

Sprawozdanie Zarządu z

działalności za 2016 rok

Bojano k. Gdyni, 31 maja 2017 roku

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

2

Spis treści

I. O firmie – historia i profil działalności... 3

II. Strategia rozwoju na rok 2017 .. 6

III. Władze Spółki ... 6

IV. Badania i rozwój ... 7

V. Sytuacja finansowa Spółki .. 7

VI. Zakup akcji własnych .. 9

VII. Ryzyka finansowe ... 10

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

3

I. O firmie – historia i profil działalności

ADMIRAL BOATS Spółka Akcyjna zawiązana została umowa wspólników zgodnie z aktem notarialnym z

dnia 20 października 2010 roku (Rep. A 4990/2010) w kancelarii notarialnej Roberta Leszkowskiego w

Kartuzach. Spółka zarejestrowana została postanowieniem Sądu Rejonowego Gdańsk-Północ w Gdańsku

VIII Wydział Gospodarczy z dnia 19 listopada 2010 roku pod nr 0000370380.

1. Historia firmy

 Październik 2010 roku – rejestracja ADMIRAL BOATS S.A. i objęcie 2 mln akcji serii A.

 Grudzień 2010 roku – otwarcie nowej hali produkcyjnej.

 Styczeń 2011 roku – emisja 12 mln szt. akcji serii B, objętych za wkłady pieniężne, z których Spółka

pozyskała 3 mln zł.

 Luty 2011 roku – emisja 22 mln szt. akcji serii C, objętych za aport, który stanowiła zorganizowana

część przedsiębiorstwa Lamirs Nowy B. Sirocka Sp. J.

 Kwiecień 2011 roku – emisja akcji serii D o łącznej wartości ponad 1,7 mln zł.

 Maj 2011 roku – emisja 5 000 odsetkowych, niezabezpieczonych, osiemnastomiesięcznych

obligacji serii A o łącznej wartości 5 mln zł.

 Lipiec 2011 roku – debiut akcji spółki na Giełdzie Papierów Wartościowych w Warszawie na rynku

NewConnect.

 Lipiec 2011 roku – debiut obligacji serii A na Giełdzie Papierów Wartościowych w Warszawie na

rynku Catalyst.

 Sierpień 2011 roku – wyróżnienie dla łodzi Admiral 750 na targach Wiatr i Woda w Gdyni.

 Styczeń 2012 roku – wprowadzenie nowej struktury organizacyjnej Spółki.

 Sierpień 2012 roku – premiera łodzi Admiral 760 Hts – najbardziej nagradzanej jednostki.

 Październik 2012 roku – nadanie certyfikatu ISO 9001 – 2008 przez Germanischer Lloyd Polen.

 Listopad 2012 roku – złoty medal na targach w Łodzi.

 Grudzień 2012 roku – podniesienie kapitału poprzez emisję 8 656 738 szt. akcji serii E.

 Styczeń 2013 roku – prezentacja 11 nowych modeli na targach w Dusseldorfie.

 Styczeń 2013 roku – prezentacja prototypu łodzi Admiral 940 Cabin Classic.

 Styczeń 2013 roku – łódź Oceanmaster 630 została zakwalifikowana do finału konkursu na

najlepszą łódź tragów w Londynie.

 Styczeń 2013 roku – emisja obligacji serii G.

 Marzec 2013 roku – udział w targach Wiatr i Woda w Warszawie – złoty medal dla łodzi Admiral

760 HTS.

 Marzec 2013 roku – emisja akcji serii F.

 Maj 2013 roku – emisja akcji serii G.

 Czerwiec 2013 roku – zakup majątku Stoczni Tczew – akt notarialny.

 Lipiec 2013 roku – przejęcie zakładu po upadłym przedsiębiorstwie Stocznia Tczew Sp. z o.o. w

upadłości i inwentaryzacja majątku.

 Sierpień 2013 roku – polska premiera modelu Admiral 940.

 Sierpień 2013 roku – prace organizacyjne na terenie zakupionym w Tczewie: remont ogrodzenia,

montaż systemu CCTV, montaż systemu RCP, prace rozbiórkowe i wyburzeniowe.

 Wrzesień 2013 roku – emisja obligacji na okaziciela serii H.

 Wrzesień 2013 roku – emisja akcji na okaziciela serii H.

 Wrzesień 2013 roku – prace na terenie nowego zakładu w Tczewie: montaż instalacji sprężonego

powietrza w hali laminowań i montażu, remont dachów o łącznej powierzchni 2 131 m2, remont

części instalacji wodno-kanalizacyjnej.

 Październik 2013 roku – w rankingu Dziennika Gazeta Prawna "Najlepsze firmy województwa

pomorskiego" ADMIRAL BOATS zajął drugie miejsce w kategorii "firmy średnie sprzedaż do 200

mln zł".

 Listopad 2013 roku – rejestracja podwyższenia kapitału przez Sąd Rejestrowy po emisji akcji serii

H do kwoty 17 593 765 zł.

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

4

 Listopad 2013 roku – realizacja pierwszego kontraktu związanego z budową konstrukcji stalowych

dla firmy SKANSKA.

 Listopad 2013 roku – certyfikacja nowych modeli łodzi przez Polski Rejestr Statków - modele 650

Lifestyle i 570 Lifestyle.

 Grudzień 2013 roku – w rankingu Dziennika Gazeta Prawna "Najlepsze firmy w Polsce". ADMIRAL

BOATS zajął trzynaste miejsce w kategorii "firmy średnie sprzedaż do 200 mln zł”.

 W sierpniu 2014 r. Emitent wygrał przetarg w zakresie robót elektrycznych oraz dostawy i instalacji

wyposażenia na jednostkach pływających – lodołamaczach, należących do Regionalnego Zarządu

Gospodarki Wodnej w Gdańsku.

 W marcu 2015 roku Spółka przeprowadziła ofertę publiczną obligacji serii J. Inwestorzy objęli

całość planowanej emisji – 6.000 sztuk obligacji.

 W listopadzie 2015 roku Spółka pozyskała 930 tys. zł z tytułu emisji obligacji serii N.

 Na początku roku 2016 Spółka przeprowadziła emisję akcji serii I – przy cenie emisyjnej na

poziomie 0,40 zł Spółka pozyskała 1,2 mln zł kapitału (emisja 3.000.000 akcji serii I). Emisja

zamknięta została w styczniu 2016 roku, zaliczki na poczet objęcia akcji wpłynęły w 2015, w 2016

podwyższenia kapitału doszło do skutku, a zaliczki zostały zaksięgowane na kapitał własny).

 W związku z nagłą chorobą Prezesa Zarządu Andrzeja Bartoszewicza do składu Zarządu

powołano w styczniu 2016 roku Krzysztofa Pieczewskiego.

 W lutym 2016 roku rezygnację z pełnionych dotychczas funkcji w Spółce złożyli Prezes Zarządu –

Andrzej Bartoszewicz oraz Wiceprezes Zarządu – Antoon Meijers. W kolejnym miesiącu (marcu)

Rada Nadzorcza postanowiła o zmianie stanowiska Krzysztofa Pieczewskiego – na Prezesa

Zarządu Spółki.

 Nowo powołany Prezes Zarządu Spółki, obejmując stanowisko z dniem 8 marca 2016 roku, oceniał

sytuacje Spółki jako niezmiernie trudna głównie z powodu nadmiernego zadłużenia

przedsiębiorstwa. Stosowny raport przedłożono Radzie Nadzorczej. Na podstawie zbadanego

sprawozdania za rok 2015 i w oparciu o analizę potencjału rynku i zasobów Spółki Zarząd przyjął

plan restrukturyzacyjny, który w głównych założeniach miał doprowadzić do urentownienia

działalności i pełnego wykorzystania mocy produkcyjnych pozwalających na osiągnięcie

wskaźników EBIDTA pozwalających na obsługę zadłużenia spółki w perspektywie lat 2016-2023.

Kluczowym elementem założeń dla powodzenia planu restrukturyzacji było pilne dokapitalizowanie

Spółki, które miało przywrócić pełną płynność finansową i w trybie przyspieszonym doprowadzić

zasoby strukturalne do podwojenia produkcji. Comiesięczne zasilanie Spółki doraźnymi

pożyczkami akcjonariuszy pozwoliło jedynie na utrzymywanie produkcji na niezmienionym

poziomie oraz obsługę obligacji, których wykup zapadał w czerwcu i październiku 2016 roku.

 W sierpniu 2016 Spółka zakończyła proces emisji akcji serii J, w ramach której udało się pozyskać

3,44 mln zł (z planowanych 8 mln zł) kapitału na realizację założeń Planu Naprawczego.

 W grudniu 2016 roku Zarząd dokonał weryfikacji założeń Planu Naprawczego oraz opublikowanej

wcześniej prognozy finansowej. Określił pozyskanie kapitału jako kluczowe zadanie Zarządu na

okres grudzień 2016 – marzec 2017, którego realizacja umożliwiałaby zwiększenie możliwości

produkcyjnych, poprawę sytuacji płynnościowej Spółki oraz (w dłuższym terminie) odzyskanie

rentowności prowadzonej działalności.

 Marzec 2017 roku – podpisanie umowy inwestycyjnej, przewidującej objęcie przez inwestora akcji

serii K oraz wpływ na konto Spółki środków w wysokości 8 mln zł.

 Kwiecień 2017 roku – niepowodzenie realizacji podwyższenia kapitału zakładowego Spółki.

 Zawarta umowa inwestycyjna, której założeniem było objęcie emisji akcji serii K w całości przez

głównego Akcjonariusza Spółki lub osoby przez niego wskazane, nie została zrealizowany z

przyczyn leżących po stronie inwestora, co uniemożliwiło Emitentowi pozyskanie środków na

realizację niezbędnych działań naprawczych i ostatecznie pozbawiło Spółkę możliwości realizacji

przyjętego planu restrukturyzacji a także regulowania swoich zobowiązań . Z tego też powodu, w

dniu 28 kwietnia 2017 roku Zarząd Spółki złożył w sądzie wniosek o ogłoszenie upadłości Spółki.

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

5

2. Najważniejsze wydarzenia 2016 roku

Styczeń

 Powołanie do Zarządu Spółki jako Członka Zarządu Pana Krzysztofa Pieczewskiego

 Obrady NWZA (odwołanie ze składu Rady Nadzorczej Pani Pauliny Kleba, powołanie

Pana Michała Bienias oraz Marcina Brewczyńskiego)

Luty

 Rezygnacja z pełnienia funkcji w Zarządzie Spółki Pana Andrzeja Bartoszewicza oraz

Antoona Meijersa

 Pierwszy dzień notowania obligacji serii J na rynku Catalyst

Marzec

 Podpisanie umowy na realizację kontraktu na wykonanie i dostawę specjalistycznych

zbiorników stalowych

 Zmiana stanowiska Pana Krzysztofa Pieczewskiego – z Członka Zarządu na Prezesa

Zarządu Spółki

 Rezygnacja z członkostwa w Radzie Nadzorczej Spółki Pana Jana Czekaj

Kwiecień  Obrady NWZA

Maj

 Przyjęcie do realizacji Planu Naprawczego

 Sprzedaż pakietu trudno ściągalnych należności o znacznej wartości

 Obrady NWZA

Czerwiec
 Wprowadzenie raportowania miesięcznego

 Obrady ZWZA

Lipiec  Wykup obligacji serii I

Sierpień  Zakończenie emisji akcji serii J (pozyskanie 3,44 mln zł z planowanych 8 mln zł)

Październik  Częściowy wykup obligacji serii N

Grudzień  Aktualizacja przez Zarząd Planu Naprawczego

3. Produkty

ADMIRAL BOATS S.A. jest producentem i dystrybutorem łodzi. Wszystkie łodzie produkowane przez firmę

posiadają znak bezpieczeństwa CE przyznawany przez instytucją certyfikującą (Polski Rejestr Statków).

Dodatkowo Spółka zastrzegła na terenie Unii Europejskiej wzory użytkowe swoich łodzi.

Wyroby Spółki cechuje wysoka jakość, bezpieczeństwo i konkurencyjna cena. W 2010 roku Spółka miała

w ofercie 12 modeli łodzi a 64 modele do końca 2015 . W roku 2016 dokonano weryfikacji portfolio Spółki

i ograniczono liczbę oferowanych modeli do 17 najbardziej popularnych i najbardziej rentownych. Zabieg

ten miał na celu również doprowadzenie do produkcji w formule seryjnej, powtarzalnej, ograniczającej

nakłady roboczogodzin na produkowaną jednostkę. Pomimo trudności w utrzymaniem płynności

finansowej w oparciu o umowę powierniczą Spółka przygotowała projekt i wdrożyła produkcje modelu oraz

form do nowej linii sportowej łodzi o długości 6 m z robocza nazwą „Ocean Master 605 S” przewidzianą do

produkcji w 3 wersjach.

Aktualnie, Spółka prowadzi działalność w zakładach produkcyjnych zlokalizowanych w następujących

miejscowościach: Bojano oraz Rąb k/Gdyni i Tczew. Z powodu trudności z pozyskaniem wykwalifikowanej

kadry technicznej w zakresie produkcji łodzi, Spółka nie zrealizowała zamierzeń uruchomienia pełnej linii

produkcyjnej łodzi w Tczewie.

W 2016 roku Spółka kontynuowała realizację zadań inwestycyjnych, związanych z przystosowaniem

stoczni w Tczewie do działalności produkcyjnej. W miesiącu wrześniu nakładem ok. 300 tys. złotych oddano

do użytku budynek socjalny zgodnie z zaleceniem PIP.

Aktualnie działalność Spółki obejmuje:

1. Produkcję łodzi motorowych w 3 segmentach:

a. łodzie motorowe z serii Sport – „Ocean Master Line”, od 4,7 m długości do ponad 7 m

długości, które mogą być wyposażone w silnik lub silniki o łącznej mocy 300 KM.

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

6

b. łodzie wędkarskie z serii TUNA – „Fish Line” ukierunkowane w szczególności dla

miłośników wędkarstwa (zarówno na wodach zamkniętych typu jeziora, kanały jak również

akweny wodne otwarte, zatoki wody przybrzeżne).

c. tradycyjne łodzie z serii Classic – łodzie typu tzw. „sloep”, które są bardzo popularne na

rynku Holenderskim (jednostki od długości 3,6 m aż po jednostki dochodzące do 10 m).

2. Remonty jednostek pływających na terenie Zakładu w Tczewie.

3. Prefabrykacja konstrukcji stalowych.

4. Produkcja innych wyrobów z laminatu technicznego.

II. Strategia rozwoju na rok 2017

Zgodnie z opublikowaną w dniu 9 grudnia 2016 roku aktualizacją Planu Naprawczego Spółki, Zarząd

wskazał na wyniki podejmowanych przez kierownictwo działań w ramach realizacji założeń Planu

Naprawczego oraz określił kluczowe cele oraz działania Zarządu Emitenta na okres grudzień 2016 –

marzec 2017, do których należały:

1. Przywrócenie płynności finansowej Spółki i dodatniej rentowności,

2. Aktywizacja i pełniejsze wykorzystanie majątku Spółki w Tczewie.

Realizacji powyższych celu uwarunkowana była pozyskaniem kapitału z przeznaczeniem na kapitał

obrotowy (ok. 3,5 mln zł) oraz środki na realizację zadań inwestycyjnych (ok. 6,5 mln zł głównie na

realizację inwestycji na terenie Zakładu w Tczewie).

Zarząd przedstawił również dwa najbardziej prawdopodobne scenariusze pozyskania środków:

1. Emisja obligacji korporacyjnych na kwotę od 10 do 20 mln zł, z terminem zapadalności powyżej 36

miesięcy,

2. Współpraca z funduszem inwestycyjnym (pozyskanie kapitału mieszanego).

W skutek niepowodzenia rozmów o dokapitalizowaniu Spółki, prowadzonych z podmiotami zewnętrznymi,

oraz braku realizacji przez inwestora zapisów podpisanej umowy inwestycyjnej, Zarząd Spółki zmuszony

był złożyć w dniu 28 kwietnia 2017 roku do sądu wniosek o ogłoszenie upadłości Spółki.

Na dzień sporządzenia niniejszego sprawozdania, działania Zarządu skupiają się głównie na ochronie

interesów Spółki, jej pracowników, ogółu wierzycieli oraz akcjonariuszy poprzez kontynuowanie produkcji

na podstawie umowy dzierżawy ZCP, gwarantującej środki obrotowe, odciążenie Spółki od ponoszonych

kosztów stałych, kosztów pracowniczych w tym odpraw przysługujących w przypadku zwolnień grupowych.

III. Władze Spółki

1. Zarząd

Na dzień sporządzenia niniejszego sprawozdania (jak również na koniec roku 2016) Zarządu jest

jednoosobowy, a w jego skład wchodzi:

 Prezes Zarządu - Krzysztof Pieczewski,

W ciągu I kwartału 2016 roku (w dniu 26 i 29 lutego), rezygnację z wcześniej sprawowanych funkcji złożył

dotychczasowy Prezes Zarządu – Andrzej Bartoszewicz oraz Wiceprezes Zarządu - Antoon Meijers.

Rada Nadzorcza powołała do składu Zarządu Krzysztofa Pieczewskiego – początkowo na stanowisko

Członka Zarządu, a w dniu 8 marca 2016 na stanowisko Prezesa Zarządu Emitenta.

2. Rada Nadzorcza

Na dzień sporządzenia niniejszego sprawozdania skład Rady Nadzorczej Emitenta wyglądał następująco:

 Członek Rady Nadzorczej – Prof. Piotr Jędrzejowicz

 Członek Rady Nadzorczej – Halina Kleba,

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

7

 Członek Rady Nadzorczej – Michał Bienias,

 Członek Rady Nadzorczej – Marcin Brewczyński.

W trakcie 2016 oraz do dnia publikacji niniejszego sprawozdania roku skład Rady Nadzorczej Emitenta

kształtował się następująco:

 Przewodniczący Rady Nadzorczej – Sławomir Polański (złożył rezygnację w dniu 24.04.2017 r.)

 Członek Rady Nadzorczej – Prof. Jan Czekaj (złożył rezygnację w dniu 14.03.2016 r.)

 Członek Rady Nadzorczej – Prof. Piotr Jędrzejowicz

 Członek Rady Nadzorczej – Halina Kleba,

 Członek Rady Nadzorczej – Paulina Kleba (odwołana ze stanowiska przez NWZA w dniu
4.01.2016 r.),

 Członek Rady Nadzorczej – Kajetan Wojnicz (złożył rezygnację w dniu 28.04.2017 r.),

 Członek Rady Nadzorczej - Michał Bienias (powołany przez NWZA w dniu 4.01.2016 r.),

 Członek Rady Nadzorczej – Marcin Brewczyński (powołany przez NWZA w dniu 4.01.2016r.).

IV. Badania i rozwój

W II połowie 2016 roku oraz w I kwartale 2017 na

podstawie umowy powierniczej Spółka realizowała

działania związane z wdrożeniem do produkcji nowego

modelu łodzi motorowej – Ocean Master 605 S. Jego

oficjalna premiera uległa przesunięciu z uwagi na napiętą

sytuację płynnościową Spółki.

V. Sytuacja finansowa Spółki

Po bardzo trudnym dla działalności Spółki roku 2015, w 2016 roku Zarząd podejmował działania mające

na celu poprawę sytuacji płynnościowej Emitenta.

W pierwszych miesiącach 2016 roku Zarząd Spółki mając na uwadze realizację kluczowego założenia

planu naprawczego (uzyskanie w perspektywie roku dwukrotnie wyższego przychodu z podstawowej

działalności), które pozwoliłoby na obsługę jej dotychczasowego zadłużenia kredytowo-obligacyjnego,

przeprowadził kompleksowe badanie kluczowych obszarów działalności: rynków zbytu i strategii sprzedaży,

procesu produkcji, rentowności produkcji łodzi, potencjał sprzedaży pozostałych wyrobów, stopnia

uzbrojenia parku maszynowego w Zakładzie w Tczewie.

Wnioski z przeprowadzonego badania wykazały, iż istnieje znaczny potencjał do wzrostu skali działalności

prowadzonej przez Spółkę w obszarze produkcji łodzi motorowych. Negocjacje z kluczowymi,

zagranicznymi dealerami łodzi produkcji ADMIRAL BOATS S.A. oraz dogłębne badanie rynku pozwoliły

zdefiniować rynki o największym potencjale jako cele dalszej ekspansji Spółki oraz rynki, na których

możliwości uzyskiwania przez Spółkę wyższych marż były mocno ograniczone.

Rynek prefabrykowanych konstrukcji ze stali nierdzewnej oraz stali czarnej został przez Zarząd również

oceniony jako rynek o dużym potencjale wzrostu. Spółka podejmowała działania mające na celu

pozyskanie zleceń w tym obszarze, co przyczyniło się m.in. do realizacji w II kw. 2016 roku kontraktu na

dostawę specjalistycznych zbiorników ze stali czarnej.

Zarząd Spółki, w osobie powołanego do składu Zarządu w dniu 15.01.2016 roku Krzysztofa Pieczewskiego,

po zapoznaniu się z sytuacją Spółki oraz oszacowaniu możliwości dalszego rozwoju, podejmował działania

mające na celu pozyskanie kapitału na realizacje zdań inwestycyjnych, mających na celu głównie rozwój

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

8

mocy produkcyjnych. W opinii Zarządu, jedynie scenariusz znacznego zwiększenia mocy produkcyjnych

Spółki, głównie poprzez efektywne wykorzystanie potencjału Zakładu w Tczewie, miał szansę umożliwić

Spółce obsługę znaczonego jej zadłużenia finansowej (kredyty bankowe oraz obligacje korporacyjne).

W maju 2016 roku Zarząd Spółki przyjął do realizacji Plan Naprawczy, zawierający kluczowe działania,

mające na celu przewrócenie Spółce płynności finansowej oraz uzyskanie rentowności prowadzonej

działalności. Do kluczowych obszarów planowanych działań należały:

 Sprzedaż łodzi,

 Sprzedaż pozostałych wyrobów,

 Produkcja,

 Źródła finansowania,

 Koszty,

 Polityka informacyjna.

Również w maju 2016 roku, Zarząd podpisał umowę cesji wierzytelności z Głównym Akcjonariuszem Spółki

oraz członkami jego rodziny. Na podstawie umów cesji sprzedane zostały wierzytelności, uznane przez

Zarząd jako wierzytelności utracone. Ich łączna wartość wyniosła 8.294.043,03 zł. 1.449.303,41 zł

rozliczone zostało w dniu podpisania umów cesji, poprzez potrącenie wzajemnych zobowiązań. Płatność

pozostałej kwoty rozłożona została na transze.

Począwszy od kwietnia 2016 roku, Zarząd podejmował działania mające na celu pozyskanie kapitału na

rozwój działalności Spółki. W związku z tym NWZA z dnia 4.05.2016 roku uchwaliło m.in. emisję akcji serii

J (w liczbie od 1.000.000 do 32.000.000 sztuk) oraz zmianę treści Statutu Spółki poprzez możliwość

podniesienia kapitału zakładowego w ramach kapitału docelowego (poprzez emisję do 40.000.000 sztuk

akcji).

Warunkiem pełnej realizacji założeń Planu Naprawczego było pozyskanie odpowiednich środków

finansowych. Celowi temu miało służyć podniesienie kapitału zakładowego poprzez emisję akcji serii J.

Emisję zamknięto na początku sierpnia 2016 roku. Z planowanych 8 mln zł pozyskano 3,44 mln zł. Środki

te nie pozwoliły na realizację planowanych działań inwestycyjnych (umożliwiły obsługę niektórych

zobowiązań finansowych oraz częściowo finansowanie kapitału obrotowego).

Wobec zaistniałej sytuacji, Zarząd kontynuował działania mające na celu pozyskanie środków finansowych

w formie kapitału akcyjnego lub długoterminowego kapitału dłużnego. W tym celu nawiązał również

współpracę z zewnętrznymi doradcami.

Równolegle, Spółka regularnie wspierana była wpływami środków od Pana Wiesława Kleby oraz członków

jego rodziny (poprzez wpłaty tytułem zaliczek na nowe akcje Spółki oraz udzielenia Spółce pożyczek).

Wsparcie Głównego Akcjonariusza Spółki pozwoliło Zarządowi na finansowanie działalności operacyjnej

oraz regulowanie zobowiązań finansowych wobec instytucji finansowych oraz obligatariuszy.

Jednakże, celem Zarządu było (od momentu zatwierdzenie Planu Naprawczego) jednorazowe pozyskanie

kapitału w wysokości min. 8 mln zł. Środki te miałby zostać przeznaczone na kapitał obrotowy oraz działania

inwestycyjne mające na celu zwiększenie (a w efekcie podwojenie) mocy produkcyjnych Spółki.

Pozyskanie środków w kwocie min. 8 mln zł stanowiło warunek pełnej realizacji założeń Planu

Naprawczego Spółki.

Zarząd, bezpośrednio oraz z pomocą zewnętrznych doradców, prowadził rozmowy z licznymi potencjalnymi

inwestorami o możliwościach pozyskania dla Spółki kapitału niezbędnego do realizacji założeń przyjętego

w maju 2016 roku Planu Naprawczego. Rozmowy z potencjalnymi inwestorami zewnętrznymi toczyły się

do lutego 2017 roku. Podczas posiedzenia Rady Nadzorczej w dniu 11.01.2017 roku Zarząd przedstawił

Radzie sytuację Spółki oraz trudności w pozyskaniu kapitału od podmiotów zewnętrznych. Wówczas, w

obecności Członków Rady Nadzorczej, Główny Akcjonariusz Emitenta wyraził wolę objęcia (samodzielnie

oraz z pomocą jego partnerów biznesowy) nowych akcji Spółki o wartości od 8 do 10 mln zł., w przypadku

dalszych trudności oraz wyczerpaniu możliwości pozyskania środków od zewnętrznych inwestorów. W

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

9

oparciu o deklarację Głównego Akcjonariusza, Zarząd Spółki podejmował decyzję o utrzymaniu pełnej

obsady pracowników produkcyjnych, mając w perspektywie realizacji inwestycji mających na celu

zwiększenie mocy produkcyjnych Spółki.

Zarząd w dniu 14.03.2017 roku podpisał umowę inwestycyjną z Głównym Akcjonariuszem, na mocy której

inwestor (lub podmiot przez niego wskazany) w ustalonych terminach zobowiązany był do wpłaty na konto

Spółki środków w wysokości 8 mln zł tytułem objęcia akcji serii K. Pomimo spełnienia przez Spółkę

warunków zapisanych w umowie inwestycyjnej, inwestor nie podpisał w przedłużonym przez Zarząd

terminie umowy objęcia akcji serii K. Niedojście do skutku emisji akcji serii K uniemożliwiło Spółce

uzyskanie dostępu do kapitału obrotowego oraz środków na realizację niezbędnych inwestycji.

Wobec zaistniałej sytuacji, Zarząd Spółki w dniu 28.04.2017 roku złożył w sądzie wniosek o ogłoszenie

upadłości Spółki.

Złożenie wniosku o upadłość Spółki nie zakończyło procesu pozyskiwania potencjalnych inwestorów,

chociażby poprzez zaangażowanie w utrzymanie produkcji w celu zapobieżenia całkowitej utracie rynku i

umożliwienia złożenia do sądu rejestrowego wniosku o zmianę procedury upadłościowej.

W wyniku wewnętrznego audytu wyników finansowych za lata poprzednie oraz w skutek ustaleń z biegłym

rewidentem przeprowadzającym badanie wyników finansowych Spółki za rok 2016, przeprowadzona

została rewizja wyników finansowych Spółki za lata 2013-2015. W związku ze stwierdzeniem błędów

księgowych popełnionych w badanym okresie, Spółka dokonała (zgodnie z art. 54 Ustawy o

Rachunkowości) korekty wartości pozycji „zysk (strata) z lat ubiegłych” w bilansie na dzień 31.12.2016 roku.

Wartość tej pozycji uległa zmniejszeniu o kwotę 11.192.802,32 zł. Szersza informacja na ten temat została

zawarta w Sprawozdaniu Finansowym Spółki, w nocie numer 41.

Ponadto podkreślić należy, iż od lipca 2016 roku w Spółce trwają czynności kontrolnie urzędu skarbowego,

kolejno:

1. Kontrola krzyżowa VAT UE dla transakcji z podmiotem holenderskim zakończona naliczeniem VAT

do zapłaty w wysokości 552 tys. złotych. Spółka wystąpiła z prośbą do urzędu skarbowego o

skompensowanie naliczonego podatku VAT do zapłaty z należnościami Spółki z tytułu zwrotu

podatku VAT.

2. Kontrola podatku dochodowego za rok 2014 – rozpoczęta, w trakcie realizacji.

3. kontrola podatku VAT za rok 2014 – rozpoczęta, w trakcie realizacji.

Ponadto, na podstawie wniosków z audytu wewnętrznego, przeprowadzonego na polecenie Zarządu Spółki

w miesiącach lutym, marcu i kwietniu 2017 roku w zakresie inwentaryzacji środków trwałych w budowie,

Zarząd Spółki złożył do Prokuratury w Wejherowie zawiadomienie o możliwości popełnienia przestępstwa

w przedmiocie możliwych nieprawidłowości w zakresie działań księgowych związanych z prowadzeniem

ewidencji środków trwałych w budowie oraz dokumentowaniem niektórych transakcji handlowych, które to

miały miejsce w okresie od 2011 do 2014 roku.

VI. Zakup akcji własnych

Spółka w 2016 roku nie nabywała własnych akcji w celu odsprzedaży czy umorzenia.

Zarząd nie przewiduje wykupu akcji własnych w celu umorzenia.

ADMIRAL BOATS S.A.

Sprawozdanie Zarządu z działalności za 2016 rok

10

VII. Ryzyka finansowe

Ryzyko cen surowców

Efektywność ekonomiczna produkcji prowadzonej przez Spółkę jest w znacznej mierze uzależniona od

wahań cen surowców, głównie pochodnych ropy naftowej. Podstawowym czynnikiem ograniczającym ww.

ryzyko jest stosowanie dywersyfikacji dostaw, zabezpieczenie magazynu, bezpośrednie negocjacje z

dostawcami.

Ryzyko konkurencji

Spółka prowadzi działalność na rynku, na którym – oprócz ceny – o przewadze konkurencyjnej stanowi

doświadczenie, referencje oraz wysoka jakość oferty i terminowość wykonywanych dostaw. Na rynku

pojawiają się nowi konkurenci (firmy krajowe, konkurencja cenowa Europy Wschodniej). Ryzyko

konkurencji jest ograniczane przede wszystkim poprzez zapewnienie wysokiej jakości produkcji (polityka

jakości, certyfikaty). Przy stałej trosce o umocnienie pozycji na dotychczasowych rynkach i od stałych

kontrahentów, prowadzone są poszukiwania nowych rynków i nowych potencjalnych klientów.

Ryzyko rynkowe - ryzyko walutowe

Spółka nie stosuje rachunkowości zabezpieczeń i zmiany wartości godziwej instrumentów pochodnych

ujmuje bezpośrednio w rachunku zysków i strat. Spółka na bieżąco monitoruje sytuację rynkową

konfrontując wielkość sprzedaży w walucie obcej z wysokością kursu walut, aby w przypadku zagrożenia

ryzykiem walutowym móc wykorzystać transakcje zabezpieczające ryzyko kursowe. Aby zminimalizować

ryzyko kursowe, Spółka zabezpiecza się przed ryzykiem walutowym stosując hedging naturalny.

Ryzyko kredytowe

Ryzyko kredytowe związane z należnościami z tytułu dostaw i usług jest ograniczane poprzez wykonywanie

dostaw dla stałych i sprawdzonych kontrahentów. Ponadto Spółka dąży do finansowania swojej produkcji

ze środków własnych oraz z zaliczek otrzymywanych od zamawiających. Jednakże wskutek opóźnień w

dostawach łodzi do kontrahentów spowodowanych niską płynnością (większość zaliczek została

skonsumowana w roku 2015) system zaliczek został mocno ograniczony

Ryzyko podatkowe

Począwszy od lipca 2016 roku, Spółka jest przedmiotem gruntownych kontroli prowadzonych przez służby

skarbowe, głównie pod kątem prawidłowości w rozliczenia podatku CIT oraz VAT w roku 2014. Negatywne

dla Spółki wyniki prowadzonych przez urzędy kontroli mogą przyczynić się do nałożenia na Spółkę

obciążeń finansowych w postaci zaległych zobowiązań podatkowych lub kar nałożonych przez urzędy.

Ryzyko płynności

Spółka, jak każdy podmiot działający na rynku, narażona jest na ryzyko utraty płynności finansowej,

rozumianej jako zdolność regulowania swoich zobowiązań w wyznaczonym terminie. Sytuacja taka miała

miejsce w kwietniu 2017 roku w związku z ostatecznym wyczerpaniem wszelkich możliwości jej

dokapitalizowania. Stąd też Zarząd Spółki w dniu 28.04.2017 roku złożył w sądzie wniosek o ogłoszenie

upadłości.

Ryzyko utraty rynku

W związku z prowadzonym postępowaniem w przedmiocie ogłoszenia upadłości, w zależności od jego

wyniku może wystąpić ryzyko utraty rynku, gdyby na skutek ogłoszonej upadłości, syndyk nie zdecydował

się na kontynuowanie działalności gospodarczej.

Bojano, 31 maja 2017 roku

Prezes Zarządu

Krzysztof Pieczewski

