
Aneks nr 2

Do dokumentu rejestracyjnego Zakładów Odzieżowych BYTOM SA

Autopoprawka 1

Wprowadzona w związku z zawarciem przez Emitenta przedwstępnej umowy zakupu nieruchomości w dniu 21.11.2007r.

Było, Dokument Rejestracyjny str. 12, Rozdział V, pkt. 2.3, pierwszy akapit:

Wg stanu na dzień zatwierdzenia Prospektu Emisyjnego – Dokumentu ofertowego akcji serii J - Zarząd Emitenta podjął zobowiązania w zakresie inwestycji w Salony Firmowe w centrach handlowych, z którymi zawarł umowy najmu: CH Malta Poznań, CH Metropolis Poznań, CH Hotel Rzeszów, CH Millenium Hall Rzeszów, CH Arena Słupsk, CH Osowa Gdańsk, CH Karolinka Opole, CH Fokus Park Zielona Góra, CH M1 Czeladź, CH Sandecja Nowy Sącz, CH Tarnów Bema, CH Gemini Bielsko-Biała i CH Feliciti Lublin.

Wartość inwestycji w ww. obiektach Emitent ocenia na 3.500 tys. zł, z czego 2.800 tys. zł Emitent poniesie w 2008 roku, a 700 tys. zł w 2009 roku.

Jest, Dokument Rejestracyjny str. 12, Rozdział V, pkt. 2.3, pierwszy akapit:

Wg stanu na dzień zatwierdzenia Prospektu Emisyjnego – Dokumentu ofertowego akcji serii J - Zarząd Emitenta podjął zobowiązania w zakresie:

- Inwestycji w Salony Firmowe w centrach handlowych, z którymi zawarł umowy najmu: CH Malta Poznań, CH Metropolis Poznań, CH Hotel Rzeszów, CH Millenium Hall Rzeszów, CH Arena Słupsk, CH Osowa Gdańsk, CH Karolinka Opole, CH Fokus Park Zielona Góra, CH M1 Czeladź, CH Sandecja Nowy Sącz, CH Tarnów Bema, CH Gemini Bielsko-Biała i CH Feliciti Lublin.

- Inwestycji w zakup działki pod budowę Regionalnego Centrum Dystrybucji. W dniu 21.11.2007r. Emitent zawarł przedwstępną umowę zakupu nieruchomości - niezabudowanej działki o powierzchni 1237 m², położonej w Sadach (gmina Tarnowo Podgórne, powiat Poznań). Wartość przedmiotowej umowy wynosi 125 tys. zł. Przyrzeczona umowa zakupu ww. nieruchomości - za łączną kwotę 425 tys. zł - zostanie zawarta w terminie do 29 lutego 2008r. Na terenie nabywanej nieruchomości powstanie Regionalne Centrum Dystrybucji wyrobów produkowanych przez podmioty wchodzące w skład Grupy Kapitałowej Z.O. "Bytom" S.A.

Wartość wskazanych powyżej inwestycji Emitent ocenia na 3.925 tys. zł, z czego 3.225 tys. zł Emitent poniesie do końca 2008 roku, a 700 tys. zł w 2009 roku.

Było, Dokument Rejestracyjny str. 21, Rozdział VIII, pkt. 1, przedostatni akapit:

Emitent oświadcza, że posiada plany zwiększenia rzeczowych aktywów trwałych na skutek inwestycji w sieć własnych sklepów firmowych zlokalizowanych w centrach handlowych oraz w regionalne centra dystrybucji w Poznaniu i w Warszawie. Emitent szacuje koszty rozbudowy sieci własnych salonów firmowych oraz utworzenia regionalnych centrów dystrybucji na kwotę 10.000 tys. zł (kwota ta obejmuje inwestycje, co do których organy zarządzające Emitenta podjęły już wiążące zobowiązania określone w Rozdziale V pkt. 2.3).

Jest, Dokument Rejestracyjny str. 21, Rozdział VIII, pkt. 1, przedostatni akapit :

Emitent oświadcza, że posiada plany zwiększenia rzeczowych aktywów trwałych na skutek inwestycji w sieć własnych sklepów firmowych zlokalizowanych w centrach handlowych oraz w regionalne centra dystrybucji w Poznaniu i w Warszawie. W dniu 21.11.2007r. Emitent zawarł przedwstępną umowę zakupu nieruchomości - niezabudowanej działki o powierzchni 1237 m², położonej w Sadach (gmina Tarnowo Podgórne, powiat Poznań). Wartość przedmiotowej umowy wynosi 125 tys. zł. Przyrzeczona umowa zakupu ww. nieruchomości - za łączną kwotę 425 tys. zł - zostanie zawarta w terminie do 29 lutego 2008r. Na terenie nabywanej nieruchomości powstanie Regionalne Centrum Dystrybucji wyrobów produkowanych przez podmioty wchodzące w skład Grupy Kapitałowej Z.O. "Bytom" S.A.

Emitent szacuje koszty rozbudowy sieci własnych salonów firmowych oraz utworzenia regionalnych centrów dystrybucji na kwotę 10.000 tys. zł (kwota ta obejmuje inwestycje, co do których organy zarządzające Emitenta podjęły już wiążące zobowiązania określone w Rozdziale V pkt. 2.3).

Pełnomocnik Emitenta

Oferujący