


Raport
Za III kwartał 2012 roku
WILBO SA


08 listopada 2012

WILBO SPÓŁKA AKCYJNA

Raport okresowy za III kwartały 2012 roku

zawierający:

I.	Wybrane dane finansowe	3
II.	Sprawozdanie finansowe za III kwartały 2012 roku	4
III.	Wprowadzenie do sprawozdania finansowego	11
IV.	Sprawozdanie Zarządu z działalności	17

I. Wybrane dane finansowe

Wybrane dane finansowe		w tys. PLN		w tys. EUR	
		30.09.2012	30.09.2011	30.09.2012	30.09.2011
Dane dotyczące sprawozdania finansowego					
I.	Przychody netto ze sprzedaży produktów, towarów i materiałów	65 854	110 065	15 699	27 235
II.	Zysk (strata) z działalności operacyjnej	-12 999	-10 596	-3 099	-2 213
III.	Zysk (strata) brutto	-14 600	-20 116	-3 480	-4 977
IV.	Zysk (strata) netto	-14 600	-20 024	-3 480	-4 955
V.	Przepływy pieniężne netto z działalności operacyjnej	10 013	30	2 387	7
VI.	Przepływy pieniężne netto z działalności inwestycyjnej	188	155	45	38
VII.	Przepływy pieniężne netto z działalności finansowej	-10 038	441	-2 393	109
VIII.	Przepływy pieniężne netto, razem	163	626	39	155
IX.	Aktywa razem	51 903	95 617	12 617	21 676
X.	Zobowiązania długoterminowe	5 416	9 440	1 317	2 140
XI.	Zobowiązania krótkoterminowe	25 256	42 167	6 139	9 559
XII.	Kapitał własny	21 231	44 010	5 161	9 976
XIII.	Kapitał zakładowy	16 223	16 223	3 944	3 677
XIV.	Liczba akcji	16 222 932	16 222 932	16 222 932	16 222 932
XV.	Zysk (strata) na jedną akcję zwykłą (w zł / EUR)	-0,90	-1,23	-0,21	-0,31
XVI.	Wartość księgową na jedną akcję (w zł / EUR)	1,31	2,71	0,32	0,61

Dla wybranych danych finansowych zastosowano następujące kursy EURO:	30-09-2012	30-09-2011
Kurs średni NBP obowiązujący na dzień :	4,1138	4,4112
Kurs średni obliczony jako średnia arytmetyczna kursów obowiązujących na ostatni dzień każdego miesiąca w danym okresie przyjęty do obliczenia poszczególnych pozycji rachunku zysków i strat oraz rachunku przepływów pieniężnych	4.1948	4,0413

II. Sprawozdanie finansowe za III kwartały 2012 roku (dane w tys. PLN)

SPAWOZDANIE Z SYTUACJI FINANSOWEJ	30.09.2012	30.06.2012	31.12.2011	30.09.2011	30.06.2011
A k t y w a					
I. Aktywa trwałe - długoterminowe	28 626	29 246	31 642	33 635	41 678
1. Wartości niematerialne	51	89	73	135	227
2. Rzeczowe aktywa trwałe	28 543	29 118	31 513	32 130	32 857
3. Aktywa z tytułu odroczonego podatku dochodowego	0	0	0	503	503
4. Długoterminowe aktywa finansowe	0	0	0	0	7 213
5. Udzielone pożyczki długoterminowe	0	0	0	800	800
6. Długoterminowe rozliczenia międzyokresowe	32	39	56	67	78
II. Aktywa obrotowe - krótkoterminowe	23 277	29 446	53 915	61 982	65 146
1. Zapasy	13 143	14 737	29 002	32 117	35 785
2. Krótkoterminowe należności	9 216	13 557	24 191	27 399	27 282
3. Należności z tytułu podatku dochodowego	0	0	0	0	0
4. Aktywa finansowe przeznaczone do obrotu	0	0	0	0	0
5. Udzielone pożyczki	0	0	0	470	716
6. Środki pieniężne i ich ekwiwalenty	607	688	444	1 401	688
7. Krótkoterminowe rozliczenia międzyokresowe	311	464	278	595	675
III. Aktywa trwałe przeznaczone do obrotu	0	0	0	0	0
Aktywa razem	51 903	58 692	85 557	95 617	106 824
P a s y w a					
I. Kapitał własny	21 231	25 246	35 831	44 010	54 763
1. Kapitał akcyjny	16 223	16 223	16 223	16 223	16 223
2. Nadwyżka ze sprzedaży akcji powyżej ich wartości nominalnej					
3. Akcje własne					
4. Kapitał rezerwowy i zapasowy	19 555	19 555	47 757	47 757	47 757
5. Kapitał rezerwowy z aktualizacji wyceny aktywów	53	53	54	54	54
6. Zysk/strata z lat ubiegłych	0	0	0	0	0
7. Zysk/strata netto roku bieżącego	-14 600	-10 585	-28 203	-20 024	-9 271
8. Zyski zatrzymane					
II. Zobowiązania długoterminowe i rezerwy	5 416	6 125	8 021	9 440	9 928
1. Rezerwy z tytułu odroczonego podatku dochodowego					
2. Pozostałe rezerwy	2 006	2 613	1 454	2 676	2 647
3. Długoterminowe kredyty i pożyczki bankowe	0	0	2 841	3 134	3 531
4. Zobowiązania długoterminowe	0	0	0	0	0
5. Długoterminowe rozliczenia międzyokresowe	3 410	3 512	3 726	3 630	3 750
III. Zobowiązania krótkoterminowe	25 256	27 321	41 705	42 167	42 133
1. Krótkoterminowe kredyty i pożyczki w tym	6 572	6 383	13 056	16 072	12 379

2.	Krótkoterminowa część długoterminowych kredytów i pożyczek	0	0	1 655	1 655	1 655
3.	Zobowiązania z tytułu podatku dochodowego	0	0	0	0	0
4.	Pozostałe zobowiązania krótkoterminowe	17 750	19 999	27 739	24 896	28 518
5.	Fundusze na rzecz pracowników	510	510	476	586	588
6.	Krótkoterminowe rozliczenia międzyokresowe	424	429	434	613	648
Pasywa razem		51 903	58 692	85 557	95 617	106 824

Pozycje pozabilansowe	30.09.2012	30.06.2012	31.12.2011	30.09.2011	30.06.2011
1. Należności warunkowe					
2. Zobowiązania warunkowe					
3. Inne					
4. Otwarte akredytywy	0	2 197	8 175	9 800	8 629

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW		01.07.2012 30.09.2012	01.01.2012 30.09.2012	31.12.2011	01.07.2011 30.09.2011	01.01.2011 30.09.2011
I.	Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	10 826	65 854	147 680	33 894	110 065
	1. Przychody netto ze sprzedaży produktów	9 109	48 972	99 335	23 775	72 242
	2. Przychody netto ze sprzedaży towarów i materiałów	1 717	16 882	48 345	10 119	37 823
II.	Koszty sprzedanych produktów, towarów i materiałów, w tym:	10 738	59 342	122 428	28 010	91 570
	1. Koszt wytworzenia sprzedanych produktów	8 672	44 094	81 740	19 693	59 593
	2. Wartość sprzedanych towarów i materiałów	2 066	15 248	40 688	8 317	31 977
III.	Zysk (strata) brutto ze sprzedaży	88	6 512	25 252	5 884	18 495
IV.	Koszty sprzedaży	2 105	12 773	27 806	6 753	21 334
V.	Koszty ogólnego zarządu	1 686	5 258	8 470	1 682	6 104
VI.	Zysk (strata) na sprzedaży	-3 703	-11 519	-11 024	-2 551	-8 943
VII.	Pozostałe przychody	643	1 229	3 721	284	1 456
VIII.	Pozostałe koszty	614	2 709	9 588	200	3 109
IX.	Zysk (strata) z działalności operacyjnej	-3 674	-12 999	-16 891	-2 467	-10 596
X.	Przychody finansowe	16	412	2 794	549	2 064
XI.	Koszty finansowe	357	2 013	13 695	8 836	11 584
XII.	Zysk/Strata brutto	-4 015	-14 600	-27 792	-10 754	-20 116
XIII.	Podatek dochodowy	0	0	411	0	-92
XIV.	Zysk/strata z działalności gospodarczej	-4 015	-14 600	-28 203	-10 754	-20 024
XV.	Zysk/strata z działalności zaniechanej				0	0
XVI.	Zysk/strata za rok obrotowy	-4 015	-14 600	-28 203	-10 754	-20 024

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH		01.07.2012	01.01.2012	31.12.2011	01.07.2011	01.01.2011
		30.09.2012	30.09.2012		30.09.2011	30.09.2011
A Przepływy środków pieniężnych z działalności operacyjnej						
I	Zysk (strata) netto	-4 015	-14 600	-28 203	-10 754	-20 024
II	Korekty razem	3 693	24 613	31 087	8 333	20 054
1	Amortyzacja	572	1 809	3 420	837	2 709
2	Zyski (straty) z tytułu różnic kursowych		0		0	0
3	Odsetki i udziały w zyskach (dywidendy)	163	862	1 562	406	1 129
4	Zysk (strata) z działalności inwestycyjnej	315	177	-28	-4	-22
5	Zmiana stanu rezerw	-607	552	-710	29	512
6	Zmiana stanu zapasów	1 594	15 859	-3 518	3 667	-6 633
7	Zmiana stanu należności	4 340	14 974	19 993	-107	16 782
8	Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	-2 418	-10 117	1 445	-3 623	-2 055
9	Zmiana stanu rozliczeń międzyokresowych	54	-335	1 515	-246	586
10	Inne korekty	-320	832	7 408	7 374	7 046
III	Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	-322	10 013	2 884	-2 421	30
B Przepływy środków pieniężnych z działalności inwestycyjnej						
I	Wpływy	3	284	457	337	451
1	Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	0	218	60	4	55
2	Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	0	0		0	0
3	Z aktywów finansowych, w tym:	0	0	397	333	396
a)	w jednostkach powiązanych	0	0	0	0	0
	- zbycie aktywów finansowych,	0	0	0	0	0
	- dywidendy i udziały w zyskach	0	0	0	0	0
	- spłata udzielonych pożyczek długoterminowych	0	0	0	0	0
	- odsetki	0	0	0	0	0
b)	w pozostałych jednostkach	0	0	397	333	396
	- zbycie aktywów finansowych,	0	0	14	14	14
	- dywidendy i udziały w zyskach	0	0	0	0	0
	- spłata udzielonych pożyczek długoterminowych		0		217	218
	- odsetki	3	66	166	102	165
4	Inne wpływy inwestycyjne	0	0	217	0	0
II	Wydatki	0	96	320	21	296
1	Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	0	96	320	21	296
2	Inwestycje w nieruchomości oraz wartości niematerialne i prawne	0	0	0	0	0
3	Na aktywa finansowe, w tym:	0	0	0	0	0
a)	w jednostkach powiązanych	0	0	0	0	0
	- nabycie aktywów finansowych	0	0	0	0	0
	- udzielone pożyczki długoterminowe	0	0	0	0	0
b)	w pozostałych jednostkach	0	0	0	0	0

	- nabycie aktywów finansowych	0	0	0	0	0
	- udzielone pożyczki długoterminowe	0	0	0	0	0
4	Inne wydatki inwestycyjne	0	0	0	0	0
III	Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	3	188	137	316	155
C	Przepływy środków pieniężnych z działalności finansowej					
I	Wpływy	1 998	1 998	3 304	3 297	3 960
1	Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału	0	0	0	0	0
2	Kredyty i pożyczki	1 998	1 998	2 000	3 297	2 656
3	Emisja dłużnych papierów wartościowych	0	0	0		0
4	Inne wpływy finansowe	0	0	1 304	0	1 304
II	Wydatki	1 760	12 036	6 656	479	3 519
1	Nabycie udziałów (akcji) własnych	0	0	0	0	0
2	Dywidendy i inne wypłaty na rzecz właścicieli	0	0	0	0	0
3	Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku	0	0	0	0	0
4	Spłaty kredytów i pożyczek	1 594	11 108	4 928	0	2 225
5	Wykup dłużnych papierów wartościowych	0	0	0	0	0
6	Z tytułu innych zobowiązań finansowych	0	0	0	0	0
7	Płatności zobowiązań z tytułu umów leasingu finansowego	0	0	0	0	0
8	Odsetki	166	928	1 728	479	1 294
9	Inne wydatki finansowe	0	0	0	0	0
III	Przepływy pieniężne netto z działalności finansowej (I-II)	238	-10 038	-3 352	2 818	441
D	Przepływy pieniężne netto razem (A.III+/-B.III+/-C.III)	-81	163	-331	713	626
E	Bilansowa zmiana stanu środków pieniężnych, w tym	-81	163	-331	713	626
	- zmiana stanu środków pieniężnych z tytułu różnic kursowych		0	0	0	0
F	Środki pieniężne na początek okresu	688	444	775	688	775
G	Środki pieniężne na koniec okresu (F+/-D), w tym	607	607	444	1401	1 401
	- o ograniczonej możliwości dysponowania	401	591	0	0	0

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM	01.07.2012	01.01.2012	01.01.2011	01.07.2011	01.01.2011
	30.09.2012	30.09.2012	31.12.2011	30.09.2011	30.09.2011
Kapitał własny na początek okresu	25 246	35 831	64 034	54 764	64 034
Zmiany zasad rachunkowości	0	0	0	0	0
Kapitał własny na koniec okresu	25 246	35 831	64 034	54 764	64 034
Kapitał akcyjny na początek okresu	16 223	16 223	16 383	16 223	16 383
Zwiększenie - <i>emisja akcji</i>	0	0	0	0	0
Zmniejszenie	0	0	160	0	160
Kapitał akcyjny na koniec okresu	16 223	16 223	16 223	16 223	16 223
Udziały akcji własne na początek okresu (-)	0	0	0	0	-407
Zwiększenie - <i>skup akcji własnych</i>	0	0	0	0	0
Zmniejszenie	0	0	0	0	407
Udziały akcji własne na koniec okresu	0	0	0	0	0
Kapitał ze sprzedaży akcji powyżej wartości nominalnej na początek okresu	0	0	-407	0	0
Zwiększenie - <i>emisja akcji</i>	0	0	0	0	0
Zmniejszenie	0	0	407	0	0
Kapitał ze sprzedaży akcji powyżej wartości nominalnej na koniec okresu	0	0	0	0	0
Kapitał rezerwowy z aktualizacji wyceny na początek okresu	53	54	54	54	54
Zwiększenie			0	0	0
Zmniejszenie - <i>zbycie środków trwałych</i>	0	1	0	0	0
Kapitał rezerwowy z aktualizacji wyceny na koniec okresu	53	53	54	54	54
Kapitał zapasowy na początek okresu	19 555	47 757	53 516	47 757	53 516
Zwiększenie - <i>zbycie środków trwałych</i>	0	1	9 070	0	9 070
Zmniejszenie - <i>pokrycie straty</i>	0	28 203	14 829	0	14 829
Kapitał zapasowy na koniec okresu	19 555	19 555	47 757	47 757	47 757
Kapitały rezerwowe pozostałe na początek okresu	0	0	9 317	0	9 317
Zwiększenie - <i>przeniesienie wyniku z lat poprzednich</i>	0	0	0	0	0
<i>przeniesienie wyniku z lat poprzednich</i>	0	0	0	0	0
<i>przeniesienie z kapitału zapasowego</i>	0	0	0	0	0
Zmniejszenie	0	0	9 317	0	9 317
<i>przeniesienie na kapitału zapasowy</i>	0	0	9 070	0	9 070
<i>umorzenie akcji</i>	0	0	247	0	247
Kapitały rezerwowe pozostałe na koniec okresu	0	0	0	0	0
Nierozliczony zysk z poprzedniego okresu	-10 585	-28 203	-14 829	-9 270	-14 829
Zwiększenie	0	0	0		
Zmniejszenie - <i>przeniesienie na k. zapasowy</i>	0	28 203	14 829	0	-14 829

Nierozliczony zysk z poprzedniego okresu na koniec okresu	-10 585	0	0	-9 270	0
Wynik finansowy bieżącego okresu	-4 015	-14 600	-28 203	-10 754	-20 024
Kapitał własny na koniec okresu	21 231	21 231	35 831	44 010	44 010

III. Wprowadzenie do sprawozdania finansowego za III kwartały 2012 roku

1. Informacje ogólne

Raport kwartalny Wilbo S.A. zawiera:

- jednostkowe sprawozdanie finansowe na dzień 30 września 2012 roku sporządzone według MSSF
- informację dodatkową do sprawozdania finansowego oraz informację o zakresie określonym w Rozporządzeniu Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych.

Ogólna charakterystyka podmiotu

Nazwa	Wilbo S.A.
Siedziba	81-029 Gdynia , ul. Przemysłowa 8
Numer identyfikacyjny Regon	191312270
Numer identyfikacji podatkowej NIP	587-00-08-034
Rejestracja:	Sąd Rejonowy w Gdańsku, VIII wydział KRS
Numer KRS	0000064401
Przedmiot działalności:	Przetwarzanie ryb, skorupiaków i mięczaków PKD 10.20

Skład Zarządu oraz Rady Nadzorczej

W omawianym okresie sprawozdawczym zaszły zmiany w składzie Zarządu oraz Rady Nadzorczej Spółki.

Zarząd Wilbo SA

W okresie od 01 do 16 lipca 2012 roku dwuosobowy Zarząd Spółki reprezentowali Panowie Tomasz Kustra – Wiceprezes Zarządu – Dyrektor Finansowy oraz Konrad Wilandt – Członek Rady Nadzorczej delegowany do wykonywania funkcji członka Zarządu.

Uchwałą Rady Nadzorczej Wilbo SA z dnia 16 lipca 2012 roku z Zarządu Spółki odwołany został Pan Tomasz Kustra, który do Zarządu Spółki powołany został w związku z realizacją postanowień umowy inwestycyjnej z dnia 22 lutego br.

Z uwagi na fakt, iż główni Akcjonariusze Spółki odstąpili dnia 09 lipca 2012 roku od umowy inwestycyjnej z przyczyn leżących po stronie Seko SA, zgodnie z treścią umowy inwestycyjnej Wilbo SA uprawnione było do podjęcia działań zmierzających do odwołania Pana Tomasza Kustra z Zarządu Spółki. Po odwołaniu Pana Tomasza Kustra funkcję Prezesa Zarządu – Dyrektora Operacyjnego pełnił Pan Konrad Wilandt, który dnia 30 sierpnia br. złożył rezygnację.

W związku ze złożoną rezygnacją Rada Nadzorcza powołała do Zarządu Wilbo SA z dniem 31 sierpnia br. Pana Grzegorza Białoruskiego.

Skład Zarządu na dzień 30 września 2012 roku

- Pan Grzegorz Białoruski - Prezes Zarządu

Rada Nadzorcza Wilbo SA

Walne Zgromadzenie Akcjonariuszy uchwałą z dnia 13 sierpnia 2012 roku odwołało z Rady Nadzorczej Wilbo SA Panią Danutę Kustra oraz Pana Piotra Szymczak i powołało w skład Rady Nadzorczej Panów Andrzeja Starczewskiego i Sławomira Surdy.

Dnia 25 września br. rezygnację z pełnienia funkcji członka Rady Nadzorczej złożył Pan Andrzej Zwara – Przewodniczący Rady, zaś 09 października br. rezygnację złożył Pan Dariusz Bobiński – członek Rady.

Skład Rady Nadzorczej na dzień 30 września 2012 roku

- Pan Stanisław Wójtowicz- Wiceprzewodniczący Rady Nadzorczej
- Pan Dariusz Bobiński - Członek Rady Nadzorczej
- Pan Jerzy Nacel - Członek Rady Nadzorczej
- Pan Andrzej Starczewski – Członek Rady Nadzorczej
- Pan Sławomir Surdy - Członek Rady Nadzorczej

Walne Zgromadzenie Akcjonariuszy Wilbo SA uchwałą z dnia 10 października 2012 roku ustanowiło następujący skład Rady Nadzorczej:

- Pan Stanisław Jakubowski - Członek Rady Nadzorczej
- Pan Łukasz Chmielak - Członek Rady Nadzorczej
- Pan Piotr Kurkowski - Członek Rady Nadzorczej
- Pan Wojciech Siatkowski - Członek Rady Nadzorczej
- Pan Łukasz Żmijewski - Członek Rady Nadzorczej

Kapitał zakładowy Spółki Wilbo SA

Kapitał zakładowy na dzień sporządzenia raportu finansowego wynosił 16 222 932,00 PLN i dzielił się na 16 222 932 sztuk akcji o wartości nominalnej 1,00 PLN każda.

SERIA	RODZAJ AKCJI	LICZBA AKCJI	LICZBA GŁOSÓW	UDZIAŁ W KAPITALE	UDZIAŁ W GŁOSACH NA WZA
A1	Imienne uprzywilejowane – 1 akcja – 5 głosów na WZA	1 632 660	8 163 300	10,06%	29,20%
A2	Imienne zwykłe	167 300	167 300	1,03%	0,6%
BA	Imienne uprzywilejowane – 1 akcja – 5 głosów na WZA	1 300 000	6 500 000	8,01%	23,25%
BB	Imienne zwykłe	3 600 000	3 600 000	22,19%	12,88%
C	Na okaziciela	2 500 000	2 500 000	15,41%	8,94%
D	Na okaziciela	6 839 661	6 839 661	42,16%	24,47%
E	Na okaziciela	183 311	183 311	1,13%	0,66%
RAZEM:		16 222 932	27 953 572		

Zgodnie z informacjami posiadanymi przez Zarząd Spółki na dzień 30 września 2012 roku następujący akcjonariusze posiadali , co najmniej 5% głosów na WZA Wilbo SA.

AKCJONARIUSZ	LICZBA AKCJI	UDZIAŁ W KAPITALE ZAKŁADOWYM	LICZBA GŁOSÓW	UDZIAŁ W OGÓLNEJ LICZBIE GŁOSÓW NA WZA
Dariusz Bobiński	2 864 248	17,66%	6 493 140	23,23%
Waldemar Wilandt	2 864 248	17,66%	6 493 140	23,23%
Adam Jastrzębski	558 512	3,44%	2 792 560	9,99%
Seweryn Antosiewicz	558 512	3,44%	2 792 560	9,99%

Od przekazania raportu za I półrocze 2012 roku zaszły zmiany w strukturze własności znacznych pakietów akcji.

Dnia 29 sierpnia 2012 roku, w związku z zawartą umową sprzedaży akcji, Akcjonariusze Spółki, Panowie Dariusz Bobiński oraz Waldemar Wilandt zbyli po 558 512 sztuk akcji imiennych serii A1 uprzywilejowanych co do głosu, w ten sposób, że na 1 akcję przypada 5 głosów na WZA Wilbo SA. Akcje zostały zbyte na rzecz Panów Pawła Seweryna Antosiewicz oraz Adama Jastrzębskiego, za cenę 0,33 PLN za jedną akcję.

2. Polityka rachunkowości przyjęta do sporządzenia sprawozdania finansowego

Sprawozdanie finansowe Wilbo S.A. zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF).

Zasady rachunkowości przyjęte przy sporządzaniu sprawozdania finansowego, w szczególności zasady wyceny aktywów i pasywów oraz pomiaru wyniku finansowego za okresy od 1 stycznia do 30 września 2011 roku i od 1 stycznia do 30 września 2012 roku były stosowane w sposób ciągły zapewniający porównywalność informacji. Wszystkie kwoty przedstawione w sprawozdaniu finansowym i innych informacjach finansowych są wykazywane w tysiącach złotych.

Sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej w dającej się przewidzieć przyszłości oraz niewystępowania okoliczności wskazujących na zagrożenia dla kontynuowania działalności.

Rzeczowe aktywa trwałe

Środki trwałe wycenione są w cenie nabycia lub koszcie wytworzenia pomniejszonych o amortyzację i odpisy z tytułu utraty wartości. Cena nabycia i koszt wytworzenia obejmują koszty poniesione na zakup lub wytworzenie składnika rzeczowego majątku trwałego oraz nakłady poniesione w terminie późniejszym w celu zwiększenia przydatności składnika, zmiany części lub jego bieżącej obsługi. Koszty wymiany głównych składników środków trwałych oraz ich ulepszenia zwiększają ich wartość, natomiast koszty remontów, napraw i serwis są kosztem danego okresu przechodzącym przez rachunek zysków i strat.

Środki trwałe w budowie są amortyzowane od czasu oddania ich do użytkowania.

Prawo wieczystego użytkowania gruntów podlega amortyzacji.

Amortyzacja środków trwałych dokonywana jest według ustalonego planu przy zastosowaniu metody liniowej przez okres ekonomicznej użyteczności. Szacowane okresy przewidywanej użyteczności ekonomicznej dla maszyn i urządzeń wynoszą od 3 do 10 lat.

Niskowartościowe składniki środków trwałych o wartości początkowej nie przekraczającej 1 tys. PLN obciążają koszty działalności bieżącej spółki. Natomiast środki trwałe o wartości powyżej 1 tys. PLN do 3,5 tys. PLN są umarzane jednorazowo w miesiącu przyjęcia do użytkowania.

Aktywa trwałe przeznaczone do sprzedaży

Spółka klasyfikuje składnik aktywów trwałych jako przeznaczony do sprzedaży, w sytuacji, gdy jego wartość zostanie odzyskana w drodze sprzedaży, a nie w wyniku jego dalszego wykorzystania,

a prawdopodobieństwo jego sprzedaży wystąpi w ciągu 12 miesięcy. Aktywa te wycenione są w wartości bilansowej i wartości godziwej.

Wartości niematerialne

Spółka zalicza dany składnik aktywów do wartości niematerialnych i prawnych w sytuacji kiedy można go wyodrębnić lub kiedy wynika to z tytułów umownych, prawnych bez względu na fakt czy są one zbywalne lub możliwe do wyodrębnienia z jednostki gospodarczej lub innych tytułów lub zobowiązań.

Zapasy

Zapasy to materiały nabyte w celu dalszej odsprzedaży lub w celu zużycia na własne potrzeby, wytworzone przez emitenta produkty gotowe. Wycenę tych składników aktywów ustala się według ceny ewidencyjnej. W skład ceny ewidencyjnej wchodzi wartość zakupu powiększona o dodatkowe koszty z tym związane w tym: cło, handling. Na koszt wytworzenia wyrobów gotowych składa się wartość materiałów bezpośrednich, robocizny oraz uzasadniona część kosztów pośrednich. Emitent stosuje zasadę „pierwsze weszło pierwsze wyszło” dla określenia wartości zapasów.

Wartość zapasów nie przekracza ceny sprzedaży netto. W ciągu okresu sprawozdawczego grupa kapitałowa dokonuje odpisów aktualizacyjnych wartości zapasów pod kontem ich wartości ekonomicznej. Stany magazynowe są kontrolowane minimum dwa razy w ciągu roku poprzez inwentaryzacje, a ewentualne niedobory stanowią koszty danego okresu rozliczeniowego.

Należności handlowe

Należności z tytułu dostaw robót i usług są wykazywane w wartości zafakturowanej. Na należności nieściągalne lub gdy ściągnięcie pełnej kwoty przestało być prawdopodobne spółka tworzy odpisy aktualizacyjne. Rezerwę na należności tworzy się w pełnej wysokości dla należności dochodzonej na drodze sądowej lub gdy należność jest przeterminowana powyżej 6 miesięcy. Należności nieściągalne są odpisywane w pozostałe koszty w momencie tworzenia odpisu aktualizacyjnego.

Środki pieniężne

Wykazywane są w wartości nominalnej i obejmują środki pieniężne w kasie i na rachunkach bankowych.

Rezerwy

Wilbo SA tworzy rezerwy w przypadku, gdy jest w stanie wiarygodnie oszacować wartość kosztu w przyszłości. W szczególności tworzone są rezerwy na przyszłe koszty związane z umowami handlowymi.

Kredyty bankowe

Kredyty i pożyczki zalicza się do zobowiązań krótkoterminowych, chyba że jednostka posiada prawo spłaty zobowiązania po upływie co najmniej 12 miesięcy. Kredyty w rachunku bieżącym ujmowane są w wartości ich wykorzystania, a nie przyznania. Wszelkie koszty związane z pozyskaniem finansowania zewnętrznego są ujmowane w rachunku zysków miesięcznie przez czas trwania umowy kredytowej.

Zobowiązania handlowe

Zobowiązania z tytułu dostaw robót i usług wykazywane są w kwocie wymagalnej do zapłaty.

Leasing

Leasing jest kwalifikowany, jako leasing finansowy, gdy warunki umowy przenoszą całe korzyści oraz ryzyko wynikające z bycia właścicielem na leasingobiorcę. Wszystkie pozostałe rodzaje leasingu są traktowane, jako leasing operacyjny.

Waluty obce

Operacje gospodarcze występujące w trakcie roku obrotowego wyrażonych w walutach obcych, wycenia się po średnim kursie NBP ogłoszonym w ostatnim dniu roboczym poprzedzającym dzień uznania bądź obciążenia rachunku walutowego z tytułu otrzymania zapłaty od kontrahenta i dokonania zapłaty dostawcom.

Na dzień bilansowy wyrażone w walutach obcych wartości przelicza się według kursu średniego NBP obowiązującego na ten dzień

Przychody

Przychody ze sprzedaży ujmowane są w wartości netto, pomniejszone o podatek VAT, wszelkie upusty i rabaty. Odsetki uzyskane ujmowane są zasadą memoriałową i do momentu otrzymania zapłaty jednostka tworzy rezerwy aktualizacyjne.

Podatki

Na obowiązkowe obciążenia wyniku składa się podatek z tytułu dochodu uzyskanego od osób prawnych oraz podatek odroczony.

Podatek odroczony jest wyliczany, jako podatek podlegający zapłaceniu lub zwrotowi w przyszłości.

Wartość bilansowa z tytułu odroczonego podatku dochodowego jest weryfikowana na każdy dzień bilansowy.

IV. Sprawozdanie Zarządu z działalności

1. Zwięzły opis istotnych dokonań lub niepowodzeń Spółki w III kwartale 2012 roku.

1.1 W omawianym okresie sprawozdawczym, tj. 09 lipca 2012 roku, Akcjonariusze Wilbo SA, Panowie Dariusz Bobiński oraz Waldemar Wilandt podjęli decyzję o odstąpieniu od Umowy Inwestycyjnej z dnia 22 lutego 2012 roku zawartej pomiędzy Akcjonariuszami i Wilbo SA z siedzibą w Gdyni, ul. Przemysłowa 8, a Seko SA z siedzibą w Chojnicach, ul. Zakładowa 3 i "Złota Rybka" z siedzibą w Straszynie, ul. Starogardzka 101. Zgodnie z treścią umowy inwestycyjnej z dnia 22 lutego 2012 roku Seko SA zobowiązała się do podjęcia wszelkich niezbędnych działań mających na celu wprowadzenie i dopuszczenie do obrotu na rynku regulowanym prowadzonym przez GPW w Warszawie akcji nowej emisji Seko SA, które miały być objęte przez Akcjonariuszy Wilbo SA Dariusza Bobińskiego oraz Waldemara Wilandt na podstawie oferty złożonej zgodnie z warunkami określonymi w umowie inwestycyjnej i uchwale Walnego Zgromadzenia Seko SA. Dnia 06 lipca br. spełnione zostały wszystkie formalne warunki do podpisania umowy objęcia akcji, a Akcjonariusze byli gotowi do spełnienia świadczenia wzajemnego, jednak przedstawiciele Seko SA odmówili podpisania umowy z Akcjonariuszami żądając renegotjacji warunków umowy inwestycyjnej poprzez zamieszczenie dodatkowych postanowień umownych wraz zapisami o karach umownych. Odmawiając podpisania umów objęcia akcji z Akcjonariuszami, Seko SA znalazło się w zwłoce, co do obowiązku wykonania zobowiązania wynikającego z umowy wzajemnej.

Z uwagi na powyższe z przyczyn leżących po stronie Seko SA na mocy art. 491 kodeksu cywilnego, Akcjonariusze Wilbo SA odstąpili w całości od umowy inwestycyjnej z dnia 22 lutego 2012 roku, gdyż brak świadczenia ze strony Seko SA polegającego na zaoferowaniu im do objęcia akcji Seko SA nowej emisji uniemożliwiło osiągnięcie celu tej umowy tj. dopuszczenie i wprowadzenie do obrotu akcji Seko SA uprzednio objętych przez Akcjonariuszy Wilbo SA.

W związku z odstąpieniem od umowy inwestycyjnej z przyczyn leżących po stronie Seko SA, Akcjonariusze zgodnie z zapisem w umowie inwestycyjnej, wezwali Seko SA oraz "Złotą Rybkę" sp. z o.o., jako zobowiązanych solidarnie do zapłaty na rzecz Akcjonariuszy jako wierzycieli solidarnych, kary umownej w kwocie 10 000 000,00 PLN (dziesięć milionów złotych).

1.2 Dnia 09 lipca 2012 roku Bank BGŻ SA z siedzibą w Warszawie wypowiedział, ze skutkiem na dzień 16 lipca 2012 roku, wszystkie umowy kredytowe.

Po spłacie w lipcu 2012 roku w Alior Bank SA ostatniej części kredytu i wypowiedzeniu umów factoringowych, Spółka nie korzysta z innego finansowania zewnętrznego.

Brak finansowania zewnętrznego, wzrastający poziom zobowiązań wobec dostawców i ZUS oraz znaczny spadek sprzedaży, były przyczyną podjęcia przez Zarząd decyzji o ogłoszeniu upadłości obejmującej likwidację majątku Spółki. Wniosek został wysłany do Sądu w dniu 19 lipca 2012 roku.

Dnia 29 sierpnia 2012 roku nastąpiła zmiana stanu posiadania akcji przez głównych Akcjonariuszy Spółki. Panowie Dariusz Bobiński oraz Waldemar Wilandt zbyli po 558 512 sztuk akcji imiennych serii A1 uprzywilejowanych co do głosu, w ten sposób, że na 1 akcje przypada 5 głosów na WZA Wilbo SA. Akcje zostały zbyte na rzecz panów Pawła Seweryna Antosiewicz oraz Adama Jastrzębskiego, za cenę 0,33 PLN za jedną akcję.

Jednocześnie nastąpiła zmiana na stanowisku Prezesa Zarządu. W związku ze złożoną dnia 30 sierpnia 2012 roku rezygnacją przez Pana Konrada Wilandt, Rada Nadzorcza Wilbo SA powołała z dniem 31 sierpnia 2012 roku na Prezesa Zarządu Spółki, Pana Grzegorza Białoruskiego.

Dnia 24 września 2012 roku Zarząd złożył pismo o cofnięcie wniosku o ogłoszenie upadłości Spółki, a Postanowieniem z dnia 22 października br. Sąd umorzył postępowanie.

Zarząd informuje, iż na dzień złożenia niniejszego raportu w Sądzie Rejonowym Gdańsk Północ, VI Wydział Gospodarczy, złożone są wnioski o upadłość obejmującą likwidację majątku Spółki przez wierzycieli:

- Mariana Stenzel prowadzącego gospodarstwo rolne w Pępowie
- Zakład Przetwórstwa Owocowo-Warzywnego KOTLIN sp. z o.o. w Kotlinie
- FRUKTON Przetwórnia Owoców i Warzyw K.P. Grzegorzczak spółka jawna w Kaliszu
- Przedsiębiorstwo Handlowe KALLER w Kołobrzegu

w stosunku, do których Sąd Rejonowy w Gdańsku wydał Postanowienie o połączeniu spraw celem ich łącznego rozpatrzenia i rozstrzygnięcia.

2. Dane dotyczące sprzedaży emitenta

Tabela 1 – Przychody ze sprzedaży wg grup asortymentowych [tys. PLN]

Grupa asortymentowa	3Q 2012	3Q 2011	Zmiana	Narastająco 3Q 2012	Narastająco 3Q 2011	Zmiana
Konserwy rybne	7 699	19 182	-60%	40 911	57 351	-29%
Konserwy mięsne i pasztety	4	82	-95%	22	259	-91%
Ryby mrożone	2 636	12 242	-78%	20 278	37 915	-47%
Owoce morza	142	2 219	-94%	2 915	6 370	-54%
Ryba wędzona	11	383	-97%	282	2 139	-87%
Marynaty rybna	0	261	-100%	2	1 028	-100%
Sprzedaż komercyjna	10 492	34 370	-69%	64 412	105 062	-39%
Pozostałe surowce, materiały i usługi	334	-476	170%	1 442	5 003	-71%
Razem	10 826	33 894	-68%	65 854	110 065	-40%

Tabela 2 – Przychody ze sprzedaży - struktura wg marek [tys. PLN]

Marka	3Q 2012	3Q 2011	Zmiana	Narastająco 3Q 2012	Narastająco 3Q 2011	Zmiana
Dal-Pesca	1 323	12 650	-90%	18 901	38 860	-51%
Neptun	3 840	10 240	-62%	20 411	31 759	-36%
Taaka Ryba	496	2 343	-79%	5 020	7 514	-33%
Pozostałe marki	5 166	8 661	-40%	21 522	31 932	-33%
Razem	10 826	33 894	-68%	65 854	110 065	-40%

Tabela 3 – Terytorialna struktura sprzedaży Wilbo S.A. [tys. PLN]

Struktura terytorialna	3Q 2012	3Q 2011	Zmiana	Narastająco 3Q 2012	Narastająco 3Q 2011	Zmiana
Kraj	5 048	27 097	-81%	46 665	90 431	-48%
Eksport	5 778	6 797	-15%	19 189	19 634	-2%
Razem	10 826	33 895	-68%	65 854	110 065	-40%

Tabela 4 – Udział sprzedaży krajowej wg kanałów [tys. PLN]

Kanał sprzedażowy	3Q 2012	3Q 2011	Zmiana	Narastająco 3Q 2012	Narastająco 3Q 2011	Zmiana
Rynek Tradycyjny	906	8 929	-90%	11 423	29 467	-61%
Rynek Nowoczesny	2 013	12 760	-84%	20 982	35 531	-41%
HoReCa	97	5 511	-98%	4 777	16 878	-72%
Trade	50	236	-79%	899	2 795	-68%
Pozostali klienci	1 982	-339	685%	8 584	5 760	49%
Razem	5 048	27 097	-81%	46 665	90 431	-48%

W III kwartale 2012 roku Spółka zanotowała znaczny spadek sprzedaży we wszystkich grupach towarowych i wszystkich kanałach sprzedażowych. Główną przyczyną tak wysokiego spadku sprzedaży jest trudna sytuacja finansowa Spółki i związane z tym trudności w bieżącym regulowaniu zobowiązań za zakup surowców i materiałów.

Ponadto wpływ na spadek sprzedaży miały decyzje zarządcze podjęte w drugim kwartale 2012 roku związane z realizacją postanowień umowy inwestycyjnej oraz umowy o współpracy zawartej pomiędzy Wilbo SA, a Seko SA z siedzibą w Chojnicach. Z uwagi na zaplanowane w przyszłości połączenie obu podmiotów dokonano zmian w strukturze handlowej Wilbo SA, która to zmiana polegała m.in. na przejęciu większości klientów Rynku Tradycyjnego Wilbo SA przez Seko SA celem wspólnej dystrybucji produktów obu podmiotów przez Seko SA. Po odstąpieniu od realizacji umowy inwestycyjnej w lipcu 2012 roku, wprowadzone zmiany spowodowały utratę większości Klientów Wilbo SA, do których sprzedaż była realizowana przez Seko SA w związku z zawartymi umowami cesji. Zawierania związane z połączeniem Wilbo SA z Seko SA i poczynione na tą okoliczność plany związane z zarządzaniem sprzedażą spowodowały, iż Wilbo SA w sposób znaczący utraciło rynek zbytu, co znajduje odzwierciedlenie w istotnym spadku wyników na sprzedaży.

3. Analiza wskaźnikowa

Tabela 5 - Porównanie podstawowych wskaźników ekonomicznych narastająco za 3Q 2012

Wskaźnik	Opis	3Q 2012	3Q 2011
Rentowność brutto sprzedaży	<u>Zysk brutto na sprzedaży</u> Przychody netto	9,9%	16,8%
Rentowność sprzedaży	<u>Zysk na sprzedaży</u> Przychody netto	-17,5%	-8,1%
Rentowność operacyjna	<u>Zysk na działalności operacyjnej</u> Przychody netto	-16,9%	-9,6%
Rentowność brutto	<u>Zysk brutto</u> Przychody netto	-22,2%	-18,3%
Rentowność netto	<u>Zysk netto</u> Przychody netto	-22,2%	-18,2%
ROE	<u>Zysk netto</u> Kapitały własne	-68,8%	-45,5%

Tabela 6 - Wskaźniki płynności narastająco za 3Q 2012

Wskaźnik	Opis	3Q 2012	3Q 2011
Płynność bieżąca	<u>Majątek obrotowy</u> Zobowiązania krótkoterminowe	0,94	1,49
Płynność szybka	<u>Majątek obrotowy – Zapasy</u> Zobowiązania krótkoterminowe	0,41	0,72

Tabela 7 - Wskaźniki rotacji narastająco za 3Q 2012

Wskaźnik	Opis	3Q 2012	3Q 2011
Rotacja zapasów w dniach	<u>Stan zapasów * 270 dni</u> KWS	60	95
Rotacja należności w dniach	<u>Stan należności * 270 dni</u> Przychody netto	38	67
Rotacja zobowiązań w dniach	<u>Stan zobowiązań bieżących* 270 dni</u> KWS	111	121

4. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe;

W ocenie emitenta nie wystąpiły żadne czynniki i zdarzenia o nietypowym charakterze, które miałyby znaczący wpływ na osiągnięte wyniki finansowe w omawianym okresie sprawozdawczym.

5. Objasnienia dotyczące sezonowości lub cykliczności działalności emitenta w prezentowanym okresie;

Charakterystyczne dla branży rybnej największe obroty osiągane są w IV i I kwartale roku.

6. Informacje o odpisach aktualizujących wartość zapasów do wartości netto możliwej do uzyskania i odwróceniu odpisów z tego tytułu;

W trzecim kwartale 2012 roku nie tworzonego odpisu aktualizującego wartość zapasów. Nie dokonano odwrócenia odpisów z tego tytułu.

7. Informacje o odpisach aktualizujących z tytułu utraty wartości aktywów finansowych, rzeczowych aktywów trwałych, wartości niematerialnych i prawnych lub innych aktywów oraz odwróceniu takich odpisów;

W III kwartale 2012 nie tworzonego odpisu aktualizującego wartość aktywów trwałych. Dokonano odwrócenia odpisów z tego tytułu na kwotę 320 tys. PLN.

Odpisy aktualizujące należności na 30-09-2012 roku

Stan na początek okresu	7 110
a) zwiększenia (z tytułu)	5
- na należności budżetowe	0
- na należności sądowe	5
- na należności wątpliwe	
b) zmniejszenia (z tytułu)	311
- spłacone należności sądowe	
- wykorzystane rezerwy na należności wątpliwe	
Stan odpisów aktualizujących wartość należności krótkoterminowych	6 804

8. Informacje o utworzeniu, zwiększeniu, wykorzystaniu i rozwiązaniu rezerw;

Zmiana stanu rezerw na 30-09-2012

a) stan na początek okresu	2 613
- koszty handlowe	984
- koszty pozostałe	1 629
b) zwiększenia (z tytułu)	549
koszty handlowe i pozostałe	549
odsetki od kredytu	0
c) wykorzystanie (z tytułu)	1 157
koszty handlowe i pozostałe	1 110
odsetki od kredytu	45
d) stan na koniec okresu	2 005

9. Informacje o rezerwach i aktywach z tytułu odroczonego podatku dochodowego;

Ze względu na straty bieżące oraz z lat poprzednich Spółka odstąpiła od ustalania rezerw i aktywów z tytułu odroczonego podatku dochodowego.

10. Informacje o istotnych transakcjach nabycia i sprzedaży rzeczowych aktywów trwałych;

W okresie sprawozdawczym nie wystąpiły istotne transakcje nabycia i zbycia aktywów trwałych.

11. Informacje o istotnym zobowiązaniu z tytułu dokonania zakupu rzeczowych aktywów trwałych;

Spółka nie posiada istotnych zobowiązań z tytułu dokonania zakupu rzeczowych aktywów trwałych.

12. Informacje o istotnych rozliczeniach z tytułu spraw sądowych;

Wykaz spraw sądowych został przedstawiony w pkt 27.

13. Wskazanie korekt błędów poprzednich okresów;

Nie wystąpiły korekty błędów poprzednich okresów.

14. Informacje na temat zmian sytuacji gospodarczej i warunków prowadzenia działalności, które mają istotny wpływ na wartość godziwą aktywów finansowych i zobowiązań finansowych jednostki, niezależnie od tego, czy te aktywa i zobowiązania są ujęte w wartości godziwej czy w skorygowanej cenie nabycia (koszcie zamortyzowanym);

W omawianym okresie nie nastąpiły zmiany warunków prowadzenia działalności i sytuacji gospodarczej, które mogłyby istotnie wpłynąć na wartość aktywów i zobowiązań finansowych.

15. Informacje o niespłaceniu kredytu lub pożyczki lub naruszeniu istotnych postanowień umowy kredytu lub pożyczki, w odniesieniu do których nie podjęto żadnych działań naprawczych do końca okresu sprawozdawczego;

Do końca okresu sprawozdawczego nie została spłacona pożyczka wobec firmy Bowil Biotech sp. z o.o. na kwotę 263 tys. PLN oraz wypowiedziane przez Bank BGŻ S.A kredyty na kwotę 6 302 tys. PLN.

16. Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązаныmi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe, wraz ze wskazaniem ich wartości, przy czym informacje dotyczące poszczególnych transakcji mogą być zgrupowane według rodzaju, z wyjątkiem przypadku, gdy informacje na temat poszczególnych transakcji są niezbędne do zrozumienia ich wpływu na sytuację majątkową, finansową i wynik finansowy emitenta,

Wszystkie zawierane przez Spółkę transakcje z podmiotami powiązаныmi są dokonywane na warunkach rynkowych.

17. W przypadku instrumentów finansowych wycenianych w wartości godziwej – informacje o zmianie sposobu (metody) jej ustalenia;

Na dzień bilansowy Spółka nie posiada instrumentów finansowych.

18. Informację dotyczącą zmiany w klasyfikacji aktywów finansowych w wyniku zmiany celu lub wykorzystania tych aktywów;

W Spółce nie wystąpiły tego typu zmiany.

19. Informację dotyczącą emisji, wykupu i spłaty nie udziałowych i kapitałowych papierów wartościowych;

Nie dotyczy emitenta.

20. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane;

Emitent nie wypłacał dywidendy.

21. Wskazanie zdarzeń, które wystąpiły po dniu, na który sporządzono sprawozdanie finansowe, nieujętych w tym sprawozdaniu, a mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe emitenta;

Po dniu, na który sporządzono raport, tj. dnia 02 października 2012 roku zawarta została pomiędzy Wilbo SA z siedzibą w Gdyni, ul. Przemysłowa 8, a Grupa Bałtycka sp. z o.o. z siedzibą w Warszawie, ul. Hoża 51, umowa sprzedaży nieruchomości zlokalizowanych w Gdyni przy ul. Hutniczej 22 oraz Puckiej o łącznej powierzchni 30 774 m².

Nieruchomości zostały zbyte za kwotę 2 000 000,00 pln (słownie: dwa miliony złotych), a ich wartość ustalona została w oparciu o wycenę rzeczoznawcy majątkowego.

Cała cena sprzedaży zostanie zapłacona przez Kupującą do dnia 31 grudnia 2012 roku.

Sprzedane nieruchomości obciążone są hipotekami na rzecz Banku BGŻ SA z siedzibą w Warszawie. Zarząd Wilbo SA informuje, iż mimo sprzedaży nieruchomości nadal prowadzona na nich będzie dotychczasowa działalność produkcyjna Spółki.

Z uwagi na cenę sprzedaży transakcja zbycia nieruchomości na ul. Hutniczej 22 w Gdyni będzie miała negatywny wpływ na wynik finansowy Spółki, co znajdzie odzwierciedlenie w wynikach za IV kwartał 2012 roku.

22. Informacja dotycząca zmian zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego;

Zobowiązania i aktywa warunkowe nie występują.

23. Inne informacje mogące w istotny sposób wpłynąć na ocenę sytuacji majątkowej, finansowej i wyniku finansowego emitenta.

Poza informacją dotyczącą sprzedaży nieruchomości na ul. Hutniczej 22 w Gdyni, która będzie miała wpływ na wynik Spółki w IV kwartale 2012 roku, w ocenie emitenta nie wystąpiły inne zdarzenia, które mogłyby wpłynąć na ocenę jego sytuacji majątkowej, finansowej i wyniku finansowego.

24. Zestawienie stanu posiadania akcji emitenta lub uprawnień do nich przez osoby zarządzające i nadzorujące emitenta na dzień przekazania raportu, wraz ze wskazaniem zmian w stanie posiadania, w okresie od przekazania poprzedniego raportu kwartalnego, odrębnie dla każdej z osób.

24.1 Osoby zarządzające

Zgodnie z informacjami posiadanymi przez emitenta na dzień przekazania raportu za III kwartał 2012 roku stan posiadania akcji emitenta przez osoby zarządzające kształtował się następująco:

Pan Grzegorz Białoruski – Prezes Zarządu nie posiadał akcji emitenta

Stan posiadania akcji przez osoby zarządzające nie zmienił się w porównaniu z ostatnio publikowanym raportem okresowym tj. raportem za pierwsze półrocze 2012 roku.

24.2 Osoby nadzorujące

Zgodnie z informacjami posiadanymi przez emitenta na dzień przekazania raportu stan posiadania akcji przez osoby nadzorujące kształtował się następująco:

Pan Stanisław Jakubowski – Członek Rady Nadzorczej nie posiadał akcji Wilbo SA

Pan Łukasz Chmielak – Członek Rady Nadzorczej nie posiadał akcji Wilbo SA

Pan Piotr Kurkowski – Członek Rady Nadzorczej nie posiadał akcji Wilbo SA

Pan Wojciech Siatkowski – Członek Rady Nadzorczej nie posiadał akcji Wilbo SA

Pan Łukasz Żmijewski – Członek Rady Nadzorczej nie posiadał akcji Wilbo SA

Stan posiadania akcji przez osoby nadzorujące na dzień przekazania raportu nie zmienił się w porównaniu z raportem za pierwsze półrocze 2012. Zbycia akcji dokonał Pan Dariusz Bobiński, o czym emitent informuje w pkt IV pkt 1.2 niniejszego raportu.

25. Informacje o udzieleniu przez emitenta lub przez jednostkę od niego zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji - łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10 % kapitałów własnych emitenta,.

Nie dotyczy emitenta.

26. Inne informacje, które zdaniem emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez emitenta.

W ocenie Zarządu wszystkie informacje istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian oraz dla oceny możliwości realizacji zobowiązań zostały zawarte w niniejszym raporcie.

27. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej, z uwzględnieniem informacji w zakresie:

- a) postępowania dotyczącego zobowiązań albo wierzytelności emitenta lub jednostki od niego zależnej, których wartość stanowi co najmniej 10 % kapitałów własnych emitenta, z określeniem: przedmiotu postępowania, wartości przedmiotu sporu, daty wszczęcia postępowania, stron wszczętego postępowania oraz stanowiska emitenta,
- b) dwu lub więcej postępowań dotyczących zobowiązań oraz wierzytelności, których łączna wartość stanowi odpowiednio co najmniej 10 % kapitałów własnych emitenta, z określeniem łącznej wartości postępowań odrębnie w grupie zobowiązań oraz wierzytelności wraz ze stanowiskiem emitenta w tej sprawie oraz, w odniesieniu do największych postępowań w grupie zobowiązań i grupie wierzytelności - ze wskazaniem ich przedmiotu, wartości przedmiotu sporu, daty wszczęcia postępowania oraz stron wszczętego postępowania;

WYKAZ POSTĘPOWAŃ SĄDOWYCH TOCZĄCYCH SIĘ PRZECIWKO WILBO S.A.

1. Johnson Controls International Spółka z ograniczoną odpowiedzialnością w Warszawie, ul. Annopol 4A, 03-236 Warszawa, o zapłatę (w postępowaniu nakazowym) kwoty w wysokości 11.106,24 zł wraz z ustawowymi odsetkami od dnia wniesienia pozwu do dnia zapłaty (SR w Zamościu sygn. akt V GC 292/12);
2. Johnson Controls International Spółka z ograniczoną odpowiedzialnością w Warszawie, ul. Annopol 4A, 03-236 Warszawa, o zapłatę kwoty w wysokości 54 267,40 zł wraz z ustawowymi odsetkami od dnia 14.08.2011 do dnia zapłaty oraz koszty procesu w kwocie 6 331 zł (SR w Warszawa – Praga Północ sygn. akt VII GC 597/12);
3. Munkert Kugler oraz Partner Steuerberater Wirtschaftsprüfer Rechtswatle GbR z siedzibą w Nurnberg, o zapłatę 50 000 Euro wraz z odsetkami od dnia 10.09.2009 r. oraz z kwotą 70 967,57 Euro wraz z odsetkami od dnia 24.01.2010 oraz kosztami postępowania na łączną kwotę 1 949,00 Euro (Landtgericht Nurnberg – Furth sygn. Akt: B363/10);
4. Agnieszka Kotowska, zam. ul. Prusa 15, 81-198 Pogórze, o zapłatę 24.319 zł wraz z ustawowymi odsetkami od dnia 27.06.2011 do dnia zapłaty (SR w Gdyni IV P 436/11);
5. „Silgan Metal Packaging Tczew” S.A. z siedzibą w Tczewie, ul. Rokicka 13, 83-110 Tczew, o zapłatę 465,164,84 zł wraz z odsetkami ustawowymi od kwoty 183.938,35 zł od dnia 30-08-

- 2011 r. do dnia zapłaty, od kwoty 122.621,85 zł od dnia 05-10-2011 r. do dnia zapłaty, od kwoty 158.604,64 zł od dnia 03-11-2011 r. do dnia zapłaty (SO w Gdańsku, sygn. akt IX GC 203/12),
6. Dariusz Dzikowski EASY TRADE ul. Radiowa 41 B, 80-298 Gdańsk, o zapłatę 18.450,00 zł wraz z ustawowymi odsetkami od dnia 11-10-2011 r. do dnia zapłaty (SR w Gdyni sygn. akt VI GC 231/12);
 7. PMT Marketing System Sp. z o.o. Sp. k., ul. Sielska 8, 60-029 Gdynia, o zapłatę 9.267,25 zł wraz z ustawowymi odsetkami od dnia 29-03-2012 r. do dnia zapłaty (SR Poznań-Stare Miasto, sygn. akt X GC 947/12/5);
 8. PMT Marketing System Sp. z o.o. Sp. k., ul. Sielska 8, 60-029 Gdynia, o zapłatę 9.306,18 zł wraz z ustawowymi odsetkami (SR Poznań-Stare Miasto, sygn. akt X GC 1323/12);
 9. PMT Marketing System Sp. z o.o. Sp. k., ul. Sielska 8, 60-029 Gdynia, o zapłatę 9.239,00 zł wraz z ustawowymi odsetkami (SR Poznań-Stare Miasto, sygn. akt X GNc 2634/12/7);
 10. PMT Marketing System Sp. z o.o. Sp. k., ul. Sielska 8, 60-029 Gdynia, o zapłatę 9.356,86 zł wraz z ustawowymi odsetkami (SR Poznań-Stare Miasto, sygn. akt X GC 997/12 sprawa połączona z 996/12);
 11. PMT Marketing System Sp. z o.o. Sp. k. z siedzibą w Poznaniu, ul. Sielska 8, 60-129 Poznań, o zapłatę kwoty 4.602,66 zł wraz z ustawowymi odsetkami od dnia 28-04-2012 r. do dnia zapłaty (SR Poznań-Stare Miasto sygn. akt X GC 1151/12/5);
 12. Morex Sp. z o.o. z siedzibą w Gdańsku, ul. Grunwaldzka 82, 80-244 Gdańsk, o zapłatę 57.193,84 zł (SR Gdańsk-Północ, sygn. akt IV GC 938/12/AM);
 13. Piotr Kulicki PPHU DREW-PAL, ul. Kielecka 7, 80-180 Gdańsk, o zapłatę kwoty 74.599,50 zł wraz z ustawowymi odsetkami; skutecznie wniesiono sprzeciw od nakazu zapłaty postanowieniem w dniu 11-06-2012 r. do (SR w Gdyni, sygn. akt VI GC 1120/12);
 14. Romuald Skarzyński - „Farmlog”, ul. Konna 9, 80-174 Otomin – o zapłatę kwoty 8 510,10 zł wraz z ustawowymi odsetkami od dnia 16-03-2012 r. do dnia zapłaty (SR Gdańsk-Północ, sygn. akt V GC 952/12);
 15. Romulad Skarzyński – „Farmlog”, ul. Konna 9, 80-174 Otomin, o zapłatę kwoty 2.152,50 zł wraz z ustawowymi odsetkami od dnia 16-03-2012 r. do dnia zapłaty (SR Gdańsk-Północ w Gdańsku sygn. akt V GNc 1474/12);
 16. PPH „STANDARD” Spółka z o.o. z siedzibą w Lublinie, ul. Karola Olszewskiego 10, 20-481 Lublin, o zapłatę 5.535,00 zł wraz z ustawowymi odsetkami, (SR w Lublinie Lublin-Zachód, sygn. akt VI Nc-e 784345/12);
 17. TERMOLAN Sp. z o.o, ul. Wrocławska 39, 55-095 Mirków, o zapłatę 15.805,50 zł, wraz z odsetkami ustawowymi od dnia 25-01-2012 r. do dnia zapłaty (SR dla Wrocławia-Fabrycznej, sygn. akt V GC 790/12/SS);
 18. „FROST LOGISTICS” Spółka z o.o.-Sp.k. z/s w Sopocie, ul. M. Reja 13/15, 81-874 Sopot, o zapłatę 27.375,58 zł wraz z ustawowymi odsetkami od 25.04.2012 r do dnia zapłaty (SR w Gdyni sygn. akt VI GC 1442/12);
 19. Mirosława Szczęsna, zam. ul. Podgórna 1, 84-200 Wejherowo, o zapłatę 24.512,03 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GNc 3226/12);
 20. „RUN-Chłodnia we Włocławku” Sp. z o.o we Włocławku o zapłatę 18.571,80 zł wraz z ustawowymi odsetkami (SR we Włocławku sygn. akt V GC 295/12);
 21. Łukasz Pietrzyk, zam. ul. Kraterowa 21, 91-613 Łódź, o zapłatę 41.339,20 zł wraz z ustawowymi odsetkami (SR dla Łodzi-Śródmieścia sygn. akt X P 893/12);

22. Marzena Rzepińska, zam. ul. Kościuszki 30/20, 81-198 Pogórze, o zapłatę 6.955,35 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GC 1381/12 upr); - sprawa wpłynęła 29.06.2012 r.
23. „ADM Czernin” S.A. w Elblągu - o zapłatę 40 000,00 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GC 1491/12);
24. Olgierd Gostomski i Ireneusz Gostomski zam. - o zapłatę 5 194,29 zł wraz z ustawowymi odsetkami (SR w Gdańsku – Północ sygn. akt IV GC 12451/12 upr/KM);
25. Media Direct Sp. z o.o z/s w Warszawie, ul. Młynarska 7, 01-205 Warszawa, o zapłatę 18.450,00 zł wraz z ustawowymi odsetkami (SR dla m. ST. Warszawy sygn. akt XVI GNc 3135/12);
26. KOMA NORD Sp. z o.o z siedziba w Gdyni ul. Łużycka 2, 81-537 Gdynia - o zapłatę 22 482,61 zł wraz z ustawowymi odsetkami (SR Lublin – Zachód sygn. akt VI Nc-e 9987413/12);
27. Fraikin Polska Sp. z o.o z siedziba w Warszawie, ul. Taśmowa 7, 02-677 Warszawa - o zapłatę 20 667,69 zł wraz z ustawowymi odsetkami (SR Lublin – Zachód sygn. akt VI Nc-e 997191/12);
28. Gadus Sp. z o.o z/s w Gdyni, ul Unruga 111, 81-153 Gdynia, o zapłatę 140.788,15 zł wraz z ustawowymi odsetkami (SO w Gdańsku sygn. akt IX GNc 552/12);
29. E. Koźmińska- Ciesiołkiewicz, P. Ciesiołkiewicz zam. ul. Żurawia 16A, 78-100 Kołobrzeg - o zapłatę 24 460,00 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GC 1521/12) (VI GNc 3787/12);
30. Bowil Biotech Sp. z o.o z siedzibą we Władysławowie, ul. Skandynawska 7, 84-120 Władysławowo - o zapłatę 633 019,10 zł wraz z ustawowymi odsetkami (SO w Gdańsku sygn. akt IX GC 582/12);
31. W. Józkowiak PH „KALLER” z siedziba w Tymieniu, 76 – 035 Tymień 3A - o zapłatę 115 827,44 zł wraz z ustawowymi odsetkami (SO w Koszalinie sygn. akt VI GC 80/12);
32. W. Józkowiak PH „KALLER” z siedziba w Tymieniu, 76 – 035 Tymień 3A - o zapłatę 81 177,60 zł wraz z ustawowymi odsetkami (SO w Koszalinie sygn. akt VI GC 88/12);
33. W. Józkowiak PH „KALLER” z siedziba w Tymieniu, 76 – 035 Tymień 3A - o zapłatę 38 140,50 zł wraz z ustawowymi odsetkami (SO w Koszalinie sygn. akt V GC 811/12/HS) (wcześniej: V GNc 2440/12);
34. „TPR” Spółka z o.o., Strzebielinko 24, 84-250 Gniewino - o zapłatę 21 000,00 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GNc 3523/12);
35. Euler Hermes Collections Sp. z o.o z/s w Warszawie, ul. Domaniewska 50B, 02-672 Warszawa - o zapłatę 1.476,00 zł wraz z ustawowymi odsetkami (SR dla m.st. Warszawy sygn. akt IX GNc 6743/12);
36. Magdalena Wędzikowska- Łabinowicz zam. ul. Przemysłowa 30, 76-150 Darłowo - o zapłatę 328 646,91 zł wraz z ustawowymi odsetkami (SO w Gdańsku sygn. akt IX GNc 642/12);
37. Joanna Łapczyk i Monika Leśniak, ul. Kartuska 97, 81-086 Gdynia - o zapłatę 5.264,40 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GNc 4318/12);
38. Bogdan Goworowski, ul. Bł. Królowej Jadwigi 49, 81-586 Gdynia - o zapłatę 3.188,50 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GNc 4313/12);
39. „ALFA FORWARDING LTD” Sp. z o.o w Gdyni, ul. Indyjska 13, 81-336 Gdynia - o zapłatę 22 661,88 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GC 1799/12);
40. Palsgaard Polska Sp. z o.o. w Bielanych Wrocławskich, ul. Dwa Światy 3D, 55-040 Kobierzyce - o zapłatę 11.879,44 zł wraz z ustawowymi odsetkami (SR dla Wrocławia sygn. akt V GNc 3258/12);

41. Przedsiębiorstwo Robót Sanitarno-Porządkowych „Sanipor” Sp. z o.o. w Gdyni, ul. Sportowa 8, 81-300 Gdynia - o zapłatę 9.837,16 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt VI GNc 4765/12);
42. Zbigniew Przysiecki, ul. Bałtycka 12,76-213 Gardna Wielka - o zapłatę 70.221,05 zł wraz z ustawowymi odsetkami (SR w Słupsku sygn. akt VI GNc 1355/12);
43. Dekor-publiddecor Sp. z o.o, ul. Mazowiecka 1,Chrośła, 05-311 Dębe Wielkie - o zapłatę 7.296,36 zł wraz z ustawowymi odsetkami (SR Siedlcach sygn. akt V GNc 1218/12);
44. KIM HURT Sp. z o.o. z/s w Kamieniu Pomorskim, ul. Orzeszkowej 8b, 72-400 Kamień Pomorski - o zapłatę 1.122,81 zł wraz z ustawowymi odsetkami (SR Szczecin sygn. akt X GNc 1950/12);
45. ROLMEX, K. Rogąła, R. Rogąła, A Witoński SP. j. w Kaliszu, Al. Wojska Polskiego 13, 62-800 Kalisz - o zapłatę 17.638,89 zł wraz z ustawowymi odsetkami (SR w Kaliszu sygn. akt V GNc 4341/12);
46. Beniamin Sp. j. Tomasz Gawrych, W. Szulc z/s w Cielu, ul. Wspólna 4, 86-005 Białe Błota - o zapłatę 22.644,30 zł wraz z ustawowymi odsetkami (SR w Bydgoszczy sygn. akt VIII GNc 4580/12);
47. Joanna Kowalczyk, ul. Skrajna 14B, 41-907 Bytom prowadząca działalność gospodarczą pod nazwą Firma Handlowa Viva-Plus II - o zapłatę 1.734,30 zł wraz z ustawowymi odsetkami (SR w Bytomiu sygn. akt VI GNc 3275/12);
48. Urząd Dozoru technicznego w Warszawie, ul. Szczęśliwicka 34, 02-353 Warszawa - o zapłatę 10.910,00 zł wraz z ustawowymi odsetkami (SR w Gdyni sygn. akt I Nc 1024/12);

Wszystkie wyżej wymienione sprawy rokują negatywnie.

WYKAZ SPRAW SĄDOWYCH – WILBO SA JAKO POWÓD

1. Maciej Roesler, zam. Toruń 87-100, ul. Turystyczna 102 A, kwota - 70.440,00 zł + ustawowe odsetki od dn. 24.02.2012r. Sąd Rejonowy w Gdyni Wydział VI Gospodarczy; Sygn. akt VI GC 931/12 ; 20-04-2012 r. - wniesiono pozew w post. upominawczym, sprawa w toku;
2. Eurocash S.A, ul Wiśniowa 11, 62-052 Komorniki, kwota 6.4444,97 zł + ustawowe odsetki ograniczenie powództwa do kwoty 3.441,38 zł. SR w Gdyni Wydział VI Gospodarczy Sygn. Akt VI GNc 4399/12
3. Proryb Sp. z o.o. Rumia Zakopiańska 1 kwota 1 001 468,08 zł + odsetki ustawowe SO w Gdańsku IX Wydział Gospodarczy ;
4. Prezydent Miasta Gdyni, kwota 663.946,10 zł. Wojewódzki Sąd Administracyjny Sygn. akt 189/12;

28.Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie półrocznym w stosunku do wyników prognozowanych.

Emitent nie publikował prognoz finansowych.