

GRUPA KAPITAŁOWA

PATENTUS S.A.
z siedzibą w Pszczynie, ul. Górnośląska 11

SPRAWOZDANIE ZARZĄDU

Z DZIAŁALNOŚCI GRUPY

KAPITAŁOWEJ

PATENTUS S.A. W 2013 ROKU

Pszczyna, dnia 21 marca 2014 roku

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

2

Spis treści

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. w 2013

roku 6

1. Zasady sporządzenia rocznego skonsolidowanego sprawozdania finansowego............ 6

2. Omówienie podstawowych wielkości ekonomiczno - finansowych, ujawnionych

w rocznym skonsolidowanym sprawozdaniu finansowym. ... 7

3. Opis czynników i zdarzeń, w tym o nietypowym charakterze, mających znaczący wpływ

na działalność grupy kapitałowej PATENTUS S.A. i osiągnięte przez nią zyski lub poniesione

straty w roku obrotowym. .. 11

4. Omówienie perspektyw rozwoju działalności grupy kapitałowej PATENTUS S.A.

przynajmniej w najbliższym roku obrotowym. .. 18

5. Opis istotnych czynników ryzyka i zagrożeń, z określeniem, w jakim stopniu grupa

kapitałowa PATENTUS S.A. jest na nie narażona. ... 19

6. Wskazanie postępowań toczących się przed sądem, organem właściwym dla

postępowania arbitrażowego lub organem administracji publicznej. 25

7. Informacje o podstawowych produktach, towarach lub usługach wraz z ich

określeniem wartościowym i ilościowym oraz udziałem poszczególnych produktów,

towarów i usług (jeżeli są istotne) albo ich grup w sprzedaży grupy kapitałowej PATENTUS

S.A. ogółem, a także zmianach w tym zakresie w danym roku obrotowym. 25

8. Informacje o rynkach zbytu z uwzględnieniem podziału na rynki krajowe i

zagraniczne. ... 28

9. Informacje o źródłach zaopatrzenia w materiały do produkcji, w towary i usługi,

z określeniem uzależnienia od jednego lub więcej odbiorców i dostawców, a w przypadku

gdy udział jednego odbiorcy lub dostawcy osiąga co najmniej 10 % przychodów ze

sprzedaży ogółem - nazwy (firmy) dostawcy lub odbiorcy, jego udział w sprzedaży lub

zaopatrzeniu oraz jego formalne powiązania z grupa kapitałową PATENTUS S.A. 28

10. Informacje o zawartych umowach znaczących dla działalności grupy kapitałowej

PATENTUS S.A., w tym znanych umowach zawartych pomiędzy akcjonariuszami

(wspólnikami), umowach ubezpieczenia, współpracy lub kooperacji. 29

11. Informacje o powiązaniach organizacyjnych lub kapitałowych grupy kapitałowej

PATENTUS S.A. z innymi podmiotami. ... 51

12. Określenie głównych inwestycji krajowych i zagranicznych (papiery wartościowe,

instrumenty finansowe, wartości niematerialne i prawne oraz nieruchomości) w tym

inwestycji kapitałowych dokonanych poza jego grupą jednostek powiązanych oraz opis

metod ich finansowania. .. 53

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

3

13. Informacje o istotnych transakcjach zawartych przez Spółkę lub jednostkę od niego

zależną z podmiotami powiązanymi na innych warunkach niż rynkowe, wraz z ich kwotami

oraz informacjami określającymi charakter tych transakcji. .. 53

14. Informacje o zaciągniętych i wypowiedzianych w danym roku obrotowym umowach

dotyczących kredytów i pożyczek, z podaniem co najmniej ich kwoty, rodzaju i wysokości

stopy procentowej, waluty i terminu wymagalności. ... 54

15. Informacje o udzielonych w danym roku obrotowym pożyczkach, ze szczególnym

uwzględnieniem pożyczek udzielonych jednostkom powiązanym, z podaniem co najmniej

ich kwoty rodzaju i wysokości stopy procentowej waluty i terminu wymagalności. 59

16. Informacje o udzielonych i otrzymanych w danym roku obrotowym poręczeniach

i gwarancjach, ze szczególnym uwzględnieniem poręczeń i gwarancji udzielonych w

ramach grupy kapitałowej PATENTUS S.A. .. 61

17. Opis struktury głównych lokat kapitałowych lub głównych inwestycji kapitałowych

dokonanych w ramach grupy kapitałowej emitenta w danym roku obrotowy. 70

18. W przypadku emisji papierów wartościowych w ramach grupy kapitałowej PATENTUS

S.A. w okresie objętym raportem - opis wykorzystania wpływów z emisji do chwili

sporządzenia sprawozdania z działalności. ... 72

19. Objaśnienie różnic pomiędzy wynikami finansowymi wykazanymi w raporcie rocznym

a wczesnej publikowanymi prognozami wyników na dany rok. ... 73

20. Ocena wraz z jej uzasadnieniem, dotycząca zarządzania zasobami finansowymi, ze

szczególnym uwzględnieniem zdolności wywiązywania się z zaciągniętych zobowiązań,

oraz określenie ewentualnych zagrożeń i działań, jakie grupa kapitałowa PATENTUS S.A.

podjęła lub zamierza podjąć w celu przeciwdziałania tym zagrożeniom. 73

21. Ocena możliwości realizacji zamierzeń inwestycyjnych, w tym inwestycji kapitałowych

w porównaniu do wielkości posiadanych środków z uwzględnieniem możliwych zmian

w strukturze finansowania tej działalności... 75

22. Ocena czynników i nietypowych zdarzeń mających wpływ na wynik z działalności za

rok obrotowy z określeniem stopnia wpływu tych czynników lub nietypowych zdarzeń na

osiągnięty wynik. ... 75

23. Charakterystyka zewnętrznych i wewnętrznych czynników istotnych dla rozwoju grupy

kapitałowej PATENTUS S.A. oraz opis perspektyw rozwoju działalności co najmniej do

końca roku obrotowego następującego po roku obrotowym za który sporządzono

skonsolidowane sprawozdanie finansowe zamieszczone w skonsolidowanym raporcie

rocznym, z uwzględnieniem elementów strategii rynkowej przez niego wypracowanej. 76

24. Zmiany w podstawowych zasadach zarządzania grupą kapitałową PATENTUS S.A. 76

25. Wszelkie umowy zawarte między jednostkami grupy kapitałowej PATENTUS S.A.

a osobami zarządzającymi, przewidujące rekompensatę w przypadku ich rezygnacji lub

zwolnienia z zajmowanego stanowiska bez ważnej przyczyny lub gdy ich odwołanie lub

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

4

zwolnienie następuje z powodu połączenia Spółki lub jej spółek zależnych przez przejęcie.
 77

26. Wartość wynagrodzeń, nagród lub korzyści, w tym wynikających z programów

motywacyjnych lub premiowych opartych na kapitale spółek grupy kapitałowej PATENTUS

S.A. w tym programów opartych na obligacjach z prawem pierwszeństwa, zamiennych,

warrantach subskrypcyjnych (w pieniądzu, naturze lub jakiejkolwiek innej formie),

wypłaconych należnych lub potencjalnie należnych, odrębnie dla każdej z osób

zarządzających i nadzorujących jednostki grupy kapitałowej PATENTUS S.A., bez względu

na to czy odpowiednio były one zaliczone w koszty, czy tez wynikały z podziału zysku. 77

27. Określenie łącznej liczby i wartości nominalnej wszystkich akcji (udziałów) jednostki

dominującej oraz akcji i udziałów w jednostkach powiązanych z jednostka dominującą,

będących w posiadaniu osób zarządzających i nadzorujących PATENTUS S.A. (dla każdej

osoby oddzielnie). ... 81

28. Informacje o znanych jednostce dominującej umowach (w tym również zawartych po

dniu bilansowym) w wyniku których mogą w przyszłości nastąpić zmiany w proporcjach

posiadanych akcji przez dotychczasowych akcjonariuszy i obligatariuszy 82

29. Zdarzenia istotne wpływające na działalność grupy kapitałowej PATENTUS S.A. po

zakończeniu roku obrotowego do dnia zatwierdzenia skonsolidowanego sprawozdania

finansowego... 82

30. Informacje o ważniejszych osiągnięciach w dziedzinie badań i rozwoju. 89

31. Informacje o systemie kontroli programów akcji pracowniczych. 89

32. Informacja o umowach z podmiotem uprawnionym do badania skonsolidowanych

sprawozdań finansowych. .. 90

RAPORT O STOSOWANIU ZASAD ŁADU KORPORACYJNEGO w 2013 ROKU 91

1. Wskazanie zbioru zasad ładu korporacyjnego któremu Spółka podlega oraz miejsca

gdzie tekst zbioru zasad jest publicznie dostępny. .. 91

2. Informacje w zakresie, w jakim Spółka odstąpiła od postanowień wskazanego zbioru

zasad ładu korporacyjnego oraz wyjaśnienie przyczyn tego odstąpienia. 91

3. Opis głównych cech systemów kontroli wewnętrznej i zarządzania ryzykiem

w odniesieniu do procesu sporządzania sprawozdań finansowych. .. 93

4. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio znaczne pakiety

akcji wraz ze wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego

udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego

udziału w ogólnej liczbie głosów na walnym zgromadzeniu. ... 97

5. Wskazanie posiadaczy wszelkich papierów wartościowych, które dają specjalne

uprawnienia kontrolne, wraz z opisem tych uprawnień. .. 97

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

5

6. Wskazanie wszelkich ograniczeń odnośnie do wykonywania prawa głosu, takich jak

ograniczenie wykonywania prawa głosu przez posiadaczy określonej części lub liczby

głosów, ograniczenia czasowe dotyczące wykonywania prawa głosu lub zapisy, zgodnie

z którymi, przy współpracy Spółki, prawa kapitałowe związane z papierami wartościowymi

są oddzielone od posiadania papierów wartościowych. ... 98

7. Wskazanie wszelkich ograniczeń dotyczących przenoszenia prawa własności papierów

wartościowych Spółki. .. 98

8. Opis zasad dotyczących powoływania i odwołania osób zarządzających oraz ich

uprawnień, w szczególności prawo do podjęcia decyzji o emisji lub wykupie akcji. 98

9. Opis zasad zmiany statutu Spółki. ... 99

10. Sposób działania walnego zgromadzenia i jego zasadnicze uprawnienia oraz opis

praw akcjonariuszy i sposobu ich wykonywania, w szczególności zasad wynikające

z regulaminu walnego zgromadzenia , jeśli taki regulamin został uchwalony o ile informacje

w tym zakresie nie wynikają wprost z przepisów prawa. ... 99

11. Skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku obrotowego,

oraz opis działania organów zarządzających, nadzorujących lub administrujących Spółki

oraz ich komitetów. .. 102

OŚWIADCZENIE ZARZĄDU .. 105

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

6

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A.
w 2013 roku

1. Zasady sporządzenia rocznego skonsolidowanego sprawozdania finansowego.

Skonsolidowane sprawozdanie finansowe grupy kapitałowej PATENTUS S.A. za roczny okres
sprawozdawczy zakończony 31 grudnia 2013 roku, a także porównywalne sprawozdanie
finansowe za roczny okres sprawozdawczy zakończony 31 grudnia 2012 roku, zostały
sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej MSSF).

W celu pełnego zrozumienia sytuacji finansowej i wyników działalności Grupy Kapitałowej
niniejsze sprawozdanie z działalności Grupy Kapitałowej PATENTUS S.A. powinno być czytane
z uwzględnieniem informacji zawartych w skonsolidowanym sprawozdaniu finansowym
Grupy Kapitałowej sporządzony na dzień 31.12.2013 roku oraz jednostkowym sprawozdaniu
finansowym PATENTUS S.A. sporządzonym na 31.12.2013 roku. Sprawozdania te będą
dostępne na stronie internetowej Jednostki Dominującej pod adresem www.patentus.pl w
terminie zgodnym z wskazanym w raporcie bieżącym dotyczącym terminu przekazania
sprawozdania rocznego tj. 21 marca 2014 roku. W treści sprawozdań finansowych zawarto
wymogi zawarte w Rozporządzeniu Ministra Finansów z dnia 19 lutego 2009r, w sprawie
informacji bieżącym i okresowych przekazanych przez emitentów papierów wartościowych
oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa
państwa niebędącego państwem członkowskim (Dz.U. Nr 33, poz. 259 z dnia 28 lutego 2009
r. z późn. zm.).

Sprawozdanie finansowe sporządzone zostało zgodnie z zasadą kosztu historycznego
(skorygowanego o odpisy aktualizujące związane z utratą wartości), za wyjątkiem
nieruchomości inwestycyjnych i gruntów oraz aktywów finansowych dostępnych do
sprzedaży, które zostały wycenione w wartości godziwej.

Grupa Kapitałowa skorzystała z przysługującego jej prawa wynikającego z par. 10 MSR 1 i nie
zmieniła nazw elementów pełnego sprawozdania finansowego.

I tak: dla określenia” sprawozdania z sytuacji finansowej” używana jest dotychczasowa nazwa
„bilans”; dla określenia „sprawozdania ze zmian w kapitale własnym za okres” używana jest
dotychczasowa nazwa „zestawienie zmian w kapitale własnym”; dla określenia „ sprawozdania
z przepływów pieniężnych” używana jest dotychczasowa nazwa „rachunek przepływów
pieniężnych”; „sprawozdanie z całkowitych dochodów” składa się z dwóch elementów,
Mianowice „rachunku zysków i strat” oraz odrębnego „ sprawozdania z całkowitych
dochodów”.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

7

2. Omówienie podstawowych wielkości ekonomiczno - finansowych, ujawnionych

w rocznym skonsolidowanym sprawozdaniu finansowym.

Skonsolidowany bilans:

a) Aktywa

b) Pasywa

Aktywa Nota
Koniec okresu

31.12.2013
Koniec okresu

31.12.2012

I.Aktywa trwałe 106 817 80 296

1.Wartości niemater. i prawne 1 3 301 1 583

2.Rzeczowe aktywa trwałe 2 92 647 69 942

3. Nieruchomości inwestycyjne 3 1 291 1 291

4. Aktywa z tytułu odroczonego podatku dochodowego 17 0 0

5. NaleŜności z tytułu dostaw i pozostałe naleŜności 4 9 037 4 849

6.NaleŜności długoterminowe z tyt.umów leasingu 4 541 2 631

II.Aktywa obrotowe 55 367 58 746

1.Zapasy 5 28 266 21 882

2.NaleŜności z tytułu dostaw i usług oraz pozostałe naleŜności 4 23 052 31 278

3.NaleŜności krótkoterminowe z tyt.umów leasingu 4 2 305 3 781

4.NaleŜności z tytułu bieŜącego podatku dochodowego od osób prawnych na koniec
okresu

17 0 0

5.Środki pienięŜne 6 1 744 1 805

Aktywa razem 162 184 139 042

Pasywa razem Nota
Koniec okresu

31.12.2013
Koniec okresu

31.12.2012

I.Kapitał (fundusz) własny (I.a + I.b.) 7 95 627 88 896

Ia. Kapitał (fundusz) własny przypadający na akcjonariuszy Jednostki Dominującej 94 686 87 883

1.Kapitał akcyjny (zakładowy) 7 11 800 11 800

2.Kapitał zapasowy ze sprzedaŜy akcji pow.ich wart.nominaln. 7 6 448 6 448

3 Kapitał z aktualizacji środków trwałych 7 11 789 10 988

4.Zyski zatrzymane 7 64 649 58 647

Ib. Kapitały przypadaj ące na udziały niekontrolujące 7 941 1 013

II.Zobowi ązania długoterminowe razem 29 252 15 757

1. Kredyty i poŜyczki 8 14 117 7 071

2.Pozostałe zobowiązania finansowe długoterminowe 9 121 0

3.Pozostałe zobowiązania niefinansowe długoterminowe 9 8 917 2 726

4.Rezerwy - zobowiązania długoterminowe 10 110 110

5.Rezerwy z tytułu odroczonego podatku dochodowego 17 5 987 5 850

III. Zobowi ązania krótkoterminowe razem 37 305 34 389

1. Kredyty i poŜyczki 8 20 382 10 959

2.Zobowiązania z tytułu dostaw oraz pozostałe zobowiązania finansowe
krótkoterminowe

9 12 424 18 524

3.Pozostałe zobowiązania niefinansowe krótkoterminowe 9 3 639 2 905

4. Zobowiązania z tytułu bieŜącego podatku dochodowego 17 693 1 708

5.Rezerwy na zobowiązania krótkoterminowe 10 167 293

Pasywa razem 162 184 139 042

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

8

Skonsolidowany rachunek zysków i strat:

Skonsolidowane sprawozdanie z całkowitych dochodów:

Rachunek zysków i strat
dane w tys. PLN

Nota
okres od

01.01.2013 do
31.12.2013

okres od
01.01.2012 do

31.12.2012

I. Przychody ze sprzedaŜy produktów, usług, towarów i materiałów 11 97 263 109 934

II. Koszty sprzedanych produktów, usług, towarów i materiałów 12 (86 556) (94 577)

III. Zysk (strata) brutto ze sprzedaŜy 10 707 15 357

IV. Koszty sprzedaŜy 12 (3 375) (2 999)

V. Koszty ogólnego zarządu 12 (3 512) (5 716)

VI. Pozostałe przychody operacyjne 13 4 255 5 464

VII. Pozostałe koszty operacyjne 14 (363) (1 295)

VIII. Zysk (strata) z działalności operacyjnej 7 712 10 811

IX. Przychody finansowe 15 802 1 564

X. Koszty finansowe 16 (1 266) (1 666)

XI. Zysk (strata) przed opodatkowaniem 7 248 10 709

XII. Podatek dochodowy 17 (1 318) (2 632)

XIII. Zysk (strata) netto 5 930 8 077

Dodatkowe informacje

Zysk (strata) netto przypadający: 5 930 8 077

Akcjonariuszom Jednostki Dominującej 5 886 8 384

Udziałom niekontrolującym 44 (307)

Średnia waŜona liczba akcji w sztukach 29 500 000 29 500 000

Zysk (strata) netto na akcję przypadający na akcjonariuszy Jednostki
Dominującej (w PLN):

podstawowy 0,20 0,27

rozwodniony 0,20 0,27

Nie wystąpiła działalność zaniechana

Sprawozdanie z całkowitych dochodów
dane w tys. PLN

Nota
okres od

01.01.2013 do
31.12.2013

okres od
01.01.2012 do

31.12.2012

Zysk (strata) netto 5 930 8 077

Inne całkowite dochody, w tym: 801 1 214

Skutki przeszacowania do wartości godziwej rzeczowych aktywów trwałych 894 1 594

Rezerwa na odroczony podatek dochodowy rozliczana z kapitałami 17 (93) (380)

Całkowity dochód ogółem 6 731 9 291

Dodatkowe informacje:

Całkowite dochody ogółem przypadające:

Akcjonariuszom Jednostki Dominującej 6 687 9 582

Udziałom niekontrolującym 44 (291)

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

9

Zmiany w kapitale:

Kapitał
akcyjny

(zakładowy)

Kapitał zapasowy
ze sprzedaŜy akcji

powyŜej ich
wartośći

nominalnej

Kapitał z
aktualizacji

wyceny

Zyski
zatrzymane

Ogółem

Dane na dzień 01 stycznia 2013 roku 11 800 6 448 10 988 58 647 87 883 1 013 88 896

PodwyŜszenie kapitału poprzez nową emisję akcji 0 0 0

NadwyŜka netto ze sprzedaŜy akcji powyŜej ich wartości nominalnej 0 0 0
Zmiany z tytułu objęcia kontrolą jednostek zaleŜnych 116 116 (116) 0

Całkowity dochód ogółem 801 5 886 6 687 44 6 731

Dane na dzień 31 grudnia 2013 roku 11 800 6 448 11 789 64 649 94 686 941 95 627

Dane na dzień 01 stycznia 2012 roku 11 800 6 448 9 790 50 263 78 301 0 78 301
PodwyŜszenie kapitału poprzez nową emisję akcji 0 0 0

NadwyŜka netto ze sprzedaŜy akcji powyŜej ich wartości nominalnej 0 0 0

Zmiany z tytułu objęcia kontrolą jednostek zaleŜnych 0 1 304 1 304

Całkowity dochód ogółem 1 198 8 384 9 582 (291) 9 291

Dane na dzień 31 grudnia 2012 roku 11 800 6 448 10 988 58 647 87 883 1 013 88 896

Kapitał przypadaj ący na akcjonariuszy Jednostki Dominującej

Kapitał
przypadający na

udziały
niekontroluj ące

Razem
kapitał

(fundusz)
własny

Zestawienie zmian w kapitale (funduszu) własnym
dane w tys. PLN

Nota

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

10

Rachunek przepływów pieniężnych:

Numery not wskazane w powyższych tabelach wskazują na poszczególne numery not

zamieszczone w skonsolidowanym rocznym sprawozdaniu finansowym.

Rachunek przepływów pienięŜnych (metoda pośrednia)
dane w tys. PLN

okres od 01.01.2013
do 31.12.2013

okres od 01.01.2012 do
31.12.2012

Działalność operacyjna

Zysk (strata) netto 5 930 8 384

Zysk (strata) udziałowców mniejszościowych 0 (307)

Amortyzacja 4 604 4 002

Zyski (straty) z tytułu róŜnic kursowych 0 (246)

Odsetki i udziały w zyskach (dywidendy) 725 1 256

Zysk (strata) z działalności inwestycyjnej (64) 91

Zmiana stanu rezerw na zobowiązania i rezerw z tytułu odroczonego podatku dochodowego (82) 124

Zmiana stanu zapasów (6 384) (2 729)

Zmiana stanu naleŜności z tytułu dostaw i usług oraz pozostałych naleŜności, z wyjątkiem
przekazanych zaliczek na zakup aktywów trwałych

10 251 12 153

Zmiana stanu zobowiązań, z wyjątkiem poŜyczek, kredytów oraz rezerw (9 266) (11 001)

Zmiana stanu aktywów z tytułu odroczonego podatku dochodowego 0 0

 Inne korekty 0 (1 305)

Podatek dochodowy bieŜący z rachunku zysków i strat 1 321 2 333

Podatek dochodowy bieŜący zapłacony (skoryg.o saldo rozliczeń z poprzedniego roku) (2 336) (1 048)

Przepływy pienięŜne netto z działalności operacyjnej 4 699 11 707

Działalność inwestycyjna

Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych 74 214

Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych (22 933) (5 792)

Przekazane zaliczki na zakup rzeczowych aktywów trwałych oraz wartości niematerialnych (6 652) (4 463)

Nabycie nieruchomości inwestycyjnych 0 0

Udzielone poŜyczki długoterminowe do jednostek zaleŜnych 0 0

Udzielone poŜyczki do jednostek pozostałych 0 0

Spłata poŜyczek udzielonych jednostkom zaleŜnym 0 0

Spłata udzielonych poŜyczek 0 41

Otrzymane odsetki od udzielnych poŜyczek 56 0

Otrzymane odsetki od udzielnych jednostce zaleŜnej poŜyczek 0 0

Inne wpływy inwestycyjne (+) lub wydatki (-) inwestycyjne 0 98

Przepływy pienięŜne netto z działalności inwestycyjnej (29 455) (9 902)

Działalność finansowa

Wpływy netto z emisji akcji 0 0

Otrzymane kredyty i poŜyczki 22 420 16 463

Spłata kredytów i poŜyczek (5 951) (19 991)

Inne wpływy finansowe (+) lub wydatki (-) finansowe 0 4 581

Otrzymane dotacje do aktywów 9 115 0

Płatności zobowiązań z tytułu umów leasingu finansowego (63) (17)

Zapłacone odsetki (826) (1 423)

Przepływy pienięŜne netto z działalności finansowej 24 695 (387)

Zmiana stanu środków pienięŜnych netto razem (61) 1 418

Zmiana stanu środków pienięŜnych z tyt. róŜnic kursowych 0 0

Bilansowa zmiana stanu środków pienięŜnych i ich ekwiwalentów (61) 1 418

Stan środków pienięŜnych na początek okresu 1 805 387

Stan środków pienięŜnych na koniec okresu 1 744 1 805

w tym środki pienięŜne o ograniczonej moŜliwości dysponowania 0 0

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

11

W 2013 roku możemy zaobserwować wzrost aktywów oraz pasywów o 16,64% w stosunku do
roku ubiegłego.

W aktywach trwałych w stosunku do analogicznego okresu roku ubiegłego wzrost wynosi
33,03%, natomiast w aktywach obrotowych można zaobserwować spadek o 5,75%.
w odniesieniu do końca roku obrotowego jest to wzrost aktywów trwałych o 26 521 tys. PLN
i spadek aktywów obrotowych o 3 379 tys. PLN.

W pasywach notuje się wzrost w grupie kapitałów własnych o 7,57%, w zobowiązaniach
długoterminowych wzrost o 85,64% w stosunku do analogicznego okresu roku ubiegłego.
Wartość zobowiązań krótkoterminowych zwiększyły się o 2 916 tys. PLN w stosunku do
wartości na dzień 31.12.2012 roku.

Na dzień 31.12.2013 roku przychody ze sprzedaży osiągnęły poziom 97 263 tys. PLN, i były
niższe w stosunku do stosownego okresu ubiegłego roku: o 11,53%.

W ocenie Zarządu PATENTUS S.A. nie istnieje zagrożenie utraty płynności finansowej
rozumiane jako utrata dostępu do źródeł finansowania. Planowane inwestycje i zamierzenia
będą realizowane przy wykorzystaniu środków własnych, kredytów inwestycyjnych oraz
dotacji unijnych.

3. Opis czynników i zdarzeń, w tym o nietypowym charakterze, mających znaczący

wpływ na działalność grupy kapitałowej PATENTUS S.A. i osiągnięte przez nią zyski lub

poniesione straty w roku obrotowym.

Poniżej Spółka przedstawia informacje związane ze staraniami Spółki o przyznanie
bezzwrotnych dofinansowań:

1. W dniu 30.09.2011r. PATENTUS S.A. złożył w Górnośląskiej Agencji Rozwoju Regionalnego
(w ramach Programu Operacyjnego Innowacyjna Gospodarka, lata 2007 – 2013, badania
i rozwój nowoczesnych technologii, Wsparcie projektów celowych), dwa wnioski
o dofinansowanie realizacji n/w projektów:

- Opracowanie innowacyjnej proekologicznej specjalizowanej przekładni zębatej
zintegrowanej z układem diagnostycznym;

- Innowacyjna technologia produkcji elementów cięgnowych systemów transportowych
wykorzystująca materiały lane.

Sumaryczna wartość wnioskowanego dofinansowania wynosi 8.783 tys. PLN. Pismem z dnia
25.10.2011 r. Spółka została poinformowana o pozytywnym przejściu etapu oceny formalnej.

W dniu 03.02.2012 r. Spółka powzięła informację o pozytywnym rozpatrzeniu wniosków.
W/w informacja została opisana i przekazana do publicznej wiadomości raportem bieżącym
nr 6/2012 w dniu 03.02.2012 r.

W dniu 26.04.2012 roku PATENTUS S.A. podpisał w siedzibie Górnośląskiej Agencji Rozwoju
Regionalnego (w ramach Programu Operacyjnego – Innowacyjna Gospodarka, lata 2007-
2013, badania i rozwój nowoczesnych technologii, wsparcie projektów celowych) dwie
umowy o dofinansowanie realizacji w/w projektów. Sumaryczna wartość wnioskowanego
dofinansowania wynosi 8 783 tys. PLN.

W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 14/2012 w
dniu 26.04.2012 r.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

12

Poniżej Jednostka Dominująca przedstawia podpisane umowy pod poszczególne projekty:

- Opracowanie innowacyjnej proekologicznej specjalizowanej przekładni zębatej
zintegrowanej z układem diagnostycznym:

1) W dniu 29.01.2013 roku PATENTUS S.A. (Zamawiający) podpisała umowę z firma RENT
s.c. (Wykonawca) na wynajem aparatury pomiarowej do badań przemysłowych
przekładni zębatych – kamera termowizyjna oraz urządzenie do osiowania wałów.
Umowa opiewa na kwotę 200 250 PLN netto za 18 miesięcy wynajmu. Zapłata za
przedmiot umowy będzie odbywać się w cyklach miesięcznych.

2) W dniu 03.04.2013 roku PATENTUS S.A. (Zamawiający) podpisał umowę z firma RENT
s.c. (Wykonawca) na wynajem aparatury pomiarowej do badań przemysłowych
przekładni zębatych – urządzenie do wibroakustyki diagnostycznej. Umowa opiewa na
kwotę 80 100 PLN netto za 18 miesięcy wynajmu. Zapłata za przedmiot umowy będzie
odbywać się w cyklach miesięcznych.

3) W dniu 31.10.2013 roku została podpisana umowa z firma RENT s.c. (Wykonawca) na
wynajem stacji prób przeznaczonej do testowania przekładni zębatych na łączną
kwotę 1 mln PLN – kwota za 1 tys. rob/godz. Dnia 18.03.2014 roku umowa wygasła.

- Innowacyjna technologia produkcji elementów cięgnowych systemów transportowych
wykorzystująca materiały lane.

1) W dniu 30.11.2012 roku (powzięcie informacji 17.01.2013r.) PATENTUS S.A.
(Zamawiający) podpisał umowę z firmą RENT s.c. (Wykonawca) na wynajem stacji prób
przeznaczonej do testowania i prób zużyciowych stanowisko doświadczalnego do
badań bębnów łańcuchowych cięgnowych systemów transportowych. Umowa opiewa
na kwotę 550 tys. PLN netto za 1100 rob. godz. wynajmu. W dniu 28.06.2013 roku
umowa wygasła.

2) W dniu 10.04.2013 roku PATENTUS S.A. złożył zamówienie w Wydziale Inżynierii
Produkcji Instytutu Techniki Wytwarzania Politechniki Warszawskiej na wykonanie
badań metalograficznych dla 110 próbek materiałowych (staliwo, żeliwo, stal) po
badaniach zużyciowych. Zamówienie opiewa na sumę 21 900,00 PLN netto. Dnia
12.12.2013 roku zamówienie zostało zrealizowane.

2. W dniu 06.12.2011 r. PATENTUS S.A. złożył w Ministerstwie Rozwoju Regionalnego – Bank
Gospodarstwa Krajowego (w ramach programu Operacyjnego Innowacyjna Gospodarka, lata
2007 – 2013, inwestycje w innowacyjne przedsięwzięcia, kredyt technologiczny), dwa wnioski
o dofinansowanie realizacji n/w projektów:

- Wdrożenie innowacyjnej wysokowydajnej metody produkcji kół stożkowych wykorzystującej
nawęglanie z preazotowaniem;

- Wdrożenie innowacyjnej technologii produkcji wielkogabarytowych elementów zespołów
napędowych o zwiększonej trwałości eksploatacyjnej.

Sumaryczna wartość wnioskowanej premii technologicznej wynosi 8.000 tys. PLN.

Na potrzeby wniosków Spółka w dniu 02.12.2011r. otrzymała z BRE Bank S.A. promesy
kredytowe
nr 1/2011 i 2/2011 – deklarujące udzielenie kredytu inwestycyjnego (technologicznego)
odpowiednio w kwotach: 6.030 tys. PLN i 6.023 tys. PLN. Wartość kredytu to 75% wartości
kosztów kwalifikowanych inwestycji technologicznej.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

13

W dniu 31.08.2012 r. Spółka została poinformowana o pozytywnym przyznaniu promesy
premii technologicznej na dwa wnioski o dofinansowanie w/w projektów. Sumaryczna
wartość przyznanej premii technologicznej wynosi 7 945 tys. PLN. W tym samym dniu
PATENTUS S.A. został zaproszony do podpisania umowy o dofinansowanie projektów.
Umowa na oba projekty została podpisana w dniu 16.11.2012 r.

W dniu 28.09.2012 roku zostały zawarte umowy z BRE Bankiem Spółka Akcyjna na udzielenie
dwóch kredytów technologicznych nr 16/075/12/Z/FT oraz 16/074/12/Z/FT na realizacje w/w
projektów. Obie umowy kredytowe opisane są w raporcie bieżącym 31/2012 z dnia
03.10.2012 r. oraz w raporcie bieżącym 32/2012 z dnia 18.10.2012 r.

W dniu 28.08.2013 roku zostały podpisane z Bankiem Gospodarstwa Krajowego z siedzibą w
Warszawie („BGK”) dwa aneksy do Umów o dofinansowanie w ramach działania 4.3 Kredyt
technologiczny osi priorytetowej 4 Inwestycje w innowacyjne przedsięwzięcia programu
operacyjnego Innowacyjna Gospodarka, 2007-2013 w związku z faktem, iż całkowite koszty
netto realizacji projektu uległy zmianie ze względu na wzrost kosztów niekwalifikowanych.

� Aneks nr 1 do Umowy o dofinansowanie nr POIG.04.03.00-00-950/11-00 z dnia

16.11.2012 roku dotyczy dofinansowania na realizację projektu: Wdrożenie

innowacyjnej technologii produkcji wielkogabarytowych elementów zespołów

napędowych o zwiększonej trwałości eksploatacyjnej zmieniający całkowity koszt

netto realizacji projektu na kwotę 8 134 239,20 PLN. Pozostałe postanowienia

umowy pozostają bez zmian.

� Aneks nr 1 do Umowy o dofinansowanie nr POIG.04.03.00-00-954/11-00 z dnia

16.11.2012 roku dotyczy dofinansowania na realizację projektu: Wdrożenie

innowacyjnej wysokowydajnej metody produkcji kół stożkowych wykorzystującej

nawęglanie z preazotowaniem, zmieniający całkowity koszt netto realizacji projektu

na kwotę 8 379 929,00PLN. Pozostałe postanowienia umowy pozostają bez zmian.

W/W informacja została przekazana do publicznej wiadomości w dniu 28.08.2013 roku
raportem bieżącym 14/2013.

W dniu 05.11.2013 roku zostały podpisane z Bankiem Gospodarstwa Krajowego z siedzibą w
Warszawie („BGK”) dwa aneksy nr 2 do Umów o dofinansowanie w ramach działania 4.3
Kredyt technologiczny osi priorytetowej 4 Inwestycje w innowacyjne przedsięwzięcia
programu operacyjnego Innowacyjna Gospodarka, 2007-2013:

� dofinansowanie nr POIG.04.03.00-00-950/11-00 z dnia 16.11.2012 roku dotyczy

dofinansowania na realizację projektu: Wdrożenie innowacyjnej technologii produkcji

wielkogabarytowych elementów zespołów napędowych o zwiększonej trwałości

eksploatacyjnej;

� dofinansowanie nr POIG.04.03.00-00-954/11-00 z dnia 16.11.2012 roku dotyczy

dofinansowania na realizację projektu: Wdrożenie innowacyjnej wysokowydajnej

metody produkcji kół stożkowych wykorzystującej nawęglanie z preazotowaniem;

w związku z faktem, iż zmienia się dotychczasowy sposób wypłacania dofinansowania. Aneksy
wprowadzają możliwość składania wniosków o częściową wypłatę premii technologicznej już
po zrealizowaniu co najmniej 25% planowanej wartości inwestycji technologicznej.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

14

W dniu 19.02.2014 roku Spółka podpisała z Bankiem Gospodarstwa Krajowego aneks do
umowy o dofinansowanie w ramach działania 4.3 Kredyt Technologiczny osi priorytetowej 4
Inwestycje w innowacje przedsięwzięcia programu operacyjnego Innowacyjna Gospodarka,
2007-2013 – dofinansowanie nr POIG.04.03.00-00-954/11-00 z dnia 16.11.2012 roku, która
dotyczy dofinansowania na realizację projektu: Wdrożenie innowacyjnej wysokowydajnej
metody produkcji kół stożkowych wykorzystującej nawęglanie z preazotowaniem. Podpisany
aneks zmienia okres kwalifikowalności wydatków dla Projektu- rozpoczyna się w dniu
15.09.2012 roku i kończy się w dniu 31.08.2014 roku. na dzień podpisania aneksu całkowity
koszt netto realizacji projektu wynosi 8 376 810,95 PLN. Pozostałe postanowienia umowy
pozostają bez zmian.

W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 5/2014 w
dniu 19.02.2014 roku.

W dniu 18.03.2014 roku został podpisany aneks z Bankiem Gospodarstwa Krajowego z
siedzibą w Warszawie do umowy o dofinansowanie w ramach działania 4.3 Kredyt
technologiczny osi priorytetowej 4 Inwestycje w Innowacjne przedsięwzięcia programu
operacyjnego Innowacyjna Gospodarka, 2007-2013 – dofinansowanie nr POIG.04.03.00-00-
950/11-00 z dnia 16.11.2012 roku, która dotyczy dofinansowania na realizację projektu:
Wdrożenie innowacyjnej technologii produkcji wielkogabarytowych elementów zespołów
napędowych o zwiększonej trwałości eksploatacyjnej. Podpisany Aneks zmienia okres
kwalifikowalności wydatków dla Projektu – rozpoczyna się w dniu 15.09.2012 roku i kończy w
dniu 31.08.2014 roku. na dzień podpisania niniejszego aneksu całkowity koszt netto realizacji
Projektu wynosi 8 116 476,69 zł. pozostałe postanowienia umowy pozostają bez zmian.

W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 11/2014 w
dniu 18.03.2014 roku.

W związku z w/w projektami Spółka podpisała umowy na zakup maszyn i urządzeń:

- Wdrożenie innowacyjnej wysokowydajnej metody produkcji kół stożkowych wykorzystującej
nawęglanie z preazotowaniem:

1) W dniu 20.12.2012 roku PATENTUS S.A. podpisała umowę z firmą Gleason – Pfauter
Maschinenfabrik GmbH na dostawę dłutownicy CNC do kół stożkowych. Wartość
dłutownicy wraz z montażem, ustawieniem, uruchomieniem oraz szkoleniem
pracowników opiewa na kwotę 472 tys. EURO. Na dzień przekazania raportu zostało
wpłacone 100% należności za w/w maszynę, tym samym umowa została zrealizowana.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym
38/2012 dnia 20.12.2012 roku.

2) W dniu 19.12.2012 roku PATENTUS S.A. podpisał umowę z firmą WELTER
MASCHINEN GmbH na dostawę frezarki do kół stożkowych spiralnych, która opiewa
na kwotę 793 tys. EURO + 2 tys. EURO – montaż, ustawienie, uruchomienie oraz
szkolenie pracowników. Na dzień przekazania raportu zostało wpłacone 25% zaliczki
na w/w maszynę.

3) W dniu 28.02.2013 roku (powzięcie informacji 21.03.2013roku) PATENTUS S.A.
podpisała umowę firmą SECO/WARWICK EUROPE S.A. na dostawę jednego pieca do
nawęglania próżniowego wraz z montażem i szkoleniem pracowników; jednej licencji
na technologię nawęglania próżniowego z preazotowaniem; jednej instalacji do
preazotowania; jednego zbiornika na azot; jednego pieca do odpuszczania wraz z

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

15

montażem oraz szkoleniem operatorów ; jednego pieca do wyżarzania wraz z
montażem oraz szkoleniem operatorów. Umowa opiewa na łączną kwotę 2 878 600
PLN netto. Na dzień przekazania raportu zostało zapłacone 90% zaliczki na w/w
maszyny.

- Wdrożenie innowacyjnej technologii produkcji wielkogabarytowych elementów zespołów
napędowych o zwiększonej trwałości eksploatacyjnej:

1) W dniu 20.12.2012 roku PATENTUS S.A. podpisał umowę z firmą Gleason – Pfauter
Maschinenfabrik GmbH na dostawę szlifierki kształtowej CNC oraz frezarki
obwiedniowej CNC. Wartość szlifierki kształtowej CNC wraz z montażem,
ustawieniem, uruchomieniem oraz szkoleniem pracowników opiewa na kwotę 943 tys.
EURO, natomiast wartość frezarki obwiedniowej CNC wraz z montażem, ustawieniem,
uruchomieniem oraz szkoleniem pracowników opiewa na kwotę 886 tys. EURO. Na
dzień przekazania raportu zostały wpłacone 90% zaliczki na w/w maszyny.

Informacja na w/w umowy została przekazana do publicznej wiadomości w dniu 20.12.2012
roku raportem bieżącym 38/2012.

2) W dniu 27.05.2013 roku PATENTUS S.A. podpisała umowę z firmą Zygmunt J.
Głuchowski S.C. Zygmunt Głuchowski i Helena Głuchowska Kooperacja Przemysłowo –
Handlowa z siedzibą w Gliwicach na dostawę:

� Urządzenie do kulowania typu ST1400 PS-A – nowe, w cenie 22 500 EURO
netto + 1400,00 EURO netto (pakowanie, transport, montaż, szkolenie,
medium śrutujące 25kg)

� Urządzenie do dogładzania typu R 220 DL – nowe w cenie 51 500 EURO netto
+ 1400 EURO netto (pakowanie, transport, montaż, szkolenie, płyn
technologiczny, pasta polerska)

Na dzień przekazania niniejszego sprawozdania wpłacono 100% należności za każdą z
maszyn, tym samym umowa została zrealizowana.

3. W dniu 07.12.2011r. PATENTUS S.A. złożył w Śląskim Centrum Przedsiębiorczości (w
ramach Regionalnego Programu Operacyjnego Województwa Śląskiego, lata 2007 – 2013,
badania i rozwój technologiczny, innowacje i przedsiębiorczość) wniosek o dofinansowanie
realizacji n/w projektu:

- Wzrost konkurencyjności i rozwój PATENTUS S.A. poprzez wprowadzenie do oferty
innowacyjnych usług pomiarowych kół zębatych.

Wartość wnioskowanego dofinansowania wynosi 749 tys. PLN. Pismem z dnia 10.01.2012 r.
Spółka została poinformowana o pozytywnym przejściu etapu oceny formalnej, natomiast
pismem z dnia 24.12.2012 roku Spółka została zaproszona do podpisania umowy o
dofinansowanie.

Z dniem 04.01.2013 roku umowa została podpisana.

W dniu 05.07.2013 roku został podpisany Aneks nr UDA-RPSL.01.02.04-00-C09/11-01 do
umowy o dofinansowanie projektu, którego dotyczy wydłużenie okresu realizacji projektu do
30.09.2013 roku.

W dniu 14.11.2013 roku został podpisany Aneks nr UDA-RPSL.01.02.04-00-C09/11-02 do
umowy o dofinansowanie projektu, którego dotyczy wydłużenie okresu realizacji projektu do
29.11.2013 roku.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

16

W ramach w/w projektu została podpisana umowa w dniu 01.02.2013 roku z niemiecką firmą
WENZEL Prazision GmbH & Co. KG na dostawę specjalistycznej maszyny pomiarowej do kół
zębatych – czteroosiowa maszyna pomiarowa do kół zębatych. Wartość umowy opiewa na
łączną wartość 480 tys. EUR; z czego na dzień przekazania raportu zostało wpłacone 90%
zaliczki.

W dniu 21.11.2013 roku został złożony wniosek o płatność końcową projektu. Na dzień
przekazania raportu projekt poddany jest końcowej ocenie przed skierowaniem do wypłaty
dofinansowania.

4. W dniu 14.09.2012 roku Spółka złożyła w Polskiej Agencji Rozwoju Przedsiębiorczości
wniosek o dofinansowanie (w ramach Programu Operacyjnego Innowacyjna Gospodarka, na
lata 2007-2013, inwestycje w innowacje przedsięwzięcia, pilotaż: wsparcie na pierwsze
wdrożenie wynalazku) o n/w tytule:

- „Wdrożenie do produkcji mechatronicznego zespołu napędowego przenośnika
zgrzebłowego dużej mocy”.

Wartość wnioskowanego dofinansowania wynosi 7.591 tys. PLN.

W dniu 26.11.2012 roku PATENTUS S.A. został poinformowany o pozytywnej ocenie formalnej
wniosku i skierowanie go do oceny przez Panel Ekspertów.

W dniu 21.01.2013 roku Spółka została poinformowana o zatwierdzeniu w/w projektu do
dofinansowania i zaproszona do podpisania umowy. W dniu 25.04.2013 roku została
podpisana umowa o dofinansowanie między PATENTUS S.A. a Polską Agencją Rozwoju
Przedsiębiorczości.

W ramach w/w projektu Emitent zawarł następujące umowy na zakup urządzeń oraz
realizację inwestycji budowlanych:

1. W dniu 30.11.2012 roku zostały podpisane dwie umowy z firma BUD-TOR Sp. J na
dostawę i montaż suwnic na łączną kwotę 411 tys. PLN. netto. Umowa została
zrealizowana.

2. Umowę na budowę hali produkcyjnej wraz z zapleczem biurowo– socjalnym
sfinalizowano w dniu 05.10.2012 roku z Firmą Budowlana MAZUR Sławomir Mazur,
której wartość opiewa na kwotę 6.600 tys. PLN netto. W dniu 27.03.2013 roku został
podpisany aneks nr 1 do umowy o roboty budowlane PAT 12.075-99 przedłużający
termin zakończenia budowy inwestycji do dnia 31.08.2013 roku. Umowa została
zrealizowana.

3. W dniu 19.09.2012 roku zostało złożone zamówienie w firmie CNCArt Marek Fiołka na
dostawę oraz montaż Wytaczarki CNC Wotan na łączną kwotę 350 tys. EUR. Na dzień
przekazania niniejszego sprawozdania w/w wytaczarka została zainstalowana w
Spółce i pełni swoją funkcję.

4. W dniu 12.04.2013 roku została podpisana umowa z firma JUARISTI TS COMERCIAL,
S.L. na dostawę stołowego centrum frezarsko – wytaczarskiego. Umowa opiewa na
kwotę 607 tys. EURO + montaż, uruchomienie oraz szkolenie pracowników – 2 tys.
EURO. Na dzień przekazania raportu zostało wpłacone 100% kwoty za w/w centrum
frezarskie.

5. W dniu 28.03.2013 roku PATENTUS S.A. podpisał dwie umowy sprzedaży z firmą TBI
TECHNOLOGY Sp. z o.o. na tokarkę TBI VT 630 oraz frezarkę bramową TBI SDV-H
3224. Obie umowy opiewają na łączną kwotę 2 633 tys. PLN netto + montaż,
uruchomienie wraz ze szkoleniem pracowników na łączną wartość 12 tys. PLN netto.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

17

Na dzień przekazania niniejszego raportu zostało zapłacone 100% kwoty za frezarkę
bramową TBI SDV-H3224, natomiast na tokarkę TBI VT 630 zostało wpłacone 90%
zaliczki.

6. W dniu 05.04.2013 roku została podpisana umowa z firmą STROJIMPORT a.s. na
dostawę tokarki karuzelowej typ BASICTURN 1600 C2. Przedmiot umowy opiewa na
kwotę 607 tys. EURO + transport, montaż uruchomienie oraz szkolenie pracowników
opiewające na kwotę 2 tys. EURO. Na dzień przekazania niniejszego raportu zostało
zapłacona całość za w/w maszynę.

7. W dniu 24.06.2013 roku został podpisany aneks nr 2 do umowy o roboty budowlane
PAT 12.075-99 z Firmą Budowlana MAZUR Sławomir Mazur przedłużający termin
zakończenia budowy inwestycji do dnia 30.11.2013 roku.

8. W dniu 11.07.2013 roku Spółka złożyła zamówienie w firmie P.A. NOVA z siedzibą w
Gliwicach na dostawę specjalistycznego oprogramowania do projektowania na łączną
wartość 119 955,00 PLN netto. Zamówienie zrealizowane.

9. W dniu 17.07.2013 roku Spółka podpisała umowę z firmą REMA-POL Sp. z o.o. z
siedzibą w Piekarach Śląskich na dostawę nagrzewnicy indukcyjnej HEATER 1200-
CUSTOM14 za cenę 55 750 PLN netto + 250 PLN szkolenie w zakresie obsługi i
eksploatacji w/w maszyny. Umowa została zrealizowana.

10. W dniu 09.08.2013 roku Spółka złożyła zamówienie w firmie P.A. NOVA z siedzibą w

Gliwicach na dostawę sprzętu biurowego w tym komputerów na łączną sumę

126 353,00 PLN netto. Zamówienie zrealizowane.

11. W dniu 27.08.2013 roku została podpisana umowa nr 13.083-99 zawarta z Kleo Sp. z

o.o. na budowę drogi dojazdowej do hali o długości 150 m, szerokości 4,8 m wraz z

podbudową i podkładową warstwą bitumiczna na łączną kwotę 152 tys. PLN netto.

Umowa została zrealizowana.

12. W dniu 28.08.2013 roku została podpisana umowa z firmą GravoTech Sp. z o.o. na

dostawę znakowarki elektromagnetycznej TECHNIFOR M120Em za cenę netto 23 400

PLN + koszt szkolenia w zakresie obsługi i eksploatacji 100 PLN. Umowa została

zrealizowana.

13. W dniu 29.08.2013 roku został podpisany aneks nr 3 do umowy o roboty budowlane

PAT 12.075-99 z Firmą Budowlana MAZUR Sławomir Mazur na roboty dodatkowe –

rozbudowa hali o segment w osiach C-D/1-11 wraz z instalacją elektryczną,

ogrzewaniem oraz posadzkami zgodnie projektem na łączną wartość netto 1 725 tys.

PLN z terminem realizacji do dnia 31.12.2013 roku. Rozbudowa hali zostanie pokryta

ze środków własnych Spółki w całości, bez udziału Funduszy Europejskich.

14. W dniu 30.09.2013 roku zostało złożone zamówienie w firmie PPHU MIRPOL Mirosław

Kobiór na wyposażenie techniczne magazynu (40 regałów) na łączną wartość 100 tys.

PLN netto + 600 PLN montaż, dostawa oraz poziomowanie. Zamówienie

zrealizowane.

15. W dniu 06.11.2013 roku zostało złożone zamówienie w firmie ODNOWA Spółdzielnia

Produkcyjno-Handlowo- Usługowa z siedzibą w Pszczynie na dostawę kompletu mebli

biurowych na łączną wartość 183 tys. PLN netto. Zamówienie zrealizowane.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

18

16. W dniu 08.11.2013 roku zostało złożone zamówienie w firmie Toolmex Truck Sp. z o.o.

z siedzibą w Szydłowcu na dwa wózki widłowe marki HYUNDAI na łączna wartość

215 000,00 PLN. Na dzień przekazania raportu zamówienie zostało zrealizowane.

17. W dniu 29.11.2013 roku zostało złożone zamówienie w firmie Hahn Kolb Polska

Spółka z o.o. z siedzibą w Poznaniu na szlifierko – polerkę; przecinarkę tarczową oraz

automatyczną praskę do implementowania próbek na łączna wartość 16 tys. EURO.

Na dzień przekazania raportu rocznego zamówienie zostało zrealizowane.

18. W dniu 29.11.2013 roku zostało złożone zamówienie w firmie Carl Zeiss Spółka z o.o.

z siedzibą w Poznaniu na mikroskop metalograficzny o wartości 62 tys. PLN.

5. W dniu 19.11.2013 roku Spółka złożyła w Funduszu Górnośląskim S.A. z siedzibą w
Katowicach wniosek o udzielenie pożyczki preferencyjnej inwestycyjnej na kwotę 600 tys. PLN
o wartości projektu 806 500 PLN. Celem pożyczki jest zakup urządzeń i maszyn wraz z usługą
montażu. Okres pożyczki 60 miesięcy, oprocentowanie pożyczki 1%. Zabezpieczenie pożyczki:
weksel in blanco wraz z deklaracją wekslową, zastaw rejestrowy na zakupionych maszynach i
urządzeniach , cesja praw z polisy ubezpieczeniowej na maszynach i urządzeniach oraz
pełnomocnictwo do rachunku bankowego. W dniu 20.03.2014 roku została podpisana
umowa na w/w pożyczkę.

6. W dniu 07.02.2014 roku PATENTUS S.A. złożył wniosek o dofinansowanie w
Narodowym Centrum Badań i rozwoju z siedzibą w Warszawie o numerze POIG.01.04.00-24-
05-057/13 pod tytułem: „ Opracowanie innowacyjnej technologii wytwarzania rynien tras
przenośnikowych wykorzystującej metody zrobotyzowane”. Całkowita wartość projektu
wynosi 4 634 404,74 PLN; całkowita wartość wnioskowanego dofinansowania 2 297 026,68
PLN. Na dzień przekazania raportu rocznego projekt jest w ocenie merytorycznej.

4. Omówienie perspektyw rozwoju działalności grupy kapitałowej PATENTUS S.A.

przynajmniej w najbliższym roku obrotowym.

Podobnie jak w 2013 roku, w kolejnym roku obrotowym Zarząd jednostki dominującej stawia
za cel utrzymanie rentowności na zbliżonym poziomie 6-7%. Spółka będzie kontynuowała
zakupy środków trwałych oraz dążenie do osiągnięcia przychodów ze sprzedaży całej grupy
kapitałowej na poziomie 100 mln PLN. W 2014 roku Spółka ma zamiar sprzedawać swoje
wyroby poprzez leasing finansowy tak jak to czyniła w poprzednich latach. Spółka zakończyła
jedną z głównych inwestycji – budowę hali wraz zapleczem socjalnym, w której zostaje
uruchomiona produkcja wysokomarżowych produktów jakimi są przekładnie do maszyn
górniczych.

Zgodnie z przyjętą strategią Spółka będzie realizować:
• prowadzenie dalszego rozpoznania wśród firm z branży metalowej i innych, w celu

kontynuacji budowy grupy kapitałowej,
• rozwój działalności operacyjnej podmiotów z grupy kapitałowej. Obecność firm

PATENTUS STREFA S.A. i MONTEX Sp. z o.o. pozwoli na współpracę z sektorem
energetyki, a także spowoduje zwiększenie eksportu towarów na rynki zachodnie.

Jednostka zależna PATENTUS STREFA S.A. pragnie spożytkować przeprowadzone inwestycje
oraz wykorzystać wszystkie pozytywne zdarzenia, które zaistniały w jej działalności w roku
2013. Spółka w swojej ofercie produkcyjnej oferować będzie w głównej mierze

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

19

wielkogabarytowe konstrukcje stalowe o ciężarze do 40 T o znacznym stopniu przetworzenia.
Poprzez uzyskanie uprawnień na dostawy do dużych korporacji z obszaru przemysłu
energetycznego, offshorowego i maszynowego pragnie ustabilizować kierunki sprzedaży
swoich usług. Jednostka zależna planuje również kontynuowanie zakupów środków trwałych
przy wykorzystaniu środków własnych oraz kredytów inwestycyjnych rozwinąć współpracę
w zakresie dostaw kooperacyjnych dla podmiotów położonych na terenie Tarnobrzeskiej
Specjalnej Strefy Ekonomicznej.

Jednostka zależna ZKS MONTEX Sp. z o.o. pragnie spożytkować przeprowadzone inwestycje
oraz wykorzystać wszystkie pozytywne zdarzenia które zaistniały w jej działalności w roku
2013. Spółka w swojej ofercie produkcyjnej będzie dodatkowo oferować konstrukcje średnie
o wyższym stopniu trudności, a zatem i o wyższych cenach zbytu co dobrze prognozuje na
przyszłość.

5. Opis istotnych czynników ryzyka i zagrożeń, z określeniem, w jakim stopniu

grupa kapitałowa PATENTUS S.A. jest na nie narażona.

Ryzyko związane z uzależnieniem wartości przychodów od koniunktury w branży górniczej
Wysokość przychodów jednostki dominującej uzależniona jest w znaczącym stopniu od
bieżącej koniunktury w branży węgla kamiennego w Polsce. Historycznie około 80 %
przychodów PATENTUS S.A. i pochodzi z tej właśnie branży. Pogorszenie sytuacji finansowej
głównych klientów w tej branży skutkować może pogorszeniem wyników finansowych grupy
kapitałowej. Realizowanym przez ostanie lata celem Zarządu jest dywersyfikacja źródeł
przychodów, między innymi, poprzez rozpoczęcie dostaw maszyn i urządzeń górniczych na
rynki wschodnie i dalekowschodnie, a także eksport konstrukcji spawanych i urządzeń na
rynki Unii Europejskiej.

Ryzyko związane z jednostkową produkcją
Jednostka dominująca produkuje maszyny i urządzenia głównie w oparciu o jednostkowe
zamówienie dla danego klienta. W związku z brakiem seryjnej produkcji typowe procesy
przygotowania produkcji, proces zaopatrzenia w materiały, harmonogram konsekwencji
i remontów parku maszynowego są trudniejsze do zaplanowania i realizacji. Zjawisko to może
krótkookresowo wpłynąć na wyniki finansowe grupy kapitałowej.

Ryzyko odpowiedzialności za jakość dostarczonych urządzeń i terminowość wykonania usług
Ryzyko odpowiedzialności za jakość dostarczanych urządzeń i terminowość wykonanych
usług jest integralnym elementem zawieranego przez jednostkę dominującą kontraktu.
Spółka PATENTUS S.A. może być narażona na konieczność poniesienia dodatkowych kosztów
związanych z ewentualnymi reklamacjami. Jednak w ocenie Zarządu ryzyko występowania
częstych, czy też znacząco obciążających wynik finansowy reklamacji jest niewielkie z uwagi
na wieloletnie doświadczenie załogi.
Z uwagi na niewielkie ryzyko wystąpienia reklamacji, Zarząd PATENTUS S.A. zdecydował iż nie
zachodzi konieczność tworzenia rezerw na przyszłe koszty napraw gwarancyjnych.

Ryzyko utraty wykwalifikowanych pracowników
W działalności jednostki dominującej kwalifikacje pracowników stanowią jedną z wyższych
wartości. PATENTUS S.A. zatrudnia wykwalifikowaną kadrę inżynierską, ekonomiczną
i finansową, która stanowi kluczową grupę pracowników. Spółka współpracuje z PPHU Mirpol

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

20

Mirosław Kobiór z siedzibą w Pszczynie, firmą prywatną posiadającą wykwalifikowaną kadrę
produkcyjną świadczącą usługi pracy przy użyciu maszyn i urządzeń jednostki dominującej,
pod nadzorem kadry inżynierskiej oraz w oparciu o patenty, rozwiązania oraz dokumentację
PATENTUS S.A. W ocenie Zarządu istnieje niewielkie ryzyko zakończenia trwającej kilkanaście
lat współpracy. Rozwiązanie umowy mogłoby spowodować okresowe trudności w produkcji.
Jednakże w takim przypadku, PATENTUS S.A. dążyć będzie do przejęcia większości
pracowników kontrahenta, dla którego jest znaczącym odbiorcą usług.

Ryzyko zatrzymania produkcji w wyniku awarii lub zniszczenia majątku produkcyjnego
Działalność grupy kapitałowej opiera się w znaczącym stopniu na wykorzystaniu majątku
produkcyjnego. Zniszczenie trwałego majątku rzeczowego posiadanego przez jednostki
grupy może skutkować czasowym wstrzymaniem realizacji kontraktów, a w skrajnym
przypadku brakiem zdolności do realizacji podpisanych umów, co może skutkować
pogorszeniem poziomu sprzedaży.
Jednostki grupy kapitałowej ubezpieczyły majątek produkcyjny oraz nieruchomości
w wartości odpowiadającej kosztowi odtworzenia.

Ryzyko związanie z nieterminowymi zapłatami
PATENTUS S.A. realizuje dla odbiorców krajowych szereg projektów związanych z produkcją
maszyn i urządzeń oraz z usługami remontowymi tych urządzeń. Ewentualne opóźnienia
płatności przez kontrahenta mogą negatywnie oddziaływać na wskaźniki płynności
finansowej grupy kapitałowej oraz mogą prowadzić do wzrostu kosztów finansowych
ponoszonych w związku z wykorzystaniem obcych źródeł finansowania.

Ryzyko związane z przetargami publicznymi
Znaczna część przychodów PATENTUS S.A. pochodzi z realizacji wygranych przetargów
publicznych, w których podstawowy wpływ na końcowy rezultat ma oferowana cena. Obecnie
jednostka dominująca kalkuluje oferty cenowe na poziomie zapewniającym godziwą marżę,
co nie zawsze może występować w przyszłości. Dodatkowym elementem zwiększającym
ryzyko uzyskania ewentualnie gorszych wyników finansowych jest oprotestowanie
postanowień przetargowych przez konkurencję, co prowadzi do wydłużenia czasu podpisania
kontraktów lub w skrajnych przypadkach do anulowania przetargu.

Ryzyko związane z otoczeniem makroekonomicznym
Istotne znaczenie dla grupy kapitałowej ma sytuacja makroekonomiczna, a zwłaszcza takie
czynniki jak polityka gospodarcza rządu, w szczególności w zakresie górnictwa oraz jej wpływ
na tempo wzrostu PKB, poziom inflacji, system podatkowy, wysokość obciążeń pracodawców
wynikających z kosztów pracy. Dodatkowymi elementami wpływającymi na działalność jest
polityka Narodowego Banku Polskiego i Rady Polityki Pieniężnej oraz Europejskiego Banku
Centralnego w zakresie wysokości stóp procentowych oraz kursów walut.

Ryzyko kursowe
Istnieje ryzyko niekorzystnych dla grupy kapitałowej gwałtownych zmian kursu złotówki
w stosunku do innych walut. Zjawisko to może mieć wpływ (w świetle przyjętej przez Zarząd
strategii) na kształtowanie się wyników w związku z założeniem zwiększenia eksportu
towarów i usług. Znaczne umocnienie się złotówki może spowodować spadek rentowności
kontraktów eksportowych. Zmiany kursu złotówki mają także istotne znaczenie dla kredytów
zaciągniętych w walucie obcej.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

21

Ryzyko wzrostu konkurencyjności na rynku krajowym
W ostatnim okresie notuje się wzrost aktywności i konkurencji na krajowym rynku produkcji
maszyn i urządzeń górniczych. Taka sytuacja zwiększa presję w kierunku zmniejszenia się
marż na poszczególnych produktach, co w efekcie może wpłynąć negatywnie na poziom
wyników finansowych grupy kapitałowej. Jednak w związku z podjętymi przez Zarząd
PATENTUS S.A. działaniami w kierunku dywersyfikacji źródeł przychodów obniżenie cen
produktów wytwarzanych dla górnictwa nie będzie miało istotnego wpływu na działalność
w przyszłości.

Ryzyko zmiany cen materiałów używanych do produkcji
Zmiany cen na rynkach światowych podstawowych surowców używanych przez PATENTUS
S.A. do produkcji (stal, wyroby hutnicze) mogą znacznie wpłynąć na cenę wyrobu finalnego.
PATENTUS S.A. kalkuluje ceny swoich wyrobów tak, aby efekt podwyżki zawrzeć w cenie,
jednak duże i nagłe wzrosty cen materiałów mogą w krótkim okresie odbić się negatywnie na
wynikach finansowych grupy kapitałowej.

Ryzyko wynikające z udzielonych zabezpieczeń na majątku
Jedną z form zabezpieczenia udzielonych przez bank kredytów są hipoteki oraz zastawy
rejestrowe na aktywach produkcyjnych. W przypadku zaistnienia sytuacji, w której jednostki
grupy kapitałowej nie regulowałyby zobowiązań wynikających z umów kredytowych, banki
mogą zaspokoić roszczenie przejmując przedmiot zastawu. Sytuacja taka może wpłynąć na
procesy produkcyjne, a co się z tym wiąże, na wyniki finansowe. Jednostki grupy kapitałowej
regulują swoje zobowiązania regularnie i w chwili obecnej takie zagrożenie nie występuje.

Ryzyko wynikające z uzyskanych dotacji unijnych na zakup nowych maszyn i urządzeń
Spółka zawarła cztery umowy z jednostką zarządzającą funduszami strukturalnymi dotyczące
dofinansowania z funduszy strukturalnych UE zakupu nowych urządzeń. W przypadku
niewykonania wskaźników ujętych w umowach z jednostką zarządzającą danym funduszem
strukturalnym, może zaistnieć konieczność zwrotu części lub całości dotacji wraz z odsetkami.
Maksymalna kwota zwrotu wynosi około 7. 592 tys. PLN (bez uwzględnienia ewentualnych
odsetek) w stosunku do umów dotyczących zakupu środków trwałych oraz 8.784 tys. PLN z
tytułu refundacji poniesionych kosztów(bez uwzględnienia odsetek).

Ryzyko uzależnienia od znaczących odbiorców i dostawców
Ze względu na charakter prowadzonej działalności, obejmującej również działalność
handlową, Spółka współpracuje z wieloma odbiorcami oraz dostawcami. Kilku
współpracujących ze Spółką odbiorców, tj. kopalnie należące do największych polskich spółek
węglowych oraz innymi podmiotami produkującymi wyroby na rzecz branży górniczej(
Fabryka Maszyn Pioma na rzecz której zrealizowano przychody na poziomie 23 577 tys. PLN),
ma znaczący udział w przychodach. Zakupy produktów, towarów i usług zrealizowane w 2013
roku przez dwie kompanie węglowe (Jastrzębska Spółka Węglowa S.A. z siedzibą w Jastrzębiu
Zdroju oraz Kompania Węglowa S.A. z siedzibą w Katowicach) przekroczyły 37% wartości
sprzedaży zrealizowanej przez Spółkę w tym roku. Zakończenie przez te kopalnie współpracy
ze Spółką mogłoby w negatywnym sposób wpłynąć na poziom przychodów uzyskiwanych
przez Spółkę w przyszłości. Spółka współpracuje z wieloma dostawcami surowców i towarów.
Kilku współpracujących ze Spółką dostawców ma znaczący udział w grupie dostawców, przy

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

22

czym dostawy realizowane przez jednego dostawcę przekroczyły w 2013 roku 15,96%
wartości przychodów ze sprzedaży zrealizowanych przez Spółkę. Dostawcą tym jest firma
świadczącą usługi pracy - PPHU Mirpol Mirosław Kobiór z siedzibą w Pszczynie. Rozwiązanie
umowy z kontrahentem świadczącym usługi pracy mogłoby spowodować okresowe
trudności w produkcji, jednakże w takim przypadku, Spółka dążyć będzie do przejęcia
większości pracowników kontrahenta, dla którego jest znaczącym odbiorcą usług.
Znaczącym dla Spółki kontrahentem jest również dostawca stali potrzebnej do produkcji
– Przedsiębiorstwo Budownictwa i Handlu Unipol Sp. z o.o. oraz dostawca części do
przenośników
– Pioma Odlewnia Sp. z o.o. w sytuacji zakończenia współpracy ze Spółką, okresowo mogą
wystąpić braki w dostawach surowców, do momentu zwiększenia dostaw przez innego
dostawcę. Ze względu jednak na konkurencję występującą na rynku dostawców ewentualne
trudności w pozyskaniu surowca nie powinny być zjawiskiem trwałym.

Ryzyko zmian regulacji prawnych
Polski system prawny jest przedmiotem licznych zmian, które mogą mieć wpływ również na
grupę kapitałową PATENTUS. Wprowadzane zmiany prawne mogą potencjalnie rodzić ryzyko
związane z problemami interpretacyjnymi, brakiem jednolitej praktyki orzeczniczej,
niekorzystnymi lub obarczonymi ryzykiem interpretacjami przyjmowanymi przez sądy lub
organy administracji publicznej.

Ryzyko stosowania prawa podatkowego
Polski system podatkowy charakteryzuje się brakiem stabilności. Przepisy podatkowe bywają
zmieniane niezwykle często, wielokrotnie na niekorzyść podatników. Zamiany prawa
podatkowego mogą także wynikać z konieczności wdrażania nowych rozwiązań
przewidzianych w prawie Unii Europejskiej, wynikających z wprowadzenia nowych lub zmiany
już istniejących regulacji w zakresie podatków. W praktyce organy podatkowe stosują prawo
opierając się nie tylko bezpośrednio na przepisach, ale także na ich interpretacjach
dokonanych przez organy wyższej instancji oraz orzeczeniach sądów. Takie interpretacje
ulegają również zmianom, są zastępowane innymi lub też pozostają ze sobą w sprzeczności.
W pewnym stopniu dotyczy to również orzecznictwa sądowego. Powoduje to brak pewności
co do sposobu zastosowania prawa przez organy podatkowe albo automatycznego
stosowania go zgodnie z posiadanymi w danej chwili interpretacjami, które mogą nie
przystawać do różnorodnych, często skomplikowanych stanów faktycznych występujących
w obrocie gospodarczym. Do zwiększenia tego ryzyka przyczynia się dodatkowo niejasność
wielu przepisów składających się na polski system podatkowy. Z jednej strony wywołuje to
wątpliwości co do właściwego stosowania przepisów, a z drugiej powoduje konieczność
brania pod uwagę w większej mierze wyżej wymienionych interpretacji. W przypadku
regulacji podatkowych, które zostały oparte na przepisach, obowiązujących w Unii
Europejskiej i powinny być z nimi w pełni zharmonizowane należy zwrócić uwagę na ryzyko
ich stosowania związane z często niewystarczającym poziomem wiedzy na temat przepisów
unijnych, do czego przyczynia się fakt, iż są one relatywnie nowe w polskim systemie
prawnym. Może to skutkować przyjęciem interpretacji przepisów prawa polskiego
pozostającej w sprzeczności z regulacjami obowiązującymi na poziomie Unii Europejskiej.

Ogólny opis ryzyka związanego z podmiotem zależnym PATENTUS STREFA S.A.:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

23

Spółka opiera swoją działalność na pojedynczych zamówieniach. Powoduje to trudne
planowanie zakupów materiałowych, wielkości zatrudnienia, usług kooperacyjnych,
prowadzące często do konieczności ponoszenia wyższych kosztów przy ich realizacji. Dla
ograniczenia tego ryzyka, Zarząd jednostki zależnej będzie dążyć do zawierania umów
długoterminowych z głównymi klientami Spółki pozwalającymi określić planowaną wielkość
obrotów na dany rok jak i rodzaje dostarczanych produktów.

Często wymuszona duża różnorodność realizowanych zamówień oraz niewielkie
doświadczenie załogi przy ich realizacji może się wiązać z dużym ryzykiem nieodpowiedniej
jakości wykonania, jak również wydłużonym okresem wytwarzania, co ma wpływ na
terminowość dostaw. Zarząd PATENTUS STREFA S.A. stara się zapobiegać takim sytuacjom
poprzez stałą poprawę organizacji pracy, ścisłym przestrzeganiem procedur wprowadzonego
Systemu Zarządzania Jakością, stałym szkoleniu pracowników. W roku 2013 zadaniem
Zarządu w obszarze budowania kadr było przyciągnięcie jak najlepszej kadry inżynieryjno-
technicznej i wysoko wykwalifikowanych pracowników, którzy będą w stanie zrealizować
zadanie szybkiego zaistnienia Spółki na rynku konstrukcji stalowych, w sytuacji dużej
konkurencji branżowej. Ze względu na krótki okres działalności i stale przebiegający proces
kształtowania poszczególnych komórek struktury organizacyjnej zakładu, nadal istnieje duże
ryzyko niestabilności kadr. Szybkie uwiarygodnianie zamierzeń polegających na zbudowaniu
atrakcyjnego i stabilnego w tym środowisku zakładu, zapewni na pewno również stabilność
zatrudnienia w grupie pracowników o kluczowym znaczeniu dla Spółki.

Jednostka zależna prowadzi swoją działalność przy wykorzystaniu posiadanego majątku
w postaci budynków oraz maszyn i urządzeń. Położenie na terenie industrialnym w Stalowej
Woli, może ograniczyć czasowo skutki awarii poszczególnych maszyn, poprzez możliwość
skorzystania z usług kooperacji w położonych w sąsiedztwie zakładach. Natomiast w skrajnym
przypadku zniszczenie majątku, na pewno spowodowałoby utratę zdolności produkcyjnych.
Spółka ubezpieczyła swój majątek w wartości odpowiadającej kosztowi jego odtworzenia.

PATENTUS STREFA S.A. nie posiada jeszcze wypracowanych żadnych rezerw finansowych.
Aktualną działalność inwestycyjną i operacyjną realizuje w większości w oparciu o zewnętrzne
źródła finansowania (Patentus S.A., Raiffeisen Bank, Deutsche Bank). Opóźnienia płatnicze
mają bardzo duży wpływ na płynność finansową Spółki, podwyższając równocześnie koszty
finansowej działalności spowodowane ewentualnymi odsetkami za nieterminowe płatności.

Na działalność jednostki zależnej mają duży wpływ wszystkie czynniki jej otoczenia
makroekonomicznego. Spółka prowadzi swoją działalność na podstawie uzyskanego
pozwolenia w Tarnobrzeskiej Specjalnej Strefie Ekonomicznej, co w przyszłości powinno jej
przynieść wymierne korzyści z tytułu ulgi w podatku dochodowym, dlatego ważna jest dla
niej polityka podatkowa rządu w tym obszarze. Charakter działalności powoduje konieczność
utrzymywania pewnego stałego poziomu zatrudnienia o znaczącym wpływie na koszt
wytworzenia, w którym udział mają określane przez państwo obciążenia podatkowe
i ubezpieczenia społeczne. Korzystny wpływ na działalność Spółki ma jej położenie
geograficzne. Oprócz korzyści płynących z działalności w Tarnobrzeskiej Specjalnej Strefie
Ekonomicznej, położenie w Stalowej Woli, na terenie o dużych tradycjach przemysłowych
w otoczeniu zakładów o możliwościach wzajemnej współpracy kooperacyjnej. Pozytywnym
aspektem jest również powstanie w ostatnim okresie w sąsiedztwie Spółki nowych
podmiotów, które mogą stać się znaczącym klientem dla Patentus Strefa S.A.

Rynek krajowy na jakim działa PATENTUS STREFA S.A. jest miejscem istnienia dużej
konkurencji o wysokiej pozycji rynkowej. Sytuacja Spółki, wiąże się bardzo często

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

24

z koniecznością konkurowania krótkimi terminami realizacji zamówień, bądź niższą ceną, co
rodzi ryzyko obniżenia rentowności sprzedaży. Dla szybkiego zbudowania własnej pozycji
rynkowej, Spółka wykorzystuje swoje możliwości w zakresie oferowania swoich usług
w zakresie budowy konstrukcji wielkogabarytowych (do 40 ton), o wysokim stopniu
przetworzenia i niezbędnym wysokim reżimie technologicznym przy ich wytwarzaniu.

Jednostka zależna nadal kształtuje strukturę swoich dostawców, opierając się również w ich
wyborach na doświadczeniu PATENTUS S.A. w grupie wyrobów stalowych (blachy i profile
walcowane) podstawowym materiale produkcyjnym. Struktura ta nie jest jeszcze trwała
i może się znacznie zmienić w roku następnym.

Podobnie jak w gronie dostawców PATENTUS STREFA S.A. kształtuje dopiero grono swoich
odbiorców. Do chwili obecnej przychody Spółki nie są uzależnione od żadnego z nich,
a struktura kierunków sprzedaży jeszcze nieustabilizowana. Spółka będzie starała się rozwijać
swoją działalność na rynku krajowym oraz w eksporcie, dywersyfikując swoje przychody
branżowo i obszarowo.

Ogólny opis ryzyka związanego z podmiotem zależnym ZKS MONTEX Sp. z o.o.:

Początkowy okres działalności podmiotu charakteryzuje się zawsze nieustabilizowanym
rynkiem odbiorców. Zarząd jednostki zależnej dąży do osiągnięcia podstawowych wymagań
umożliwiających przejście procesu weryfikacji u docelowych klientów, którzy już w roku 2013
mogą stać się kluczowymi odbiorcami.

Spółka w chwili obecnej opiera swoją działalność na jednostkowych zamówieniach dla
konkretnych klientów. W związku z tym trudne do zaplanowania są procesy przygotowania
produkcji; zaopatrzenia w materiału oraz remonty parku maszynowego co wiąże się często z
koniecznością ponoszenia wyższych kosztów przy ich realizacji. Zarząd jednostki zależnej
będzie dążyć do zawierania umów długoterminowych, które pozwolą określić planowaną
wielkość obrotów na dany rok jak i rodzaje dostarczanych produktów.

Zarząd jednostki zależnej świadomy jest ryzyka odpowiedzialności za jakość dostarczanych
urządzeń oraz terminowości wykonanych usług jako ważny element zawieranych umów.
Spółka może być narażona na konieczność poniesienia dodatkowych kosztów związanych z
ewentualnymi reklamacjami, dlatego też Zarząd jednostki zależnej zdecydował o konieczności
tworzenia rezerw na przyszłe koszty napraw gwarancyjnych. W 2013 roku zdaniem Zarządu w
obszarze budowania kadr było zatrudnienie wykwalifikowanej kadry oraz jak największej
grupy doświadczonych pracowników zwłaszcza w produkcji. Co pozwoli zrealizować zadanie
ponownego zaistnienia Spółki na rynku konstrukcji spawanych, w sytuacji dużej konkurencji
branżowej. Ze względu na stale przebiegający proces kształtowania poszczególnych komórek
struktury organizacyjnej zakładu, nadal istnieje duże ryzyko niestabilności kadr.

Jednostka zależna ZKS MONTEX Sp. z o.o. opiera swoją działalność w znaczącym stopniu na
wykorzystaniu majątku produkcyjnego. Zniszczenie trwałego majątku rzeczowego
posiadanego przez Spółkę skutkowałoby czasowym wstrzymaniem realizacji kontraktów, a w
skrajnym przypadku brakiem zdolności do realizacji podpisanych umów, co wpłynęłoby
negatywnie na poziom sprzedaży. Spółka ubezpieczyła majątek produkcyjny oraz
nieruchomości.

ZKS MONTEX Sp. z o.o. nie posiada jeszcze wypracowanych rezerw finansowych. Aktualną
działalność inwestycyjną realizuje w większości w oparciu o zewnętrzne źródła finansowania

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

25

w tym PATENTUS S.A. Opóźnienia płatnicze mają bardzo duży wpływ na płynność finansową
Spółki, podwyższając równocześnie koszty finansowe działalności spowodowane
ewentualnymi odsetkami za nieterminowe płatności.

Zmiany cen na rynkach światowych podstawowych surowców używanych przez Spółkę do
produkcji m.in. stal, wyroby hutnicze mają znaczący wpływ na cenę wyrobu finalnego. Spółka
stara się wliczać w ceny efekty podwyżek, jednakże duże i nagłe wzrosty cen materiałów
mogą w krótkim okresie odbić się negatywnie na wynikach finansowych Spółki.

Jednostka zależna nadal kształtuje strukturę swoich dostawców, opierając się również w ich
wyborach na doświadczeniu PATENTUS S.A. w grupie wyrobów stalowych (blachy i profile
walcowane) podstawowym materiale produkcyjnym. Struktura ta nie jest jeszcze trwała
i może się znacznie zmienić w roku następnym.

Podobnie jak w gronie dostawców ZKS MONTEX Sp. z o.o. kształtuje dopiero grono swoich
odbiorców. Do chwili obecnej przychody Spółki nie są uzależnione od żadnego z nich,
a struktura kierunków sprzedaży jeszcze nieustabilizowana.

6. Wskazanie postępowań toczących się przed sądem, organem właściwym dla

postępowania arbitrażowego lub organem administracji publicznej.

a) Postępowania dotyczące zobowiązań lub wierzytelności których wartość stanowi co
najmniej 10% kapitałów własnych Jednostki Dominującej

Na dzień 31.12.2013r. Jednostki Grupy Kapitałowej nie prowadziły postępowań toczących się
przed sądem, organem właściwym dla postępowania arbitrażowego lub organem
administracji publicznej, których wartość jednostkowa stanowiłaby kwotę równą co najmniej
10% kapitałów własnych Jednostki Dominującej.

b) Dwa lub więcej postępowań dotyczących zobowiązań lub wierzytelności. Których łączna
wartość stanowi odpowiednio co najmniej 10% kapitałów własnych Jednostki Dominującej

Na dzień 31.12.2013r. Jednostka Dominująca prowadziła postępowania dotyczące
wierzytelności (należności), toczące się przed sądem, organem właściwym dla postępowania
arbitrażowego lub organem administracji publicznej. Jednakże wartość łączna tych
należności nie stanowiła kwoty równej co najmniej 10% kapitałów własnych Jednostki
Dominującej.

Na wierzytelności objęte postępowaniem sądowym lub egzekucyjnym zostały utworzone
odpisy aktualizujące w wysokości 100% dochodzonych należności.

Na dzień 31.12.2013r. Jednostka Zależna nie prowadziła postępowań dotyczących
wierzytelności (należności), toczących się przed sądem, organem właściwym dla
postępowania arbitrażowego lub organem administracji publicznej.

7. Informacje o podstawowych produktach, towarach lub usługach wraz z ich

określeniem wartościowym i ilościowym oraz udziałem poszczególnych produktów,

towarów i usług (jeżeli są istotne) albo ich grup w sprzedaży grupy kapitałowej

PATENTUS S.A. ogółem, a także zmianach w tym zakresie w danym roku obrotowym.

Jednostka dominująca prowadzi obecnie działalność w zakresie:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

26

1) Produkcji specjalistycznych urządzeń dla górnictwa własnej konstrukcji lub
wytwarzanych na zamówienie klienta takich jak: przenośniki zgrzebłowe ścianowe,
przenośniki zgrzebłowe podścianowe i odstawcze, przenośniki taśmowe, kruszarki urobku,
platformy transportowe, pomosty robocze, chłodnice ciągów lutniowych, napinacze
hydrauliczne, urządzenia przekładkowe, urządzenia przesuwające, prasy hydrauliczne.
2) Remontów maszyn i urządzeń górniczych;
Spółka wykonuje usługi remontowe wszystkich produkowanych przez PATENTUS S.A.
urządzeń oraz podobnego typu zgodnie z życzeniem klienta.
3) Wykonawstwa konstrukcji stalowych takich jak: wykonanie spawanych konstrukcji
stalowych hal produkcyjnych i hipermarketów; wykonanie spawanych konstrukcji stalowych
zadaszeń membranowych amfiteatrów i kolejek górskich; wykonawstwo konstrukcji
antenowych masztów nadawczych sieci radiowych (komórkowych); wykonawstwo
okolicznościowych obiektów sakralnych i świeckich.
4) Handlu wyrobami hutniczymi i stalą;
Do Spółki należy hurtownia stali, która dostarcza materiały do produkcji oraz zajmuje się
handlem wyrobami hutniczymi oraz połączeniami śrubowymi. w ofercie asortymentowej
hurtowni znajdują się między innymi: blachy czarne gorąco walcowane, blachy zimno
walcowane i ocynkowane, kształtowniki gorąco walcowane i zimno gięte, pręty okrągłe,
żebrowane, płaskie, kwadratowe, blachy odporne na korozję czy blachy aluminiowe.
5) Handlu hurtowego materiałami biurowymi i sprzętem komputerowym, chemią
gospodarczą, opakowaniami jednorazowymi;
Podstawowy obszar działalności hurtowni to zaopatrzenie zakładów pracy, placówek
oświatowych oraz ośrodków zdrowia. Od początku działalności także udział w przychodach
miała sprzedaż detaliczna. Oferowany asortyment towarów obejmuje: artykuły biurowe
i szkolne, opakowania i naczynia jednorazowe, chemię gospodarczą, artykuły dekoracyjne,
upominki. Asortyment ten jest stale poszerzany.
6) Handlu sprzętem spawalniczym i odzieżą ochronną, akcesoriami i sprzętem BHP;
Spółka dysponuje magazynami towarowymi, co stwarza możliwość poszerzenia asortymentu
i jego stałą obecność w ofercie handlowej. w ofercie sprzętu spawalniczego i materiałów
spawalniczych można znaleźć między innymi: kompaktowe półautomaty spawalnicze
(skokowa regulacja napięcia), półautomaty spawalnicze z wydzielonym podajnikiem (skokowa
i płynna regulacja napięcia), wieloprocesowe półautomaty spawalnicze (synergiczny nastaw
parametrów), urządzenia dla rzemiosła, urządzenia inwertorowe, generatory spawalnicze,
urządzenia do cięcia plazmą, automaty spawalnicze, reduktory, palniki ręczne i maszynowe,
osprzęt.
7) Obróbki skrawaniem; PATENTUS S.A. posiada możliwość realizowania szerokiego
zakresu zleceń w ramach obróbki skrawaniem. Dzięki szerokiemu zakresowi obróbki
podejmuje się zarówno zleceń wielkoseryjnych jak i pojedynczych, wykonując elementy
o bardzo różnej skali trudności. Sterowana numerycznie tokarka daje klientowi z jednej strony
gwarancję jakości, z drugiej zaś dobrą cenę.
8) Usług cyfrową wypalarką numeryczną;
Spółka oferuje usługi w zakresie cięcia blach cyfrową wypalarką numeryczną. Oferta dotyczy
cięcia i wycinania z blach nierdzewnych (austenicznych) palnikiem plazmowym oraz z blach
węglowych palnikiem autogenicznym (tlenowym).
9) Spawania na zrobotyzowanym stanowisku spawalniczym; PATENTUS S.A. posiada
możliwość realizowania szerokiego zakresu zleceń w ramach spawania łukowego w osłonie
gazów ochronnych na zautomatyzowanym stanowisku spawalniczym. Stanowisko

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

27

wyposażone jest w sprzęt nowej generacji i zapewnia niezawodność spawania podzespołów
konstrukcyjnych dostarczanych dla klientów.
10) Usług specjalistycznych w ramach utworzonego laboratorium kontrolno-
pomiarowego.

Jednostka zależna PATENTUS STREFA S.A. w roku 2013 prowadziła swoją działalność
w zakresie:

1) Kompletnego wytwarzania konstrukcji stalowych budowlanych, części maszyn
i urządzeń na podstawie dokumentacji klienta wraz z zabezpieczeniem antykorozyjnym
w postaci pokryć malarskich.

2) Usług obróbki mechanicznej, plastycznej na prasie krawędziowej oraz cięcia materiału
na piłach taśmowych.

3) Usług zabezpieczenia antykorozyjnego poprzez wykonywania pokryć malarskich.
4) Usługi w zakresie odzysku surowców z materiałów segregowanych, sprzedaż złomu.

Jednostka zależna ZKS MONTEX Sp. z o.o. w 2013 roku prowadziła swoją działalność w
zakresie:
1) Produkcji konstrukcji stalowych takich jak: kanały spalin i powietrza.
2) Produkcji konstrukcji kompensatorów, kontenerów oraz podestów
3) Produkcji elektrod dla energetyki; elementów rurociągów; kolan segmentowych;

trójników; zwężek i zawieszeń.

Struktura asortymentowa przychodów ze sprzedaży:

1) Produkcja i remonty specjalistycznych urządzeń dla górnictwa (sprzedaż i remonty maszyn
i urządzeń górniczych);
2) Sprzedaż materiałów (np. zgrzebła, gwiazdy napędowe, siłowniki, wały, bębny);
3) Hurtownia wyrobów hutniczych i stali (hurtownia stali);
4)Hurtownia materiałów biurowych i sprzętu komputerowego, chemii gospodarczej,
opakowań jednorazowych; kompleksowego wyposażenia biur (hurtownia materiałów
biurowych);
5)Hurtownia sprzętu spawalniczego i odzieży ochronnej, akcesoriów i sprzętu BHP (hurtownia
spawalnicza);
6) Handel złomem (złom);
7) Przychody z dzierżawy środków trwałych (budynki).

Struktura sprzedaży według źródeł przychodów:

Rodzaje usług/ grupy usług 2013
w tys.
PLN

Udział 2012
w tys.
PLN

Udział Dynamik
a zmian

Hurtownia materiałów biurowych 2 070 2,04% 2 207 2,01% (6,21%)
Hurtownia spawalnicza 889 0,88% 1 581 1,44% (43,77%)
Hurtownia stali 4 626 4,56% 3 112 2,83% 48,65%
Złom 356 0,35% 450 0,41% (20,89%)
Sprzedaż przenośników 48 246 47,51% 53 823 48,96% (10,36%)
Pozostała sprzedaż maszyn
i urządzeń górniczych

33 118 33,48% 39 525 35,95% (13,99%)

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

28

Usługi 976 0,96% 549 0,5% 77,78%
Przychody z dzierżawy 577 0,57% 549 0,5% 5,10%
Przychody z dzierżawy inwestycji 224 0,22% 193 0,17% 16,06%
Sprzedaż materiałów 6 181 9,44% 7 945 7,23% 20,59%
Ogółem 97 263 100,00% 109 934 100,00% (7,64%)

Największy udział w przychodach posiadają przychody ze sprzedaży przenośników, których
udział w sprzedaży ogółem jest na poziomie 47,51%. Znaczny udział w przychodach ze
sprzedaży ma pozostała sprzedaż maszyn i urządzeń górniczych 33,48%. Grupa kapitałowa
kontynuowała sprzedaż poza segmentem górniczym, choć nie w takim stopniu jak planowała,
gdyż stosunek sprzedaży: sektor górniczy/poza górnictwo nieznacznie się zmienił.

8. Informacje o rynkach zbytu z uwzględnieniem podziału na rynki krajowe i

zagraniczne.

Biorąc pod uwagę strukturę przychodów ze sprzedaży grupy kapitałowej PATENTUS S.A.
głównym rynkiem, na którym jednostka dominująca prowadzi działalność, jest rynek maszyn
górniczych. PATENTUS S.A. uzyskał w 2013 roku z działalności na tym rynku ponad 88%
przychodów ze sprzedaży.

Sprzedaż eksportowa nie posiada znaczącego udziału w przychodach ze sprzedaży grupy
kapitałowej PATENTUS S.A. Głównym źródłem przychodu są przychody ze sprzedaży
i remontów maszyn i urządzeń górniczych na terenie kraju. Grupa kapitałowa - zgodnie
z przyjętą strategią rozwoju - planuje rozwijać sprzedaż eksportową.

9. Informacje o źródłach zaopatrzenia w materiały do produkcji, w towary i usługi,

z określeniem uzależnienia od jednego lub więcej odbiorców i dostawców, a

w przypadku gdy udział jednego odbiorcy lub dostawcy osiąga co najmniej 10 %

przychodów ze sprzedaży ogółem - nazwy (firmy) dostawcy lub odbiorcy, jego udział

w sprzedaży lub zaopatrzeniu oraz jego formalne powiązania z grupa kapitałową

PATENTUS S.A.

Głównymi odbiorcami PATENTUS S.A. są kopalnie należące do trzech największych spółek
węglowych: Jastrzębskiej Spółki Węglowej S.A. z siedzibą w Jastrzębie-Zdrój, Kompanii
Węglowej S.A. z siedzibą w Katowicach oraz Katowickiego Holdingu Węglowego S.A.
z siedzibą w Katowicach.

Jastrzębska Spółka Węglowa w 2013 roku nabyła produkty, towary i usługi o wartości 6 605
tys. PLN, Kompania Węglowa dokonała w 2013 roku zakupów o wartości 29 555 tys. PLN,
natomiast Katowicki Holding Węglowy S.A. o wartości 4 tys. PLN - co sumarycznie stanowiło

Wyszczególnienie/ dane w tys. PLN
okres od 01.01.2013

do 31.12.2013
okres od 01.01.2012

do 31.12.2012

Przychody ze sprzedaŜy według struktury terytorialnej, w tym: 97 263 109 934

Przychody ze sprzedaŜy w kraju 92 313 107 473

Eksport i wewnątrzwspólnotowe dostawy towarów i usług (WDT) 4 950 2 461

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

29

37,18 % przychodów ze sprzedaży. Fabryka Maszyn Pioma nabyła produkty, towary i usługi o
wartości 23 577 tys. PLN co stanowiło 24,24% przychodów ze sprzedaży. Pozostali odbiorcy
w 2013 roku nabyli produkty, usługi i towary na łączną kwotę 37 522 tys. PLN co stanowi
38,58% przychodów ze sprzedaży ogółem.

W związku z powyższym, na przychody Spółki znaczący wpływ mają przychody uzyskane
z produkcji oraz świadczenia usług na rzecz kopalń, co powoduje uzależnienie poziomu
przychodów Spółki od liczby i wartości wygranych przetargów na dostawę określonego
urządzenia lub tzw. dostawy roczne na części zamienne. Do końca 2013 roku Spółka wygrała
38 przetargów. Przetargi odbywają się na podstawie Prawa Zamówień Publicznych lub na
podstawie wewnętrznych kopalnianych regulaminów. W związku z powyższym, dostawy
mogą się odbywać tylko i wyłącznie na podstawie podpisanych umów okresowych. Umowa
taka może wiązać dostawcę z kopalnią na cały rok lub też do zakończenia pewnego
ustalonego zakresu dostaw. Ze względu na charakter prowadzonej działalności, która
obejmuje również działalność handlową, Spółka współpracuje w ciągu roku z odbiorcami,
których liczba przekracza tysiąc.

Po stronie dostawców sytuacja jest zbliżona. Ze względu na prowadzoną działalność
handlową liczba dostawców w roku 2013 przekroczyła 800. Do głównych dostawców Spółki
należy zaliczyć przede wszystkim dostawców stali potrzebnej do produkcji oraz części do
przenośników. Towary takie jak blacha, odkuwki czy profile są uważane za materiały
strategiczne, których właściwy zapas magazynowy musi być utrzymany na odpowiednim
poziomie, a ich brak mógłby zahamować tok produkcji. Największy dostawca części do
przenośników tj.: Pioma Odlewnia Sp. z o.o. z siedzibą w Piotrkowie Trybunalskim dostarczył
w 2013 roku wyrobów na łączną kwotę netto 546 tys. PLN co stanowiło 0,65% sprzedaży
ogółem Spółki za rok 2013. Największy dostawca stali tj.: Przedsiębiorstwo Budownictwa
i Handlu UNIPOL Sp. z o.o. z siedzibą w Częstochowie dostarczył w 2013 roku wyrobów
hutniczych na łączną kwotę netto 1 798 tys. PLN co stanowiło 1,85% sprzedaży ogółem
Spółki za rok 2013. Większość głównych dostawców strategicznych produktów ma podpisane
umowy na dostawy odpowiedniej jakości surowców w określonym terminie. Dla produktów
o znaczeniu strategicznym dla zapewnienia działalności, PATENTUS S.A. stosuje wstępną
oraz okresową kwalifikację dostawców. Spółka dokonuje również zakupu innych towarów do
swoich hurtowni (materiałów biurowych, stali i wyrobów spawalniczych).

Do znaczących dostawców należy zaliczyć PPHU Mirpol Mirosław Kobiór z siedzibą
w Pszczynie. Jest to firma prowadzona przez osobę fizyczną, z którą Spółka obecnie
współpracuje na zasadzie outsourcingu, posiadając wykwalifikowaną kadrę produkcyjną
świadczącą usługi pracy na maszynach i urządzeniach PATENTUS S.A., pod nadzorem jej
kadry inżynierskiej oraz w oparciu o patenty, rozwiązania oraz dokumentację Spółki. W 2013
roku udział zobowiązań wobec PPHU Mirpol Mirosław Kobiór w przychodach ze sprzedaży
ogółem Spółki wyniósł 13,71%. Wartość zakupionych od MIRPOL usług wyniosła 13 330 tys.
PLN. Poza PPHU Mirpol Mirosław Kobiór z siedzibą w Pszczynie, w ocenie Spółki nie
występuje uzależnienie od dostawców. Zdecydowaną większość materiałów i surowców
wykorzystywanych do produkcji - Spółka ma możliwość zakupić u innego kontrahenta.

Wszyscy w/w dostawcy i odbiorcy nie są podmiotami powiązanymi w rozumieniu przepisów
MSR 24.

10. Informacje o zawartych umowach znaczących dla działalności grupy kapitałowej

PATENTUS S.A., w tym znanych umowach zawartych pomiędzy akcjonariuszami

(wspólnikami), umowach ubezpieczenia, współpracy lub kooperacji.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

30

Umowy kredytowe Jednostki Dominującej *:

*Marże bankowe dotyczące n/w kredytów mieszczą się w przedziale 0,79pp do 2,00 pp.

1) W dniu 17 grudnia 2012 roku została podpisana umowa kredytowa nr KIN/1228558 o
kredyt inwestycyjny z Deutsche Bank PBC S.A. z siedzibą w Warszawie:

� Kwota kredytu: 1 700 000 PLN;

� Okres kredytowania: od 17.12.2012 roku do 02.01.2023 roku;

� Przeznaczenie kredytu: finansowanie/ refinansowanie projektu inwestycyjnego

polegającego na wykonaniu prac budowlanych związanych z budową nowego

budynku tj. hali produkcyjnej wraz z zapleczem technicznym, biurowym i

pomieszczeniami socjalnymi;

� Oprocentowanie kredytu: WIBOR 1M + marża banku;

� Zabezpieczenie kredytu: pełnomocnictwo nieodwołalne do dysponowania

przez Bank wszystkimi rachunkami bieżącymi Kredytobiorcy prowadzonymi

przez Bank, za wyjątkiem pomocniczego rachunku bieżącego; oświadczenie o

poddaniu się egzekucji do kwoty łącznie 3 400 tys. PLN; weksel własny in

blanco wraz z deklaracja wekslową; hipoteka na rzecz banku do kwoty 2 550

000PLN ustanowiona na prawie własności nieruchomości położonej w

Jankowicach, stanowiącej działki nr ew. 3234/1228 oraz 3231/128 wpisanej do

księgi wieczystej KA1P/00077485/0, prowadzonej przez Sąd Rejonowy w

Pszczynie V Wydział Ksiąg Wieczystych; cesja praw na rzecz Banku z polisy

ubezpieczeniowej od ryzyka budowlanego, a po zakończeniu inwestycji – cesja

praw z polisy ubezpieczeniowej nieruchomości będącej zabezpieczeniem

kredytu;

W dniu 04.02.2013 roku podpisano aneks nr 1 do umowy kredytu inwestycyjnego nr
KIN/1228558 z dnia 17.12.2012 roku zmieniający warunki wypłaty kredytu oraz
udostępnienia kredytu w transzach.

W dniu 25.10.2013 roku został podpisany aneks nr 2 do umowy kredytu inwestycyjnego nr
KIN/1228558 z dnia 17.12.2012 roku zmieniający załącznik nr 1 do umowy kredytu –
przedstawienie w Banku po zrealizowaniu inwestycji ostatecznego rozliczenia w tym wszelkich
wymaganych zgód i pozwoleń w terminie do 31.12.2013 roku.

2) W dniu 09 kwietnia 2013 roku została podpisana umowa ramowa nr

SFTRF/PT/0017/13z Bankiem Handlowym w Warszawie S.A. (Bank) dotycząca przelewu

oraz dyskonta wierzytelności z kontraktów handlowych. PATENTUS S.A. przysługują

lub mogą przysługiwać w przyszłości wierzytelności w stosunku do Kompanii

Węglowej S.A. z tytułu umów sprzedaży towarów, usług, które udokumentowane są

fakturami.

� Z tytułu udzielonego przez Bank finansowania każdej z osobna wierzytelności,

bankowi należne będą odsetki skalkulowane w stosunku do każdej z osobna

wierzytelności;

� Prowizja za dyskonto wynosi 0,1% wartości pojedynczej wierzytelności.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

31

3) Dnia 12 kwietnia 2013 roku została podpisana umowa efinanciang o finansowanie

dostawców nr 85/eF/KR/2013 z Bankiem Polska Kasa Opieki S.A. z siedzibą w

Warszawie (Bank):

� Limit finansowania: 3 000 tys. PLN;

� Okres obowiązywania limitu: do 31.12.2013 r.;

� Ostateczny termin spłaty limitu: 31.03.2014 r.;

� Stopa procentowa: WIBOR 1M + marża Banku;

� W przypadku nie wywiązania się z jakichkolwiek warunków umowy, Bank ma

prawo do podwyższenia marży Banku i/lub obniżenia kwoty limitu

finansowania;

� Zabezpieczenie realizacji umowy stanowi: pełnomocnictwo do dysponowania

środkami na rachunku Odbiorcy, prowadzonego w Banku; weksel własny in

blanco wraz z deklaracja wekslową; oświadczenie o poddaniu się egzekucji do

kwoty 4 500 tys. PLN.

W dniu 23.05.2013 roku został zawarty Aneks nr 1 do umowy efinancing o finansowanie
dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych

dostawców do listy dostawców finansowanych przez Bank.

W dniu 10.06.2013 roku został podpisany Aneks nr 2 do umowy efinancing o finansowanie
dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych

dostawców do listy dostawców finansowanych przez Bank.

W dniu 12.08.2013 roku został podpisany Aneks nr 3 do umowy efinancing o finansowanie
dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych

dostawców do listy dostawców finansowanych przez Bank.

W dniu 13.08.2013 roku został podpisany Aneks nr 4 do umowy efinancing o finansowanie
dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych

dostawców do listy dostawców finansowanych przez Bank.

W dniu 16.10.2013 roku został podpisany Aneks nr 5 do umowy efinancing o finansowanie

dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych

dostawców do listy dostawców finansowanych przez Bank.

W dniu 23.10.2013 roku został podpisany Aneks nr 6 do umowy efinancing o finansowanie

dostawców z dnia 12.04.2013 roku:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

32

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych
dostawców do listy dostawców finansowanych przez Bank.

W dniu 12.12.2013 roku został podpisany Aneks nr 7 do umowy efinancing o finansowanie

dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych
dostawców do listy dostawców finansowanych przez Bank.

W dniu 18.12.2013 roku został podpisany Aneks nr 8 do umowy efinancing o finansowanie

dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych
dostawców do listy dostawców finansowanych przez Bank.

W dniu 30.12.2013 roku został podpisany Aneks nr 9 do umowy efinancing o finansowanie
dostawców z dnia 12.04.2013 roku:

� Zmianie uległ okres obowiązywania limitu do dnia 30.11.2014 roku, oraz
ostateczny termin spłaty Wierzytelności finansowanych przez Bank – nie może
przekroczyć 28.02.2015 roku.

W dniu 08.01.2014 roku został podpisany Aneks nr 10 do umowy efinanciang o finansowanie

dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych
dostawców do listy dostawców finansowanych przez Bank.

W dniu 22.01.2014 roku został podpisany Aneks nr 11 do umowy efinanciang o finansowanie

dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych
dostawców do listy dostawców finansowanych przez Bank.

W dniu 20.02.2014 roku został podpisany Aneks nr 12 do umowy efinanciang o finansowanie

dostawców z dnia 12.04.2013 roku:

� Zmianie ulega załącznik nr 1 do w/w umowy, który dotyczy dopisania nowych
dostawców do listy dostawców finansowanych przez Bank.

� Dodano zapis, iż Bank przed sfinansowaniem Wierzytelności danych wskazanych
we wniosku ma prawo do zweryfikowania tych danych z fakturami znajdującymi
się u Kredytobiorcy.

4) W dniu 22 kwietnia 2011 roku została podpisana umowa nr KRB/1107728 o kredyt w
rachunku bieżącym z Deutsche Bank PBC S.A. z siedzibą w Warszawie:

� Kwota kredytu: 1 500 000 PLN;

� Okres kredytowania: do 27.04.2012 roku

� Przeznaczenie kredytu: finansowanie bieżącej działalności;

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

33

� Oprocentowanie kredytu: jest zmienne, stopa referencyjna oznacza WIBOR1
M + marża banku, stopa karna na dzień zawarcia umowy wynosi 22% i ulega
zmianom.

� Zabezpieczeniem kredytu jest: weksel in blanco; oświadczenie Kredytobiorcy o
poddaniu się egzekucji; pełnomocnictwo nieodwołalne do dysponowania
przez Bank rachunkami bieżącymi prowadzonymi przez Bank; sądowy zastaw
rejestrowy na zapasach magazynowych oraz cesja na rzecz Banku praw
wynikających z umów ubezpieczenia.

W dniu 16.02.2012 r. podpisano aneks nr 1 podwyższający kwotę kredytu do 3 000 tys. PLN
oraz przedłużający okres kredytowania do 26.04.2013r.

W dniu 30.03.2012 r. podpisano aneks nr 2 podwyższający kwotę kredytu do 6 000 tys. PLN.
w tym samym dniu podpisano aneks nr 1 do deklaracji wekslowej z dnia 22.04.2011r.

W dniu 22.04.2013 roku podpisano aneks nr 3 zmieniający okres kredytowania od 22.04.2011
roku – data udostępnienia do 25.04.2014 roku – data zwrotu. Data wygaśnięcia kredytu -
24.04.2014 roku.

Umowy zastawu na zapasach magazynowych będących zabezpieczeniem w/w kredytu:

Umowa o ustanowienie zastawu rejestrowego zawarta w dniu 22 kwietnia 2011 roku w celu
zabezpieczenia wierzytelności Banku wynikających z umowy kredytu inwestycyjnego nr
KRB/1107728 z dnia 22 kwietnia 2011 roku. Przedmiotem zastawu są zapasy magazynowe o
wartości na dzień 22.04.2011 roku w wysokości 2 250 tys. PLN. Zastaw został wpisany do
Rejestru zastawów, prowadzonego przez Sąd Rejonowy Katowice Wschód w Katowicach
Wydział IX Gospodarczy – Rejestr Zastawów, pod numerem 2257164.

W dniu 16.02.2012 r. podpisano aneks nr 1 do umowy zastawu z dnia 22.04.2011 roku;
przedmiotem zastawu są zapasy magazynowe o wartości 3 000 tys. PLN. W dniu 20.02.2012 r.
dokonano zmiany wpisu w rejestrze zastawów pod pozycją 2257164.

W dniu 30.03.2012 r. podpisano aneks nr 2 do umowy zastawu z dnia 22.04.2011 roku;
przedmiotem zastawu są zapasy magazynowe o wartości 6 000 tys. PLN – najwyższa suma
zabezpieczenia zgodnie z wpisem w rejestrze zastawów 12 000 tys. PLN.W dniu 04.04.2012 r.
dokonano zmiany wpisu w rejestrze zastawów pod pozycją 2257164.

W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 8/2012 z
dnia 30.03.2012 r.

5) W dniu 02 października 2012 roku została podpisana umowa kredytowa nr
KIN/1219501 o kredyt inwestycyjny z Deutsche Bank PBC S.A. z siedzibą w Warszawie:

� Kwota kredytu: 7 591 726 PLN;

� Okres kredytowania: od 02.10.2012 roku do 30.09.2027 roku;

� Przeznaczenie kredytu: finansowanie projektu inwestycyjnego zatytułowanego

„Wdrożenie do produkcji mechatronicznego zespołu napędowego przenośnika

zgrzebłowego dużej mocy” przy czym kwota kredytu stanowi 50% ogółu

wydatków kwalifikowanych inwestycji netto na powyżej wskazany cel kredytu;

� Oprocentowanie kredytu: WIBOR 1M + marża banku;

� Zabezpieczenie kredytu: pełnomocnictwo nieodwołalne do dysponowania

przez Bank wszystkimi rachunkami bieżącymi Kredytobiorcy prowadzonymi

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

34

przez Bank; weksel własny in blanco; hipoteka na rzecz banku do kwoty

11 387 589 PLN ustanowiona na prawie własności nieruchomości położonej w

Jankowicach, stanowiącej działki nr Ew. 3234/1228 oraz 3231/128 wpisanej do

nowo założonej księgi wieczystej KA1P/00077485/0, powstałej po wydzieleniu

z księgi wieczystej KW nr KA1P/00039796/5 prowadzonej przez Sąd Rejonowy

w Pszczynie V Wydział Ksiąg Wieczystych; cesja praw na rzecz Banku z polisy

ubezpieczeniowej od ryzyka budowlanego, a po zakończeniu inwestycji – cesja

praw z polisy ubezpieczeniowej nieruchomości będącej zabezpieczeniem

kredytu; potwierdzony przelew aktualnych i przyszłych wierzytelności na rzecz

Banku od PARP; całkowita nieodwołalna blokada rachunków pomocniczych.

Informacja o ustanowieniu hipoteki oraz opis kredytu została przekazana do publicznej
wiadomości w dniu 26.10.2012 roku raportem bieżącym 34/2012.

W dniu 20.05.2013 roku został podpisany Aneks nr 1 do umowy kredytu inwestycyjnego nr
KIN/1219501 z dnia 02.10.2012 roku, gdzie za porozumieniem stron w związku ze zmiana
sposobu rozksięgowywania wpływów z tytułu przelewu wierzytelności do umowy kredytu
inwestycyjnego nr KIN/1219501wraz z późniejszymi zmianami wprowadza się następująco:

� Poprzez dodanie podpunktu „g” w punkcie 42 – potwierdzony przelew aktualnych

i przyszłych wierzytelności na rzecz Banku od PARP, niezwłocznie zostanie

ustanowione w przypadku otrzymania dofinansowania od PARP, niezwłocznie po

jego otrzymaniu. Środki z tytułu umowy o przelew wierzytelności będą wpływały

na rachunek sesyjny Banku, a następnie rozksięgowane będą na rachunek bieżący

Kredytobiorcy prowadzony w Banku;

W dniu 20.05.2013 roku została podpisana umowa o przelew wierzytelności w związku z
podpisaniem Aneksu nr 1, która stanowi zabezpieczenie umowy kredytu inwestycyjnego nr
KIN/1219501 – spłata kredytu łącznie z odsetkami i kosztami nastąpi zgodnie z terminami
określonymi w umowie.

� W celu zabezpieczenia wierzytelności Banku wynikających z umowy PATENTUS

S.A. przelewa na rzecz Banku swoje wierzytelności pieniężne oraz związane z nim

roszczenia istniejące i mogące powstać w przyszłości w stosunku do Polskiej

Agencji Rozwoju Przedsiębiorczości z tytułu umowy o dofinansowanie projektu.

� PATENTUS S.A. zobowiązany jest do zawiadomienia PARP o przelewie

wierzytelności.

W dniu 10.07.2013 roku został podpisany Aneks nr 2 do umowy kredytu inwestycyjnego nr
KIN/1219501 z dnia 02.10.2012 roku gdzie za porozumieniem stron w związku ze
zwolnieniem prawnego zabezpieczenia kredytu w postaci potwierdzonego przelewu
aktualnych i przyszłych wierzytelności na rzecz Banku od PARP do umowy o w/w kredyt wraz
z późniejszymi zmianami wprowadza się następujące zmiany:

� Podpunkt „g” punktu 42 umowy kredytowej traci moc;

W dniu 15.07.2013 roku w związku z aneksem nr 2 została podpisana umowa Zwrotnego
Przelewu Wierzytelności – Strony zgodnie oświadczają, że w dniu 20.05.2013 roku zawarły

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

35

umowę o przelew wierzytelności na podstawie której PATENTUS S.A. przeniósł na Bank, na
zabezpieczenie wierzytelności Banku wynikające z Umowy o dofinansowanie w stosunku do
PARP zwaną dalej „Umową Przelewu”. W związku z dokonaną zmiana zabezpieczeń Banku z
tytułu Umowy, Bank przenosi zwrotnie na PATENTUS S.A. wszelkie wierzytelności, które były
przedmiotem przelewu dokonanego na podstawie Umowy Przelewu, a które nie wygasły na
skutek ich zaspokojenia lub z jakiegokolwiek innego powodu, a PATENTUS S.A. przelew ten
przyjmuje.

W dniu 25.10.2013 roku został podpisany aneks nr 3 do umowy kredytowej KIN/1219501 z
dnia 02.10.2012 roku zmieniający datę wygaśnięcia kredytu na dzień 28.02.2014 roku oraz
spłata kredytu następuje w ratach kapitałowych płatnych w ostatnim dniu każdego miesiąca
kalendarzowego począwszy od 31.03.2014 roku. Data ostatecznego rozliczenia inwestycji w
terminie do 28.02.2014 roku. pozostałe warunki umowy pozostają bez zmian.

6) W dniu 23 marca 2011 roku została podpisana z BRE Bankiem S.A. z siedzibą
w Warszawie umowa nr 16/016/11/Z/ZO:

� Przeznaczenie: zapłata zobowiązań z terminem obowiązywania do 24 lutego
2012 roku;

� Limit zaangażowania Banku z tytułu zapłaty przez Bank za zobowiązania
Spółki nie może przekroczyć 3.000 tys. PLN;

� Za wyznaczenie Limitu Spółka zapłaciła prowizję przygotowawczą
w wysokości 0,3% powiększoną o podatek VAT w wysokości wynikającej
z przepisów obowiązujących w dniu podpisania umowy, płatną jednorazowo;

� Zabezpieczeniem umowy jest weksel In blanco, oświadczenie o poddaniu się
egzekucji oraz pełnomocnictwo nieodwołalne do dysponowania przez Bank
rachunkami bieżącymi.

W dniu 10 grudnia 2013 roku został podpisany aneks do umowy zapłaty zobowiązań nr
16/016/11/Z/ZO z dnia 23.03.2011 roku zmieniający:

� Limit zaangażowania do kwoty 4 000 tys. PLN;
� Termin płatności faktur nie może przekroczyć maksymalnego terminu

płatności i nie może być dłuższy niż 26.11.2014 roku;
� Ostateczny termin spłaty – 24.02.2015 roku;

W dniu 09 stycznia 2014 roku został podpisany aneks do umowy zapłaty zobowiązań nr
16/016/11/Z/ZO z dnia 23.03.2011 roku zmieniający:

� Bank będzie przyjmował do zapłaty wierzytelności przysługujące Dostawcom
od Dłużnika, które będą płatne w okresie nie dłuższym niż 120 dni od daty
otrzymania faktury.

7) W dniu 07 listopada zostały podpisane Aneksy do następujących umów o limity
wierzytelności zawartych pomiędzy PATENTUS s.A. a Raiffeisen Bank Polska S.A. z
siedzibą w Warszawie :

� Aneks nr 2 do umowy o limit wierzytelności nr CRD/L/36366/11 zwiększający
limit finansowania bieżącej działalności Spółki do kwoty górnego limitu
11 250 tys. PLN. zwiększony limit zostanie wykorzystany w formie kredytu w
rachunku bieżącym do kwoty 10 000 tys. PLN (ostateczna spłata 19.12.2014 r.)

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

36

oraz kredytu rewolwingowego do kwoty 270 tys. EUR (ostateczna spłąta
19.12.2014 roku). Oprocentowanie kredytu wynosi WIBOR dla
jednomiesięcznych depozytów w PLN plus marża banku lub EURIBOR dla
jednomiesięcznych depozytów w EUR plus marża banku. Zabezpieczeniem
spłaty limitu jest: pełnomocnictwo do rachunków bankowych Spółki w Banku,
oświadczenie o poddaniu się egzekucji do kwoty nie większej niż 16 875 tys.
PLN, hipoteka na prawie użytkowania wieczystego gruntu, wraz z własnością
ewentualnych budynków i innych urządzeń wzniesionych na tym gruncie
opisane w KW nr KA1P/00022605/8 prowadzonej przez SR w Pszczynie (
użytkownik wieczysty – Spółka) na kwotę 16 875 tys. PLN oraz cesja
wierzytelności z umowy ubezpieczenia nieruchomości – suma ubezpieczenia
od ognia i innych zdarzeń losowych nie może być niższa niż 14 550 tys. PLN.

� Aneks nr 3 do umowy o limit wierzytelności nr CRD/L/36365/11 –
przedmiotem aneksu jest udzielenie gwarancji bankowych do kwoty górnego
limitu 2 000 tys. PLN. Dzień ostatecznej spłaty limitu to 31.12.2018 roku.
ostatni dzień okresu wykorzystania gwarancji to 28.11.2014 roku.
Zabezpieczeniem spłaty limitu jest pełnomocnictwo do rachunków
bankowych Spółki w Banku, oświadczenie o poddaniu się egzekucji do kwoty
nie większej niż 3 000 tys. PLN.

W/w aneksy zostały przekazane do publicznej wiadomości w dniu 07.11.2013 roku
raportem bieżącym 19/2013.

W dniu 26.11.2013 roku PATENTUS S.A. powziął informację, iż Sąd Rejonowy w Pszczynie
V Wydział Ksiąg Wieczystych dokonał wpisu w dniu 22.11.2013 roku hipoteki umownej do
kwoty 16 875 tys. PLN na prawie użytkowania wieczystego gruntu nieruchomości
położonej w Pszczynie, przy ul. Górnośląskiej 11 i własności budynków i innych urządzeń
wzniesionych na tym gruncie i innych urządzeń wzniesionych na tym gruncie, objętych
KW nr KA1P/00022605/8 prowadzonej przez Sąd Rejonowy w Pszczynie, V Wydział Ksiąg
Wieczystych. Hipoteka umowna ustanowiona została dla zabezpieczenia wszystkich
wierzytelności pieniężnych z tytułu aneksu nr 2 do umowy o limit wierzytelności nr
CRD/36366/11 zawartej pomiędzy Raiffeisen Bank Polska S.A.

W/w informacja została przekazana do publicznej wiadomości w dniu 26.11.2013 roku
raportem bieżącym 23/2013.

8) W dniu 17 stycznia 2011 roku została podpisana umowa nr KI3/1100613 o kredyt
inwestycyjny z Deutsche Bank PBC S.A. z siedzibą w Warszawie:

� Kwota kredytu: 88 tys. EUR.;
� Okres kredytowania: wynosi od 17 stycznia 2011 roku do 31 stycznia

2014 roku.
� Finansowanie 85% nakładów inwestycyjnych netto związanych z zakupem

środków trwałych tj. przecinarki automatycznej do cięcia termicznego SHP 260
i zespołu filtrowentylacyjnego TEKA stacja + pochłaniacza iskier.

� Oprocentowanie kredytu: jest zmienne, stopa referencyjna oznacza EURIBOR
1M powiększony o marżę, marża podwyższona stanowi dwukrotność marży
podstawowej, stopa karna na dzień zawarcia umowy wynosi 20%.

� Zabezpieczeniem kredytu jest: pełnomocnictwo nieodwołalne do
dysponowania przez Bank rachunkami bieżącymi Kredytobiorcy
prowadzonymi w Banku Deutsche Bank i Fortis Bank; oświadczenie

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

37

o poddaniu się egzekucji; weksel własny in blanco; sądowy zastaw rejestrowy
na środkach trwałych będących przedmiotem inwestycji; cesja praw z polisy
ubezpieczeniowej środków trwałych na rzecz Banku.

Umowy zastawu na środkach trwałych będących zabezpieczeniem w/w kredytu:

Umowa o ustanowienie zastawu rejestrowego zawarta 19 stycznia 2011 roku w celu
zabezpieczenia wierzytelności Banku wynikających z umowy kredytu inwestycyjnego nr
KI3/1100613 z dnia 17 stycznia 2011 roku . Przedmiot zastawu: Przecinarka plazmowa do
cięcia termicznego o wartości na dzień nabycia przez Zastawcę 86.930,00 EUR. Zastaw został
wpisany do Rejestru Zastawów, prowadzonego przez Sąd Rejonowy Katowice Wschód
w Katowicach Wydział IX Gospodarczy - Rejestr Zastawów, pod numerem 2244249.

Umowa o ustanowienie zastawu rejestrowego zawarta 19 stycznie 2011 roku w celu
zabezpieczenia wierzytelności Banku wynikających z umowy kredytu inwestycyjnego nr
KI3/1100613 z dnia 17 stycznia 2011 roku. Przedmiot zastawu: Zespół filtrowentylacyjny wraz
z pochłaniaczem iskier o wartości nabycia przez Zastawcę 17.000,00 EUR. Zastaw został
wpisany do Rejestru Zastawów, prowadzonego przez Sąd Rejonowy Katowice Wschód
w Katowicach Wydział IX Gospodarczy - Rejestr Zastawów, pod numerem 2244245.

W dniu 07.02.2014 roku został spłacony w/w kredyt w całości.

W dniu 20.02.2014 roku zostały złożone wnioski w Sądzie Rejonowym Katowice – Wschód
Wydział IX Gospodarczy – Rejestru Zastawów w Katowicach o wykreślenie zastawów
ustanowionych pod w/w kredyt z rejestru zastawów.

W dniu 24.02.2014 roku Sąd Rejonowy Katowice – Wchód Wydział IX Gospodarczy – Rejestr
Zastawów w Katowicach wykreślił z rejestru zastawów zastawy ustanowione pod w/w kredyt
inwestycyjny nr KI3/1100613

Umowy kredytowe Jednostki Zależnej PATENTUS STREFA S.A. *:

1) W dniu 23.08.2011 roku PATENTUS STREFA S.A. zawarła umowę kredytową w
rachunku bieżącym KRB/1115206 z Deutsche Bank PBC S.A. z siedzibą w Warszawie:

� Kwota kredytu: 600 tys. PLN;

� Okres kredytowania: do 24 sierpnia 2012 roku;

� Cel kredytu: finansowanie bieżącej działalności

� Oprocentowanie kredytu: WIBOR 1M+ marża banku,

� zabezpieczenie kredytu:

• Pełnomocnictwo do dysponowania przez Bank rachunkami bieżącymi
kredytobiorcy prowadzonymi przez Bank;

• Pełnomocnictwo do dysponowania przez Bank rachunkami bieżącymi
PATENTUS S.A. prowadzonymi przez Bank;

• Oświadczenie Kredytobiorcy oraz Poręczyciela wekslowego o poddaniu się
egzekucji;

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

38

• Weksel własny in blanco na zabezpieczenie zobowiązania kredytowego
wystawiony przez Kredytobiorcę, poręczony przez PATENTUS S.A. wraz
z deklaracją wekslową.

1. Aneks nr 1 z dnia 27 sierpnia 2012 roku

� okres kredytowania: od 23 sierpnia 2011 roku do 23 sierpnia 2013 roku;

� data wygaśnięcia kredytu: 22 sierpnia 2013 roku.

2. Aneks nr 2 z dnia 18 września 2012 roku

� kwota kredytu: 1 000 000,00 (słownie: jeden milion złotych).

3. Aneks nr 3 z dnia 23 sierpnia 2013 roku

� okres kredytowania: od 23 sierpnia 2011 roku do 22 sierpnia 2014 roku;

� data wygaśnięcia kredytu: 21 sierpnia 2014 roku.

2) Umowa kredytowa NR: CRD/35677/11 zawarta dnia 28 lipca 2011 roku w Katowicach
z Raiffeisen Bank Polska SA z siedzibą w Warszawie

� kwota kredytu: 2 000 000,00PLN;

� przeznaczenie kredytu: bieżące finansowanie działalności;

� dzień ostatecznej spłaty: 24 października 2012 roku;

� stawka referencyjna: WIBOR dla jednomiesięcznych depozytów w PLN
obowiązująca w pierwszym miesiącu w którym nastąpiło wykorzystanie
kredytu, zmieniana w ostatnim dniu roboczym każdego miesiąca, ustalona na
podstawie notowania poprzedzającego o dwa dni robocze dzień zmiany
oprocentowania;

� zabezpieczenie kredytu:

• Pełnomocnictwo do rachunku bieżącego i innych rachunków kredytobiorcy
w Banku;

• Hipoteka do kwoty 3 000 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego 1
wraz z cesją praw z polisy ww. nieruchomości;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 000 000,00PLN z terminem ważności do dnia 24 listopada 2012 roku.

1. Aneks nr 1 z dnia 10 listopada 2011 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 3 000 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości (wpisano nowy numer
księgi wieczystej).

2. Aneks nr 2 z dnia 24 października 2012 roku

� kwota limitu: 2 500 000,00PLN;
� dzień ostatecznej spłaty: 24 października 2013 roku;
� zabezpieczenie kredytu:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

39

• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 750 000,00PLN z terminem ważności do dnia 24 listopada 2013 roku.

3. Aneks nr 3 z dnia 12 listopada 2012 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości. Hipoteka
współzabezpiecza wierzytelności Banku z tytułu umowy kredytowej nr
CRD/35678/11 z dnia 28 lipca 2011 roku (dopisanie poprawnego
numeru księgi wieczystej);

4. Aneks nr 4 z dnia 24 października 2013 roku

� dzień ostatecznej spłaty: 24 listopada 2014 roku;
� zabezpieczenie kredytu:

• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości, z zastrzeżeniem, że:

a) Suma ubezpieczenia od ognia i innych zdarzeń losowych nie może być
niższa niż 3 000 000,00PLN (słownie: trzy miliony złotych),

b) Ubezpieczyciel musi być zaakceptowany przez bank

• Hipoteka współzabezpiecza wierzytelności Banku z tytułu umowy
kredytowej nr CRD/35678/11 z dnia 28 lipca 2011 roku;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 750 000,00PLN z terminem ważności do dnia 24 grudnia 2014 roku.

3) Umowa kredytowa NR: CRD/35678/11 zawarta dnia 28 lipca 2011 roku w Katowicach
z Raiffeisen Bank Polska SA z siedzibą w Warszawie

� kwota kredytu: 2 000 000,00 PLN;

� cel kredytu: spłata pożyczki udzielonej przez firmę PATENTUS S.A., w związku
z realizacją inwestycji polegającej na uruchomieniu zakładu konstrukcji
stalowych na bazie zakupionej nieruchomości położonej na terenie
Tarnobrzeskiej Specjalnej Strefy Ekonomicznej Euro-Park w Stalowej Woli;

� termin ostatecznej spłaty: 31 sierpnia 2016 roku;

� spłata kapitału kredytu: w 48 ratach miesięcznych w wysokości 42 000 PLN,
począwszy od 28 września 2012 roku;

� okresy odsetkowe: 1 miesięczne;

� stawka referencyjna: WIBOR dla jednomiesięcznych depozytów w PLN;

� zabezpieczenie kredytu:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

40

• Pełnomocnictwo do Rachunku bieżącego i innych rachunków
kredytobiorcy
w Banku;

• Hipoteka do kwoty 3 000 000,00PLN na 1-szym miejscu na nieruchomości
zlokalizowanej w Stalowej Woli przy ul., Kwiatkowskiego wraz z cesją praw
z polisy ww. nieruchomości;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 000 000,00PLN z terminem ważności do dnia 30 września 2016 roku.

1. Aneks nr 1 z dnia 10 listopada 2011 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 3 000 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości (wpisano nowy numer
księgi wieczystej).

2. Aneks nr 2 z dnia 24 października 2012 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości;

3. Aneks nr 3 z dnia 12 listopada 2012 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości. Hipoteka
współzabezpiecza wierzytelności Banku z tytułu umowy kredytowej nr
CRD/35677/11 z dnia 28 lipca 2011 roku (dopisanie poprawnego
numeru księgi wieczystej);

4. Aneks nr 4 z dnia 24 października 2013 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości, z zastrzeżeniem, że:

a) Suma ubezpieczenia od ognia i innych zdarzeń losowych nie może
być niższa niż 3 000 000,00PLN (słownie: trzy miliony złotych),

b) Ubezpieczyciel musi być zaakceptowany przez bank
• Hipoteka współzabezpiecza wierzytelności Banku z tytułu umowy

kredytowej nr CRD/35677/11 z dnia 28 lipca 2011 roku.

4) Umowa Ramowa o Współpracy w zakresie Transakcji Terminowych i Pochodnych
zawarta z Raiffeisen Bank Polska SA z siedzibą w Warszawie w dniu 24 października
2012 roku w Katowicach

� data ważności limitu: 24 października 2013 roku;

� kwota przyznanego limitu: 500 000,00;

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

41

� kwota przyznanej wartości progowej: 300 000,00;

� waluta limitu: PLN.

Aneks do Umowy Ramowej z dnia 28 czerwca 2013 roku

� nowy rachunek, pomocniczy, waluta GBP

Informacja w sprawie Limitu na Transakcje Terminowe i Pochodne z dnia 25
października 2013 roku

� data ważności limitu: 24 listopada 2014r.

5) Umowa Dodatkowa Transakcji Walutowych zawarta z Raiffeisen Bank Polska SA z
siedzibą
w Warszawie w dniu 24 października 2012 roku w Katowicach

� umowa reguluje warunki realizacji Walutowych Transakcji Terminowych oraz
transakcji Opcji Walutowych.

Załącznik do Umowy Dodatkowej Transakcji Walutowych z dnia 25 października
2013 roku

� Bank może wystąpić o nadanie klauzuli wykonalności do dnia: 24 listopada
2017r.

6) Umowa cesji wierzytelności z umowy ubezpieczenia zawarta z Raiffeisen Bank Polska
SA z siedzibą w Warszawie w dniu 29 sierpnia 2011 roku w Katowicach

Umowa zawarta jako zabezpieczenie należności Banku z tytułu udzielonych kredytów:

� umowa kredytowa CRD/35677/11 z dnia 28 lipca 2011 roku;

� umowa kredytowa CRD/35678/11 z dnia 28 lipca 2011 roku;

� wierzytelności Banku są zabezpieczone rzeczowo w formie hipoteki do kwoty
3 000 000,00PLN. Ponadto w celu zabezpieczenia wierzytelności Banku Cedent
przelewa na Bank wszystkie istniejące, warunkowe oraz przyszłe wierzytelności
pieniężne, w tym wierzytelności o odszkodowanie jakie powstały lub mogą
powstać wskutek zajścia wypadku ubezpieczeniowego, przysługujące mu
wobec ubezpieczyciela z tytułu ubezpieczenia składników majątkowych.

Aneks nr 1 z dnia 24 października 2012 roku

� wierzytelności Banku są zabezpieczone rzeczowo w formie hipoteki do kwoty
6 750 000,00PLN na pierwszym miejscu na nieruchomości zlokalizowanej w
Stalowej Woli przy ul. Kwiatkowskiego 1.

Aneks nr 2 z dnia 05 lutego 2013 roku

� wierzytelności Banku są zabezpieczone rzeczowo w formie hipoteki do kwoty
6 750 000,00PLN na pierwszym miejscu na nieruchomości zlokalizowanej w
Stalowej Woli przy ul. Kwiatkowskiego 1 dla której Sąd Rejonowy w Stalowej
Woli prowadzi Księgę Wieczystą TB1S/00058985/9, stanowiącej własność
Cedenta.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

42

Umowy kredytowe Jednostki Zależnej ZKS MONTEX Sp. z o.o. *:

1) W dniu 23.05.2013 roku podpisano umowę o kredyt obrotowy nieodnawialny nr

KON/1312925 z Deutsche Bank PBC S.A. z siedzibą w Warszawie:

� Kwota kredytu: 400 tys. PLN;

� Okres kredytowania: od 23.05.2013 do 31.05.2016 roku;

� Cel kredytu: Finansowanie bieżącej działalności gospodarczej;

� Oprocentowanie kredytu: WIBOR 1M + marża banku;

� Zabezpieczenie kredytu: pełnomocnictwo nieodwołalne do dysponowania

przez Bank wszystkimi rachunkami bieżącymi Kredytobiorcy prowadzonymi

przez Bank; oświadczenie Kredytobiorcy i Poręczyciela wekslowego o

poddaniu się egzekucji; weksel własny In blanco na zabezpieczenie

zobowiązania kredytowego wystawiony przez Kredytobiorcę, poręczony

przez spółkę PATENTUS S.A., wraz z deklaracja wekslową.

* Marże bankowe dotyczące w/w kredytów mieszczą się w przedziale 1,00 pp do 1,45 pp.

2) W związku z zakupem nowej przecinarki automatycznej do cięcia termicznego typ

AJAN SHP 260A, Spółka zawarła w dniu 08.08.2013 roku z Raiffeisen- Leasing Polska

S.A umowę leasingu finansowego (Umowa nr UL 01449/ LF/13).Wartość przedmiotu

leasingu to 220 620,40 zł. Wstępna opłata leasingowa wyniosła 55 155,10 zł, następnie

spłacanych będzie 59 rat w kwocie 3 217,07 zł. Dodatkowo Montex w okresie trwania

umowy leasingu objęty jest usługą WINDYCASH w kwocie 329,00 zł rocznie. Na rzecz

Raiffeisen- Leasing Polska S.A Montex podpisał weksel in blanco do kwoty

stanowiącej równowartość wszystkich wymagalnych, lecz nie zapłaconych należności

wynikających z umowy leasingu.

Umowy handlowe Jednostki Dominującej:

Z uwagi na ilość transakcji zawartych z głównymi odbiorcami i dostawcami - poniżej zostały
przedstawione umowy handlowe zawarte w 2013 roku, spełniające wymóg istotności.

1. W okresie od 12.06.2012 do 01.02.2013 roku Spółka otrzymała od Jastrzębskiej Spółki
Węglowej S.A. z siedzibą w Jastrzębiu Zdroju (JSW) umowy oraz Zamówienia na łączną
wartość 9 124 821,85 PLN + VAT. Umowa o największej wartości jest umowa PAT 12.068-05
zawarta pomiędzy PATENTUS s.A. a JSW S.A. w dniu 26.09.2012 roku. przedmiotem umowy
jest dostawa fabrycznie nowego przenośnika taśmowego wraz z niezbędnym wyposażeniem
elektrycznym dla JSW S.A. KWK „Krupiński” o wartości 5 290 000,00 PLN + VAT. Termin
realizacji umowy do 6 tygodni od daty zawarcia umowy.
W/w informacja została przekazana do publicznej wiadomości w dniu 01.02.2013 roku
raportem bieżącym 4/2013.
2. w dniu 06.02.2013 roku Spółka powzięła informację o podpisaniu umowy nr
031300030 pomiędzy Jastrzębska Spółką Węglową S.A.(JSW) z siedzibą w Jastrzębiu Zdroju a

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

43

Konsorcjum firm: Fabryka Maszyn Górniczych PIOMA S.A. z siedzibą w Piotrkowie
Trybunalskim (Lider Konsorcjum), PATENTUS S.A. (Uczestnik Konsorcjum) oraz VACAT Sp. z
o.o. z siedzibą w Gliwicach (Uczestnik Konsorcjum). Przedmiotem umowy jest dostawa
fabrycznie nowych przenośników taśmowych (5szt.) wraz z niezbędnym wyposażeniem
elektrycznym dla JSW S.A. KWK Krupiński na łączną sumę całego przedmiotu umowy
36 940 000,00 PLN + VAT, z czego PATENTUS S.A. wykona zadania na sumę 20 317 000,00
PLN + VAT.
W/w informacja została przekazana do publicznej wiadomości dnia 06.02.2013 roku raportem
bieżącym 5/2013.
3. W okresie od 12.12.2012 roku do 16.05.2013 roku otrzymał od Kompanii Węglowej
S.A. z siedzibą w Katowicach (KW) umowy oraz zamówienie na łączną wartość 12 910 609,76
PLN + VAT. Umową o największej wartości jest umowa PAT 13.039-12, zawarta pomiędzy
Spółką a KW S.A. w dniu 24.04.2013 roku. Przedmiotem umowy jest dostawa nowego
przenośnika zgrzebłowego ścianowego typu PAT E-260, produkcji PATENTUS S.A. dla KW S.A.
Oddział KWK Sośnica – Makoszowy. Wartość przedmiotu umowy 6 578 861,79 PLN + VAT.
Termin realizacji – zakończenie dostaw do 12 tygodni od zawarcia umowy.
W/w informacja została przekazana do publicznej wiadomości w dniu 16.05.2013 roku
raportem bieżącym 8/2013.
4. W dniu 13.09.2013 roku Spółka powzięła informację o zawarciu z Kompania Węglową
S.A. z siedzibą w Katowicach (KW) umowę PAT 13.077-02 zawartej w dniu 04.09.2013 roku na
łączną wartość 15 076 031,00 PLN +VAT. Przedmiotem umowy jest dostawa części
zamiennych do przenośników zgrzebłowych PATENTUS do Oddziałów Kompanii Węglowej
S.A. w latach 2013-2014. Termin realizacji do dnia 30.06.2014 roku z zastrzeżeniem w
przypadku, gdy w okresie obowiązywania umowy KW nie złoży zamówień na dostawy o
wartości minimum 50% wartości udzielonego Zamówienia, umowa obowiązywać będzie do
dnia 30.09.2014 roku.
W/w informacja została przekazana do publicznej wiadomości w dniu 13.09.2013 roku
raportem bieżącym 15/2013.
5. W dniu 27.09.2013 roku Spółka powzięła informacje o zawarciu z Kompanią Węglową
S.A. z siedzibą w Katowicach (KW) umowę PAT 13.076-25 datowanej z dniem 02.09.2013 roku
na łączna wartość 9 704 065,00 PLN + VAT. Przedmiotem umowy jest dostawa fabrycznie
nowych przenośników taśmowych o szerokości taśmy 1200 mm i mocy do 50 kW do
Oddziałów kompanii Węglowej S.A.. Termin realizacjo do 12 tygodni od daty zawarcia
umowy.
W/w informacja została przekazana do publicznej wiadomości w dniu 27.09.2013 roku
raportem bieżącym 16/2013.
6. W dniu 16.10.2013 roku wpłynęła do Spółki umowa Pat 13.082-01 datowana z dniem
14.10.2013 roku zawarta pomiędzy Spółką a Jastrzębską Spółką Węglową S.A.(JSW) z
siedzibą w Jastrzębiu Zdroju na łączną wartość 11 369 594,28 PLN + VAT. Przedmiotem
umowy jest serwis techniczny oraz dostawa części zamiennych podzespołów i zespołów dla
następujących maszyn i urządzeń produkcji PATENTUS S.A. Termin realizacji 24 miesiące od
daty zawarcia umowy wg potrzeb poszczególnych Zakładów JSW, lecz nie dłużej niż do
wyczerpania kwoty łącznej wartości umowy.
W/w informacja została przekazana do publicznej wiadomości 16.10.2013 roku raportem
bieżącym 17/2013.
7. W okresie od 04.12.2012 do dnia 19.08.2013 roku – łączna wartość obrotów pomiędzy
PATENTUS s.A. a PPHU MIRPOL Mirosław Kobiór z siedzibą w Pszczynie wyniosła
9 328 497,64 PLN netto. Współpraca między stronami opiera się na zawartej w dniu

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

44

02.01.2007 roku umowie współpracy w zakresie produkcji maszyn i urządzeń dla górnictwa,
konstrukcji stalowych hal i innych obiektów, usług obróbki skrawaniem oraz wszelkich innych
prac zleconych przez PATENTUS S.A. zawartej an czas nieokreślony. W ramach realizowanej
umowy fakturą o największej wartości była FV 26/2013 z dnia 29.07.2013 roku o wartości
2 134 788,00 PLN. przedmiotem fv było wykonanie elementów maszyn górniczych.
W/w informacja została przekazana do publicznej wiadomości w dniu 19.08.2013 roku
raportem bieżącym 12/2013.

Umowy handlowe Jednostki Zależnej PATENTUS STREFA S.A.:

Z uwagi na ilość transakcji handlowych zawartych z głównymi odbiorcami i dostawcami
poniżej zostały przedstawione umowy zawarte w 20132 roku, spełniające wymóg istotności
tj.: suma zamówień przewyższa wartość 10% kapitałów własnych Spółki.

1) W okresie od 31.01.2013 roku do 17.07. 2013 roku Spółka otrzymała od Huty Zabrze
z siedzibą w Zabrzu zamówienia o wartości 2 067 217,00 PLN netto.

a) Zamówienie 294/Z/01/2013 (kontrakt: 88-6307) o wartości 1 802 000,00 PLN netto.
Spółka powzięła informację o zamówieniu 31.01.2013r.Przedmiotem zamówienia jest
wykonanie konstrukcji masztu. Termin wykonania – 1 szt. 31.03.2013 roku + 1szt.
14.06.2013 roku.

b) Zamówienie 139/Z/07/2013 (kontrakt: 88-6312) o wartości 144 000,00 PLN netto.
Spółka powzięła informację o zamówieniu 17.07.2013r.Przedmiotem zamówienia jest
wykonanie konstrukcji Rackingboard. Termin wykonania – 02.08.2013 roku.

c) Zamówienie 114/Z/07/2013 (kontrakt: 88-6312) o wartości 121 217,00 PLN netto.
Spółka powzięła informację o zamówieniu 12.07.2013r. Przedmiotem zamówienia jest
wykonanie konstrukcji Grasshopper. Termin wykonania – 05.08.2013 roku.

2) W okresie od 28.01.2013 roku do 23.12.2013 roku Spółka otrzymała od FLSmith Maag
Gear z siedzibą w Elblągu zamówienia na łączną wartość 1 676 978,00 PLN netto.

Największe wartości mają następujące zamówienia:

a) Zamówienie nr 755189979 Spółka powzięła informację o zamówieniu w dniu
20.11.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych.
Wartość zamówienia: 264 021,00 PLN netto + VAT. Termin wykonania – 10.02.2014
roku;

b) Zamówienie nr 75516906. Spółka powzięła informację o zamówieniu w dniu
03.06.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych.
Wartość zamówienia: 228 086,00 PLN netto + VAT. Termin wykonania – 11.09.2013
roku.

c) Zamówienie nr 75516349 rev. 2. Spółka powzięła informację o zamówieniu w dniu
16.04.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych.
Wartość Zamówienia wynosi 166 632,00 PLN netto + VAT.Termin wykonania –
31.07.2013 roku.

d) Zamówienie nr 75517784. Spółka powzięła informację o zamówieniu w dniu
12.08.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych o
wartości 160 800,00 PLN + VAT. Termin wykonania – 18.10.2013 roku. Zamówienie
wstrzymano i wznowiono z datą realizacji na 29.05. 2014 roku.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

45

Zamówienie nr 75516884. Spółka powzięła informację o zamówieniu w dniu
29.05.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych o
wartości 156 806,00 PLN netto + VAT. Termin wykonania – 06.09.2013 roku.

e) Zamówienie nr 75519340. Spółka powzięła informację o zamówieniu w dniu
20.12.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych o
wartości 129 807,00 PLN netto + VAT. Termin wykonania – 14.03.2014 roku.

3) W okresie, od 08.05.2013 do 21.05.2013 Spółka otrzymała od „Małapanew” Maszyny i
Konstrukcje Sp. z o.o. z siedzibą w Schodnia dwa zamówienia na łączną wartość
1 311 872,50 PLN netto.

a) Zamówienie TL/0280/13/WS. Spółka powzięła informację o zamówieniu w dniu
08.05.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych
EURO RIG 9 o wartości 910 567,50 PLN netto + VAT. Termin wykonania –
maj/czerwiec 2013 roku.

b) Zamówienie TL/0314/13/WS. Spółka powzięła informację o zamówieniu w dniu
21.05.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych
EURO RIG 9 o wartości 401 305,00 PLN netto + VAT. Termin wykonania – 21.06.2013
roku.

4) W okresie, od 28.01.2013 roku do 20.12.2013 roku Spółka otrzymała PALFINGER NED-
DECK z siedzibą w Barneveld (Holandia) zamówienia o wartości 474 301,13€ netto.

Największe wartości mają następujące zamówienia:

a) Zamówienie nr 70135170. Spółka powzięła informację o zamówieniu 23.10.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartość 26 242,31 € netto.
Termin wykonania – 13.12.2013 roku.

b) Zamówienie nr 70135171 ver. 5 Spółka powzięła informację o zamówieniu 23.10.2013
roku. Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 26 242,31 €
netto. Termin wykonania – 13.12.2013 roku.

c) Zamówienie nr 70134047. Spółka powzięła informację o zamówieniu 21.08.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 25 877,96 € netto.
Termin wykonania – 02.10.2013 roku.

d) Zamówienie nr 70130871. Spółka powzięła informację o zamówieniu 05.02.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 25 675,44 € netto.
Termin wykonania – 18.03.2013 roku.

e) Zamówienie nr 70133442. Spółka powzięła informację o zamówieniu 03.07.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 23 668,96 € netto.
Termin wykonania – 30.08.2013 roku.

f) Zamówienie nr 70130945. Spółka powzięła informację o zamówieniu 07.02.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 23 666,48 € netto.
Termin wykonania – 17.06.2013 roku.

g) Zamówienie nr 70132429 ver. 3. Spółka powzięła informację o zamówieniu
29.04.2013 roku. Przedmiotem zamówienia jest wykonanie konstrukcji o wartości
21 909,44€ netto. Termin wykonania – 19.06.2013 roku.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

46

h) Zamówienie nr 70136064. Spółka powzięła informację o zamówieniu 18.12.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 19 116,02 € netto.
Termin wykonania – 26.02.2014 roku.

i) Zamówienie nr 70135488. Spółka powzięła informację o zamówieniu 12.11.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 19 099,07 € netto.
Termin wykonania – 06.02.2014 roku.

j) Zamówienie nr 70135455. Spółka powzięła informację o zamówieniu 08.11.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 19 099,07 € netto.
Termin wykonania – 03.04.2014 roku.

k) Zamówienie nr 70135490. Spółka powzięła informację o zamówieniu 12.11.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 19 099,07 € netto.
Termin wykonania – 12.06.2014 roku.

l) Zamówienie nr 70135454. Spółka powzięła informację o zamówieniu 08.11.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 19 099,07 € netto.
Termin wykonania – 17.07.2014 roku.

m) Zamówienie nr 70134130. Spółka powzięła informację o zamówieniu 27 sierpnia 2013
roku. Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 12 559,90 €
netto. Termin wykonania – 14.10.2013 roku.

n) Zamówienie nr 70134131. Spółka powzięła informację o zamówieniu 27 sierpnia 2013
roku. Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 12 599,90 €
netto. Termin wykonania – 14.10.2013 roku.

o) Zamówienie nr 70134132. Spółka powzięła informację o zamówieniu 27 sierpnia 2013
roku. Przedmiotem zamówienia jest wykonanie konstrukcji o wartości 12 559,90 €
netto. Termin wykonania – 14.10.2013 roku.

5) W okresie, od 19.06.2013 roku do 12.12.2013 roku Spółka otrzymała HAKOPAR Export –
Import Przedsiębiorstwo Usługowo Handlowe z siedzibą w Ozimku zamówienia o
wartości 1 029 244,54 PLN netto.

Największe wartości mają następujące zamówienia:

a) Zamówienie nr 1756/13. Spółka powzięła informację o zamówieniu 04.10.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji (rama nośna) o wartości
560 500,00 PLN netto + VAT. Termin wykonania – 05.12.2013 roku.

b) Zamówienie nr 1696/13. Spółka powzięła informację o zamówieniu 19.06.2013 roku.
Przedmiotem zamówienia jest wykonanie konstrukcji (konstrukcja odstojnika) o
wartości 289 194,54 PLN+ VAT. Termin wykonania – 16.08.2013 roku.

c) Zamówienie nr 1746/13. Spółka powzięła informację o zamówieniu w dniu 10.09.2013
roku. Przedmiotem zamówienia jest wykonanie konstrukcji spawanych (konstrukcja
stalowa schodów) o wartości 168 700,00 PLN + VAT. Termin wykonania – 30.09.2013
roku.

6) W okresie od 08.10.2013 roku do 15.10.2013 roku Spółka podpisała z BLS Engineering
Spółka z ograniczoną odpowiedzialnością z siedzibą we Wrocławiu Umowy i zamówienia
na łączną kwotę 727 000,00 PLN netto

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

47

Dnia 15.10.2013 roku Spółka zawarła z BLS Engineering Spółka z ograniczoną
odpowiedzialnością Umowę Nr 27/DN/2013.

� Zamawiający zleca a Wykonawca zobowiązuje się do wyprodukowania

• Podwozia gąsienicowego;

• Stacji napędowej;

• Stacji zwrotnej.

� Wykonawca zobowiązuje się do zakończenia realizacji Przedmiotu Umowy w
terminie do 31.12.2013 roku;

� Strony ustalają wynagrodzenie ryczałtowe za wykonanie Przedmiotu Umowy
kwotę 567 000,00PLN netto + VAT.

� Wykonawca wystawi następujące faktury za wykonanie części prac objętych
Przedmiotem Umowy po wykonaniu odpowiadającego zafakturowanej kwocie
zakresu prac:

• Zaliczka – na kwotę w wysokości 10% wartości netto po przedstawieniu
szczegółowego harmonogramu produkcji, termin płatności: 7 dni od daty
dostarczenia faktury do Zamawiającego;

• Drugą fakturę – końcową po wykonaniu Przedmiotu Umowy, termin
płatności 35 dni od daty dostarczenia faktury do Zamawiającego.

� Gwarancja:

• Wykonawca udziela Zamawiającemu gwarancji jakości na Przedmiot, który
wynosi 36 miesięcy od daty uruchomienia przenośnika, jednak nie dłużej niż
42 miesięcy od daty wysyłki. Zamawiający poinformuje niezwłocznie
Zleceniobiorcę o terminie uruchomienia przenośnika;

• Strony zgodnie oświadczają, że rozszerzają uprawnienia Zamawiającego
wynikające z rękojmi za wady Przedmiotu Umowy na okres powyższy.
Uprawnienia z tytułu rękojmi za wady przysługują Zamawiającemu
niezależnie od uprawnień z tytułu gwarancji jakości.

� Kary umowne:

Wykonawca zapłaci Zamawiającemu kary umowne:

• Za zwłokę w wykonaniu etapów Przedmiotu Umowy – w wysokości 1%
wynagrodzenia za każdy rozpoczęty tydzień opóźnienia w stosunku do
ustalonych terminów;

• Za zwłokę w przystąpieniu do usunięcia powstałej wady objętej gwarancją
prac – w wysokości 0,1% wynagrodzenia za każdy rozpoczęty dzień
opóźnienia
w stosunku do ustalonych terminów;

• Łączna wartość powyższych kar umownych nie może przekroczyć 15%
wynagrodzenia ryczałtowego;

• Za odstąpienie od realizacji przedmiotu umowy przez Wykonawcę z
przyczyn Wykonawcy – 10% wynagrodzenia ryczałtowego.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

48

Zamawiający zapłaci Wykonawcy kary umowne:

• Za odstąpienie od realizacji Przedmiotu Umowy przez Zamawiającego z
przyczyn leżących po jego stronie – 10% wynagrodzenia ryczałtowego;

• Ponadto odstąpienie od realizacji niniejszej Umowy przez Zamawiającego
z przyczyn zależnych po jego stronie zobowiązuje go do zrekompensowania
Wykonawcy pełnych udokumentowanych nakładów poniesionych przez
Wykonawcę na wykonanie Przedmiotu Umowy do momentu odstąpienia od
Umowy.

Aneks Nr 1 do umowy Nr 27/DN/2013 zawarty w dniu 18.11.2013 roku:

� Wykonawca zobowiązuje się do zakończenia realizacji Przedmiotu Umowy w
terminie do 31.12.2013r., za wyjątkiem stacji zwrotnej , która to będzie wykonana do
dnia 27.11.2013r.

� Wykonawca wystawia następujące faktury za wykonanie części prac objętych
Przedmiotem Umowy, po wykonaniu odpowiadającego zafakturowanej kwocie
zakresu prac.

Aneks Nr 2 do umowy Nr 27/DN/2013 zawarty w dniu 28.11.2013 roku:

� Wykonawca zobowiązuje się do zakończenia realizacji Przedmiotu Umowy w
terminie do 31.12.2013r., za wyjątkiem stacji zwrotnej , która to będzie wykonana do
dnia 27.11.2013r.

� Wykonawca wystawia następujące faktury za wykonanie części prac objętych
Przedmiotem Umowy, po wykonaniu odpowiadającego zafakturowanej kwocie
zakresu prac.

7) Zamówienie nr 1/021/2013. Spółka powzięła informację o zamówieniu w dniu
08.10.2013 roku.

� Przedmiotem zamówienia jest wykonanie konstrukcji (bębnów linowych);

� Wartość zamówienia: 160 000,00 PLN netto + VAT;

� Termin wykonania – 03.12.2013 roku;

Umowy handlowe Jednostki Zależnej ZKS MONTEX Sp. z o.o. :

1) P.P.H.U MIRPOL MIROSŁAW KOBIÓR – zamówienia w okresie od 25 stycznia 2013

roku do 20 listopada 2013 roku głównie na części przenośnika, stojaki oraz rury na

bębny na łączną wartość 615 470,00 PLN z terminem realizacji listopad 2013 roku.

2) Huta Zabrze S.A.- umowy zawarte od 27 lutego do dnia 14 listopada 2013 roku na

konstrukcję wieży wiertniczej, konstrukcje bębna do maszyny wyciągowej, zestaw

zbiorników - Trip Tank do Euro Rig 9, konstrukcje ram podporowych na łączna

wartość 2 257 550,02 PLN z terminem realizacji do 15.12.2013 roku.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

49

3) Talis Polska Sp. z o.o.- zamówienia w okresie od 07 stycznia do 19 grudnia 2013 roku

głównie na zbiorniki i rozdzielacze na łączna wartość 242 056,20 PLN z terminem

realizacji do 30.01.2014 roku.

4) ZRE Katowice S.A.- dwie umowy w okresie od 10 stycznia 2013roku do 02 grudnia

2013 roku, na prefabrykację stalowych kanałów powietrza nadmiarowego wraz z

dostawą na teren Elektrowni Jaworzno III oraz elementy instalacji powietrza

nadmiarowego dla kotła bloku nr 3 w Elektrowni Jaworzno III na łączną wartość

383 849,39 PLN z terminem realizacji 28.02.2014 roku.

5) PHU "PIOMIR"- zamówienia w okresie od 02 stycznia do 30 września 2013 roku na

konstrukcję stalową samochodowej linii lakierniczej do Turcji oraz śrutowanie

konstrukcji na łączną wartość 321 335,90 PLN netto z terminem realizacji do

30.09.2013 roku.

6) Polmont S.C.- zamówienia w okresie od 10 kwietnia do 22 lipca 2013 roku na
wykonanie i dostawę elementów stalowych, tj. rur, kolan, zwężek, trójników, kołnierzy
na łączną wartość 159 044,40 PLN z terminem realizacji do dnia 02.08.2013 roku.

7) Introl Energomontaż Sp. z o.o.- zamówienia w okresie od 08 listopada 2013 roku do
09 grudnia 2013 roku na wykonanie kanałów i dyfuzorów oraz podpór, konstrukcję
zsypów pyłu i wykonanie drabiny odpylacza wraz z pałąkami, kanały spalin dla EC
RYMER na łączną wartość 137 478,93 PLN z terminem realizacji do dnia 27.12.2013
roku.

8) Patentus Strefa S.A.- zamówienie z dnia 04 kwietnia 2013 roku na wykonanie zsypów

na łączną wartość 116 567,16 PLN z terminem realizacji do dnia 30.04.2013 r.

Pozostałe informacje przekazane do publicznej wiadomości:

1. W dniu 21.01.2013 roku Spółka powzięła informację, iż Sąd Rejonowy V Wydział Ksiąg
Wieczystych dokonał wpisu w dniu 18.01.2013 roku hipoteki umownej do kwoty 14 550 tys.
PLN na prawie użytkowania wieczystego gruntu nieruchomości położonej w Pszczynie przy ul.
Górnośląskiej 11 i własności budynków i innych urządzeń wzniesionych na tym gruncie,
objętych KW nr KA1P/00022605/8 prowadzonej przez Sąd Rejonowy w Pszczynie, V Wydział
Ksiąg Wieczystych. Hipoteka umowna ustanowiona została dla zabezpieczenia wszystkich
wierzytelności pieniężnych z tytułu aneksu nr 1 do umowy o limit wierzytelności nr
CRD/36366/11 zawartej pomiędzy Raiffeisen Bank Polska S.A. z siedzibą w Warszawie, a
PATENTUS S.A. z siedzibą w Pszczynie z dnia 17.12.2012 roku o także wszystkich
wierzytelności pieniężnych z tytułu wszelkich umów, zleceń, dyspozycji i transakcji zawartych
ramach tej umowy o limit wierzytelności.

W/w informacja została przekazana do publicznej wiadomości w dniu 21.01.2013 roku
raportem bieżącym 2/2013.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

50

2. W dniu 31.01.2014 roku Spółka otrzymała zawiadomienie od Pana Mateusza Duda –
Członka Rady Nadzorczej dotyczące dokonanych transakcji w okresie od 01.01.2012 roku do
31.12.2012 roku transakcji nabycia akcji PATENTUS S.A. Wartość dokonanych transakcji nie
przekroczyła wartości 5.000 euro.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 3/2013
dnia 31.01.2013 roku.
3. W okresie od 04.12.2012 do dnia 19.08.2013 roku – łączna wartość obrotów pomiędzy
PATENTUS s.A. a PPHU MIRPOL Mirosław Kobiór z siedzibą w Pszczynie wyniosła
9 328 497,64 PLN netto. Współpraca między stronami opiera się na zawartej w dniu
02.01.2007 roku umowie współpracy w zakresie produkcji maszyn i urządzeń dla górnictwa,
konstrukcji stalowych hal i innych obiektów, usług obróbki skrawaniem oraz wszelkich innych
prac zleconych przez PATENTUS S.A. zawartej an czas nieokreślony. W ramach realizowanej
umowy fakturą o największej wartości była FV 26/2013 z dnia 29.07.2013 roku o wartości
2 134 788,00 PLN. przedmiotem fv było wykonanie elementów maszyn górniczych.
W/w informacja została przekazana do publicznej wiadomości w dniu 19.08.2013 roku
raportem bieżącym 12/2013.
4. W dniu 28.08.2013 roku Spółka podpisała z Bankiem Gospodarstwa Krajowego dwa
aneksy do Umów o dofinansowanie w ramach działania 4.3 Kredyt Technologiczny osi
priorytetowej 4 Inwestycje w innowacje przedsięwzięcia programu operacyjnego Innowacyjna
Gospodarka, 2007-2013 w związku z faktem, iż całkowite koszty netto realizacji projektów
uległy zmianie ze względu na wzrost kosztów niekwalifikowanych.
Aneks nr 1 do umowy o dofinansowanie nr POIG.04.03.00-00-950/11-00 z dnia 16.11.2012 r.
dotyczy dofinansowania na realizację projektu: Wdrożenie innowacyjnej technologii produkcji
wielkogabarytowych elementów zespołów napędowych o zwiększonej trwałości
eksploatacyjnej zmieniający całkowity koszt netto realizacji projektu na kwotę 8 134 239,20
PLN. Pozostałe postanowienia umowy pozostają bez zmian.
Aneks nr 1 do umowy o dofinansowanie nr POIG.04.03.00-00-954/11-00 z dnia 16.11.2012
roku dotyczy dofinansowania na realizację projektu: Wdrożenie innowacyjnej wysokowydajnej
metody produkcji kół stożkowych wykorzystującej nawęglanie z preazotowaniem, zmieniający
całkowity koszt netto realizacji projektu na kwotę 8 379 929,00 PLN. Pozostałe warunki
umowy pozostają bez zmian.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 14/2013
roku w dniu 28.08.2013 roku.
5. W dniu 14.11.2013 roku Spółka otrzymała zawiadomienie od Pana Józefa Duda –
Prezesa Zarządu PATENTUS S.A. dotyczące dokonanych w okresie od 07.11.2013 roku do
13.11.2013 roku transakcji nabycia i zbycia akcji PATENTUS S.A. Wartość dokonanych
transakcji przekroczyła wartość 5.000 euro.
W/w informacja została przekazana do publicznej wiadomości 14.11.2013 roku raportem
bieżącym 20/2013.
6. W dniu 19.11.2013 roku Spółka otrzymała zawiadomienie od Pana Józefa Duda –
Prezesa Zarządu PATETUS S.A. dotyczące dokonanych w okresie od 14.11.2013 roku do
18.11.2013 roku transakcji nabycia akcji PATETUS S.A. Wartość transakcji przekroczyła wartość
5.000 euro.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 21/2013 w
dniu 19.11.2013 roku.
7. W dniu 25.11.2013 roku Spółka otrzymała zawiadomienie od Pana Józefa Duda –
Prezesa Zarządu PATENTUS S.A. dotyczące dokonanych transakcji w dniu 19.11.2013 roku
transakcji nabycia akcji PATENTUS S.A. Wartość transakcji przekroczyła wartość 5.000 euro.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

51

W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 22/2013 w
dniu 25.11.2013 roku.

Pozostałe umowy Jednostki Zależnej PATENTUS STREFA S.A.:

1. Postanowieniem z dnia 22 stycznia 2013r. zostało wpisane do Krajowego Rejestru
Sądowego podwyższenie kapitału zakładowego Spółki do kwoty 7 050 000,00 PLN (Uchwała
Walnego Zgromadzenia z dnia 19 grudnia 2012 o wyemitowaniu 5 050 000 akcji serii C o
wartości nominalnej1 PLN).

2. Wpisem z dnia 20.03.2013r. podwyższono hipotekę na kwotę 6 750 000 PLN –
Zawiadomienie Sądu Rejonowego w Stalowej Woli, VI Wydział Ksiąg Wieczystych z dnia
20.03.2013r.

3. Dnia 03.06.2013 roku Spółka zawarła Umowę Ubezpieczenia Odpowiedzialności
Cywilnej (OC), wariant rozszerzony, z Sopockim Towarzystwem Ubezpieczenia Ergo Hestia SA,
Odział nr 2428 w Stalowej Woli. Suma ubezpieczenia dla jednego i dla wszystkich wypadków
w okresie ubezpieczenia to 1 000 000,00 PLN. Umowa została zawarta na okres od 19.06.2013
roku do 18.06.2014 roku.

4. Dnia 19.08.2013 roku zawarto Polisę Ubezpieczeniową Nr BUK 179644 z Gothaer
Towarzystwo Ubezpieczeń S.A. oddział w Katowicach. Okres ubezpieczenia od 18.08.2013
roku do 17.08.2014 roku. Suma ubezpieczenia to 12 633 072,82 PLN. Umowa objęta jest cesją
bankową na rzecz Raiffeisen Bank Polska S.A. do kwoty 3 000 000,00 PLN.

Pozostałe umowy Jednostki Zależnej ZKS MONTEX Sp. z o.o.:

W prezentowanym okresie jednostka zależna nie posiadała innych umów niż handlowe.

11. Informacje o powiązaniach organizacyjnych lub kapitałowych grupy kapitałowej

PATENTUS S.A. z innymi podmiotami.

W dniu 27 kwietnia 2011 roku powstała grupa kapitałowa PATENTUS S.A. poprzez powołanie
Spółki zależnej PATENTUS STREFA S.A. z siedzibą w Stalowej Woli przy ul. Kwiatkowskiego 1.
Spółka ta została wpisana do Krajowego Rejestru Sądowego w dniu 18 maja 2011 roku pod
numerem KRS 0000386630 z kapitałem zakładowym w wysokości 100 tys. PLN; REGON:
180696660; NIP: 8652549236.

Przedmiotem działalności Spółki zależnej PATENTUS STREFA S.A. jest produkcja konstrukcji
stalowych oraz urządzeń. Spółka działa na terenie Tarnobrzeskiej Specjalnej Strefy
Ekonomicznej w oparciu o zezwolenie nr 207/ARP S.A./2011 z dnia 09.06.2011r. TSSE została
ustanowiona w 1997 roku do 2020 roku. Korzyści wynikające z prowadzenia działalności na jej
terenie to pomoc publiczna w formie zwolnień podatkowych. Maksymalna wysokość kosztów
kwalifikowanych z tytułu kosztów nowej inwestycji to 7.500 tys. PLN, warunkowane m.in.
poniesieniem wydatków inwestycyjnych w wysokości minimum 5.000 tys. PLN (docelowo
7.500 tys. PLN) do 30.06.2015 roku oraz utrzymaniem zatrudnienia 30 pracowników do tego
terminu. Zwolnienie podatkowe dotyczy działalności produkcyjnej i usługowej.

W dniu 18 lipca 2011 roku nastąpiło podwyższenie kapitału zakładowego spółki zależnej
PATENTUS STREFA S.A. z kwoty 100 tys. PLN do kwoty 2.000 tys. PLN. PATENTUS S.A. objął
wszystkie akcje w podwyższonym kapitale zakładowym. Podwyższenie zostało wpisane do
Krajowego Rejestru Sądowego w dniu 22.12.2011 roku.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

52

Dnia 19 grudnia 2012 roku nastąpiło podwyższenie kapitału zakładowego spółki zależnej
PATENTUS STREFA S.A. z kwoty 2.000 tys. PLN do kwoty 7.050 tys. PLN. Spółka Dominująca
PATENTUS S.A. objęła wszystkie akcje w podwyższonym kapitale zakładowym. W tym samym
dniu tj. 19.12.2012 roku została sporządzona umowa objęcia akcji. Podwyższenie w/w
kapitału zostało wpisane do Krajowego Rejestru Sądowego dnia 22.01.2013 roku.

W dniu 02 stycznia 2012 roku PATENTUS S.A. objął 3.740 udziałów w podwyższonym kapitale
zakładowym Przedsiębiorstwa Wielobranżowego „MONTEX” Spółka z o.o. z siedzibą w
Będzinie; REGON: 008390696, NIP: 6250007727, KRS: 0000136535. Wartość nominalna
udziałów to 500PLN/udział, co daje łączną wartość nominalną 1.870 tys. PLN. całość kwoty
została pokryta wkładem pieniężnym. Objęte udziały stanowią 70,62% kapitału zakładowego
Przedsiębiorstwa Wielobranżowego „MONTEX” Sp. z o.o. Podwyższenie zostało wpisane do
Krajowego Rejestru Sądowego w dniu 14.03.2012 roku.

„MONTEX” Sp. z o.o. specjalizuje się w budowie konstrukcji stalowych takich jak: kanały spalin
i powietrza, konstrukcje kompensatorów, kontenerów, zbiorników ciśnieniowych, elementów
rurociągów (m.in. kolana segmentowe, trójniki, zwężki i zawieszenia) oraz elektrod dla
energetyki.

Począwszy od dnia 14.03.2012 roku siedziba spółki zależnej została zmieniona na
Świętochłowice.

W dniu 3 kwietnia 2012 roku miało miejsce Nadzwyczajne Zgromadzenie Wspólników
MONTEX Sp. z o.o., na którym m.in. zmieniono nazwę Spółki na Zakład Konstrukcji
Spawanych MONTEX Sp. z o.o. Dnia 19 kwietnia 2012 roku Sąd Rejonowy w Katowicach
wpisał zmianę nazwy w Krajowym Rejestrze Sądowym.

W dniu 28 maja 2013 roku Zwyczajne Zgromadzenie Wspólników Zakładu Konstrukcji
Spawanych Montex Sp. z o.o. podwyższyło dotychczasowy kapitał zakładowy Spółki do kwoty
4 518 000,00 PLN tj. o kwotę 1 870 tys. PLN poprzez utworzenie 3.740 nowych udziałów o
wartości nominalnej 500 PLN każdy. PATENTUS S.A. w całości objęła w/w udziały oraz pokryła
je wkładem pieniężnym. W dniu 01.08.2013 roku Sąd Rejonowy Katowice –Wschód Wydział
VIII Gospodarczy Krajowego Rejestru Sądowego dokonał wpisu podwyższenia kapitału
zakładowego.

Na dzień 31.12.2013 roku w skład Grupy Kapitałowej PATENTUS S.A. wchodzi:

� Jednostka dominująca PATENTUS S.A.;

� Jednostka zależna PATENTUS STREFA S.A., w której jednostka dominująca posiada

100% udziału w kapitale zakładowym;

� Jednostka zależna Zakład Konstrukcji Spawanych MONTEX Sp. z o.o., w której

jednostka dominująca posiada 82,78% udziału w kapitale zakładowym.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

53

12. Określenie głównych inwestycji krajowych i zagranicznych (papiery wartościowe,

instrumenty finansowe, wartości niematerialne i prawne oraz nieruchomości) w tym

inwestycji kapitałowych dokonanych poza jego grupą jednostek powiązanych oraz opis

metod ich finansowania.

Główne inwestycje Grupy Kapitałowej PATENTUS S.A. w 2013 roku

Wyszczególnienie Od 01.01.2013 do 31.12.2013 roku
Nakłady (w tys. PLN) Źródła finansowania (w tys.

PLN)
Grunty w tym prawo

wieczystego użytkowania
0 Środki własne

Budynki i budowle 9 908 Środki własne + kredyt
Maszyny i urządzenia 13 861 Środki własne + kredyt

Środki transportu 143 Środki własne+ kredyt
Wyposażenie 456 Środki własne + kredyt

Wartości niematerialne
i prawne

238 Środki własne + kredyt

Inwestycje
w nieruchomościach

0 Środki własne + kredyt

Suma 24 606 Wartość kredytu 12 389

Główne inwestycje Grupy Kapitałowej PATENTUS S.A. w 2012 roku

Wyszczególnienie Od 01.01.2012 do 31.12.2012 roku
Nakłady (w tys. PLN) Źródła finansowania (w tys.

PLN)
Grunty w tym prawo

wieczystego użytkowania
0 Środki własne

Budynki i budowle 753 Środki własne
Maszyny i urządzenia 2.234 Środki własne + 1.704 kredyt

Środki transportu 84 Środki własne
Wyposażenie 442 Środki własne

Wartości niematerialne
i prawne

584 Środki własne

Inwestycje
w nieruchomościach

0 Środki własne

Suma 4.097

13. Informacje o istotnych transakcjach zawartych przez Spółkę lub jednostkę od

niego zależną z podmiotami powiązanymi na innych warunkach niż rynkowe, wraz

z ich kwotami oraz informacjami określającymi charakter tych transakcji.

Zarząd oświadcza, że wszystkie transakcje z podmiotami powiązanymi przeprowadzone były
na zasadach rynkowych.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

54

Informacja o transakcjach z podmiotami powiązanymi znajduje się w sprawozdaniu
finansowym – NOTA 26 (PUNKT 4.26 SKONSOLIDOWANEGO SPRAWOZDANIA
FINANSOWEGO).

14. Informacje o zaciągniętych i wypowiedzianych w danym roku obrotowym

umowach dotyczących kredytów i pożyczek, z podaniem co najmniej ich kwoty, rodzaju

i wysokości stopy procentowej, waluty i terminu wymagalności.

Zaciągnięte oraz aneksowane umowy spółki dominującej w roku obrotowym zostały
przedstawione w tabeli poniżej. Szczegółowy opis umów kredytowych podpisanych w 2012
roku znajduje się w punkcie 10 niniejszego sprawozdania. W 2012 roku w jednostkach grupy
kapitałowej nie wystąpiły umowy kredytowe i pożyczki, które były wypowiedziane.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

55

Specyfikacja otrzymanych kredytów lub dokonanych zmian w umowach kredytowych według stanu na 31.12.2013 roku w Jednostce
Dominującej PATENTUS S.A.

w tys. waluta
krótko-

terminowe
długo-

terminowe

1
Deutsche Bank
PBC S.A.

12.01.2010
Kredyt inwestycyjny
KIN/1000389

450 EUR 395 0
EURIBOR 1M+
MarŜa banku

31.12.2014
spłacany w ratach
systematycznie

a)pełnomocnictwo do dysponowania przez Bank rachunkami
bieŜącymi kredytobiorcy prow.przez Dettsche Bank i Fortis
b)oswiadczenie o poddaniu się egzekucji c)weksel in blanco
d)zastaw rejestrowy na środkach trwałych e)cesja praw z polisy
ubezpieczeniowej

2
PNB Paribas Bank

Polska SA
Warszawa

15.10.2003 z
późniejszymi

zmianami

Umowa o udzielenie gwarancji
POZ/2350/2003/464

0 0
WIBOR 1M+ MarŜa

banku

08.06.2015 linia
gwarancji moŜe
ulec rozw.po
wygaśnięciu

waŜności
ostatniej

gwarancji w dniu
18.11.2014

3
Deutsche Bank
PBC S.A.

17.01.2011

Kredyt inwestycyjny na
finansowanie 85% nakładów
na zakup przecinarki
automatycznej,zespołu
filtrowentylacyjnego TEKA
K13/1100613

88 EUR 10 0
EURIBOR 1M+
MarŜa banku

31.01.2014
spłacany w ratach
systematycznie

a)pełnomocnictwo do dysponowania przez Bank rachunkami
bieŜącymi kredytobiorcy prow.przez Dettsche Bank i
Fortis,b)oswiadczenie o poddaniu się egzekucji, c)weksel in
blanco,d)zastaw rejestrowy na środkach trwałych,e)cesja praw z
polisy ubezpieczeniowej

4
Deutsche Bank
PBC S.A.

22.03.2011
Kredyt inwestycyjny nr
K3/1105329

263 EUR 225 219
EURIBOR 1M+
MarŜa banku

31.12.2015
spłacany w ratach
systematycznie

a) pełnomocnictwo nieodwołalne do dysponowania przez Bank
rachunkami bieŜącymi b) oświadczenie o poddaniu się egzekucji c)
weksel in blanco d) sądowy zastaw rejestrowy na środkach
trwałych e) cesja praw z polisy ubezpieczeniowej maszyn
stanowiących zabezpieczenie

5
PNB Paribas Bank

Polska SA
Warszawa

08.03.2011

Kredyt nieodnawialny na
finansowanie projektu system
metrologiczny
WAR/2350/11/46/CB

1 300 PLN 85 0
WIBOR 1M+ MarŜa

banku
07.03.2014

spłacany w ratach
systematycznie

a) przewłaszczenie środków trwałych b) zastaw rejestrowy na
środkach trwałych c) przelew wierzytelności z polisy
ubezpieczeniowej środków trwałychd) przelew wierzytelności z
dotacji funduszy UE e) oświadczenie o poddaniu się egzekucji,f)
weksel własny in blanco

6
m Bank Spółka
Akcyjna

23.03.2011 z
późniejszymi

zmianami

Umowa spłaty zobowiązań
(faktoring) nr 16/016/11/Z/ZO

1 802 0
WIBOR 1M + MarŜa

banku
24.02.2015

a) pełnomocnictwo nieodwołalne do dysponowania przez Bank
rachunkami bieŜącymi b) weksel in blanco c) oświadczenie o
poddaniu się egzekucji

7
Deutsche Bank
PBC S.A.

22.04.2011 z
późniejszymi

zmianami

Kredyt w rachunku bieŜącym
KRB/1107728

916 0
WIBOR 1M + MarŜa

banku
24.04.2014

a) weksel in blanco; b) oświadczenie Kredytobiorcy o o poddaniu
się egzekucji; c)pełnomocnictwo nieodwołane do dysponowania
przez Bank rachunkami bieŜacymi prowadzonymiprzez Bank; d)
sądowy zastaw rejestrowy e) cesja na rzecz Banku wynikających z
umów ubezpieczenia

Kwota kredytu wg
umowy

Limit 6.000 PLN

Uwagi Zabezpieczenia
Warunki

oprocentowania

Kwota kredytu
stanowiąca zobowiązanie

na koniec okresu
31.12.2013 r
w tys. PLN

Termin spłaty

a)oświadczenie o poddaniu się egzekucji b) weksel in blanco,

L.p.
Nazwa jednostki

/ osoby
Data zawarcia

umowy / aneksu
Forma zobowiązania/ Numer

umowy

Limit 1.500 tys.PLN

Limit 4.000PLN

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

56

8
Deutsche Bank
PBC S.A.

05.05.2011
Kredyt obrotowy
nieodnawialny KON/1108293

676 0
WIBOR 1M + MarŜa

banku
02.06.2014

spłacany w ratach
systematycznie

a) weksel in blanco; b) oświadczenie Kredytobiorcy o o poddaniu
się egzekucji; c)pełnomocnictwo nieodwołane do dysponowania
przez Bank rachunkami bieŜacymi prowadzonymiprzez Bank; d)
sądowy zastaw rejestrowy e) cesja na rzecz Banku wynikających z
umów ubezpieczenia

9
DZ Bank Polska
SA

17.06.2011 z
późniejszymi

zmianami

Umowa kredytowa nr
2011/OT/0086

816 0
WIBOR 1M + MarŜa

banku
03.06.2014

spłacany w ratach
systematycznie

a) wesel in blanco; b)potwierdzony przelew wierzytelności z
Kontraktu; c)zastaw rejestrowy d) przelew wierzytelności na rzecz
Banku z tytułu umowy ubezpieczenia Przedmiotu kontraktu

10
DZ Bank Polska
SA

17.06.2011 z
późniejszymi

zmianami

Umowa kredytowa nr
2011/OT/0087

149 0
WIBOR 1M + MarŜa

banku
03.04.2014

spłacany w ratach
systematycznie

a) wesel in blanco; b)potwierdzony przelew wierzytelności z
Kontraktu; c)zastaw rejestrowy d) przelew wierzytelności na rzecz
Banku z tytułu umowy ubezpieczenia Przedmiotu kontraktu

11 Raiffeisen Bank
18.11.2011 z
późniejszymi

zmianami

Umowa o limit wierzytelności
nr CRD/L/36366/11 kredyt w
rachunku bieŜącym

7 213 0
WIBOR 1M + MarŜa

banku
19.12.2014

12 Raiffeisen Bank
18.11.2011 z
późniejszymi

zmianami

Umowa o limit wierzytelności
nr CRD/L/36366/11 kredyt
rewolwingowy w euro

1 120 0
EURIBOR 1 M +

MarŜa banku
19.12.2014

13 Raiffeisen Bank
18.11.2011 z
późniejszymi

zmianami

Umowa nr CRD/L/36365/11 o
udzielenie gwarancji

0 0
WIBOR 1M + MarŜa

banku
31.12.2018

a) pełnomocnictwo nieodwołalne do dysponowania przez Bank
rachunkami bieŜącymi b) oświadczenie o poddaniu się egzekucji

14 Raiffeisen Bank 28.09.2011
Umowa ramowa dla klienta
korporacyjnego - rachunek
bieŜący i lokat terminowych

EUR 0 0
EURIBOR 1 M +

MarŜa banku
bezterminowo

15
Deutsche Bank
PBC S.A.

19.10.2011
Umowa o udzielenie gwarancji
bankowej GWN/1118804p

389 PLN 0 0
WIBOR 1M + MarŜa

banku
21.09.2014

a) weksel in blanco; b) oświadczenie Kredytobiorcy o o poddaniu
się egzekucji; c) pełnomocnictwo nieodwołane do dysponowania
przez Bank rachunkami bieŜacymi prowadzonymi przez Bank; d)
sądowy zastaw rejestrowy e) cesja na rzecz Banku wynikających z
umów ubezpieczenia

16
Deutsche Bank
PBC S.A.

02.10.2012 z
późniejszymi

zmianami

Umowa o kredyt inwestycyjny
nr KIN/1219501

7 592 PLN 1 044 5 915
WIBOR 1M + MarŜa

banku
30.09.2027

a)pełnomocnictwo nieodwołalne do dysponowania przez Bank
wszystkimi rachunkami bieŜącymi Kredytobiorcy prowadzonymi
przez Bank;b) weksel własny In blanco; c)hipoteka na rzecz banku
do kwoty 11 388 tys.PLN ustanowiona na prawie własności
nieruchomości połoŜonej w Jankowicach(KW nr
KA1P/00039796/5);d) cesja praw na rzecz Banku z polisy
ubezpieczeniowej; e)całkowita nieodwołalna blokada rachunków
pomocniczych, f) oświadczenie o poddaniu się egzekucji, g)
potwierdzony przelew wierzytelności na rzecz Banku przez PARP

17
Deutsche Bank
PBC S.A.

17.12.2012 z
późniejszymi

zmianami

Umowa o kredyt inwestycyjny
nr KIN/1228558

1 700 PLN 242 1 354
WIBOR 1M + MarŜa

banku
02.01.2023

a)pełnomocnictwo nieodwołalne do dysponowania przez Bank
wszystkimi rachunkami bieŜącymi Kredytobiorcy prowadzonymi
przez Bank;b) weksel własny In blanco; c)hipoteka na rzecz banku
do kwoty 2.550 tys.PLN ustanowiona na prawie własności
nieruchomości połoŜonej w Jankowicach(KW nr
KA1P/00077485/0);d) cesja praw na rzecz Banku z polisy
ubezpieczeniowej;e) oświadczenie o poddaniu się egzekucji

Limit 1.240 PLN

Limit 10.000 PLN

Limit 270 EUR

a)pełnomocnictwo do rachunku bieŜącego i innych rachunków
kredytowych w banku b) hipoteka kaucyjna do kwoty 16.875
tys.PLN na nieruchomości w P-nie ul.Górnośląska 11 KW 22605, c)
cesja z praw polisy ubezpieczeniowej

Limit 5.000 PLN

Limit 2.000 PLN

Limit 5.000 PLN

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

57

18
m Bank Spółka
Akcyjna

28.09.2012
Umowa kredytowa nr
16/074/12/Z/FT o kredyt
technologiczny

5 963 PLN 1 000 2 793
WIBOR 1M + MarŜa

banku
29.01.2016

a)cesja przyszłej wierzytelności; b) pełnomocnictwo do rachunków
bankowych Spółki w Banku c)oświadczenie o poddaniu się
egzekucji do kwoty nie większej niŜ 6 600 tys. PLN d)weksel in
blanco z deklaracja wekslowa e) zastaw rejestrowy na zakupionych
maszynach i urządzeniach f)cesja praw z polisy g)hipoteka łączna na
zabudowanej ruchomości połoŜonej w Jankowicach (księga
wieczysta KA1P/00044542/8, KA1P/00040317/4, KA1P/00037544/0,
KA1P/00036305/6, KA1P/00039796/5, KA1P/00038751/1)

19
m Bank Spółka
Akcyjna

28.09.2012
Umowa kredytowa nr
16/075/12/Z/FT o kredyt
technologiczny

5 955 PLN 1 000 2 832
WIBOR 1M + MarŜa

banku
29.01.2017

a)cesja przyszłej wierzytelności; b) pełnomocnictwo do rachunków
bankowych Spółki w Banku c)oświadczenie o poddaniu się
egzekucji do kwoty nie większej niŜ 6 600 tys. PLN d)weksel in
blanco z deklaracja wekslowa e) zastaw rejestrowy na zakupionych
maszynach i urządzeniach f)cesja praw z polisy g)hipoteka łączna na
zabudowanej ruchomości połoŜonej w Jankowicach (księga
wieczysta KA1P/00044542/8, KA1P/00040317/4, KA1P/00037544/0,
KA1P/00036305/6, KA1P/00039796/5, KA1P/00038751/1)

20 Bank Pekao S.A.
12.04.2013 z
późniejszymi

zmianami

Umowa eFinancing o
finansowanie dostawców nr
85/eF/KR/2013 (faktoring)

0 0
WIBOR 1M + MarŜa

banku
28.02.2015

a) pełnomocnictwo do dysponowania środkami na rachunku
Odbiorcy, b) weksel własny in blanco, c) oświadczenie o poddaniu
się egzekucji

21
Bank Handlowy
w Warszawie
S.A.

09.04.2013 r.

Umowa ramowa dotyczaca
Przewlewu Wierzytelności z
Kontraktów Handlowych
Kompanii Węglowej S.A.

0

prowizja za dyskonto 0,1%
wartości pojedynczej
faktury vat plus 23%

podatku VAT

-

16 693 13 113

Limit 3.000 PLN

Razem zobowiązania z tytułu kredytów na 31.12.2013 r. Razem zobowiązania pozabilansowe z tytułu kredytów na 31.12.2013 r.

-

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

58

Specyfikacja otrzymanych kredytów lub dokonanych zmian w umowach kredytowych według stanu na 31.12.2013 roku w Jednostce
Zależnej PATENTUS STREFA S.A.

Specyfikacja otrzymanych kredytów lub dokonanych zmian w umowach kredytowych według stanu na 31.12.2013 roku w Jednostce
Zależnej ZKS Montex Sp. z o.o.

Marża bankowa dotycząca zaciągniętych kredytów mieści się w przedziale od 0,79 do 2,00 pp.

w tys. waluta
krótko-

terminowe
długo-

terminowe

1 Raiffeisen Bank
28.07.2011 wraz z

późniejszymi zmianami
Kredyt inwestycyjny -
umowa /CRD/35678/11

2 000 PLN 535 793
Wibor 1 M +

marŜa
31.08.2016

a) hipoteka do kwoty 6750 tys.zł. współzabezpieczająca wierzytelniość Banku z
tyt. umowy kredytowej CRD 35677/11 b) cesja praw z polisy w/w
nieruchomości c) gwarancja korporacyjna spłaty zobowiązania wystawiona
przez PATENTUS S.A. do kwoty 3.000 tys.zł. d) pełnomocnictwo do
dysponowania przez Bank rachunkami bankowymi

2 Raiffeisen Bank
28.07.2011 wraz z

późniejszymi zmianami
Kredyt obrotowy - umowa
CRD/35677/11

2 500 PLN 1 993 0
Wibor 1 M +

marŜa
24.11.2014

a) hipoteka do kwoty 6750 tys.zł. współzabezpieczająca wierzytelniość Banku z
tyt. umowy kredytowej CRD 35678/11 b) cesja praw z polisy w/w
nieruchomości c) gwarancja korporacyjna spłaty zobowiązania wystawiona
przez PATENTUS S.A. do kwoty 3.750 tys.zł. d) pełnomocnictwo do
dysponowania przez Bank rachunkami bankowymi

3 Deutsche Bank
23.08.2011 wraz z

późniejszymi zmianami
Kredyt obrotowy - umowa
KRB/1115206

1 000 PLN 998 0
Wibor 1 M +

marŜa
22.08.2014

a) pełnomocnictwo do dysponowania przez bank rachunkami kredytobiorcy b)
pełnomocnictwo do dysponowania przez bank rachunkami Patentus SA c)
oświadczenie o poddaniu się egzekucji do kwoty 2000 tys.zł. d) weksel własny
in blanco

3 526 793

Uwagi Zabezpieczenia

Razem zobowiazania z tytułu kredytów na 31.12.2013 r.

L.p.
Nazwa jednostki /

osoby
Data zawarcia umowy /

aneksu
Forma zobowiązania/

Numer umowy

Kwota kredytu wg
umowy

Kwota kredytu
stanowiąca zobowiązanie

na koniec okresu
31.12.2013 r
w tys. PLN

Warunki
oprocentowania

Termin spłaty

w tys. waluta
krótko-

terminowe
długo-

terminowe

1
PB Deutche Bank
S.A.

23.05.2013
Umowa o kredyt obrotowy
nieodnawialny nr
KON/1312925

400 PLN 163 211
Wibor 1M + marŜa

banku
31.05.2016

a)weksel in blanco, b) poręczenie wekslowe przez
Spółkę PatentusS.A.

163 211

Zabezpieczenia

Razem zobowiazania z tytułu kredytów na 31.12.2013 r.

L.p.
Nazwa jednostki /

osoby

Data zawarcia
umowy /
aneksu

Forma zobowiązania/
Numer umowy

Kwota kredytu wg
umowy

Kwota kredytu
stanowiąca zobowiązanie

na koniec okresu
31.12.2013 r
w tys. PLN

Warunki
oprocentowania

Termin spłaty
Uwagi

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

59

15. Informacje o udzielonych w danym roku obrotowym pożyczkach, ze szczególnym

uwzględnieniem pożyczek udzielonych jednostkom powiązanym, z podaniem co

najmniej ich kwoty rodzaju i wysokości stopy procentowej waluty i terminu

wymagalności.

1) W dniu 23 września 2008 roku Spółka zawarła umowę i udzieliła niepowiązanemu
podmiotowi AURES Spółka z o.o. (dawniej KRESPOL Spółka z o.o.) długoterminowej pożyczki
w wysokości 1.800 tys. PLN. Zgodnie z warunkami umowy pożyczka została udzielona na
okres do 31 grudnia 2011 roku. W dniu 22 grudnia 2011 roku Zarząd Spółki podpisał aneks,
w którym wydłużono termin spłaty pożyczki do 31 grudnia 2012 roku. Pożyczkodawca może
też w terminie do 31 grudnia 2012 roku wyrazić wolę konwersji wierzytelności z tytułu
pożyczki na udziały w kapitale zakładowym Pożyczkobiorcy. AURES spłacił odsetki
wymagalne do dnia 31.12.2011r.
W dniu 20.12.2012 roku został podpisany Aneks nr 5 do umowy pożyczki z dnia 23.09.2008
roku, w którym oprocentowanie pożyczki zostało zmienione na 7% w stosunku rocznym na
okres od 01.01.2013r. do 31.12.2013r. Strony ustaliły, iż termin zapłaty odsetek z tytułu
udzielonej pożyczki zostaje wyznaczony na dzień 31.12.2013 roku. Do dnia 31.12.2013 roku
ma nastąpić zwrot pożyczki oraz do tego czasu Pożyczkodawca może wyrazić wolę konwersji
wierzytelności z tytułu pożyczki na udziały w kapitale zakładowym Pożyczkobiorcy.
W dniu 30.12.2013 roku został podpisany Aneks nr 6 do umowy pożyczki z dnia 23.09.2008
roku, zmieniający okres spłaty pożyczki do 31.12.2015 roku. strony ustaliły, iż termin zapłaty
odsetek z tytułu udzielonej pożyczki za okres od 01.01.2014 do 31.12.2014 roku zostaje
wyznaczony na dzień 31.12.2014 roku , natomiast odsetki za okres od 01.01.2015-31.12.2015
roku zostaje wyznaczony na dzień 31.12.2015 roku.
2) W dniu 15 grudnia 2011 roku PATENTUS S.A. udzieliła pożyczki P.W. MONTEX Sp.
z o.o. (podmiot powiązany od 02.01.2012 r.) na kwotę 1 800 tys. PLN. Pożyczka została
udzielona na okres do 30 czerwca 2012 roku, z oprocentowaniem w wysokości WIBOR 1M+
2% w stosunku rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą pożyczki.
Dnia 03.01.2012 r. Montex spłacił 300 tys. PLN.

W dniu 20.07.2012 roku został podpisany aneks do umowy pożyczki z dnia 15.12.2011 roku
zmieniający termin spłaty odsetek do dnia 10.08.2012 roku oraz termin spłaty pożyczki do
dnia 31.12.2012 roku.

W dniu 21.12.2012 roku został podpisany aneks nr 1 zmieniający termin spłaty pożyczki na
dzień 31.12.2013 roku.

W dniu 29.05.2013 roku pożyczka została spłacona w całości.

3) W dniu 30 maja 2012 roku PATENTUS S.A. udzieliła pożyczki P.W. MONTEX Sp. z o.o.
(podmiot powiązany od 02.01.2012 r.) na kwotę 300 tys. PLN. Pożyczka została udzielona na
okres do 30 września 2012 roku, z oprocentowaniem w wysokości WIBOR 1M+ 2%
w stosunku rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą pożyczki.

W dniu 09.10.2012 roku został podpisany aneks nr 1 do umowy pożyczki z dnia 30.05.2012
roku zmieniający termin zwrotu pożyczki na dzień 31.12.2012 roku.

W dniu 20.12.2012 roku został podpisany aneks nr 2 zmieniający termin spłaty pożyczki na
dzień 31.12.2013 roku.

W dniu 29.05.2013 roku pożyczka została spłacona w całości.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

60

4) W dniu 04.12.2012 roku PATENTUS S.A. udzieliła pożyczki podmiotowi powiązanemu
PATENTUS STREFA S.A. na kwotę 2.500 tys. PLN. Pożyczka została udzielona na okres do 31
grudnia 2013 roku, z oprocentowaniem w wysokości WIBOR 1M+ 2% w stosunku rocznym.
Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą pożyczki.

W dniu 20.12.2012 roku został podpisany aneks nr 1 zmieniający kwotę pożyczki w związku
ze spłata w dniu 17.12.2012 roku kwoty 1.000 tys. PLN.

W dniu 20.12.2013 roku został podpisany aneks nr 2 do umowy pożyczki z dnia 04.12.2012
roku zmieniający termin zwrotu pożyczki w terminie do dnia 30.06.2015 roku.

5) W dniu 07.01.2013 roku PATENTUS S.A. udzielił pożyczki podmiotowi powiązanemu
ZKS MONTEX Sp. z o.o. na kwotę 150 tys. PLN. pożyczka została udzielona na okres do
31.12.2013 roku na oprocentowanie w wysokości WIBOR 1M + 2% marży w stosunku
rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą pożyczki.
W dniu 20.12.2013 roku został podpisany aneks nr 1 do umowy pożyczki zmieniający datę

zwrotu pożyczki na 30.06.2015 roku.

6) W dniu 04.02.2013 roku PATENTUS S.A. udzielił pożyczki podmiotowi powiązanemu
ZKS MONTEX Sp. z o.o. na kwotę 150 tys. PLN. pożyczka została udzielona na okres do
31.12.2013 roku na oprocentowanie w wysokości WIBOR 1M + 2% marży w stosunku
rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą pożyczki.
W dniu 30.12.2013 roku został podpisany aneks nr 1 do umowy pożyczki zmieniający datę
zwrotu pożyczki na 30.06.2015 roku.
7) W dniu 01.03.2013 roku (powzięcie informacji 21.03.2013r.) PATENTUS S.A. podpisał
umowę najmu maszyny z podmiotem powiązanym ZKS MONTEX Sp. z o.o. Przedmiotem
umowy najmu jest maszyna GEKA model : HYDARCROP 55A służącej do wykrawania, cięcia i
kształtowania, która przygotowana jest do przetwarzania części metalowych. Strony ustaliły
wysokość czynszu na kwotę 448,00 PLN netto miesięcznie.
8) W dniu 15.03.2013 roku (powzięcie informacji 09.04.2013r.) PATENTUS S.A. podpisał
umowę najmu z podmiotem powiązanym ZKS MONTEX Sp. z o.o. przedmiotem umowy
najmu jest Elektro- hydrauliczna giętarka do rur i profili typu APK 81 firmy AKYAPAK. Strony
ustaliły wysokość czynszu na kwotę 714,00 PLN netto miesięcznie.
9) W dniu 02.04.2013 roku PATENTUS S.A. (Zleceniobiorca) podpisał umowę współpracy
z podmiotem powiązanym ZKS MONTEX Sp. z o.o. (Zleceniodawca). Przedmiotem umowy jest
określenie zasad współpracy pomiędzy Zleceniodawcą o Zleceniobiorcą w zakresie
świadczenia usług antykorozyjnych konstrukcji stalowych oraz warunków i form płatności.
10) W dniu 15.04.2013 roku (powzięcie informacji 24.04.2013r.) PATENTUS S.A. podpisał
umowę najmu z podmiotem powiązanym ZKS MONTEX Sp. z o.o. przedmiotem umowy
najmu są Hydrauliczne walce do blach typu AHK 20/30 firmy AKYAPAK. Strony ustaliły
wysokość czynszu na kwotę 4 230,00 PLN netto miesięcznie.
11) W dniu 31.03.2013 roku wygasło poręczenie na kwotę 100 tys. PLN udzielone przez
PATENTUS S.A. dla Thyssen Krupp Energostal na rzecz ZKS MONTEX Sp. z o.o
12) W dniu 19.12.2012 roku została podpisana umowa objęcia Akcji serii C PATENTUS
STREFA S.A. przez PATENTUS S.A. w liczbie 5 050 000 sztuk, oznaczonych numerami od
C0000001 do C5050000 o wartości nominalnej 1 PLN każda. W dniu 22.01.2013 roku zostało
wpisane do Krajowego Rejestru Sądowego podwyższenie kapitału zakładowego PATENTUS
STREFA S.A. do kwoty 7 050 000,00 PLN (uchwała Walnego Zgromadzenia z dnia 19.12.2012
roku o wyemitowaniu 5 050 000,00akcji serii C o wartości nominalnej 1 PLN każda).

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

61

13) W dniu 28.05.2013 roku Zwyczajne Zgromadzenie Wspólników Zakładu Konstrukcji
Spawanych Montex Sp. z o.o. podwyższyło dotychczasowy kapitał zakładowy Spółki do kwoty
4 518 000,00 PLN tj. o kwotę 1 870 000,00 PLN poprzez utworzenie 3 740 nowych udziałów o
wartości nominalnej 500,00 PLN każdy. PATENTUS S.A. w całości objęła w/w udziały oraz
pokryła je wkładem pieniężnym. W dniu 01.08.2013 roku Sąd Rejonowy Katowice – Wschód
Wydział VIII Gospodarczy Krajowego Rejestru Sądowego dokonał wpisu podwyższenia
kapitału zakładowego.
14) W dniu 29.05.2013 roku ZKS MONTEX Sp. z o.o. spłacił pożyczki zaciągnięte w
Jednostce Dominującej PATENTUS S.A. w dniu 15.12.2011 roku oraz 30.05.2012 roku wraz z
odsetkami.
15) W dniu 18.12.2013 roku PATENTUS S.A. udzieliła pożyczki dla PATENTUS STREFA S.A.
na inwestycje i bieżącą działalność Spółki w kwocie 2 225 000,00 PLN. zwrot pożyczki nastąpi
do 31 grudnia 2014 roku. Oprocentowanie WIBOR 1M + 2% w stosunku rocznym.

Spółka PATENTUS STREFA S.A. i ZKS Montex Sp. z o.o. nie udzielały pożyczek w 2013 roku

16. Informacje o udzielonych i otrzymanych w danym roku obrotowym poręczeniach

i gwarancjach, ze szczególnym uwzględnieniem poręczeń i gwarancji udzielonych w

ramach grupy kapitałowej PATENTUS S.A.

Spółka udzieliła gwarancji korporacyjnej do umów kredytowych udzielonych przez Raiffeisen
Bank Polska S.A. podmiotowi powiązanemu PATENTUS STEFA S.A.:

1. Umowa kredytowa nr CRD/35677/11 z dnia 28 lipca 2011 r. na udzielenie kredytu
odnawialnego w rachunku bieżącym do kwoty 2.000 tys. PLN. Dzień spłaty kredytu to
24 października 2012 r. Oprocentowanie kredytu według stawki WIBOR procent +
marża banku. Zabezpieczeniem kredytu jest pełnomocnictwo do rachunku bieżącego
i innych rachunków, hipoteka do kwoty 3.000 tys. PLN na nieruchomości, gwarancja
korporacyjna wystawiona przez PATENTUS S.A. do kwoty 3.000 tys. PLN, oświadczenie
o poddaniu się egzekucji do kwoty nie większej niż 3.000 tys. PLN.

Do umowy kredytowej zawarto następujące aneksy:

� ANEKS NUMER 1 z dnia 10.11.2011 r. dotyczący zasady ustalania kursów walutowych
� ANEKS NUMER 2 z dnia 24.10.2012 r. dotyczący podwyższenia kwoty limitu do 2.500

tys. PLN. Dzień ostatecznej spłaty kredytu ustanowiono na 24.10.2013 r.
Zabezpieczeniem kredytu jest pełnomocnictwo do rachunku bieżącego i innych
rachunków, hipoteka do kwoty 6.750 tys. PLN na nieruchomości, gwarancja
korporacyjna wystawiona przez PATENTUS S.A. do kwoty 3.750 tys. PLN, oświadczenie
o poddaniu się egzekucji do kwoty nie większej niż 3.750 tys. PLN.

� ANEKS NUMER 3 z dnia 12.11.2012 r. dotyczący wpisania poprawnego numeru księgi
wieczystej.

� ANEKS NUMER 4 z dnia 25.10.2013 r. dotyczący ustalenia ostatecznego dnia spłaty
limitu na 24.11.2014 r. Suma ubezpieczenia od ognia i innych zdarzeń losowych nie
może być niższa nisz 3.000 tys. PLN a ubezpieczyciel musi być zaakceptowany przez
bank.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

62

� ANEKS NUMER 5 z dnia 10.01.2014 r. dotyczący ustalenia ostatecznego dnia spłaty
kredytu na 24.11.2017 r. Zmianie ulega wysokość hipoteki: podwyższenie do kwoty
6.751 tys. PLN

� ANEKS NUMER 6 z dnia 10.02.2014 r. dotyczący produktów obarczonych ryzykiem:
kredyt w rachunku bieżącym wykorzystywany w drodze wykonywania przez Bank
poleceń płatniczych do kwoty 2.000 tys. PLN, gwarancje bankowe w PLN lub innej
walucie wystawione przez Bank w ramach Limitu do kwoty 500 tys. PLN, obsługa
Walutowych Transakcji Terminowych, Transakcji Zmiany oraz Transakcji Opcji
Walutowych do kwoty 200 tys. PLN. Kwota łączna zadłużenia wynikająca z
wykorzystania Limitu w formie produktów obarczonych ryzykiem nie może
przekroczyć kwoty: 2.500 tys. PLN.

2. Umowa kredytowa nr CRD/35678/11 z dnia 28 lipca 2011 r. na udzielenie kredytu
nieodnawialnego do kwoty 2.000 tys. PLN na spłatę pożyczki udzielonej przez
PATENTUS S.A. Dzień spłaty kredytu to 31 sierpnia 2016 r. Oprocentowanie kredytu
według stawki WIBOR procent + marża banku. Zabezpieczeniem kredytu jest
pełnomocnictwo do rachunku bieżącego i innych rachunków, hipoteka do kwoty
3.000 tys. PLN na nieruchomości, gwarancja korporacyjna wystawiona przez
PATENTUS S.A. do kwoty 3.000 tys. PLN, oświadczenie o poddaniu się egzekucji do
kwoty nie większej niż 3.000 tys. PLN.

Do umowy kredytowej zawarto następujące aneksy:

� ANEKS NUMER 1 z dnia 10.11.2011 r. dotyczący zasady ustalania kursów walutowych
� ANEKS NUMER 2 z dnia 24.10.2012 r. dotyczący zabezpieczenia kredytu.

Zabezpieczeniem kredytu jest pełnomocnictwo do rachunku bieżącego i innych
rachunków, hipoteka do kwoty 6.750 tys. PLN na nieruchomości, gwarancja
korporacyjna wystawiona przez PATENTUS S.A. do kwoty 3.000 tys. PLN, oświadczenie
o poddaniu się egzekucji do kwoty nie większej niż 2.937 tys. PLN.

� ANEKS NUMER 3 z dnia 12.11.2013 r. dotyczący wpisania poprawnego numeru księgi
wieczystej.

Marże bankowe dotyczące ww. kredytów mieszczą się w przedziale 1,00 pp do 1,20 pp.

� ANEKS NUMER 4 z dnia 25.10.2013 r. dotyczący ubezpieczenia od ognia i innych
zdarzeń losowych, które nie może być niższe niż 3.000 tys. PLN a ubezpieczyciel musi
być zaakceptowany przez bank.

� ANEKS NUMER 5 z dnia 10.01.2014 r. dotyczący zmiany wysokości hipoteki:
podwyższenie do kwoty 6.751 tys. PLN

Spółka poręczyła weksel własny in blanco na zabezpieczenie zobowiązanie kredytowego do
umowy kredytowej udzielonej przez Deutsche Bank PBC S.A. podmiotowi powiązanemu
PATENTUS STEFA S.A.:

1. Umowa kredytowa nr KRB\1115206 z dnia 23.08.2011 r. na udzielenie kredytu w
rachunku bieżącym w kwocie 600 tys. PLN. Umowa została zawarta pomiędzy
Deutsche Bank PBC S.A. z siedzibą w Warszawie, a PATENTUS STREFA Spółka Akcyjna
z siedzibą w Stalowej Woli (podmiot powiązany – Spółka zależna) dla którego
PATENTUS S.A. udzielił poręczenia. Dzień spłaty kredytu to 24 sierpnia 2012 r.
Oprocentowanie kredytu według stawki WIBOR procent + marża. Zabezpieczeniem
kredytu jest pełnomocnictwo nieodwołalne do rachunku bieżącego i innych
rachunków Kredytobiorcy i Poręczyciela, oświadczenie o poddaniu się egzekucji

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

63

Kredytobiorcy i Poręczyciela do kwoty nie większej niż 1.000 tys. PLN, weksel in blanco
wystawiony przez kredytobiorcę, poręczony przez PATENTUS S.A.

Do umowy kredytowej zawarto następujące aneksy:

� ANEKS NUMER 1 z dnia 27.08.2012 r. dotyczący zmiany daty zwrotu kredytu.
Ostateczną datę zmiany kredytu ustala się na dzień 23.08.2013 r.

� ANEKS NUMER 2 z dnia 18.09.2012 r. dotyczący podwyższenia kwoty kredytu do
1.000 tys. PLN. Zabezpieczeniem kredytu jest pełnomocnictwo nieodwołalne do
rachunku bieżącego i innych rachunków Kredytobiorcy i Poręczyciela, oświadczenie
o poddaniu się egzekucji Kredytobiorcy i Poręczyciela do kwoty nie większej niż 2.000
tys. PLN, weksel in blanco wystawiony przez kredytobiorcę, poręczony przez
PATENTUS S.A.

� ANEKS NUMER 3 z dnia 23.08.2013 r. dotyczący ustalenia ostatecznego dnia spłaty
kredytu na 22.08.2014 r.

Marże bankowe dotyczące ww. kredytu mieszczą się w przedziale 1,00 pp do 1,20 pp.

2. Spółka w dniu 19.10.2011r. podpisała z Deutsche Bank PBC S.A. z siedzibą
w Warszawie umowę o udzielenie gwarancji bankowej nr GWN/1118804p; na kwotę
389 tys. PLN; w celu zabezpieczenia terminowego uregulowania zobowiązań Jednostki
zależnej względem Powiatu Stalowowolskiego z tytułu dobrego wykonania umowy nr
33/2011 z dnia 21.09.2011r. (21 września 2011r. w Stalowej Woli została podpisana
umowa dot. refundacji kosztów wyposażenia stanowisk pracy dla skierowanych
bezrobotnych w ramach programu ”od zwolnienia do zatrudnienia” pomiędzy
Starostą Stalowowolskim a PATENTUS S.A. Wszelkie zobowiązania wynikające
z umowy będą wykonywane przez jednostkę zależną. Kwota refundacji może wynieść
maksymalnie 280.000 PLN). Gwarancja jest ważna do 21.09.2014r. Zabezpieczeniem
umowy o udzielenie gwarancji jest weksel własny in blanco z deklaracją wekslową,
oświadczenie o poddaniu się egzekucji , pełnomocnictwo do dysponowania
rachunkami bieżącymi, cesja praw z umowy ubezpieczenia oraz sądowy zastaw
rejestrowy na rzeczach oznaczonych co do gatunku o wartości 389 tys. PLN – wpisany
do rejestru zastawów pod numerem 2280178.

3. W dniu 21.11.2011r. Spółka podpisała umowę poręczenia z Arcelormittal Distribution
Poland Sp. z o.o. z siedzibą w Katowicach. Poręczenie dotyczy zobowiązań podmiotu
powiązanego PATENTUS STREFA S.A. wobec Arcelormittal Distribution Poland Sp.
z o.o. do kwoty 330 tys. PLN. Umowa obowiązuje do dnia jej wypowiedzenia przez
każdą ze stron.

Do umowy zawarto następujące aneksy:

� ANEKS NUMER 1 z dnia 03.03.2014 r. dotyczący zmiany kwoty poręczenia.
Poręczyciel odpowiada do kwoty : 660 tys. PLN.

Spółka PATENTUS STREFA S.A. oraz ZKS MONTEX Sp. z o.o. nie udzielały poręczeń w 2012r.

Łączna wartość otrzymanych poręczeń na koniec każdego okresu została przedstawiona
w poniższej tabeli:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

64

Poniżej przedstawiono wykaz zobowiązań warunkowych, które wynikają z zaciągniętych
zobowiązań:

W tabeli poniżej przedstawiano łączne kwoty gwarancji wystawionych na zlecenie jednostki
dominującej jako zabezpieczenie należnego wadium oraz należytego wykonania umów
handlowych odpowiednio według stanu na dzień 31 grudnia 2013 roku oraz 31 grudnia 2012
roku.

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

31.12.2013
Koniec okresu

31.12.2012

NaleŜności warunkowe w stosunku do PoŜyczkobiorcy, które
wynikają z zabezpieczenia udzielonych przez Spółkę poŜyczek:

4 885 4 879

Hipoteka ustanowiona na nieruchomościach PoŜyczkobiorcy 2 600 2 600

Kwota zastawu rejestrowego środków trwałych PoŜyczkobiorcy 2 285 2 279

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

31.12.2013
Koniec okresu

31.12.2012

Wystawione weksle zabezpieczające, w tym: 49 210 50 920

kredyty bankowe 30 346 38 936

zobowiązania leasingowe 190 0

otrzymane dotacje z funduszy UE 17 676 10 477

inne (odrębna specyfikacja) 998 1 507

Zabezpieczenia kredytów bankowych, w tym: 237 358 211 062

Hipoteka ustanowiona na nieruchomościach (środki trwałe i
nieruchomości inwestycyjne) w celu zabezpieczenia zobowiązań z
tytułu kredytów bankowych

55 441 53 116

Kwota zastawu rejestrowego lub przewłaszczenia srodków trwałych
w celu zabezpieczenia zobowiązań z tytułu kredytów bankowych

16 119 15 962

Zabezpieczenia na zapasach 22 778 22 778

Cesja praw z polisy ubezpieczeniowej 63 502 35 506

Cesja przyszłych wierzytelności od BGK 7 946 9 946

Dobrowolne poddanie się egzekucji 71 572 73 754

Razem zobowiązania warunkowe 286 568 261 982

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

65

Szczegółowa specyfikacja wystawionych gwarancji na zlecenie jednostki dominującej została
przedstawiona poniżej.

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

31.12.2013
Koniec okresu

31.12.2012

Suma gwarancji wadialnych udzielonych przez inne podmioty na
zlecenie Spółki (gwarancje obowiązujące na koniec roku
obrotowego)

743 1 304

Suma gwarancji naleŜytego wykonania umów udzielonych przez inne
podmioty na zlecenie Spółki (gwarancje obowiązujące na koniec
roku obrotowego)

0 0

Suma gwarancji płatności udzielonych przez inne podmioty na
zlecenie Spółki (gwarancje obowiązujące na koniec roku
obrotowego)

0 70

Suma gwarancji właściwego usunięcia wad i usterek udzielonych
przez inne podmioty na zlecenie Spółki (gwarancje obowiązujące na
koniec roku obrotowego)

464 217

Suma gwarancji właściwego usunięcia wad i usterek udzielonych
przez inne podmioty na zlecenie Spółki (gwarancje obowiązujące na
koniec roku obrotowego) w walucie EUR przeliczonej na PLN

0 355

Suma gwarancji korporacyjnej zabezpieczającej spłatę zobowiązań
przez Patentus Strefa SA na rzecz RAIFFEISEN BANK POLSKA S.A
(gwarancje obowiązujące na koniec okresu) udzielonej przez
Jednostkę Dominującą

0 0

Suma poręczeń udzielonych przez Patentus S.A. zabezpieczających
spłatę zobowiazań zaciągniętych przez Patentus Strefa S.A. na rzecz
klientów

0 0

Łączna wartość udzielonych gwarancji i poręczeń 1 207 1 946

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

66

Rok 2013

a) Łączna suma gwarancji wadialnych udzielonych na zlecenie Spółki na dzień 31.12.2013 r.
wyniosła 743 tys. PLN.

b) Gwarancja właściwego usunięcia wad i usterek udzielonych na zlecenie Spółki
obowiązująca w dniu 31.12.2013 r. wyniosła 27 tys. PLN.

c) Gwarancja właściwego usunięcia wad i usterek udzielonych na zlecenie Spółki na dzień
31.12.2013 r. wyniosła 88 tys. EURO.

L.p.
Data

udzielenia
Wystawca gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

objętych gwarancją
Uwagi

1 25.10.2013
Raiffeisen Bank Polska

S.A. Warszawa
13 000,00 23.12.2013 Wadium CRD/G/0049420

2 05.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
8 000,00 03.01.2014 Wadium CRD/G/0049618

3 12.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
105 000,00 10.01.2014 Wadium CRD/G/0049685

4 14.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
30 000,00 10.01.2014 Wadium CRD/G/0049759

5 15.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
13 300,00 13.01.2014 Wadium CRD/G/0049758

6 19.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
5 000,00 17.02.2013 Wadium CRD/G/0049802

7 18.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
47 000,00 16.01.2014 Wadium CRD/G/0049824

8 19.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
10 000,00 27.01.2014 Wadium CRD/G/0049831

9 26.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
20 000,00 24.01.2014 Wadium CRD/G/0049932

10 27.11.2013
Raiffeisen Bank Polska

S.A. Warszawa
12 000,00 27.01.2014 Wadium CRD/G/0049961

11 09.12.2013
Raiffeisen Bank Polska

S.A. Warszawa
160 000,00 06.02.2014 Wadium CRD/G/0050200

12 06.12.2013
Raiffeisen Bank Polska

S.A. Warszawa
6 000,00 03.02.2014 Wadium CRD/G/0050216

13 13.12.2013
Raiffeisen Bank Polska

S.A. Warszawa
25 000,00 10.02.2014 Wadium CRD/G/0050282

14 24.12.2013
Raiffeisen Bank Polska

S.A. Warszawa
19 000,00 24.03.2014 Wadium CRD/G/0050297

15 17.12.2013
Raiffeisen Bank Polska

S.A. Warszawa
37 000,00 14.02.2014 Wadium CRD/G/0050298

16 13.12.2013
Raiffeisen Bank Polska

S.A. Warszawa
135 000,00 10.02.2014 Wadium CRD/G/0050299

17 13.11.2013 PZU SA Warszawa 8 000,00 13.01.2014 Wadium Gwo/344/2013/041-00-00-00

18 15.11.2013 PZU SA Warszawa 90 000,00 13.01.2014 Wadium Gwo/343/2013/041-00-00-00

743 300,00Razem wartość gwarancji wadialnych PLN

L.p.
Data

udzielenia
Wystawca gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

objętych gwarancją
Uwagi

1 21.05.2010
Fortis Bank Polska SA

Warszawa
26 718,00 20.05.2014

Gwarancja
właściwego

usunięcia wad i
usterek

99/10/KRA/RB

26 718,00
Razem wartość gwarancji właściwego
usunięcia wad lub ustereek

PLN

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

67

d) Gwarancje z tytułu rękojmi i gwarancji jakości udzielonych na zlecenie Spółki na dzień
31.12.2013 r. wyniosła 74 tys. PLN.

L.p.
Data

udzielenia
Wystawca gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

objętych gwarancją
Uwagi

1 28.09.2011
Raiffeisen Bank Polska

S.A. Warszawa
63 242,80 10.07.2014

Gwarancja z tytułu
rękojmi i gwarancji

jakości
CRD/G/0038563

2 29.08.2013
Raiffeisen Bank Polska

S.A. Warszawa
24 375,00 22.08.2016

Gwarancja z tytułu
rękojmi i gwarancji

jakości
CRD/G/0048533

87 617,80
Razem wartość gwarancji z tytułu r ękojmi i
gwarancji jakości

EURO

L.p.
Data

udzielenia
Wystawca gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

objętych gwarancją
Uwagi

1 17.02.2012
Raiffeisen Bank Polska

S.A. Warszawa
34 698,30 16.06.2014

Gwarancja z tytułu
rękojmi i gwarancji

jakości
CRD/G/0040296

2 17.04.2012
Raiffeisen Bank Polska

S.A. Warszawa
17 908,00 25.04.2014

Gwarancja z tytułu
rękojmi i gwarancji

jakości
CRD/G/0041140

3 22.05.2012
Raiffeisen Bank Polska

S.A. Warszawa
4 305,00 30.04.2015

Gwarancja z tytułu
rękojmi i gwarancji

jakości
CRD/G/0041592

4 10.09.2012
Raiffeisen Bank Polska

S.A. Warszawa
16 650,00 29.06.2015

Gwarancja z tytułu
rękojmi i gwarancji

jakości
CRD/G/0043068

73 561,30
Razem wartość gwarancji z tytułu r ękojmi i
gwarancji jakości

PLN

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

68

Rok 2012

a) Łączna suma gwarancji wadialnych udzielonych na zlecenie Spółki na dzień 31.12.2012 r.
wyniosła 1.304 tys. PLN.

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota gwarancji
Termin

waŜności

Tytuł
zobowiązań

objętych
gwarancją

Uwagi

1 02.10.2012
Raiffeisen Bank

Polska S.A.
Warszawa

9 000,00 31.12.2012 Wadium CRD/G/0043353

2 17.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

73 000,00 31.12.2012 Wadium CRD/G/0043574

3 19.10.2012
Raiffeisen Bank

Polska S.A.
Warszawa

29 000,00 31.12.2012 Wadium CRD/G/0043573

4 23.10.2012
Raiffeisen Bank

Polska S.A.
Warszawa

16 000,00 04.01.2013 Wadium CRD/G/0043645

5 31.10.2012
Raiffeisen Bank

Polska S.A.
Warszawa

38 000,00 07.01.2013 Wadium CRD/G/0043796

6 07.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

16 100,00 21.01.2013 Wadium CRD/G/0043806

Gwarancje udzielone na zlecenie Spółki - obowiązujące w dniu 31 grudnia 2012 roku.
Dane w PLN

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

69

6 07.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

16 100,00 21.01.2013 Wadium CRD/G/0043806

7 06.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

30 000,00 04.01.2012 Wadium CRD/G/0043848

8 09.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

50 000,00 21.01.2013 Wadium CRD/G/0043922

9 13.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

15 000,00 11.01.2013 Wadium CRD/G/0043967

10 08.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

21 000,00 07.01.2013 Wadium CRD/G/0043923

11 15.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

7 000,00 26.02.2013 Wadium CRD/G/0044014

12 22.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

5 000,00 21.01.2013 Wadium CRD/G/0044126

13 28.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

8 000,00 11.02.2013 Wadium CRD/G/0044222

14 30.11.2012
Raiffeisen Bank

Polska S.A.
Warszawa

60 000,00 28.01.2013 Wadium CRD/G/0044221

15 04.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

7 800,00 01.02.2013 Wadium CRD/G/0044280

16 12.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

11 800,00 11.02.2013 Wadium CRD/G/0044452

17 12.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

32 300,00 11.02.2013 Wadium CRD/G/0044451

18 14.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

4 500,00 13.03.2013 Wadium CRD/G/0044494

19 17.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

5 000,00 18.03.2013 Wadium CRD/G/0044497

20 17.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

10 000,00 14.02.2013 Wadium CRD/G/0044496

21 24.12.2012
Raiffeisen Bank

Polska S.A.
Warszawa

44 000,00 25.03.2013 Wadium CRD/G/0044566

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

70

b) Gwarancja właściwego usunięcia wad i usterek udzielonych na zlecenie Spółki
obowiązująca w dniu 31.12.2012r. wyniosła 27 tys. PLN.

c) Gwarancja właściwego usunięcia wad i usterek udzielonych na zlecenie Spółki na dzień
31.12.2012r. wyniosła 23,5 tys. EUR.

17. Opis struktury głównych lokat kapitałowych lub głównych inwestycji

kapitałowych dokonanych w ramach grupy kapitałowej emitenta w danym roku

obrotowy.

1. W dniu 15 grudnia 2011 roku PATENTUS S.A. udzieliła pożyczki P.W. MONTEX Sp.
z o.o. (podmiot powiązany od 02.01.2012 r.) na kwotę 1 800 tys. PLN. Pożyczka została
udzielona na okres do 30 czerwca 2012 roku, z oprocentowaniem w wysokości WIBOR
1M+ 2% w stosunku rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze
spłatą pożyczki. Dnia 03.01.2012 r. Montex spłacił 300 tys. PLN.

22 19.11.2012
PZU SA

Warszawa
131 200,00 17.01.2013 Wadium

GWo/443/2012/04
1-00-00-00

23 28.11.2012
PZU SA

Warszawa
140 000,00 25.01.2013 Wadium

GWo/450/2012/04
1-00-00-00

24 07.12.2012
PZU SA

Warszawa
300 000,00 06.03.2013 Wadium

GWo/467/2012/04
1-00-0-00

25 11.12.2012
PZU SA

Warszawa
100 000,00 08.02.2013 Wadium

GWo/468/2012/04
1-00-00-00

26 17.12.2012
PZU SA

Warszawa
140 000,00 14.02.2013 Wadium

GWo/489/2012/04
1-00-00-00

1 303 700,00 Razem wartość gwarancji wadialnych

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota gwarancji
Termin

waŜności

Tytuł
zobowiązań

objętych

Uwagi

21.05.2010
Fortis Bank
Polska SA
Warszawa

26 718,00 20.05.2014
Gwarancja

właściwego
usunięcia wad

99/10/KRA/RB

26 718,00

Gwarancje właściwego usunięcia wad lub usterek udzielone na zlecenie Spółki - obowiązujące w dniu 31
grudnia 2012 roku. Dane w PLN

Razem wartość gwarancji właściwego
usunięcia wad lub ustereek

L.p. Data Wystawca Kwota gwarancji Termin Tytuł Uwagi

1 07.04.2010
Fortis Bank
Polska SA
Warszawa

23 500,00 € 28.02.2013

Gwarancja
właściwego

usunięcia wad
lub usterek

62/10/KRA/RB

23 500,00 €

Gwarancje właściwego usunięcia wad lub usterek udzielone na zlecenie Spółki - obowiązujące w dniu 31
grudnia 2012 roku. Dane w EURO

Razem wartość gwarancji właściwego

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

71

W dniu 20.07.2012 roku został podpisany aneks do umowy pożyczki z dnia 15.12.2011
roku zmieniający termin spłaty odsetek do dnia 10.08.2012 roku oraz termin spłaty
pożyczki do dnia 31.12.2012 roku.

W dniu 21.12.2012 roku został podpisany aneks nr 1 zmieniający termin spłaty
pożyczki na dzień 31.12.2013 roku.

W dniu 29.05.2013 roku pożyczka została spłacona w całości.

2. W dniu 30 maja 2012 roku PATENTUS S.A. udzieliła pożyczki P.W. MONTEX Sp. z o.o.
(podmiot powiązany od 02.01.2012 r.) na kwotę 300 tys. PLN. Pożyczka została
udzielona na okres do 30 września 2012 roku, z oprocentowaniem w wysokości
WIBOR 1M+ 2% w stosunku rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz
ze spłatą pożyczki.

W dniu 09.10.2012 roku został podpisany aneks nr 1 do umowy pożyczki z dnia
30.05.2012 roku zmieniający termin zwrotu pożyczki na dzień 31.12.2012 roku.

W dniu 20.12.2012 roku został podpisany aneks nr 2 zmieniający termin spłaty
pożyczki na dzień 31.12.2013 roku.

W dniu 29.05.2013 roku pożyczka została spłacona w całości.

3. W dniu 04.12.2012 roku PATENTUS S.A. udzieliła pożyczki podmiotowi powiązanemu
PATENTUS STREFA S.A. na kwotę 2.500 tys. PLN. Pożyczka została udzielona na okres
do 31 grudnia 2013 roku, z oprocentowaniem w wysokości WIBOR 1M+ 2%
w stosunku rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą
pożyczki.

W dniu 20.12.2012 roku został podpisany aneks nr 1 zmieniający kwotę pożyczki w
związku ze spłata w dniu 17.12.2012 roku kwoty 1.000 tys. PLN.

W dniu 20.12.2013 roku został podpisany aneks nr 2 do umowy pożyczki z dnia
04.12.2012 roku zmieniający termin zwrotu pożyczki w terminie do dnia 30.06.2015
roku.

4. W dniu 07.01.2013 roku PATENTUS S.A. udzielił pożyczki podmiotowi powiązanemu
ZKS MONTEX Sp. z o.o. na kwotę 150 tys. PLN. pożyczka została udzielona na okres
do 31.12.2013 roku na oprocentowanie w wysokości WIBOR 1M + 2% marży w
stosunku rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą pożyczki.
W dniu 20.12.2013 roku został podpisany aneks nr 1 do umowy pożyczki zmieniający
datę zwrotu pożyczki na 30.06.2015 roku.

5. W dniu 04.02.2013 roku PATENTUS S.A. udzielił pożyczki podmiotowi powiązanemu
ZKS MONTEX Sp. z o.o. na kwotę 150 tys. PLN. pożyczka została udzielona na okres
do 31.12.2013 roku na oprocentowanie w wysokości WIBOR 1M + 2% marży w
stosunku rocznym. Zapłata odsetek ma nastąpić jednorazowo wraz ze spłatą pożyczki.
W dniu 30.12.2013 roku został podpisany aneks nr 1 do umowy pożyczki zmieniający
datę zwrotu pożyczki na 30.06.2015 roku.

6. W dniu 01.03.2013 roku (powzięcie informacji 21.03.2013r.) PATENTUS S.A. podpisał
umowę najmu maszyny z podmiotem powiązanym ZKS MONTEX Sp. z o.o.
Przedmiotem umowy najmu jest maszyna GEKA model : HYDARCROP 55A służącej do

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

72

wykrawania, cięcia i kształtowania, która przygotowana jest do przetwarzania części
metalowych. Strony ustaliły wysokość czynszu na kwotę 448,00 PLN netto miesięcznie.

7. W dniu 15.03.2013 roku (powzięcie informacji 09.04.2013r.) PATENTUS S.A. podpisał
umowę najmu z podmiotem powiązanym ZKS MONTEX Sp. z o.o. przedmiotem
umowy najmu jest Elektro- hydrauliczna giętarka do rur i profili typu APK 81 firmy
AKYAPAK. Strony ustaliły wysokość czynszu na kwotę 714,00 PLN netto miesięcznie.

8. W dniu 02.04.2013 roku PATENTUS S.A. (Zleceniobiorca) podpisał umowę współpracy
z podmiotem powiązanym ZKS MONTEX Sp. z o.o. (Zleceniodawca). Przedmiotem
umowy jest określenie zasad współpracy pomiędzy Zleceniodawcą o Zleceniobiorcą w
zakresie świadczenia usług antykorozyjnych konstrukcji stalowych oraz warunków i
form płatności.

9. W dniu 15.04.2013 roku (powzięcie informacji 24.04.2013r.) PATENTUS S.A. podpisał
umowę najmu z podmiotem powiązanym ZKS MONTEX Sp. z o.o. przedmiotem
umowy najmu są Hydrauliczne walce do blach typu AHK 20/30 firmy AKYAPAK. Strony
ustaliły wysokość czynszu na kwotę 4 230,00 PLN netto miesięcznie.

10. W dniu 31.03.2013 roku wygasło poręczenie na kwotę 100 tys. PLN udzielone przez
PATENTUS S.A. dla Thyssen Krupp Energostal na rzecz ZKS MONTEX Sp. z o.o

11. W dniu 19.12.2012 roku została podpisana umowa objęcia Akcji serii C PATENTUS
STREFA S.A. przez PATENTUS S.A. w liczbie 5 050 000 sztuk, oznaczonych numerami
od C0000001 do C5050000 o wartości nominalnej 1 PLN każda. W dniu 22.01.2013
roku zostało wpisane do Krajowego Rejestru Sądowego podwyższenie kapitału
zakładowego PATENTUS STREFA S.A. do kwoty 7 050 000,00 PLN (uchwała Walnego
Zgromadzenia z dnia 19.12.2012 roku o wyemitowaniu 5 050 000,00akcji serii C o
wartości nominalnej 1 PLN każda).

12. W dniu 28.05.2013 roku Zwyczajne Zgromadzenie Wspólników Zakładu Konstrukcji
Spawanych Montex Sp. z o.o. podwyższyło dotychczasowy kapitał zakładowy Spółki
do kwoty 4 518 000,00 PLN tj. o kwotę 1 870 000,00 PLN poprzez utworzenie 3 740
nowych udziałów o wartości nominalnej 500,00 PLN każdy. PATENTUS S.A. w całości
objęła w/w udziały oraz pokryła je wkładem pieniężnym. W dniu 01.08.2013 roku Sąd
Rejonowy Katowice – Wschód Wydział VIII Gospodarczy Krajowego Rejestru
Sądowego dokonał wpisu podwyższenia kapitału zakładowego.

13. W dniu 29.05.2013 roku ZKS MONTEX Sp. z o.o. spłacił pożyczki zaciągnięte w
Jednostce Dominującej PATENTUS S.A. w dniu 15.12.2011 roku oraz 30.05.2012 roku
wraz z odsetkami.

14. W dniu 18.12.2013 roku PATENTUS S.A. udzieliła pożyczki dla PATENTUS STREFA S.A.
na inwestycje i bieżącą działalność Spółki w kwocie 2 225 000,00 PLN. zwrot pożyczki
nastąpi do 31 grudnia 2014 roku. Oprocentowanie WIBOR 1M + 2% w stosunku
rocznym.

18. W przypadku emisji papierów wartościowych w ramach grupy kapitałowej

PATENTUS S.A. w okresie objętym raportem - opis wykorzystania wpływów z emisji do

chwili sporządzenia sprawozdania z działalności.

W okresie 01.01.2013r. - 31.12.2013r. jednostki grupy kapitałowej PATENTUS S.A. nie
emitowały nowych serii papierów wartościowych.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

73

19. Objaśnienie różnic pomiędzy wynikami finansowymi wykazanymi w raporcie

rocznym a wczesnej publikowanymi prognozami wyników na dany rok.

W 2013 roku Jednostka Dominująca nie publikowała prognoz wyników na dany rok.

20. Ocena wraz z jej uzasadnieniem, dotycząca zarządzania zasobami finansowymi,

ze szczególnym uwzględnieniem zdolności wywiązywania się z zaciągniętych

zobowiązań, oraz określenie ewentualnych zagrożeń i działań, jakie grupa kapitałowa

PATENTUS S.A. podjęła lub zamierza podjąć w celu przeciwdziałania tym zagrożeniom.

Sytuacja finansowa Spółki na dzień 31.12.2013 r. oraz na 31.12.2012 r. przedstawia się
następująco:

Dane o sytuacji finansowej
Spółki.

Dane w tys. PLN

31.12.2013 r. 31.12.2012 r.

Stan zobowiązań kredytowych,
pożyczki

34 499 18 030

Stan środków pieniężnych na
rachunkach bankowych

i lokatach krótkoterminowych

1 695 1 745

Środki pieniężne w kasie 49 60

Niewykorzystany limit kredytu
na rachunku bieżącym +

faktoring

17 928* 16 411*

* Zgodnie z zawartą 23.03.2011 roku umową z BRE Bank S.A. na spłatę zobowiązań –
factoring (umowa nr 16/016/11/Z/ZO), umową zawartą z Deutsche Bank SA o kredyt w
rachunku bieżącym z dnia 22.04.2011 r. (umowa nr KRB/1107728) , umową o zawartą z
Deutsche Bank SA o kredyt obrotowy nieodnawialny z dnia 05.05.2011 r.(umowa numer
KON/1108293), umową zawartą z Raiffeisen Bank z 18.11.2011 roku o limit wierzytelności
(umowa Nr CRD/L/36366/11) oraz umową z 12.07.2013 r. zawartą z Bankiem Pekao S.A. (
numer 85/eF/KR/2013) - Spółka może wykorzystać kredyty do kwoty 28.000 tys. PLN. Na
dzień 31.12.2013 roku kredyty te były wykorzystane w kwocie 10.607 tys. PLN. Oznacza to, iż
Spółka oprócz prezentowanych w aktywach środków pieniężnych może dodatkowo
dysponować kwotą 17.393 tys. PLN, która wynika z niewykorzystanego salda kredytów w
rachunku bieżącym oraz limitów umów faktoringowych.

Zgodnie z umowami o kredyt w rachunku bieżącym zawartymi przez Spółkę Zależną Patentus
Strefa S.A. z Raiffeisen Bank (umowa nr CRD/35677/11) oraz z Deutsche Bank SA (umowa
nr KRB/1115206) Spółka może wykorzystać kredyt do kwoty 3.500 tys. PLN. Na dzień
31.12.2013 roku kredyt ten był wykorzystany w kwocie 2.991 tys. PLN co oznacza, że do
dyspozycji Spółki zostaje kwota 509 tys. PLN.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

74

Spółka zależna Montex Sp. Z o.o. ma zawartą jedną umowę o kredyt obrotowy nieodnawialny
z Deutsche Bank SA (umowa numer KON/1312925) z limitem do kwoty 400 tys. PLN z
czego na dzień 31.12.2013 r. Spółka wykorzystała kredyt do kwoty 374 tys. PLN, co oznacza,
że do dyspozycji Spółki zostaje kwota 26 tys. PLN.

W sumie Spółka Dominująca oraz Grupa Kapitałowa oprócz prezentowanych w aktywach
środków pieniężnych może dodatkowo dysponować kwotą 17.928 tys. PLN, która wynika z
niewykorzystanego salda kredytów w rachunkach bieżących oraz niewykorzystanego limitu
umowy faktoringowej.

Należności i zobowiązania przedstawia poniższa tabela:

W okresie od 01.01.2013 r. – 31.12.2013 r. można zaobserwować spadek należności z tytułu
dostaw i usług w porównaniu do roku ubiegłego. Należności spadły o 35,25 % tj.: o 9 789
tys. PLN w stosunku do roku 2012. Zobowiązania z tytułu dostaw spadły o 34,34% tj. o 6 183
tys. PLN w porównaniu do analogicznie ubiegłego roku.

Poniżej przedstawiono podstawowe dane finansowe grupy kapitałowej (w tys. PLN)

Pozycja RZiS 2013 2012
Przychody ze sprzedaży 97 263 109 934
Zysk brutto ze sprzedaży 10 707 15 357

Zysk na działalności operacyjnej 7 712 10 811
Zysk netto 5 930 8 077

Wyszczególnienie/dane w tys.PLN
Koniec okresu

31.12.2013
Koniec okresu

31.12.2012

NaleŜności z tytułu dostaw i usług razem (netto), w tym: 18 068 27 851

NaleŜności z tytułu dostaw i usług w walucie polskiej (netto) 17 842 26 989

NaleŜności z tytułu dostaw i usług w walutach obcych (netto) 226 862

0

20000

40000

60000

80000

100000

120000

Przychody ze
sprzedaży

Zysk brutto ze
sprzedaży

Zysk na działalności
operacyjnej

Zysk netto

2013

2012

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

75

Pozycja Bilansu 2013 2012
Aktywa razem 162 184 139 042

Zobowiązania długoterminowe 29 252 15 757
Zobowiązania krótkoterminowe 37 305 34 389

Kapitał własny 95 627 88 896
Kapitał zakładowy 11 800 11 800

21. Ocena możliwości realizacji zamierzeń inwestycyjnych, w tym inwestycji

kapitałowych w porównaniu do wielkości posiadanych środków z uwzględnieniem

możliwych zmian w strukturze finansowania tej działalności.

Realizacja zamierzeń inwestycyjnych w tym inwestycji kapitałowych nie jest zagrożona.
Inwestycje są realizowane na bieżąco w oparciu o środki pozyskane z publicznej emisji akcji,
środki z dotacji UE, środki własne oraz kredyty inwestycyjne.

22. Ocena czynników i nietypowych zdarzeń mających wpływ na wynik

z działalności za rok obrotowy z określeniem stopnia wpływu tych czynników lub

nietypowych zdarzeń na osiągnięty wynik.

W prezentowanym okresie nie wystąpiły w jednostce dominującej czynniki i nietypowe
zdarzenia, które miałyby wpływ na wynik za rok obrotowy.

W jednostkach zależnych PATENTUS STREFA S.A. oraz ZKS MONTEX Sp. z o.o. były to
miesiące wytaczania obszarów poszukiwań nowych odbiorców na swoje usługi oraz
wprowadzanie na rynek nowych podmiotów z zakresu wytwarzania konstrukcji stalowych
oraz konstrukcji spawanych. Przez cały rok 2013 działalność PATENTUS STREFA S.A. i ZKS
MONTEX Sp. z o.o. były realizowane intensywne procesy inwestycyjne m.in. rozbudowy
parków maszynowych. Pozyskiwanie nowych zamówień były często związane z koniecznością

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

Aktywa razem Zobowiązania
długoterminowe

Zobowiązania
krótkoterminowe

Kapitał własny Kapitał
zakładowy

2013

2012

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

76

zmierzenia się z konkurencja na rynku. Dla pozyskania nowych odbiorców było niezbędne
niejednokrotnie ze spełnieniem rygorystycznych kryteriów cenowych i terminowych. W
związku z powyższym wszystkie zaistniałe sytuacje w Spółkach zależnych miały wpływ na
osiągnięty wynik finansowy na koniec 2013 roku.

23. Charakterystyka zewnętrznych i wewnętrznych czynników istotnych dla rozwoju

grupy kapitałowej PATENTUS S.A. oraz opis perspektyw rozwoju działalności co

najmniej do końca roku obrotowego następującego po roku obrotowym za który

sporządzono skonsolidowane sprawozdanie finansowe zamieszczone w

skonsolidowanym raporcie rocznym, z uwzględnieniem elementów strategii rynkowej

przez niego wypracowanej.

Zarząd PATENTUS S.A. identyfikuje następujące czynniki istotne dla rozwoju grupy
kapitałowej:

1. Czynniki zewnętrzne
- zmiany cen materiałów głównie produkcyjnych,
- zmiany regulacji prawnych, prawa podatkowego,
- zmiany cen kursów walut,
- inflacja
- wzrost konkurencji na rynku krajowym,
- koniunktura w branży górniczej,
- terminowość regulowania należności od kontrahentów, w tym głównie spółek
węglowych,
- ewentualne zakończenie współpracy z wybranymi kluczowymi dostawcami i
odbiorcami.

2. Czynniki wewnętrzne
- złożoność procesów produkcyjnych,
- jakość dostarczanych urządzeń, terminowość wykonywania usług w odniesieniu do
ewentualnych reklamacji,
- możliwość chwilowej utraty płynności finansowej (ściągalność należności,
regulowanie zobowiązań),
- ocena wiarygodności kredytowej odbiorców,
- utrata wykwalifikowanej kadry,
- skutki ewentualnych awarii, zatrzymania produkcji, zniszczenia majątku,
- ilość i jakość składanych przez spółkę ofert w przetargach publicznych,
- obciążenie majątku spółki (głównie aktyw produkcyjnych) hipoteką, zastawem,
- wykorzystanie dotacji unijnych w planowanych inwestycjach.

Perspektywy rozwoju działalności przedstawiono w punkcie 4 niniejszego sprawozdania.

24. Zmiany w podstawowych zasadach zarządzania grupą kapitałową

PATENTUS S.A.

W 2013 roku nie uległy zmianie podstawowe zasady zarządzania grupą kapitałową
PATENTUS S.A.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

77

25. Wszelkie umowy zawarte między jednostkami grupy kapitałowej PATENTUS S.A.

a osobami zarządzającymi, przewidujące rekompensatę w przypadku ich rezygnacji lub

zwolnienia z zajmowanego stanowiska bez ważnej przyczyny lub gdy ich odwołanie lub

zwolnienie następuje z powodu połączenia Spółki lub jej spółek zależnych przez

przejęcie.

Wszystkie osoby zarządzające zatrudnione są na podstawie umowy o pracę i nie przysługują
im żadne rekompensaty w przypadku rezygnacji lub zwolnienia z zajmowanego stanowiska.
Przysługuje im jedynie wynagrodzenie za pracę wykonaną (Kodeks Pracy Dział Trzeci Rozdział
Ia Art. 80) oraz ekwiwalent pieniężny za urlop (Kodeks Pracy Dział Siódmy Rozdział 171§1).

26. Wartość wynagrodzeń, nagród lub korzyści, w tym wynikających z programów

motywacyjnych lub premiowych opartych na kapitale spółek grupy kapitałowej

PATENTUS S.A. w tym programów opartych na obligacjach z prawem pierwszeństwa,

zamiennych, warrantach subskrypcyjnych (w pieniądzu, naturze lub jakiejkolwiek innej

formie), wypłaconych należnych lub potencjalnie należnych, odrębnie dla każdej z osób

zarządzających i nadzorujących jednostki grupy kapitałowej PATENTUS S.A., bez

względu na to czy odpowiednio były one zaliczone w koszty, czy tez wynikały

z podziału zysku.

Wynagrodzenie Członków Zarządu PATENTUS S.A.:

Od dnia 01.02.2012 r. na podstawie Protokołu z posiedzenia Rady Nadzorczej z dnia
31.01.2012 r. zmieniono zasady wynagradzania Członków Zarządu. Zarząd jest zatrudniony
jedynie na podstawie umowy o pracę (bez dodatkowych świadczeń z tytułu powołania do
pełnienia funkcji w organie). Uchwałą Nr 1 z posiedzenia Rady Nadzorczej PATENTUS S.A.
z dnia 31.01.2012 r. Rada ustaliła i zatwierdziła stawki brutto wynagrodzenia oraz przyznane
premie uznaniowe n/w Członków Zarządu:

• Józef Duda Prezes Zarządu – 27 tys. PLN + premia uznaniowa 3 tys. PLN;
• Henryk Gotz Wiceprezes Zarządu – 27 tys. PLN. + premia uznaniowa 3 tys. PLN;
• Stanisław Duda Wiceprezes Zarządu – 27 tys. PLN. + premia uznaniowa 3 tys. PLN.

Wynagrodzenie brutto Członków Zarządu Spółki w 2013 r.

Imię i Nazwisko Funkcja Wynagrodzenie
wypłacone

z tytułu
pełnienia funkcji

w Zarządzie
Spółki

Premie
otrzymane

w PATENTUS
S.A./ inne

Łączna wartość
wynagrodzeń
wypłaconych
przez Spółkę

Józef Duda Prezes Zarządu 360 tys. PLN 0 tys. PLN 360 tys. PLN
Henryk Gotz Wiceprezes

Zarządu
360 tys. PLN 0 tys. PLN 360 tys. PLN

Stanisław Duda Wiceprezes
Zarządu

360 tys. PLN 0 tys. PLN 360 tys. PLN

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

78

Poza w/w wynagrodzeniem każdy z Członków Zarządu w 2013 roku otrzymał „Wczasy pod
gruszą” z Zakładowego Funduszu Świadczeń Socjalnych w kwocie 1 tys. PLN brutto.

Wynagrodzenie Członków Rady Nadzorczej :

Uchwałą Nr 13 Zwyczajnego Walnego Zgromadzenia z dnia 04.06.2009 roku zostało
przyznane wynagrodzenie członkom Rady Nadzorczej w kwocie 1 tys. PLN brutto za
uczestnictwo w posiedzeniu Rady Nadzorczej.

• Maciej Markiel –Przewodniczący Rady Nadzorczej – 1 tys. PLN,
• Urszula Gotz* – Członek Rady Nadzorczej – 1 tys. PLN,
• Mateusz Duda* – Członek Rady Nadzorczej- 1 tys. PLN,
• Anna Gotz* – Członek Rady Nadzorczej- 1 tys. PLN,
• Joanna Duda-Szymczak*- Członek Rady Nadzorczej- 1 tys. PLN.

*Pani Urszula Gotz, Joanna Duda-Szymczak, Anna Gotz otrzymują również wynagrodzenie ze

stosunku pracy, natomiast Pan Mateusz Duda otrzymuje wynagrodzenie z tytułu umowy

zlecenia.

Wynagrodzenie brutto Członków Rady Nadzorczej w 2013 r.

Imię
i Nazwisko

Funkcja Rodzaj świadczenia Łączna wartość
wynagrodzeń

wypłaconych przez
Spółkę

Maciej Markiel Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

 8 tys. PLN

Urszula Gotz Asystent w dziale
handlowym

Wynagrodzenie ze stosunku
pracy

31 tys. PLN

Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

8 tys. PLN

Mateusz Duda Członek Rady
Nadzorczej

Inne świadczenia – umowa
zlecenie

33 tys. PLN

Wynagrodzenie za pełnienie
funkcji członka RN

8 tys. PLN

Anna Gotz Asystent w dziale
handlowym

Wynagrodzenie ze stosunku
pracy

36 tys. PLN

Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

8 tys. PLN

Joanna Duda -
Szymczak

Asystent w dziale
handlowym

Wynagrodzenie ze stosunku
pracy

74 tys. PLN

Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

8 tys. PLN

W Spółce nie istnieją żadne programy premiowe, ani nie przewiduje się specjalnych odpraw
w przypadku odwołania członków Zarządu oraz Rady Nadzorczej - dodatkowe informacje
w punkcie 24 niniejszego sprawozdania.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

79

W dniu 10.01.2014 roku Spółka otrzymała rezygnację od Pana Mateusza Duda z pełnienia
funkcji Członka Rady Nadzorczej PATENTUS S.A. z powodu chęci podjęcia płatnego stażu w
ramach projektu finansowanego z Europejskiego Funduszu Społecznego „Kuźnia Kadr 4” –
program wymaga aby uczestnik był nieaktywny zawodowo.

W/w informacja została przekazana do publicznej wiadomości w dniu 10.01.2014 roku
raportem bieżącym nr 2/2014.

W dniu 19.02.2014 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy PATENTUS S.A.
podjęło uchwałę nr 5 powołując Pana Łukasza Duda na Członka Rady Nadzorczej na okres
kadencji kończącej się w dniu zatwierdzenia przez Walne Zgromadzenie sprawozdania
finansowego za rok obrotowy 2016. Uchwała weszła w życie z chwilą podjęcia.

W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 7/2014 w
dniu 20.02.2014 roku

Informacja o świadczeniach dla kluczowego personelu kierowniczego i Rady Nadzorczej
znajduje się w sprawozdaniu finansowym – NOTA 27 (PUNKT 4.27 SKONSOLIDOWANEGO
SPRAWOZDANIA FINANSOWEGO).

Wynagrodzenie osób zarządzających i nadzorujących PATENTUS S.A. – z pełnienia
funkcji zarządzających i nadzorujących w PATENTUS STREFA S.A.

Anna Gotz Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

12 tys. PLN

Wynagrodzenie Członków Zarządu PATENTUS STREFA S.A.:

Z dniem 01.04.2012 roku zgodnie z Protokołem z posiedzenia Rady Nadzorczej PATENTUS
STREFA S.A. z dnia 21.03.2012 roku zmieniono zasady wynagradzania Członków Zarządu.

• Jan Pasławski – obniżona stawka z tytułu pełnienia funkcji Prezesa Zarządu Spółki
o 2 000,00 PLN. Nowa wysokość wynagrodzenia z tego tytułu to 11 500,00 brutto
(Uchwała RN nr 1 z dnia 21.03.2012r.)

Wynagrodzenie brutto Członków Zarządu Spółki w 2013 r.

Imię i Nazwisko Funkcja Wynagrodzenie
wypłacone z

tytułu pełnienia
funkcji w

Zarządzie Spółki

Premie
otrzymane

w
PATENTUS

STREFA
S.A./ inne

Łączna wartość
wynagrodzeń
wypłaconych
przez Spółkę

Jan Pasławski Prezes Zarządu 156,6 tys. PLN 12 tys. PLN 168,6 tys. PLN

Wynagrodzenie Członków Rady Nadzorczej PATENTUS STREFA S.A.:

Uchwałą Nr 1 posiedzenia Zarządu PATENTUS S.A. zgodnie z § 17 Statutu Spółki z dnia
15.07.2011 roku zostało przyznane wynagrodzenie członkom Rady Nadzorczej w kwocie 1
tys. PLN brutto / miesiąc, od dnia 01.08.2011r.

• Tomasz Duda –Przewodniczący Rady Nadzorczej – 1 tys. PLN;

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

80

• Anna Gotz – Członek Rady Nadzorczej– 1 tys. PLN;
• Jakub Szymczak – Członek Rady Nadzorczej– 1 tys. PLN.

Wynagrodzenie brutto Członków Rady Nadzorczej w 2013 r.

Imię i
Nazwisko

Funkcja Rodzaj świadczenia Łączna wartość
wynagrodzeń

wypłaconych przez
Spółkę

Tomasz Duda Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

12 tys. PLN

Anna Gotz Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

12 tys. PLN

Jakub
Szymczak

Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

12 tys. PLN

W Spółce nie istnieją żadne programy premiowe, ani nie przewiduje się specjalnych odpraw
w przypadku odwołania członków Zarządu oraz Rady Nadzorczej – dodatkowe informacje w
punkcie 24 niniejszego sprawozdania.

Wynagrodzenie Członków ZKS MONTEX Sp. z o.o.:

Uchwała nr 2 z posiedzenie Nadzwyczajnego Zgromadzenia Wspólników P.W. MONTEX Sp. z
o.o. z dnia 17.12.2011 roku zostało przyznane wynagrodzenie członkom Zarządu w kwotach:

• Sławomir Ćwieląg – Prezes Zarządu z tytułu pełnienia funkcji Prezesa -8 tys. PLN
brutto za posiedzenia Zarządu; z tytułu Dyrektora Naczelnego – 2 tys. PLN brutto.

W dniu 13.12.2013 roku Rada Nadzorcza ZKS Montex Sp. z o.o. podjęła uchwałę o powołaniu
na stanowisko Prezesa Zarządu Pana Sławomira Ćwieląg na kadencję jednoosobową 5 letnią.
Uchwała ta weszła w życie z dniem 16.12.2013 roku.

Wynagrodzenie brutto Członków Zarządu Spółki w 2013 r.

Imię i Nazwisko Funkcja Wynagrodzenie
wypłacone z

tytułu pełnienia
funkcji w

Zarządzie Spółki

Premie
otrzymane

w ZKS
MONTEX
Sp. z o.o./

inne

Łączna wartość
wynagrodzeń
wypłaconych
przez Spółkę

Sławomir Ćwieląg Prezes Zarządu 94 tys. PLN 28 tys. PLN 122 tys. PLN

Wynagrodzenie Członków Rady Nadzorczej ZKS MONTEX Sp. z o.o.:

Uchwała nr 5 z posiedzenie Nadzwyczajnego Zgromadzenia Wspólników P.W. MONTEX Sp. z
o.o. z dnia 15.12.2011 roku zostało przyznane wynagrodzenie członkom Rady Nadzorczej w
kwotach:

• Łukasz Duda –Przewodniczący Rady Nadzorczej – 1 tys. PLN;
• Teresa Szewczuk – Członek Rady Nadzorczej– 1 tys. PLN;

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

81

• Jakub Szymczak – Członek Rady Nadzorczej– 1 tys. PLN.

Wynagrodzenie brutto Członków Rady Nadzorczej w 2013r.

Imię i
Nazwisko

Funkcja Rodzaj świadczenia Łączna wartość
wynagrodzeń

wypłaconych przez
Spółkę

Łukasz Duda Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

12 tys. PLN

Teresa
Szewczuk

Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

12 tys. PLN

Jakub
Szymczak

Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

12 tys. PLN

Urszula Gotz* Członek Rady
Nadzorczej

Wynagrodzenie za pełnienie
funkcji członka RN

5 tys. PLN

* W dniu 28.05.2013 roku odbyło się Zwyczajne Zgromadzenie Wspólników ZKS MONTEX Sp.
z o.o. na którym powołano Panią Urszulę Gotz na Członka Rady Nadzorczej ZKS MONTEX Sp.
z o.o. dnia 01.08.2013 roku Sąd Rejonowy Katowice – Wschód Wydział VIII Gospodarczy
zarejestrował zmianę w składzie Rady Nadzorczej.

W Spółce nie istnieją żadne programy premiowe, ani nie przewiduje się specjalnych odpraw
w przypadku odwołania członków Zarządu oraz Rady Nadzorczej – dodatkowe informacje w
punkcie 24 niniejszego sprawozdania.

27. Określenie łącznej liczby i wartości nominalnej wszystkich akcji (udziałów)

jednostki dominującej oraz akcji i udziałów w jednostkach powiązanych z jednostka

dominującą, będących w posiadaniu osób zarządzających i nadzorujących PATENTUS

S.A. (dla każdej osoby oddzielnie).

Józef Duda pełniący funkcję Prezesa Zarządu PATENTUS S.A. posiada łącznie 4.325.175 akcji
Spółki stanowiących 14,66% udziału w kapitale zakładowym i uprawniających do 16,12 %
głosów na Walnym Zgromadzeniu Spółki.

Henryk Gotz pełniący funkcję Wiceprezesa Zarządu PATENTUS S.A. posiada łącznie 2.962.500
akcji Spółki, stanowiących 10,04 % udziału w kapitale zakładowym i uprawniających do 11,86
% głosów na Walnym Zgromadzeniu Spółki.

Rada Nadzorcza Spółki:

Według stanu na dzień 31.12.2012 roku Członkowie Rady Nadzorczej Spółki posiadają
następujące ilości akcji PATENTUS S.A.:

Urszula Gotz pełniąca funkcję Członka Rady Nadzorczej PATENTUS S.A. posiada łącznie
4.829.150 akcji stanowiących 16,37 % udziału w kapitale zakładowym i uprawniających do
17,18 % głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

82

Mateusz Duda pełniący funkcję Członka Rady Nadzorczej PATENTUS S.A. posiada łącznie
14.663 akcji stanowiących 0,13 % udziału w kapitale zakładowym i uprawniających do 0,03 %
głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.

Tomasz Duda pełniący funkcję Członka Rady Nadzorczej PATENTUS STREFA S.A. posiada
łącznie 15142.392 akcji stanowiących 0,48 % udziału w kapitale zakładowym i uprawniających
do 0,30 % głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.

28. Informacje o znanych jednostce dominującej umowach (w tym również

zawartych po dniu bilansowym) w wyniku których mogą w przyszłości nastąpić zmiany

w proporcjach posiadanych akcji przez dotychczasowych akcjonariuszy i obligatariuszy .

Zarząd PATENTUS S.A. nie posiada informacji o umowach w wyniku których mogą
w przyszłości nastąpić zmiany w proporcjach posiadanych akcji przez dotychczasowych
akcjonariuszy i obligatariuszy.

29. Zdarzenia istotne wpływające na działalność grupy kapitałowej PATENTUS S.A.

po zakończeniu roku obrotowego do dnia zatwierdzenia skonsolidowanego

sprawozdania finansowego.

Istotne zdarzenia Jednostki Dominującej PATENTUS S.A.:

1) W dniu 10.01.2014 roku Spółka otrzymała rezygnację od Pana Mateusza Duda z
pełnienia funkcji Członka Rady Nadzorczej PATENTUS S.A. z powodu chęci podjęcia
płatnego stażu w ramach projektu finansowanego z Europejskiego Funduszu
Społecznego „Kuźnia Kadr 4” – program wymaga aby uczestnik był nieaktywny
zawodowo.

W/w informacja została przekazana do publicznej wiadomości w dniu 10.01.2014 roku
raportem bieżącym nr 2/2014.

2) W okresie od 17.05.2013 roku do 14.01.2014 roku Spółka otrzymała od Kompanii
Węglowej S.A. (KW) z siedziba w Katowicach umowy oraz zamówienia na łączna
wartość 9 520 247,08 PLN +VAT. Zleceniem o najwyższej wartości jest zamówienie nr
33/R-2/9/AUKCJA/409169/13 dostarczonym do PATENTUS S.A. z KW S.A. w dniu
26.06.2013 roku. Przedmiotem Zamówienia jest dostawa ostrogo rynien liniowych E-
260/864/1500 EICOTRACK zamkniętych ze wspornikami spawanymi
04.001.01/02.11.00 – przenośnik ścianowy PAT- E260HB. Termin realizacji 01.07.2013
do 18.09.2013 rok. Wartość przedmiotu Zamówienia 1 208 640,00 PLN + VAT.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym
3/2014 dnia 15.01.2014 roku.

3) W dniu 19.02.2014 roku Spółka podpisała aneks z Bankiem Gospodarstwa Krajowego
aneks do umowy o dofinansowanie w ramach działania 4.3 Kredyt Technologiczny osi
priorytetowej 4 Inwestycje w innowacje przedsięwzięcia programu operacyjnego
Innowacyjna Gospodarka, 2007-2013 – dofinansowanie nr POIG.04.03.00-00-954/11-
00 z dnia 16.11.2012 roku, która dotyczy dofinansowania na realizację projektu:
Wdrożenie innowacyjnej wysokowydajnej metody produkcji kół stożkowych
wykorzystującej nawęglanie z preazotowaniem. Podpisany aneks zmienia okres
kwalifikowalności wydatków dla Projektu- rozpoczyna się w dniu 15.09.2012 roku i

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

83

kończy się w dniu 31.08.2014 roku. na dzień podpisania aneksu całkowity koszt netto
realizacji projektu wynosi 8 376 810,95 PLN. Pozostałe postanowienia umowy
pozostają bez zmian.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym
5/2014 w dniu 19.02.2014 roku.

4) W dniu 19.02.2014 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy
PATENTUS S.A. podjęło uchwałę nr 5 powołując Pana Łukasza Duda na Członka Rady
Nadzorczej na okres kadencji kończącej się w dniu zatwierdzenia przez Walne
Zgromadzenie sprawozdania finansowego za rok obrotowy 2016. Uchwała weszła w
życie z chwilą podjęcia.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym
7/2014 w dniu 20.02.2014 roku.

5) W okresie od 02.02.2013 roku do 24.02.2014 roku Spółka otrzymała od Jastrzębskiej
Spółki Węglowej S.A. (JSW) Z siedziba w Jastrzębiu Zdrój umowy oraz Zamówienia na
łączna wartość 18 082 755,35 PLN + VAT. Umowa o największej wartości jest umowa
PAT 14.002-05 na wartość 15 970 tys. PLN + VAT. Przedmiotem umowy jest dostawa
fabrycznie nowego przenośnika zgrzebłowego ścianowego oraz kompleksu
podścianowego wraz z wyposażeniem elektrycznym dla JSW SA KWK Krupiński.
Termin realizacji do 10 tygodni od zawarcia umowy.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym
9/2014 w dniu 25.02.2014 roku.

6) W dniu 25.02.2014 roku Spółka podpisała umowę factoringową z BZ WBK Faktor Sp z
o.o. z siedzibą w Warszawie(wpływ podpisanej umowy do Spółki 04.03.2014 roku) na
kwotę limitu 20 000 tys. PLN, z okresem obowiązywania bezterminowym i
obowiązująca od dnia zawarcia umowy. Maksymalny termin wymagalności nabytych
wierzytelności – 130 dni, termin żądania 30 dni. Zabezpieczeniem umowy jest: weksel
własny In blanco wraz z deklaracja wekslowa oraz nieodwołalne pełnomocnictwo do
rachunku w BZ WBK S.A., Raiffeisen Bank Polska S.A. oraz BNP Paribas Fortis S.A.
W/w informacja została przekazana do publicznej wiadomości w dniu 04.03.2014 roku
raportem bieżącym 10/2014.

7) W dniu 18.03.2014 roku został podpisany aneks z Bankiem Gospodarstwa Krajowego
z siedzibą w Warszawie do umowy o dofinansowanie w ramach działania 4.3 Kredyt
technologiczny osi priorytetowej 4 Inwestycje w Innowacjne przedsięwzięcia
programu operacyjnego Innowacyjna Gospodarka, 2007-2013 – dofinansowanie nr
POIG.04.03.00-00-950/11-00 z dnia 16.11.2012 roku, która dotyczy dofinansowania na
realizację projektu: Wdrożenie innowacyjnej technologii produkcji
wielkogabarytowych elementów zespołów napędowych o zwiększonej trwałości
eksploatacyjnej. Podpisany Aneks zmienia okres kwalifikowalności wydatków dla
Projektu – rozpoczyna się w dniu 15.09.2012 roku i kończy w dniu 31.08.2014 roku. na
dzień podpisania niniejszego aneksu całkowity koszt netto realizacji Projektu wynosi
8 116 476,69 zł. pozostałe postanowienia umowy pozostają bez zmian.
W/w informacja została przekazana do publicznej wiadomości raportem bieżącym
11/2014 w dniu 18.03.2014 roku.

8) W dniu 18.03.2014 roku wpłynął do Spółki podpisany aneks nr 1 z dnia 26.02.2014
roku do umowy factoringowej z BZ WBK Faktor Spółka z o.o. zawartej w dniu
25.02.2014 roku. zmianie podległo wyłączenie z zabezpieczeń pełnomocnictwa do

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

84

rachunku Faktoranta w BNP Paribas Fortis S.A. oraz włączenie do zabezpieczeń
pełnomocnictwa do rachunku Faktoranta w Deutsche Bank PBC S.A.
W/w informacja została przekazana do publicznej wiadomości w dniu 18.03.2014 roku
raportem bieżącym 12/2014.

9) W dniu 20.03.2014 roku został podpisany aneks nr 4 do umowy kredytu
inwestycyjnego nr KIN/1219501 z dnia 02.10.2012 roku, w którym zmienia się data
wygaśnięcia kredytu do dnia 30.06.2014 roku; spłata kredytu następuje w ratach
kapitałowych płatnych w ostatnim dniu każdego miesiąca kalendarzowego począwszy
od 31.07.2014 roku oraz data ostatecznego rozliczenia inwestycji zmienia się na dzień
30.06.2014 roku. Pozostałe postanowienia Umowy Kredytu pozostają bez zmian.

Istotne zdarzenia Jednostki Zależnej PATENTUS STREFA S.A.:

1) Umowa kredytowa NR: CRD/35677/11 zawarta dnia 28 lipca 2011 roku w Katowicach
z Raiffeisen Bank Polska SA z siedzibą w Warszawie

� kwota kredytu: 2 000 000,00PLN;

� przeznaczenie kredytu: bieżące finansowanie działalności;

� dzień ostatecznej spłaty: 24 października 2012 roku;

� stawka referencyjna: WIBOR dla jednomiesięcznych depozytów w PLN
obowiązująca w pierwszym miesiącu w którym nastąpiło wykorzystanie
kredytu, zmieniana w ostatnim dniu roboczym każdego miesiąca, ustalona na
podstawie notowania poprzedzającego o dwa dni robocze dzień zmiany
oprocentowania;

� zabezpieczenie kredytu:

• Pełnomocnictwo do rachunku bieżącego i innych rachunków kredytobiorcy
w Banku;

• Hipoteka do kwoty 3 000 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego 1
wraz z cesją praw z polisy ww. nieruchomości;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 000 000,00PLN z terminem ważności do dnia 24 listopada 2012 roku.

1. Aneks nr 1 z dnia 10 listopada 2011 roku

� zabezpieczenie kredytu:

• Hipoteka do kwoty 3 000 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości (wpisano nowy numer
księgi wieczystej).

2. Aneks nr 2 z dnia 24 października 2012 roku

� kwota limitu: 2 500 000,00PLN;

� dzień ostatecznej spłaty: 24 października 2013 roku;

� zabezpieczenie kredytu:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

85

• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 750 000,00PLN z terminem ważności do dnia 24 listopada 2013 roku.

3. Aneks nr 3 z dnia 12 listopada 2012 roku

� zabezpieczenie kredytu:

• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości. Hipoteka
współzabezpiecza wierzytelności Banku z tytułu umowy kredytowej nr
CRD/35678/11 z dnia 28 lipca 2011 roku (dopisanie poprawnego
numeru księgi wieczystej);

4. Aneks nr 4 z dnia 24 października 2013 roku

� dzień ostatecznej spłaty: 24 listopada 2014 roku;

� zabezpieczenie kredytu:

• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości, z zastrzeżeniem, że:
c) Suma ubezpieczenia od ognia i innych zdarzeń losowych nie może

być niższa niż 3 000 000,00PLN (słownie: trzy miliony złotych),
d) Ubezpieczyciel musi być zaakceptowany przez bank

Hipoteka współzabezpiecza wierzytelności Banku z tytułu umowy
kredytowej nr CRD/35678/11 z dnia 28 lipca 2011 roku;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 750 000,00PLN z terminem ważności do dnia 24 grudnia 2014 roku.

5. Aneks nr 5 z dnia 10 stycznia 2014 roku

� dzień ostatecznej spłaty limitu: 24 listopada 2017 roku;

� punkty obarczone ryzykiem:

• Kredyt w Rachunku bieżącym w PLN, wykorzystywany poprzez
obciążenie Rachunku bieżącego nr 11 1750 1035 0000 0000 1358 3797
prowadzonego w PLN w drodze wykonywania przez Bank poleceń
płatniczych Kredytobiorcy do PLN 2 000 000,00 (słownie: dwa miliony
złotych);

• Gwarancje bankowe w PLN lub innej walucie, wystawione przez Bank na
wniosek Kredytobiorcy, zgodnie z zaakceptowanymi przez Bank i
oznaczonymi każdorazowo w ramach Limitu zleceniami Kredytobiorcy,
do kwoty stanowiącej równowartość PLN 300 000,00 (słownie: trzysta
tysięcy złotych);

• Obsługa Walutowych Transakcji Terminowych, Transakcji Zamiany raz
Transakcji Opcji Walutowych zawieranych pomiędzy Bankiem a
Kredytobiorcą na podstawie odrębnej Umowy Ramowej Transakcji

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

86

Terminowych i Pochodnych, do kwoty stanowiącej równowartość PLN
200 000,00 (słownie: dwieście tysięcy złotych).

Łączna kwota zadłużenia wynikająca z wykorzystania Limitu w formie
Produktów obarczonych ryzykiem określonych wyżej nie może przekroczyć
kwoty stanowiącej równowartość PLN 2 500 000,00 (słownie: dwa miliony
pięćset tysięcy złotych).

� zabezpieczenie kredytu:

• Hipoteka do kwoty 6 751 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul.
Kwiatkowskiego 1 wraz z cesją praw z polisy ww. nieruchomości, z
zastrzeżeniem, że:

a) Suma ubezpieczenia od ognia i innych zdarzeń losowych nie może
być niższa niż 3 000 000,00PLN (słownie: trzy miliony złotych);

b) Ubezpieczyciel musi być zaakceptowany przez bank;
c) Przedmiotowa hipoteka współzabezpiecza wierzytelności Banku z

tytułu umowy kredytowej nr CRD/35678/11 z dnia 28 lipca 2011
roku.

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 750 000,00PLN z terminem ważności do dnia 24 grudnia 2017 roku.

2) Umowa kredytowa NR: CRD/35678/11 zawarta dnia 28 lipca 2011 roku w Katowicach
z Raiffeisen Bank Polska SA z siedzibą w Warszawie

� kwota kredytu: 2 000 000,00 PLN;

� cel kredytu: spłata pożyczki udzielonej przez firmę PATENTUS S.A., w związku
z realizacją inwestycji polegającej na uruchomieniu zakładu konstrukcji
stalowych na bazie zakupionej nieruchomości położonej na terenie
Tarnobrzeskiej Specjalnej Strefy Ekonomicznej Euro-Park w Stalowej Woli;

� termin ostatecznej spłaty: 31 sierpnia 2016 roku;

� spłata kapitału kredytu: w 48 ratach miesięcznych w wysokości 42 000 PLN,
począwszy od 28 września 2012 roku;

� okresy odsetkowe: 1 miesięczne;

� stawka referencyjna: WIBOR dla jednomiesięcznych depozytów w PLN;

� zabezpieczenie kredytu:

• Pełnomocnictwo do Rachunku bieżącego i innych rachunków
kredytobiorcy
w Banku;

• Hipoteka do kwoty 3 000 000,00PLN na 1-szym miejscu na nieruchomości
zlokalizowanej w Stalowej Woli przy ul., Kwiatkowskiego wraz z cesją praw
z polisy ww. nieruchomości;

• Gwarancja korporacyjna wystawiona przez PATENTUS S.A. do kwoty
3 000 000,00PLN z terminem ważności do dnia 30 września 2016 roku.

1. Aneks nr 1 z dnia 10 listopada 2011 roku

� zabezpieczenie kredytu:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

87

• Hipoteka do kwoty 3 000 000,00PLN na pierwszym miejscu na
nieruchomości zlokalizowanej w Stalowej Woli przy ul. Kwiatkowskiego
1 wraz z cesją praw z polisy ww. nieruchomości (wpisano nowy numer
księgi wieczystej).

2. Aneks nr 2 z dnia 24 października 2012 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul.
Kwiatkowskiego 1 wraz z cesją praw z polisy ww. nieruchomości;

3. Aneks nr 3 z dnia 12 listopada 2012 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul.
Kwiatkowskiego 1 wraz z cesją praw z polisy ww. nieruchomości.
Hipoteka współzabezpiecza wierzytelności Banku z tytułu umowy
kredytowej nr CRD/35677/11 z dnia 28 lipca 2011 roku (dopisanie
poprawnego numeru księgi wieczystej);

4. Aneks nr 4 z dnia 24 października 2013 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 750 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul.
Kwiatkowskiego 1 wraz z cesją praw z polisy ww. nieruchomości, z
zastrzeżeniem, że:
c) Suma ubezpieczenia od ognia i innych zdarzeń losowych nie może

być niższa niż 3 000 000,00PLN (słownie: trzy miliony złotych),
d) Ubezpieczyciel musi być zaakceptowany przez bank

Hipoteka współzabezpiecza wierzytelności Banku z tytułu umowy
kredytowej nr CRD/35677/11 z dnia 28 lipca 2011 roku.

5. Aneks nr 5 z dnia 10 stycznia 2014 roku

� zabezpieczenie kredytu:
• Hipoteka do kwoty 6 751 000,00PLN na pierwszym miejscu na

nieruchomości zlokalizowanej w Stalowej Woli przy ul.
Kwiatkowskiego 1 wraz z cesją praw z polisy ww. nieruchomości, z
zastrzeżeniem, że:
a) Suma ubezpieczenia od ognia i innych zdarzeń losowych nie może

być niższa niż 3 000 000,00PLN (słownie: trzy miliony złotych);
b) Ubezpieczyciel musi być zaakceptowany przez bank;
c) Przedmiotowa hipoteka współzabezpiecza wierzytelności Banku z

tytułu umowy kredytowej nr CRD/35678/11 z dnia 28 lipca 2011
roku.

3) Umowa cesji wierzytelności z umowy ubezpieczenia zawarta z Raiffeisen Bank Polska
SA z siedzibą w Warszawie w dniu 29 sierpnia 2011 roku w Katowicach

Umowa zawarta jako zabezpieczenie należności Banku z tytułu udzielonych kredytów:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

88

� umowa kredytowa CRD/35677/11 z dnia 28 lipca 2011 roku;

� umowa kredytowa CRD/35678/11 z dnia 28 lipca 2011 roku;

� wierzytelności Banku są zabezpieczone rzeczowo w formie hipoteki do kwoty
3 000 000,00PLN. Ponadto w celu zabezpieczenia wierzytelności Banku Cedent
przelewa na Bank wszystkie istniejące, warunkowe oraz przyszłe wierzytelności
pieniężne, w tym wierzytelności o odszkodowanie jakie powstały lub mogą
powstać wskutek zajścia wypadku ubezpieczeniowego, przysługujące mu
wobec ubezpieczyciela z tytułu ubezpieczenia składników majątkowych.

Aneks nr 1 z dnia 24 października 2012 roku

� wierzytelności Banku są zabezpieczone rzeczowo w formie hipoteki do kwoty
6 750 000,00PLN na pierwszym miejscu na nieruchomości zlokalizowanej w
Stalowej Woli przy ul. Kwiatkowskiego 1.

Aneks nr 2 z dnia 05 lutego 2013 roku

� wierzytelności Banku są zabezpieczone rzeczowo w formie hipoteki do kwoty
6 750 000,00PLN na pierwszym miejscu na nieruchomości zlokalizowanej w
Stalowej Woli przy ul. Kwiatkowskiego 1 dla której Sąd Rejonowy w Stalowej
Woli prowadzi Księgę Wieczystą TB1S/00058985/9, stanowiącej własność
Cedenta.

Aneks nr 3 z dnia 10 stycznia 2013 roku

� Strony ustalają powyższy przelew Wierzytelności w szczególności obejmuje
istniejące, warunkowe oraz przyszłe wierzytelności pieniężne, w tym
wierzytelności o odszkodowanie wobec Gothaer Towarzystwo Ubezpieczeń
S.A. wynikające z umowy Ubezpieczenia potwierdzonej dokumentem – polisą
ubezpieczeniową numer BUK nr179644, ważnym do dnia 17 sierpnia 2014 roku
i każdym następnym dokumentem ubezpieczenia będącym jego kontynuacją
bądź wznowieniem.

4) W okresie po dniu bilansowania Spółka otrzymała od Ameco z siedzibą w Illfurth
(Frnacja) zamówienie o wartości 236 128,00€ netto. Przedmiotem zamówienia jest
wykonanie konstrukcji o wartości 236 128,00 € netto. Termin wykonania – 24.03.2014
roku.

5) W okresie, od 03.01.2014 roku do 16.01.2014 roku Spółka otrzymała od Fortaco JL Sp.
z o.o. z siedzibą w Janowie Lubelskim Zamówienia na wykonanie konstrukcji o
wartości 487 792,06 PLN netto.

6) W okresie, od 16.01.2014 roku do 31.01.20143 roku Spółka otrzymała od PALFINGER
NED-DECK z siedzibą w Barneveld (Holandia) zamówienia na wykonanie konstrukcji o
wartości 85 290,90€ netto.

7) Podwyższono hipotekę na kwotę 6 751 000 PLN – Zawiadomienie Sądu Rejonowego

w Stalowej Woli, VI Wydział Ksiąg Wieczystych z dnia 16.01.2014r.

8) W dniu 17.01.2014r. Spółka otrzymała gwarancję korporacyjną do umowy kredytowej

CRD/35677/11 z dnia 28 lipca 2011 r. udzielonej przez Raiffeisen Bank Polska S.A.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

89

Umowa kredytowa nr CRD/35677/11 na udzielenie kredytu odnawialnego w rachunku

bieżącym do kwoty 2 000 000,00 PLN. Oprocentowanie kredytu według stawki WIBOR

1M + marża. Zabezpieczeniem kredytu jest pełnomocnictwo do rachunku bieżącego

i innych rachunków, hipoteka do kwoty 6 751 000,00 PLN (hipoteka współzabezpiecza

wierzytelności Banku z tytułu Umowy kredytowej CRD/35678/11) oraz cesja praw z

polisy ubezpieczeniowej, gwarancja korporacyjna wystawiona przez PATENTUS S.A. do

kwoty 3 750 000 PLN.

Istotne zdarzenia Jednostki Zależnej ZKS MONTEX Sp. z o.o.:

W Jednostce Zależnej ZKS MONTEX Sp. z o.o. nie wystąpiły istotne zdarzenia po zakończeniu
roku obrotowego.

30. Informacje o ważniejszych osiągnięciach w dziedzinie badań i rozwoju.

Jednostka Dominująca przedstawia wykaz zgłoszeń do Urzędu Patentowego.

Nazwa Uwagi

Obudowa urządzeń mechanicznych, zwłaszcza przekładni
zębatych, z chłodzoną wewnętrzną komorą aparaturową

wynalazek umowa

Sposób chłodzenia układów elektronicznych w urządzeniach
mechanicznych, zwłaszcza w przekładniach zębatych

wynalazek umowa

Sposób i układ chłodzenia przekładni zębatej wynalazek

Przekładnia zębata z chłodzoną wewnętrzną komorą
aparaturową

wynalazek

Obudowa przekładni wspólnotowy wzór przemysłowy

Zespół napędowy pompy wzór użytkowy

Zespół stabilizacji temperaturowej czynnika chłodzącego
urządzeń górniczych

wynalazek

Hydrauliczny system napinania wspólnotowy wzór przemysłowy

Hydrauliczne urządzenie do napinania łańcucha przenośnika
zgrzebłowego

wynalazek

Zamknięty układ chłodzenia urządzeń górniczych wzór przemysłowy

Stanowisko do badań gwiazd napędowych przenośników
zgrzebłowych

wzór przemysłowy

31. Informacje o systemie kontroli programów akcji pracowniczych.

Jednostki grupy kapitałowej PATENTUS S.A. nie posiadają programu akcji pracowniczych.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

90

32. Informacja o umowach z podmiotem uprawnionym do badania

skonsolidowanych sprawozdań finansowych.

Informacja o umowach z biegłym rewidentem znajduje się w sprawozdaniu finansowym –
PUNKT 4.30 SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

91

RAPORT O STOSOWANIU ZASAD ŁADU KORPORACYJNEGO w 2013 ROKU

1. Wskazanie zbioru zasad ładu korporacyjnego któremu Spółka podlega

oraz miejsca gdzie tekst zbioru zasad jest publicznie dostępny.

Od dnia 01.01.2013 r. Spółka stosuje zasady ładu korporacyjnego zawarte w dokumencie
„Dobre Praktyki Spółek Notowanych na GPW” przyjętym uchwałą nr 19/1307/2012 Rady
Nadzorczej Giełdy Papierów Wartościowych w Warszawie z dnia 21 listopada 2012 roku.

Tekst zbioru zasad jest dostępny na stronie internetowej http://corp-gov.gpw.pl (zakładka
Regulacje).

2. Informacje w zakresie, w jakim Spółka odstąpiła od postanowień wskazanego

zbioru zasad ładu korporacyjnego oraz wyjaśnienie przyczyn tego odstąpienia.

Zarząd PATENTUS S.A. z siedzibą w Pszczynie poniżej wskazuje poniżej zapisy Dobrych
Praktyk Spółek Notowanych na GPW wprowadzonych na podstawie uchwały nr
19/1307/2012 Rady Nadzorczej Giełdy Papierów Wartościowych w Warszawie z dnia 21
listopada 2012 roku., których Spółka nie stosuje w sposób trwały do dnia 31.12.2013 r.:

Część I. Rekomendacje dotyczące dobrych praktyk spółek giełdowych.

Zasada nr 5: Spółka powinna posiadać politykę wynagrodzeń oraz zasady jej ustalania.
Polityka wynagrodzeń powinna w szczególności określać formę, strukturę i poziom
wynagrodzeń członków organów nadzorujących i zarządzających. Przy określaniu polityki
wynagrodzeń członków organów nadzorujących i zarządzających spółki powinno mieć
zastosowanie zalecenie Komisji Europejskiej z 14 grudnia 2004 r. w sprawie wspierania
odpowiedniego systemu wynagrodzeń dyrektorów spółek notowanych na giełdzie
(2004/913/WE), uzupełnione o zalecenie KE z 30 kwietnia 2009 r. (2009/385/WE).

Zasada nie jest stosowana przez Spółkę. Zgodnie z zapisami Statutu Spółki par. 16 pkt.3 p.3
Rada Nadzorcza określa zasady wynagrodzenia członków Zarządu, natomiast zgodnie z
par.21 pkt.1 p.4 – Walne Zgromadzenie ustala zasady wynagrodzenia członków Rady
Nadzorczej. W ocenie Zarządu zasady ustalania wynagrodzenia dla członków Rady
Nadzorczej ustalane przez Walne Zgromadzenie, a w przypadku Zarządu Spółki ustalane
zgodnie ze Statutem przez Radę Nadzorczą są w pełni czytelne i nie wymagają
przygotowania odrębnej polityki wynagrodzeń.

Zasada nr 12: Spółka powinna zapewnić akcjonariuszom możliwość wykonania osobiście lub
przez pełnomocnika prawa głosu w toku walnego zgromadzenia, poza miejscem odbywania
walnego zgromadzenia, przy wykorzystaniu środków komunikacji elektronicznej.

W/w zasada nie jest stosowana przez Spółkę. Wynika to z kosztów jakie spółka musiałaby
ponieść w związku z wykorzystaniem środków komunikacji elektronicznej, zwłaszcza, że

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

92

poniesienie tego typu kosztów nie byłoby adekwatne do przeciętnej i stałej dość niskiej
frekwencji Akcjonariuszy na Zgromadzeniach w ostatnich latach.

Część II. Dobre praktyki realizowane przez zarządy spółek giełdowych:

Zasada nr 1 pkt. 7: Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej,
(…) pytania akcjonariuszy dotyczące spraw objętych porządkiem obrad, zadawane przed i w
trakcie walnego zgromadzenia, wraz z odpowiedziami na zadawane pytania.

Uczestnicy Walnego Zgromadzenie zgodnie z Przepisami Kodeksu Spółek Handlowych oraz
Regulaminu Walnego Zgromadzenia, mają prawo składać pytania i oświadczenia na piśmie
bądź w trakcie obrad Walnego Zgromadzenia „ na ręce” Przewodniczącego Zgromadzenia,
który może udzielić im głosu poddać poszczególne sprawy pod dyskusję. Uczestnicy
Walnego Zgromadzenia, maja prawo składać oświadczenia na piśmie, które są załączane do
protokołów. Spółka uznaje, że takie zasady w wystarczający sposób zapewniają
transparentność obrad walnych zgromadzeń.

Część III. Dobre praktyki stosowane przez członków rad nadzorczych:

Zasada nr 6: Przynajmniej dwóch członków rady nadzorczej powinno spełniać kryteria
niezależności od Spółki i podmiotów pozostających w istotnym powiązaniu ze Spółką.
W zakresie kryteriów niezależności członków rady nadzorczej powinien być stosowany
Załącznik II do Zalecenia Komisji Europejskiej z dnia 15 lutego 2005 r. dotyczącego roli
dyrektorów nie wykonawczych lub będących członkami rady nadzorczej spółek giełdowych i
komisji rady (nadzorczej). Niezależnie od postanowień pkt. B) wyżej wymienionego Załącznika
osoba będąca pracownikiem spółki, podmiotu zależnego lub podmiotu stowarzyszonego nie
może być uznana za spełniającą kryterium niezależności, o których mowa w tym Załączniku.
Ponadto za powiązanie z akcjonariuszem wykluczające przymiot niezależności członka rady
nadzorczej w rozumieniu niniejszej zasady rozumie się rzeczywiste i istotne powiązanie z
akcjonariuszem mającym prawo do wykonywania 5% i więcej ogólnej liczby głosów na
walnym zgromadzeniu.

Powyższa zasada nie jest i nie będzie stosowana przy wyborze członków Rady Nadzorczej.
Rada Nadzorcza powoływana zgodnie z par.21 pkt.1 p.1 Statutu Spółki – walne
Zgromadzenie powołuje i odwołuje członków Rady Nadzorczej. Głównym aspektem w
wyborze Rady Nadzorczej jest uwzględnienie ich kwalifikacji i doświadczenia zawodowego.
Wobec powyższego nie ma podstaw do ograniczenia swobody w wyborze członków Rady
Nadzorczej spółki.

Zasada nr 8: W zakresie zadań i funkcjonowania komitetów działających w radzie nadzorczej
powinien być stosowany Załącznik 1 do Zalecenia Komisji Europejskiej z dnia 15 lutego 2005
r. dotyczącego roli dyrektorów niewykonawczych (…).

Zgodnie z par. 15 pkt. 4 i pkt. 5 Statutu Spółki w Radzie Nadzorczej działa Komitet Audytu.
Zasady powoływania jego składu, rola i sposób funkcjonowania określone zostały częściowo
w Statucie Spółki, a częściowo ich określenie pozostaje w gestii członków Rady i samego
Komitetu. Niewątpliwym odstępstwem od zasad zawartych w załączniku nr 1 do w/w

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

93

Zalecenia KE jest podyktowana względami praktycznymi norma statutowa, zgodnie z którą
czasie, gdy Rada Nadzorcza składa się z nie więcej niż pięciu członków zadania komitetu
powierzone są całej Radzie Nadzorczej. Taka zasada samoistnie zabezpiecza opisaną w
Zaleceniach przejrzystość działalności Komisji na płaszczyźnie komunikacji z forum Rady i
reprezentacją akcjonariuszy w Radzie, biorąc pod uwagę, że członkowie Rady Nadzorczej
powoływani są w sposób suwerenny przez walne zgromadzenie Spółki.

Część IV. Dobre praktyki stosowane przez akcjonariuszy.

Zasada 10: Spółka powinna zapewnić akcjonariuszom możliwość udziału w walnym
zgromadzeniu przy wykorzystaniu środków komunikacji elektronicznej, polegającego na:

1) transmisji obrad walnego zgromadzenia w czasie rzeczywistym,
2) dwustronnej komunikacji w czasie rzeczywistym, w ramach której akcjonariusze mogą

wypowiadać się w toku obrad walnego zgromadzenia przebywając w miejscu innym niż
miejsce obrad.

W/w zasada nie jest stosowana przez Spółkę. Wynika to z relatywnie wysokich kosztów jakie
Spółka musiałaby ponieść w związku z wykorzystaniem środków komunikacji elektronicznej,
zwłaszcza, że poniesienie tego typu kosztów nie byłoby adekwatne do przeciętnej i raczej
stałej niskiej frekwencji Akcjonariuszy na Zgromadzeniach w ostatnich latach, a co za tym
idzie stopnia zainteresowania Akcjonariuszy uczestnictwem w obradach Walnych
Zgromadzeń.

Zarząd Spółki deklaruje przestrzeganie, poza wyżej wymienionymi, zasad wskazanych w
„Dobrych Praktykach Spółek Notowanych na GPW”.

Zarząd Spółki deklaruje przestrzeganie zasad wskazanych w „Dobrych Praktykach Spółek
Notowanych na GPW” poza wymienionymi powyżej w roku 2014.

3. Opis głównych cech systemów kontroli wewnętrznej i zarządzania ryzykiem

w odniesieniu do procesu sporządzania sprawozdań finansowych.

W celu zabezpieczenia prawidłowości, rzetelności i zgodności sprawozdań finansowych
z obowiązującymi przepisami oraz generowania danych finansowych o wysokiej jakości,
w Spółce wykorzystywane są elementy systemów kontroli wewnętrznej i zarządzania
ryzykiem.

Za system kontroli wewnętrznej i jego skuteczność odpowiedzialny jest Zarząd Spółki.

System kontroli wewnętrznej opiera się na:

1. Polityce Rachunkowości.
2. Zintegrowanym Systemie Informatycznym.
3. Systemie Zarządzania Jakością ISO 9001: 2008.

Spółka stosuje w sposób ciągły zasady rachunkowości zgodne z Międzynarodowymi
Standardami Sprawozdawczości Finansowej (MSSF) do prezentacji danych finansowych
w sprawozdaniach finansowych. Organem sprawującym nadzór nad procesem raportowania

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

94

finansowego Spółki oraz współpracującym z niezależnym rewidentem jest Główny Księgowy
Spółki. Dział finansowy kierowany przez Głównego Księgowego odpowiedzialny jest za
przygotowanie sprawozdań finansowych Spółki. Zarząd analizuje na bieżąco otrzymywane
dane finansowe, które po akceptacji prezentowane są w sprawozdaniach finansowych.
w procesie sporządzania sprawozdań finansowych Spółki, jednym z podstawowych
elementów kontroli jest weryfikacja sprawozdania finansowego przez niezależnego biegłego
rewidenta. Do jego zadań należy badanie zasadnicze sprawozdania rocznego i wydanie
niezależnej opinii o sprawozdaniu finansowym. Dodatkowo biegły rewident sporządza raport
z przeglądu półrocznego skróconego sprawozdania finansowego. Jako część procesu
zarządzania ryzykiem w odniesieniu do procesu sporządzania sprawozdań finansowych
Spółka wykorzystuje elementy kontroli wewnętrznej sprawowanej przez Zarząd. Wyboru
niezależnego biegłego rewidenta dokonuje Rada Nadzorcza.

Kodeks spółek handlowych wskazuje, iż Rada Nadzorcza sprawuje stały nadzór nad
działalnością Spółki we wszystkich dziedzinach jej działalności. Do szczególnych obowiązków
Rady Nadzorczej należy ocena i zatwierdzenie rocznych sprawozdań finansowych
oraz sprawozdania zarządu z działalności Spółki w zakresie ich zgodności z księgami
i dokumentami, jak i ze stanem faktycznym.

Badanie sprawozdania finansowego, traktuje się jako dodatkową ocenę systemu kontroli
wewnętrznej. Zarząd Spółki potwierdza, iż celem badania jest wydanie opinii o wiarygodności
i rzetelności sprawozdania finansowego, a nie procesu jego przygotowania. Należy przyjąć
iż odzwierciedleniem stosowanych procedur kontroli i zarządzania ryzykiem w procesie
sporządzania sprawozdań finansowych jest właśnie opinia i raport biegłego rewidenta
z badania sprawozdania finansowego.

Ponadto, na mocy art. 4a ustawy z dnia 29 września 1994r. o rachunkowości, do obowiązków
Rady Nadzorczej należy zapewnienie, aby sprawozdanie finansowe oraz sprawozdanie
z działalności Spółki spełniały wymagania określone prawem. Obowiązek ten Rada Nadzorcza
realizuje wykorzystując w tym celu kompetencje wynikające z przepisów prawa handlowego
i Statutu Spółki.

Na podstawie Ustawy z dnia 7 maja 2009r. o biegłych rewidentach i ich samorządzie (…) Rada
Nadzorcza realizuje następujące działania: monitorowanie procesu sprawozdawczości
finansowej; monitorowanie skuteczności systemów kontroli wewnętrznej, audytu
wewnętrznego oraz zarządzania ryzykiem; monitorowanie wykonywania czynności rewizji
finansowej; monitorowanie niezależności biegłego rewidenta i podmiotu uprawnionego do
badania sprawozdań finansowych, rekomendowanie Radzie Nadzorczej podmiotu
uprawnionego do badania sprawozdań finansowych Spółki (Komitet Audytu w czasie gdy
Rada Nadzorcza składa się z więcej niż pięciu członków).

PATENTUS S.A. wykorzystuje zintegrowany system informatyczny klasy ERP, który wspomaga
prowadzenie działalności handlowej i produkcyjnej oraz prowadzenie księgowości.
Oprogramowanie to zapewnia obsługę większości obszarów działalności przedsiębiorstwa.
System zawiera moduły do obsługi działów: sprzedaży, zakupów, gospodarki magazynowej,
finansowo-księgowego, kontroli oraz zarządzania produkcją. Integralnie wraz z systemem
działa elektroniczny obieg dokumentacji. Do obsługi działu kadrowo-płacowego stosowane
jest odrębne oprogramowanie, w określonym zakresie zintegrowane z systemem ERP.

Zintegrowany system zapewnia lepszą integralność danych, raz wprowadzone dane, można
w łatwy sposób wykorzystać w różnych modułach. Ułatwia nadzorowanie czynności

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

95

prowadzonych w systemie, udostępnia zcentralizowaną kontrolę dostępu. Automatyzuje
określone czynności, wpływając na obieg informacji oraz dokumentacji.

W odniesieniu do działań działu finansowo-księgowego, wdrożony system wymaga na
użytkownikach prawidłowości wprowadzenia danych. Umożliwia automatyczne informowanie
użytkowników o określonych działaniach, potwierdzanie, opisywanie, akceptacje dokumentów
lub działań. Pozwala na tworzenie zadań dla określonego użytkownika lub grupy
użytkowników. Zapewnia nadzorowanie przez dział księgowości dokumentacji, która znajduje
się w innych działach, a jest istotna z punktu widzenia księgowości. Egzekwuje nadzór
Zarządu nad istotnymi zadaniami oraz dokumentami. Zawiera szereg kontrolnych
i końcowych raportów oraz zestawień, wspomagających sprawozdawczość giełdową. Podjęte
w/w czynności mają za zadanie zagwarantować terminowość
i kompletność danych wprowadzonych do systemu, co jest niezwykle istotne w procesie
przygotowywania sprawozdań. Umożliwia to lepszą analizę procesów zachodzących
w przedsiębiorstwie oraz wpływa pozytywnie na możliwość skuteczniejszego planowania
strategii rozwoju Spółki.

W związku z utworzeniem grupy kapitałowej, oraz w celu usprawnienia spraw związanych
z raportami skonsolidowanymi, wdrażany jest aktualnie moduł pozwalający na
zautomatyzowanie czynności koniecznych do tworzenia raportów skonsolidowanych grupy
kapitałowej.

Oprócz dedykowanych modułów dla poszczególnych działów PATENTUS S.A. posiada także
system do przechowywania dokumentacji w formie elektronicznej. Niebagatelną sprawą jest
bezpieczeństwo zgromadzonych danych. Z tego powodu został powzięty szereg czynności
mających na celu podniesienie bezpieczeństwa danych. Dotyczy to głównie dostępu do
danych w obrębie przedsiębiorstwa, dostępu z zewnątrz oraz przypadku zniszczenia lub
utraty danych. W ramach tego w przedsiębiorstwie wprowadzone zostały rozwiązania na
które składają się zabezpieczenia związane z kontrolą dostępu danych, odpowiednie
zabezpieczenia związane z infrastrukturą sieciową, oraz system sporządzania kopii
bezpieczeństwa kluczowych danych.

Aby usprawnić i przyśpieszyć prawidłowe funkcjonowanie systemu oraz umożliwić
efektywniejszą analizę danych - Zarząd Spółki wdraża do stosowania przez pracowników
Spółki dodatkowe unormowania m.in.: „Szczegółowe wytyczne – faktury kosztowe” czy
„Przechowywanie i użytkowanie danych, wykonywanie kopii zapasowych danych. Informacje
o zakazie użytkowania i posiadania nielegalnych wersji programów i treści naruszających
prawa autorskie innych firm, instytucji lub osób – PATENTUS S.A.” Dodatkowo w Spółce
wprowadzono regulamin obiegu informacji poufnych, który systematyzuje, między innymi,
proces sporządzania i obiegu informacji finansowej oraz proces dostarczania informacji
niezbędnych do wykonania powyższych prac. Ponad to określa zakres zadań poszczególnych
osób przy sporządzaniu poszczególnych części raportów okresowych oraz przekazywanie ich
do publicznej wiadomości.

Istotnym dla Spółki elementem zarządzania ryzykiem jest wykorzystywanie rozwiązań
eliminujących ryzyko, i tak:

• dla naliczania rezerw na odprawy emerytalne i rentowe – korzystanie z usług
niezależnego aktuariusza,

• dla wyceny instrumentów finansowych - korzystanie z wyceny banku,

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

96

• dla naliczenia rezerwy na premie dla pracowników i kadry kierowniczej – stosowanie
wyliczeń zgodnie z przyjętym regulaminem wynagradzania,

• dla wyceny nieruchomości – przyjęto zasadę uzyskiwania wyceny rzeczoznawców
majątkowych,

• dla eliminacji ryzyka rynkowego– OC przedsiębiorcy.
Pozostałe rezerwy tworzone są zgodnie z obowiązującymi przepisami.
Dodatkowo Spółka na stałe współpracuje z kilkoma wyspecjalizowanymi firmami doradczymi.

W PATENTUS S.A. (od 2000r.) ustanowiono, udokumentowano, wdrożono i utrzymuje się
System Zarządzania Jakością; a także w sposób ciągły doskonali jego efektywność, zgodnie
z wymaganiami norm PN-EN ISO 9001:2008.

System Zarządzania Jakością w PATENTUS S.A. obejmuje działalność związaną
z projektowaniem, produkcją, serwisem produkcji, remontami maszyn i urządzeń górniczych
oraz wytwarzaniem konstrukcji stalowych spawanych, a także handlem wyrobami hutniczymi,
sprzętem spawalniczym, odzieżą ochronną i materiałami biurowymi.

W ramach powyższego:

• zidentyfikowano procesy konieczne dla Systemu Zarządzania Jakością;
• określono kolejność procesów i wzajemne oddziaływanie tych procesów;
• określono kryteria i metody potrzebne do zapewnienia, że zarówno działanie tych

procesów jak i sterowanie nimi jest efektywne;
• zapewniono dostępność środków i informacji niezbędnych dla wspierania działania

i monitorowania tych procesów;
• prowadzi się monitorowanie, pomiar i analizy tych procesów oraz
• wdraża się działania niezbędne do osiągnięcia planowanych wyników oraz ciągłego

doskonalenia tych procesów,
• traktuje się spawanie jako proces wymagający pełnego udokumentowania pętli

sterowania (planowanie, wykonanie, kontrola).
Procesy związane z realizacją wyrobu lub usługi, jako procesy główne systemu ZJ, obejmują
działania od momentu rozpoznania oczekiwań i określenia wymagań klienta, aż do ich
zaspokojenia i są zgodne z wymaganiami norm PN-EN ISO 9001:2008 i ustanowioną Polityką
Jakości.

Dokumentacja Systemu Zarządzania Jakością występuje w formie papierowej i elektronicznej
i obejmuje:

• udokumentowane oświadczenia dotyczące Polityki Jakości i celów jakości;
• Księgę Jakości;
• Zidentyfikowane procesy, zawarte w Księdze Jakości;
• Instrukcje jakości,
• przepisy prawa, normy, rysunki, dokumentację konstrukcyjną, dokumentację

technologiczną, warunki techniczne, specyfikacje, karty instrukcyjne, instrukcje
stanowiskowe i inne dokumenty związane z efektywnym planowaniem,
prowadzeniem i sterowaniem procesami;

• zapisy jakości wykazane w załączniku Z-01 „Wykaz druków SZJ”,
• procedurę obejmującą wymagania dotyczące jakości podczas wykonywania

konstrukcji spawanych.
W listopadzie 2013r. Emitent został poddany kolejnemu audytowi nadzoru ISO 9001:2008,
który zakończył się wynikiem pozytywnym.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

97

4. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio znaczne

pakiety akcji wraz ze wskazaniem liczby posiadanych przez te podmioty akcji, ich

procentowego udziału

w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego udziału

w ogólnej liczbie głosów na walnym zgromadzeniu.

Zgodnie z posiadanymi przez Spółkę informacjami, akcjonariuszami Spółki, innymi niż
członkowie organów zarządzających, nadzorczych, posiadający pośrednio lub bezpośrednio
znaczne pakiety akcji są: Małgorzata Duda – Dyrektor ds. Finansowych, Prokurent,
Małgorzata Duda (z domu Wiktor) – Prokurent.

Akcjonariusz
Pełniona funkcja

w organach Spółki

Łączna liczba
posiadanych

akcji/Łączna liczba
posiadanych głosów

(szt.)

Udział w kapitale
zakładowym/ Udział

w ogólnej liczbie
głosów na Walnym
Zgromadzeniu (%)

Józef Duda Prezes Zarządu 4.325.175/7.679.350 14,66%/16,12%

Henryk Gotz Wiceprezes Zarządu 2.962.500/5.650.000 10,04%/ 11,86%

Urszula Gotz
Członek Rady
Nadzorczej

4.829.150/8.183.300 16,37% / 17,18%

Małgorzata Duda
Prokurent, Dyrektor

Finansowy
7.804.675/13.846.350 26,46%/29,07%

Małgorzata Duda
(z domu Wiktor)

Prokurent 3.619.300/6.306.800 12,27%/13,24%

Razem: 23.540.800/41.665.800 79,80%/87,47%

5. Wskazanie posiadaczy wszelkich papierów wartościowych, które dają specjalne

uprawnienia kontrolne, wraz z opisem tych uprawnień.

W Spółce wyemitowane zostały akcje imienne uprzywilejowane co do głosu w następujących
seriach:

- w SERII A PO 2 GŁOSY NA JEDNĄ AKCJĘ (w sumie 5.000.000 szt. akcji tj. 10.000.000 głosów),

- w SERII B PO 2 GŁOSY NA JEDNA AKCJĘ (w sumie 7.500.000 szt. akcji tj. 15.000.000 głosów),

- w SERII C PO 2 GŁOSY NA JEDNA AKCJĘ (w sumie 5.625.000 szt. akcji tj. 11.250.000 głosów).

Pozostałe serie akcji zwykłych na okaziciela (akcje nie są uprzywilejowane):

- AKCJE ZWYKŁE NA OKAZICIELA – w SERII D w sumie 5.250.000 szt. akcji tj. 5.250.000 głosów

- AKCJE ZWYKŁE NA OKAZICIELA – w SERII E w sumie 3.125.000 szt. akcji tj. 3.125.000głosów

- AKCJE ZWYKŁE NA OKAZICIELA – w SERII F w sumie 3.000.000 szt. akcji tj. 3.000.000głosów

Akcjonariusze posiadający akcje imienne uprzywilejowane co do głosu w SERII A, B, C:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

98

Akcjonariusz
Pełniona funkcja

w organach Spółki

Łączna liczba
posiadanych akcji seria
A, B, C /Łączna liczba
posiadanych głosów
z serii A, B, C (szt.)

Udział w kapitale
zakładowym/ Udział

w ogólnej liczbie
głosów na Walnym
Zgromadzeniu (%)

Józef Duda Prezes Zarządu 3.354.175/6.708.350 11,37%/ 14,086%

Henryk Gotz Wiceprezes Zarządu 2.687.500/5.375.000 9,11%/ 11,286%

Urszula Gotz
Członek Rady
Nadzorczej

3.354.150/6.708.300 11,37%/ 14,086%

Małgorzata Duda
Prokurent, Dyrektor

Finansowy
6.041.675/12.083.350 20,48%/25,372%

Małgorzata Duda
(z domu Wiktor)

Prokurent 2.687.500/5.375.000 9,11%/11,286%

Razem: 18.125.000/36.250.000 61,44%/76,12%

6. Wskazanie wszelkich ograniczeń odnośnie do wykonywania prawa głosu, takich

jak ograniczenie wykonywania prawa głosu przez posiadaczy określonej części lub

liczby głosów, ograniczenia czasowe dotyczące wykonywania prawa głosu lub zapisy,

zgodnie z którymi, przy współpracy Spółki, prawa kapitałowe związane z papierami

wartościowymi są oddzielone od posiadania papierów wartościowych.

Brak jest w Statucie Spółki postanowień dotyczących ograniczenia prawa głosu. Prawo głosu
z akcji, na których ustanowiono zastaw lub użytkowanie, zapisanych na rachunkach papierów
wartościowych w domu maklerskim lub w banku prowadzącym rachunki papierów
wartościowych, przysługuje akcjonariuszowi.

7. Wskazanie wszelkich ograniczeń dotyczących przenoszenia prawa własności

papierów wartościowych Spółki.

Brak jest w Statucie Spółki postanowień dotyczących ograniczeń przenoszenia prawa
własności papierów wartościowych Spółki. W przypadku sprzedaży akcji imiennych prawo
pierwokupu przysługuje akcjonariuszom posiadającym akcje imienne uprzywilejowane co do
głosu.

8. Opis zasad dotyczących powoływania i odwołania osób zarządzających oraz ich

uprawnień, w szczególności prawo do podjęcia decyzji o emisji lub wykupie akcji.

Zgodnie z § 16 pkt. 3 ppkt. 1 statutu Spółki Zarząd powoływany jest przez Radę Nadzorczą,
natomiast Rada Nadzorcza zgodnie z §21 pkt.1 ppkt.1 Statutu wybierana jest przez Walne
Zgromadzenie.

Prawo do podjęcia decyzji o emisji lub wykupie akcji należy do kompetencji Walnego
Zgromadzenia. Zarząd Spółki nie ma uprawnień do podjęcia decyzji o emisji lub wykupie
akcji.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

99

9. Opis zasad zmiany statutu Spółki.

Zmiany Statutu Spółki dokonywane są zgodnie z powszechnie obowiązującymi przepisami
prawa. Zmiana Statutu Spółki należy do kompetencji Walnego Zgromadzenia.

10. Sposób działania walnego zgromadzenia i jego zasadnicze uprawnienia

oraz opis praw akcjonariuszy i sposobu ich wykonywania, w szczególności zasad

wynikające z regulaminu walnego zgromadzenia , jeśli taki regulamin został

uchwalony o ile informacje w tym zakresie nie wynikają wprost z przepisów prawa.

Walne Zgromadzenie obraduje według zasad określonych przepisami Kodeksu Spółek

Handlowych oraz postanowieniami Statutu Spółki i Regulaminu Walnego Zgromadzenia.

Do kompetencji Walnego Zgromadzenia, poza sprawami określonymi w przepisach prawa

oraz w postanowieniach Statutu Spółki, należy:

1) wybór i odwoływanie członków Rady Nadzorczej;

2) ustalanie liczby członków Rady Nadzorczej;

3) zatwierdzenie Regulaminu Rady Nadzorczej;

4) ustalanie zasad wynagradzania członków Rady Nadzorczej;

5) ustalanie wysokości wynagrodzenia dla członków Rady Nadzorczej, delegowanych

do stałego indywidualnego wykonywania nadzoru;

6) uchwalenie Regulaminu Walnego Zgromadzenia;

7) tworzenie i znoszenie oraz sposób wykorzystania kapitałów rezerwowych.

Nabycie i zbycie nieruchomości, użytkowania wieczystego lub udziału w powyższych prawach

do nieruchomości nie wymaga zgody Walnego Zgromadzenia.

Walne Zgromadzenia mogą być zwyczajne lub nadzwyczajne.

Zwyczajne Walne Zgromadzenie zwołuje Zarząd Spółki i powinno się ono odbyć w terminie

sześciu miesięcy po upływie każdego roku obrotowego.

W przypadku, gdyby Zarząd nie zwołał Zwyczajnego Walnego Zgromadzenia w terminie,

uprawnienie do jego zwołania przysługuje Radzie Nadzorczej.

Nadzwyczajne Walne Zgromadzenie zwołuje:

- Zarząd Spółki z własnej inicjatywy lub na pisemny wniosek Rady Nadzorczej;

- Rada Nadzorcza, jeżeli uzna zwołanie za wskazane;

- Akcjonariusze reprezentujący co najmniej połowę kapitału zakładowego lub co najmniej

połowę ogółu głosów w Spółce.

Akcjonariusz lub akcjonariusze reprezentujący co najmniej 1/20 kapitału zakładowego mogą

żądać zwołania Nadzwyczajnego Walnego Zgromadzenia. Żądanie zwołania Nadzwyczajnego

Walnego Zgromadzenia należy złożyć Zarządowi na piśmie lub w postaci elektronicznej. Jeżeli

w terminie dwóch tygodni od dnia przedstawienia żądania Zarządowi Nadzwyczajne Walne

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

100

Zgromadzenie nie zostanie zwołane, sąd rejestrowy może upoważnić do zwołania

Nadzwyczajnego Walnego Zgromadzenia akcjonariuszy występujących z tym żądaniem.

Akcjonariusz lub akcjonariusze reprezentujący co najmniej 1/20 kapitału zakładowego mogą

żądać umieszczenia określonych spraw w porządku obrad najbliższego Walnego

Zgromadzenia. Żądanie powinno zostać zgłoszone Zarządowi nie później niż na 21 dni przed

wyznaczonym terminem zgromadzenia. Żądanie powinno zawierać uzasadnienie lub projekt

uchwały dotyczącej proponowanego punktu porządku obrad. Żądanie może zastać złożone

w postaci elektronicznej.

Walne Zgromadzenie zwołuje się przez ogłoszenie. W ogłoszeniu należy podać datę, godzinę

i miejsce Walnego Zgromadzenia oraz szczegółowy porządek obrad. W przypadku

zamierzonej zmiany Statutu powołać należy dotychczas obowiązujące postanowienia, jak

również treść projektowanych zmian. Jeżeli jest to uzasadnione znacznym zakresem

zamierzonych zmian, ogłoszenie może zawierać projekt nowego tekstu jednolitego Statutu

wraz z wyliczeniem nowych lub zmienionych postanowień Statutu.

Walne Zgromadzenia zwołuje się przez ogłoszenie dokonywane na stronie internetowej

Spółki oraz w sposób określony dla przekazywania informacji bieżących zgodnie z przepisami

o ofercie publicznej i warunkach wprowadzenia instrumentów finansowych

do zorganizowanego systemu obrotu oraz o Spółkach publicznych. Szczegółowe informacje,

które powinny znaleźć się w ogłoszeniu o Walnym Zgromadzeniu spółki publicznej określa

przepis art. 4022 k.s.h.

Ogłoszenie powinno być dokonane co najmniej na dwadzieścia sześć dni przez terminem

walnego zgromadzenia.

Walne Zgromadzenia odbywają się w siedzibie Spółki, w Pszczynie, w Tychach lub

w Warszawie.

Walne Zgromadzenie jest ważne bez względu na liczbę reprezentowanych na nim akcji,

o ile Statut lub ustawa nie stanowią inaczej. Uchwały Walnego Zgromadzenia podejmowane

są bezwzględną większością głosów oddanych, chyba że przepisy prawa lub postanowienia

Statutu przewidują surowsze warunki podejmowania uchwał.

Zdjęcie z porządku obrad bądź zaniechanie rozpatrywania sprawy umieszczonej w porządku

obrad na wniosek akcjonariuszy wymaga podjęcia uchwały Walnego Zgromadzenia, po

uprzednio wyrażonej zgodzie przez wszystkich obecnych akcjonariuszy, którzy taki wniosek

zgłosili, popartej 75% (siedemdziesięcioma pięcioma procentami) głosów Walnego

Zgromadzenia.

Prawo uczestniczenia w Walnym Zgromadzeniu spółki publicznej mają tylko osoby będące

akcjonariuszami spółki na szesnaście dni przed datą Walnego Zgromadzenia (dzień rejestracji

uczestnictwa w Zgromadzeniu).

Dzień rejestracji uczestnictwa w Walnym Zgromadzeniu jest jednolity dla uprawnionych

z akcji na okaziciela i akcji imiennych. Uprawnieni z akcji imiennych i świadectw

tymczasowych oraz zastawnicy i użytkownicy, którym przysługuje prawo głosu, mają prawo

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

101

uczestniczenia w Walnym Zgromadzeniu Spółki, jeżeli są wpisani do księgi akcyjnej w dniu

rejestracji uczestnictwa w Zgromadzeniu.

Akcje na okaziciela mające postać dokumentu dają prawo uczestniczenia w Walnym

Zgromadzeniu Spółki, jeżeli dokumenty akcji zostaną złożone w Spółce nie później niż w dniu

rejestracji uczestnictwa w Walnym Zgromadzeniu i nie będą odebrane przed zakończeniem

tego dnia. Zamiast akcji może być złożone zaświadczenie wydane na dowód złożenia akcji

u notariusza, w banku lub firmie inwestycyjnej mających siedzibę lub oddział na terytorium

Unii Europejskiej lub państwa będącego stroną umowy o Europejskim Obszarze

Gospodarczym, wskazanych w ogłoszeniu o zwołaniu Walnego Zgromadzenia.

W zaświadczeniu wskazuje się numery dokumentów akcji i stwierdza, że dokumenty akcji nie

będą wydane przed upływem dnia rejestracji uczestnictwa w Walnym Zgromadzeniu.

Na żądanie uprawnionego ze zdematerializowanych akcji na okaziciela Spółki, zgłoszone nie

wcześniej niż po ogłoszeniu o zwołaniu Walnego Zgromadzenia i nie później niż w pierwszym

dniu powszednim po dniu rejestracji uczestnictwa w Zgromadzeniu, podmiot prowadzący

rachunek papierów wartościowych wystawia imienne zaświadczenie o prawie uczestnictwa

w Walnym Zgromadzeniu.

Na żądanie uprawnionego ze zdematerializowanych akcji na okaziciela w treści zaświadczenia

powinna zostać wskazana część lub wszystkie akcje zarejestrowane na jego rachunku

papierów wartościowych.

Przepisy o obrocie instrumentami finansowymi mogą wskazywać inne dokumenty

równoważne zaświadczeniu, pod warunkiem, że podmiot wystawiający takie dokumenty

został wskazany podmiotowi prowadzącemu depozyt papierów wartościowych dla Spółki.

Listę uprawnionych z akcji na okaziciela do uczestnictwa w Walnym Zgromadzeniu Spółka

ustala na podstawie akcji złożonych w spółce oraz wykazu sporządzonego przez podmiot

prowadzący depozyt papierów wartościowych zgodnie z przepisami o obrocie instrumentami

finansowymi.

Podmiot prowadzący depozyt papierów wartościowych sporządza wykaz na podstawie

wykazów przekazywanych nie później niż na dwanaście dni przed datą Walnego

Zgromadzenia przez podmioty uprawnione zgodnie z przepisami o obrocie instrumentami

finansowymi. Podstawą sporządzenia wykazów przekazywanych podmiotowi prowadzącemu

depozyt papierów wartościowych są wystawione zaświadczenia o prawie uczestnictwa

w Walnym Zgromadzeniu Spółki.

Podmiot prowadzący depozyt papierów wartościowych udostępnia Spółce wykaz, przy

wykorzystaniu środków komunikacji elektronicznej nie później niż na tydzień przed datą

Walnego Zgromadzenia. Jeżeli z przyczyn technicznych wykaz nie może zostać udostępniony

w taki sposób, podmiot prowadzący depozyt papierów wartościowych wydaje go w postaci

dokumentu sporządzonego na piśmie nie później niż na sześć dni przed datą Walnego

Zgromadzenia; wydanie następuje w siedzibie organu Zarządzającego podmiotem.

Akcjonariusz Spółki może przenosić akcje w okresie między dniem rejestracji uczestnictwa

w Walnym Zgromadzeniu, a dniem zakończenia Walnego Zgromadzenia.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

102

Członkowie Zarządu i Rady Nadzorczej mają prawo uczestniczenia w Walnym Zgromadzeniu.

Lista akcjonariuszy uprawnionych do uczestnictwa w Walnym Zgromadzeniu, podpisana przez

Zarząd, zawierająca nazwiska i imiona albo firmy (nazwy) uprawnionych, ich miejsce

zamieszkania (siedzibę), liczbę, rodzaj i numery akcji oraz liczbę przysługujących im głosów,

powinna być wyłożona w lokalu Zarządu przez trzy dni powszednie przed odbyciem Walnego

Zgromadzenia. Osoba fizyczna może podać adres do doręczeń zamiast miejsca zamieszkania.

Akcjonariusz może przeglądać listę akcjonariuszy w lokalu Zarządu oraz żądać odpisu listy za

zwrotem kosztów jego sporządzenia. Jeżeli prawo głosu z akcji przysługuje zastawnikowi lub

użytkownikowi, okoliczność tę zaznacza się na liście akcjonariuszy na wniosek uprawnionego.

Akcjonariusz Spółki może żądać przesłania mu listy akcjonariuszy nieodpłatnie pocztą

elektroniczną, podając adres, na który lista powinna być wysłana. Akcjonariusz

ma prawo żądać wydania odpisu wniosków w sprawach objętych porządkiem obrad

w terminie tygodnia przed Walnym Zgromadzeniem.

Akcjonariusz może uczestniczyć w Walnym Zgromadzeniu oraz wykonywać prawo głosu

osobiście lub przez pełnomocnika. Pełnomocnictwo do uczestniczenia w Walnym

Zgromadzeniu i wykonywania prawa głosu wymaga udzielenia na piśmie lub w postaci

elektronicznej. Udzielenie pełnomocnictwa w postaci elektronicznej nie wymaga opatrzenia

bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego

kwalifikowanego certyfikatu.

Głosowanie jest jawne. Głosowanie tajne zarządza się przy wyborach, oraz nad wnioskami

o odwołanie Członków organów Spółki lub likwidatorów, o pociągnięciu ich

do odpowiedzialności, jak również w sprawach osobowych lub na wniosek chociażby jednej

z osób uprawnionych do udziału w Walnym Zgromadzeniu. Zgłaszającym sprzeciw wobec

uchwały zapewnia się możliwość zwięzłego uzasadnienia sprzeciwu.

11. Skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku

obrotowego, oraz opis działania organów zarządzających, nadzorujących lub

administrujących Spółki oraz ich komitetów.

Zarząd:

Zarząd PATENTUS S.A. działa w oparciu o przepisy:

a) kodeksu spółek handlowych,

b) Statutu PATENTUS S.A.,

c) Regulaminu Zarządu zatwierdzonego przez Radę Nadzorczą.

Według stanu na dzień 31 grudnia 2013 roku Zarząd PATENTUS S.A. działał w składzie 3
osobowym:

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

103

Pan Józef Duda - Prezes Zarządu,
Pan Henryk Gotz - Wiceprezes Zarządu,
Pan Stanisław Duda - Wiceprezes Zarządu.

Zgodnie z § 9 Statutu Spółki Zarząd Spółki składa się z 1 (jednego) do 5 (pięciu) członków,
powoływanych i odwoływanych przez Radę Nadzorczą, która również określa funkcję jaką
powołana osoba będzie wykonywać w Zarządzie Spółki.

Wspólna kadencja Zarządu trwa pięć lat. Zgodnie z art. 369 § 4 Kodeksu Spółek Handlowych
mandat Członka Zarządu wygasa najpóźniej z dniem odbycia Walnego Zgromadzenia
zatwierdzającego sprawozdanie finansowe za ostatni pełny rok obrotowy pełnienia funkcji
Członka Zarządu. Mandat członka Zarządu wygasa również wskutek śmierci, rezygnacji albo
odwołania Członka Zarządu za składu Zarządu (art. 369 § 5 Ksh). Mandat Członka Zarządu
powołanego na okres wspólnej kadencji przed upływem danej kadencji Zarządu wygasa
równocześnie z wygaśnięciem mandatów pozostałych członków Zarządu.

Okres kadencji obecnych członków Zarządu :

Imię i nazwisko Funkcja Początek kadencji Koniec kadencji

Józef Duda Prezes Zarządu 23 maja 2012 r. 23 maja 2017 r.

Henryk Gotz Wiceprezes Zarządu 23 maja 2012 r. 23 maja 2017 r.

Stanisław Duda Wiceprezes Zarządu 23 maja 2012 r. 23 maja 2017 r.

Mandaty członków Zarządu wygasną w dniu zatwierdzenia przez Walne Zgromadzenie
sprawozdania finansowego za rok obrotowy 2016r.

Rada Nadzorcza

Rada Nadzorcza PATENTUS S.A. działa w oparciu o przepisy:

a) kodeksu spółek handlowych,

b) Statutu PATENTUS S.A.,

c) Regulaminu Rady Nadzorczej zatwierdzonego przez Walne Zgromadzenie.

Według stanu na dzień 31 grudnia 2013 roku Rada Nadzorcza PATENTUS S.A. działała
w składzie 5 osobowym:
Pan Maciej Markiel - Przewodniczący Rady Nadzorczej,

Pani Urszula Gotz - Wiceprzewodniczący Rady Nadzorczej,

Pani Joanna Duda - Szymczak - Członek Rady Nadzorczej,

Pani Anna Gotz - Członek Rady Nadzorczej,

Pan Mateusz Duda - Członek Rady Nadzorczej.

Zgodnie z § 13 statutu Spółki Rada Nadzorcza składa się z 5 (pięciu) do 7 (siedmiu) członków
powoływanych i odwoływanych przez Walne Zgromadzenie. Wspólna kadencja Rady
Nadzorczej trwa pięć lat. Zgodnie z art. 369 § 4 w związku z art. 386 § 2 Kodeksu Spółek
Handlowych mandat Członka Rady Nadzorczej wygasa najpóźniej z dniem odbycia Walnego

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

104

Zgromadzenia zatwierdzającego sprawozdanie finansowe za ostatni pełny rok obrotowy
pełnienia funkcji Członka Rady Nadzorczej. Mandat członka Rady Nadzorczej wygasa również
wskutek śmierci, rezygnacji albo odwołania Członka Rady Nadzorczej za składu Rady.
Zgodnie z art. 369 § 3 w związku z art. 386 § 2 Kodeksu Spółek Handlowych mandat Członka
Rady Nadzorczej powołanego na okres wspólnej kadencji przed upływem danej kadencji
wygasa równocześnie z wygaśnięciem mandatów pozostałych członków Rady Nadzorczej.

Okres kadencji obecnych Członków Rady Nadzorczej:

Imię i nazwisko Funkcja Początek kadencji Koniec kadencji

Maciej Markiel
Przewodniczący Rady
Nadzorczej

23 maja 2012 r. 23 maja 2017 r.

Urszula Gotz
Wiceprzewodniczący Rady
Nadzorczej

23 maja 2012 r. 23 maja 2017 r.

Joanna Duda -
Szymczak

Członek Rady Nadzorczej 23 maja 2012 r. 23 maja 2017 r.

Anna Gotz Członek Rady Nadzorczej 23 maja 2012 r. 23 maja 2017 r.

Mateusz Duda* Członek Rady Nadzorczej 23 maja 2012 r. 10 stycznia 2014 r.

Łukasz Duda** Członek Rady Nadzorczej 19 luty 2014 r. 23 maja 2017 r.

Mandaty członków Rady Nadzorczej, zgodnie z zapisami Statutu Spółki, wygasną w dniu
zatwierdzenia przez Walne Zgromadzenie sprawozdania finansowego za rok obrotowy 2016r.

*W dniu 10.01.2014 roku Spółka otrzymała rezygnację od Pana Mateusza Duda z pełnienia
funkcji Członka Rady Nadzorczej PATENTUS S.A. z powodu chęci podjęcia płatnego stażu w
ramach projektu finansowanego z Europejskiego Funduszu Społecznego „Kuźnia Kadr 4” –
program wymaga aby uczestnik był nieaktywny zawodowo.

W/w informacja została przekazana do publicznej wiadomości w dniu 10.01.2014 roku
raportem bieżącym nr 2/2014.

**W dniu 19.02.2014 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy PATENTUS S.A.
podjęło uchwałę nr 5 powołując Pana Łukasza Duda na Członka Rady Nadzorczej na okres
kadencji kończącej się w dniu zatwierdzenia przez Walne Zgromadzenie sprawozdania
finansowego za rok obrotowy 2016. Uchwała weszła w życie z chwilą podjęcia.

W/w informacja została przekazana do publicznej wiadomości raportem bieżącym 7/2014 w
dniu 20.02.2014 roku.

Działające Komitety

W Radzie Nadzorczej nie funkcjonuje komisja do spraw wynagrodzeń. Zgodnie ze Statutem
Spółki – w Radzie Nadzorczej funkcjonuje Komitet Audytu. Jednakże w czasie gdy Rada
Nadzorcza składa się z nie więcej niż pięciu członków, zadania Komitetu Audytu powierzone
są całej Radzie Nadzorczej.

SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ PATENTUS S.A. W 2013 ROKU

105

OŚWIADCZENIE ZARZĄDU

