatności
I. Inwestycje kapitałowe	0,8	2009
II. Inwestycje w prace rozwojowe i certyfikacje	1,2	2009-2010
III. Inwestycje w rozwój mocy produkcyjnych	11,6	2009-2010
1. Inwestycje w moce produkcyjne zakładu w Warszawie	1,5	
2. Rozbudowa możliwości produkcyjnych spółki Controlmatica ZAP-Pnefal Sp. z o.o., OSK Sp. z o.o. oraz inwestycje w moce produkcyjne oddziału w Ostrowie Wielkopolskim	1,4	
3. Inwestycje dotyczące siedzib i pomieszczeń magazynowych APLISENS Moskwa i APLISENS Kijów	2,5	
4. Inwestycje w budowę zakładu i rozbudowę technologii oddziału w Krakowie	6,2	
IV. Zasilenie kapitału obrotowego Grupy Kapitałowej	7,7	2009

Źródło: Emitent

[...]

IV. Zasilenie kapitału obrotowego Grupy Kapitałowej

Emitent założył pokrycie części zapotrzebowania na kapitał obrotowy Grupy na rok 2009 ze środków pochodzących z emisji Akcji Serii B - w kwocie 7,7 mln zł, w tym do 3 mln zł na kapitał obrotowy Controlmatica ZAP-Pnefal Sp. z o.o.

jest:

Środki pozyskane z emisji w kwocie netto 21,2 mln zł zostaną wykorzystane przez Emitenta do końca 2010 r. na cele przedstawione w tabeli poniżej. Poniżej wskazane cele emisji zostały uszeregowane w tabeli według priorytetów ich realizacji.

Inwestycje, które zostaną sfinansowane środkami pozyskanymi z emisji Akcji Serii B	Planowana wartość nakładów (w mln zł)	Termin realizacji lub płatności
I. Inwestycje kapitałowe	0,8	2009
II. Inwestycje w prace rozwojowe i certyfikacje	1,2	2009-2010
III. Inwestycje w rozwój mocy produkcyjnych	11,6	2009-2010
1. Inwestycje w moce produkcyjne zakładu w Warszawie	1,5	
2. Rozbudowa możliwości produkcyjnych spółki Controlmatica ZAP-Pnefal Sp. z o.o., OSK Sp. z o.o. oraz inwestycje w moce produkcyjne oddziału w Ostrowie Wielkopolskim	1,4	
3. Inwestycje dotyczące siedzib i pomieszczeń magazynowych APLISENS Moskwa i APLISENS Kijów	2,5	
4. Inwestycje w budowę zakładu i rozbudowę technologii oddziału w Krakowie	6,2	

IV. Zasilenie kapitału obrotowego Grupy Kapitałowej	7,6	2009
--	------------	------

Źródło: Emitent

[...]

IV. Zasilenie kapitału obrotowego Grupy Kapitałowej

Emitent założył pokrycie części zapotrzebowania na kapitał obrotowy Grupy na rok 2009 ze środków pochodzących z emisji Akcji Serii B - w kwocie 7,6 mln zł, w tym do 3 mln zł na kapitał obrotowy Controlmatica ZAP-Pnefal Sp. z o.o.

Na stronie 315 Prospektu, pkt. 8. Dokumentu Ofertowego - KOSZTY EMISJI LUB OFERTY po akapicie:

Zgodnie z art.36 pkt 2b Ustawy o rachunkowości koszty emisji akcji poniesione przy podwyższeniu kapitału zakładowego poprzez emisję Akcji Serii B zmniejszą kapitał zapasowy Spółki do wysokości nadwyżki wartości emisji nad wartością nominalną Akcji Serii B. Ewentualnie pozostałe koszty zostaną zaliczone do kosztów finansowych.

dopisuje się:

Po ustaleniu ceny maksymalnej dla Akcji Oferowanych na poziomie 9 zł za jedną akcję Zarząd Emitenta szacuje koszty Oferty Publicznej jak poniżej.

Wyszczególnienie	Kwota (w tys. zł)
Koszty sporządzenia Prospektu, doradztwa i oferowania	1 486
Szacunkowy koszt promocji planowanej oferty	244
Inne koszty uwzględniające opłaty administracyjne (ogłoszenia obligatoryjne, opłaty KNF, KDPW i GPW, opłaty sądowe i notarialne)	35
Razem	1 765

Źródło: Emitent