

VOORGESTELDE WIJZIGING STATUTEN ALTICE N.V.

Dit document – opgezet als een drieluik – bevat de voorgestelde wijzigingen van de statuten van Altice N.V. (de "**Vennootschap**"). In de linker kolom zijn de huidige statuten opgenomen, in de middelste kolom de voorgestelde wijzigingen en de rechter kolom bevat een toelichting op de voorgestelde wijzigingen. In de kolom waarin de toelichting is opgenomen wordt tevens aangegeven op welk agendapunt een voorgestelde wijziging betrekking heeft. Voor de respectievelijke besluiten van de algemene vergadering wordt verwezen naar de agenda van en de toelichting op de algemene vergadering, welke kunnen worden gedownload van de website van de Vennootschap (www.altice.net).

HUIDIGE STATUTEN	VOORGESTELDE WIJZIGING STATUTEN	TOELICHTING
6.2 Meldingen overeenkomstig het bepaalde in de artikelen 6.1 (a) en 6.1 (b) dienen onverwijld te worden gedaan en meldingen overeenkomstig het bepaalde in artikel 6.1 (d) dienen te worden gedaan op hetzelfde tijdstip als waarop de betreffende AFM melding overeenkomstig het bepaalde in afdeling 5.3 WFT dient te worden gedaan.	6.2 Meldingen overeenkomstig het bepaalde in de artikelen 6.1 (a), 6.1 (b) en 6.1 (c) dienen onverwijld te worden gedaan en meldingen overeenkomstig het bepaalde in artikel 6.1 (d) dienen te worden gedaan op hetzelfde tijdstip als waarop de betreffende AFM melding overeenkomstig het bepaalde in afdeling 5.3 WFT dient te worden gedaan.	Agendapunt 2.e De voorgestelde wijziging betreft een toevoeging ter verduidelijking.
17.4 Een uitvoerende bestuurder kan voorts door het bestuur worden geschorst.	17.4 Een uitvoerende bestuurder kan voorts door het bestuur worden geschorst. In afwijking van het bepaalde in artikel 21.7 (b), wordt een besluit dat betrekking heeft op de schorsing of het ontslag van de vice-president genomen met algemene stemmen in een vergadering waarin alle bestuurders, met uitzondering van de vice-president, aanwezig of vertegenwoordigd zijn.	Agendapunt 2.c De voorgestelde wijziging betreft een wijziging in verband met de nieuwe verdeling van bevoegdheden binnen het bestuur. De voorgestelde wijziging houdt in dat een besluit dat betrekking heeft op de schorsing of het ontslag van de vice-president enkel kan worden genomen met unanieme stemmen in een vergadering waarin alle bestuurders, met uitzondering van de vice-president, aanwezig of vertegenwoordigd zijn.

HUIDIGE STATUTEN	VOORGESTELDE WIJZIGING STATUTEN	TOELICHTING
<p>18.2 Het bestuur kan de titels president, CEO en vice-president toekennen aan uitvoerende bestuurders.</p>	<p>18.2 De algemene vergadering zal de titel vice-president toekennen aan een uitvoerende bestuurder. Enkel de algemene vergadering is bevoegd de vice-president diens titel te ontnemen. Het bestuur kan de titels president en CEO toekennen aan uitvoerende bestuurders. Elk van deze titels kan op hetzelfde tijdstip enkel door een (1) uitvoerende bestuurder worden gehouden.</p>	<p>Agendapunt 2.b</p> <p>De voorgestelde wijziging betreft een wijziging in verband met de nieuwe verdeling van bevoegdheden binnen het bestuur; gelet op de materiële bevoegdheden die worden toegekend aan de vice-president onder de voorgestelde governance, wordt voorgesteld de algemene vergadering de bevoegdheid te verlenen de titel vice-president toe te kennen aan een uitvoerende bestuurder en de vice-president diens titel te ontnemen.</p>
<p>18.5 Indien geen voorzitter is benoemd of in geval van afwezigheid of weigering van de voorzitter, wordt het voorzitterschap van de vergadering van het bestuur waargenomen door een vice-voorzitter van het bestuur of in geval van diens afwezigheid of weigering, door een daartoe door de vergadering aangewezen andere bestuurder of andere aanwezige persoon.</p>	<p>18.5 Indien geen voorzitter is benoemd of in geval van afwezigheid of weigering van de voorzitter, wordt het voorzitterschap van de vergadering van het bestuur waargenomen door een vice-voorzitter van het bestuur of in geval van diens afwezigheid of weigering, door een daartoe door de vergadering aangewezen niet-uitvoerende bestuurder of, in geval van afwezigheid of weigering van alle niet-uitvoerende bestuurders, door een daartoe door de vergadering aangewezen uitvoerende bestuurder.</p>	<p>Agendapunt 2.e</p> <p>De voorgestelde wijziging betreft een toevoeging ter verduidelijking en beoogt de aansluiting tussen de statuten en het bestuursreglement van de Vennootschap ("<i>rules and regulations of the board</i>") te verzekeren.</p>

HUIDIGE STATUTEN	VOORGESTELDE WIJZIGING STATUTEN	TOELICHTING
<p>21.1 Vergaderingen van het bestuur kunnen te allen tijde worden bijeengeroepen, door hetzij (i) de president, of indien geen president in functie is, de vice-president, (ii) elke twee leden van het bestuur gezamenlijk of (iii) in zijn of hun opdracht, door de secretaris.</p>	<p>21.1 Vergaderingen van het bestuur kunnen te allen tijde worden bijeengeroepen, door hetzij (i) de president, (ii) de vice-president, (iii) elke twee leden van het bestuur gezamenlijk of (iv) door de secretaris, in opdracht van de onder (i), (ii) en (iii) van dit artikel 21.1 genoemde personen.</p>	<p>Agendapunt 2.e</p> <p>De voorgestelde wijziging betreft een wijziging in verband met de nieuwe verdeling van bevoegdheden binnen het bestuur. De voorgestelde wijziging houdt in dat vergaderingen van het bestuur ook kunnen worden opgeroepen door de vice-president.</p>
<p>21.2 De secretaris is bevoegd de vergaderingen van het bestuur bij te wonen. De president kan besluiten anderen tot een vergadering toe te laten. Indien geen president in functie is, kan de vice-president besluiten anderen tot een vergadering toe te laten.</p>	<p>21.2 De secretaris is bevoegd de vergaderingen van het bestuur bij te wonen. Zowel de president als de vice-president, elk afzonderlijk, kunnen besluiten anderen tot een vergadering toe te laten.</p>	<p>Agendapunt 2.e</p> <p>De voorgestelde wijziging betreft een wijziging in verband met de nieuwe verdeling van bevoegdheden binnen het bestuur. De voorgestelde wijziging houdt in dat de vice-president, naast de president, kan besluiten anderen tot een bestuursvergadering toe te laten.</p>
<p>21.5 Behoudens de president, en indien geen president in functie is de vice-president, heeft elke bestuurder het recht tot het uitbrengen van één stem in het bestuur. De president heeft het recht tot het uitbrengen van evenveel stemmen als het aantal stemgerechtigde bestuurders, met uitzondering van de president, dat aanwezig of vertegenwoordigd is op de betreffende vergadering. Indien geen president in functie is, heeft de vice-</p>	<p>21.5 Behoudens de president, en indien geen president in functie is de vice-president, heeft elke bestuurder het recht tot het uitbrengen van één stem in het bestuur. De president heeft het recht tot het uitbrengen van evenveel stemmen als het aantal stemgerechtigde bestuurders, met uitzondering van de president, dat aanwezig of vertegenwoordigd is op de betreffende vergadering, met uitzondering van besluiten die betrekking hebben op de schorsing of het ontslag van de vice-president, ten aanzien waarvan de president het recht heeft tot</p>	<p>Agendapunt 2.d</p> <p>De voorgestelde wijziging betreft een wijziging in verband met de nieuwe verdeling van bevoegdheden binnen het bestuur. De voorgestelde wijziging houdt in dat de president geen recht heeft tot het uitbrengen van evenveel stemmen als het aantal stemgerechtigde bestuurders aanwezig of vertegenwoordigd in een vergadering waar het betreft besluiten die betrekking hebben op de schorsing of het ontslag van de vice-president.</p>

HUIDIGE STATUTEN	VOORGESTELDE WIJZIGING STATUTEN	TOELICHTING
<p>president het recht tot het uitbrengen van evenveel stemmen als het aantal stemgerechtigde bestuurders, met uitzondering van de vice-president, dat aanwezig of vertegenwoordigd is op de betreffende vergadering.</p>	<p>het uitbrengen van één stem in het bestuur. Indien geen president in functie is of indien de president een direct of indirect persoonlijk belang heeft dat strijdig is met het belang van de vennootschap als bedoeld in artikel 21.3, heeft de vice-president het recht tot het uitbrengen van evenveel stemmen als het aantal stemgerechtigde bestuurders, met uitzondering van de vice-president, dat aanwezig of vertegenwoordigd is op de betreffende vergadering.</p>	
<p>21.6 Voor zover de wet, de reglementen als bedoeld in artikel 20 of deze statuten geen grotere meerderheid voorschrijven, worden alle besluiten van het bestuur genomen met een volstrekte meerderheid van de uitgebrachte stemmen in een vergadering waarin ten minste de president aanwezig of vertegenwoordigd is of, indien geen president in functie is, de vice-president aanwezig of vertegenwoordigd is. Indien het quorum niet aanwezig of vertegenwoordigd is, kan een tweede bestuursvergadering worden bijeengeroepen, in welke tweede vergadering het betreffende quorum niet aanwezig of vertegenwoordigd hoeft te zijn.</p>	<p>21.6 Voor zover de wet, de reglementen als bedoeld in artikel 20 of deze statuten geen grotere meerderheid voorschrijven, worden alle besluiten van het bestuur genomen met een volstrekte meerderheid van de uitgebrachte stemmen, waarbij ten minste de vice-president voor het voorstel heeft gestemd. De stem voor het voorstel van de vice-president is niet vereist indien de vice-president niet kan deelnemen aan de beraadslaging en besluitvorming met betrekking tot een voorstel ingevolge een direct of indirect persoonlijk belang dat strijdig is met het belang van de vennootschap als bedoeld in artikel 21.3 in welk geval een besluit wordt genomen overeenkomstig het bepaalde in artikel 21.7 (b) of artikel 21.7 (c).</p>	<p>Agendapunt 2.d</p> <p>De voorgestelde wijziging betreft een wijziging in verband met de nieuwe verdeling van bevoegdheden binnen het bestuur. Onder de nieuwe governance structuur van de Vennootschap worden de bevoegdheden van de vice-president substantieel uitgebreid. In dat licht wordt voorgesteld de vice-president een vetorecht toe te kennen voor alle besluiten van het bestuur, behoudens in geval de vice-president niet kan deelnemen aan de beraadslaging en besluitvorming ingevolge een direct of indirect persoonlijk belang dat strijdig is met het belang van de Vennootschap.</p>

HUIDIGE STATUTEN	VOORGESTELDE WIJZIGING STATUTEN	TOELICHTING
n.v.t.	<p>21.7 Besluiten van het bestuur worden genomen in een vergadering waarin ten minste de president en de vice-president aanwezig of vertegenwoordigd zijn of, indien geen president in functie is, de vice-president aanwezig of vertegenwoordigd is. Indien het quorum niet aanwezig of vertegenwoordigd is kan een tweede bestuursvergadering worden bijeengeroepen, in welke tweede vergadering besluiten van het bestuur worden genomen indien ten minste de vice-president aanwezig of vertegenwoordigd is. Indien de president of de vice-president niet kan deelnemen aan de beraadslaging en besluitvorming met betrekking tot een voorstel ingevolge een direct of indirect persoonlijk belang dat strijdig is met het belang van de vennootschap als bedoeld in artikel 21.3, geldt het volgende:</p> <ul style="list-style-type: none"> (a) in geval de president een tegenstrijdig belang heeft als bedoeld in artikel 21.3, worden besluiten van het bestuur genomen in een vergadering waarin ten minste de vice-president aanwezig of vertegenwoordigd is. (b) in geval de vice-president een tegenstrijdig belang heeft als bedoeld in artikel 21.3, worden besluiten van het bestuur genomen in een vergadering waarin ten minste de meerderheid van de bestuurders, met inbegrip van de 	<p>Agendapunt 2.d</p> <p>De voorgestelde wijziging betreft een wijziging in verband met de nieuwe verdeling van bevoegdheden binnen het bestuur. Onder de voorgestelde governance kunnen besluiten van het bestuur in beginsel enkel rechtsgeldig worden genomen in een vergadering waarin ten minste de president en de vice-president aanwezig zijn. Om deadlocks in de besluitvorming te voorkomen worden diverse uitzonderingen voorgesteld op deze hoofdregel in geval de president, de vice-president of beiden een belangenconflict hebben.</p>

HUIDIGE STATUTEN	VOORGESTELDE WIJZIGING STATUTEN	TOELICHTING
	<p>president, aanwezig of vertegenwoordigd zijn. In geval het quorum niet aanwezig of vertegenwoordigd is, kan een tweede bestuursvergadering worden bijeengeroepen, in welke tweede vergadering besluiten van het bestuur worden genomen indien ten minste de meerderheid van de bestuurders aanwezig of vertegenwoordigd is.</p> <p>(c) in geval zowel de president als de vice-president een tegenstrijdig belang hebben als bedoeld in artikel 21.3, worden besluiten van het bestuur genomen in een vergadering waarin ten minste de meerderheid van de bestuurders aanwezig of vertegenwoordigd is. In geval het quorum niet aanwezig of vertegenwoordigd is, kan een tweede bestuursvergadering worden bijeengeroepen, in welke tweede vergadering besluiten van het bestuur worden genomen indien ten minste twee bestuurders aanwezig of vertegenwoordigd zijn.</p>	

HUIDIGE STATUTEN	VOORGESTELDE WIJZIGING STATUTEN	TOELICHTING
<p>24.1 Het bestuur is bevoegd de vennootschap te vertegenwoordigen. De bevoegdheid tot vertegenwoordiging komt mede toe aan de president zelfstandig handelend.</p>	<p>24.1 Het bestuur is bevoegd de vennootschap te vertegenwoordigen. De bevoegdheid tot vertegenwoordiging komt mede toe aan de president en de vice-president, gezamenlijk handelend.</p>	<p>Agendapunt 2.a</p> <p>De voorgestelde bepaling kent de president en de vice-president, gezamenlijk handelend, het recht toe de vennootschap te vertegenwoordigen, naast het bestuur als geheel.</p>
<p>33 Andere algemene vergaderingen worden gehouden zo dikwijls het bestuur, de president, de voorzitter, de voordragende aandeelhouder, of indien geen president in functie is, de vice-president, zulks noodzakelijk acht, onverminderd het bepaalde in de artikelen 2:110, 2:111 en 2:112 van het Burgerlijk Wetboek.</p>	<p>33 Andere algemene vergaderingen worden gehouden zo dikwijls het bestuur, de president, de vice-president, de voorzitter of de voordragende aandeelhouder zulks noodzakelijk acht, onverminderd het bepaalde in de artikelen 2:110, 2:111 en 2:112 van het Burgerlijk Wetboek.</p>	<p>Agendapunt 2.e</p> <p>De voorgestelde bepaling kent de vice-president het recht toe te beslissen dat een algemene vergadering wordt gehouden.</p>
<p>34.1 Algemene vergaderingen worden opgeroepen door het bestuur.</p>	<p>34.1 Algemene vergaderingen worden opgeroepen door het bestuur, de vice-president of de voordragende aandeelhouder.</p>	<p>Agendapunt 2.e</p> <p>De voorgestelde bepaling regelt dat ook de vice-president en de voordragende aandeelhouder het recht hebben een algemene vergadering op te roepen.</p>

**PROPOSED AMENDMENT TO THE ARTICLES OF ASSOCIATION OF
ALTICE N.V.**

This document - presented as a triptych - shows the proposed amendments to the articles of association of Altice N.V. (the "**Company**"). The left column sets forth the current articles of association, the middle column the proposed amendments and the right column contains explanatory notes. In the explanatory notes column, it is indicated to which agenda item a proposed amendment relates. For the respective resolutions we refer to the agenda and explanatory notes for the General Meeting, which can be downloaded from the website of the Company (www.altice.net).

UNOFFICIAL TRANSLATION - PROVISION OF THE ARTICLES OF ASSOCIATION BEFORE THE PROPOSED AMENDMENT	UNOFFICIAL TRANSLATION - PROPOSED AMENDMENTS TO THE ARTICLES OF ASSOCIATION	EXPLANATORY NOTES
<p>6.2 Notifications pursuant to the Articles 6.1 (a) and 6.1 (b) must be made forthwith (<i>onverwijld</i>) and notifications pursuant to Article 6.1 (d) must be made at the same time as the corresponding AFM Notification must be made pursuant to Chapter 5.3 WFT.</p>	<p>6.2 Notifications pursuant to the Articles 6.1 (a), 6.1 (b) and 6.1 (c) must be made forthwith (<i>onverwijld</i>) and notifications pursuant to Article 6.1 (d) must be made at the same time as the corresponding AFM Notification must be made pursuant to Chapter 5.3 WFT.</p>	<p>Agenda item 2.e</p> <p>Revision proposed for clarifying purposes.</p>
<p>17.4 An Executive Board member may also be suspended by the Board.</p>	<p>17.4 An Executive Board member may also be suspended by the Board. Contrary to Article 21.7 (b), any resolution of the Board concerning the suspension or dismissal of the Vice-President shall be adopted by unanimous votes in a meeting where all Board members, other than the Vice-President, are present or represented.</p>	<p>Agenda item 2.c</p> <p>Revision proposed to reflect the new balance of powers within the Board. The proposed amendment entails that a resolution concerning the suspension of the Vice-President may only be adopted with unanimous vote in a meeting where all Board members, other than the Vice-President, are present or represented.</p>

UNOFFICIAL TRANSLATION - PROVISION OF THE ARTICLES OF ASSOCIATION BEFORE THE PROPOSED AMENDMENT	UNOFFICIAL TRANSLATION - PROPOSED AMENDMENTS TO THE ARTICLES OF ASSOCIATION	EXPLANATORY NOTES
<p>18.2 The Board may grant to Executive Board members the titles of President, CEO and Vice-President.</p>	<p>18.2 The General Meeting shall grant to an Executive Board member the title of Vice-President. Only the General Meeting may deprive such Executive Board member from its vice-president title. The Board may grant to Executive Board members the titles of President and CEO. Each title shall be granted only to one Executive Board member at the same time.</p>	<p>Agenda item 2.b</p> <p>Revision proposed in connection with the new balance of powers within the Board; given the substantial rights attributed to the Vice-President under the proposed governance structure of the Company, it is envisaged to give the General Meeting the right to grant the title of Vice-President to an Executive Board member and to deprive the Vice-President of such title.</p>
<p>18.5 If no Chairman has been appointed or if the Chairman is absent or unwilling to take the chair, a meeting of the Board shall be presided over by a vice-chairman of the Board or in the event of his absence or unwillingness to take the chair, by a member of the Board or another person present designated for such purpose by the meeting.</p>	<p>18.5 If no Chairman has been appointed or if the Chairman is absent or unwilling to take the chair, a meeting of the Board shall be presided over by a vice-chairman of the Board or in the event of his absence or unwillingness to take the chair, by a Non-Executive Board member or, in the event all Non-Executive Board members in office are absent or unwilling to take the chair, an Executive Board member designated for such purpose by the meeting.</p>	<p>Agenda item 2.e</p> <p>Revision proposed for clarifying purposes and to ensure further alignment between the rules and regulations of the Board and the Company's articles of association.</p>
<p>21.1 Meetings of the Board may be called at any time, either by (i) the President, or when no President is in function, the Vice-President, (ii) any two members of the Board jointly, or (iii) on his or their instructions, by the Secretary.</p>	<p>21.1 Meetings of the Board may be called at any time, either by (i) the President, (ii) the Vice-President, (iii) any two members of the Board jointly, or (iv) the Secretary, on instruction of the persons mentioned under (i), (ii) and (iii) of this Article 21.1.</p>	<p>Agenda item 2.e</p> <p>Revision proposed to reflect the new balance of powers within the Board. The proposed amendment entails that meetings of the Board may also be called by the Vice-President.</p>

UNOFFICIAL TRANSLATION - PROVISION OF THE ARTICLES OF ASSOCIATION BEFORE THE PROPOSED AMENDMENT	UNOFFICIAL TRANSLATION - PROPOSED AMENDMENTS TO THE ARTICLES OF ASSOCIATION	EXPLANATORY NOTES
<p>21.2 The Secretary may attend the meetings of the Board. The President may decide to permit others to attend a meeting as well. If no President is in function, the Vice-President shall be entitled to decide to permit others to attend a meeting.</p>	<p>21.2 The Secretary may attend the meetings of the Board. Both the President and the Vice-President, each individually, may decide to permit others to attend a meeting as well.</p>	<p>Agenda item 2.e</p> <p>Revision proposed to reflect the new balance of powers within the Board. The proposed amendment entails that the Vice-President, next to the President, may decide to permit others to attend Board meetings.</p>
<p>21.5 Each Board member, other than the President, and if no President is in function, other than the Vice-President, shall be entitled to one vote. The President is entitled to cast a number of votes that equals the number of Board members entitled to vote, excluding the President, that is present or represented at that meeting. If no President is in function, the Vice-President shall be entitled to cast a number of votes that equals the number of Board members entitled to vote, excluding the Vice-President, that is present or represented at that meeting.</p>	<p>21.5 Each Board member, other than the President, and if no President is in function, other than the Vice-President, shall be entitled to one vote. The President is entitled to cast a number of votes that equals the number of Board members entitled to vote, excluding the President, that is present or represented at that meeting, with the exception of resolutions concerning the suspension or dismissal of the Vice-President, in respect of which the President is entitled to one vote. If no President is in function or if the President is conflicted within the meaning of Article 21.3, the Vice-President shall be entitled to cast a number of votes that equals the number of Board members entitled to vote, excluding the Vice-President, that is present or represented at that meeting.</p>	<p>Agenda item 2.d</p> <p>Revision proposed to reflect the new balance of powers within the Board. The proposed amendment entails that the President will not be entitled to a vote that equals the number of Board members entitled to vote present or represented at a Board meeting in respect of resolutions concerning the suspension or dismissal of the Vice-President.</p>

UNOFFICIAL TRANSLATION - PROVISION OF THE ARTICLES OF ASSOCIATION BEFORE THE PROPOSED AMENDMENT	UNOFFICIAL TRANSLATION - PROPOSED AMENDMENTS TO THE ARTICLES OF ASSOCIATION	EXPLANATORY NOTES
<p>21.6 To the extent the law, the regulations referred to under Article 20 or these Articles of Association do not require a qualified majority, all resolutions of the Board shall be adopted by an absolute majority of the votes cast in a meeting in which at least the President is present or represented or, when no President is in function, the Vice-President is present or represented. If the quorum is not present or represented, a second meeting of the Board may be convened, at which second meeting such quorum does not have to be present or represented.</p>	<p>21.6 Unless the law, these Articles of Association or the regulations referred to under Article 20 provide otherwise, resolutions of the Board shall be adopted by an absolute majority of the votes cast, including a vote in favor of the proposal from the Vice-President. The vote in favor of the proposal from the Vice-President shall not be required when the Vice-President cannot participate in the deliberations and decision-making in respect of a proposal due to a direct or indirect personal conflict of interest with the Company within the meaning of Article 21.3 and a resolution is adopted in accordance with Article 21.7 (b) or Article 21.7 (c).</p>	<p>Agenda item 2.d</p> <p>Revision proposed to reflect the new balance of powers within the Board. In the new governance structure of the Company, substantial powers will be attributed to the Vice-President. It is in that light envisaged that the Vice-President will have a veto right in respect of all Board resolutions, except when the Vice-President cannot participate in the deliberations and decision-making due to a conflict of interest.</p>
<p>n/a</p>	<p>21.7 Resolutions of the Board shall be adopted in a meeting where at least the President and the Vice-President are present or represented or, when no President is in function, the Vice-President is present or represented. If the quorum is not present or represented, a second meeting of the Board may be convened, where resolutions shall be adopted if at least the Vice-President is present or represented. In the event the President or the Vice-President cannot participate in the deliberations and the decision-making in respect of the resolutions concerned due to a direct or indirect personal conflict of interest with the</p>	<p>Agenda item 2.d</p> <p>Revision proposed to reflect the new balance of powers within the Board. Under the envisaged governance, Board resolutions may be validly adopted in a meeting where both the President and the Vice-President are present or represented. To avoid any deadlocks in the decision-making, it is proposed to include various exceptions to this main rule in the event either the President, the Vice-President or both are conflicted.</p>

UNOFFICIAL TRANSLATION - PROVISION OF THE ARTICLES OF ASSOCIATION BEFORE THE PROPOSED AMENDMENT	UNOFFICIAL TRANSLATION - PROPOSED AMENDMENTS TO THE ARTICLES OF ASSOCIATION	EXPLANATORY NOTES
	<p>Company within the meaning of Article 21.3, the following applies:</p> <ul style="list-style-type: none"> (a) if the President is conflicted within the meaning of Article 21.3, the Board shall adopt resolutions in a meeting where at least the Vice-President is present or represented. (b) if the Vice-President is conflicted within the meaning of Article 21.3, the Board shall adopt resolutions in a meeting where at least the majority of the Board members including the President is present or represented. If the quorum is not present or represented, a second meeting of the Board may be convened, where resolutions shall be adopted if at least the majority of the Board members is present or represented. (c) if both the President and the Vice-President are conflicted within the meaning of Article 21.3, the Board shall adopt resolutions in a meeting where the majority of the Board members is present or represented. If the quorum is not present or represented, a second meeting of the Board may be convened, where resolutions shall be adopted if at least two Board members are present or represented. 	

UNOFFICIAL TRANSLATION - PROVISION OF THE ARTICLES OF ASSOCIATION BEFORE THE PROPOSED AMENDMENT	UNOFFICIAL TRANSLATION - PROPOSED AMENDMENTS TO THE ARTICLES OF ASSOCIATION	EXPLANATORY NOTES
<p>24.1 The Board shall be authorised to represent the Company. The President shall also be authorised to represent the Company acting solely.</p>	<p>24.1 The Board shall be authorised to represent the Company. The President and the Vice-President, acting jointly, shall also be authorised to represent the Company.</p>	<p>Agenda item 2.a</p> <p>It is envisaged that the President and the Vice-President may represent the Company acting jointly, in addition to the Board as a whole.</p>
<p>33 Other General Meetings shall be held as often as the Board, the President, the Chairman, the Nominating Shareholder, or when no President is in function, the Vice-President, deems necessary, without prejudice to the provisions of Sections 2:110, 2:111 and 2:112 of the Dutch Civil Code.</p>	<p>33 Other General Meetings shall be held as often as the Board, the President, the Vice-President, the Chairman or the Nominating Shareholder deems necessary, without prejudice to the provisions of Sections 2:110, 2:111 and 2:112 of the Dutch Civil Code.</p>	<p>Agenda item 2.e</p> <p>It is envisaged to grant the Vice-President the right to decide that a General Meeting will be held.</p>
<p>34.1 General Meetings shall be convened by the Board.</p>	<p>34.1 General Meetings shall be convened by the Board, the Vice-President or the Nominating Shareholder.</p>	<p>Agenda item 2.e</p> <p>It is envisaged that also the Vice-President and the Nominating Shareholder will have the right to convene General Meetings.</p>