
„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 1

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Śródroczne sprawozdanie finansowe „ATLANTA POLAND” S.A.  
za I kwartał 2011 roku 
sporządzone zgodnie 
z Międzynarodowymi Standardami Sprawozdawczości Finansowej 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 2

1. Wstęp 
 
Niniejszy raport kwartalny „ATLANTA POLAND” S.A. sporządzony za I kwartał 2011 roku zawiera: 
- skrócone sprawozdanie finansowe „ATLANTA POLAND” S.A. sporządzone za okres od dnia 01.01.2011 roku 
do dnia 31.03.2011 roku w tym: sprawozdanie z sytuacji finansowej, sprawozdanie z całkowitych dochodów, 
sprawozdanie ze zmian w kapitale własnym oraz sprawozdanie z przepływów pienięŜnych wraz z danymi 
porównawczymi,  
- informacje dodatkowe zgodnie z Rozporządzeniem Rady Ministrów z dnia 19.02.2009 roku w sprawie 
informacji bieŜących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków 
uznawania za równowaŜne informacji wymaganych przepisami prawa państwa niebędącego państwem 
członkowskim,  
 
 
Oświadczenie o zgodności 
Niniejsze sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami 
Sprawozdawczości Finansowej („MSSF”) oraz MSSF zatwierdzonymi przez Unię Europejską (UE). MSSF 
obejmują standardy i interpretacje zaakceptowane przez Radę Międzynarodowych Standardów Rachunkowości 
oraz Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej. 
 
Niniejsze sprawozdanie finansowe zostało sporządzone przy załoŜeniu kontynuowania działalności gospodarczej 
przez Spółkę. 
Sprawozdanie finansowe zostało sporządzone zgodnie z koncepcją kosztu historycznego, za wyjątkiem wyceny 
niektórych aktywów trwałych oraz aktywów finansowych, które zgodnie z MSSF wyceniane są według wartości 
godziwej.  
 
Sporządzenie sprawozdania finansowego zgodnie z MSSF wymaga dokonania szacunków i załoŜeń przez 
Zarząd, które wpływają na wielkości wykazane w sprawozdaniu finansowym. Mimo iŜ, przyjęte załoŜenia i 
szacunki opierają się na najlepszej wiedzy Zarządu, rzeczywiste wyniki mogą róŜnić się od przewidywanych.  
 
2. Informacje ogólne, wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku 
połączenia jednostek gospodarczych   
 
Podstawowym przedmiotem działalności „ATLANTA POLAND” S.A., zgodnie ze Statutem  jest: 

• produkcja artykułów spoŜywczych i napojów  (PKD 1533), 
• handel hurtowy i komisowy, z wyjątkiem handlu pojazdami mechanicznymi i motocyklami, oraz 
• handel detaliczny, z wyjątkiem sprzedaŜy pojazdów mechanicznych i motocykli. 

 
ATLANTA POLAND” S.A. jest spółką akcyjną zarejestrowaną w Sadzie Rejonowym w Gdańsku, pod 
numerem KRS 0000162799 przez VII Wydział Gospodarczy Krajowego Rejestru Sądowego (wpis dnia 26 maja 
2003 roku),  posługującą się numerem identyfikacji podatkowej NIP : 583-00-13-129  nadanym przez  Pierwszy 
Urząd Skarbowy w Gdańsku.  
Spółka posiada numer statystyczny REGON 190297892. 
Siedziba Spółki mieści się na ul. Załogowej 17, 80-557 Gdańsk. 
 
Kapitał akcyjny jednostki wynosi: 6.091.904,00 zł. 
 
„ATLANTA POLAND” S.A. powstała na skutek przekształcenia „ATLANTA POLAND” Spółki z ograniczoną 
odpowiedzialnością z siedzibą w Gdańsku w spółkę akcyjną. „ATLANTA POLAND” Spółka z ograniczoną 
odpowiedzialnością została zawiązana aktem załoŜycielskim z dnia 25 października 1993r. przez Dariusza 
Mazura. Przekształcenie „ATLANTA POLAND” Spółki z ograniczoną odpowiedzialnością w spółkę akcyjną 
nastąpiło 1 lipca 1999 roku.  
W styczniu 2005 roku „ATLANTA POLAND” S.A. zadebiutowała na Warszawskiej Giełdzie Papierów  
Wartościowych, stając się spółką publiczną. Według klasyfikacji Giełdy Papierów Wartościowych w Warszawie 
Spółka działa w sektorze handlowym. 
 
 „ATLANTA POLAND” S.A. zajmuje się handlem surowcami do produkcji cukierniczej i piekarniczej, a od 
1998 roku równieŜ przetwórstwem orzechów, które polega na ich oczyszczaniu, praŜeniu w wysokiej 
temperaturze lub smaŜeniu w oleju, blanszowaniu, sortowaniu, krojeniu i pakowaniu próŜniowym. Ponadto 
Spółka wytwarza masy: marcepanową i arachipanową oraz miazgę z orzechów ziemnych, laskowych i sezamu. 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 3

W swojej ofercie Spółka posiada pełną gamę bakalii, które stanowią około 25 pozycji, jednakŜe liczba 
asortymentu wzrasta ponad trzykrotnie biorąc pod uwagę kalibraŜ i kraje pochodzenia towarów. Główną pozycję 
w ofercie Spółki stanowią orzechy, które łącznie – nieprzetworzone oraz przetworzone mają 40% udział w 
sprzedaŜy. 
 
W dniu 14 sierpnia 2009r. Sąd Rejonowy Gdańsk-Północ w Gdańsku, VII Wydział Gospodarczy Krajowego 
Rejestru Sądowego dokonał rejestracji połączenia „ATLANTA POLAND” S.A. (spółka przejmująca) z jej 
spółką zaleŜną tj. Bakal Center Sp. z o.o. z siedzibą w Dąbrowie Górniczej (spółka przejmowana). 
 
W związku z powyŜszym, począwszy od 14 sierpnia 2009r., działalność „ATLANTA POLAND” S.A. obejmuje 
równieŜ konfekcjonowanie bakalii, owoców suszonych oraz orzechów a takŜe sprzedaŜ realizowaną na rynku 
detalicznym, w tym w szczególności do sieci super i hipermarketów, sieci dyskontowych oraz placówek 
handlowych typu cash&carry. Działalność detaliczna prowadzona jest w Zakładzie Produkcyjnym Bakalii 
Konfekcjonowanych w Dąbrowie Górniczej. 
 
 
 
 
 
 
 
 
 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 4

3. Część finansowa raportu 
 
3.1. Wybrane dane finansowe 
 

Wybrane dane finansowe 

I kwartał I kwartał I kwartał I kwartał 

2010 2011 2010 2011 
w tys. PLN w tys. EURO 

I.   Przychody netto ze sprzedaŜy produktów towarów i 
materiałów 39 922 49 448 10 064 12 442 

II.  Zysk (strata) na działalności operacyjnej 1 718 4 148 433 1 044 

III. Zysk (strata) przed opodatkowaniem 1 637 4 419 413 1 112 

IV. Zysk (strata) netto 1 307 3 641 330 916 
V.  Przepływy pienięŜne netto z działalności 
operacyjnej -1 390 -1 716 -350 -432 

VI. Przepływy pienięŜne netto z działalności 
inwestycyjnej 1 480 -149 373 -37 

VII. Przepływy pienięŜne netto z działalności 
finansowej 10 -256 2 -64 

VIII. Przepływy pienięŜne netto, razem 100 -2 121 25 -534 

IX.  Aktywa razem 98 565 112 220 25 520 27 972 

X. Zobowiązania długoterminowe 51 463 5 833 13 325 1 454 

XI. Zobowiązania krótkoterminowe   11 373 62 445 2 945 15 565 

XII. Kapitał własny 35 729 43 942 9 251 10 953 

XIII. Kapitał podstawowy 6 092 6 092 1 577 1 518 

XIV. Liczba akcji 6 091 904 6 091 904 6 091 904 6 091 903 

XV. Podstawowy i rozwodniony zysk (strata) na jedną 
akcję zwykłą (w zł) 

0,21 0,60 0,05 0,15 

XVI. Wartość księgowa na jedną akcję (w zł/EUR) 5,87 7,21 1,52 1,80 

 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 5

3.2. Sprawozdanie finansowe „ATLANTA POLAND” S.A. 
   
3.2.1. Sprawozdanie z sytuacji finansowej 
                                                                                                                                                            tys. zł 

  
Stan na 

31marca 2011 r. 
Stan na 

31 grudnia 2010 r. 
Stan na 

31marca 2010 r. 
Stan na 

31grudnia 2009 r. 

AKTYWA       

I. Aktywa trwałe 23 313 23 715 26 116 26 134 
1. Rzeczowe aktywa trwałe 21 066 21 433 23 754 24 297 
2. Wartości niematerialne 1 452 1 452 1 506 1 093 
3. Inwestycje długoterminowe 132 132 132 132 
4. NaleŜności długoterminowe 0 0 0 0 
5. Aktywa z tytułu odroczonego podatku 
dochodowego 663 698 724  612 

II. Aktywa obrotowe 88 907 93 665 72 449 69 168 
1. Zapasy 41 079 32 513 28 791 21 609 
2. NaleŜności handlowe 41 839 54 313 38 410 41 204 
3. NaleŜności z tytułu podatku 
dochodowego    490 490 

4. NaleŜności krótkoterminowe 
pozostałe 5 809 4 538 1 170 662 

5. Aktywa finansowe    247 1 962 
6. Środki pieni ęŜne i ich ekwiwalenty 181 2 301 3 341 3 241 

A k t y w a   r a z e m 112 220 117 380 98 565 95 302  

PASYWA      
I. Kapitał własny 43 942 40 300 35 729 34 422 
1. Kapitał podstawowy 6 092 6 092 6 092 6 092 
2. Kapitał zapasowy ze sprzedaŜy akcji 
powyŜej ceny nominalnej  12 929 12 929 12 929 12 929 

3. Kapitał zapasowy 22 685 22 685 22 685 22 685 
4. Kapitał z aktualizacji wyceny 4 850 4 850 6 022 6 022 
5. Kapitał z emisji opcji dla kadry 
zarządzającej 495 495 495 495 

6. Pozostały kapitał rezerwowy 8 590 8 590 8 590 8 590 
7. Zysk (strata) z lat ubiegłych -15 341 -21 219 -22 391 -27 231 
8. Zysk (strata) netto 3 641 5 878 1 307 4 840 
II. Zobowiązania długoterminowe 5 833 6 045 51 463 50 695 
1. Kredyty i poŜyczki 3 422 3 678 48 603 48 032 
2. Rezerwa z tytułu odroczonego 
podatku dochodowego 2 130 2 016 2 442 2 376 

3. Zobowiązania długoterminowe inne 264 334 401 270 
4. Rezerwa na świadczenia pracownicze 17 17 17 17 
III. Zobowiązania krótkoterminowe 62 445 71 035 11 373 8 224 
1. Kredyty i poŜyczki 45 426 44 860 1 026 1 026 
2. Zobowiązania handlowe 13 926 21 635 5 925 4 037 
3. Zobowiązania z tytułu podatku 
dochodowego 373 845 242 0 

4. Zobowiązania krótkoterminowe 
pozostałe 2 716 3 692 4 177 5 119 

5. Rezerwa na świadczenia pracownicze 3 3 3 3 

P a s y w a   r a z e m 112 220 117 380 98 565 95 302 
 
 
 
 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 6

3.2.2. Pozycje pozabilansowe 
 
                                                                                                                                                                 tys. zł 

 

stan na  
31 marca 2011 

r. 

stan na  
31 grudnia 

2010 r. 

stan na  
31 marca 2010 

r. 

stan na  
31 grudnia 

2009 r. 

1. NaleŜności warunkowe 11 749 11 696 13 130 10 101 

1.1. Od jednostek powiązanych (z tytułu) 0 0 0 0 

- otrzymanych gwarancji i poręczeń 0 0 0 0 

1.2. Od pozostałych jednostek (z tytułu) 11 749 11 696 13 130 10 101 

 - otrzymanych gwarancji i poręczeń 0 0 0 0 

 - zastaw na towarach 8 094 8 094 8 094 4 051 

 - cesja wierzytelności 2 350 2 297 3 731 4 745 

 - umowa przewłaszczenia na zabezpieczenie 1 305 1 305 1 305 1 305 

2. Zobowiązania warunkowe 158 285 158 740 152 905 153 000 

2.1. Na rzecz jednostek powiązanych (z tytułu) 0 0 0 0 

  - udzielonych gwarancji i poręczeń 0 0 0 0 

 - hipoteki na majątku własnym jako 
zabezpieczenie zaciągniętych zobowiązań przez 
jedn. powiązaną 

0 0 0 0 

2.2. Na rzecz pozostałych jednostek (z tytułu) 158 285 158 740 152 905 153 000 

 - udzielonych gwarancji i poręczeń 300 300 300 300 

 - hipoteki na nieruchomościach 69 210 69 210 64 210 64 210 

 - zastaw towarów 24 000 24 000 24 000 24 000 

 - zastaw rzeczowych aktywów trwałych  6 644 6 644 6 644 6 644 

 - cesja praw z polis ubezpieczeniowych 53 678 53 678 53 678 53 678 

 - cesja naleŜności handlowych 4 453 4 908 4 073 4 168 

 - zastaw rejestrowy na aktywie finansowym 0 0 0 0 

P o z y c j e   p o z a b i l a n s o w e,   r a z e m 170 034 170 436 166 035 163 101 

 
                                       
 
 
 
 
 
 
 
 
 
 
 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 7

3.2.3. Sprawozdanie z całkowitych dochodów 
 
                                                                                                                                                   tys. zł 

 
za 3 miesiące 
kończące się  

31 marca 2010 r. 

za 3 miesiące 
kończące się  

31 marca 2011 r. 

I. Przychody netto ze sprzedaŜy produktów, towarów i materiałów, w tym: 39 922 49 448 

- od jednostek powiązanych 0  0  
1. Przychody netto ze sprzedaŜy produktów 16 075 20 779 

2. Przychody netto ze sprzedaŜy towarów i materiałów 23 847 28 668 

II. Koszty sprzedanych produktów, towarów i materiałów, w tym: 31 817 39 373 

- od jednostek powiązanych 0 0  

1. Koszt wytworzenia sprzedanych produktów 12 348 16 274 
2. Wartość sprzedanych towarów i materiałów 19 468 23 099 

III. Zysk (strata) brutto ze sprzedaŜy (I-II) 8 105 10 075 

1. Pozostałe przychody operacyjne 347 93 

2. Koszty sprzedaŜy 4 551 4 111 

3. Koszty ogólnego zarządu 1 338 1 484 

4. Pozostałe koszty operacyjne 846 424 

IV. Zysk (strata) z działalności operacyjnej 1 718 4 148 

1. Przychody finansowe 1 204 1 257 

2. Koszty finansowe 1 285 986 

V. Zysk (strata) przed opodatkowaniem  1 637 4 419 

VI. Podatek dochodowy 330 778 
a) część bieŜąca 375 630 

b) część odroczona -46 148 

VII. Zysk ( strata ) netto 1 307 3 641 

Średnia waŜona liczba akcji zwykłych ( w szt.) 6 091 904 6 091 904 

Podstawowy i rozwodniony zysk (strata) na jedną akcję zwykłą (w zł)Średnia 
waŜona liczba akcji zwykłych 0,21 0,60 

 
 
VIII. Zysk (strata) netto 1 307 3 641 
IX. Inne całkowite dochody za okres 0 0 
1. Zmiany z tytułu przeszacowania środków trwałych 0 0 
2. Zyski i straty aktuarialne 0 0 
3. RóŜnice kursowe z przeliczenia jednostki zagranicznej 0 0 
4. Zyski/straty z tytułu przeszacowania aktywów finansowych dostępnych do 
sprzedaŜy 0 0 

5. Efektywna część zysków i strat związana z zabezpieczeniem przepływów 
pienięŜnych 0 0 

6. Podatek dochodowy dotyczący składników innych całkowitych dochodów 0 0 
Inne całkowite dochody ogółem za dany rok po opodatkowaniu 0 0 
X. Całkowite dochody ogółem 1 307 3 641 
 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 8

3.2.4. Sprawozdanie ze zmian w kapitale własnym 
 
 
                                                                                                                                                                    tys. zł 

  

Kapitał 
podstaw

owy 
Pozostałe 

Zyski 
zatrzym

ane 

Zysk/stra
ta netto 
okresu 

Kapitały 
ogółem 

Kapitał 
podstawow

y 

Kapitał ze 
sprzedaŜy 

akcji 
powyŜej ich 

wartości 
nominalnej 

kapitał 
zapasowy 

Kapitał 
rezerwow

y z 
aktualizac
ji wyceny 
aktywów 

kapitał z 
emisji opcji 
dla kadry 
zarządzają

cej 

Pozostały 
kapitał 

rezerwowy 

Zysk/Stra
ta z lat 

ubiegłych 

Zysk/strata 
netto 

okresu 

Kapitały 
ogółem 

           
Stan na 01 
stycznia 2010 r. 6 092 12 929 22 685 4 850 495 8 590 -21 219 5 878 40 300 

Zysk/ strata za rok 
2010 

      5 878 -5 878 0 

Zysk/strata netto 
okresu 

              3 641 3 641 

Na dzień 31 
marca 2010r. 

6 092 12 929 22 685 6 022 495 8 590 -15 341 3 641 43 942 

          

 
Na dzień 01 

stycznia 2010 r. 
6 092 12 929 22 685 6 022 495 8 590 -27 231 4 840 34 422 

Zysk/strata netto 
za rok obrotowy 

         5 878 5 878 

Podział zysku za 
rok 2009 

      4 840 -4 840 0 

Korekta w 
związku ze 
sprzedaŜą 
przeszacowanych 
aktywów  trwałych  

   -1 172   1 172  0 

Na dzień 31 
grudnia  2010 r. 

6 092 12 929 22 685 4 850 495 8 590 -21 219 5 878 40 300 

          

Stan na 01 
stycznia 2010 r. 

6 092 12 929 22 685 6 022 495 8 590 -22 391 0 34 422 

Zysk/strata netto 
okresu 

              1 307 1 307 

Na dzień 31 
marca 2010r. 

6 092 12 929 22 685 6 022 495 8 590 -22 391 1 307 35 729 

          

 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 9

3.2.5. Sprawozdanie z przepływów pienięŜnych       
 
 
                                                                                                                                                        tys. zł      

  

za 3 miesiące 
kończące się 

31 marca 2010r 

za 3 miesiące 
kończące się 

31 marca 2011r 

A. Przepływy środków pienięŜnych z działalności operacyjnej  
      ( metoda pośrednia) 

 
 

I. Zysk (strata) netto przed opodatkowaniem 1 637 4 419 
II. Korekty razem -3 027 -6 136 
1. Amortyzacja 364 516 
2. (Zyski) straty z tytułu róŜnic kursowych     
3. Odsetki i udziały w zyskach (dywidendy) 500 545 
4. (Zysk) strata z działalności inwestycyjnej     
5. Zmiana stanu rezerw -30 -369 
6. Zmiana stanu zapasów -7 181 -8 565 
7. Zmiana stanu naleŜności 3 053 11 368 
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem 
poŜyczek i kredytów 489 -9 839 
9 Zmiana stanu rozliczeń międzyokresowych -89 -164 
10. Podatek zapłacony -133 373 
11. Inne korekty z działalności operacyjnej     
III. Przepływy pienięŜne netto z działalności operacyjnej   -1 390 -1 716 

B. Przepływy środków pienięŜnych  
z działalności inwestycyjnej 

 
 

I. Wpływy 1 715 0 
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych 
aktywów trwałych    
2. Z aktywów finansowych 1 715  
II. Wydatki 235 149 
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych 
aktywów trwałych 235 149 
2. Z aktywów finansowych   

IV. Przepływy pienięŜne netto z działalności inwestycyjnej  1 480 -149 
C. Przepływy środków pienięŜnych 

 z działalności finansowej    
I. Wpływy 827 566 
1. Kredyty i poŜyczki 827 566 
2. Inne wpływy finansowe    

II. Wydatki 818 822 
1. Spłaty kredytów i poŜyczek 257 257 
2. Płatności zobowiązań z tytułu umów leasingu finansowego 61 20 
3. Odsetki 500 545 
V. Przepływy pienięŜne netto z działalności finansowej (I - II) 10 -256 
D. Przepływy pienięŜne netto, razem (A.III +/-B.III +/- C.III) 100 -2 121 
F. Środki pieni ęŜne na początek okresu 3 241 2 301 

G. Środki pienięŜne na koniec okresu (F+/- D) 3 341 181 
                                                                                                                                        
 
 
 
 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 10

3.2.6. Sprawozdawczość dotycząca segmentów działalności 
 
Od dnia 01.01.2009 roku MSSF 8 zastępuje MSR 14 “Sprawozdawczość segmentów działalności” i wymaga 
„podejścia zarządczego” do sprawozdawczości segmentów, zgodnie z którym informacje o segmencie są 
przedstawiane na tej samej podstawie, co zastosowana do celów sprawozdawczości wewnętrznej. 
 
Działalność „ATLANTA POLAND” kwalifikuje si ę do wydzielania segmentów operacyjnych zgodnie z MSSF 
8.  
 
 „ATLANTA POLAND” S.A. prowadzi działalność w trzech podstawowych obszarach: 

• I – sprzedaŜ hurtowa surowców – dotyczy hurtowej sprzedaŜy bakalii nieprzetworzonych,  
• II – sprzedaŜ hurtowa produktów przetworzonych – dotyczy hurtowej sprzedaŜy masy marcepanowej, 

arachipanowej, past z orzechów oraz bakalii (w tym przede wszystkim orzechów ziemnych, laskowych, 
migdałów i fistaszków) przetworzonych, a więc poddanych procesom praŜenia w wysokiej 
temperaturze lub smaŜenia w oleju, blanszowania, sortowania i krojenia,  

• III – sprzedaŜ detaliczna surowców-dotyczy detalicznej sprzedaŜy bakalii, owoców suszonych, 
orzechów oraz owoców w puszkach. 

Dla celów zarządczych wyniki „ATLANTA POLAND” S.A. prezentowane są w podziale na segmenty, które 
pokrywają się z obszarami działalności w ramach branŜy produkcja i handel artykułami spoŜywczymi. Istnieją 
zatem następujące sprawozdawcze segmenty operacyjne: 

• sprzedaŜ hurtowa, 
• sprzedaŜ detaliczna, 

Podział ten odpowiada strukturze zarządczej Spółki. Zarząd monitoruje oddzielnie wyniki operacyjne 
segmentów w celu podejmowania decyzji dotyczących alokacji zasobów, oceny skutków tej alokacji oraz 
wyników działalności. Podstawą oceny wyników działalności jest wynik brutto na sprzedaŜy segmentów 
pomniejszony o koszty sprzedaŜy segmentów. Koszty ogólnego zarządu, pozostałe przychody i koszty 
operacyjne, przychody i koszty finansowe oraz podatek dochodowy są monitorowane na poziomie Spółki i nie 
ma miejsca ich alokacja do poszczególnych segmentów. 

Spółka prowadzi działalność wyłącznie na terytorium Polski, gdzie znajdują się wszystkie jej aktywa,  nie 
wydziela się segmentów operacyjnych związanych ze sprzedaŜą wg kryterium geograficznego. 

PoniŜsza tabela przedstawia informacje na temat przychodów oraz zysku / (straty) w odniesieniu do segmentów 
operacyjnych „ATLANTA POLAND” S.A. za okres trzech miesięcy zakończony odpowiednio 31 marca 2010 i 
31 marca 2011 roku. 
 

 
za 3 miesiące kończące się 31 

marca 2010r 
za 3 miesiące kończące się 31 

marca 2011r 

 
segment 
hurtowy 

segment 
detaliczny 

segment 
hurtowy 

segment 
detaliczny 

Przychody netto ze sprzedaŜy  32 427 7 495 39 385 10 063 
Koszty sprzedanych produktów, 
towarów i materiałów 

26 612 5 204 31 570 7 803 

Zysk (strata) brutto ze sprzedaŜy 5 815 2 291 7 815 2 260 

Koszty sprzedaŜy 2 799 1 752 3 040 1 082 
Zysk (strata) wg segmentów 
działalności 

3 016 539 4 775 1 178 

 
 
 
 
 
 
 
 
 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 11

4. Zasady przyjęte przy sporządzeniu raportu kwartalnego 
 
4.1. Zasady rachunkowości 
 
Wartości niematerialne 
Wartości niematerialne są rozpoznawane, jeśli jest prawdopodobne, Ŝe w przyszłości spowodują one wpływ do 
Spółki korzyści ekonomicznych, które mogą być bezpośrednio powiązane z tymi aktywami. 
Początkowe ujęcie wartości niematerialnych następuje według cen nabycia lub kosztu wytworzenia. 
Po początkowym ujęciu wartości niematerialne wyceniane są według cen nabycia lub kosztu wytworzenia 
pomniejszonych o dokonane skumulowane umorzenie (z wyjątkiem prawa wieczystego uŜytkowania gruntów) 
oraz odpisy aktualizujące  z tytułu utraty wartości. 
 
a) wartość firmy 
Na dzień przejęcia wartość firmy ujmuje się jako składnik aktywów oraz początkowo wycenia według jej ceny 
nabycia, stanowiącej nadwyŜkę kosztu przejęcia nad wartością godziwą udziału Spółki w moŜliwych do 
zidentyfikowania aktywach netto, zobowiązań i zobowiązań warunkowych jednostki przejmowanej ujętych w 
wartości godziwej na ten dzień, z wyjątkiem aktywów trwałych (lub grup aktywów przeznaczonych do zbycia) 
sklasyfikowanych jako „przeznaczone do sprzedaŜy” zgodnie z MSSF 5 – Aktywa trwałe przeznaczone do 
sprzedaŜy oraz działalność zaniechana, które ujmuje się w wartości godziwej pomniejszonej o koszty 
doprowadzenia do sprzedaŜy. 
Po początkowym ujęciu, wartość firmy wycenia się według ceny nabycia pomniejszonej o łączne dotychczasowe 
odpisy aktualizujące z tytułu utraty wartości. 
Wartości firmy nie amortyzuje się. 
Wartość firmy przynajmniej raz w roku poddawana jest testowi na utratę wartości a skutki utraty wartości 
odnoszone są w cięŜar rachunku zysków i strat i nie podlegają odwróceniu w kolejnych okresach. 
Wartość firmy z przejęcia jednostki zaleŜnej ujmuje się w ramach wartości niematerialnych. 
 
 b)   znaki towarowe i licencje 
Znaki towarowe i licencje posiadają ograniczone (skończone) okresy ekonomicznej uŜyteczności i wykazywane 
są w bilansie według kosztu historycznego pomniejszonego o dotychczasowe umorzenie. 
Spółka wykazuje w sprawozdaniu w wartościach niematerialnych znak towarowy Bakal Center Sp. z o.o., który 
amortyzowany jest metodą liniową a szacowany okres uŜytkowania wynosi  20 lat. 
Z uwagi na charakter działalności jednostki,  duŜej konkurencji na rynku sprzedaŜy bakalii oraz analizie róŜnych 
czynników ekonomicznych jednostka uwaŜa, iŜ jest to maksymalny, bezpieczny okres wykorzystania znaku 
towarowego, który będzie wypracowywać przyszłe wpływy środków pienięŜnych. 
 
c)  oprogramowania komputerowe 
Zakupione licencje na oprogramowania komputerowe aktywuje się w wysokości kosztów poniesionych na zakup 
i przygotowanie do uŜywania konkretnego oprogramowania komputerowego . 
Koszty związane z utrzymaniem programów komputerowych spisywane są w koszty z chwilą poniesienia.  
Amortyzację nalicza się metodą liniową a przewidywany okres ekonomicznej uŜyteczności wynosi 5 lat. 
Okres i metoda amortyzacji wartości niematerialnych są weryfikowane na koniec kaŜdego roku obrotowego a 
ewentualne zmiany w okresie uŜytkowania lub oczekiwanych korzyściach ekonomicznych są ujmowane poprzez 
zmianę odpowiednio okresu lub metody amortyzacji z efektem od początku następnego roku obrotowego. 
Spółka dokonała weryfikacji stosowanych stawek umorzeniowych na dzień przekształcenia sprawozdania 
finansowego na zasady zgodne z MSSF i dokonała zmian tych stawek zgodnie z okresem ekonomicznej 
uŜyteczności. 
 
Utrata wartości aktywów  
Aktywa o nieokreślonym okresie uŜytkowania nie podlegają amortyzacji, lecz corocznie powinny być testowane 
pod kątem moŜliwej utraty wartości. Aktywa podlegające amortyzacji analizuje się pod kątem utraty wartości, 
ilekroć zdarzenia lub zmiany okoliczności wskazują na moŜliwość niezrealizowania ich wartości bilansowej.  
Stratę z tytułu utraty wartości ujmuje się w wysokości kwoty, o jaką wartość bilansowa danego składnika 
aktywów przewyŜsza jego wartość odzyskiwalną. 
Wartość odzyskiwalna to wyŜsza z dwóch kwot: wartości godziwej pomniejszonej o koszty doprowadzenia do 
sprzedaŜy i wartości uŜytkowej.  
Aktywa, inne niŜ wartość firmy, w odniesieniu do których uprzednio stwierdzono utratę wartości, oceniane są na 
kaŜdy dzień bilansowy pod katem występowania przesłanek wskazujących na moŜliwość odwrócenia 
dokonanego odpisu. 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 12

Rzeczowe aktywa trwałe 
Rzeczowe aktywa trwałe są wyceniane według cen nabycia lub kosztu wytworzenia pomniejszone o odpisy 
umorzeniowe (amortyzację) oraz odpisy aktualizujące z tytułu utraty wartości. 
Na dzień przekształcenia sprawozdania finansowego na zasady zgodne z MSR rzeczowe aktywa trwałe zostały 
wycenione do wartości godziwej, bazując na przeprowadzonych wycenach dokonywanych  przez niezaleŜnych 
rzeczoznawców majątkowych. 
Na dzień aktualizacji wyceny umorzenie jest eliminowane poprzez pomniejszenie wartości bilansowej brutto 
danego składnika aktywów, natomiast jego wartość netto jest przeszacowywana do poziomu wynikającego z 
aktualizacji wyceny. 
Wartość początkowa rzeczowych aktywów trwałych obejmuje ich cenę nabycia powiększone o koszty 
bezpośrednio związane z zakupem i przystosowaniem składnika majątku do stanu zdatnego do uŜywania. 
Zgodnie z zasadą ujmowania, nie zwiększa się wartości bilansowej pozycji rzeczowych aktywów trwałych o 
koszty  bieŜącego utrzymania. Koszty te ujmowane są w rachunku zysków i strat w momencie ich poniesienia i 
wpływają  na wynik finansowy okresu, którego dotyczą. 
W stosunku do gruntów, budynków i budowli oraz środków transportu. zastosowano wartość godziwą jako 
kosztu zakładanego (domniemanego) na dzień przejścia na MSSF. 
Pozostałe rzeczowe  aktywa trwałe wykazuje się według kosztu historycznego pomniejszonego o umorzenie. 
Koszt historyczny uwzględnia wydatki bezpośrednio związane z nabyciem danych aktywów. 
Środki trwałe, w tym ich komponenty, są amortyzowane liniowo w okresie odpowiadającym szacowanemu 
okresowi ich ekonomicznej uŜyteczności, który przedstawia się następująco: 

 
� grunty  własne    40 lat* 
� budynki i budowle    45-50 lat 
� urządzenia techniczne i maszyny  6-30 % 
� środki transportu    14-40% 
� pozostałe środki trwałe   10-20% 

  
* Przyjęty okres ekonomicznej uŜyteczności dla gruntów własnych poprzedzony został konsultacjami 

przeprowadzonymi z  rzeczoznawcą majątkowym i uznany przez jednostkę jako zasadny i właściwy. 
 

Środki o wartości równej lub niŜszej niŜ 1.000 PLN odpisuje się w całości z chwilą oddania do uŜywania. 
Zwiększenia wartości bilansowej rzeczowych aktywów trwałych  z tytułu aktualizacji wyceny, dokonanej na 
dzień przejścia na MSSF, powiększają pozostałe kapitały w ramach kapitału własnego. Zmniejszenia 
kompensujące wcześniejsze zwiększenia dotyczące tego samego środka trwałego pomniejszają kapitał powstały 
z wyceny w wartości godziwej.  
Dana pozycja rzeczowych aktywów trwałych moŜe zostać usunięta z bilansu  po dokonaniu jej zbycia lub w 
przypadku, gdy nie są spodziewane Ŝadne ekonomiczne korzyści wynikające z dalszego uŜytkowania składnika 
aktywów. Wszelkie zyski lub straty wynikające z usunięcia danego składnika aktywów z bilansu są ujmowane w 
rachunku zysków i strat w okresie dokonania takiego usunięcia. W przypadku zbycia przeszacowanych środków 
trwałych kwotę aktualizacji ujętą w pozostałych kapitałach odnosi się na niepodzielony wynik finansowy. 
 
Wartość końcową okres uŜytkowania oraz metodę amortyzacji składników aktywów weryfikuje się i w razie 
konieczności koryguje od początku następnego roku.  
 
Prawo wieczystego uŜytkowania 
Spółka aktywuje i wykazuje jako składnik rzeczowych aktywów trwałych prawo wieczystego uŜytkowania 
gruntów. Korzystając z zapisów paragrafów 16-19 MSSF 1 na moment przejścia prawo wieczystego 
uŜytkowania gruntów wykazane jest w kwocie wynikającej z wyceny składnika aktywów do jego wartości 
godziwej. Wycena do wartości godziwej dokonana jest przez rzeczoznawcę. 
Przyjęta wartość godziwa, na dzień przejścia, stała się zakładanym kosztem ustalonym na ten dzień. 
Prawo wieczystego uŜytkowania gruntów  nie podlega amortyzacji. 
 
Aktywa trwałe przeznaczone do sprzedaŜy i działalność zaniechana  
Aktywa trwałe, co do których podjęta zostanie decyzja o ich przeznaczeniu do sprzedaŜy, wykazywane są w 
miesiącu w którym zostały spełnione wszystkie warunki określone w MSSF 5 w oddzielnej pozycji bilansu. 
Aktywa te wyceniane są według niŜszej z wartości bilansowej oraz wartości godziwej pomniejszonej o koszty 
sprzedaŜy. 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 13

Środki trwałe w budowie 
Środki trwałe w budowie dotyczą środków trwałych będących w toku budowy lub montaŜu i są wykazywane 
według cen nabycia lub kosztu wytworzenia. Środki trwałe w budowie nie podlegają amortyzacji do czasu 
zakończenia budowy i przekazania do uŜywania. 
Nakłady poniesione w terminie późniejszym  na rzeczowe aktywa trwałe podlegają aktywowaniu tylko wtedy, 
gdy spełnione są kryteria ujmowania zgodne z MSR 16 par.7. Koszty bieŜącego utrzymania tych aktywów 
ujmowane są w rachunku zysków i strat w momencie poniesienia. Na koszty bieŜącego utrzymania składają się 
koszty robocizny i koszty zuŜycia materiałów i mogą obejmować koszty niewielkich części zamiennych. Takie 
koszty są zazwyczaj ponoszone w celu wykonania remontów i konserwacji poszczególnych pozycji rzeczowych 
aktywów trwałych. 
 
Leasing 
Na dzień zawarcia umowy leasingowej następuje klasyfikacja zgodnie z MSR 17 . 
Umowy leasingu, które przenoszą na Spółkę zasadniczo ryzyko i poŜytki z tytułu posiadania przedmiotu 
leasingu, są ujmowane w bilansie na dzień rozpoczęcia leasingu według wartości godziwej środka trwałego 
stanowiącego przedmiot leasingu .Opłaty leasingowe są rozdzielane pomiędzy koszty finansowe i zmniejszenie 
salda zobowiązania z tytułu leasingu w sposób umoŜliwiający uzyskanie stałej stopy odsetek od pozostałego do 
spłaty zobowiązania .Koszty finansowe są ujmowane bezpośrednio w cięŜar rachunku zysków i strat. 
W/w środki trwałe są amortyzowane przez okres trwania umowy leasingowej. 
 
Zapasy 
Zapasy są to aktywa: 
a) przeznaczone do sprzedaŜy w toku zwykłej działalności gospodarczej; 
b) będące w trakcie produkcji przeznaczonej na taką sprzedaŜ lub 
c) mające postać materiałów lub dostaw surowców zuŜywanych w procesie produkcyjnym lub w trakcie 
świadczenia usług. 
Zapasy materiałów, surowców wycenia się w cenie nabycia lub koszcie wytworzenia lub teŜ według wartości 
netto moŜliwej do uzyskania, w zaleŜności od tego, która z kwot jest niŜsza. 
Wartość netto moŜliwa do uzyskania jest to róŜnica między szacowaną ceną sprzedaŜy dokonywanej w toku 
zwykłej działalności gospodarczej a szacowanymi kosztami wykończenia i kosztami niezbędnymi do 
doprowadzenia sprzedaŜy do skutku. 
Z dniem 1 stycznia 2008r. „ATLANTA POLAND” S. A. poszerzyła katalog kosztów rodzajowych związanych z 
produkcją wyrobów własnych w ramach kosztu wytworzenia. 
Wyroby gotowe wyceniane są według kosztu wytworzenia, natomiast produkty uboczne w cenie sprzedaŜy 
netto. Cena sprzedaŜy netto odpowiada oszacowanej cenie sprzedaŜy pomniejszonej o wszelkie koszty 
niezbędne do zakończenia produkcji  oraz koszty doprowadzenia zapasów do sprzedaŜy lub znalezienia nabywcy 
(tj. koszty sprzedaŜy). Na koszty wytworzenia wyrobów gotowych składają się koszty materiałów, tj. surowców, 
opakowań, koszty pozostałych materiałów bezpośrednio wykorzystywanych do produkcji (tj. energia, gaz, 
materiały pomocnicze), koszty robocizny bezpośredniej oraz część kosztów stałych o charakterze pośrednio 
produkcyjnym, odpowiadających poziomowi tych kosztów przy normalnym wykorzystaniu zdolności 
produkcyjnych. 
Cena nabycia lub koszt wytworzenia zapasów powinny składać się ze wszystkich kosztów zakupu, kosztów 
przetworzenia oraz innych kosztów poniesionych w trakcie doprowadzania zapasów do ich aktualnego miejsca  
i stanu. 
Koszty zakupu zapasów materiałów i surowców składają się z ceny zakupu, ceł importowych i pozostałych 
podatków (innych niŜ te moŜliwe do odzyskania w okresie późniejszym przez jednostkę gospodarczą od 
urzędów skarbowych) oraz kosztów transportu, załadunku i wyładunku oraz innych kosztów dających się 
bezpośrednio przyporządkować do pozyskania wyrobów gotowych, materiałów i usług. Przy określaniu kosztów 
zakupu odejmuje się opusty, rabaty handlowe i inne podobne pozycje. 
W momencie sprzedaŜy zapasów wartość bilansowa tych zapasów zostaje ujęta jako koszt okresu, w którym 
ujmowane są odnośne przychody. Kwota wszelkich odpisów wartości zapasów do poziomu wartości netto 
moŜliwej do uzyskania oraz wszystkie straty w zapasach ujmowana jest jako koszt okresu, w którym odpis lub 
straty miały miejsce. Odwrócenie odpisu wartości zapasów, wynikające ze zwiększenia ich wartości netto 
moŜliwej do uzyskania, ujmowane jest  jako zmniejszenie kwoty zapasów ujętych jako koszt okresu, w którym 
odwrócenie odpisu wartości miało miejsce. 
Proces ujmowania wartości bilansowej sprzedanych zapasów jako kosztów w rachunku zysków i strat zapewnia 
współmierne ujęcie przychodów i kosztów. 
Cena nabycia lub koszt wytworzenia zapasów ustala się z zastosowaniem metody średniej waŜonej. 
Według metody średniej waŜonej cenę nabycia lub koszt wytworzenia kaŜdej pozycji oblicza się na podstawie 
średniej waŜonej cen nabycia i/lub kosztów wytworzenia podobnych pozycji zapasów na początku okresu oraz 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 14

cen nabycia i/lub kosztów wytworzenia podobnych pozycji zapasów zakupionych bądź wyprodukowanych w 
ciągu okresu. Średnia moŜe być wyliczana okresowo lub za kaŜdym razem po otrzymaniu nowej dostawy, w 
zaleŜności od okoliczności występujących w jednostce gospodarczej. 
 
NaleŜności handlowe oraz pozostałe  
NaleŜności i poŜyczki to nie zaliczane do instrumentów pochodnych aktywa finansowe o ustalonych lub 
moŜliwych do ustalenia płatnościach, nie notowane na aktywnym rynku. Zalicza się je do aktywów obrotowych, 
o ile termin ich wymagalności nie przekracza 12 miesięcy od dnia bilansowego.  
NaleŜności i poŜyczki są ujmowane w bilansie jako „naleŜności z tyt. dostaw i usług” oraz „pozostałe 
naleŜności”. 
NaleŜności handlowe ujmuje się według wartości godziwej, pomniejszanej o ew. odpis z tytułu utraty wartości. 
Odpis z tytułu utraty wartości naleŜności handlowych tworzy się, gdy istnieją obiektywne dowody na to, Ŝe 
Spółka nie będzie w stanie otrzymać wszystkich naleŜnych kwot wynikających z pierwotnych warunków 
naleŜności. 
Odpis na naleŜności wątpliwe jest zaliczany w cięŜar rachunku zysków i strat w momencie stwierdzenia 
nieściągalności , odpowiednio do pozostałych  kosztów  operacyjnych lub kosztów finansowych w zaleŜności od  
rodzaju naleŜności, której dotyczy odpis. 
Do pozostałych naleŜności Spółka zalicza udzielone poŜyczki, które na dzień bilansowy wyceniane są w 
wartości godziwej. 
  
Wycena pozycji wyraŜonych w walutach obcych 
Transakcje wyraŜone w walucie obcej są przeliczane na złote polskie przy zastosowaniu kursu obowiązującego 
w dniu zawarcia transakcji, tj. odpowiednio po kursie: 
� kupna/sprzedaŜy walut stosowanym przez bank, za pośrednictwem którego następuje transakcja 

kupna/sprzedaŜy walut oraz regulowanie zapłaty naleŜności i zobowiązań 
� średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień chyba, Ŝe w innym 

wiąŜącym jednostkę dokumencie ustalony został inny kurs. 
Na dzień bilansowy aktywa i zobowiązania pienięŜne wyraŜone w walutach obcych są przeliczane na złote 
polskie przy zastosowaniu odpowiednio obowiązującego na koniec okresu sprawozdawczego średniego kursu 
ustalonego dla danej waluty przez Narodowy Bank Polski. Powstałe z przeliczenia róŜnice kursowe ujmowane 
są odpowiednio w pozycji przychodów i kosztów finansowych. 
RóŜnice kursowe z tytułu wyceny niepienięŜnych aktywów i zobowiązań finansowych wykazuje się w ramach 
zysków i strat z tytułu zmian wartości godziwej. 
Spółka nie posiada zagranicznych jednostek zaleŜnych, w związku z tym walutą funkcjonalną dla niniejszego 
sprawozdania finansowego jest złoty polski. 

 
Środki pienięŜne i ekwiwalenty środków pienięŜnych 
Środki pienięŜne w banku i kasie oraz  lokaty krótkoterminowe przechowywane do terminu zapadalności 
wykazywane w bilansie wyceniane są według wartości nominalnej. 
Wykazana w sprawozdaniu z przepływów pienięŜnych pozycja środki pienięŜne i ekwiwalenty środków 
pienięŜnych składa się z gotówki w kasie, na rachunku bieŜącym oraz lokat bankowych z terminem zapadalności 
nie dłuŜszym niŜ 3 miesiące, pomniejszonych o niespłacone kredyty w rachunkach bieŜących. 
 
Rozliczenia międzyokresowe  
Spółka dokonuje czynnych rozliczeń międzyokresowych kosztów, jeŜeli dotyczą one przyszłych okresów 
sprawozdawczych, zalicza się do nich m.in. koszty ubezpieczenia majątku. 
Bierne rozliczenia okresowe kosztów dokonywane są w wysokości prawdopodobnych zobowiązań 
przypadających na bieŜący okres sprawozdawczy. 
 
Kapitały własne  
Kapitały własne ujmuje się w wartości nominalnej, wg rodzajów i zasad określonych przepisami prawa i statutu. 
Kapitał zakładowy - wykazuje się w wysokości określonej w statucie i wpisanej w Krajowym Rejestrze 
Sądowym. 
Kapitał zapasowy - tworzy się z podziału zysku, przeniesienia z kapitału rezerwowego  
Kapitał zapasowy ze sprzedaŜy akcji powyŜej wartości nominalnej – powstaje w wyniku róŜnicy między 
wartością godziwą uzyskanej zapłaty i wartością nominalną akcji , pomniejszonej o koszty emisji. 
Kapitał z emisji opcji dla kadry zarządzającej – kapitał z emisji opcji dla kadry zarządzającej odzwierciedla 
wartość godziwą przyznanych opcji. 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 15

Kapitał rezerwowy z aktualizacji wyceny - kapitał powstały w wyniku przeszacowania środków trwałych. W 
przypadku zbycia składnika majątku objętego aktualizacja odpowiednią część kapitału rezerwowego przenosi się 
na kapitał zapasowy. 
Pozostałe kapitały (fundusze) rezerwowe- tworzy się z podziału zysku. 
Kapitał mniejszości – tworzy się w oparciu o posiadane udziały udziałowców mniejszościowych w kapitale 
zakładowym jednostki zaleŜnej. 
 
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania 
Zobowiązania krótkoterminowe z tytułu dostaw i usług - w ciągu roku wycenia się wg wartości nominalnej (z 
dnia ich powstania), a na dzień bilansowy wycenia się w kwocie wymagającej zapłaty. Zobowiązania wyraŜone 
w walutach obcych ujmuje się w trakcie roku po kursie wynikającym z dokumentów SAD (dotyczy transakcji 
pozaunijnych) oraz po średnim kursie ustalonym dla danej waluty przez NBP (dotyczy transakcji 
wewnątrzunijnych). 
Zobowiązania finansowe, z tytułu  kredytów krótko i długoterminowych, w tym w rachunku bieŜącym i 
odnawialnych,  na dzień bilansowy zaprezentowane  w kwocie wymagającej zapłaty. 
Na dzień bilansowy zobowiązania wyraŜone w walutach obcych wyceniane są po średnim kursie ustalonym dla 
danej waluty przez Narodowy Bank Polski.  
RóŜnice kursowe powstałe na dzień wyceny ujmuje się odpowiednio w kosztach lub przychodach finansowych. 
 
Świadczenia pracownicze  
 
* Zobowiązania emerytalne 
Rezerwa na świadczenia pracownicze została utworzona i ujęta w sprawozdaniu finansowym za 2008 rok. 
Odprawy emerytalne wypłacane są pracownikom uprawnionym w momencie przejścia na emeryturę lub rentę i 
wynikają z odrębnych ustaw. Zobowiązanie bilansowe z tytułu świadczeń emerytalnych wyliczone jest przez 
aktuariusza. Wyceny dokonuje się poprzez określenie salda początkowego zobowiązań na dzień bilansowy z 
tytułu przewidywanych przyszłych wypłat świadczeń, zgodnie z wytycznymi MSR nr 19 „Świadczenia 
pracownicze”. Obliczeń dokonuje się w sposób aktuarialny przy zastosowaniu metody prognozowanych 
uprawnień jednostkowych 
Do kalkulacji rezerw przyjęto załoŜenia : 
� długookresową roczną stopę wzrostu wynagrodzeń na poziomie 5%, co stanowi realną stopę wzrostu 

wynagrodzeń w wysokości 2,5 % oraz długookresową roczną stopę inflacji na poziomie 2,5 % (cel 
inflacyjny NBP). 

� do dyskontowania przyszłych wypłat świadczeń przyjęto stopę dyskontową w wysokości 5,5% tj. na 
poziomie rentowności najbezpieczniejszych długoterminowych papierów wartościowych notowanych na 
rynku kapitałowym  wg. stanu na dzień bilansowy 

� uwzględniono normalny tryb przejścia na emeryturę oraz umieralność i prawdopodobieństwo doŜycia 
(zgodnie z tablicami Ŝycia 2007) 

Rezerwa na świadczenia pracownicze kształtowała się na poziomie 17 tys. zł. 
 
Rezerwy 
Rezerwy tworzone są wówczas, gdy na Spółce ciąŜy istniejący obowiązek (prawny lub zwyczajowo 
oczekiwany) wynikający ze zdarzeń przeszłych i gdy prawdopodobne jest, Ŝe wypełnienie tego obowiązku 
spowoduje konieczność wypływu korzyści ekonomicznych oraz moŜna dokonać wiarygodnego oszacowania 
kwoty tego zobowiązania. 
Koszty dotyczące danej rezerwy są wykazywane w rachunku zysków i strat po pomniejszeniu o wszelkie zwroty 
i rozpoznawane w kosztach finansowych lub kosztach operacyjnych. 
Kwota, na którą tworzona jest rezerwa powinna być najbardziej właściwym szacunkiem nakładów niezbędnych 
do wypełnienia obecnego obowiązku na dzień bilansowy. Stan rezerw weryfikuje się na kaŜdy dzień bilansowy i 
jest korygowany w celu odzwierciedlenia bieŜącego, najbardziej właściwego szacunku. Jeśli przestało być 
prawdopodobne, Ŝe wystąpienie wypływu środków zawierających w sobie korzyści ekonomiczne będzie 
niezbędne do wypełnienia obowiązku, to naleŜy rozwiązać rezerwę. Rezerwę tworzy się równieŜ, jeśli jednostka 
jest stroną umowy rodzącej obciąŜenia. Zwiększenie rezerw związane z upływem czasu jest rozpoznawane jako 
koszty odsetkowe. 
Rezerwy tworzy się na: wartość niewykorzystanych urlopów, koszty usług obcych, pozostałe. 
 
Przychody   
Przychody ze sprzedaŜy są ujmowane w wartości godziwej otrzymanej lub naleŜnej zapłaty z tytułu sprzedaŜy 
towarów i usług w zwykłym toku działalności Spółki. Przychody prezentowane są po pomniejszeniu o podatek 
od towarów i usług, zwroty, rabaty i upusty. 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 16

Przychody ujmuje się w następujący sposób: 
 
 a) sprzedaŜ towarów  
przychody ze sprzedaŜy towarów ujmuje się jeśli jednostka przekazała nabywcy znaczące ryzyko i korzyści 
wynikające z praw własności do towarów oraz gdy nie sprawuje nad nimi efektywnej kontroli, kwotę 
przychodów moŜna oszacować w wiarygodny sposób, istnieje prawdopodobieństwo, Ŝe jednostka uzyska 
korzyści ekonomiczne z tytułu transakcji oraz koszty poniesione i te, które zostaną poniesione przez jednostkę w 
związku z transakcją , moŜna wycenić w wiarygodny sposób. 
Przychody i koszty, które dotyczą tej samej transakcji ujmowane są równolegle (współmierność przychodów i 
kosztów). 
 
b) świadczenie usług  
przychody z tytułu świadczenia usług są ujmowane tylko wówczas, gdy istnieje prawdopodobieństwo uzyskania 
przez jednostkę gospodarczą korzyści ekonomicznych z tytułu przeprowadzonej transakcji, kwotę przychodów 
moŜna wycenić w wiarygodny sposób. 
Przychody ujmuje się w okresie, w którym świadczono usługi w oparciu o stopień zaawansowania konkretnej 
transakcji, określony na podstawie stosunku faktycznie wykonanych prac. 
 
c) odsetki, tantiemy i dywidendy 
przychody z tytułu odsetek ujmowane są tylko wówczas, gdy istnieje prawdopodobieństwo uzyskania przez 
jednostkę gospodarczą korzyści ekonomicznych z tytułu przeprowadzonej transakcji, kwotę przychodów moŜna 
wycenić w wiarygodny sposób. 
Przychody z tytułu odsetek ujmuje się proporcjonalnie do upływu czasu metoda efektywnej stopy procentowej. 
Tantiemy, jeśli występują, ujmuje się według zasady memoriałowej, zgodnie z treścią ekonomiczną stosownej 
umowy. 
Dywidendy, jeśli występują, ujmuje się w momencie ustalenia praw udziałowców do ich otrzymania. 
 
Koszty prowadzone są w układzie rodzajowym. 
Koszty sprzedanych towarów i materiałów dotyczą kosztów bezpośrednio z nimi związanych . 
Na wynik finansowy wpływ mają takŜe: pozostałe przychody i koszty finansowe z tytułu odsetek, nadwyŜki 
dodatnich lub ujemnych róŜnic kursowych ; pozostałe przychody i koszty operacyjne z tytułu zysku lub straty ze 
zbycia nie finansowych aktywów trwałych, dotacji, kar, grzywien, odszkodowań, darowizn, ustalonych 
rzeczywistych róŜnic remanentowych, utworzenia lub rozwiązania rezerw. 
 
Podatek dochodowy  
 
Podatek bieŜący 
Na obowiązkowe obciąŜenia wyniku składają się – podatek bieŜący oraz podatek odroczony. 
Zobowiązania i naleŜności z tytułu bieŜącego podatku za okres bieŜący i okresy poprzednie wycenia się w 
wysokości kwot przewidywanej zapłaty na rzecz organów podatkowych (lub podlegający zwrotowi od organów 
podatkowych) z zastosowaniem stawek podatkowych i przepisów podatkowych, które obowiązywały na dzień 
bilansowy. 
Zysk (strata) podatkowa róŜni się od księgowego zysku (straty) netto w związku z wyłączeniem przychodów nie 
podlegających opodatkowaniu oraz kosztów nie stanowiących kosztów uzyskania przychodów. 
 
Odroczony podatek dochodowy 
Na potrzeby sprawozdawczości finansowej, podatek odroczony jest obliczany metodą zobowiązań bilansowych 
w stosunku do róŜnic przejściowych występujących na dzień bilansowy między wartością podatkową aktywów i 
pasywów a ich wartością bilansową wykazaną w sprawozdaniu finansowym. 
Aktywa tytułu podatku odroczonego tworzy się w wysokości kwoty przewidzianej w przyszłości do odliczenia 
od podatku dochodowego w związku z ujemnymi róŜnicami przejściowymi . 
Rezerwę z tytułu odroczonego podatku dochodowego tworzy się w wysokości kwoty podatku dochodowego 
wymagającej w przyszłości zapłaty w związku z dodatnimi róŜnicami przejściowymi . 
Wykazana w rachunku zysków i strat część podatku odroczona stanowi róŜnicę pomiędzy stanem rezerw i 
aktywów z tytułu podatku odroczonego na koniec i początek okresu sprawozdawczego. 
Wartość bilansowa składnika aktywów z tytułu odroczonego podatku jest weryfikowana na kaŜdy dzień 
bilansowy i ulega stosownemu obniŜeniu o tyle, o ile przestało być prawdopodobne osiągnięcie dochodu do 
opodatkowania wystarczającego do częściowego lub całkowitego zrealizowania składnika aktywów z tytułu 
odroczonego podatku  dochodowego. 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 17

Aktywa z tytułu odroczonego podatku dochodowego oraz rezerwy na podatek odroczony wyceniane są z 
zastosowaniem stawek podatkowych, które według przewidywań będą obowiązywać w okresie gdy składnik 
aktywów zostanie zrealizowany lub rezerwa rozwiązana, przyjmując za podstawę stawki podatkowe 
obowiązujące na dzień bilansowy lub takie, których obowiązywanie w przyszłości jest pewne na dzień 
bilansowy. 
 
Zysk na akcję  
Zysk netto na akcję dla kaŜdego okresu jest obliczony poprzez podzielenie zysku netto za dany okres przez 
średnią waŜoną liczbę akcji w danym okresie sprawozdawczym.  
 
Instrumenty finansowe 
Instrumenty finansowe w momencie wprowadzenia do ksiąg rachunkowych są wyceniane według kosztu (ceny 
nabycia), stanowiącego wartość godziwą uiszczonej zapłaty. Instrumenty finansowe ujmuje się na dzień 
zawarcia transakcji. UŜyta metoda jest stosowana konsekwentnie dla wszystkich transakcji kupna i sprzedaŜy 
aktywów finansowych naleŜących do tej samej kategorii aktywów finansowych. Dniem zawarcia transakcji jest 
dzień, w którym jednostka zobowiązuje się do zakupu lub sprzedaŜy składnika aktywów. Rachunkowość na 
dzień zawarcia transakcji odnosi się do ujęcia składnika aktywów, który jednostka ma  otrzymać, jak tez ujęcia 
zobowiązania do zapłaty za ten składnik na dzień zawarcia transakcji, oraz usunięcia z bilansu sprzedanego 
składnika aktywów , jak tez ujęcia zysku lub straty na transakcji oraz rozpoznanie naleŜności od nabywcy z 
tytułu płatności w dniu zawarcia transakcji. 
Wartość godziwa  środków pienięŜnych i ich ekwiwalentów, krótkoterminowych depozytów bankowych oraz 
krótkoterminowych kredytów  bankowych jest zbliŜona do ich wartości bilansowych ze względu na szybką 
zapadalność tych instrumentów. 
Wartość godziwa naleŜności handlowych, pozostałych  naleŜności, zobowiązań handlowych oraz rozliczeń 
międzyokresowych kosztów jest zbliŜona do wartości bilansowych z uwagi na krótkoterminowy charakter. 
Długoterminowe kredyty bankowe są zbliŜone do wartości bilansowych  z uwagi na zmienny charakter ich 
oprocentowania. 
Instrumenty pochodne, z których korzysta Spółka w celu zabezpieczenia się przed ryzykiem związanym ze 
zmianami stóp procentowych i kursów wymiany walut, to przede wszystkim walutowe kontrakty terminowe 
typu forward. 
Na dzień bilansowy nie rozliczone, zawarte transakcje terminowe wycenia się po średnim kursie ustalonym dla 
danej waluty przez Narodowy Bank Polski. RóŜnice kursowe powstałe na dzień wyceny ujmuje się odpowiednio 
w kosztach lub przychodach finansowych. 
 
Na dzień 31 grudnia 2010 roku Spółka nie posiadała otwartych kontraktów typu forward. 
 
Na dzień 31 marca 2011 roku Spółka posiadała otwarte kontrakty typu forward. 
 

Data 
zawarcia 
kontraktu 

data 
wykupu 

kurs z 
dnia 

zawarcia 
umowy  kwota  waluta wartość w zł 

kurs z dnia 
31/03/2011 

róŜnica 
kursów 

wartość 
godziwa 

2011-03-21 2011-04-01 2,8669 100 000,00 USD 286 690,00 2,8229 -4 400,00 282 290,00 

2011-03-22 2011-04-04 2,8410 100 000,00 USD 284 100,00 2,8229 -1 810,00 282 290,00 

2011-03-22 2011-04-06 2,8415 100 000,00 USD 284 150,00 2,8229 -1 860,00 282 290,00 

2011-03-22 2011-04-08 2,8420 100 000,00 USD 284 200,00 2,8229 -1 910,00 282 290,00 

2011-03-22 2011-04-11 2,8425 100 000,00 USD 284 250,00 2,8229 -1 960,00 282 290,00 

2011-03-22 2011-04-13 2,8435 100 000,00 USD 284 350,00 2,8229 -2 060,00 282 290,00 

2011-03-25 2011-04-12 2,8391 100 000,00 USD 283 910,00 2,8229 -1 620,00 282 290,00 

2011-03-25 2011-04-15 2,8399 100 000,00 USD 283 990,00 2,8229 -1 700,00 282 290,00 

2011-03-22 2011-05-16 2,8492 100 000,00 USD 284 920,00 2,8229 -2 630,00 282 290,00 

2011-03-22 2011-05-17 2,8493 100 000,00 USD 284 930,00 2,8229 -2 640,00 282 290,00 

2011-03-22 2011-05-18 2,8495 100 000,00 USD 284 950,00 2,8229 -2 660,00 282 290,00 

2011-03-22 2011-05-19 2,8495 100 000,00 USD 284 950,00 2,8229 -2 660,00 282 290,00 

2011-03-22 2011-05-20 2,8495 100 000,00 USD 284 950,00 2,8229 -2 660,00 282 290,00 

 Ogółem     1 300 000,00   3 700 340,00   -30 570,00 3 669 770,00 
Tabela kursów średnich NBP nr 63/A/NBP/2011 z dnia 2011-03-31 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 18

Wynik zrealizowany na transakcjach typu forward w okresie I kwartału 2011 roku to zysk w wysokości 282 tys. 
zł. 
 
4.3. Kursy EURO uŜyte do przeliczenia wybranych danych finansowych 
 
Do przeliczeń wartości wybranych pozycji aktywów i pasywów bilansu przyjęto średni kurs EURO ogłoszony 
przez Prezesa NBP na dzień 31.03.2011 roku równy 4,0119 PLN i na dzień 31.03.2010 roku równy 3,8622 PLN, 
a do przeliczeń pozycji rachunku zysków i strat oraz przepływów pienięŜnych przyjęto: za 2011 rok -  kurs 
stanowiący średnią arytmetyczną średnich kursów EURO ogłoszonych przez Prezesa NBP na ostatni dzień 
kaŜdego miesiąca I kwartału 2011 roku równy 3,9742 PLN oraz za 2010 rok - kurs stanowiący średnią 
arytmetyczną średnich kursów EURO ogłoszonych przez Prezesa NBP na ostatni dzień kaŜdego miesiąca I 
kwartału 2010 roku równy 3,9669 PLN 
 
4.4. Informacje o rezerwach i odpisach aktualizujących 
 
Na dzień 31 marca 2011 roku rezerwa oraz aktywa z tytułu odroczonego podatku dochodowego kształtowały się 
następująco: 
 
Rezerwa z tytułu odroczonego podatku dochodowego:     dane w tys. zł 

Tytuł 
Stan na  

31.12.2010 
Zmiany w 
 I kwartale 

Stan na  
31.03.2011 

1. podatek od niezrealizowanych dodatnich  
     róŜnic kursowych 

2 35 37 

2. z tytułu wyceny środków trwałych, 
nieruchomości 

1 914 -3 1 911 

3. inne tytuły 100 82 182 

Razem rezerwa z tytułu odroczonego 
 podatku dochodowego 2 016 114 2 130 

 
 
Aktywa z tytułu odroczonego podatku dochodowego:     dane w tys. zł 

Tytuł 
Stan na  

31.12.2010 
Zmiany w 
 I kwartale 

Stan na  
31.03.2011 

 1. podatek od utworzonych rezerw 386 -71 315 

 2. podatek od niezrealizowanych 
ujemnych róŜnic kursowych 

44 -17 27 

 3. inne tytuły 268 53 321 

Razem aktywa z tytułu odroczonego  
 podatku dochodowego 698 -35 663 

 
Przy tworzeniu aktywów oraz rezerwy z tytułu odroczonego podatku dochodowego uwzględniono stawkę 19%. 
W bilansie rezerwę i aktywo z tytułu podatku odroczonego zaprezentowano w szyku rozwartym. 
 
Zmiany stanu odpisów aktualizujących wartość aktywów Spółki w okresie I-go kwartału 2011 roku 
przedstawiały się następująco:          
  

dane w tys. zł 

Tytuł 
Stan na  

31.12.2010 
Zmiany w 
 I kwartale 

Stan na  
31.03.2011 

 1. aktualizacja wartości naleŜności 511 383 894 

2. aktualizacja wartości zapasów 774 - 774 

Razem stan odpisów aktualizujących 
wartość aktywów 1 285 383 1 668 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 19

5. Opis istotnych dokonań lub niepowodzeń „ATLANTA POLAND” S.A. w I kwartale 2011r. wraz z 
wykazem najwaŜniejszych zdarzeń ich dotyczących. 
 
W okresie od 1 stycznia 2011r. do 31 marca 2011 roku „ATLANTA POLAND” S.A. uzyskała: 
 
� przychody ze sprzedaŜy w wysokości 49 448 tys. zł,  
� zysk brutto ze sprzedaŜy w wysokości 10 075 tys. zł,  
� zysk na działalności operacyjnej na poziomie 4 148 tys. zł oraz  
� zysk netto w wysokości 3 641 tys. zł. 

 
W pierwszym kwartale 2011 roku „ATLANTA POLAND” S.A. osiągnęła przychody ze sprzedaŜy o 23,86% 
wyŜsze od analogicznego okresu 2010 roku. W tym samym okresie wolumen sprzedaŜy Spółki zwiększył się z 
6.646 ton w I kwartale 2010 r. do 6.814 ton w I kwartale 2011 r. 
Na osiągnięte przez Spółkę w I kwartale 2011 r. przychody ze sprzedaŜy wpłynęła równieŜ wyŜsza w 
porównaniu z rokiem ubiegłym realizacja sprzedaŜy eksportowej. „ATLANTA POLAND” S.A. odnotowała 
istotny wzrost sprzedaŜy eksportowej w wysokości 69% przychodów, a takŜe 42% wolumenu w stosunku do I 
kwartału 2010 roku. 
Uzyskany poziom marŜy brutto ze sprzedaŜy w wysokości 10 mln zł był wyŜszy o 24,3% w porównaniu z 
rokiem ubiegłym. WyŜsza marŜa brutto ze sprzedaŜy o 1,97 mln zł w porównaniu z I kwartałem 2010r wynikała 
z : 

• wzrostu cen sprzedaŜy  
• wzrostu wolumenu sprzedaŜy 
• zmian w strukturze asortymentowej produktów, towarów.  

 
 
6. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze mających znaczący wpływ na 
osiągnięte wyniki finansowe. 
 
Nie wystąpiły. 
 
7. Objaśnienia dotyczące sezonowości lub cykliczności działalności „ATLANTA POLAND” S.A.  w 
prezentowanym okresie. 
 
SprzedaŜ „ATLANTA POLAND” S.A. podlega zjawisku sezonowości. Sezonowość sprzedaŜy Spółki pokrywa 
się z sezonowością rynków zbytu. Okresami wzmoŜonej sprzedaŜy bakalii są święta BoŜego Narodzenia i 
Wielkanoc. Latem występuje spadek sprzedaŜy ze względu na dostępność tanich, świeŜych owoców, które są 
towarem konkurencyjnym dla bakalii. 
W związku z powyŜszym największy wolumen sprzedaŜy Spółka notuje w czwartym kwartale, natomiast 
najniŜszy w miesiącach letnich tj. od czerwca do sierpnia.  
 
8. Istotne wydarzenia po 31 marca 2011 roku 
 
W dniu 9 maja 2011 roku Rada Nadzorcza Spółki uchwałą nr 7, zgodnie z obowiązującymi przepisami i 
normami zawodowymi, wybrała firmę HLB M2 Audyt Sp. z o. o. z siedzibą w Bydgoszczy, zarejestrowaną w 
Krajowym Rejestrze Sądowym, prowadzonym przez XIII Wydział KRS w Bydgoszczy pod numerem 
0000265086, jako podmiot uprawniony do badania sprawozdań finansowych, do wykonania przeglądu 
sprawozdania finansowego Spółki za okres od dnia 1 stycznia 2011 r. do dnia 30 czerwca 2011 r. i badania 
sprawozdania finansowego Spółki za okres od dnia 1 stycznia 2011 r. do dnia 31 grudnia 2011 r. Emitent 
korzystał wcześniej z usług HLB M2 Audyt Sp. z o. o. z siedzibą w Bydgoszczy do badania i przeglądu 
sprawozdań finansowych Emitenta w 2010 roku. 
 
W dniu 11 maja 2011 roku został podpisany akt notarialny dotyczący warunkowej umowy zakupu 
nieruchomości od Pana Dariusza Mazura Prezesa Zarządu ATLANTA POLAND S.A. połoŜonej w 
miejscowości Miszewko, gmina śukowo, województwo pomorskie, stanowiącej działki gruntu nr 70/3 o 
powierzchni 5,09, dla której Sąd Rejonowy w Kartuzach prowadzi księgę wieczystą nr KW 8470 ha oraz 
stanowiącej działki gruntu nr 70/4 o powierzchni 0,51 ha, dla której Sąd Rejonowy w Kartuzach prowadzi księgę 
wieczystą nr KW 22879. PowyŜsze działki nabywane są za cenę 125 zł za m2. Pan Dariusz Mazur sprzedaje 
powyŜsze nieruchomości pod warunkiem, Ŝe Agencja Nieruchomości Rolnych działająca na rzecz Skarbu 
Państwa nie wykona prawa pierwokupu na podstawie obowiązujących przepisów.    


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 20

Zgodnie z przyjętymi w ATLANTA POLAND S.A. zasadami na powyŜsze nabycie nieruchomości w dniu 9 
maja 2011 roku Rada Nadzorcza ATLANTA POLAND S.A. wyraziła zgodę za cenę łączną nie większą niŜ 125 
zł za m2 nabywanej nieruchomości. 
 
9. Transakcje z podmiotami powiązanymi 

 
ATLANTA POLAND S.A. jest jednostką powiązaną osobowo z:  

• Rockfield Jurata Sp. z o.o. z siedzibą w Gdańsku 
• Rockfield Puck Sp. z o.o. z siedzibą w Gdańsku 

 
Powiązanie osobowe z Rockfield Jurata Sp. z o.o. jest poprzez osobę Prezesa Zarządu Spółki Pana Dariusza 
Mazura, który  posiada bezpośrednio 10% udziałów w spółce oraz pośrednio  jako właściciel Rockfield Trading 
Ltd.  
Powiązanie osobowe z Rockfield Puck Sp. z o.o. jest poprzez osobę Prezesa Zarządu Spółki Pana Dariusza 
Mazura, który posiada 10% udziałów w spółce oraz pośrednio  jako właściciel Rockfield Trading Ltd.  
Pan Dariusz Mazur pełni funkcję Prezesa Zarządu w spółkach Rockfield Jurata Sp. z o.o. oraz Rockfield Puck 
Sp. z o.o. 
 
Wszystkie transakcje pomiędzy jednostkami powiązanymi odbywają się po cenach rynkowych i dotyczą 
bieŜącej działalności operacyjnej. 
 
Transakcje zrealizowane w okresie od 01.01.2011r. do 31.03.2011r przedstawia tabela poniŜej (w tys. zł): 

      

 

Przychody ze  
sprzedaŜy 
za okres 

Koszt 
sprzedaŜy  
za okres 

Zakupy 
w okresie 

NaleŜności  
na 31.03.2011r. 

Zobowiązania  
na 31.03.2011 r. 

Rockfield Jurata Sp. z o.o. 0,0 0,0 44,2 0,0 0,0 

Rockfield Puck Sp. o.o. 0,0 0,0 0,0 1,5 0,0 

 
 
W dniu 11 maja 2011 roku został podpisany akt notarialny dotyczący warunkowej umowy zakupu 
nieruchomości od Pana Dariusza Mazura Prezesa Zarządu ATLANTA POLAND S.A. połoŜonej w 
miejscowości Miszewko, gmina śukowo, województwo pomorskie, stanowiącej działki gruntu nr 70/3 o 
powierzchni 5,09, dla której Sąd Rejonowy w Kartuzach prowadzi księgę wieczystą nr KW 8470 ha oraz 
stanowiącej działki gruntu nr 70/4 o powierzchni 0,51 ha, dla której Sąd Rejonowy w Kartuzach prowadzi księgę 
wieczystą nr KW 22879. PowyŜsze działki nabywane są za cenę 125 zł za m2. Pan Dariusz Mazur sprzedaje 
powyŜsze nieruchomości pod warunkiem, Ŝe Agencja Nieruchomości Rolnych działająca na rzecz Skarbu 
Państwa nie wykona prawa pierwokupu na podstawie obowiązujących przepisów.     
Zgodnie z przyjętymi w ATLANTA POLAND S.A. zasadami na powyŜsze nabycie nieruchomości w dniu 9 
maja 2011 roku Rada Nadzorcza ATLANTA POLAND S.A. wyraziła zgodę za cenę łączną nie większą niŜ 125 
zł za m2 nabywanej nieruchomości. 
 
10. Transakcje z podmiotami, które były podmiotami powiązanymi 
 
 
W związku z istotnym zadłuŜeniem Spółki Kujawianka Sp. z o.o. w wysokości 9.157,6 mln zł Zarząd 
„ATLANTA POLAND” S.A. uwaŜa, Ŝe nie występuje potrzeba dokonania odpisów aktualizujących powyŜsze 
naleŜności w związku z posiadanymi zabezpieczeniami na majątku Kujawianka Sp. z o.o., w szczególności na: 

• zapasach – wpis rejestrowy z 3.03.2010 roku do kwoty 8.094 tys. zł; 
•      naleŜnościach – cesja naleŜności wg stanu na 31.03.2011 w wysokości 2.350 tys. zł (umowa trójstronna, 

 której przedmiotem jest cesja wierzytelności od spółki SwissCo Sp. z o.o.); 
• środkach trwałych – przewłaszczenie na zabezpieczenie w wysokości 546 tys. zł na dzień 3.03.2010 

roku cesja naleŜności wg stanu na 31.12.2010 w wysokości 2.004 tys. zł; 
 

Ponadto w dniu 4 marca 2011 roku ustanowiono hipotekę na nieruchomości we Włocławku do wysokości 
13.500 tys. zł na rzecz „ATLANTA POLAND” S.A., co w ocenie Zarządu w wystarczający sposób zabezpiecza 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 21

naleŜności „ATLANTA POLAND” S.A. Ponadto Zarząd pozytywnie ocenia perspektywy finansowe 
Kujawianka Sp. z o.o. i uwaŜa, Ŝe spłata naleŜności jest niezagroŜona, jakkolwiek rozłoŜona w czasie. 
 
 
11. Zmiany w strukturze własności znacznych pakietów akcji spółki „ATLANTA POLAND”  S.A. 
 
Zgodnie z informacjami posiadanymi przez Emitenta, akcjonariuszami posiadającymi bezpośrednio lub 
pośrednio na dzień przekazania raportu co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu 
„ATLANTA POLAND” S.A.  są: 
 

Akcjonariusz 
Ilo ść 

objętych 
akcji 

Procentowy 
udział w kapitale 

akcyjnym 

Liczba głosów na 
WZ 

Procentowy udział  
w głosach na WZ 

Rockfield Trading Ltd. z 
siedzibą w Nicolau 
Pentadromos Centre Limassol, 
Cypr* 

3.581.860 58,80% 3.581.860 58,80% 

Generali Otwarty Fundusz 
Emerytalny ( Polska ) 

560.000 
 
 

9,19% 
 
 

560.000 
 
 

9,19% 
 
 

AIG  Asset Management 
373.910 6,14% 373.910 6,14% 

* - Rockfield Trading Ltd. posiada: bezpośrednio 3.473.860 akcji „ATLANTA POLAND” S.A. co stanowi 57,02% udziału w 
kapitale Spółki oraz uprawnia do wykonywania 3.473.860 głosów, co stanowi 57,02% ogółu głosów na Walnym 
Zgromadzeniu oraz pośrednio tj. poprzez Rockfield Jurata Sp. z o.o. 108.000 akcji „ATLANTA POLAND” S.A. co stanowi 
1,78% udziału w kapitale Spółki oraz uprawnia do wykonywania 108.000 głosów co stanowi 1,78% ogółu głosów na Walnym 
Zgromadzeniu Spółki 
Dariusz Mazur – Prezes Zarządu  „ATLANTA POLAND” S.A. posiada 39.175 udziałów w kapitale spółki Rockfield Trading 
Ltd., z siedzibą w Nicolau Pentadromos Centre Limassol, Cypr, stanowiących 100% w kapitale tej spółki oraz jest 
udziałowcem Rockfield Jurata Sp. z o.o. i posiada 10% udziałów tego podmiotu. W związku z powyŜszym posiada pośrednio 
tj. poprzez Rockfield Trading Ltd. oraz Rockfield Jurata Sp. z o.o. 3.581.860 akcji zwykłych na okaziciela „ATLANTA 
POLAND” S.A.  stanowiących 58,80% w kapitale zakładowym Spółki oraz w ogólnej liczbie głosów na jej Walnym 
Zgromadzeniu. 
 
 
W okresie od przekazania poprzedniego raportu tj. raportu rocznego za 2010r. do dnia przekazania niniejszego 
raportu, Spółka nie uzyskała informacji o zaistnieniu zmian w strukturze własności znacznych pakietów akcji 
„ATLANTA POLAND” S.A.   
 
12. Zestawienie zmian w stanie posiadania akcji przez osoby zarządzające spółki „ATLANTA POLAND” 
S.A. 
 
Zgodnie z informacjami posiadanymi przez Zarząd „ATLANTA POLAND” S.A., na dzień przekazania 
niniejszego raportu kwartalnego, stan posiadania akcji Spółki przez osoby zarządzające kształtował się 
następująco: 
 
� Dariusz Mazur – Prezes Zarządu „ATLANTA POLAND” S.A., posiada 39.175 udziałów w kapitale 

Rockfield Trading Ltd., z siedzibą w Nicolau Pentadromos Centre Limassol, Cypr, stanowiących 100% w 
kapitale tej spółki oraz 10% udziałów w kapitale zakładowym Rockfield Jurata Sp. z o.o. z siedzibą w 
Gdańsku. W związku z powyŜszym posiada pośrednio tj. poprzez ww. podmioty 3.581.860 akcji 
zwykłych na okaziciela „ATLANTY POLAND” S.A., które stanowią 58,80% kapitału zakładowego 
Spółki oraz dają prawo do 58,80% głosów w ogólnej liczbie głosów na Walnym Zgromadzeniu Spółki. 

� Maciej Nienartowicz – Wiceprezes Zarządu „ATLANTA POLAND” S.A., posiada 24.500 akcji 
zwykłych na okaziciela serii G ,,ATLANTY POLAND’’ S.A. o wartości nominalnej 1,00 zł kaŜda, 
nabytych od subemitenta usługowego BDM PKO BP S.A. w ramach realizacji programu motywacyjnego. 

 
W okresie od przekazania poprzedniego raportu tj. raportu rocznego za 2010 rok, stan posiadania akcji przez 
osoby zarządzające nie zmienił się. 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 22

13. Zestawienie zmian w stanie posiadania akcji przez osoby nadzorujące spółki „ATLANTA POLAND” 
S.A. 
 
Zgodnie z informacjami posiadanymi przez Emitenta, na dzień przekazania niniejszego raportu kwartalnego, 
stan posiadania akcji przez osoby nadzorujące kształtował się następująco: 
 
Piotr Mazur – Członek Rady Nadzorczej, posiada 50 akcji zwykłych na okaziciela serii B „ATLANTY 
POLAND” S.A. o wartości nominalnej1,00 zł kaŜda, stanowiących 0,0008% kapitału zakładowego Spółki oraz 
dających prawo do 0,0008% głosów w ogólnej liczbie głosów na Walnym Zgromadzeniu Spółki. 
 
Pozostali członkowie Rady Nadzorczej: 
- Jolanta Tomalka 
- Roman Zalewski 
- Maciej MoŜejko   
- Roman Gierszewski 
nie posiadają akcji Spółki. 
 
W okresie od przekazania poprzedniego raportu tj. raportu rocznego za 2010 rok, stan posiadania akcji przez 
osoby nadzorujące nie zmienił się. 
 
14. Informacja o toczących się postępowaniach, dotyczących zobowiązań lub wierzytelności spółki 
„ATLANTA POLAND” S.A. lub jednostki od niej zale Ŝnej 
 

a) postępowania dotyczącego zobowiązań albo wierzytelności emitenta lub jednostki od niego 
zaleŜnej, których wartość stanowi co najmniej 10% kapitałów własnych emitenta, z określeniem: 
przedmiotu postępowania, wartości przedmiotu sporu, daty wszczęcia postępowania, stron 
wszczętego postępowania oraz stanowiska emitenta 

 
Ww. postępowania nie wystąpiły w I kwartale 2011 roku. 
 

W dniu 26 września 2008 roku, w imieniu „ATLANTA POLAND” S.A. jako powoda, został złoŜony do 
Sądu pozew przeciwko pozwanym Arkadiuszowi Mikłaszowi, Adamowi Horemskiemu, Robertowi 
Koperczakowi, Michałowi Matujewiczowi, "Secus Asset Management" S.A. w Katowicach, Monice 
Wojtysiak - Trendel i Annie Czarniawskiej o zapłatę kwoty 8.600.000,00 zł wraz z odsetkami ustawowymi i 
kosztami procesu. Przedmiotem w/w postępowania sadowego jest odszkodowanie w kwocie 8.600.000,00 
zł, stanowiącej wartość przedmiotu sporu, za szkodę wyrządzoną „ATLANTA POLAND” S.A. w związku z 
transakcją nabycia przez „ATLANTA POLAND” S.A. od Arkadiusza Mikłasza łącznie 5.866 (pięć tysięcy 
osiemset sześćdziesiąt sześć) udziałów w kapitale zakładowym „Bakal Center” Sp. z o.o. z siedzibą w 
Zabrzu (aktualnie: z siedziba w Dąbrowie Górniczej) w szczególności na podstawie umowy sprzedaŜy i 
przeniesienia udziałów z dnia 3 lipca 2006 roku oraz na podstawie umowy objęcia akcji z dnia 7 września 
2006r. Zdaniem Zarządu „ATLANTA POLAND” S.A. powództwo w sprawie, o której mowa powyŜej, jest 
uzasadnione w stosunku do wszystkich pozwanych. 

 
b) dwu lub więcej postępowań dotyczących zobowiązań oraz wierzytelności, których łączna wartość 

stanowi odpowiednio co najmniej 10% kapitałów własnych emitenta, z określeniem łącznej 
wartości  postępowań odrębnie w grupie zobowiązań oraz wierzytelności wraz ze stanowiskiem 
emitenta w tej sprawie oraz, w odniesieniu do największych postępowań w grupie zobowiązań i 
grupie wierzytelności – ze wskazaniem ich przedmiotu, wartości przedmiotu sporu, daty 
wszczęcia postępowania oraz stron wszczętego postępowania 

 
Ww. postępowania nie wystąpiły w I kwartale 2011 roku.  
 

c) inne 
 
Ww. postępowania nie wystąpiły w I kwartale 2011 roku.  
 
 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 23

15. Informacje o transakcjach zawartych z podmiotami powiązanymi o łącznej wartości przekraczającej 
wyraŜoną w złotych równowartość kwoty 500.000 euro 
 
W pierwszym kwartale 2011 roku nie wystąpiły transakcje zawarte z podmiotami powiązanymi o łącznej 
wartości przekraczającej wyraŜoną w złotych równowartość kwoty 500.000 euro. 
 
16. Informacje dotyczące emisji, wykupu i spłaty dłuŜnych i kapitałowych papierów wartościowych. 
 
W okresie, którego dotyczy niniejszy raport, w Spółce „ATLANTA POLAND” S. A. nie przeprowadzono 
Ŝadnych operacji związanych z emisją, wykupem i spłatą dłuŜnych i kapitałowych papierów wartościowych. 
 
17. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie i w przeliczeniu na jedną 
akcję, z podziałem na akcje zwykłe i uprzywilejowane 
 
W omawianym okresie Spółka  nie wypłaciła ani nie zadeklarowała wypłaty dywidendy. 
 
18. Informacje o udzieleniu przez jednostkę dominującą lub przez jednostkę od niej zaleŜną poręczeń 
kredytu lub poŜyczki lub udzieleniu gwarancji - łącznie jednemu podmiotowi lub jednostce zaleŜnej od 
tego podmiotu, jeŜeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość, co 
najmniej 10% kapitałów własnych emitenta 
 
W omawianym okresie „ATLANTA POLAND” S.A. nie udzieliła Ŝadnych poręczeń kredytu ani poŜyczki oraz 
nie udzieliła gwarancji. 
 
19. Inne informacje, istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego 
oraz informacje, które są istotne dla oceny moŜliwości realizacji zobowiązań 
 
Zdaniem „ATLANTA POLAND” S.A. w I kwartale 2011 roku nie wystąpiły  istotne zdarzenia mające wpływ 
na ocenę sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego oraz moŜliwości realizacji 
zobowiązań Spółki.. 
 
20. Stanowisko Zarządu odnośnie do moŜliwości zrealizowania wcześniej publikowanych prognoz 
wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do 
wyników prognozowanych. 
 
,,ATLANTA POLAND” nie publikowała prognozy wyników finansowych na 2011 rok. 
 
21. Zobowiązania i naleŜności warunkowe 
 
Informacje dotyczące zobowiązań lub aktywów warunkowych „ATLANTA POLAND” S.A. istniejących na 
dzień 31 marca 2011r  ujęte zostały w tabeli: Pozycje pozabilansowe Spółki w punkcie 3.2.2 niniejszego 
śródrocznego sprawozdania finansowego. 
W porównaniu do stanu zobowiązań i aktywów warunkowych istniejących na dzień 31.12.2010 roku do dnia 
31.03.2011 roku wystąpiły następujące zmiany:  
 
W zakresie naleŜności warunkowych: 
a) cesja wierzytelości handlowych:  

• cesja wierzytelności: – 2.350 tys. zł – pozycja dotyczy zabezpieczenia naleŜności handlowych 
„ATLANTY POLAND” S.A., 

W zakresie zobowiązań warunkowych: 
a) cesja naleŜności handlowych:  

• pozycja ta dotyczy cesji naleŜności od wybranych klientów „ATLANTA POLAND” S.A. ustanowionej 
na rzecz PKO BP S.A. jako jedno z zabezpieczeń posiadanych przez Spółkę w ww. banku kredytów. 
Łączna kwota ww. cesji naleŜności na dzień 31 marca 2011 roku wynosiła 4.453 tys. zł. 

 
Dodatkowym zabezpieczeniem zawartych przez Spółkę umów kredytowych, umów leasingu oraz gwarancji są 
weksle własne in blanco wystawione przez Spółkę. 
 
 


„ATLANTA POLAND” S.A. 
Śródroczne sprawozdanie finansowe sporządzone za I kwartał 2011 roku 

 

 24

22. Wskazanie czynników, które w ocenie Zarządu „ATLANTA POLAND” S.A.  b ędą miały wpływ na 
osiągnięte wyniki „ATLANTA POLAND”  w perspektywie co najmn iej kolejnego kwartału 
 
Zarząd „ATLANTA POLAND” S.A. ocenia, iŜ kluczowym elementem dla osiągania pozytywnych wyników 
finansowych w kolejnych kwartałach, będzie utrzymanie poziomu rentowności w postaci marŜy brutto, który był 
uzyskany przez Spółkę  w okresie IV kwartałów 2010 roku. 
Ponadto, Zarząd „ATLANTA POLAND” S.A. ocenia, iŜ w II kwartale 2011 roku, zdarzeniem, które wpłynie na 
wyniki finansowe Spółki będą czynniki zewnętrzne wpływające na poziom kursów walut wymienialnych, 
którymi Spółka na co dzień operuje, tj. waluta amerykańska USD i waluta europejska EUR. 

 
 
 
 
 
 
Dariusz Mazur         Maciej Nienartowicz 
(Prezes Zarządu)         ( Wiceprezes Zarządu) 
 
Gdańsk 13 maja 2011 r. 


