

Załącznik nr 1
do Planu połączenia
SPÓŁEK BETACOM S.A. W WARSZAWIE
ORAZ EO NETWORKS S.A W WARSZAWIE
z dnia 30 sierpnia 2010 r.

Projekt uchwały Nadzwyczajnego Walnego Zgromadzenia Betacom S.A. w sprawie połączenia spółek Betacom Spółka Akcyjna z siedzibą w Warszawie z Eo Networks Spółka Akcyjna z siedzibą w Warszawie:

„Nadzwyczajne Walne Zgromadzenie Spółki Akcyjnej działającej pod firmą Betacom S.A. z siedzibą w Warszawie, na podstawie art. 492 § 1 pkt. 1 oraz art. 506 kodeksu spółek handlowych:

1. wyraża zgodę na plan połączenia Betacom Spółki Akcyjnej z siedzibą w Warszawie z Eo Networks Spółką Akcyjną z siedzibą w Warszawie, przyjęty przez Zarządy łączących się spółek w dniu 30 sierpnia 2010 r.
2. wyraża zgodę na proponowane zmiany Statutu Spółki Akcyjnej Betacom, które otrzymują brzmienie zgodne z treścią Załącznika nr 3 do planu połączenia.
3. postanawia niniejszym o połączeniu Spółki Akcyjnej Betacom z siedzibą w Warszawie ze Spółką Akcyjną Eo Networks z siedzibą w Warszawie, ul. Jana Olbrachta, wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000332547. Kapitał zakładowy Eo Networks S.A. wynosi 194 444,50 zł. (sto dziewięćdziesiąt cztery tysiące czterysta czterdzieści cztery złote 50/100) i dzieli się na 1.944.445 (jeden milion dziewięćset czterdzieści cztery tysiące czterysta czterdzieści pięć) akcji zwykłych na okaziciela o wartości nominalnej 0,10 zł. (dziesięć groszy) każda.

Połączenie Betacom S.A. z Eo Networks S.A. zostaje dokonane na następujących warunkach:

1. Połączenie Spółek zostaje dokonane w trybie art. 492 § 1 pkt 1 Kodeksu spółek handlowych, tj. przez przeniesienie całego majątku Eo Networks S.A. na Betacom S.A., w zamian za akcje, które Betacom S.A. wyda akcjonariuszom Eo Networks S.A.
2. Połączenie spółek zostaje przeprowadzone przy jednoczesnym podwyższeniu kapitału zakładowego Betacom S.A. o kwotę 1.980.000 zł. (jeden milion dziewięćset osiemdziesiąt tysięcy złotych) mającą pokrycie w ustalonej dla potrzeb połączenia wartości majątku Eo Networks S.A., to jest do kwoty 4.000.000 zł. (cztery miliony złotych), w drodze emisji 1.980.000 (jeden milion dziewięćset osiemdziesiąt) nowych akcji serii H o numerach kolejnych od 0000001 do 1980000 o wartości nominalnej 1 zł. (jeden złoty) każda. Wszystkie nowo wyemitowane akcje będą akcjami na okaziciela. Nowo wyemitowane akcje Betacom S.A. zostaną przydzielone akcjonariuszom Eo Networks S.A. Liczba nowo wyemitowanych

akcji, jaką otrzyma każdy akcjonariusz Eo Networks S.A. zostanie ustalona przez pomnożenie posiadanych przez danego akcjonariusza akcji Eo Networks S.A. w dniu połączenia przez „1,0182871” i zaokrąglenie w ten sposób otrzymanego iloczynu – jeżeli iloczyn ten nie będzie stanowił liczby całkowitej – w dół do najbliższej liczby całkowitej.

3. W celu zniwelowania różnic wynikających z zastosowania parytetu wymiany akcji Betacom S.A. wypłaci dopłatę każdemu akcjonariuszowi Eo Networks S.A., który w dniu połączenia będzie posiadał taką ilość akcji Eo Networks S.A., która w wyniku działania opisanego w pkt 2 powyżej nie będzie dawała liczby całkowitej, co z kolei spowoduje, że otrzymany iloczyn będzie musiał zostać zaokrąglony w dół do najbliższej liczby całkowitej zgodnie z pkt. 2 powyżej. Kwota dopłaty dla takiego akcjonariusza Eo Networks S.A. zostanie obliczona według wzoru zawartego w planie połączenia Spółek.

Wypłata dopłat nastąpi z kapitału zapasowego Betacom S.A.

4. Różnica między ustaloną wartością majątku Eo Networks S.A. a łączną wartością nominalną wydawanych w zamian akcji Betacom S.A. zostaje przeznaczona na kapitał zapasowy Betacom S.A.
5. Nowo wyemitowane akcje Betacom S.A. uprawniają do uczestnictwa w zysku spółki przejmującej od dnia 1 kwietnia 2010 r.
6. Spółka przejmująca w związku z połączeniem nie przyznaje żadnych szczególnych praw akcjonariuszom oraz osobom szczególnie uprawnionym jak też członkom organów spółki przejmowanej.”

Załącznik nr 2
do Planu połączenia
SPÓLEK BETACOM S.A. W WARSZAWIE
ORAZ EO NETWORKS S.A W WARSZAWIE
z dnia 30 sierpnia 2010 r.

Projekt uchwały Nadzwyczajnego Walnego Zgromadzenia Eo Networks S.A. w sprawie połączenia spółek Betacom Spółka Akcyjna z siedzibą w Warszawie z Eo Networks Spółka Akcyjna z siedzibą w Warszawie:

„Nadzwyczajne Walne Zgromadzenie Spółki Akcyjnej działającej pod firmą Eo Networks z siedzibą w Warszawie, na podstawie art. 492 § 1 pkt. 1 oraz art. 506 kodeksu spółek handlowych:

1. wyraża zgodę na plan połączenia Betacom Spółki Akcyjnej z siedzibą w Warszawie z Eo Networks Spółką Akcyjną z siedzibą w Warszawie, przyjęty przez Zarządy łączących się spółek w dniu 30 sierpnia 2010 r.
2. wyraża zgodę na proponowane zmiany Statutu Spółki Akcyjnej Betacom, które otrzymują brzmienie zgodne z treścią Załącznika nr 3 do planu połączenia.
3. postanawia niniejszym o połączeniu Eo Networks Spółki Akcyjnej z siedzibą w Warszawie z Betacom Spółką Akcyjną z siedzibą w Warszawie, ul. Połczyńska 31A, wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000142065. Kapitał zakładowy Betacom S.A. wynosi 2.020.000 zł. (dwa miliony dwadzieścia tysięcy złotych) i dzieli się na 2.020.000 (dwa miliony dwadzieścia tysięcy) akcji zwykłych na okaziciela o wartości nominalnej 1 zł. (jeden złoty) każda.

Połączenie Betacom S.A. z Eo Networks S.A. zostaje dokonane na następujących warunkach:

1. Połączenie Spółek zostaje dokonane w trybie art. 492 § 1 pkt 1 Kodeksu spółek handlowych, tj. przez przeniesienie całego majątku Eo Networks S.A. na Betacom S.A., w zamian za akcje, które Betacom S.A. wyda akcjonariuszom Eo Networks S.A.
2. Połączenie spółek zostaje przeprowadzone przy jednoczesnym podwyższeniu kapitału zakładowego Betacom S.A. o kwotę 1.980.000 zł. (jeden milion dziewięćset osiemdziesiąt tysięcy złotych) mającą pokrycie w ustalonej dla potrzeb połączenia wartości majątku Eo Networks S.A., to jest do kwoty 4.000.000 zł. (cztery miliony złotych) w drodze emisji 1.980.000 (jeden milion dziewięćset osiemdziesiąt tysięcy) nowych akcji serii H o numerach kolejnych od 0000001 do 1980000 o wartości nominalnej 1 zł. (jeden złoty) każda. Wszystkie nowo wyemitowane akcje będą akcjami na okaziciela. Nowo wyemitowane akcje Betacom S.A. zostaną przydzielone akcjonariuszom Eo Networks S.A. Liczba nowo wyemitowanych

akcji, jaką otrzyma każdy akcjonariusz Eo Networks S.A. zostanie ustalona przez pomnożenie posiadanych przez danego akcjonariusza akcji Eo Networks S.A. w dniu połączenia przez „1,0182871” i zaokrąglenie w ten sposób otrzymanego iloczynu – jeżeli iloczyn ten nie będzie stanowił liczby całkowitej – w dół do najbliższej liczby całkowitej.

3. W celu zniwelowania różnic wynikających z zastosowania parytetu wymiany akcji Betacom S.A. wypłaci dopłatę każdemu akcjonariuszowi Eo Networks S.A., który w dniu połączenia będzie posiadał taką ilość akcji Eo Networks S.A., która w wyniku działania opisanego w pkt 2 powyżej będzie dawała liczbę niecałkowitą, co z kolei spowoduje, że otrzymany iloczyn będzie musiał zostać zaokrąglony w dół do najbliższej liczby całkowitej zgodnie z pkt 2 powyżej. Kwota dopłaty dla takiego akcjonariusza Eo Networks S.A. zostanie obliczona według wzoru zawartego w planie połączenia Spółek.

Wypłata dopłat nastąpi z kapitału zapasowego Betacom S.A.

4. Różnica między ustaloną wartością majątku Eo Networks S.A. a łączną wartością nominalną wydawanych w zamian akcji Betacom S.A. zostaje przeznaczona na kapitał zapasowy Betacom S.A.
5. Nowo wyemitowane akcje Betacom S.A. uprawniają do uczestnictwa w zysku spółki przejmującej od dnia 1 kwietnia 2010 r.
6. Spółka przejmująca w związku z połączeniem nie przyznaje żadnych szczególnych praw akcjonariuszom oraz osobom szczególnie uprawnionym jak też członkom organów spółki przejmowanej.”

Załącznik nr 3
do Planu połączenia
SPÓŁEK BETACOM S.A. W WARSZAWIE
ORAZ EO NETWORKS S.A W WARSZAWIE
z dnia 30 sierpnia 2010 r.

Projekt uchwały Nadzwyczajnego Walnego Zgromadzenia BETACOM S.A. w sprawie zmiany Statutu Spółki w związku z połączenia spółek Betacom Spółka Akcyjna z siedzibą w Warszawie z Eo Networks Spółka Akcyjna z siedzibą w Warszawie:

„Nadzwyczajne Walne Zgromadzenie Spółki Akcyjnej działającej pod firmą Betacom S.A. z siedzibą w Warszawie dokonuje następujących zmian w postanowieniach Statutu Spółki:

W § 2 ust. 1 Statutu otrzymuje następujące brzmienie:

1. Przedmiotem działalności przedsiębiorstwa Spółki jest:

- Produkcja artykułów piśmiennych (**PKD 17.23.Z.**),
- Pozostałe drukowanie (**PKD 18.12.Z.**),
- Działalność usługowa związana z przygotowaniem do druku (**PKD 18.13.Z.**),
- Introligatorstwo i podobne usługi (**PKD 18.14.Z.**),
- Reprodukacja zapisanych nośników informacji (**PKD 18.20.Z.**),
- Produkcja komputerów i urządzeń peryferyjnych (**PKD 26.20.Z.**),
- Naprawa i konserwacja maszyn (**PKD 33.12.Z.**),
- Naprawa i konserwacja urządzeń elektronicznych i optycznych (**PKD 33.13.Z.**),
- Instalowanie maszyn przemysłowych, sprzętu i wyposażenia (**PKD 33.20.Z.**);
- Demontaż wyrobów zużytych (**PKD 38.31.Z.**),
- Odzysk surowców z materiałów segregowanych (**PKD 38.32.Z.**);
- Wykonywanie instalacji elektrycznych (**PKD 43.21.Z.**);
- Wykonywanie instalacji wodno-kanalizacyjnych, ciepłych, gazowych i klimatyzacyjnych (**PKD 43.22.Z.**),
- Wykonywanie pozostałych instalacji budowlanych (**PKD 43.29.Z.**),
- Wykonywanie pozostałych robót budowlanych wykończeniowych (**PKD 43.39.Z.**),
- Działalność agentów specjalizujących się w sprzedaży pozostałych określonych towarów (**PKD 46.18.Z.**),
- Działalność agentów zajmujących się sprzedażą towarów różnego rodzaju (**PKD 46.19.Z.**),

- Sprzedaż hurtowa Komputerów, urządzeń peryferyjnych i oprogramowania (**PKD 46.51.Z**),
- Sprzedaż hurtowa pozostałych maszyn i urządzeń (**PKD 46.69.Z**);
- Sprzedaż hurtowa niewyspecjalizowana (**PKD 46.90.Z**);
- Pozostała sprzedaż detaliczna prowadzona poza siecią sklepową, straganami i targowiskami (**PKD 47.99.Z**);
- Transport drogowy towarów (**PKD 49.41.Z**),
- Działalność usługowa związana z przewodzkami (**PKD 49.42.Z**),
- Magazynowanie i przechowywanie pozostałych towarów (**PKD 52.10.B**),
- Przeladunek towarów w pozostałych punktach przeładunkowych (**PKD 52.24.C**),
- Wydawanie książek (**PKD 58.11.Z**),
- Wydawanie wykazów oraz list (np. Adresowych telefonicznych) (**PKD 58.12.Z**)
- Wydawanie gazet (**PKD 58.13.Z**)
- Wydawanie czasopism i pozostałych periodyków (**PKD 58.14.Z**),
- Pozostała działalność wydawnicza (**PKD 58.19.Z**),
- Działalność wydawnicza w zakresie gier komputerowych (**PKD 58.21.Z**),
- Działalność wydawnicza w zakresie pozostałego oprogramowania (**PKD 58.29.Z**),
- Działalność w zakresie nagrań dźwiękowych i muzycznych (**PKD 59.20.Z**),
- Działalność w zakresie telekomunikacji przewodowej (**PKD 61.10.Z**),
- Działalność w zakresie telekomunikacji bezprzewodowej, z wyłączeniem telekomunikacji satelitarnej (**PKD 61.20.Z**),
- Działalność w zakresie telekomunikacji satelitarnej (**PKD 61.30.Z**);
- Działalność w zakresie pozostałej telekomunikacji (**PKD 61.90.Z**),
- Działalność związana z oprogramowaniem (**PKD 62.01.Z**);
- Działalność związana z doradztwem w zakresie informatyki (**PKD 62.02.Z**);
- Działalność związana z zarządzaniem urządzeniami informatycznymi (**PKD 62.03.Z**),
- Pozostała działalność usługowa w zakresie technologii informatycznych i komputerowych (**PKD 62.09.Z**),
- Przetwarzanie danych, zarządzanie stronami internetowymi (hosting) i podobna działalność (**PKD 63.11.Z**),
- Działalność portali internetowych (**PKD 63.12.Z**),
- Działalność holdingów finansowych (**PKD 64.20.Z**),
- Działalność trustów, funduszy i podobnych instytucji finansowych (**PKD 64.30.Z**);
- Leasing finansowy (**PKD 64.91.Z**),

- Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z wyłączeniem ubezpieczeń i funduszy emerytalnych (**PKD 64.99.Z**),
- Działalność maklerska związana z rynkiem papierów wartościowych i towarów giełdowych (**PKD 66.12.Z**),
- Pozostała działalność wspomagająca usługi finansowe, z wyłączeniem ubezpieczeń i funduszy emerytalnych (**PKD 66.19.Z**),
- Wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi (**PKD 68.20.Z**),
- Zarządzanie nieruchomościami wykonywane na zlecenie (**PKD 68.32.Z**),
- Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania (**PKD 70.22.Z**),
- Pozostałe badania i analizy techniczne (**PKD 71.20.B**),
- Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk przyrodniczych i technicznych (**PKD 72.19.Z**),
- Działalność agencji reklamowych (**PKD 73.11.Z**),
- Pośrednictwo w sprzedaży czasu i miejsca na cele reklamowe w radio i telewizji (**PKD 73.12.A**),
- Pośrednictwo w sprzedaży czasu i miejsca na cele reklamowe w mediach drukowanych (**PKD 73.12.B**),
- Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach elektronicznych (Internet) (**PKD 73.12.C**),
- Pośrednictwo w sprzedaży miejsca na cele reklamowe w pozostałych mediach (**PKD 73.12.D**),
- Badanie rynku i opinii publicznej (**PKD 73.20.Z**),
- Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej niesklasyfikowana (**PKD 74.90.Z**),
- Wynajem i dzierżawa maszyn i urządzeń biurowych, włączając komputery (**PKD 77.33.Z**),
- Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane (**PKD 85.59.B**),
- Konserwacja i naprawa maszyn biurowych, księgujących i sprzętu komputerowego (**PKD 95.11.Z**);

§ 3 ust.2 Statutu otrzymuje brzmienie:

2. „Kapitał akcyjny Spółki wynosi 4.000.000 zł (cztery miliony złotych) i dzieli się na 4.000.000 (cztery miliony) akcji o wartości nominalnej po 1,00 zł (jeden złoty) każda, w tym:
 - 555.000 akcji na okaziciela serii A o numerach od 000001 do 555.000;

- 145.000 akcji na okaziciela serii B o numerach od 000001 do 145.000;
- 280.000 akcji na okaziciela serii C o numerach od 000001 do 280.000;
- 420.000 akcji na okaziciela serii D o numerach od 000001 do 420.000;
- 450.000 akcji na okaziciela serii E o numerach od 000001 do 450.000;
- 100.000 akcji na okaziciela serii F o numerach od 000001 do 100.000;
- 70.000 akcji na okaziciela serii G o numerach od 00001 do 70.000;
- 1.980.000 akcji na okaziciela serii H o numerach od 0000001 do 1.980.000”

§16 ust.1 i ust. 2 otrzymują następujące brzmienie:

1. Rada Nadzorcza składa się z 5 (pięciu) członków, powoływanych na wspólną, 5 – letnią kadencję.
2. Wyboru członków Rady dokonuje Walne Zgromadzenie zgodnie z przepisami Kodeksu spółek handlowych;

ZAŁĄCZNIK Nr 4 do Planu Połączenia

Z dnia 30 sierpnia

Ustalenie wartości majątku

Spółki Przejmowanej EO NETWORKS Spółki Akcyjnej z siedzibą w Warszawie na dzień 1 lipca 2010 r.

Niniejsze opracowanie dotyczące ustalenia wartości majątku Spółki Eo Networks Spółki Akcyjnej z siedzibą w Warszawie zostało sporządzone w związku z planowanym połączeniem spółki w trybie art. 492 §1 punkt 1 kodeksu spółek handlowych, zgodnie z art. 499 § 2 pkt. 3 kodeksu spółek handlowych.

Opis i charakter połączenia

Połączenie Spółki Eo Networks Spółki Akcyjnej (spółki przejmowanej) z Betacom Spółką Akcyjną (spółki przejmującej) nastąpi w trybie przeniesienia majątku Eo Networks Spółki Akcyjnej w zamian za akcje spółki przejmującej.

Podstawa określenia wartości majątku Eo Networks S.A.

Wartość majątku Eo Networks Spółki Akcyjnej ustalono na podstawie danych wynikających ze sporządzonego bilansu spółki Eo Networks S.A. na dzień 1 lipca 2010 r., zawartego w oświadczeniu o stanie księgowym spółki, stanowiącym załącznik nr 5 do planu połączenia. Sporządzony bilans jest zgodny z układem bilansu rocznego.

Wartość majątku Eo Networks S.A.

Na podstawie sporządzonego bilansu wartość majątku Eo Networks S.A. wyznaczono jako różnicę aktywów i zobowiązań na dzień 1 lipca 2010 roku:

Aktywa:	8.178.559,64 zł
Aktywa trwale, Aktywa obrotowe	
Zobowiązania:	3.584.146,50 zł
Zobowiązania i rezerwy na zobowiązania	
Wartość majątku	4.594.413,14 zł.

Wartość majątku odpowiada wartości aktywów netto Spółki Eo Networks S.A. ustalonych na dzień 1 lipca 2010 roku.

Warszawa, dnia 30 sierpnia 2010 r.

W imieniu Eo Networks S.A.:

Stefan Batory - Prezes Zarządu

Błażej Piech – Wiceprezes Zarządu

Rafał Jagniewski – Wiceprezes Zarządu

ZAŁĄCZNIK Nr 5 do Planu Połączenia

Z dnia 30 sierpnia 2010 r.

Oświadczenie Zarządu o stanie księgowym spółki przejmowanej EO NETWORKS Spółka Akcyjna z siedzibą w Warszawie

Zgodnie z obowiązującymi przepisami Zarząd zapewnił sporządzenie sprawozdania finansowego dla celów połączenia na dzień 01.07.2010 r., obejmującego:

- Bilans na dzień 01.07.2010 r., który po stronie aktywów i pasywów wykazuje kwotę 8.178.559,64 zł.
- Rachunek Zysków i Strat za okres od 01.01.2010 r. do 30.06.2010 r. wykazujący wynik finansowy netto – zysk netto w kwocie 1.573.692,30 zł.

Podstawą otwarcia ksiąg rachunkowych na 01.01.2010 r. było sprawozdanie finansowe za rok obrotowy kończący się 31.12.2009 r.

Zarząd zapewnia, iż sprawozdanie finansowe sporządzone dla celów połączenia przedstawia rzetelnie i jasno sytuację majątkową i finansową Spółki, wynik finansowy oraz rentowność Spółki. Przy sporządzeniu sprawozdania finansowego Zarząd zapewnił wybór właściwych zasad wyceny oraz sporządzenia sprawozdania finansowego i zachował ciągłość ich stosowania. Przy wycenie aktywów i pasywów oraz ustaleniu wyniku finansowego przyjęto, że spółka będzie kontynuowała w dającej się przewidzieć przyszłości działalność gospodarczą w nie zmniejszonym istotnie zakresie, co jest zgodne ze stanem prawnym i faktycznym.

Zarząd Spółki ponosi odpowiedzialność za wykonywanie obowiązków w zakresie rachunkowości określonych przepisami prawa.

1. Do sporządzenia sprawozdania finansowego Zarząd zapewnił:
 - a) Księgi rachunkowe oraz odpowiednie dowody księgowe i inne dane.
 - b) Protokoły ze zebrań udziałowców, posiedzeń Rady Nadzorczej i Zarządu Spółki. Nie zaistniały żadne nieprawidłowości w działaniu kierownictwa Spółki lub innych pracowników, pełniących ważne role w systemie kontroli wewnętrznej.
2. Spółce nie przedstawiono żadnych zastrzeżeń ze strony odpowiednich urzędów dotyczących niezgodności lub nieprawidłowości w jej sprawozdawczości finansowej.
3. Nie zaistniały naruszenia lub możliwe naruszenia prawa lub przepisów, sprawy sądowe w toku postępowania lub przygotowywane do postępowania sądowego, których skutki powinny być wykazane w sprawozdaniu finansowym lub wzięte pod uwagę jako podstawa do utworzenia rezerwy na straty.

4. Nie istnieją transakcje, które zostały nieprawidłowo ujęte w księgach rachunkowych stanowiących podstawę sprawozdania finansowego.
5. Spółka ma prawny tytuł do posiadanych składników majątku, a składniki te nie są przedmiotem zastawu ani obciążenia hipotecznego, poza przypadkami wykazanymi w sprawozdaniu finansowym.
6. Spółka wywiązała się ze wszystkich postanowień zawartych umów, których niespełnienie mogłoby wpłynąć na sprawozdanie finansowe.
7. Po 01.07.2010 roku nie zaistniały żadne zdarzenia, które wymagałyby uwzględnienia w postaci korekt lub ujawnień w sprawozdaniu finansowym.
8. Spółka, korzystając z najlepszych w jej mniemaniu szacunków, opartych o rozsądne i uzasadnione założenia i prognozy, dokonała przeglądu środków trwałych i wartości niematerialnych i prawnych pod kątem ich użytkowania i umorzenia na wypadek zaistnienia zdarzeń lub zmiany okoliczności powodujących, że nie udałoby się odzyskać wartości księgowej tych aktywów. Na tej podstawie Zarząd stwierdził, że nie są konieczne korekty z tego tytułu w sprawozdaniu finansowym.

Bilans spółki sporządzony na dzień 1 lipca 2010 r. stanowi załącznik do niniejszego oświadczenia.
Warszawa, dnia 30 sierpnia 2010 r.

BILANS eo NETWORKS S.A. na dzień	01.07.2010
AKTYWA	
A. Aktywa trwałe	1 922 650,89
I. Wartości niematerialne i prawne	25 218,77
1. Koszty zakończonych prac rozwojowych	0,00
2. Wartość firmy	0,00
3. Inne wartości niematerialne i prawne	25 218,77
4. Zaliczki na wartości niematerialne i prawne	0,00
II. Rzeczowe aktywa trwałe	550 416,83
1. Środki trwałe	550 416,83
a) grunty (w tym prawo użytkowania wieczystego gruntu)	0,00
b) budynki, lokale i obiekty inżynierii lądowej i wodnej	0,00
c) urządzenia techniczne i maszyny	486 728,05
d) środki transportu	63 688,78
e) inne środki trwałe	0,00
2. Środki trwałe w budowie	0,00
3. Zaliczki na środki trwałe w budowie	0,00
III. Należności długoterminowe	0,00
1. Od jednostek powiązanych	

2. Od pozostałych jednostek	
IV. Inwestycje długoterminowe	1 142 462,18
1. Nieruchomości	0,00
2. Wartości niematerialne i prawne	0,00
3. Długoterminowe aktywa finansowe	1 142 462,18
a) w jednostkach powiązanych	1 047 976,00
- udziały lub akcje	1 047 976,00
- inne papiery wartościowe	0,00
- udzielone pożyczki	0,00
- inne długoterminowe aktywa finansowe	0,00
b) w pozostałych jednostkach	94 486,18
- udziały lub akcje	0,00
- inne papiery wartościowe	0,00
- udzielone pożyczki	94 486,18
- inne długoterminowe aktywa finansowe	0,00
4. Inne inwestycje długoterminowe	0,00
V. Długoterminowe rozliczenia międzyokresowe	204 553,11
1. Aktywa z tytułu odroczonego podatku dochodowego	204 553,11
2. Inne rozliczenia międzyokresowe	0,00
B. Aktywa obrotowe	6 255 908,75
I. Zapasy	402 850,37
1. Materiały	2 086,11
2. Półprodukty i produkty w toku	121 761,16
3. Produkty gotowe	0,00
4. Towary	105 743,75
5. Zaliczki na dostawy	173 259,35
II. Należności krótkoterminowe	4 877 154,18
1. Należności od jednostek powiązanych	931 507,89
a) z tytułu dostaw i usług, o okresie spłaty:	931 202,89
- do 12 miesięcy	931 202,89
- powyżej 12 miesięcy	0,00
b) inne	305,00
2. Należności od pozostałych jednostek	3 945 646,29
a) z tytułu dostaw i usług, o okresie spłaty:	3 748 273,44
- do 12 miesięcy	3 748 273,44
- powyżej 12 miesięcy	0,00
b) z tytułu podatków, dotacji, cel, ubezpieczeń społecznych i zdrowotnych oraz innych	104 827,85
c) inne	92 545,00
d) dochodzone na drodze sądowej	0,00
III. Inwestycje krótkoterminowe	360 352,84

1. Krótkoterminowe aktywa finansowe	360 352,84
a) w jednostkach powiązanych	0,00
- udziały lub akcje	0,00
- inne papiery wartościowe	0,00
- udzielone pożyczki	0,00
- inne krótkoterminowe aktywa finansowe	0,00
b) w pozostałych jednostkach	0,00
- udziały lub akcje	0,00
- inne papiery wartościowe	0,00
- udzielone pożyczki	0,00
- inne krótkoterminowe aktywa finansowe	0,00
c) środki pieniężne i inne aktywa pieniężne	360 352,84
- środki pieniężne w kasie i na rachunkach	360 352,84
- inne środki pieniężne	0,00
- inne aktywa pieniężne	0,00
2. Inne inwestycje krótkoterminowe	0,00
IV. Krótkoterminowe rozliczenia międzyokresowe	615 551,36
Aktywa razem	8 178 559,64

BILANS	01.07.2010
PASYWA	
A. Kapitał (fundusz) własny	4 594 413,14
I. Kapitał (fundusz) podstawowy	194 444,50
II. Należne wpłaty na kapitał podstawowy (wielkość ujemna)	0,00
III. Udziały (akcje) własne (wielkość ujemna)	0,00
IV. Kapitał (fundusz) zapasowy	3 877 843,26
V. Kapitał (fundusz) z aktualizacji wyceny	0,00
VI. Pozostałe kapitały (fundusze) rezerwowe	0,00
VII. Zysk (strata) z lat ubiegłych	-1 025 595,36
VIII. Zysk (strata) netto	1 547 720,74
IX. Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0,00
B. Zobowiązania i rezerwy na zobowiązania	3 584 146,50
I. Rezerwy na zobowiązania	147 285,12
1. Rezerwa z tytułu odroczonego podatku dochodowego	147 285,12
2. Rezerwa na świadczenia emerytalne i podobne	0,00
- długoterminowa	
- krótkoterminowa	
3. Pozostałe rezerwy	0,00
- długoterminowe	
- krótkoterminowe	

II. Zobowiązania długoterminowe	14 472,94
1. Wobec jednostek powiązanych	0,00
2. Wobec pozostałych jednostek	14 472,94
a) kredyty i pożyczki	0,00
b) z tytułu emisji dłużnych papierów wartościowych	0,00
c) inne zobowiązania finansowe	0,00
d) inne	14 472,94
III. Zobowiązania krótkoterminowe	3 144 177,71
1. Wobec jednostek powiązanych	44 570,00
a) z tytułu dostaw i usług, o okresie wymagalności:	1 220,00
- do 12 miesięcy	1 220,00
- powyżej 12 miesięcy	0,00
b) inne	43 350,00
2. Wobec pozostałych jednostek	3 017 919,85
a) kredyty i pożyczki	442 723,00
b) z tytułu emisji dłużnych papierów wartościowych	0,00
c) inne zobowiązania finansowe	40 901,76
d) z tytułu dostaw i usług, o okresie wymagalności:	1 823 419,74
- do 12 miesięcy	1 823 419,74
- powyżej 12 miesięcy	0,00
e) zaliczki otrzymane na dostawy	149 668,20
f) zobowiązania wekslowe	0,00
g) z tytułu podatków, ceł, ubezpieczeń i innych świadczeń	289 041,91
h) z tytułu wynagrodzeń	244 167,70
i) inne	27 997,54
3. Fundusze specjalne	81 687,86
IV. Rozliczenia międzyokresowe	278 210,73
1. Ujemna wartość firmy	
2. Inne rozliczenia międzyokresowe	278 210,73
- długoterminowe	0,00
- krótkoterminowe	278 210,73
Pasywa razem	8 178 559,64

W imieniu Eo Networks S.A.:

Stefan Batory - Prezes Zarządu

Błażej Piech – Wiceprezes Zarządu

Rafał Jagniewski – Wiceprezes Zarządu

**ZAŁĄCZNIK Nr 6 do Planu Połączenia
z dnia 30 sierpnia 2010 r.**

**Oświadczenie Zarządu
o stanie księgowym spółki przejmującej
BETACOM Spółka Akcyjna z siedzibą w Warszawie**

Zgodnie z obowiązującymi przepisami Zarząd zapewnił sporządzenie sprawozdania finansowego dla celów połączenia na dzień 01.07.2010 r., obejmującego:

- Bilans na dzień 01.07.2010 r., który po stronie aktywów i pasywów wykazuje kwotę 37.689.085,12 zł.
- Rachunek zysków i strat za okres od 01.04.2010 r. do 30.06.2010 r. wykazujący wynik finansowy netto – stratę netto w kwocie 356.988,89 zł.

Podstawą otwarcia ksiąg rachunkowych na 01.04.2009 r. było sprawozdanie finansowe za rok obrotowy kończący się 31.03.2010 r.

Zarząd zapewnia, iż sprawozdanie finansowe sporządzone dla celów połączenia przedstawia rzetelnie i jasno sytuację majątkową i finansową Spółki, wynik finansowy oraz rentowność Spółki. Przy sporządzeniu sprawozdania finansowego Zarząd zapewnił wybór właściwych zasad wyceny oraz sporządzenia sprawozdania finansowego i zachował ciągłość ich stosowania. Przy wycenie aktywów i pasywów oraz ustaleniu wyniku finansowego przyjęto, że spółka będzie kontynuowała w dającej się przewidzieć przyszłości działalność gospodarczą w nie zmniejszonym istotnie zakresie, co jest zgodne ze stanem prawnym i faktycznym.

Zarząd Spółki ponosi odpowiedzialność za wykonywanie obowiązków w zakresie rachunkowości określonych przepisami prawa.

1. Do sporządzenia sprawozdania finansowego Zarząd zapewnił:
 - c) Księgi rachunkowe oraz odpowiednie dowody księgowe i inne dane.
 - d) Protokoły ze zebrań udziałowców, posiedzeń Rady Nadzorczej i Zarządu Spółki Nie zaistniały żadne nieprawidłowości w działaniu kierownictwa Spółki lub innych pracowników, pełniących ważne role w systemie kontroli wewnętrznej.
2. Spółce nie przedstawiono żadnych zastrzeżeń ze strony odpowiednich urzędów dotyczących niezgodności lub nieprawidłowości w jej sprawozdawczości finansowej.
3. Nie zaistniały naruszenia lub możliwe naruszenia prawa lub przepisów, sprawy sądowe w toku postępowania lub przygotowywane do postępowania sądowego, których skutki powinny być wykazane w sprawozdaniu finansowym lub wzięte pod uwagę jako podstawa do utworzenia rezerwy na straty.

4. Nie istnieją transakcje, które zostały nieprawidłowo ujęte w księgach rachunkowych stanowiących podstawę sprawozdania finansowego.
5. Spółka ma prawny tytuł do posiadanych składników majątku, a składniki te nie są przedmiotem zastawu ani obciążenia hipotecznego, poza przypadkami wykazanymi w sprawozdaniu finansowym.
6. Spółka wywiązała się ze wszystkich postanowień zawartych umów, których niespełnienie mogłoby wpłynąć na sprawozdanie finansowe.
7. Po 01.07.2010 r. nie zaistniały żadne zdarzenia, które wymagałyby uwzględnienia w postaci korekt lub ujawnień w sprawozdaniu finansowym.
8. Spółka, korzystając z najlepszych w jej mniemaniu szacunków, opartych o rozsądne i uzasadnione założenia i prognozy, dokonała przeglądu środków trwałych i wartości niematerialnych i prawnych pod kątem ich użytkowania i umorzenia na wypadek zaistnienia zdarzeń lub zmiany okoliczności powodujących, że nie udałoby się odzyskać wartości księgowej tych aktywów. Na tej podstawie Zarząd stwierdził, że nie są konieczne korekty z tego tytułu w sprawozdaniu finansowym.

Bilans spółki sporządzony na dzień 1 lipca 2010 r. stanowi załącznik do niniejszego oświadczenia.

Warszawa, dnia 30 sierpnia 2010 r.

Bilans BETACOM S.A. na dzień 01.07.2010

AKTYWA	01.07.2010
A. AKTYWA TRWAŁE	11 264 583,61
I. Wartości niematerialne i prawne.	4 851 613,82
1. Koszty zakończonych prac rozwojowych	3 687 835,57
2. Wartość firmy	0,00
3. Inne wartości niematerialne i prawne	1 163 778,25
4. Zaliczki na wart. niematerialne i prawne	0,00
II Rzeczowe aktywa trwałe	2 203 127,92
1. Środki trwałe	2 203 127,92
a) grunty (w tym prawo użytk. wiecz. gruntu)	
b) budynki, lokale i obiekty inż. lądowej i wodnej)	525 222,52
c) urządzenia techniczne i maszyny	918 158,77
d) środki transportu	759 570,69
e) inne środki trwałe	175,94
2. Środki trwałe w budowie	
III Należności długoterminowe	864 900,00
1. Od jednostek powiązanych	816 900,00

2. Od pozostałych jednostek	48 000,00
IV Inwestycje długoterminowe	1 171 093,87
3. Długoterminowe aktywa trwałe	1 171 093,87
a) w jednostkach powiązanych:	1 171 093,87
- udziały i akcje	674 000,00
- inne papiery wartościowe	
- udzielone pożyczki	497 093,87
- inne długoterminowe aktywa trwałe	
b) w pozostałych jednostkach:	0,00
4. Inne inwestycje długoterminowe	
V Długoterminowe rozliczenia międzyokresowe	2 173 848,00
1. Aktywa z tyt. odroczonego podatku dochodowego	2 173 848,00
2. Inne rozliczenia międzyokresowe	
B. AKTYWA OBROTOWE	26 424 501,51
I Zapasy	1 105 755,47
2. Półprodukty i produkty w toku	
4. Towary	1 105 755,47
5. Zaliczki na dostawy	
II Należności krótkoterminowe	12 723 528,56
1. Należności od jednostek powiązanych	647 787,31
a) z tyt. dostaw i usług w okresie spłaty	323 287,31
- do 12 miesięcy	323 287,31
b) inne	324 500,00
2. Należności od pozostałych jednostek	12 075 741,25
a) z tyt. dostaw i usług w okresie spłaty	11 964 579,33
- do 12 miesięcy	11 964 579,33
b) z tyt. podatków dotacji, cel, ubezp. społ. i zdr. i innych	3 796,85
c) inne	107 365,07
d) dochodzone na drodze sądowej	
III Inwestycje krótkoterminowe	3 044 871,35
1. Krótkoterminowe aktywa finansowe	3 044 871,35
a) w jednostkach powiązanych:	0,00
- udzielone pożyczki	0,00
- inne krótkoterminowe aktywa trwałe	
b) w pozostałych jednostkach:	0,00
c) środki pieniężne i inne aktywa pieniężne	3 044 871,35
- środki pieniężne w kasie i na rachunkach	3 044 871,35
2. Inwestycje krótkoterminowe	
IV Krótkoterminowe rozliczenia międzyokresowe	9 550 346,13
AKTYWA RAZEM	37 689 085,12

PASYWA	01.07.2010
A. KAPITAŁ (FUNDUSZ) WŁASNY.	19 124 331,99
I. Kapitał (fundusz) podstawowy.	2 020 000,00
IV Kapitał (fundusz)zapasowy	20 419 411,36
VII Zysk (strata) z lat ubiegłych	-2 958 090,48
VIII Zysk (strata) netto	-356 988,89
B. ZOBOW.I REZERWY NA ZOBOWIĄZANIA	18 564 753,13
I Rezerwy na zobowiązania	1 513 780,00
1. Rezerwa z tyt. odroc. Podatku dochodowego	1 444 460,00
2. Rezerwa na świadczenia emerytalne i podobne	69 320,00
- długoterminowa	69 320,00
- krótkoterminowa	
3. Pozostałe rezerwy	0,00
- długoterminowe	
- krótkoterminowe	0,00
II Zobowiązania długoterminowe	771 232,54
1. Wobec jednostek powiazanych	
2. Wobec pozostałych jednostek	771 232,54
d) inne	771 232,54
III Zobowiązania krótkoterminowe	10 500 866,06
1. Wobec jednostek powiazanych	200 720,00
a) z tyt. dostaw i usług o okresie wymag.:	200 720,00
- do 12 miesięcy	200 720,00
2. Wobec pozostałych jednostek	9 998 569,94
a) kredyty i pożyczki	
b) z tyt. emisji dłużnych pap. wartościowych	
c) inne zobowiązania finansowe	672 804,40
d) z tyt. dostaw i usług o okresie wymag.:	8 616 165,98
- do 12 miesięcy	8 616 165,98
g) z tyt.podatków, ceł, ubezpieczeń i innych świadczeń	654 926,74
h) z tyt. wynagrodzeń	13 132,69
i) inne	41 540,13
3. Fundusze specjalne	301 576,12
IV Rozliczenia międzyokresowe	5 778 874,53
1. Ujemna wartość firmy	
2. Inne rozliczenia międzyokresowe	5 778 874,53

- długoterminowe	
- krótkoterminowe	5 778 874,53
PASYWA RAZEM	37 689 085,12

W imieniu Betacom S.A:

Mirosław Załęski – Prezes Zarządu

Robert Fręchowicz – Członek Zarządu

Artur Jurski – Wiceprezes Zarządu

Jarosław Pencak - członek Zarządu

Rafał Jagniewski - członek Zarządu
