

**AMERYKAŃSKA KOMISJA
PAPIERÓW WARTOŚCIOWYCH I GIEŁD**

WASHINGTON, D.C. 20549

ZAŁĄCZNIK 14A

(Przepis 14a-101)

DANE WYMAGANE W INFORMACJI DLA AKCJONARIUSZY (ang. PROXY STATEMENT)

INFORMACJE Z ZAKRESU ZAŁĄCZNIKA 14A

**Informacja dla Akcjonariuszy sporządzona zgodnie z przepisami Rozdziału 14(a)
Ustawy o Obrocie Papierami Wartościowymi z 1934 roku (ang. the Securities Exchange
Act of 1934)**

Składana przez Emitenta [X]

Składana przez Podmiot inny niż Emitent ■

Proszę zaznaczyć krzyżykiem właściwe pole:

- Wstępna Informacja dla Akcjonariuszy (ang. Preliminary Proxy Statement)
- Dokument poufny, tylko do użytku Komisji (zgodnie z Przepisem 14a-6(e)(2))
- Ostateczna Informacja dla Akcjonariuszy (ang. Definitive Proxy Statement)
- Materiały Dodatkowe - wersja ostateczna (ang. Definitive Additional Materials)
- [X] Materiały sporządzone na potrzeby uzyskania pełnomocnictw akcjonariuszy (ang. Soliciting Materials) zgodnie z § 240.14a-12

IVAX CORPORATION

(Nazwa Emitenta według jego statutu)

(Nazwiska osoby/osób składających Informację dla Akcjonariuszy innych niż Emitent)

Opłata Rejestracyjna (Proszę zaznaczyć krzyżykiem właściwe pole):

Brak wymogu uiszczenia opłaty

- Opłata obliczona według poniższej tabeli zgodnie z Przepisami 14a-6(i)(1) i 0-11 Ustawy o Obrocie Papierami Wartościowymi.

(1) Określenie każdej kategorii papierów wartościowych, których dotyczy transakcja:

(2) Łączna liczba papierów wartościowych, których dotyczy transakcja:

(3) Cena jednostkowa lub inna wartość bazowa transakcji obliczona zgodnie z Przepisem 0-11 Ustawy o Obrocie Papierami Wartościowymi (należy wskazać kwotę, na podstawie której obliczana jest opłata rejestracyjna oraz sposób jej wyliczenia):

(4) Proponowana maksymalna łączna wartość transakcji:

(5) Łączna kwota uiszczonej opłaty:

- Opłata uiszczona wcześniej, przy złożeniu wstępnych materiałów.
- Proszę zaznaczyć krzyżykiem pole, jeżeli jakkolwiek część opłaty podlega potrąceniu zgodnie z Przepisem 0-11(a)(2) Ustawy o Obrocie Papierami Wartościowymi oraz określić dokumenty, w związku z którymi została wcześniej uiszczona opłata będąca przedmiotem potrącenia. Dokumenty te proszę określić podając numer wniosku rejestracyjnego bądź numer formularza lub załącznika, wraz z datą jego złożenia.

(1) Kwota wpłacona wcześniej:

(2) Numer Formularza, Załącznika lub Wniosku Rejestracyjnego:

(3) Podmiot składający dokument:

(4) Data złożenia dokumentu:

Poniżej zamieszczony został tekst komunikatu prasowego ogłoszonego dnia 25 lipca 2005 r. przez IVAX Corporation i Teva Pharmaceutical Industries Ltd., zawierającego zawiadomienie o telekonferencji transmitowanej przez Internet.

TEVA Pharmaceutical Industries Ltd.

Strona internetowa: www.tevapharm.com

Strona internetowa: www.ivax.com

Kontakt: Dan Suesskind
Chief Financial Officer
TEVA Pharmaceutical Industries Ltd.
(011) 972-2-589-2840

George Barrett
President and CEO
TEVA North America
(215) 591-3030

Dorit Meltzer
Director, Investor Relations
TEVA Pharmaceutical
Industries Ltd.
(011) 972-3-926-7554

Neil Flanzraich
Vice Chairman and President
IVAX Corporation
(305) 575-6008

David Malina
Director, Investor Relations
and Corporate Communications
IVAX Corporation
(305) 575-6043

DO NIEZWŁOCZNEJ PUBLIKACJI

TEVA KUPUJE IVAX ZA 7,4 MLD DOLARÓW

Połączenie firm utrwali ich czołową pozycję na rynku leków generycznych, stworzy nowe linie produktów i wzmocni obecność na rynkach rozwijających się

O godzinie 8:30 czasu wschodniego spółki przeprowadzą telekonferencję, transmitowaną także przez Internet

Jerozolima, Izrael i Miami, Floryda, 25 lipca 2005 r. – TEVA Pharmaceutical Industries Ltd. (Nasdaq: TEVA) i IVAX Corporation (AMEX: IVX) ogłosiły dziś wspólnie podpisanie ostatecznej umowy w sprawie nabycia akcji IVAX przez TEVA. Zgodnie z jej warunkami każda akcja zwykła (ang. common stock) IVAX zostanie, według wyboru akcjonariusza, zamieniona na kwotę 26 USD w gotówce albo na 0,8471 ADR-a (amerykańskiego kwitu depozytowego, ang. American Depositary Receipt) TEVA, przy czym nie więcej niż połowa

akcji może zostać zamieniona na gotówkę i nie więcej niż połowa na ADR-y TEVA. W oparciu o średnią cenę zamknięcia NASDAQ dla ADR-ów TEVA z okresu pięciu dni kończącego się dnia 22 lipca 2005 r., łączna wykazywana wartość zakupu w ramach transakcji wynosi około 7,4 mld USD. Przewiduje się, że w wyniku transakcji akcjonariusze IVAX staną się posiadaczami około 15 % wszystkich akcji TEVA z uwzględnieniem pełnego rozwodnienia. Gotówkowa część wynagrodzenia zostanie sfinansowana łącznie ze środków pieniężnych posiadanych przez TEVA oraz z zaciągniętych w tym celu kredytów. Rady dyrektorów obu spółek jednogłośnie zatwierdziły transakcję.

Komentując dzisiejszą transakcję Israel Makov, Prezes (ang. President) i Dyrektor Generalny (ang. CEO) TEVA powiedział: „To ogromnie ekscytujący dzień dla TEVA. IVAX, podobnie jak TEVA, jest od dawna pionierem w realizacji strategii globalizacji i rozwoju. Połączenie tych dwóch firm znacznie wzmocni naszą wiodącą pozycję w światowej branży leków generycznych. Połączenie dwóch komplementarnych przedsiębiorstw pozwoli TEVA rozwinąć i wzmocnić działalność w zakresie produktów generycznych i patentowanych o nowe produkty, powiększyć gamę nowych produktów przygotowywanych do wprowadzenia, a także wzmocnić obecność w nowych obszarach terapii i na rynkach rozwijających się.”

IVAX i TEVA to wyjątkowo udane połączenie. W ujęciu geograficznym IVAX zapewnia mocną pozycję w Ameryce Łacińskiej oraz Europie Środkowej i Wschodniej, a także komplementarną działalność w Ameryce Północnej i Europie. IVAX wnosi także komplementarne linie produktów generycznych, rozwiniętą działalność w zakresie produktów wziewnych, a także znaczną ilość przygotowywanych do wprowadzenia na rynek produktów generycznych i patentowanych stosowanych w leczeniu schorzeń centralnego układu nerwowego i onkologicznych. W oparciu o obecną działalność TEVA i IVAX oraz zakładając dojsię transakcji do skutku TEVA uzyska przychody ze sprzedaży w wysokości przekraczającej 7 miliardów dolarów, będzie działać bezpośrednio w ponad 50 krajach zatrudniając około 25.000 osób. Połączone spółki oferować będą swoim klientom, konsumentom oraz placówkom ochrony zdrowia najbogatszy asortyment efektywnych kosztowo farmaceutyków generycznych i patentowanych.

Dr Phillip Frost, Prezes Rady Dyrektorów (ang. Chairman) i Dyrektor Generalny IVAX powiedział: „Z TEVA łączą nas od dawna relacje gospodarcze i osobiste. Odnosimy się z ogromnym szacunkiem do wysokich standardów etycznych, którymi firma ta kierowała się zwiększając jednocześnie swą wartość dla akcjonariuszy. Nie mamy wątpliwości, że nowa TEVA przekształci się w światowej klasy lidera w branży efektywnych kosztowo farmaceutyków i innowacyjnych leków poprawiających wyniki terapii.”

Israel Makov dodał: „Transakcja z udziałem IVAX znacznie wzmocni naszą długofalową strategię rentownego rozwoju i globalnego przywództwa. Jesteśmy przekonani, że obie spółki kierują się podobnymi wartościami, obie reprezentują podobną kulturę korporacyjną, co w moim przekonaniu pomoże nam gładko pokonać okres przejściowy i zaowocuje znacznymi efektami synergii. Spodziewamy się, że transakcja przyniesie korzyści już w pierwszym roku.”

Podsumowując Israel Makov powiedział „Dzisiejsza konsolidacja TEVA i IVAX to odważny krok w stronę stworzenia największej, jak sądzimy, firmy w branży produktów generycznych - firmy, która tworzyć będzie autentyczną wartość dla swoich akcjonariuszy, pracowników i klientów.”

Warunki transakcji

Transakcja, która zakłada wykorzystanie struktury „triangular merger”, doprowadzi do uzyskania przez IVAX statusu spółki zależnej TEVA. Transakcja ta podlega zatwierdzeniu przez akcjonariuszy IVAX oraz TEVA i wymaga zgłoszeń i zezwoleń antymonopolowych zarówno w Stanach Zjednoczonych jak i w Europie, a także spełnienia innych typowych warunków. Dr Phillip Frost i pozostali członkowie kierownictwa będący jednocześnie akcjonariuszami IVAX posiadający łącznie około 19 % pozostających w obiegu akcji zwykłych (ang. outstanding shares of common stock) IVAX zgodzili się głosować za zatwierdzeniem transakcji. Transakcja została zaprojektowana w taki sposób, aby w świetle prawa amerykańskiego nie podlegała opodatkowaniu (ang. tax-free reorganization under U.S. tax laws). Zamknięcie transakcji przewiduje się na koniec 2005 lub początek 2006 roku.

Doradcami finansowymi TEVA w ramach transakcji są Lehman Brothers oraz Credit Suisse First Boston, zaś UBS Investment Bank działał jako wyłączny doradca finansowy IVAX.

Zewnętrzne doradztwo prawne dla TEVA w ramach transakcji świadczyły kancelarie Willkie Farr & Gallagher LLP oraz Tulchinsky - Stern & Co., natomiast na rzecz IVAX Greenberg Traurig, LLP.

Telekonferencja i transmisja przez Internet

TEVA i IVAX przeprowadzą telekonferencję transmitowaną na żywo przez Internet w poniedziałek, 25 lipca 2005 r., o godz. 8:30 czasu wschodniego (15:30 w Izraelu) w celu omówienia połączenia. Po omówieniu nastąpi sesja odpowiedzi na pytania. Inwestorzy oraz inni zainteresowani mogą także uzyskać dostęp do transmisji na żywo przez Internet, na stronie internetowej TEVA <http://www.tevapharm.com>. Prosimy o zalogowanie się co najmniej na 10 minut przed rozpoczęciem telekonferencji w celu ściągnięcia niezbędnego oprogramowania audio. Po zakończeniu powtórka telekonferencji będzie dostępna na stronie internetowej Spółki w ciągu 24 godzin. Ewentualnie, powtórki odsłuchiwać można będzie po upływie dwóch godzin od zakończenia połączenia aż do północy czasu wschodniego, dnia 1 sierpnia 2005 r., pod numerem telefonu 1-877-660-6853 w Stanach Zjednoczonych lub 1-201-612-7415 poza Stanami Zjednoczonymi. Nr konta: # 3055; identyfikator telekonferencji: 162720.

Informacje o TEVA

TEVA Pharmaceutical Industries Ltd. z siedzibą w Izraelu jest jedną z 20 największych spółek farmaceutycznych i jedną z największych na świecie firm w branży farmaceutyków generycznych. Spółka prowadzi działalność w dziedzinie opracowywania, produkcji i sprzedaży generycznych oraz innowacyjnych leków oraz aktywnych składników farmaceutycznych. Blisko 90 % przychodów ze sprzedaży TEVA uzyskuje w Ameryce Północnej oraz Europie. Innowacyjna działalność badawczo-rozwojowa TEVA koncentruje się na opracowywaniu nowych leków do stosowania w terapii chorób centralnego układu nerwowego.

Informacje o IVAX

Spółka IVAX Corporation z siedzibą w Miami na Florydzie prowadzi na rynku amerykańskim i międzynarodowym działalność w zakresie opracowywania, wdrażania, produkcji i sprzedaży leków markowych, generycznych i weterynaryjnych.

Zastrzeżenie na podstawie U.S. Private Securities Litigation Reform Act z 1995 roku:

Stwierdzenia, oceny i inne informacje zawarte w niniejszym komunikacie dotyczące proponowanego połączenia i oczekiwanych synergii, oszczędności i wyników finansowych oraz operacyjnych, w tym przewidywanego rozwoju, tendencji w działalności i wynikach finansowych TEVA Pharmaceutical Industries Ltd. oraz IVAX Corporation, rynków produktów TEVA i IVAX, przyszłego rozwoju działalności TEVA i IVAX oraz uwarunkowań i niepewności, jakim mogą podlegać TEVA i IVAX, jak również inne stwierdzenia zawierające tego rodzaju słowa co „oczekuje”, „jest przekonany”, „planuje”, „szacuje”, „spodziewa się”, „zamierza”, „będzie”, „winien”, „może” i tym podobne wyrażenia, są „stwierdzeniami dotyczącymi przyszłości” w rozumieniu Private Securities Litigation Reform Act z 1995 roku. Stwierdzenia takie oparte są na obecnych oczekiwaniach i przekonaniach osób zarządzających dotyczących przyszłych zdarzeń i ich potencjalnych skutków dla spółki.

Rzeczywiste wyniki mogą istotnie odbiegać od wyników przewidywanych w owych stwierdzeniach dotyczących przyszłości. Do istotnych czynników mogących spowodować lub przyczynić się do takich rozbieżności należy: fakt, czy i kiedy proponowane przejęcie dojdzie do skutku i ewentualne warunki, jakie mogą być nałożone w związku z połączeniem; zdolność TEVA do szybkiego zintegrowania działalności IVAX i zrealizowania założonych synergii; zaangażowanie zarządzających w kwestie związane z połączeniem; umiejętność skutecznego opracowywania i wprowadzania do oferty handlowej przez TEVA i IVAX dodatkowych produktów farmaceutycznych; pojawianie się na rynku konkurencyjnych leków generycznych; wpływ konkurencji ze strony markowych producentów rozprowadzających samodzielnie lub udzielających licencji na własne produkty generyczne (tzw. „autoryzowane leki generyczne”) lub ich skuteczne próby przedłużenia okresu wyłączności na ich produkty markowe; wpływ konkurencji na sprzedaż Copaxone(R), zmiany w przepisach mogące uniemożliwić TEVA i IVAX korzystanie z okresów wyłączności; ewentualna odpowiedzialność za sprzedaż produktów generycznych przed rozstrzygnięciem postępowania odwoławczego (ang. appellate litigation), w tym postępowania dotyczącego preparatu Neurontin; wpływ obowiązujących regulacji oraz rozpatrywanych aktów prawnych dotyczących przemysłu farmaceutycznego na działalność tej branży; trudności z przewidzeniem terminów uzyskania zgód Amerykańskiej Komisji ds. Żywności i Leków (ang. U.S. Food and Drug Administration), European Medicines Association i innych organów regulacyjnych; otoczenie regulacyjne oraz zmiany w polityce i strukturze opieki zdrowotnej poszczególnych krajów; zdolność TEVA do wytypowania, realizacji i integracji obiektów przejęć; narażenie na roszczenia z tytułu odpowiedzialności za produkt; uzależnienie od ochrony patentowej i innych form ochrony nowych produktów; prowadzenie istotnej części działalności poza Stanami Zjednoczonymi, co może ją narażać na ataki terrorystyczne lub działania wojenne na znaczną skalę; wahania kursów walut i kursów wymiany, stóp procentowych oraz wyników operacyjnych, jak też inne czynniki omówione w Sprawozdaniu Rocznym TEVA na Formularzu 20-F, Sprawozdaniu Rocznym IVAX na Formularzu 10-K oraz innych dokumentach złożonych przez spółki w amerykańskiej Komisji Papierów Wartościowych i Giełd. Stwierdzenia dotyczące przyszłości odnoszą się jedynie do dnia ich złożenia, a ani TEVA, ani IVAX nie zobowiązują się do publicznej aktualizacji lub zmiany któregośkolwiek ze stwierdzeń dotyczących przyszłości, czy to w przypadku pojawienia się nowych informacji, przyszłego rozwoju wypadków czy też innych przyczyn.

NINIEJSZY KOMUNIKAT UKAZUJE SIĘ W ZWIĄZKU Z PROPONOWANYM POŁĄCZENIEM TEVA I IVAX. W ZWIĄZKU Z TYM POŁĄCZENIEM TEVA ZŁOŻY OŚWIADCZENIE REJESTRACYJNE NA FORMULARZU F-4 ZAWIERAJĄCE INFORMACJĘ DLA AKCJONARIUSZY/PROSPEKT ADRESOWANY DO AKCJONARIUSZY TEVA ORAZ IVAX, IVAX OPUBLIKUJE INFORMACJĘ DLA AKCJONARIUSZY IVAX, ZAŚ OBYDWIE SPÓŁKI ZŁOŻĄ INNE DOKUMENTY ZWIĄZANE Z PRZEWIDYWANĄ TRANSAKCJĄ DO AMERYKAŃSKIEJ KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD. PRZED PODJĘCIEM JAKIEJKOLWIEK DECYZJI DOTYCZĄCEJ GŁOSOWANIA LUB DECYZJI INWESTYCYJNEJ AKCJONARIUSZE ORAZ INWESTORZY IVAX I TEVA POWINNI ZAZNAJOMIĆ SIĘ DOKŁADNIE Z PEŁNYM TEKSTEM INFORMACJI DLA AKCJONARIUSZY/PROSPEKTU DOTYCZĄCEGO POŁĄCZENIA ORAZ Z INNYMI DOKUMENTAMI, W MIARĘ ICH UKAZYWANIA SIĘ, PONIEWAŻ ZAWIERAĆ ONE BĘDĄ ISTOTNE INFORMACJE O PRZEWIDYWANEJ TRANSAKCJI. PO JEGO ZŁOŻENIU, OŚWIADCZENIE REJESTRACYJNE ZAWIERAJĄCE INFORMACJĘ DLA AKCJONARIUSZY/PROSPEKT WRAZ Z INNYMI DOKUMENTAMI BĘDĄ DOSTĘPNE NIEODPŁATNIE NA STRONIE INTERNETOWEJ AMERYKAŃSKIEJ KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD POD ADRESEM [HTTP://WWW.SEC.GOV](http://www.sec.gov). INFORMACJA DLA AKCJONARIUSZY/PROSPEKT I INNE DOKUMENTY BĘDZIE MOŻNA RÓWNIEŻ UZYSKAĆ NIEODPŁATNIE POPRZEC KONTAKT Z IVAX (INVESTOR RELATIONS), DAVID MALINA, 4400 BISCAYNE BOULEVARD, MIAMI, FLORIDA 33137, 1800-980-4829 LUB TEVA (INVESTOR RELATIONS), DORIT MELTZER, P.O.BOX 3190, PETAH-TIQA 49131, IZRAEL, 972-3-926-7554.

TEVA, IVAX, ICH DYREKTORZY, CZŁONKOWIE KIEROWNICTWA I KADRY ZARZĄDZAJĄCEJ ORAZ PRACOWNICY MOGĄ BYĆ UWAŻANI ZA OSOBY ZAANGAŻOWANE W POZYSKIWANIE

*PEŁNOMOCNICTW W ODNIESIENIU DO PROPONOWANYCH TRANSAKCJI. INFORMACJE DOTYCZĄCE
DYREKTORÓW I CZŁONKÓW KIEROWNICTWA IVAX DOSTĘPNE SĄ W INFORMACJI DLA
AKCJONARIUSZY IVAX NA WALNE ZGROMADZENIE AKCJONARIUSZY ZA 2004 ROK ZŁOŻONEJ W
AMERYKAŃSKIEJ KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD DNIA 2 MAJA 2005 R., NATOMIAST
INFORMACJE DOTYCZĄCE DYREKTORÓW I CZŁONKÓW KIEROWNICTWA TEVA SĄ ZAWARTE W
SPRAWOZDANIU ROCZNYM TEVA NA FORMULARZU 20-F ZA ROK ZAKOŃCZONY DNIA 31 GRUDNIA
2004 R., ZŁOŻONYM W AMERYKAŃSKIEJ KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD DNIA 17
MARCA 2005 R. DODATKOWE INFORMACJE DOTYCZĄCE ZAANGAŻOWANIA OWYCH
POTENCJALNYCH UCZESTNIKÓW ZOSTANĄ WŁĄCZONE DO INFORMACJI DLA
AKCJONARIUSZY/PROSPEKTU ORAZ INNYCH WŁAŚCIWYCH DOKUMENTÓW SKŁADANYCH W
AMERYKAŃSKIEJ KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD W MIARĘ ICH UDOSTĘPNIANIA.*