
Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 1 z 12

INFORMACJA DODATKOWA DO RAPORTU KWARTALNEGO
ZA III KWARTAŁ 2011 SA-QSr 3/2011

1. Podstawa sporz ądzenia raportu oraz okres obj ęty sprawozdaniem.

Skonsolidowane sprawozdanie finansowe przedstawione w raporcie kwartalnym przygotowane
zostało zgodnie z przepisami ustawy z dnia 29.09.1994 r. o rachunkowości z późniejszymi zmianami,
rozporządzenia Ministra Finansów z dnia 19.02.2009 r. w sprawie informacji bieżących i okresowych
przekazywanych przez emitentów papierów wartościowych (…) oraz zasadami Międzynarodowych
Standardów Rachunkowości (MSR) i Międzynarodowych Standardów Sprawozdawczości Finansowej
(MSSF). W niniejszym skonsolidowanym sprawozdaniu finansowym zastosowano takie same zasady
rachunkowości, jakie zastosowano przy sporządzaniu rocznego skonsolidowanego sprawozdania
finansowego za 2010 r.

Skrócone jednostkowe sprawozdanie finansowe Spółki zostało przygotowane zgodnie z przepisami
ustawy z dnia 29.09.1994 r. o rachunkowości z późniejszymi zmianami oraz rozporządzenia Ministra
Finansów z dnia 19.02.2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez
emitentów papierów wartościowych (…). W niniejszym sprawozdaniu finansowym zastosowano takie
same zasady rachunkowości, jakie zastosowano przy sporządzaniu rocznego sprawozdania
finansowego za 2010 r.

Skonsolidowane oraz jednostkowe sprawozdania finansowe obejmują okres od 01.01.2011 r. do
30.09.2011 r. i sporządzone zostały w tysiącach złotych.

Dane finansowe na 30.09.2010 r. zostały przedstawione w sposób zapewniający ich porównywalność.
W związku z korektami danych dotyczących roku 2009 i lat poprzednich w raporcie rocznym SA-RS
2010 oraz raporcie rocznym SA-R 2010, dane porównywalne na 30.09.2010 r. zostały zmienione
w stosunku do danych prezentowanych w raporcie kwartalnym SA-QSr 3/2010 w następujący sposób:

KOELNER SA - korekta amortyzacji podatkowej naliczonej za lata 2007-2009.
Ma Należności z tytułu bieżącego podatku dochodowego 131 tys. zł
Wn Niepodzielony wynik finansowy lat ubiegłych 131 tys. zł

KOELNER SA - korekta błędnego księgowania faktury sprzedażowej z 2009 roku.
Ma Niepodzielony wynik finansowy lat ubiegłych 52 tys. zł
Wn Należności krótkoterminowe i rozliczenia międzyokresowe 52 tys. zł

KOELNER SA - utworzenie rezerwy z tyt. ewentualnego zobowiązania podatkowego w związku ze
sporem z urzędem skarbowym w sprawie CIT 2003 i CIT 2004.
Wn Niepodzielony wynik finansowy lat ubiegłych 6 036 tys. zł
Ma Rezerwy na zobowiązania długoterminowe 6 036 tys. zł

KOELNER SA - w 2010 r. spółka dokonała zmiany polityki rachunkowości odnośnie ujmowania
rozchodów palet magazynowych. Wartość pobranych z magazynu palet odnoszona jest w koszty
zużycia materiałów.
Ma Zapasy 3 074 tys. zł
Ma Aktywa z tyt. odroczonego podatku dochodowego 93 tys. zł
Wn Niepodzielony wynik finansowy lat ubiegłych 3 167 tys. zł

Koelner Tworzywa Sztuczne sp. z o.o. - korekta rezerwy z tyt. odroczonego podatku dochodowego
(różnica pomiędzy podatkową a bilansową wartością rzeczowych aktywów trwałych i wartości
niematerialnych).
Wn Niepodzielony wynik finansowy 116 tys. zł
Ma Rezerwa z tyt. odroczonego podatku dochodowego 116 tys. zł

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 2 z 12

Koelner Tworzywa Sztuczne sp. z o.o. - korekta rozliczenia dotacji w przychodach przyszłych okresów
za lata 2009-2007.
Wn Rozliczenia międzyokresowe długoterminowe 303 tys. zł
Ma Niepodzielony wynik finansowy lat ubiegłych 303 tys. zł

Koelner Tworzywa Sztuczne sp. z o.o. - korekta aktywa z tyt. odroczonego podatku dochodowego od
straty podatkowej.
Ma Aktywa z tytułu odroczonego podatku dochodowego 440 tys. zł
Wn Niepodzielony wynik finansowy lat ubiegłych 440 tys. zł

Rawlplug Ltd - spółka odniosła w ciężar niepodzielonego wyniku z lat ubiegłych odpis aktualizujący
wartość zapasów.
Ma Zapasy 709 tys. zł
Ma Różnice kursowe z konsolidacji 43 tys. zł
Wn Niepodzielony wynik finansowy lat ubiegłych 752 tys. zł

2. Informacje o korektach z tytułu rezerw, rezerwie i aktywach z tytułu
odroczonego podatku dochodowego, o których mowa w u stawie
o rachunkowo ści, dokonanych odpisach aktualizuj ących warto ść
składników aktywów.

2.1. Zmiany w stanie rezerw i aktywa z tyt. odroczonego podatku dochodowego oraz odpisów

aktualizujących wartość składników aktywów w okresie 01.07.2011 – 30.09.2011 przedstawiają
poniższe tabele.

KOELNER SA (w tys. zł)

Tytuł Stan na
30.09.2011

Stan na
30.06.2011 Zmiana Uwagi

Aktywa z tyt. odroczonego podatku
dochodowego

4 718 4 831 (113)

W tym dotyczące:
- różnic kursowych 42 tys. zł
- niewypłaconych wynagrodzeń 2 tys. zł
- premii pieniężnych od obrotu 122 tys. zł
- aktualizacji wart. należności (19) tys. zł
- zobowiązań leasingowych (135) tys. zł
- straty podatkowej (152) tys. zł
- innych pozycji 27 tys. zł.

Rezerwa z tyt. odroczonego
podatku dochodowego

4 490 3 667 823

W tym dotyczące:
- różnic kursowych 844 tys. zł
- amortyzacji (105) tys. zł
- prowizje bankowe 71 tys. zł.
- innych pozycji 13 tys. zł

Odpisy aktualizujące wartość
należności 3 851 3 973 (122)

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 3 z 12

GRUPA KOELNER SA (w tys. zł)

Tytuł Stan na
30.09.2011

Stan na
30.06.2011 Zmiana Uwagi

Aktywa z tyt. odroczonego podatku
dochodowego 9 431 8 577 854

W tym:
KOELNER SA (114) tys. zł
KTS Sp. z o.o. (11) tys. zł
Wapienica Sp. z o.o. 6 tys. zł
Koelner ŁFŚ Sp. z o.o. 560 tys. zł
Rawl France Sarl 44 tys. zł
Koelner Bułgaria EOOD 2 tys. zł
Koelner Ltd 4 tys. zł
Korekty konsolidacyjne 363 tys. zł

Rezerwa z tyt. odroczonego
podatku dochodowego

16 090 15 297 793

W tym:
KOELNER SA 823 tys. zł
Wapienica Sp. z o.o. (27) tys. zł
KTS Sp. z o.o. (17) tys. zł
Koelner ŁFŚ Sp. z o.o. 29 tys. zł
Koelner Hungaria Kft (15) tys. zł

Odpisy aktualizujące wart.
należności

9 171 8 305 866

W tym:
KOELNER SA (121) tys. zł.
KTS Sp. z o.o. (1) tys. zł
Koelner Centrum Sp. z o.o. 66 tys. zł
Koelner Deutschland GmbH 2 tys. zł
Wapienica Sp. z o.o. 48 tys. zł
Rawlplug Ltd 103 tys. zł
Rawlplug Ireland Ltd. 10 tys. zł
Koelner ŁFŚ Sp. z o.o. 517 tys. zł
Koelner CZ sro 30 tys. zł
UAB Koelner Vilnius 40 tys. zł
Koelner-Rawlplug Middle-East 20 tys. zł
SC KOELNER Romania SRL 105 tys. zł
Koelner Ltd 44 tys. zł
Stahl GmbH 3 tys. zł

Odpisy aktualizujące wart. zapasów 10 627 10 288 339

W tym:
Wapienica Sp. z o.o. 16 tys. zł
Rawlplug Ltd 13 tys. zł
Rawlplug Ireland Ltd. 4 tys. zł
Rawl France Sarl 42 tys. zł
Koelner ŁFŚ Sp. z o.o. 55 tys. zł
SC KOELNER Romania SRL 24 tys. zł
Koelner Deutschland GmbH 21 tys. zł
Stahl GmbH 164 tys. zł

2.2. Wybrane pozycje aktywów i pasywów zaprezentowane w sprawozdaniu przeliczono na EURO

według średniego kursu wymiany złotego w stosunku do EURO ustalanego przez Narodowy
Bank Polski na dzień bilansowy. Wybrane pozycje rachunku zysków i strat przeliczono na EURO
po kursie stanowiącym średnią arytmetyczna średnich kursów ustalonych przez Narodowy Bank
Polski na ostatni dzień każdego miesiąca w okresie objętym rachunkiem zysków i strat.

Średni kurs w okresie styczeń - wrzesień 2011 r. 4,0413
Kurs na ostatni dzień okresu 30 września 2011 r. 4,4112
Średni kurs w okresie styczeń – wrzesień 2010 r. 4,0027
Kurs na ostatni dzień okresu 30 września 2010 r. 3,9870
Kurs na ostatni dzień okresu 31 grudnia 2010 r. 3,9603

3. Opis istotnych wydarze ń w Grupie Kapitałowej KOELNER SA w okresie
III kwartału 2011 r.

W dniu 06.07.2011 r. KOELNER SA nabyła 100% udziałów w spółkach zależnych Rawl France SAS
(Francja) oraz Rawlplug Ireland Ltd (Irlandia) od spółki zależnej Rawlplug Ltd (Wlk. Brytania). Ceny
nabycia wynosiły odpowiednio: 3.770.000 GBP za spółkę francuską oraz 2.326.000 GBP za spółkę
irlandzką. Rozliczenie transakcji nastąpiło poprzez potrącenie wzajemnych rozrachunków z datą
30 czerwca 2011 r. Powyższa operacja miała na celu uproszczenie struktury Grupy Kapitałowej
KOELNER SA oraz znaczącą redukcję rozrachunków walutowych eksponowanych na wahania
kursowe.

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 4 z 12

W dniu 21.07.2011 r. Pan Radosław Koelner - Prezes Zarządu KOELNER SA nabył w transakcjach
sesyjnych 20.000 akcji KOELNER SA po cenie 10,56 zł za akcję.

W dniu 04.08.2011 r. KOELNER SA zawarła aneks do umowy o limit wierzytelności z Raiffeisen Bank
Polska SA z dnia 26.06.2003 r. Aneks obniżył marże bankowe oraz wydłużył ostateczny termin spłaty
limitu do 10.12.2013 r. Kwota limitu pozostała bez zmian i wynosi 58.500.000 zł.

W dniu 17.08.2011 r. ukraińska spółka zależna TOW Koelner Ukraina dokonała podwyższenia
kapitału zakładowego o 66.250 UAH. Podwyższenie kapitału związane było ze zmianą przepisów
prawa ukraińskiego, które podwyższyło minimalny poziom kapitału dla spółki akcyjnej do 1,2 mln UAH.
W wyniku tej operacji bezpośredni udział KOELNER SA w TOW Koelner Ukraina spadł z 2,36% do
2,23%. (Pozostałe udziały posiada spółka TOW Leotex, w której KOELNER SA ma 51% udziałów).

W związku z pogarszającymi się perspektywami gospodarczymi w strefie euro w dniu 23.09.2011 r.
dokonano ponownej wyceny znaku towarowego Rawlplug. Nowa wartość została ustalona na
58,1 mln zł.

W dniu 29.09.2011 r. ING Otwarty Fundusz Emerytalny w wyniku rozliczenia transakcji z 26.09.2011 r.
stał się posiadaczem akcji, stanowiących ponad 5% ogólnej liczby głosów na walnym zgromadzeniu
KOELNER SA. Przed nabyciem akcji Fundusz posiadał 1.533.699 szt. akcji KOELNER SA,
stanowiących 4,71% kapitału zakładowego Spółki i był uprawniony do 1.533.699 głosów na walnym
zgromadzeniu akcjonariuszy KOELNER SA, co stanowiło 4,71% ogólnej liczby głosów.
W dniu 29.09.2011 r. na rachunku papierów wartościowych Funduszu znajdowało się 2.842.138 szt.
akcji KOELNER SA, co stanowiło 8,73% kapitału zakładowego Spółki. Akcje te uprawniały do
2.842.138 głosów na walnym zgromadzeniu akcjonariuszy KOELNER SA, co stanowiło 8,73% ogólnej
liczby głosów.

4. Istotne zdarzenia i czynniki maj ące wpływ na wyniki finansowe Grupy

Kapitałowej KOELNER SA.

CHARAKTERYSTYKA STRUKTURY AKTYWÓW I PASYWÓW

Grupa Kapitałowa Koelner

Wybrane pozycje bilansowe (tys. zł) 30.09.2011 30.09.2010
Zmiana

r/r
Suma bilansowa 717 516 678 788 38 728
Aktywa trwałe 330 465 333 126 (2 661)
Aktywa obrotowe 387 051 345 662 41 388
 Zapasy 203 044 189 578 13 466
 Należności i rozliczenia międzyokresowe 159 213 142 005 17 208
 Środki pieniężne 22 654 13 047 9 606
Kapitał własny 327 034 290 949 36 085
Zobowiązania 390 482 387 839 2 643
Zobowiązania długoterminowe 141 373 129 839 11 534
 Kredyty i pożyczki 111 161 95 695 15 466
Zobowiązania krótkoterminowe 249 109 258 000 (8 891)
 Kredyty i pożyczki 114 412 124 021 (9 609)
 Zobowiązania handlowe oraz pozostałe zobowiązania 117 141 120 654 (3 513)
Udział aktywów obrotowych 54% 51%
Udział zapasów w aktywach obrotowych 52% 55%
Udział należności w aktywach obrotowych 41% 41%
Wskaźnik ogólnego zadłużenia 54% 57%
Wskaźnik zadłużenia długoterminowego 20% 19%
Zadłużenie długoterminowe w zobowiązaniach 36% 33%

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 5 z 12

Suma bilansowa w ciągu ostatnich czterech kwartałów wzrosła o 38 728 tys. zł. Po stronie aktywów
zmniejszyła się wartość aktywów trwałych (spadek o 2 661 tys. zł), co było spowodowane przede
wszystkim odpisami amortyzacyjnymi. Wzrosły krótkoterminowe należności i rozliczenia
międzyokresowe (wzrost o 17 208 tys. zł), zapasy (wzrost o 13 466 tys. zł) oraz środki pieniężne
(wzrost o 9 606 tys. zł).

Po stronie pasywów wzrósł kapitał własny (wzrost o 36 085 tys. zł), spadły natomiast zobowiązania
handlowe oraz pozostałe zobowiązania (spadek o 3 513 tys. zł). Zadłużenie kredytowe wzrosło
nieznacznie, jednak wskaźnik ogólnego zadłużenia zmniejszył się w porównaniu do roku ubiegłego.
Zmieniła się struktura zadłużenia (wzrost zadłużenia o 5 857 tys. zł; wzrost kredytów
długoterminowych oraz spadek kredytów krótkoterminowych).

Nieznacznie zmieniła się struktura pasywów, zadłużenie ogólne spadło do poziomu 54%. Struktura
zadłużenia przesunęła się w kierunku zadłużenia długoterminowego, które wzrosło z 19% do 20%
sumy bilansowej oraz z 33% do 36% całości zadłużenia.

Grupa Kapitałowa Koelner
tys. zł 30.09.2011 30.09.2010 % r/r
Przychody ze sprzeda ży 513 346 428 319 19,9%
Koszt własny (346 513) (288 818) 20,0%
Zysk brutto na sprzeda ży 166 833 139 501 19,6%
Koszty sprzedaży (86 273) (84 995) 1,5%
Koszty ogólnego zarządu (29 793) (34 066) (12,5)%
Zysk ze sprzeda ży 50 767 20 439 148,4%
Pozostałe przychody operacyjne 7 443 4 901 51,9%
Pozostałe koszty operacyjne (12 216) (7 334) 66,6%
Zysk z działalno ści operacyjnej 45 993 18 007 155,4%
Przychody finansowe 497 1 852 (73,2)%
Koszty finansowe (13 111) (12 877) 1,8%
Zysk brutto 33 379 6 982 378,1%
Podatek dochodowy (6 800) (3 678) 84,9%
Wynik finansowy netto 26 579 3 304 704,5%
Amortyzacja 22 745 18 646 22,0%
EBITDA 68 738 36 653 87,5%

Skonsolidowane przychody ze sprzedaży po trzech kwartałach 2011 roku wyniosły 513 346 tys. zł
i były o 19,9% wyższe niż w roku poprzednim. Zysk z działalności operacyjnej wyniósł 45 993 tys. zł
(wzrost o 155,4% w stosunku do roku poprzedniego, natomiast zysk z działalności operacyjnej
powiększony o amortyzację (EBITDA) osiągnął poziom 68 738 tys. zł i był o 87,5% wyższy w stosunku
do roku poprzedniego. Grupa KOELNER SA osiągnęła zysk netto w wysokości 26 578 tys. zł wobec
zysku w wysokości 3 304 tys. zł w 2010 roku (poprawa o 23 274 tys. zł).

Do wyraźnej poprawy osiągniętych wyników finansowych przyczyniły się przede wszystkim redukcje
kosztów (udział kosztów działalności w stosunku do przychodów spadł z 27,8% po III kwartale 2010 r.
do 22,6% po III kwartale 2011 r.), usprawnienie procesów wewnątrzgrupowych oraz poprawa
koniunktury w przemyśle elektromaszynowym oraz samochodowym.

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 6 z 12

PRZYCHODY ZE SPRZEDAŻY

III kwartał 2011 roku był bardzo udany, Grupa zanotowała 16,8% wzrost sprzedaży w stosunku do
trzeciego kwartału roku poprzedniego, co przełożyło się na roczny wzrost sprzedaży o 19,9% do
poziomu 513 346 tys. zł.

Bardzo dobre wyniki sprzedażowe zostały osiągnięte dzięki poprawie koniunktury w branżach
budowlano-montażowej oraz elektromaszynowej i samochodowej głównie na rynkach zagranicznych
oraz zdecydowanie lepszej dostępności towarowej.

tys. zł 30.09.2011 30.09.2010 % r/r
Przychody ze sprzeda ży 513 346 428 319 19,9%
Koszt własny (346 513) (288 818) 20,0%
Zysk brutto na sprzeda ży 166 833 139 501 19,6%
Marża I 32,5% 32,6% (0,2)%

tys. zł IIIQ11 IIQ11 IQ11 IVQ10 IIIQ10
Przychody ze sprzeda ży 186 894 175 880 150 572 131 312 160 063
Koszt własny (125 096) (118 211) (103 206) (89 552) (107 823)
Zysk brutto na sprzeda ży 61 798 57 669 47 366 41 761 52 240
Marża I 33,1% 32,8% 31,5% 31,8% 32,6%

W III kwartale br. marża I na sprzedaży wyniosła 33,1% i była wyższa niż w roku poprzednim (32,6%).
Wzrost marży spowodowany był stabilizacją cen surowców oraz osłabieniem złotówki (lepsze wyniki
eksportu).

KOSZTY OPERACYJNE

tys. zł 30.09.2011 30.09.2010 % r/r
Koszty sprzedaży 86 273 84 995 1,5%
Koszty ogólnego zarządu 29 793 34 066 (12,5)%
Koszty operacyjne 116 066 119 061 (2,5)%
 22,6% 27,8%
 -8,8% -7,0%
tys. zł IIIQ11 IIQ11 IQ11 IVQ10 IIIQ10
Koszty sprzedaży 29 180 29 088 28 005 26 589 28 520
Koszty ogólnego zarządu 10 295 9 466 10 032 10 120 11 740
Koszty operacyjne 39 475 38 554 38 037 36 709 40 260

Po trzech kwartałach 2011 r. Grupa KOELNER SA zanotowała spadek kosztów operacyjnych
w stosunku do roku ubiegłego (spadek o 2,5%, co przełożyło się na oszczędność w wysokości
ok. 3 mln zł). Znacząco spadł udział kosztów w stosunku do przychodów ze sprzedaży – spadek
z 27,8% w 2010 r. do 22,6% w 2011 r. Grupa poniosła nieznacznie wyższe koszty operacyjne
w stosunku do kwartałów poprzednich, co przy wzroście sprzedaży oznacza poprawę efektywności
działalności.

Zarząd w dalszym ciągu kontynuuje prace nad obniżeniem ponoszonych kosztów oraz możliwie ich
największym powiązaniu z wielkością sprzedaży, tak aby podczas spadku sprzedaży nie dochodziło
do generowania strat.

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 7 z 12

DZIAŁALNO ŚĆ FINANSOWA

tys. zł 30.09.2011 30.09.2010 % r/r
Przychody finansowe 497 1 852 (73,2)%
Koszty finansowe (13 111) (12 877) 1,8%
Wynik z działalno ści
finansowej (12 614) (11 025) 14,4%

tys. zł IIIQ11 IIQ11 IQ11 IVQ10 IIIQ10
Przychody finansowe 176 146 175 370 (1 415)
Koszty finansowe (3 980) (4 641) (4 490) (4 445) (4 710)
Wynik z działalno ści
finansowej (3 804) (4 495) (4 315) (4 075) (6 125)

* Ujemne wartości w pozycji przychody finansowe wynikają z odwrócenia dodatnich różnic kursowych z poprzedniego okresu.

Grupa KOELNER SA po trzech kwartałach 2011 r. uzyskała 497 tys. zł przychodów finansowych oraz
poniosła 13 111 tys. zł kosztów finansowych.

Na przychody finansowe składały się:

- odsetki uzyskane: 480 tys. Zł,

- pozostałe pozycje: 17 tys. zł.

Na koszty finansowe składały się:

- prowizje i odsetki od kredytów, pożyczek i leasingów: 9 916 tys. zł,

- ujemne różnice kursowe: 875 tys. zł,

- pozostałe odsetki: 765 tys. zł,

- koszty z rozliczenia instrumentów finansowych: 703 tys. zł,

- pozostałe pozycje 852 tys. zł.

W dniu 12.08.2011 r. Koelner Łańcucka Fabryka Śrub Sp. z o.o. zawarła z Bank Millennium SA cztery
kontrakty terminowe typu forward na sprzedaż 200 tys. EUR/PLN każdy, o terminach zapadalności
15.09.2011 r., 14.10.2011 r., 15.11.2011 oraz 15.12.2011 r.

Priorytetem Zarządu będzie w dalszym ciągu ograniczanie kosztów, zarówno działalności operacyjnej
jak i finansowej. Będzie się to odbywało dzięki usprawnieniu procesów wewnątrz Grupy Kapitałowej,
redukcji zbędnych stanowisk pracy oraz stosowaniu w możliwie najwyższym stopniu naturalnego
zabezpieczenia walutowych pozycji bilansowych.

WSKAŹNIKI RENTOWNOŚCI

Wskaźniki rentowno ści Grupy 30.09.2011 30.09.2010
Rentowność sprzedaży brutto 32,5% 32,6%
Rentowność działalności operacyjnej 9,0% 4,2%
Rentowność netto 5,2% 0,8%
Rentowność aktywów ogółem 3,7% 0,5%
Rentowność kapitału własnego 8,1% 1,1%
Rentowność EBITDA 13,4% 8,6%

Metoda wyliczenia wskaźników:
• rentowność sprzedaży brutto = zysk brutto ze sprzedaży / przychody ze sprzedaży
• rentowność działalności operacyjnej = zysk operacyjny / przychody ze sprzedaży

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 8 z 12

• rentowność netto = zysk netto / przychody ze sprzedaży
• rentowność aktywów ogółem = zysk netto / aktywa ogółem
• rentowność kapitału własnego = zysk netto / kapitały własne
• rentowność EBITDA = zysk z działalności operacyjnej powiększony o amortyzację / przychody ze

sprzedaży

W III kwartale 2011 roku marża sprzedaży brutto uległa poprawie i wzrosła z 32,8% do 33,1%.

Wszystkie pozostałe wskaźniki rentowności uległy zdecydowanej poprawie.

WSKAŹNIKI PŁYNNOŚCI

Wskaźniki płynno ści Grupy 30.09.2011 30.09.2010
Wskaźnik płynności bieżącej 1,55 1,34
Wskaźnik płynności szybkiej 0,74 0,60

Metoda wyliczenia wskaźników:
• wskaźnik płynności bieżącej = aktywa obrotowe / zobowiązania krótkoterminowe
• wskaźnik płynności szybkiej = (aktywa obrotowe – zapasy) / zobowiązania krótkoterminowe

Na skutek przesunięcia struktury zadłużenia w kierunku zadłużenia długoterminowego wskaźniki
płynności uległy polepszeniu. Wskaźnik płynności bieżącej wzrósł z 1,34 do 1,55 a wskaźnik płynności
szybkiej z 0,60 do 0,74.

WSKAŹNIKI ZADŁUŻENIA

Wskaźniki zadłu żenia Grupy 30.09.2011 30.09.2010
Wskaźnik ogólnego zadłużenia 54% 57%
Wskaźnik zadłużenia kapitału własnego 1,19 1,33
Wskaźnik pokrycia akt. trwałych kapit. wł. 0,99 0,87
Wskaźnik zadłużenia długoterminowego 20% 19%
Zadłużenie długoterminowe w
zobowiązaniach 36% 33%

Metoda wyliczenia wskaźników:
• wskaźnik ogólnego zadłużenia = zobowiązania długo- i krótkoterminowe / aktywa ogółem
• wskaźnik zadłużenia kapitału własnego = zobowiązania długo- i krótkoterminowe / kapitały własne
• wskaźnik pokrycia aktywów trwałych kapitałami własnymi = kapitały własne / aktywa trwałe
• wskaźnik zadłużenia długoterminowego = zobowiązania długoterminowe / aktywa ogółem
• zadłużenie długoterminowe w zobowiązaniach = zobowiązania długoterminowe / zobowiązania

Zmieniła się struktura pasywów, zadłużenie ogólne spadło z poziomu 57% do poziomu 54%. Struktura
zadłużenia przesunęła się w kierunku zadłużenia długoterminowego, które wzrosło z 19% do 20%
sumy bilansowej oraz z 33% do 36% całości zadłużenia.

5. Wskazanie czynników, które w ocenie Emitenta b ędą miały wpływ na

osi ągni ęte przez niego wyniki w perspektywie co najmniej ko lejnego
kwartału

Do najistotniejszych czynników mających wpływ na wyniki finansowe Grupy KOELNER SA należą:

1. Sytuacja makroekonomiczna oraz koniunktura w branży budowlano-montażowej i przemysłowej.
III kwartał br. cechował się stabilną sytuacją w branży budowlano-montażowej. Popyt na rynku
krajowym był niższy niż w roku ubiegłym. Wyższą dynamiką wzrostu charakteryzowały się rynki
zagraniczne. Do realizacji wyższej sprzedaży przyczyniła się również dużo lepsza dostępność
asortymentowa oraz wprowadzenie nowych innowacyjnych produktów.

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 9 z 12

Sprzedaż w IV kwartale 2011 r. będzie uzależniona od utrzymania się popytu w branży oraz
w dużym stopniu od warunków pogodowych (wczesna i mroźna zima będzie działać negatywnie
na osiągane wyniki sprzedażowe).

W sektorze motoryzacyjnym i przemysłowym, które w dużym stopniu wpływają na wyniki osiągane
przez Koelner Łańcucką Fabrykę Śrub Sp. z o.o., popyt w III kwartale był stabilny i utrzymywał się
na wysokim poziomie. Pomimo negatywnych sygnałów związanych z zadłużeniem krajów strefy
euro, poziom zamówień na najbliższe miesiące nie spada i najprawdopodobniej utrzyma się na
zbliżonym poziomie.

2. Rynek pracy i ceny importowanych towarów i półproduktów z Dalekiego Wschodu

Nastąpiła wyraźna zmiana na rynku pracy w Chinach i Dalekim Wschodzie. Drastyczne
podniesienie stawek wynagrodzeniowych, reglamentacja dostaw prądu do fabryk i wzrost cen
surowców przełożył się na podniesienie cen surowców i półproduktów importowanych. Sytuacja
będzie sprzyjała dużym odbiorcom mającym wieloletnie doświadczenie i rozległą wiedzę
dotyczącą rynków na Dalekim Wschodzie. Cła antydumpingowe wprowadzone przez Unię w 2009
roku zostały utrzymane oraz rozszerzone w lipcu br. o Malezję, co z kolei pozytywnie wpłynęło na
wyniki Koelner Łańcuckiej Fabryki Śrub sp. z o.o.

3. Kursy walutowe.
Kursy walutowe wpływają na wyniki Grupy Kapitałowej KOELNER SA. W przypadku globalnych
przepływów gotówkowych Grupa Kapitałowa eksponowana jest na kurs EUR/USD. Ze względu na
specyfikę oraz zakres terytorialny prowadzonej działalności Grupa ma pozycję długą w EUR
(sprzedaż przede wszystkim w EUR) oraz krótką w USD (import dalekowschodni). Pomimo faktu,
że obecna skala konwersji EUR na USD jest stosunkowo niewielka (ok. 600 tys. EUR
miesięcznie), planowane jest zawieranie kontraktów terminowych typu forward w celu
zabezpieczenia pozycji walutowych.

Na dzień bilansowy Koelner Łańcucka Fabryka Śrub Sp. z o.o. posiadała trzy kontrakty terminowe
typu forward na sprzedaż 200 tys. EUR/PLN każdy, zawarte z Bank Millenium SA.

W przypadku wycen pozycji bilansowych Zarząd dąży do maksymalnego zrównoważenia pozycji
walutowych poprzez hedging naturalny. W tym celu dokonano reorganizacji Grupy Kapitałowej
Rawlplug Ltd. polegającej na sprzedaży spółek zależnych od Rawlplug Ltd - Rawl France SAS
i Rawlplug Ireland Ltd do KOELNER SA. W efekcie uproszczona została struktura Grupy
KOELNER SA oraz dokonana została kompensata rozrachunków pomiędzy KOELNER SA
i Rawlplug Ltd. (ekspozycja walutowa została zmniejszona o 6,1 mln GBP).

4. Stopy procentowe.
Ze względu na znaczący udział zadłużenia kredytowego w finansowaniu Grupy KOELNER poziom
stóp procentowych ma bezpośredni wpływ na wyniki finansowe. Negatywnie na wysokość
ponoszonych kosztów finansowych wpłynęły podwyżki międzybankowych stóp procentowych
jednak z drugiej strony, Grupa przenegocjowała z bankami wszystkie umowy kredytowe,
uzyskując znaczące obniżki płaconych marż bankowych. Roczna oszczędność z tego tytułu
przyniesie Grupie 2,4 mln zł. W kolejnych okresach, z uwagi na pogarszającą się sytuację
gospodarczą, nie są przewidywane dalsze podwyżki stóp procentowych.

5. Ceny surowców.

Najważniejszymi surowcami dla Grupy są tworzywo sztuczne oraz stal walcowana. W obu
przypadkach, po znaczących podwyżkach z początku roku, nastąpiło wyhamowanie wzrostu cen.
W kolejnych miesiącach br. nie jest przewidywany dalszy wzrost cen surowców.

6. Wydarzenia po dniu bilansowym

W dniu 17.10.2011 r. KOELNER SA nabyła 100 udziałów o wartości nominalnej 50 zł w spółce
K–SPV 26 Sp. z o.o., stanowiących 100% udziałów w kapitale zakładowym za cenę 5.000 zł. Nabycie
spółki związane jest z rozpoczętym w Grupie KOELNER SA procesem restrukturyzacji wartości
intelektualnych (znaki towarowe, patenty oraz zastrzeżenia wzorów użytkowych), o czym Spółka
informowała w raporcie półrocznym za I półrocze 2011 roku. Głównym przedmiotem działalności nowo

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 10 z 12

nabytej spółki będzie zarządzanie wartościami niematerialnymi na rzecz spółek wchodzących w skład
Grupy KOELNER SA.

W dniu 24.10.2011 r. Sąd Rejonowy dla Wrocławia Fabrycznej dokonał rejestracji w KRS
Koelner – Inwestycje Budowlane sp. z o.o. KOELNER SA objęła 50 udziałów o wartości 5 tys. zł, co
stanowi 100% kapitału zakładowego spółki. Przedmiotem działalności spółki jest realizacja projektów
budowlanych.

W dniu 26.10.2011 r. KOELNER SA nabyła od spółki Rawlplug Ltd. prawa do znaku towarowego oraz
patentów za kwotę 58,9 mln zł. Równocześnie, Rawlplug Ltd. planuje dokonanie odkupu udziałów
własnych od KOELNER SA w celu ich umorzenia (buy back) w zbliżonej wartości. Rozliczenie
transakcji zostanie dokonane za potrąceniem wzajemnych wierzytelności.

7. Akcjonariusze posiadaj ący co najmniej 5% kapitału zakładowego na dzie ń
9 listopada 2011 r.

Akcjonariusz Ilość akcji
Udział %

w kapitale
zakładowym

Liczba głosów
na WZA

Udział %
w liczbie głosów

na WZA
Amicus Sp. z o.o. Sp. k. 19.102.750 58,67% 19.102.750 58,67%
ING Otwarty Fundusz
Emerytalny 2.842.138 8,73% 2.842.138 8,73%

Arka BZ WBK FIO 2.577.985 7,92% 2.577.985 7,92%

OFE Polsat 1.632.295 5,01% 1.632.295 5,01%

8. Struktura Grupy Kapitałowej KOELNER SA na dzie ń 30 września 2011 r.

KOELNER SA -> KOELNER Tworzywa Sztuczne Sp. z o.o. - 100%

-> FPiN Wapienica Sp. z o.o. - 100%

-> Farmlord Trading Ltd - 100% -> Meadowfolk Holdings Ltd - 100% ->

-> KOELNER Centrum Sp. z o.o. - 51%

-> KOELNER Hungária Kft - 51%

-> KOELNER CZ SRO - 100%

-> KOELNER Bulgaria EOOD - 100%

-> SC KOELNER Romania SRL - 100%

-> UAB KOELNER Vilnius - 100%

-> TOW KOELNER Kiev - 99%

-> KOELNER Ltd - 84,33%

-> KOELNER Deutschland GmbH - 100% -> Stahl GmbH - 100%

-> Rawl Scandinavia AB - 100%

-> KOELNER - RAWLPLUG Middle-East FZE - 100% -> KOELNER-RAWLPLUG Buliding and Construction Material Trading LLC* - 49%

-> Rawlplug Ltd - 100% -> Koelner Finance Ltd* - 50%

-> Rawl France SAS - 100%

-> Rawlplug Ireland Ltd - 100% -> Herco Fixings Ltd* - 61%

-> Koelner Finance Ltd* - 50%

-> KOELNER Kazakhstan Ltd* - 70%

-> TOW KOELNER Ukraina* - 2,23%

-> TOW Leotex* - 51% -> TOW KOELNER Ukraina* - 97,64%

-> KOELNER d.o.o.* - 100%

-> Koelner Trading KLD LLC* - 100%

Koelner Łańcucka Fabryka Śrub
Sp. z o.o. - 100%

* spółka nie podlega konsolidacji na dzień 30.09.2011 r. (zgodnie z MSR 1 pkt 31)

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 11 z 12

9. Zmiany w stanie posiadania akcji przez osoby zar ządzające i nadzoruj ące
Spółk ę.

a. Zmiany w stanie posiadania akcji przez osoby zarządzające

 stan na
09.11.2011

stan na
31.08.2011

zmiana

Radosław Koelner – Prezes Zarządu 544.750 524.750 20.000

Piotr Kopydłowski – Członek Zarządu 29.344 29.344 -

Bogdan Nyczaj – Prokurent 678 678 -

b. Zmiany w stanie posiadania akcji przez osoby nadzorujące

 stan na
09.11.2011

stan na
31.08.2011

zmiana

Krystyna Koelner – Przewodnicząca Rady Nadzorczej 191.165 191.165 -
Tomasz Mogilski – Zastępca Przewodniczącej Rady
Nadzorczej

100.000 100.000 -

Przemysław Koelner – Członek Rady Nadzorczej 26.625 26.625 -

Zbigniew Pamuła – Członek Rady Nadzorczej - - -

Zbigniew Szczypiński – Członek Rady Nadzorczej 360 360 -

Wojciech Arkuszewski – Członek Rady Nadzorczej - - -

Zbigniew Stabiszewski – Członek Rady Nadzorczej - - -

10. Sprawozdawczo ść dotycz ąca segmentów działalno ści.

Zgodnie z MSSF 8, segmentem operacyjnym jest dająca się wyodrębnić część działalności Grupy, dla
której są dostępne odrębne informacje finansowe podlegające regularnej ocenie przez główny organ
odpowiedzialny za podejmowanie decyzji operacyjnych związanych ze sposobem alokowania
zasobów oraz z oceną wyników działalności.
Grupa Kapitałowa prowadzi działalność w ramach jednego segmentu branżowego tj. produkcji
i sprzedaży narzędzi, elektronarzędzi oraz systemów zamocowań budowlanych. Kierując się kryterium
odmiennych obszarów geograficznych oraz odmiennego środowiska regulacyjnego Grupa
zdecydowała na wyodrębnienie dwóch segmentów sprawozdawczych – obszar Unii Europejskiej oraz
obszar krajów spoza Unii Europejskiej. Kryterium to opiera się na lokalizacji geograficznej aktywów
Grupy.

11. Sezonowo ść produkcji i rynków zbytu.

W związku z tym, że głównym odbiorcą produktów i towarów Grupy KOELNER jest przemysł
budowlano-montażowy, występuje zjawisko sezonowości sprzedaży. Największe przychody ze
sprzedaży Grupa realizuje w trzecim kwartale, zaś najmniejsze w czwartym. Ze względu na
zwiększanie się udziału sprzedaży narzędzi i elektronarzędzi w strukturze przychodów Grupy,
charakteryzujących się mniejszą sezonowością niż mocowania budowlane, zjawisko sezonowości
ulega osłabieniu. Jest ono charakterystyczne zarówno dla krajowych, jak i zagranicznych rynków
zbytu Grupy KOELNER, zaś struktura sezonowa sprzedaży Spółki nie różni się prawie w ogóle od
struktury sezonowej Grupy Kapitałowej.

12. Pozostałe informacje.

a. Przed sądem lub innym organem nie toczą się postępowania, których przedmiotem są

wierzytelności lub zobowiązania przekraczające 10% kapitałów własnych KOELNER SA.

Skonsolidowany raport kwartalny za III kwartał 2011 r. Grupa Kapitałowa Koelner SA

Strona 12 z 12

b. Transakcje pomiędzy jednostkami powiązanymi zawierane były na warunkach rynkowych, a ich
charakter i warunki wynikają z bieżącej działalności operacyjnej, prowadzonej przez Spółkę lub
jednostkę od niej zależną.

Na dzień 30.09.2011 r. KOELNER SA posiadała zobowiązania warunkowe z tytułu udzielonych
spółce zależnej Koelner Łańcucka Fabryka Śrub sp. z o.o. poręczeń w łącznej kwocie 50 109
tys. zł, w tym:

− 3 130 tys. zł z tytułu umowy kredytowej zawartej z ING Bank Śląski SA. Poręczenie
udzielone do dnia 31.05.2014 r.,

− 8 000 tys. zł z tytułu umowy kredytowej zawartej z ING Bank Śląski SA. Poręczenie
udzielone do dnia 27.02.2012 r.,

− 31 799 tys. zł z tyt. umowy kredytowej zawartej z Bank DnB NORD Polska SA. Poręczenie
udzielone do dnia 28.02.2016 r.,

− 7 180 tys. zł z tyt. bieżącej współpracy handlowej.

Koelner Łańcucka Fabryka Śrub sp. z o.o. na dzień 30.09.2011 r. posiadała zobowiązania
warunkowe z tytułu udzielonego poręczenia dla KOELNER SA w kwocie 19 679 tys. zł z tytułu
umowy kredytowej zawartej z ING Bank Śląski SA. Poręczenie udzielono do dnia 30.05.2013 r.

Na dzień 30.06.2011 r. FPiN Wapienica sp. z o.o. posiadała zobowiązania warunkowe z tytułu
udzielonego poręczenia dla KOELNER SA w kwocie 19 679 tys. zł z tytułu umowy kredytowej
zawartej z ING Bank Śląski SA. Poręczenie udzielono do dnia 30.05.2013 r.

c. Spółka nie publikowała prognoz wyników finansowych na 2011 rok.

