

**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

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)
- 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 jakakolwiek 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:

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>. Informacja dla Akcjonariuszy/prospekt i inne dokumenty będzie można również uzyskać nieodpłatnie poprzez kontakt z IVAX (Investor Relations), David Malina, 4400 Biscayne Boulevard, Miami, Floryda 33137, 1800-980-4829 lub TEVA (Investor Relations), Dorit Meltzer, P.O.Box 3190, Petah-Tiqva 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.

TEVA *IVAX*

TEVA

Pharmaceutical Industries Ltd.

IVAX

lipiec 2005 roku

NINIEJSZA PREZENTACJA ZAWIERA STWIERDZENIA DOTYCZĄCE PRZYSZŁOŚCI I WYRAŻAJĄCE PRZEKONANIA ORAZ OCZEKIWANIA ZARZĄDZAJĄCYCH. STWIERDZENIA TE OPARTE SĄ NA OBECNYCH PRZEKONANIACH. ŁĄCZY SIĘ Z TYM SZEREG ZNANYCH I NIEZNANYCH RYZYK I NIEPEWNOŚCI, Z POWODU KTÓRYCH PRZYSZŁE WYNIKI, DZIAŁALNOŚĆ I OSIĄGNIĘCIA TEVA MOGĄ W ZNACZNYM STOPNIU ODBIEGAĆ OD WYNIKÓW, DZIAŁALNOŚCI I OSIĄGNIĘĆ OPISYWANYCH CZY SUGEROWANYCH W TYCH STWIERDZENIACH. WŚRÓD ISTOTNYCH CZYNNIKÓW MOGĄCYCH POWODOWAĆ LUB PRZYCZYNIĆ SIĘ DO POWSTAWANIA TAKICH RÓŻNIC JEST ZDOLNOŚĆ TEVA DO POMYŚLNEGO OPRACOWANIA I WPROWADZENIA NA RYNEK DODATKOWYCH PRODUKTÓW FARMACEUTYCZNYCH; WPROWADZANIE KONKURENCYJNYCH PRODUKTÓW GENERYCZNYCH; WPŁYW KONKURENCJI ZE STRONY SPÓŁEK MARKOWYCH SPRZEDAJĄCYCH WŁASNE PRODUKTY GENERYCZNE ORAZ POMYŚLNE UZYSKANIE PRZEZ TAKIE SPÓŁKI PRZEDŁUŻENIA PATENTÓW NA PRODUKTY MARKOWE; ZDOLNOŚĆ TEVA DO SZYBKIEJ INTEGRACJI DZIAŁALNOŚCI NABYWANEGO PRZEDSIĘBIORSTWA; MOŻLIWOŚĆ UZYSKANIA UBEZPIECZENIA OD ODPOWIEDZIALNOŚCI Z TYTUŁU PRODUKTU NA RYNKU UBEZPIECZENIOWYM; WPŁYW REGULACJI I NOWYCH NORM PRAWNYCH DOTYCZĄCYCH RYNKU FARMACEUTYKÓW; TRUDNOŚCI Z PRZEWIDYWANIEM MOŻLIWOŚCI I TERMINÓW UZYSKANIA ZGÓD AMERYKAŃSKIEJ KOMISJI DS. ŻYWNOŚCI I LEKÓW (ANG. *U.S. FOOD AND DRUGS ADMINISTRATION* - „FDA”) I INNYCH ORGANÓW REGULACYJNYCH; KSZTAŁT ŚRODOWISKA REGULACYJNEGO ORAZ ZMIANY ZASAD POLITYKI OCHRONY ZDROWIA ORAZ JEJ STRUKTURY W POSZCZEGÓLNYCH KRAJACH; AKCEPTACJA I POPYT NA NOWE PRODUKTY FARMACEUTYCZNE I TERAPIE; NIEPEWNOŚCI ZWIĄZANE Z AKCEPTACJĄ NA RYNKU PRODUKTÓW MARKOWYCH NOWO WPROWADZANYCH, SPRZEDAWANYCH OBECNIE LUB OPRACOWYWANYCH; WPŁYW RESTRUKTURYZACJI KLIENTÓW; KONIECZNOŚĆ POLEGANIA NA SOJUSZACH STRATEGICZNYCH; NARAŻENIE NA ROSZCZENIA Z TYTUŁU ODPOWIEDZIALNOŚCI ZA PRODUKT; ZALEŻNOŚĆ OD OCHRONY PATENTOWEJ I INNYCH PRAW DLA PRODUKTÓW PATENTOWYCH; ZMIANY KURSÓW WALUT, KURSÓW WYMIANY ORAZ STÓP PROCENTOWYCH, WYNIKI OPERACYJNE, A TAKŻE INNE CZYNNIKI OMÓWIONE W SPRAWOZDANIU ROCZNYM TEVA NA FORMULARZU 20-F I W INNYCH DOKUMENTACH SKŁADANYCH W AMERYKAŃSKIEJ KOMISJI PAPIERÓW WARTOŚCIOWYCH I GIEŁD (ANG. *SECURITIES AND EXCHANGE COMMISSION* - „SEC”). STWIERDZENIA DOTYCZĄCE PRZYSZŁOŚCI WYRAŻANE SĄ NA DZIEŃ, W KTÓRYM ZOSTAŁY ZŁOŻONE. SPÓŁKA NIE PODEJMUJE SIĘ ICH PUBLICZNIE AKTUALIZOWAĆ ANI WERYFIKOWAĆ W ZWIĄZKU Z UZYSKANIEM NOWYCH INFORMACJI, ROZWOJEM SYTUACJI CZY Z JAKIKOLWIEK INNYCH POWODÓW.

Teva nabywa Ivax

- Zarys transakcji
- Uzasadnienia strategiczne
- Korzyści finansowe
- Komplementarność przedsiębiorstw; uwarunkowania geograficzne i techniczne
- Czołowa spółka w branży produktów generycznych
- Podsumowanie

Zarys transakcji

- Teva nabędzie Ivax za około 7,4 miliarda USD
 - Teva przejmie obecne zadłużenie Ivax (około 1 miliarda USD)
- Finansowanie po części kapitałowe, po części dłużne i gotówkowe
- Połączenie sprawia, że produkty sprzedawane i opracowywane, a także regiony działalności łączących się spółek są komplementarne, co zwiększa możliwości rozwoju
 - działalność będzie prowadzona bezpośrednio w ponad 50 krajach a sprzedaż w jeszcze większej ich liczbie
 - zatrudnienie wyniesie około 25.000 pracowników
- powstaną synergie w zakresie kosztów i sprzedaży w sektorze produktów generycznych i patentowych; nastąpi także wzmocnienie integracji pionowej
- przewiduje się, że ekstrapolowane do skali roku przychody ze sprzedaży na dzień zamknięcia przekraczać będą 7 mld USD

Uzasadnienia strategiczne

- Wzmocnienie czołowej pozycji w USA, zwiększanie silnej już obecności w Europie i znaczne zwiększenie zasięgu w Ameryce Łacińskiej
- Połączenie atrakcyjnych perspektyw rozwojowych z nową ofertą produktów patentowych w kluczowych obszarach terapeutycznych, w tym produktów wziewnych (Ivax), produktów stosowanych w schorzeniach centralnego układu nerwowego (Teva i Ivax) oraz onkologii (Teva i Ivax)
- Wzmocnienie pionowej integracji między branżą aktywnych składników farmaceutycznych (API) a branżą farmaceutyków (Pharma)
- Możliwość uwzględniania, w skali globalnej, jak najszerszego zakresu potrzeb pacjentów, klientów i instytucji opieki zdrowotnej, zarówno w zakresie terapii jak również kwestii ekonomicznych.

Korzyści finansowe

- Przewiduje się, że transakcja zwiększy przychody już w pierwszym roku po jej zamknięciu
- Istnieją ogromne możliwości wykorzystania efektów synergii rzędu nawet 150 milionów USD do końca drugiego roku po zamknięciu
- Efekty synergii powstaną dzięki zwiększeniu efektywności wytwarzania, redukcji kosztów ogólnozakładowych i sprzedaży oraz badań i rozwoju
 - Konsolidacja działalności
 - Redukcja kosztu sprzedanych towarów dzięki integracji pionowej
 - Oszczędności przy zakupach dzięki efektowi skali
- Efekt synergii związany z efektem skali
 - Komplementarność sieci dystrybucyjnych

Komplementarność działalności

(w mln USD)

Analiza udziału w przychodach za rok 2004

Teva - 4.799 mln USD	Ivax - 1.837 mln USD	Pro Forma - 6.636 mln USD
----------------------	----------------------	---------------------------

2004 Przychody wg typów produktów

(w mln USD)

(1) Informacje w oparciu o publicznie dostępne źródła

Komplementarność geograficzna

- Wzmocnienie czołowej roli na rynku USA
 - Asortyment
 - Produkty w przygotowaniu
 - Technologie
- Umocnienie czołowej pozycji na rynku brytyjskim
- Uzyskanie czołowych pozycji na rynkach Francji, Rosji i Czech oraz silnej bazy w Polsce
- Wypracowanie mocnej pozycji w Ameryce Łacińskiej, w tym w Wenezueli, Chile i Peru - dopełnienie do mocnej pozycji Teva w Meksyku i Argentynie

TEVA *IVAX*

Komplementarność geograficzna (w mln USD)

Teva - 4.799 mln USD	Ivax - 1.880 mln USD ⁽¹⁾	Pro Forma - 6.679 mln USD ⁽¹⁾
----------------------	-------------------------------------	--

Przychody za rok 2004 wg rynku geograficznego

(1) Bez uwzględnienia kosztów ogólnozakładowych i innych wydatków Ivax w kwocie 42,1 mln USD

(2) Informacje oparte na sprawozdawczości publikowanej przez spółki

TEVA **IVAX**

Komplementarność technologii

- Połączone technologie, którymi dysponują spółki:
 - Tabletki
 - Kapsułki
 - Kontrolowane uwalnianie leku
 - Opłatki
 - Kremy
 - Płyny
 - Zawiesiny
 - Żele miękkie
 - Zastrzyki
 - Inhalatory z dozownikiem
 - Atomizery do nosa
 - Inhalatory aktywowane oddechem
 - Inhalatory oddechowe

Globalna działalność badawczo-rozwojowa w dziedzinie leków generycznych

- Wartość wynikająca z połączenia asortymentów leków przygotowywanych do wypuszczenia na rynek
 - Zwiększenie liczby wniosków w FDA
 - Komplementarność obszarów terapeutycznych
 - Zwiększone prawdopodobieństwo powodzenia procedury *first to file* (FTF)

- Wspólna ogólna wizja
 - Silne zaplecze naukowe i techniczne na rynkach produktowych i geograficznych

- Możliwość przyspieszenia opracowywania produktów na poszczególnych rynkach
 - Pełne wykorzystanie najsilniejszych stron

Poszerzenie asortymentu patentowych rozwiązań terapeutycznych

- Utrzymanie obecności w obszarach, w których prowadzone są produkty markowe

Teva

Stwardnienie rozsiane

- Copaxone-lider na rynku
- Copaxone i Laquinimod to potencjalne doustne leki w terapii s.r.

Inne neurologiczne

- Agilect/Azilect - choroba Parkinsona
- Opracowywane produkty w terapii Alzheimerera

Inne

- Autoszczepionki
 - Lupus
- Onkologiczne

Ivax

Wziewne

- Unikalna technologia inhalatorów oddechowych
- Inhalatory przyjazne dla środowiska

Onkologiczne

- Bogaty asortyment w przygotowaniu
 - 9 produktów na różnych etapach przygotowań klinicznych
 - Inne produkty w fazie przedklinicznej

Neurologiczne

- Stwardnienie rozsiane
- Epilepsja

TEVA *IVAX*

Czołowa spółka w branży produktów generycznych

8 największych producentów leków generycznych (w oparciu o przychody ze sprzedaży w 2004 r.)
(w mln USD)

Źródło: Sprawozdania finansowe; sprzedaż Ratiopharm - strona internetowa spółki

Warunki finansowe transakcji

- Wynagrodzenie z tytułu sprzedaży
 - 26 USD za akcję Ivax z możliwością wyboru wynagrodzenia gotówkowego, gdzie za akcję Ivax można otrzymać 26 USD lub 0,8471 akcji Teva (łącznie wynagrodzenie: 7,4 miliarda USD za akcje i około 1 miliarda USD za dług Ivax)
 - Forma wynagrodzenia, w zależności od decyzji akcjonariuszy Ivax, będzie kształtowana proporcjonalnie, aby utrzymać stosunek 50% wynagrodzenia w akcjach i 50% w gotówce.
 - Zakładając pełną proporcjonalność, każdy akcjonariusz Ivax otrzyma 0,4235 akcji Teva i 13 USD za każdą akcję Ivax
 - Wyboru formy wynagrodzenia akcjonariusze dokonają w dniu zgromadzenia akcjonariuszy Ivax
 - Nie zrealizowane opcje na akcje Ivax zostaną przekształcone w opcje na akcje Teva, na takich samych warunkach

- Wynagrodzenie za akcję
 - 26,00 USD za akcję Ivax w oparciu o średni kurs na zamknięciu akcji Teva z 5 dni wnoszący 30,69 USD

TEVA **IVAX**

- Oznacza to nadwyżkę w wysokości 13,6% w stosunku do ceny akcji Ivax na zamknięciu 22 lipca 2005 r.

Podsumowanie

- Połączenie wzmacnia czołową rolę na świecie w branży produktów generycznych, dodając nowe linie produktów i otwierając nowe, rozwojowe rynki
- Transakcja łączy przedsiębiorstwa o komplementarnym zasięgu geograficznym, asortymencie produktów oferowanych i opracowywanych
- Połączenie przynosi efekty synergii w branży produktów generycznych i patentowych, zwiększając jednocześnie integrację pionową
- Przekonujące uzasadnienie ekonomiczne
 - Zwiększenie przychodów na akcję w ciągu 12 miesięcy
 - Znaczne korzyści z efektów synergii
 - Możliwość wykorzystania silnych stron każdej ze spółek w procesie integracji

TEVA *IVAX*

TEVA

PHARMACEUTICAL INDUSTRIES LTD.

IVAX

lipiec 2005 r.