

PBO Anioła

**Skrócone śródroczne jednostkowe sprawozdanie finansowe
za okres od 1 stycznia 2015 roku do 30 września 2015 roku**

Sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej

Kostrzyn, 28 października 2015 r.

PBO ANIOŁA Spółka Akcyjna w upadłości likwidacyjnej

(pełna nazwa emitenta)

PBO Anioła SA w upadłości likwidacyjnej

(skrótowa nazwa emitenta)

Budownictwo

(sektor wg. klasyfikacji GPW w Warszawie)

62-025

(kod pocztowy)

Kostrzyn

(miejscowość)

Wrzesińska

(ulica)

70

(numer)

061 65 76 550

(telefon)

061 65 76 551

(fax)

biuro@pboaniola.pl

(e-mail)

<http://www.pboaniola.pl>

(www)

777-23-47-606

(NIP)

639554212

(REGON)

Spis treści

1. Wybrane dane finansowe	5
1.1. Wybrane dane finansowe śródrocznego jednostkowego sprawozdania finansowego (tys. PLN)	5
2. Śródroczne skrócone jednostkowe sprawozdanie finansowe PBO Anioła Spółka Akcyjna w upadłości likwidacyjnej za III kwartał 2015 roku	6
3. Informacje dodatkowe do śródrocznego sprawozdania finansowego za III kwartał 2015 roku oraz odstępianie od stosowania MSR / MSSF.....	12
3.1. Informacje o zasadach przyjętych przy sporządzaniu sprawozdań	12
3.2 Informacje o podmiotach powiązanych.....	13
3.2. Opis istotnych dokonań lub niepowodzeń Grupy Kapitałowej Emitenta w III kwartale 2015 r.	15
3.3. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczny wpływ na osiągnięte wyniki finansowe PBO ANIOŁA Spółka Akcyjna w upadłości likwidacyjnej.	15
3.4. Objasnienia dotyczące sezonowości lub cykliczności działalności Grupy Kapitałowej.	15
3.5. Informacja o korektach z tytułu rezerw oraz o rezerwie i aktywach z tytułu odroczonego podatku dochodowego (w tys. zł).....	15
3.6. Informacja o dokonanych odpisach aktualizujących wartość składników aktywów	15
3.7. Transakcje nabycia lub zbycia rzeczowych aktywów trwałych.....	15
3.8. Informacje o istotnych rozliczeniach z tytułu spraw sądowych	15
3.9. Korekty błędów poprzednich okresów	15
3.10. 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.....	16
3.11. Informacja dotycząca emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych.....	16
3.12. Informacje dotyczące wypłaconej lub zadeklarowanej przez PBO Anioła SA dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane.....	16
3.13. Wskazanie zdarzeń, które wystąpiły po dniu 30 września 2015 roku, nieujętych w tym sprawozdaniu a mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe PBO ANIOŁA Spółka Akcyjna w upadłości likwidacyjnej.	16
3.14. Informacje o segmentach zgodnie z wymogami MSR dla śródrocznych sprawozdań finansowych	16
3.15. Informacja o podmiotach powiązanych	16
3.16. Stanowisko Syndyka odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników za dany rok, w świetle wyników zaprezentowanych w skróconym jednostkowym raporcie kwartalnym w stosunku do wyników prognozowanych.	18
3.17. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio poprzez podmioty zależne, co najmniej 5% ogólnej liczby głosów na walnym zgromadzeniu akcjonariuszy na dzień przekazania raportu kwartalnego 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 oraz wskazanie zmian w strukturze własności znacznych pakietów akcji PBO ANIOŁA Spółka Akcyjna w upadłości likwidacyjnej w okresie od przekazania poprzedniego raportu kwartalnego	18
3.18. Informacja na temat zmian w strukturze własności znaczących pakietów akcji, które nastąpiły w okresie od przekazania poprzedniego raportu kwartalnego.....	18

3.19. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej.....	18
3.20. Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe.	19
3.21. Informacje o udzielaniu przez Emitenta lub przez jednostki od niego zależne poręczeń kredytu lub pożyczki lub udzieleniu gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi co najmniej 10% kapitałów własnych Emitenta.	20
3.22. 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.	20
3.23. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięcie przez niego i Grupę Kapitałową wyniki w perspektywie co najmniej kolejnego kwartału	20
3.24. Zatwierdzenie do publikacji.....	20

1. Wybrane dane finansowe

1.1. Wybrane dane finansowe śródrocznego jednostkowego sprawozdania finansowego (tys. PLN)

Wyszczególnienie	30.06.2015	31.12.2014	30.09.2015	31.12.2014
	PLN		EURO	
Aktywa trwałe	11 479	23 968	2 708	5 622
Aktywa obrotowe	22 013	18 620	5 183	4 368
Aktywa trwałe przeznaczone do zbycia	3 529	10 560	833	2 477
Aktywa ogółem	37 022	53 149	8 734	12 467
Kapitał własny	- 5 440	11 040	- 1 283	2 590
Zobowiązania długoterminowe	0	0	0	0
Zobowiązania krótkoterminowe	42 462	42 108	10 018	9 877
Liczba akcji	7 609 566	7 609 566	7 609 566	7 609 566
Wartość księgowa na jedną akcję	- 0,71	1,45	- 0,17	0,34
Kurs PLN/EURO na koniec okresu			4,2386	4,2633

Wyszczególnienie	01.01-30.09.2015	01.01-31.12.2014	01.01-30.09.2015	01.01-31.12.2014
	PLN		EURO	
Przychody ze sprzedaży	7 032	2 325	1 679	556
Zysk (strata) na sprzedaży	-364	-2 732	-87	-653
Zysk (strata) na działalności operacyjnej	-3 888	-16 094	-928	-3 846
Zysk (strata) brutto	-16 481	-17 290	-3 935	-4 132
Zysk (strata) netto z działalności kontynuowanej	-16 481	-17 290	-3 935	-4 132
Przepływy pieniężne netto z działalności operacyjnej	225	2 489	54	595
Przepływy pieniężne netto z działalności inwestycyjnej	7 032	969	1 679	232
Przepływy pieniężne netto z działalności finansowej	187	-3 314	45	-792
Bilansowa zmiana stanu środków pieniężnych	7 444	144	1 778	34
Liczba akcji	7 609 566	7 609 566	7 609 566	7 609 566
Zysk na jedną akcję (PLN/EURO)	-2,1658	-2,27	-0,5172	-0,54
Średni kurs PLN/EURO			4,1879	4,1847

- do przeliczenia poszczególnych pozycji sprawozdanie z sytuacji finansowej przyjęto ogłoszony przez NBP kurs EURO z dnia 30.09.2015 r. równy 4,2386 PLN, a dla danych porównawczych z dnia 31.12.2014 r. równy 4,2633 PLN.
- do przeliczenia wybranych wartości pozycji sprawozdania z całkowitych dochodów oraz sprawozdania z przepływów pieniężnych przyjęto kurs średni EURO, obliczony jako średnia arytmetyczna kursów obowiązujących na ostatni dzień każdego miesiąca roku obrotowego, ustalonych przez NBP na te dni. W ten sposób wyliczona średnia dla okresu III kwartału 2015 r. wynosi 4,1879 PLN, a dla okresu za 2014 r. wynosi 4,1847 PLN.

2. Śródroczne skrócone jednostkowe sprawozdanie finansowe PBO Anioła Spółka Akcyjna w upadłości likwidacyjnej za III kwartał 2015 roku

PBO ANIOŁA S.A.

JEDNOSTKOWE SPRAWOZDANIE FINANSOWE wg MSR/MSSF

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ - AKTYWA (tys. zł)	30.09.2015	31.12.2014	30.09.2014
A. Aktywa trwałe	11 479	23 968	25 686
1. Wartość firmy	0	0	0
2. Inne wartości niematerialne	3	8	10
3. Rzeczowe aktywa trwałe	294	324	379
4. Nieruchomości inwestycyjne	0	0	0
5. Należności długoterminowe	0	0	0
6. Aktywa finansowe	11 183	23 636	23 580
7. Aktywa z tytułu podatku odroczonego	0	0	1 717
8. Inne rozliczenia międzyokresowe	0	0	0
B. Aktywa obrotowe	22 013	18 620	22 953
1. Zapasy	0	0	0
2. Należności z tytułu dostaw i usług	3 334	6 844	8 742
3. Należności pozostałe	10 277	10 832	13 345
4. Należności z tytułu podatku dochodowego	0	0	0
5. Aktywa finansowe	733	712	750
6. Środki pieniężne i ich ekwiwalenty	7 627	183	20
7. Rozliczenia międzyokresowe	42	49	96
C. Aktywa trwałe przeznaczone do zbycia	3 529	10 560	22 650
AKTYWA OGÓŁEM	37 022	53 149	71 290

PBO ANIOŁA S.A.

JEDNOSTKOWE SPRAWOZDANIE FINANSOWE wg MSR/MSSF

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ - PASYWA (w tys. zł)	30.09.2015	31.12.2014	30.09.2014
<u>A. Kapitał własny</u>	-5 440	11 040	24 730
1. Kapitał akcyjny	11 040	28 331	761
2. Należne wpłaty na kapitał podstawowy	0	0	0
3. Udziały (akcje) własne	0	0	0
4. Kapitał zapasowy	0	0	45 053
5. Kapitał rezerwowy	-	-	0
6. Zysk (strata) z lat ubiegłych	0	0	-17 483
7. Zyski (strata) netto	-16 481	-17 290	-3 600
<u>B. Zobowiązania długoterminowe</u>	0	0	1 717
1. Kredyty bankowe	0	0	0
2. Zobowiązania z tytułu leasingu finansowego	0	0	0
3. Zobowiązania z tytułu dostaw i usług	0	0	0
4. Zobowiązania pozostałe	0	0	0
5. Rezerwa z tytułu podatku odroczonego	0	0	1 717
6. Rezerwy na inne zobowiązania	0	0	0
7. Rozliczenia międzyokresowe	0	0	0
<u>C. Zobowiązania krótkoterminowe</u>	42 462	42 108	44 842
1. Kredyty bankowe	15 367	15 212	14 126
2. Zobowiązania z tytułu leasingu finansowego	0	0	0
3. Zobowiązania z tytułu dostaw i usług	14 433	14 423	16 008
4. Zobowiązania pozostałe	12 550	12 341	12 317
5. Zobowiązanie z tytułu podatku dochodowego	0	0	2 240
6. Rezerwy na zobowiązania	0	19	38
7. Rozliczenia międzyokresowe	112	113	113
<u>D. Zobowiązania dotyczące aktywów trwałych przeznaczonych do zbycia</u>	0	0	0
PASYWA OGÓŁEM	37 022	53 149	71 290

PBO ANIOŁA S.A.

JEDNOSTKOWE SPRAWOZDANIE FINANSOWE wg MSR/MSSF

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW (w tys. zł)	30.09.2015	31.12.2014	30.09.2014
<u>A. Działalność kontynuowana</u>			
I. Przychody ze sprzedaży	7 032	2 325	2 209
1. Przychody ze sprzedaży produktów i usług	0	1 851	1 734
2. Przychody ze sprzedaży ze sprzedaży towarów	7 032	474	474
3. Koszt wytworzenia na własne potrzeby	-	-	
4. Zmiana stanu produktów	-	-	
II. Koszty działalności operacyjnej	7 395	5 057	4 763
1. Amortyzacja	37	87	75
2. Zużycie materiałów i energii	8	596	541
3. Usługi obce	148	2 650	2 502
4. Podatki i opłaty	50	142	107
5. Wynagrodzenia	46	917	892
6. Ubezpieczenia społeczne i inne świadczenia	7	60	56
7. Pozostałe koszty rodzajowe	67	140	125
8. Wartość sprzedanych towarów i materiałów	7 032	465	465
III. Zysk (strata) na sprzedaży	-364	-2 732	-2 554
2. Pozostałe przychody operacyjne	263	2 981	910
3. Pozostałe koszty operacyjne	3 787	16 343	1 362
IV. Zysk (strata) na działalności operacyjnej	-3 888	-16 094	-3 006
1. Przychody finansowe	172	530	502
2. Koszty finansowe	12 765	1 726	634
V. Zysk (strata) na działalności gospodarczej	-16 481	-17 290	-3 138
VI. Zysk (strata) brutto	-16 481	-17 290	-3 138
1. Podatek dochodowy	0	0	462
VII. Zysk (strata) netto z działalności kontynuowanej	-16 481	-17 290	-3 600
<u>B. Działalność zaniechana</u>	0	0	0
I. Zysk (strata) netto z działalności zaniechanej			
C. Zysk (strata) netto za rok obrotowy, w tym	-16 481	-17 290	-3 600
1. Przypadający akcjonariuszom podmiotu dominującego			
2. Przypadający akcjonariuszom mniejszościowym			

PBO ANIOŁA S.A.

JEDNOSTKOWE SPRAWOZDANIE FINANSOWE wg MSR/MSSF

SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM (w tys. zł)

30.09.2014

Wyszczególnienie	Kapitał udziałowy/ akcyjny	Akcje własne	Kapitał zapasowy	Kapitał rezerwowy	Niepodzielony wynik z lat ubiegłych	Wynik netto	Odpisy z zysku netto w ciągu roku	Kapitał własny
Stan na 31.12.2013	761	-199	42 952	2 101	-8 044	-9 439	0	28 132
Stan na 01.01.2014	761	-199	42 952	2 101	-8 044	-9 439	0	28 132
Podział wyniku roku poprzedniego					-9 439	9 439		0
Sprzedaż (zajęcie komornicze)		199						199
Zakończenie programu skupu akcji własnych								0
Zysk/strata netto roku obrotowego						-3 600		-3 600
Stan na 30 czerwca 2014	761	0	45 053	0	-17 483	-3 600	0	24 730

31.12.2014

Wyszczególnienie	Kapitał udziałowy/akcyjny	Akcje własne	Kapitał zapasowy	Kapitał rezerwowy	Niepodzielony wynik z lat ubiegłych	Wynik netto	Odpisy z zysku netto w ciągu roku	Kapitał własny
Stan na 31.12.2013	761	199	42 951	2 101	-8 044	-9 439	0	28 529
Stan na 01.01.2014	761	199	42 951	2 101	-8 044	-9 439	0	28 529
Podział wyniku roku poprzedniego					-9 439	9 439		0
Sprzedaż (zajęcie komornicze)		-199						-199
Zakończenie programu skupu akcji własnych			2 101	-2 101				0
Zysk/strata netto roku obrotowego						-17 290		-17 290
Stan na 31 grudnia 2014	761	0	45 053	0	-17 483	-17 290	0	11 040

30.09.2015

Wyszczególnienie	Kapitał udziałowy/akcyjny	Akcje własne	Kapitał zapasowy	Kapitał rezerwowy	Niepodzielony wynik z lat ubiegłych	Wynik netto	Odpisy z zysku netto w ciągu roku	Kapitał własny
Stan na 31.12.2014	761	0	45 053	0	-17 483	-17 290	0	11 040
Stan na 01.01.2015	761	0	45 053	0	-17 483	-17 290	0	11 040
Podział wyniku roku poprzedniego					-17 290	17 290		0
Zysk/strata netto roku obrotowego						-16 481		-16 481
Stan na 30 czerwca 2015	761	0	45 053	0	-34 773	-16 481	0	-5 440

PBO ANIOŁA S.A.

SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	30.09.2015	31.12.2014	30.09.2014
A. PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI OPERACYJNEJ			
I. Zysk / strata netto	-16 481	-17 290	-3 600
II. Korekty	16 706	19 779	6 260
1. Zyski mniejszości	0	0	
2. Amortyzacja	37	87	75
3. Zyski (straty) z tytułu różnic kursowych	0	0	
4. Odsetki i udziały w zyskach (dywidendy)	-2	950	-41
5. Zysk (strata) z działalności inwestycyjnej	12 515	0	166
6. Zmiana stanu rezerw	-19	-2 716	-979
7. Zmiana stanu zapasów	0	465	465
8. Zmiana stanu należności	4 065	4 669	421
9. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	187	2 047	6 045
10. Zmiana stanu rozliczeń międzyokresowych	5	1 988	109
11. Udział w (zyskach) stratach netto jednostek wycenianych metodą praw własności		0	0
12. Gotówka z działalności operacyjnej	0	0	2 660
13. Podatek dochodowy	0	0	0
14. Inne korekty	-84	12 288	0
III. Przepływy pieniężne netto z działalności operacyjnej (I±II)	225	2 489	2 660
B. PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI INWESTYCYJNEJ			
I. Wpływy	7 032	969	28
1. Zbycie rzeczowych aktywów trwałych i wartości niematerialnych i prawnych	7 032	520	3
2. Zbycie aktywów finansowych	0	449	26
II. Wydatki	0	0	399
1. Nabycie rzeczowych aktywów trwałych i wartości niematerialnych i prawnych	0	0	399
2. Nabycie aktywów finansowych	0	0	0
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	7 032	969	427
C. PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI FINANSOWEJ			
I. Wpływy	0	0	0
1. Emisja dłużnych papierów wartościowych	0	0	0
2. Kredyty bankowe	0	0	0
3. Inne wpływy finansowe	0	0	-3 107
II. Wydatki	187	-3 314	
1. Nabycie udziałów (akcji) własnych		0	
2. Wypłata dywidendy		0	-2 736
3. Spłata kredytów bankowych	155	-1 634	-412
4. Płatności z tytułu leasingu finansowego	0	-455	41

5. Odsetki	0	-1 225	0
6. Inne wydatki finansowe	32		-3 107
III. Przepływy pieniężne netto z działalności finansowej (I-II)	187	-3 314	-20
D. PRZEPŁYWY PIENIĘŻNE NETTO RAZEM (A.III +/- B.III +/- C.III)	7 443	144	-20
E. BILANSOWA ZMIANA STANU ŚRODKÓW PIENIĘŻNYCH, W TYM	7 444	144	0
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	0	0	40
F. ŚRODKI PIENIĘŻNE NA POCZĄTEK OKRESU	183	40	20
G. ŚRODKI PIENIĘŻNE NA KONIEC OKRESU (F +/- D), W TYM	7 627	183	0
- o ograniczonej możliwości dysponowania	0	0	0

3. Informacje dodatkowe do śródrocznego sprawozdania finansowego za III kwartał 2015 roku oraz odstąpienie od stosowania MSR / MSSF.

PBO ANIOŁA S.A. w upadłości likwidacyjnej, w okresie od 07 lipca 2014 r. do 17 listopada 2014 r. PBO ANIOŁA S.A. w upadłości układowej, zwana dalej PBO ANIOŁA S.A. lub Spółką, przedstawia jednostkowe śródroczne sprawozdanie finansowe za III kwartał 2015 r.

Spółka, postanowieniem z dnia 17 listopada 2014 r. została postawiona w stan upadłości likwidacyjnej, w związku z czym nie podlega już obowiązki badania sprawozdania finansowego. Jednak ze względu na fakt, iż PBO ANIOŁA SA jest spółką giełdową, publikuje sprawozdanie za III kwartał 2015 r. w celach informacyjnych i porównawczych.

W związku z powyższym, jak również z powodu innych obiektywnych trudności, Spółka odstąpiła od sporządzenia sprawozdania skonsolidowanego.

Ze względu na obiektywną niemożność uzyskania rocznych sprawozdań finansowych od spółek zależnych, będących obecnie w upadłości, tj. PBO HYDRO Spółka Akcyjna oraz PBO ELEKTRO Spółka Akcyjna oraz brak zatwierdzenia sprawozdania finansowego PBO Finanse S.A. za 2013 rok, niemożliwe było sporządzenie śródrocznego skonsolidowanego sprawozdania finansowego za III kwartał 2015 r.

Ze względu na powyższe, Spółka przedstawia w jednostkowym sprawozdaniu finansowym za wskazany okres, także informacje dotyczące Spółek zależnych – według posiadanej przez nią wiedzy.

Jednostka dominująca PBO Anioła SA w upadłości likwidacyjnej utraciła kontrolę nad jednostkami zależnymi PBO ELEKTRO SA, PBO HYDRO SA w momencie ogłoszenia przez te spółki upadłości. Jednocześnie jednostka dominująca nie dysponuje danymi finansowymi, które umożliwiłyby zastosowanie MSSF 10 w zakresie prezentacji utraty kontroli w sprawozdaniu skonsolidowanym.

3.1. Informacje o zasadach przyjętych przy sporządzaniu sprawozdań

Niniejsze jednostkowe śródroczne sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej, które zostały zatwierdzone przez Unię Europejską. MSSF obejmują standardy i interpretacje zaakceptowane przez Radę Międzynarodowych Standardów Rachunkowości („RMSR”) oraz Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej („KIMSF”).

Walutą funkcjonalną Spółki dominującej oraz walutą prezentacji niniejszego jednostkowego sprawozdania finansowego jest złoty polski, a wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej).

Jednostkowe sprawozdanie finansowe zostało przygotowane przy założeniu upadłości likwidacyjnej Spółki.

Na dzień ogłoszenia sprawozdania, działalność Spółki ogranicza się do likwidacji majątku dłużnika. Spółka nie zamierza kontynuować działalności operacyjnej.

PBO Anioła Spółka Akcyjna w upadłości likwidacyjnej, dalej zwana „Spółką” bądź „Jednostką” powstała w wyniku przekształcenia spółki Przedsiębiorstwo Budownictwa Ogólnego „ANIOŁA” spółka z ograniczoną odpowiedzialnością w spółkę Przedsiębiorstwo Budownictwa Ogólnego ANIOŁA spółka akcyjna, na mocy uchwały Nadzwyczajnego Zgromadzenia Wspólników Przedsiębiorstwo Budownictwa Ogólnego „ANIOŁA” sp. z o.o. z dnia 09 października 2008 r.

Postanowieniem z dnia 01 grudnia 2008 r. Sąd Rejonowy Poznań – Nowe Miasto i Wilda w Poznaniu, VIII Wydział Gospodarczy KRS postanowił o wpisie Spółki dominującej do Krajowego Rejestru Sądowego – Rejestru Przedsiębiorców pod numerem KRS 0000316682. Wpis do Rejestru Przedsiębiorców KRS został dokonany dnia 02 grudnia 2008 roku. Uchwałą z dnia 19 marca 2010 r. zaprotokołowaną przed asesorem notarialnym Anną Grocholską (Rep. 1371/2010) Walne Zgromadzenie Spółki zmieniło firmę Spółki dominującej na obecne brzmienie: PBO ANIOŁA S.A. Akcje Spółki są notowane na Warszawskiej Giełdzie Papierów Wartościowych.

Poprzednią formę prawną Spółki stanowiła spółka z ograniczoną odpowiedzialnością pod firmą Przedsiębiorstwo Budownictwa Ogólnego „ANIOŁA” sp. z o.o. z siedzibą w Kostrzynie. Spółka ta została zawiązana w dniu 22 stycznia 1999 r. aktem notarialnym sporządzonym przez notariusza Irenę Koralewską – Nowak w Kancelarii Notarialnej w Poznaniu (Rep. A. 560/1999). Rejestracja spółki miała miejsce w dniu 03 lutego 1999 r. w Sądzie Rejonowym w Poznaniu w Wydziale XIV Gospodarczym - Rejestrowym pod numerem RHB 12589. Następnie w dniu 05 lipca 2002 r. spółka została wpisana do Krajowego Rejestru Sądowego – Rejestru Przedsiębiorców prowadzonego przez Sąd Rejonowy w Poznaniu XXI Wydział Gospodarczy KRS pod numerem KRS 0000120912.

Siedziba Spółki mieści się przy ul. Wrzesińskiej 70 w Kostrzynie, (kod pocztowy: 62-025). Siedziba Spółki dominującej jest jednocześnie jej podstawowym miejscem prowadzenia działalności.

Jednocześnie zarząd informował w sprawozdaniu finansowym na 31.12.2013 o tym, że w dniu 25 lutego 2014 r. Zarząd Spółki złożył w Sądzie Rejonowym w Poznaniu, XI Wydział Gospodarczy do Spraw Upadłościowych i Naprawczych, wniosek o ogłoszenie upadłości Emitenta z możliwością zawarcia układu. Dnia 7 lipca 2014 Sąd Rejonowy dla Poznań - Stare Miasto, XI Wydział Gospodarczy do spraw Upadłościowych i Naprawczych wydał obwieszczenie w przedmiocie ogłoszenia upadłości dłużnika PBO ANIOŁA Spółka Akcyjna w upadłości układowej z możliwością zawarcia układu z wierzycielami, ustanawiając zarząd własny upadłego co do całości majątku.

W dniu 17 listopada 2014 roku Sąd Rejonowy Poznań – Stare Miasto w Poznaniu XI Wydział Gospodarczy do Spraw Upadłościowych i Naprawczych wydał postanowienie o zmianie prowadzenia postępowania upadłościowego z możliwością zawarcia układu na postępowanie obejmujące likwidację majątku upadłego. W miejsce Nadzorcy Sądowego Sąd postanowił wyznaczyć Syndyka w osobie Artura Walkowiaka.

Przedmiotowe postanowienie zostało wydane na wniosek Nadzorcy Sądowego i jest skuteczne i wykonalne z dniem jego wydania.

W jednostkowym sprawozdaniu finansowym stosowane są te same zasady rachunkowości i metody obliczeń, jakie były stosowane w ostatnim rocznym sprawozdaniu finansowym.

3.2 Informacje o podmiotach powiązanych

Podmiotami powiązanymi jednostki dominującej są: PBO Anioła Inwestycje Sp. z o.o. z siedzibą w Kostrzynie, w której PBO Anioła S.A. posiada 100 udziałów o wartości nominalnej 500 zł każdy, co daje 100 % udziału w kapitale podstawowym oraz PBO Projekt Sp. z o.o., w której PBO Anioła S.A. posiada 51 udziałów o wartości nominalnej 500 zł każdy, co daje 51 % udziału w kapitale podstawowym, jednakże PBO Anioła miała wpływ na politykę finansową i operacyjną PBO Projekt. Od 29 grudnia 2009 roku PBO Anioła S.A. jest także jedynym właścicielem PBO Hydro S.A., której kapitał akcyjny na 31 grudnia 2009 roku wynosił 100.000 zł.

PBO Anioła S.A. w 2010 roku utworzyła dwie jednostki zależne. Aktem notarialnym z dnia 19 marca 2010 roku, przed notariuszem Joanną Jaśkowiak (Repertorium A Nr 1389/2010) utworzono spółkę zależną PBO Finanse S.A., której kapitał zakładowy w łącznej wysokości 100.000 zł składał się z 800.000 akcji imiennych serii A oraz 200.000 akcji na okaziciela serii B o wartości nominalnej 0,10 zł za akcję.

Aktem notarialnym z dnia 19 marca 2010 roku, przed notariuszem Joanną Jaśkowiak (Repertorium A Nr 1402/2010) utworzono spółkę zależną PBO Elektro S.A., której kapitał zakładowy w łącznej wysokości 100.000 zł składał się z 800.000 akcji imiennych serii A oraz 200.000 akcji na okaziciela serii B o wartości nominalnej 0,10 zł za akcję. Podmiot dominujący

PBO Anioła S.A. w nowo założonych spółkach PBO Finanse S.A. oraz PBO Elektro S.A. objął po 51% akcji, mając jednocześnie 51% głosów na Walnym Zgromadzeniu Akcjonariuszy. Na dzień publikacji raportu spółka PBO Anioła posiada również 61 udziałów o wartości nominalnej 500 zł każdy w spółce Protea Development Sp. z o.o. z siedzibą w Poznaniu, co stanowi 51% kapitału zakładowego i 51% głosów na Zgromadzeniu Wspólników spółki.

W dniu 19 grudnia 2011 roku, w wyniku realizacji etapu I i II umowy inwestycyjnej dotyczącej objęcia docelowo większościowego pakietu udziałów w Protea Development Sp. z o.o., PBO Anioła SA stała się posiadaczem 25 udziałów w w/w Spółce, tym samym na dzień 31.12.2011 roku posiadała 21% w kapitale i prawach głosów w spółce Protea Development Sp. z o.o. Ponadto od m-ca października na jedynego członka zarządu powołany został Pan Waldemar Anioła będący głównym akcjonariuszem PBO Anioła SA oraz Prezesem Zarządu tej Spółki. Tym samym PBO Anioła SA od października 2011 roku objęła pełną kontrolę nad spółką Protea Development Sp. z o.o. co zgodnie z regulacjami MSR daje podstawę i obowiązek traktowania takiego podmiotu jako spółki zależnej podlegającej konsolidacji pełnej.

Ponadto w wyniku objęcia kontroli nad spółką Protea Development Sp. z o.o. PBO Anioła SA stał się pośrednio udziałowcem w spółkach należących do Protea Development Sp. z o.o. tj. w Coditor Sp. z o.o., Dom Handlowy Sp. z o.o., Wupen Sp. z o.o., Area Perfecta Sp. z o.o. oraz ITER Sp. z o.o.

Przy czym w okresie od sierpnia do grudnia 2013 Protea Development S.A. (dawniej Protea Development Sp. z o.o.) sprzedała całkowicie pakiety kontrolne do spółek Coditor Sp. z o.o., Wupen Sp. z o.o. oraz ITER Sp. z o.o. oraz Area Perfecta Sp. z o.o.

Dnia 12.12.2013 roku jednostka dominująca PBO Anioła S.A. podpisała umowę sprzedaży 1.300 sztuk akcji Protea Development S.A. Cena sprzedaży wyniosła 200.000,00 zł. Umowa została zawarta jako umowa warunkowa. Zgodnie z zapisami paragrafu 2 umowy może ona dojść do skutku pod warunkiem nie skorzystania przez uprawnionych z prawa pierwokupu w okresie 4 tygodnia od dnia podpisania umowy. Umowa doszła do skutku w styczniu 2014 roku. Na dzień bilansowy 31.12.2013 Spółka prezentuje wysokość udziałów w Protea Development S.A. pomniejszoną o wartośćbytych akcji (14.800,00 TPLN)

Podmiotami powiązanymi z Grupą Kapitałową PBO Anioła są również członkowie organów zarządzających i nadzorczych spółek objętych konsolidacją oraz osoby będące bliskimi członkami rodziny tych osób.

PODMIOTY POWIĄZANE				
Nazwa	Miejsce siedziby spółki	Procent posiadanych udziałów	Procent posiadanych głosów	Metoda konsolidacji
PBO Inwestycje Sp. z o.o.	Kostrzyn Wlkp., ul. Wrzesińska 70	100%	100%	pełna
PBO Hydro SA	Kostrzyn Wlkp., ul. Wrzesińska 70	100%	100%	pełna
PBO Elektro SA	Kostrzyn Wlkp., ul. Wrzesińska 70	51%	51%	pełna
PBO Finanse SA	Kostrzyn Wlkp., ul. Wrzesińska 70	86%	86%	pełna
* PROTEA Development Sp. z o.o.	Poznań, ul. Nowowiejskiego 10	49,97%	49,97%	pełna

3.2. Opis istotnych dokonań lub niepowodzeń Grupy Kapitałowej Emitenta w III kwartale 2015 r.

Oferta sprzedaży prawa własności nieruchomości

W dniu 06.08.2015 syndyk przedstawił ofertę sprzedaży dwóch nieruchomości inwestycyjnych Emitenta, położonych w Glince Duchownej, których cenę wywoławczą oszacowano na 91.000 zł oraz 2 047.000 zł. W odpowiedzi nie złożono żadnej propozycji zakupu.

Przekazanie przez Syndyka masy upadłości Sędziemu Komisarzowi listy wierzytelności

W dniu 12 sierpnia 2015 r. w sprawie o sygnaturze akt XI GUp 38/14, dotyczącej upadłości PBO "ANIOŁA" Spółki Akcyjnej w upadłości likwidacyjnej z siedzibą w Kostrzynie Wielkopolskim, wpisanej do Krajowego Rejestru Sądowego pod numerem KRS 0000316682, została sporządzona i przekazana Sędziemu Komisarzowi Sądu Rejonowego Poznań-Stare Miasto w Poznaniu, XI Wydział Gospodarczy dla spraw Upadłościowych i Naprawczych lista wierzytelności.

3.3. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczny wpływ na osiągnięte wyniki finansowe PBO ANIOŁA Spółka Akcyjna w upadłości likwidacyjnej.

W okresie objętym raportem kwartalnym Spółka nie prowadziła działalności operacyjnej. W ramach likwidacji majątku w postępowaniu upadłościowym w I kwartale 2015 r. doszło do sprzedaży prawa własności nieruchomości.

3.4. Objasnienia dotyczące sezonowości lub cykliczności działalności Grupy Kapitałowej.

W związku ze zmianą postanowienia z dnia 07 lipca 2014 r., o ogłoszeniu upadłości z możliwością zawarcia układu na postanowienie z dnia 17 listopada 2014 r., o ogłoszeniu upadłości obejmującej likwidację majątku dłużnika, zakłada się, iż dalsza działalność operacyjna Spółki nie będzie kontynuowana.

3.5. Informacja o korektach z tytułu rezerw oraz o rezerwie i aktywach z tytułu odroczonego podatku dochodowego (w tys. zł)

W okresie III kwartału 2015 nie zawiązywano rezerw – od dnia 01 kwietnia 2015 r. Spółka nie zatrudnia pracowników na podstawie umowy o pracę).

Ze względu na sytuację Spółki, w okresie objętym sprawozdaniem, nie naliczono również rezerwy z tyt. podatku dochodowego.

3.6. Informacja o dokonanych odpisach aktualizujących wartość składników aktywów

W okresie III kwartału 2015 dokonano odpisów aktualizujących wartość pożyczki udzielonej przez PBO ANIOŁA SPÓŁKA AKCYJNA W UPADŁOŚCI LIKWIDACYJNEJ spółce zależnej PBO HYDRO S.A w upadłości likwidacyjnej oraz odpisów aktualizujących wartość należności.

3.7. Transakcje nabycia lub zbycia rzeczowych aktywów trwałych

W okresie III kwartału 2015 r. nie wystąpiły transakcje nabycia lub zbycia aktywów trwałych o istotnej wartości.

3.8. Informacje o istotnych rozliczeniach z tytułu spraw sądowych

Nie wystąpiły.

3.9. Korekty błędów poprzednich okresów

Nie wystąpiły.

3.10. 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

Banki finansujące działalność Emitenta w 2014 r. wypowiedziały umowy kredytowe. Do dnia publikacji niniejszego sprawozdania Emitent nie spłacił całości zadłużenia z tytułu tych umów kredytowych. Wskutek sprzedaży prawa własności nieruchomości, do której doszło 26 stycznia 2015 r.

Na podstawie art. 345 ust. 2 p.u.n., wierzytelności banków zaspokajane są w kolejności przysługującego im pierwszeństwa. Jak wynika z wpisów w księgach wieczystych prowadzonych dla zbytych nieruchomości, były one zabezpieczone w pierwszej kolejności na rzecz: ING Bank Śląski S.A. - wpisany pod numerami 1-2 hipotekami umownymi kaucyjnymi oraz wpisany pod numerem 3 hipoteką umowną łączną, przy czym hipoteka wpisana pod numer 1 wygasła na skutek spłaty wierzytelności.

3.11. Informacja dotycząca emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych

W III kwartale 2015 r. nie wystąpiły emisje, wykup lub spłata dłużnych lub kapitałowych papierów wartościowych.

W dniu 2 kwietnia 2013 r. Emitent wyemitował (oferta prywatna) obligacje o wartości nominalnej 1.026.000 zł, oprocentowanie obligacji wynosi 8% w skali roku. Termin wykupu obligacji został ustalony na dzień 30 września 2013 r. Na dzień bilansowy wartość niewykupionych przez Emitenta obligacji (w wartości nominalnej) wynosiła 532.597,00 zł plus należne odsetki.

3.12. Informacje dotyczące wypłaconej lub zadeklarowanej przez PBO Anioła SA dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane.

Emitent nie wypłacał dywidendy ani zaliczek na poczet dywidendy.

3.13. Wskazanie zdarzeń, które wystąpiły po dniu 30 września 2015 roku, nieujętych w tym sprawozdaniu a mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe PBO ANIOŁA Spółka Akcyjna w upadłości likwidacyjnej.

Nie wystąpiły.

3.14. Informacje o segmentach zgodnie z wymogami MSR dla śródrocznych sprawozdań finansowych

Do dnia 31 grudnia 2013 r. Spółka PBO ANIOŁA SPÓŁKA AKCYJNA prowadziła działalność operacyjną w zakresie zarządzania budową w ramach kontraktów o generalne wykonawstwo budynków wielkogabarytowych. Jednakże ze względu na pogarszającą się sytuację finansową Spółki, zaprzestała ona działalności w tym segmencie w roku 2014.

Obecnie, w związku ze zmianą postanowienia z dnia 07 lipca 2014 r., o ogłoszeniu upadłości z możliwością zawarcia układu na postanowienie z dnia 17 listopada 2014 r., o ogłoszeniu upadłości obejmującej likwidację majątku dłużnika, zakłada się, iż dalsza działalność operacyjna Spółki nie będzie kontynuowana.

3.15. Informacja o podmiotach powiązanych

Podmiotami powiązanymi jednostki dominującej są: PBO Anioła Inwestycje Sp. z o.o. z siedzibą w Kostrzynie, w której PBO Anioła S.A. posiada 100 udziałów o wartości nominalnej 500 zł każdy, co daje 100 % udziału w kapitale podstawowym oraz PBO Projekt Sp. z o.o., w której PBO Anioła S.A. posiada 51 udziałów o wartości nominalnej 500 zł każdy, co daje 51 % udziału w kapitale podstawowym, jednakże PBO Anioła miała wpływ na politykę finansową i operacyjną PBO Projekt. Od 29 grudnia 2009 roku PBO Anioła S.A. jest także jedynym właścicielem PBO Hydro S.A., której kapitał akcyjny na 31 grudnia 2009 roku wynosił 100.000 zł.

PBO Anioła S.A. w 2010 roku utworzyła dwie jednostki zależne. Aktem notarialnym z dnia 19 marca 2010 roku, przed notariuszem Joanną Jaśkowiak (Repertorium A Nr 1389/2010) utworzono spółkę zależną PBO Finanse S.A., której kapitał zakładowy w łącznej wysokości 100.000 zł składał się z 800.000 akcji imiennych serii A oraz 200.000 akcji na okaziciela serii B o wartości nominalnej 0,10 zł za akcję.

Aktem notarialnym z dnia 19 marca 2010 roku, przed notariuszem Joanną Jaśkowiak (Repertorium A Nr 1402/2010) utworzono spółkę zależną PBO Elektro S.A., której kapitał zakładowy w łącznej wysokości 100.000 zł składał się z 800.000 akcji imiennych serii A oraz 200.000 akcji na okaziciela serii B o wartości nominalnej 0,10 zł za akcję. Podmiot dominujący PBO Anioła S.A. w nowo założonych spółkach PBO Finanse S.A. oraz PBO Elektro S.A. objął po 51% akcji, mając jednocześnie 51% głosów na Walnym Zgromadzeniu Akcjonariuszy. Na dzień publikacji raportu spółka PBO Anioła

posiada również 61 udziałów o wartości nominalnej 500 zł każdy w spółce Protea Development Sp. z o.o. z siedzibą w Poznaniu, co stanowi 51% kapitału zakładowego i 51% głosów na Zgromadzeniu Wspólników spółki.

W dniu 19 grudnia 2011 roku, w wyniku realizacji etapu I i II umowy inwestycyjnej dotyczącej objęcia docelowo większościowego pakietu udziałów w Protea Development Sp. z o.o., PBO Anioła SA stała się posiadaczem 25 udziałów w w/w Spółce, tym samym na dzień 31.12.2011 roku posiadała 21% w kapitale i prawach głosów w spółce Protea Development Sp. z o.o. Ponadto od m-ca października na jedynego członka zarządu powołany został Pan Waldemar Anioła będący głównym akcjonariuszem PBO Anioła SA oraz Prezesem Zarządu tej Spółki. Tym samym PBO Anioła SA od października 2011 roku objęła pełną kontrolę nad spółką Protea Development Sp. z o.o. co zgodnie z regulacjami MSR daje podstawę i obowiązek traktowania takiego podmiotu jako spółki zależnej podlegającej konsolidacji pełnej.

Ponadto w wyniku objęcia kontroli nad spółką Protea Development Sp. z o.o. PBO Anioła SA stał się pośrednio udziałowcem w spółkach należących do Protea Development Sp. z o.o. tj. w Coditor Sp. z o.o., Dom Handlowy Sp. z o.o., Wupen Sp. z o.o., Area Perfecta Sp. z o.o. oraz ITER Sp. z o.o.

Przy czym w okresie od sierpnia do grudnia 2013 Protea Development S.A. (dawniej Protea Development Sp. z o.o.) sprzedała całkowicie pakiety kontrolne do spółek Coditor Sp. z o.o., Wupen Sp. z o.o. oraz ITER Sp. z o.o. oraz Area Perfecta Sp. z o.o.

Dnia 12.12.2013 roku jednostka dominująca PBO Anioła S.A. podpisała umowę sprzedaży 1.300 sztuk akcji Protea Development S.A. Cena sprzedaży wyniosła 200.000,00 zł. Umowa została zawarta jako umowa warunkowa. Zgodnie z zapisami paragrafu 2 umowy może ona dojść do skutku pod warunkiem nie skorzystania przez uprawnionych z prawa pierwokupu w okresie 4 tygodnia od dnia podpisania umowy. Umowa doszła do skutku w styczniu 2014 roku. Na dzień bilansowy 31.12.2013 Spółka prezentuje wysokość udziałów w Protea Development S.A. pomniejszoną o wartość zbytych akcji (14.800,00 TPLN)

Podmiotami powiązanymi z Grupą Kapitałową PBO Anioła są również członkowie organów zarządzających i nadzorczych spółek objętych konsolidacją oraz osoby będące bliskimi członkami rodziny tych osób.

PODMIOTY POWIĄZANE				
Nazwa	Miejsce siedziby spółki	Procent posiadanych udziałów	Procent posiadanych głosów	Metoda konsolidacji
PBO Inwestycje Sp. z o.o.	Kostrzyn Wlkp., ul. Wrzesińska 70	100%	100%	pełna
PBO Projekt Sp. z o.o.	Kostrzyn Wlkp., ul. Wrzesińska 70	0%	0%	pełna
PBO Hydro SA	Kostrzyn Wlkp., ul. Wrzesińska 70	100%	100%	pełna
PBO Elektro SA	Kostrzyn Wlkp., ul. Wrzesińska 70	51%	51%	pełna
PBO Finanse SA	Kostrzyn Wlkp., ul. Wrzesińska 70	86%	86%	pełna
* PROTEA Development Sp. z o.o.	Poznań, ul. Nowowiejskiego 10	49,97%	51%	pełna
** Dom Handlowy Protea Sp. z o.o.	Poznań, ul. Nowowiejskiego 10	0%	67%	pełna

* Dnia 12.12.2013 roku jednostka dominująca PBO Anioła S.A. podpisała umowę sprzedaży 1.300 sztuk akcji Protea Development S.A. Cena sprzedaży wyniosła 200.000,00 zł. Umowa została zawarta jako umowa warunkowa. Zgodnie z zapisami paragrafu 2 umowy może ona dojść do skutku pod warunkiem nie skorzystania przez uprawnionych z prawa pierwokupu w okresie 4 tygodnia od dnia podpisania umowy. Umowa doszła do skutku w styczniu 2014 roku. Na dzień bilansowy 31.12.2013 Spółka prezentuje wysokość udziałów w Protea Development S.A. pomniejszoną o wartość zbytych akcji (14.800,00 TPLN).

3.16. Stanowisko Syndyka odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników za dany rok, w świetle wyników zaprezentowanych w skróconym jednostkowym raporcie kwartalnym w stosunku do wyników prognozowanych.

Emitent nie publikował prognoz wyników finansowych.

3.17. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio poprzez podmioty zależne, co najmniej 5% ogólnej liczby głosów na walnym zgromadzeniu akcjonariuszy na dzień przekazania raportu kwartalnego 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 oraz wskazanie zmian w strukturze własności znacznych pakietów akcji PBO ANIOŁA Spółka Akcyjna w upadłości likwidacyjnej w okresie od przekazania poprzedniego raportu kwartalnego

STRUKTURA AKCJONARIUSZY 31 GRUDNIA 2014				
Wyszczególnienie	Liczba akcji	Liczba głosów	Łączna wartość akcji (zł)	Udział w kapitale podstawowym
Waldemar Anioła	1 971 635	3 623 875	197 164	25,9%
Piotr Krakowski	820 000	1 529 280	82 000	10,8%
Teofil Nowak	420 000	774 640	42 000	5,5%
Unamare Company Limited	869 566	869 566	86 957	11,4%
Pozostali akcjonariusze	3 528 365	4 044 205	352 837	46,4%
Razem	7 609 566	10 841 566	760 957	100,00%

(*) Wspólnikami spółki Unamare Co. Ltd. są Pan Paweł Żdźarski i Pan Grzegorz Piasecki. Pan Paweł Żdźarski oprócz akcji posiadanych pośrednio poprzez Unamare Co. Ltd., posiada bezpośrednio 180.000 akcji Emitenta, stanowiących 2,37% udziału w kapitale zakładowym oraz 3,00% udziału w głosach na walnym zgromadzeniu PBO Anioła S.A. Pan Grzegorz Piasecki oprócz akcji posiadanych pośrednio poprzez Unamare Co. Ltd., posiada bezpośrednio 363.397 akcji Emitenta, stanowiących ok. 4,77% udziału w kapitale zakładowym oraz ok. 3,80% udziału w głosach na walnym zgromadzeniu PBO Anioła S.A.

3.18. Informacja na temat zmian w strukturze własności znaczących pakietów akcji, które nastąpiły w okresie od przekazania poprzedniego raportu kwartalnego

Nie wystąpiły.

3.19. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej.

Na koniec III kwartału 2015 r. emitent był stroną w ok. 90 postępowaniach cywilnych. Postępowania te na podstawie art. 174 § 1 pkt. 4 kpc zostają sukcesywnie zawieszane przez Sądy. Syndyk po analizie zasadności roszczenia podejmuje decyzję o wstąpieniu do postępowania w miejsce emitenta.

Zestawienie spraw PBO Anioła S.A. w upadłości likwidacyjnej w okresie 01.07-30.09.2015r.

Lp.	Druga strona	Typ sprawy/Sąd - sygn. akt	Wartość przedmiotu sprawy
1	Protea Development S. A.	Sprawa przedsądowa – zgłoszenie usterek.	niepieniężne
2	LIDL Polska sp. z o. o.	Sprawa przedsądowa – zgłoszenie usterek.	niepieniężne
3	Marcin Modławski Adam Myślicki	Sprawa sądowa SA w Poznaniu prawomocnie zakończona – opinia o bezzasadności skargi kasacyjnej. I Aca 209/15	4 901 006,81 zł + odsetki ustawowe od 21 września 2010 r.
4	TuiR Allianz S. A.	Sprawa przedsądowa o zwrot zastawu.	183 620,08 zł
5	Berlin Group S. A.	Sprawa przedsądowa o zwrot kaucji	568 650,29 zł

		gwarancyjnej.	
6	Aldi sp. z o. o.	Sprawa przedsądowa o zwrot kaucji gwarancyjnej.	34 500,00 zł
7	COFORA POLSKA sp. z o. o.	Przedsądowa o zwrot kaucji gwarancyjnej z umowy.	208 907,09 zł
8	Berlin Group S. A.	Przedsądowa o zwrot kaucji gwarancyjnej z umowy oraz o wykonanie uprawnień z gwarancji.	220 000,00 zł
9	COFORA POLSKA sp. z o. o.	Przedsądowa o wykonanie uprawnień z gwarancji.	niepieniężne
10	SR we Wrześni	Zgoda na złożenie do depozytu sądowego. I Ns 680/15	niepieniężne
11	Fundusz Gwarantowanych Świadczeń Pracowniczych (powód)	Sądowa o zapłatę – prawomocne odrzucenie pozwu i umorzenie -zwrot kosztów procesu. Sygn. akt I C 1839/14 SO w Kaliszu, SA w Łodzi	7 800,00 zł
12	Boz-2 T. Palmowski i spółka Centrum Ceramiki sp. k. (pozwany)	Sądowa o zapłatę. Sąd Rejonowy dla Krakowa Śródmieścia. V GNc 7279/14/S	51 978,00 zł
13	Gniewkowska - Kowalik Agnieszka (powód)	Sądowa o zapłatę. Sąd Rejonowy dla Wrocławia – Fabrycznej we Wrocławiu. V GC 385/14	1 549,80 zł
14	Onyszkiewicz Barbara (pozwany)	Sądowa o zapłatę w toku. Sygn. akt I C 716/15 Sąd Rejonowy we Wrześni.	31 598,25 zł + odsetki ustawowe od 24 listopada 2014 r.
15	PBO Hydro S.A. w upadłości likwidacyjnej (upadły)	Zgłoszenie wierzytelności w postępowaniu upadłościowym.	264 572,81 zł
16	Pestka Edmund (pozwany)	Sądowa o zapłatę – prawomocny zwrot pozwu. Sygn. akt IX GC 289/15 Sąd Okręgowy w Poznaniu.	108 304 zł + odsetki ustawowe od 22 grudnia 2009 r.
17	Zakład Bezpieczeństwa Ruchu Drogowego ZABERD S. A. (pozwany)	Sądowa o zapłatę w toku. Sygn. akt IV GNc 4933/14 Sąd Rejonowy dla Wrocławia – Fabrycznej we Wrocławiu.	48 414,59 zł + odsetki ustawowe od 04 września 2014 r.

3.20. Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe.

Nie wystąpiły.

3.21. Informacje o udzielaniu przez Emitenta lub przez jednostki od niego zależne poręczeń kredytu lub pożyczki lub udzieleniu gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi co najmniej 10% kapitałów własnych Emitenta.

Nie wystąpiły w III kwartale 2015 r.

3.22. 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.

Z uwagi na obecną sytuację finansową Spółki i wydane postanowienie o ogłoszeniu upadłości likwidacyjnej, Spółka realizuje działania zmierzające do zbycia aktywów – w tym również udziałów w spółkach zależnych.

3.23. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięte przez niego i Grupę Kapitałową wyniki w perspektywie co najmniej kolejnego kwartału

W dniu 25 lutego 2014 r. Spółka złożyła wniosek o ogłoszenie upadłości z możliwością zawarcia układu. W dniu 07 lipca 2014 r. otrzymała postanowienie o ogłoszeniu upadłości z możliwością układu.

Wpływ na wyniki finansowe Grupy Kapitałowej mogą mieć konsekwencje wypowiedzenia umów budowlanych przez inwestorów – w szczególności naliczanie przez nich kar umownych.

Kolejnymi zdarzeniami mogącymi mieć wpływ na wyniki Emitenta i Grupy Kapitałowej są możliwe konsekwencje wypowiedzenia umów kredytowych przez banki finansujące działalność Spółki oraz sprawa z powództwa spółki Unibet s.c., które zostały opisane we wcześniejszych częściach niniejszego raportu.

Ponadto, w związku ze zmianą postanowienia z dnia 07 lipca 2014 r., o ogłoszeniu upadłości z możliwością zawarcia układu na postanowienie z dnia 17 listopada 2014 r., o ogłoszeniu upadłości obejmującej likwidację majątku dłużnika, zakłada się, iż dalsza działalność operacyjna Spółki nie będzie kontynuowana.

3.24. Zatwierdzenie do publikacji

Sprawozdanie finansowe sporządzone za okres 01 stycznia 2015 roku – 30 września 2015 roku (wraz z danymi porównawczymi) zostało zatwierdzone do publikacji w dniu 28.10.2015 roku.

Podpisy osób reprezentujących spółkę			
Data	Imię i Nazwisko	Stanowisko/Funkcja	Podpis
28/10/2015	Artur Walkowiak	Syndyk Masy Upadłości	

Podpisy osób sporządzających sprawozdanie			
Data	Imię i Nazwisko	Stanowisko/Funkcja	Podpis
28/10/2015	Anna Lewandowska	Główna księgowa	